

Postadresse Kontoradresse Telefon Folkehelseavdelingen Saksbehandler

Postboks 8011 Dep Einar Gerhardsens plass 3 22 24 90 90 Veronica Mikkelborg

22248269 0030 Oslo Org no. Telefaks

 983 887 406 22 24 86 56

Se vedlagte

adresseliste

Deres ref Vår ref Dato
 200902457-/VM 29.6.2009

Høring av utkast til ny forskrift om strålevern og bruk av stråling

(strålevernforskriften)

Helse- og omsorgsdepartementet sender med dette forslag til ny forskrift om strålevern

og bruk av stråling på høring, se vedlagte utkast. Det er departementets mål at den nye

strålevernforskriften skal tre i kraft 1. januar 2010, med unntak av forslaget om

innføring av grenseverdier for radon i barnehager, skoler og utleieboliger, som foreslås

tre i kraft 1. januar 2013. Departementet foreslår at forskriften som høres, skal erstatte

forskrift 21. november 2003 nr. 1362 om strålevern og bruk av stråling (strålevern-

forskriften). Departementet ber om høringsinstansenes syn på forslaget til ny

strålevernforskrift. Det redegjøres nærmere for forslaget under punkt 2.

1. Bakgrunn

Gjeldende forskrift om strålevern og bruk av stråling (strålevernforskriften) ble

fremmet av daværende Helsedepartement og fastsatt ved kgl. res. 21. november 2003.

Vedlagte endringsforslag innebærer både strukturelle og innholdsmessige endringer

og baserer seg i stor grad på de erfaringene Statens strålevern, som vedtaks- og

tilsynsmyndighet, har høstet siden strålevernforskriften trådte i kraft 1. januar 2004. Til

sammen er endringsforslagene såpass omfattende at departementet har valgt å fremme

forslag om en ny forskrift om strålevern og bruk av stråling til erstatning for gjeldende

forskrift.

Den viktigste strukturelle endringen er at krav om forebygging av og tiltak mot

radioaktiv forurensning i det ytre miljø foreslås tatt ut av strålevernforskriften. Slike

krav foreslås nå hjemlet i forurensningsloven med Statens strålevern som vedtaks- og

Side 2

tilsynsmyndighet og med Miljøverndepartementet som klageinstans. Dette forslaget er

basert på en utredning fra 2008 om radioaktiv forurensning i det ytre miljø. Utredningen

ble foretatt under ledelse av Miljøverndepartementet med deltakelse av Statens

forurensningstilsyn (SFT) og Statens Strålevern. Helse- og omsorgsdepartementet

fulgte arbeidet som observatører. Miljøverndepartementet har det konstitusjonelle

ansvaret for forurensning, og ved kgl. res. av 10. november 2006 fikk Miljøverndeparte-

mentet delegert rollen som myndighet for den delen av strålevernloven med forskrift

som omhandler radioaktiv forurensning. Utredningen belyser radioaktiv forurensning

som problem, hvilke utfordringer en står overfor, samt miljømessige mål, prinsipper og

anbefalinger. Miljøverndepartementet har på høring forslag om en ny miljøforskrift for

radioaktive stoffer og radioaktivt avfall, se

http://www.regjeringen.no/nb/dep/md/dok/hoeringer/hoeringsdok/2009/horing--

miljoregelverk-for-radioaktive-s.html?id=562538. Målet er at begge forskriftene skal tre i

kraft på samme tid.

Helse- og omsorgsdepartementet og Miljøverndepartementet er enige om at

regelverket om radioaktiv forurensning vil bli vesentlig styrket ved at det reguleres i og

i medhold av forurensningsloven og derved harmoniseres med øvrig

forurensningsregelverk så langt det er hensiktsmessig.

Når det gjelder radon har Helse- og omsorgsdepartementet i perioden 2007-2008 ledet

en tverretatlig arbeidsgruppe som har fremmet en rekke forslag om en samordnet

innsats mot radon. Radonutfordringene i samfunnet berører myndighetsområdet til

flere departementer, underliggende etater og andre statlige fora. Dette forutsetter at

utdypende regulering gjøres i medhold av ulike sektorlover. Regjeringen har på

grunnlag av arbeidsgruppens rapport lagt frem ”Strategi for å redusere

radoneksponeringen i Norge”.

Vedrørende solarier innstilte Strålevernet overfor Helse- og omsorgsdepartementet på

at det skulle høres et krav om 18 års aldersgrense og betjeningskrav. Soleksponering,

inkludert solariebruk, kan forårsake alvorlige helseskader ved at UV-stråling øker

risikoen for føflekkreft og annen hudkreft, samt at det kan forårsake øyeskader og

svekke immunforsvaret. Forskning viser en markant og konsistent økning i risiko for

føflekkreft for dem som startet solariebruken i tenårene eller tidlig tyveårene. Etter

2003 har i tillegg til Frankrike, både Australia og Skottland innført 18 års aldersgrense,

og Tyskland har vedtatt 18 års aldersgrense og betjeningskrav. HOD finner det ikke

aktuelt å foreslå å innføre et krav til betjening og 18 års aldersgrense nå. Det er her

foretatt en avveining av behovet for lovregulering sett opp mot de konsekvenser et slikt

forslag innebærer. HOD vil presisere at helsemyndighetene fraråder bruk av solarium.

De viktigste innholdsmessige endringene i forslaget til ny strålevernforskrift er:

 en tydeliggjøring av i hvilken grad strålevernforskriften regulerer radon

 fastsetting av grenseverdier for radon i barnehager, skoler og utleieboliger.

http://www.regjeringen.no/nb/dep/md/dok/hoeringer/hoeringsdok/2009/horing--miljoregelverk-for-radioaktive-s.html?id=562538
http://www.regjeringen.no/nb/dep/md/dok/hoeringer/hoeringsdok/2009/horing--miljoregelverk-for-radioaktive-s.html?id=562538

Side 3

 en tydeliggjøring av kompetansekrav knyttet til bruk av laser, herunder i

kosmetisk bruk

2. Om forskriftsutkastet

Nedenfor beskrives endringsforslagene. De bestemmelsene som ikke er omtalt,

inneholder ingen innholdsmessige endringer i forhold til dagens forskrift. For øvrig

vises til vedlagte forskriftsutkast.

