

Innsendte forslag

Stavanger Ap - Årsmøte 2020

Innholdsfortegnelse:

Forslagene er nummerert og sortert etter tema. Innstillingen er styrets innstilling til videre behandling av forslaget, og står under hvert forslag.

Foreldre, barn og unge

Forslag 1: Full bydelsvis barnehagedekning i Stavanger og rett til barnehageplass fra ettårsdagen

Forslag 2: Offentlig døgnbemannet barnehage

Forslag 3: Lavterskeltilbud til foreldre som trenger hjelp – «Starthjelpen»

Forslag 4: Økt støtte til Blå Kors Kompasset

Forslag 5: Ja til altruistisk surrogati

Kultur og idrett

Forslag 6: Kultur for alle

Forslag 7: Flerbrukshall Skeie skole

Forslag 8: Etablering av oppvarmet svømmebasseng

Forslag 9: E-sport-satsing

Skole og utdanning

Forslag 10: Prioriter skolegården på St.Svithun skole

Forslag 11: Opprette kommunale skoleombud

Forslag 12: Innføre allment krav to sensorer ved eksamener på universitet og høyskoler

Forslag 13: Sikre ivaretagelse av barn som trenger ekstra oppfølging i skolen

Forslag 14: Styrking av faglig og sosialt svake elever i Stavanger-skolene, og barn i barnehagene

Forslag 15: Medisinstudium ved UiS

Forslag 16: Støtte opprettelsen av Stavanger Urban Folkehøgskole (StUF)

Forslag 17: Endre innholdet i lærerstudiet

Organisasjon

Forslag 18: Medlemmer og innflytelse

Forslag 19: Medlemsmøter som medlemmenes arena

Forslag 20: Etablering av Stavanger APs plan og aksjoner for å vinne neste Stortingsvalg

Park og vei

Forslag 21: Få planforslaget for utbedring av Dusavikveien vedtatt i år og oppstart av arbeidet igangsatt

Forslag 22: Lekeplasser i Stavanger

Forslag 23: Belyst tursti

Seniorpolitikk

Forslag 24: Seniorpolitikk

Forslag 25: Sikre gode kulturtilbud til beboere på institusjoner

Forslag 26: For lav grunnbemanning og for lite midler til sykehjemmene

Økonomi og næring

Forslag 27: Næringspolitikk for framtidens Stavanger

Forslag 28: Loven knyttet til, kredittinstitusjoner og kredittkort gjennomgås

Forslag 29: Lovendringer av inkassoloven

Forslag 30: Maksrente på forbrukslån og endringer i innkrevingslær

Forslag 31: NorthConnect: Avvente - ikke avskrive

Internasjonalt

Forslag 32: ICAN

Forslag 33: Evakuering av barna i Moria

Andre tema

Forslag 34: Krav til arbeidserfaring for politikere på Stortinget

Forslag 35: Gi opplæring til meddommere

Forslag 36: Forby bilder/foto av terrorister i media

Forslag 37: Gjør valgdagen fri

Forslag 38: Behov for bedre ettervern for de som har sonet i fengsel?

Forslag 39: Kortidsutleie av seksjonerte leiligheter

Forslag 40: Offentlige Kaier

Forslag 41: Oppmerksomhet på Selvmordstanker

Forslag 42: Kartlegge interesse i Strand kommune om mulig kommunesammenslåing

Forslag 43: Kollektivsatsing i sentrumsnære strøk

Uttalelser fra styret

1 Grunnrenteskatt

2 ENERGI OG MILJØ Alternativ 1: Energihovedstaden Stavanger

3 ENERGI OG MILJØ Alternativ 2: Utredning av en bærekraftig miljø- og energipolitikk

Innsendte forslag etter fristen

Fra Stavanger Sosialdemokratiske forening (SSF):

Forslag 44: Innkjøp og okkupasjon

Forslag 45: Ja til fast heltidsarbeid

Forslag 46: Arbeid for papirløse

Fra AUF:

Forslag 47: Fraværsgrensa

Forslag 48: Tidlig innsats for alle barn

Forslag 49: En skattepolitikk for vanlige folk og mindre forskjeller

Forslag 50: Et krafttak for naturen

Forslag 51: Olje og gass

Forslag 52: Prinsipper for en mer human asylpolitikk

Forslag 53: Kampen mot voldtekt og seksuelle overgrep

Forslag 54: Avskaff abortnemndene

Forslag 55: Forby atomvåpen

Forslag 56: Organdonasjon

Forslag 57: Arbeid til sjøs

Forslag 58: Fremtidens fag

Forslag 59: Boligpolitikk for hele landet

1 Tema: Foreldre, barn og unge

2

3 1

SAK/FORSLAG: Full bydelsvis barnehagedekning i Stavanger og rett til barnehageplass fra ettårsdagen.

FORSLAGSSTILLER(E): Ann Sesilie Tekfeldt

4

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

5

6 **VEDTAK:**

7 Stavanger Arbeiderparti vil i inneværende fireårsperiode arbeide for å nå målet om full
8 barnehagedekning med rett til barnehageplass fra fylte ett år, etter hvert som bydelsvis dekning for
9 bosatte barn er innfridd i samtlige bydeler. I tillegg har Stavanger Arbeiderparti som målsetting å
10 etablere flere kommunale barnehageplasser, spesielt i pressområder slik at en får tilstrekkelig antall
11 plasser på rett sted.

12

13 **BEGRUNNELSE:**

14 I Stavanger kommune er det slik at om du ikke får barnehageplass i et av dine tre prioriterte valg er
15 det ikke nødvendigvis der du bor som bestemmer hvilken barnehage du får plass i. Du får der det er
16 ledige plasser, uansett om det er i en bydel helt på andre siden av der du selv bor.

17 Bare i Storhaug bydel måtte over 200 barn ut av nærområdet sitt og over i andre bydeler for å gå i
18 barnehage da barnehageåret startet i midten av august i 2019. Det gjør familielogistikken svært
19 utfordrende for mange barnefamilier, men også at det kun er ett årlig opptak gjør at det for mange
20 barn som er født etter september må vente helt til de er opptil 18 måneder før de får plass i en
21 barnehage. Dette gjør Stavanger kommune til en utfordring for mange barnefamilier.

22 Bergen har de derimot gjort noe med dette problemet. Etter at hovedopptaket i barnehage for 2019
23 var avsluttet i Bergen, hadde alle som har søkt barnehage enten fått plass i en barnehage de hadde
24 søkt om, eller så har de fått tilbud om plass i en barnehage i bydelen de bor i. Ettåringer skal også
25 sikres barnehageplass fra den dagen de fyller 1 år. Bergen Arbeiderparti vedtok dette som et mål for
26 noen år tilbake – og har fått det til. Det bør vi i Stavanger Arbeiderparti også klare!

27 Full bydelsvis barnehagedekning og tilbud om plass for alle barn fra ettårsdagen er god
28 familierpolitikk, integreringspolitikk og klimapolitikk.

29 Stavanger Arbeiderparti bør dermed vedta å innføre full bydelsvis barnehagedekning i Stavanger
30 kommune innen, og ikke senere enn ved barnehageopptaket 1. mars 2023, samtidig også sikre alle
31 plass i barnehage fra ettårsdagen.

32

33 Styrets innstilling: Støttes, oversendes kommunestyregruppen

34 2

SAK/FORSLAG: Offentlig døgnbemannet barnehage

FORSLAGSSTILLER(E): Lise Fyllingen

35

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

36

37 **VEDTAK:**

38 Tilby offentlig døgnbemannet barnehage.

39

40 **BEGRUNNELSE:**

41 Mange arbeidstakere arbeider turnus, herunder dag, kveld, nattevakter og helger. Det kan være
42 utfordrende situasjon når man har barn i barnehage. Illustrerende er en enslig sykepleier med to barn
43 som jobber på sykehuset er helt avhengig av hjelp fra familie eller venner til barnepass når hun skal på
44 jobb. Barnehagene i dag har åpent på dagtid, noe som gjør det vanskelig for turnusarbeidere. Å tilby
45 offentlig døgnbemannet barnehage kan bidra til å gjøre hverdagen enklere for arbeidstakere som
46 arbeider turnus.

47

48

49

50 Styrets innstilling: Avvises

51 3

SAK/FORSLAG: Lavterskeltilbud til foreldre som trenger hjelp – «Starthjelpen»

FORSLAGSSTILLER(E): Gro H.B.Blom og Hillevåg Arbeiderlag

52

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

53

54 **VEDTAK:**

55 Stavanger Arbeiderparti ønsker å vedta et lavterskeltilbud for foreldre som trenger litt starthjelp,
56 men som likevel ønsker å klare seg selv. Det er ønskelig å gi førstegangsforeldre veiledning og kursing
57 i form av f.eks COS (circle of security), veiledning i oppdragelse (herunder grensesetting), og/eller
58 hjelp i form av samtale, barnevakt, hjelp til litt ekstra økonomi, lage mat sammen etc. Dette kan være
59 en slags moderne «husmorvikartjeneste», men som også inkluderer veiledning og kursing.

60 Hvem som har behov for og ønsker slik oppfølging, kan fanges opp av helsepersonell, for eksempel
61 helsestasjon, fastlege, helsesykepleier og jordmortjenesten i forbindelse med svangerskap og i tiden
62 etter fødsel.

63 Denne «Starthjelpen» kan være i form av en offentlig tjeneste underlagt Stavanger kommune, som
64 kan rulles ut som et pilotprosjekt.

65 Forebygging og tidlig innsats kan føre til at flere foreldre vil kunne klare seg selv, uten inngripen fra
66 barneverntjenesten.

67

68 **BEGRUNNELSE:**

69 Barneverntjenesten i Stavanger kommune får mange bekymringsmeldinger i løpet av et år. Mange av
70 disse meldingene kunne muligens vært unngått hvis kommunen på et tidligere tidspunkt hadde hatt
71 tidlig innsats inne i form av forskjellige tiltak. Avstanden mellom foreldre og fagfolk er for stor.

72 Ved å gi førstegangsforeldre veiledning/kurs og hjelp til praktiske oppgaver, vil vi kunne tidligere
73 fange opp foreldre som trenger mer hjelp og som har litt mindre ressurser enn andre. Mange
74 bekymringer som sendes bv.tj, kunne kommunen selv hatt en ordning for (f.eks slik vi hadde tidligere
75 med husmorvikaren), som kunne gitt et lavterskeltilbud til foreldre som trengte litt hjelp, men som
76 likevel vil klare seg selv. Dette kan være i form av samtale, barnevakt, hjelp til litt ekstra økonomi,
77 lage mat sammen etc.

78 På denne måten kan avstanden som oppstår fra et barn blir født og til noen faktisk melder
79 bekymring, rettes opp og ivaretas tidligere. Foreldre som kan slite i perioder, kan på denne måten bli
80 møtt og sett på et tidligere tidspunkt. Målet er at foreldre får den hjelpen de trenger slik at en ikke
81 lar det komme så langt at sinne, frustrasjon etc, gjør at barn blir skadelidende og
82 barnevernstjenesten må inn.

83 Forebygging koster, men blir billigere på sikt!

84 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

SAK/FORSLAG: Økt støtte til Blå Kors Kompasset

FORSLAGSSTILLER(E): Charlotte Sørås

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

88 **VEDTAK:**

89 Stavanger Arbeiderparti ønsker å styrke tilbudet til ungdommer og unge voksne som har vokst opp i
90 familier med alkoholproblemer, gjennom å finansiere en stilling ved det eksisterende forbyggende og
91 behandelende tiltaket Blå Kors Kompasset, på lik linje med Bergen og Trondheim, som har gjort dette i
92 en årrekke allerede.

94 **BEGRUNNELSE:**

95 Hvorfor er det så mange unge uføre i landet vårt? 70 000 unge under 30 år står utenfor arbeid og
96 skole. Hva er det som fører til utenforskap? Psykiske lidelser er den viktigste årsaken. Utenforskap er
97 en av de største utfordringene vi har. Norge bygger på at alle er med og bidrar i et arbeidsliv hvor vi
98 har høy tillit til hverandre. Når så mange faller utenfor, rokker dette med tilliten og grunnlaget vi står
99 på. Det har store kostnader, både for de det gjelder og for samfunnet. Ungt utenforskap er sløsing
100 med ressurser.

101 Hvordan løser vi dette, da? Ved å ta tak i de tingene vi vet har en direkte innvirkning på unges
102 psykiske helse. Hvordan de vokser opp. Fattigdom i barndommen har for mange stor innvirkning på
103 deres voksne liv. Men det er også andre ting som medfører store livsbelastninger for barn, som går
104 på tvers av de sosiale skillelinjene og som er uavhengig av økonomisk status.

105 Se for deg at alle vi som bor i Rogaland fylke drikker så mye at det fører til avhengighet og
106 helseskader. Det reelle problemet med alkoholmisbruk i Norge er langt større. 10% av voksne
107 nordmenn drikker halvparten av all alkoholen som drikkes hvert år. Hva gjør en barndom i et
108 alkoholisert hjem med et menneske? Barn som vokser opp under slike levekår, snakker ikke om det
109 utenfor hjemmet. De tar gjerne på seg ansvaret for å få familien til å fungere, og de kjenner ofte på
110 at de er en medvirkende årsak til at mor eller far drikker.

111 De opplever brutte løfter, uforutsigbarhet, skamfølelse, vold, isolasjon. De er ofte handlingslammet
112 og opplever ikke at det er hjelp å få utenfor hjemmet. De blir værende i en situasjon med konstant
113 psykisk press. Barn fra hjem med alkoholproblemer har søvnproblemer, konsentrasjonsproblemer,
114 de skulker skolen, de sliter med å kjenne på mestring, de er rastløse, trøtte. De har pådratt seg
115 belastninger som følger dem resten av livet.

116 De mest sårbare barna får gjerne hjelp av helsesøster, skolepsykolog, eller fastlegen. De som har det
117 aller verst, får gjerne hjelp av barnevernet. Eldre barn med alvorlige psykiske lidelser får hjelp når de
118 blir oppdaget. Men vi vet at dette bare er toppen av et isfjell. De barna som klarer å beholde fasaden,
119 som ikke bærer synlige bevis på de forholdene de vokser opp i, får ikke hjelp. Deres utfordringer blir
120 først synlige når de skal fullføre skole og gå ut i arbeidslivet. Redde og skremte barn blir syke voksne.

121 Blå Kors Kompasset skal forebygge ung uførhet. Det er et lavterskeltilbud hvor unge mellom 14 og 35
122 år som har foreldre med rusproblemer. Her får disse ungdommene sårt trengt terapi av psykologer.
123 Det er gratis og krever ingen henvisning. De fleste som kommer over terskelen til Blå Kors
124 Kompasset, er over 30 år og får ikke hjelp av helsetjenesten for øvrig. De har ikke en diagnose, de får
125 ikke hjelp fra før. Fra år til år har 57-80% av disse meldt at de har problemer med å stå i jobb eller
126 fullføre utdanning.

127 Nær 60% av de som brukte dette tilbudet fungerte bedre i arbeid og på skolen etter å ha fått hjelp.
128 Hjelpen Blå Kors Kompasset tilbyr, bidrar altså til å få de unge tilbake i fellesskapet. Vi vet at
129 ingenting er mer helseskadelig enn ensomhet og utenforskap, og ingenting er mer helsebringende
130 enn et meningsfullt liv i gode fellesskap. Dette har en enorm personlig verdi for den enkelte med de
131 ringvirkningene dette skaper i deres liv.

132 Hvis vi ser på den samfunnsøkonomiske verdien av dette, er det også en helt reell økonomisk gevinst
133 ved å styrke dette tilbudet. Hva sparer samfunnet på at en ungdom ikke blir ufør? I 2010 publiserte
134 Vista analyse rapporten «Samfunnsøkonomiske konsekvenser av marginalisering av ungdom» i 2010.
135 Her kommer det fram at et tiltak som reduserer antallet marginalisert ungdom med 100 personer,
136 har en verdi på 1,1 milliarder kroner eller 11 millioner kroner per person. Bak disse tallene er
137 besparelser på trygdeytelser, forbruk av helsetjenester og skatten de betaler inn fra de er
138 ungdommer og til de går av med pensjon.

139 I 2012 telte terapeutene i Blå Kors Kompasset opp de brukerne som var i høy risiko for fremtidig ung
140 uførhet ved oppstart av behandling. Dette utgjorde 159 personer. Ved avslutning av behandlingen
141 ble 59 personer – altså 40% - av disse ikke lenger vurdert å være i risiko for ung uførhet.

142 Blå Kors Kompasset har til nå hjulpet 1700 ungdom og unge voksne i Norge. Hvis vi antar at 40% av
143 disse unge sliter med livet og helsen på måter som innebærer risiko for ung uførhet hvis de ikke får
144 hjelp, et antall som passer med tidligere vurderinger. Da snakker vi om at 190 unge personer – altså
145 40% av disse igjen – ikke lenger står i fare for å falle utenfor.

146 Og hvis vi gjør en meget nøktern og pessimistisk beregning på disse 190 personene, og sier at kun en
147 tredjedel av disse er i arbeid til de går av med pensjon, betyr det likevel at denne hjelpen har spart
148 samfunnet for 700 millioner kroner. Det er store summer. Og det understreker betydningen og
149 verdien av tiltak som Blå Kors Kompasset. Forebygging er en god investering for samfunnet og
150 fellesskapet.

151

152 Styrets innstilling: Støtter intensjonen, oversendes kommunestyregruppen

153

154 5

SAK/FORSLAG: Ja til altruistisk surrogati

FORSLAGSSTILLER(E): Hillevåg og Storhaug Arbeiderlag

155

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

156

157 **VEDTAK:**

158 Stavanger Arbeiderparti ønsker et regelverk som tillater altruistisk surrogati for kvinner som av
159 medisinske årsaker ikke kan få egne barn.

160 **BEGRUNNELSE:**

161 Surrogati har i flere tiår vært praktisert i utlandet og anslagsvis tusen norske barn er født ved ulike former
162 for surrogati.

163 Ved altruistisk surrogati mottar ikke surrogaten kompensasjon utover dekning av dokumenterbare
164 utgifter ved svangerskap og fødsel. Surrogaten bærer fram et barn som genetisk stammer fra de blivende
165 foreldrene eller i kombinasjon egg- eller sæddonor. Surrogatene er kvinner som ønsker å hjelpe andre
166 som er infertile, f.eks. en søster eller venninne. Det kan settes krav om at surrogatene har gjennomgått
167 fødsler av egne barn uten komplikasjoner. Land som Finland, Danmark, Nederland og Canada tillater i dag
168 altruistisk surrogati, og har regler som ivaretar interessene og de juridiske rettighetene til de blivende
169 foreldrene, surrogaten og barna.

170 Mye oppmerksomhet har historisk vært rettet mot kommersiell surrogati-virksomhet i fattige land, som
171 blant annet India. Kommersiell surrogati i land som ikke har tilstrekkelige regler for å hindre
172 handelsaspektre er etisk utfordrende. Desto større grunn er det til å få på plass slike regler i Norge, ved å
173 åpne for altruistisk surrogati for kvinner som av medisinske årsaker ikke selv kan bære fram barn.

174

175 Styrets innstilling: Støttes, oversendes programkomiteen, stortingsgruppen og
176 kommunestyregruppen

177

178

179 **Tema: Kultur og idrett**

180

181 **6**

182

SAK/FORSLAG: Kultur for alle

FORSLAGSSTILLER(E): Odd Erik Hansgaard

183

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

184

185 **VEDTAK:**

186 Stavanger arbeiderparti ønsker et variert kulturtilbud som kan deles av befolkningen. I
187 fellesprogrammet er kultur svært lite omtalt og det er lite som viser kulturell nysgjerrighet og
188 visjoner. Partiet skal i perioden fram til neste budsjettvedtak i kommunen utarbeide tanker og forslag
189 som kan nedfelles i kulturbudsjettene for de neste årene.

