

ÅRET DER GIK I FOLKETINGET

BERETNING OM
FOLKETINGÅRET
2008-09

ÅRET DER GIK I FOLKETINGET

- Beretning om folketingsåret
2008-09

Udgiver

Folketingets Administration

Christiansborg
DK-1240 København K
Tlf. +45 33 37 55 00
ft@ft.dk
www.folketinget.dk

Redaktion

Nanna Holm

Design

Signe Nielsen

Foto

Anders Hviid
Bjarke Ørsted
Bjarne Stæhr
Christoffer Regild
Dorthe Andersen
Henrik Sørensen
Janne Klerk
Kemp og Lauridsen
Thorkild Jensen

ISBN: 978-87-7982-099-9

ISSN: 1904-8009

INDHOLD

FORORD	5
ÅRET DER GIK I FOLKETINGET	6
- Beretning om det parlamentariske arbejde i folketingsåret 2008-09	
TEMA: UDVALGENES REJSER	26
NYT FRA FOLKETINGET - Præsidiets aktiviteter og beslutninger i 2008-09	28
NY BOLIGORDNING FOR FOLKETINGSMEDLEMMER	31
DET STARTEDE I ET BORNHOLMSK STENBRUD	32
- En fortælling i billeder og ord om Folketingets nye besøgsindgang	
REDUKTION AF ELFORBRUG - Elspareprojekt og andre miljøfremmende initiativer	35
NYT ANSIGT UDADTIL - Folketingets nye hjemmeside	37
DEMOKRATI PÅ FILM - 22 korte undervisningsfilm	39
FOKUS PÅ DEMOKRATIUDVIKLING - Folketingets samarbejde med andre landes parlamenter	41
PRÆSIDIETS ARRANGEMENTER OG BESØG I FOLKETINGÅRET 2008-09	42
NYT OM NAVNE I FOLKETINGÅRET 2008-09	44
FOLKETINGET BYDER INDENFOR	46
- Begivenheder og større arrangementer i folketingsåret 2008-09	
TOP 10 OVER OFTEST STILLEDE SPØRGSMÅL TIL FOLKETINGETS OPLYSNING	48
FOLKETINGETS ADMINISTRATION	
179 GODE GRUNDE - Om arbejdet med vision, strategi, handlingsplaner og justering af Folketingets Administration	52
ET SPØRGSMÅL OM ARBEJDSLÆDE - Fokus på medarbejdernes trivsel og udvikling	57
DET HANDLER OM TROVÆRDIGHED - Sprogpolitik for Folketingets Administration	60
MÅLOPFYLDELSE OG UDVIKLING	61
FOLKETINGETS PRESSELOGE	63

På Folketingets hjemmeside er samlet tal og regnskaber for Folketinget i 2008 samt statistiske oplysninger og fakta om arbejdet i Folketingssalen og udvalgene i folketingsåret 2008-09. Her kan du bl.a. se, hvilket medlem der stillede flest spørgsmål i salen, og hvilken minister, der fik flest stillet. Du har mulighed for at sammensætte netop de oplysninger, du finder relevant. Dette nye magasin erstatter sammen med tal og fakta på hjemmesiden den traditionelle årsrapport fra Folketingets Administration.

FORORD ÅRET DER GIK I FOLKETINGET

Dette magasin er beretningen om Folketingets arbejde i 2008 og frem til folketingsårets afslutning den 6. oktober 2009. Vi gør status med et tilbageblik på de vigtigste beslutninger og begivenheder i Folketinget – både i forhold til det politiske arbejde og i forhold til arbejdet i Folketingets Administration.

Magasinet handler om det parlamentariske arbejde og arbejdet i Folketingets Præsidium. Læs bl.a. om sager, begivenheder og beslutninger, der satte sit præg på folketingsåret 2008-09, og om tal og tendenser i sal og udvalg.

Magasinet byder desuden på artikler om de særlige aktiviteter og opgaver, der i øvrigt har været fokus på i Folketinget og i Folketingets Administration – en arbejdsplads med ca. 420 ansatte. Endelig beretter presselogen om sin rolle på Christiansborg.

