
Politikk er å ville og å handle

Taler Dato Sted

Rasmus Hansson 22 oktober 2013 Stortinget

Omstendigheter

Trontaledebatt og Miljøpartiet De Grønnes første innlegg fra Stortingets talerstol

Ærede president,

Som Miljøpartiet De Grønnes første representant i den norske
nasjonalforsamlingen vil jeg begynne med å uttrykke vår dype respekt for det
norske folkestyret og for innsatsen andre partier har gjort for å bygge Norge til
et av verdens fremste demokratier og velferdssamfunn.

Den politiske og økonomiske tenkingen som ligger til grunn for vårt
velferdssamfunn inneholder avgjørende og umistelige verdier. Men den har også
en blind flekk: De gamle ideologiene tar selve livsgrunnlaget på jorda for gitt.

President, politikk er å ville og å handle. Menneskene har til alle tider møtt store
og alvorlige utfordringer. Men nå står vi overfor noe fundamentalt nytt: Vi er i
ferd med å endre selve de grunnleggende fysiske og biologiske forutsetningene
for livet på jorda. Dette er en utfordring vi bare kan løse gjennom felles, globale
forpliktelser. Men global enighet forutsetter at hvert land gjør sin jobb, og det
forutsetter at noen begynner. Norge har en åpenbar moralsk forpliktelse til å gå
foran, og vi har samtidig nå en unik mulighet til å ta det norske
velferdssamfunnet et langt skritt videre.

79 000 mennesker har stemt Miljøpartiet De Grønne inn på Stortinget. Både
disse og mange flere velger stiller spørsmålstegn ved en politisk konsensus om at
den eneste relevante rammen for norsk samfunnsutvikling er å sikre oss selv

1

5

10

15

20

25

stadig mer.

I hverdagen her i Oslo må vi stadig oftere minne oss selv om at vi ikke skal gå
uanfektet forbi mennesker som sitter på fortauet og ikke har annet å håpe på
enn at vi skal gi dem en mynt. I det internasjonale samfunnet må vi minne oss
selv om at Norge er et ekstremt privilegert land på en grovt urettferdig klode. Vi
har unike muligheter, og vi har alvorlige forpliktelser.

Miljøpartiet De Grønne er ikke et moralistparti og ikke partiet for dårlig
samvittighet. Men vi er sendt hit av velgere som mener det er en selvfølge at
norsk politikk skal styres like mye etter det som er riktig, som etter det som
lønner seg. Vi er sendt hit av velgere som mener at den globale jobben begynner
her hjemme, og ikke minst her i denne salen, President.

Alle i Norge kjenner til jordas klima- og ressursproblemer. Vi lærer om det på
skolen og statsministere snakker om det i nyttårstaler. Samtidig opplever folk at
klimapolitikken er vanskelig å få øye på i hverdagen, og at det er vanskelig å gjøre
mye for å leve klimavennlig. Folk ser at omtrent all politikk og alle virkemidler er
innrettet på å få det private og materielle forbruket til å øke enda mer.

President, i sin erklæring til Stortinget la statsministeren særlig vekt på kunnskap
og på å styrke forskning og utdanning. Det er en prioritering Miljøpartiet De
Grønne støtter helhjertet. Men kunnskap løser lite alene. Vi trenger riktig sort,
og den må brukes. Norge har for eksempel allerede et av verdens ledende
klimaforskningsmiljøer. Men mens norske forskere dokumenterer de
dramatiske klimaendringene i arktis og nærmest trygler om en mer forpliktende
klimapolitikk, satser Norge alt på økt oljevirksomhet i arktis. Kunnskapen
Norge trenger nå er det som gir grunnlag for et fornybart samfunn. Og så må vi
bruke kunnskapen.

