

venstre

Møtebok til Venstres landsmøte

Trondheim, 1. - 3. april 2011

Innhold:

LM-1	Opning og konstituering	Side 2
LM-2	Godkjenning av innkalling og sakliste	Side 4
LM-3	Godkjenning av dagsorden og program	Side 5
LM-4	Leiars tale og generell politisk debatt	Side 7
LM-5	Årsmelding 2010	Side 8
LM-6	Rekneskap 2010	Side 47
LM-7	Kontingent 2012	Side 56
LM-8	Vedtekter	Side 57
LM-9	Verdiskaping for framtidig velferd	Side 65
LM-10	Politiske fråsegner	Side 66
LM-11	Innkomne saker	Side 144
LM-12	Tema for LM 2012	Side 145
LM-13	Val av valnemnd og redaksjonsnemnd LM 2012	Side 146
LM-14	Avslutning	Side 147

Opning og konstituering

Landsstyrets innstilling:

1 Konstituering

Møtedirigentar

Trine Skei Grande, Guri Melby (leiar av dirigentkorpset), Iselin Nybø, Britt Fladmark Holta, Solveig Schytz, Sveinung Rotevatn, Rebekka Borsch, Roar Sollied, Trond Enger, Siri Engeseth, Torleif Dalseide, Iver Nordseth, Eva Kvelland.

Referentar

Kjartan Almønning (leiar av referentkorpset), Pål Pettersen, Audun Rødningsby, Thomas Havro Hansen og Anne Solsvik.

Fullmaktsnemnd

Mona H. Hellesnes (leiar), Stein Inge Dahn, Åsta Aarøen og ein representant frå NUV.

Møtesekretærar

Terje Breivik (leiar), Kjartan Almønning, Thomas Havro Hansen, Morten A. Hagen, Anne Solsvik, Steinar Haugsvær, Thori Sundåshagen, Anja Zabelberg, Ingvild B. Hornburg, Guri W. Kinneberg, Jan-Christian Kolstø, Geir Olsen, Pål Pettersen, Audun Rødningsby, Per Tore Woie, May Hamilton, John Hamilton.

Tellekorps

Chr. Mikkel Dobloug (leiar), Trine Noodt, Aina Dahl og Erik Nyman-Apalset.

Protokollsignatarar

Jonas Stein Eilertsen og Julie Andersland.

Redaksjonsnemnd for LM-9 Verdiskaping for framtidig velferd

Eva Kvelland (leiar), Lars Peder Nordbakken, Heidi Foyn Thomassen, Karl Meinert Buchholdt og ein representant frå NUV.

Redaksjonsnemnd for politiske fråsegner (vald av LM 2010):

Hans Antonsen (leiar), Agder
Iselin Nybø, Rogaland
Anne Jorid Gullbrekken, Sør-Trøndelag
Gunn Berit Gjerde, Møre og Romsdal
Ketil Kjenseth, Oppland

1. vara: Maren Hersleth Holsen, Østfold

2. vara: Roar Sollied, Troms

+ Representant frå NUV

+ Representant frå NVK

53 **2 Forretningsorden**

54

55 1. Landsmøtet vert leia av to møteleiarar som blir valde ved konstitueringa av møtet.
 56 Møteleiarane sørgjer for at dei oppsette ramane for debattane vert overhaldne, og har
 57 difor høve til å bestemme avgrensa taletid og når «strek» skal settast.

58

59 2. Landsmøtedeltakarar med talerett melder seg på talarlista ved tydeleg å vise
 60 nummerskilt, eller ved å levere inn særskilt skjema dersom dette vert brukt. Talarane
 61 retter innlegga sine til møteleiar. Alle innlegg, bortsett frå møteleiar sine, skal skje frå
 62 talarstolen.

63

64 3. Møteleiar(ane) kan tillate inntil to replikkar til debattinnlegg med påfølgjande svarreplikk.
 65 Ein replikk kan maksimum være eitt minutt lang, og skal omhandle siste debattinnlegg.
 66 Landsmøtedeltakarar teiknar seg til replikk ved tydeleg å vise nummerskilt saman med
 67 ein raud lapp. Møteleiar gjev replikk til dei som først ber om det.

68

69 4. Framlegg må leverast skriftleg, og på eige skjema (om slikt finst) til møteleiarane.

70

71 5. Vedtak på landsmøtet vert fatta med simpelt fleirtal når anna ikkje er bestemt i Venstres
 72 vedtekter. Personval skal gjennomførast skriftleg om nokon av landsmøtedelegatane krev
 73 det.

74

75 6. Ved personval skal alternative framlegg til den framlagde innstillinga settast opp mot ein
 76 bestemt person i denne innstillinga. Dersom det er fleire enn to kandidatane til eitt bestemt
 77 verv, må ho/han som blir vald ha minimum 50% av røystene. Oppnår ingen av
 78 kandidatane 50% av røystene i første valomgang, fell den av kandidatane med færrest
 79 røyster ut. Slik held ein fram til ein av kandidatane har oppnådd dei naudsynte 50% av
 80 røystene.

81

82 7. Framlegg til saker eller politiske fråsegner som kjem inn etter vedtektsfesta fristar (18.
 83 februar eller for fråsegner 11. mars) må oppnå 2/3-fleirtal for å kunne
 84 realitetshandsamast.

85

86 8. Ved prioriteringsdebatten om kva for politiske fråsegner landsmøtet skal handsame gjeld
 87 følgjande:

88 a) Landsmøtet vedtek først talet på fråsegner som skal handsamast basert på framlegg
 89 frå redaksjonsnemnda.

90 b) Dersom redaksjonsnemndas framlegg til tal på fråsegner blir vedteke må alternative
 91 framlegg til redaksjonsnemndas prioriteringar settast opp mot ei konkret fråsegn i
 92 nemndas innstilling. Dersom det er fleire enn to alternativ til ein "plass" vert det votert
 93 mellom dei ulike alternativa. Dersom ikkje nokon framlegg har over 50% av røystene
 94 vert det gjennomført ein ny votering mellom dei to framlegga som har flest røyster ved
 95 første voteringsrunde.

96 c) Dersom landsmøtet vedtek å handsame fleire eller færre framlegg til fråsegner enn det
 97 redaksjonsnemnda gjer framlegg om, står landsmøtedelegatane fritt til å kome med
 98 framlegg. Dersom det er fleire framlegg enn talet på "plasser" gjennomfører ein
 99 votering som i punkt b).

100

101 9. Eventuelle endringar i vedteken forretningsorden krev 2/3-fleirtal.

102

1 **Saksliste**

2
3

4 *Landsstyrets innstilling:*

5
6

7 LM-1: Opning og konstituering

8 LM-2: Godkjenning av innkalling og sakliste

9 LM-3: Godkjenning av dagsorden og program

10 LM-4: Leiars tale og generell politisk debatt

11 LM-5: Årsmelding 2010

12 LM-6: Rekneskap 2010

13 LM-7: Kontingent 2012

14 LM-8: Vedtekter

15 LM-9: Verdiskaping for framtidig velferd

16 LM-10: Politiske fråsegner

17 LM-11: Inkomne saker

18 LM-12: Tema for LM 2012

19 LM-13: Val av valnemnd og redaksjonsnemnd for LM 2012

20 LM-14: Avslutning

21

Dagsorden/program

Landsstyrets innstilling:

TORSDAG 31. MARS

14:00 Lunsj
 15:00 Sentralstyremøte
 18:00 Landsstyremøte
 20:30 Middag

FREDAG 1. APRIL

12:00 Lunsj
 12:00 Ny på landsmøtet
 13:00 **Opning og konstituering** (LM-1)
Godkjenning av innkalling og sakliste (LM-2)
Godkjenning av dagsorden og program (LM-3)
 13:45 Pause
 14:00 **Leiars tale** (LM-4)
Trine Skei Grande, leiar av Venstre
 15:00 Kaffipause med lett mat
 15:20 **Generell politisk debatt** (LM-4)
 18:15 **”Liberalism in an international perspective”**
Graham Watson, EU-parlamentsmedlem for Liberal Democrats / Visepresident
European Liberal Democrats (ELDR)
 18:45 **Politiske fråsegner** (LM-10)
 19:15 Landsmøteforhandlingane vert avslutta
Frist for innlevering av endringsforslag til fråsegner og sak om næringspolitikk
 20:00 Middag

LAURDAG 2. APRIL

09:00 **Politiske fråsegner** (LM-10)
 10:15 **Landsmøtetema 2010: Verdiskaping for framtidig velferd** (LM-9)
Lars P. Nordbakken, leiar av Venstres verdiskapingsutval
 13:00 Lunsj

- 55 14:00 **Verdiskaping for framtidig velferd** (LM-9)
56 Debatt og vedtak
57
- 58 15:00 **"Folkpartiet, en suksess Venstre kan lære av"**
59 *Jan Bjørklund*, leiar av Folkpartiet Liberalarna og utdanningsminister i Sverige
60
- 61 15:30 Kaffipause med lett mat
62
- 63 15:50 **Politiske fråsegner** (LM-10)
64
- 65 16:45 **Vedtekter** (LM-8)
66 **Innkomne saker** (LM-11)
67
- 68 17:00 Landsmøteforhandlingane vert avslutta
69
- 70 19:30 Festmiddag
71
72
- 73 **SØNDAG 3. APRIL**
74
- 75 09:30 **Politiske fråsegner** (LM-10)
76
- 77 10:00 **Årsmelding 2010** (LM-5)
78 **Regnskap 2010** (LM-6)
79 **Kontingent 2012** (LM-7)
80
- 81 11:30 **"Et liberalt Russland"**
82 *Sergei Mitrokhin*, leiar av Yabloko, Russlands liberale parti
83
- 84 11:45 Kaffipause / utsjekking
85
- 86 12:15 **Tema for LM 2012** (LM-12)
87 *Ola Elvestuen*, nestleiar i Venstre
88
- 89 12:45 **Val av valnemnd og redaksjonsnemnd til LM 2012** (LM-13)
90
- 91 13:10 **Lansering av Venstres kunnskapskampanje**
92
- 93 13:40 **Avslutning** (LM-14)
94
- 95 14:00 Lunsj og heimreise.
96

1 Leiarers tale og generell politisk debatt

2
3
4
5
6
7
8
9
10

Etter Trine Skei Grandes tale til landsmøtet vil det først bli gitt taletid til leiar av Norges Unge Venstre, Sveinung Rotevatn, og deretter til leiar av Norges Venstrekvinnelag, Åsta Årøen, og leiar av Liberale Studenter, Erik Nyman-Apalset. Sidan blir det generell politisk debatt der alle delegatar kan delta med innlegg og replikkar. Ordstyrarane vil på byrjinga av denne debatten orientere om taletida.

Leiarers tale og den generelle politiske debatten vert overført live på Venstres web-tv.

Årsmelding for Venstre Hovedorganisasjon 2010

Denne årsmeldingen gjelder for kalenderåret 2010.

1. LANDSMØTET

Venstres landsmøte 2010 ble holdt på Quality Hotel & Resort Sarpsborg i Østfold 16.-18. april. Det vises til egen landsmøteprotokoll.

2. LANDSSTYRET

2.1 Landsstyrets sammensetting

Landsstyret består av sentralstyret, seks direktevalgte landsstyremedlemmer, en representant fra hvert fylkeslag, to representanter fra Norges Unge Venstre, en representant fra Norges Venstrekvinnelag og en representant fra Norges Liberale Studentforbund. Etter landsmøtet i 2010 har landsstyret hatt følgende sammensetting:

Sentralstyret:

Trine Skei Grande (leder)
 Helge Solum Larsen (1.nestleder)
 Ola Elvestuen (2. nestleder)
 Guri Melby (sentralstyremedlem)
 Mona Haugland Hellesnes (sentralstyremedlem)
 Hans Antonsen (sentralstyremedlem)
 Berit Woie Berg (sentralstyremedlem)

1.vara: Lars Peder Nordbakken 2.vara: Ellen Cathrine Kvalsund
 3.vara: Geir Rune Nyhus 4.vara: Tonje Løwer Gurholt

Direktevalgte landsstyremedlemmer:

Odd Einar Dørum
 Eva Kvelland
 Alfred Bjørlo
 Britt Fladmark Holta
 Abid Q. Raja
 Iselin Nybø

1.vara: Jonas Stein Eilertsen 2.vara: Trine Noodt 3.vara: Chr. Mikkel Dobloug
 4.vara: Aina Dahl 5.vara: Martin Løken 6.vara: Ulla Nordgarden

Møtende for fylkeslagene i 2010:

Sindre W. Mork og Geir Helge Sandmark (Østfold), Inger Johanne Bjørnstad og Solveig Schytz (Akershus), Toril Berge (Oslo), Erik Ringnes og Stein Hoset (Hedmark), Bjørg S. Lien, Eivind Snorre Brenna og Chr. Mikkel Dobloug (Oppland), Geir Stave og Rebekka Borsch (Buskerud), Hallstein Bast, Hilmar Flatabø og Karin Frøyd (Vestfold), Tonje L. Gurholt, Johan Tønnes Løchstøer og Torgeir Fossli (Telemark), Arnt Gunnar Tønnesen, Stein Inge Dahn og Heidi Foyen Thomassen (Agder), Iselin Nybø og Tore Nilsen (Rogaland), Mona Haugland Hellesnes og Synnøve Handeland (Hordaland), Marit Barsnes Krogsæter og Vigdis Tonning (Sogn og Fjordane), Jens Johan Hyvik og Helge Hamre (Møre og Romsdal), Jon Gunnes, Elisabeth Paulsen, Anne Jorid Gullbrekken og Paal Christian

54 Bjønnes (Sør-Trøndelag), André N. Skjelstad og Marita Røhte (Nord-Trøndelag), Arne
 55 Langset og Terje Cruickshank (Nordland), Øystein Nilsen, Jonas Stein Eilertsen og Roar
 56 Sollied (Troms), Terje Soløy og Trine Noodt (Finnmark).

57

58 Møtende for Norges Unge Venstre:

59 Anne Solsvik, Haakon Riekeles, Sveinung Rotevatn.

60

61 Møtende for Norges Venstrekvinnelag:

62 Torild Skogsholm og Ulla Nordgarden

63

64 Møtende for Norges Liberale Studentforbund:

65 Erling G. Hillestad, Daniel Heggelid-Rugaas og Erik Nyman-Apalset.

66

67

68 **2.2 Landsstyrets møter**

69 Landsstyret har hatt 5 møter i årsmeldingsperioden:

70

71 1. møte:

72 Tid: 6. - 7. mars i Oslo

73 Saker: Distriktpolitisk strategi (LS-05/10), Venstres sykelønnspolitikk (LS-06/10), Venstres
 74 vedtekter (LS-07/10), og innstillinger til Landsmøtet (LS-08/10).

75

76 2. møte:

77 Tid: 15. april i Sarpsborg

78 Saker: Innstillinger til det påfølgende landsmøtet.

79

80 3. møte:

81 Tid: 12. -13. juni i Lofthus, Hardanger

82 Saker: Godkjenning av landsmøteprotokoll (LS-23/10), Verdiskaping for framtidig velferd
 83 (LS-26/10), åremål for generalsekretær (LS-29/10) og årsmøte i VO (LS-30/10)

84

85 4. møte:

86 Tid: 1. - 3. oktober, Oslo

87 Saker: Handlingsplan 2010-2021 (LS-37/10) og revidert budsjett (LS-38/10)

88

89 5. møte :

90 Tid: 4. - 5. desember, Oslo

91 Saker: Distriktpolitisk handlingsplan (LS-46/10), Venstres sykelønnspolitikk (LS-47/10),
 92 Handlingsplan 2010-2021 (LS-48/10), Budsjett 2011 (LS-49/10).

93

94 Landsstyret har også fulgt listestillingsarbeidet tett og har hatt dette som tema på alle møter
 95 etter Landsmøtet.

96

97

98 **2.3 Landsstyrets politiske uttalelser**

99

100 *Vedtatt av landsstyret 6. - 7. mars 2010*

101

102 Uttalelse 1:

103

104 **Vil ha fortgang i klimaarbeidet**

105 Venstres landsstyre er skuffet over at regjeringen nøler i klimaarbeidet og utsetter
 106 klimameldingen til høsten 2011. Det haster med å komme i gang med omstillingen til et
 107 grønt og klimavennlig samfunn.

108

109 Gjennom Klimakur har regjeringen fått en bestillingsliste med en rekke tiltak som Venstres
110 landsstyre mener bør komme på plass allerede i forbindelse med revideringen av
111 statsbudsjettet til våren. Klimakur peker på behov for satsing på biodrivstoff, bedre
112 kollektivtrafikk, restriktive tiltak mot biltrafikk og behov for ny teknologi. Som en avtalepartner
113 i klimaforliket krever Venstre at følgende tiltak kommer på plass i revidert statsbudsjett:

114

- 115 • Avgiften på høyinnblandet biodiesel fjernes
- 116 • Overføringene til belønningsordningen for kollektivtrafikken i byområdene fordobles
- 117 • Overføringen til fornyelse av jernbaneinfrastrukturen i Oslo-området økes for å få
118 fortgang i arbeide med å få togtrafikken i rute
- 119 • Ordningen for støtte pilotanlegg innenfor miljø- og klimateknologi fordobles
- 120 • Satsingen på klima og klimarelatert forskning over Norges Forskningsråd styrkes

121

122 Venstre vil være en pådriver i det videre arbeidet med oppfølgingen av klimaforliket, og tar
123 også til orde for å skjerpe målsetningene om reduksjoner innenlands til 25 % reduksjon i
124 forhold til 1990-nivå. Venstre vil arbeide for at de mest ambisiøse målene for
125 utslippsreduksjoner i klimaforliket innfris, og at alle sektorer bidrar i omstillingen til et
126 klimavennlig samfunn.

127

128 Miljø- og klimaspørsmål har tradisjonelt blitt benyttet til å dra opp konflikmlinjer mellom
129 miljøinteresser og industrien. Tiden er inne for å forene kreftene i kampen mot dramatiske
130 klimaendringer, slik at vi unngår at klimatiltak i Norge fører til at utslippene i et annet land
131 øker gjennom utflytting av forurensende virksomhet (karbonlekkasje). Derfor tar Venstre til
132 orde for en samarbeidslinje mellom næringslivet og det offentlige, som gir industrien frihet,
133 men også ansvar for å følge opp og å gjennomføre reduksjoner. Som et ledd i dette arbeidet
134 vil Venstre styrke følgende områder:

135

- 136 • Satsingen på fornybar energiproduksjon må trappes opp. Det må framskyndes et grønt
137 sertifikatmarked eller tilsvarende robust ordning for å utløse produksjon.
- 138 • Det etableres et klimafond for industrien for å realisere klimatiltak, og samtidig forhindre
139 karbonlekkasje og utflytting av bedrifter. Fondet skal finansieres av industrien selv.
- 140 • Håndhevingen av miljø- og miljørelatert lovgivning må strammes inn. Det må stilles
141 strengere krav der hvor det er mulig. Staten må gå inn i spleiselag mellom næring og stat
142 der hvor det kan utløse virkningsfulle tiltak og hvor en forhindrer karbonlekkasje.
- 143 • Det må opprettes et nytt halvstatlig investeringsselskap "Klimatek" for å sikre
144 næringslivet kapital til omstilling og nyskaping i grønn retning. Selskapet skal opprettes
145 med en egenkapital på 500 mill. kroner.
- 146 • SkatteFUNN ordningen, og forskningsfondet må styrkes.
- 147 • Det gjennomføres et skattesifte fra rød til grønn skatt, med økte miljøavgifter og
148 tilsvarende reduksjoner i bedriftsbeskatningen og skatt på arbeid.

149

150

151 Uttalelse 2:

152

153 **Stopp symbolkrigen mot islam**

154 Den norske integreringsdebatten har i det siste fremstått som en krigføring mot religiøse
155 symboler. Venstres landsstyre mener debatten om klesplagg fører til polarisering og at den
156 tilslører mange reelle utfordringer knyttet til integrering.

157

158 Venstres landsstyre mener utfordringer knyttet til integrering først og fremst må løses
159 gjennom dialog og ikke gjennom lovforbud. Å bruke religiøse symboler er en frihet som
160 Venstre vil verne. Venstre ønsker ikke en forbudspolitik, men vil bekjempe alle former for

161 tvang og undertrykkelse.

162

163 Flere og flere politikere i Vesten, både høyrepopulister og sosialister krever forbud mot
164 islamske symboler. Venstres landsstyre mener alle generelle forbud mot religiøse symboler
165 er uakseptable. Venstres landstyre frykter ikke islam og islamske symboler, men er
166 bekymret over at det i Norge er i ferd med å vokse fram en redsel for islam. Tro og livssyn er
167 personlig og samfunnet må sikre full frihet på dette området.

168

169 Venstre mener lovforbud mot enkelte klesplagg ikke er god integreringspolitikk, verken
170 burkaforbud i offentlige rom eller hijab i skolen. For Venstre er retten til ikke å bære hijab like
171 viktig som retten til å bære hijab.

172

173 Venstres landsstyre mener det finnes situasjoner der religiøse symboler kan være et hinder
174 for offentlige tjenestegjøring, for eksempel der det å vise ansiktet er nødvendig for å utføre
175 arbeidet.

176

177

178 Uttalelse 3:

179

180 **Ansvarlig kraftpolitikk**

181 Norge har ingen kraftkrise, men Venstres landsstyre mener prisforskjellene mellom
182 landsdelene er for stor.

183

184 En start av de mobile gasskraftverkene i midt-Norge for å jevne ut prisene er dyrt og
185 miljøskadelig. Venstres landsstyre vil advare mot dette.

186

187 Venstres landsstyre ønsker følgende tiltak for å jevne ut prisforskjellene mellom
188 landsdelene:

- 189 • Utbygging av strømlinjenettet. Et godt forsyningsnett vil jevne ut prisforskjellene på
190 elektrisitet mellom landsdelene. Det har for eksempel gått tregt i planleggingen av den
191 nye kraftlina mellom Fardal og Ørskog på grunn av konflikter mellom Statnett som vil
192 legge heie lina i luftkabel og verneinteressene som vil ha linjen i jord- eller sjø-kabel.
193 Lignende konflikter finner en også i Hardanger og i Nordhordland. Venstre mener det er
194 fullt mulig å få til et kompromiss mellom interessene, slik at linjene blir kablet i jord eller
195 sjø gjennom de mest sårbare områdene.
- 196 • Enøkinvestering for å senke forbruket. Venstres landsstyre ønsker større Enova-innsats
197 for bedrifter, offentlige og private slik at forbruket kan minskes.
- 198 • Ny fornybar produksjon. Venstres landsstyre ønsker en prioritering på utbyggingen av
199 vindkraft og småkraftverk: De landsdelene som har mest anstrengt kraftsituasjon må få
200 bygge først.

201

202 Uttalelse 4:

203

204 **Styrk akuttbehandlingstilbudet!**

205

206 Venstres landsstyre er skuffet over regjeringens manglende innsats for dem som står
207 svakest i samfunnet. Til tross for flertall over en rekke år makter ikke den rødgrønne
208 regjeringen å få til en satsing på ruspolitikk og tiltak for rusavhengige som tar dem på alvor.

209

210 Venstre forventer at regjeringen på nytt oppretter en ordning med lavterskel subutexutdeling.
211 Det er ikke holdbart at et slikt tilbud har vært stengt lenge, til tross for svært gode resultater.

212

213 Regjeringen har satt ned et utvalg for å få råd i flere saker som for eksempel heroinassistert
 214 behandling. Venstres landsstyre er svært bekymret over at regjeringen signaliserer en
 215 avvisning av denne behandlingsformen før Stoltenberg – utvalget har levert sine råd.
 216 Venstres landsstyre forventer at regjeringen tar inn over seg erfaringene andre land har med
 217 heroinassistert behandling, og setter i gang et prøveprosjekt i Norge.

218
 219 Fastleger må kunne gi substitusjonsbehandling for sine pasienter. Dette er en svært effektiv
 220 lavterskelbehandling som. Land som har praktisert dette, som Frankrike og Belgia, har
 221 redusert sine ovedosedødsfall betraktelig.

222
 223 Venstres landsstyre mener at det må sikres en dør inn til akuttavrusning for både alkohol-,
 224 pille- og medikamentavhengighet etter svensk modell. På den måten kan flere rusavhengige
 225 få en inngangsport til oppfølging og behandling. Den største utfordringen i dag er å fjerne
 226 køene og etablere akuttavrusningstilbud flere steder i landet. Samtidig er det viktig å
 227 forsvare og styrke faglig innsats som behandler rusavhengiges evne til å leve med og i gode
 228 menneskelige relasjoner.

229
 230 Venstres landsstyre mener vi må få til en langt bedre oppfølging mellom akuttavrusning og
 231 behandlingsapparatet enn den vi ser i dag. Derfor vil Venstre ha på plass en 24-timers regel
 232 fra når en rusavhengig kan være ferdig med akuttavrusning til personen har et tilbud om
 233 poliklinisk behandling eller en langtidsplass.

234
 235 Mennesker som har kommet seg ut av rusavhengighet trenger oppfølging for å kunne vende
 236 tilbake til et normalt liv. Fokuset på ettervern har til nå vært altfor dårlig, og Venstres
 237 landsstyre mener ettervern må prioriteres høyere. Flere private organisasjoner tilbyr
 238 tidligere rusavhengige ettervern. Venstres landsstyre mener kommunen må gi støtte til
 239 seriøse organisasjoner som tilbyr ettervern, samt styrke tilbudet til tidligere rusavhengige
 240 gjennom sosialtjenesten.

241

242

243 Uttalelse 5:

244

245 **Venstre vil ha ungdommen med**

246 Det store antallet ungdommer som ikke gjennomfører videregående opplæring er en av de
 247 største utfordringene det norske samfunnet står overfor – både i et velferds- og i et
 248 kunnskapsperspektiv. Venstre inviterer derfor til en politisk dugnad i kampen for å redusere
 249 frafallet.

250

251 Flere slutter i videregående uten at de har noen planer for sin fremtid. All erfaring og
 252 statistikk viser oss at ungdom som ikke har noen form for sysselsetting også står i fare for å
 253 bli ekskludert fra andre viktige livsarenaer. Samtidig som frafallstallene øker har det vært en
 254 betydelig vekst i antall unge som mottar sosialhjelp de siste årene.

255

256 Skolen er den viktigste arenaen for barn og unge. Skolen kan imidlertid alene ikke tilby det
 257 fellesskapet og de utviklingsmuligheter alle trenger, spesielt ikke de teorisvake. Det er derfor
 258 viktig med en sammensatt og tidlig innsats på mange samfunnsområder for å bekjempe
 259 frafallet.

260

261 Helsesøster- og skolehelsetjenesten er hjørnesteiner i det forebyggende arbeidet for barn og
 262 unge. Det er også viktig at det i tillegg til skolen skapes flere arenaer for trivsel, inkludering
 263 og gode oppvekst- og utviklingsvilkår for barn og unge. Her representerer kulturlivet og
 264 frivilligheten viktige bidrag. Å øke ressursene innen forebyggende arbeid blant barn og unge
 265 er ikke bare viktig for fremtiden til det enkelte individ, men er også samfunnsøkonomisk
 266 lønnsomt.

267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297

Derfor vil Venstre:

- Legge til rette for brede og åpne kultur- og fritidstilbud for barn og unge i kommunene.
- Styrke satsingen på frivillige organisasjoner som driver med barne- og ungdomsarbeid, blant annet gjennom Frifond-ordningen.
- Ha en omfattende satsing på helsesøster- og skolehelsetjenesten, både nasjonalt og lokalt.
- Prioritere tiltak som styrker førstelinjetjenesten i barnevernet, slik at barn og unge som har problemer fanges opp så tidlig som mulig.
- Styrke det sosialfaglige miljøet på skolene ved å trekke inn andre yrkesgrupper, for eksempel helse- og omsorgsarbeidere, og forbedre koordineringen mellom barnevern, helsetjeneste og skole rundt den enkelte elev.
- At mer spesialpedagogisk kompetanse skal lokaliseres på den enkelte skole og bidra til sterkere oppfølging av den enkelte elev de første skoleårene
- Sikre en god kartlegging av den enkelte elevs ferdigheter og kunnskapsnivå de første skoleårene slik at hver enkelt elev får relevant oppfølging.
- Bygge den sosialpedagogiske rådgivningen og utdannings- og yrkesrådgivningen på skolene videre ut, og styrke samarbeidet mellom skole og lokalsamfunn.
- Sikre økt praksisretting i undervisningen i ungdomsskolen, blant annet ved å gjeninnføre praktiske tilvalgsfag i 8.–10. klassetrinn og forenkle ordningen med utplassering i yrkeslivet
- Legge om undervisningen på yrkesfaglige studieretninger slik at den blir mindre teoritung og mer praktisk, fleksibel og elevtilpasset.
- Styrke læreren gjennom å utvide lærerutdanningen til fem år og gjennomføre en videreutdanningsreform som gjør at alle lærere i alle fag – ikke bare noen lærere i enkelte fag – får fornyet sin kompetanse ved jamne mellomrom.
- La lærerne slippe å bruke så mye tid på skjema og rapporter som i dag, slik at de kan bruke mer tid på direkte elevkontakt og følge opp samarbeid mellom skole, hjem og lokalsamfunn.

298 *Vedtatt av landsstyret 15. april 2010:*

Uttalelse 6:

Jernbanesatsing nå!

303 Det er krise i togtilbudet for folk i Østfold. Denne krisen må møtes med offensive tiltak og
304 økte bevilgninger til vedlikehold, fornyelse og investeringer i et mer moderne togtilbud. Den
305 siste vinteren har særlig rammet pendlertrafikken hardt. I tillegg er kapasiteten for transport
306 av gods på jernbanen sprengt. Det er behov for en kraftfull satsing for å gi de reisende og
307 jernbanens ansatte et reelt håp om at situasjonen kan løses både på kort og lang sikt.

308
309 Økt satsing på jernbane er fremtidsrettet og nødvendig for å løse utfordringene knyttet til
310 miljø- og fremkommelighet. Dagens jernbanestrekninger er ikke i stand til å opprettholde et
311 akseptabelt nivå, verken når det gjelder transport av personer eller gods. Gjennomføringen
312 av dobbeltspor for regiontogene bremses av manglende ressurser og manglende politisk
313 handleevne. På kort sikt er det behov for mer bevilgninger til vedlikehold og fornyelse av
314 jernbanenettet. Samtidig må investeringstakten økes. Venstre forventer at regjeringen
315 allerede i revidert statsbudsjett presenterer nye tiltak og økte bevilgninger til vedlikehold for
316 å løse de akutte problemene.

317
318 Utbygging av nye dobbeltspor på strekningen Oslo-Halden må forseres. Det har i
319 utgangspunktet vært bred politisk enighet om en slik satsing. Det har ikke regjeringen fulgt
320 opp. Nasjonal transportplan er i inneværende periode altfor svak og uforpliktende. Venstres

321 vil ha en maksimal reisetid mellom Oslo S - Halden på 80 minutter i 2020. En slik utbygging
 322 er også en nødvendig del av en fremtidig satsing på høyhastighetstog i Norge.

323

324 For å sikre effektiv gjennomføring og at de beste løsningene tas i bruk, vil Venstre ta i bruk
 325 konkurranse. Større utbygginger må settes ut på internasjonalt anbud og organiseres som
 326 offentlig-privat samarbeid.

327

328 For å få fart på togsatsingen krever derfor Venstre at:

329 • Regjeringen prioriterer nødvendige bevilgninger til jernbanen i revidert statsbudsjett
 330 for å løse de akutte driftsproblemene i togtrafikken.

331 • Nytt dobbeltspor Oslo S - Ski forseres. Regjeringen må ta i bruk alternative
 332 kontraktsformer, som offentlig privat samarbeid (OPS) for å sikre rask og effektiv
 333 gjennomføring, og sikre at det blir internasjonal konkurranse.

334 • Utbygging av Østfoldbanen må bygges som en integrert del av forbindelsen til
 335 Gøteborg/København. Regjeringen må gå i dialog med svenske myndigheter om
 336 trasévalg og samordning av planer for Østfoldbanen.

337 • Utbygging av dobbeltspor mellom Oslo S - Halden må forseres i forhold til Nasjonal
 338 transportplan 2010-2019.

339 • Regjeringen må ta i bruk konkurranse om oppgavene på jernbanen for å sikre
 340 effektivitet og at de beste løsningene tas i bruk.

341 • Samtlige berørte kommuner snarest tar høyde for utbygging av dobbeltspor i sine
 342 kommuneplaner.

343

344

345 *Vedtatt av landsstyret 12. - 13. juni 2010*

346

347 Uttalelse 7:

348

349 **Nei til luftspenn i Hardanger**

350 Venstres landsstyre meiner det er avgjerande å slå ring om eit naturlandskap som er unikt i
 351 verdssamanheng, og stiller seg heilhjarta bak Hardanger og Hordaland sitt unisone nei til
 352 den planlagde kraftlinja i luftspenn mellom Sima og Samnanger. Venstre krev at ministeren
 353 tek klagen til følge.

354

355 Spørsmålet om nye kraftlinjer i Hardanger handlar om miljøvern. Men det handlar også om
 356 respekt for det lokale folkestyret. Eit samla politisk miljø i Hordaland har sagt klart frå at dei
 357 ikkje ynskjer den planlagde kraftlinja, og motstanden i lokalbefolkninga er massiv. Dette
 358 folkelege engasjementet fell likevel for døve øyrer i regjeringsapparatet, og hardingane har
 359 måtte leve i uvisse gjennom heile det raudgrøne styret.

360

361 Venstres landsstyre ser det også som sær problematisk at staten har sete ved absolutt alle
 362 sider av bordet i denne saka. Det er vanskeleg å ha tiltru til ei objektiv og reell
 363 klagehandsaming så lenge Olje- og energidepartementet, som er klageinstans i saka, også
 364 er eigar av utbyggjaren Statnett. Venstre er uroa over manglande uavhengighet og
 365 kompetanse i departementet som skal sikre den politiske styringa av energiområdet. Når
 366 NVE samstundes har til oppgåve å rådgje både departementet og Statnett, vert samrøret
 367 totalt.

368

369 Forsynings- og beredskapssituasjonen i Bergensområdet må sikrast. Venstres landsstyre
 370 meiner planane om ei ny kraftlinje i luftspenn må leggjast på is, og at andre og meir
 371 miljøvenlege alternativ må vurderast, mellom anna sjøkabel. Det fortener miljøet, og det
 372 fortener befolkninga i Hardanger.

373

374

375 Uttalelse 8:

376

377 **Styrk rettssikkerheten på internett**

378 Venstre ønsker en bevisstgjøring av at norsk lovverk og grunnleggende rettigheter gjelder
 379 på internett, som på alle andre samfunnsarenaer. Internett blir en stadig viktigere arena for
 380 kommunikasjon. Samtidig kan internett også brukes til å utfordre mange av de rettighetene
 381 vi tar for gitt. Åndsverk kan lett kopieres og stjeles, bilder og annen personlig informasjon
 382 kan komme på avveie og misbrukes. Identitetstyveri, ulovlig overvåking, mobbing og
 383 overgrep er alle eksempler på hvordan internett benyttes til å utfordre de lover og regler,
 384 normer og rettigheter vi ellers tar for gitt.

385

386 Spesielt barn kan være sårbare for krenkelser på internett. Ofte skyldes dette uforsiktig bruk
 387 av digitale medier av barna selv, av venner, skolekamerater og foreldre. Bilder, video og
 388 sensitiv informasjon om mindreårige legges mer eller mindre ukritisk ut på internett. Dette
 389 kan medføre brudd på barns rett til privatliv og føre til mobbing og belastning for barnet i
 390 lang tid. For å hindre dette er det viktig med holdningsskapende kampanjer og prosjekter i
 391 samarbeid med skolene som engasjerer både barn og foreldre til å ta et større personlig
 392 ansvar for barns personvern.

393

394 Venstre vil forsvare våre grunnleggende rettigheter og eksisterende lovverk i det digitale
 395 rom. Også på internett har man krav på beskyttelse av personopplysninger, ytringsfrihet,
 396 organisasjonsfrihet, pressefrihet og politisk handlefrihet. Venstre mener EUs
 397 datalagringsdirektiv er et blindspor i denne debatten. Det trengs ikke et direktiv som fører til
 398 mer lagring av hver enkelts datatrafikk, men det trengs regelverk som i større grad enn i dag
 399 pålegger leverandører av tele- og nettjenester å slette informasjonen som samles.

400

401

402 Uttalelse 9:

403

404 **Innvandringsspolitikkenes mørke side**

405 Asylinstituttet får mye oppmerksomhet i media, på tross av at de færreste som innvandrer til
 406 Norge har søkt asyl. Det synes også å være opplest og vedtatt at antallet asylanter til Norge
 407 må begrenses så mye som mulig. Venstre savner en debatt om innvandring som helhet, om
 408 hva de reelle utfordringene er og ikke minst; hva som kan gjøres for å møte disse.

409

410 De siste årene har innvandringsdebatten vært preget av en ordkrig hvor partiene Ap, Sp, H
 411 og Frp krangler om å ha den strengeste politikken og om hvem som har sluppet inn flest
 412 asylsøkere. Dette resulterte i at regjeringen fremmet 13 tiltak for innstramming av
 413 asylpolitikken. Dette ble fulgt opp i Soria Moria 2 hvor regjeringen varslet en innstramming av
 414 asyl på grunnlag av "sterke menneskelige hensyn". Innstrammingen i Soria Moria 2 er stikk i
 415 strid med hva regjeringen og Stortinget har vedtatt som hovedregelen: Sikre en human,
 416 solidarisk og rettsikker asyl- og innvandringspolitikk.

417

418 SV har tidligere tatt dissens i regjeringen når det gjelder asylpolitikken. Det synes som om
 419 SV har gitt opp hele feltet. Det er synd. Vi trenger en human røst som tar utfordringene på
 420 alvor, men som tar til orde for at saksbehandlingen skal følge normale forvaltningsregler og
 421 sikre asylsøkeres rettssikkerhet.

422

423 Innstramningen av asyl- og innvandringspolitikken med et utelukkende fokus på
 424 hjemsendelse, har fått en rekke tragiske konsekvenser.

425

426 En filippinsk kvinne gift med en nordmann og bosatt i Buskerud siden 2007, ble utvist 3. juni
 427 for å ha begått en såkalt mindre forseelse. Forseelsen var at hun og hennes norske mann
 428 ikke hadde forstått koden som var skrevet inn i passet hennes etter ordet "arbeidstillatelse".

429 Den filippinske kvinnen og hennes mann tok for gitt at hun hadde generell oppholds- og
 430 arbeidstillatelse, og var ikke klar over at arbeidstillatelsen kun var knyttet til evt. stilling som
 431 au pair. Paret har vært gift i 3 år og har en sønn på ½ år. Kvinnen har arbeidet ved en kafé i
 432 Drammen og får skussmål av kolleger og arbeidsgiver som en samvittighetsfull og lojal
 433 ansatt og god medborger. Konsekvensen av utvisningen vil være en splittet familie, faren vil
 434 miste kontakten med det lille barnet, og en familie vil være i krise.

435
 436 Ashok Jegatiswaran, kom alene til Norge som 9-åring, fikk fosterforeldre på Fjellhamar i
 437 Lørenskog kommune og trivdes godt i sitt nye hjemland med sin nye familie. I mai 2006 kom
 438 politiet uten forvarsel tidlig om morgenen, stormet huset, rev da 13 år gamle Ashok opp av
 439 senga og sendte ham med fly til bestemoren i borgerkrigsherjede Sri Lanka. Tross stor
 440 mobilisering blant klassekamerater, sambygdinge, lokalmedia og hele det politiske miljø i
 441 Lørenskog kommune, har staten stått på sitt og vist til overordnede innvandringspolitiske
 442 hensyn. Lørenskog kommune har kjørt sak mot staten i alle norske rettsinstanser helt opp til
 443 Høyesterett, men har ikke fått medhold i at menneskelige hensyn og hensynet til barns
 444 beste skal veie tyngre enn innvandringspolitiske hensyn. Ashok havnet senere i en
 445 flyktningleir i India, men ble hentet ut derfra av norske venner. Han går nå på skole i sørlige
 446 det India, og får dekket skolepenger av Lørenskog kommune.

447
 448 Etter flere runder i rettsvesenet, med blant annet to seire fra tingretten, sitter Abbas og Fozia
 449 Butt på sitt andre år i Holmlia kirke. Søskenparet har bodd 18 år i Norge og har hatt en 10 år
 450 lang kamp mot utlendingsmyndighetene. UNE nekter å omgjøre det 10 år gamle vedtaket og
 451 nekter å innkalle til nemndmøte hvor flere kan se på saken. Nemnden mener at det på ingen
 452 måte "foreligger sterke menneskelige hensyn eller noen grad av tilknytning til riket"- etter 18
 453 år. Et helt liv.

454
 455 Tingretten er uenig. To ganger har de slått fast at det vil være urimelig å sende tilbake
 456 søskenparet, som over lengre tid har blitt straffet for en feil deres avdøde mor gjorde da de
 457 var små barn. UNE anket og fikk medhold da lagmannsretten mener det er opptil UNE å
 458 utøve "forvaltningens frie skjønn". Retten ser seg avskåret fra å overprøve dette. Så saken
 459 havner tilbake i hendene til UNE.

460
 461 Menneskerettighetsdomstolen i Strasbourg har besluttet å behandle saken. Før saken
 462 starter, vil de gi myndighetene i Norge anledning til å inngå et såkalt "friendly settlement" –
 463 et forlik. Det vil si at Norge v/ Justisdepartementet har anledning til å løse denne saken
 464 nasjonalt og ikke kjøre saken videre i Strasbourg. Nemndlederen i UNE er heldigvis ute av
 465 bildet. Nå er det opptil Storberget å vise handlekraft.

466
 467 Storberget står overfor flere store prøvelser. UNEs strengere praksis er i utakt med
 468 praksisen i de fleste landene omkring oss og har møtt sterke reaksjoner fra UNHCR.
 469 Praksisen har allerede blitt forkastet i Oslo tingrett. UNE står alene i å anse det som trygt å
 470 sende mennesker inn i en krigsherjet by som hundretusener har flyktet fra. Det er positivt at
 471 Storberget har begynt å sette behovet for økt europeisk asylharmonisering på agendaen,
 472 men dette prosjektet får et alvorlig skudd for baugen hvis han i spørsmålet om retur til et av
 473 de farligste områdene i vår tid bryter så tydelig med praksis i andre land. Dette er en av de
 474 viktigste beslutningene Storberget skal fatte, og Venstre forutsetter at han tar seg tid til å
 475 gjøre en grundig, nøktern og ansvarlig vurdering som fullt ut vektlegger sikkerheten for
 476 krigsflyktingene det gjelder. Her har ikke regjeringen lov til å svikte.

477
 478 Venstre vil ikke ha en asyl- og innvandringspolitikk hvor hovedmålet er å være strengere enn
 479 de andre partiene og hvor eneste tiltak er å få sendt de som får avslag raskest mulig hjem.
 480 Dette skaper bare triste historier om alle de som burde få oppholdstillatelse, men ble sendt
 481 ut av landet til tross for at de ved utsendelsestidspunktet levde godt integrerte liv som
 482 deltagende borgere.

483
 484 Den største utfordringen med innvandringen i dag er ikke kriminalitet eller islamisme. Den
 485 største utfordringen er treg saksbehandling. Det er årsaken til en mislykket
 486 integreringspolitikk. Asylsøkere sitter månedsvís, noen ganger årevis og venter passivt på et
 487 asylmottak. Arbeidsinnvandrere mister jobbtilbudet mens Utlendingsdirektoratet (UDI)
 488 vurderer søknaden, og de som er så uheldig å søke om familiegjenforening kan se for seg et
 489 år med adskillelse før innreise tillates.

490
 491 Venstre vil ha en asylpolitikk hvor vi setter mennesket i fokus – en politikk som ivaretar
 492 rettssikkerheten til asylanten.

493
 494 Venstre åpner gjerne døren til tidligere samarbeidspartnere og tidligere allierte i det som var
 495 "flyktningopposisjonen" på Stortinget. Dersom disse partiene på nytt ønsker samarbeid og
 496 støtte for å sikre rettssikkerhet for forfulgte og en politikk basert på våre internasjonale
 497 forpliktelser, ønsker Venstre dialog om dette.

498
 499 Venstre vil:

- 500 • følge anbefalingene fra FNs høykommissær for flyktninger.
- 501 • øke Utlendingsdirektoratets ressurser nok til å redusere saksbehandlingstiden
- 502 merkbart
- 503 • få ned antall ubehandlede saker ved å bevilge tilstrekkelig midler til
- 504 Utlendingsdirektoratet
- 505 • få på plass elektronisk saksbehandling i Utlendingsdirektoratet, samt en nettside
- 506 tilsvarende Altinn for oppholdssøknader
- 507 • sørge for at flere får personlig fremmøte i Utlendingsnemnda, øke bruken av
- 508 nemndmøte og stornemnd, samt gi nemnda adgang til å avslå
- 509 omgjøringsbegjæringer dersom de er åpenbart grunnløse, slik domstolene har
- 510 anledning til ved ankebegjæringer
- 511 • at asylsøkere kan "skifte kø" fra søknad om asyl til søknad om opphold på grunn av
- 512 arbeid."
- 513 • senke terskelen for å få asyl på grunn av forfølgelse relatert til kjønn eller seksuell
- 514 orientering
- 515 • vurdere å gi oppholdstillatelse på grunn av sterke menneskelige hensyn til
- 516 ureturnerbare asylsøkere med verifisert identitet og lang samlet botid i Norge
- 517 • at saker der barn er involvert skal prioriteres. Dersom asylsøknaden får avslag, skal
- 518 det presiseres hvordan hensynet til barnets beste er vurdert.
- 519 • overføre ansvaret for enslige mindreårige asylsøkere til barnevernet. Inntil denne
- 520 overføringen er praktisk gjennomført vil Venstre at asylmottak for enslig mindreårige
- 521 asylsøkere mellom 15 og 18 år drives i nær kontakt med, og i samarbeid med,
- 522 barnevernet
- 523 • gjøre det attraktivt for nordmenn å reise ut og hente kunnskap på utenlandske
- 524 utdanningsinstitusjoner
- 525 • åpne for doble statsborgerskap
- 526 • at det skal være opp til hver enkelt borger å velge hva han kler seg med eller bærer
- 527 av symboler i det offentlige rom. I et liberalt demokrati er valg av klesdrakt en
- 528 privatsak, ikke et offentlig anliggende som reguleres ut fra de til enhver tid rådende
- 529 oppfatninger blant flertallet. • gi asylsøkere en rett til å arbeide uavhengig av om
- 530 identiteten er avklart
- 531 • gi økt støtte til frivillige organisasjoner som jobber med integrering, og stille mindre
- 532 byråkratiske krav til organisasjonene
- 533 • endre mottakssystemet til mindre, desentraliserte enheter og tillate privat innlosjering
- 534 uten å kutte stønaden. Så mange som mulig bør få mulighet til å bo hos en norsk
- 535 familie heller enn på mottak

- 536 • at asylmottak i størst mulig grad skal være selvdrevne og alle som kan jobbe skal
537 bidra i driften av mottaket

538

539

540 Uttalelse 10:

541

542 **Venstre prioriterer kyststamvegen**

543 Venstre vil prioritere en forsert utbygging av Kyststamvegen, E39. Det er svært viktig for
544 landsdelens næringsliv, for bedre kollektivtransport og for turismen at planlegging og
545 utbygging kommer i gang. Venstre mener veganlegget må planlegges samlet, med færrest
546 mulige konfliktpunkt som samleveg for lokaltrafikk. Dette vil gjøre prosjektet robust både
547 med hensyn til mennesker og miljø.

548

549 Bergen og Stavanger med omland ligger 20 mil fra hverandre og har samlet nesten 900 000
550 innbyggere. At en region med et så betydelig befolkningsgrunnlag og aktivt næringsliv ikke
551 har en gjennomgående fungerende stamveg er ikke akseptabelt.

552

553 Venstre registrerer med glede at NHO og LO i de fire vestlandsfylkene samlet er enige om å
554 prioritere kyststamvegen og mener dette står som eksempel til etterfølgelse for politiske
555 beslutningstakere i fylkene. Samferdselsutfordringer løses ikke uten evne til å prioritere.
556 Dette skjer dessverre ikke nasjonalt, hvor vi har en regjering som ikke klarer å prioritere
557 veganlegg der det er viktigst.

558

559

560 Uttalelse 11:

561

562 **Sett krav til oljenæringa!**

563 Oljekatastrofen på Deepwater Horizon må få konsekvensar for aktørar som utvinn olje på
564 norsk sokkel. Venstre krev at det ikkje vert utdelt nye leitekonsensjonar før vi veit kva det
565 var som skjedd i Mexicogolfen. Vidare må det utarbeidas ein forpliktande plan for å styrke
566 oljeberedskapen langs norskekysten, og det må stilast krav til oljenæringa i Noreg om at dei
567 må satse på oljeredningsteknologi før dei får bore i nye felt på djupt vatn.

