
Innst. 72 L
(2010–2011)

Innstilling til Stortinget
fra arbeids- og sosialkomiteen

Dokument 8:172 LS (2009–2010)

Innstilling fra arbeids- og sosialkomiteen om
representantforslag fra stortingsrepresentantene
Trine Skei Grande og Borghild Tenden om et
tydeligere varslingsvern og opprettelse av en vars-
lerenhet i Arbeidstilsynet – Endring av arbeids-
miljøloven § 2-4

Til Stortinget

Sammendrag
I dokumentet fremmes følgende forslag:

«A.

Vedtak til lov

om endring i lov 17. juni 2005 nr. 62 om arbeids-
miljø, arbeidstid og stillingsvern mv. 

(arbeidsmiljøloven)

I
I lov 17. juni 2005 nr. 62 om arbeidsmiljø,

arbeidstid og stillingsvern mv. (arbeidsmiljøloven)
gjøres følgende endring:

§ 2-4 første og annet ledd skal lyde: 
(1) Arbeidstaker har rett til å varsle offentligheten

om kritikkverdige forhold i virksomheten. 
(2) Varsling kan likevel ikke skje i skadehensikt,

og arbeidstaker må heller ikke urettmessig røpe
bedriftshemmeligheter, forretningsforhold av vesent-
lig konkurransemessig betydning, eller forhold som
omfattes av lovfestet taushetsplikt. Arbeidstaker skal
først ha varslet internt, med mindre forholdene for

arbeidstaker har fremstått slik at intern varsling ikke
vil ha noen hensikt.

II
Loven trer i kraft straks.

B.

I
Stortinget ber regjeringen fremme forslag om

opprettelse av en varslingsenhet under Arbeidstilsy-
net. Enheten bør være et varslingssted som mottar og
registrerer varslingssaker. Enheten bør ha som mål å
komme i en dialogsituasjon med involverte parter,
men bør også utstyres med myndighet til å få gripe
inn i virksomheter, sørge for oppklaring rundt de for-
holdene det varsles om og med sanksjonsmuligheter
overfor arbeidsgiver. 

II
Stortinget ber regjeringen evaluere enheten etter

to år for å se om enheten fungerer etter intensjonen.» 
Det vises til dokumentet for nærmere redegjø-

relse for forslaget.»

Komiteens behandling
Komiteen ba i brev av 4. oktober 2010 om stats-

rådens vurdering av forslaget. Statsrådens svarbrev
av 29. oktober 2010 følger vedlagt.

Komiteens merknader
K o m i t e e n ,  m e d l e m m e n e  f r a  A r b e i -

d e r p a r t i e t ,  T o v e  L i n n e a  B r a n d v i k ,  T h o r
E r i k  F o r s b e r g ,  S t e i n a r  G u l l v å g ,  K a r i


2 Innst. 72 L – 2010–2011

H e n r i k s e n  o g  A n e t t e  T r e t t e b e r g s t u e n ,
f r a  F r e m s k r i t t s p a r t i e t ,  l e d e r e n  R o b e r t
E r i k s s o n ,  V i g d i s  G i l t u n  o g  L a i l a  M a r i e
R e i e r t s e n ,  f r a  H ø y r e ,  S y l v i  G r a h a m  o g
T o r b j ø r n  R ø e  I s a k s e n ,  f r a  S o s i a l i s t i s k
V e n s t r e p a r t i ,  K a r i n  A n d e r s e n ,  f r a  S e n -
t e r p a r t i e t ,  G e i r  P o l l e s t a d ,  o g  f r a  K r i s -
t e l i g  F o l k e p a r t i ,  K j e l l  I n g o l f  R o p s t a d ,
viser til at varslere spiller en viktig demokratisk rolle
i dagens samfunn ved å avdekke kritikkverdige og
ulovlige forhold i en virksomhet. Forholdene må der-
for legges best mulig til rette for at kritikkverdige for-
hold kan komme frem og bringes til opphør. Med kri-
tikkverdige forhold menes ikke bare kriminelle (dvs.
straffesanksjonerte) forhold, men også mislighold av
andre lovbestemte påbud eller forbud, brudd med
virksomhetens etiske retningslinjer samt alminnelige
etiske standarder som det er bred tilslutning til i sam-
funnet.