Regjeringen Solberg satser stort på utbygging av infrastruktur som vei, jernbane
og energi. Veibyggingen er en feilsatsing, jernbane - og utbygging av fornybar
energi er riktige tiltak forutsatt at de baseres på kunnskap. Problemet er at
Høyre og FrP samtidig med store utbygginger aktivt svekker det
kunnskapsbaserte sikkerhetsnettet som skal beskytte norsk natur og biologisk
mangfold.

Miljøpartiet De Grønne kommer til å arbeide hardt på Stortinget for å ivareta

30

35

40

45

50

55

60

65

norsk natur, og også for å sikre velferden for de dyrene vi har i landbruket og i
norske hjem. Vi vil styrkedyretilsynet og gjøre kontrollen av norsk dyrehold
uavhengig av næringsinteresser. Pelsdyrnæringen må nå fases ut og vi vil rydde
opp i landbrukets raskest voksende næringer, som kyllingindustrien, så driften
samsvarer med norsk lov om dyrevelferd.

President, all ære til Kristelig Folkeparti og Venstre som har videreført og
utvidet SVs gode innsats for utsettelse av oljeaktivitet i sårbare områder. Men
det er ikke godt nok at norsk miljøsuksess består av stadige uavgjorte omkamper.
En kunnskapsbasert havforvaltning vil bestå i å respektere de klare rådene alle
naturfaglige miljøer gir igjen og igjen. Det vi ikke trenger er flere påskudd for å
kreve såkalt ny kunnskap fordi kunnskapen man har, ikke passer med svaret
man ønsker.

I dag baserer Norge velferden på økt global oppvarming. Statsbudsjettet til
Arbeiderpartiet, Senterpartiet og SV signaliserer at norske klimagassutslipp vil
øke fram til 2020 for så å avta tilbake til dagens nivå i 2030. Dagens
investeringer har som eksplisitt mål å sikre petroleumsvirksomhet langt fram
mot 2050. Olje/gass-eksporten gir ytterligere ti ganger de nasjonale
klimagassutslippene. Overskuddet fra oljevirksomheten investeres gjennom
pensjonsfondet i det globale finansmarkedet som er selve motoren i den globale
oppvarmingen.

Samtidig varsler regjeringen Solberg en «gradvis omstilling» til et
lavutslippssamfunn i 2050. Miljøpartiet De Grønne har hørt dette løftet før
men vi tar det alvorlig. En slik omstilling skjer ikke av seg selv. Den må
gjennomføres aktivt og forpliktende. Når vårt samfunn mener at noe er for
viktig til å være politisk kasteball fra valg til valg, da lovfester vi det.

Vi utfordrer derfor regjeringen til å levere på valgkampens løfte om å utrede en
klimalov, og til å foreslå en slik lov så snart som overhodet mulig. Grunnlaget
for utredningen har allerede ligget lenge i en skuff der Arbeiderpartiet, SV og
Senterpartiet la det.

Miljøpartiet De Grønne ønsker velkommen regjeringen Solbergs ambisjon om å
forsterke klimaforliket. Gjeldende forlik var en god idé men er en lite
forpliktende enighet om et minste felles multiplum. Nå trenger klimapolitikken
ledelse. Et nytt klimaforlik er nødvendig. President, Høyre må nå bekrefte

70

75

80

85

90

95

100

105

valgløftene om en langt bedre klimapolitikk enn Arbeiderpartiet, Senterpartiet
og SV førte. Jo lengre den nye regjeringen tør gå foran, desto fortere vil de andre
partiene komme etter.

President! Det bærekraftige Norge kommer ikke av seg selv. Vi må velge det og
ville det. Miljøpartiet De Grønne vil avvikle norsk oljevirksomhet i løpet av 20
år. Et slikt vedtak vil gi norsk forskning og næringsliv den politiske bekreftelsen
og langsiktigheten de trenger for å satse. Vi vil ikke skru av oljekrana i morgen, vi
vil ha en planmessig avvikling. Tjue år er en lang avviklingsperiode. Inntektene
fra pensjonsfondet vil ikke forsvinne og norsk næringsliv har stor
omstillingsevne. For 40 år siden hadde vi knapt en oljesektor. Nå er den
verdensledende. De samme dyktige menneskene vil skape neste generasjons
næringsliv.

