
	

	

	
Ateistene	v/D.	Eckhoff,		

Dalsbergstien	20A,	0170	Oslo		
	Tlf.	047	472	64	341				deckhoff47@gmail.com	

	
	

Kulturdepartementet	
Postboks	8030	Dep		
0030	Oslo		
postmottak@kud.dep.no
	

Oslo,	31.12.2017	
	
	

Høringssvar	til	forslag	til	ny	lov	om	tros-	og	livssynssamfunn	
	
Prinsipielt	om	støtte	til	tros-	og	livssynssamfunn	
Mange	av	våre	medlemmer	er	i	utgangspunktet	kritiske	til	at	staten	skal	støtte	organisert	virksomhet	
knyttet	til	tro	og	religion.	Vi	ønsker	en	utvikling	mot	et	sekulært	samfunn,	hvor	religion	og	tro	er	en	
privatsak	og	finansieres	av	egne	midler.	Dette	bør	etter	vår	oppfatning	være	det	langsiktige	målet	
med	offentlig	lovverk	og	økonomisk	styring.		
	
Dagens	støtteordninger,	som	også	foreslås	videreført	i	den	nye	loven,	mener	vi	er	en	
refusjonsordning	som	sikrer	at	borgernes	innbetalte	skattemidler	ikke	brukes	til	finansiering	av	tros-	
og	livssynssamfunn	de	selv	ikke	er	medlem	av	–	eller	stiller	seg	kritiske	til.	Etter	vår	mening	er	det	en	
viktig	forståelse	av	menneskerettighetene	at	ingen	skal	bidra	til	finansiering	av	tros-	og	
livssynsaktiviteter	man	selv	tar	avstand	fra.		
	
Vi	ser	at	det	kan	være	riktig	av	rettferdighetsgrunner	å	behandle	tros-	og	livssynssamfunn	under	
samme	lovverk.	Vi	ser	det	hensiktsmessige	i	å	sørge	for	økonomisk	likebehandling,	og	merker	oss	at	
departementet	ønsker	seg	å	sikre	kontroll	med	at	midlene	ikke	disponeres	til	virksomhet	som	strider	
mot	grunnleggende	menneskerettigheter	som	ytringsfrihet,	likestilling	og	demokratiske	prinsipper.	
	
Det	er	en	utfordring	å	behandle	trossamfunn	og	sekulære	organisasjoner	i	en	lov.		
	
Slik	vi	ser	det	har	trossamfunn	som	formål	å	dyrke	virksomhet	basert	på	forestillinger	og	
virkelighetsoppfatning	basert	på	tusenårgamle	myter	som	i	varierende	grad	avviker	fra	det	vi	i	dag	
vet	fra	moderne	vitenskap	og	forskning.		De	sekulære	organisasjonene	arbeider	på	sin	side	med	
frigjøring	fra	disse	forestillingene	ut	ifra	humanistiske	motiver	og	etikk.		
	
Derfor	vil	det	være	den	økonomiske	likebehandlingen	som	blir	hovedsaken	i	ny	lov,	samt	ivaretakelse	
av	lovlighet	og	menneskerettigheter	i	organisasjonenes	arbeid.	
	
	
Felles	krav	og	betingelser	
Utgangspunktet	for	lovgivningen	er	etter	vårt	syn:	
	
Et	tros-	eller	livssynsamfunn	med	rett	til	støtte	er	en	medlemsorganisasjon	med	et	gitt	formulert	
livssyn	og	formål.	Samfunnet	definerer	selv	sitt	formål	og	sitt	livssynsgrunnlag.	For	å	være	berettiget	
til	støtte	må	organisasjonen	forplikte	seg	til	å	overholde	Norges	lover,	og	slutte	seg	til	grunnleggende	
menneskerettigheter	som	ytringsfrihet,	likestilling,	demokratiske	prinsipper	og	respektere	og	

	

	

2	

	

anerkjenne	barns	rett	til	en	nøytral	oppvekst.	Samme	krav	må	også	gjelde	for	nasjoner	eller	
organisasjoner	som	støtter	tros-	eller	livssynsorganisasjoner	i	Norge.		
	
Av	hensyn	til	oppfølging	av	disse	kravene	må	organisasjonens	forsamlingsmøter	være	åpne	for	besøk	
fra	myndigheter	og	andre	interesserte.	
	