K o m i t e e n  viser videre til at nye varslerbe-
stemmelser i arbeidsmiljøloven trådte i kraft
1. januar 2007. I likhet med forslagsstillerne mener
k o m i t e e n  det er svært positivt at de lovendringer
Stortinget vedtok, har gitt et bedre varslervern og at
dette var et godt skritt i riktig retning. 

K o m i t e e n s  f l e r t a l l ,  m e d l e m m e n e  f r a
A r b e i d e r p a r t i e t ,  S o s i a l i s t i s k  V e n s t r e -
p a r t i  o g  S e n t e r p a r t i e t , viser til at spørsmål om
opprettelsen av et håndhevingsorgan for varslersaker
har vært behandlet av arbeidsgruppen som leverte
rapporten «Ansattes ytringsfrihet» 21. desember
2005. Gruppen konkluderte med at det ikke var hen-
siktsmessig verken å legge håndheving av varslings-
regelverket til et eksisterende organ eller å opprette et
nytt håndhevingsorgan. Arbeidstilsynet har blant
annet til oppgave å veilede om arbeidsmiljølovens
regelverk og vil innenfor dagens rammer kunne fylle
behovet for veiledning om regelverket vedrørende
varslersaker.

F l e r t a l l e t  vil også vise til at varslers vern i
henhold til arbeidsmiljøloven § 2-5 vil beskytte vars-
ler uavhengig av sakens utfall dersom varsler er i god
tro ved varslingstidspunktet. 

E t  a n n e t  f l e r t a l l , alle unntatt medlemmene
fra Høyre og Kristelig Folkeparti, viser videre til at
Arbeidstilsynet sammen med andre høringsinstanser
i forbindelse med arbeidet med Ot.prp. nr. 84 (2005–
2006) Lov om endringer i arbeidsmiljøloven (vars-
ling) tok til orde for at eventuelle nye regler om
ansattes ytringsfrihet i arbeidsmiljøloven bør evalue-
res noen år etter at de har trådt i kraft, jf. Innst. O. nr.
6 (2006–2007) der det uttales:

«Flertallet har merket seg at Arbeidstilsynet
sammen med andre høringsinstanser tar til orde for at

eventuelle nye regler om ansattes ytringsfrihet i
arbeidsmiljøloven bør evalueres noen år etter at de
har trådt i kraft. Flertallet støtter dette.»

D e t t e  f l e r t a l l e t  viser til arbeidsministerens
svarbrev av 29. oktober 2010 hvor det opplyses at
departementet vil foreta en gjennomgang av regel-
verket. D e t t e  f l e r t a l l e t  støtter dette, og viser til
flertallets innstilling i Representantforslag 151 S
(2009–2010) fra stortingsrepresentantene Bård
Hoksrud, Robert Eriksson, Laila Marie Reiertsen og
Vigdis Giltun om evaluering av varslerparagrafen og
virkningen av den. En evaluering må fremskaffe sys-
tematiske kunnskaper om forekomsten av varsling,
erfaringene med reglene og hvordan veiledning og
håndheving har fungert. I tillegg vil d e t t e  f l e r t a l -
l e t  peke på behovet for å vurdere varslervernet for
innleide arbeidstakere og ansatte hos underleveran-
dører.

K o m i t e e n s  f l e r t a l l ,  m e d l e m m e n e  f r a
A r b e i d e r p a r t i e t ,  S o s i a l i s t i s k  V e n s t r e -
p a r t i  o g  S e n t e r p a r t i e t , viser for øvrig til
arbeidsministerens konklusjon i svarbrevet til komi-
teen, og støtter denne. 

K o m i t e e n s  m e d l e m m e r  f r a  F r e m -
s k r i t t s p a r t i e t ,  H ø y r e  o g  K r i s t e l i g  F o l -
k e p a r t i  vil peke på at gjeldende lovparagrafer er
for lite informative for potensielle varslere og at
loven ikke gir varslerne god nok beskyttelse.

D i s s e  m e d l e m m e r  viser til behandlingen av
Ot.prp. nr. 84 (2005–2006) Om lov om endringer i
arbeidsmiljøloven (varsling), jf. Innst. O. nr. 6
(2006–2007) hvor medlemmene fra Høyre, Kristelig
Folkeparti og Venstre blant annet påpekte at begrens-
ninger i varslingsretten i størst mulig grad bør angis
presist og fremgå av lovteksten. Dagens lov skaper
ikke tilstrekkelig klart rettsvern og trygghet for vars-
lerne. Forslaget til endring av arbeidsmiljøloven § 2-
4 første og annet ledd er i samsvar med det Kristelig
Folkeparti gikk inn for da loven ble vedtatt i 2006.
D i s s e  m e d l e m m e r  støtter på denne bakgrunnen
forslag til lovendring og fremmer følgende forslag:

«A.