190

191

192 Styrets innstilling: Støttes, oversendes kommunestyregruppen

193 7

194

SAK/FORSLAG: Flerbrukshall Skeie skole

FORSLAGSSTILLER(E): Øyane Arbeiderlag

195

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

196

197 **VEDTAK:**

- 198 1) Området mellom Austbøgeilen og Hundvåghallen omreguleres fra et LNF-område til et
199 område som tillater idrettsanlegg med tilhørende bygg.
200 2) Påtenkt flerbrukshall på Skeie flyttes til Hundvåg idrettsanlegg som vist på bildet under.
201 3) Planlagt Hundvåg garderobeanlegg, rehabilitering og nybygg utgår og finansieringen av
202 disse tiltakene omdisponeres til å gjelde nytt klubbhus, se bilde under.

203 Punkt 1-3 vil bidra til å styrke samholdet mellom allerede eksisterende lag samt styrke samholdet til
204 andre lag som I dag ikke utøver aktivitet rundt og på det eksisterende anlegg.

205

206 **BEGRUNNELSE:**

207 Fagplan idrett er en del av det overordnede plansystemet i Stavanger kommune. Planens
208 formål er å gi rammene for kommunens idrettspolitik, både når det gjelder hvilke
209 idrettsanlegg som skal bygges hvordan de skal driftes og hvordan vi skal legge til rette for
210 utøvere og publikum.

211 Den nye fagplanen for idrett var på høring og ble behandlet i bydelsutvalgene i 2018. Den ble
212 behandlet av kommunalstyret for kultur og idrett 20.02.2019, og ble endelig vedtatt av
213 bystyret 17. juni 2019.

214 I fagplanen er det vedtatt å bygge og rehabilitere følgende:

215 **8. Handlingsprogram**

216 8.1. Prioriteringsliste for perioden 2019-2022

217 8.1.1. Store anlegg

218 6. Flerbrukshall Skeie skole (Ny Nr.4)

219 8.1.2. Små anlegg

220 5. Hundvåg grus 1, omlegging til kunstgress (Nr.6)

221 10. Hundvåg kunstgressbane 1, rehabilitering (Nr.8)

222 15. Hundvåg garderobeanlegg, rehabilitering/nybygg (Nr. 1)

223

224

225

Området mellom Austbøgeilen og Hundvågshallen er i dag et LNF område og det er ingen drift på området. Det er en falleferdig låve, et 50 talls bolighus og et eldhus på området.

244 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

245 Dissens: Erling Nordgård, Christoffer T. Johnsen og Inger Louise Grude

246 8

SAK/FORSLAG: Etablering av oppvarmet svømmebasseng

FORSLAGSSTILLER(E): Styret i Øyane Arbeiderlag

247

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

248

249 **VEDTAK:**

250 Øyane Arbeiderlag ber Stavanger Arbeiderparti om å arbeide for at det etableres et oppvarmet
251 basseng i tilknytting til en svømmehall.

252

253 **BEGRUNNELSE:**

254 Dette forslaget la vi fram også i 2019, men velger allikevel å fremme det på nytt da behovet fortsatt
255 er stort.

256 I dag er det få tilbud om oppvarmet basseng i Stavanger og for innbyggerne kan det være langt å
257 reise for og kunne benytte et slik tilbudet.

258 Tasta svømmehall er stengt pr i dag. Den har vært stengt i lengre og kortere perioder over de siste 10
259 år, og usikkert når det vil åpne opp igjen. Det eneste offentlige tilbudet i Stavanger er på Madlamark
260 skole. Dette er for lite for en by med et folketall på 133 410 innbyggere.

261 (2. kvartal 2018).

262 Et slikt tilbud er til god hjelp i hverdagen for personer med:

- 263 • Brukere med revmatisme: ra, bekhterev, sjøgren, fibromyalgi og artrose.
- 264 • Brukere med nevrologiske diagnoser: cp, downs syndrom, hjerneslag og ms.
- 265 • Muskel og skjelett grupper: korsryggsmerter, nakkesmerter, amputerte
- 266 • Brukere med kols, astma og hjerteproblematikk
- 267 • Barn med adhd, asberger og autisme
- 268 • Psykiske lidelser.
- 269 • Brukere med diabetes 1og 2.
- 270 • Multifunksjons- og utviklingshemmede.
- 271 • Blinde og svaksynte.
- 272 • Gravide med og uten bekkenløsning-forebygger sykemelding.
- 273 • Babysvømming.
- 274 • Barn i barnehager-skoleopplæring.
- 275 • Funksjonsfriske.

276 Et basseng med 32 – 34 grader vil kunne gi brukergruppene bedre livskvalitet og deltakelse i samfunn
277 og arbeidsliv.

278 Det er på Hundvåg tatt et insentiv blant fysioterapeut, arkitekt, prosjektleder, revmatiker, for å starte
279 et prosjekt for å få et offentlig varmtvannsbasseng med universell utforming, altså et helse - og
280 terapibasseng til Hundvåg, UTPÅ det eksisterende (nye) bassenget.

281 Ved at et nytt oppvarmet basseng legges til Hundvåg kan en benytte samme garderober og
282 billettsystem som allerede er etablert. Det er også gode parkeringsmuligheter tilknyttet
283 svømmehallen.

284 Saken ble også behandlet Funksjonshemmedes råds i Stavanger 17.01.19 hvor følgende vedtak ble
285 enstemmige vedtatt:

286 «Funksjonshemmedes råd støtter fullt ut initiativet for å få nytt varmtvannsbasseng på Hundvåg.

287 Det er stor mangel på denne type basseng i kommunen. For mange med ulike funksjonshemminger
288 er det utrolig viktig å kunne benytte dette. Det gjelder personer i alle aldre.»

289

290 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

291 9

292

SAK/FORSLAG: E-sport-satsing

FORSLAGSSTILLER(E): Øyvind Jacobsen

293

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

294

295 **VEDTAK:**

- 296 1) Stavanger Arbeiderparti ønsker at Stavanger kommune skal ta en ledende posisjon i Norden
297 rundt det stadig voksende e-sportsmiljøet.
- 298 2) Det vurderes å innføre E-sport som utdanningsprogram ved enkelte videregående skoler, lik
299 modellen fra toppidrettslinjer. Ungdomsskolene bør se til Revheim skoles opplegg med å ta
300 e-sport inn i undervisningen.
- 301 3) Stavanger kommune skal være en aktiv tilrettelegger for arena/lokaler til turneringer.
- 302

303

304 **BEGRUNNELSE:**

305 E-sport øker voldsomt i utbredelse. Ikke bare som aktivitet for den enkelte, men også som
306 publikumsidrett – både på arena og gjennom nettbaserte tv-sendinger. Det er en ekstrem global
307 utbredelse og det omsettes for milliarder.

308 I Stavanger er det et miljø som søker næringsklyngestøtte hos Innovasjon Norge. Tunge aktører som
309 Nordic Edge, Lyse, UiS, Viking og Stavanger Oilers er med i arbeidsgruppen sammen med blant annet
310 Revheim skole.

311 Målet er å bli Nordens fremste by hva gjelder E-sport. Stavanger kommune bør støtte dette arbeidet.

312 E-sportsutøvere bør få tilrettelagte undervisningsopplegg på lik linje med andre idrettsutøvere i
313 videregående opplæring. Flere skoler i Norge har allerede iverksatt slike linjer.

314

315

316

317 Styrets innstilling: Støttes, oversendes Rogaland Ap og kommunestyregruppen

318 Dissens: Ulf Moltu

319

320

321

322 **Tema: Skole og utdanning**

323

324 **10**

SAK/FORSLAG: Prioriter skolegården på St.Svithun skole

FORSLAGSSTILLER(E): Bjørnar Gundersen, Storhaug Arbeiderlag

325

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

326

327 **VEDTAK:**

328 Storhaug arbeiderlag ønsker at skolegården i bydelens eneste ungdomsskole prioriteres og
329 oppgraderes jmf. områdesatsing, levekårsundersøkelser, elevundersøkelser og Barnetråkk 2019.

330

331 Vi mener at ungdommene våre i enda større grad vil trives på skolen og stimuleres til samhold,
332 aktivitet og lek i både friminutt og etter skoletid.

333

334 **BEGRUNNELSE:**

335 Området rundt St.Svithun skole, bydelens eneste ungdomsskole, er særdeles lite stimulerende for
336 aktivitet og lek for bydelens ungdommer. En asfaltert skolegård med to slitte håndballmål, fire
337 basketkurver og et bordtennisbord er det skolen kan tilby de 370 elevene som daglig går inn skolens
338 porter. Skolegården har ikke vært oppgradert siden 2007 og slitasjen er signifikant.

339

340 Ifølge prosjekt skolegårder er det vedtatt at skolen skal prioriteres med tildelinger av midler
341 fra 2021-2022, men ifølge ledelsen ved skolen er dette utsatt og pr.20.12.19 er planen for
342 oppstart rundt 2025. I skolens nærområde er det svært få lekeplasser og
343 levekårsundersøkelsene må tas alvorlig. Resultatene fra Barnetråkk 2019 viser tydelig at barn og
344 unge på 5 og 8.trinn ikke har en positiv opplevelse av skolegården og nærområdene.

345

346 En skolegård som stimulerer til aktivitet og lek er helsefremmende og ifølge Sosial og
347 helsedirektoratet (2003) bidrar varierte og tilrettelagte uteareal ved skolen til flere positive
348 effekter:

349

- 350 • Det gir et variert opplæringsmiljø.
- 351 • Det gir muligheter for allsidige bevegelsesaktiviteter.
- 352 • Det gir muligheter for sosial læring gjennom samhandling.
- 353 • Det utgjør et attraktivt møtested for lokalbefolkningen.
- 354 • Det kan bidra til å redusere vold, mobbing og uro blant elevene.
- 355 • Det virker stimulerende på trivsel, motivasjon og læring.

356

357 Storhaug arbeiderlag mener at en oppgradert og innbydende skolegård vil stimulere til vesentlig
358 hyppigere bruk på ettermiddag og kveldstid og bidra til økt trivsel i en del av Storhaug som trenger et
359 skikkelig løft.

360

- 361 Referanser:
- 362 <https://www.stavanger.kommune.no/siteassets/barnehage-og-skole/skole/reglement-planer-dokumenter/prosjekt-skolegaarder.pdf>
- 363
- 364
- 365 <https://www.stavanger.kommune.no/om-stavanger-kommune/bydeler-i-stavanger/storhaug-bydel/omradesatsing-storhaug/>
- 366
- 367
- 368 Sosial og helsedirektoratet, Kine Halvorsen Thoren (red.) (2003). Skolens utearealer, Om behovet for arealnormer og virkemidler. Rapport IS-1130
- 369
- 370
- 371 Vedlegg 1: Resultater av Barnetråkk Storhaug bydel 2019

- 392
- 393 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

394 11

SAK/FORSLAG: Opprette kommunale skoleombud

FORSLAGSSTILLER(E): Lise Fyllingen

395

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

396

397 **VEDTAK:**

398 Opprette kommunale skoleombud for alle barne, ungdom og videregående skoler.

399

400 **BEGRUNNELSE:**

401 Mange elever på grunnskole og videregående skole opplever urettmessig behandling i forhold til
402 skolesituasjonen. Elever som har på tilpasset undervisning får gjerne ikke informasjon om dette,
403 andre kan oppleve mobbing, trakassering eller diskriminering. Å opprette et skoleombud på lik linje
404 med et studentombud der en jurist/advokat fungerer som en uavhengig bistandsperson kan påse at
405 eleven får korrekt og forsvarlig behandling, samt at elevenes rettigheter blir ivaretatt.

406

407 Styrets innstilling: Avvises (anses at dette er tilfredsstillende ivaretatt i dag)

408 12

409

SAK/FORSLAG: Innføre allment krav to sensorer ved eksamener på universitet og høyskoler

FORSLAGSSTILLER(E): Lise Fyllingen

410

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

411

412 **VEDTAK:**

413 Innføre allment krav til to sensorer ved eksamener på universitet og høyskoler.

414

415 **BEGRUNNELSE:**

416 I dag er det ikke krav til at det er to sensorer ved eksamen på universitet eller høyskole.

417 Eksamensbesvarelsen kan rettes kun ved en person ettersom det ikke er noe offisielle regler for
418 sensur. Å innføre krav til to sensorer, gjør at det styrker sensorens vurdering når man må diskutere
419 besvarelsen med en annen. Da blir det også rom for å begrunne hvorfor sensoren har lagt til grunn
420 karakteren med den andre, og det vil øke rettsikkerheten til studentene ved at beslutningen ikke
421 bare gjøres kun av en person.

422

423 Styrets innstilling: Avvises (grunnet kostnader og det anses at rettsikkerheten er ivaretatt)

424

425 13

426

SAK/FORSLAG: Sikre ivaretagelse av barn som trenger ekstra oppfølging i skolen

FORSLAGSSTILLER(E): Inger Louise Grude

427

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

428

429 **VEDTAK:**

430 Stavanger kommune må legge inn en pott som hver enkelt skole kan søke om ekstra midler i kortere
431 og lengre perioder for å sikre ivaretagelsen av barn som trenger ekstra oppfølging sosialt i skolen.

432

433 **BEGRUNNELSE:**

434 Fordelingsnøkkelen til skolebudsjettene har i dag utgangspunkt i leveårsundersøkelsen i aktuell
435 bydel, antall to/flerspråklige elever på skolen, funksjonshemninger, antall ekstra timer tildelt av ppt.
436 Har man sosiale utfordringer utløser det ingen midler og flere skoler er kjent med problemet at enkle
437 elever kan velte budsjettet. Dette medfører at enkelte elever får hjelp av de med minst kompetanse
438 for de koster mindre. Så for at tidlig innsats skal bety noe så må vi sørge for at skolene kan rushe til
439 med tiltak når barn ikke finner sin plass i elevrollen og sørge for at riktig kompetanse er første valget
440 og ikke siste valget.

441

442

443 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

444 14

SAK/FORSLAG: Styrking av faglig og sosialt svake elever i Stavanger-skolene, og barn i barnehagene

FORSLAGSSTILLER(E): Styret Øyane Arbeiderlag

445

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

446

447 **VEDTAK:**

448 Vi foreslår at Stavanger kommunestyre ved ordfører setter av midler til spesialundervisning, eller for
449 å styrke små grupper av enkelt-elever, slik at de elevene som har dette behov, ikke skal bli
450 skoletapere og falle ut av systemet av annen grunn. Når vedtak om spesialundervisning/andre tiltak
451 er fattet så burde dette automatisk utløse midler til den enkelte elev. Vi ønsker at vedtakene skal
452 utløse midler, øremerket det enkelte barn/elev. Midlene skal følge vedtaket.

453 Det er nok eksempler å vise til, som skolesituasjonen ovenfor nevnt.

454 Saken må tas på høyeste alvor. Vi har absolutt ingen barn/elever å velge vekk.

455

456 **BEGRUNNELSE:**

457 Stavanger-skolene har i dag ganske anstrengt budsjett som skal følges.

458 Dersom en faglig eller sosialt svak elev blir tilkjent at han/hun trenger faglig assistanse av PPT-
459 kontoret, så er det opp til rektor ved skolen å vurdere om dette er mulig og nødvendig. Det vil si at
460 de ut ifra sin økonomiske situasjon må velge vekk enkelte ting. Dette for å kunne, blant annet å
461 oppfylle den nye lærenormen.

462 Så må rektor ut ifra de midler som er tildelt; forsøke å omdisponere de økonomiske midler som er
463 stilt til rådighet, og eventuelt omdisponere fra andre sårt tiltrengte behov ved skolen.

464 Dette fører til at der det er et vedtak på at den enkelte elev skal ha ekstrastøtte innenfor
465 undervisning av spesialpedagog/assistent, ikke får denne ved behov.

466 Øyane Arbeiderlag har fått kjennskap til at dette ikke er mulig ut ifra gitte rammer på enkelte skoler i
467 byen og ønsker ikke lenger å være vitne til slik behandling av elever som har spesielle behov. Dette
468 gjelder også barn i barnehager.

469

470 Styrets innstilling: Intensjonen støttes, ses i sammenheng med forslag 13 (fra Inger Louise Grude),
471 oversendes kommunestyregruppen

472

473 15

SAK/FORSLAG: Medisinstudium ved UiS

FORSLAGSSTILLER(E): Dag Mossige

474

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

475

476 **VEDTAK:**

477 Stavanger Arbeiderparti vil arbeide for etablering av et medisinstudium ved UiS med et årlig opptak
478 av 70 studenter.

479

480 **BEGRUNNELSE:**

481 For det første har UiS og regionen utnyttet kompetanse og kapasitet som kan tas i bruk i en
482 framtidig medisinutdanning. For det andre vil UiS sin studiemodell i medisin med vekt på
483 primærhelsetjenesten og teknologi være et nyskapende tilskudd til medisinutdanningen som hele
484 kommune- og helse-Norge har behov for. For det tredje er studiemodellen basert på opptak av
485 norske medisinstudenter i utlandet som skal ta de siste årene av studiet ved UiS. Dette vil bidra til en
486 rask opptrapping av utdanningskapasiteten i medisin i Norge.

487 Modellen baserer seg på et tett samarbeid mellom UiS, SUS og primærhelsetjenesten i regionen. UiS
488 vil tilby en integrert studiemodell hvor studentene møter sykdomstilstander tidlig, sammen med de
489 basale delene av medisinfaget. Hver uke vil studentene eksponeres for ny teoretisk kunnskap,
490 arbeide i grupper for å bearbeide den nye kunnskapen og utplasseres i praksis, både på sykehus og i
491 primærhelsetjenesten. Stavanger Ap ser det som viktig at UiS gis rett til å tildele graden cand.med.

492 Hele regionen har behov for nye vekstområder. Oppbygning av et nytt universitetsmiljø i medisin
493 med gradsrett til UiS vil bety økte forskningsmidler, studiefinansiering, økt kompetanse, verdiskaping
494 og muligheter for knoppskyting i regionen til beste for hele kommune- og helse-Norge. UiS blir sett
495 på som en motor i regionen for kunnskapsutvikling, omstilling og verdiskaping. SUS2023 har et stort
496 potensial for synergieffekter og betydelige videreutviklingsmuligheter innenfor utdanning, forskning,
497 innovasjon og helserelatert næringsutvikling. Derfor mener Stavanger Ap det vil tjene hele landet at
498 UiS fra nasjonalt hold gis gode betingelser for vekst og utvikling i årene framover, særlig på områder
499 der forholdene ligger til rette for det – som medisinutdanning til UiS.

500

501 Styrets innstilling: støttes, oversendes Rogaland Ap årsmøte, stortingsgruppen,
502 kommunestyregruppen

503

504 16

SAK/FORSLAG: Støtte opprettelsen av Stavanger Urban Folkehøgskole (StUF)

FORSLAGSSTILLER(E): Dag Mossige

505

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

506

507 **VEDTAK:**

508 Stavanger Arbeiderparti støtter opprettelse av Stavanger Urban Folkehøgskole (StUF).

509

510 **BEGRUNNELSE**

511 Stavanger Urban Folkehøgskole vil bli Norges første urbane og grønne folkehøgskole, og utgjøre et
512 viktig felles læringscenter for grønn byutvikling med fokus på unge mennesker. Skolen, med 120
513 studieplasser og 25+ stillinger, vil legge til rette for at unge menneskers engasjement for det grønne
514 skifte kan bli til kompetanse og utdanning, og vise at Stavanger tar unge menneskers
515 klimaengasjement på alvor. Opprettelsen av StUF i Stavanger vil sende et tydelig signal til unge
516 mennesker om at vi er en by som satser på grønn urbanisme. Skolen kan bidra til å minske migrasjon
517 av unge mennesker fra Stavanger og tiltrekke unge mennesker fra andre regioner, og styrke vår
518 kunnskap og kompetanse om attraktiv byutvikling. Kunnskaper om bærekraft og hva som gjør en by
519 attraktiv for unge mennesker vil bli en ettertraktet vare, og støtte oppom Stavanger som ungdoms-
520 og framtidsby.