Organisasjonen	mottar	en	nærmere	fastlagt	støtte	for	sin	virksomhet,	som	er	et	gitt	beløp	pr	
registrert	medlem,	og	likt	for	alle	organisasjoner.	Dette	beløpet	er	likt	for	alle	registrerte	samfunn	og	
fastsettes	av	staten.		
	
Hvis	medlemmet	er	medlem	av	flere	tros-	eller	livssynssamfunn,	må	medlemmet	selv	bestemme	
hvilken	organisasjon	som	skal	motta	støtten.	Vi	støtter	Human-Etisk	Forbunds	forslag	til	prinsipp	der	
organisasjonen	som	sist	har	mottatt	innmelding,	er	den	organisasjonen	som	også	mottar	statsstøtte	
for	personen.		
	
Medlemstall	
I	dag	er	det	ingen	nedre	grense	for	støtteberettigede	trossamfunn.	Grensen	på	500	medlemmer	for	
livssynssamfunn	har	en	historisk	begrunnelse	fra	1970-tallet,	da	det	var	ønskelig	å	kunne	gi	Human-
Etisk	Forbund	støtte	uten	samtidig	å	måtte	støtte	den	mindre	og	langt	mer	religionskritiske	
organisasjonen	Hedningsamfunnet.	Stålsett-utvalget	som	skulle	utrede	denne	saken	for	noen	år	
siden,	mente	at	kanskje	rundt	100	medlemmer	kunne	være	en	nedre	grense.	
	
På	den	sekulære	siden	har	vi	i	dag	Human-Etisk	Forbund	med	mer	enn	80	000	medlemmer	og	et	par	
mindre	godkjente	organisasjoner.		
	
Spesielt	interessant	i	dag	er	fremveksten	av	mindre	sekulære	grupper	med	utspring	i	mennesker	fra	
land	med	muslimsk	majoritetsbefolkning,	som	strever	med	å	etablere	en	struktur	og	arbeidsform	
som	passer	inn	i	den	norske	strukturen,	og	som	ikke	har	støtte	som	livssynssamfunn.	Disse	strir	med	
viktige	etiske	spørsmål	som	frigjøring	fra	religion,	kamp	mot	skam-	og	æresvold.	Disse	stemmene	bør	
kunne	få	støtte	innenfor	denne	loven,	og	ikke	utelukkes	på	grunn	av	et	lavt	medlemstall.	Det	er	i	dag	
en	arbeidsdeling	mellom	disse	organisasjonene,	som	har	ulik	fokusering	på	alvorlige	og	kompliserte	
problemstillinger	og	ulike	utfordringer.		
	
De	fleste	sekulære	organisasjoner	i	Norge	er	i	sin	spede	start	og	vil	ikke	kunne	utvikle	seg	til	å	bli	de	
viktige	sekulære	stemmene	Norge	trenger	med	et	krav	om	500	medlemmer.	Departementet	mener	
et	krav	på	minimum	500	medlemmer	kan	inspirere	til	dannelse	av	paraplyorganisasjoner.	Etter	vår	
oppfatning	basert	på	erfaringer	er	kravet	urimelig	og	kan	innebære	resultater	som	ligger	et	sted	
mellom	fiasko	og	byråkratisering.	Vi	ser	ingen	grunn	til	å	operere	med	noen	tall-grense	for	en	
organisasjon	som	ivaretar	lovens	formelle	krav	til	organisasjon,	og	mener	at	helt	ned	til	10	personer	
bør	være	tilskuddsberettiget	grunnlag.	
	
Utkast	til	lov	om	tros-	og	livssynssamfunn		
Når	det	gjelder	selve	lovteksten	har	Ateistene	noen	endringsforslag	som	er	satt	inn	i	teksten	
nedenfor	og	kommentert	etter	hver	paragraf.	
	

	

	

	
Ateistene	v/D.	Eckhoff,		

Dalsbergstien	20A,	0170	Oslo		
	Tlf.	047	472	64	341				deckhoff47@gmail.com	

	
	