Vedtak til lov

om endring i lov 17. juni 2005 nr. 62 om arbeids-
miljø, arbeidstid og stillingsvern mv. 

(arbeidsmiljøloven)

I
I lov 17. juni 2005 nr. 62 om arbeidsmiljø,

arbeidstid og stillingsvern mv. (arbeidsmiljøloven)
gjøres følgende endring:


Innst. 72 L – 2010–2011 3

§ 2-4 første og annet ledd skal lyde: 
(1) Arbeidstaker har rett til å varsle offentligheten

om kritikkverdige forhold i virksomheten. 
(2) Varsling kan likevel ikke skje i skadehensikt,

og arbeidstaker må heller ikke urettmessig røpe
bedriftshemmeligheter, forretningsforhold av vesent-
lig konkurransemessig betydning, eller forhold som
omfattes av lovfestet taushetsplikt. Arbeidstaker skal
først ha varslet internt, med mindre forholdene for
arbeidstaker har fremstått slik at intern varsling ikke
vil ha noen hensikt.

II
Loven trer i kraft straks.»

D i s s e  m e d l e m m e r  støtter intensjonen i for-
slaget om å opprette en varslingsenhet. Før det tas
endelig stilling til et slikt tiltak, bør det imidlertid
foretas en helhetlig gjennomgang og evaluering av
virkningene av de nye lovbestemmelsene som er inn-
ført. En slik evaluering må foretas snarest mulig og
må bygge på erfaringene både fra arbeidstakersiden
og arbeidsgiversiden. Det vises i denne sammenheng
også til behandlingen av Representantforslag 151 S
(2009–2010), jf. Innst. S. nr. 71 (2010–2011). 

M e d l e m m e n e  f r a  F r e m s k r i t t s p a r t i e t
støtter dermed representantforslaget.

K o m i t e e n s  m e d l e m m e r  f r a  H ø y r e  o g
K r i s t e l i g  F o l k e p a r t i  støtter på denne bakgrunn
ikke nå forslaget om å opprette en varslerenhet i
Arbeidstilsynet.

K o m i t e e n s  m e d l e m m e r  f r a  F r e m -
s k r i t t s p a r t i e t  vil peke på at siden innføringen av
varslerparagrafene i 2007 er det så langt bare én sak
som har ført frem i rettsapparatet. D i s s e  m e d -
l e m m e r  vil peke på at svært mange som har varslet
om kritikkverdige forhold, opplever at statlige etater
og offentlige etater verken har laget rutiner for opp-
følging eller hvordan man skal håndtere varslersaker.
D i s s e  m e d l e m m e r  mener derfor at det må lages
rutiner for hvordan offentlige departementer, etater
og virksomheter skal håndtere varsling. D i s s e
m e d l e m m e r  fremmer også forslag om at det opp-
rettes en egen avdeling i Arbeidstilsynet som gis nød-
vendig myndighet til å kunne gripe inn og undersøke
forhold som det varsles om, for å sikre at varslere blir
ivaretatt og har et sted å henvende seg. D i s s e
m e d l e m m e r  mener også at det bør vurderes om
det bør etableres en ordning som hindrer at en varsler
risikerer å sitte igjen med en stor regning etter å ha
prøvd saken sin for rettssystemet.   

D i s s e  m e d l e m m e r  vil også foreslå at det
nedsettes et utvalg som blant annet har med partene i

arbeidslivet samt varslere for å evaluere dagens vars-
lerparagrafer og komme med forslag til eventuelle
endringer i lovverket. 

D i s s e  m e d l e m m e r  fremmer på denne bak-
grunn følgende forslag:  

«Stortinget ber regjeringen sørge for at det utar-
beides retningslinjer for hvordan departementet,
offentlige etater og virksomheter skal håndtere hen-
vendelser i forbindelse med varslingssaker.»