568

569 Oljeutsleppet i Mexicogolfen viste kor dårleg førebudd oljenæringa er på utslepp på djupt
570 vatn, og kor fatale konsekvensar slike utslepp får for miljø og dyreliv. Tusenvis av dyr har
571 mista livet som ein direkte konsekvens av oljesølet, eit oljesøl som stadig spreier seg lengre
572 og lengre ut over den amerikanske kysten. Samstundes står både den amerikanske
573 regjeringa og oljeselskapet BP hjelpelause tilbake og slit med å gjere noko som helst.
574 Oljenæringa har i lange tider nedprioritert teknologi for å stoppe oljelekkasjar på djupt vatn.
575 No ser vi resultatet av det, nemleg at når uhellet først er ute har vi lite å stille opp med. Som
576 ein av dei største produsentane av olje frå djupt vatn, har Noreg eit spesielt ansvar for å
577 satse på teknologi som kan gjere oss betre førebudd på å takle slike utslepp i framtida på ei
578 betre måte.

579

580 På norskekysten har vi nokon av dei største produksjonane av offshore olje, samstundes
581 finn vi nokon av dei mest sårbare områda i Europa. Når vi ser dei forferdelege
582 konsekvensane oljeutslepp på djupt vatn får på natur- og dyreliv i Mexicogolfen, er det
583 openbert at vi ikkje har råd til å risikere oljesøl på vår eigen kyst. Grunna den relativt låge
584 hyppigheita til oljeutslepp på djupt vatn, har marknadsmekanismar vist seg å ikkje være
585 tilstrekkelige til å gje incentiv for å utvikle teknologi for å stoppe oljeutslepp på djupt vatn.
586 Difor vil Venstre opprette eit statlig organisert initiativ for å satse på slik teknologi, og krevje
587 at dei aktørane som skal operere på norsk sokkel må bidra til initiativet både med kunnskap
588 og økonomiske midlar.

589

590 Venstre meiner at det uhøyrte at oljenæringa skal få halde fram etter Deepwater-ulukka utan
 591 at det satsast meir på tryggleik og beringsteknologi. Den sårbare kysten vår er noko av det
 592 finaste vi har, og vi har ikkje råd til å risikere at vi ikkje er førebudde viss ei oljeulykke skal
 593 true den. Dei mest sårbare områda på norsk sokkel, som områda rundt Lofoten, Vesterålen
 594 og Møreblökkene, må sikrast for all risiko gjennom vern.

595
 596 Venstre vil:

- 597 • At det ikkje vert utdelt fleire nye leitekonsensjonar før konsekvensane av Deepwater-
 598 ulukka er granska og det vert stilt strengare krav til oljenæringa om tryggleik og
 599 teknologisatsing.
- 600 • Stille krav til at aktørar som opererer på norsk sokkel skal bidra til eit statleg organisert
 601 initiativ for å auke satsinga på teknologi for å stoppe oljeutslepp på djupt vatn.
- 602 • At det vert utarbeida ein forpliktande plan for å styrke oljeberedskapen langs
 603 norskekysten.

604
 605
 606 Uttalelse 12:

607
 608 **Offentlig sektor trenger modernisering**

609 Skal vi sikre morgendagens velferd er Norge helt avhengig av en kraftig modernisering av
 610 offentlig sektor. En mer moderne offentlig sektor er et selvstendig mål, men også viktig fordi
 611 det bidrar til mindre press på konkurranseutsatt industri og næringsvirksomhet.

612
 613 Venstre er i mot regjeringens logikk som teller antall ansatte i offentlig sektor som mål for
 614 velstandsutviklingen. Venstre vil snu denne logikken og heller måle hva brukerne faktisk får
 615 igjen av tjenester for de pengene som brukes. Når motstand mot privat initiativ hindrer
 616 bygging av omsorgsboliger av boligbyggerlag, styrer frykten og ikke fornuften. Vi må bort fra
 617 gammeldags rød logikk, til moderne og liberal velferdspolitik.

618
 619 Et viktig grep for å gi et bedre tilbud er Venstres kommunereform. Venstre ønsker en
 620 kommunereform der flere offentlige oppgaver blir desentralisert fra staten og
 621 fylkeskommunene til kommunene. En slik reform krever etter Venstres syn en ny
 622 kommunestruktur. Det nye kommunekartet i Norge vil etter en slik reformprosess ha større
 623 kommuner med større ansvar enn dagens, spesielt innen velferdstjenester og helsevesen.
 624 Dette vil gi rom for bedre samhandling og tjenester, og samfunnsøkonomisk gevinst.
 625 Gjennom bedre primærhelsetjenester, kan man gi flere pasienter et godt tilbud på riktig
 626 tidspunkt.

627
 628 Venstre vil at velferdssamfunnets tjenester i all hovedsak skal være offentlig finansiert og det
 629 offentliges ansvar. Venstres grunnsyn er likevel at det viktigste er at brukerne får et best
 630 mulig tilbud, ikke hvem som driver tilbudet. Derfor er Venstre åpen for konkurranseutsetting
 631 som virkemiddel for å gi folk et best mulig tilbud. I tillegg til å finne gode løsninger i hver
 632 enkelt kommune for fornuftig bruk av konkurranseutsetting, bør man også på statlig nivå se
 633 hva som kan konkurranseutsettes.

634
 635 Hovedvekten av statlige tilsyn og direktorater har kommet de siste 15-20 årene. Dette har
 636 ofte ført til avpolitisering av vanskelige politiske spørsmål som asylpolitikk, helsepolitikk og
 637 ressursforvaltningspolitikk. Ikke bare er dette ineffektivt bruk av offentlige midler, det er også
 638 en fare for demokratiet. Venstre vil derfor at antall direktorat og tilsyn reduseres, at antall
 639 ansatte reduseres og at hensiktsmessigheten av de ulike direktoratenes oppgaver,
 640 reguleringer og kontrollfunksjoner gjennomgås med sikte på å tilbakeføre politiske
 641 funksjoner til folkevalgte organer.

642
 643 Venstre vil:

- 644 • Gjennomføre en kommunereform der flere offentlige oppgaver flyttes fra staten til
- 645 sterkere kommuner
- 646 • Gjennomgå statlige tilsyn og direktorater med sikte på å styrke folkevalgte organers makt
- 647 og i denne sammenheng ha som mål å redusere antall tilsyn og direktorat.
- 648 • At offentlig sektor måles ut fra resultater og ikke antall ansatte.
- 649 • At der tjenesten kan forbedres med konkurranseutsetting bør dette benyttes dette.
- 650 • Legge bedre til rette for et godt samarbeid mellom offentlig sektor og frivillige
- 651 organisasjoner.
- 652 • Legge til rette for et mer balansert arbeidsmarked, der andelen sysselsatte i offentlig
- 653 sektor ikke er for stor.

654
655

656 *Vedtatt av landsstyret 1. - 3.oktober 2010*

657
658

Uttalelse 13:

659
660

16 grep for en bedre oppvekst

661
662
663
664

12. september 2011 får 16-åringene stemme for første gang i deres liv. Venstres ønske om å gi 16-åringene stemmerett, og sikre at førstegangselverne benytter seg av stemmeretten, forplikter. Derfor vil Venstres landsstyre ta 16 grep for en bedre oppvekst og ivaretagelse av de unges interesser.

665
666

Venstres tiltak for å prioritere ungdom i lokalpolitikken:

667
668

Deltakelse og demokrati

669
670
671
672
673
674

- Ta med barn og unge på råd om hvordan kommunen skal utvikles, blant annet gjennom aktiv bruk av ungdomsrådet.
- Innføre fast dialog mellom kommunens ungdommer og de folkevalgte.
- Gjøre språket kommunen bruker enklere slik at flere forstår hva kommunen vil og mener.

675
676

Kultur og transport

677
678
679
680

- Stadig forenkle støtteordninger innen kultur for barn og unge.
- Sikre at ungdom har et tilfredsstillende fritidstilbud, tilpasset deres ønsker og behov.
- Sikre at det er mulig å komme seg hjem fra fritidstilbud og vennebesøk med offentlig kollektivtransport til en billig penge.

681
682

Skole og opplæring.

683
684
685
686

- Kommunen må ta i mot lærlinger i alle yrker kommunen kan tilby dette i.
- Innføre frivillig sommerskole mellom ungdomsskolen og videregående skole, slik at alle får et tilfredsstillende faglig nivå til å gjennomføre videregående.
- Gi alle lærere etter- og videreutdanning slik at ingen elever i grunnskolen har lærere med mindre enn 30 studiepoeng (1/2 år) i fag de underviser i.

687
688

Helse og omsorg

689
690
691
692
693
694
695
696

- Helsesøsterressursen i videregående skole og ungdomsskolene må økes til ett årsverk per 500 elever.
- Styrke rusomsorgen slik at de yngste rusmisbrukerne tidlig blir fanget opp, enkelt får tilbud om avrusning og ettervern – som inkluderer bolig, aktivitet og helsemessig oppfølging.
- Innføre lavterskeltilbud innen psykiatri for ungdom, der det er gratis å møte opp – også uten henvisning fra lege.

697

Arbeid og sosial

- 698 • Prioritere tiltakene i NAV som gir støtte til aktivitet og opplæring.
- 699 • Gi økt tilbud om aktiviteter i kultur-, idretts- og organisasjonslivet for fattige familier.
- 700 • Øke innsatsen for de fattigste familiene.
- 701 • Styrke kvaliteten i barnevernet slik at det blir gitt mer effektiv og grundig
- 702 saksbehandling.

703

704

705 Uttalelse 14:

706

707 **Stopp overgrepene mot Rom-folket**

708

709 Venstre ber regjeringen om å protestere mot Frankrike sin behandling av Rom-folket og

710 gjøre det klart at vi ikke aksepterer etnisk diskriminering.

711

712 Frankrike startet i sommer aksjoner mot Rom-folket ved å rive leirer, innbringe de som

713 bodde der og kaste dem ut av landet. Disse aksjonene har vakt sterke reaksjoner i inn- og

714 utland. Frankrike har blitt kritisert av FN-organisasjoner, EU, Europarådet og

715 menneskerettsorganisasjoner for etnisk diskriminering av romfolket og for å bidra til økte

716 fordommer.

717

718 Statssekretær Terje Moland Pedersen i Justisdepartementet har uttalt at "hvis flere land

719 strammer inn slik Frankrike gjør, vil det øke belastningen på andre land, også Norge". Dette

720 er så langt den eneste reaksjonen norske myndigheter har kommet med. Venstre er

721 overrasket over at regjeringen viser en slik unnfallenhet overfor mulig etnisk diskriminering.

722

723 Den norske stat har selv en forhistorie med overgrep mot Rom-folket, som nå skal granskes

724 av et regjeringsoppnevnt utvalg. Vi bør nå stille opp for Rom-folket ved å gjøre det klart

725 overfor Frankrike at de grunnleggende rettighetene til Rom-folket må respekteres. Vi har et

726 felles europeisk ansvar for å bedre Rom-folkets levekår og sikre deres rettigheter.

727

728 En EU-rapport viste nylig at rasisme er svært utbredt over hele Europa. Etniske minoriteter

729 og innvandrere blir utsatt for betydelig diskriminering, og Rom-folket er den gruppen som i

730 størst grad blir diskriminert. Vi bør vise at vi tar sterk avstand fra dette ved å protestere mot

731 de franske overgrepene mot Rom-folket.

732

733 Venstre ber regjeringen om å presse på overfor EU-kommisjonen for å sikre at retten til fri

734 ferdsel over landegrensene opprettholdes for alle borgere uansett etnisk bakgrunn, og om at

735 det innføres straffetiltak for de land der disse rettighetene brytes.

736

737 Venstre slutter seg til kommisjonens harde kritikk av Frankrike, og vil berømme EU for å ha

738 inntatt en riktig og prinsipiell holdning, men mener også at ord må følges opp av handling.

739 Frankrike bør ikke bare saksøkes for brudd på reglene om bevegelsesfrihet, men også for

740 diskriminering mot en etnisk minoritet.

741

742

743 Uttalelse 15:

744

745 **Følg opp Voldtektsutvalget**

746 Venstre støtter Kvinnepanelets forslag som nylig ble lagt frem om et eget politi med ansvar

747 for saksområder som voldtekt, tvangsekteskap, trafficking, vold i nære relasjoner, incest og

748 kjønnslemlestelse.

750 Venstre har tidligere støttet forslaget om etableringen av SEPOL (Politiets sentrale enhet
751 mot seksualisert vold), som ble lagt frem for to år siden av Voldtektsutvalget, der Rita
752 Sletner fra Venstre var leder.

753

754 Noen av forslagene fra Voldtektsutvalget var:

- 755 • Etablere Politiets sentrale enhet mot seksualisert vold (SEPOL)
- 756 • Etablere egne SO-team (arbeider med seksuelle overgrepssaker) i alle politidistrikt,
- 757 • Innføre formelle krav til etterforskere som skal gjennomføre sentrale avhør i
758 voldtektssaker, og innføre opplæring i dette på Politihøyskolen.
- 759 • Tilrettelegge en nettportal som er tilgjengelig 24 timer i døgnet, hvor man kan få
760 informasjon om hjelp og oppfølging, og annen relevant informasjon
- 761 • Styrke oppfølgingen av voldtekts ofre
- 762 • Mer forskning rundt omfanget av voldtekt for å synliggjøre omfanget
- 763 • Forebygge vold og seksualisert vold, bl.a. gjennom bedre opplæring av lærere og
764 førskolelærere

765

766 Vi vil igjen utfordre både justisministeren og barne- og likestillingsministeren:

767 Hva vil Regjeringen gjøre for å følge opp Voldtektsutvalget?

768 Over to år har gått siden utvalgsrapporten ble lagt fram, og alt for lite har skjedd. Vi
769 registrerte at justisministeren var engasjert i problemstillingen da Voldtektsutvalgets
770 utredning ble lagt fram. Så ble det helt stille. Rapporten er lagt i skuffen. Ironisk nok heter
771 utvalgets utredning "Fra ord til handling".

772

773 Venstres landsstyre har observert kutt i overføringene til ressurscenteret for voldtekts ofre,
774 Dixi. Venstre forventer at dette kommer på plass i årets statsbudsjett.

775

776

777 Uttalelse 16:

778

779 **Matematikk uten deling**

780 I rapporten "Matematikk for alle", som ble lagt frem 1. juni i år, foreslås det at
781 matematikkfaget i grunnskolen skal deles inn i to; en basisdel som kvalifiserer for opptak til
782 praktisk matematikk i videregående, og en utvidet del som sammen med basisdelen
783 kvalifiserer til teoretisk matematikk i videregående. Venstre mener forslaget hviler på flere
784 grunnleggende feiloppfatninger om hva som bidrar til god læringskultur og et godt
785 læringsmiljø i skolen.

786

787 I tall fra år 2000 kommer det fram at 70 prosent av matematikklærere i barneskolen og 40
788 prosent av matematikklærerne i ungdomsskolen hadde mindre enn 30 studiepoeng i faget,
789 noe som taler for at problemet er betydelig. Venstre vil styrke matematikkfaget gjennom å
790 innføre en 5-årig lærerutdanning og gi alle lærere rett til etter- og videreutdanning.

791

792 I tillegg tyder forskning på at trygge og stabile læringsomgivelser er en sentral del, både for
793 læringsmiljøet og for læringsutbyttet. Venstre mener en bedre løsning er å gjøre det lettere
794 for ungdomsskoleelever som er spesielt faglig dyktige å ta fag fra videregående opplæring.

795

796 Venstre er opptatt av elevers og foreldres frie valg i utdanningen, men motstander av forslag
797 som vil gjøre de langsiktige valgmulighetene mindre for den enkelte. Mennesker blir aldri
798 utlært, spesielt ikke i ungdomsskolen.

799

800

801 *Vedtatt av landsstyret 4. - 5. desember 2010*

802

803 Uttalelse 17:

804

805 **Bevar den akademiske friheten**

806 Venstres landsstyre er sterkt kritisk til avsløringene om at forskere ved norske
807 forskningsinstitutter er blitt forsøkt styrt av offentlige oppdragsgivere. Dette er en
808 uakseptabel praksis. Den akademiske friheten for forskere i instituttsektoren må
809 tydeliggjøres, og om nødvendig forankres i lov.

810

811 I en artikkelserie i Aftenposten er det dokumentert hvordan forskere er forsøkt styrt av
812 offentlige oppdragsgivere, og hvordan forskere presses til å akseptere konsulentkontrakter
813 som gir oppdragsgivere større mulighet til å påvirke resultatene. En undersøkelse gjort av
814 Forskerforbundet viser at mer enn hvert tredje forskningsinstitutt sier de er blitt forsøkt styrt
815 av offentlige oppdragsgivere. Venstres landsstyre mener dette er helt uakseptabelt.

816

817 Statsråd Tora Aasland har etter avsløringene sendt et brev til sine medstatsråder i de ulike
818 departementene hvor det blant annet vises til at standardkontrakten for oppdragsforskning
819 bør benyttes i forbindelse med forskningsoppdrag. Venstres landsstyre legger til grunn at
820 dette vil være gjeldende praksis for departementer og underliggende organer med
821 umiddelbar virkning.

822 Våren 2010 fikk Venstre flertall i Stortinget for et representantforslag om å tydeliggjøre den
823 akademiske frihet for forskere ved institusjoner som ikke omfattes av universitets- og
824 høyskoleloven. Kunnskapsdepartementet arbeider nå med oppfølgingen av dette forslaget,
825 og ser blant annet på hvordan Forskningsrådets vilkår for tilskudd kan benyttes i denne
826 forbindelse. Sett i lys av den siste tids avsløringer er det imidlertid ikke sikkert at dette er
827 tilstrekkelig for å sikre den akademiske friheten for forskere i instituttsektoren.

828 Venstres landsstyre mener derfor at det er behov for at regjeringen kommer med en mer
829 omfattende sak om problemstillingen til Stortinget. I forkant av at akademisk frihet ble
830 lovfestet i universitets og høyskoleloven ble det nedsatt et offentlig utvalg som utarbeidet en
831 egen utredning. Det samme bør vurderes i dette tilfellet. Venstres landsstyre ønsker særlig å
832 få belyst om, og på hvilken måte, akademisk frihet for forskere i instituttsektoren også kan
833 lovfestes

834

835 Videre er Venstres landsstyre bekymret for det generelle finansieringsnivået i
836 forskningssektoren. Regjeringens statsbudsjett for 2011 innebærer i følge NIFU STEP det
837 svakeste forskningsbudsjettet på ti år. Dersom en vedvarende underfinansiering av norsk
838 forskning fortsetter vil dette på sikt utgjøre den største trusselen mot akademisk frihet i
839 generell forstand.

840

841 Derfor vil Venstre:

- 842 • At standardkontrakten for oppdragsforskning skal benyttes i forbindelse med alle
- 843 forskningsoppdrag som har offentlige oppdragsgivere.
- 844 • At Stortinget blir informert om hvilke strakstiltak stastråden for forskning og høyere
- 845 utdanning har igangsatt i etterkant av avsløringene om forskerdiktering.
- 846 • At det nedsettes et eget offentlig utvalg som skal vurdere hvordan akademisk frihet for
- 847 forskere i instituttsektoren kan sikres på en best mulig måte, herunder om akademisk
- 848 frihet også kan lovfestes for disse forskerne.
- 849 • Sikre en bedre finansiering av forskningssektoren, slik at økonomiske hensyn ikke setter
- 850 den akademiske frihet under press.

851

852

853 Uttalelse 18:

854

855 **Venstre vil ha helhetlig verneplan for Oslofjorden**

856 Venstre ønsker en helhetlig plan for økt vern av Oslofjorden. Det er på tide å sette fokus på
857 fjorden, både med hensyn til fjordens helsetilstand, det biologiske mangfoldet og truslene
858 som overfiske, økt bruk, trafikk og nedbygging av strandsonen medfører.

859
860 Oslofjorden er en naturperle som rundt to millioner mennesker har som sin nærmeste nabo.
861 Fjorden har stor rikdom på marine arter, en flott strandsoner og tilhørende skjærgård som det
862 er viktig å ta vare på for kommende generasjoner. Fjorden er også et sentralt
863 rekreasjonsområde, med båtliv, hytteliv og fritidsfiske. Samtidig er fjorden Norges største
864 trafikkbare for skipstrafikk, i tillegg til å være et levebrød for yrkesfiskere.

865
866 Trusselbildet mot livet i Oslofjorden er sammensatt. Forurensing og overgjødning er en
867 utfordring, spesielt i Indre Oslofjord. Miljøgifter tilføres fjorden fra elver, overflatevann,
868 sedimenter og fra renseanlegg. Mange steder er tilgangen til fjorden sterkt innskrenket.
869 Strandsonen trues av utbygging og ulovlige stengsler, og beredskapssituasjonen er
870 mangelfull. Viktige gyte- og oppvekstområder for fiskebestander er under press i
871 Oslofjorden. Dessuten utsettes flere sentrale fiskearter som kysttorsken for overfiske.
872 Enkelte fiskebestander er faretruende sterkt redusert ifølge Havforskningsinstituttet.

873
874 Derfor mener Venstre det er behov for et systematisk og planlagt arbeid for å ta vare på
875 Oslofjorden. En helhetlig verneplan for Oslofjorden bør blant annet omfatte følgende
876 punkter:

- 877
- 878 • Opprettelse av flere marine verneområder i indre og ytre Oslofjord.
 - 879 • Beskytte utsatte fiskearter gjennom fangstrestriksjoner og økt kontroll slik at vi får en
880 økning av fisk i fjorden og opprettholder bærekraftige fiskestammer. Fritidsaktiviteter og
881 kontrollert fiske må fortsatt være tillatt.
 - 882 • Kartlegge det biologiske mangfoldet i fjorden – over og under havoverflaten
 - 883 • Styrking av oljevernberedskapen og havariberedskapen.
 - 884 • Gjennomføre de rensekra Norge har underskrevet knyttet til Nordsjøavtalen: Norge har
885 signert krav om fjerning av nitrogen i sine avløpsutslipp, men har så langt i utilstrekkelig
886 grad oppfylt dette rundt fjorden.
 - 887 • Utarbeide en felles handlingsplan i samarbeid med berørte kommuner for fjerning av
888 ulovlige stengsler rundt hele Oslofjorden.

889
890

891 Uttalelse 19:

892

893 **Venstre vil sikre ideelle helse- og omsorgstilbud drevet av ideelle organisasjoner**

894 Ideelle institusjoner utgjør en svært viktig del av velferdstilbudet i Norge, særlig innen
895 rehabilitering, rus og psykiatri. Gjennom mange år har ulike institusjoner med ideelt
896 utgangspunkt bygget opp gode behandlingstilbud rundt om i landet. Venstre ønsker å
897 ivareta idealismen i velferdssamfunnet og mener det er en egenverdi å beholde et mangfold
898 i tjenestetilbudet, noe ideelle institusjoner representerer.

899

900 De regionale helseforetakene har et ansvar for å vurdere hvilke behov befolkningen i deres
901 helseregion har, herunder om det er behov for å inngå avtaler med private og eller ideelle
902 institusjoner. I flere helseforetak opplever vi nå varsel om nedleggelse av gode og
903 tradisjonsrike tilbud, innen eksempelvis rehabilitering og rusomsorg, uten at en har klart å
904 bygge opp tilstrekkelige behandlingssplasser. Venstre mener dette er bekymringsverdig og
905 frykter at vi mister kontinuitet i tilbudet til de ulike pasientgruppene.

906

907 Varslene om nedleggelse inkluderer blant annet:

- 908 • I Helse Vest har Duedalen Blå Kors Behandlingsssenter nylig tapt en anbudskonkurranse
 909 og er nedleggingsstruet. Til nå har senteret hatt driftsavtale med Helse Vest om tolv
 910 behandlingssplasser innen tverrfaglig spesialisert rusbehandling.
- 911 • I Helse Nord har Valnesfjord Helsesportsenter tapt anbudet for rehabilitering av
 912 nevrologipasienter, et tilbud de har drevet med siden starten i 1982. I alle disse 28 årene
 913 har senteret vært en faglig spydspiss på sitt område. Kurbadet i Tromsø som vant
 914 anbudet har i liten grad arbeidet med disse pasientgruppene.
- 915 • Helse Sør-Øst har nå besluttet å ikke fornye sine avtaler med Furukollen psykiatriske
 916 senter på Årnes i Akershus. I Øyer tapte Sølvsjøttberget rehabiliteringssenter
 917 anbudsrunderen, et senter som blant annet har et unikt tilbud om mestringkurs for ME-
 918 pasienter.
- 919 • Landets eldste psykiatriske sykehus – Oslo Hospital legges nå ned, etter å ha mistet
 920 avtalen de har hatt med Helse Sør-Øst.

921

922 Venstre frykter at en nedleggelse av disse institusjonene er et utslag av en politisk ideologi
 923 om at helse- og omsorgstjenester utelukkende skal leveres av det offentlige. Venstre krever
 924 nå at regjeringen tar grep som sikrer de ideelle institusjonene en forutsigbar drift.

925 Venstre frykter at kortvarige vurderinger av hva pasientene har behov for, fortrengrer en mer
 926 helhetlig vurdering i anbudsprosessen. Kriteriene i anbudsprosessen må ikke være så
 927 strenge at de utelukker mangfold. Venstre mener det må være rom for flere variabler som
 928 kan vektes ved avgjørelsen når anbud benyttes i helse- og omsorgssektoren.

929

930 Dersom ikke rammevilkårene og anbudsreglementet endres, vil viktige tilbud innen rus,
 931 rehabilitering og psykiatri forsvinne.

932

933 Venstre vil:

- 934 - se på innholdet i anbudsreglementet slik at det ikke bare er kortsiktige betingelser som
 935 legges til grunn for de som vinner anbudet
- 936 - gjennomføre en helhetlig evaluering av hvordan anbudskonkurransene fungerer i praksis
- 937 - innføre lengre avtaleperioder for ideelle institusjoner med tanke på å sikre kontinuitet i
 938 behandlingstilbude

939

940

941 Uttalelse 20:

942

943 **Forenkling for frivilligheten**

944 Frivilligheten er en av de viktigste bærebjelkene i samfunnet vårt. Venstre vil støtte opp om
 945 frivillig aktivitet gjennom støtte til både organiserte og uorganiserte tiltak,
 946 momskompensasjonsordning og ved å redusere byråkratiet for de frivillige organisasjonene.

947

948 Samfunnet preges nå av økte forskjeller der sosiale ulikheter mellom folk reproduseres. De
 949 gamle folkebevegelsene svekkes, mens den mer tidsavgrensede frivillige aktiviteten tar
 950 over. Samtidig blir terskelen for deltakelse høyere på grunn av økte rapporteringskrav, mer
 951 byråkrati og mindre stabil støtte til frivillige organisasjoner og frivillighet. I en rapport
 952 Landsrådet for Norges barne- og ungdomsorganisasjoner (LNU) publiserte nylig, påpekes
 953 det en manglende samordning og økende byråkratisering av frivilligheten. Ulike definisjoner
 954 og krav hos departementene gjør det vanskeligere enn nødvendig å være en frivillig
 955 organisasjon, og det er vanskelig for tillitsvalgte på lokalt nivå å sette seg inn i
 956 støtteordninger som til stadighet blir endret på detaljnivå.

957

958 Denne utviklingen skjer på tross av politiske signaler, utredninger og stortingsmeldinger, og
 959 den rødgrønne regjeringen har ikke tatt de nødvendige grepene. Den nye
 960 momskompensasjonsordninga for frivillige organisasjoner er unødvendig byråkratisk og

961 preges av dårlig forarbeid, Frivillighetsregisteret fungerer ikke godt nok og Frifondordningen
962 er ustabil på sikt.

963

964 Venstre vil gjeninnføre momsfritak for enkelte kulturarrangement. Alle ikke-kommersielle
965 organisasjoner og institusjoner i kultur- og idrettslivet skal ha mulighet til
966 momskompensasjon. Frifond-ordningen skal videreføres, men Venstre mener det er et
967 problem at midlene er så avhengige av Norsk Tipping sitt overskudd. Venstre er kritisk til
968 Norsk Tippings monopolsituasjon, og vil foreta en bred evaluering av virksomheten. I alle
969 tilfeller er det viktig at støtten til Frifond sikres og videreføres over statsbudsjettet.

970

971 Regjeringens uvane med å bruke frivillige organisasjoner for å oppfylle andre politiske mål er
972 uakseptabel, og Venstre mener at støtteordningene i større grad må fremme uavhengighet
973 og frihet for sektoren, og at støtte i større grad skal gis som driftsstøtte. Offentlig støtte skal
974 også kunne gis til organisasjoner som ikke deler statens syn i verdspørsmål.

975

976 Venstre ønsker å avvikle grasrotandelen og innføre en ordning som i større grad ivaretar
977 hensynet til breddefrivilligheten. Det blir feil når Grasrotandelen blir en konkurranse der det
978 er lagene som er best til å reklamere for Norsk Tipping som får mest penger.

979

980 Venstres landsstyre mener at:

- 981 · Både organisert og uorganisert frivillig aktivitet skal støttes.
- 982 · Byråkratiet for frivilligheten må reduseres.
- 983 · Frivillighetsregisteret må forenkles.
- 984 · Det må innføres en ubyråkratisk momskompensasjonsordning.
- 985 · Frivilligheten ikke skal brukes som tjenesteleverandører for det offentlige.
- 986 · Grasrotandelen bør avvikles.

987

988

989 Uttalelse 21:

990

991 **Krafttak for næringslivet**

992 Begrensingene for tilgang av kraft i er et stort problem for næringslivet. Dette kan over tid
993 føre til nedlegging av industri og færre nyetableringer i de mest utsatte regionene, det vil si
994 Midt-Norge, Bergens-området og Rogaland. Vinteren 2009/2010 opplevde vi enkelttimer
995 med svært høye kraftpriser, noe som fikk særlig sterke utslag i visse deler av landet. Prisene
996 må få lov til å variere over tid for å gjenspeile variasjonen i kostnader, og prisene må få lov til
997 å variere mellom områder for å gjenspeile begrensingene i overføringskapasitet mellom
998 disse områdene.

999

1000 Venstre vil ta i bruk hele virkemiddelapparatet det offentlige har tilgjengelig for å løse
1001 kraftsituasjonen i de utsatte regionene. Vi kan ikke sitte i ro og vente på at kraftlinjene skal
1002 komme på plass en gang i fremtiden. For å løse klimakrisen trenger vi utbygging av ny,
1003 fornybar energi. Selv om dagens situasjon oppleves som prekær.

1004

1005 Enøkinvesteringer er viktig for å senke forbruket. Venstres landsstyre ønsker større Enova-
1006 innsats for bedrifter, offentlige og private slik at forbruket kan minskes. Tidligere denne uka
1007 fikk vi høre at Enova hadde brukt opp støttekvoten til husholdningene slik at de som søker
1008 om støtte til energisparing må belage seg på å vente. Det er synd at folk får avslag i perioder
1009 hvor de er bevisste på strømforbruket, og Venstre mener olje- og energiministeren må gi
1010 Enova lov til å gi mer til husholdningene også frem til nyttår. Samtidig må lokale
1011 kraftselskaper utvikle og forsterke egne enøk-ordninger.

1012

1013 Regjeringen har lovet å få på plass et felles marked for grønne sertifikater med Sverige fra
1014 1.1.2012. Venstre krever at Regjeringen informerer Stortinget om statusen i denne

1015 prosessen og forventer at et lovforslag om grønne sertifikater kommer i løpet av våren.
 1016 Hinderet for implementering av fornybardirektivet er at Regjeringen ønsker å få forhandlet
 1017 ned andelen fornybar energi Norge må ha innen 2020. Venstre mener det er galt at
 1018 Regjeringen jobber for å redusere Norges internasjonale miljøforpliktelser, og at Norge skal
 1019 forplikte seg til en fornybarandel på 73 %.

1020
 1021 Venstre mener NVEs forslag om en overføring av regionalnettariffen til sentralnettariffen er
 1022 et godt forslag. Dagens system, der regionalnettkundene må betale for kostnadene ved for
 1023 eksempel bygging av linjer for ny, fornybar energi, er ikke fornuftig. En overføring vil gjøre at
 1024 alle landets strømkunder er med på å betale for det felles spleiselaget vi står ovenfor i
 1025 fornybarsatsningen, ikke bare de som bor i regionen. Det er mer rettferdig, siden det ofte er
 1026 slik at de som benytter strømmen, ikke nødvendigvis er det som bor i regionen.

1027
 1028 Det viktigste tiltaket både for husholdningene, næringslivet og for å løse
 1029 kapasitetsutfordringene er å redusere forbruket av energi. Med de begrensningene i
 1030 produksjons- og nettkapasitet vi har i dag, sterkere integrasjon med det europeiske
 1031 kontinentet og økende andel ny fornybar energi, forventer vi at det også i framtida vil
 1032 forekomme timer med svært høye priser. Dette gir et insitament til forbrukerne til å investere
 1033 i utstyr som gjør det mulig å flytte forbruket i tid og dermed spare strømutfgifter. Venstre
 1034 mener at timemåling og -avregning av forbruket er nødvendig for høy fleksibilitet på kort sikt.
 1035 Vi mener det derfor bør derfor legges til rette for raskere innføring av avanserte
 1036 målesystemer for større deler av forbruket, slik at strømkundene i større grad enn i dag kan
 1037 styre sitt forbruk. Om slik innføring av ulike grunner tar tid, kan man prioritere spesielt utsatte
 1038 områder.

1039
 1040 Derfor vil Venstre:

- 1041 • få fortgang i implementering av fornybardirektivet og innføring av grønne sertifikater
- 1042 • at Norge skal legge seg på EUs høye ambisjonsnivå for fornybarandel i 2020
- 1043 • Prioritere Enovas ressurser inn mot spesielt utsatte områder (Midt-Norge, Bergen og
 1044 Rogaland). Det gjelder både midler til energieffektivisering, midler til å erstatte
 1045 strømforbruk med andre energikilder og midler til ny, fornybar energi.
- 1046 • Prioritere saksbehandlingskapasiteten i NVE og Olje- og Energidepartementet til
 1047 spesielt utsatte områder, for å få fortgang på å få utløst effektive tiltak.
- 1048 • Prioritere saksbehandlingskapasiteten i NVE og Olje- og Energidepartementet til
 1049 kraftlinjeutbygginger i spesielt utsatte områder for å få fortgang på å fjerne
 1050 unødvendige flaskehals i kraftnettet.

1051
 1052
 1053 Uttalelse 22:

1054
 1055 **Papirløses rettigheter må avklares og styrkes**

1056 Over 25 frivillige organisasjoner har gått sammen om kampanjen "Ingen mennesker er
 1057 ulovlige", som stiller krav til norske myndigheter om ordninger som regulerer forholdet for
 1058 såkalte papirløse med lang botid i Norge. Venstres landsstyre setter pris på engasjementet
 1059 Kirken, og humanitære organisasjoner som Røde Kors, Norsk Folkehjelp, Kirkens Bymisjon,
 1060 Antirasistisk Senter, SEIF, NOAS og mange flere viser gjennom kampanjen og gjennom sitt
 1061 daglige arbeid for å hjelpe mennesker som befinner seg i en vanskelig situasjon.

1062
 1063 SSB har nylig lagt fram tall om at 18 196 irregulære innvandrere oppholder seg i Norge,
 1064 hvorav 12 325 er forhenværende asylsøkere som har fått avslag på sin søknad. De
 1065 humanitære organisasjonene som arbeider med hjelpetiltak anslår det reelle tallet til å være
 1066 et sted mellom 6000 og 8000 personer.

1067

1068 Venstre mener det må være et mål at så få som mulig skal oppholde seg ulovlig i Norge.
 1069 Venstre støtter arbeidet med å tilstrebe frivillige returordninger og aksepterer bruk av
 1070 tvangsretur der retur er mulig. En rekke personer kan imidlertid ikke sendes ut etter avslått
 1071 asylsøknad, enten fordi Norge ikke har returavtale med hjemlandet, fordi hjemlandet nekter
 1072 å ta imot vedkommende eller fordi det praktisk ikke er mulig eller svært vanskelig å returnere
 1073 personene. Venstre mener myndighetene må sørge for at de som ikke kan returnere får et
 1074 oppholdsgrunnlag.

1075 Barnas rettigheter må bedres

1076 Venstre er særlig bekymret over alle barna som lever ulovlig i Norge. Barnets beste skal
 1077 være et grunnleggende hensyn under vurderingen av opphold på humanitært grunnlag.
 1078 Venstre mener dette også må gjelde de barna som har oppholdt seg i riket uten gyldig
 1079 oppholdstillatelse og som søker om omgjøring på humanitært grunnlag.

1081
 1082 Venstre mener hensynet til barnets beste i flere saker er så tungtveiende at det ikke kan
 1083 være adgang til å legge avgjørende vekt på såkalte innvandringsregulerende hensyn.
 1084 Stortinget har allerede uttrykt ønske om dette og Venstre er bekymret for om dette følges
 1085 opp i praksis.

1086 Retur eller opphold

1087 Venstre mener det er viktig å gjennomgå praksis når det gjelder omgjøring av avslag på
 1088 opphold på humanitært grunnlag. Venstre mener det bør spesifiseres i lovteksten at
 1089 utlendingers botid i riket kan være et relevant hensyn i vurderingen av opphold på grunn av
 1090 sterke menneskelige hensyn eller særlig tilknytning til riket.

1091
 1092 Venstre er glad for at det etter forskriftsendringen som trådte i kraft 1. juni 2007 er mulig å gi
 1093 oppholdstillatelse for personer som ikke har utsikter til retur. I de tilfellene der en papirløs er
 1094 ureturnerbar, finnes det i dag hjemmel for å gi oppholdstillatelse (utlendingsloven § 38, jf
 1095 utlendingsforskriften § 8-7). Venstre er imidlertid bekymret for om vilkårene for opphold etter
 1096 denne forskriften er for strenge og at hjemmelen derfor ikke benyttes i praksis.

1097 Venstre vil derfor lempe på muligheten for å gi opphold når personen viser seg å være
 1098 ureturnerbar. Dette må gjøres gjennom en regularisering (å gjøre en person ordinær) der
 1099 personen kan få opphold etter fem år når det ikke er tvil om identitet og det ikke i
 1100 mellomtiden er framkommet annet grunnlag for utvisning.

1101 Bedre helsehjelp for papirløse

1102 Papirløse har i dag få rettigheter. Manglende rett til helsehjelp utover akutthjelp kan føre til
 1103 alvorlige konsekvenser for den enkeltes helse og er heller ikke akseptabelt for fellesskapet
 1104 forøvrig. På samme tid ser vi at dagens uklarheter skaper stort press på ansatte i
 1105 helsevesenet og frivillige organisasjoner som møter denne utfordringen i det daglige.
 1106 Venstres landsstyre mener papirløse må ha tilgang til nødvendig helsehjelp og at det gis
 1107 mulighet til å henvise disse pasientene videre til somatisk behandling og DPS-tilbud.

1108 Venstre vil:

- 1109 - at det gjennomføres en menneskerettslig analyse av situasjonen for papirløse i Norge.
- 1110 - at lovverket sikrer en regularisering av opphold for barn.
- 1111 - endre utlendingsloven slik at det klart fremgår av lovteksten at et avslag på en søknad
 1112 må være forsvarlig i et barnereettslig perspektiv
- 1113 - vurdere ulike former for permanent regularisering av lengeboende i Norge ut fra en
 1114 vurdering av ulike modeller i europeiske land.
- 1115 - at praksis for omgjøringsadgang gjennomgås for å se om nye fakta blir tatt hensyn til i
 1116 tilstrekkelig grad.

- 1120 - at de som oppholder seg i landet uten legal status, skal få rett til helsehjelp utover
 1121 akutthjelp når dette er nødvendig for å unngå alvorlige konsekvenser for personen selv
 1122 eller andre.
 1123 - gi en ny instruks til landets NAV-kontorer slik at anmodninger om nødhjelp i henhold til
 1124 lov om sosialtjenester behandles på en human måte.
 1125 - gjenta at det må bli enklere å søke om arbeidstillatelse i Norge, og vil gi asylsøkere en
 1126 rett til å arbeide selv om identiteten kan være uavklart.
 1127
 1128

1129 3. SENTRALSTYRET

1130 3.1 Sentralstyrets sammensetting

1132 Sentralstyret består av ledertrio og fire sentralstyremedlemmer. Første vara møter fast.
 1133 I tillegg møter Norges Unge Venstre og Norges Venstrekvinnelag med en representant hver.
 1134 Etter landsmøtet i 2008 har sentralstyret hatt følgende sammensetting:

1135
 1136 Trine Skei Grande (leder)
 1137 Helge Solum Larsen (1.nestleder)
 1138 Ola Elvestuen (2. nestleder)
 1139 Guri Melby (sentralstyremedlem)
 1140 Mona Haugland Hellesnes (sentralstyremedlem)
 1141 Hans Antonsen (sentralstyremedlem)
 1142 Berit Woie Berg (sentralstyremedlem)
 1143

1144 1.vara: Lars Peder Nordbakken 2.vara: Ellen Cathrine Kvalsund
 1145 3.vara: Geir Rune Nyhus 4.vara: Tonje Løwer Gurholt
 1146 Alle varamedlemmer har møtt på ett eller flere møter i meldingsperioden.
 1147

1148 Anne Solsvik og Sveinung Rotevatn har møtt for Norges Unge Venstre.
 1149 Torild Skogsholm og Ulla Nordgarden har møtt for Norges Venstrekvinnelag.
 1150

1151 3.2 Sentralstyrets møter

1152 Sentralstyret har hatt 8 møter i årsmeldingsperioden.
 1153
 1154

1155 Sentralstyret har hatt løpende ansvar for å følge opp handlingsplanen 2006-2010, og har i
 1156 perioden utarbeidet den nye handlingsplanen for 2010-2021.
 1157

1158 Politisk har sentralstyret iverksatt flere politiske prosesser, utarbeidet notater og diskutert
 1159 saker som har blitt sendt videre til enten stortingsgruppa eller landsstyret. Sakene har blant
 1160 annet omhandlet sykelønnspolitikk, energikonferanse, intercity- og høgfartstog,
 1161 statsbudsjettet for 2011,
 1162

1163 Andre viktige sentralstyresaker i meldingsperioden har vært listestillingsarbeid (tema på alle
 1164 møter etter Landsmøtet), distriktpolitisk handlingsplan (SS-05/10 og SS-71/10),
 1165 landsmøtetemaet Verdiskaping for fremtidig velferd (SS 25-10), sak om digital
 1166 kommunikasjon i Venstre (SS 61/10) og kampanje (SS-76/10).
 1167
 1168

1169 3.3 Sentralstyrets politiske uttalelser

1170
 1171 *Vedtatt av sentralstyret 5. mars:*
 1172

1173 Uttalelse 1:

1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227

Ut av hvileskjæret

Nylig ble rapporten om handlingsrommet for universiteter og høyskoler lagt frem. Rapporten bekrefter at institusjonene er underfinansierte, og slår klart fast at handlingsrommet er blitt innskrenket fordi de økte bevilgningene i stor grad har vært øremerket til nye, pålagte aktiviteter som ikke har vært fullfinansiert. Venstre mener dette er særdeles urovekkende, og er et tydelig uttrykk for at universiteter og høyskoler ikke har vært prioritert av den rødgrønne regjeringen.

Det er åpenbart et strukturelt problem at basisbevilgningen til universiteter og høyskoler ikke samsvarer med oppgavene institusjonene faktisk har. Kontinuerlig underfinansiering og mer detaljstyring fra statlig hold er en direkte trussel mot utdannings- og forskningskvaliteten i Norge. Det er uholdbart at institusjonene ikke gis gode nok rammevilkår til å kunne utføre sine kjerneoppgaver på en tilfredsstillende måte.

I en kommentar til rapporten etterlyste statsråd Tora Aasland at institusjonene måtte ta en større del av ansvaret for sine prioriteringer. Venstre reagerer på at forskningsministeren forsøker å skyve ansvaret over på institusjonene i stedet for å love konkrete bevilgninger til universiteter og høyskoler. Nå har vi et forbedret kunnskapsgrunnlag om forholdene i sektoren, og regjeringen er nødt til å komme med økte bevilgninger allerede ved vårens budsjettrevisjon dersom vi skal ta statsministerens ord om at "kunnskap trumfer alt" på alvor.

Venstre mener at vi har hatt hvileskjær i kunnskapssektoren lenge nok. Vi har rett og slett ikke råd til å ikke satse på universiteter og høyskoler. Ved hver budsjettbehandling de senere år har Venstre foreslått betydelige økninger i basisbevilgningene til kunnskapssektoren. Kunnskap er det viktigste vi kan satse på i tiden som kommer, og kan ikke fortsette å være en salderingspost i offentlige budsjetter.

Venstre vil ha større bevilgninger til forskning og høyere utdanning, mindre statlig detaljstyring, færre rapporteringskrav og større selvstyre for utdannings- og forskningsinstitusjonene. Venstre mener det er særlig viktig å få på plass en forpliktende opptrappingsplan som sikrer at institusjonene kan ta imot et økende studenttall og samtidig sikre høy utdannings- og forskningskvalitet. Anslagene viser at det kan bli over 33 000 nye søkere til høyere utdanning fram til 2013. Både institusjoner og studenter har krav på forutsigbare rammer å forholde seg til. En slik plan må bl.a. også se på rekrutteringspolitikken ved universitetene. Nye studieplasser må fullfinansieres og tilskuddsatsene for stipendiatstillinger må økes, slik at ikke institusjonene må dekke opp underfinansieringen fra sine frie midler.

Vedtatt av sentralstyret 21.-23. mai:

Uttalelse 2:

Frigjør politiske dissidenter på Cuba!

Dagens undertrykkende regime på Cuba aksepterer ikke ytringsfriheten og grunnleggende menneskerettigheter. Det har ført til fengsling av personer som ytrer meninger på tvers av det styrende regimet. Venstre ber den norske regjeringen presse på ovenfor ledelsen på Cuba om å slippe fri politiske dissidenter.

I 2003 arrestert Fidel Castros regime 75 personer som var anklaget for å være engasjert i ulike aktiviteter mot regimet. Dette er kjent som den største forvaringen av politiske dissidenter i Cubas historie.

Blant dem var den politiske dissidenter Orlando Zapata, en samvittighetsfange i henhold til

1228 Amnesty International. Han ble tiltalt for «forakt for autoritet», overtredelse, offentlig uorden
1229 og ulydighet. Han ble dømt til tre års fengsel, men i denne perioden ble Zapata dømt til
1230 ytterligere 30 års fengsel for ni andre forbrytelser, som skal involvere ulydighet i fengselet.

1231
1232 På grunn av denne urettferdigheten, startet Zapata en sultestreik som en protest mot Cubas
1233 mangel på demokrati og systematiske overgrep mot politiske dissidenter som han selv. Han
1234 døde av sultestreiken 24. februar 2010. Få dager etter Zapata død startet noen fanger en
1235 sultestreik som var ment som et pressmiddel til å tvinge regimet til å frigi politiske fanger.

1236
1237 Human Rights Watch, Amnesty International og flere andre frivillige organisasjoner og
1238 dissidenter har uttrykke sin bekymring for de alvorlige brudd på menneskerettighetene på
1239 Cuba.

1240

1241 Venstres sentralstyre:

- 1242 • Fordømmer det cubanske regimets behandlingen av politiske dissidenter
- 1243 • Fordømmer den systematiske forfølgelsen av den cubanske regimet på individuell frihet.
1244 Spesielt mot dissidenter, journalister, internettaktivister, uavhengige fagorganiserte og
1245 menneskerettighetsforsvarere.
- 1246 • Ber den norske regjeringen, EU, FN, Liberal International og ELDR presse på for
1247 frigivelsen av mer enn 200 politiske dissidenter dømt for utøvelse av ytringsfrihet, fri
1248 organisering og fri forsamling eller på grunnlag av medlemskap i politiske
1249 organisasjoner.
- 1250 • Ber europeiske land å innføre diplomatiske sanksjoner mot det cubanske regimet,
1251 dersom det er en vedvarende brudd på menneskerettighetene, for å øke det
1252 internasjonale presset på det cubanske regimet.
- 1253 • Krever at Norge, EU, andre europeiske nasjoner og USA samarbeide for å fremme og
1254 støtte økonomiske, sosiale og politiske reformer på Cuba.

1255

1256

1257 Uttalelse 3 :

1258

1259 **Fritt nett sikrer ytringsfriheten**

1260 Venstre sentralstyre vil kjempe for at hver enkelt har muligheten til å ytre seg fritt på internett
1261 uten redsel for overgrep og fengsling. Venstres sentralstyre er skremt av at situasjonen for
1262 friheten på internett i mange deler av verden er stadig mer farefullt og under angrep. Dette
1263 bidrar til å kneble ytringsfriheten.

1264

1265 Venstre sentralstyre anser internett som en felles møteplass for kommunikasjon og
1266 utveksling av ideer som kan fremme frihet og gjensidig forståelse mellom alle mennesker,
1267 uansett rase, religion, geografi eller økonomisk status. Internett er blitt et grunnleggende
1268 redskap for kommunikasjon i en globalisert verden som krever gjennomsiktighet og åpenhet
1269 for å sikre at ingen blir fratatt deres ytringsfrihet eller undertrykkes.

1270

1271 I dag har kampen for ytringsfriheten i stor grad flyttet til internett en rekke steder i verden.
1272 Internett har blitt en stor hjelp for politiske dissidenter, aktivister,
1273 menneskerettighetsforkjempere, uavhengige journalister og bloggere verden over, men også
1274 en stor utfordring når restriksjoner og filtrering følger etter.