Kapittel 1. Lovens formål og virkeområde. Medlemskap i tros- og
l ivssynssamfunn
	
§	1.	Formål	og	virkeområde		
Formålet	med	loven	er	å	understøtte	tros-	og	livssynssamfunn	på	lik	linje.	Med	tros-	og	
livssynssamfunn	menes	i	denne	loven	sammenslutninger	for	felles	utøvelse	av	en	religiøs	tro	eller	
felles	arbeid	for	et	sekulært	livssyn.	Som	tros-	eller	livssynssamfunn	regnes	ikke	sammenslutninger	
som	a.	primært	framstår	som	virtuelle	fellesskap,	b.	har	politisk,	humanitær,	kulturell	eller	
forretningsmessig	virksomhet	som	hovedformål,	c.	har	helse	eller	selvutvikling	som	hovedformål,	d.	
har	bekjempelse	av	religion	eller	livssyn	som	hovedformål,	d	e.	har	et	rent	filosofisk	formål.	Loven	
gjelder	for	alle	tros-	og	livssynssamfunn.	Kapittel	3	gjelder	som	overgangslov	for	Den	norske	kirke	i	
inntil	5	år.	Staten	gir	samlet	tilskudd	til	tros-	og	livssynssamfunnenes	virksomhet	nasjonalt	og	lokalt.	
Tilskuddets	størrelse	fastsettes	årlig	av	Stortinget	og	skal	sikre	en	grunnfinansiering	av	virksomheten.	
I	tillegg	til	at	staten	gir	tilskudd	til	bygging,	vedlikehold	og	drift	av	kirkebygg	og	andre	bygg	til	religiøse	
formål,	gir	staten	tilskudd	slik	at	kommunene	kan	ivareta	sitt	ansvar	for	å	etablere	og	drifte	
livssynsåpne	seremonilokaler	for	ulike	tros-	og	livssynssamfunn	og	innbyggere	som	ikke	er	organisert	
livssynsmessig.	Loven	gjelder	ikke	for	Svalbard.		
	

KOMMENTAR:	
For	trossamfunn	benyttes	begrepet	«utøvelse	av»	en	religiøs	tro.	Begrepet	utøve	er	mye	brukt	
om	utførelse	av	især	religiøse	ritualer	eller	annen	plikt-	eller	tvangsmessig	eller	vanemessig	
aktivitet.	Begrepet	er	misvisende	for	de	fleste	mennesker	med	et	sekulært	livssyn.	For	oss	
handler	livssynsvirksomhet	om	opplysningsarbeid,	eller	arbeid	for	frigjøring	fra	eldgamle	og	
uønskede	eller	skadelige	forestillinger	og	ritualer.	Vi	anbefaler	derfor	at	det	benyttes	uttrykket	
«arbeid	for	et	sekulært	livssyn».	

	
d.	har	bekjempelse	av	religion	eller	livssyn	som	hovedformål.		
	

KOMMENTAR:	
Dette	mener	vi	må	utgå	fordi	bestemmelsen	kan	misbrukes	til	å	utelukke	sekulære,	
humanistiske	eller	ateistiske	organisasjoner,	fordi	de	baserer	seg	på	oppfatning	av	religioner	
som	skadelige.	Sekulær	frigjøring	handler	om	verdifullt	arbeid	for	å	motarbeide	sosial	kontroll	i	
religiøse	miljøer,	tvangsekteskap	og	i	verste	fall	æresdrap.		
	
Bekjempelse	av	andre	livssyn	er	for	øvrig	sterkt	tilstede	i	både	kristendommen	og	islam,	som	i	
sin	lære	og	forkynnelse	fordømmer	annerledes	tenkende	til	forferdelige	straffer.		
	
Hvis	man	med	«bekjempelse	av	religion	eller	livssyn»	mener	ulovlig	aktivitet	vil	dette	rammes	
av	den	foreslåtte	§6:	«Tros-	eller	livssynssamfunn	som	utfører,	oppfordrer	til	eller	uttrykker	
støtte	til	handlinger	som	utgjør	en	alvorlig	krenkelse	av	andres	rettigheter	og	friheter,	kan	
nektes	tilskudd	etter	§	4.»	
	
Vi	bemerker	også	følgende,	at	religionens	fornektelse	av	etablert	og	bevist	vitenskap,	for	
eksempel	evolusjonslæren,	er	å	betrakte	som	motarbeidelse	av	andre	livssyn	på	lik	linje	med	
religionskritikk	fra	sekulære	miljøer.		