521

522 Styrets innstilling: Støttes, oversendes kommunestyregruppen, stortingsgruppen

523

524 17

SAK/FORSLAG: Endre innholdet i lærerstudiet

FORSLAGSSTILLER(E): Inger Louise Grude og Torstein Tvedt Solberg

525

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

526

527 **VEDTAK:**

528 Stavanger Arbeiderparti skal ta initiativ til å endre innholdet i lærerstudiet (herunder; lektor 1-7, 5-10
529 og ppu) ved følgende tiltak;

- 530 • Ha praksis fra og med 2.semester (ppu har praksis 1. og 2. semester)
- 531 • Ha lengre sammenhengende praksisperioder
- 532 • Vurdere å utvide praksisperiodene jevnt gjennom hele studiet fremfor korte bolker
- 533 • Stille strengere krav til organiseringen av praksisen i studiet ved at studenten får
- 534 øvelse i bla. planlegging, foreldrekontakt, organisering av fagstoff og oppsett av
- 535 fagplaner, innføring i digitale verktøy, generelle rutiner som føring av avvik
- 536 • Større valgmulighet i undervisningsfag

537 **BEGRUNNELSE**

538 Lærerutdanningen er den som scorer lavest på tilfredshet. 3,8 av 5 mulige poeng (politistudentene
539 scorer til sammenligning 4,7). Veldig mange lærerstudenter faller av fordi studiet ikke står til
540 forventningene og dersom skolen skal bli mer praktisk, bør også lærerstudiene organiseres på en
541 sånn måte at teori og praksis er tettere vevd sammen og oppleves betydningsfullt og relevant for
542 studenten.

543

544 Styrets innstilling: Støttes, oversendes Rogaland Ap og stortingsgruppen

545

546

547

548

549

550

551

552

553 **Tema: Organisasjon**

554 **18**

555

SAK/FORSLAG: Medlemmer og innflytelse

FORSLAGSSTILLER(E): Odd Erik Hansgaard

556

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

557

558 Medlemmene må oppleve å være en viktig brikke partiet og erfare at deres meninger blir tatt på
559 alvor. Diskusjoner og møtehandtering skal gi medlemmene god tid til diskusjoner, forslag til vedtak
560 bør ønskes velkommen og ikke slik at synspunkt lett bare foreslås sendt til styret. Medlemsmøtet skal
561 oppfattes som partiets viktigste organ mellom årsmøtene. Særlig er det viktig å høre medlemmenes
562 synspunkt i saker som ikke er veldefinerte og godt forankret i vårt lokale eller sentrale program og
563 også når det gjelder ideologiske problemstillinger.

564

565 Styrets innstilling: Støttes, henviser til organisasjonsutvalgets uttalelse

566 19

567

SAK/FORSLAG: Medlemsmøter som medlemmenes arena

FORSLAGSSTILLER(E): Odd Erik Hansgaard

568

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

569

570

571

572 Det bør være rundt 8 medlemsmøter hvert år. Slike møter er den viktigste arenaen for å utforme
573 politikk. Noen av møtene skal ha et klart historisk-ideologisk innhold som viser sammenhengen
574 mellom vår politikk i dag, de lange linjer og hva våre politiske ideer og ideologi står for. Uten slike
575 føringer blir partiets politikk lett vinglete og populistisk og på sikt vanskelig å kjenne igjen.

576 Utenrikspolitiske emner tas også opp oftere på medlemsmøtene.

577 Når det passer må en tilstrebe å bruke kunnskapsrike, egne medlemmer som innledere på noen av
578 temaene.

579

580

581 Styrets innstilling: støttes, henviser til organisasjonsutvalgets uttalelse

582

583 20

584

SAK/FORSLAG: Etablering av Stavanger APs plan og aksjoner for å vinne neste Stortingsvalg

FORSLAGSSTILLER(E): Ove Tjelta

585

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

586

587 **VEDTAK:**

588 Stavanger APs styre vil i samarbeid med AP sentralt etablere en rullerende plan med aksjoner for å
589 bidra til å vinne neste Stortingsvalg.

590 Det vil bli tildelt ansvar og ressurser for løpende ajourhold, gjennomføring og kommunikasjon internt
591 og eksternt.

592

593 **BEGRUNNELSE:**

594 AP's oppslutning og image i Norge, Rogaland og Stavanger er ikke tilfredsstillende. Den store veksten
595 i økonomiske velferd for de fleste, har ført til økt materialisme og stor tilbakegang i
596 sosialdemokratiske verdier.

597 Det er behov for en radikal opprustning av forståelsen av verdigrunnet for velferdsstaten.

598 Det er behov for å dokumentere og bedre kommunisere utviklingen både på nasjonalt og lokalt nivå
599 med totalbilder for velferdstjenestenes utvikling hva gjelder behov og ressurstildeling.

600 Den borgerlige side har lyktes i å utnytte vår toppledelses svakheter som det kreves sterkere
601 aksjoner og ekstern kommunikasjon for å utbedre.

602 Vår seier ved kommunevalget er avhengig av et sterkt nasjonalt image for å kunne bli varig og vokse.

603 Arbeidet må gjenspeile at samfunnet er blitt sterkt populistisk og detaljeres mot de ulike
604 velgergruppene.

605

606 Styrets innstilling: Støtter intensjonen, henviser til organisasjonsutvalgets uttalelse

607 **Tema: Park og vei**

608 **21**

SAK/FORSLAG: Få planforslaget for utbedring av Dusavikveien vedtatt i år og oppstart av arbeidet igangsatt

FORSLAGSSTILLER(E): Ulf Moltu

609

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

610

611 **VEDTAK:**

612 Stavanger Arbeiderparti vil prioritere å få planforslaget for utbedring av Dusavikveien vedtatt slik at
613 oppstart av arbeidet med utbedring av Dusavikveien kan bli igangsatt snarest mulig.

614

615 **BEGRUNNELSE:**

616 Utbedring av Dusavikveien har vært planlagt siden 2012 da en mulighetsstudie ble utarbeidet.
617 Kommunalstyret for byutvikling (KBU) anbefalte at reguleringsarbeidet kunne starte. Siden har
618 reguleringsplanen vært igjennom førstegangsbehandling med offentlig høring, kommentarer vurdert,
619 planen justert og kostnadene redusert. Annen gangs behandling er ferdig og prosjektet, med kostnad
620 på 170-208 millioner, er et prioritert prosjekt i Bymiljøpakken med mål om at planen ble vedtatt i
621 2019. Kommunedirektøren mente planforslaget var tilfredsstillende gjennomarbeidet og klar for
622 sluttbehandling i KBU og endelig vedtak i Stavanger bystyre.

623 I siste møte i KBU 2019 ble planforslaget vedtatt sendt tilbake etter at Frp fremmet følgende
624 alternative forslag som mest av alt gikk på behovet for å unngå behovet for ufrivillig ervervelse av
625 eiendom og at aktuelle tiltak kunne være reduksjon i sykkelfeltenes arealbehov. Det er nettopp
626 tilrettelegging for sikker sykkelstamvei på denne strekningen som er et av hovedformålene med
627 planen i tillegg til bedring av generell trafiksikkerhet for gående og bilister/kollektivtrafikk. Dette er
628 ikke mulig uten inngrep på siden av veien som er meget smal og i tidvis bratt terreng.

629 Skal Stavanger kommune oppnå målsettingene om dobling av sykkelandelen, null-vekstmålet i
630 biltrafikken, nå utslippsmålene og bedre trafiksikkerheten på denne veien, må reguleringsplanen for
631 Dusavikveien komme på sporet igjen. Det er et politisk valg og Arbeiderpartiet må prioritere å få
632 denne planen vedtatt så fort som mulig.

633

634 Styrets innstilling: Støttes, oversendes kommunestyregruppen

635 22

636

SAK/FORSLAG: Lekeplasser i Stavanger

FORSLAGSSTILLER(E): Bjørn Johannesen

637

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

638

639 **VEDTAK:**

640 Stavanger Arbeiderparti opprettholder dagens antall og utstyr på byens lekeplasser.

641

642 **BEGRUNNELSE:**

643 Lekeplassene er en utmerket arena for lek og glede. Det er en unik samlings- og integreringsarena.

644 De brukes av blant annet barnehager på turer i nærmiljøet. De er fabelaktige «analoge» arenaer som

645 en motvekt til de digitale arenaene som tar mye av barns tid på ettermiddager.

646

647 Styrets innstilling: Intensjonen støttes, viser til pågående arbeid i kommunen og plattformen

648 23

SAK/FORSLAG: Belyst tursti

FORSLAGSSTILLER(E): Øyane Arbeiderlag

649

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

650

651 **VEDTAK:**

652 Det tas kontakt med Statens vegvesen for å undersøke mulighetene for å utvide belysning av
653 turstinett til også å omfatte utfylling/moloen på Kuneset.

654

655

656 **BEGRUNNELSE:**

657 Fra Lundsvågen runder du Lundsneset, øyas største friområde og en virkelig perle i tradisjonsrikt
658 kulturlandskap.

659 Nybygde turstier tar deg forbi Skeie og videre mot Ulsneset. Her finner du både badeplasser og
660 spennende kulturminner. Du rusler gjennom Trollskog og langs hemmelige forsvarsgjerder med
661 militære rådyr og krysser gjennom Krossen uten å havne på Galeien.

662 At Hundvåg har tradisjonsrikt kystmiljø, bærer steds- og veinavnene preg av. Du møter alt fra
663 selhund, piggvar og kobbunger til drivgarn og harpun. Færing, Sjark og Dory viser også vei.

664 Du runder Prestetø og tar fatt på bakkene opp mot Drageberget. Her kan du unne deg en solfylt
665 matbit i lyngen med fantastisk utsikt over øyer og fjell, før turen går videre langs Kuneset og
666 Skolebryggå.

667 Tømmeret i Tømmervika er for lengst dratt på land og du trenger ikke frykte for å møte bjørn ved
668 Hunstein (Hun=bjørn). I stedet kan du glede deg over å ha fullført en opplevelsesrik hverdagstur
669 rundt Stavangers største øy.

670 Du kan gå hele turen med barnevogn, med unntak av stien langs sjøen ved Trollskogen. Følg heller
671 turvei som går langs utkanten av Trollskogen mellom Husabøåkeren og Selhundveien.

672

673

674

675

676 I forbindelse med utgravingen av Ryfast tunnelen ble store mengder overskuddsmasse brukt til å lage
677 en ny molo på Kuneset. Moloen har opparbeidet tursti og rasteplasser og har blitt en fin utvidelse av
678 de eksisterende turstiene på Hundvåg.

679 Hundvåg har i dag mesteparten av turstiene belyst noe som utvider brukstiden betraktelig, moloen
680 er derimot ikke belyst. Dette skulle vært tatt med i prosjektet belysning som en del av utfyllingen
681 totale kostnad.

682

683 Styrets innstilling: Støttes, oversendes kommunestyregruppen

684

685 **Tema: Seniorpolitikk**

686 **24**

687

SAK/FORSLAG: Seniorpolitikk

FORSLAGSSTILLER(E): Odd Erik Hansgaard

688

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

689

690 Stavanger Arbeiderparti setter ned et utvalg til å utarbeide en egen seniorpolitikk. I felleserklæringen
691 og budsjettforslaget fra posisjonen er senior- og eldrepolitikk svakt behandlet og vitner om en emne
692 som det er brukt lite tid på i partiets lokale organer. Stavangers eldre befolkning fortjener bedre. Det
693 gjelder i seniorpolitikken å fange hele bredden av denne del av befolkningen enten de er godt
694 funksjonsfriske eller trenger mye hjelp for å klare hverdagen.

695

696

697 Styrets innstilling: Intensjonen støttes, ses i sammenheng med programprosessen. For øvrig deler
698 ikke styret virkelighetsbeskrivelsen i forslaget.

699

700 25

SAK/FORSLAG: Sikre gode kulturtilbud til beboere på institusjoner

FORSLAGSSTILLER(E): VETERANFORUM

701

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

702

703 **VEDTAK:**

704 Stavanger Arbeiderparti mener det er spesielt viktig å sikre gode kulturtilbud til beboere på
705 institusjoner, da disse ellers har vanskelig for å benytte seg av de åpne tilbudene som ellers finnes.
706 Bevilgningene til formålet er i dag for lave i forhold til målsettingene om bredde, kvantitet og
707 kvalitet. Stavanger Arbeiderpartis årsmøte henstiller til bystyregruppa å øke bevilgningen til Den
708 kulturelle spaserstokken så snart mulig i den kommunale behandlingen av budsjettsaker

709

710 **BEGRUNNELSE:**

711

- 712 • Den kulturelle spaserstokken er spesielle kulturtilbud for seniorer. Målet er at seniorer i
713 Stavanger skal få oppleve varierte og gode kunst- og kulturtilbud.
- 714 • Kulturarrangementene for seniorer finner sted på de ulike sykehjemmene i kommunen, i
715 tillegg til andre aktuelle kulturscener. Den kulturelle spaserstokken skal sikre kvalitet,
716 nyskapning, tilgjengelighet og/eller bredde i kulturtilbud for eldre i Stavanger kommune.
717 De økonomiske rammene for tilskuddsordningen følger tildeling fra Rogaland
718 fylkeskommune og Stavanger kommunes budsjettvedtak.

719

720 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

721 26

722

SAK/FORSLAG: For lav grunnbemanning og for lite midler til sykehjemmene

FORSLAGSSTILLER(E): Olaug Tveit Pedersen

723

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

724

725 **VEDTAK:**

726 Stavanger Arbeiderparti mener:

727 Det må bevilges nok midler til å øke bemanningen ved sykehjemmene i kommunen. Hvert sykehjem
728 må i samarbeid med kommunen, foreta en analyse om grunnbemanningen er passe eller for lav. Der
729 hvor det er stor innleie, er det vanligvis på grunn av høyt sykefravær. Må grunnbemanningen økes,
730 må det følge midler med. Dette gjelder også tilskudd til dagaktivitets plasser for demente.

731

732 **BEGRUNNELSE:**

733 Eldre på sykehjem i Stavanger og alle landets eldre sykehjemsbeboere skal ha en god hverdag.

734 Det kan oppnås ved at det er tilstrekkelig nok ansatte til å ta vare på beboerne. På flere sykehjem
735 strever ansatte med å hjelpe beboerne tilstrekkelig. Det gjelder blant annet å kunne sitte ned med
736 beboeren ved måltider, gå småturer og bli vasket og stelt når det er nødvendig. Det er også viktig at
737 pleierne har tid til å sitte sammen med brukerne i løpet av dagen.

738 Eldre på sykehjem skal også leve hele livet, på tross av at de ikke bor hjemme lenger. Stavanger
739 kommune legger veldig stor vekt på digitalisering for å bo hjemme så lenge som mulig. Det er bra for
740 de som kan det. Men ikke alle har forutsetning til å bo hjemme i livets siste fase. Skrøpelig, angst
741 og ensomhet er faktorer som gjør at noen har det bedre på sykehjem, hvor en føler seg trygg.

742 For ansatte betyr det å ha for mange oppgaver som en ikke rekker, men skulle ha gjort, at en ikke
743 strekker til. Dette kan for ansatte utløse sykdom med sykemelding som resultat. Det må til enhver tid
744 være nok pleiere på jobb. Beboerne skal være trygge sammen med de ansatte.

745 Sykefravær er dyrt, det utløser vikar eller innleie. Som belaster sykehjemmene veldig høyt.

746 Mulige statlige midler til kommunen må øremerkes bemanning av sykehjem.

747

748 Styrets innstilling: støtter intensjonen, oversendes kommunestyregruppen, henviser til den politiske
749 plattformen

750

751

752 **Tema: Økonomi og næring**

753 **27**

754

755

SAK/FORSLAG: Næringspolitikk for framtidens Stavanger

FORSLAGSSTILLER(E): Odd Erik Hansgaard

756

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

757

758 De kommende årene krever en sterk næringspolitikk for Stavanger. Petroleumsvirksomheten vil
759 reduseres og annen virksomhet må ta over. Det krever en gjennomtenkt og motiverende politisk plan
760 koplet med sterk satsingsvilje og evne til å få mange parter til å jobbe sammen. Det er politikernes
761 rolle og oppgave å være tilretteleggere for et godt samarbeid i næringslivet, og mellom næringsliv,
762 offentlig administrasjon og tverrpolitisk i kommunen. Samarbeid på tvers av kommunene har
763 gjennom årene vært et suksesskriterium for den næringsutvikling vi har opplevd de siste tiårene i
764 vårt distrikt.

765

766 Arbeiderpartiet er historisk garantisten for å se framover og skape nye arbeidsplasser. Noe av denne
767 styrken mangler i dag.

768

769 Årsmøtet ber derfor styret sette ned et utvalg som seinest før kommende årsskifte lager en
770 skisse/plan for hvordan Stavanger Arbeiderparti vil vise retning og følge opp næringslivssatsingen i
771 Stavanger, og regionalt, de neste år. Det er ikke minst viktig nå når næringslivssamarbeidet på tvers
772 av kommunene er uklart.

773

774 Styrets innstilling: Intensjonen støttes, ses i sammenheng med programprosessen.

775 28

SAK/FORSLAG: Loven knyttet til, kredittinstitusjoner og kredittkort gjennomgås

FORSLAGSSTILLER(E): Kate Hidle og Oddvar Våge

776

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

777

778 **VEDTAK:**

779 Lovgivning knyttet til, kredittinstitusjoner og kredittkort gjennomgås med den hensikt å endre lovene
780 slik at forbrukerne får et bedre rettsvern i slike saker. Gjennomgangen må også ta opp forholdene
781 knyttet til prising hva gjelder bruk av renter og gebyrer.

782

783 **BEGRUNNELSE:**

784 Utestående som privatpersoner har opparbeidet seg til kredittinstitusjoner/selger blir «kjøpt opp» av
785 store selskaper. Det opprinnelige kravet blir tillagt renter og gebyrer og blir deretter slått sammen
786 med andreutestående fordringer som kjøper har på samme skyldner. Dette fører til at beløpene blir
787 uforholdsmessig store for den enkelte.

788

789 Loven knyttet til kredittkort ble endret og kredittkortselskapene ble pålagt en undersøkelsesplikt før
790 innvilgelse av kreditt. Hvorvidt denne lovendringen har fungert etter sin hensikt er usikkert. Det er
791 fortsatt for lett å få kredittkort for personer som ikke har økonomi til å håndtere dette. En bør
792 vurdere en lovendring hvor en større del av ansvaret for lånet pålegges den långiver som ikke har
793 innhentet tilstrekkelig informasjon og som ikke kan vise til en konkret kredittvurdering av den enkelt
794 låntaker.

795

796 Bakgrunnen for forslaget er at vi ser at mange av de som kommer i situasjoner knyttet til inkasso og
797 inndrivning er personer som av forskjellige årsaker er meget sårbare. Dette gjelder personer med
798 rusproblematikk, spillavhengighet og personer som lever på minste inntektsnivå.