Om kapittel I. Innledende bestemmelser

§ 2 Saklig virkeområde

Forslaget går dels ut på strukturelle endringer for å tydeligere hva som omfattes, hva

som ikke omfattes og hva som delvis omfattes av forskriften. For eksempel foreslås en

tydeliggjøring av at forskriften ikke omfatter transport. Koblingen til unntaksgrensene i

forskriftens vedlegg er synliggjort i bestemmelsen for å øke brukervennligheten.

Begrepene aktivitetskonsentrasjon og aktivitetsmengde benyttes konsekvent i

forbindelse med unntaksgrensene i forskriften § 2 og forskriftsvedlegget.

Blant annet av hensyn til brukervennligheten foreslås det videre å avgrense

strålevernforskriften tydelig mot radioaktive stoffer og radioaktiv forurensning i den

utstrekning de omfattes av forslag om forskrift om forurensningslovens anvendelse på

radioaktive stoffer og radioaktivt avfall.

For å tydeliggjøre en svært viktig del av forskriftens virkeområde, foreslår

departementet dessuten å presisere at radon i eksisterende bygninger og lokaler som

hovedregel omfattes av forskriften. Ett viktig unntak fra dette er radon i boliger og

fritidsboliger hvor eier selv bor eller oppholder seg. Dette unntaket begrunnes med at

departementet, i samarbeid med Statens strålevern, har utredet og konkludert med at

strålevernloven (lov 12. mai 2000 nr. 36 om strålevern og bruk av stråling) ikke omfatter

radon i eiers bomiljø. For denne kategorien vil vesentlig radonreduksjon søkes oppnådd

med andre virkemidler enn rettskrav. Et annet viktig unntak når det gjelder radon er at

departementet foreslår å avgrense strålevernforskriften mot radon i nybygg da slik

utdypende regulering mest hensiktsmessig gjøres i medhold av plan- og bygningsloven.

I teknisk forskrift til ny plan- og bygningslov vurderes det å sette en grenseverdi for

radonkonsentrasjon i oppholdsrom. Grenseverdien vil i så fall være i samsvar med ny

strålevernforskrift.

Både strålevernloven og arbeidsmiljøloven omfatter arbeidsgivers ansvar i forbindelse

med radonnivåene i arbeidslokaler. Forskrift 14. juni 1985 om arbeid med ioniserende

stråling er hjemlet i arbeidsmiljøloven og omfatter også radon i arbeidslokaler. Det er

Helse- og omsorgsdepartementets syn at utdypende regulering på dette området

Side 4

utelukkende bør fastsettes i medhold av arbeidsmiljøloven. Uforsvarlige radonnivåer

kan forekomme i ethvert arbeidslokale og ikke bare i virksomheter som håndterer

strålekilder. Strålevernet har dessuten ikke et regionalt tilsynsapparat slik som

Arbeidstilsynet. Departementet foreslår derfor å avgrense strålevernforskriften mot

arbeidsgivers plikter i forbindelse med radon i arbeidslokaler.

Foruten overnevnte forslag til endringer vil saklig virkeområde ellers være som i dag.

§ 3 Stedlig virkeområde

I bestemmelsen fastsettes, som i dag, blant annet at strålevernforskriften kapittel IV om

yrkeseksponering for ioniserende stråling gjelder på Svalbard og Jan Mayen. Det nye er

at også grenseverdiene mv. for yrkeseksponering for ikke-ioniserende stråling foreslås

å gjelde på Svalbard og Jan Mayen. Forslaget henger sammen med at

arbeidsmiljølovgivningen generelt gjelder på Svalbard.

§ 4 Definisjoner

Forslaget innebærer en tilføyelse av noen definisjoner i forhold til gjeldende

strålevernforskrift. For eksempel er begrepene yrkeseksponering og eierløse

strålekilder definert i utkastet. Videre er enkelte av de øvrige definisjonene i gjeldende

forskrift foreslått justert. Dessuten er noen av definisjonene utelatt i forhold til

gjeldende forskrift fordi disse allerede er definert i strålevernloven (§ 3). For å unngå

dobbeltregulering ønsker departementet i stedet å ta inn en henvisning til disse

definisjonene i strålevernloven.

Nærmere om IPL, laserpekere mv.

Definisjoner av sterke ikke-ioniserende kilder og IPL (Intenst Pulset Lys) foreslås

inkludert i forskriften. Dette skyldes at stadig flere typer kilder for ikke-ioniserende

stråling tas i bruk utover det man tidligere regulerte innen laser, solarier og

lysbehandling av nyfødte og av hudlidelser.

På bakgrunn av at det foreslås å innføre godkjenningskrav for besittelse og bruk av

laserpekere, jf. utkast til § 8 tredje ledd, er laserpeker også inkludert i

definisjonsbestemmelsen.

Om kapittel II. Generelle bestemmelser om ioniserende og ikke-ioniserende

stråling

§ 5 Berettigelse og optimalisering

Bestemmelsen er basert på de grunnleggende og internasjonalt aksepterte

strålevernprinsippene og utdyper samtidig forsvarlighetskravet i strålevernloven § 5.

Side 5

§ 6 Grenseverdier (inkl. forslag om nyregulering av radon)

For å øke brukervennligheten er de generelle grenseverdiene for allmennheten og

yrkeseksponerte samlet og dels regulert i en bestemmelse. Dessuten tydeliggjøres det

at grenseverdien for eksponering av allmennheten er 1mSv/år. Denne grenseverdien er

i tråd med internasjonale anbefalinger og regelverket i EU.

Et viktig forslag til nyregulering er forslaget om grenseverdier for radon i barnehager,

skoler mv. samt i boliger hvor eier ikke bor eller oppholder seg - i praksis utleieboliger.

Kravene om grenseverdier vil særlig måtte rette seg mot eiere og drivere av

barnehager og skoler, samt utleiere av boliger.

Hovedbegrunnelsen for å innføre bindende grenseverdier for den radioaktive, men

luktfrie og usynlige gassen radon, er at radon, ved siden av UV, er den strålekilden som

tar flest liv i vårt land. Forskningsbaserte beregninger viser at radon i inneluft er årsak

til ca 300 lungekreftdødsfall årlig i Norge. Det er derfor svært viktig at

radonkonsentrasjonen i inneluft er så lav som praktisk mulig.