1275

1276 Venstre sentralstyre er overbevist om at opprettholdelsen av et fritt internett er avgjørende
1277 for at hver og en fullt ut får oppleve grunnleggende menneskerettigheter, friheter og et fritt og
1278 demokratisk samfunn. Undertrykkelse av den frie tanke og meningsytring ved filtrering,
1279 overvåking og sensur av nettsider, elektronisk innhold, blogger og meldingstjenester utgjør
1280 et brudd på artikkel 19 i Verdenserklæringen om menneskerettigheter.

1281

1282 I 2008 foreslo en gruppe europaparlamentarikere et direktiv kalt EU Global Online Freedom
1283 Act. Her rettes det spesiell oppmerksomhet mot stater som Hviterusland, Burma, Kina,
1284 Cuba, Egypt, Etiopia, Iran, Nord Korea, Saudi-Arabia, Syria, Tunisia, Turkmenistan,
1285 Usbekistan og Vietnam sin sensur av internett ved å blokkere websider og filtrering av
1286 søkeresultater og skremme Internett-brukere gjennom internettpolitiet og pålagt registrering.
1287

1288 Kinesiske myndigheter har beslaglagt datamaskiner, fengslet enkeltpersoner for å dele
1289 informasjon på nettet, blokkerte og slettet blogger og andre elektroniske tjenester, og
1290 fengslet journalister og sosiale aktivister for online aktivitet. I Iran har myndighetene
1291 undertrykket fri flyt av informasjon ved å blokkere internetttrafikk. Det har kommet på plass
1292 et eget politi med ansvar for å jakte ned internettbrukere som mistenkes for såkalte
1293 «fornærmelser og spredning av løgner" mot regimet. På Cuba har myndighetene innførte
1294 nesten totale restriksjoner på tilgang til internett, få tilgangspunkter, lav hastighet og
1295 begrenset tilbudet.
1296

1297 Venstre mener den norske regjeringen må:

- 1298 • Følge opp og støtte et direktiv om internettfrihet i EU.
- 1299 • Ta initiativ til å løfte et charter for frihet på internett under neste sesjon i FN.

1300

1301 Venstre vil benytte sitt internasjonale nettverk av søsterpartier for å sikre bredest mulig
1302 tilslutning til initiativet.
1303

1304

1305 *Vedtatt av sentralstyret 11. juni:*

1306

1307 Uttalelse 4 :

1308

1309 **Krever diplomatiske reaksjoner mot Iran**

1310 Venstre er dypt bekymret over menneskerettighetssituasjonen i Iran. Observatører har
1311 advart om henrettelser før lørdag 12. juni, som er ett-årsdagen for det omstridte
1312 presidentvalget i landet. I forbindelse med markeringen mot det illegitime valget må nå
1313 Norge vurdere nye diplomatiske skritt.
1314

1315

1316 Venstre ber den norske regjeringen ta initiativ til at FN sender en spesialutsending til Iran.
1317

1318

1319 Valget i fjor var klart illegitimt, preget av juks, med undertrykkelse av fredelige demonstranter
1320 og tilsidesettelse av Irans egen grunnlov. Venstre tok derfor allerede i fjor til orde for at den
1321 norske regjeringen klart og tydelig markerer at Norge ikke anerkjenner Mahmoud
1322 Ahmadinejad som Irans president.
1323

1324

1325 Venstre er skuffet over at Norge ikke gjør mer for å protestere mot de grove
1326 menneskerettighetsbruddene i landet og for å støtte den fredelige opposisjonen. Venstre
1327 minner også om at Norge har politikk for at bedrifter må vise samfunnsansvar i forhold til
1328 investeringer. Forholdene i Iran bør aktualisere slike vurderinger også her.
1329

1330

1331

1332 *Vedtatt av sentralstyret 23. august:*

1333

1334 Uttalelse 5:

1335

1336 **Mer frihet til forskere og innovatører**

1337 Forskningshistorien er full av eksempler på at den minst styrte forskningen i ettertid har vist
1338 seg å være den mest verdifulle. Entreprenørskapets historie er tilsvarende full av eksempler
1339 på at de minst systemtilpassede menneskene ofte har skapt de mest verdiskapende
1340

1336 innovasjonene. Det ligger i både forskningens, kreativitetens og entreprenørskapets natur at
1337 de fremfor noe annet trenger autonomi, mangfold og frihet til å eksperimentere med
1338 forandringer for å lykkes.

1339
1340 Norsk forskningspolitikk har i flere år gått ut på å bevilge mer til sentralstyrt
1341 programforskning, på bekostning av den "frie" grunnforskningen. Det er derfor både naturlig
1342 og viktig at mange forskere innen instituttsektoren og på våre universiteter og høyskoler i
1343 økende grad sier i fra om hva dette betyr. Det betyr at stadig mer av forskernes hverdag
1344 handler om å søke på programmer og tilpasse seg sentralt bestemte programmer. En slik
1345 dreining er nødvendigvis ingen katastrofe hvis balansen i utgangspunktet er god. Problemet
1346 er at denne balansen knapt finnes. Eksempelvis utgjør andelen som gjennom Norges
1347 forskningsråd tildeles fri og programuavhengig forskning bare 10 prosent.

1348
1349 Venstre har gjentatte ganger gitt uttrykk for at vi er bekymret for denne utviklingen, og
1350 Venstre har derfor også foreslått en tydelig dreining mot økte basisbevilgninger til fri
1351 forskning. Vår bekymring dreier seg ikke bare om penger. Vi er spesielt bekymret for at
1352 forskernes frihet blir kneblet av mangel på både basisbevilgninger og mangel på
1353 konkurrerende forskningsmiljøer. Den som ikke vil tilpasse seg den ensrettingen som den
1354 overdrevne programstyringen innebærer havner derfor lett i en blindgate av ufrihet. Det er
1355 en situasjon som ikke kan sies å være en kunnskapsnasjon verdig.

1356
1357

Uttalelse 6:

1358

Start arbeidet med sjøkabel nå

1361 Sjøkabel vil bevare den verdifulle naturen i Hardanger, og i tillegg være et viktig håndslag for
1362 kabelbransjen. En bransje hvis utvikling vil være avgjørende for at både sjø- og landkabel i
1363 fremtiden blir langt mer vanlig enn i dag. Dette er både ønskelig og viktig med tanke på
1364 naturinngrepene en da vil unngå flere steder enn i Hardanger.

1365

1366 Sjøkabel i Hardanger vil for kabelindustrien representere et pionérprosjekt. Det kan være
1367 første gang en benytter sjøkabel basert på PEX – teknologi med så høy spenning, så langt
1368 og så dypt. Går kontrakten til selskaper med norsk base, vil det også kunne styrke norsk
1369 kabelteknologi og –industri på verdensmarkedet.

1370

1371 Etter massiv motstand og mye medieoppmerksomhet har regjeringen delvis bøyd av og
1372 vedtatt en ny utredning av sjøkabel som alternativ til luftspenn Sima - Samnanger.

1373

1374 I samband med konsesjonssøknaden utførte Statnett egne vurderinger av sjøkabel.
1375 Statnetts konklusjoner er entydige: Sjøkabel er både teknisk mulig og forsyningsmessig
1376 forsvarlig.

1377

1378 Venstre vil derfor umiddelbart be Statnett om å sette i gang planleggingen og
1379 konsesjonsprosessen med sjøkabel, parallelt med utredningsarbeidet. Er
1380 forsyningssikkerheten til Bergen så prekær som regjeringen hevder, er det lite tid å miste.

1381

1382

Uttalelse 7:

1383

Venstre vil ha mer tollfri netthandel

1386 I 35 år har toll og avgiftsgrensa stått uforandret på 200 kroner. Venstres sentralstyre mener
1387 det nå er på tide at varekjøp under 1000 kroner blir tollfrie.

1388

1389 Norske forbrukere er i dag den tapende parten med den gjeldende tollgrensa. Den lave
1390 tollgrensa er et hinder for et effektivt marked, og fører til et unaturlig konkurransevern for
1391 norske bedrifter. Venstre mener det er positivt at norske bedrifter blir tvungne til å bli mer
1392 konkurranseeffektive i et stadig mer internasjonalt marked.
1393

1394 Netthandelen har vært i jevn vekst i mange år og utgjør i dag hoveddelen av forbrukeres
1395 kjøp av varer fra utlandet. Dessverre begrenses netthandelen fra utenlandske nettbutikker
1396 av tollgrensa som er alt for lav. Dagens regelverk medfører blant annet at pakker sendes
1397 hver for seg for å ikke komme over 200 kroner i verdi. En heving av tollgrensa vil medføre en
1398 vesentlig forenkling for forbrukere som handler varer på nett.
1399

1400 Konkurransetilsynet, Forbrukerrådet og Forbrukerombudet har tidligere konkludert med at
1401 tollgrensa må økes uten at dette har blitt gjort. Prisenivået i samfunnet har steget nesten 400
1402 prosent siden 1975. Dersom tollgrensa hadde vært justert i tråd med prisstigningen ville
1403 grensa i dag vært på tilnærmet 1000 kroner.
1404

1405 Venstre mener at tollgrensa bør justeres for å reflektere dagens utvikling i prisnivået, og vil
1406 derfor at tollgrensa økes til minimum 1000 kroner.
1407

1408
1409 *Vedtatt av sentralstyret 1. oktober:*
1410

1411 *Uttalelse 8:*
1412

1413 **Norge kan bli Europas batteri med fornybar energi**

1414 For å møte klimautfordringene, er det avgjørende at alle land som har store mulighet for
1415 produksjon av fornybar energi tar disse i bruk, og at energien gjøres tilgjengelig for et stort,
1416 internasjonalt marked. Norge er en stor vannkraftprodusent, men har like store, ikke
1417 utnyttede muligheter innen vindkraft.
1418

1419 Kombinasjonen av vindkraft og vannkraft gir store muligheter til å regulere produksjon,
1420 vannkraft kan magasineres når det produseres mye energi fra vind.

1421 Venstre mener det er viktig at det utvikles en strategi som gjør det mulig å etablere Norge
1422 som en svingprodusent for Europa, som Europas batteri med fornybar energi. Venstre
1423 mener Norge skal spille en betydelig rolle i Europa som leverandør av ren fornybar energi.
1424 For å få dette til må arbeidet intensiveres for å få etablert nye bedre overføringskabler til
1425 kontinentet og til Storbritannia. Nye kabler til Europa forutsetter også nye kraftlinjer i Norge,
1426 spesielt i Sør-Norge, men også overføringslinjer fra overskuddsfylker som Sogn og Fjordane
1427 som i dag har inntengt kraft.
1428

1429 Stor overføringskapasitet mot utlandet bidrar også til å gjøre energimarkedet mer effektivt, at
1430 ren, fornybar energi blir tilgjengelig i et større område og energien får en pris som motvirker
1431 sløsing.
1432

1433 For å etablere fremtidsrettende nettløsninger må Statnett styrkes. I dag er det statlige
1434 innskuddet i Statnett på 2,7 mrd kroner. Hvis det er nødvendig for å få fortgang i utbygging
1435 av økt overføringskapasitet, er Venstre innstilt på å øke dette betydelig. Venstre vil på
1436 denne måten sørge for at Statnett settes i en finansiell posisjon til å kunne bygge ut de
1437 planlagte prosjektene, og gi klare styringssignaler til Statnett om at de eksisterende planene
1438 bør suppleres med flere prosjekter.
1439

1440 Venstre mener også at de regionale energiselskapene kan gi viktige bidrag til økt
1441 overføringskapasitet og stiller seg positiv til NorGer-forbindelsen som planlegges av Lyse,
1442 Agder Energi og et sveitsisk energiselskap.

1443
1444 Venstre forutsetter at linjeføring på land gjøres på en skånsom måte, og at det i prosjektene
1445 settes av tilstrekkelig med midler til å unngå konflikter med bl.a. naturvern hensyn og reiseliv.
1446

1447 Ved nye nettløsninger muliggjøres også elektrifisering av norsk sokkel som en tidlig mulighet
1448 for utbygging av offshore vindkraft.
1449

1450 Parallelt med en utbygging av kraftoverføringskapasitet til Europa krever Venstre at
1451 regjeringen godtar EUs fornybardirektiv med et høyt ambisjonsnivå, dvs uten å be om egne
1452 nasjonale rabatter.
1453

1454 Venstre etterlyser også et nytt regime med klare virkemidler som stimulerer til utbygging av
1455 og produksjon av grønn, fornybar energi i Norge, både på land og til havs. Det haster med å
1456 få på plass grønne sertifikater og dermed bedre rammevilkår som kan utløse nye
1457 prosjekter.
1458

1459

1460 *Vedtatt av sentralstyret 8. november:*

1461

1462 *Uttalelse 9:*

1463

1464 **Ordensvaktlova må tilpassast frivillig engasjement**

1465 Venstre ser at den nye ordensvaktlova, som skal tre i kraft over nyttår, vil by på store
1466 utfordringar for utestadar som vert drivne på frivillig basis. Lova vil regulere utelivsbransjen
1467 og det sivile samfunnet i endå større grad enn før, og Venstre ser det som naudsynt å gjere
1468 tilpassingar slik at lova ikkje får for dramatiske følgjer for særleg det frivillige engasjementet i
1469 studentmiljø.
1470

1471

1472 Endringane i lov om vaktverksemd (ordensvaktlova) vil mellom anna føre til at alle
1473 ordensvaktar, som tidlegare berre hadde krav om lokalt utforma ordensvaktkurs, no må ha ei
1474 omfattande vektarkursing som er svært kostbar. Ordensvaktene blir i den nye lova likestilte
1475 med vektarar, noko som medfører krav om tilsetjing i eit offentleg godkjent vakselskap. Alle
1476 organisasjonar som i dag nyttar frivillige ordensvaktar vil i staden måtte leige inn vektarar,
1477 noko som særskild vil ramme studentdrivne utestader. Fleire av desse har varsla at dei må
1478 stenge dørene dersom dei ikkje får forskriftsmessig unntak frå somme av krava i lova.
1479

1480

1481 Venstre trur frivillige ordensvaktar, med sosial forankring i dei aktuelle miljøa, i mange tilfelle
1482 kan verka konfliktdepande og ha ein positiv effekt på det sosiale miljøet, noko som også
1483 vert stadfesta av Hordaland politidistrikt i ei høyringsfråsegn til den nye lova. Med andre ord
1484 kan det sjå ut til at lova for desse utestadane sitt vedkomande tek sikte på å løyse eit
1485 problem som er ikkje-eksisterande, og snarare vil kunne føre til mindre trygge arrangement
1486 enn dagens ordning med sosialt forankra ordensvakter.
1487

1488

1489 Etter Venstre sitt syn vil endringane i ordensvaktlova få uakseptable konsekvensar for
1490 frivillige organisasjonar, og det er naudsynt å gjere tilpassingar. Venstre ber difor om at
1491 regjeringa i utforminga av forskrifter til lova gjer unntak for ordensvakter som er tilsette på
1492 initiativ frå serveringsstadar sjølv, utan pålegg frå politiet. I tillegg bør det opnast for eit
1493 foreinkla opplæringsprogram i regi av politiet for tilsette som utfører vaktteneste i ei
1494 verksemd som ikkje utfører ervervsmessig vaktteneste, slik som studentutestadar. Er ikkje
1495 dette mogleg å få til gjennom forskriftsarbeidet, bør ein vurdere å gjennomføre dei endringar
1496 i lovteksten som må til for å verne om den frivillige utelivskulturen sin fortsatte eksistens.
1497

1498

1499

1500 *Uttalelse 10:*

1497 **Norge må kreve reelle demokratiske forbedringer, ikke formelle øvelser**

1498 Venstres sentralstyre mener Norge må gjøre det klart overfor Burma at vi krever reelle
1499 demokratiske forbedringer, ikke formelle øvelser der borgerne ikke har mulighet til å bytte ut
1500 makthaverne i landet. Det norske og internasjonale samfunnet må sette helt konkrete krav til
1501 faktiske forbedringer i etterkant av valget som en betingelse for oppmykning av sanksjoner
1502 og eventuell bistand. Videre må Norge jobbe særlig overfor Kina, som har en nøkkelrolle i
1503 Burmas utvikling.

1504
1505 Norge bør også støtte forslaget som ble presentert for FNs generalforsamling i høst fra FNs
1506 spesialrapportør for menneskerettigheter i Burma, Tomás Ojea Quintana, om en
1507 granskningskommisjon for mulige krigsforbrytelser i Burma. Mange land, inkludert USA,
1508 Storbritannia og Canada støtter allerede forslaget.

1509
1510 Gårsdagens valg innebærer ingen vesentlig kursendring. De viktigste opposisjonelle,
1511 inkludert valgvinger fra forrige valg, var på forhånd utestengt eller deltar ikke i valget. Det
1512 samme gjelder flere av de viktigste etniske minoritetene. Militærregimet har full kontroll over
1513 valgprosessen, med blant annet forhåndssensur av partienes valgmateriell og full kontroll
1514 med media. Grunnloven som ble innført gjennom en sterkt kritisert "folkeavstemming" i
1515 2008, sikrer at valget ikke engang i teorien kunne ha redusert juntaens makt: en fjerdedel av
1516 plassene i parlamentet er forbeholdt militæret, som i praksis kan stanse enhver senere
1517 grunnlovsendring, som krever 75 prosent flertall. De valgte forsamlingene har i følge
1518 konstitusjonen ingen kontroll på militærets aktiviteter eller budsjett. De militære velger også
1519 ut de viktigste regjeringsmedlemmene og har en dominerende rolle i valget av president.
1520 Presidenten kan når som helst oppløse parlamentet og gi den militære
1521 øverstkommanderende all statsmakt.

1522
1523 Likevel kan det komme enkelte, mindre justeringer i riktig retning som følge av valget. Det
1524 forutsetter at juntaen faktisk delegerer makt til det nye parlamentet og bruker anledningen til
1525 å åpne for usensurert politisk debatt. Politisk opposisjonelle må løslates og undertrykkningen
1526 stanse.

1527
1528 Dette er første gang på 20 år at Burma avholder valg. Forrige gang endte det med sviende
1529 nederlag for militærjuntaen, som nektet å gi fra seg makten og har hatt kontroll gjennom
1530 brutal undertrykkelse av politisk opposisjon og etniske minoriteter. Resultatet er ikke bare et
1531 av verdens verste diktaturer, men også økonomisk vanstyre, grusomme overgrep mot
1532 etniske minoriteter og kvinner, tvangsarbeid, naturødeleggelse og flere hundre tusen
1533 flyktninger.

1534
1535 Det er ventet at regimet vil bruke dette valget til å sikre seg mer internasjonal legitimitet og
1536 bedre internasjonale relasjoner. Venstre tror ikke isolasjon av Burma vil føre til forbedringer,
1537 men tror på målrettede sanksjoner i kombinasjon med dialog. Gjennomføringen av valget
1538 må imidlertid ikke brukes som begrunnelse for en oppmykning i relasjonene.

1539

1540

1541 Uttalelse 11:

1542

1543 **Norge må protestere overfor Marokko**

1544 Venstres sentralstyre mener norske regjeringen må protestere mot Marokkos voldelige
1545 aksjoner i Vest-Sahara. I dag tidlig gikk marokkanske sikkerhetsstyrker til angrep på en
1546 gruppe saharwier som protesterte fredelig mot den marokkanske okkupasjonen av landet.
1547 Minst én saharwi er drept, og flere er hardt skadd.

1548

1549 Det er i dag bred folkerettslig enighet om at Marokkos okkupasjon av Vest-Sahara er ulovlig,
1550 og området omtales som Afrikas siste koloni. I dette området begås det

1551 menneskerettighetsbrudd på en daglig basis, og ifølge Flyktingeregnskapet 2009 er over
1552 116 000 mennesker drevet på flukt bare i dette området.

1553

1554 Venstre ønsker å anerkjenne en saharvisk arabisk demokratisk republikk som en
1555 selvstendig stat, og mener Norge nå må legge press på både Marokko og på Frankrike, som
1556 er marokkanske myndighets nærmeste støttespiller i FNs sikkerhetsråd, slik at saharwiene
1557 får realisert sitt legitime krav om selvbestemmelse.

1558

1559

1560

1561 **4. SEKRETARIATET**

1562 Det sentrale sekretariatet har i perioden vært:

1563

- 1564 • Generalsekretær Terje Breivik i 100% stilling.
- 1565 • Assisterende generalsekretær Rita Sletner i 100% stilling til 30.04.
- 1566 • Informasjonssjef Steinar Haugsvær i 100% stilling.
- 1567 • Kontorsjef Morten A. Hagen i 100% stilling.
- 1568 • Webredaktør/informasjonsrådgiver Frode Nergaard Fjeldstad i 100% stilling til 31.01.
- 1569 • Administrasjonssekretær Thori Sundåshagen i 100% stilling.
- 1570 • Resepsjonist Anja Zabelberg i 100% stilling.
- 1571 • Organisasjonsrådgiver Kjartan Almenning i 100% stilling fra 01.03.
- 1572 • Informasjons- og organisasjonsrådgiver Thomas Havro Hansen i 100% stilling fra 01.09.
- 1573 • Organisasjons- og kampanjerådgiver Anne Solsvik i 100% stilling) fra 15.10.
- 1574 • IKT-ansvarlig Christoffer Biong i 25% stilling til 31.05.
- 1575 • Web-programmerer Bård Holtbakk i 10 % stilling.
- 1576 • Informasjonsrådgiver (sommervikariat) Svein Abrahamsen i 80% stilling fra 21.06 til
1577 15.08.
- 1578 • Informasjonsrådgiver (sommervikariat) Anders Bergsaker i 20% stilling fra 01.05 til 27.06
1579 og i 60% stilling fra 28.06 til 08.08.

1580

1581

1582 **5. MEDLEMSUTVIKLING**

1583 Venstre hadde 8632 betalende medlemmer i 2010, 123 flere enn i 2009. Medlemmene
1584 fordelte seg slik på fylkene:

1585

Fylke	2009	2010
Østfold	281	292
Akershus	771	784
Oslo	1380	1407
Hedmark	240	243
Oppland	287	301
Buskerud	328	332
Vestfold	340	343
Telemark	284	294
Aust-Agder	244	240
Vest-Agder	273	273
Rogaland	644	645
Hordaland	819	839
Sogn og Fjordane	371	369
Møre og Romsdal	610	600
Sør-Trøndelag	492	510
Nord-Trøndelag	458	461

Nordland	351	360
Troms	236	236
Finnmark	99	103
Ingen lag	1	0
TOTALT	8509	8632

1586
1587
1588
1589
1590

6. OPPSLUTNING

Gjennomsnittet for 2010 var 4,2 prosent:

År/mnd	Jan	Feb	Mar	Apr	Mai	Jun	Jul	Aug	Sep	Okt	Nov	Des	Snitt
2004	2,9	2,8	3,3	3,1	3,5	2,6	2	2,9	2,7	2,7	2,9	2,4	2,8
2005	3,1	2,8	2,5	3	2,7	2,9	2,75	3,2	4,8	5,4	4,9	4,8	3,6
2006	4,5	4,1	4,2	4,5	4,4	4,8	5,7	4,4	4,4	5,3	5,1	4,4	4,7
2007	5,0	5,0	5,3	5,0	5,1	4,9	5,4	4,7	6,3	7,0	6,1	6,3	5,5
2008	6,5	6,6	6,3	6,8	6,2	5,8	5,4	6,0	5,8	5,6	5,8	5,5	6,0
2009	4,8	6,0	5,1	4,8	5,2	5,6	4,8	5,1	3,9	4,0	4,2	3,9	4,8
2010	4,1	3,9	4,1	3,8	4,1	3,8	4,3	4,6	4,5	4,1	4,4	4,2	4,2

1591
1592
1593
1594
1595
1596

7. REGNSKAP/ØKONOMI

Det vises til årsregnskap for 2010 med revisjonsberetning (LM-6).

8. KOMMUNIKASJON

Venstres kommunikasjonsarbeid kan i 2010 kort samanfattet til å omfatte forbereding til valgkamp, mediearbeid og medieskolering, internett (venstre.no og liberal.no), medlemsbladet Liberal, intranettet Venstre Pluss og sosiale nettmedium.

1601
1602
1603
1604
1605
1606
1607
1608
1609
1610

8.1. Valgkamp

Høsten 2010 er brukt til planlegging av valgkampen 2011. Valgkampsatsingen kan oppsummeres slik: Annonsekampanje med hovedvekt på nettannonser, brosjyreproduksjon (inkludert lokale maler for program og brosjyrer), oppdatering av venstre.no, tilpassing av lokale nettsider, utvikling og drift av nettstedet liberal.no og oppfølging av sosiale medier (som YouTube, Twitter og Facebook).

8.2. Mediearbeid og medieskolering

Mediearbeidet har konsentrert seg rundt tre hovedoppgaver: Politiske utspill nasjonalt, bidrag og tips til det lokale mediearbeidet og skolering. En hovedmålsetting har vært å øke trykket på politiske utspill lokalt og regionalt. Etter valget i 2009 har arbeidet dreidd seg om å opprettholde et synleg Venstre i media. Målsettingen er høyere enn status, men samtidig viser statistikken et nivå som ligger høyere enn ved starten av stortingsperioden 2005 – 2009. Pressemeldinger og politiske utspill fra meldingsåret er å finne i arkivet på Venstres nettportal venstre.no.

1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624

I november 2010 ble det utført en undersøkelse blant norske journalister som målte tilfredshet med samarbeidet med ulike organisasjoner inkludert partiene, samt imageprofil og vurdering av organisasjonens ledelse. Venstre ble i denne undersøkelsen vurdert som best av samtlige partier.

1625 Skolering har vært et prioritert arbeid i hele 2010, spesielt i forbindelse med de regionale
 1626 politikersamlingene Lokalpolitisk nettverk. Infoteamet har hatt faste bolker på hvert LPN, og i
 1627 tillegg har det vært arrangert en rekke kurs lokalt (ofte i forbindelse med venstre-skolen).
 1628 Venstre sentralt har også hatt et fast system med å gi det lokale og regionale apparatet
 1629 idéer til politiske utspill.

1630
 1631

8.3. Liberal

1632 Medlemsbladet Liberal kom i 2010 ut i 4 utgaver. Ansvarleg redaktør var Terje Breivik, og
 1633 redaktør for avisen var Kjartan Almønning, som sammen med designer og skribent Thomas
 1634 Havro Hansen fungerte som redaksjon.

1635
 1636

1637 Liberal gikk i 2010 gjennom en redaksjonell og profilmessig oppdatering. Bladet ble gitt ut i
 1638 færre, men mer omfangsrike og tematiserte utgaver enn tidligere år. Hvert nummer
 1639 dedikeres til et aktuelt tema som vies en stor andel av spalteplassen. Disse temaene bygger
 1640 gjerne på pågående prosesser i partiet. I 2010 var temaene integrering, næringspolitikk,
 1641 miljøvennlig energi og den digitale hverdagen.

1642

1643 Opplaget av Liberal var ved årsskiftet ca. 10.000. Avisen går ut til betalende medlemmer av
 1644 Venstre, Unge Venstre, Venstrekvinnelaget og Liberale Studenter, samt til en rekke
 1645 redaksjoner, journalister og bibliotek.

1646
 1647

8.4. Internett

1648 Venstres primære informasjonskanal er nettsiden www.venstre.no. Her blir alt av
 1649 pressemeldinger, presseutspill, uttalelser fra partiets organer, programmer og offentlige
 1650 dokumenter, samt informasjon om arrangementer og møter lagt ut. Venstre arbeider
 1651 systematisk for at partiet skal ha oppdaterte nettsider. Nettsiden er den nest mest besøkte
 1652 nettsiden av norske partinettsteder.

1653
 1654

1655 Venstres kommunikasjonsplattform er nettsiden www.liberal.no. Dette er Venstres egen
 1656 sosiale medieplattform, som hadde ved årsskiftet ca 2500 registrerte brukere og daglig
 1657 oppdatert aktivitet.

1658

1659 I 2010 er det lagt planer for endringer både av [venstre.no](http://www.venstre.no) og [liberal.no](http://www.liberal.no). Endringene blir
 1660 gjennomført i 2011.

1661

1662 Hovedarbeidet i 2010 har vært å få lokallagene til å forberede seg på valgkampen i 2011,
 1663 gjennom å øke oppdateringsfrekvensen på de lokale nettsidene. Dette har vært en vesentlig
 1664 del av skoleringsopplegget i meldingsåret.

1665
 1666

8.5. Venstre Pluss

1667 Venstre Pluss er Venstres interne kommunikasjonskanal, og et system for dokumentlagring
 1668 og e-post. Alle nye medlemmer får brukernavn og passord tilsendt, og på venstre-skolen blir
 1669 deltakerne kjent med de viktigste funksjonene. Venstre Pluss har i 2010 fungert som et godt
 1670 system for å distribuere interne dokumenter og valgkampmateriell, blant annet maler for
 1671 produksjon av brosjyrer til valgkampen.

1672
 1673

1674 Det er likevel ikke til å komme forbi at terskelen for å bruke Venstre Pluss er ganske stor for
 1675 nye medlemmer. Systemet har vært gjenstand for en vurdering og utredning som ble lagt
 1676 fram for sentralstyret. Landsstyret har også nedsett en arbeidsgruppe som ser nærmere på
 1677 om det er mulig å integrere Venstres digitale kommunikasjonskanaler bedre. Utvalget legger

1678 fram sin rapport våren 2011. Eventuelle endringer blir ikke gjennomført før etter lokalvalget i
1679 2011.

1680
1681

1682 **8.6. Sosiale media**

1683 Venstre har en solid tilstedeværelse på ulike sosiale nettfora. Venstre er nummer 5 blant
1684 partiene regnet i antall tilhengere, mens Trine Skei Grande er nummer 4 blant sentrale
1685 politikere. På mikroblogg-tjenesten Twitter er Venstre det suverent største partiet, mens
1686 beste Venstrepolitiker er Abid Raja på plass nummer 8.

1687

1688 Venstre har hhv. video- og bildekanaler på Youtube og Flickr. Bildearkivet på Flickr er til
1689 presseformål, intern bruk i partiet og bildedistribusjon til tredjepart. Videoklippene på
1690 Youtube er mer til ekstern bruk, og hentes blant annet inn i enkeltsider på www.venstre.no
1691 og www.liberal.no.

1692

1693

1694 **9. SKOLERING**

1695

1696 **9.1 venstre-skolen**

1697 venstre-skolen trinn 1 tilbys nye medlemmer i partiet, og arrangeres i hovedsak av
1698 lokallagene. Kurset gjennomføres over 4 timer på kveldstid, og har fokus på historie,
1699 ideologi, samt innføring i politikk og organisasjonskunnskap. venstre-skolen trinn 2 tilbys
1700 medlemmer som vil bli mer aktive i partiet, og arrangeres oftest av fylkeslag, større lokallag
1701 eller flere lokallag sammen. Kurset gir blant annet en mer dyptgående innføring i politikk,
1702 pressearbeid, og tale- og debatteknikk. I 2010 gjennomførte minst 149 medlemmer venstre-
1703 skolen trinn 1, og minst 61 medlemmer gjennomførte trinn 2.

1704

1705 4.-5. desember arrangerte VHO kurs for kursledere til venstre-skolen trinn 1 i Oslo. 10
1706 kursdeltakere fra Akershus, Hedmark, Oppland, Buskerud, Vest-Agder, Rogaland og Møre
1707 og Romsdal fikk innføring i kursledelse og er sammen med 19 andre, tidligere utdannede
1708 kursledere klare for å tilby trinn 1 til nye lokallag.

1709

1710 venstre-skolen trinn 3 og trinn 4 har i 2010 vært under utvikling som Lokalpolitisk nettverk og
1711 Elitepolitikksamlingen. Erfaringene fra disse kursrekkene vil danne grunnlaget for nye,
1712 ferdige kurstrinn.

1713

1714

1715 **9.2 Lokalpolitisk Nettverk**

1716 De gode erfaringene frå 2005 og 2009 med kandidatskoleringen "Rikspolitisk nettverk"
1717 gjorde at Landsstyret vedtok å starte opp med Lokalpolitisk nettverk, en kandidatskolering
1718 for lokale kandidater, lokallagsledere og valgkampansvarlige foran valget til kommunestyre
1719 og fylkesting.

1720

1721 Landet ble delt inn i til sammen 11 regioner, og det ble i 2010 arrangert 2 runder med til
1722 sammen 20 LPN-samlinger i Oslo, Drøbak, Sørmarka, Biri, Kongsberg, Kristiansand,
1723 Stavanger, Bergen, Ålesund, Molde, Trondheim, Bodø og Tromsø, fordelt på 4 helger. Den
1724 første samlingen hadde tema *Det perfekte lokallaget*, og den andre samlingen fokuserte på
1725 *miljø- og velferdspolitik*. Det er lagt opp til 2 nye runder før sommeren i 2011.

1726

1727 Samlingene i 2010 hadde til sammen ca 620 deltakere. 450 forskjellige Venstre-folk har vært
1728 gjennom skoleringsopplegget, som gjør det til den største skoleringssatsingen i Venstre i
1729 nyere tid.

1730

1731

1732 **10. SAMARBEID MED FYLKES- OG LOKALLAG**

1733 Venstres Hovedorganisasjon har i meldingsåret hatt god kontakt med lokal- og fylkeslag
1734 gjennom utsendinger, møter, kurs, e-post og ved møte- og reiseaktivitet.

1735

1736 Gjennom valgkampskoleringsopplegget (lokalpolitisk nettverk) samlet en lokal- og
1737 fylkeslagenes fremste politikere og tillitsvalgte to ganger regionvis (totalt 10 regioner på
1738 landsplan). Som en del av skoleringsopplegget og organisasjonsutviklingen ble det
1739 gjennomført en nasjonal bedriftskampanje. Til sammen besøkte sentralledet, fylkes- og
1740 lokallagene ca 700 bedrifter. Tilbakemeldingen fra bedriftene gav et hopetal av nyttige
1741 tilbakemeldinger på hvor skoen trykker for næringslivet.

1742

1743 VHO samordnet og organiserte sentralt besøk på de fleste fylkesårsmøtene. I tillegg har en
1744 prioritert å imøtekomme ønsker om sentralt besøk ved politiske og organisatoriske møter i
1745 regi av lokal- og fylkesslag.

1746

1747

1748 **11. SAMARBEID MED VENSTRES FOLKEVALGTE**

1749 Lokalvalget i 2007 gav Venstre hele 554 lokale folkevalgte. VHO forsøker fortløpende å
1750 styrke samarbeidet mellom hovedorganisasjonen og de folkevalgte. Ikke minst har
1751 opprettelsen av Lokalpolitisk nettverk vært et viktig og nyttig verktøy for å bedre
1752 kommunikasjonen mellom nivåene.

1753

1754 2.-3. oktober inviterte VHO til den årlige kommunalkonferansen med i overkant av 100
1755 deltakere. I tillegg til ulike innledninger fikk deltakerne tilbud om skoling i å lage alternative
1756 Venstrebudsjett, medie- og informasjonsarbeid, møte- og taleteknikk, og valgkamp- og
1757 programarbeid.

1758

1759

1760 **11.1 Representasjon i hovedstyret i KS**

1761 Gunn Berit Gjerde representerer Venstre i hovedstyret i KS. 1. vara er Ingvild Tautra
1762 Vevatne og 2.vara er Hans-Carl Tveit.

1763

1764 Gunn Berit Gjerde er gjennom hovedstyret i KS medlem i Europapolitisk Forum, og valgt til
1765 Europarådets Kongress og Standing Committee. Gjerde er også medlem i gruppa som
1766 gjennomfører konsultasjoner med staten på vegne av kommunene.

1767

1768

1769 **12. SAMARBEID MED SIDEORGANISASJONENE**

1770

1771 **12.1 Norges Unge Venstre (NUV)**

1772 VHO har også i 2010 hatt et nært og tett samarbeid med Norges Unge Venstre. Unge
1773 Venstre deltar på stort sett alle nivåer i Venstre og tar initiativ til mye ny politikk. I
1774 sentralstyret har Unge Venstre møtt ved Sveinung Rotevatn og Anne Solsvik, og i
1775 landsstyret ved Sveinung Rotevatn, Anne Solsvik og Haakon Riekeles.

1776

1777 Mye av Unge Venstres aktivitet i 2010 var retta mot skoling av egne medlemmer og
1778 styrking av fylkes- og lokallag. Det har blitt arrangert Unge Venstre-skolen (trinn 1 og 2) over
1779 hele landet, og toppkursene UV3 og UV4 ble arrangert med godt resultat i henholdsvis
1780 Drammen og på Stortinget. I tillegg ble det gjennomført en nasjonal kampanje, «Born to be
1781 wild», som satte fokus på dyrevern og ble gjennomført med stor suksess i mange ulike
1782 lokallag.

1783

1784 Unge Venstres sommerleir ble arrangert 26. juli til 1. august på Hove leir utenfor Arendal.
1785 Arrangementet samlet ca. 125 unge liberalere, herunder 14 internasjonale gjester. Blant

1786 årets innledere kan nevnes Trine Skei Grande, Ola Elvestuen, Helge Solum Larsen, Paal
1787 Frisvold (Europabevegelsen), Anne Karine Nymoene (NSO) m. fl.

1788
1789 Unge Venstres landsmøte fant sted i Bergen 15.-17. oktober. Venstres ledertrio hilste
1790 landsmøtet. Sveinung Rotevatn ble valgt til ny Unge Venstre-leder. Landsmøtet vedtok
1791 resolusjoner om Lisboa-traktatens konsekvenser for EØS-avtalen, bistandspolitikk og den
1792 nye vaktloven. Landsmøtet behandlet også politisk plattform.

1793
1794 Sekretariatet i Unge Venstre har i 2010 bestått av generalsekretær Boye Bjerkholt som var
1795 ansatt fram til 31. desember i tillegg til Anders Bergsaker som var ansatt frem til 31. juli som
1796 organisasjonssekretær. Anders Bergsaker ble ansatt som ny generalsekretær av Unge
1797 Venstres landsstyre i oktober, og begynte i stillingen 1. desember.

1798
1799 Unge Venstre har også i 2010 arbeidet mye med internasjonale prosjekter.
1800 Demokratiprojektene på Balkan og i Hviterussland ble videreført med et økt ambisjonsnivå,
1801 og Unge Venstre arrangerte et rekorhøyt antall turer til våre samarbeidsland.

1802
1803 Unge Venstre er en aktiv aktør i sine paraplyorganisasjoner på nordisk (NLRU), europeisk
1804 (LYMEC) og internasjonalt (IFLRY) nivå. Unge Venstre har fremmet politiske uttalelser til de
1805 fleste møtene.

1806
1807 Ved utgangen av 2010 hadde Unge Venstre 1018 betalende medlemmer. Dette er en
1808 medlemsvekst på 218 i forhold til 2009 (+27 prosent), noe som representerer den høyeste
1809 prosentvise og nominelle medlemsveksten blant ungdomspartiene. Unge Venstres største
1810 fylkeslag er Oslo, Hordaland og Akershus. Fylkeslag som utmerket seg med stor
1811 medlemsvekst i 2010 var Telemark, Sør-Trøndelag, Sogn og Fjordane og Østfold.

1812
1813 Økonomisk har 2010 vært preget av et stramt budsjett som følge av Venstres valgnederlag i
1814 2009. Etter valget ble det satt i verk en rekke tiltak for å justere driftsnivået ytterligere ned til
1815 det reduserte inntektsnivået for de neste fire årene. Økonomistyringen har vært god, og
1816 arbeidet fortsetter med å stabilisere og trygge den økonomiske situasjonen.

1817
1818

1819 **12.2 Norges Venstrekvinnelag (NVK)**

1820 Torild Skogsholm har vært Venstrekvinnelagets leder i meldingsperioden. Andre
1821 styremedlemmer har vært: Ulla Nordgarden (Buskerud), Anne Maria Haarr (Telemark/Oslo),
1822 Åsta Årøen (Hordaland), Ida Johnsen (Nordland), Mirjam Engelsjord (Hedmark), Liv Irene
1823 Haug (Oslo). Varamedlemmer: Anne Midtlien (Agder), Bente Kjøsnes (Sør-Trøndelag) og
1824 Trine Noodt (Finnmark).

1825
1826 Norges Venstrekvinnelag (NVK) har vært representert i Venstres sentralstyre og landsstyre,
1827 ved Torild Skogsholm og Ulla Nordgarden. NVK var også representert med 2 delegater i
1828 tillegg til representasjon i sentralstyret på Venstres landsmøte. I 2010 har NVK også vært
1829 representert i Internasjonalt utvalg. Anna Maria Harr, styremedlem, har deltatt på ulike
1830 seminar for å få aktivitet rundt Voldtektsutvalget sitt arbeid.

1831
1832 Målsettingen med NVKs aktivitet er å få flere kvinner til å engasjere seg i Venstre og i
1833 Venstres politikk, samt å bidra til å sette likestillings- og kvinnepolitiske tema på den politiske
1834 agendaen.

1835
1836 I forbindelse med årsmøtet ble det fredag 5.februar arrangert et seminar om kriminalpolitikk
1837 på Stortinget, som en opptakt til årsmøteforhandlingene. Innleder var Anne Maria Haarr,
1838 jurist og sekretær for Voldtektsutvalget. Trine Skei Grande orienterte deretter om Venstres
1839 arbeid på Stortinget. Venstrekvinnelaget har arrangert to nasjonale temasamlinger i 2010,

1840 en høstsamling i Ulvik i september med tema næringspolitikk/bedriftsbesøk der det ble
 1841 orientert om bedrifter som var ledet og bygt opp av kvinner, alt fra "kjøkkenbenk-foretak" til
 1842 konsern med omsetning 200-300 mill årlig. NVK var også på befaringsfor å se på
 1843 monsternast-traseen. I november var det samling med tema barnevern i Oslo. Begge
 1844 seminarene svært vellykket, og godt besøkt. Andre aktiviteter: NVK hadde ansvar for
 1845 programdelen "Ny på Landsmøtet" under landsmøtet i Sarpsborg.

1846
 1847 Regionalt er det lokallag og aktiviteter i Hordaland, Oslo, Akershus, Bodø, Buskerud. I 2010
 1848 hadde NVK ca 150 betalende medlemmer.

1849
 1850

12.3 Noregs Liberale Studentforbund (NLSF)

1851 Liberale Studenter har hatt tett og god kontakt med Venstre i flere politiske prosesser i året
 1852 som har gått. Organisasjonen har møtt på landsmøtet og på samtlige av Venstres
 1853 landsstyremøter. I tillegg møter man fast i Venstres stortingsgruppe. Liberale Studenter har
 1854 hatt en kontinuerlig dialog med Venstres representant i Stortingets kirke-, utdannings- og
 1855 forskningskomité.

1856
 1857
 1858 Liberale Studentar hadde i 2010 lokallag ved 5 universiteter og 1 høyskole, og etablerte
 1859 kontaktpersonar ved flere andre universitet og høyskoler. Det meste av aktiviteten foregikk
 1860 lokalt, som den skal. Liberale Studentar har nasjonalt og lokalt en stabil økonomi, selv om
 1861 rammene ikke tillater større arrangementer eller kampanjer. I 2010 hadde organisasjonen
 1862 seminar i forbindelse med sitt konvent.

1863
 1864 Liberale Studentar stilte alene eller i samarbeid med andre politiske grupperinger til valg på
 1865 alle universiteter med listevalg. Dette gir stort utbytte i form av politikk og verv. I 2010 hadde
 1866 2 av organisasjonens tillitsvalde heltidsbetalte studenttillitsverv. Disse posisjonene er
 1867 fordelaktige for å vinne terreng for Venstres politiske løsninger på universiteter og høyskoler.

1868
 1869

12.4 Venstres Opplysnings- og Studieforbund (VO)

1871 Venstres Opplysnings og Studieforbund (VO) er et studieforbund organisert som stiftelse
 1872 (næringskode 85.593), med egne vedtekter og økonomi. Medlemsorganisasjoner i VO er
 1873 Venstre, Norges Unge Venstre, Norges Venstrekvinnelag og Norges Liberale
 1874 Studentforbund. Venstres Opplysnings- og Studieforbund har siden mai 2002 vært lokalisert
 1875 til Steinkjer i Nord-Trøndelag. Daglig leder i meldingsåret har vært Astrid Megard Sollid.

1876
 1877 Den nye voksenopplæringslova trådte i kraft den 1. januar i 2010. Det var forventet at det
 1878 nye regelverket ville medføre en høyere sluttmeldingsfrekvens fra lokal- og fylkeslag, fordi
 1879 kravet om fem deltakere var falt bort. VOs mål var 10 000 studietimer. Det ble sluttmeldt 281
 1880 tiltak med tilsammen 7073 studietimer, mot 4895 timer i 2009. 1665 registrerte deltakere har
 1881 drevet med Venstre-politikk, av disse er 42% kvinner og 58 % menn. Størsteparten av
 1882 virksomheten ble gjennomført på lokallagsnivå, som møteaktiviteter uten lærer. VHOs
 1883 skolering i 2010 ble ikke registrert i VO.