«Stortinget ber regjeringen opprette en egen vars-
leravdeling i Arbeidstilsynet som gis nødvendig
myndighet til å følge opp varslingssaker, samt ha
nødvendig kompetanse til å kunne bistå i forbindelse
med varslingssaker i arbeidslivet.»

«Stortinget ber regjeringen opprette et utvalg
som skal evaluere innføringen av varslingsparagra-
fene som ble innført i 2007. Stortinget forutsetter at
et slikt utvalg skal ha med medlemmer fra arbeids-
livsorganisasjonene, samt at utvalget også må ha med
minst ett medlem som har vært varsler. Utvalget skal
fremme forslag til endringer i lovverket for å styre
varslerens vern.»

Forslag fra mindretall
Forslag fra Fremskrittspartiet, Høyre og 
Kristelig Folkeparti:

Forslag 1
A.

Vedtak til lov

om endring i lov 17. juni 2005 nr. 62 om arbeids-
miljø, arbeidstid og stillingsvern mv. 

(arbeidsmiljøloven)

I
I lov 17. juni 2005 nr. 62 om arbeidsmiljø,

arbeidstid og stillingsvern mv. (arbeidsmiljøloven)
gjøres følgende endring:

§ 2-4 første og annet ledd skal lyde: 
(1) Arbeidstaker har rett til å varsle offentligheten

om kritikkverdige forhold i virksomheten. 
(2) Varsling kan likevel ikke skje i skadehensikt,

og arbeidstaker må heller ikke urettmessig røpe
bedriftshemmeligheter, forretningsforhold av vesent-
lig konkurransemessig betydning, eller forhold som
omfattes av lovfestet taushetsplikt. Arbeidstaker skal
først ha varslet internt, med mindre forholdene for
arbeidstaker har fremstått slik at intern varsling ikke
vil ha noen hensikt.


4 Innst. 72 L – 2010–2011

II
Loven trer i kraft straks.

Forslag fra Fremskrittspartiet:
Forslag 2

Stortinget ber regjeringen sørge for at det utarbei-
des retningslinjer for hvordan departementet, offent-
lige etater og virksomheter skal håndtere henvendel-
ser i forbindelse med varslingssaker.

Forslag 3
Stortinget ber regjeringen opprette en egen vars-

leravdeling i Arbeidstilsynet som gis nødvendig
myndighet til å følge opp varslingssaker, samt ha
nødvendig kompetanse til å kunne bistå i forbindelse
med varslingssaker i arbeidslivet. 

Forslag 4
Stortinget ber regjeringen opprette et utvalg som

skal evaluere innføringen av varslingsparagrafene
som ble innført i 2007. Stortinget forutsetter at et slikt

utvalg skal ha med medlemmer fra arbeidslivsorgani-
sasjonene, samt at utvalget også må ha med minst ett
medlem som har vært varsler. Utvalget skal fremme
forslag til endringer i lovverket for å styre varslerens
vern. 

Komiteens tilråding
K o m i t e e n  har for øvrig ingen merknader, viser

til representantforslaget og rår Stortinget til å gjøre
slikt

v e d t a k :

Dokument 8:172 LS (2009–2010) – representant-
forslag fra stortingsrepresentantene Trine Skei
Grande og Borghild Tenden om et tydeligere vars-
lingsvern og opprettelse av en varslerenhet i Arbeids-
tilsynet – Endring av arbeidsmiljøloven § 2-4 – ved-
legges protokollen.

Oslo, i arbeids- og sosialkomiteen, den 16. november 2010

Robert Eriksson Geir Pollestad
leder ordfører


Innst. 72 L – 2010–2011 5

Vedlegg

Brev fra Arbeidsdepartementet v/statsråden til arbeids- og sosialkomiteen, 
datert 29. oktober 2010

Representantforslag 172 LS (2009–2010)
Jeg viser til brev 4. oktober 2010 fra Arbeids- og

sosialkomiteen der komiteen ber om min vurdering
av forslag fremmet i dokument 8:172 LS (2009–
2010). Forslaget går ut på et tydeligere varslingsvern
etter arbeidsmiljøloven og opprettelse av en vars-
lingsenhet under Arbeidstilsynet. 

La meg først få understreke at regjeringen anser
det som viktig at arbeidstakere som varsler om kri-
tikkverdige forhold i egen virksomhet har et godt
juridisk vern. Varsling er både lovlig og ønsket og det
er viktig at arbeidstakerne bruker denne retten. For
samfunnet er det avgjørende at kritikkverdige for-
hold i virksomheter avdekkes og opphører. Dette er
også i virksomhetenes interesse.