Forslaget innebærer en tydeliggjøring av dagens regelverk ved å foreslå grenseverdier

for radon i inneluft for barnehager, skoler og utleieboliger i tråd med anbefalinger fra

Verdens helseorganisasjon og fra en tverrsektoriell arbeidsgruppe med blant annet

deltakere fra Miljøverndepartementet, Helse- og omsorgsdepartementet, Statens

strålevern, Statens byggtekniske etat, Husbanken, Nasjonalt folkehelseinstitutt,

Helsedirektoratet og Oslo kommune. Forslaget baseres på beregninger som viser at

radon i inneluft er medvirkende årsak til ca 300 lungekreftdødsfall årlig i Norge.

Stråling fra radon er den strålekilden som tar flest liv i vårt land. Det foreslås i denne

omgang å innføre grenseverdier for barnehager, skoler og utleieboliger. Bare 42

prosent av kommunene har de siste 5 årene foretatt radonmålinger i skoler og

barnehager. Utleieboliger er spesielt utsatt for høye radonnivåer, særlig

sokkelleiligheter.

Under ledelse av departementet har arbeidsgruppen om samordnet innsats mot radon,

se også punkt 1 over, gjennomgått gjeldende regulering om radon og konkludert med

at radonreguleringen bør styrkes betraktelig, blant annet ved å fastsette bindende

grenseverdier for radon i inneluft. Departementet mener at dette vil være et viktig

bidrag i arbeidet for å redusere antall radoninduserte lungekrefttilfelle i Norge. Når det

gjelder krav til radonnivåer i barnehager og skoler følger det av forskrift 1. desember

1995 om miljørettet helsevern i barnehager, skoler mv. § 19 at ioniserende stråling ikke

skal overstige et allment akseptert nivå. I veileder til forskriften (IS-2619) er radon

særskilt nevnt. Her vises det til de anbefalte tiltaksnivåene (fra Statens strålevern).

Nevnte forskrift er imidlertid av generell karakter. En kartlegging foretatt av

Helsedirektoratet viser at bare 42 prosent av kommunene har de siste 5 årene foretatt

radonmålinger i skoler og barnehager. Dette viser at dagens regulering ikke er klar

nok, særlig med tanke på at mange barnehager og skoler faktisk har radonnivåer langt

over Strålevernets anbefalte grenseverdier. På bakgrunn av dette følger departementet

Side 6

opp arbeidsgruppens anbefaling om styrket regulering av radon og foreslår at kravene i

forskrift om miljørettet helsevern suppleres med grenseverdier i ny strålevernforskrift.

Når det gjelder utleieforhold er det på det rene at det i husleieloven ikke fastsettes krav

til inneklima og at dette normalt heller ikke gjøres i form av standardkrav i

utleiekontrakter. I følge NOVA Rapport 3/06 – Bolig og levekår i Norge 2004 har

leierboerandelen holdt seg forholdsvis stabil fra 1997 og fram til i dag. I 2004 var det 21

% av befolkningen som leiet bolig, og sokkelboligene (hvor radonnivåene presumtivt er

høyest) utgjorde ca. 1/3 av utleietilbudet. Det vil si at anslagsvis 7 % av Norges

befolkning bor i sokkelboliger. Utleie innebærer inntektsgivende virksomhet, og i

betraktning av det store skadepotensialet radon har, anser departementet det for

berettiget å innføre konkrete krav overfor utleier med hensyn til radonnivåene i en slik

sammenheng.

Det er viktig å påpeke at det er den samlede radoneksponeringen befolkningen utsettes

for som er avgjørende for hvor mange radoninduserte lungekrefttilfelle som inntreffer i

Norge. Departementet vil derfor, i samarbeid med relevante myndigheter, fortsette

arbeidet for å utvide kravet om grenseverdier for radon til å gjelde langt flere kategorier

bygninger og lokaler.

Radonnivåer kan relativt enkelt måles og reduseres ved bygningsmessige tiltak. Basert

på faglige råd fra Statens strålevern foreslår departementet å forskriftsfeste en

tiltaksgrense på 100 Bq/m3 i kombinasjon med en absoluttgrense på 200 Bq/m3 i

ovennevnte bygninger og lokaler.

Innføring av en tiltaksgrense forutsetter at aktuelle radonreduserende tiltak defineres i

en myndighetsgodkjent veileder. Hvis eier av bygget/lokalet kan dokumentere overfor

tilsynsmyndigheten at radonreduserende tiltak er iverksatt i henhold til en slik veileder

og at radonkonsentrasjonen etter at tiltak er gjennomført er under 200 Bq/m3, vil

forskriftskravet om grenseverdier for radon være oppfylt.

For å sikre nødvendige forberedelser både hos myndighetene og hos eiere av relevante

bygninger og lokaler foreslår departementet at kravet om grenseverdier for radon skal

tre i kraft tre år senere enn resten av forskriften.

§ 7 Dosegrenser for redningsarbeid

Bestemmelsen omhandler de spesielle dosegrensene som gjelder i forbindelse med

redningsarbeid. Bestemmelsen er en videreføring av strålevernforskriften § 21 annet

ledd i en noe forkortet versjon. Dosegrensene for redningsarbeid gjelder uavhengig av

om man er yrkeseksponert eller ikke. Derfor foreslås bestemmelsen ikke lenger

plassert i forskriftens kapittel om yrkeseksponering for ioniserende stråling.

Side 7

§ 8 Godkjenning

Det allerede etablerte systemet med godkjenninger fra Statens strålevern videreføres

med visse endringer, herunder:

Bokstav b) Bestrålingsvirksomhet
Det foreslås en presisering og åpning for å dekke nye bruksområder for eksempel

strålebehandling av dyr og øvrig biota. Dette vil gi et hjemmelsgrunnlag for

godkjenning av en type virksomhet som Statens strålevern har erfart at det er behov for

å ha tettere myndighetskontroll med.

Bokstav d) Forskningsmessig strålebruk

Krav om godkjenning av forskningsmessig strålebruk er endret til krav om

godkjenning av ”omfattende ikke-medisinsk strålebruk”. Det er lagt opp til at

strålingsrelaterte bio-medisinske forskningsprosjekter nå skal godkjennes av de

regionale etiske komiteer på linje med alle andre medisinske forskningsprosjekter.

Dette innebærer for så vidt en forenkling for brukerne, som kun vil få én

godkjenningsinstans å forholde seg til. Standard søknadsskjema fra etisk komité er

revidert og inneholder nå også strålerelatert informasjon.

Bokstav g) Screeningvirksomhet m.m.

Krav til godkjenning av screeningvirksomhet foreslås tatt ut og erstattet av en egen

bestemmelse som omhandler krav til screeningvirksomhet, se utkast til § 47. Kravene i

ny screeningbestemmelse legges på samme nivå som kravene som per i dag gis i

forbindelse med godkjenning.