799

800 Styrets innstilling: Støttes, oversendes stortingsgruppen og Rogaland Ap

801 29

SAK/FORSLAG: Lovendringer av inkassoloven

FORSLAGSSTILLER(E): Styret Øyane Arbeiderlag

802

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

803

804 **VEDTAK:**

805 Lovgivning knyttet til inkasso gjennomgås med den hensikt å endre lovene slik at forbrukerne får et
806 bedre rettsvern i slike saker. Gjennomgangen må også ta opp forholdene knyttet til prising hva
807 gjelder bruk av renter og/eller gebyrer.

808

809 **BEGRUNNELSE:**

810 Dagens inkassolov er fra en tid da rentenivået og IT mulighetene var noe helt annet enn i dag. Med
811 dagen IT verktøy kan en saksbehandler i en inkassosak har en helt annen mengde saker i sin
812 portefølje enn tidligere. Forsinkelsesrente og gebyrer som tas står ikke i forhold til dagens rente- og
813 omkostningsnivå.

814 Utestående som privatpersoner har opparbeidet seg blir «kjøpt opp» av store selskaper. Det
815 opprinnelige kravet blir tillagt renter og gebyrer og blir deretter slått sammen med andre utestående
816 fordringer som kjøper har på samme skyldner. Dette fører til at beløpene uforholdsmessig store for
817 den enkelte.

818 Bakgrunnen for forslaget er at Øyane Arbeiderlag ser at mange av de som kommer i situasjoner
819 knyttet til inkasso og inndrivning er personer som av forskjellige årsaker er meget sårbare. Dette
820 gjelder personer med rusproblematikk, spillavhengighet og personer som lever på minste
821 inntektsnivå.

822

823

824

825 Styrets innstilling: støttes, Oversendes Rogaland Ap og stortingsgruppen

826

827 30

SAK/FORSLAG: Maksrente på forbrukslån og endringer i innkrevingsalær

FORSLAGSSTILLER(E): Solveig Nessa og Øyvind Jacobsen

828

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

829

830 **VEDTAK:**

831 1. Det innføres en begrensning i hvor mye renter tilbydere av forbrukslån, kredittkort og
832 microlån kan kreve av sine kunder. Rentetaket settes til maksimal effektiv rente på 20
833 prosent – etter modell fra finsk lovgivning.

834

835 2. Stavanger Arbeiderparti er positive til forslaget til ny inkassolov, men ønsker en ytterligere
836 skjerping i endelig lov, hvor det spesielt ses på mulighet for ytterligere reduksjon av
837 inkassosalær også for beløp over 10.000 kroner.

838 Det bør også være en forutsetning at alle pågående skyldige beløp fra skyldner til et firma
839 bare skal kunne kreves oppfulgt rettslig én gang.

840

841 **BEGRUNNELSE:**

842 Antallet mennesker med forbrukslån og kredittkort – og summen av disse stiger hele tiden. Til tross
843 for innføring av gjeldsregister er det fortsatt for lett å få lån med svært utfordrende betingelser.
844 Kortselskapene skaper med vitende vilje gjeldsslaver som de kan tjene godt på med både høy rente
845 og diverse gebyrer. Høye renter gjør at flere setter seg i en situasjon hvor de ikke klarer å betjene
846 gjeldsmassen sin.

847 Flere banker har såkalte forward flow avtaler med inkassoselskapene hvor lånet overtas av
848 inkassoselskapenes finansieringsforetak på et gitt tidspunkt etter mislighold. Lånene kan også kjøpes
849 opp på et senere tidspunkt i en tradisjonell inkassoløype.

850 Forpliktelsene legges i dag utelukkende på lånemottaker, selv om avtale ofte er inngått etter sterk
851 markedsføring fra kredittforetak.

852 Dagens lovverk bidrar til at inkassosalær og offentlige kostnader øker gjeldsforpliktelsene til låntaker
853 i altfor stor grad, sett i sammenheng med størrelsen på ikke-oppfylte forpliktelser.

854 Pristiltaksloven brukes ikke mot forbrukslån, og morarenteloven tillater å avtale langt høyere rente
855 enn standard morarente/forsinkelsesrente på 9,5 prosent.

856 Maksimal rente i Finland er i dag 20 prosent effektiv rente. Dette setter stopper for små, kortsiktige
857 lån der effektiv rente kan komme opp i ... 1000 prosent! Mange utenlandske utlånere har pakket
858 sammen sakene sine og forlatt Finland.

859 Det vil fortsatt være en god rente – også for bankene og kredittinstitusjonene.

860 Styrets innstilling: Støttes, oversendes Rogaland Ap og stortingsgruppen

861

862 31

SAK/FORSLAG: NorthConnect: Avvente - ikke avskrive

FORSLAGSSTILLER(E): Dag Mossige, Øyvind Jacobsen, Marianne Chesak og Erling Nordgård

863

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

864

865 **VEDTAK:**

866 I forbindelse med behandlingen av EUs tredje energimarkedspakke inngikk Arbeiderpartiet en avtale
867 med regjeringen og MDG med følgende krav vedrørende nye utenlandskabler:

868 1. Alle utenlandsforbindelser må eies og driftes av Statnett.

869 2. Det må høstes erfaringer med de kablene som nå er under bygging.

870 3. Nye kabler må være samfunnsøkonomisk lønnsomme.

871 Stavanger Arbeiderparti forventer at Arbeiderpartiet forholder seg til avtalen inngått på Stortinget,
872 og åpner for tillatelse til NorthConnect dersom alle kravene i avtalen innfris.

873

874 **BEGRUNNELSE:**

875 Det pågår for tiden en høring om hvorvidt det skal gis konsesjon til å bygge kabelen NorthConnect
876 mellom Norge og Skottland. Stavanger Arbeiderparti mener det er fornuftig å avvente en slik
877 forbindelse, da to andre utenlandsforbindelser er under bygging. Samtidig bør ikke prosjektet
878 avskrives på nåværende tidspunkt, da kabelen vil gi regionen økte inntekter, potensielt lavere
879 strømpriser, samt bidra til betydelige utslippskutt.

880 NVE vurderer at NorthConnect vil bidra til betydelig norsk verdiskapning. Da norske kraftverk i all
881 hovedsak er offentlig eid, vil nesten all verdiskapning falle tilbake til fellesskapet. Den
882 samfunnsøkonomiske gevinsten beregnes til å være rundt 8,5 milliarder kroner.

883 Mye av motstanden mot kabelen er NVEs beregninger som sier at strømprisen potensielt kan øke
884 med 1-3 øre kWh. Til sammenligning er kraftprisene redusert med 20 øre kWh den siste måneden.
885 Den mulige prisøkningen må derfor anses som minimal om i det hele tatt merkbar. Det er liten grunn
886 til å tro at dette vil påvirke norsk industri negativt. Det er den såkalte spotprisen som anslås
887 marginalt økt, men det er ingen industribedrifter baserer seg på denne prisen. Disse bedriftene har
888 lange kraftkontrakter.

889 NorthConnect vil ikke være en eksportkabel, slik den ofte blir beskrevet, men en utvekslingskabel.
890 Norge har 17 andre utvekslingskabler. I fjor importerte Norge mer kraft enn vi eksporterte via disse
891 kablene. De har gitt lavere, mer stabile strømpriser, lavere nettleie og økt forsyningsikkerheten.
892 Norske kraftkrevende smelteverk går for eksempel på billig utenlandsk strøm hver natt. Dersom de
893 to kablene som nå er under bygging ikke endrer dette bildet, bør NorthConnect bygges.

894 I tillegg til økte inntekter og økt velferd, vil kabelen kunne bidra til store kutt i utslipp av klimagasser.
895 Kuttene beregnes til ca. 2 millioner tonn CO2 per år. Dette er det samme som de samlede årlige
896 utslippene i sør-Rogaland. Skottland planlegger en storstilt satsing på vindkraft, men er avhengig av å

897 kunne importere kraft dagene det ikke blåser. Dette vil en kabel til Norge bidra til. Dager med mye
898 vind vil vi kunne importere billig skotsk strøm, slik vi i dag utveksler strøm med Danmark.

899

900 Styrets innstilling: Støttes, oversendes stortingsgruppen og Rogaland Ap

901

902 **Tema: Internasjonal politikk**

903 **32**

SAK/FORSLAG: ICAN

FORSLAGSSTILLER(E): Odd Erik Hansgaard

904

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

905

906 Stavanger Arbeiderparti går inn for at Stavanger kommunestyre skal gi sin støtte til at Norge følger
907 opp FNs atomvåpenforbud. ICAN, den internasjonale kampanje for forbud mot atomvåpen, fikk i
908 2017 fredsprisen for sitt arbeid. Den internasjonale situasjonen er siden blitt verre og særlig fordi
909 atommaktene, spesielt USA og Russland, har fortsatt sin sofistikerte opprustning og økt faren for
910 bruk av slike utslettende våpen. Våre allierte i NATO har gått mot å støtte FNs atomvåpenforbud og
911 Norge har lojalt og servilt fulgt disse og ikke fulgt det store flertall av FNs medlemsstater.

912

913 Årsmøtet vil derfor at Stavanger kommune støtte ICANs "cities appeal" med følgende forslag til
914 vedtak:

915 "1. Bystyret ber ordfører signere ICANs "cities appeal":

916 2. Kommunestyret i Stavanger er dypt bekymret for den store trusselen atomvåpen medfører.

917 Kommunestyret mener våre innbyggere og mennesker over hele verden har rett til å leve uten denne
918 trusselen. All bruk av atomvåpen, uavhengig om den er villet eller ved en ulykke, vil ha katastrofale,
919 omfattende og langvarige konsekvenser for mennesker og miljø. Derfor støtter vi FNs traktat om
920 forbud mot atomvåpen og ber regjeringen signere traktaten."

921

922 Mange kjente byer internasjonalt har støttet denne byappellen. Det kan nevnes Washington DC,
923 Sydney, Berlin, Manchester og Hiroshima og Nagasaki. I Norge har mange kommuner støttet opp
924 som Trondheim, Kristiansand, Oslo, Tromsø, Bodø, Hammerfest, Bergen og mange flere.

925

926

927 Styrets innstilling: Avvises da det strider mot vår nasjonale politikk. Det henvises til Aps
928 landsmøtevedtak i 2019:

929

930 «Arbeiderpartiet vil jobbe aktivt for balansert og gjensidig atomnedrustning innen rammen av
931 ikkespredningsavtalen NPT, med et langsiktig mål om et internasjonalt forbud mot kjerne- våpen.

932 Målet om balansert og gjensidig atomnedrustning oppnås ikke ved at NATO-land ensidig ruster ned
933 mens andre atomvåpenstater beholder sine kjernevåpen. Det vil medføre en ubalansert og ustabil
934 sikkerhetssituasjon i våre nærområder.

935 Arbeiderpartiets mål er en atomvåpenfri verden. Dette målet nås først når land som har atomvåpen
936 forplikter seg til gjensidig nedrustning. Arbeiderpartiet vil at Norge skal engasjere seg sterkere innen
937 FN, NATO og bilateralt for atomnedrustning.

938 Den internasjonale forbudstraktaten er et godt initiativ og bidrar til å øke stigma rundt atomvåpen.
939 I dagens sikkerhetspolitiske situasjon er det politisk umulig for NATO-land som Norge å undertegne
940 uten å redusere vår mulighet for innflytelse og beskyttelse.

941 Det bør være et mål for Norge og andre NATO-land å underskrive atomvåpenforbudet. Norge bør
942 invitere likesinnede land i og utenfor NATO til å samarbeide om nedrusting.»

943

944 33

945

SAK/FORSLAG: Evakuering av barna i Moria

FORSLAGSSTILLER(E): Sissel Fuglestad Askeland og Hillevåg Arbeiderlag

946

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

947

948 **VEDTAK:**

949 Stavanger Arbeiderparti krever at utenriksministeren tar initiativ til en felleseuropeisk løsning for å
950 evakuere alle barnefamilier og enslige mindreårige fra flyktningeleiren Moria på Lesbos.

951

952 **BEGRUNNELSE:**

953 Moria er en nedlagt militærleir, på øya Lesbos i Hellas, og ble under flyktningkrisen i 2015 vurdert til å
954 kunne huse 3000 mennesker. I januar 2020 bor det nærmere 20 000 mennesker, av dem 8000 barn, i
955 og rundt leiren. Antallet stiger med flere hundre hver dag.

956 Over 1500 av barna er alene, uten voksne omsorgspersoner. Den yngste er 2 år gammel. Alle 8000
957 lever under katastrofale forhold. Over 140 alvorlig syke barn blir nektet helsehjelp av den greske
958 regjeringen. Alle sammen mangler det mest grunnleggende: trygghet, tilgang på mat og rent vann,
959 helsehjelp og skolegang.

960 Allerede i september 2019 kalte FNs Høykommissær for flyktninger (UNHCR) situasjonen i Moria for
961 kritisk, og krevde at leirene ble evakuert. Da bodde det 13000 mennesker i Moria. Nå har det økt til
962 20 000.

963 I oktober 2019 uttalte Europarådets menneskerettskommissær Dunja Mijatovic at "Dette har ikke
964 lenger med mottak av asylsøkere å gjøre. Dette har blitt en kamp for å overleve." Samtidig påpekte
965 hun at "det skorter ikke på tilgjengelig informasjon for europeiske land om hvordan de skal håndtere
966 migrasjonsstrømmene på en koordinert, trygg og organisert måte som opprettholder migranternes
967 menneskeverd og rettigheter. Det folk i leirene trenger nå, er ikke enda et toppmøte eller enda en
968 samarbeidsavtale. Det de har desperat behov for, er at de politiske lederne slutter å se bort, og
969 endelig setter i verk tiltakene som alle vet om, men ingen ser ut til å omfavne"

970 Retten til å søke asyl er nedfelt både i Flyktningkonvensjonen og i artikkel 14 i Verdenserklæringen
971 om menneskerettigheter. Ifølge Flyktningkonvensjonen har verdenssamfunnet en plikt til å dele
972 ansvaret, når konflikt fører til masseflukt og det blir et for stort ansvar for enkeltland å være de som
973 alene tar imot det største antallet av mennesker på flukt. Norge har tilsluttet seg FNs
974 flyktningkonvensjon og Verdenserklæringen om menneskerettigheter og har dermed forpliktet seg til
975 å gi beskyttelse til de som trenger det. Norge bør derfor, som et minimum, følge anbefalingene til
976 FNs høykommissær for flyktninger.

977 En relokalisering, som en slik evakuering vil bety, vil ikke gi automatisk oppholdstillatelse. Det vil
978 derimot fordele ansvaret for disse barna på flere europeiske land, og gi dem en mulighet til å søke
979 om asyl. Har de et reelt beskyttelsesbehov vil det innvilges oppholdstillatelse.

980 Norsk sykepleierforbund, Norsk Psykologforening, FO, Den norske kirke, Redd Barna, Leger Uten
981 Grenser og en rekke profilerte norske mennesker har i 2019 gått offentlig ut og krevd en evakuering
982 av barna i Moria. Det er på tide at Norge står fram, og tar initiativ til en felleseuropeisk løsning for
983 barna i Moria.

984

985 Styrets innstilling: Støttes, oversendes utenriksdepartementet og stortingsgruppen

986 Dissens: Erling Nordgård, har følgende alternative forslag til vedtak:

987 *«Stavanger Arbeiderparti krever at utenriksministeren tar initiativ til en felles europeisk dugnad for en*
988 *kraftig forbedring av forholdene for asylsøkerne på Moria-leiren på Lesbos.»*

989

990

991 **Andre tema**

992

993 **34**

SAK/FORSLAG: **Krav til arbeidserfaring for politikere på Stortinget**

FORSLAGSSTILLER(E): **Lise Fyllingen**

994

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

995

996 **VEDTAK:**

997 Innføre krav til 2 års arbeidserfaring utenfor politikken for politikere på Stortinget.

998

999 **BEGRUNNELSE:**

1000 Stortinget er Norges nasjonalforsamling. Det følger av maktfordelingsprinsippet at Stortinget
1001 fungerer som lovgivende og bevilgende makt. I medhold av dette treffer Stortinget viktige
1002 beslutninger ovenfor innbyggere i Norge. Et viktig hensyn for at vi har et demokratisk samfunn er at
1003 folket må ha tillitt til den lovgivende myndighet. Stortinget kan ikke påregne å ha tillitt bare i kraft av
1004 sin samfunnsoppgave. Flere undersøkelser viser at tilliten til politikere er lav blant befolkningen. En
1005 av årsakene til dette kan være at det blir stadig mer vanlig at politikere aldri har hatt en stilling som
1006 vanlig arbeidstaker, men derimot bare hatt politiske verv og stillinger. Dette fører til at man ser en
1007 tendens til å «utdanne politikere». Mange starter med politiske verv i ung alder og har dermed aldri
1008 hatt en jobb som arbeidstaker før de kommer inn på Stortinget. Konsekvensen av denne tendensen
1009 er også at enkelte politikere opplever det som mer viktig å ivareta vervet sitt eller få nye verv, enn å
1010 faktisk utøve vervet på vegne av folket. Gjennom å innføre 2 års arbeidserfaring der politiske
1011 stillinger og verv ikke omfattes, vil man i større grad ha forståelse for hvordan folk opplever sine
1012 problemer i hverdagen.

1013

1014 Styrets innstilling: Avvises

1015

1016 35

1017

SAK/FORSLAG: Gi opplæring til meddommere

FORSLAGSSTILLER(E): Lise Fyllingen

1018

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1019

1020 **VEDTAK:**

1021 Gi opplæring til meddommere.

1022

1023 **BEGRUNNELSE:**

1024 Bruk av meddommere/lekfolk har lange tradisjoner i vår rettsstat, både i straffesaker og i sivile saker.

1025 En meddommer er en vanlig innbygger uten juridisk utdanning. De viktigste begrunnelsene for

1026 meddommerordningen er å bidra til at rettens avgjørelser blir materielt riktig og øke tillitten til

1027 domstolene. Meddommere skal speile alle deler av samfunnet, som følger av prinsippet om at man

1028 skal kunne dømmes av sine likemenn. Imidlertid får ikke meddommeren noe kursing eller opplæring i

1029 forkant av en hovedforhandling, noe som er urovekkende for rettsikkerheten. Det bærer et stort

1030 ansvar å være meddommer ettersom man dømmer på lik linje med fagdommer. Å innføre et

1031 minimumskrav til opplæring vil føre til at meddommeren blir tryggere i sin rolle. Slik at man har noe

1032 kjennskap til hvordan domstolene fungerer med særlig tanke på partenes prosesshandlinger,

1033 kontradiksjon, uskyldspresumsjon, oppbygning av domstolsystemet og lignende.

1034

1035 Styrets innstilling: Støttes, oversendes Rogaland Ap og stortingsgruppen

1036 36

1037

SAK/FORSLAG: Forby bilder/foto av terrorister i media

FORSLAGSSTILLER(E): Lise Fyllingen

1038

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1039

1040 **VEDTAK:**

1041 Forby bilder/foto av terrorister i media

1042

1043 **BEGRUNNELSE:**

1044 Det er en økende tendens til terror både globalt og lokalt. Enkelte terrorister får en heltelignende

1045 status av sine tilhengere, noe som kan fører til ytterligere terrorisme der de henter inspirasjon.

1046 Illustrerende eksempel på det er Philip Manshaus som hentet inspirasjon for sin terrorhandling i

1047 Bærum fra en australsk terrorist. Å ikke avbilde vedkommende, kan være et virkemiddel for at andre

1048 ikke får samme inspirasjon i samme grad. Når man ser et ansikt på vedkommende får man et

1049 menneskelig perspektiv på situasjonen. Å forby foto/bilder av terrorister vil ikke gå på bekostning av

1050 offentlighet i domstolene.