	

	

	

4	

	

§	2.	Inn-	og	utmelding		
Den	som	er	over	15	år,	kan	melde	seg	inn	i	eller	ut	av	tros-	eller	livssynssamfunn.	Foreldre	med	
foreldreansvar	kan	melde	barn	under	15	år	inn	i	eller	ut	av	tros-	eller	livssynssamfunn.	Barn	som	har	
fylt	12	år,	må	gi	skriftlig	samtykke	til	inn-	og	utmelding.		Barn	har	rett	til	å	bli	hørt	i	tråd	med	
barnelovens	alminnelige	bestemmelser	i	alle	saker	som	gjelder	deres	utøvelse	av	tro	eller	livssyn.	Det	
året	et	barn	fyller	15	år,	plikter	tros-	eller	livssynssamfunnet	å	gjøre	vedkommende	skriftlig	
oppmerksom	på	at	hun/han	står	oppført	som	medlem	for	at	vedkommende	skal	kunne	utløse	
offentlig	støtte.	Tros-	og	livssynssamfunnene	fastsetter	selv	for	øvrig	vilkår	for	medlemskap	og	
framgangsmåte	for	innmelding	i	samfunnet.	Alle	tros-	og	livssynssamfunn	er	pliktige	til	å	registrere	
sine	støtteberettigede	medlemmer	i	et	eget/sentralt	register.		
	
Innmelding	kan	bare	skje	aktivt.	Utmelding	skal	alltid	skje	skriftlig	slik	at	utmeldingen	kan	
dokumenteres.	Dobbeltmedlemskap	avgjøres	ved	at	dokumentasjon	på	innmelding	må	legges	fram	
av	de	tros-	eller	livssynssamfunn	som	gjør	krav	på	medlemmet.	Siste	registrerte	innmelding	er	
avgjørende	for	vedkommendes	medlemskap.		
	

KOMMENTAR:			
Innmelding	av	barn	under	15	år	mener	Ateistene	er	en	uting.	Etter	vår	oppfatning	bør	
innmelding	i	Den	norske	kirke,	eller	hvilket	som	helst	tros-	eller	livssynssamfunn	være	den	
enkelte	persons	ansvar.	Foreldre	bør	ikke	melde	sine	barn	inn	i	et	tros-	eller	
livssynssamfunn.		Inntil	ordningen	med	innmelding	av	barn	i	Den	norske	kirke	opphører	må	
imidlertid	medlemmers	barn	kunne	regnes	med	i	tros-	eller	livssynssamfunnets	medlemstall.	

		
Kapittel 2. Registrering av tros- og l ivssynssamfunn. Ti lskudd ti l tros- og
l ivssynssamfunn
	
§	3.	Registrering	av	tros-	og	livssynssamfunn		
Et	tros-	eller	livssynssamfunn	kan	bli	registrert	når	det	er	fast	organisert,	og	har	a.	minst	500	10	
medlemmer	som	a.	har	fylt	15	år,	…		b.	selv	har	meldt	seg	inn,	eller	som	har	blitt	innmeldt	av	foreldre	
eller	verge,	c.	er	bosatt	i	riket,	og	som	d.	ikke	er	medlem	i	et	annet	registrert	tros-	eller	
livssynssamfunn.		
	
Antallskravet	kan	oppfylles	ved	at	likeartede	samfunn	søker	om	å	bli	registrert	i	fellesskap.	Dersom	
muligheten	etter	annet	ledd	er	uttømt,	kan	kravet	om	mer	enn	500	medlemmer	etter	første	ledd	
fravikes	når	helt	særlige	forhold	tilsier	at	det	bør	gis	tilskudd	til	et	trossamfunn	eller	livssynssamfunn	
som	tilhører	en	veletablert	religion,	trosretning	eller	livssynsbevegelse	internasjonalt,	og	som	har	
vært	virksom	i	Norge	i	mange	år.	Samfunnet	skal	uten	opphold	gi	melding	om	endringer	i	
opplysningene	som	lå	til	grunn	for	registreringen.	Når	registreringsvilkårene	ikke	er	oppfylt,	eller	ved	
brudd	på	andre	krav	gitt	i	eller	i	medhold	av	denne	loven,	kan	tros-	eller	livssynssamfunnet	nektes	
eller	fratas	registrering.	Kongen	kan	gi	forskrifter	med	nærmere	bestemmelser	om	krav	til	søknad	om	
registrering,	plikten	til	å	opplyse	om	endringer	og	om	tap	av	registrering.		
	