Bokstav m) Bruk av store kapslede kilder

Grenseverdien foreslås hevet til 2 x 106 ganger unntaksgrensen. Dette harmonerer

bedre med IAEAs kategoriseringssystem enn tidligere grenseverdi. Dessuten

korresponderer den nye grenseverdien bedre med det faktum at industrikilder fortsatt

leveres etter runde tall målt i Ci (og derfor nokså sære tall målt i Bq). Konsekvensen vil

bli at en del kilder på 1,11; 1,48 og 1,85 x 106 ganger unntaksgrensen får et enklere

regime. (For Cs-137 gjelder dette 0,3; 0,4 og 0,5 Ci kilder. Neste kildestyrke er 1 Ci som

vil bli behandlet som i dag.)

Bokstav o) Personkontroll
Personkontroll i sikkerhetsøyemed er et eksempel på nok et nytt bruksområde som har

dukket opp de senere årene. Slik bruk bør være underlagt krav om godkjenning fra

Strålevernet fordi dette medfører at mange personer i befolkningen får små doser uten

at nytteverdien er vurdert opp mot de ulempene eksponeringen kan medføre.. Det

finnes dessuten annen teknologi som gjør tilnærmet samme jobb uten bruk av

ioniserende stråling. Eventuell godkjenning for personkontroll ved bruk av ioniserende

stråling må derfor underlegges streng vurdering av Statens strålevern.

Bokstav p) Import og eksport av sterke radioaktive strålekilder

Dette godkjenningskravet foreslås innført for å oppnå tilpasning til IAEA Code of

Conduct on the Safety and Security of Radioactive Sources fra 2000 og det anbefalte

eksport/import-regimet i tilknytning til denne.

Side 8

Bokstav q) Utvinning av radioaktive stoffer i forbindelse med bergverksdrift

Dette godkjenningskravet foreslås innført først og fremst for å sikre at eventuell

utvinning av thorium i Norge ikke kan finne sted uten godkjenning fra Statens

strålevern og på de vilkår som Strålevernet fastsetter.

Tredje ledd:

Det foreslås at virksomheter eller personer må ha godkjenning for besittelse og bruk av

laserpekere klasse 3B eller 4 i det offentlige rom (inkl skoler). Forslaget kommer som

et resultat av en stadig økende bruk av laserpekere og det faktum at feil bruk kan føre

til øyeskader. Det er i den senere tid rapportert flere tilfeller der bilsjåfører eller piloter

er blendet med laser, det har også forekommet bruk på skoler der laserstråle er rettet

mot medelever. Bruk av laserpekere er i liten eller ingen grad berettiget. Reguleringen

er inspirert av Sveriges nylig vedtatte godkjenningsordning.

Et alternativ til den foreslåtte godkjenningsordningen er å forby salg av laserpekere

over en gitt styrke. Finland har nylig vedtatt regler som innebærer forbud mot

laserpekere på over 1 mW. En slik regulering vil rette seg mot omsetningsleddet i

stedet for bruken.

Departementet ber høringsinstansene spesielt vurdere om den foreslåtte godkjennings-

ordningen anses hensiktsmessig eller om omsetning av laserpekere over en gitt styrke

bør forbys.

§ 9 Vilkår i godkjenningen

Bestemmelsen foreslås endret noe i forhold til dagens forskrift (siste ledd i § 5).

Rammen for vilkår foreslås satt innenfor forskriftens formålsbestemmelse (uendret, jf. §

1 i utkastet). Videre listes det opp typiske eksempler på vilkår som myndigheten kan

sette i godkjenningen, samtidig som det gjøres klarere enn i dagens forskrift at denne

opplistingen ikke er uttømmende.

§ 10 Søknad om godkjenning

Bestemmelsen inneholder forslag om at søknader om godkjenning må utformes

skriftlig og inneholde nødvendige opplysninger.

§ 11 Endring eller tilbakekalling av godkjenning

Denne bestemmelsen er ny og foreslås for å gi klare hjemmelsgrunnlag for når

Strålevernet kan kalle tilbake, endre eller sette nye vilkår i godkjenninger.

§ 12 Meldeplikt

Bestemmelsen foreslås omformulert slik at det kommer tydeligere frem at all

anskaffelse, bruk eller håndtering av strålekilder som ikke er godkjenningspliktig og

som heller ikke er unntatt i henhold til strålevernforskriften med vedlegg, er

meldepliktig.

Side 9

Kravet om melding foreslås dessuten presisert til å omfatte også intenst pulset lys, IPL

(se definisjon i utkastet § 4), som benyttes særlig innen kosmetisk bruk. Dette kan

være sterke kilder som ved feil bruk kan gi skader, fortrinnsvis på øyne.

Også solariemodeller forelås omfattes av meldekravet, til erstatning for tidligere

godkjenningsordning, se også § 36 i forskriftsutkastet.

§ 13 Avhending av strålekilder

Denne bestemmelsen er noe utdypet og presisert i forhold til gjeldende regulering. Ved

avhending av strålekilder til avfallsmottak vil i tillegg bestemmelsene som

Miljøverndepartementet foreslår i og i medhold av forurensningsloven få anvendelse.

§ 14 Nedleggelse, driftsstans mv.
Bestemmelsen foreslås fordi Strålevernet har erfart at det er behov for å styrke

reguleringen av ansvaret for strålekilder relatert til virksomheters nedleggelse og

driftsstans. Forslaget er blant annet inspirert av EUs HASS (High Activity Sealed

Sources)-direktiv1. Bestemmelsen er ment å supplere forurensningsloven § 20, slik at

også helseskade forebygges med varsel til myndigheten (Statens strålevern) i

forbindelse med nedleggelse og driftsstans.

§ 15 Internkontroll – kompetanse, instrukser og prosedyrer

Av hensyn til brukervennligheten foreslås å innføre en henvisning til internkontroll-

forskriften (forskrift 6. desember 1996 nr 1157 om systematisk helse-, miljø- og

sikkerhetsarbeid i virksomheter) som blant annet stiller krav om at internkontrollen

skal omfatte krav fastsatt i og i medhold av strålevernloven.

For øvrig tilsvarer bestemmelsen gjeldende § 7 i strålevernforskriften.