Historierne om året, der gik, i Folketinget fortælles på de følgende sider gennem artikler, billeder og fakta. De giver samtidig et indblik i den demokratiske proces og dagligdagen på Christiansborg.

God læselyst!

Carsten U. Larsen

Folketingets direktør

ÅRET DER GIK I FOLKETINGET

Beretning om det parlamentariske arbejde i folketingsåret 2008-09

I dette tilbageblik på året, der gik, i Folketinget præsenteres tal, fakta og tendenser – og et udpluk af sager, begivenheder og beslutninger, der illustrerer arbejdet i Folketingssalen og Folketingets udvalg i folketingsåret 2008-09.

Den internationale finanskriser, skattereformen "Forårspakke 2.0" og en eskalierende bandekonflikt var nogle af de temaer, der satte præg på lovgivningsarbejdet i folketingsåret 2008-09. Derudover var Folketinget i foråret 2009 vidne til et statsministerskifte, da Anders Fogh Rasmussen blev udnævnt til NATO's generalsekretær og Lars Løkke Rasmussen tiltrådte som statsminister.

Arbejdet i salen

I året, der gik, blev der afholdt 106 møder i salen, som i gennemsnit varede 5 timer og 44 minutter. Der blev fremsat 219 lovforslag, hvoraf 215 blev vedtaget, mod 219 sidste år, hvor 186 blev vedtaget. Når der i folketingsåret 2007-08 blev vedtaget markant færre lovforslag, skyldes det bl.a., at der blev udskrevet valg i oktober 2007. Lovgivningsprocessen stoppes, når et valg udskrives, og lovforslag, der ikke er færdigbehandlet i Folketinget, må fremsættes igen efter valget.

I folketingsåret 2008-09 blev der desuden fremsat 204 beslutningsforslag, hvoraf 16 blev vedtaget. Det er i overvejende grad oppositionen, der fremsætter beslutningsforslag.

Nye "spilleregler" flytter spørgsmål

Folketingets udvalg afholdt 610 møder det forgange år, og udvalgene stillede tilsammen 13.961 spørgsmål til ministre. De sidste to folketingsår har der været en markant stigning i antallet af udvalgenes spørgsmål til ministre. I folketingsåret 2007-08 blev der stillet 12.162 spørgsmål, mens der i 2006-07 blev stillet 9.095 spørgsmål.

Generelt stilles der stadig flere spørgsmål til ministre, men den kraftige stigning i antallet af udvalgenes spørgsmål de sidste to år skyldes, at Folketinget i folketingsåret 2006-07 besluttede at ændre dele af sin forretningsorden og dermed nogle af "spillereglerne" for den parlamentariske proces. Det skete med virkning fra og med folketingsåret 2007-08. Ændringerne handlede først og fremmest om, at § 20-spørgsmål, der stilles i Folketingssalen, blev begrænset til at angå ministrenes holdning til et offentligt anliggende på baggrund af umiddelbart tilgængelig information. Dermed kan § 20-spørgsmålene ikke længere have til formål at indhente oplysninger om faktiske forhold. Denne type spørgsmål bliver nu i stedet stillet via de stående udvalg. Dette forklarer ligeledes

det drastiske fald i antallet af § 20-spørgsmål, der er stillet i Folketings-salen de sidste to folketingsår – i 2006-07 blev der stillet 6.369 § 20-spørgsmål, mens der i 2007-08 blev stillet 2.852 og i 2008-09 3.259 § 20-spørgsmål.

Stigning i samrådsspørgsmål

De seneste år har udvalgene i stigende grad benyttet sig af at stille skriftlige samrådsspørgsmål og åbne samrådsspørgsmål til ministrene. Samrådsspørgsmål giver folketingsmedlemmerne mulighed for at tage aktuelle sager op til debat med ministrene. Når udvalgene kalder en minister i samråd, er det nu oftere tilfældet, at samrådene er åbne, det vil sige at offentligheden, herunder medierne, har adgang til at overvære samrådet, end at samrådene holdes for lukkede døre. I folketingsåret 2008-09 blev der stillet i alt 849 samrådsspørgsmål, og heraf blev de 694 besvaret i åbne samråd. Til sammenligning blev der i 2005-06 i alt stillet 666 samrådsspørgsmål, hvoraf de 388 blev besvaret i åbne samråd. Der tegner sig således en tendens til, at udvalgene i stigende grad benytter åbne samråd som et offentligt forum for parlamentarisk kontrol.