1051

1052 Styrets innstilling: Avvises

1053 **37**

1054

SAK/FORSLAG: Gjør valgdagen fri

FORSLAGSSTILLER(E): Lise Fyllingen

1055

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1056

1057 **VEDTAK:**

1058 Gjør valgdagen fri.

1059

1060 **BEGRUNNELSE:**

1061 Valgdeltakelsen ved stortingsvalg og kommune- og fylkestingsvalg er god i Norge, men kan likevel bli
1062 bedre. I et demokratisk land er bruk av stemmeretten helt essensielt. Å gjøre valgdagen fri på linje
1063 med en høytidsdag kan gjøre valgoppslutningen bedre og føre til at folk tar seg tid til å sette seg inn i
1064 politikken til politiske partier før man stemmer.

1065

1066 Styrets innstilling: Avvises

1067

1068 38

1069

SAK/FORSLAG: Behov for bedre ettervern for de som har sonet i fengsel?

FORSLAGSSTILLER(E): Anne Hylland og Sverre Uhlving

1070

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1071

1072

1073 **VEDTAK:**

1074 Skaffe en oversikt over tilbudet om ettervern etter soning i fengsel, spesielt for de yngste. Og evt be
1075 om en plan for å styrke dette tilbudet.

1076

1077 **BEGRUNNELSE:**

1078 Mange innsatte er gjengangere, særlig blant de yngste.

1079 Vi har inntrykk av at ettervernet i mange tilfeller er fraværende eller mangelfullt. Det finnes
1080 imidlertid eksempler på velfungerende ettervern som viser gode resultater.

1081 Vi vet at dette er et område med behov for samarbeid mellom flere aktører: i tillegg til
1082 kriminalomsorgen, kommunale tjenester, spesialisthelsetjenesten – særlig rus og psykiatri, Nav,
1083 mange ideelle organisasjoner (Kirkens bymisjon, Røde Kors, Frelsesarmeen osv.)

1084 Vi kjenner ikke situasjonen i Stavanger godt, men ber om en statusrapport i forhold til hvilke tilbud
1085 som fins og evt vurdere hvordan tilbudet kan bedres.

1086

1087 Styrets innstilling: Støttes, oversendes kommunestyregruppen, Rogaland Ap, stortingsgruppen

1088 39

1089

SAK/FORSLAG: Kortidsutleie av seksjonerte leiligheter

FORSLAGSSTILLER(E): Storhaug Arbeiderlag

1090

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

1091

1092 **VEDTAK:**

1093 Storhaug Arbeiderlag mener at Stavanger kommune må se på dagens praksis og problemer knyttet til
1094 kortidsutleie av seksjonerte leiligheter. Storhaug Arbeiderlag mener kommunen må se på om dagens
1095 regelverk fungerer tilfredsstillende med tanke på å ivareta en bærekraftig familiepolitikk og gode
1096 bomiljø.

1097

1098

1099

1100 Styrets innstilling: Støttes, oversendes kommunestyregruppen

1101 40

SAK/FORSLAG: Offentlige Kaier

FORSLAGSSTILLER(E): Styret Øyane arbeiderlag

1102

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1103

1104 **VEDTAK:**

- 1105 1. Offentlige kaier i kommunedel Hundvåg må ikke selges til private formål, men forbli i
1106 offentlig eie.
1107 2. Det bør vurderes om enkelte av kaiene bør merkes for lastebegrensninger for å ivareta
1108 sikkerheten
1109

1110 **BEGRUNNELSE:**

1111 Vi har fått et innspill fra en innbygger (Torstein Randa) på Hundvåg. Her viser vi til hans henvendelse,
1112 noe som er bakgrunnen for vårt forslag til vedtak:

1113 «Jeg forstår det sånn at du fortsatt er leder for bydelsutvalget for Hundvåg og Øyane. Dette er
1114 Torstein Randa på Langøy.

1115 Det som ligger meg på hjertet er de kaiene på øyene som fikk skilt for en tid siden om at de var
1116 ulovlige å bruke, pga at de var svekket. Den gang kom jeg i kontakt med Kari Turøy som var ansvarlig
1117 for disse skiltene. Jeg gjorde henne oppmerksom på at den ordlyden som skiltene hadde gjorde oss
1118 som er avhengige av kaiene til lovbytere og at skiltene kun bryter ned respekten for skilt.

1119 Nå har det gått noen år og skiltene står der fortsatt, pluss at nye Ormøykaien og Buøykaien også har
1120 fått sånne skilt.

1121 Nå hører jeg rykter om at noen ønsker å selge kaiene. Det er dette jeg frykter. Kaiene er de eneste
1122 offentlige på øyene, hvor skal vi da lende når vi har ærend eller skal på besøk.

1123 Kaiene ser ikke fine ut, men de er gode nokk til vårt bruk. Jeg vet at de har vært undersøkt av fagfolk
1124 som har konkludert med at de er svekket, men da er det bedre at det blir satt opp skilt med
1125 lastbegrensning.

1126 Og jeg tror de har en ganske god sikkerhetsmargin. Jeg fikk lyst til å fortelle om kaien her på Langøy
1127 før den blei reparert. Det var fagfolk nede og undersøkte den. Det blei full stopp med biltrafikk på
1128 kaien, ikke engang en personbil. Men så skulle det komme septiktank bil, da ringte jeg og ga beskjed
1129 om at kaien ikke kunne brukes. Dette var de klar over sa de, men de hadde fått dispensasjon.

1130 Er det rart vi er skeptiske til ekspertene.

1131 Det jeg vil fram til er at bydelsutvalget går inn for at der vil være offentlige kaier på øyene.

1132 Det har ingen hast, kaiene gjør nytten. Bare de ikke blir solgt»

1133 Øyane Arbeiderlag deler bekymringen Randa her påpeker.

1134 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

1135 **41**

1136

SAK/FORSLAG: Oppmerksomhet på Selvmordstanker

FORSLAGSSTILLER(E): Styret Øyane Arbeiderlag

1137

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1138

1139 **VEDTAK:**

1140 Det tilbys kurs i selvmordsforebygging for interesserte frivillige og innbyggere i kommunedelene.

1141 Aldersgrense for å delta settes til 18 år.

1142 Kommunedelene tildeles økonomiske ressurser for å dekke ekstra utgifter til gjennomføring kursene.

1143

1144 **BEGRUNNELSE:**

1145 I 2018 ble det registrert 671 selvmord i Norge, 469 hos menn og 202 hos kvinner. Dette er en økning i
1146 selvmord sammenlignet med de seneste årene og er det høyeste tallet vi har sett siden 2001.

1147 Det er for tidlig å si om dette er uttrykk for en begynnende negativ trend eller om dette er et
1148 enkeltstående år med noe høyere selvmordstall. År med enkeltstående høye selvmordsrater
1149 forekommer med jevne mellomrom og er ofte uttrykk for tilfeldige svingninger.

1150

1151 Våren 2019 Hundvåg Idrettslag inviterer til å sette fokus på selvmord og sett opp flere OPS!
1152 halvdagskurs hvor målet er å bli mer oppmerksom på selvmordsfare.

1153 Formålet er å identifisere mennesker med selvmordstanker og hjelpe dem i kontakt med noen som
1154 kan gjøre en førstehjelpsintervensjon/ gi videre hjelp.

1155 Kurset passer for alle over 18 år som ønsker å bli mer oppmerksomme på selvmordstanker og bidra
1156 til å forebygge selvmord.

1157 Som deltaker lærer du å:

- 1158 • bevege deg forbi holdningsbarrierer som gjør at vi ikke oppdager, avfeier eller unngår
- 1159 signaler på selvmordstanker
- 1160 • oppdage mennesker med selvmordstanker
- 1161 • bruke de fire trinnene: fortell, spør, lytt og sørg for sikkerhet til å hjelpe personen
- 1162 med selvmordstanker til en som kan gi førstehjelp ved selvmordsfare.

1163

1164 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen

1165

1166 42

SAK/FORSLAG: Kartlegge interesse i Strand kommune om mulig kommunesammenslåing

FORSLAGSSTILLER(E): Øyvind Jacobsen

1167

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1168

1169 **VEDTAK:**

1170 Stavanger Arbeiderparti oppfordrer bystyregruppen å innlede samtaler med Strand kommune for å
1171 kartlegge mulighet for framtidig kommunesammenslåing. Hjelmeland kommune inviteres med i
1172 samtalene. I arbeidet gjenopptas også dialog med Randaberg og Sola kommune.

1173

1174 **BEGRUNNELSE:**

1175 Med åpningen av Ryfast har Stavanger blitt tettere knyttet til Tau, Jørpeland og Ryfylke for øvrig. Fra
1176 før er gamle Rennesøy og Finnøy kommuner slått sammen med Stavanger kommune. En
1177 grensejustering i Hjelmeland kommune sørget for at hele øyen Ombo ble en del av Stavanger
1178 kommune.

1179 For å få et best mulig tjenestetilbud og størst grad av faglig samkompetanse i kommunene i regionen
1180 bør det hele tiden søkes å se på mulighet for kommunesammenslåing.

1181 Stavanger Arbeiderparti legger til grunn at kommunesammenslåinger skal være frivillige.

1182

1183

1184 Styrets innstilling: Støttes, oversendes kommunestyregruppen. Oversendes kommunepartiene i
1185 Strand, Hjelmeland, Randaberg og Sola.

1186 Dissens: Ulf Moltu

1187

1188

1189

1190

1191

1192

1193 **43**

SAK/FORSLAG: Kollektivsatsing i sentrumsnære strøk

FORSLAGSSTILLER(E): Øyvind Jacobsen

1194

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1195

1196

1197 **VEDTAK:**

1198 Stavanger Arbeiderparti skal jobbe for at Rogaland fylkeskommune i større grad prioriterer arbeidet
1199 med å styrke rutetilbudet og redusere prisene på kollektivtrafikk – og andre mobilitetstilbud som
1200 reduserer behovet for bil i sentrumsnære strøk i Stavanger, Sandnes, Sola og Randaberg.

1201

1202 **BEGRUNNELSE:**

1203 Bilens stilling står sterkt i Stavanger-regionen, og det oppleves som vanskelig å innføre restriksjoner
1204 gode nok til å få en klar endring i bruk – uten å gjøre endringer som samtidig øker forskjeller og
1205 skaper et A- og et B-lag i regionen.

1206 Dagens kollektivtrafikkpolitikk legger også opp til byspredning, slik forslagstiller ser det. Det må
1207 gjøres mer attraktivt å bo sentrumsnært eller nært egen arbeidsplass om vi skal oppnå klimamål og
1208 nullvekstmålet i bymiljøavtalen.

1209 Etter forslagsstillers mening bør det derfor satses ekstra på kollektivtiltak og mobilitetstiltak der hvor
1210 avstander ligger til rette for det, og da primært i områder – og kollektivruter nær store arbeidsplasser
1211 i Stavanger.

1212 Alle den tid denne satsingen er kostbar, bør vi våge å vedgå at satsningen vil gå på bekostning av
1213 kollektivtiltak i områder med lavere befolkningstetthet

1214

1215 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen og fylkestingsgruppen

1216

1217 **UTTALELSER FRA STYRET**

1218 **1**

1219 Grunnrenteskatt

1220 Flertallet i et regjeringsnedsatt ekspertutvalg (Havbruksutvalget) foreslår å innføre en særskatt på
1221 ekstra høye overskudd i oppdrettsnæringen, såkalt grunnrenteskatt. Grunnrenteskatt er skatt som
1222 kan pålegges næringer som tjener på å bruke fellesskapets ressurser. Stavanger Arbeiderparti mener
1223 en grunnrenteskatt innenfor deler av havbruksnæringen er fornuftig. En slik skatt vil føre mer av det
1224 eventyrlige overskuddet i bransjen tilbake til fellesskapet, den vil bidra til jevnere fordeling, og gi
1225 havbrukskommuner mer stabile skatteinntekter.

1226 Havbruksnæringen er et norsk industrieventyr. Den har gått fra å være noen få bønders biinntekt å
1227 bli en milliardindustri. Bransjen preges av enorme overskudd, og mange av Norges aller rikeste
1228 personer tilhører denne næringen.

1229 Lønnsomme næringer er avgjørende for finansieringen av velferdsstaten, og havbruksnæringen må
1230 som all annen industri sikres gode rammebetingelser. Det er likevel gode grunner til å se på hvordan
1231 næringen skattlegges.

1232 Oppdrettsnæringen har en driftsmargin som langt overgår de aller fleste bransjer. En av årsakene til
1233 det er at oppdrettere kan bruke våre felles fjorder svært rimelig. Det er et godt og rettferdig prinsipp
1234 at bruk av fellesskapets ressurser skattlegges. Både petroleumsnæringen og kraftnæringen betaler
1235 denne skatten. Fjordene tilhører på lik linje med fossefallene og havbunnen oss alle.

1236 Grunnrenteskatten tar høyde for at lønnsomheten i bransjen kan svinge, og betales kun i år med
1237 store overskudd. I år med normale inntekter vil oppdrettsnæringen skattlegges på linje med annen
1238 industri.

1239 I en tid med demografiske endringer, hvor kravene til offentlige utgifter vil stige år for år, vil det være
1240 fornuftig å finne flere skatteobjekter. En grunnrenteskatt på deler av havbruksnæringen er både
1241 fornuftig og rettferdig, og i tråd med de øvrige prinsippene i skattesystemet.

1242

1243 Oversendes Rogaland Ap og stortingsgruppen

1244

1245 2

1246 Energihovedstaden Stavanger

1247 Norge er en av verdens ledende energinasjoner. Aktiviteten på norsk sokkel holder svært høyt nivå i
1248 forhold til teknologi og HMS, vi forvalter olje- og gassressursene på en god måte, og vi har en
1249 fornybarnæring i vekst.

1250 Stavanger har som olje- og energihovedstad i snart femti år, spilt en viktig rolle i utviklingen av Norge
1251 som en ledende energinasjon. For Stavanger Arbeiderparti er det svært viktig at byen utvikler denne
1252 rollen videre.

1253 For å lykkes med dette er vi avhengige av både gode nasjonale rammebetingelser, og av sterkt lokalt
1254 politisk lederskap.

1255 Olje- og gassnæringen sysselsetter nærmere 200 000 mennesker, og bidrar årlig med over 220
1256 milliarder til velferd over statsbudsjettet. I tillegg har disse naturressursene skaffet oss et fond på
1257 over 10 500 milliarder kroner; pensjoner til barna og barnebarnebarna våre.

1258 Denne næringen må utvikles, ikke avvikles. Derfor må Arbeiderpartiet være en garantist for at både
1259 leterefusjonsordningen, tilgang på attraktive letearealer, og andre viktige rammebetingelser er på
1260 plass.

1261 For Stavanger Arbeiderparti er det ingen motsetning mellom å videreutvikle olje- og gassnæringen,
1262 og å sørge for et kraftig temposkifte i utviklingen av fornybarnæringen. Det er tvert imot slik at mye
1263 av nyskapingen innen viktige områder som havvind og fangst og lagring av CO2 (CCS) må skje
1264 gjennom teknologioverføring fra olje- og gassindustrien. Det å utvikle ny teknologi og nye løsninger
1265 på disse områdene vil være avgjørende for å nå nasjonale og internasjonale klimamål. Norge og
1266 Stavanger kan spille må ta mål av seg å gi viktige bidrag i dette arbeidet.

1267 Innsatsen på disse områdene må trappes opp. Regjeringen må ta ansvar for at det blir tatt en
1268 investeringsbeslutning for fullskala CCS i 2020. Videre må det utredes en refusjonsordning for
1269 deponert CO2, det må åpnes flere områder for vindparker til havs, og det må utarbeides et tydelig
1270 veikart for utviklingen av havvind i Norge slik at norsk sokkel har en kapasitet på 3 GW innen 2030.

1271 For det nye politiske flertallet i Stavanger blir videreutvikling av byen som energihovedstad en
1272 næringspolitisk hovedoppgave. Arbeidet for å beholde eksisterende, og tiltrekke oss nye, selskaper til
1273 regionen må gis høyeste prioritet, og det må settes av tilstrekkelig med ressurser til dette arbeidet i
1274 kommunens budsjetter. Videre er det viktig at Stavanger framstår som en attraktiv kommune for
1275 høykompetent arbeidskraft fra både inn- og utland. Derfor må vi sikre gode tilbud innen barnehage,
1276 skole, SFO, helse, kultur, miljø og frivillighet. Dette er satsinger som er viktige også i en
1277 næringspolitisk sammenheng.

1278

1279 Uttalelsen støttes av styret, med unntak av Vera-Britt Sommer, Ina Aurtun og Ulf Moltu, som går inn
1280 for alternativ uttalelse (se under)

1281

1282 3

1283 **ALTERNATIV UTTALELSE - ENERGI OG MILJØ**

1284 Utredning av en bærekraftig miljø- og energipolitikk

1285 Stavanger Arbeiderparti ber om at Arbeiderpartiet i programarbeidet før Stortingsvalget i 2021
1286 utarbeider en grundigere analyse av konsekvensene av elektrifisering av olje- og gass installasjoner
1287 på norsk sokkel, arbeidet med karbonfangst og lagring på norsk sokkel og alternativ anvendelse av
1288 det positive arbeidet med forskning og utvikling av havvind enn elektrifisering av olje- og gass
1289 installasjoner.

1290 CO2 utslipp er et globalt problem og hvor utslippene skjer er likegyldig. Elektrifisering av olje- og gass
1291 installasjoner på norsk sokkel medfører ingen reelle utslippskutt globalt. De ca. 3-5 % av gassen som
1292 da ikke brennes i en gassturbin offshore sendes til kundene i Europa og brennes der sammen med
1293 resten av gassen. Det blir kun CO2 reduksjoner i det norske klimaregnskapet. Oljeindustrien og
1294 dessverre noen politiske partier har nå fått det for seg at det er viktig å feie for egen dør. Det var en
1295 særdeles dårlig løsning ifølge industrien for kun kort tid siden. Elektrifisering var et særdeles lite
1296 kosteffektivt tiltak. Nå er elektrifisering nærmest vedtatt fordi det antas å rettferdiggjøre videre
1297 produksjon, sikre viktige inntekter til å opprettholde vår velferd og de tusenvis av arbeidsplassene
1298 som denne industrien sysselsetter.

1299 Ja, det vil være behov for olje- og gass i overskuelig framtid og Norge kan like godt som andre
1300 produsere så lenge det er etterspørsel og lønnsomt for selskapene på norsk sokkel og også for å
1301 garantere forsyningssikkerheten til Europa. Men det er ikke nødvendig å «grønnvaske» olje og gassen
1302 vi selger. Jeg kan vanskelig se for meg at kundene vil betale et «premium» for såkalt utslippsfri norsk
1303 olje- og gass. Det tyder veldig mange signaler fra EU på. EU skal avkarboniseres innen 2050 og jobber
1304 hardt for å komme i mål.

1305
1306 Når det gjelder Carbon Capture and Storage (CCS) så er etter mitt syn å pumpe CO2 ned i grunnen
1307 gårsdagens løsning på et avfallsproblem. Da gravde man ned gifttønnene i bakken og som Bellona
1308 Hauge gravde opp igjen, plast og annen forurensning ble dumpet i havet og som nå dukker opp igjen.
1309 Ute av syne ute av sinn er en dårlig strategi. Det er en bedre og mer framtidsrettet løsning å unngå å
1310 skape et avfallsprodukt.