§	4.	Krav	om	og	tildeling	av	statstilskudd	
Registrert	tros-	eller	livssynssamfunn	kan	kreve	tilskudd	eller	skatterefusjon	fra	staten.	Tros-	eller	
livssynssamfunnet	skal	benytte	statstilskuddet	til	tros-	eller	livssynsformål.	Tilskuddet	eller	
refusjonen	beregnes	etter	tros-	eller	livssynssamfunnets	medlemstall	og	regnes	ut	på	bakgrunn	av	
offentlige	tilskudd	eller	refusjonsbeløp	gitt	til	Den	norske	kirke	pr.	medlem.	Som	tilskuddstellende	
medlem	regnes	bare	person	som	fyller	vilkårene	i	§	3	første	ledd	bokstav	a–			
	
Samfunnet	skal	når	det	fremmer	krav	om	tilskudd,	skriftlig	bekrefte	at	det	er	kjent	med	og	vil	
overholde	vilkårene	for	tilskudd	i	§	6.	Kongen	kan	gi	forskrift	om	plikt	til	å	opplyse	om	

	

	

5	

	

fødselsnummer	for	hvert	enkelt	medlem	i	tros-	og	livssynssamfunn	til	bruk	i	saker	om	registrering	
etter	§	3	og	i	saker	om	tilskudd	etter	§	4.	Opplysningene	kan	jevnføres	med	opplysninger	fra	Det	
sentrale	folkeregister	og	tros-	og	livssynssamfunn	for	å	kontrollere	at	vilkårene	for	registrering	og	
tilskudd	er	oppfylt.	Reglene	i	statistikkloven	om	plikt	til	å	gi	opplysninger	til	utarbeidelse	av	offisiell	
statistikk	gjelder	ikke	for	opplysninger	som	er	gitt	etter	regler	med	hjemmel	i	sjette	ledd.	Kongen	kan	
gi	forskrifter	med	nærmere	bestemmelser	om	fastsetting	av	tilskudd	og	om	framsetting	av	kravet	om	
tilskudd.			
	

Ateistene	har	ikke	merknader	til	§§	5-20,	men	vil	til	§	21	bemerke	følgende:	
	
5.	Gravferdsloven		
Lovens	kortnavn	endres,	slik	at	lovens	tittel	lyder:	Lov	om	gravplasser,	kremasjon	og	gravferd	
(gravplassloven)	Gravplassforvaltningen	overføres	til	kommunene	og	loven	endres	i	tråd	med	dette.	
Dette	er	både	logisk	fordi	det	er	kommunen	som	bekoster	tjenestene,	og	av	hensyn	til	at	dette	er	en	
tjeneste	som	angår	alle	borgere.	Tilsvarende	må	det	være	offentlig	eierskap	av	gravplassene.	Dette	
kan	enklest	skje	ved	å	skjøte	tilbake	de	eiendommene	som	uten	vederlag	i	1996	ble	skjøtet	over	til	
Den	norske	kirke	ved	det	enkelte	sokn.	Det	burde	være	en	enkel	sak,	i	og	med	at	rettstilstanden	er	
den	samme	i	dag	som	den	gang,	ved	at	soknene	var/er	selvstendige	rettssubjekter.	
Kremasjonsavgiften	avskaffes	for	å	få	likebehandling	mellom	kistegravlegging	og	urnegravlegging.	All	
gravlegging	bør	være	gratis.	Inntjeningen	til	Den	norske	kirke	skal	ikke	vektlegges	framfor	dette	
prinsippet.	Dette	er	snarere	et	argument	for	at	kommunen,	som	bekoster	tjenesten	for	øvrig,	overtar	
ansvaret.		
		

Avsluttende	bemerkning		
Framtidig	finansiering	av	tros-	og	livssynssamfunnene	må	bygge	på	prinsipiell	og	reell	
likebehandling,	ikke	på	å	uthule	likebehandlingsprinsippet.	Det	er	avgjørende,	både	
menneskerettslig	sett	og	ut	fra	Grunnloven,	at	det	kompensatoriske	prinsipp	ivaretas	så	
lenge	Den	norske	kirke	finansieres	over	offentlige	budsjetter.	Finansieringsordningen	må	
videre	muliggjøre	transparens	og	innsyn	i	hva	det	offentlige	samlet	sett	bidrar	med	pr	
medlem	til	både	Dnk	og	andre	tros-	og	livssynsorganisasjoner.	Bare	slik	kan	man	sikre	
likebehandling	i	tråd	med	Grunnlovens	bokstav	og	intensjon.		

		
		
		
For	Ateistene	
	

	
	
Dagfinn	Eckhoff	
styreleder	 	