Indførelse af hasteforespørgsler

Ændringerne af forretningsordenen fra og med 2007-08 betød også en indførelse af muligheden for hasteforespørgsler. En hasteforespørgsel kan bruges, når der er behov for, at et aktuelt emne tages op til debat hurtigt. I formen minder hasteforespørgslen om en almindelig forespørgselsdebat, men den kan komme på dagsordenen, inden der er gået en uge. Det er Folketingets formand, der på baggrund af indstillinger fra gruppeformændene beslutter, om en hasteforespørgsel skal gennemføres. I folketingsåret, der gik, har der været tre hasteforespørgsler.

De øvrige ændringer af forretningsordenen bestod bl.a. i flytning af spørgetimen, justeringer af reglerne for spørgetiden og af formen for de store debatter. Ændringerne i forretningsordenen blev evalueret i det forløbne folketingsår, hvilket kun førte til mindre justeringer. Læs evt. mere om evalueringen i faktaboksen.

PARLAMENTARISKE OPLYSNINGER

Arbejdet i Folketingssalen

	2005-06	2006-07	2007-08	2008-09
Møder	101	102	97	106
Timer	616	593	485	577
Lovforslag	237	220	219	219
Beslutningsforslag	146	169	172	204
Forespørgsler	45	46	46	52
Hasteforespørgsler			6	3
Redegørelser	23	19	18	23
§ 20-spørgsmål	7.194	6.224	2.738	3.105
Spørgetimespørgsmål	148	145	113	155

Vedtagne lov- og beslutningsforslag

	2005-06	2006-07	2007-08	2008-09
Lovforslag	225	207	186	215
Beslutningsforslag	15	11	17	16

Arbejdet i udvalgene

	2005-06	2006-07	2007-08	2008-09
Møder	607	608	550	610
Afgivne betænkninger, tillægsbetænkninger og beretninger	307	290	262	302
Bilag tilgået udvalgene	13.472	12.654	12.448	13.469
Spørgsmål til ministrene	8.799	9.095	12.162	13.961
Skriftlige samrådsspørgsmål	753	730	765	961
Åbne samrådsspørgsmål	388	472	350	694
Andre åbne udvalgsmøder	0	42	37	47
Høringer og konferencer	26	18	15	15
Temamøder	3	0	0	1
Ekspertmøder	6	8	9	14

Forespørgsler, hasteforespørgsler og redegørelser hører formelt hjemme i Folketingssalen. Hasteforespørgsler blev indført i 2007-08. § 20-spørgsmål besvares enten mundtligt i Folketingssalen eller skriftligt. Lov- og beslutningsforslag hører også hjemme i Folketingssalen, men med enkelte undtagelser bliver disse forslag også behandlet i udvalgene. Udvalgene kontrollerer desuden regeringens administration af lovgivningen. Udvalgene kan bl.a. stille spørgsmål til de enkelte ministre, der enten bliver bedt om at besvare det skriftligt eller møde op i udvalget for at drøfte det mundtligt, det, der på Christiansborg hedder "at kalde en minister i samråd".

FAKTA

FIND YDERLIGERE BAGGRUND OG DOKUMENTATION

- ▶ På Folketingets hjemmeside folketinget.dk er samlet statistiske oplysninger og fakta om det parlamentariske arbejde i folketingsåret 2008-09. Her kan du få et overblik over arbejdet i sal og udvalg. Du kan bl.a. se, hvilket medlem der stillede flest spørgsmål i Folketingssalen, og hvilken minister der fik stillet flest. Du kan også få et overblik over de forlig, aftaler, "forståelser" m.v., regeringen har indgået med støtte- og oppositionspartierne i folketingsåret 2008-09. På hjemmesidens dokumentdel er det desuden muligt at finde de enkelte lovforslag, der omtales på de følgende sider og følge dem fra idé til lovgivning.