1311 I tillegg er det veldig energikrevende. Er det sannsynlig at andre land vil kjøpe den teknologien vi skal
1312 utvikle på CCS? I stedet for å utvikle alternative utslippsfrie eller energibesparende løsninger?
1313 Hvorfor et avfallsanlegg på Klemetsrud utenfor Oslo skal satse på karbonfangst fra søppelbrenning er
1314 det liten logikk i når målsettingen er å redusere mengden avfall til forbrenning i utgangspunktet og
1315 heller gjenvinne avfallet som nytt råstoff. Såkalt sirkulærøkonomi.

1316
1317
1318 Støtte til å utvikle energi fra vindmøller til havs er et godt tiltak, men energien burde gå til å redusere
1319 bruken av kull, olje og gass i stedet for å stimulere til produksjon av samme.

1320
1321 Vindmøller til havs bør ligge nærmere «kundene» bør ligge nærmere "kundene" for å unngå
1322 overføringstap slik at det kan erstatte kull, olje og gass, ikke forsyne mer av det mange land har
1323 planer for å fase ut.

1324
1325 Arbeiderpartiet ser for seg å utnytte de råvarene som tross alt ligger i oljen og gassen vi har til
1326 produksjon av hydrogen. Såkalte hydrogenfabrikker til havs. Hvor ofte har vi ikke hørt at det er uhyre
1327 kostnads-krevende å drive installasjonene offshore. Det krever en høy oljepris. I hvert fall for nye felt.
1328 Kan man forvente samme høye marginer for produksjon av hydrogen?
1329 Skulle hydrogen bli et reelt alternativ så er det mange land som har store gassressurser på land som
1330 er vesentlig lettere og rimeligere å prosessere enn fra en fabrikk offshore.

1331

1332 Konklusjon: CCS, elektrifisering og hydrogenproduksjon er en ulogisk løsning på klimaproblemet.

1333

1334 Hvorfor ikke satse mer på utvikling av solceller, energieffektivisering av bygg, etc. Det er framtidige

1335 løsninger verden trenger.

1336 Kompetansen til alle de som arbeider i olje- og gassrelatert industri er verdifull og jeg kan ikke tenke

1337 meg at det ikke vil være behov for den andre steder. Tvert imot, de som har disse jobbene og

1338 kompetansen ser hvilke vei det går og vil se seg om etter annet arbeid. Det bør Arbeiderpartiet

1339 hjelpe til å tilrettelegge for gjennom å tilrettelegge støtteordninger etc. for framtidsrettet industri.

1340

1341 Alternativ uttalelse om energi og miljø støttes av Ulf Moltu, Ina Aurtun og Vera-Britt Sommer

1342

1343 **Innsendte forslag etter fristen**

1344 **44**

SAK/FORSLAG: Innkjøp og okkupasjon

FORSLAGSSTILLER(E): Stavanger Sosialdemokratiske Forening (SSF)

1345

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1346

1347 **VEDTAK:**

1348 «Årsmøtet i Stavanger Sosialdemokratisk Forening vil be kommunestyregruppa om å ta initiativ til å
1349 endre innkjøpsreglementet, slik at det ikke anskaffes varer og tjenester som er produsert av
1350 okkupertmakt i okkuperte områder.»

1351

1352 **BEGRUNNELSE:**

1353 Stavanger kommune har en bestemmelse i innkjøpsreglementet om Etisk Handel, et prinsipp det har
1354 vært bred politisk tilslutning til. Denne bestemmelsen krever at leverandøren skal ha varer som er
1355 produsert i tråd med internasjonale anerkjente standarder for arbeidsforhold og miljøhensyn.

1356 Når en okkupertmakt produserer varer i okkuperte områder er dette åpenbart i strid med slike
1357 internasjonalt anerkjente standarder. Dette gjelder bla. varer produsert i Palestina og Vest-Sahara.

1358 Trondheim kommune vedtok i 2017 følgende bestemmelse i kommunens innkjøpsreglement:

1359 *2.3.4 Kjøp av produkter og tjenester produsert på okkupert jord: Ved anskaffelser av varer*
1360 *eller tjenester hvor det kan være en aktuell problemstilling at varen eller tjenesten er*
1361 *produsert på okkupert jord, bla områder i Palestina, Vest-Sahara mv, skal leverandøren*
1362 *fremlegge dokumentasjon på at varen/tjenesten ikke kommer fra okkupert område.*

1363 Vedtaket i Trondheim og et liknende vedtak i Tromsø ble klaget inn for Utenriksdepartementet.

1364 Problemstillingen var om kommuner kunne fatte slike vedtak. Etter to år kom UD - med dagens
1365 regjering - med sin konklusjon: Slike lokale vedtak er lovlige.

1366 Slike bestemmelser i kommunens innkjøpsreglement er riktige og nødvendige, og godt forankret i
1367 europeisk politikk. Det er lite et lokalsamfunn kan gjøre i forhold til folkerettsstridige okkupasjoner.
1368 Men vi kan i det minste lokalt følge internasjonal lov og rett. I dag er praksisen slik at ingenting
1369 hindrer importører i å markedsføre og selge produkter som er produsert i ulovlige bosetninger eller
1370 bedrifter i okkuperte områder.

1371 Årsmøtet i Stavanger Sosialdemokratiske Forening / Stavanger Arbeiderparti oppfordrer regjeringen
1372 til å føre en langt mer kritisk politikk overfor folkerettsstridig okkupasjon, og bekrefter vår støtte til
1373 det palestinske folkets rett til sin egen stat.

1374 Styrets innstilling: Støttes, oversendes kommunestyregruppen

1375 **45**

SAK/FORSLAG: Ja til fast heltidsarbeid

FORSLAGSSTILLER(E): Stavanger Sosialdemokratiske Forening (SSF)

1376

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1377

1378 **VEDTAK:**

1379 «Den borgerlige regjeringen fortsetter med å ødelegge norsk arbeidsliv og bryte ned den norske
1380 velferdsmodellen. Ordningen med midlertidige ansettelser truer unge menneskers rett til arbeid og
1381 etablering. Arbeiderpartiet må sette disse spørsmålene øverst på den politiske dagsorden: Retten til
1382 arbeid er jobb nr 1!»

1383

1384 **BEGRUNNELSE:**

1385 I 2015 åpnet den blåblå regjeringen for en generell adgang til midlertidige ansettelser i norsk
1386 arbeidsliv. «Dette vil gjøre det enklere for flere å få adgang til arbeidslivet», sa Høyre/Frp-
1387 regjeringen.

1388 Gjennom hele 2000-tallet har vi sett tilsvarende reformer i andre europeiske land. Effekten er en
1389 utvikling mot et arbeidsliv der flere jobber er midlertidige deltidsjobber. Fire av fem nye jobber i EU-
1390 landene har siden 2013 vært deltidsjobber eller midlertidige jobber, og andelen i EU-landene som har
1391 deltidsjobb som hovedinntekt har aldri vært høyere enn nå. To av tre som jobber deltid sier de heller
1392 vil ha faste heltidsstillinger.

1393 Over tid skaper dette et oppdragsbasert arbeidsliv der folk jobber på kortvarige kontrakter eller er
1394 avhengig av mange små jobber for å få endene til å møtes. Et slikt arbeidsliv er vanskelig å stå i for
1395 sårbare grupper. Det gjør det igjen vanskelig å etablere seg, oppnå boliglån og leve frie liv.

1396 Vi har en regjering som stadig importerer arbeidsmiljølovgivning fra andre land i stedet for å satse
1397 videre på den norske modellen. I sin politiske plattform står det for eksempel at «regjeringen
1398 anerkjenner at mange arbeidstakere velger å være uorganisert».

1399 Denne oppsiktsvekkende anerkjennelsen av det uorganiserte arbeidslivet følger regjeringen opp ved
1400 å gjøre det dyrere å være organisert. Nå er organisasjonsgraden under 50 prosent.

1401 Regjeringen gjør det lett for arbeidsgivere å organisere seg vekk fra arbeidsgiveransvaret gjennom
1402 kompliserte selskapsstrukturer.

1403 Byrådet i Oslo fører en politikk som bidrar til å blokkere regjeringens arbeidspolitikk. Det samme gjør
1404 nå Stavanger, etter at venstresida har overtatt roret.

1405 Vi har sagt nei til regjeringens ønske om mer innleie av arbeidskraft i næringslivet. I stedet vil vi nå
1406 bruke vår makt som en stor innkjøper av varer og tjenester til å sikre faste ansettelser også i
1407 næringslivet. Ved å stille krav om faste ansettelser, tarifflønn, faglærte håndverkere og lærlinger hver

- 1408 gang vi kjøper varer og tjenester, videreutvikler vi den norske modellen og gir seriøse bedrifter et
1409 fortrinn i konkurransen mot billig, uorganisert arbeidskraft.
- 1410 Men for å få full effekt av disse tiltakene trenger Norge et regjeringsskifte. Arbeiderpartiet må sikre
1411 at retten til arbeid blir jobb nr 1.
- 1412 Styrets innstilling: Støttes, oversendes Rogaland Ap

1413 46

SAK/FORSLAG: Arbeid for papirløse

FORSLAGSSTILLER(E): Stavanger Sosialdemokratiske Forening (SSF)

1414

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1415

1416 **VEDTAK:**

1417 «Stavanger Arbeiderparti ber stortingsgruppen fremme forslag i Stortinget til lovendringer slik at
1418 ureturnerbare asylsøkere kan gis midlertidig arbeidstillatelse så lenge de ikke kan returneres.»

1419

1420 **BEGRUNNELSE:**

1421 *Stavanger Sosialdemokratiske forening / Stavanger Arbeiderparti* viser til Oslo Arbeiderparti
1422 som har sendt en likelydende uttalelse til Stortingsgruppa, og til tidligere årsmøtevedtak i
1423 Stavanger Arbeiderparti.

1424

1425 Vi viser også til ordfører Kari Nessa Nordtuns nyttårstale, der hun omtalte Arne Viste og hans
1426 motiver: «...Å gi mennesker et verdig liv ved å gi dem muligheten til å forsørge seg selv. Og
1427 tvinge fram en endring slik at papirløse mennesker endelig kan begynne å leve – ikke bare
1428 eksistere.»

1429

1430 En lov som forbyr mennesker å forsørge seg selv er feil, og må oppheves.

1431 Det vises til Menneskerettighetserklæringens artikkel 23. Viste- og Stålsett-sakene
1432 demonstrerer at dagens lovverk ikke er en rettsstat verdig. Mennesker sitter i 10 til 20 år
1433 uten mulighet til å delta i samfunnet og må sette sine liv på vent. Det er heller ikke forskning
1434 som viser at det å gi arbeidstillatelse til denne gruppen vil føre til økt tilstrømning av
1435 asylsøkere. Signaleffekten ved å gi arbeidstillatelset er minimal.

1436

1437 I 2011 ble regelverket strammet inn, slik at ureturnerbare asylsøkere uten arbeids- og
1438 oppholdstillatelse ikke lenger fikk muligheten til å få skattekort. Det skjedde under den
1439 rødgrønne regjeringen.

1440

1441 Det er som kjent ingen skam å snu.

1442

1443 Styrets innstilling: Avvises, viser til migrasjonsmanifest vedtatt på Arbeiderpartiets landsmøte 2019.

1444 Dissens: Frode Berge, Vera-Britt Sommer, Hanne Posch

1445

1446 **47**

SAK/FORSLAG: Fraværsgrensa

FORSLAGSSTILLER(E): AUF

1447

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1448

1449 **VEDTAK:**

1450 Arbeiderpartiet vil:

- 1451 • Fjerne den nasjonale fraværsgrensa
- 1452 • Innføre et skolereglement hvor tilstrekkelig antall godkjente vurderingssituasjoner og en
- 1453 helhetsvurdering fra lærer skal ligge til grunn
- 1454 • Gjennomføre forskningsprosjekter om fravær i skolen for å innhente mer kunnskap om hva
- 1455 som faktisk fungerer mot fravær
- 1456 • Ha en nasjonal gjennomgang av lærerløse timer, slik at retningslinjene blir like over hele
- 1457 landet
- 1458 • At elever skal kunne stryke timesfravær, og ikke bare dager
- 1459 • Innføre politisk fravær i ungdomsskolen

1460

1461 **BEGRUNNELSE:**

1462 Fra skoleåret 2016/2017 har regjeringen hatt et treårig prøveprosjekt med en nasjonal
1463 fraværsgrense. Forsøket har vist at elever som tidligere hadde høyt fravær, nå har økt fravær. Med
1464 regjeringa sin fraværsgrense er det dermed flere elever som står i fare for å droppe ut av
1465 videregående opplæring. Fastleger har opplevd et rush av elever, som risikerer å stryke i et fag om de
1466 ikke får en legeattest. Dette virker mot sin hensikt. Rogaland Arbeiderparti mener vi må ha tillit til at
1467 læreren kan finne hensiktsmessige løsninger selv. Vi mener regjeringas fraværsgrense starter i feil
1468 ende og vi vil heller sette i gang tidlige tiltak som forhindrer fravær. Rogaland Arbeiderparti mener at
1469 det eksisterende lovverket for fravær må bli erstattet med et skolereglement hvor antall godkjente
1470 læringssituasjon og helhetsvurdering fra lærer skal ligge til grunn, og at dagens rigide fraværsgrense
1471 fjernes.

1472

1473 Styrets innstilling: Støtter intensjonen, oversendes kommunestyregruppen og Rogaland Ap

1474 **48**

SAK/FORSLAG: Tidlig innsats for alle barn

FORSLAGSSTILLER(E): AUF

1475

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1476

1477 **VEDTAK:**

1478 Arbeiderpartiet vil

- 1479 ● Utvikle en nasjonal rammeplan for aktivitetsskole som erstatter dagens rammeplan for SFO
- 1480 ● Styrke kompetansen til de ansatte i SFO-ordningen
- 1481 ● Sørge for et gratis måltid i aktivitetsskolen i tråd med nasjonale kostholdsråd
- 1482 ● Gradvis innføre gratis deltids plass i aktivitetsskole/SFO på 1.-4. trinn i alle kommuner
- 1483 ● At SFO/AKS skal samarbeide med idretten, frivilligheten og kulturskolen
- 1484 ● At SFO/AKS skal brukes som virkemiddel i integreringspolitikken og støtte oppunder barnas
- 1485 språkutvikling

1486 **BEGRUNNELSE:**

1487 Arbeiderpartiet vil ha en kunnskapsskole for alle barn og unge i hele landet. Barnehagen, skolen og
1488 SFO skal gi en god ramme for allsidig utvikling for alle barn. Så å si alle barn går i barnehage og på
1489 skole, men på fritiden er det store forskjeller mellom barn. Arbeiderpartiet ønsker å styrke og fornye
1490 skolefritidsordningen (SFO) for alle barn i hele landet.

1491 Ifølge Meld. St. 6 (2019-2020) om tidlig innsats er det store variasjoner i SFO-tilbudet på tvers av
1492 kommuner og skoler. SFO har i dag heller ikke de samme kravene til kompetanse som skolen og
1493 barnehagen har. På landsbasis står 18% av elevene på 1. trinn utenfor SFO-tilbudet, og andelen øker
1494 for hvert trinn.

1495 Arbeiderpartiet ønsker å styrke kvaliteten på SFO-ordningen og sørge for at ordningen inkluderer
1496 flere barn, slik at flere barn får leke og lære også utenfor skoletid. Arbeiderpartiet ønsker å
1497 gjennomføre en barnereform der SFO gjøres om til en aktivitetsskole (AKS) ved at det utarbeides en
1498 ny nasjonal rammeplan som erstatter dagens rammeplan for SFO.

1499 En ny innsats overfor SFO/AKS bør også kombineres med andre sektorpolitiske mål. Derfor ønsker
1500 Arbeiderpartiet at aktivitetsskolen skal ha et gratis måltid og at aktivitetsskolen skal samarbeide med
1501 idretten, frivilligheten og kulturskolen for å gi barna en mangfoldig og opplevelsesrik hverdag.

1502 Den nasjonale evalueringen av SFO viser at 30-40 % av foreldrene som tar barna ut av SFO, oppgir
1503 som grunn at tilbudet er for dyrt. Arbeiderpartiet mener at SFO/AKS skal være en del av det
1504 helhetlige tilbudet for barn. På sikt må derfor aktivitetsskolen bli gratis for alle på 1. til 4. trinn i alle
1505 kommuner.

1506 Styrets innstilling: Støtter intensjonen, oversendes kommunestyregruppen og Rogaland Ap

1507 **49**

SAK/FORSLAG: En skattepolitikk for vanlige folk og mindre forskjeller

FORSLAGSSTILLER(E): AUF

1508

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1509

1510 **VEDTAK:**

1511 Arbeiderpartiet vil:

- 1512 • Øke satsen på formuesskatten
- 1513 • Innføre generasjonsskatt på arv, og legge til grunn et høyt bunnfradrag
- 1514 • Redusere skattebyrden for lave og middels store inntekter
- 1515 • Redusere flate avgifter som ikke har en helse- eller miljøpolitisk begrunnelse
- 1516 • At selskaper med en digital inntektsmodell må skattlegges i landet der tjenesten leveres, og
- 1517 skattenivået på digitale tjenester må økes
- 1518 • Innføre enhetlig skattlegging av multinasjonale selskaper
- 1519 • Innføre grunnrenteskatt for fiskeoppdrett
- 1520 • Innføre naturressursskatt på vindkraft
- 1521 • Innføre eiendomsskatt på verk og bruk
- 1522 • Øke makssatsen på eiendomsskatt til 9 promille
- 1523 • Innføre en nasjonal eiendomsskatt

1524 **BEGRUNNELSE:**

1525 For arbeiderbevegelsen har alltid hensynet til vanlige mennesker trumfet interessene til de som har
1526 aller mest. Gjennom en sosialdemokratiet har man bygd opp et velferdssamfunn med ambisjon å gi
1527 ulike mennesker like muligheter til å lykkes. Vi har gjort mye, men ulikhetene som følger av sosiale og
1528 økonomiske forskjeller gir fortsatt store forsprang til de med mest. For å ta Norge i en ny retning vil
1529 Arbeiderpartiet legge om fra en blå skattepolitikk for de aller rikeste, til en rød skattepolitikk som
1530 minsker forskjellene og skaper muligheter for mennesker.

1531

1532 Tall fra SSB viser at formuesulikheten har økt de siste årene. Skal vi i fremtiden ha mulighet til å ta
1533 store velferdsløft som vil gi flere mennesker bedre muligheter er vi avhengig av å sikre
1534 skatteinntekter. I en tid hvor veksten i formuer er større enn lønnsveksten og at kapitalen i
1535 samfunnet samler seg på få hender må Arbeiderpartiet presentere en politikk som omfordeler.

1536

1537 En omlegging fra blå til rød skatt betyr at skattebyrden må økes for de med de største inntektene og
1538 formuene, mens skattebyrden reduseres for små og middels store inntekter. Derfor vil
1539 Arbeiderpartiet innføre en generasjonsskatt på arv og øke satsen på formuesskatten. På den andre
1540 siden ønsker vi at små og vanlige inntekter skal skattlegges lavere, slik at folk med lave inntekter får

1541 økt sin kjøpekraft. Da skaper vi en omfordelingspolitikk som skaper mindre forskjeller og større
1542 muligheter.

1543

1544 Flate avgifter er en usosial og urettferdig form for skattlegging som rammer de som har minst mest.
1545 Det er urettferdig at arveavgiften fjernes, formuesskatten reduseres, mens vanlige folk må betale
1546 mer i usosiale avgifter. Arbeiderpartiet vil at skattesystemet skal innrettes slik at de som eier mest
1547 skal bidra mest. Arbeiderpartiet ser med bekymring på regjeringens økte avgifter. Flate avgifter som
1548 ikke har en helse- eller miljøpolitisk begrunnelse må erstattes med progressiv skattlegging.