Arbeidstakere har en klar rett til å si fra om kri-
tikkverdige forhold i virksomheten på en forsvarlig
måte, og gjengjeldelse mot dette er ulovlig. Det skal
svært mye til for å kunne si at arbeidstakers frem-
gangsmåte ikke har vært forsvarlig. 

Situasjonen for arbeidstaker vil imidlertid utvil-
somt kunne oppleves som vanskelig, både når man
vurderer om man bør varsle, og etterpå, dersom man
opplever ulike former for gjengjeldelser eller samar-
beidsproblemer. Jeg er enig i at arbeidstakere bør ha
gode muligheter til å søke hjelp i denne prosessen. 

Muligheter for hjelp og veiledning i en varslings-
situasjon finnes allerede i dag. 

Arbeidstilsynet har et særlig ansvar for veiled-
ning omkring regelverket på dette området, og kan
gjennom dette være til hjelp for vurderinger arbeids-
takeren selv må ta når det gjelder problemstillinger
og valg i forhold til varslingen. Arbeidstilsynet har
også informasjon om varslingsreglene på sine nettsi-
der, herunder veilederen «Varsling om kritikkverdige
forhold på arbeidsplassen». Veilederen, som er utar-
beidet i samarbeid mellom Arbeidstilsynet og
Arbeidsdepartementet, gir en tydelig forklaring på
hvordan reglene skal forstås. Arbeidstilsynet har
også en egen svartjeneste som kan kontaktes.

Arbeidsgivere har i dag videre en plikt til å utar-
beide rutiner for intern varsling eller sette i verk
andre tiltak som legger forholdene til rette for dette,
jf. arbeidsmiljøloven § 3-6. Der dette er fulgt opp av
arbeidsgiver vil arbeidstakere ofte kunne få klarhet i
spørsmål rundt hensiktsmessig fremgangsmåte her.
Kravet gjelder der forholdene i virksomheten tilsier
det, hvilket de vil gjøre i de aller fleste bedrifter.

Når det gjelder spørsmål rundt selve det forhold
man vurderer å varsle om, vil arbeidstakeren kunne

få fagbistand fra ulike offentlige etater avhengig av
sakens tema. Vurderes det varslet om mobbing, tra-
kassering eller andre brudd på arbeidsmiljøloven, er
Arbeidstilsynet rette instans å henvende seg til, mens
eksempelvis Helsetilsynet og Finanstilsynet kan bistå
med råd i saker på disses område. Arbeidstaker har
som kjent også alltid en rett til å varsle direkte til
slike tilsynsmyndigheter eller andre offentlige myn-
digheter.

Fagorganiserte arbeidstakere vil i tillegg kunne få
kompetent og kyndig veiledning fra sin fagorganisa-
sjon, som ofte også kan bistå rettslig i etterkant hvis
behov. Verneombud og eventuelle tillitsvalgte lokalt
er også et naturlig sted å henvende seg for råd og vei-
ledning i forbindelse med en varslingssak. Det er
naturligvis også en mulighet å henvende seg til advo-
kat eller annen rettshjelper.

Opprettelse av en varslerenhet under Arbeidstil-
synet ble fremmet som et representantforslag også i
2008. Et varslingsorgan vil kunne sette søkelys på
varsling og ytringsfrihet, noe som er både positivt og
viktig. Samtidig åpner representantenes forslag, på
samme måte som representantforslaget i 2008, for
ulike problematiske forhold når det gjelder rollen et
særskilt organ skal ha. Jeg slutter meg til de vurderin-
ger som ble gjort i 2008 av daværende arbeids- og
inkluderingsminister Bjarne Håkon Hanssen og
komiteens flertall i den forbindelse. Jeg viser i denne
sammenheng til Innst. S. nr. 239 (2007–2008) og
statsrådens brev til komiteen 3. april 2008, og ser
ikke grunn til å gjenta alt innholdet i dette her.

Forslagsstillerne mener blant annet at en vars-
lingsenhet bør ha som mål å komme i en dialogsitua-
sjon med involverte parter. Etter forslagsstillernes
syn må enheten også få ressurser som setter den i
stand til å sikre bevis og etterforske de innkomne
opplysninger samt til eventuelt å føre rettssaker mot
arbeidsgiver på arbeidstakers vegne. 