ÆNDRINGER I FOLKETINGETS FORRETNINGSORDEN

- ▶ Ændringerne i forretningsordenen, der blev gennemført i folketingsåret 2006-07, skulle evalueres af Præsidiets i foråret 2008. Men på grund af folketingsvalget i 2007 blev evalueringen imidlertid udskudt til efteråret 2008. Udvalget for Forretningsordenen afgav den 25. februar 2009 en betænkning og indstillede til et beslutningsforslag (B 115) om ændring af forretningsordenen.
- ▶ Kun på to mindre områder blev der foreslået ændringer i forretningsordenen som følge af evalueringen. Dels i forbindelse med spørgetimen, hvor der gives mulighed for i særlige tilfælde at lade medlemmer stille spørgsmål, selv om de ikke har meldt sig som spørger ved spørgetimens start. Og dels i forbindelse med spørgetiden, hvor medlemmerne fremover skal indlede med at læse deres spørgsmål op.
- ▶ Beslutningsforslag nr. B 115 indeholdt desuden:
 - Ændringer som følge af indførelsen af elektronisk Folketingstidende: F.eks. fiksering af tidspunkt for fremsættelse (fra "omdeling i salen" til: "offentliggørelse på hjemmesiden").
 - Ændringer vedrørende godkendelse af folketingsvalg.
 - Ændringer vedrørende løn- og ansættelsesvilkår i Statsrevisorernes Sekretariat.

På de næste sider kan du læse om nogle af de sager, begivenheder og beslutninger, der satte sit præg på arbejdet i sal og udvalg i folketingsåret 2008-09.

ØKONOMISK KRISE - BANK- OG KREDITPAKKE	11
SKATTEREFORM	12
BEKÆMPELSE AF BANDEKRIMINALITET	13
GRØNLANDS SELVSTYRE	14
TRAFIKINVESTERINGER FREM TIL 2020	16
ÆNDRING AF TRONFØLGELOVEN	17
VALG TIL EUROPA-PARLAMENTET	18
STRAMMERE REGLER FOR DYRETRANSPORT - ET BESLUTNINGSFORSLAG	19
GRUNDLOVEN VIRKER	21
ORIENTERING OM DOMME FRA EF-DOMSTOLEN	22
INTERNATIONALT SAMARBEJDE	23
FOLKETINGET OG KLIMATOPMØDET I KØBENHAVN	24

ØKONOMISK KRISE

– BANK- OG KREDITPAKKE

Som svar på den internationale finanskrise blev der i 2008-09 vedtaget en bankpakke og en kreditpakke i Danmark, dels for at sikre finansiel stabilitet og dels for at imødegå en kreditklemme.

Bankpakken om finansiel stabilitet blev vedtaget i Folketinget i oktober 2008. Den skulle sikre tilliden til banksystemet og skabe sikkerhed for, at alle indskydere og andre simple kreditorer fik fuld sikkerhed for deres tilgodehavender i pengeinstitutter i Danmark. Med bankpakken garanterer den danske stat ubegrænset for indskydernes penge til og med den 30. september 2010. Bankerne skal dog selv betale de første 35 mia. kr. af garantien, før staten får omkostninger i forbindelse med ordningen.

Kreditpakken - et statsligt kapitalindskud

Kreditpakken skulle modvirke, at virksomheder og borgere havnede i en

såkaldt kreditklemme, hvor de ikke kunne låne penge til sunde projekter. Et flertal i Folketinget vedtog loven om statsligt kapitalindskud, som havde til formål at skabe luft i udlånspolitikken og således modvirke en kreditklemme. Ved at øge kapitaltilførslen ville man genetablere bankernes mulighed for at øge udlånene. Op til 100 mia. kr. i statsligt kapitalindskud skulle tilføres kreditinstitutionerne, fordelt med 75 mia. kr. til bankerne og 25 mia. kr. til realkreditinstitutionerne. Det statslige kapitalindskud er et rentebærende lån uden fast løbetid. Den gennemsnitlige rente er 10 pct., og der er indbygget stærke incitamenter til, at bankerne tilbagebetaler det statslige kapitalindskud, når finansmarkederne bliver normaliseret. For de banker, der får stillet kapital til rådighed, er der både restriktioner på direktionslønningerne og på, hvor meget der må betales i udbytte. Endelig giver kreditpakken også mulighed for eksportgarantier for i alt 30 mia. kr.