§ 16 Krav til strålevernkoordinator

Strålevernansvarlig foreslås endret til strålevernkoordinator. Dette foreslås for å

reflektere rollene innad i virksomhetene bedre, blant annet at det til enhver tid er

virksomhetens ledelse som har det øverste ansvaret for strålevernet.

For øvrig foreslås bestemmelsens innhold videreført, jf. gjeldende § 8, men med enkelte

justeringer, slik at bestemmelsen blir mer egnet for strålebrukere innen så vel industri

som medisin.

§ 17 Risikovurdering og forebyggende tiltak og § 18 Beredskap

Utkastet til § 17 innebærer en rendyrking av bestemmelsen slik at den kun omhandler

risikovurdering og forebyggende tiltak. Kravene til beredskap foreslås skilt ut i en egen

bestemmelse (utkastet § 18), og det fremgår av ordlyden at beredskap må til for å

redusere mulige konsekvenser av ulykker og unormale hendelser.

1
 Council Directive 2003/122/Euratom of 22 December 2003 on the control of high-activity sealed radioactive

sources and orphan sources. Euratomdirektiver er ikke omfattet av EØS_avtalen og er derfor ikke

gjennomføringspliktige i Norge.

Side 10

Forøvrig innebærer utkast til § 17 noen utdypninger og presiseringer i forhold til § 9 i

gjeldende strålevernforskrift. I utkast til § 18 stilles det som i gjeldende forskrift krav

om at virksomheten skal utarbeide en beredskapsplan og avholde øvelser. Men til

forskjell fra gjeldende § 9 omhandler ikke utkastet konkrete krav til innholdet i en slik

plan. Begrunnelsen for dette er at det er virksomheten selv som må ta stilling til

beredskapsplanens innhold og omfang avhengig av virksomhetens art og størrelse.

§ 19 Varslingsplikt ved ulykker og unormale hendelser

Bestemmelsens bokstav h om varslingsplikt ved funn av eierløse kilder er ny og

foreslås fordi det er viktig så raskt som mulig å gjenvinne (myndighets)kontroll over

slike kilder.

§ 20 Krav om oversikt og kontroll over strålekilder

Bestemmelsen er i hovedsak en videreføring av gjeldende § 10, men forslaget

tydeliggjør også hvilke registreringskrav som gjelder andre strålekilder enn de

radioaktive.

§ 21 Krav til strålekilder

Bestemmelsen inneholder forslag om at eier, forhandler og produsent plikter å forsikre

seg om at strålekilder er konstruert slik at risiko for ulykker og unormale hendelser og

uønsket stråleeksponering av brukerne og andre personer er så lav som praktisk mulig.

Dette er til forskjell fra gjeldende § 12, som ikke retter dette kravet mot noe konkret

pliktsubjekt.

For å øke brukervennligheten er de generelle kravene til strålekilder samlet i en

bestemmelse.

Om kapittel III. Bestemmelser om ioniserende stråling

I bestemmelsene om ioniserende stråling (§§ 22 til 28) har det i hovedsak kun skjedd

strukturelle endringer. Når det gjelder innholdsmessige endringer er det i utkast til §

24 poengtert at oppbevaring av radioaktive strålekilder skal begrenses til et minimum,

og at radioaktive strålekilder ikke skal oppbevares sammen med eksplosiver, sterkt

brennbare stoffer eller i korrosivt (etsende, tærende) miljø. Tilføyelsen av korrosivt

miljø er ny.

Om kapittel IV. Bestemmelser om yrkeseksponering for ioniserende stråling

§ 29 Generelle krav til klassifisering og merking av arbeidsplassen

Endringsforslaget innebærer for det første at arbeidsgivers plikt til å sørge for at

arbeidstakere utenfor overvåket område ikke utsettes for større stråledoser enn 1

Side 11

mSv/år tydeliggjøres. For helhetens skyld foreslås videre en henvisning til

arbeidsmiljølovens forskrift om sikkerhetsskilting og signalgivning på arbeidsplassen,

som blant annet omfatter krav om bruk av fareskilt om ioniserende stråling. Gjeldende

unntak fra merkekravet for radon foreslås opphevet, da bestemmelsen ikke lenger er

tenkt å omfatte radon, se omtalen av § 31 nedenfor. Avslutningsvis foreslås å oppheve

gjeldende presisering om at bestemmelsen ikke regulerer transport. Denne

presiseringen anses overflødig da strålevernforskriften, både gjeldende og utkast til ny,

ikke gjelder transport. I utkast til ny forskrift foreslås dette tydeliggjort i

virkeområdebestemmelsen, se § 2 ovenfor. For øvrig er bestemmelsen en videreføring

av gjeldende regulering (§ 20).

§ 30 Dosegrenser mm.
Forslaget innebærer ingen substansielle endringer i forhold til gjeldende

strålevernforskrift § 21. Bestemmelsen er imidlertid delt i to, slik at dosegrense for

redningsarbeid er skilt ut i egen paragraf, se § 7 i det generelle kapittelet. Dette fordi

redningsarbeid ikke nødvendigvis faller inn under begrepet yrkeseksponering for

ioniserende stråling, se forslag om definisjon av dette i utkastet § 4 bokstav s.

§ 31 Unntak for radon

Radon i arbeidslokaler er et generelt arbeidsmiljøproblem. Det er derfor, som nevnt i

beskrivelsen av utkastet § 2, departementets oppfatning at utdypende regulering av

arbeidsgivers ansvar for radon i arbeidslokaler bør reguleres i medhold av

arbeidsmiljøloven. De bestemmelsene om grenseverdier for radon som departementet

foreslår i utkastet til strålevernforskrift, er derfor ikke ment å rette seg mot arbeidsgiver

som sådan, men mot eier/drivere av nevnte bygning. Et slikt forslag om avgrensing

fremgår allerede av utkastet til § 2. For å eliminere enhver tvil, ønsker departementet

likevel å understreke i utkast til § 31 at bestemmelsene om klassifisering og merking av

arbeidsplassen og dosegrenser m.m. i kapittelet om yrkeseksponering ikke får

anvendelse i forhold til radon.

§ 32 Persondosimetri og § 33 Doserapportering
Bestemmelsene stammer fra gjeldende § 22 som er foreslått delt.

En egen bestemmelse beskriver virksomhetens og arbeidstakerens plikter i forhold til å

få fastlagt stråleeksponering (§ 32).