1884
 1885 I meldingsåret videreførte VO arbeidet med å skaffe oppdaterte samfunnsfagbøker til
 1886 landene på Vest-Balkan. Første og andre fase av VOs store og viktige prosjekt "Fundament
 1887 for utvikling av demokratiet på Balkan" har blitt realisert i Kosovo, Makedonia, Albania og
 1888 Montenegro med 2 samfunnsfagbøker på gymnasnivå og 3 samfunnsfagbøker på
 1889 universitetsnivå. Spesialoversetter i VO, Ermir Pulaha, har sammen med prosjektleder Astrid
 1890 Megard Sollid, tilrettelagt og tilpasset innholdet i bøkene for Balkan, og oversatt bøkene fra
 1891 norsk til albansk. Bøkene har videre blitt oversatt til serbisk, montenegrinsk, makedonsk,
 1892 bosnisk og tyrkisk. I oktober 2010 innvilget UD penger til prosjektet "Samfunnsfagbok for
 1893 ungdomsskolen i Montenegro". Samfunnsfagbøker på ungdomsskolenivå er siste fase i

1894 prosjektet "Fundament for utvikling av demokratiet på Balkan", som i hovedsak er finansiert
 1895 av Den norske regjering gjennom UD.
 1896 Venstres Opplysningsforbund fikk også i 2010 innvilget penger fra UD til oppfølging av den
 1897 nyetablerte husflidsbedriften "Artizanet e Antigonesa" i Antigonea, en fattig fjellkommune i
 1898 Sør-Albania. Gjennom VO's prosjekt har 30 kvinner i Antigonea fått grundig opplæring i
 1899 veveteknikker, ullbehandling og forretningsdrift. I 2010 ble leseopplæringen intensivisert, slik
 1900 at flere kvinner i landsbyen klarte teoriprøven til førerkortet. Bedriftens tre utsalgssteder ble
 1901 gjort mer attraktive og det ble gitt ytterligere opplæring i salg og markedsføring.
 1902
 1903 Den 1. januar 2010 fikk Norge ny voksenopplæringslov. Forskriftene til loven krever at alle
 1904 godkjente tilskuddsmottakere må ha ordet studieforbund i navnet. Venstres
 1905 Opplysningsforbund har derfor endret navn, og har siden Venstres Landsmøte i 2010 brukt
 1906 navnet Venstres Opplysnings- og Studieforbund. Akronym er fortsatt VO.
 1907
 1908

13. UTVALGS- OG KOMITEARBEID

1909 Venstre har i meldingsåret hatt følgende utvalg/komiteer i arbeid:
 1910
 1911
 1912

13.1 Internasjonalt utval

1913 Venstres internasjonale utvalg fikk ny sammensetning høsten 2010. I september vedtok
 1914 sentralstyret følgende mandat og sammensetning:
 1915
 1916

Mandat:

- 1917
 1918 a. IU skal bidra til at Venstre markerer seg på utanrikspolitiske spørsmål gjennom forslag til
 1919 politiske fråsegner, skuleringstiltak og åpne møter.
 1920 b. IU har ansvar for å ta initiativ ovanfor sentralstyret til å setja i gang nye
 1921 demokratiseringsprosjekt og gje sentralstyret tips om aktuelle leiarkandidatar for slike
 1922 prosjekt.
 1923 c. Tiltak/møter som medfører kostnader, skal avklarast og godkjennast av
 1924 generalsekretæren.
 1925

Sammensetning:

1926 Helge Solum Larsen (leder), Naomi Røkkum, Håvard Hugås, Jan-Petter Hortedahl, Øyvind
 1927 Eggen, Gøril Havro, Harald Hove, Joachim Nahem og Ingeborg Kjos, samt én representant
 1928 fra NUV og én representant fra NVK.
 1929
 1930

1931 Rebekka Borsch ble senere samme høst supplert inn som medlem i utvalget. Thomas Havro
 1932 Hansen fungerer som utvalgets sekretær.
 1933

1934 Utvalget møtes jevnlig og leverer forslag til politiske uttalelser til alle landsstyremøter og de
 1935 fleste sentralstyremøter i Venstre. I tillegg har utvalget utarbeidet et eget arbeidsdokument
 1936 og har som sitt hovedmål å "øke kunnskap om internasjonale spørsmål i Venstre og
 1937 bevisstheten i hele organisasjonen om internasjonalt ideologisk fellesskap og kontaktnett".
 1938
 1939

13.2 Sykelønnsutvalg

1940 Venstres sentralstyre nedsatte på sitt møte 4. desember 2009 en arbeidsgruppe med
 1941 følgende sammensetning: Torild Skogsholm (leder), Toril Berge, Olav Kasland, Reinert
 1942 Leirvik, Inger Noer og Haakon Riekeles (Unge Venstre). Geir Olsen var arbeidsgruppens
 1943 sekretær.
 1944
 1945

1946 Arbeidsgruppens mandat var følgende:

- 1947 a. Greie ut og komme med forslag til helhetlige løsninger for å forebygge sykefravær og for
 1948 å reversere den uheldige utviklingen på sykefraværstatistikken med påfølgende
 1949 kostnadsvekst.
 1950 b. Komme med en tilråding til Venstres sentralstyre senest innen 20. februar 2010. Dette
 1951 med tanke på om det er nødvendig med landsstyre- og landsmøtevedtak i etterkant.
 1952

1953 Arbeidsgruppen hadde 4 møter og avga sin tilråding til Venstres sentralstyre innen fristen.
 1954 Saken ble behandlet av Venstres landsstyre i 2 møter i 2010.
 1955
 1956

13.3 Distriktpolitisk utvalg

1957 Landsstyret satte høsten 2009 ned et distriktpolitisk utvalg med følgende medlemmer: Berit
 1958 Woie Berg (leder), Alfred Bjørlo, Ketil Kjenset, Gunn-Berit Gjerde og Sveinung Rotevatn
 1959 (Norges Unge Venstre).
 1960
 1961

1962 Utvalgets mandat var:

- 1963 a. Utvalget skal utarbeide et dokument om distriktpolitikk/utkantpolitikk/ småstedspolitikk
 1964 som skal ut på høring i organisasjonen før endelig behandling på landsstyremøtet i mars.
 1965 b. Utvalget skal finne egnet overskrift/navn på dokumentet.
 1966 c. Målet med dokumentet er at det skal "omsette" vedtatt nasjonal politikk til praktisk bruk
 1967 på kommunenivå, ikke minst med tanke på lokalvalget 2011.
 1968

1969 Utvalgets førsteutkast til dokument ble sendt ut og behandlet på de fleste fylkesårsmøtene.
 1970 På bakgrunn av tilbakemeldingene ba utvalget om forlenget tidsfrist. Dette ble innvilget av
 1971 Landsstyret i mars 2010. I oktober 2010 sendte utvalget ut et nytt utkast på høring til alle
 1972 lokal- og fylkeslag. Høringsfristen ble satt til 15. november 2010. Landsstyret
 1973 ferdigbehandlet saken i desember 2010.
 1974
 1975

13.4 Verdiskapingsutvalg

1976 Landsstyret satte i juni 2010 ned en komité til å forberede hovedsaken for Landsmøtet 2011:
 1977 "Verdiskaping for framtidig velferd". Komiteen skulle videreutvikle næringspolitikk for et
 1978 verdiskapende, dynamisk og bærekraftig næringsliv. Utvalgets medlemmer var: Lars Peder
 1979 Nordbakken (leder), Heidi Foyen Thomassen, Monica Rolfsen, Hans Antonsen, Reinert
 1980 Leirvik, Daniel Heggelid Rugaas (NUV) og Ulla Nordgarden (NVK). Thomas Tangen og May
 1981 Britt Vihovde ble supplert som medlemmer.
 1982
 1983

1984 Utvalgets mandat var:

- 1985 a. Samla saman det Venstre har gjort på området, og saman med eksisterande politikk,
 1986 laga ei enkel brosjyre. Brosjyren skal vera klar seinast 10. august.
 1987 b. Ha det overordna ansvaret for kampanjen "1000 bedrifter på 20 dagar". Relevante
 1988 innspel skal gå inn i det endelege dokumentet komiteen tilrår.
 1989 c. Vurdera og eventuelt initiera temabolkar undervegs i prosessen, for sentral- og/eller
 1990 landsstyret.
 1991 d. Sikra at temaet teiknar ein klar profil på Landsmøtet. Handsaminga i landsmøtet skal
 1992 munna ut i eit vedtak; til dømes som eit kortfatta handlingsprogram.
 1993 e. Koma med endeleg tilråding, både for dokument og opplegg for landsmøtet seinast 26.
 1994 november 2010.
 1995

1996 Et ferdig dokument ble sendt på høring i organisasjonen 20. desember 2010, med
 1997 høyringsfrist etter fylkesårsmøtene i 2011.
 1998
 1999
 2000

2001 **13.5 Andre utvalg**

- 2002 a. Innvandrings- og integreringsutvalg: Utvalget arbeidet i hovedsak i 2009, men la fram sitt
- 2003 arbeid for Landsmøtet 2010. Utvalget var ledet av Helge Solum Larsen.
- 2004 b. Valgkomité: Komiteen var ledet av May Britt Vihovde og la fram sin innstilling for
- 2005 Landsmøtet 2010.
- 2006 c. Digital kommunikasjon: Landsstyret bad i desember 2010 om at sentralstyret setter ned
- 2007 et hurtigarbeidende utvalg for å vurdere og teste ut løsninger for e-post, dokumentlagring
- 2008 og samordning av elektroniske tjenester.
- 2009 d. Energipolitikk: Landsstyret bad i desember 2010 om at sentralstyret setter ned en
- 2010 arbeidsgruppe for å utrede hvordan eierpolitikken til kraftselskap lokalt, regionalt og
- 2011 nasjonalt kan bli mer aktiv med utgangspunkt i Venstres vedtatte energi- og
- 2012 næringspolitikk.
- 2013
- 2014

2015 **14. INTERNASJONAL AKTIVITET**

2016 Venstre er medlem i The European Liberal and Democratic Reform Party (ELDR), den

2017 europeiske paraplyorganisasjonen for liberale partier, og Liberal International (LI), den

2018 verdensomfattende paraplyorganisasjon for liberale partier. I tillegg har vi godt samarbeid

2019 med den liberale gruppen i Europaparlamentet, ALDE, gjennom praktikantordning,

2020 besøksprogram og uformell kontakt.

2021

2022 Utdrag av internasjonale møter Venstre har deltatt på i 2010:

- 2023 • Seminar i London i januar, der partiledelsen og sekretariatet møtte staben i Liberal
- 2024 International.
- 2025 • Trine Skei Grande var i London under parlamentsvalget i mai og møtte blant annet
- 2026 lokale LibDems-aktivister i sørvest-London.
- 2027 • Ola Elvestuen og Terje Breivik var tilstede under valgkampinnspurte i Stockholm i
- 2028 september.
- 2029 • ELDR-kongressen 2010 i Helsinki 13. – 15.10. Trine Skei Grande, Helge Solum
- 2030 Larsen, Ola Elvestuen, Terje Breivik og Thomas Havro Hansen deltok.
- 2031 • Terje Breivik og Steinar Haugsvær møtte valgkampannsvarlige for svenske Centern i
- 2032 Oslo i oktober.
- 2033 • Årsmøte i Brussel V i Brussel 17.11. Terje Breivik deltok.
- 2034

Årsberetning for Venstres Hovedorganisasjon 2010

Venstres Hovedorganisasjon presenterer her regnskapet for aktiviteten i 2010.

Årsregnskapet viser et overskudd på kr 1.902.292, og partiet har pr 31.12.2010 en egenkapital (valgkampfond, klimafond og fri egenkapital) på i alt kr. 7.454.960.

Inntektene ble høyere enn budsjettet, og utgiftene ble lavere enn budsjettet. Dermed fikk vi et overskudd drøye kr. 308.000 mer enn budsjettet.

På inntektssiden kom det inn i alt ca kr. 150.000 mer enn budsjettet i medlemskontingenter, materiellsalg, valgkampbidrag og renteinntekter.

På utgiftssiden har vi i forhold til budsjettet hatt et mindreforbruk på ca. kr. 160.000.

På flere poster har vi hatt et merforbruk i forhold til budsjettet. Dette gjelder bl.a. revisjon og eksterne tjenester, informasjon og markedsføring, materiell og lager, landsmøtet og sentralstyret. På andre poster har man imidlertid hatt et mindreforbruk i forhold til budsjettet. Dette gjelder bl.a. lønnsrelaterte kostnader, lokaler, kontorkostnader, data, IT og telefoni, utvalg, møter og reiser og støtte til andre.

For ytterligere beskrivelse av organisatoriske og økonomiske forhold henvises det til notene til det vedlagte resultatregnskapet og balanse, samt til årsmeldingen for Venstres Hovedorganisasjon for 2010.

Forutsetningen om fortsatt drift er lagt til grunn ved utarbeidelse av årsregnskapet. Virksomheten er lokalisert i kontorbygg i Møllergata 16 i Oslo sentrum og forurenser ikke det ytre miljø. Venstres Hovedorganisasjon er en inkluderende arbeidslivsvirksomhet (IA-bedrift). Likestillingen er ivaretatt både i sentralstyret og blant de direktevalgte i landsstyret. Det er 3 menn og 4 kvinner i sentralstyret og 3 menn og 3 kvinner blant de direktevalgte i landsstyret.

Oslo, 15. mars 2011

Trine Skei Grande /s/
Leder

Helge Solum-Larsen /s/
1. nestleder

Ola Elvestuen /s/
2. nestleder

Terje Breivik /s/
Generalsekretær

Årsregnskap for Venstres Hovedorganisasjon 2010

Resultatregnskap

	Noter	Regnskap 2010	Budsjett 2010	Regnskap 2009
Driftsinntekter og -kostnader				
Driftsinntekter :				
Offentlig støtte	1	11 187 340	11 187 300	14 901 652
NDS-demokratiprojektstøtte		0	0	105 100
Medlemskontingenter	2	1 270 365	1 150 000	1 253 320
Materiellsalg	3	36 026	30 000	643 073
Valgkamp innsamling	4	17 460	1 700	98 280
Andre inntekter		0	0	250
Sum driftsinntekter		12 511 191	12 369 000	17 001 675
Driftskostnader :				
Lønnsrelaterte kostnader	5	-4 495 232	-4 545 000	-5 110 415
Revisjon & eksterne tjenester	6	-235 991	-211 000	-174 939
Lokaler	7	-376 905	-408 000	-362 067
Kontorkostnader	8	-242 041	-270 000	-457 404
Data, IT, telefoni	9	-595 219	-634 000	-688 790
Info & markedsføring	10	-660 538	-600 000	-737 897
Materiell & lager	11	-264 836	-243 000	-713 893
Valgkampkostnader		0	0	-6 760 983
Landsmøtet	12	-502 658	-430 000	-643 973
Landsstyret	13	-425 530	-420 000	-429 367
Sentralstyret	14	-229 925	-203 000	-125 989
Andre utvalg, møter og reiser	15	-1 301 809	-1 375 000	-1 382 685
Internasjonal aktivitet	16	-166 207	-168 000	-214 813
NDS-demokratiprojekter		0	0	-111 561
Støtte	17	-1 267 920	-1 374 000	-2 110 524
Andre driftskostnader		-16 963	-60 000	-47 579
Sum driftskostnader		-10 781 774	10 941 000	-20 072 879
Driftsresultat før finansposter		1 729 417	1 428 000	-3 071 204
Finansposter				
Finansinntekter		197 614		213 421
Finansutgifter		-24 739		-29 465
Resultat av finansposter	18	172 875	165 900	183 956
Årsresultat		1 902 292	1 593 900	-2 887 248
<i>Avsetning valgkampfond</i>		<i>-1 700 000</i>	<i>-1 200 000</i>	<i>2 200 000</i>
<i>Overf. egenkapital</i>		<i>-202 292</i>	<i>-393 900</i>	<i>687 248</i>
Sum overføringer		-1 902 292	-1 593 900	2 887 248

BALANSE PR. 31.12

EIENDELER		2010	2009
Anleggsmidler			
<i>Aksjer</i>	19	1 501	1 501
<i>Depositum</i>	20	14 613	22 375
Sum anleggsmidler		16 114	23 876
Omløpsmidler			
<i>Materiellbeholdning</i>	21	301 113	352 558
<i>Kundefordringer</i>	22	1 201 083	746 360
<i>Andre kortsiktige fordringer</i>		10 500	38 668
<i>Forskuddsbetalte utgifter</i>		157 108	188 798
<i>Bankinnskudd og kontanter</i>	23	7 364 183	5 921 321
Sum omløpsmidler		9 033 987	7 247 705
SUM EIENDELER		9 050 101	7 271 581
EGENKAPITAL OG GJELD		2010	2009
Egenkapital			
<i>Fri egenkapital</i>		2 454 960	2 245 165
<i>Valgkampfond</i>		5 000 000	3 300 000
Sum egenkapital	24	7 454 960	5 545 165
Gjeld			
Kortsiktig gjeld:			
<i>Leverandørgjeld</i>	25	557 161	660 638
<i>Forskuddstrekk</i>		196 451	258 056
<i>Skyldig arbeidsgiveravgift</i>		120 294	120 175
<i>Påløpte feriepenger og arbeidsgiveravgift</i>		527 218	599 382
<i>Prosjektmidler</i>		0	0
<i>Annen kortsiktig gjeld</i>	26	194 017	88 165
Sum kortsiktig gjeld		1 595 141	1 726 416
SUM GJELD OG EGENKAPITAL		9 050 101	7 271 581

55
56
57
58
59

59 Noter til regnskapet

60
61

62 1. Offentlig støtte

63 Posten består av statsstøtte kr. 11.187.340. Statsstøtten er et resultat av de årlige
64 forhandlinger i forbindelse med statsbudsjettet og er basert på en grunnstøtte samt
65 stemmestøtte.

66
67

68 2. Medlemskontingenter

69 Det ble i 2010 innbetalt i alt kr. 2.573.439 i kontingenter fra Venstres medlemmer. Av dette
70 utgjorde fylkeslagenes andel kr. 790.480, mens lokallagenes andel utgjorde kr. 501.934. I
71 tillegg var det 36 medlemmer som betalte kontingenten to ganger hvilket utgjorde kr. 10.660.
72 (Disse pengene er satt av som gjeld til disse medlemmene.) Venstres hovedorganisasjon
73 fikk dermed netto kr. 1.270.365 i kontingentinntekter til sentralledet. Det henvises til
74 årsmeldingen for oppsett over medlemsfordeling pr. fylke.

75
76

77 3. Materiellsalg

78 Posten består av salg av profil- og valgkampmaterieell fra nettbutikken. Materiellet selges til
79 innkjøpspris, og man solgte materieell for i alt kr. 36.026 fordelt på rundt 60 bestillinger i løpet
80 av 2010. (Se forøvrig note 11. Materieell & lager og note 12. Valgkampkostnader.)

81
82

83 4. Valgkamp innsamling

84 Det ble samlet inn kr. 17.460 i løpet av 2010. Pengene kom fra 61 enkeltpersoner. Ingen av
85 gavene var på beløpsgrensen kr. 30.000 eller mer.

86
87

88 5. Lønnskostnader

89 Venstres Hovedorganisasjon har i 2010 hatt følgende ansatte:

- 90 • Generalsekretær Terje Breivik i 100% stilling.
- 91 • Informasjonssjef Steinar Haugsvær i 100% stilling.
- 92 • Kontorsjef Morten A. Hagen i 100% stilling.
- 93 • Administrasjonssekretær Thori Sundåshagen i 100% stilling.
- 94 • Resepsjonist Anja Zabelberg i 100% stilling.
- 95 • Organisasjonsrådgiver Kjartan Almenning i 100% stilling fra 01.03.
- 96 • Informasjons- og organisasjonsrådgiver Thomas Havro Hansen i 100% stilling fra 01.09.
- 97 • Organisasjons- og kampanjerådgiver Anne Solsvik i 100% stilling) fra 15.10.
- 98 • Web-programmerer Bård Holtbakk i 10 % stilling.
- 99 • Informasjonsrådgiver (sommervikariat) Svein Abrahamsen i 80% stilling fra 21.06 til
100 15.08.
- 101 • Informasjonsrådgiver (sommervikariat) Anders Bergsaker i 20% stilling fra 01.05 til 27.06
102 og i 60% stilling fra 28.06 til 08.08.

103
104

- Følgende ansatte har sluttet i løpet av året:
- 105 • Webredaktør/informasjonsrådgiver Frode Nergaard Fjeldstad i 100% stilling til 31.01.
 - 106 • Assisterende generalsekretær Rita Sletner i 100% stilling til 30.04.
 - 107 • IKT-ansvarlig Christoffer Biong i 25% stilling til 31.05.

108
109

110 Generalsekretæren har mottatt lønn og godtgjørelse på totalt kr 792.628. Utover dette
111 mottar partilederen et honorar på kr 141.779 pr. år, mens begge nestlederne mottar et
112 honorar på kr. 70.890 pr år.

113	Posten lønnsrelaterte kostnader består av:	
114	Lønn, feriepenger og arbeidsgiveravgift	4.188.573,-
115	Obligatorisk tjenstepensjon	116.212,-
116	Personalforsikringer	2.329,-
117	Div. sosiale utgifter	118.118,-
118		
119	Totalt:	4.495.232,-

120
121

122 6. Revisjon og eksterne tjenester

123 Posten består av revisjonskostnader (kr. 48.875), kontingenter i andre organisasjoner som
124 bl.a. HSH (kr. 16.848) og kostnader knyttet til trykking, pakking og utsending av
125 medlemskontingentkrav inkl. purringer og klargjøring for eFakturering av kontingentkrav (kr.
126 170.268).

127
128

129 7. Lokaler

130 Posten består av lokalleie, strøm, kontorforsikring og renhold på i alt kr. 376.905.

131
132

133 8. Kontorkostnader

134 Posten består av kopiering, frankering/porto, leie/leasing av kopimaskiner og
135 frankeringsmaskin, inventar/utstyr, kontorrekvisita og aviser på i alt kr. 242.041.

136
137

138 9. Data, IT, telefoni

139 Posten består av datamaskiner, programvare og -lisenser, bredbånd, nettleie, e-postsystem,
140 serverleie og telefoni/mobiltelefoni på i alt kr. 595.219.

141
142

143 10. Info og markedsføring

144 Posten består i hovedsak av produksjon av medlemsavisen Liberal (kr. 416.756), re-design
145 av nettsidene (kr. 75.188), annonsering (kr. 65.101) og Web-tv (kr. 46.737)
146 Forøvrig består posten av trykksaker, pressekonferanser, katalogoppføring og kjøp av
147 meningsmålinger. Posten endte på i alt kr. 660.538.

148
149

150 11. Materiell og lager

151 Posten består av kjøp av profilmateriell (kr. 23.483) for salg gjennom nettbutikken og
152 beholdningsendring på varelageret (kr. 51.445). Videre består posten av lagerleie, samt
153 porto og ekspedering av bestillinger på profilmateriell (kr. 189.954). Posten endte på i alt kr.
154 264.836.

155
156

157 12. Landsmøtet

158 Posten består av reise-, oppholds og arrangementskostnader på i alt kr. 1.990.643. VHO fikk
159 dekket inn kr. 1.487.985 i form av egenbetalinger for opphold og arrangementskostnader for
160 deltagerne fra fylkeslagene og sideorganisasjonene.

161
162

163 13. Landsstyret

164 Posten består av møteroms-, oppholds- og reisekostnader til 4 landsstyremøter på i alt kr.
165 731.070. Av dette dekket fra fylkeslagene og sideorganisasjonene egenbetaling for sine
166 deltagere på kr. 305.540.

167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220

14. Sentralstyret

Posten består av kostnader til reiser og møter i sentralstyret og ledertrio på til sammen kr. 229.925.

Merforbruket skyldes utgifter til fast ukentlig reise til og fra Oslo/Stortinget for nestleder som ikke er bosatt i Oslo.

15. Andre utvalg, møter og reiser

Posten består av landskonferansen 2010 (netto kr. 107.705), reiseutgifter (kr. 219.916), Internasjonalt utvalg, vedtektskomiteen, valgkomiteen, verdiskapingsutvalget og distriktpolitisk utvalg (kr. 63.839), Kurs/skolering (kr. 64.847) og Lokalpolitisk nettverk inkl. tilskudd til fylkeslagene (netto kr. 742.398) i tillegg til egne og andres møter og arrangementer samt blomster/gaver.

16. Internasjonal aktivitet

Posten består i hovedsak av kontingenter til Liberal International (LI) og European Liberal Democrat and Reform Party (ELDR) samt deltagelse på møter i regi av disse organisasjonene.

17. Støtte

Norges Unge Venstre:	1.118.734,-
Norges Venstrekvinnelag:	100.000,-
Liberale Studenter:	35.000,-
Nominasjonsmøter i fylkeslagene (1 fylkeslag):	9.586,-
Listestilling:	8.624,-

Mindreforbruket i forhold til budsjettet på denne posten skyldes at det var kun ett fylkeslag som hadde sendt inn krav på refusjon av utgifter vedr. fylkesnominasjonsmøter før årsskiftet. Refusjon gis for reisekostnader og nødvendige overnattingskostnader for delegater til nominasjonsmøter i det enkelte fylke.

18. Finansinntekter / Finansutgifter

Finansinntektene består av renteinntekter for innskudd på Venstres bankkonti (kr. 197.214) og utbytte på aksjer i Vårt Land (kr. 400).

Finansutgiftene består av:

Bankgebyrer og bruk av nettbank/bankkort:	kr. 24.114,-
Renter på leverandørgjeld:	kr. 614,-

19. Aksjer

Aksjeporteføljen ved årsskiftet er:

30 aksjer i Dagbladet AS pålydende kr. 50 med en bokført verdi på kr. 1.500.

10 aksjer i selskapet Vårt Land AS pålydende kr. 10 med en bokført verdi på kr. 1.

20. Depositum

Depositum for husleie for generalsekretær, i alt kr. 14.613.

221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257

21. Materiellbeholdning

Verdien på profilmateriellet som ligger i nettbutikken anslås til kr. 301.113.

22. Kundefordringer

Posten består i hovedsak av "interne kunder", dvs. Venstres lokallag og fylkeslag for deltagelse på landsmøter, landsstyremøter, lokalpolitisk nettverk og landskonferansen 2010.

23. Bankinnskudd og kontanter

Posten består av kontanter (kr. 4.536) og bankinnskudd fordelt på 7 forskjellige bankkonti (kr. 7.359.644).

24. Egenkapital

Inngående balanse egenkapital:	kr: 5.545.165
- Årets resultat	kr: 1.902.292
= utgående balanse egenkapital:	kr: 7.454.960

Egenkapitalen fordeler seg på valgkampfond (kr. 5.000.000), klimafond (kr. 7.502) og fri egenkapital (kr. 2.447.458).

25. Leverandørgjeld

Posten er delt inn i hhv. "interne leverandører", dvs. Venstres lokallag og fylkeslag som har penger tilgode (opptjent kontingent for 2. halvår 2010) og gjeld til "eksterne leverandører":

Saldo "interne" leverandører:	kr. 495.526
Saldo "eksterne" leverandører:	kr. 61.634

26. Annen kortsiktig gjeld

Posten består av forskuddsinnbetalinger for valgkamptelt fra fylkes og lokallag (kr. 111.007), avsetning for forpliktelser (kr. 25.000) og annen kortsiktig gjeld på til sammen (kr. 58.011).

REVISORS BERETNING

Til
VENSTRES HOVEDORGANISASJON

Uttalelse om årsregnskapet

Vi har revidert årsregnskapet for VENSTRES HOVEDORGANISASJON som består av balanse per 31. desember 2010, resultatregnskap som viser et overskudd på kr. 1.902.292,- og en beskrivelse av vesentlige anvendte regnskapsprinsipper og andre noteopplysninger.

Partiledelsens og generalsekretærens ansvar for årsregnskapet
Partiledelsen og generalsekretæren er ansvarlig for å utarbeide årsregnskapet og for at det gir et rettviseende bilde i samsvar med regnskapslovens regler og god regnskapsskikk i Norge, og for slik intern kontroll som partiledelsen og generalsekretæren finner nødvendig for å muliggjøre utarbeidelsen av et årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller feil.

Revisors oppgaver og plikter

Vår oppgave er å gi uttrykk for en mening om dette årsregnskapet på bakgrunn av vår revisjon. Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge, herunder International Standards on Auditing. Revisjonsstandardene krever at vi etterlever etiske krav og planlegger og gjennomfører revisjonen for å oppnå betryggende sikkerhet for at årsregnskapet ikke inneholder vesentlig feilinformasjon.

En revisjon innebærer utførelse av handlinger for å innhente revisjonsbevis for beløpene og opplysningene i årsregnskapet. De valgte handlingene avhenger av revisors skjønn, herunder vurderingen av risikoene for at årsregnskapet inneholder vesentlig feilinformasjon, enten det skyldes misligheter eller feil. Ved en slik risikovurdering tar revisor hensyn til den interne kontrollen som er relevant for selskapets utarbeidelse av et årsregnskap som gir et rettviseende bilde. Formålet er å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene, men ikke for å gi uttrykk for en mening om effektiviteten av selskapets interne kontroll. En revisjon omfatter også en vurdering av om de anvendte regnskapsprinsippene er hensiktsmessige og om regnskapsestimaterne utarbeidet av ledelsen er rimelige, samt en vurdering av den samlede presentasjonen av årsregnskapet.

Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for vår konklusjon.

Konklusjon

Etter vår mening er årsregnskapet avgitt i samsvar med lov og forskrifter og gir et rettviseende bilde av den finansielle stillingen til VENSTRES HOVEDORGANISASJON per 31. desember 2010 og av resultatet for regnskapsåret som ble avsluttet per denne datoen i samsvar med regnskapslovens regler og god regnskapsskikk i Norge.

statsautorisert revisor
ODD LUNDE
medlem av D.n.R.

statsautorisert revisor
ERIK A. BELL
medlem av D.n.R.

Dronningens gate 6, 0152 Oslo
Tlf.: 22 00 45 00 - Fax: 22 42 00 55
E-mail: firmapost@lundes-revisjon.no

Revisornr.: 971 142 952

Bankgiro 6030.05.53128

Uttalelse om øvrige forhold

Konklusjon om årsberetningen

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i årsberetningen om årsregnskapet og forutsetningen om fortsatt drift er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon

Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000 «Attestasjonsoppdrag som ikke er revisjon eller begrenset revisjon av historisk finansiell informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av selskapets regnskapsopplysninger i samsvar med lov og god bokføringsskikk i Norge.

Oslo, den 15. mars 2011

Erik A. Bell
Statsautorisert revisor

1 **Kontingent 2012**

2

3

4 *Landsstyrets innstilling:*

5

6

7 Den sentrale kontingenten blir uforandra i 2012.

8 Det vil seie kr 150,- for vanlege medlemmer og kr 50,- for studentar.

Venstres vedtekter

Det kom 1 framlegg til endringar i vedtektene innan fristen.

Forslag nr 1.

Forslagsstiller: Sekretariatet

Type forslag: Stryking

Sted: § 4, 5. ledd (linje 120-122)

Tekst: Stryk andre setning: "I kommunestyrevalgår sørger styret for at arbeidet med eget valgprogram og egen valgliste blir forberedt og gjennomført i god tid før valget. ~~Det vises for øvrig til paragraf 5 i mønstervedtekter for lokallag.~~"

Begrunnelse:

Mønstervedtektene eksisterer ikke lenger. De heter nå normalvedtekter og vedtas av landsstyret. Det er uheldig at vedtektene som vedtas av Landsmøtet, viser til et vedtektssett som blir behandlet (og enkelt endret) av et lavere organisasjonsledd.

Landsstyrets innstilling: Forslaget vedtas.

28 VENSTRES VEDTEKTER

29 *Vedtatt av Venstres landsmøte 6.-8. mars 1981 og revidert siste gang på Venstres landsmøte 2010.*

31 § 1. FORMÅL

32 Venstre har til formål å samle kvinner og menn med et sosialt liberalt grunnsyn til innsats for
33 fred og internasjonalt samarbeid, og for sosial, kulturell og økonomisk framgang i vårt land
34 og i verden som helhet, samt gjennom opplysning å øke forståelsen og interessen for
35 samfunnsspørsmål og å virke for å få Venstrefolk valgt inn i landets representative organer.
36
37

38 § 2. MEDLEMSKAP

39 Personer over 15 år som ikke er medlem i noe annet parti, og som deler Venstres grunnsyn,
40 kan bli medlem av Venstre.

41 Medlemskap oppnås fra det tidspunkt man melder seg inn. Medlemsrettigheter oppnås når
42 kontingent er betalt.

43 Medlemskap, og de rettigheter medlemskap gir, oppnås bare i ett lokallag, og medlemmet
44 kan bare være med å behandle og stemme over samme sak i ett lokallag. Det enkelte
45 medlem kan selv velge hvilket lokallag man vil være medlem i.

46 Rettigheter som medlem utøves personlig.

47 § 3. ORGANISASJON

48 Venstre består av partiets medlemmer organisert gjennom lokallag, fylkeslag og partiets
49 nasjonale organisasjon.

50 Venstres nasjonale partiorganer er sentralstyret, landsstyret og landsmøtet.

51 Venstre har følgende tilknyttede selvstendige og likestilte organisasjoner hvis representasjon
52 i Venstres organer fordeles i disse vedtekter:

53 Norges Unge Venstre (NUV), Norges Venstrekvinnelag (NVK) og Norges Liberale
54 Studentforbund (NLSF).

55 Venstre er tilknyttet det selvstendige studieforbundet Venstres Opplysnings- og
56 Studieforbund (VO).

57 Andre grupperinger som ønsker å bruke tittelen "Venstre" skal ha et klart mandat fra partiet
58 og skal være klart tidsavgrenset.

59 Folkevalgt for Venstre blir man bare ved å stille til valg på Venstres valgliste og på Venstres
60 program. Har man stilt til valg på Venstres program så er dette den kontrakten man har med
61 velgerne.

62 Venstres partiorganer kan ikke instruere folkevalgte som er innvalgt for Venstre utover det
63 program de er valgt på. Dersom det er punkter i et partiprogram en folkevalgt ikke kan følge,
64 så er den folkevalgte forpliktet til å informere vedtaksorganet om dette.

65 Venstre folkevalgte representanter plikter å skape gode politiske prosesser og lytte til innspill
66 fra eget parti.

81 Venstre folkevalgte representanter danner i hvert av de folkevalgte organer
82 (kommunestyrene, fylkestingene og Stortinget) egne grupper med styrer og
83 gruppereglementer.

84
85 Begge kjønn skal som en hovedregel være representert med minst 40 prosent i Venstres
86 styrer, utvalg og komitéer.

87 88 Voteringsregler

89 Møtelederen foreslår hvordan voteringene skal foregå, men personvalg skal foretas skriftlig
90 dersom minst én person krever det. Vedtak i andre saker enn de som gjelder
91 vedtektsendringer gjøres med flertallsvedtak.

92 Dersom stemmetallene for og mot i en sak er like, faller forslaget.

93 Ved valg av leder og nestledere kreves over halvparten av de avgitte stemmene. Oppnås
94 ikke dette ved første gangs votering, skal det foretas bundet omvalg mellom de to som har
95 fått flest stemmer.

96 Dersom resultatet ved andre personvalg blir like stemmetall, skal det foretas loddtrekning.
97 Stemmesedler ved valg skal inneholde det samme antall navn som det antall personer som
98 skal velges.

99

100

101 **§ 4. LOKALLAGENE**

102

103 I hver kommune skal det være et lokallag med egne vedtekter som skal godkjennes av
104 fylkesstyret før de trer i kraft. Venstres partiorganer på lokalt nivå er årsmøtet, medlemsmøte
105 og lokallagsstyret. Vedtektene må inneholde disse bestemmelser:

106

107 Lokallagsårsmøtet skal holdes innen utgangen av januar hvert år.

108

109 Lokallaget ledes mellom årsmøtene av et lokallagsstyre.

110 Lokallagsstyret består av leder og minst to medlemmer valgt av lokallagsårsmøtet.

111 Styret består dessuten av en representant valgt av Unge Venstres lokallag og en

112 representant valgt av Venstrekvinnelagets lokallag.

113 Lederen for Venstres kommunestyregruppe tiltrer styret uten stemmerett.

114

115 Lokallagsstyret plikter å følge opp vedtektene og har ansvar for lokallagets økonomi,
116 nettsider, politikkskaping, informasjonsvirksomhet, skoloring, medlemsverving og
117 utadrettede virksomhet. Lokallagsstyret har videre ansvar for at det utarbeides lokalt
118 valgprogram og at det stilles valgliste for Venstre ved kommunevalget.

119

120 I kommunestyrevalgår sørger styret for at arbeidet med eget valgprogram og egen valgliste
121 blir forberedt og gjennomført i god tid før valget. Det vises forøvrig til paragraf 5 i
122 mønstervedtekter for lokallag.

123

124 Foran stortings- og fylkestingsvalg skal forslag til valgprogram behandles av et
125 medlemsmøte før det behandles på fylkesårsmøtet.

126

127 Venstres lokallag følger samme geografiske inndeling som landets kommuner, og får sin
128 representasjon i Venstres fylkeslag sine organer deretter.

129

130 To eller flere lokallag i samme fylke kan slå seg sammen til en organisasjon slik at de i
131 forhold til Venstres hovedorganisasjon og fylkeslaget, har samme rolle som et lokallag, dog
132 slik at hver av de opprinnelige lokallagene beholder sin representasjon i Venstres organer
133 som de hadde fått hver for seg. Slike regionlag må i vedtektene ivareta de organisatoriske
134 løsninger som er nødvendige i forhold til oppgavene knyttet til nominasjon og innlevering av

135 lister til kommunevalg, og til valg av delegater til nominasjonsmøter for fylkestingsvalg og
 136 stortingsvalg. Bare medlemmer som har stemmerett i den enkelte kommune kan være med
 137 å sette sammen valglisten for denne kommunen.

138
 139 Det kan også opprettes lokallag som har til formål å organisere medlemmer fra flere
 140 kommuner. Et eksisterende lokallag kan endre sine vedtekter slik at det tar sikte på å være
 141 lokallag også for en eller flere andre kommuner der det ikke på forhånd er et lokallag.

142
 143 Ved sammenslåing av to eller flere eksisterende lokallag til et lokallag eller ved at et lokallag
 144 omfatter mer enn en kommune krever en slik prosess 2/3-flertall i samtlige berørte lag.
 145 Oppløsningen av sammenslåtte lag skjer ved simpelt flertall.

146
 147

148 § 5. FYLKESLAGENE

149

150 I hvert fylke skal det være et fylkeslag med egne vedtekter som skal godkjennes av
 151 sentralstyret før de trer i kraft. Venstres partiorganer på fylkesnivå er fylkesårsmøtet og
 152 fylkesstyret. Vedtektene må inneholde disse bestemmelser:

153

154 Fylkesårsmøtet skal holdes innen utgangen av februar hvert år.

155

156 Fylkesstyret leder fylkeslagets arbeid mellom fylkesårsmøtene.

157 Fylkesstyret består av fylkesleder og minst fire fylkesstyremedlemmer valgt av
 158 fylkesårsmøtet.

159 I tillegg har styret et medlem valgt av Unge Venstre og eventuelt et medlem valgt av
 160 Venstrekvinnelaget.

161 Lederen for Venstres fylkestingsgruppe tiltrer styret uten stemmerett.

162

163 Fylkesstyret plikter å følge opp vedtektene og har ansvar for fylkeslagets økonomi, nettsider,
 164 politikkskaping, informasjonsvirksomhet, skoloring, medlemsverving og utadrettede
 165 virksomhet.

166

167 Fylkesstyret har videre ansvar for å stifte nye lokallag samt å følge opp de eksisterende
 168 lokallagenes arbeid. Videre skal fylkesstyret bidra til at det utarbeides lokale
 169 valgprogrammer og at det stilles valglistene for Venstre i alle kommuner i fylket.

170

171 Fylkesstyret skal i mellomvalgår før hhv. stortings- og fylkestingsvalg sette i gang en åpen
 172 nominasjonsprosess og sørge for at nominasjonsmøtet blir holdt innen utgangen av februar
 173 (i valgåret). Nærmere regler om nominasjonsprosesser utarbeides av landsstyret.

174

175 I fylkestingvalgår sørger styret for at det i god tid blir utarbeidet et forslag til eget
 176 valgprogram for Venstre i fylket som vedtas på fylkesårsmøtet, eller etter vedtektene for det
 177 enkelte fylkeslag av et annet representativt fylkesmøte.

178

179 I stortingsvalgår sørger fylkesstyret for at fylkesårsmøtet behandler programkomiteens siste
 180 avgitte utkast til stortingsvalgprogram.

181

182 Venstres fylkeslag følger samme geografiske inndeling som landets fylkeskommuner, og får
 183 sin representasjon i Venstres nasjonale organer deretter.

184

185 To eller flere fylkeslag kan slå seg sammen til en organisasjon slik at de i forhold til Venstres
 186 hovedorganisasjon, og i forhold til lokallagene, har samme rolle som et fylkeslag, dog slik at
 187 hver av de opprinnelige fylkeslagene beholder sin representasjon i Venstres organer som de
 188 hadde fått hver for seg. Slike regionlag må i vedtektene ivareta de organisatoriske løsninger

189 som er nødvendige i forhold til oppgavene knyttet til nominasjon og innlevering av lister til
190 fylkestingsvalg og stortingsvalg. Bare medlemmer som har stemmerett i det enkelte fylke
191 kan være med å sette sammen listen for det respektive fylket.

192
193 Ved sammenslåing av to eller flere fylkeslag til et regionlag krever en slik prosess 2/3-flertall
194 i samtlige berørte fylker. Oppløsingen av et eventuelt regionlag skjer ved simpelt flertall.

195
196

197 § 6. SEKRETARIATET

198

199 Venstre har et sekretariat med en generalsekretær og med det personale landsstyret til
200 enhver tid gjør vedtak om. Generalsekretær ansettes av landsstyret, på det første
201 landsstyremøtet etter landsmøtet i det første året etter et avholdt stortingsvalg, i
202 åremålsstilling med virketid på fire år.

203

204 Generalsekretæren har tale- og forslagsrett på lands-, landsstyre- og sentralstyremøter.

205

206 Generalsekretær har fullmakt til å foreta ansettelse og til å utøve personalpolitikk etter
207 retningslinjer gitt av sentralstyret. Generalsekretær kan forøvrig gjøre vedtak etter
208 delegasjon.

209

210 Ansatte i Venstres organisasjon kan ikke ha tillitsverv på samme nivå, eller ha tillitsverv som
211 innebærer representasjon på samme nivå som ansettelsesforholdet utgår fra.

212

213

214 § 7. SENTRALSTYRET

215

216 Sentralstyret leder Venstres arbeid mellom landsstyremøtene i samsvar med vedtektene og
217 de vedtak som gjøres av landsmøtet og landsstyret. Sentralstyret møtes så ofte lederen
218 finner det formålstjenlig eller når minst fire medlemmer krever det. Sentralstyret er
219 beslutningsdyktig når minst fem medlemmer, deriblant lederen eller en av nestlederne, er til
220 stede. Lederen kaller sentralstyret sammen og leder møtene.

221

222 Sentralstyret består av lederen, to nestledere, fire medlemmer og fire varamedlemmer (som
223 også er de fire første direktevalgte landsstyremedlemmer) valgt av landsmøtet. I tillegg
224 suppleres sentralstyret med lederne (eller deres stedfortredere) fra Norges Unge Venstre og
225 Norges Venstrekvinnelag.

226 Lederen i Venstres stortingsgruppe tiltrer sentralstyret uten stemmerett. 1. varamedlem til
227 sentralstyret deltar på alle sentralstyremøter, uten stemmerett med mindre et fast
228 sentralstyremedlem har meldt forfall.

229

230 Sentralstyret oppnevner én av sine medlemmer som ansvarlig for partiets internasjonale
231 utvalg.

232

233 Sentralstyret godkjenner fylkeslagenes og regionlagenes vedtekter og behandler eventuelle
234 søknader om dispensasjon fra vedtektene.

235

236 Sentralstyret kan foreta budsjettendringer (innenfor vedtatt budsjett) begrenset til 10 prosent
237 av budsjettet. Melding om budsjettendringer gis fortløpende til landsstyret.

238

239

240 § 8. LANDSSTYRET

241

242 Landsstyret leder Venstres arbeid mellom landsmøtene i samsvar med vedtektene og de
 243 vedtak som blir fattet av landsmøtet. Landsstyret møtes minst to ganger mellom hvert
 244 ordinære landsmøte og ellers så ofte som lederen eller fire sentralstyremedlemmer, eller
 245 minst sju landsstyrestyremedlemmer skriftlig krever det. Landsstyret er beslutningsdyktige
 246 når minst to tredeler av medlemmene, deriblant lederen eller en av nestlederne, er til stede.
 247 Lederen kaller landsstyret sammen og leder møtene.
 248 Landsstyremøtene er i utgangspunktet åpne.

249
 250 Landsstyret består av det landsmøtevalgte sentralstyret, åtte direktevalgte
 251 landsstyremedlemmer, fylkeslederne med fylkesnestledere som varamedlemmer, et medlem
 252 valgt av Norges Venstrekvinnelag, et medlem valgt av Norges Liberale Studentforbund og to
 253 medlemmer valgt av Norges Unge Venstre.

254
 255 Venstres statsråder og stortingsrepresentanter tiltrer landsstyret uten stemmerett.

256
 257 Landsstyret skal drøfte retningslinjene for det organisasjonsmessige og politiske arbeidet og
 258 skal hvert år legge frem forslag til mål, strategier og handlingsplaner. Landsstyret kan for
 259 særskilte oppgaver oppnevne egne utvalg. På det siste landsstyremøtet hvert år skal
 260 budsjett behandles.

261
 262 Landsstyret fastsetter tid og sted for landsmøtet og har ansvar for å gi nødvendige
 263 innstillinger overfor landsmøtet.

264
 265 Landsstyret ansetter generalsekretær og bestemmer rammene for sekretariatets størrelse.
 266 Landsstyret fungerer som årsmøte i Venstres Opplysnings- og Studieforbund (VO).
 267 Landsstyret kan delegere oppgaver og beslutningsmyndighet til sentralstyret.

268
 269 I god tid før stortingsvalg oppnevner landsstyret en programkomite med leder og minst seks
 270 medlemmer. Programkomiteens 1. utkast til stortingsvalgprogram sendes til høring i
 271 organisasjonen senest 1. september året før stortingsvalget. Høringsfrist settes til 1.
 272 november. Deretter utarbeides det et 2. utkast som skal være klart innen 10. desember. Det
 273 gjennomføres ny høring med behandling på fylkesårsmøtene innen utgangen av februar.
 274 Landsstyret gir deretter innstilling overfor landsmøtet.

275
 276 Landsstyret kan innføre mulighet for medlemmer til å stille direkte spørsmål i landsstyrets
 277 møter (ved personlig frammøte eller via Internett). Landsstyret vedtar nærmere
 278 bestemmelser om dette.

279 280 281 **§ 9. LANDSMØTET**

282
 283 Landsmøtet er Venstres øverste organ.

284
 285 Ordinært landsmøte holdes innen utgangen av april hvert år. Tid og sted fastsettes av
 286 landsstyret.

287
 288 Ekstraordinært landsmøte holdes når landsstyret vedtar det eller når minst halvparten av
 289 fylkesstyrene skriftlig krever det. Tid og sted fastsettes av landsstyret. Møtet innkalles med
 290 minst 14 dagers varsel.

291 Fylkeslagene skal da straks sammenkalle til ekstraordinært fylkesårsmøte for valg av
 292 delegater og behandling av de saker som er ført opp på saklisten for det ekstraordinære
 293 landsmøtet. Ekstraordinært landsmøte kan bare behandle den eller de saker som er angitt i
 294 innkallingen til møtet.

295

296 Ordinært landsmøte kalles sammen med minst to måneders varsel. Forslag til politiske
 297 uttalelser må være innsendt minst tre uker før landsmøtet.
 298 Alle andre forslag skal være innsendt minst seks uker før landsmøtet. Forslag til vedtak som
 299 kommer senere enn disse fristene kan behandles av landsmøtet bare dersom landsmøtet
 300 vedtar dette med 2/3 flertall.

301
 302 Sakliste og saksdokumenter skal sendes senest fire uker før landsmøtet til de lag og
 303 organisasjoner som har representasjonsrett på landsmøtet.

304
 305 Landsmøtet består av landsstyrets medlemmer og av delegater valgt av fylkesårsmøtene i
 306 Venstre etter følgende regler:

307
 308 Etter stemmetall i det enkelte fylkeslag avgitt ved siste fylkestingsvalg:
 309 1 delegat pr. påbegynt 1.200 stemmer inntil 8.000 stemmer og deretter en delegat pr.
 310 påbegynte 2.000 stemmer.

311
 312 Etter antall betalende medlemmer i det enkelte fylkeslag pr. 31. desember i året før
 313 landsmøtet:
 314 1 delegat pr. påbegynte 120 medlemmer.

315
 316 Derneft har de tilknyttede organisasjonene Norges Unge Venstre, Norges
 317 Venstrekvinnelag og Norges Liberale Studentforbund 15 delegater fordelt etter
 318 medlemstall, dog slik at hver organisasjon har minst 2 delegater.

319
 320 Det er en forutsetning for representasjonsretten at den tilknyttede organisasjon har avholdt
 321 årsmøte samme år som landsmøtet eller året forut, og at de har underorganisasjoner i minst
 322 4 fylker eller minst 4 utdanningsinstitusjoner i landet. Derneft må den enkelte organisasjon
 323 ha minst 100 medlemmer totalt.

324
 325 Venstres statsråder og stortingsrepresentanter har tale- og forslagsrett på landsmøtene.

326
 327 Landsmøtet er i utgangspunktet et åpent møte.

328
 329
 330 Konstituering
 331 Landsmøtet åpnes av partilederen som leder konstitueringen av møtet hvor følgende velges:
 332 - Møteledere
 333 - Fullmaktsnemnd med leder og to medlemmer som avgir innstilling om godkjenning av
 334 delegatenes fullmakter til landsmøtet.
 335 - Møtesekretærer og -referenter.
 336 - Tellekorps.
 337 - To personer til å underskrive protokollen.

338 Protokollen skal være underskrevet og tilgjengelig senest én måned etter landsmøtet.
 339 Endelig godkjenning av protokollen skjer i det første landsstyremøtet etter landsmøtet.

340
 341
 342 Valg.
 343 Landsmøtet skal foreta valg av:

344
 345 Sentralstyre og direktevalgte landsstyremedlemmer.
 346 Det første og det tredje ordinære landsmøte i stortingsperioden velger:

- 347 • Partileder
- 348 • første og andre nestleder
- 349 • fire medlemmer til sentralstyret

- 350 • åtte direktevalgte landsstyremedlemmer, hvorav halvparten velges i nummerert
 351 rekkefølge. Disse fire er samtidig varamedlemmer til sentralstyret.
 352 • tolv direktevalgte varamedlemmer til landsstyret.

353

354 Første varamedlem til sentralstyret tiltrer automatisk alle møter, uten stemmerett.

355

356 Revisor. Det første og tredje ordinære landsmøte i stortingsperioden velger en
 357 statsautorisert revisor til å stå for revisjon av Venstres regnskaper.

358

359 Valgkomite. Det andre og det fjerde ordinære landsmøte i stortingsperioden velger en
 360 valgkomite etter forslag fra landsstyret, bestående av leder, åtte medlemmer og fire
 361 varamedlemmer, som på det etterfølgende landsmøtet legger frem forslag til valg av
 362 sentralstyre og direktevalgte landsstyremedlemmer samt revisor.

363

364 Redaksjonskomite. Hvert ordinære landsmøte velger, etter innstilling fra landsstyret, leder,
 365 fire medlemmer og to varamedlemmer til en redaksjonskomite som på det etterfølgende
 366 landsmøtet gjennomgår, redigerer og innstiller overfor landsmøtet innkomne forslag til
 367 politiske uttalelser og de forslag landsmøtet oversender til komiteen.

368

369 Andre arbeidsoppgaver.

370 Alle ordinære landsmøter skal:

- 371 • Behandle landsstyrets årsmelding og regnskap.
 372 • Behandle landsstyrets forslag til mål, strategier og hovedretningslinjer for partiets
 373 virksomhet.
 374 • Fastsette den sentrale medlemskontingenten for det påfølgende kalenderår.
 375 • Behandle og stemme over andre saker som er fremmet i samsvar med vedtektene.
 376 • Fastsette hovedsak for det påfølgende landsmøtet og legge rammer for fremdriften av
 377 forberedelsesarbeidet for denne saken.
 378 • I stortingsvalgår skal landsmøtet behandle og vedta stortingsvalgprogram.

379

380

381 § 10. URAVSTEMMING

382

383 Politiske eller organisasjonsmessige saker som ikke gjelder vedtektene, budsjett, regnskap,
 384 valg av tillitsvalgte eller ansettelse i sekretariatet, kan forelegges medlemmene til
 385 rådgivende uravstemming når landsstyret eller landsmøtet gjør vedtak om det, når fem
 386 fylkesmøter ber om det eller dersom minst 400 medlemmer skriftlig forlanger det.
 387 Stemmeberettigede er alle som er registrert som medlemmer i Venstre senest tre måneder
 388 før avstemningen skal finne sted og som har betalt kontingent. Landsstyret gir nærmere
 389 regler om gjennomføring av uravstemminger.