Norge er Europas største havnasjon. Samarbeid mellom næring, forskning,
politikk og miljøbevegelse har sikret oss verdens best forvaltede fiskerier som
kan gi grunnlag for ny næringsutvikling og mange nye arbeidsplasser. Våre
marine økosystemer har enormproduksjon og huser titusener av arter som kan
gi råstoff til matproduksjon, karbonfangst og nye generasjoner produkter innen
medisin, biokjemi, materialer, genetikk og IT. Over norskehavområder blåser
enorme energimengder som kan gi Norge en stor, ny næring innen havvind.

Norsk aquakultur må løse sine miljø- og fórproblemer, men når det skjer er
mulighetene store for videre utvikling av næringen. Skognæringen står foran en
sterk og differensiert utvikling fra gårsdagens konsentrasjon om plank og papir.
Norsk landbruk kan gi mange og gode arbeidsplasser og et mye bredere
produktspekter. Mulighetene er store, men de forutsetter riktig kunnskap og
forpliktende politiske vedtak.

President, politikk er å ville og å handle. Tysklands konservative statsminister
Angela Märkel har vist at nye beslutninger om samfunnets retning er mulig også
i dag. Det tyske «energiwände», sterkt påvirket av vårt søsterparti Die Grünen,
var ikke motivert av kortsiktig markedsrasjonalitet. Et nytt og overordnet
politisk mål ble vedtatt, vel vitende om at kostnader og problemer ville bli store.
Märkels regjering forpliktet seg til en ny retning. Når denne salen bestemmer seg
for at vi vil utvikle det bærekraftige norske samfunnet, kommer vi til å gjøre det.

President, politikk er både å ville og å handle. I sin regjeringserklæring sa

110

115

120

125

130

135

140

statsminister Solberg at vi må overlate kloden til våre etterkommere i bedre
stand enn vi selv overtok den. Spørsmålet er dermed ikke om Norge skal utvikle
seg videre fra oljealderen, men når. Spørsmålet er hvordan vi vil styre
utviklingen og gjøre overgangen til det bærekraftige Norge til et stort, ambisiøst,
målbevisst og banebrytende sprang for det norske velferdssamfunnet, og et
eksempel som kan inspirere hele verden. Ingenting utløser mer skaperkraft enn
et fellessamfunnsprosjekt og en felles retning.

Hvis ikke vi gjør det, hvem i all verden skal da gjøre det, President? Miljøpartiet
De Grønne vil arbeide hardt for at dette nye retningsvalget gjøres nå. Av respekt
for kloden, våre medmennesker og etterkommere, og i optimistisk tro på hva
samfunnet vårt kan få til, hvis denne salen vil.

Til slutt vil jeg ta opp to forslag fra Miljøpartiet De Grønne:

Stortinget ber regjeringen om i løpet av 2014 å gi Statens Pensjonsfond Utland
et mandat til å investere minst 5 % av fondets markedsverdi direkte i
infrastruktur for fornybar energiproduksjon og distribusjon innen 2020.

Stortinget ber regjeringen om å endre investeringsstrategien til Statens
Pensjonsfond Utland slik at fondet trekker seg ut av alle kull- og
tjæresandaktiviteter, og gradvis redusere eksponeringen til annen fossil energi i
porteføljen.

Takk.

Kilde

www.scribd.com/doc

Emner

Innlegg i Stortinget, Miljø, Miljøpartiet De Grønne, Miljøvern, Storting

URI
https://www.virksommeord.no/tale/politikk-er-a-ville-og-a-handle

150

155

160

165

170

175

180

https://www.virksommeord.no/tale/politikk-er-a-ville-og-a-handle