Doserapporteringen er skilt ut og reguleres i en egen bestemmelse (§ 33). Den

innholdsmessige endringen i utkastet § 33 er tillegget om at de avleste dosene skal

rapporteres på individnivå, samt at persondoserapportene oppbevares i 60 år. Tatt i

betraktning at denne rapporteringen skal tjene som grunnlag for en sentral oppfølging

av individer over tid gjennom ulike arbeidssteder, vil dette måtte være påkrevet.

Opprettelse av et nasjonalt doseregister er planlagt. En etablering av et slikt register

krever konsesjon eller egen lovhjemmel, jf personopplysningsloven § 33. I et nasjonalt

doseregister er det en målsetning å inneha en nasjonal oversikt over arbeidstakeres

stråleeksponering, der Strålevernet er eiere av dataene og dermed kan bruke disse

friere i forskningsøyemed og andre sammenhenger, for eksempel til innrapportering til

Side 12

internasjonale organisasjoner som UNSCEAR. Det konkrete innholdet i databasen skal

vurderes nærmere, men det kan være aktuelt å utvide gruppene av opplysninger for

eksempel i forhold til radon og kosmisk stråling.

Om kapittel V. Bestemmelser om ikke-ioniserende stråling

§ 34 Grenseverdier mv. for eksponering av personer
Bestemmelsen er i hovedsak en videreføring av gjeldende § 26. Ordlyden er imidlertid

presisert og konkretisert ved å angi hvilke områder og hvilken Guideline som skal

følges.

§ 35 Bruk av IPL og sterke ikke-ioniserende kilder

Bestemmelsen stiller krav til all bruk av IPL og sterke ikke-ioniserende kilder, dette er

utvidelse i forhold til tidligere da kravene var rettet mot bruk av laser. Det omfatter

bruk der tilsiktet eller utilsiktet eksponering av mennesker kan forekomme. Denne er

gjort mer generell fordi man innser at det stadig tas i bruk nye anvendelser av optisk

stråling og elektromagnetiske felt.

Første ledd gjelder tilsiktet bruk på mennesker og er en henvisning til relevante krav til

medisinsk strålebruk.

§ 37 Tekniske krav til solarier

Krav til solarier følger av første ledd. Krav til importør/forhandler følger av annet og

tredje ledd. Det er innført meldeplikt for solarier til erstatning for tidligere

godkjenningsordning, jf. § 12. Krav til virksomheten følger av fjerde ledd.

Om kapittel VI. Bestemmelser om medisinsk strålebruk

§ 38 Berettigelse og § 39 Optimalisering

Ordlyden i bestemmelsene er noe justert i forhold til gjeldende §§ 29 og 30, men

innebærer ingen nevneverdige innholdsmessige endringer.

§ 40 Krav om rekvisisjon
I bestemmelsen foreslås et nytt krav som konkretiserer det generelle kravet til

berettigelse i § 38, der det kreves at den enkelte pasients individuelle forutsetninger

skal vurderes.

Det nye kravet er nødvendig for å stoppe den økende praksis med egenhenvisning (self

referral), dvs. at pasienter kjøper seg røntgenundersøkelser uten at det foretas en

kvalifisert individuell vurdering. Første ledd i denne paragrafen kan innholdsmessig

sammenholdes med § 3 i forskrift 27. juni 2003 om stønad til dekning av utgifter til

undersøkelse og behandling i private medisinske laboratorie- og røntgenvirksomheter:

”Det er et vilkår for refusjon at undersøkelsen ved røntgenvirksomhet er rekvirert av

lege, tannlege, kiropraktor eller manuellterapeut.”

Side 13

§ 41 Representative doser/administrert aktivitet til pasient

Kravet om å ha oversikt over pasientdoser er utvidet med den effekt at virksomhetene

nå pålegges å vurdere størrelsen på doser/aktiviteter med tanke på dosereduksjoner.

Utvidelsen er i praksis gjort ved at tidligere merknadsstoff til bestemmelsen er tatt inn

som forskriftstekst. Hensikten med etablering av representative doser/administrert

aktivitet er dermed tydeliggjort, uten at dette innebærer noen reell skjerpelse av kravet.

§ 42 Kvinner i fertil alder
Endringsforslaget innebærer en presisering om at det skal tas hensyn til embryo i

tillegg til foster ved eventuell behandling eller undersøkelse av kvinner i fertil alder.

§ 43 Medisinsk kompetanse
Paragrafen er redigert om i forhold til gjeldende § 33 og deler av gjeldende

bestemmelse er dessuten fordelt mellom utkast til §§ 44, 45 og 46. Det foreslås innført

kompetansekrav ved medisinsk bruk av ikke-ioniserende stråling. Eneste endring for

ioniserende stråling er kravet om at strålevernskompetansen skal være dokumenterbar.

Krav om kompetanse hos personell som skal inngå i virksomheten:

 Bokstav i) Kravet om lege foreslås utvidet til å omfatte IPL i tillegg til laser

klasse 4. IPL som kan karakteriseres med samme risiko som laser klasse 4.

 Bokstav j) Kompetansekravet til bruk av de litt svakere laser klasse 3B

foreslås utvidet til å omfatte også kiropraktor og fysioterapeut i forhold til

gjeldende forskrift hvor det er krav om lege. Dette gjelder også andre sterke

ikke-ioniserende kilder som for eksempel diatermi som brukes i fysikalsk

behandling i dag. Dette er en naturlig følge av at det er mange brukere av

laser klasse 3B blant disse yrkesgruppene i dag, og departementet anser at de

har tilstrekkelig kompetanse til å vurdere anvendelsen i deres behandling.

Konsekvensene av utvidelsen av kompetansekrav i) er at IPL blir underlagt samme krav

som de sterkeste laserne, dvs. klasse 4, da risiko for skade er på samme nivå.

Konsekvensene av j) er at fysioterapeuter og kiropraktorer kan anvende laser klasse 3B

uten å måtte knytte en lege til sin virksomhet slik kravet er i dag. Samtidig stilles det

kompetansekrav til annen bruk av sterke ikke-ioniserende kilder enten optiske eller

elektromagnetiske felt, som dagens forskrift ikke regulerer.

§ 44 Opplæring i strålevern og medisinsk strålebruk
Første setning er ny og representerer en presisering om at strålevernkompetansen må

vedlikeholdes. Andre setning stammer fra gjeldende kompetanseparagraf (§ 33).