390

391

392 § 11. VEDTEKTENE

393

394 Disse vedtektene endres av landsmøtet med 2/3 flertall. Forslag til vedtektsendringer legges
 395 på forhånd frem for landsstyret, de tilknyttede organisasjonene og fylkeslagene.
 396 Vedtektsendringer trer i kraft straks landsmøtet er hevet.

397

398

Verdiskaping for framtidig velferd

Vedlegg: Sluttrapporten frå verdiskapingsutvalet.

Landsmøtet 2010 vedtok følgjande:

1. Hovudsak for Landsmøtet 2011 vert "Verdiskaping for framtidig velferd".
2. Sentralstyret får fullmakt til å førebu og planlegga prosessen og handsaminga av temaet.
3. Landsstyret vert orientert om prosessen ved LS i juni, og vedtek eit meir utfyllande spissa mandat.

Landsstyret vedtok i juni 2010 følgjande:

1. Det vert sett ned ein komité til å førebu hovudsak for Landsmøtet 2011 "Verdiskaping for framtidig velferd". Komiteen skal vidareutvikle næringspolitikk for eit verdiskapande, dynamisk og berekraftig næringsliv. Medlemmer vert:
 - Lars Peder Nordbakken, leiar (1. vara sentralstyret, sjølvstendig næringsdrivande).
 - Heidi Foyn Thomassen (styremedlem Agder V, dagleg leiar).
 - Monica Rolfsen (Trondheim V, førsteamanuensis NTNU).
 - Forskar/spesialist på ressursmoglegheitene i havet, og Nord-områda spesielt.
 - Person med kompetanse på fisk/landbruk.
 - Hans Antonsen (sentralstyret, ordførar).
 - Reinert Leirvik (Oslo V, NHO).
 - UV
 - NVK

Leiartrioen har fullmakt til å supplera utvalet på dei "ledige" plassane

2. Komiteen skal :
 - a. Samla saman det Venstre har gjort på området, og saman med eksisterande politikk, laga ei enkel brosjyre. Brosjyren skal vera klar seinast 10. august.
 - b. Ha det overordna ansvaret for kampanjen "1000 bedrifter på 20 dagar". Relevante innspel skal gå inn i det endelege dokumentet komiteen tilrår.
 - c. Vurdera og eventuelt initiera temabolkar undervegs i prosessen, for sentral- og/eller landsstyret.
 - d. Sikra at temaet teiknar ein klar profil på Landsmøtet. Handsaminga i landsmøtet skal munna ut i eit vedtak; til dømes som eit kortfatta handlingsprogram.
 - e. Koma med endeleg tilråding, både for dokument og opplegg for landsmøtet seinast 26. november 2010.

Komiteen vart supplert med Thomas Tangen og May Britt Vihovde på dei ledige plassane. Ulla Nordgarden representerte NVK og Daniel Heggelid-Rugaas representerte NUV. Monica Rolfsen hadde ikkje høve til å delta.

Sluttrapporten frå utvalet vart sendt på høyring i organisasjonen 20. desember 2010, med høyringsfrist etter fylkesårsmøtene. På bakgrunn av tilbakemeldingane valde landsstyret å innstille på at utvalet legg fram ei kortare fråsegn som oppsummerer hovudpunkta frå rapporten, til handsaming på Landsmøtet.

Landsstyrets innstilling:

Sluttrapporten frå verdiskapingsutvalet vert tatt til orientering. Landsmøtet handsamar utvalets framlegg til fråsegn om verdiskaping (*fråsegn 2*).

1 Politiske fråsegner

2
3
4 Det er kome inn 63 framlegg til politiske fråsegner innan fristen.

5 6 **Nr. Tittel**

7
8 Nr. 1 Generell politisk fråsegn

9 10 **Landsmøtetema: Verdiskaping**

11 Nr. 2 Norge trenger fremtidsrettede liberale reformer for økt verdiskaping

12 Nr. 3 Friere landbruk for levende lokalsamfunn

13 Nr. 4 Ny kurs for norsk dyrevelferd

14 Nr. 5 Rettferdighet mellom generasjoner – senk handlingsregelen

15 Nr. 6 Bolig-/hjem-fradrag for husholdsnære tjenester

16 Nr. 7 Norge trenger et offensivt og robust landbruk

17 Nr. 8 Jordvern

18 Nr. 9 Maksverdien i eideomsskattelova er urettferdig og bør fjernast!

19 Nr. 10 Bygg Stad Skipstunnel no!

20 Nr. 11 Rovdyr og næring

21 Nr. 12 Gi kysten en sjanse

22 Nr. 13 En oppdrettsnæring for fremtiden

23 24 **Miljø**

25 Nr. 14 Klimakampen starter med energiøkonomisering

26 Nr. 15 Kompetanse for grønn verdiskaping

27 Nr. 16 Skinnegående infrastruktur må få status som stamvei!

28 Nr. 17 Slipp miljøbilene fram – gi avgiftsfritak for de ladbare hybridene!

29 Nr. 18 Få pengene på sporet!

30 Nr. 19 Oslofjorden – et unikt skattkammer

31 Nr. 20 Styrk natur- og friluftssinteressene i strandsonen

32 Nr. 21 Strandsonen: Bedre planer, større lokal frihet

33 Nr. 22 Ta grep for å bevare villaksen

34 Nr. 23 Tsjernobylulykken 26. april 1986 – ”Den langsomme krigen”

35 Nr. 24 Nordområdene er Norges viktigste energiregion

36 37 **Skole**

38 Nr. 25 Likestilling uten kvotering

39 Nr. 26 Student uansett alder

40 Nr. 27 Tilrettelegging fra dag én

41 Nr. 28 Gode fagfolk er nøkkelen til fremtiden

42 Nr. 29 Friere skole for mer kunnskap

43 Nr. 30 Venstre ønsker en mer praktisk ungdomsskole

44 Nr. 31 Kulturminnevern bør også være kunnskapsvern

45 Nr. 32 Nasjonalt senter for lærebøker og læremidler

46 Nr. 33 Nye videregående skoler må bygges

47 Nr. 34 Nevroligvistisk programmering/kommunikasjon som obligatorisk fag i lærerutdanninga

48
49 Nr. 35 Førerkort som skolefag

50 Nr. 36 Læreren underviser for mye!

51 52 **Velferd**

53 Nr. 37 Barnas beste må veie tyngst

- 54 Nr. 38 Også psykisk utviklingshemmede er mennesker!
55 Nr. 39 Opphev forbudet mot homofile blodgivere!
56 Nr. 40 Samhandlingsreformen krever bedre samhandling
57 Nr. 41 Bedre lavterskeltilbud for barn og unge
58 Nr. 42 Styrk krisesentrene og familievernet
59 Nr. 43 Sambogaranti i sykehjem
60 Nr. 44 Nei til statlig utrydding av mennesker med avvik
61 Nr. 45 Venstres verdighets- og sykehjemsgaranti
62 Nr. 46 Rett hjelp – til rett tid – på rett sted
63 Nr. 47 Vern barnet!
64 Nr. 48 Ja til mangfold!
- 65
- 66 **Kultur**
- 67 Nr. 49 Økt andel spillemidler til friluftsmål
68 Nr. 50 Venstre vil gi alle idretter like muligheter
- 69
- 70 **Innvandring og integrering**
- 71 Nr. 51 En menneskelig innvandringspolitikk
72 Nr. 52 Avklar papirløses rettigheter i Norge
- 73
- 74 **Lokaldemokrati og kommunalpolitikk**
- 75 Nr. 53 By- og stedsutvikling med mennesket i sentrum
76 Nr. 54 Vallokale for alle
77 Nr. 55 Landet trenger en vedlikeholdsreform
78 Nr. 56 Det gode liv i byen
79 Nr. 63 Fullt folkestyre i fylkene – fjern Fylkesmannen!
- 80
- 81 **Internasjonalt og forsvar**
- 82 Nr. 57 Kun varig fredsløsning i Somalia kan stanse piratvirksomheten!
83 Nr. 58 Slutt på norsk ansvarsfraskrivelse i europeisk flyktning- og migrasjonspolitik
84 Nr. 59 En mer demokratisk europapolitikk
85 Nr. 60 Norge bør dekke USAs kontingent til FNs klimapanel
86 Nr. 61 Nordområdepolitisk innhold gjennom helikoptersatsing
87 Nr. 62 "Democratic Voice of Burma" må fortsatt sende fra Norge
- 88
- 89

- 89 *Fråsegn 1 frå leiartrio.*
- 90
- 91 Vert lagt fram i møtet.
- 92
- 93

93 *Fråsegn 2 frå Venstres verdiskapingsutval*
 94

95 **Norge trenger fremtidsrettede liberale reformer for økt verdiskaping**

96
 97 Ny næringspolitikk for innovativ og bærekraftig verdiskaping, kreativt mangfold, friere
 98 forskning og et åpnere og mer inkluderende arbeidsliv
 99

100 Norge trenger en ny næringspolitikk som stimulerer sterkere og legger forholdene bedre og
 101 mer produktivt til rette for gründere og et mangfold av verdiskapende innovasjoner. Vi må
 102 gripe tak i de nye mulighetene som åpner seg gjennom en mer offensiv satsing på et
 103 klimavennlig og grønt næringsliv. Vi kan ikke satse fremtiden på at Norge fortsatt skal ha
 104 flaks på verdensmarkedene og la oljen være en ensidig drivkraft for økonomien.
 105

106 Til sammen tegner Venstres nye næringspolitikk bildet av en ny hoved-drivkraft for
 107 verdiskaping i norsk økonomi, basert på bærekraft, entreprenørskap og innovasjon. Denne
 108 drivkraften er dessuten både mer liberal, dynamisk, desentralisert og robust, sammenlignet
 109 med den gamle ressursbaserte modellen – og den setter menneskelig skaperkraft,
 110 kreativitet og kunnskap i sentrum.
 111

112 Skal vi lykkes med å gjennomføre dette nyskapende skiftet i norsk økonomi er det etter
 113 Venstres mening viktig å gjennomføre nye liberale reformer som gir svar på følgende
 114 utfordringer:
 115

- 116 • Mer verdiskapende innovasjon og entreprenørskap
- 117 • Mer frihet, åpenhet og mangfold i norsk forskning
- 118 • Et mer åpent og inkluderende arbeidsliv
- 119 • Et tydeligere skift mot et grønt og klimavennlig næringsliv

120

121

122 **Venstres kapitalreform for verdiskapende innovasjon og entreprenørskap**

123

124 Gjentatte internasjonale undersøkelser og analyser over flere år plasserer Norge lavt når det
 125 gjelder både innsats og effekt av innovasjoner i næringslivet. Dette til tross for at vi har en
 126 høyt utdannet befolkning, at relativt mange i Norge deltar i oppstart av nye virksomheter
 127 hvert år, og til tross for et omfattende offentlig virkemiddelapparat.
 128

129

130 Det sentrale problemet som i mange år har hemmet den verdiskapende kraften knyttet til
 131 innovasjon og entreprenørskap i Norge er nå relativt godt kjent; og består av tre faktorer
 132 som virker selvforsterkende inn på hverandre:

133

- 133 • Mangel på risikokapital for gründere og innovative prosjekter i tidlig fase.
- 134 • Mange lovende ideer blir ikke utviklet og foredlet tilstrekkelig, med den konsekvens at de
 135 i liten grad kan sannsynliggjøre lønnsomhet, og følgelig heller ikke lykkes med å tiltrekke
 136 tilstrekkelig risikokapital.
- 137 • Det offentlige virkemiddelapparatet som er ment å løse problemene har vist seg å være
 138 dysfunksjonelt på flere måter, og ser tilsynelatende ut til å skape flere problemer enn det
 139 løser.
 140

141

142 Etter Venstres mening er det nå viktig å erkjenne at vi har å gjøre med en systemfeil som
 143 krever grunnleggende reformer. Venstre har lyttet til både gründere, bedrifter,
 144 innovasjonsmiljøer og til internasjonal forskning og erfaring, og vi mener at tiden nå er
 145 moden for en grunnleggende kapitalreform som vil skape et langt mer markedsrettet og
 146 verdiskapende regime for innovasjon og entreprenørskap i Norge.

147 Målet med Venstres kapitalreform er å gjøre det lettere for innovative gründere å få tilgang til
 148 kommersiell risikokapital og verdifull forretningskompetanse fra personer som har
 149 egeninteresse av at gründeren lykkes.

150

151 Derfor vil Venstre gjennomføre en kapitalreform bestående av to hovedtiltak:

152

153 • Forsterke oppstarten av nye virksomheter gjennom KapitalFunn:
 154 Økt tilgang på privat såkorn- og oppstartskapital for alle gründere gjennom KapitalFunn og et
 155 KapitalFunn-register basert på følgende skisse: 20 % skattefradrag for opptil 3 private
 156 investorer per foretak, begrenset oppad til et maksimalt kapitalinnskudd på kr. 500 000 per
 157 person. Betingelsen er at kapitalinnskuddet blir værende i bedriften i minimum 2-3 år. Alle
 158 KapitalFunn-investeringer registreres i et offentlig tilgjengelig KapitalFunn-register – som
 159 bidrar til å synliggjøre anerkjennelsen av både gründere og private investorer, samt skape et
 160 åpnere marked som øker sannsynligheten for å tiltrekke mer kapital ved oppskalering av
 161 lovende satsinger på et senere tidspunkt. KapitalFunn-registret kan bli starten på en
 162 ”gründerbørs” i Norge.

163

164 • Kick-starte et større og bredere Venturekapital marked – for å forsterke
 165 innovasjonsprosjekter med et betydelig verdiskapende potensial:
 166 Et større og bredere venturekapital marked vil gi innovative ideer og prosjekter med et stort
 167 verdiskapende potensial lettere tilgang til kommersiell risikokapital, og derigjennom bedre
 168 muligheter til å lykkes i et internasjonalt marked. Venstre vil erstatte nåværende tilbud på
 169 risikolån og garantier gjennom Innovasjon Norge med et offentlig forsterket mangfold av
 170 private venturefond, som tilbyr risikokapital i oppstartfasen og tidlig fase kombinert med
 171 tilførsel av matchende forretningskompetanse. Hovedregel er at staten tilfører kapital til
 172 kvalifiserte venturefond på 40/60 basis (40 % offentlig/ 60 % privat), uten å styre bruken av
 173 midlene på annen måte enn å velge ut kvalifiserte venturefond med et tak på offentlige
 174 innskudd per fond på rundt 100 mill. kroner – for en nærmere bestemt minimumsperiode.
 175 Etter minimumsperioden kan staten velge å selge seg ut av enkeltfond, og på den måten
 176 frigjøre midler til forsterkning av nye fond. Over tid er det derfor naturlig at staten gradvis
 177 reduserer sine årlige nettoutgifter knyttet til kapitalforsterkning av venturefond og at
 178 ordningen etter hvert blir selvfinansierende.

179

180 Begge de to skisserte kapitalreformene vil gjøre det vesentlig mer interessant, mer lønnsomt
 181 og mindre risikabelt for private investorer å investere i innovativt entreprenørskap – og
 182 derigjennom bidra mer til økt verdiskaping. Samtidig gir begge reformer gründere økt tilgang
 183 til spisskompetanse og gründererfaringer fra private investorer. Erfaringer fra flere land viser
 184 at nettopp denne type støtte og stimulans ofte viser seg å være avgjørende viktig for
 185 gründere med ambisjoner. Man unngår på denne måten også de uohensiktsmessige formene
 186 for uoversiktighet, usikkerhet, kontroll, byråkrati, tidstap og skjemavelde som er så sterkt
 187 forbundet med det eksisterende offentlige virkemiddelapparatet.

188

189 Venstre mener at de foreslåtte reformene, i tråd med erfaringer fra andre land, men også fra
 190 enkeltmiljøer i Norge, vil bidra betydelig til å skape en sterkere og mer verdiskapende kultur
 191 for innovasjon og entreprenørskap i Norge.

192

193

194 **Venstres reform for mer frihet, åpenhet og mangfold i norsk forskning**

195

196 Norsk forskningspolitikk har i flere år gått ut på å bevilge mer til sentralstyrt
 197 programforskning, på bekostning av den frie grunnforskningen. Venstre mener denne
 198 utviklingen er uheldig og vil gi vesentlig mer offentlig støtte til fri forskning, og gjøre dette på
 199 en måte som gir forskningen mer autonomi, mangfold og frihet til å eksperimentere.

200

201 Vi må også kunne sette strengere krav til å åpne opp den offentlig finansierte forskningen
 202 mot næringslivet – ikke som i dag gjennom eksklusive partnerskap – men gjennom åpne
 203 dialoger som gjør det mulig for både små og store bedrifter å oppsøke og nyttiggjøre seg
 204 kunnskapsutvikling som er relevant for egen virksomhet. Dette vil etter Venstres mening
 205 stimulerer til mer åpne, markedsorienterte og produktive dialoger mellom forskning og
 206 næring – i motsetning til dagens regime som i for stor grad favoriserer store og etablerte
 207 aktører med gode politiske forbindelser.

208

209 Venstre vil gjennomføre en forskningsreform bestående av følgende hoveddeler: Større
 210 basisbevilgninger, mindre sentral programstyring, et større mangfold av uavhengige
 211 forskningsmiljøer og mer åpen næringsdialog.

212

213 Sentrale punkter i Venstres forskningsreform er:

- 214 • Økning av basisbevilgningene til institutter, høyskoler og universiteter for å styrke de frie
 215 grunnforskningen, spesielt knyttet til miljø, klima og ny fornybar energi.
- 216 • Redusere omfanget av sentralstyrte forskningsprogrammer for å gi rom til å styrke den
 217 frie grunnforskningen.
- 218 • Gjøre all offentlig finansiert forskning (et fellesgode) lettere tilgjengelig for alle – spesielt
 219 for gründere og små- og mellomstore bedrifter. Det må også legges langt større vekt på
 220 å stimulere til økt dialog mellom næringsliv og forskere med utgangspunkt i den
 221 kunnskapsutviklingen som skapes gjennom offentlig finansiert forskning.
- 222 • Innføre sterkere offentlig gaveforsterkning av private donasjoner og gaver til
 223 forskningsformål, for å stimulere til et større mangfold av forskningsinstitusjoner i Norge.

224

225

226 **Venstres reformer for et mer åpent og inkluderende arbeidsliv**

227

228 Venstre vil ha et samfunn med en dynamisk økonomi som skaper så mange jobbmuligheter
 229 som mulig. Det er den store nøkkelen til et åpent og inkluderende arbeidsliv for alle.

230 Samtidig vil vi ha et arbeidsliv hvor hver enkelt har mulighet til å realisere mest mulig av sitt
 231 potensial, der stengslene mellom sektorer er brutt ned, og der det er naturlig å veksle
 232 mellom rollene som arbeidstaker, arbeidsgiver og det å drive sin egen virksomhet i løpet av
 233 en yrkeskarriere. Jo bedre vil lykkes med dette, desto bedre vil vi også mestre overgangen
 234 til en mer dynamisk og innovativ økonomi.

235

236 Hovedpunkter i Venstres arbeidslivsreform er:

- 237 • Skatte- og trygdesystemer må sikre at det alltid lønner seg å jobbe. Minstefradraget for
 238 lønnsinntekter må økes.
- 239 • For å sikre inngangen til arbeidsmarkedet må det være vid adgang til kortvarig leie av
 240 arbeidskraft og midlertidige ansettelser i inntil et halvt år. For å hindre misbruk og
 241 langvarig usikkerhet må grensene for varighet strammes inn i forhold til dagens fire år.
 242 Regelverket må være likt for hele arbeidslivet. I dag er det paradoksalt nok større
 243 adgang til misbruk av ordningen i offentlig sektor.
- 244 • Økt bruk av etter- og videreutdanning, for eksempel ved rett til skattefradrag både for
 245 bedrifter og enkeltpersoner. Økt satsing på skole og utdanningsinstitusjoner for å sikre et
 246 kvalitativt bra tilbud innen etter- og videreutdanning.
- 247 • Gi dem som driver enkeltpersonforetak eller er eneste ansatt i eget aksjeselskap tilgang
 248 til flere av velferdsstatens rettigheter og plikter, bl.a. når det gjelder sykelønn og
 249 oppsparing av alderspensjon og egen tjenestepensjon.
- 250 • Gjøre det lettere å ansette flere i egen bedrift. Det innføres halv arbeidsgiveravgift i 3 år
 251 for nystartede bedrifter med inntil 10 ansatte.
- 252 • La den enkelte ta med seg sine pensjonsrettigheter uansett om en arbeider i det
 253 offentlige, private bedrifter eller driver egen virksomhet. Pensjonsprivilegier for særskilte
 254 sektorer og tariffområder må fjernes, samtidig som skattefradrag for individuelle

255 forsikrings- og pensjonsspareordninger gjøres mest mulig like for alle.

256

257

258 **Venstres reformer for et grønt og verdiskapende næringsliv**

259

260 Klimakampen kan og må vinnes, men de politiske fremskrittene er foreløpig små og sene.
261 Venstre mener derfor at det er nødvendig at hensynet til klima og miljø i langt sterkere grad
262 legges til grunn for våre frie valg som forbrukere, produsenter og investorer. Slik kan vi
263 effektivt utnytte markedets kraft til samfunnsforbedringer. Med grønne rammevilkår vil
264 næringslivet i ren egeninteresse kunne bli samfunnets viktigste våpen i klimakampen.

265

266 Allerede i dag er bærekraft en stor innovasjonsdriveren i næringslivet, og spesielt i
267 industrien. Bærekraft er ikke en byrde for bedriftenes bunnlinje, slik mange tror. For
268 framsynte bedrifter betyr økt miljøvennlighet lavere kostnader og bedre inntjening. Det er et
269 politisk ansvar å legge til rette for at hele næringslivet ser og utnytter disse mulighetene.
270 Venstre tar derfor til orde for en omfattende reform for grønn vekst, der ti større tiltak på ti år
271 kan gjøre Norge til en ledende grønn økonomi.

272

273 Dette er vår norske variant av EUs 2020-satsing. Visjonen er at Norge, samtidig med at EU
274 kommer i mål med sin fornybar-satsing, skal ha beveget seg bort fra verdiskapning basert
275 på ressursuttak som forårsaker klimaproblemer til et bærekraftig næringsliv som er
276 klimanøytralt og dessuten skaper store verdier gjennom salg av produkter som løser
277 klimaproblemer i det globale markedet.

278

279 Venstres 10 tiltak på 10 år:

280 1) Norge slutter å forsøke å komme seg unna kravene EU stiller gjennom fornybar-direktivet
281 og aksepterer at norsk produksjon av fornybar energi skal løftes forholdsvis like mye som i
282 EUs medlemsland (opp til ca 73% i Norge).

283

284 2) Pionérene i en grønn omstilling motiveres ved at det innføres bedre støtteordninger for
285 satsing på fornybar energi. Flere forskningsfond og venturefond rettes inn mot grønn
286 verdiskaping. En større andel av de offentlige støtteordningene for innovasjon forbeholdes
287 grønne virksomheter og prosjekter.

288

289 3) Bedriftenes rapporteringsplikter endres fra røde til grønne krav: Fokus på bærekraft,
290 klimatiltak og miljøtilpasninger erstatter mindre vesentlige krav som bedriftene rapporterer i
291 dag. Som en del av arbeidet med å redusere det samlede skjemaveldet, skal flere krav
292 fjernes enn innføres.

293

294 4) Det viktigste i neste Nasjonal transportplan (2013) blir de store tiltakene for en effektiv og
295 klimavennlig transportinfrastruktur med satsing på høyhastighetsjernbane. Det fastsettes et
296 langsiktig mål om å gjøre flytrafikk mellom byene i Sør-Norge overflødig.

297

298 5) Det varsles at offentlige innkjøp (i dag ca 400 mrd kroner per år) skal gjøres helt grønne
299 ved at det om noen år vil bli stilt krav om at bedrifter som skal levere til det offentlige som et
300 minimum må ha en enkel form for miljøsertifisering (Miljøfyrtårn eller bedre).

301

302 6) Om lag ti år etter forrige skattereform (i 2016) gjennomføres en konsekvent omlegging fra
303 rød til grønn skatt. Miljøavgifter økes og unntak fra disse fjernes, samtidig som ordinær (rød)
304 person- og bedriftsbeskatning reduseres med minst samme beløp. Mål om at 25% av alle
305 skatte- og avgiftsinntekter skal komme fra grønne skatter og avgifter (mot 6% i dag).

306

307 7) Det legges fram et langsiktig program for avvikling av all subsidiering av forurensing
308 (direkte og indirekte anslått til 12-15 mrd kroner i dag). Mot slutten av tiårsperioden inndras

309 alle gratis utslippskvoter, mens det allerede fra starten av innføres en belønningsordning for
310 bedrifter som frivillig gir fra seg sine gratis utslippskvoter (belønningen trappes ned år for år).

311

312 8) Mot slutten av perioden skal en omfattende satsing på vindkraft ha resultert i en
313 energiproduksjon fra vind på 20 TWh, dels gjennom det som i dag er Statkraft og dels
314 gjennom satsing på en leverandørindustri for fornybar energi. Vindkraftsatsingen omfatter
315 både land og hav. Det stilles krav om investering i ny fornybar energi ved
316 konsesjonstildelinger på sokkelen.

317

318 9) Gjennom målrettet satsing på energieffektivisering, ny fornybar energi, rensing av utslipp,
319 kollektivtrafikk og forpliktende internasjonale avtaler skal de norske klimautslippene være
320 redusert med 25% i slutten av perioden. På dette tidspunkt utvikles all oppvarming med
321 fossil energi. Fra starten av perioden gis det ingen nye tillatelser til gass- eller kullkraft uten
322 rensing fra første produksjonsdag, samtidig som alle nye offshoreanlegg pålegges
323 elektrifisering.

324

325 10) BNP brukes ikke lenger som hovedmål for nasjonal velstand, og nye, mer balanserte
326 målinger som også inkluderer miljø og andre samfunnskvaliteter tas i bruk etter hvert som
327 de utvikles internasjonalt. Norge bør ta aktivt del i utvikling og innføring av slike
328 målemetoder.

329

330 Venstre mener disse tiltakene, eller tilsvarende etter hvert som kunnskapen om grønn
331 innovasjon utvikles i årene framover, ikke bare vil gi oss et fremtidsrettet næringsliv som er
332 konkurransedyktig globalt. En slik omstilling av næringslivet vil også skape et samfunn som
333 er mer balansert, der mennesker og miljø blir viktigere og veier opp for ensidig jakt på
334 ressursforbrukende økonomisk vekst.

335

336

337 **Verdiskaping, velferd og det menneskelige mål på fremgang**

338

339 For Venstre er det enkelte menneske sitt eget mål på utvikling og fremgang. Det samme
340 gjelder også for vårt syn på verdiskaping og velferd. Liberal fremgang betyr å gi stadig flere
341 mer frihet og større muligheter til å bestemme over sitt eget liv, og skape sin egen vei til et
342 godt liv for seg selv og sine nærmeste. Venstres næringspolitikk har derfor også et høyere
343 mål for øyet enn kun økonomisk vekst og materiell velstand i tradisjonell forstand. Vår
344 forståelse av både verdiskaping og velferd rommer langt mer enn et snevert mål om størst
345 mulig økonomisk vekst, som fordeles bredt og gir alle sosial trygghet gjennom alminnelige
346 velferdsordninger.

347

348 Vi mener tiden er moden for å gi vårt overordede mål for både samfunnsutvikling og
349 næringsutvikling et mer liberalt og menneskelig uttrykk. Det betyr at vi har god grunn til å
350 legge større vekt på mål som personlig frihet, menneskelig utvikling og selvrealisering,
351 opplevd velvære og livskvalitet, trygghet basert på kompetanse og et åpent og inkluderende
352 arbeidsliv, et mangfold av jobbmuligheter, muligheten til å ta makten i eget liv og foreta egne
353 valg, samt muligheten til å verne om miljøet og mestre klimautfordringen. I den grad vi klarer
354 å realisere disse målene tror vi også at robust og bærekraftig økonomisk vekst vil bli
355 resultatet, på en måte som gjør veksten til et viktig virkemiddel til å løse en rekke
356 samfunnsutfordringer i fremtiden.

357

358 For Venstre finnes det ingen uovervinnelige konflikter mellom vekst og vern, eller mellom
359 verdiskaping og klimaansvar, men snarere en liberal mulighet til å forene begge med
360 utgangspunkt i et menneskelig mål på fremgang.

361

362

362 *Fråsegn 3 frå Norges Unge Venstre*

363

364 **Friere landbruk for levende lokalsamfunn**

365

366 **Venstre ønsker levende lokalsamfunn som kan gi rom for personlig vekst og frihet,**
 367 **verdiskapning og nye arbeidsplasser i hele landet. Det oppnår vi best ved at**
 368 **enkeltmennesket får større rom til å realisere egne drømmer og ideer, og skape**
 369 **produkter og tjenester som gir nye muligheter til en bedre hverdag for dem selv og**
 370 **andre. Landbruk er en av de viktigste næringene for distriktene, og dagens**
 371 **overregulering av landbruket hindrer vekst og utvikling i mange lokalsamfunn.**

372

373 Da Venstre styrte landbrukspolitikken, gjorde vi det lettere for bonden å drive annen
 374 næringsvirksomhet enn landbruk på gården. Dette arbeidet vil vi fortsette. Venstre mener at
 375 bonden fritt skal kunne omsette egenproduserte produkter, uavhengig av kvotesystemer. I
 376 første omgang må bonden tillates å omsette meieriprodukter utenfor melkekvote, og å selge
 377 alkoholholdig drikke fra eget gårdssalg. På sikt vil vi fjerne alle kvoter, så mengden
 378 produsert mat bestemmes av bøndene selv i et marked, ikke av byråkrater.

379

380 Dagens produksjonsstøtte hindrer bondens frihet, og er lite målrettet mot de viktigste
 381 fellesgodene landbruket ivaretar. Derfor vil Venstre redusere produksjonsstøtten, og øke
 382 arealstøtte, landskapsvernstøtte og andre støtteformer som bidrar til å opprettholde
 383 kulturlandskapet, biologisk mangfold, og bosetning i hele landet. Produksjonsstøtte er
 384 dessuten uforenlig med en fremtidig handelsavtale i WTO. Norsk landbruk vil tjene på å
 385 tilpasse seg andre former støtte enn produksjonsstøtte før en eventuell avtale, heller enn å
 386 måtte gjøre store endringer i ettertid.

387

388 Venstre vil endre bondens rolle fra å være statlig klient til å bli selvstendig næringsdrivende.
 389 Derfor vil vi gjøre jordbruksforhandlingene til en del av statsbudsjettet og sikre fri omsetning
 390 av kvoter i hele landet. Slik kan landbruket raskere omstille seg etter forbrukernes,
 391 næringslivets og sine egne ønsker og behov.

392

393 Samvirkene er i dag både markedsregulatorer og dominerende aktører i matvaremarkedet.
 394 Dette var ment for å tjene bøndenes interesser, men har i praksis gjort det vanskelig for
 395 bønder å opptre som selvstendig næringsdrivende. Venstre vil skille rollene som
 396 markedsregulator og omsetter. Dette vil innebære at Tine Råvare skilles fra resten av Tine.
 397 Venstre vil gjøre samvirkene til aksjeselskap, så bønder kan forbli eiere uavhengig av
 398 levering til samvirkene. Venstre vil også redusere samvirkenes markedsdominans ved å
 399 fjerne unntakene deres fra Konkurranseloven, og fjerne andre skjulte konkurransefortrinn
 400 ved blant annet å gjøre leveringsplikten lik for konsummelk til Tine Råvare som for
 401 produksjonsmelk.

402

403 I dag er det høye målpriser på korn for å øke produksjonen, samtidig som et subsidie kalt
 404 nedskrivningsbidraget gjør kraftfôr billigere. Det gjør det lønnsomt for mange bønder å selge
 405 kornet sitt og kjøpe kraftfôr tilbake, noe som fører til unødvendig transport og mindre effektivt
 406 husdyrhold. Venstre vil fjerne både målprisene på korn og nedskrivningsbidraget. Venstre vil
 407 også fjerne frakttilskudet på korn produsert på Østlandet.

408

409 Landbruket er tjent med en friere landbrukspolitikk som sikrer bøndene og forbrukerne et
 410 bredere mangfold av produkter og tjenester.

411

412 Venstre vil

- 413 • gjøre det mulig å omsette meieriprodukter utenfor melkekvote
- 414 • la bønder selge egenprodusert alkoholholdig drikke fra gårdsutsalg
- 415 • dreie landbruksstøtten fra produksjonsstøtte til støtte for areal og landskapsvern

- 416 • flytte jordbruksforhandlingene til statsbudsjettet
- 417 • gjøre samvirkene om til aksjeselskap, for å skille eierskap og levering
- 418
- 419

419 *Fråsegn 4 frå Norges Unge Venstre*

420

421 **Ny kurs for norsk dyrevelferd**

422

423 **Venstre vil ha et lovverk der man tar utgangspunkt i dyrevelferden ved å avvikle**
 424 **pelsdyrhold, iverksette tiltak mot dyretragedier og etablere strengere regler for**
 425 **dyreforsøk. Venstre vil ha en ny kurs for norsk dyrevelferd.**

426

427 De siste årene har det blitt dokumentert flere eksempler på at dyrevelferden i
 428 pelsdyrnæringen er høyst utilfredsstillende. Hensynene til dyrenes velferd og livskvalitet er i
 429 dette tilfellet viktigere enn andre interesser. Venstre mener det er på tide å avvikle
 430 pelsdyrhold i Norge, og vil ta initiativ til å sette ned et offentlig utvalg som skal vurdere
 431 kravene til pelsdyrdrift er fulgt opp når fristen i 2012 går ut.

432

433 Dyrehold innebærer full kontroll over alle aspekter ved dyrenes liv. Dette pålegger
 434 mennesker ansvar i alle situasjoner der de er i kontakt med levende dyr. Med bakgrunn i tall
 435 fra Mattilsynet kjenner vi til nær 200 tilfeller av dyretragedier siden år 2000 der flere dyr
 436 enten utsettes for store lidelser, dør eller må avlives som følge av alvorlige feil eller mangler
 437 i dyreholdet. Omtrent 1 400 dyr har i løpet av disse årene blitt funnet døde og over 3 800 dyr
 438 har i tillegg blitt avlivet eller slaktet etter at tragedien ble avdekket. Dette angår for det meste
 439 besetninger med ku, sau, gris, geit og hest, men også i enkelte tilfeller ved hold av fjørfe og
 440 pelsdyr og andre typer dyrehold.

441

442 Årsakene som ligger bak dyretragedier er mange og sammensatte, men felles for dem er at
 443 de kunne vært forebygget. Det er ikke akseptabelt at dyr lider og dør på grunn av
 444 vanskjøtsel, uavhengig av bakenforliggende årsaker. Ansvar for dyrevelferden ligger hos
 445 Mattilsynet. Venstre mener Mattilsynet i større grad må prioritere sitt tilsynsansvar for
 446 dyrevelferd og arbeide aktivt med forebyggende tiltak for å hindre at dyretragedier skjer.

447

448 Venstre vil ha klare etiske regler for dyreforsøk i Norge og stramme inn adgangen til bruk av
 449 dyr til kosmetiske og underholdningsmessige formål. Det skal ikke være tillatt med
 450 dyreforsøk som påfører dyr unødig smerte og det må fastsettes grenser for hvor sterk og
 451 langvarig smerte et forsøksdyr kan utsettes for. Selv om det allerede eksisterer en hel rekke
 452 vitenskapelig aksepterte alternativer til dyreforsøk, vil Venstre at Norge skal ta aktivt del i
 453 arbeidet med å validere disse metodene internasjonalt.

454

455 Venstre vil:

- 456 • Avvikle pelsdyrhold
- 457 • At det må erklæres en nullvisjon for dyretragedier
- 458 • At Mattilsynet må prioritere dyrevelferd på samme nivå som mattrygghet og dyrehelse
- 459 • At det må utvikles og iverksettes forebyggende tiltak for å forhindre dyretragedier
- 460 • Generelt stramme inn adgangen til bruk av dyr til kosmetiske og underholdningsmessige
 461 formål
- 462 • At det må fastsettes en grense for hvor sterk og langvarig smerte forsøksdyr kan utsettes
 463 for

464

465

465 *Fråsegn 5 frå Norges Unge Venstre*

466

467 **Rettferdighet mellom generasjoner – senk handlingsregelen**

468

469 **Handlingsregelen ble innført i 2001 med bred tverrpolitisk enighet. Handlingsregelen**
 470 **sier at man gjennomsnittlig ikke skal bruke mer enn realavkastningen til Statens**
 471 **Pensjonsfond – Utland (SPF-U) i statsbudsjettet. Forventet realavkastning ble satt til**
 472 **4% og målet er derfor å ikke bruke mer enn 4 % av oljeformuen. Venstre vil senke**
 473 **handlingsregelen til 3 prosent av SPF-U per år. 3 prosent er et mer realistisk anslag**
 474 **på realavkastning over tid, og en lavere vekst i oljepengebruken vil være bedre for**
 475 **den norske økonomien. Venstre vil at denne reduksjonen i bruk av oljepenger skal**
 476 **skje over de neste 10 årene.**

477

478 Norges Bank Investment Management (NBIM) anslår at SPF-U om ti år vil være nesten
 479 seksten ganger større enn det var i 2001. Økningen i størrelsen på fondet vil, hvis man
 480 følger dagens handlingsregel, føre til omtrent 120 mrd. mer i overføring fra oljefondet til
 481 statsbudsjettet i 2020 enn i 2010. Det er ikke sunt for den norske økonomien å øke
 482 statsbudsjettet med så mye, da dette vil svekke konkurranseevnen til eksportindustrien. I
 483 tillegg fører denne enorme økningen i oljepenger til at politikeres evne til å prioritere blir
 484 dårligere. Allerede i dag er Norge det landet i OECD med størst andel av arbeidsstyrken
 485 ansatt i offentlig sektor og den laveste andelen ansatt i industrien.

486

487 Sjefen for Statistisk Sentralbyrå har nylig påpekt at den største veksten i velferdsstatens
 488 utgifter vil komme etter 2020, mens mengden oljepenger i statsbudsjettet øker mest i
 489 perioden frem til 2020. Dette misforholdet mellom utgiftsveksten og inntektsveksten svekker
 490 Norges evne til å møte fremtidige velferdsutfordringer. I tillegg er det sannsynlig at
 491 kostnadene for å bekjempe og tilpasse seg klimaendringene vil bli større og større i
 492 fremtiden.

493

494 Da man i 2001 satt handlingsregelen til 4 % var dette med bakgrunn i anslaget om forventet
 495 realavkastning. I perioden siden 1998 har den årlige realavkastningen gjennomsnittlig kun
 496 vært på 2,4 %. Det er veldig vanskelig å spå hva avkastningen vil være i fremtiden, men det
 497 virker sannsynlig at 4 % er ett for høyt anslag.

498

499 Venstre setter folk først, og vil sikre kunnskap, miljø og velferd i uoverskuelig fremtid.
 500 Nøktern økonomisk politikk handler om å gi dagens ungdoms, barn, barnebarn og
 501 tippolderbarn muligheten til å vokse opp i et samfunn som er minst like godt som i dag. For å
 502 få en rettferdig fordeling av oljeformuen mellom generasjoner, sørge for at Norge står best
 503 mulig rustet til å møte fremtidige velferds- og klimakostnader, og for å begrense veksten i
 504 den offentlig pengebruken ønsker Venstre at handlingsregelen senkes til at man kun bruker
 505 3 % av SPF-U per år. 3 % er et mer realistisk anslag på realavkastningen over tid.

506

507 Venstre vil innføre en handlingsregel på 3 % gradvis, ved at man begrenser økningen i
 508 oljepengebruken over flere år, heller enn å kutte oljepengebruken umiddelbart. Hvis man
 509 følger en handlingsregel på 3 % vil man allikevel få 50 mrd. mer fra oljefondet i
 510 Statsbudsjettet i 2020 i forhold til Statsbudsjettet i 2010, mens hvis man følger en
 511 handlingsregel på 4 % vil man få 120 mrd mer per år å bruke i 2020. Venstre vil at
 512 handlingsregelens intensjon fra 2001, at oljepengene skal brukes på å fremme fremtidig
 513 vekst, skal følges. Unge Venstre vil derfor at økningen i oljepengene i statsbudsjettet skal
 514 brukes til utdanning, forskning og utvikling, og miljøvennlig infrastruktur.

515

516

516 *Fråsegn 6 frå Oslo Venstre*

517

518 **Bolig-/hjem-fradrag for husholdsnære tjenester**

519

520 **Bedrifter som tilbyr ulike tjenester til forbrukere utenfor fast utsalgssted, er særlig**

521 **utsatt for urettferdig konkurranse fra aktører som ikke betaler skatter og avgifter.**

522 **Dette medfører at de "hvite", legitime aktørene i de berørte bransjer får dårligere**

523 **markedsvilkår.**

524

525 For å bekjempe slik urettferdig konkurranse vil Venstre innføre en ordning med skattefradrag

526 for husholdsnære tjenester, etter modell fra ROT- og RUT-ordningene i Sverige, kalt "bolig-

527 /hjem-fradrag". Bolig-/hjem-fradrag går ut på å fremme de "hvite" tjenestene ved å gi helt

528 eller delvis skattefradrag til forbrukere for dokumenterbare utgifter til husholdsnære

529 tjenester.

530

531 Et bolig-/hjem-fradrag har flere gunstige virkninger. Næringsdrivende som kan dokumentere

532 at de driver "hvitt" får et konkurransefortrinn fremfor useriøse aktører. Myndighetenes

533 inndrivning av skatter og avgifter fra de næringsdrivende blir mer effektiv. Ved at forbrukere

534 skattefritt kan bruke sin egen lønn til å få utført arbeid i hjemmet, blir det mer aktuelt å

535 engasjere fagfolk fremfor å gjøre alt selv. Når hver enkelt i størst mulig grad gjør det han er

536 best kvalifisert til og utnytter sin kompetanse, gir det en samfunnsøkonomisk gevinst.

537

538 Den svenske ordningen har vært en stor suksess, og er et viktig bidrag til bekjempelsen av

539 svart økonomi i Sverige. Det viser seg også at ordningen lønner seg økonomisk for staten,

540 ved at de reduserte skatteinntektene fra forbrukerhold overkompenseres med økt inngang

541 av skatt og avgift fra de næringsdrivende. Ordningens tapere er næringsdrivende som

542 tidligere drev med skatte- og avgiftsjuks.

543

544 Venstre vil:

- 545 • Innføre en ordning med bolig-/hjem-fradrag, der privatpersoner gis helt eller delvis
- 546 skattefradrag for håndverkstjenester i egen bolig, renhold og andre husholdsnære
- 547 tjenester.

548

549

549 *Fråsegn 7 frå Hedmark Venstre*

550

551 **Norge trenger et offensivt og robust landbruk**

552

553 **Venstre frykter at stortingsmeldinga om landbruk ikke svarer på dagens utfordringer.**

554

555 Venstre mener Norge trenger et sterkt landbruk som ivaretar innbyggernes
556 matvaresikkerhet, skjøtsel av våre kulturlandskap, sikrer et naturmangfold og som sørger
557 for en miljøvennlig matproduksjon. Landbruket er i sterk endring, noe som forventes å prege
558 stortingsmeldingen om landbruk som regjeringen skal legge fram i vår. Venstre mener
559 signaler fra regjeringshold kan gi grunn til bekymring og særlig uttalelsene fra
560 statsministeren om at alle inntekter i landbruket skal tas med i den nye stortingsmeldinga.
561 Hvis både bierverv, leieinntekter og andre lønnsinntekter skal tas inn som en del av
562 inntektsmålsettingen, vil det redusere stortingsmeldinga til et forsvarsdokument som skal
563 vise positiv inntektsutvikling og som dermed ikke svarer på landbrukets store utfordringer.
564 Inntektsmålene må utformes slik at hver enkelt produksjonsgren blir lønnsom. Svak
565 lønnsomhet er hovedårsaken til at mange unge i dag velger andre yrker. Landbruket står
566 foran en alvorlig rekrutteringssvikt som kan true hele næringas framtid. Venstre vil
567 understreke følgende momenter som bør ha særlig oppmerksomhet ved utformingen av
568 framtidens landbrukspolitik:

569

570 1) Matjordarealet krymper – jord må dyrkes

571 Matjordarealene i flere av de beste landbruksområdene er under press grunnet utbygginger.
572 Samtidig går marginal dyrkingsjord ut av produksjon på grunn av dårlig arrondering. Norge
573 er blant de land med minst produktiv matjord per innbygger. Venstre forventer at
574 landbruksmeldingen har som forutsetning at matjord som omdisponeres til utbyggingsformål
575 skal erstattes med nytt oppdyrka areal med samme produksjonsverdi, fortrinnsvis i samme
576 område som det omdisponerte arealet ligger. Dessuten forventer Venstre en generell
577 satsing på nydyrking gjennom målrettede tilskuddsordninger, som prioriterer områder av
578 landet hvor det er naturlig å videreutvikle kornproduksjon og grovfôrbaserte
579 husdyrproduksjoner.

580

581 2) Landbruksmeldingen må ha tydelige produksjonsmål

582 Det er reist tvil om regjeringen vil videreutvikle og fornye produksjonsmålene for landbruket.
583 Venstre mener det vil være svært uheldig om det ikke settes klare produksjonsmål for norsk
584 landbruk. Særlig er det viktig på basisområdene for sikker matforsyning til befolkningen.
585 Venstre mener det er helt uakseptabelt om det ikke settes klare produksjonsmål for mjølk-
586 og kjøttproduksjon, matkorn, fôrkorn og poteter.

587

588 Venstre mener at framtidens produksjonsmål for landbruket må ha parametere både for
589 grad av selvforsyning innenfor de ulike produksjonene og for netto produsert energi.

590

591 3) Overføringene må videreføres på dagens nivå

592 Venstre mener norsk landbruk sammenliknet med andre land i Europa har struktur- og
593 klimaulempen som tilsier at importvernet må opprettholdes og at overføringene videreføres
594 på dagens nivå.

595

596 4) Det må investeres mer i kapitalintensive husdyrproduksjoner

597 De største endringene i landbruket vil trolig skje innenfor de kapitalintensive
598 husdyrproduksjonene, særlig gjelder det mjølkeproduksjon og kombinerte mjølk- og
599 kjøttproduksjonsvirksomheter. Dette er langsiktige, kapitalkrevende og komplekse
600 produksjoner, blant annet som følge av framtidens husdyrforskrifter. Produksjonen stiller
601 dessuten stadig høyere krav til faglig dyktighet fra næringsutøverne. Venstre mener det nå
602 må satses langt sterkere på å fornye driftsapparatet slik at dyktige brukere opplever det

603 både faglig meningsfylt og økonomisk lønnsomt å bli i næringa. Dette forutsetter bedre låne-
604 og tilskuddsordninger til nye og moderne driftsanlegg for mjølkeproduksjon. Venstre mener
605 samdrifter i mange tilfeller er tjenlige og krever derfor at driftstilskuddet til mjølkeproduksjon
606 ikke tas bort umiddelbart ved overgang til samdrift, men i stedet fases ut i løpet av
607 samdriftas fem første driftsår.

608

609 5) Kornproduksjonen må økes

610 Produksjonen av fôrkorn har sunket mens forbruket av kraftfôr har økt med 16 prosent siden
611 2000. Importandelen har derfor økt og andelen norsk korn i kraftfôret utgjør nå bare 48
612 prosent mot 68 prosent for 10 år siden. Det mest bekymringsfulle er at kornarealet i Norge er
613 redusert med 8,8 prosent siden 2000. Venstre mener det vil være uforvarlig hvis denne
614 negative trenden fortsetter, både av hensyn til sjølforsyningsgraden av korn og for
615 verdiskapingen utover landet. Nedgang i kornareal har flere årsaker, blant annet
616 omdisponering/nedbygging av matjord, avvikling i forbindelse med generasjonsskifte og
617 omlegging til andre produksjoner grunnet dårlig arrondering. Kornproduksjon krever store
618 sammenhengende arealer for å sikre lønnsomhet. Tross omfattende strukturendringer er
619 lønnsomheten svak. Venstre mener at hovedelementene i kanaliseringspolitikken må
620 videreføres i den kommende landbruksmeldingen, samt at målprisene for alle kornslag må
621 økes i jordbruksforhandlingene mellom faglagene og staten. Prisnedskrivningen på korn bør
622 økes for å redusere kostnadene i de kraftforkrevende husdyrproduksjonene.

623

624

624 *Fråsegn 8 frå Vestfold Venstre*

625

626 **Jordvern**

627

628 **Verden blir stadig mer befolket. Hvor mange mennesker jorden kan fø varierer fra**
629 **rapport til rapport. Faktumet er at matvareprisene stadig stiger. Samtidig legges mer**
630 **og mer av de dyrkbare arealene under asfalt. En fremtidsrettet politikk må ta bevaring**
631 **av dyrket mark på alvor.**

632

633 Norge har lite jord som er egnet for matproduksjon. Det totale arealet for dyrkbar mark ca. 3
634 %. Derfor er det viktig å bevare denne slik at Norge også i fremtiden i størst mulig vil grad
635 være selvforsynt.