1549

1550 Arbeiderpartiet ser med økende bekymring på at forskjeller forsterkes gjennom generasjoner, at
1551 formue i større grad blir samlet på få hender og at man går bort fra prinsippet om å skatte etter
1552 evne. 67 av Norges 100 rikeste etter ligningsformue har primært arvet formuene sine. I dag eier den
1553 rikeste prosenten i samfunnet en fjerdedel av all formue, mens de øvrige 99% av oss deler på de
1554 resterende tre fjerdedelene. Over tid er veksten i verdien av kapital høyere enn veksten i verdien på
1555 arbeid, og derfor er det behov for å bruke skattepolitikken til å redusere forskjellene. Derfor vil
1556 Arbeiderpartiet innføre en generasjonsskatt på arv.

1557

1558 Nye digitale inntektsmodeller og multinasjonale selskaper utfordrer skattegrunnlaget. I dag
1559 misbruker både multinasjonale selskaper og enkeltpersoner det internasjonale skattesystemet for å
1560 unngå å betale skatt. For Arbeiderpartiet er det en selvfølge at alle skal betale skatt. Derfor vil
1561 Arbeiderpartiet gå inn for enhetlig skattlegging av multinasjonale selskaper. Digitale selskaper som
1562 Facebook og Google fører inntektene sine ut av landet til hovedkontor i land med kunstig lave
1563 skattesatser. Det undergraver skattegrunnlaget i Norge og andre land. Derfor vil Arbeiderpartiet at
1564 selskaper med en digital inntektsmodell skal skattlegges i landet der tjenesten leveres.

1565

1566 Mange norske kommuner har et dårlig økonomisk handlingsrom til å kunne ta grep mot de mange
1567 utfordringene samfunnet står overfor både innen økende forskjeller, klimautfordringer og
1568 sentralisering. Arbeiderpartiet mener at kommuner som skal kunne ta initiativ og løse de
1569 problemene mennesker i norske kommuner har i sin hverdag må ha en god økonomi. Ett av
1570 verktøyene kommuner har til å øke sin egen inntekt er ved å justere eiendomsskatten. Da mener
1571 Arbeiderpartiet at handlingsevnen til kommunene må bli økt for å sikre velferdstjenester til alle, og at
1572 taket på eiendomsskatt må bli økt til 9 promille, og at man skal innføre en nasjonal eiendomsskatt,
1573 hvor inntektene tilfaller kommunen, og man har en minstesats og toppsats, hvor kommunen kan
1574 justere mellom disse.

1575

1576 Det har alltid vært et sosialdemokratisk prinsipp at de som tjener penger på naturressurser som
1577 tilhører fellesskapet skal måtte bidra til det fellesskapet som de får låne naturressursene av. Når man
1578 likevel ser at særordninger innenfor noen bransjer som vindkraft og fiskeoppdrett gjør at noen sitter
1579 med stor profitt uten å bidra tilbake til fellesskapet, så må man skape politikk som gjør til at også de
1580 bidrar. Derfor mener Arbeiderpartiet at man må innføre en grunnrenteskatt på fiskeoppdrett og
1581 naturressursskatt på vindkraft.

1582

1583 Styrets innstilling: Støtter intensjonen, oversendes kommunestyregruppen og Rogaland Ap

1584 **50**

SAK/FORSLAG: Et krafttak for naturen

FORSLAGSSTILLER(E): AUF

1585

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1586

1587 **VEDTAK:**

1588 Arbeiderpartiet vil:

- 1589 ● Bevilge en milliard over statsbudsjettet for å sikre norsk naturmangfold.
- 1590 ● Målet om restaurering av ødelagt norsk natur økes til 20 % innen 2025
- 1591 ● Styrke kartleggingen av norsk natur og ferdigstille et økologisk grunnkart innen 2025
- 1592 ● Bevaring av myr og våtmark
- 1593 ● Øke antall prioriterte arter til ca. 400 innen 2025, samt øke antall utvalgte naturtyper til
- 1594 rundt 50
- 1595 ● Økt innsats mot fremmede arter
- 1596 ● Vern av mer sårbar natur
- 1597 ● Følge opp anbefalinger fra grønn skattekommisjon
- 1598 ● Øke støtten til internasjonalt miljøarbeid

1599

1600 **BEGRUNNELSE:**

1601 Uerstattelig natur og biologisk mangfold forsvinner i et voldsomt tempo. Forskere regner med at
1602 arter blir utryddet mellom hundre og tusen ganger raskere enn det som er naturlig. Menneskelige
1603 inngrep i naturen har stor ødeleggende effekt på det biologiske mangfoldet, det forstyrrer
1604 økosystemet og setter naturen i ubalanse.

1605 Gjennom internasjonale avtaler har vi tidligere forpliktet oss til å stanse tapet av naturmangfold fra
1606 2020, mens Stortinget har gått inn for at 15 % av *tidligere* ødelagt natur skal restaureres innen 2025.
1607 Likevel ser vi i dag at vi har en regjering som ikke tar ansvar for vårt felles naturmangfold. Skal disse
1608 ambisiøse målene nås må vi handle raskt og kraftfullt. Derfor må miljøforvaltningen styrkes slik at
1609 politikk blir til handling.

1610 Tap av biologisk mangfold kan få enorme konsekvenser og er en av de største utfordringene vi står
1611 overfor. Derfor mener Arbeiderpartiet at målene må skjerpes ytterligere. Over 4000 arter står på den
1612 norske rødlista over trua arter, hvorav over 1000 er kritisk eller sterkt truet. I dag har vi bare tretten
1613 arter som har status som prioritert art. Arbeiderpartiet mener at Norge bør ta et ansvar for å
1614 gjennomføre sine forpliktelser for å hindre ødeleggelsen av det biologiske mangfoldet, og mener
1615 derfor antall prioriterte arter må økes til rundt 400 innen 2025.

1616 Styrets innstilling: Støtter intensjonen, oversendes kommunestyregruppen og Rogaland Ap

1617 **51**

SAK/FORSLAG: Olje og gass

FORSLAGSSTILLER(E): AUF

1618

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1619

1620 **VEDTAK:**

1621 Arbeiderpartiet vil:

- 1622 ● Frede Barentshavet nord for olje- og gassproduksjon i forvaltningsplanen for Barentshavet og
- 1623 bruke forvaltningsplanen til å finne potensiale for fornybar næringsvirksomhet.
- 1624 ● Flytte grensen for iskantsonen sørover i tråd med miljøfaglige råd, og verne iskantsonen mot
- 1625 oljeboring
- 1626 ● Bruke trepartssamarbeidet til å skape et veikart for fremtiden for næringene tilknyttet olje-
- 1627 og gassindustrien.
- 1628 ● Ha et sysselsettingsprogram som skal styre kompetansen i oljenæringa over mot fornybare
- 1629 næringer

1630

1631 **BEGRUNNELSE:**

1632 Arbeiderpartiet vil bruke naturressursene våre til å skape industri, trygge arbeidsplasser og sikre

1633 fremtidens velferd. Over hele landet sikrer industrien gode jobber nært naturressursene. Det betyr

1634 store ringvirkninger i lokalsamfunn. Industrien gir store eksportinntekter som sikrer velferden og som

1635 blir enda viktigere etter som inntektene fra olje og gass blir mindre dominerende i norsk økonomi.

1636 Industrien er en viktig del av klimaløsningen. Vi må utvikle ny lavutslippsteknologi, utnytte våre

1637 naturressurser og i større grad bruke råvarer på nytt til produksjon av nye materialer og produkter.

1638 I nesten femti år har norsk olje- og gassnæring vært en av de viktigste driverne for industri- og

1639 teknologiutvikling i landet vårt. Kunnskapen som er drevet frem er uvurderlig når Norge nå skal

1640 omstille seg inn i nye næringer. Kunnskapen og kjennskapen vår til havbunnen gir Norge en stor

1641 mulighet til å skape ny vekst i årene som ligger foran oss.

1642

1643 Gjennom Paris-avtalen har Norge forpliktet seg til å bidra med klimakutt lokalt og internasjonalt. For

1644 at vi skal hindre over 1,5 graders global oppvarming er vi avhengig av en reduksjon i olje og gass

1645 produksjonen vår. Om vi lykkes med det avgjøres det neste tiåret.

1646

1647 I de neste årene skal forvaltningsplanen for Barentshavet, Norskehavet og Nordsjøen opp til

1648 revidering i Stortinget. Skal vi klare å nå klimamålene våre er vi avhengig til å si nei til åpning av nye

1649 områder for økt olje og gass produksjon. Derfor mener Arbeiderpartiet at Barentshavet Nord ikke

1650 kan åpnes for ny olje- og gassproduksjon i den kommende forvaltningsplanen. Videre må iskantsonen

- 1651 oppdateres i tråd med den miljøfaglige anbefalingen om å inkludere hele området mellom fast is og
1652 åpent hav som en del av det særlig verdifulle og sårbare området. Det innebærer at man legger en
1653 isfrekvens på 0,5 % til grunn, som er det Havforskningsinstituttet og Norsk Polarinstitut anbefaler.
1654
- 1655 Arbeiderpartiet ønsker å ta fordelene som petroleumsindustrien har hatt i en årrekke og gi til nye
1656 vekstnæringer. Det er nødvendig å få opp bærekraftige næringer som alternativ til petroleum som
1657 kan gi mange nye jobber. Derfor ønsker Arbeiderpartiet at samfunnet skal ta risikoen ved utbygging
1658 og omstilling i næringslivet over en periode til de har fått bygget seg opp til å klare seg selv.
1659
- 1660 Styrets innstilling: Avvises med bakgrunn i overnevnte uttalelse fra styret (se «Uttalelse 2,
1661 Energihovedstaden Stavanger»)
- 1662 Dissens: Ulf Moltu

1663 52

SAK/FORSLAG: Prinsipper for en mer human asylpolitikk

FORSLAGSSTILLER(E): AUF

1664

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1665

1666 **VEDTAK:**

1667 Arbeiderpartiet vil:

- 1668 ● Gjøre familiegjenforening for flyktninger enklere og rimeligere.
- 1669 ● Styrke ordningen med rettshjelpstiltak i utlendingssaker.
- 1670 ● At hensynet til barnets beste er det gjeldende prinsippet.
- 1671 ● At barnevernet skal ha omsorgsansvaret for enslige mindreårige asylsøkere.
- 1672 ● At enslige mindreårige asylsøkere ikke gis midlertidig oppholdstillatelse.
- 1673 ● Gjeninnføre rimelighetsvilkåret for internflukt.
- 1674 ● At ureturnerbare flyktninger skal få midlertidig arbeidstillatelse så lenge de ikke kan
- 1675 returneres til sitt hjemland.
- 1676 ● Innføre definisjon av statsløshet, en statsløshetsprosedyre og eget oppholdsgrunnlag for
- 1677 statsløse

1678

1679 **BEGRUNNELSE:**

1680 Når internasjonale fluktkatastrofer rammer verden er det viktig at Norge har en politikk som sikrer at
1681 vi tar ansvar. Solidaritet med de som flykter må alltid stå sentralt i vår flyktningepolitikk. Vår
1682 flyktningepolitikk må være rettferdig og human, ikke bryte med internasjonale forpliktelser og gi
1683 dårligere vern av mennesker som er på flukt.

1684

1685 Ved inngangen til 2019 var 70,8 millioner mennesker i verden på flukt fra forfølgelse, vold og væpnet
1686 konflikt. For syvende år på rad stiger antall mennesker på flukt, samtidig som verdenssamfunnet
1687 svarer med strengere regler, stengte grenser og et stadig større gap mellom behov for nødhjelp og
1688 bevilgninger til nødhjelp. Over halvparten av verdens flyktninger er barn. Dette er barn som ikke får
1689 tilgang på trygghet, nok mat, helsehjelp eller utdanning. Der verdenssamfunnet burde tatt større
1690 ansvar når krisen øker i omfang, tar samfunnet i stedet mindre.

1691

1692 I en tid der stadig flere mennesker drives på flukt grunnet væpnet konflikt, vold og klimaendringer
1693 må sosialdemokratiets svar være mer solidaritet, mer inkludering, mer nestekjærlighet og mer
1694 varme. Når det internasjonale samfunnet tar mindre ansvar, må Norge, som et av verdens rikeste
1695 land, ta mer.

1696

1697 I dag gis det kun fem timers rettshjelp i en asylsak. Det er for lite tid til å sikre grunnleggende
1698 rettssikkerhet for den enkelte og utføre tilstrekkelig arbeid i saken. Norge må gå i front for å sikre at

1699 alle får grunnleggende rettssikkerheten og beskyttelsen de har rett og krav på. Samtidig er
1700 rettshjelpsbehovet i utlendingssaker stort. Asylsakene blir mer kompliserte, og krever derfor mer
1701 ressurser og grundigere gjennomgang for å kunne opprettholde rettshjelpen på dagens nivå. Retten
1702 til grunnleggende rettssikkerhet mener Arbeiderpartiet må stå sentralt i utlendingssaker, og vil derfor
1703 gi mer rettshjelp i utlendingssaker.

1704
1705 Barn på flukt er en spesielt sårbar gruppe, både om de er på flukt sammen med familie, men ikke
1706 minst om de er på flukt alene. I saker som omhandler barn skal hensynet til barnets beste veie tungt.
1707 Enslige mindreårige asylsøkere som kommer til Norge er som barn å regne. Likevel kan kommunene
1708 selv bestemme hvilken etat som skal ha ansvaret for enslige mindreårige, og hvordan de vil
1709 organisere og løse oppgavene. Arbeiderpartiet mener at disse skal følges opp av barnevernet for å
1710 best mulig ivareta barnas behov, og at et samarbeid med flyktningtjenesten i kommunen fortsatt vil
1711 være en viktig del av integreringsarbeidet i kommunen. Samtidig vet vi at stadig flere enslige
1712 mindreårige flyktninger i norske mottak sliter med søvnproblemer, skolevegring og sosial isolasjon.
1713 Flere forsvinner fra mottak, og flere sliter med selvskading og selvmordsforsøk. Dette er uholdbart.
1714 Derfor må vi si nei til mer midlertidighet, og ja til trygghet og forutsigbarhet for unge som kommer til
1715 Norge.

1716
1717 I 2016 ble rimelighetsvilkåret i internfluktvurderingen i asylsaker fjernet. Det vil si at personer som
1718 ikke kan returneres til hjemlandet fordi de vil være i fare der, nå kan returneres til en annen del av
1719 landet uten at man vurderer om dette er rimelig. Tidligere ville norske myndigheter vurdert om det i
1720 lys av individuelle forhold ved søkeren, som for eksempel helsesituasjonen eller om en mindreårig
1721 ikke hadde omsorgspersoner på internfluktstedet, og de humanitære forholdene i området ville være
1722 rimelig å henwise noen dit. Om svaret på det var nei, ville personen fått beskyttelse i Norge.

1723
1724 At rimelighetsvilkåret er fjernet går utover de mest sårbare asylsøkerne, som barnefamilier, enslige
1725 mindreårige, kvinner uten nettverk og syke. Dette er barn og voksne som ville fått beskyttelse før
1726 vilkåret ble fjernet, men som nå skal returneres til områder der det er usikkert om de vil klare seg.
1727 Når vilkåret ble fjernet understreket UNCHR til Justis- og beredskapsdepartementet at det er
1728 nødvendig med et rimelighetsvilkår for at internfluktvurderingen skal være i tråd med FNs
1729 flyktningkonvensjon. Alle land i EU, samt Canada, USA, Storbritannia og Australia krever at rimelighet
1730 vurderes ved internflukt. Norge er det eneste landet som, til tross for kritikk fra UNHCR, ikke
1731 anvender rimelighetsvilkåret når det skal vurderes om en person kan returneres til internflukt. Dette
1732 bruddet på flyktningkonvensjonen har ført til at barn som flykter alene og som tidligere fikk
1733 flyktningstatus i Norge, i dag får avslag på asyl fordi de kan henvises til internflukt et annet sted i
1734 hjemlandet. Derfor bør rimelighetsvilkåret gjeninnføres.

1735
1736 Arbeiderpartiet mener at det å nekte mennesker muligheten til selv å forsørge seg, strider mot den
1737 allmenne rettsoppfatning i et land bygget på humanistiske verdier. Såkalt «ureturnerbare» er en
1738 sammensatt gruppe som har det til felles at de har levd i Norge over år, og at hjemreise ikke er et
1739 aktuelt alternativ i overskuelig fremtid. Gruppen er spesielt utsatt for utnyttning i et svart
1740 arbeidsmarked. En oppmykning av dette regelverket vil ikke føre til økt strøm av flyktninger til Norge.
1741 Derfor bør «ureturnerbare» asylsøkere gis midlertidig arbeidstillatelse under opphold i Norge.

1742

- 1743 For å ivareta rettighetene til statsløse bør Norge innføre en definisjon av statsløshet i lovverket, en
1744 statsløshetsprosedyre og et eget oppholdsgrunnlag for statsløse. UNHCR konkluderte i 2015 med at
1745 norsk praksis overfor statsløse strider med FNs konvensjoner om statsløshet på flere områder.
1746 Regjeringa har ikke fulgt opp rapporten fra UNHCR, til tross for at Norge er tilsluttet FN-
1747 konvensjonen. Statsløse er rettighetsløse, og med mindre de får asl, har de ikke noe mulighet til å
1748 legalisere sin status i Norge. Det innebærer at de ikke kan jobbe, betale skatt eller ha rett på
1749 utdanning eller helsehjelp.
1750
- 1751 Styrets innstilling: Avvises, viser til migrasjonsmanifest vedtatt på Arbeiderpartiets landsmøte 2019.
- 1752 Dissens: Frode Berge, Vera-Britt Sommer, Hanne Posch

1753 **53**

SAK/FORSLAG: **Kampen mot voldtekt og seksuelle overgrep**

FORSLAGSSTILLER(E): **AUF**

1754

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

1755

1756 **VEDTAK:**

- 1757
- 1758
- 1759
- 1760
- 1761
- 1762
- 1763
- 1764
- 1765
- 1766
- 1767
- 1768
- 1769
- 1770
- 1771
- At norsk voldtektslovgivning endres slik at voldtekt defineres som ufrivillig seksuell omgang, også kalt samtykkelov.
 - At kampen mot voldtekt må gis en tydelig og langsiktig politisk prioritering. Regjeringen må sørge for at det settes av tilstrekkelige ressurser slik at politifolk og justissektoren har nødvendig kapasitet og kompetanse til å kunne sikre en effektiv strafferettslig forfølgelse av voldtekt som holder en høy kvalitet.
 - En generell endring av holdninger hvor alle er tydelig på hva en voldtekt er, og som utfordrer etablerte voldtektsmyter. En klargjøring av at sex uten samtykke er voldtekt plasserer skyld og skam hos overgriper, og bidrar til å svekke voldtektsmyter.
 - Øke bemanningen på volds – overgrepsmottak samt øke kunnskapen blant de ansatte.
 - Ansette flere psykologer og jurister på mottakssentrene.
 - Øke informasjon om volds- og overgrepsmottaket, slik at de som har vært utsatt for voldtekt får den bistanden de har rett på.
 - Ha et tett samarbeid med skole, elev, foresatte og skolehelsetjeneste vedrørende seksualitetsundervisning- og kursing.

1772

1773 **BEGRUNNELSE:**

1774 Kjønnbasert vold, inkludert voldtekt og annen seksuell vold, er et alvorlige angrep på
1775 enkeltmennesket sine rettigheter og grunnleggende frihet.