§ 45 Kompetansen innen medisinsk fysikk
Dette kravet stammer fra gjeldende kompetanseparagraf (§ 33), men foreslås nå

regulert i en egen bestemmelse. Eneste innholdmessige endring er at det foreslås å

stille krav om kompetanse innen den aktuelle disiplin av medisinsk fysikk

(røntgendiagnostikk, strålebehandling, MR, nukleærmedisin) og med et antall som er

Side 14

tilpasset virksomhetens omfang. Denne kvalitative og kvantitative presiseringen er i

dag omtalt i merknadene til forskriften.

Endringsforslagene representerer en viss skjerpelse av kravene om medisinsk fysiker i

den forstand at Strålvernet nå i enkeltvedtak vil kunne stille krav til antall stillinger og

størrelse på stillingsbrøker m.m. Dette kan på sikt innebære en noe større økonomisk

belastning hos virksomhetene.

§ 46 Krav til kompetanse for å betjene apparatur for medisinsk strålebruk
Forslag til ny bestemmelse som innholder mye av innholdet fra gjeldende §§ 33 og 40.

Nye momenter er:

 Faste røntgeninstallasjoner er erstattet med ”Røntgen og MR-apparater” fordi

også moderne transportable installasjoner kan være avanserte og kreve

spesialkompetanse for betjening. Dette gjelder f. eks transportable CT-

maskiner). Det gjøres imidlertid unntak fra kompetansekravene for ”enkel

transportabel apparatur for fotografering og gjennomlysing eller enkel

konvensjonell dentalrøntgenapparatur”.

 Gjeldende § 40 er i utgangspunktet for snever til å dekke dagens situasjon om

alle anvendelsesområder. Kravet om kompetanse for betjening av

lysbehandlingsapparatur var tilpasset lysbehandling av nyfødte, men er for

snever for å omfatte lysbehandling mer generelt. På denne bakgrunn er

kompetansekravet utvidet til å omfatte helsepersonell generelt for betjening av

laser klasse 3B og 4, IPL og andre sterke ikke-ioniserende kilder. Kravet er

begrunnet i hensynet til en faglig forsvarlig behandling.

Konsekvensene av dette kravet er at de som driver kosmetisk behandling med

IPL og sterke ikke-ioniserende kilder får et kompetansekrav tydeliggjort i ny

forskrift tilpasset dagens virkelighet med en mer omfattende bruk av slike kilder

til behandlingsformål.

§ 47 Screeningvirksomhet m.m.
Ny bestemmelse, som foreslås til erstatning for krav i gjeldende forskrift om at

screeningvirksomhet skal godkjennes, jf. § 8 bokstav g.

§ 49 Kvalitetskontroll mv. av apparater
Forslaget innebærer kun små endringer i forhold til tilsvarende bestemmelse i

gjeldende forskrift (§ 35). Første ledd spesifiserer hvilke krav som gjelder til apparatur

med en henvisning til lov om medisinsk utstyr.

Ytterligere krav er noe generalisert ved at en del krav som før gjaldt apparatur brukt

innen godkjenningspliktige aktiviteter nå foreslås å gjelde generelt, som f. eks at

apparatur som brukes skal være tilpasset aktuelt bruksområde, og at all apparatur skal

vedlikeholdes og kontrolleres på en planlagt og systematisk måte. Dette er krav som er

enkle og relativt billige å etterleve.

Side 15

§ 50 Dosimetri ved ioniserende strålebehandling, røntgendiagnostikk og

nukleærmedisin

Siste ledd i utkast til § 50 om at alle anordninger som gir et mål for pasientdose i

røntgendiagnostikk og nukleærmedisin skal kalibreres/verifiseres jevnlig, er nytt.

Kravet er konsistent med den generelle utvikling innen kvalitetssikringsfilosofi om at

måleutstyr skal kalibreres. Jevnlig vil i denne sammenheng bety 1-3 års intervall. I

praksis vil dette kunne skje ved at Statens strålevern tilbyr kalibrering av et

referanseinstrument som virksomheten videre anvender til kalibrering av egne

instrumenter. Alternativt vil slik kalibrering kunne foretas innen rammen av

servicekontrakter som helseforetakene har med utstyrsleverandørene.

Kalibreringstjenster som Statens strålevern yter til helseforetakene er gratis, og

kostnadene for helseforetakene vil medføre noe merarbeide for medisinsk fysiker.

§ 51 Røntgendiagnostikk

Denne bestemmelsen inneholder ingen nye plikter, men representerer en

omstrukturering av § 37 i gjeldende strålevernforskrift.

§ 52 Ioniserende strålebehandling

Første ledd er nytt, resten av bestemmelsen er identisk med formuleringene i gjeldende

§ 38. Første ledd representer imidlertid ingen nye plikter, men er en presisering av

generelle prinsipper for kvalitetssikring av strålebehandling som har vært fulgt i mange

år og som er mer generelt regulert i strålevernloven § 13.

§ 53 Nukleærmedisin

Ordlyden i bestemmelsen er noe omformulert i forhold til gjeldende § 39. Dessuten

inneholder bestemmelsen et forslag om journalføringsplikt mht. administrert aktivitet,

se bestemmelsens tredje ledd (tilsvarende for røntgen, se utkastet § 51 b). Det er viktig

å vite hvor mye stråling en pasient har fått og når, som grunnlag for å vurdere om

pasienten bør gis fortsatt strålebehandling. Slik journalføringsplikt følger dessuten av

Rådsdirektiv 97/43 EURATOM av 30. juni 1997, Artikkel 3 Berettigelse.

Om kapittel VII. Administrative bestemmelser

En rekke av de administrative bestemmelsene i gjeldende strålevernforskrift fremgår

allerede av strålevernloven. Dette er en unødvendig dobbeltregulering, og det foreslås

derfor ikke videreført i ny strålevernforskrift.

§ 55 Tilsyn

Bestemmelsen er noe utdypet i forhold til gjeldende bestemmelse (§ 42).

§ 56 Dispensasjon

Strålevernets adgang til å dispensere fra bestemmelser i strålevernforskriften foreslås

tydeliggjort noe i forhold til dagens bestemmelse som gir adgang til dispensasjon ”i

Side 16

særskilte tilfeller”. Forslaget er at dispensasjonsadgangen skal gjelde ”dersom en eller

flere av forskriftens bestemmelser vil virke sterkt urimelige”.

§ 58 Ikrafttredelse

For å sikre nødvendige overgangsperioder foreslår departementet senere ikrafttredelse,

tre år etter forskriftens ikrafttredelse, mht. grenseverdiene for radon (§ 6 fjerde ledd).