636

637 I Norge ligger vår beste matjord i Vestfold. Derfor er det spesielt viktig at vi i Vestfold tar godt
638 vare på jorden vår. Vestfold Venstre ønsker å gjennomføre en sterk reduksjon i
639 nedbyggingen av dyrket mark.

640

641 Vestfold Venstre mener bygging på dyrket mark kun bør foregå hvis samfunnsnyttene er stor,
642 utnyttelsesgraden høy og alternative løsninger ikke er mulige. Vestfold Venstre vil ha som
643 mål å gjøre Vestfold til best i klassen på å bevare matjorda.

644

645

645 *Fråsegn 9 frå Rogaland Venstre*

646

647 **Maksverdien i eigedomsskattelova er urettferdig og bør fjernast!**

648

649 **Eigedomsskattelova § 8 slår fast eit øvre tak for verdisetjing av vasskraftverk.**

650 **Regelen gjer at dei aller fleste større vasskraftverk i Noreg ikkje blir takserte etter den**

651 **reelle marknadsv verdien, men etter maksimumsverdien.**

652

653 Minimums- og maksimumsverdiane vart fastsette av Stortinget i 2004 for å redusera dei

654 negative konsekvensane for kommunane av ein periode med låge straumprisar, og var

655 meint å vera midlertidige.

656

657 Venstre er oppteken av prinsippet om at skattemessig likskap skal gjelde for all

658 kraftproduksjon, og meiner no det er på tide å avvika denne unntaksbestemmelsen.

659

660 Med kraftprisar på 30-40 øre/kWh dei siste åra, saman med dagens marknadsv verdier, har

661 departementet i statsbudsjettet for 2011 komme til at det samla tapet for kommunane er om

662 lag 840 millionar kroner årleg ved å nytta denne reknemetoden i staden for ordinær

663 verditaksering. Det finst ikkje noko politisk eller økonomisk grunngeving for framleis å halda

664 på denne ad hoc – tilpassinga av lovverket som vart gjort for å avhjelpa uheldige

665 konsekvensar av ein konkret marknadssituasjon som no er heilt annleis.

666

667 Maksverdien er spesiell for vasskrafta, og tilsvarande skatterabatt finst ikkje i andre

668 næringar, ei heller i anna kraftproduksjon som til dømes vindkraftanlegg, bioanlegg og

669 bølgeanlegg. Venstre er oppteken av prinsippet om at skattemessig likskap skal gjelde for all

670 kraftproduksjon.

671

672 Finansdepartementet har varsla ei brei høyring om maksverdien i eigedomsskattelova § 8,

673 og at saka blir lagt fram for Stortinget i statsbudsjettet for 2012.

674

675 Ei oppheving av maksimumsverdien vil også gjere distriktskommunane mindre avhengige av

676 statlege overføringar, noko som Venstre ser som eit sunt prinsipp.

677

678 Venstre støttar ei lovending som styrkjer inntektsgrunnlaget til desse kommunane og krev

679 derfor at maksverdien i eigedomsskattelova § 8 blir fjerna.

680

681

681 *Fråsegn 10 frå Sogn og Fjordane Venstre*

682

683 **Bygg Stad Skipstunnel no!**

684

685 **Årsmøtet i Sogn og Fjordane Venstre krev eit snarleg vedtak på Stortinget om at Stad**
686 **Skipstunnel skal byggast. Det må no setjast ein stoppar for den evige ørkenvandringa**
687 **Stad Skipstunnel har vore utsett for i statsbyråkratiet.**

688

689 Stad Skipstunnel vil bidra sterkt til auka næringsutvikling og verdiskaping, overgang av
690 godstransport frå veg til sjø, tryggare skipstrafikk langs kysten og ein revolusjon i
691 hurtigbåtsambanda på Vestlandet.

692

693 Den 17. utgreiinga av prosjektet, som Kystverket har hatt ansvar for og som konkluderer
694 med at prosjektet er "samfunnsøkonomisk ulønsamt", held ikkje mål. Størstedelen av
695 trafikken langs kysten, herunder frakteskip og fiskebåtar opptil 300 tonn og
696 fritidsbåttrafikken, er ikkje tatt med i Kystverket sine berekningar. I tillegg er risikoen ved å
697 ferdast på Stadhavet kraftig undervurdert, og ei rekke andre nytteverdiar av prosjektet er
698 ikkje talfesta.

699

700 Den nye analysen av Stad Skipstunnel som i etterkant er utarbeidd av SINTEF, syner dette
701 tydeleg. Her har ein påvist at prosjektet har minst 3 milliardar kroner i positiv nytteeffekt for
702 samfunnet som Kystverket ikkje har tatt omsyn til, og at prosjektet difor er klart
703 samfunnsøkonomisk lønsamt.

704

705 Stad Skipstunnel er eitt av mange eksempel på at den raudgrøne regjeringa ikkje lenger driv
706 politikk, men lar statsbyråkratiet styre og sviktar Vestlandet og distrikts-Noreg. Årsmøtet i
707 Sogn og Fjordane Venstre krev at Stortinget no løftar vidsynet og heilskapen fram, og
708 stoppar ei ny ørkenvandring for Stad Skipstunnel.

709

710

710 *Fråsegn 11 frå Nord-Trøndelag Venstre*

711

712 **Rovdyr og næring**

713

714 **Venstre ønsker å opprettholde levedyktige bestander av de store rovdyrene. Det er**
 715 **imidlertid en utfordring å ivareta dette målet uten å komme i konflikt med andre**
 716 **viktige forpliktelser som Norge må ivareta. Det er svært krevende å kunne kombinere**
 717 **de vedtatte bestandsmålene med målene om husdyrbeite og reindrift i norsk utmark.**
 718

719 Det skal derfor svært sterke faglige argumenter til for at det skal kunne aksepteres flere
 720 rovdyr i Norge, enn det bestandsmålene som praktiseres i dag legger opp til. Vi har i lengre
 721 tid vært i den situasjon at bestanden av jerv og gaupe i deler av landet har ligget langt over
 722 de vedtatte bestandsmål. I Midt-Norge var det i 2009 dokumentert 25,5 ynglinger i regionen
 723 mot et bestandsmål på 12 ynglinger. Dette tallet er nå vesentlig redusert, og vil trolig etter
 724 årets gaupejakt værere på vei ned mot bestandsmålet. Venstre ser på dette som en positiv
 725 utvikling.
 726

727 For bjørn er tallene mer usikre, men antallet bjørn i Namdalen synes å være alt for høyt,
 728 både ut fra tapstallene og DNA-registreringene. Når det så ikke er tillatt å jakte på vårsnø, er
 729 det uhyre vanskelig å få redusert antall bjørner.
 730

731 Den store innvandringa av bjørn fra Sverige i tillegg til økinga av andre rovdyr, som nevnt
 732 ovenfor, har gjort det vanskelig å utnytte de rike utmarksbeitene i mange kommuner.
 733 Dermed reduseres antall sauebruk i Lierne vel med over 90%, og dermed også
 734 produksjonen av kjøtt.
 735

736 Slik utviklinger er i verdens matvareproduksjon og folketall, er det svært viktig at Norge tar et
 737 større ansvar ved å øke matvareproduksjonen basert på egne ressurser. Her vil bedre
 738 utnytting av beiteressursene i utmarka være viktig. Dette vil ikke bare øke
 739 selvforsyningsgraden av mant, men også ha andre fordeler. Med mindre langveis transport
 740 av kjøtt og innsatsvarer som soya og korn, vil også utslipp av CO2 reduseres.
 741

742 Økt bruk av utmark vil også kunne redusere nedlegging av bruk og dermed bidra til å
 743 stabilisere folketallet i flere kommuner. En reduksjon av rovdyrbestanden vil også bidra til
 744 økt bolyst i de utsatte kommunene.
 745

746 Rovdyrbestandene representerer videre et stort problem i arbeidet med å oppfylle Norges
 747 forpliktelser i henhold til ILO konvensjon 169, som forplikter oss til å ivareta den samiske
 748 urbefolkning, deres språk, kultur og næring. Vi er i dag i den situasjonen at rovdyrskader i
 749 kombinasjon med manglende erstatning, er i ferd med å presse mange unge utøvere ut av
 750 reindriftnæringen. Dette er en utvikling som vil medføre at den sørsamiske befolkningens
 751 språk og kultur også vil gå til grunne sammen med reindriften, som vel der denne
 752 folkegruppens viktigste kulturbærer. Det vil derfor være et etnisk overgrep mot den
 753 sørsamiske urbefolkningen, dersom det ikke gjennomføres tiltak for å sikre at den
 754 sørsamiske reindriften kan opprettholdes.
 755

756 Det er derfor av avgjørende betydning at den omlegging av erstatningsordningen som
 757 Venstre sitt landsmøte i 2007 vedtok, kan gjennomføres. Bevisbyrden i erstatningsordningen
 758 må speilvendes, slik at alt tap utover normalt tapet erstattes, dersom ikke forvaltningen kan
 759 sannsynliggjøre andre dødsårsaker som årsak til tapene. Dersom det oppstår tvil i
 760 forvaltningen om tapssituasjon kan være forårsaket av rovdyr, kan det fremmes krav om at
 761 forvaltningen kan utruste besetningen med radiobjeller i den påfølgende beitesesong, slik at
 762 årsakene til tapene kan klarlegges.
 763

764 I tillegg til dette må innsatsen til forebyggende tiltak intensiveres, og samfunnet må stille opp
765 med større økonomiske ressurser for å bidra til en økt innsats til forebyggende tiltak. I tilfeller
766 hvor skadesituasjonen forblir uholdbar over tid, bør det vurderes å kjøpe ut beiterettigheter
767 fra grunneiere, ved at de får støtte til omlegging til annen næring, sluttpakke som sikrer
768 inntekt fram til pensjonsalder eller støtte til omskolering som kompensasjon for avslutningen
769 av beitenæringen.

770

771 For reindriftsnæringen må imidlertid alle tiltak settes inn for å opprettholde alle siidaandeler. I
772 tamreinområdene må det derfor legges opp til et mye mer effektivt uttak av skadedyr som
773 reduserer rovdyrtrykket mot reindriftsnæringen og unngå tap av næringsutøvere.

774

775

775 *Fråsegn 12 frå Finnmark Venstre*

776

777 **Gi kysten en sjanse**

778

779 **Langs vår langstrakte kyst, ser vi at stadig flere kommuner sliter med økonomien. En**
780 **av de største årsakene til det, er at fiskeri, som primærnæring er sterkt redusert de**
781 **siste årene.**

782

783 Skal disse kystkommunene klare å forsvare sine lovpålagte oppgaver i fremtiden, er det en
784 forutsetning at primærnæringen er oppegående, og bidrar til kommuneøkonomien.

785

786 Venstre ser nødvendigheten av en endring i fiskeripolitikken, som fram til nå har ført til en
787 sterk sentralisering av kvoterettigheter.

788

789 Kystflåten som har vært bærebjelken for livsdyktige kystsamfunn er blitt sterkt redusert, og
790 rekrutteringen til fiskeryrket er på et lavmål. Kystflåten er da også mest miljøvennlig, både i
791 form av lave utslipp, ingen skade på bunnvegetasjon og bidrar til kortreist mat. Et annet
792 viktig moment, er at kystflåten bidrar til flere hender i arbeid lokalt.

793

794 Venstre mener det er på tide å gi kysten en sjanse til å opprettholde en tilfredsstillende
795 livsdyktighet, og bosetting.

796

797 Derfor krever Venstre følgende fiskeripolitiske tiltak:

798

- 799 • Fritt fiske for fartøy under 11 meter.
- 800 • Dersom det er grunnlag for økte kvoter, skal det kun gis økning i grunnkvoten for hvert
801 enkelt fartøy. Strukturerte kvoter holdes utenfor.
- 802 • Fartøy over 21 meter tillates ikke å fiske innenfor 4. nautiske mil fra grunnlinjen.
- 803 • Forbud mot bruk av aktive redskaper som snurrevad og not innenfor grunnlinjen, for
804 fartøy over 15 meter..
- 805 • Kvoter som brukes til forhandling med EU og andre nasjoner, tas av den andel som på
806 forhånd er fordelt til havfiskeflåten, da det kun er denne flåtegruppen som fisker i fjerne
807 farvann.

807

808

808 *Fråsegn 13 frå Simon Furnes, Rogaland*

809

810 **En oppdrettsnæring for fremtiden**

811

812 **Oppdrett av fisk er i dag blitt en stor og viktig næring for Norge. Vi er verdens største**
 813 **eksportør av laks. Havbruket i Norge besitter mye kunnskap og erfaring som har**
 814 **utviklet næringen til en av de mest bærekraftige i verden. I 2009 ble det solgt 962 000**
 815 **tonn oppdrettsfisk til en verdi av 22,5 milliarder. Beregninger viser per kg**
 816 **oppdrettslaks går det med ca 3,0 kg eller mindre fiks. Dette er et langt lavere nivå**
 817 **sammenlignet med fjærkre og gris.**

818

819 Over 5000 er sysselsatt i oppdrettsnæringen, i all hovedsak i distriktene og vi er verdens
 820 største eksportør av laks. Derimot er ikke alt utelukkende positivt. I 2009 var det over en
 821 halv million rømninger fra norske anlegg. Luseproblemer og sykdommer er andre store
 822 utfordringer næringen står ovenfor. Venstre mener at omsynet til miljøet må stå sterkt.
 823 Rømninger, sykdommer og parasitter er store utfordringer som har store påvirkninger
 824 utenfor oppdrettene. Dette er realiteter næringen må ha med i sin virksomhet.

825

826 Næringen har store økonomiske fordeler av å få ned rømningstall og lusetall. Blant annet en
 827 økt satsing på lukkede anlegg er en mulighet. Lukkede anlegg, på land eller i sjøen har den
 828 fordelene at de er tilnærmet lus og rømningssikre. Samtidig er det mye letter å regulere foring
 829 og utslipp. Nesten all utslipp fra dagens anlegg går rett i sjøen, og blir ikke utnyttet. Dette
 830 kan gi problemer for lokalmiljøet i sjøen, og da er særlig valg av lokaliteter til anlegg viktig.
 831 Venstre mener at utslipp bør i større grad enn i dag bli håndtert bedre. Mulighetene for bruk i
 832 landbruk til gjødsling, eller til å lage biogass er store.

833

834 Bærekraftige forressurser er viktige for oppdrettsnæringen. Ellers risikerer næringen å slå
 835 beina under seg selv ved overfiske og sammenbrudd av viktige fiskearter. Bærekraftige
 836 havressurser er noe som strekker seg langt utenfor Norges havgrenser. Norge som
 837 fiskerinasjonen har særlig plikt å sørge også for at andre land tar sin del av ansvaret for å
 838 forvalte fiskeriressursene riktig gjennom EØS og andre samarbeidsavtaler.

839

840 Oppdrettsnæringen er en viktig næring for landet, og kommer også til å være det i fremtiden.
 841 Godt dyrehold og bærekraft skal være viktige tema for hvordan godt havbruk skal fortsette å
 842 bli drevet i landet. Dårlig dyrehold i sjø må straffest minst like hardt som på landlig. Norges
 843 kyst er sårbar, men lar seg fint kombinere med en miljøvennlig oppdrettsnæring. Venstre
 844 mener at sammen med den erfaring, kunnskap og ekspertise som er bygget opp i landet kan
 845 vi fortsatt utvikle næringen til å bli enda mer miljøvennlig, bærekraftig og inntektsgivende.

846

847 Venstre vil derfor:

- 848 • Støtte forskning og utvikling av lukkede anlegg. Gi økonomisk støtte til aktører som
- 849 • ønsker å bruke slikt i driften
- 850 • Stille strengere krav til utslipp i sjø slik at større mengder kloakkutslipp fra næringen kan
- 851 • brukes til landbruke eller biogass
- 852 • Opprette oppdrettsfrie soner. Spesielt der villaksen har sitt vandringsmønster
- 853 • Miljøkontroll blir lagt under miljøtilsynet, og ikke oppdretterne som i dag
- 854 • Fokuserer på satsing av flerkulturer. Som for eksempel dyrking av skjell og oppdrett av
- 855 • fiske samtidig

856

857

857 *Fråsegn 14 fra Østfold Venstre*

858

859 **Klimakampen starter med energiøkonomisering**

860

861 **Klimakampen er vår tids viktigste kamp. Klimagassutslipp må reduseres og**
862 **energiforbruket må ned. 40 prosent av all energi brukes i bygg. Derfor må**
863 **klimakampen starte med energiøkonomisering av bygg.**

864

865 Ved å energieffektivisere kutter vi i behovet for produksjon av energi. Arnstad-utvalget
866 påviste at energiforbruket i eksisterende bygg i 2040 kan være halvparten av i dag.

867

868 Klimaendringer vil kunne bety mer ustabil og ekstremt vær. Det stiller større krav til byggs
869 beskaffenhet og tilsier økt satsing på isolering og alternative energikilder, i tråd med
870 Stortingets klimaforlik. Dette vil samtidig støtte opp under et omfattende næringsliv som
871 utvikler og leverer produkter i et slikt marked.

872

873 Kyotopyramiden som beskriver helhetlige tiltak for energiforbruk i bygg, tilsier at vi på bunn
874 starter med redusert varmetap og helt øverst velger vi energikilde. Venstre mener derfor det
875 er minst like viktig å lage nasjonale incentiver for energiøkonomisering i bygg som incentiver
876 til å bytte energikilde. Vi må både redusere energiforbruk der det er mulig samtidig som vi
877 utnytter eksisterende og utvikler nye fornybare energikilder.

878

879

879 *Fråsegn 15 fra Østfold Venstre*

880

881 **Kompetanse for grønn verdiskaping**

882

883 **Et grønnere næringsliv er avhengig av kompetanse og målrettet utviklings og**
884 **forskningsarbeid. Dersom Norge skal redusere sin avhengighet av**
885 **petroleumsøkonomien må vi styre ressursene i riktig retning nå.**

886

887 Venstre krever aktive grep for å utvikle et grønnere, mer klimavennlig næringsliv. Et viktig
888 element her er gradvis reduksjon av utvinningstakten på norsk sokkel. En annen er å
889 benytte våre styrker fra oljeindustrien til å bygge kompetanse innen miljøvennlig og fornybar
890 energi.

891

892 I tillegg må utviklingen av grønnere arbeidsplasser inkludert klimavennlig energi stimuleres
893 ved at en større andel av forskningsmidler og doktorgradsstipender tildeles prosjekter for
894 grønn energi og annen grønn næringsvirksomhet.

895

896

896 *Fråsegn 16 frå Akershus Venstre*

897

898 **Skinnegående infrastruktur må få status som stamvei!**

899

900 **Befolkningen i Oslo og Akershus forventes å vokse med 30% de neste 20 årene.**
 901 **Venstre mener det er et nasjonalt anliggende å sørge for at det blir gjort et krafttak for**
 902 **kollektiv- og miljøtransport i hovedstadsregionen slik at miljøvennlig transport av**
 903 **personer og varer kan lønne seg både tidsmessig og økonomisk.**

904

905 Det er mange viktige samferdselsutfordringer i Norge. Venstres alternative budsjett foreslår
 906 1,2 milliarder kroner ekstra til jernbane og kollektivtransport. Disse midlene skal sikre økt
 907 satsing på jernbane, forsterke kollektivsatsingen i byer og bynære kommuner, samt belønne
 908 de kommunene og fylkene som legger godt til rette for økt bruk av sykkel.

909

910 Presset i hovedstadsregionen er imidlertid spesielt høyt og stigende på grunn av
 911 befolkningsveksten. Oslo og Akershus har en omfattende bompengepakke der ca 50
 912 prosent går til kollektiv drift og investering. Dette har gitt svært positive resultater, og
 913 kollektivtransporten i Oslo og Akershus øker.

914

915 Det ligger imidlertid store investeringer foran oss der statlig bidrag er helt avgjørende for å få
 916 en god fremdrift. Hvis tung skinnegående infrastruktur kunne regnes som stamvei, gir det et
 917 statlig ansvar for finansiering. Situasjonen i dag er at Oslo og Akershus straffes økonomisk
 918 for at fylkene selv bidrar med midler.

919

920 Et økt bidrag fra regjeringen vil sikre bygging av f.eks. Fornebu-banen, bane til Ahus, ny
 921 Oslostunnel og en forlengelse av Kolsåsbanen til Rykkin, Sandvika og Bærums Verk. Dette er
 922 svært kostnadskrevende baneløsninger som kommunene og fylket ikke har mulighet til å
 923 finansiere alene, men som vil ha svært stor betydning for trafikkmønsteret i
 924 hovedstadsområdet og slik komme alle nordmenn og all verdiskaping i regionen til gode.

925

926 Venstre vil:

- 927 • Økt satsing på helhetlig by- og stedsutvikling gjennom fortetning og gjenbruk av
- 928 eksisterende utbygde arealer rundt trafikknutepunkter hvor minimering av
- 929 transportbehovet et sentralt.
- 930 • Knytte byer og tettsteder i tettbygde strøk nærmere sammen gjennom framtidstrettede
- 931 og miljøvennlige kollektivløsninger – i tillegg til å fortsette arbeidet med å forbedre
- 932 samferdselstilbudet til og fra Oslo.
- 933 • Gjennomfør Venstres forslag om InterCity jernbane på Østlandet. Det innebærer ny
- 934 jernbanetunnel under Oslo.

935

936

936 *Fråsegn 17 frå Akershus Venstre*

937

938 **Slipp miljøbilene fram - gi avgiftsfritak for de ladbare hybridene!**

939

940 **De første ladbare hybridene kommer snart på markedet i Norge. Venstre mener at**
 941 **dette kan bety et gjennombrudd for miljøbilene, og vil derfor legge forholdene til rette**
 942 **for disse bilene, blant annet ved å endre avgiftssystemet og gi flere andre fordeler.**

943

944 En ladbar hybrid kan lades via et vanlig strømuttak og gå på den elektriske motoren alene
 945 over en betydelig distanse, men den har også en annen motor, som en forbrenningsmotor
 946 eller brenselceller som kan lade batteriene eller drive bilen framover. De ladbare hybridene
 947 har rekkevidde på lik linje med vanlige biler, men all småkjøring kan gjøres helt utslippsfritt.
 948

949 Elbiler har i dag en rekke fordeler, som fritak fra engangsavgiften, gratis passering gjennom
 950 bomring , momsfrigat, og de kan kjøre i kollektivfeltet. Den ladbare hybridene er avspist med
 951 kun ti prosent rabatt i vekt-komponenten i engangsavgiften, samt CO2-fradrag i avgiften med
 952 et gitt og lavt innslagspunkt i antall gram utslipp pr. kilometer (50 gram i dag).
 953

954

954 Venstre vil ha fortgang i å få flere miljøvennlige biler på veiene, og vil gi ladbare hybrider
 955 som kan kjøre over 20 km på ren eldrift, avgiftsfritak på lik linje med rene elbiler. Venstre vil
 956 også gjennomføre flere tiltak for å gjøre de rene elbilene enda mer lønnsomme enn de er i
 957 dag, og trappe opp satsingen på andre typer miljødrivstoff som f. eks. biodiesel, biogass og
 958 hydrogen.
 959

960

960 Venstre vil:

- 961 • Gi ladbare hybrider avgiftsfritak på lik linje med elbiler inntil det er 50 000 av dem på
- 962 norske veier.
- 963 • Gjøre om kollektivfeltet til et "miljøfelt" for kollektivtransport og nullutslippsbiler
- 964 • Vurdere å gi rabatt til flere typer miljøbiler ved passering gjennom bomring
- 965 • Ha fritak for årsavgift de første fem årene etter kjøp av lavutslippsbiler
- 966 • Gi økt rabatt på kr. 2000 på engangsavgiften per gram CO2-utslipp for biler som slipper
- 967 ut under 50 gram CO2/km
- 968 • Øke vektfradraget for ladbare hybrider, ved å gi å gi avgiftsfritak for det el-systemet veier
- 969 • Innføre et eget tilskudd ved kjøp av nye elbiler på kr. 40 000 per. bil
- 970 • Gi kr. 10 000 ekstra i vrakpant ved kjøp av en ny elbil.
- 971 • Fjerne moms på leasing av nullutslippsbiler

972

973

973 *Fråsegn 18 frå Vestfold Venstre*

974

975 **Få pengene på sporet!**

976

977 **Vestfold Venstre vil ha en raskere og forutsigbar utbygging av Vestfoldbanen.**

978 **Dobbeltsporutbyggingen vil gi en tredobling av antall togreisende i løpet av 15 år. En**

979 **moderne Vestfoldbane vil knytte Grenland, Vestfold, Drammensregionen og Oslo**

980 **sammen til et felles bo- og arbeidsområde.**

981

982 Dagens reisetider fra Vestfold mot Oslo vil omtrent bli halvert sammenlignet med i dag. En

983 ny Vestfoldbane vil også legge til rette for en videre tilknytning sørover, i form av en

984 Sørvestbane som vil kunne gi reisetider på under 3 timer mellom Oslo og Kristiansand.

985 Raske kommunikasjoner vil styrke nærings-, utdannings- og forskningsmiljøene i regionen

986 og er en viktig forutsetning for en mer miljø- og klimavennlig byutvikling i Vestfold.

987

988 Venstre foreslår at man satser på prosjektorganisering og langsiktig finansiering uavhengig

989 av de årlige statsbudsjettene og bruk av en statlig reguleringsplan for traseen.

990

991 Vestfold Venstre ønsker en prosjektorganisasjon som bør være fristilt fra Jernbaneverket.

992 Organiseringen av utbyggingen kan skje i form av et eget aksjeselskap eid av stat og øvrige

993 låneinstitusjoner.

994

995 For å få til en forutsigbar framdrift må andre finansieringsmodeller benyttes enn dagens

996 bevilgninger over statsbudsjettet. Vestfold Venstre mener at en mulig modell kan være

997 utstedelse av statsgaranterte obligasjoner med lang løpetid.

998

999

999 *Fråsegn 19 frå Vestfold Venstre*

1000

1001 **Oslofjorden – et unikt skattkammer**

1002

1003 **Oslofjorden med tilgrensende fjordarmer, er en unik naturperle som rundt to millioner**
 1004 **mennesker har som sin nærmeste nabo. En fjord med en flott strandsone og**
 1005 **tilhørende skjærgård som det er svært viktig å ta vare på for kommende generasjoner.**
 1006

1007

1008 Så langt har Oslofjorden med alt den har å by på ligget der som det mest naturlige i verden.

1009

1010 Men fjorden står overfor store utfordringer; forurensning, overfiske og inntog av nye arter

1011

1012 som f.eks. stillehavsøsters og amerikansk hummer.

1013

1014 Et stort kartleggingsprosjekt på oppdrag fra bl.a. Direktoratet for naturforvaltning, har brukt

1015

1016 hele fjoråret på å kartlegge den marine biologiske mangfoldet i Oslofjorden.

1017

1018 Venstre vil være en garantist for å sikre det biologiske mangfoldet i Oslofjorden. Vi ser nå at

1019

1020 kysttorsken så godt som er forsvunnet fra fjorden, og vi vil derfor i en periode stanse all fiske

1021

1022 av torsk så stammen kan gis en mulighet til å bygge seg opp igjen.

1023

1024 Vestfold Venstre vil ha trålerne ut av fjorden. Denne type fangstmetoder som i tillegg til å ta

1025

1026 all mulig fisk, skalldyr og bunndyr, ødelegger også den svært viktige bunnvegetasjonen. En

1027

1028 beskyttelse av utsatte fiskearter må skje gjennom fangstrestriksjoner og økt kontroll.

1029

1030 Fritidsaktiviteter og fiske med håndsnøre og stang må fortsatt være tillatt.

1031

1032 Ved å stoppe overfiske vil dette kunne opprettholde bærekraftige fiskestammer med større

1033

1034 fisketetthet og økt størrelse på fisken.

1035

1036 Vestfold Venstre mener vi må våge å tenke annerledes og se hvilke muligheter Oslofjorden

1037

1038 har å tilby som et turistmål. Et aktivt vern vil kunne gi ny næring med fokus på sportsfiske.

1039

1040 Vi må se på mulighetene for å utvikle "grønn turisme" og flere nye arbeidsplasser. I

1041

1042 Øresundsregionen har fisketurismen utviklet seg etter flere tiår med restriksjoner og forbud

1043

1044 mot tråling.

1045

1046 Derfor vil Vestfold Venstre etablere et marint verneområde – nasjonalpark til havs – i

1047

1048 Oslofjorden. Et slikt verneområde kan ta utgangspunkt i havområdene innenfor strekningen

1049

1050 Horten/ Slagentangen og Larkollen i Østfold.

1051

1052

1053

1035 *Fråsegn 20 frå Vestfold Venstre*

1036

1037 **Styrk natur- og friluftsiinteressene i strandsonen**

1038

1039 **Det er et nasjonalt mål at naturverdier, kulturminneverdier og rekreasjonsverdier**
1040 **innenfor kyst- og sjøområder i Oslofjordregionen skal forvaltes som en ressurs av**
1041 **nasjonal betydning, til beste for befolkningen i dag og i framtiden (RPR-O).**

1042

1043 Natur- og rekreasjonsverdien i kystsonen er likevel under økende press, bl.a. fordi
1044 landbruks, natur- og friområder (LNF-områder) privatiseres og gjerdes inn. Mange
1045 landbrukseiendommer i strandsonen er overtatt av eiere som først og fremst benytter
1046 eiendommene til rekreasjonsformål, andre steder tilpasser grunneiere disponeringen av
1047 LNF-områdene til hytteeieres interesser.

1048

1049 Vi ser en utvikling hvor utmark og turveier hagifiseres og gjerdes inn – for å benyttes som
1050 beite. Inngjerdingen fører til at hytter/hytteområder skjermes fra allmen ferdsel på en helt
1051 annen måte enn det Friluftsløven legger opp til og at allmenhetens tilgjengelighet til
1052 strandsonen reduseres.

1053

1054 For å stanse denne utviklingen vil Vestfold Venstre arbeide for at det nedlegges et generelt
1055 forbud mot nydyrking av utmarksområder i områder som omfattes av RPR-O og forby
1056 permanente gjerder rundt innmark i det samme området.

1057

1058

1058 *Fråsegn 21 frå Agder Venstre*

1059

1060 **Strandsonen: Bedre planer, større lokal frihet**

1061

1062 **Venstre vil ha bedre planer for forvaltning av strandsonen, og samtidig gjøre den**
1063 **lokale friheten større. Vi ønsker helhetlige planer for forvaltning i alle kystfylker, for å**
1064 **ta vare på det biologiske mangfoldet, sikre allmennhetens interesser og gi forutsigbar**
1065 **behandling av byggesaker og utvikling av maritim næringsvirksomhet.**

1066

1067 Vi opplever i dag et sterkt press på strandsonen. Venstre mener at miljøhensyn og
1068 allemannsretten må gå foran andre interesser og at det må være strenge restriksjoner på
1069 utbygging. Samtidig bør det ikke være problematisk å gjøre utbedringer eller bygge nye
1070 hytter i store hyttefelt, eller å legge til rette for havnevirksomhet og det maritime næringslivet.
1071 Dette kan gjøres ved utarbeidelse av gode reguleringsplaner.

1072

1073 Venstre vil:

- 1074 • At kommuner og fylkeskommuner kan utarbeide lokale strandsoneplaner uten statlig
- 1075 overstyring når slike planer først er godkjent.
- 1076 • Styrke forebyggende sjøsikkerhet samt oljevernberedskap og havariberedskap.
- 1077 • Utarbeide en felles handlingsplan i samarbeid med berørte kommuner for fjerning av
- 1078 ulovlige stengsler langs hele strandsonen.
- 1079 • Allmennheten skal ha tilgang til strandlinjen – også i bynære strøk
- 1080 • Innføre rett til å gjenoppbygge bolig og fritidsbolig etter brann, uavhengig av planstatus.

1081

1082

1082 *Fråsegn 22 frå Sør-Trøndelag Venstre*

1083

1084 **Ta grep for å bevare villaksen**

1085

1086 **Våre villaksstammer står ovenfor en rekke trusler som rømming av oppdrettsfisk og**
1087 **spredning av lakselus fra oppdrettsanlegg.**

1088

1089 Det er nå over ti år siden villaksutvalget leverte sin innstilling til strategier og tiltak for
1090 laksebestandene. I dag er 120 av i alt 450 lakseelver stengt, og utviklingen har jevnt over
1091 gått i feil retning for villaksen siden den gang. Det var også den klare konklusjonen som ble
1092 gitt av forskerne under konferansen "Villaksutvalget 10 år etter" som ble arrangert av
1093 Kunnskapssenter for Laks og Vannmiljø.

1094

1095 De siste hendelsene med rømningene av oppdrettslaks fra Salmar anlegget på Frøya har
1096 aktualisert denne saken. Men antallet oppdrettslaks som rømmer er mye større enn i denne
1097 ene hendelsen. Ifølge Kunnskapssenteret for laks og vannmiljø var antallet laks som vandret
1098 opp i elvene i Norge i 2005 om lag 700 000 kjønnsmodne individer, og dette antallet er
1099 omtrent på samme nivå som antall laks som årlig rømmer fra oppdrettsanleggene.

1100

1101 Venstre mener regjeringen og oppdrettsnæringen må iverksette tiltak for å få kontroll med
1102 miljøutfordringene.

1103

1104 Oppdrettsnæringen har skapt mange arbeidsplasser i distriktene, og er en viktig
1105 eksportnæring, men svekker sitt omdømme som følge av miljøproblemene den bærer med
1106 seg.

1107

1108 Venstre krever:

1109

- 1110 • Styrke kontrollen med oppdrettsnæringen.
- 1111 • Nullvekst i tillatt produksjonskvantum av oppdrettslaks inntil næringa kan vise at de har
1112 innfridd nullvisjonen om rømninger av laks.
- 1113 • Oppdrettsnæringa må pålegges å dekke kostnadene ved å overvåke innslag av rømt
1114 oppdrettslaks i elvene og tiltak for å rydde opp. Det må være forurensere som betaler.
- 1115 • Økt forskningsinnsats i samspill mellom havbruksnæringen og FoU miljøene for å kunne
1116 finne løsninger for rømningssikre anlegg, slik som oppdrett på land der det ligger til rette
1117 for det og utvikling av lukkede anlegg til havs. Dobbeltstående mærdene bør vurderes som
1118 strakstiltak.
- 1119 • Pålegge dykkerinspeksjoner av mærdene etter alle hendelser som kan påføre mærdene
1120 skade.
- 1121 • Økt forskningsinnsats med sikte på å kunne sterilisere laksen.
- 1122 • Individmerking av oppdrettslaks
- 1123 • Økt forskningsinnsats for å finne soner for havbruksvirksomhet som ivaretar kravene til
1124 miljø og en bærekraftig utvikling.
- 1125 • Øke innsatsen for å bevare genmaterialet i villaksestammene, og øke yngelproduksjonen
1126 for utsetting i lakseelvene.
- 1127 • Gjennomføre tiltak som bidrar til gunstige leveforhold for villaksen i elvene.
- 1128 • Redusert fiske på svake laksebestander slik at den naturlige gytebestanden blir sterkest
1129 mulig.

1129

1130

1130 *Fråsegn 23 frå Nordland Venstre*

1131

1132 **Tsjernobylulykken 26.april 1986 - "Den langsomme krigen".**

1133

1134 **Det nærmer seg 25 år siden Europa ble rammet av sur nedbør da en atomreaktor i**

1135 **Tsjernobyl gikk opp i flammer. 11.mars 2011 slår en tsunami ut to atomreaktorer i**

1136 **Japan. Faren er ikke over, historien kan gjenta seg.**

1137

1138 Sovjetiske helter ofret sitt liv for at katastrofen ble mindre enn verste scenario... Norge sliter

1139 fortsatt med direkte ettervirkninger av katastrofen, de indirekte kan vi bare gjette oss til. Vi

1140 vet de menneskelige kostnadene er enorme, de økologiske kostnadene fatale og de

1141 økonomiske kostnadene skjulte.

1142

1143 Venstre bør ikke glemme, skjule eller fortrenge denne ulykken. Venstre bør kreve kunnskap

1144 slik at vi kan lære av de feil som ble begått og forebygge nye hendelser.

1145

1146 Det er mange uavklarte spørsmål der Venstre bør gå i bresjen for å finne svar. Tiden er

1147 moden for at myndighetene tar ansvar for å frembringe til offentligheten klare svar på

1148 følgende problemstillinger:

1149 • Hvor står vi i dag med hensyn til omstendighetene rundt reaktorene i Kiev? Er det fare

1150 for nye eksplosjoner, planer om nye anlegg?

1151 • Hvem fra Norge har offisielt takket de overlevende (familiene) for deres innsats med

1152 slukkningsarbeidet?

1153 • Hvilke arbeid pågår her hjemme, hvilken forskning, og hvilke resultater foreligger med

1154 tanke på mennesker, planter og dyr?

1155 • Er det større kreftfare i Norge enn i andre land som ble rammet av radioaktivt nedfall?

1156 • Hvor står Norge i dag med hensyn til forskning / resultat av forskning på medisiner som

1157 kan redusere / minske fare for kreftsykdom relatert til stråling?

1158 • Forebygger vi nok til å hindre tilsvarende ulykker, og har vi lært noe?

1159

1160

1160 *Fråsegn 24 frå Troms Venstre*

1161

1162 **Nordområdene er Norges viktigste energiregion**

1163

1164 **Venstre ønsker en offensiv nordområdepolitikk fordi nordområdene er en av Europas**
1165 **viktigste energiregioner. Norge trenger en nordområdepolitikk som både bidrar til å**
1166 **skape næringsutvikling i Nord-Norge, utnytter potensialet for fornybar energi og**
1167 **samtidig reduserer de globale co2-utslippene.**

1168

1169 Venstre ønsker en storstilt satsing på fornybar energi. Nord-Norge har et stort potensial for
1170 vindkraft og andre fornybare energikilder. Venstre vil vri støttesystemet i en miljøvennlig
1171 retning gjennom utvikling av et grønt sertifikatmarked, som gjør det lønnsomt å satse på
1172 fornybar energi. For å få dette til er det også nødvendig å bygge ut kraftnettet i Nord-Norge,
1173 noe som gjør det mulig å eksportere strøm og gi jevnere strømpriser til forbrukerne.

1174

1175 Venstre er positiv til en konsekvensutredning i Barentshavet. Norsk gass kan være en viktig
1176 del av arbeidet for å få ned klimagassutslippene i Europa gjennom å erstatte kullkraft med
1177 norsk gass. Inntektene fra gassvirksomheten er også nødvendig for å sikre
1178 velferdssamfunnet og finansiere overgangen til et samfunn basert på fornybar energi.

1179

1180

1180 *Fråsegn 25 frå Norges Liberale Studentforbund (NLSF)*

1181

1182 **Likestilling uten kvotering**

1183

1184 **Mennesker bør vurderes etter hvem de er, og ikke etter hvilken gruppe de tilhører.**

1185 **Venstre er motstander av enhver form for kvotering, da dette representerer et**
 1186 **menneskesyn som er uforenlig med liberale prinsipper om lik behandling og like**
 1187 **vilkår for vurdering.**

1188

1189 Dagens likestillingslov pålegger offentlige utvalg representasjon av hvert kjønn etter nøysom
 1190 fordeling. Dette påvirker også utvalg oppnevnt av studentorganene ved
 1191 utdanningsinstitusjonene, som ofte får problemer med å fylle alle plassene grunnet rigide
 1192 regler. En konsekvens av loven er også studentenes manglende mulighet til å bestemme
 1193 hvem de vil ha til representasjon i universitetsstyrene, som skaper et demokratisk
 1194 underskudd i studentdemokratiet. Venstre stiller seg derfor bak prinsippet om at ingen
 1195 former for kvotering til vitenskapelige og administrative stillinger ved universiteter og
 1196 høyskoler bør finne sted.

1197

1198 Studentparlamentet ved Universitetet i Oslo har i sitt program for kommende periode blant
 1199 annet vedtatt å arbeide for radikal kjønnskotering til stillinger ved universitetet og innføring
 1200 av kjønnspoeng ved alle studier med mer enn 70 % kjønnslig overvekt. Venstre finner dette
 1201 vedtaket lite smakfullt, og mener det er et uttrykk for en likestillingsorientert fallitterklæring
 1202 som ikke tar likestillingsproblematikken på alvor. Løsningen på diskriminerende og
 1203 reaksjonære holdninger er ikke mer diskriminering.

1204

1205 Venstre uttrykker samtidig bekymring for forsknings- og høyere utdanningsministeren som i
 1206 Universitas støtter vedtaket, blant annet ved sitat: "EØS-avtalen sier at enhver ordning som
 1207 innebærer fullstendig utelukkelse av ett kjønn er ulovlig diskriminering. Her håper jeg at
 1208 holdningene i EU-systemet endrer seg." (Universitas, 2.3.11) Venstre håper vi får en ny
 1209 forsknings- og høyere utdanningsminister, som ikke skjøtter vervet sitt på en slik uverdigg
 1210 måte.

1211

1212 Venstre anerkjenner at det fremdeles finnes utfordringer for likestillingen. For Venstre vil
 1213 likevel hvert enkelt menneskes rett til en individuell, rettferdig og saklig behandling alltid
 1214 trumfe noe samfunns behov for nøyaktig kjønnsmessig fordeling.

1215

1216 Venstre vil motarbeide enhver forskjellsbehandling av mennesker på bakgrunn av attributter
 1217 de ikke er ansvarlige for, eller egenskaper som ikke er avgjørende for om mennesket er
 1218 skikket til å utføre et arbeid eller ikke. Kvotering, være seg radikal, moderat eller knapt uttalt,
 1219 er å diskriminere mennesker med utgangspunkt i slike attributter. Mennesker er likeverdige,
 1220 og fortjener lik rett til vurdering i enhver ansettelsesprosess. Dette prinsippet er absolutt for
 1221 Venstre, og gjelder i akademia, næringslivet, politikken og samfunnet for øvrig.

1222

1223 Venstre vil:

- 1224 • arbeide mot kvotering til vitenskapelige og administrative stillinger ved
- 1225 utdanningsinstitusjonene
- 1226 • fjerne krav om kjønnsmessig representasjon i offentlige utvalg fra likestillingsloven
- 1227 • oppheve loven om 40 % kjønnsrepresentasjon i norske ASA-styrer
- 1228 • arbeide mot diskriminering på bakgrunn av kjønn, etnisitet, legning, religion og livssyn,
- 1229 og annet som ikke bør være relevant i noen ansettelsesprosess i et likes

1230

1231

1231 *Fråsegn 26 frå Norges Liberale Studentforbund (NLSF)*

1232

1233 **Student uansett alder**

1234

1235 **I dag er gjennomsnittsstudenten 28 år gammel. Likevel gis det ikke offentlige**
1236 **studentrabatter til studenter som er over 30 år. Tusenvis av studenter blir derfor**
1237 **diskriminert grunnet alder.**

1238

1239 For Venstre er det en verdi i seg selv at borgerne søker etter kunnskap og kompetanse,
1240 uavhengig av alder og livssituasjon. Derfor mener vi at det må tilbys god studentvelferd, med
1241 både målrettede tilbud og rabatter på viktige kostnader, for alle som søker denne
1242 kunnskapen.

1243

1244 Ved å fjerne aldersgrensen for studentrabatter blir det lettere for eldre studenter, med
1245 familie, å studere mer og jobbe mindre, og dermed ha bedre tid til seg selv og studiene.
1246 Venstre mener det er problematisk at færre og færre studenter er heltidsstudenter. Det
1247 svekker studiekvaliteten.

1248

1249 For Venstre er en student en student uansett alder. Det bør også Regjeringen og
1250 Studentsamskipnadene innse.

1251

1252 Venstre vil

- 1253 • at studentsamskipnader skal likestille studenter uavhengig av alder
- 1254 • gi offentlig tilskudd for rabatter på kollektivtrafikk til alle studenter, også de over 30 år

1255

1256

1256 *Fråsegn 27 frå Norges Liberale Studentforbund (NLSF)*

1257

1258 **Tilrettelegging fra dag én**

1259

1260 **Sent i vinter ble ny forskrift for studiefinansiering for funksjonshemmede lagt fram av**
 1261 **Kunnskapsdepartementet. Venstre mener at det er et stort steg i riktig retning for å**
 1262 **gjøre det mindre byråkratisk og mer levelig å være student med spesielle behov.**

1263

1264 Det å være funksjonshemmet og student innebærer flere skjemaer, datasystemer og timer
 1265 hos studentveiledningstjenesten enn det gjennomsnittsstudenten allerede har. Den nye
 1266 studiefinansieringsordningen forenkler skjemaveldet og den økonomiske hverdagen, men
 1267 bedrer ikke den praktiske undervisningen for studentene.

1268

1269 Venstre mener at ved å åpne for at man kan krysse av for “spesiell tilrettelegging” allerede i
 1270 Samordna Opptak, gjør man det lettere for både tilretteleggere og brukere å finne gode
 1271 løsninger tidligst mulig i studieløpet. Det gjør også at den terskelen det er for å be om
 1272 tilrettelegging blir lavere.

1273

1274 De fleste studiesteder er godt tilrettelagt for at de aller fleste skal kunne få tilrettelagt
 1275 undervisning, men det er ikke alle forelesere som vil benytte de hjelpemidlene studentene
 1276 trenger for å mestre studiene. Venstre oppfordrer med dette alle forelesere til å bruke de
 1277 hjelpemidlene som trengs for at funksjonshemmede skal kunne gjennomføre studiet like
 1278 godt som alle andre, enten de trenger teleslynge, plass foran i lokalet, pause hvert 30.
 1279 minutt eller må ha med seg tolk på ekskursjoner.

1280

1281 Venstre vil

- 1282 • innføre muligheten til å krysse av for “spesiell tilrettelegging” i Samordna Opptak, også
- 1283 for de som ikke søker særskilt opptak.
- 1284 • at alle høgskole- og universitetsbygg skal være universelt utformet

1285

1286

1286 *Fråsegn 28 frå Norges Unge Venstre*

1287

1288 **Gode fagfolk er nøkkelen til fremtiden**

1289

1290 **Bare gjennom godt kvalifiserte fagfolk kan Norge skape verdier for fremtidens velferd.**
 1291 **Derfor vil Venstre styrke fag- og yrkesopplæringen i videregående opplæring og**
 1292 **høyere utdanning.**

1293

1294 Dagens hovedmodell for fag- og yrkesopplæring der elevene går to i skole etterfulgt av to år
 1295 i bedrift fungerer for mange elever, men må være mer fleksibel. Venstre vil også at det skal
 1296 være mulig å ta praksis i bedrift rett etter ungdomsskolen og heller ta videre opplæring i
 1297 skole når man er klar for det. I tillegg må praktisk øving og opplæring kombineres med teori
 1298 gjennom hele løpet. Venstre vil gi alle rett til å komme inn på 1.- eller 2.-valget på Vg1 og at
 1299 alle som ønsker yrkesopplæring skal få dette uavhengig av alder.

1300

1301 Det er stort behov for flere læreplaner og tettere oppfølging av lærlinger og lærebedrifter.
 1302 Venstre vil fjerne arbeidsgiveravgiften for lærlinger og øke bruken av Lektor 2-stillinger for å
 1303 knytte fagarbeidere i praksisbedrifter nærmere undervisningen i skolen. Det er viktig å styrke
 1304 kontakten mellom elever og lærebedrifter tidlig i opplæringsløpet for å sikre flere
 1305 læreplaner, både gjennom å åpne for flere midlertidige arbeidsavtaler for nye lærlinger og
 1306 at elever kan få utplassering på i en lærebedrift allerede fra 1. år.

1307

1308 Dersom eleven ikke kvalifiserer til fag- eller svenneprøven mener Venstre at eleven skal få
 1309 et kompetansebevis for de kompetansemålene eleven har oppnådd. Dette vil tydeliggjøre for
 1310 arbeidsgivere hvilken kompetanse eleven har, i stedet for et negativt fokus på hva eleven
 1311 ikke har fullført.

1312

1313 Samfunnet trenger yrkeslærerkompetanse både i skolene, som instruktører i næringslivet og
 1314 på opplæringskontorene. Venstre vil styrke arbeidet med å rekruttere yrkesfaglærere til
 1315 videregående opplæring i tillegg til å sørge for at lærerne får godkjent kompetanse i sine fag.
 1316 Flere institusjoner må tilby treårig yrkesfaglærerutdanning og ettårig PPU-Y. Tilgangen på
 1317 etter- og videreutdanning må være lett for alle i samfunnet. Venstre vil utvide muligheten til
 1318 y-veien, der studenter med yrkesfaglig bakgrunn kan ta høyere utdanning innen samme
 1319 fagområde uten generell studiekompetanse. Vi må også styrke fagskolene, som gir de som
 1320 ikke har høyere utdanning muligheten til yrkesspesifikk kompetansegivende etter- og
 1321 videreutdanning.