FAKTA OM ØKONOMISK KRISE – BANK- OG KREDITPAKKE

- ▶ Bankpakken blev vedtaget i Folketinget den 10. oktober 2008, kun to dage efter den blev fremsat. Ordningen gælder for alle pengeinstitutter i kongeriget Danmark, der har en banklicens og deltager i Det Private Beredskab. Kun Enhedslisten stemte imod bankpakken. Europa-Kommissionen godkendte bankpakken samme dag.
- ▶ Den 3. februar 2009 vedtog Folketinget loven om statsligt kapitalindskud - kreditpakken. Det statslige kapitalindskud er et lån (såkaldt hybrid kernekapital), der skal forrentes og tilbagebetales. Loven blev vedtaget kun 13 dage efter fremsættelsen med det samme store flertal som ved bankpakken.
- ▶ Der er desuden sket en styrkelse af Finanstilsynet, ligesom der kræves større åbenhed i bankregnskaberne.

- ▶ Sammen med de øvrige EU-lande vedtog Folketinget den 30. april 2009 en lovændring. Den betyder bl.a., at indeståender i pengeinstitutter på op til 100.000 euro (ca. 750.000 kr.) er sikret fra oktober 2010 (fra den 30. juni 2009 til den 30. september 2010 er beløbet 50.000 euro (ca. 375.000 kr.)). Dækningsgraden er harmoniseret i EU for at sikre, at alle indskydere er garanteret det samme indestående i alle medlemslandene.

SKATTEREFORM

Den 1. marts 2009 indgik regeringen (V og KF) og Dansk Folkeparti en aftale om en skattereform, "Forårspakke 2.0 - Vækst, klima, lavere skat", som aftalen blev kaldt. Aftalen blev udmøntet i 16 lovforslag - 13 fremsat af skatteministeren, to af beskæftigelsesministeren og et af økonomi- og erhvervsministeren.

Store dele af skattelovgivningen berøres

Det er en omfattende reform, der berører de fleste dele af skattelovgivningen. Med reformen vil forligsparterne sænke skatten på arbejde for at skabe et større incitament til at arbejde, ligesom de vil gøre det dyrere at forurene og forbruge energi.

Herudover forhøjes afgifterne på usunde varer som tobak, chokolade og is.

Skattereformen skønnes at medføre en umiddelbar nedsættelse af personskatterne m.v. med godt 29 mia. kr., hvilket svarer til ca. 1,7 pct. af BNP. Regeringen vurderer samlet set, at reformen er fuldt finansieret målt på de varige virkninger, og at arbejdsudbuddet vil blive øget med, hvad der svarer til omkring 19.300 fuldtidsbeskæftigede på længere sigt.

Første del af reformen får virkning fra indkomståret 2010, og den vil blive indfaset løbende indtil 2019.

FAKTA OM SKATTEREFORM

- ▶ De 13 skattelovforslag (L 195-L 207) til udmøntning af aftalen Forårspakke 2.0 blev fremsat den 22. april 2009. 12 skattelovforslag blev vedtaget af Folketinget den 28. maj 2009, mens et skattelovforslag (L 207) blev vedtaget den 29. maj 2009.
- ▶ Folketingets Skatteudvalg modtog i alt 23 deputationer, der redegjorde for deres holdning til skattelovforslagene over for udvalget. Og Skatteudvalget stillede i alt 336 spørgsmål til skatteministeren om lovforslagene, som ministeren svarede skriftligt på.
- ▶ Beskæftigelsesministeren fremsatte lovforslag nr. L 168 om udbetalingsmulighed for indestående i Særlig Pensionsopsparing den 18. marts 2009. Lovforslaget blev vedtaget den 2. april 2009. Lovforslag nr. L 194 om forhøjelse af pensionstillæg m.v. blev fremsat den 22. april 2009 og vedtaget den 28. maj 2009.
- ▶ Økonomi- og erhvervsministeren fremsatte lovforslag nr. L 166 om tilskud til renovering i helårsboliger den 18. marts 2009. Udvalget stillede 84 spørgsmål til ministeren i

forbindelse med behandlingen af lovforslaget. Forslaget blev vedtaget den 2. april 2009.