Ved avdekking av økonomisk eller annen krimi-
nalitet foreslås det at enheten skal sende denne delen
av saken videre til aktuelle etterforskningsorganer.
Ved etiske overtramp og juridiske gråsoner bør enhe-
ten i følge forslagsstillerne kunne treffe vedtak om
nærmere redegjørelse for de foreliggende forhold, og
for hvilke tiltak virksomheten vil iverksette for å for-
hindre at slike forhold gjentar seg. Skulle virksomhe-
ten unnlate å redegjøre for forholdene, vil tvangs-
mulkt etter forslaget kunne ilegges.

Varslingssaker kan omhandle vidt forskjellige
forhold. Gjelder varslingen psykososiale forhold i


bedriften, kan det åpenbart være behov for dialog
mellom berørte parter. På dette området foreligger
det på sin side allerede klare krav til arbeidsgiver
etter arbeidsmiljøloven. 

Gjelder varslingen kriminelle forhold, brudd på
etiske regler i ledelsen eller lignende, vil dialog knyt-
tet til selve de kritikkverdige forholdene kunne være
mindre hensiktsmessig. I alle varslingssaker kan det
imidlertid være behov for dialog i tilknytning til
håndteringen av arbeidstaker i etterkant av varslin-
gen. Med hensyn til psykososiale forhold foreligger
det her som nevnt allerede klare krav til arbeidsgiver
etter arbeidsmiljøloven. Eventuell gjengjeldelse i
form av brudd på disse kravene, eksempelvis ved
mobbing, trakassering og lignende, vil også være
underlagt Arbeidstilsynets tilsynskompetanse og
kunne følges opp på samme måte som i andre slike
saker. 

Jeg vil også vise til at varslingsreglene i dag ikke
sier noe om hvordan selve saken det varsles om skal
håndteres. Et formål med varslingsreglene er selvsagt
å få avdekket og håndtert kritikkverdige forhold.
Samtidig mener jeg det er viktig å understreke at
arbeidstakers rettigheter etter varslingsreglene i
utgangspunktet ikke knytter seg til hvordan saken,
eksempelvis en korrupsjonssak, blir håndtert, men til
adgangen til å si fra og til å unngå gjengjeldelser som
følge av dette. Hvordan selve de kritikkverdige for-
holdene skal/bør håndteres vil variere avhengig av
hva de gjelder og hvorvidt det faktisk har foregått noe
kritikkverdig. Håndteringen vil i utgangspunktet
måtte være opp til bedriften og eventuelt de offent-

lige organer som har myndighet i forhold til de aktu-
elle kritikkverdige forholdene. 

Når det gjelder selve lovteksten i arbeidsmiljølo-
ven § 2-4, ser jeg at denne i seg selv ikke gir svar på
alle de spørsmål en arbeidstaker som vurderer vars-
ling måtte ha. Samtidig vil man ikke ved å innta flere
momenter fra forarbeidene i lovteksten kunne gi svar
på alle de problemstillinger og dilemmaer en person
som vurderer varsling står overfor. I forhold til for-
ståelsen av reglene mener jeg først og fremst det vil
være sentralt at arbeidstakere har mulighet til å få
ordentlig veiledning om disse. 

Konklusjon
Jeg anser det ikke som tilrådelig å opprette en

egen varslerenhet på nåværende tidspunkt.
Jeg har imidlertid stor forståelse for at arbeidsta-

kere som står i en situasjon der de vurderer å varsle
vil kunne ha behov for å snakke med noen om dette.
Arbeidstilsynet fungerer allerede i dag som veiled-
ningsorgan i forhold til regelverket og vil til en viss
grad også kunne gi råd om hvordan man bør gå frem
i en varslersak. Som skissert ovenfor finnes det i dag
også andre muligheter for hjelp og veiledning i en
varslingssituasjon.

Jeg har tidligere gitt uttrykk for at det er naturlig
med en ny gjennomgang av varslingsbestemmelsene.
Jeg ser at varslingsregelverket reiser jevnlig debatt.
Det har også kommet ny forskning som gjør det
mulig å sette dette arbeidet raskt i gang.


w
w

w.
st

or
tin

ge
t.n

o 
    

 A
/S

 O
. F

re
dr

. A
rn

es
en