1322

1323 Vi trenger kloke hoder innen alle yrker og fagområder for å sikre fremtidens samfunn.

1324

1325 Derfor vil Venstre

- 1326 • at flere skal kunne velge å ta praksis i bedrift før de tar yrkesopplæring i skole
- 1327 • gi flere kompetansebevis for "kompetanse på lavere nivå" når de ikke kan ta hele fagprøven
- 1328 • fjerne alderstaket for rett til videregående opplæring
- 1329 • styrke karriereveiledningen, med en egen karriereveilederutdanning, etter mal fra Sverige
- 1330 • garantere plass på 1. eller 2. valget på Vg1 i videregående opplæring
- 1331 • at opplæringstilbudet i størst mulig grad skal være konjunkturuavhengig
- 1332 • fjerne arbeidsgiveravgiften for lærlinger
- 1333 • gi muligheten til "lærer II"-stillinger ved videregående skoler, slik at fagarbeidere i lærebedrifter også kan undervise på skolen
- 1334 • styrke samarbeidet mellom arbeidslivet og skolen, ved å opprette flere møteplasser mellom dem
- 1335 • videreføre og utvide muligheten til "y-veien", der studenter med yrkesfaglig bakgrunn kan

1339

- 1340 ta høyere utdanning innen samme fagområde uten generell studiekompetanse
- 1341 • øke fagtilbudet i fagskolene, slik at flere yrkesgrupper kan få muligheten til relevant
- 1342 yrkesspesifikk etter- og videreutdanning
- 1343
- 1344

1344 *Fråsegn 29 frå Norges Unge Venstre*

1345

1346 **Friere skole for mer kunnskap**

1347

1348 **Ingen vet hva slags arbeidsplasser vi trenger i morgen. Derfor vil Venstre ha et**
 1349 **utdanningstilbud som i størst mulig grad er konjunkturuavhengig. Venstres skole skal**
 1350 **være en skole for livet, ikke for næringslivet.**

1351

1352 Mennesker lever ulike liv. Heldigvis. Skoleverket må tilpasses alle disse menneskene. Det
 1353 mener Venstre at vi gjør best ved å slippe skolene fri. Skoleeiere og pedagoger må stå friere
 1354 til å velge profil, innhold og utforming av utdanningstilbud på alle nivåer, slik at dette kan
 1355 tilpasses hver enkelt elev og hver enkelt skole. Det første skrittet til en friere skole er en
 1356 forenkling av læreplanverket, slik at kompetansemålene blir færre, mer målbare og
 1357 undervisningsmetoder og innfalsvinkler til fagstoffet blir opp til hver enkelt lærer å finne ut
 1358 hva som passer til seg og sine elever.

1359

1360 Også elevene bør få større frihet i opplæringsløpet. Gjennom å innføre et nasjonalt fritt
 1361 skolevalg og rett til å komme inn på ett av to utdanningsprogram eleven søker i
 1362 videregående opplæring vil elevene kunne søke seg til det utdanningsprogrammet og de
 1363 institusjonene som tilbyr en utdanning som er best tilpasset det eleven ønsker seg. Kravet til
 1364 fagsammensetning bør også endres i videregående opplæring. Andelen fellesfag bør
 1365 reduseres, og det bør være større muligheter til å ta fag fra andre utdanningsprogrammer i
 1366 graden sin. De færreste mennesker trives med bare én type fag. Derfor bør de ha
 1367 muligheten til å utvikle ulike typer kompetanse i videregående opplæring. Samtidig som
 1368 fagvalget blir friere i videregående opplæring bør høyskolene og universitetene få større
 1369 frihet til å sette egne opptakskrav, både når det gjelder fagvalg og karakterer, til sine
 1370 utdanninger.

1371

1372 Venstre vil at skolen skal anerkjenne kreativitet som en grunnferdighet, på lik linje med
 1373 lesing, regning, skriving, engelsk og digitale ferdigheter. For Venstre er ikke skolen et
 1374 verktøy som skal brukes bare for å gjøre ungdom klare for yrkeslivet. Skolen er først og
 1375 fremst et sted for dannelse – der man skal bli kjent med seg selv og verden rundt i alle
 1376 aspekter.

1377

1378 Derfor vil Venstre

- 1379 • gi skoleeier større mulighet til å forme egne utdanningstilbud på alle nivåer
- 1380 • forenkle læreplanverket, slik at skoleeiere og pedagoger står friere til å velge metode og
 1381 innfalsvinkel til læringen
- 1382 • øke valgfriheten til elever når det gjelder fagvalg i videregående skole
- 1383 • innføre nasjonalt fritt skolevalg i videregående opplæring
- 1384 • gi alle rett til å komme inn på 1. eller 2. valget av utdanningsprogram i videregående
 1385 skole på Vg1
- 1386 • innføre kreativitet som basisferdighet i grunnopplæringen, på lik linje med lesing,
 1387 regning, skriving, å uttrykke seg muntlig og digitale ferdigheter
- 1388 • gi utdanningsinstitusjonene selv rett til å bestemme opptakskrav til sine utdanninger

1389

1390 *Fråsegn 30 fra Østfold Venstre*

1391

1392 **Venstre ønsker en mer praktisk ungdomsskole**

1393

1394 **Skoletrøtthet er et problem som mange elever sliter med i hverdagen. Problemet har**
1395 **økt i takt med at læreplanene har blitt preget av mer teori. For å snu denne trenden**
1396 **ønsker Venstre å gjennomføre et prøveprosjekt hvor man oppretter en praktisk linje**
1397 **ved utvalgte ungdomsskoler i Østfold.**

1398

1399 Det finnes i dag rom for å omdisponere 25% av timetallet for å sikre tilpasset opplæring.
1400 Venstre vil legge bedre til rette for at skolene skal kunne bruke dette timetallet til en mer
1401 praktisk tilnærming i basisfagene når det er behov for dette.

1402

1403 Denne modellen har flere fordeler. For det første vil skoletrøtte elever få et mer praktisk
1404 tilbud, noe som vil lette skoledagen. For det andre vil man få en opplæring som kan
1405 tilpasses hver enkelt elev. For det tredje vil elevene få en skolehverdag som er mer knyttet
1406 opp mot deres interesser.

1407

1408 Mange elever har allerede i dag såkalte individuelle opplæringsplaner som medfører
1409 lovfestede ekstra lærer- og assistentressurser. Venstres modell vil kunne fange opp disse
1410 elevene.

1411

1412 Venstre vil:

- 1413 • Arbeide for at det opprettes praktiske linjer ved utvalgte ungdomsskoler i Østfold.
- 1414 • Arbeide for at lokale opplæringsplaner for matematikk og naturfag får en mer praktisk
1415 profil.
- 1416 • Arbeide for å dra inn nærings- og arbeidsliv, kunst- og kulturliv og andre deler av
1417 lokalsamfunnet for å gjøre opplæringen i fagene mer konkret og virkelighetsnær.

1418

1419

1419 *Fråsegn 31 frå Oppland Venstre*

1420

1421 **Kulturminnevern bør også være kunnskapsvern!**

1422

1423 **Stortinget har bestemt at innen 2020 skal alle freda hus i Norge (5735 stk, i tillegg**
 1424 **1600 kirker) være oppgradert til et normalt vedlikeholdsnivå. Disse bygningene**
 1425 **representerer viktige kunnskaper om handverkstradisjoner og byggeteknikker. For å**
 1426 **sette i stand disse bygningene trengs det mange penger, men ennå viktigere:**
 1427 **handverkere med omfattende kunnskaper. Vi har dårlig tid, før 2020 må vi sette i**
 1428 **stand 2 hus hver uke, men vi har ikke nok handverkere med rett kompetanse til dette**
 1429 **arbeidet.**

1430

1431 Venstre mener at for å nå 2020-målet må vi kombinere istandsetting med opplæring.

1432

1433 Ved å definere istandsetting på freda hus som opplæringsarena kan vi oppnå følgende:

- 1434 • Sikre dokumentasjon og forskning på objektet og derved sørge for en videreføring av
- 1435 tradisjonskunnskap og at en riktig istandsetting blir gjort
- 1436 • Når opplæring og forskning er fritatt for moms får vi utført mer arbeid for midlene vi
- 1437 disponerer.
- 1438 • Unngå krav om anbud på freda hus, som ofte fører til at pris går foran krav til kvalitet og
- 1439 handverkskompetanse
- 1440
- 1441 • Venstre vil arbeide for at det utdannes flere tradisjonshandverkere som kan sikre denne
- 1442 verdifulle kulturarven og Venstre vil styrke de opplæringsarenaene som sørger for
- 1443 videreføring av denne kunnskapen i dag, bl.a:
- 1444 • Senter for immateriell kulturarv på Maihaugen må få økte ressurser til å fylle den
- 1445 nasjonale oppgaven de har blitt tildelt, og vi må få en utvidelse og varig finansiering av
- 1446 næmingordningen, stipendiatordningen og andre høyere utdanningstilbud innenfor
- 1447 kulturminnevernet.
- 1448
- 1449

1449 *Fråsegn 32 frå Vestfold Venstre*

1450

1451 **Nasjonalt senter for lærebøker og læremidler**

1452

1453 **Venstre i Vestfold vil ha et nasjonalt senter for lærebøker og læremidler ved**
1454 **Høgskolen i Vestfold. Senteret skal ha ansvar for formidling av kunnskap om**
1455 **kvaliteten i og bruken av lærebøker og læremidler.**

1456

1457 Flere undersøkelser tyder på at kvaliteten i lærebøker og læremidler er blitt dårligere etter at
1458 godkjenningsordningen for læremidler ble opphevet i år 2000. Venstre i Vestfold ønsker å
1459 stimulere til bedre læremidler gjennom et nasjonalt senter for utviklingsarbeid og
1460 informasjon. Et slikt senter vil kunne bidra til bedre kvalitet i opplæring på alle trinn i
1461 utdanningssystemet.

1462

1463 Det drives i dag forsknings- og utviklingsarbeid på læremidler på høyt nasjonalt nivå ved
1464 Høgskolen i Vestfold. Venstre ønsker derfor at et nasjonalt senter legges til Høgskolen i
1465 Vestfold.

1466

1467

1467 *Fråsegn 33 frå Vestfold Venstre*

1468

1469 **Nye videregående skoler må bygges**

1470

1471 **Vestfold må ha moderne og nye skoler for å gi elevene et framtidsrettet skoletilbud.**
1472 **En ny skole i Tønsberg-området er helt nødvendig ut fra hensynet til kvalitet på**
1473 **undervisningstilbudet og arbeidsmiljøet for både elever og lærere. Venstre vil derfor**
1474 **gå i bresjen for at Færder videregående skole bygges ut i samsvar med de planer**
1475 **fylkeskommunen har utarbeidet.**

1476

1477 Fylkeskommunen har gjennom mange år planlagt en ny Færder videregående skole med
1478 vekt på yrkesfaglige studieretninger. Det er kjøpt tomt for ny skole og utarbeidet planer for
1479 flere titalls millioner kroner. Færder videregående skole er i dag lokalisert flere steder og
1480 sliter med en gammel bygningsmasse.

1481

1482 Vestfold Venstre vil også understreke behovet for en ny videregående skole i Horten. Dette
1483 prosjektet må påbegynnes når Færder står ferdig og et nytt skoleprosjekt lar seg
1484 gjennomføre innenfor rammen av fylkeskommunens økonomi.

1485

1486 Vestfold Venstre vil åpne for at en ny videregående skole i Horten kan bygges og eies av
1487 private. Samarbeid med private aktører - den såkalte OPS-modellen (offentlig og privat
1488 samarbeid) - har gitt gode resultater i skoleutbyggingen i Oslo. Vestfold Venstre mener tiden
1489 er moden for nytenkning også i Vestfold og vil derfor i fylkestinget foreslå at ny videregående
1490 skole i Horten gjennomføres som et OPS-prosjekt.

1491

1492 Vestfold Venstres årsmøte vil advare sterkt mot forsøk på å skape usikkerhet om utbygging
1493 av nye videregående skoler i Tønsberg og i Horten. Vestfold Venstre beklager at enkelte
1494 partier nå forsøker å undergrave den tidligere brede enigheten i fylkestinget om dette målet.

1495

1496

1496 *Fråsegn 34 frå Vestfold Venstre*

1497

1498 **Nevrolingvistisk programmering/kommunikasjon som obligatorisk**
 1499 **fag i lærerutdanninga.**

1500

1501 A) "En hovedoppgave i norsk skole er å gi den enkelte elev et best mulig kunnskapsnivå,
 1502 gode grunnleggende ferdigheter og tro på egne evner.

1503

1504 Frafallet i videregående skole er høyt, og det er særlig en overvekt av gutter som faller fra
 1505 før endt skolegang. ...og det må settes i gang målrettede tiltak for å motvirke dette." (Sitat
 1506 "Ansvar og frihet")

1507

1508 B) "Venstre vil ha en skole der elevene blir hørt og får delta i utviklingen av skolen.
 1509 Lærerens faglige og pedagogiske kompetanse er avgjørende for elevers læringsutbytte."
 1510 Sitat : "Ansvar og frihet".

1511

1512 Fagkrav for lærere må være framtidsrettete, bevissthetsutviklende og inneholde
 1513 kommunikativ kompetanse representert ved eksempelvis NLP, nevrolingvistisk
 1514 programmering, som bygger på kommunikasjon internt (inni oss) og eksternt (hvordan vi
 1515 kommuniserer med omverdenen). Programmering bygger på at vi gjennom arv og
 1516 erfaring/oppdragelse etablerer et mønster for hvordan vi kommuniserer. Dette mønsteret
 1517 fører til en gjentagende adferd. For en lærer er det av vital betydning å kjenne sine egne
 1518 mønstre. For en ressursfylt og skapende kommunikasjon med seg selv og andre, er det
 1519 fundamentalt å bli bevisst egne mønstre, fjerne de mønstre som blokkerer kommunikasjon
 1520 og styrke/videreutvikle de mønstre som fremmer kommunikasjon med andre (elever).
 1521 Alt i denne verden, enkelt sagt, består av energi og kommunikasjon/informasjon. At en
 1522 lærer forstår hvordan han/hun kan kommunisere uten å tape energi (kjeffe, straffe, bli sint,
 1523 oppgitt, skuffet, være kontrollerende, bli motløs, føle seg truet eller brukt, steil, krenket,
 1524 bitter etc), og i stedet velge villighet, begeistring, selvtillit, interesse, helhet, bølgelengde, å
 1525 føle seg levende, likeverdige, dristig, modig, kreativ, rolig og i ett med seg selv, målbevisst
 1526 og innsiktsfull, bidrar til at elevens hverdag blir kvalitativt bedre, motvirker "drop out", og
 1527 skaper nysgjerrige elever som opplever mestring fordi de blir sett og møtt som ressursfylte,
 1528 hele mennesker.

1529

1530 Venstre ønsker å utvikle/heve lærerens bevissthet om hvilke elementer som er tilstede i
 1531 kommunikasjon, slik at endring til skapende, innsiktsfull, velfungerende kommunikasjon kan
 1532 finne sted. Venstre ønsker som resultat kongruente, trygge og inspirerte lærere.

1533

1534 (Nevrolingvistisk programmering er et fagfelt, en hybrid, sammensatt av terapi , lingvistikk
 1535 og rådgivning.)

1536

1537

1537 *Fråsegn 35 frå Songdalen Venstre*

1538

1539 **Førerkort som skolefag**

1540

1541 **Førerkort klasse B bør bli eget fag i videregående skole.**

1542

1543 Dette vil sikre alle elever like muligheter når de skal inn i fremtiden som selvstendige
1544 borgere. Førerkortet er en vei inn i arbeidsmarkedet for mange. Det er ikke rettferdig at
1545 privatøkonomi skal avgjøre om man får delta. Gode trafikkunnskaper og kjøreferdigheter er
1546 vesentlig kompetanse. En kunnskap Venstre mener alle skal få.

1547

1548 Songdalen Venstre mener også at dette er et positivt tiltak med sikte på å redusere frafallet i
1549 videregående skole. Et førerkortfag i avgangsåret vil motivere flere elever til å stå løpet ut.

1550

1551

1551 *Fråsegn 36 frå Magne Berg, Buskerud*

1552

1553 **Læreren underviser for mye!**

1554

1555 **Lærerne i norsk grunnskole underviser for mye. Kravene og forventningene er for store**
1556 **til at de får tatt seg av de mange andre oppgavene på en god måte. Norsk skole er**
1557 **ikke utelukkende en arena for undervisning.**

1558

1559 Skolen er en mangfoldig og kompleks møteplass. Her møtes barn med svært forskjellig
1560 bakgrunn, kultur, språk og tradisjon og barn med spesielle vansker innen fag og atferd. I
1561 skolen møtes barn med rett på tilpasset opplæring ut fra eget nivå og egne forutsetninger.
1562 Her møtes et tverrfaglig miljø som daglig jobber for barnas beste og foresatte med sine
1563 innspill og forventinger. I skolen møtes et gjennomsnitt av befolkningen.

1564

1565 I dette fantastisk flotte, men svært utfordrende mangfoldet, skal det også undervises. En
1566 barneskolelærer i full stilling har 26 undervisningstimer pr uke. Disse 26 timene skal ikke
1567 bare gjennomføres. Det hører med grundig planlegging, vurdering og etterarbeid. I tillegg til
1568 dette har læreren stor møtevirksomhet og flere parter å samarbeide med. Dette krever ikke
1569 bare tid, men daglig motivasjon, engasjement og energi. Skolen er en lærende virksomhet i
1570 stadig utvikling, og her stilles flere krav til læreren: Faglig ajourføring og evne til utvikling i et
1571 fagmiljø. En god pedagog er opptatt av utvikling, både for egen del og skolens del.

1572

1573 Venstre ønsker godt skolerte og ajourførte lærere, og at skolen er utviklingsorientert og
1574 opptatt av metoder som fungerer overfor elevene. Venstre ønsker en kunnskapsorientert
1575 skole med fokus på trivsel og læringsutbytte. Dette kommer ikke av seg selv. Læreren
1576 trenger tid til mye mer enn undervisning. Norge i behov av flere lærere som kan dele på
1577 undervisnings- byrden, slik at det kan frigjøres tid til annet kvalitativt nødvendig arbeid. Dette
1578 vil i neste omgang føre til en bedre tilpasset undervisning.

1579

1580 Kravene til norsk skole øker. Det samme gjør en lærers oppgaver. Det stadig økende
1581 presset på læreren kan ikke fortsette uten kompensasjon i form av tid. Venstre vil gå inn for
1582 redusert undervisningstid til fordel for tid til planlegging og etterarbeid.

1583

1584

1584 *Fråsegn 37 frå Norges Venstrekvinnelag (NVK)*

1585

1586 **Barnas beste må veie tyngst**

1587

1588 **Barnekonvensjonen art 3nr 1 forplikter Norge, og sier at barnas beste skal veie tyngst**
 1589 **i alle tiltak som gjelder barn. Saken der Kari Ann Volden blir nektet å adoptere, med**
 1590 **begrunnelse i samfunnsmessige hensyn, viser at Regjeringen ikke ønsker å følge opp**
 1591 **forpliktelsene fra Barnkonvensjonen. Norges Venstrekvinnelag vil at**
 1592 **Barnkonvensjonen også skal gjelde barn som blir født som et resultat av at norske**
 1593 **personer har brukt surrogati. Også surrogatbarn har krav på at barnas beste skal**
 1594 **veie tyngst.**

1595

1596 Bioteknologiloven tillater ikke bruk av surrogati i Norge. Norges Venstrekvinnelag ser
 1597 absolutt at bruk av surrogatmødre har mange betenkelige sider. Surrogati er imidlertid tillatt i
 1598 en rekke andre land, noe også norske statsborgere benytter seg av. De som ønsker å
 1599 returnere til Norge med surrogatbarn møter en varierende og uforutsigbar praksis fra norske
 1600 myndigheter. Det finnes intet tilfredsstillende lovverk som regulerer surrogatisaker.

1601

1602 I India sitter en norsk kvinne, Kari Ann Volden, med to tvillinggutter, som etter indisk lov er
 1603 hennes ansvar. Hun har fått avslag fra norske myndigheter på sin søknad om å få adoptere
 1604 guttene. Begrunnelsen for avslaget er 'at vesentlige samfunnshensyn her veier tungt for å
 1605 avvise søknaden, og også at de veier tyngre enn hensynet til de konkrete barna saken
 1606 gjelder'. Kvinnens visum er utløpt, hun er uten midler og mulighet til rettslig bistand i Norge,
 1607 og hun tillates ikke å returnere til Norge med barna. Tvillingene er dermed i praksis statsløse
 1608 og rettsløse. Barna er i en ytterst sårbar situasjon og deres eneste omsorgsperson er en
 1609 norsk kvinne i utlendighet. Uten henne er deres fremtid høyst usikker.

1610

1611 Venstrekvinnelaget mener hensynet til barna må veie tyngst også i denne konkrete saken, jfr
 1612 Barnekonvensjonen art 3 nr 1 . Regjeringen bør også snarest mulig få på plass et
 1613 tilfredsstillende regelverk som tar høyde for endrede realiteter og nye problemstillinger
 1614 knyttet til bruken av surrogati i utlandet. Det nye regelverket må være i samsvar med
 1615 Barnkonvensjonens prinsipp om at barnas beste alltid skal legges til grunn. En restriktiv
 1616 holdning til surrogati kan ikke begrunne en krenkelse av dette prinsippet.

1617

1618

1618 *Fråsegn 38 frå Norges Venstrekvinne­lag (NVK)*

1619

1620 **Også psykisk utviklingshemmede er mennesker!**

1621

1622 **Venstre krevet at rettighetene til mennesker med utviklingsavvik blir respektert.**

1623

1624 Retten til å velge bolig selv, er i mange kommuner i ferd med å forsvinne. Det blir bygget det
1625 man kan kalle "omsorgsgettoer" i mange kommuner. Det vil si at psykisk
1626 utviklingshemmede blir stuet sammen bofellesskap som har form av institusjoner, og de blir
1627 fratatt retten til å utforme sitt liv etter egne ønsker og interesser. Norsk forening for
1628 utviklingshemmede har over tid påpekt at den utvikling man ser nå, er i strid med
1629 lovreguleringer og etikk. De hensyn som styrer blir i stedet kommuneøkonomien sine
1630 kortsiktige innsparingsbehov som styrer livene til mennesker med bistandsbehov. Slik kan vi
1631 ikke ha det.

1632

1633 Det har også gjennom en serie avisartikler i en av landets hovedstadsaviser i høst blitt
1634 dokumentert at mennesker med psykisk utviklingsavvik, svært ofte blir utsatt for seksuelle
1635 overgrep, og at det ofte ikke gripes inn, når det er erkjent at dette skjer. Dette er
1636 uakseptabelt.

1637

1638 Det må på plass en satsing på mangfold og livskvalitet. Alle er like mye verdt. Også de med
1639 psykisk utviklingshemming har rett til leve sitt liv etter egne ønsker og preferanser, og de har
1640 rett til beskyttelse mot overgrep og undertrykkelse. Dette handler om verdier.

1641

1642

1642 *Fråsegn 39 fra Østfold Venstre*

1643

1644 **Opphev forbudet mot homofile blodgivere!**

1645

1646 **Fra mars i år opphevet svenskene det omstridte forbudet mot homofile blodgivere.**

1647 **Venstre krever at dette helt urimelige, og diskriminerende, forbudet blir opphevet**

1648 **også her i Norge.**

1649

1650 De norske reglene er langt strengere og mer omstridte enn for eksempel de svenske. Er du
1651 mann og har hatt seksuell kontakt med andre menn, er du i Norge diskvalifisert fra å gi blod
1652 på livstid. Her utestenges en hel gruppe fra å gi blod, og dette mener Venstre er en urimelig
1653 diskriminering av homofile.

1654

1655 Venstre ønsker at Norge følger etter svenskene med denne regelendringen fordi det bare er
1656 fordommer om at homofile bytter partnere hyppigere enn hetrofile som henger igjen i
1657 regelverket. Reglene skal være like for alle. Det er rett og slett trist at fordommer mot
1658 homofile er så utbredt og som her innlemmet i norske lover og regler.

1659

1660 Venstre vil understreke at det må være strenge retningslinjer for blodgivning. Strenge krav
1661 skal stilles til den enkelte blodgiver, men kan ikke utestenge en hel gruppe på grunn av
1662 seksuell legning.

1663

1664 Svenskene har altså opphevet dette forbudet. Nå bestemmer ikke lengre seksuell legning
1665 hvem som skal gi blod. I stedet skal personer med "seksuell risikofylt adferd" nektes å være
1666 blodgivere i ett år. En regelforandring Venstre mener også skal innføres i Norge.

1667

1668

1668 *Fråsegn 40 fra Østfold Venstre*

1669

1670 **Samhandlingsreformen krever bedre samhandling**

1671

1672 **Det er tydelig at hastverk preger arbeidet med samhandlingsreformen. Mange kritiske**
1673 **røster har kommet til og Venstre er bekymret for at vi igjen skal få en omfattende**
1674 **reform som blir preget av uavklarte roller og ufullstendig finansiering.**

1675

1676 En omfattende reform som får så stor betydning for velferdssamfunnet og lokaldemokratiet
1677 må være gjennomarbeidet, og finansieringen må være avklart før den trer i kraft.

1678

1679 Venstre mener derfor følgende er nødvendig:

- 1680 • Helselovgivingen må være felles for både spesialist- og kommunehelsetjenesten.
- 1681 • Lovgivingen må omfatte både helse- og sosialtjenesten.
- 1682 • En kompetanse- og utdanningsplan må utarbeides og foreligge underveis i innføringen
1683 av samhandlingsreformen.
- 1684 • Lovgivingen og samhandlingsreformen må ha tilstrekkelig og avklart finansiering før
1685 gjennomføring.
- 1686 • Organiseringen av de regionale helseforetakene må vurderes.
- 1687 • Pasientenes rettssikkerhet ivaretas ved å opprettholde og utvikle dagens klageordning.
- 1688 • Helse- og sosialtjenesten må ta utgangspunkt i organisering etter laveste effektive
1689 omsorgsnivå med definert kvalitet.

1690

1691

1691 *Fråsegn 41 frå Akershus Venstre*

1692

1693 **Bedre lavterskeltilbud for barn og unge**

1694

1695 **Prøveprosjektet Alfateamet i Ås, Nesodden og Frogn har vært en suksess og må bli**
1696 **en permanent ordning. Venstre vil jobbe for at alle kommuner har samme eller**
1697 **tilsvarende lavterskeltilbud.**

1698

1699 Alfateamet er et lavterskeltilbud for barn og unge under 20 år med utfordringer knyttet til rus,
1700 psykiatri, venner, familie, skole, arbeid, økonomi, sted å bo og lignende. Alfateamet
1701 samarbeider tett med foreldre, politiet, barnevernet og ungdomshelsetjenesten.

1702

1703 Tilbudet er gratis, døgnåpent og svært populært blant unge og foreldre. Alfateamet tilbyr
1704 forebyggende aktiviteter for utsatte barn og unge, som f.eks. sommerleire, bowling,
1705 hytteturer og andre sosiale aktiviteter hvor man lærer mestring i hverdagen.

1706

1707

1707 *Fråsegn 42 frå Akershus Venstre*

1708

1709 **Styrk krisesentrene og familievern**

1710

1711 **Storparten av fysisk og psykisk vold i samfunnet utøves av en offeret kjenner godt.**
 1712 **Venstre mener vi må styrke forebyggende og avhjelpende tiltak for å bekjempe vold i**
 1713 **nære relasjoner. Venstre mener både krisesentrene og forebyggende familievern er**
 1714 **helt avgjørende for å få dette til.**

1715

1716 Krisesentertilbudet

1717 Krisesentertilbudet er et svært viktig tilbud for alle som utsettes for vold i nære relasjoner.
 1718 Nylig overtok kommunene ansvaret for krisesentrene. Fra 1. januar 2011 bidrar staten kun
 1719 med 20 % av kostnadene for hvert enkelt krisesenter, mot 80 % av kostnadene før 2011. I
 1720 stedet skal statstøtten til drift av krisesentrene innlemmes i kommunenes rammetilskudd.

1721

1722 Denne endringen truer med å bli det største tilbakeslaget i krisesentrenes historie og kan få
 1723 alvorlige følger for tilbudet i landets mange kommuner. Med kommunenes pressede
 1724 økonomi er det stor fare for at dette tilbudet kan bli vesentlig dårligere enn det er i dag.
 1725 Kommunene i Østfold har eksempelvis fått 10.7 millioner kroner mindre gjennom statens
 1726 rammetilskudd i forhold til støtten de mottok ved den tidligere 20/80 finansieringen. Flere
 1727 krisesenter mange steder i landet melder fra om oppsigelser, nedleggelse og redusert tilbud
 1728 som følge av den nye finansieringsordningen. Derfor vil Venstre gjeninnføre ordningen med
 1729 at Staten bidrar med 80% av kostnadene for hvert enkelt krisesenter.

1730

1731 Forebyggende familievern

1732 Ved å styrke relasjonskompetansen i parforhold forebygges mange sosiale problemer, f.eks.
 1733 vold, rus og psykiske lidelser. De menneskelige og økonomiske gevinstene av dette er godt
 1734 dokumentert. Forskning viser at mange unge uføre og sosialhjelpsmottagere har
 1735 omsorgssvikterfaring, som har medført både psykiske og fysiske lidelser – og derigjennom
 1736 redusert livskvalitet.

1737

1738 Venstre mener at det forebyggende familiearbeidet bør være et satsingsområde som Staten
 1739 bidrar med finansiering av. F.eks er Level et helhetlig, lokalt forankret samlivskurskonsept,
 1740 som gir tilbud til par i ulike livsfaser, fra elever i den videregående skole til familier med
 1741 spesielle behov. Fagmiljøene berømmer de forebyggende grepene som Level har tatt.
 1742 Professor ved UiB, Frode Thuen, sier om Level: "Et forbilledlig opplegg, basert på
 1743 langsiktighet i samlivet" og Barneombud Reidar Hjermann sier: "Et spennende opplegg som
 1744 skolemyndighetene bør se nærmere på." Slike initiativ sparer samfunnet store utgifter, men
 1745 trenger sårt hjelp til finansieringen.

1746

1747 Venstre vil også innføre en 80/20- finansieringsmodell for forebyggende familievern, på
 1748 samme måte som for krisesentrene. På den måten sikres gode kommuneinitiativ i det
 1749 forebyggende arbeidet som er helt i tråd med samhandlingsreformens intensjoner.

1750

1751 Derfor vil Venstre at

- 1752 • Staten skal bidra direkte med 80% av kostnadene til krisesentrene
- 1753 • Staten bidrar tilsvarende til forebyggende familievern tiltak

1754

1755

1755 *Fråsegn 43 frå Oslo Venstre*

1756

1757 **Sambogaranti i sykehjem**

1758

1759 **Venstre ønsker verdighet for den enkelte, også i livets slutfase.**

1760

1761 Det bør være en selvfølge for alle som ønsker det å få bo sammen med partneren sin i
1762 alderdommen, også når den ene har utstrakt pleiebehov og må bo på sykehjem. Dette er
1763 mulig med en rekke ulike løsninger, men Venstre ønsker at retten til å bo sammen skal være
1764 absolutt. Det er ikke naturlig å splitte par som har levd livet sammen, med mindre de skulle
1765 ønske det selv. En slik sambogaranti vil bidra til trygghet i møte med alderdommen, trivsel
1766 for dem som benytter muligheten, og en sjanse til å opprettholde mest mulig av en vanlig
1767 hverdag. Derfor ønsker Venstre at verdighetsløftet som er varslet, skal inneholder en
1768 sambogaranti.

1769

1770

1770 *Fråsegn 44 frå Hedmark Venstre*

1771

1772 **Nei til statlig utrydding av mennesker med avvik**

1773

1774 **Venstre går imot endring av bioteknologiloven. Loven skal revideres i høst og det**

1775 **pågår nå en debatt i forbindelse med ønsket om å innføre tilbud om tidligere ultralyd.**

1776 **Arbeiderpartiet og Fremskrittspartiet ønsker at alle gravide skal få ultralyd i uke 12.**

1777 **Det argumenteres med at mange ressurssterke gravide i dag oppsøker private**

1778 **klinikker for å få dette tilbudet og bruker ønsket om likebehandling som argument.**

1779 **Arbeiderpartiet tar imidlertid ikke opp de alvorlige etiske problemstillingene som**

1780 **ultralyd på dette tidspunktet reiser.**

1781

1782 Uke 12 er ikke tilfeldig valgt. Uke 12 er ideell for å avdekke kromosomfeil, som Downs

1783 syndrom og Trisomi. Danmark har innført ultralyd i uke 12 og erfaringene derfra viser at

1784 nesten alle fostre med Downs Syndrom nå blir tatt bort.

1785

1786 Venstre ønsker ikke en statlig kartlegging og systematisk utrydding av barn med Downs

1787 syndrom. Venstre vil gi rom for et mangfold av mennesker og vil at stat og kommuner skal

1788 være tilretteleggende og inkluderende på en måte som gjør det mulig for alle kvinner å

1789 bære frem sine barn uten bekymring for følger av mulige funksjonshemminger. Venstre

1790 mener den foreslåtte lovendringen fører til at Norge blir et sorteringssamfunn hvor staten

1791 aktivt bidrar til å fjerne fostre med avvik. Samfunnet vil bli fattigere og kaldere uten at det

1792 også er rom for mennesker med Downs syndrom eller andre avvik.

1793

1794

1794 *Fråsegn 45 frå Oppland Venstre*

1795

1796 **Venstres verdighets- og sykehjemsgaranti**

1797

1798 **Venstre vil ha en velferds- og sykehjemsgaranti hvor vi forplikter oss til å jobbe for:**

- 1799 • Alle som har medisinsk begrunnelse eller nødvendig hjelpebehov, og som selv ønsker
- 1800 sykehjemsplass, skal få det.
- 1801 • Det skal systematisk bygges nye sykehjemsplasser og heldøgns omsorgsplasser for å
- 1802 møte den store økningen i antall eldre over 80 år frem mot 2020. Ingen skal ufrivillig
- 1803 plasseres på dobbeltrom.
- 1804 • Ektepar hvor den ene kvalifiserer til sykehjemsplass skal ikke skilles mot sin vilje. I Sveio
- 1805 kommune er det lagt til rette for at ektepar kan bo sammen, ganske enkelt ved å bygge
- 1806 enkeltrom med en dør imellom. Alternativt kan de få dele et dobbeltrom.
- 1807 • Alle som behandler søknader om sykehjemsplass skal møte søkeren dersom avslag
- 1808 vurderes.
- 1809 • Alle søknader om sykehjemsplass skal behandles innen 3 uker – og ikke når det
- 1810 eventuelt blir ledig plass. Klagesaker skal behandles innen 2 uker.
- 1811 • Tilsyn fra lege i sykehjem skal økes. Fastleger som unndrar seg tilsyn for eksempel
- 1812 gjennom systematisk sykmelding i denne delen av arbeidstiden kan fratras
- 1813 fastlegehjemmel eller få redusert antall pasienter på sin liste.
- 1814 • Sykehjemshverdagen, særlig legge-, spise og stelletider skal i større grad styres av
- 1815 beboerne.
- 1816 • Pårørende som ønsker å overnatte skal tilbys mulighet for dette.

1817

1818 Høsten 2010 utførte TV2 en spørreundersøkelse blant alle landets kommuner om ventelister

1819 til sykehjemsplass og omsorgsbolig med heldøgns pleie. 236 kommuner oppgir der at de

1820 tilsammen har 3068 på venteliste til slike plasser. De resterende 194 kommuner oppgir at

1821 de ikke har noen som venter på plass.

1822

1823 Vi trenger en forsterket samfunnsdebatt om livskultur, holdninger og verdier, med fokus på

1824 livets begynnelse og slutt, eldreomsorg, liv og død. Den debatten handler ikke om privat eller

1825 offentlig - og slett ikke om Adecco. En stor andel pleie og omsorg utføres i dag av private - i

1826 eget hjem og utført av nærmeste pårørende. Debatten må handle om kvalitet, nasjonale

1827 retningslinjer, hvem som skal ha ansvar for hva, om kvantitet i det offentlige tilbudet, om

1828 omsorgslønn for å stimulere til mer privat ansvar hos pårørende og om utdanning og

1829 kompetanse.

1830

1831 Debatten må føres kontinuerlig. Hver enkelt av oss må spørre seg hva jeg og vi kan bidra

1832 med for å sikre våre foreldre, besteforeldre og oss selv for den saks skyld en verdig

1833 alderdom.

1834

1835 Norge har ingen nasjonale retningslinjer som beskriver kriterier for hvem som trenger og har

1836 rett til sykehjemsplass. Vi trenger snarest et fagutvalg som definerer slike nasjonale

1837 retningslinjer og vi må få klare regler for å sikre eldre en verdig omsorg gjennom en

1838 verdighetsgaranti.

1839

1840 Sykehjemmene i Norge kan sikre eldreomsorg i pasientens nærmiljø. Forutsetningen er

1841 tilgang til kompetent lege og pleiepersonale, hele uken, hele døgnet. I dag er det ett

1842 legeårsverk per 1,5 pasienter på sykehus, mens det på sykehjem er ett legeårsverk per 140

1843 pasienter. Pasientene på sykehjem er ikke 100 ganger friskere enn på sykehus, tvert imot.

1844 Det er i tillegg behov for tverrfaglig kompetanse i sykehjemmene som blant annet fysioterapi,

1845 ergoterapi og aktivitør, noe de fleste sykehjem i dag ikke har.

1846

1847 En kartlegging i 2005 utført av Sosial- og helsedirektoratet, og gjengitt i

- 1848 rapporten«Normering av legetjenester i sykehjem», viste at det kun er 22 av totalt 755
1849 sykehjem som har leger i tilnærmet full stilling.
1850
- 1851 På de fleste sykehjem i Norge er det ikke et faglig nivå og volum på legetjenesten som tilsier
1852 at tjenesten kan gi tellende utdanning for leger i spesialisering i indremedisin/geriatri.
1853 Eldreforliket definerer for eksempel utdanning av minst 10 geriatere årlig i planperioden. Her
1854 ligger vi langt etter. Det er derfor et stort behov for å sette inn andre tiltak for å gjøre noe
1855 med kvalitet og dekning på legetjenestene på sykehjem.
1856
- 1857 Venstre mener det må etableres en ordning som sørger for at fastlegehjemler kan flyttes dit
1858 hvor det i dag er dårlig dekning. Kommuner med dårlig fastlegedekning bruker mest penger
1859 på sykehustjenester. Venstre mener videre at fastlegene må kunne skrive pasienten inn på
1860 sykehjem, en mulighet som de ikke har i dag.
1861
- 1862 Eldre pasienter som ikke får sykehjems plass, blir i dag liggende lenge på sykehus. En
1863 satsing på forsterkede sykehjem, som kan ta blodprøver og røntgenbilder, sparer pasienter
1864 for belastningen det innebærer å bli sendt mellom sykehus og sykehjem. Forsterkede
1865 sykehjem vil også kunne dempe presset på sykehusene.
1866
- 1867 Venstre mener det må utvikles incentivordninger som premierer fastleger som vil
1868 spesialisere seg innen geriatri og behandle pasienter i primærhelsetjenesten.
1869
- 1870 Venstre mener det vil være et viktig tiltak å innføre en ordning med ettergivelse av
1871 studiegjeld for sykepleiere og hjelpepleiere som vil arbeide i primærhelsetjenesten. Dette vil
1872 gjøre det mer attraktivt å ta utdanning innenfor helse- og omsorgsyrker. Ettergivelse av
1873 studiegjeld vil videre være en drivkraft for at flere kan skaffe seg bedre kompetanse og
1874 videreutdanning.
1875
1876

1876 *Fråsegn 46 frå Telemark Venstre*

1877

1878 **Rett hjelp - til rett tid - på rett sted**

1879

1880 **Tilgjengeligheten til helsetjenester for personer med psykiske helseproblemer er for**
 1881 **dårlig. I forbindelse med samhandlingsreformen er det derfor viktig at vi gjør**
 1882 **endringer som bedrer dette i kommunene. Dessuten er det like viktig at kommunene**
 1883 **satser mer på gode forebyggende tiltak som gjør at færre mennesker får psykiske**
 1884 **helseproblemer.**

1885

1886 Tilgangen til et psykisk helsetilbud må bli en like selvfølgelig del av primærhelsetjenesten
 1887 som allmennlegetjenesten, helsesøster- og fysioterapitjenesten. Det er ingen grunn til at det
 1888 skal være vanskeligere å få god hjelp for psykiske problemer, enn hjelp for somatiske
 1889 problemer. Helse vår henger sammen, og alle må få lik rett til helsehjelp uavhengig av
 1890 diagnose.

1891

1892 Både forebygging, behandling og rehabilitering bør i hovedsak skje på kommunalt nivå og
 1893 på de distriktpspsykiatriske sentrene (DPS). Fastlegen og den kommunale psykiske
 1894 helsetjenesten må samarbeide tett med helseforetakene slik at behandling og støtte kan
 1895 fortsette i trygge rammer når det ikke lenger er behov for behandling i
 1896 spesialisthelsetjenesten. For psykiske helseproblemer er det helt avgjørende med
 1897 samhandling og helhetlig behandling uten brudd.

1898

1899 Halvparten av oss vil i løpet av livet oppleve å få psykiske problemer i en periode, og alle vil
 1900 ha noen i familien eller omgangskretsen som har det. Det er derfor viktig at vi har en
 1901 helsetjeneste som kan gi tidlig og god hjelp når vi kommer i en slik situasjon, fordi det på en
 1902 eller annen måte berører oss alle.

1903

1904 Der bare en myte at dersom du får en diagnose innen psykiatrien, så har du den så lenge du
 1905 lever. Sannheten er at de aller fleste som får psykiske helseproblemer, blir friske. Det er
 1906 kvaliteten og tilgjengeligheten på kvalifisert hjelp som er avgjørende for en god
 1907 tilfriskningsprosess. Pasientene har den beste kunnskap om sin egen helse, derfor er det
 1908 viktig at de også har innflytelse over egen behandling. Samsillet mellom brukervedvirkning
 1909 og fagkunnskap gir det beste resultat.

1910

1911 Norges fremtid handler mye om satsing på miljø, kunnskap og næringsutvikling. Men ingen
 1912 ting av dette blir en suksess hvis ikke enkeltmennesker får mulighet til å bruke sine evner til
 1913 beste for seg selv og samfunnet. Uansett hvilke prioriteringer vi gjør, er det menneskene
 1914 som er vår største ressurs. Og liberal politikk tar utgangspunkt i det enkelte mennesket. Det
 1915 er et utålmodig arbeid for rettferdige løsninger som gir alle mennesker frihet og som gir et
 1916 sosialt sikkerhetsnett når vi trenger det. Det handler om deg og meg.

1917

1918 Derfor vil Venstre:

- 1919 • Gi statlige tilskudd for å utvikle en kommunal primærhelsetjeneste som også ivaretar
- 1920 behovene for personer med psykiske helseplager.
- 1921 • At pasienter med kombinerte rus- og psykiske problemer får samtidig behandling for
- 1922 både sin ruslidelse og sin psykiske lidelse. Kapasiteten må økes slik at pasientene kan
- 1923 komme i gang med avrusning mens de fortsatt er motivert.
- 1924 • At det skal etableres psykologisk lavterskeltilbud på kommunehelsetjenestenivå, hvor det
- 1925 skal være mulig å få behandling uten henvisning.
- 1926 • Opprette flere brukerstyrte plasser knyttet til distriktpspsykiatriske sentre.

1927

1928

1928 *Fråsegn 47 frå Sør-Trøndelag Venstre*

1929

1930 **Vern barnet!**

1931

1932 **Venstre ser helt klart viktigheten av at man tilbyr legemiddel assistert behandling**
1933 **(LAR) til de tyngste brukerne av narkotiske rusmidler. Når det gjelder gravide derimot**
1934 **stiller det seg helt annerledes. Flere av fagmiljøene går sterkt i mot**
1935 **Helsedirektoratets forsalg til retningslinjer for fortsatt LAR behandling av gravide**
1936 **gjennom hele svangerskapet, og anbefaler i stedet en gradvis nedtrapping så tidlig**
1937 **som mulig i svangerskapet.**

1938

1939 Det man med sikkerhet ved er at svært mange barn av mødre på LAR blir født med
1940 abstinenser som krever medisinsk behandling i form av nedtrapping med opiater. Venstre
1941 mener at man i stedet bør bygge ut og prioritere behandlingsplasser for gravide
1942 rusmisbrukere, der de kan få en human nedtrapping under faglig trygge rammer. Tett
1943 oppfølging i en egnet døgninstitusjon gjennom hele svangerskapet, vil gi fosteret et bedre
1944 utgangspunkt i livet og gi den gravide en god oppfølging medisinsk og psykososialt under
1945 hele graviditeten. Dette vil igjen være en viktig ramme for å øke samspillet mellom den
1946 gravide og fosteret.

1947

1948 Det er ikke liberal politikk å akseptere at mange barn blir født med sterke abstinenser og
1949 eventuelle varige senskader.

1950

1951

1951 *Fråsegn 48 frå Hordaland Venstrekvinnelag*

1952

1953 **Ja til mangfold!**

1954

1955 **Alle er like mye verdt. Venstre ønsker å kjempe for at personer med utviklingsavvik**
 1956 **får et bedre vern mot krenkelser og overgrep enn det som man ser i dag. Ikke minst er**
 1957 **dette viktig når man står overfor en mulig endring av dagens regler i**
 1958 **Bioteknologiloven.**

1959

1960 Bioteknologiloven regulerer vår bruk av teknologi på det spirende liv, og Arbeiderpartiet
 1961 ønsker å endre lovbestemmelser i Bioteknologiloven, ved å tilby alle gravide ultralyd ved 12
 1962 uker. Det er mange fordeler ved ultralyd ved 12 uker, blant annet blir det en mer lik tilgang til
 1963 teknologi og man kan unngå en del senaborter, ved at abort ved utviklingsavvik blir
 1964 gjennomført tidligere i svangerskapet, noe som er en fordel for alle involverte, ikke minst
 1965 kvinnen som gjennomfører abort.

1966

1967 På den andre side er det også noen alvorlige problem knyttet til ultralyd ved uke 12. Venstre
 1968 mener at man ikke kan se på Bioteknologi loven isolert. Dagens Regjering har ansvaret for
 1969 at rettighetene til mennesker med utviklingsavvik krenkes systematisk etter at de er født, og
 1970 Venstre mener at dette påvirker handlingsrommet til de som har fått påvist at deres foster
 1971 har et utviklingsavvik. Når man forsterker muligheten for flere å velge bort foster med
 1972 utviklingsavvik, og det samtidig som det dokumenteres at det foregår sterk diskriminering av
 1973 mennesker med utviklingsavvik, gjør man det vanskeligere for de som ønsker å beholde et
 1974 foster med utviklingsavvik. I Danmark blir det nå nesten ikke født personer med Downs(ca
 1975 10 per år) mot tidligere ca 50-60 personer per år. Dette har blitt karakterisert som en enorm
 1976 samfunnsbesparelse i Danmark, noe som vitner om kynisme og et diskriminerende
 1977 menneskesyn overfor personer med utviklingsavvik. Det er også et forsøk på å styre
 1978 kvinners valg i retning av å ta abort når det er påvist et utviklingsavvik.

1979

1980 Diskriminering av personer med utviklingsavvik, foregår hver dag i stort omfang i Norge,
 1981 blant annet ved at det blir det bygget det man kan kalle "omsorgsgettoer" i mange
 1982 kommuner. Det vil si at psykisk utviklingshemmede blir stuet sammen bofellesskap som har
 1983 form av institusjoner, og de blir fratatt retten til å utforme sitt liv etter egne ønsker og
 1984 interesser. I stedet blir kommuneøkonomien sine kortsiktige innsparingsbehov som styrer
 1985 livene til mennesker med bistandsbehov. Slik kan vi ikke ha det.

1986

1987 Det har også gjennom en serie avisartikler i en av landets hovedstadsaviser i høst blitt
 1988 dokumentert at mennesker med psykisk utviklingsavvik, svært ofte blir utsatt for seksuelle
 1989 overgrep, og at det ofte ikke gripes inn, når det er erkjent at dette skjer. Dette er
 1990 uakseptabelt.

1991

1992 Også de med psykisk utviklingshemming har rett til leve sitt liv etter egne ønsker og
 1993 preferanser, og de har rett til beskyttelse mot overgrep og undertrykkelse. De bør også ha
 1994 rett til å bli sett på som verdifulle samfunnsmedlemmer, ikke bare som en utgift. Et bedre
 1995 diskrimineringsvern for personer med utviklingsavvik, kan gjøre en endring av dagen
 1996 Bioteknologilov mindre bekymringsfull. Dette handler om hvilke verdier vi vil kjempe for i vårt
 1997 samfunn, ikke om teknologi.

1998

1999

1999 *Fråsegn 49 frå Agder Venstre*

2000

2001 **Økt andel spillemidler til friluftsførmål**

2002

2003 **Venstre mener at andelen spillemidler til friluftsførmål må økes vesentlig. Investering i**
 2004 **friluftslivstiltak gir mye mer aktivitet igjen for hver brukte krone, og for et bredere lag**
 2005 **av befolkningen, enn det tradisjonelle idrettsanlegg gjør. Det kan prepareres mange**
 2006 **kilometer skiløyper og merkes mange stier for det beløpet en idrettshall koster. Et**
 2007 **godt tilrettelagt friluftstilbud nær der folk bor, gir god effekt i forhold til å få nye**
 2008 **grupper fysisk aktive.**

2009

2010 Friluftsliv er viktig for folkehelsen. Vår tids store helseutfordring er sjukdom, helseplager,
 2011 redusert arbeidsevne og tidlig død på grunn av fysisk inaktivitet. Enhver lille økning i fysisk
 2012 aktivitet vil gi gevinster i form av bedre helse og bedre velvære. Derfor er det viktig å legge til
 2013 rette for lavtersket aktivitetstilbud for hele befolkningen.