3. Administrative og økonomiske konsekvenser

Radon

Grenseverdiene for radon vil ha som viktigste konsekvens at de vil bidra til at

radoneksponeringen og dermed det årlige antallet radoninduserte krefttilfeller gradvis

vil reduseres i Norge. De økonomiske konsekvenser av nødvendige radonreduserende

tiltak vil i utgangspunktet måtte bæres av eierne av bygningene og lokalene.

Beregninger viser at slike radontiltak er kostnadseffektive med hensyn til sparte liv. Det

finnes en rekke publikasjoner som oppsummerer forskning og beregninger for å legge

opp kostnadseffektive radonreduksjonsstrategier med tiltak mot radon i eksisterende

bygninger (litteraturen er oppsummert blant annet i WHOs Radon Handbook, draft

april 2008, en rapport fra International Radon Project 2005-2008 under Verdens

Helseorganisasjon). De vitenskaplige publikasjonene viser at radonreduksjonstiltak er

kostnadseffektive. For ulike land med ulike radonforekomster og ulike kostnadsnivåer

for radontiltak vil likevel kostnadseffektivitetstallene for et gitt tiltaksnivå variere.

Det er tidligere publisert en kostnadseffektivitetsanalyse for norske radonforhold

(Stigum og Strand 2003) som viste at radonreduksjonstiltak i eksisterende bygg med

nivåer over 200 Bq/m3 er kostnadseffektive.

For norske radonforhold er det videre på oppdrag fra Strålevernet utført en

kostnadseffektivitetsanalyse for en tiltaksgrense på 100 Bq/m3 (SCS rapport 2008:3).

Denne undersøkelsen beregnet en kostnad per spart lungekrefttilfelle ved å redusere

tiltaksnivået til 100 Bq/m3 på 3 millioner NOK, noe som tilsvarer mellom 170 000 og

210 000 NOK per sparte leveår. Resultatene i analysen stemmer godt med tilsvarende

analyse gjennomført i forbindelse med WHOs International Radon Project, nevnt over.

Kostnadsanalysen er basert på dagens kostnadsnivå for radonreduksjonstiltak, som

ansees som unødvendig høye. Rapporten påpeker de potensielle kostnadsreduksjoner

som kan oppnås ved å kostnadseffektivisere selve tiltakene.

Forskriftsfesting av maksimale radonnivå og tiltaksgrenser for barnehager, skoler og

utleieboliger vil medføre kostnader for kommunale og private eiere av bygninger.

Side 17

Kostnader til målinger vil omfatte alle bygg som omfattes av forskriften, mens

kostnader til tiltak vil omfatte kun noen bygg og i ulik grad, avhengig av bygningstype,

radonnivå og årsaksforhold. Dette innebærer en relativ lav kostnad for de fleste bygg,

men en relativ høy kostnad for noen få, anslagsvis 3-9 prosent, avhengig av

boligkategori.

Kostnadsanslag gjennomført av Statens strålevern for måling og tiltak viser en

gjennomsnittlig totalkostnad per barnehage og skole på henholdsvis 3000 og 7000

kroner. De totale måle- og tiltakskostnader for alle barnehager, skoler og utleieboliger

er beregnet til ca 20 mill. kroner for barnehager, ca 20 mill. kroner for grunnskoler og

ca 10 mill. kroner for videregående skoler og skoler for høyere utdanning. Omtrent

halvparten av barnehagene er kommunale.

Forskrift om miljørettet helsevern i barnehager og skoler er krav om at stråling fra

radon ikke skal overskride et allment akseptabelt nivå. I anbefalingen fra WHO, og som

støttes av Strålevernet, er tiltaksgrensen på 100 og maksimumsgrensen på 200. Dette

betyr at etter gjeldende regelverk er det krav både til radonkartlegging i alle

barnehager og skoler for å kunne dokumentere at kravet om et forsvarlig miljø

overholdes, samt krav til tiltak derom målingene viser verdier over det som er allment

akseptabelt. For det andre er det et krav om tiltak dersom målingene viser verdier over

et visst nivå. Dette betyr at verken krav til kartlegging eller tiltak ved høye nivåer er nye

krav. Det er derfor ikke slik at de ovennevnte beregningene er nye kostnader for skoler

og barnehager som følge av forskriftsendringen. Det som er nytt er at grenseverdiene

tas direkte inn i forskrift, og at en får en mer effektiv regulering av eksiterende krav.

Videre har 42 prosent av kommunene har de siste 5 årene foretatt radonmålinger i

skoler og barnehager. Disse vil ikke nødvendigvis måtte foreta nye målinger med

endringer av strålevernforskriften.

Anslag for gjennomsnittlig kostnad per utleiebolig er ca 1700 kroner, men også dette vil

variere mye, spesielt mellom bygg med verdier over eller under 200 Bq/m3. De totale

måle- og tiltakskostnader for utleieboliger er ca 900 mill. kroner, hvorav ca 100 mill.

kroner utgjør de kommunalt eide utleieboligene i Norge.

Strålevernforskriften vil ikke regulere radon i private hjem hvor eier selv bor, og vil

følgelig i slike tilfeller ikke ha noen økonomiske konsekvenser for privatpersoner.

Forslaget vedrørende radon vil medføre endret informasjons- og tilsynsstrategi og -

aktivitet fra helsemyndighetenes side. Det må utarbeides konkrete veiledere i

samarbeid med relevante myndigheter, herunder Statens byggtekniske etat.

Forlagene om justeringer og endringer i struktur vil medføre en mer oppdatert og

brukervennlig forskrift.

Side 18

For øvrig er konsekvensene omtalt i pkt. 2 der det er relevant.

4. Høringsfrist

Departementet ber om at høringsinstansene i nødvendig utstrekning forelegger saken

for underliggende etater og medlemsorganisasjoner. Vi ber også om å bli underrettet

dersom aktuelle høringsinstanser er utelatt fra høringslisten.

Høringsbrevet er også tilgjengelig på:

http://www.regjeringen.no/nb/dep/hod/dok/hoeringer.html?id=1904

Frist for høringsuttalelser er 1. oktober 2009. Høringsuttalelsene vil bli offentliggjort på

departementets hjemmeside.

Med vennlig hilsen

Elin Anglevik e.f.

avdelingsdirektør

 Veronica Mikkelborg

 rådgiver

http://www.regjeringen.no/nb/dep/hod/dok/hoeringer.html?id=1904