- ▶ Afstemningsresultaterne om de 16 lovforslag fordelte sig således:
 - L 166: Alle partier stemte for undtagen RV, der stemte hverken for eller imod.
 - L 168: Regeringen (V og KF), DF, LA og Pia Christmas-Møller (UFG) stemte for, mens de øvrige partier (S, SF, RV og EL) stemte imod.
 - L 194, L 198, L 200 og L 201: Alle partier stemte for undtagen LA, der stemte imod.
 - L 195 og L 197: Regeringen (V og KF) og DF stemte for, mens de øvrige partier (S, SF, RV, EL og LA) stemte imod.
 - L 196 og L 203: Regeringen (V og KF) og DF stemte for, EL og LA stemte imod, mens de øvrige partier (S, SF og RV) stemte hverken for eller imod.
 - L 199, L 202, L 204, L 206 og L 207: Regeringen (V og KF) og DF stemte for, LA stemte imod, mens de øvrige partier (S, SF, RV og EL) stemte hverken for eller imod.
 - L 205: Alle partier stemte for undtagen S, der stemte hverken for eller imod.

BEKÆMPELSE AF BANDEKRIMINALITET

En række voldelige episoder mellem forskellige grupper med tilknytning til rocker- og bandemiljøet har fundet sted i Danmark siden sommeren 2008. Opgør mellem grupperne – der bl.a. handler om kontrollen over kriminelle markeder – er ikke i sig selv et nyt fænomen. Men det nye har været, at opgørene udkæmpes på åben gade med brug af skydevåben, hvor også helt tilfældige mennesker rammes.

Minimumsstraffe indføres

I foråret 2009 blev der fra politisk side taget forskellige initiativer til at bekæmpe denne udvikling. Dels fremlagde oppositionen i Folketinget forskellige planer

og ideer, som blev konkretiseret ved fremsættelse af en række beslutningsforslag i Folketinget. Dels fremsatte regeringen den såkaldte bandepakke, der indeholdt lovforslag om ændring af straffeloven, retsplejeloven og våbenloven m.v. Den betyder bl.a. nye efterforskningsredskaber for politiet og initiativer med henblik på hurtig indsættelse af dømte til afsoning samt markant skærpede straffe. Et af hovedpunkterne er således, at overtrædelser af våbenlovgivningen under særlig skærpende omstændigheder skal kunne straffes med fængsel mellem 1 og 6 år, dvs. med en minimumsstraf på 1 års fængsel.

FAKTA OM BEKÆMPELSE AF BANDEKRIMINALITET

- ▶ Regeringen fremsatte lovforslag nr. L 211 den 29. april 2009, som efter både 1. og 2. behandling blev henvist til behandling i Retsudvalget. Udvalget stillede 56 spørgsmål til justitsministeren, som ministeren svarede skriftligt på, og 1 spørgsmål til mundtlig besvarelse, som justitsministeren besvarede i et åbent samråd med udvalget.
- ▶ Retsudvalget holdt desuden en åben høring om bandekriminalitet den 29. april 2009. Høringen belyste bandebegrebet, den aktuelle bandekonflikt, rekruttering af bandemedlemmer, mægling i bandekonflikter og udenlandske erfaringer med bekæmpelse af bandekriminalitet.
- ▶ En måned senere, den 29. maj 2009, blev lovforslag nr. 211 vedtaget af et bredt flertal i Folketinget (V, S, DF, SF og KF), mens RV, EL og LA stemte imod.
- ▶ Oppositionen fremsatte beslutningsforslagene nr. B 141, B 151, B 191 og B 199.

GRØNLANDS SELVSTYRE

På Grønlands nationaldag, den 21. juni 2009, trådte det grønlandske selvstyre i kraft, og dermed ophævedes den 30 år gamle hjemmestyrelov. Fem år tidligere, den 21. juni 2004, havde statsministeren og Grønlands landstyreformand underskrevet et kommissorium for Grønlandsk-dansk Selvstyrekommission, som fik til opgave at udarbejde et forslag til en selvstyreordning for Grønland. På baggrund af en vejledende folkeafstemning i Grønland den 25. november 2008 indstillede Grønlands Landsting, at regeringen fremsatte forslag til lov om Grønlands Selvstyre. Loven blev vedtaget af Folketinget den 19. maj 2009.