1776 Den norske straffeloven stiller fremdeles krav om at vold, trusler og bevisstløshet må dokumenteres
1777 før et overgrep kan etterforskes og påtales som voldtekt. Mangel på samtykke til seksuell omgang er
1778 i seg selv ikke nok. Det er med andre ord ikke nok at man ikke ville. Norge har gjentatte ganger fått
1779 kritikk av FN for dette. Både FNs Kvinnekomité, FNs Menneskerettighetskomité og FNs Komité mot
1780 tortur har oppfordret norske myndigheter til å sørge for at straffeloven tydelig fastslår at voldtekt er
1781 seksuell omgang uten oppriktig samtykke.

1782

1783 Internasjonal rett er helt klar: seksuell omgang uten samtykke er voldtekt. Det er i dag åtte
1784 europeiske land – Irland, Storbritannia, Belgia, Kypros, Tyskland, Island, Luxembourg og Sverige –
1785 som har en samtykkebasert voldtektslovgivning. I Danmark har opposisjonen fremmet et forslag til
1786 en samtykkebasert voldtektsbestemmelse, mens den danske regjeringen har lovet et eget lovforslag i
1787 begynnelsen av 2020. Også i Finland jobbes det med en endring i voldtektsbestemmelsen. I løpet av

- 1788 noen få år kommer Norge dermed til å være det eneste landet i Norden med en
1789 voldtektsbestemmelse i straffeloven som hører det forrige århundre til.
1790
1791 Vi som samfunn må i større grad verne om mennesker som opplever overgrep. Dette krever at vi som
1792 samfunn prioriterer forebygging i klasserommet, prioritering av midler hos politiet, kapasitet på
1793 mottak og ikke minst: en omdefinering av begrepet voldtekt til å gjelde all seksuell omgang uten
1794 samtykke.
- 1795 Styrets innstilling: Støtter intensjonen, oversendes Rogaland Ap

1796 **54**

SAK/FORSLAG: **Avskaff abortnemndene**

FORSLAGSSTILLER(E): **AUF**

1797

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

1798

1799 **VEDTAK:**

1800 Arbeiderpartiet vil

1801

1802 • Avskaffe abortnemndene og utvide retten til selvbestemt abort til uke 18

1803

1804 **BEGRUNNELSE:**

1805 For mange kvinner er abort et krevende valg, med mange etiske problemstillinger knyttet til
1806 seg. Arbeiderpartiet mener at kvinners rett til selvbestemt abort er en viktig rettighet som må
1807 styrkes. Dagens abortlov slår fast at den gravide er suveren i sin avgjørelse fram til uke 12.
1808 Hvis ønsket om abort inntreffer etter uke 12 må den gravide søke til en abortnemnd. For
1809 vedtak om innvilgelse fordres enstemmighet.

1810

1811 I 2016 behandlet nemndene 654 søknader om abort etter 12. uke, hvorav 569 av disse ble
1812 innvilget. Av sakene som gikk videre til den sentrale klagenemnda ble 19 innvilget og 12
1813 avslått. Abortnemndenes overveldende positive vedtak viser at det er etisk og medisinsk
1814 forsvarlig å utføre abort til og med uke 18. I Sverige har kvinner rett til selvbestemt abort
1815 fram til uke 18. Når vi over en femårsperiode har opplevd at om lag 70 norske kvinner har
1816 reist til Sverige og England for å gjennomføre aborter som burde vært gjennomført på deres
1817 lokale sykehus, er det grunn til bekymring.

1818

1819 Ved en avvikling av abortnemndene ser Arbeiderpartiet fortsatt behov for rådgivning,
1820 veiledning og bistand til kvinner og familier som velger å utføre abort, og mener at tilbud om
1821 råd og veiledning alltid bør være tilstede for kvinner som velger å ta abort. Det siste kvinner i
1822 en sårbar situasjon trenger er mer skam og skyld. Arbeiderpartiet vil derfor avskaffe
1823 ordningen med nemndene og sikre selvbestemmelse frem til uke 18.

1824

1825 Styrets innstilling: Avvises, da dette er et tema som vil bli underlagt grundigere behandling i
1826 programarbeidet frem mot landsmøtet

1827 55

SAK/FORSLAG: Forby atomvåpen

FORSLAGSSTILLER(E): AUF

1828

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1829

1830 **VEDTAK:**

1831 Arbeiderpartiet vil:

1832

1833 - At Norge skal undertegne og ratifisere FN-traktaten som forbyr atomvåpen, og i påvente av
1834 dette ønske den velkommen og delta som observatør på statspartsmøtene.

1835 - At Norge skal ta en lederrolle i det internasjonale arbeidet med global nedrustning og
1836 avskaffelse av verdens atomvåpen, og jobbe aktivt for å samle atommaktene til en
1837 forpliktende nedrustningsavtale.

1838

1839 **BEGRUNNELSE:**

1840 Arbeiderpartiet er dypt bekymret for den økende risiko verdens atomvåpen utsetter oss for. Verden
1841 har mange ganger vært på randen av kjernefysisk katastrofe som følge av spenninger, misforståelser,
1842 tekniske feil og ulykker. Å fortsette og satse på kjernefysisk avskrekking setter livet på jorda i fare, og
1843 makta over de beslutningene ligger hos statsledere hvor flertallet har et mildest talt anstrengt
1844 forhold til demokrati og menneskerettigheter.

1845

1846 Arbeiderpartiet er positive til den fremforhandlede enigheten om å innføre et globalt
1847 atomvåpenforbud med mål om å bli gjeldende internasjonal rett. Helt siden Einar Gerhardsens tid
1848 har Arbeiderpartiet vært tydelige i vår kamp mot atomvåpentrusselfen, og Arbeiderpartiet er klare til
1849 å fortsette arbeidet med gjensidig nedrustning og avskaffelse av verdens atomvåpen.

1850

1851 FN-traktaten som forbyr atomvåpen er et viktig skritt på veien mot en atomvåpenfri verden.
1852 Arbeiderpartiet mener det er skuffende at Høyre- og Frp-regjeringa har satt Norge på sidelinja i det
1853 internasjonale presset for å forby atomvåpen. Arbeiderpartiet ønsker å videreføre det arbeidet den
1854 rødgrønne regjeringa la grunnlaget for da vi deltok i oppstarten av arbeidet med FN-traktaten, og
1855 Arbeiderpartiet ønsker at Norge igjen skal ta en aktiv rolle i atomvåpenspørsmålet i internasjonal
1856 politikk. Arbeiderpartiet har som mål at Norge undertegner atomvåpenforbudet, og ønsker med det
1857 å bidra til at atomvåpen stigmatiseres som uakseptable våpen. Norge bør tilslutte seg denne
1858 internasjonale bevegelsen, slik at vi kan få en fortgang i det fastlåste arbeidet med gjensidig og
1859 balansert kjernefysisk nedrustning og deretter avskaffe disse våpnene.

1860

1861 Styrets innstilling: Avvises (ses i sammenheng med forslag 32 av Odd Erik Hansgaard)

1862 **56**

SAK/FORSLAG: **Organdonasjon**

FORSLAGSSTILLER(E): **AUF**

1863

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

1864

1865 **VEDTAK:**

1866 Stavanger Arbeiderpartiet vil:

- 1867 • At alle skal føres opp som organdonor året de fyller 16.
1868 • Aktiv avmelding fremfor aktiv påmelding.

1869

1870

1871 **BEGRUNNELSE:**

1872

1873 I dag er det ingen aldersgrense for å bli organdonor. For å bli organdonor i Norge, er man
1874 nødt til å si det til sine nærmeste eller fylle ut et donorkort. Arbeiderpartiet vil at alle blir
1875 oppført som organdonor det året man fyller seksten. Følgelig av at det er lettere å gidde å
1876 melde seg av, enn på. Dette vil gjøre det lettere å bli donor, og er en mulighet for å få opp
1877 antallet donorer.

1878

1879 Mange er ikke donor i dag på grunn av latskap. I tillegg medfører det at prosessen med å
1880 hente ut organene skjer fortere, og pårørende slipper å tenke på organdonasjon i sorgen.
1881 Likevel skal det understrekes at prosessen for å melde seg av skal være lett, og uten å måtte
1882 oppgi grunn. Hvis barn under 16 ønsker å være organdonor, skal FNs barnekonvensjon tas i
1883 betraktning. Barn over tolv år har rett til å si sin mening i alt som vedrører det, og barnets
1884 meninger skal vektlegges. Ellers opprettholdes foresattes mulighet til å bestemme.

1885

1886 Styrets innstilling: Avvises

1887 Dissens: Erling Nordgård og Vera-Britt Sommer

1888

1889 **57**

SAK/FORSLAG: **Arbeid til sjøs**

FORSLAGSSTILLER(E): **AUF**

1890

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

1891

1892 **VEDTAK:**

1893 Stavanger Arbeiderparti vil:

1894

1895 - Det skal oppnevnes en kommisjon for å revidere loven om NIS og NOR og stramme
1896 inn kravene.

1897 - Båter som går i fast rute i en eller flere norske havner og i norsk farvann skal ha
1898 norske lønns og arbeidsvilkår.

1899

1900 **BEGRUNNELSE:**

1901 Stadig større del av ansatte om bord norske skip og skip i norsk farvann opplever sosial
1902 dumping. Lønna er nesten ikke til å leve av på samme tid som norske redere tjener seg
1903 steinrike. Som nasjon kan ikke vi godta sosial dumping, og arbeidere til sjøs fortjener den
1904 samme respekten som arbeidere på land. Norge har alltid vært og vil i mange år fremover
1905 være en stolt sjøfartsnasjon. Da kan man ikke se på våre arbeidere oppleve å ikke ha nok til å få
1906 endene til å møtes. Skal Norge ha kompetanse på sjøen i årene fremover må det
1907 tilrettelegges at vi kan ha norske sjøfolk også i fremtiden.

1908 Høyre regjeringen har de siste årene gjort det lettere for skip å drive med sosial dumping i
1909 norske farvann. Et eksempel er ønsket regjeringen hadde om å flagge om Color Line til NIS
1910 (Norsk Internasjonalt Skipsregister) fra NOR (Norsk Ordinært skipsregister). AUF og

1911

1912 Norge må ta vare på den stolte tradisjonen om norske sjøfolk langs en av verdens lengste
1913 kyster. Skal Norge tjene penger på kysten vår, må kompetansen komme derfra. Om
1914 arbeidsvilkårene bedres til sjøs, vil og flere ønske seg en utdanning til sjøs. Dette vil resultere i flere
1915 norske sjøfolk og mer kompetanse Norge kan bygge videre på i fremtiden.

1916 Velferdsstaten vinner og det samme gjør det norske folk.

1917

1918 Styrets innstilling: Intensjonen støttes, oversendes Rogaland Ap

1919 **58**

SAK/FORSLAG: Fremtidens fag

FORSLAGSSTILLER(E): AUF

1920

SETT KRYSS: **Nytt forslag:** **Tilleggsforslag:** **Endringsforslag:**

1921

1922 **VEDTAK:**

1923 **Stavanger Arbeiderparti vil:**

- 1924 • Utrede alternativer til konvensjonell klasseromsundervisning.
- 1925 • Gi læreren større rom for tilrettelegging av opplæring for den enkelte elev.
- 1926 • Utrede profilscole på alle ungdomsskoler i landet etter «Svensedammen-modellen».
- 1927 • Utrede flere typer valgfag i ungdomsskolen
- 1928 • Ha flere valgfagtimer i uka og mindre fellesfagtimer.
- 1929 • Innføre tredje språk som valgfag på lik linje med andre valgfag i ungdomsskolen.
- 1930 • Gjøre pensum i alle fag på grunnskolen og VGS digitalt.
- 1931 • Opprette dobbeltkompetanse på alle yrkesfaglige linjer spredt over forskjellige fylker.
- 1932 • 50% av undervisningen skal foregå i form av praksis på yrkesfaglig VGS.

1933

1934 **BEGRUNNELSE:**

1935 Dagens skolehverdag er kjedelig med for lite variasjon og praktisk arbeid, det medfører ungdommen

1936 har stadig utfordringer den dagen de skal ut i arbeid. Den teorivake eleven opplever stadig nederlag

1937 og skolen blir en arena der man føler seg ekstra usikker. Det er for mange elever tøft å vente til VGS

1938 før du får prøve deg på de praktiske fagene. Barn og unge lærer på veldig forskjellige måter. Derfor

1939 mener vi i AUF i Rogaland at dagens offentlige skole er for lite individbasert, og tilpasningene er

1940 dårlige. Den vanlige A4 eleven vinner skolegangen, mens den teorivake taper.

1941 Det må tilrettelegges for mer utforskning på ulike læremetoder i skolen. Det er altfor mange lærere

1942 som benytter seg av den vanlige klasserommetoden der læreren forteller eleven hva den skal gjøre.

1943 For å finne ut hva som fungerer best for eleven må læreren kunne teste ut ulike metoder for læring.

1944 Motivasjonen blant elever synker jo eldre man blir, og for mange er ungdomsskolen vanskelig å

1945 fullføre. Derfor vil AUF i Rogaland innføre profilskoler på alle ungdomsskoler i hele landet. Det vil i

1946 prinsippet bety at du får muligheten til å velge linje når du begynner på ungdomsskolen.

1947 Svensedammen skole i Drammen har innført dette, og det er meget vellykket. Elevene opplever økt

1948 trivsel og bedre læringsmiljø. Vi i AUF i Rogaland mener vi kan lære mye av Svensedammen

1949 ungdomsskole og ønsker denne modellen skal bli modellen for alle ungdomsskoler i landet.

1950 Dagens valgfagordning på ungdomsskolen gir deg 1,5 timer valgfag i uka. AUF i Rogaland mener dette

1951 er for lite. Vi ser at flere timer brukes til fag som er utmattende og kanskje ikke like relevante for alle

- 1952 med tanke på videre utdanning. Vi i AUF i Rogaland vil derfor ha flere timer valgfag i uka og
1953 muligheten til å søke flere valgfag.
- 1954 Yrkesfag er altfor teoretisk, og yrkesfagelever sliter mye med motivasjonen. Mange som søker
1955 yrkesfag ser for seg en mer praktisk undervisning, men det man møter er noe helt annet. Mange
1956 lærere på yrkesfag i dag bruker tid på praksis til teori. AUF i Rogaland mener det er et stort problem
1957 at yrkesfagelever ikke får den mengden praksis de burde ha.
- 1958 Dagens fag blir ikke hyppig nok oppdatert, og man sitter ofte opp med en kompetanse som kan være
1959 utdatert om noen får år. Derfor mener AUF i Rogaland at dagens papirbøker byttes ut med digitale.
1960 En del skoler har tatt i bruk dette, men det er ikke kommet langt nok. For å kunne tilby den beste
1961 undervisningen burde undervisning baseres på de nyeste kunnskaper. Derfor vil større bruk av
1962 digitale bøker være energisparende, tidssparende og bra for miljøet.
- 1963
- 1964 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen og Rogaland Ap

1965 59

SAK/FORSLAG: Boligpolitikk for hele landet

FORSLAGSSTILLER(E): AUF

1966

SETT KRYSS: Nytt forslag: Tilleggsforslag: Endringsforslag:

1967

1968 **VEDTAK:**

1969 Arbeiderpartiet mener at:

- 1970 ● Sikre barnefamilier kontinuitet i boforhold i kommunale boliger gjennom for eksempel lengre
- 1971 eller evigvarende leiekontrakter
- 1972 ● At alle kommuner tar i bruk leie-til-eie-modellen som del av den sosiale boligpolitikken
- 1973 ● Innføre rett til leie-til-eie med finansiering gjennom Husbanken for vanskeligstilte på
- 1974 boligmarkedet
- 1975 ● Inngå forpliktende samarbeid mellom kommuner, stat og boligbyggelag med sikte på å ta i
- 1976 bruk leie-til-eie-modellen i flere utbyggingsprosjekter
- 1977 ● Åpne for at beboere i kommunale boliger skal kunne kjøpe boligen gjennom leie-til-eie eller
- 1978 lignende
- 1979 ● Utvide Husleietvistutvalget til alle fylker
- 1980 ● Bygge flere ikke-kommersielle utleieboliger
- 1981 ● Bygge flere utleieboliger med kommunal tilvisningsrett etter modell fra Oslo
- 1982 ● Utvide Husbankens utleieboligtilskudd til å dekke bygging av bolig til flere enn de som er
- 1983 vanskeligstilte
- 1984 ● At Husbanken skal samarbeide med boligbyggelagene om flere kombinerte prosjekter der
- 1985 utleieboliger for vanskeligstilte kombineres med ordinære utleieboliger
- 1986 ● Sette i gang forsøk og piloter med tredje boligsektor
- 1987 ● At kommuner skal kunne innføre eiendomsskatt på sekundærbolig
- 1988 ● Redusere og på sikt avvikle rentefradraget på boliglån

1989

1990 **BEGRUNNELSE:**

1991 Retten til en god og trygg bolig er et basisbehov etter menneskerettighetene. Høye boligpriser,
1992 manglende boligbygging og nye innstramninger i vilkårene for boliglån gjør at veien til egen bolig blir
1993 stadig vanskeligere. Derfor ønsker Arbeiderpartiet å ta lederskap i boligpolitikken og sørge for en
1994 sosial boligpolitikk for hele Norge.

1995 Boligmarkedet i Norge har hatt 27 år med prisvekst. Norske husholdningers gjeld har økt med 1500
1996 milliarder kroner siden 2009. Ifølge SSB har den gjennomsnittlige boliggjelden til husholdningene økt
1997 med 42% bare fra 2012 til 2018. De høye boligprisene gjør det vanskelig for mange å komme inn på
1998 boligmarkedet, samtidig som den høye gjeldsveksten er en utfordring for bærekraften i norsk
1999 økonomi.

- 2000 Høye boligpriser og innstramninger i egenkapitalkravet gjør at selv folk med fast jobb, inntekt og
2001 oppsparte midler henvises til leiemarkedet. Leiemarkedet er i dag dominert av private og
2002 profittstyrte aktører, majoriteten av utleiere er privatpersoner og mange er useriøse. Per i dag er
2003 bare 4 prosent av utleieboligene ikke-kommersielle og det mangler en profesjonell utleiesektor.
2004 Arbeiderpartiet mener at den profesjonelle og ikke-kommersielle utleiesektoren må utvides, og at
2005 rettighetene til leietakere må styrkes.
- 2006 I Norge har vi i dag to boligsektorer. Kommunale boliger er forbeholdt de aller mest vanskeligstilte,
2007 mens mange eier sin egen bolig. I tillegg mener Arbeiderpartiet at det må utvikles en tredje
2008 boligsektor med flere veier til egen bolig. Leie-til-eie og etablererboliger senker terskelen for å
2009 komme inn på boligmarkedet, samtidig som boligkjøper må ta opp mindre lån. Arbeiderpartiet
2010 ønsker at leie-til-eie skal bli en viktigere del av boligpolitikken og at alle større kommuner skal ha
2011 leie-til-eie som del av sin boligsosiale politikk.
- 2012 Gjennom særordninger i skattesystemet subsidieres boligeiere direkte med over 55 milliarder kroner
2013 i året, mens den offentlige ressursbruken for vanskeligstilte på boligmarkedet er rundt 7 milliarder.
2014 For å skape en boligpolitikk for vanlige folk og for hele Norge mener Arbeiderpartiet at de
2015 boligpolitiske virkemidlene må vris over mot de som er utenfor boligmarkedet, vanskeligstilte og
2016 bostedsløse. Derfor bør rentefradraget for boliglån reduseres og på sikt avvikles.
- 2017
- 2018 Styrets innstilling: Intensjonen støttes, oversendes kommunestyregruppen og Rogaland Ap