2014

2015 Det må begynne med tilrettelegging for fysisk aktivitet i form av leik, idrett og friluftsliv for
 2016 barn og unge. Barn og ungdom trenger opplæring i ferdigheter som legger grunnlag for
 2017 fysisk aktivitet også som voksne. Naturen og friluftslivsområder vil være der hvor de fleste
 2018 gjennom livet utøver fysisk aktivitet.

2019

2020 Samfunnet må vidare legge til rette for at folk i alle aldre benytter mulighetene i naturen til
 2021 aktivt friluftsliv. Mange trenger opparbeidede og merkede stier og løyper, turkart og annen
 2022 informasjon for å stimuleres til aktivitet utendørs. Det drives mye og godt arbeid innen
 2023 idretten, vesentlig basert på frivillig innsats. Men i et folkehelseperspektiv er dessverre ikke
 2024 målgruppen stor nok., verken aldersmessig eller sosialt. Slik spillemidlene brukes i dag, er
 2025 de ikke effektive nok og bidrar i liten grad til å redusere sosiale helseforskjeller.

2026

Venstre vil derfor at en mye større andel av spillemidler går til friluftslivstiltak.

2027

2028

2028 *Fråsegn 50 frå Anders Bergsaker, Oslo, og Erlend Horn, Hordaland*

2029

2030 **Venstre vil gi alle idretter like muligheter**

2031

2032 **Nylig ble ski-VM i Holmenkollen arrangert med stor suksess. Dette arrangementet**
2033 **hadde aldri vært mulig uten alle de frivillige som har brukt uttallige timer på å bygge**
2034 **opp de ulike idrettslagene hvor våre største idrettshelter kommer fra. Uten klubber**
2035 **som Strindheim, Rognes Idrettslag, Idrettslaget Heming og Idrettslaget Nansen hadde**
2036 **aldri Petter Northug, Marit Bjørgen, Astrid Uhrenholt Jacobsen og Therese Johaug**
2037 **gitt det norske folk den folkefesten vi hadde i Holmenkollen.**

2038

2039 Breddeidrett er allikevel mer enn bare fotball og ski, og dessverre er det ikke alle idretter i
2040 Norge der utøverne har anledning til å konkurrere på toppnivå på norsk jord. Siden 1981 har
2041 proffboksing vært ulovlig i Norge. Kampsporter som dette representerer også en viktig del av
2042 breddeidretten. Klubber som Oslo Bokseklubb og Bergen Atletklubb kan ikke være
2043 annenrangs sammenlignet med andre breddeidrettsklubber.

2044

2045 Verdien av å se sine idrettshelter konkurrere på norsk jord er uvurderlig for enhver idrett.
2046 Norsk langrenn kommer til å få et stort løft av VM i Holmenkollen. Petter Northug sa at det
2047 var hans drøm å ta gull på hjemmebane slik hans helter gjorde. Cecilia Brækhus, dagens
2048 kvinnelige verdensmester i proffboksing, har uttalt at hennes største drøm er å forsvare
2049 tittelen sin på hjemmebane i Bergen. Med dagens lovgivning vil drømmen hennes aldri gå i
2050 oppfyllelse. Med det er også det norske folk fratatt en potensiell folkefest som kunne gitt
2051 også denne idretten, og alle de frivillige som jobber med kampsport, et stort løft.

2052

2053 Venstre kan ikke tolerere denne forskjellsbehandlingen av ulike idretter i Norge basert på
2054 moralske fordommer. Vi skiller mellom det vi ikke liker og det vi vil forby, og det er nå på tide
2055 at alle idretter behandles på samme måte. Derfor vil Venstre tillate fullkontakt kampsport i
2056 Norge.

2057

2058

2058 *Fråsegn 51 fra Østfold Venstre*

2059

2060 **En menneskelig innvandringspolitikk**

2061

2062 **Saken om Maria Amelie har opprørt nesten hele Norge. Noen er opprørte over Maries**
 2063 **lovbrudd mens andre, inkludert Venstre, er mer opprørt over det norske regelverkets**
 2064 **fravær av menneskelighet og sunn fornuft.**

2065

2066 Ingen er tilhengere av bruk av falsk identitet for å oppnå goder. Samtidig viser Marie Amelies
 2067 sak at regjeringens innvandringspolitikk bidrar til å skape lovbytere av kompetente
 2068 mennesker som bare ønsker et trygt liv gjennom å bidra med egen arbeidsinnsats. Reglene
 2069 for dagens asylpolitikk bidrar til at det skapes en kløft mellom samfunnsklasser, ved at
 2070 asylsøkere blir nektet å ta seg jobb.

2071

2072 Flyktninger, som ikke kan returneres til sitt hjemland, har kommet i skyggen av Amelie.
 2073 Disse lever under uverdige forhold i Norge, helt uten rettigheter. Mindreårige papirløse må få
 2074 en ny selvstendig vurdering når de når sin myndighetsalder. Barn velger ikke sin egen
 2075 oppvekst

2076

2077 Derfor krever Venstre at regelverket åpner for en ærlig dør til Norge for de som vil banke på
 2078 den.

2079

2080 Dette innebærer

- 2081 • At asylsøkere må gis mulighet til å arbeide mens søknaden behandles.
- 2082 • At asylsøkere kan «skifte kø» fra søknad om asyl til søknad om opphold på grunn av
 2083 arbeid.
- 2084 • At botid i Norge kan være et relevant hensyn i vurderingen av opphold på humanitært
 2085 grunnlag
- 2086 • Gi ureturnerbare og langsiktige asylsøkere rett til norskopplæring.
- 2087 • Utvide dagens jobbsøkervisum slik at folk utenfor EØS lettere kan få søke jobb i Norge.

2088

2089 Regjeringen nekter UDI å vurdere personlige forhold som sterke menneskelige hensyn og
 2090 sterk tilknytning til riket . I dag velger Regjeringen innvandringspolitiske hensyn som
 2091 viktigere enn individuell behandling av den enkelte. Forskjellen mellom FrP og regjeringen i
 2092 innvandrings spørsmål er i ferd med å nærme seg det illusoriske. Hovedforskjellen nå består
 2093 i at FrP prater mens regjeringen gjør.

2094

2095 Norge er ikke tjent med å kriminalisere mennesker som ønsker å skape seg et liv i Norge,
 2096 selv om utgangspunktet er en vanskelig livssituasjon i et annet land. Venstre krever slutt på
 2097 diskriminering av vanskeligstilte mennesker som søker arbeidsinnvandring til Norge.

2098

2099

2099 *Fråsegn 52 frå Troms Venstre*

2100

2101 **Avklar papirløses rettigheter i Norge**

2102

2103 **En rekke saker knyttet til papirløse i Norge viser at det er behov for å avklare og**
 2104 **styrke rettigheten til disse. Det primærpolitiske målet i forbindelse med dette bør**
 2105 **være en redusering av antallet papirløse mennesker i Norge. Dette kan gjøres**
 2106 **gjennom frivillige returordninger og bruk av tvangsretur der det er mulig. Men i**
 2107 **mange tilfeller kan ikke disse midlene tas i bruk på grunn av manglende returavtaler**
 2108 **med hjemlandet, eller rett og slett fordi hjemlandet nekter å ta i mot dem.**

2109

2110 På bakgrunn av dette foreslår Venstre en gjennomgang av praksisen i forbindelse med
 2111 avslag på humanitært grunnlag. Hjemmelen i forhold til slike saker finnes allerede i
 2112 forskriftsendringen som trådte i kraft 1. juni 2007, der det er mulig å gi oppholdstillatelse for
 2113 personer som ikke har utsikter for retur (Utlendingeloven §38/Utlendingeforskriften §8.7).
 2114 Men praksis synes ikke å være i samsvar med denne hjemmelen. Venstre mener at barn er
 2115 i særlig grad utsatt grunnet manglende regulering i forbindelse med dette. Såkalte
 2116 "innvandringsregulerende hensyn" må ikke stå over menneskelige hensyn og sunn fornuft.

2117

2118 Venstre foreslår:

- 2119 • at det foretas en menneskerettslig analyse av situasjonen for papirløse i Norge
- 2120 • at det vurderes når det bør gis permanent oppholdstillatelse for langtidsboende i Norge
- 2121 ut fra ulike modeller i europeiske land
- 2122 • at praksis for omgjøringsadgang gjennomgås for å se om nye fakta vektlegges i
- 2123 tilstrekkelig grad
- 2124 • at det gjøres nødvendige endringer i lovteksten slik at barnerettslige perspektiver blir
- 2125 tilstrekkelig ivaretatt
- 2126 • at også de som oppholder seg ulovlig i landet får rett til helsehjelp utover akutthjelp når
- 2127 det er nødvendig for å unngå alvorlige konsekvenser for personen selv eller andre
- 2128 • at det gis en ny instruks til landets NAV-kontorer slik at anmodninger om nødhjelp i
- 2129 henhold til lov om sosialtjenester behandles på en human måte
- 2130 • at det vurderes å gi mulighet for dem som søker om beskyttelse, til å endre sin søknad
- 2131 om oppholdstillatelse etter Utlendingslovens kapittel 3 (arbeidsinnvandring).

2132

2133

2133 *Fråsegn 53 frå Akershus Venstre*

2134

2135 **By- og stedsutvikling med mennesket i sentrum**

2136

2137 **Venstre vil utvide lokaldemokratiet gjennom åpne by- og stedsutviklingsprosesser.**
 2138 **Bredt folkelig engasjement er en forutsetning for å skape gode steder som fremmer**
 2139 **livskvalitet, inkludering, nyskapende næringsmangfold og en mer miljøvennlig**
 2140 **hverdag.**

2141

2142 Utviklingen av våre byer og steder er av stor betydning for vår tilhørighet og livskvalitet.
 2143 Derfor må vi i større grad invitere til plansmier og andre former for åpen deltakelse.
 2144 Erfaringer fra dette er entydig positive. Folk ønsker å delta og bidra med synspunkter,
 2145 diskutere og påvirke hvilke rammer som skal legges for lokalsamfunnets fremtid. Dette vil
 2146 myndiggjøre lokalbefolkningen og legge forholdene bedre til rette for en mer mangfoldig
 2147 næringsutvikling, økt lokal verdiskaping, kulturaktiviteter og miljøvennlige energi- og
 2148 samferdselsløsninger.

2149

2150 Gjennom åpne by- og stedsutviklingsprosesser vil Venstre:

- 2151 • Bygge levende lokalsamfunn basert på åpne demokratiske prosesser
- 2152 • Fremme identitetsbygging og stolthet til eget lokalsamfunn gjennom bred lokal
 2153 medvirkning i de lokale plan- og utviklingsprosessene
- 2154 • La lokalsamfunnets unike kvaliteter være premissgivende for miljøvennlig arealbruk, god
 2155 byggeskikk og verdsettelse av estetikk i stedsutforming
- 2156 • Ha en sentrumsutvikling som skaper levende og trivelige møtesteder for mennesker,
 2157 kultur, næringsliv og handel – flere grønne lunger
- 2158 • Skape attraktive og menneskevennlige steder som inviterer til mer dynamisk
 2159 næringsutvikling, mer nyskaping og mangfold, samt flere kortreiste og kunnskapsbaserte
 2160 arbeidsplasser
- 2161 • Fremme økt bruk av mer miljøvennlige oppvarmings- og energiformer og systemer for
 2162 moderne avfallshåndtering
- 2163 • Fremme gode kollektivtransport-løsninger
- 2164 • Sikre helhetlige grøntområder, og bevare overgangssonene mellom vann og
 2165 grøntområder

2166

2167 Venstre ønsker å samarbeide med alle gode krefter for å gjøre by- og stedsutvikling til en
 2168 sterkere drivkraft for å skape mer nyskapende, inkluderende og miljøvennlige lokalsamfunn.

2169

2170

2170 *Fråsegn 54 frå Hordaland Venstre*

2171

2172 **Vallokale for alle**

2173

2174 **Venstre krev at alle som ynskjer det får stemme, ved eiga hjelp, på same plass! Difor**
2175 **må vallokala vere universelt utforma.**

2176

2177 For å nå målet bør det snarast utarbeidast ein plan for systematisk oppgradering av
2178 eksisterande vallokale til universell utforming eller flytting til universelt utforma lokale.
2179 Vidare må stemmesetlar med punktskrift vere tilgjengelege i valkrinsar der det er innmeldt
2180 behov.

2181

2182 Vi går mot eit nytt kommune, og fylkestingsval – og då må alle med stemmerett få delta, på
2183 likefot! Media har tidlegare fortalt om veljarar som ikkje har fått høve til å stemma på ein
2184 verdig måte. Venstre vil ikkje ha det slik.

2185

2186 Diskriminerings- og tilgjengelegheitslova er viktig for å gjera samfunnet meir tilgjengeleg og
2187 inkluderande, slik at også personar med nedsett funksjonsevne kan delta på lik linje med
2188 andre. Valforskrifta opnar for bruk av andre lokale dersom vallokalet ikkje er lett tilgjengeleg
2189 for alle. Vi meiner dette er uheldig, og diskriminerande. Endringar av eksisterande bygg er
2190 kostbart og vil ta tid, men da må gjerast om vi skal nå måla våre om eit inkluderande
2191 samfunn..

2192

2193

2193 *Fråsegn 55 frå Troms Venstre*

2194

2195 **Landet trenger en vedlikeholdsreform**

2196

2197 **Eiendommer forfaller i flertallet av landets kommuner. Det gjelder veier, skolebygg,**
2198 **kirker, helseinstitusjoner og andre kommunale bygg. Dette har fått utvikle seg over**
2199 **lang tid, og etterslepet har etter hvert nådd et nivå der det er uhåndterlig for**
2200 **kommunene. Kommunenes økonomiske rammer i dag gir ikke handlingsrom for**
2201 **forsvarlig vedlikehold.**

2202

2203 Kommunene er pålagt å prioritere lovpålagte oppgaver i kommunebudsjettene. Vedlikehold
2204 er ikke lovpålagt, men når det blir forsømt, er det store samfunnsverdier som forvitrer. Dette
2205 er en situasjon som samfunnet må gripe tak i.

2206

2207 Venstre etterlyser et statlig initiativ i form av en vedlikeholdsreform der særlig tilrettelagte
2208 økonomiske virkemidler blir disponert for å løse vedlikeholdsoppgaver på kommunalt nivå.

2209

2210

2210 *Fråsegn 56 frå Bergen Venstre m.fl.*

2211

2212 **Det gode liv i byen**

2213

2214 **Venstre har en visjon om at byene skal være gode steder å bo i for alle borgere.**

2215

2216 De norske byene har et rikt kulturliv, utdanningsinstitusjoner, arbeidsplasser og gir sine
2217 innbyggere mange og gode muligheter for utfoldelse både i arbeid og fritid, og for alle
2218 aldersgrupper. Samtidig har byene utfordringer i forhold til luftforurensning, integrering,
2219 rusomsorg og sosial boligpolitikk som krever en målrettet bypolitikk hvor Venstre er partiet
2220 med de beste svarene på slike urbane utfordringer.

2221

2222 Venstre mener at en god bypolitikk forutsetter et reelt lokalt selvstyre på egne premisser, og
2223 ønsker å forenkle dagens regelverk slik at storbyer kan få frihet til å selv velge de gode
2224 løsningene uten å måtte gjennom tungvinte byråkratiske og statlige prosesser.

2225

2226 Venstres politikk har som mål alle borgere skal kunne ta del i deg gode liv i byen, også de
2227 som faller utenfor.

2228

2229 Grønn byutvikling

2230 Venstre ønsker grønn byutvikling hvor miljøet er det viktigste premiss og vi vil alltid være
2231 positive til nye og innovative løsninger for at byområdene skal være et sted man ønsker å
2232 bosette seg på grunn av og ikke til tross for et urbant miljø. Der det er mulig vil Venstre
2233 bruke offentlige innkjøp av varer og tjenester til å fremme innovasjon.

2234

2235 Belønninger til samferdselsprosjekter

2236 Venstres gulrot er incentivmidler og belønningsordninger og Venstre vil øke disse jevnlig
2237 som særlig vil komme storbykommunene til gode. Derfor foreslår Venstre

- 2238 • å øke overføringen over belønningsordningen med 500 mill. kroner over 4 år.
- 2239 • en ny post på 100 millioner kroner for planlegging, investering og drift av kollektivtrafikk i
2240 de store byene
- 2241 • 50 mill. kroner til en belønningsordning for satsing på gang- og sykkelveger
- 2242 • økt innsats innen trafikksikkerhetstiltak med 75 mill. kroner.

2243

2244 Venstre er tilhenger av brukerbetaling og det er rettferdig at både brukere (trafikanter),
2245 kommuner og fylkeskommuner er med på å spleise på større prosjekter. Imidlertid må
2246 bompengelovverket og forskrifter for kjøprising endres og forenkles slik at kommunene
2247 lettere kan benytte inntekter alternativt, f.eks investering i kollektivinvestering eller miljøtiltak.

2248

2249 Ren byluft,

2250 Mange sentrale strøk er preget av sterkt lokal forurensning og vi krever radikale tiltak for at
2251 byen skal bli for folk først.

- 2252 • Venstre ønsker ikke å lovpålegge tiltak men vil heller forenkle dagens regelverk slik at
2253 storbyer kan sette i gang miljø- og klimatiltak på egen hånd uten å måtte gjennom
2254 tungvinte byråkratiske prosesser for å få dette til. Det gjelder både langsiktige og
2255 kortsiktige akutttiltak.
- 2256 • Lokalt tilpassede restriksjoner på trafikken kan for eksempel være innføring av
2257 klimasoner, datokjøring, bensinavgifter og kjøprising.

2258

2259 Grønt- og blåarealer

2260 Økt fortetting av byområder kan være en miljøvennlig måte å takle befolkningsveksten på
2261 men det må skje slik at alle er sikret natur- og grøntarealer som parker, nærhet til uberørt
2262 natur og allmenn tilgang til sjøen.

- 2263 • Forvaltning av "blåområder", det vil si sjø og vann, må i mye større grad inkluderes i

- 2264 reguleringer.
2265 • Retten til tilgang til sjøen skal gjelde i byene også og forvaltning av strandsonevernet må
2266 tilpasses regionalt.
2267

2268 Kollektivtransport

2269 Hovedandelen av det økede persontransportbehovet må løses med kollektive
2270 transportmidler og byplanlegging må skje med etter "føre-var"-prinsipp. Det innebærer for
2271 eksempel at kollektivtraséer og krav om universelt utformet infrastruktur blir en del av
2272 rekkefølgekravene i reguleringsplaner.
2273

2274 Venstre vil i alle byer satse på moderne løsninger som innebærer elektrifisering av
2275 kollektivtrafikken, bygging av skinnegående transport der det er mulig, utfasing av motorer
2276 basert på ikke-fornybar energi.
2277

2278 Vegbygging

2279 Tiden med store motorveiprosjekter rett inn til bysentra er forbi. Venstre vil heller prioritere
2280 gode ringveisystemer rundt de største byene slik det blant annet er skissert i NTP og godt
2281 vedlikehold av eksisterende stamveger. Vegbygging er en investering for samfunnet hvis
2282 man har et klare, miljømessig formål med prosjektene som inkluderer kollektivtraseer,
2283 smidigere avvikling av transport som ikke må innom bysentra og nyutvikling av arealer.
2284
2285

2285 *Fråsegn 57 frå Internasjonalt Utval*

2286

2287 **Kun varig fredsløsning i Somalia kan stanse piratvirksomheten!**

2288

2289 **Kun en varig, omforent politisk løsning i Somalia kan sikre trygg skipsfart til havs**
 2290 **såvel som fred, stabilitet og utvikling i Somalia og på Afrikas Horn. Væpnede vakter**
 2291 **om bord på norske skip bør midlertidig kunne tillates, såfremt dette skjer under**
 2292 **strengt regler og streng kontroll.**

2293

2294 Situasjonen i havområdet utenfor Somalia-kysten er de siste årene blitt stadig verre. The
 2295 International Maritime Bureau (IMB), det internasjonale handelskammerets
 2296 skipsfartsorganisasjon, rapporterte i 2010 om 445 angrep mot skip globalt, hvorav 53 førte til
 2297 kapringer. 1181 sjøfolk ble tatt som gisler av pirater i samme periode, hvorav åtte ble drept.
 2298 Somalia-kysten sto for 49 av kapringene og 1016 av gislene. I løpet av de to første
 2299 månedene av 2011 har det hittil vært 61 angrep mot skip i området, 13 kapringer og seks
 2300 drepte, mens omkring 750 sjøfolk i øyeblikket holdes som gisler. De økonomiske
 2301 kostnadene er beregnet til ca. 40-70 mrd. kroner årlig (USD 7-12 mrd.), og mange skip er
 2302 blitt tvunget til å seile rundt Afrika-kysten heller enn gjennom Suez-kanalen og Aden-bukten.

2303

2304 I motsetning til de fleste andre land har Norge hittil ikke tillatt bruk av væpnede vakter på
 2305 norske skip, selv om enkelte rederier allerede oppgir at de bruker dette. En undersøkelse
 2306 gjennomført av Norsk Sjøoffisersforbund viser at over 90 prosent av offiserene som seiler i
 2307 piratinfiserte farvann, ønsker væpnede vakter om bord på norske, ISPS-registrerte
 2308 (International Ship and Port Facility Security) skip. Samtidig må redusert risiko for kapring av
 2309 det enkelte skip, veies mot faren for en eskalering av det generelle voldsnivået knyttet til
 2310 piratvirksomheten.

2311

2312 Den grunnleggende årsaken til at piratvirksomheten brer om seg, er lovløsheten på land,
 2313 spesielt i Somalia. En varig løsning på piratvirksomheten vil kreve stabile politiske strukturer,
 2314 en omforent fredsløsning og et minstemål av økonomisk utvikling i Somalia. Norge må derfor
 2315 bidra til at det internasjonale samfunn intensiverer innsatsen for fred og stabilitet i landet og
 2316 regionen.

2317

2318 Venstre krever:

- 2319 • økt bruk av eksisterende tiltak og retningslinjer for sjøfarende, spesielt preventive,
 2320 unnvikende og defensive tiltak, som minimumskrav til skroghøyde, høy fart gjennom
 2321 høyrisiko-områder og vannkanoner om bord.
- 2322 • at det åpnes for midlertidig bruk av væpnede vakter om bord på norske, ISPS-registrerte
 2323 skip som seiler i piratinfiserte farvann;
- 2324 • at væpnede vakter kun skal brukes i tilfeller der kapteinen selv ønsker dette;
- 2325 • at bruken av væpnede vakter videre gjøres betinget av klare og strenge regler vedr.
 2326 ansvars- og operasjonelle forhold, vaktstyrkenes kvalifikasjoner, bruk og oppbevaring av
 2327 våpen om bord og kommunikasjonen mellom skipsledelsen og en eventuell væpnet
 2328 styrke om bord, samt omfattende kontroll med at regelverket følges;
- 2329 • at Norge igjen sender en fregatt til det aktuelle havområdet, slik det ble gjort med godt
 2330 resultat i 2009, og at Norge arbeider for å øke den internasjonale patruljeringen av
 2331 området;
- 2332 • at Norge bidrar til å styrke politi og rettsvesen i land i regionen, som i Kenya, for å sikre
 2333 at en høyere andel av dem som arresteres for piratvirksomhet, faktisk blir stilt for en
 2334 domstol;
- 2335 • at Norge bidrar til å styrke arbeidet for en varig politisk løsning i Somalia, for å sikre fred,
 2336 stabilitet og økonomisk utvikling i Somalia spesielt og på Afrikas Horn generelt.

2337

2338

2338 *Fråsegn 58 frå Internasjonalt Utval*

2339

2340 **Slutt på norsk ansvarsfraskrivelse i europeisk flyktning- og** 2341 **migrasjonspolitikk**

2342

2343 **Hvert år dør over tusen ulovlige innvandrere og flyktninger i forsøket på å komme seg**
2344 **til Europa. Anslagsvis 16.000 mennesker har omkommet de siste 15 år. Norge har et**
2345 **medansvar i migrasjonstragedien som utspiller seg ved Europas grense. Men**
2346 **regjeringen Stoltenberg har i årevis kjørt en kynisk linje: Man har vært opptatt av å**
2347 **sikre seg tilslutningsavtaler med EU på justis- og politiområdet og samtidig forholdt**
2348 **seg taus til den humanitære katastrofen som foregår ved yttergrensen av Schengen-**
2349 **området. Venstre krever slutt på denne ansvarsfraskrivelsen. Regjeringen må endelig**
2350 **engasjere seg aktivt i oppbyggingen av et rettferdig felles asylsystem i Europa.**

2351

2352 I 2009 kom det ca. 250 000 immigranter til Europa. Et rikt kontinent som vårt bør være i
2353 stand til å kunne håndtere et slikt antall mennesker på en rettferdig og human og måte. Slik
2354 er det dessverre ikke. Selv om europeiske land er forpliktet av samme konvensjoner og
2355 direktiver, fungerer ikke Dublin-forordningen. Asylpraksisen i landene er fortsatt sprikende. I
2356 2009 fikk 77% av irakiske asylsøkere bli i Tyskland, mot 19% i Norge. Samme år fikk 82%
2357 av afghanske asylsøkere bli i Frankrike, mot 50% i Norge. For å få slutt på dette asyllotteriet,
2358 vil EU utvikle et felles europeisk asylsystem (CEAS) innen 2014. Asylsøkernes rettigheter
2359 skal ikke lenger avhenge av tilfeldigheter, som hvilket land i Europa som får ansvaret for å
2360 behandle deres søknad.

2361

2362 Som medlem i Schengen-samarbeidet, EUs grensekontrollorgan Frontex og Dublin-
2363 systemet er Norge fullverdig deltaker i Europas grensekontrollsystem. Dermed har vi et
2364 ansvar både for det eksisterende samarbeidet og den videre utviklingen av europeisk
2365 migrasjonspolitikk. Utover det, har Norge som et av Europas rikeste land og forsvarer av
2366 folkerettslige prinsipper i andre sammenheng et moralsk ansvar for å involvere oss aktivt i
2367 arbeidet med å utvikle en rettferdig og human europeisk flyktning- og asylpolitikk.

2368

2369 Men regjeringen har så langt knapt vist interesse for problemstillingen. I Stortingsmeldingen
2370 "Norsk flyktning- og migrasjonspolitikk i et europeisk perspektiv" (2009-2010) kommer
2371 regjeringens like passive som kyniske politikk til uttrykk. Mens fokuset i EU er rettet mot
2372 hvordan immigranternes rettsikkerhet og samarbeidet mellom landene kan styrkes, er den
2373 norske regjeringens mål "å unngå at en uforholdsmessig stor andel av asylsøkerne som
2374 kommer til Europa søker asyl i Norge" Regjeringens politikk har lyktes. Antallet asylsøkere
2375 som kommer til Norge går ned. Innstramningene fra 2009 har Norge gitt en besparelse på
2376 2,5 milliarder kroner. Regningen er det andre europeiske land som betaler. Ankomstene til
2377 Europa har nemlig ikke gått ned.

2378

2379 Meningen med Dublin-forordningen undergraves når land som Norge bruker dette systemet
2380 til å drive ansvarsfraskrivelse og ikke ansvarsdeling. Innstramninger som har til hensikt å
2381 skremme asylsøkere bort til et annet land kan føre til en ond spiral. Andre land vil føle seg
2382 presset til å gjøre det samme som Norge, noe som igjen vil føre til lavere standarder for
2383 behandlingen av asylsøkere. EU ønsker å motvirke en slik utvikling som også Norge er en
2384 pådriver av.

2385

2386 At den norske regjeringen er mest opptatt av å stenge grensene, og ikke bryr seg
2387 nevneverdig om menneskene som flykter hit, viser også et annet tall: Av de fire
2388 støttefondene EU opererer med for å forbedre landenes håndtering av de illegale
2389 innvandrere og flyktningene, støtter Norge kun yttergrensefondet for økt grensek kontroll. De
2390 rødgrønne har besluttet å støtte dette fondet med 329 millioner kroner i året, dobbelt så mye

2391 som i resten av EU. De andre EU-fondene - flyktningefondet, integrasjonsfondet og
2392 returfondet - som gir penger til bedret behandling og integrering av asylsøkere, får derimot
2393 ikke norsk støtte. Det sier sitt om Norges prioriteringer. Vi fremstår som Europas største
2394 egoist som prøver å betale seg ut av – og ellers vender ryggen til - et omfattende
2395 humanitært og politisk problem.

2396

2397 Venstre krever at regjeringen:

2398 • Aktivt involverer seg i prosessen rundt utviklingen av CEAS.

2399 • Støtter opp under ideen om å utvikle et felles kvotesystem for flyktninger i Europa, for å
2400 få slutt på "asylotteriet".

2401 • Avsetter penger til EUs flyktningefond, integrasjonsfond og returfond.

2402 • Kommer på banen når europeiske land bryter FNs flyktningkonvensjonen eller andre
2403 konvensjoner.

2404 • Tilbyr direkte økonomisk og materiell hjelp til land som Hellas og Malta som sliter med å
2405 bygge opp et bærekraftig asylsystem.

2406 • Bidrar i etableringen av partnerskap med landene immigrantene kommer fra, samt med
2407 de landene som migrasjonsstrømmene beveger seg gjennom (transittland) for å bedre
2408 beskyttelsen for flyktninger på kort sikt og minske migrasjonsstrømmen på lang sikt.

2409

2410

2410 *Fråsegn 59 frå Norges Unge Venstre*

2411

2412 **En mer demokratisk europapolitikk**

2413

2414 **EØS-avtalen sikrer Norge full tilgang til Det indre marked i bytte mot at Norge**
 2415 **implementerer lovgivning som kommer fra EU. At norske lover på den måten vedtas**
 2416 **uten reell medvirkning fra noen norske politikere er den største svakheten ved det**
 2417 **norske demokratiet. Venstre mener Norge er tjent med adgang til Det indre marked,**
 2418 **men mener hensynet til det norske demokratiet er viktigere. Venstre vil derfor**
 2419 **reformere og revurdere EØS-avtalen.**

2420

2421 Lisboa-traktaten, som nå har begynt å tre i kraft, har endret EUs beslutningsmekanismer
 2422 betraktelig. Europaparlamentet har fått medbestemmelse i nesten alle spørsmål,
 2423 Unionsrådet har fått en president og Kommisjonens rolle har blitt mindre. Dette gjør EU mer
 2424 demokratisk, men medfører samtidig at Norge har fått svekket sine påvirkningsmuligheter
 2425 betydeleg ettersom at Norges påvirking i hovedsak går gjennom ekspertgruppene i
 2426 Kommisjonen.

2427

2428 Samtidig har skillet mellom lover som gjelder Det indre marked, og andre lover på EU-nivå
 2429 forsvunnet, noe som gjøre det vanskeligere å vite hva som er EØS-relevant, og dermed
 2430 vanskeligere å vite hva som vil påvirke Norge. Saksgangen i EU har også blitt mer effektiv.
 2431 Norge har således kortere tid å påvirke vedtak, noe som er en alvorlig utfordring for norsk
 2432 europapolitikk. Med tanke på disse utfordringene ønsker Venstre Sejersted-utvalgets
 2433 granskning av EØS-avtalen velkommen.

2434

2435 Lisboa-traktaten opprettet en høykommisær for utenrikssaker og en ny diplomattjeneste.
 2436 Dette gjør EUs utenrikspolitikk mer samkjørt, og mer innflytelsesrik. EUs utenrikspolitikk er
 2437 basert på kamp mot klimaendringene, styrking av det internasjonale rettssystemet og FN,
 2438 samt utvikling i den tredje verden gjennom handel og bistand. Venstre mener det er bra at
 2439 Norge står sammen med EU i disse spørsmålene. Fremveksten av nye stormakter
 2440 internasjonalt gjør det vanskeligere for europeiske land å bli hørt. Den beste måten
 2441 europeiske land kan få gjennomslag for sine interesser og verdier er å stå samlet. Norge bør
 2442 derfor være med i dette forsterkede utenrikspolitiske samarbeidet.

2443

2444 EU-landene har valgt å møte finanskrisen med sterkere integrasjon. Den nye
 2445 finanslovgivningen i EU har blitt vurdert som EØS-relevant og vil derfor innføres i det norske
 2446 regelverket. Dette medfører at det fra 1. januar opprettes tre nye tilsynsorganer som vil ha
 2447 overnasjonal myndighet over norsk finansnæring. Samtidig har Norge bare blitt tilbudt plass
 2448 som observatør, noe som gjør at Norge lett kan overses når viktige beslutninger fattes.
 2449 Venstre mener at dette er et demokratisk problem, og åpner for å se på andre
 2450 tilslutningsmuligheter til EU.

2451

2452 EU er i gang med en revitalisering av det indre marked kalt Europa 2020, som går ut på å
 2453 satse på innovasjon, bærekraftig vekst og småbedrifter. Venstre mener dette er riktig
 2454 prioritering for fremtidig vekst, og skulle ønske Norge hadde mulighet til å delta aktivt i dette
 2455 lovarbeidet, siden regelverket kommer til å bli del av norsk lovgivning.

2456

2457 Når EU utvikler seg slik at det blir vanskeligere for Norge å påvirke beslutninger som inngår i
 2458 EØS-avtalen skaper det nye utfordringer for norsk europapolitikk. Venstre ønsker at
 2459 Sejerstedt-utvalget skal peke på konstruktive måter å sikre det norske folkets innflytelse og
 2460 innsyn i viktige beslutningsprosesser som angår EØS-landene. Regjeringen har i
 2461 behandlingen av datalagringsdirektivet vist at de ikke bruker mulighetene til å påvirke tidlig i
 2462 prosessene, og ikke følger med i utviklingen i EU. Norge trenger en ny kurs i
 2463 europapolitikken, en kurs som faktisk er aktiv, ikke bare kaller seg det.

2464

2465 Venstre mener at Norge kun kan fortsette dagens tette integrasjon med EU dersom vi får
2466 større innsyn og deltagelse i de lovgivende organene i EU. Venstre vil derfor at Norge skal
2467 be om at EØS-landene får observatørstatus i Ministerrådet.

2468

2469 Derfor mener Venstre:

- 2470 • at EØS-avtalen har grunnleggende demokratiske mangler, og må revurderes
- 2471 • at demokratiseringen i EU må møtes med mer aktiv deltagelse fra Norge
- 2472 • at det er behov for flere kanaler for å sikre Norges innflytelse
- 2473 • at Norge må kreve at EØS-landene får observatørstatus i Ministerrådet
- 2474 • at Regjeringen må legge opp til debatter om EØS-direktiver når de debatteres i EU

2475

2476

2476 *Fråsegn 60 frå Agder Venstre*

2477

2478 **Norge bør dekke USAs kontingent til FNs klimapanel**

2479

2480 **Et flertall i Representantenes hus i USA har i februar i år besluttet å kutte landets**
2481 **støtte til FNs klimapanel. Siste år var denne støtten på beskjedne 2,3 millioner USD.**
2482 **Denne beklagelige og symboltunge avslutningen av amerikansk støtte til**
2483 **klimapanelet, har sin bakgrunn i det ekstremt store budsjettunderskuddet i**
2484 **amerikansk økonomi, og i et ønske fra det republikanske flertallet i Representantenes**
2485 **hus om å markere motstand mot budsjettforslaget fra regjeringen til president**
2486 **Obama. Sett i forhold til de øvrige kuttforslagene på milliarder av dollar som bl.a. vil**
2487 **ramme amerikansk forskningsinnsats meget hardt, er kuttet i bevilgningene til FNs**
2488 **klimapanel forsvinnende liten.**

2489

2490 Venstre mener at FNs klimapanel utfører en svært viktig funksjon, ved å samle og
2491 koordinere vitenskaplige undersøkelser fra verdens aller fremste forskere innen relevante
2492 fagfelt. Prosessen som nå pågår med å utarbeide den femte rapporten fra klimapanelet
2493 anses å kunne ut i et veldig viktig beslutningsgrunnlag for alle verdens stater om eventuelt
2494 behov for ytterligere innsats for å begrense og redusere klimagassutslippene.

2495

2496 Amerikanske forskningsinstanser har vært meget betydningsfulle bidragsytere til
2497 internasjonal klimaovervåking og til arbeidet til FNs klimapanel. Motstanderne av kuttet
2498 internt i USA har argumentert med at det er helt avgjørende for nasjonens forskningsmiljø at
2499 man gjennom USAs støtte til klimapanelet får tilgang på forskningsresultater som
2500 gjennomføres i andre land.

2501

2502 Mens USA har et stort budsjettunderskudd, har Norge som følge av avkastningene fra vår
2503 petroleumsvirksomhet et betydelig overskudd på nasjonalbudsjettet.

2504

2505 Venstre foreslår derfor at Norge bevilger 14 millioner kroner ekstra til FNs klimapanel hvert
2506 år inntil USA igjen opptar sin kontingentinnbetaling, og at norske forskningsmiljøer pålegges
2507 å utveksle all relevant informasjon med deres kolleger i USA uavhengig av amerikansk
2508 økonomisk støtte til klimapanelet..

2509

2510

2510 *Fråsegn 61 frå Troms Venstre*

2511

2512 **Nordområdepolitisk innhold gjennom helikoptersatsing**

2513

2514 **Nordområdene er Norges viktigste satsingsområde. Norsk nordområdepolitikk skal**
2515 **dreie seg om vårt forhold til naboland, miljøet og ressursene i nord, og det vil handle**
2516 **om hvilken infrastruktur vi har i nordlige Norge for å ivareta overvåkning og**
2517 **suverenitetshevdelse, samt felles interesser med nabolandene. Forsvaret i nord vil**
2518 **da spille en viktig rolle for overvåkning, tilstedeværelse, stabilitet og suverenitet, men**
2519 **også for å bygge landsdelen og tilføre høykompetanse.**

2520

2521 Når regjeringen uttrykker at nordområdene er Norges viktigste strategiske satsingsområde,
2522 og at dette skal reflekteres i utviklingen av Forsvaret, kan politikken få innhold gjennom
2523 satsing på Bardufoss som hovedbase for Forsvarets helikopterstruktur og lokasjon for et
2524 nasjonalt kompetansesenter for helikopter.

2525

2526 Venstre mener at Norges utfordringer med maritim overvåkning og beredskap best kan
2527 imøtekommes med et helikoptertyngdepunkt i nord. Hovedoperasjonsområdene er i
2528 havområdene i nord, fiskevernsonen rundt Svalbard, fiskerisonen rundt Jan Mayen og i
2529 havområdene som grenser til Russland. Fremtidig bruk av nye seilingsruter som
2530 Nordøstpassasjen og Polhavet medfører ytterligere behov for tilstedeværende ressurser på
2531 havet – med helikopter tilgjengelig. Satsingen på Bardufoss vil gi nødvendig nærhet til de
2532 prioriterte havområdene.

2533

2534

2534 *Fråsegn 62 frå Kristiansund Venstre*

2535

2536 **”Democratic Voice of Burma” må fortsatt sende fra Norge**

2537

2538 **Venstre sitt internasjonale engasjement setter kampen for ytringsfrihet og demokrati høyt. Venstre appellerer til norske myndigheter om å fremme tiltak som sikrer at Radio- og TV-stasjonen Democratic Voice of Burma kan fortsette sine sendinger fra Norge.**

2541

2542

2543

2544

2545

2546

2547

2548

2549

2550

2551

2552

2553

2554

2555

2556

2557

2558

2559

2560

2561

2562

2563

2564

2565

2566

2567

2568

2569

2570

2571

2572

2573

2574

2575

2576

2577

2578

2579

2580

Situasjonen i Burma skal være godt kjent med politisk undertrykkelse og mangel på demokrati. Landet regjeres av en militærjunta som i mange år holdt landets demokratisk valgte leder Aung San Suu Kyi, i husarrest. Høsten 2010 ble hun satt fri etter 21 år. I november ble det avholdt valg i Burma, mens partiet hun leder, National League for Democracy (NLD), ikke fikk delta i valget.

Militærjuntaen har siden de kom til makten etter opprøret i 1988, tatt politiske aktivister og studenter til fange. Mange burmesere som har vært aktive i arbeidet for demokrati, har flyktet fra landet. I Norge er det for tiden bosatt flere politiske flyktninger fra Burma. Blant annet er mange bosatt i Møre og Romsdal. Beretninger fra deres opplevelser under avhør og i fengsel i Burma, samt vitnebeskrivelser om forhold som burmesere bor under i mange integreringsleire som er opprettet langs grensen til Thailand, har gjort dypt inntrykk på mange av oss.

Medier som radio, TV og Internett er sensurert i Burma. Rapporter som omverdenen er blitt kjent med om forholdene i landet er gitt via journalister som lever i skjul, fra videoopptak smuglet ut av landet, øyevitneskildringer fra flyktninger og fra menneskerettighetsforkjempere som har vært i Burma.

For å spre informasjon om forholdene i landet og for at eksilburmesere og opposisjonslederen Aung San Suu Kyi skal ha kontakt og kjempe sin kamp for demokrati i Burma, er medier avgjørende viktig. ”Democratic Voice of Burma”, (DVB) er en uavhengig radio- og TV-stasjon drevet med utgangspunkt i Oslo . Den eies av burmesere som lever i eksil, og den når ca 5 millioner burmesere.

DVB ble opprettet etter en gave fra norske myndigheter. Den drives økonomisk på bidrag fra flere land og organisasjoner.

Den siste tiden er det kommet opplysninger om at radio- og TV-stasjonen har fått økonomiske vansker pga at flere tidligere bidragsytere har trukket ut sine økonomiske midler til driften. Democratic Voice of Burma (DVB) står ovenfor en situasjon der de må redusere sin drift og sannsynligvis flytte sendingene sine ut av Norge. Dette vurderes å kunne forringe denne viktige mediekanalens funksjon i demokratikampen for Burma.

Venstre ber om at norske myndigheter må fremme tiltak som sikrer at Radio- og TV-stasjonen Democratic Voice of Burma kan fortsette sine sendinger fra Norge.

2580 *Fråsegn 63 frå Mona Hellesnes, Hordaland, og Hans Antonsen, Agder*

2581

2582 **Fullt folkestyre i fylkene – fjern Fylkesmannen!**

2583

2584 **All offentlig forvaltning skal ha som formål å tjene innbyggerne i det området av**
 2585 **landet den har myndighet. Da direkte valg av fylkesting ble innført fra 1975, var det et**
 2586 **stort skritt i retning av et reelt regionalt demokrati, der folkevalgte skulle ta og kunne**
 2587 **stilles direkte til ansvar for viktige beslutninger som gjaldt folket i et fylke.**

2588

2589 Siden den gang har utviklingen gått i feil retning. Mer og mer statlig byråkrati og mindre og
 2590 mindre folkevalgt demokrati avgjør viktige samfunnsspørsmål, både i fylkene og
 2591 kommunene.

2592

2593 Fylkeskommunen er de siste årene fratatt langt flere oppgaver enn den er tilført.
 2594 Fylkesmannen, den siste rest av den embetsmannsstaten i Norge, har derimot vokst kraftig.
 2595 Antall ansatte økte fra 233 i 1976 til 2400 i 2003 (tall oppdateres). Kommunene har også
 2596 hatt sterk vekst i antall oppgaver og ansatte, men ikke i myndighet: Stadig oftere settes
 2597 lokaldemokratiet til side ved at statens representant i fylket overprøver kommunale vedtak
 2598 eller styrer dem i en bestemt retning ved å varsle innsigelse om staten ikke får det som den
 2599 vil. Venstre mener denne statlige overstyringen truer lokaldemokratiet.

2600

2601 Både hensynet til den enkelte innbyggers rettssikkerhet og gjennomføring av lover gjør det
 2602 nødvendig å ha tilsynsordninger som kan prøve og om nødvendig overprøve beslutninger
 2603 tatt av lokaldemokratiet. Men i slike vurderinger er det nesten alltid et rom for skjønn. Det
 2604 gjelder blant annet i miljø- og landbrukssaker. Det er et demokratisk problem at det i dag
 2605 ikke er innsyn i Fylkesmannens beslutningsprosesser. I prinsippet kan en enkelt
 2606 saksbehandlers holdninger og vurderinger sette til side omfattende lokale
 2607 beslutningsprosesser i kommunene, som har vært gjennomført i åpenhet og kanskje med
 2608 bred folkelig deltakelse.

2609

2610 Forvatningsreformen, som ble gjennomført med virkning fra 1. januar 2010, hadde som mål
 2611 en mer effektiv offentlig forvaltning ved at ulike sektorer skulle ses i sammenheng innenfor
 2612 den enkelte region. Venstre mener ressursene og ansvaret fullt ut må følge de oppgaver
 2613 som ble overført fylkeskommunene og krever derfor at alle statlige ansatte og ressurser nå
 2614 følger det faktiske ansvaret fylkene har fått.

2615

2616 Fylkesnivået i Norge er overmodent for videre reform. Venstre vil legge ned
 2617 fylkesmannsambetet og overføre de fleste oppgavene til fylkeskommunen. Det vil sikre et
 2618 uavhengig tilsyn med kommunene, men samtidig vil det være fylkets egne folkevalgte som
 2619 står syvende og sist ansvarlig for vurderinger der det er rom for skjønn. Venstre mener
 2620 en slik reform vil gi tilsynsordningene en folkelig forankring, skape mer åpenhet og legge til
 2621 rette for bedre samarbeid i en region. Samtidig vil det være en reell og betydningsfull
 2622 utvidelse av folkestyret i Norge.

2623

2624 Fylkesmannen har i dag oppgaver innen helse, utdanning, miljø, landbruk, beredskap og på
 2625 sosial- og familiefeltet. Fylkeskommunene har mange tilsvarende oppgaver, og særlig i
 2626 plansaker pågår det i dag i et betydelig dobbeltarbeid. Ved at Fylkesmannens oppgaver
 2627 overføres til fylkeskommunen, vil vi få sterkere og mer kompetente fagmiljøer. For
 2628 kommunene vil det bli enklere å forholde seg til en regional myndighet, ikke to som i dag.

2629

2630 Fjerning av fylkesmannsambetet vil fullføre den folkestyrereformen som ble innført i fylkene i
 2631 1976. Det må vurderes nærmere hvordan tilsynet med fylkeskommunene skal utføres, men
 2632 dette utgjør i dag bare en mindre del av Fylkesmannens virksomhet. Det kan for eksempel
 2633 løses gjennom et eget statlig tilsyn med fylkene. Sivilombudsmannen er allerede overordnet

2634 både fylker og fylkesmann når det gjelder borgernes rettigheter. En forvaltningsdomstol kan
2635 være en aktuell løsning for saker der staten ikke kan akseptere fylkeskommunens
2636 avgjørelser.
2637

- 1 **Innkomne saker**
- 2
- 3
- 4 Ingen saker meldt innan fristen.
- 5

1 Tema for LM 2012

2
3
4 Etter vedtektene § 9 skal Landsmøtet fastsetja hovudsak for det påfølgjande landsmøtet og
5 legga rammer for å førebu saka.

6
7 Tidlegare landsmøtetema i år utan handsaming av stortingsvalprogram har vore:

8 2004: "En global politikk i en global økonomi"

9 2006: Prinsippprogram

10 2007: Prinsippprogram og skolepolitisk manifest

11 2008: "Det sosiale og liberale kunnskapssamfunnet 2010"

12 2010: "Det fleirkulturelle Noreg – moglegheiter og utfordringar"

13 2011: "Verdiskaping for framtidig velferd"

14
15 *Landsstyrets innstilling:*

- 16
17 1. Hovudsak for Landsmøtet 2012 vert "Varm velferd når du treng det".
18 2. Sentralstyret for fullmakt til å førebu og planlegga prosessen og handsaminga av
19 temaet.
20

1 Val av valnemnd og redaksjonsnemnd

4 *Landsstyrets innstilling:*

7 Valnemnd:

9 Line M. Rustad - leiar (Hedmark)
10 Gunvald Ludvigsen – nestleiar (Sogn og Fjordane)
11 Helene F. Fladmark (Aust-Agder)
12 Torleif Dalseide (Buskerud)
13 Rita Sletner (Østfold)
14 Arne B. Waag (Nordland)
15 Anne-Lise Bergenheim (Oslo)

17 Vara:

18 1. Kari Ø. Toft (Hordaland)
19 2. Ole Andreas Lilloe-Olsen (Akershus)
20 3. Bjørg S. Lien (Oppland)
21 4. Trond Prytz (Nord-Trøndelag)

23 + Representant for NUV
24 + Representant for NVK

27 Redaksjonsnemnd for LM 2012:

29 Ellen C. Kvalsund (leiar), Møre og Romsdal
30 Hallstein Bjercke, Oslo
31 Heidi Foyen Thomassen, Agder
32 Arne Ivar Mikalsen, Nordland
33 Ina Roll Spinnangr, Sør-Trøndelag
34 Åsta Årøen, Hordaland

36 1. vara: Solveig Schytz, Akershus
37 2. vara: Ragnhild Helseth, Møre og Romsdal

39 + Representant for NUV

1 **Avslutning**

2

3

4

Landsmøtet 2011 vert heva av leiar.