Anerkendt som et folk

Med loven etableres Grønlands Selvstyre inden for rammerne af grundloven. Loven betyder, at grønlænderne nu i folkeretlig forstand er anerkendt som et folk, at grønlandsk er det officielle sprog, og at Grønland ejer rettighederne til at udnytte

undergrunden og de mineraler og andre værdier, den måtte indeholde. Grønlands Selvstyre kan med loven beslutte at overtage en række sagsområder, som i dag administreres af den danske stat.

Ret til undergrunden - nye økonomiske relationer

Samtidig er der fastlagt en ny ordning for de økonomiske relationer mellem staten og selvstyret. Den ny ordning indebærer, at statens tilskud til Grønland bliver fastfrosset på det nuværende niveau (3,4 mia. kr. årligt), og at selvstyret finansierer de sagsområder, det overtager. Mens eventuelle indtægter fra råstofaktiviteter i Grønland vil tilfalde selvstyret, bliver statens tilskud reduceret med et beløb, der svarer til halvdelen af disse indtægter - bortset fra de første 75 mio. kr. årligt, der tilfalder selvstyret. Får selvstyret i ét år så store indtægter, at statens tilskud reduceres til nul, bortfalder tilskuddet helt for fremtiden.

FAKTA OM GRØNLANDS SELVSTYRE

- ▶ Lovforslaget (L 128) om Grønlands Selvstyre blev fremsat i Folketinget den 5. februar 2009. Under Folketingets behandling blev der stillet 29 spørgsmål til statsministeren. Loven blev vedtaget af Folketinget den 19. maj 2009. Lovforslaget blev vedtaget med 99 stemmer for (V, S, SF, KF, RV, EL, LA, IA, SIU, TF og Pia Christmas-Møller (UFG)), mens 18 stemte imod (DF).
 - ▶ Da loven trådte i kraft den 21. juni 2009, blev den eksisterende hjemmestyrelov fra 1979 ophævet og ligeså fuldmagtsloven om Grønlands indgåelse af folkeretlige aftaler fra 2005, der er indskrevet i den nye lov. Den nye lov indeholder desuden bestemmelser om Grønlands ret til selvbestemmelse.
 - ▶ Nogle sagsområder hører fortsat under den danske regering og kan ikke overtages af selvstyret. Det gælder f.eks. statsforfatningen, statsborgerskab samt udenrigs- og sikkerhedspolitikken.
 - ▶ Grønlandsk-dansk Selvstyrekommission bestod af en formand og en næstformand og 7 medlemmer udpeget af regeringen efter indstilling fra Folketinget og 7 medlemmer udpeget af Grønlands landsstyre efter indstilling fra Landstinget. Kommissionen færdiggjorde sit arbejde i en betænkning den 17. april 2008 med et udkast til lov om Grønlands Selvstyre.
-

TRAFIKINVESTERINGER FREM TIL 2020

Der bliver til stadighed indgået forlig og aftaler mellem Folketingets partier om vigtige politiske beslutninger. Med aftalerne kan regeringen indgå i bindende samarbejder med støtte- og oppositionspartierne. Et af de markante forlig, der blev indgået i året, der gik, er trafikforliget "En grøn transportpolitik", som er et forlig om trafikale investeringer for ca. 90 mia. kr. frem til 2020. Det blev indgået den 29. januar 2009 med en bred forligskreds bag (regeringen (V og KF), S, DF, SF, RV og LA). Forhandlingerne tog udgangspunkt i regeringsudspillet "Bæredygtig transport - bedre infrastruktur" fra december 2008, som var blevet til på baggrund af Infrastrukturkommissionens betænkning "Danmarks Transportinfrastruktur 2030" fra januar 2008.

Grønne principper

Trafikforliget "En grøn transportpolitik" indeholder en række overordnede grønne principper for, hvordan transportpolitikken skal udvikles i perioden frem til 2020, samt en række konkrete bane- og vejpro-

jekter, der ønskes sat i gang i denne periode. To tredjedele af investeringerne i aftalen går til den kollektive trafik.

En rullende planlægning

Planlægningen af de forskellige initiativer vil ske rullende, således at aftaleparterne hvert andet år får mulighed for at tage stilling til nogle konkrete anlægsprojekter og hvert fjerde år får mulighed for at tage stilling til, hvilke nye projekter der skal udarbejdes analyser af. Regeringen indkalder desuden parterne til mindst ét årligt statusmøde om den rullende planlægning.

Næste skridt i planlægningen kommer i efteråret 2009, hvor parterne skal tage stilling til en række nye undersøgelser, som afdækker og vurderer, hvilke miljøpåvirkninger og konsekvenser man kan forvente i forbindelse med udvalgte projekter. Det gælder bl.a. et nyt baneprojekt mellem København og Ringsted samt udvidelsen af motorvejen over Vejle Fjord.

FAKTA OM TRAFIKINVESTERINGER FREM TIL 2020

- ▶ De konkrete initiativer i forbindelse med trafikforliget finansieres af en infrastrukturfond, der etableres med 94 mia. kr. Der er mulighed for tilførsel af yderligere midler.
- ▶ I forbindelse med arbejdet frem mod trafikforliget afholdt Trafikudvalget (i samarbejde med Teknologirådet) en høring om Infrastrukturkommissionens anbefalinger den 27. februar 2008. Trafikudvalget har desuden løbende haft en række af landets kommuner, brancheorganisationer m.v. i foretræde, hvor de har fremført deres ønsker om, hvilke investeringer en aftale om fremtidens transportpolitik burde omfatte. Ligeledes har udvalget løbende modtaget skriftlige henvendelser med synspunkter om indholdet i den fremtidige transportpolitik.
- ▶ Som et første initiativ under trafikforliget vedtog Folketinget enstemmigt den 19. maj 2009 lovforslag nr. L 172, som giver transportministeren bemyndigelse til

at fastsætte krav om miljøegenskaber og energieffektivitet for taxier. Endvidere har Finansudvalget som opfølgning på forliget behandlet og tiltrådt et større antal aktstykker vedrørende bane- og vejprojekter.

- ▶ Aftalen "En grøn transportpolitik" kan læses på Transportministeriets hjemmeside (trm.dk).
- ▶ Se listen over alle forlig og aftaler, der er indgået i folketingsåret 2008-09, på folkettinget.dk

ÆNDRING AF TRONFØLGELOVEN

Danskerne stemte søndag den 7. juni 2009 for at ligestille prins og prinsesse i arvefølgen til den danske trone. Formålet med forslaget var at sikre fuld ligestilling mellem kønnene i arvefølgen til tronen ved at ophæve den nugældende fortrinssstilling for mandlige arveberettigede, således at der alene gives fortrin til en ældre arveberettiget frem for en yngre.

Derfor skulle danskerne til stemmeurnerne

Ændringer i tronfølgeloven skal ske på samme måde, som man ændrer grundloven, da tronfølgeloven har det, der kaldes grundlovsrang. Det betyder bl.a., at Folketinget før og efter et nyvalg til Folketinget skal vedtage det samme forslag, og at forslaget bagefter skal til folkeafstemning. Her skal mindst 40 pct. af de stemmeberettigede stemme for loven.

FAKTA OM ÆNDRING AF TRONFØLGELOVEN

- ▶ Ved folkeafstemningen den 7. juni stemte 45,1 pct. af de stemmeberettigede danskere for forslaget om ændring af tronfølgeloven (lovforslag nr. L 1). Folkeafstemningen blev afholdt sammen med valg til Europa-Parlamentet.
- ▶ Forslaget om ændring af tronfølgeloven blev første gang vedtaget i det tidligere Folketing den 2. juni 2006 med 128 stemmer for (V, S, DF, KF, RV, SF og EL) og 1 hverken for eller imod (RV). Det nuværende Folketing vedtog regeringens forslag om ændring af tronfølgeloven den 24. februar 2009 med 107 stemmer for (V, S, DF, SF, KF, RV, LA, IA, SIU og Christmas-Møller (UFG)), mens 2 (EL) stemte hverken for eller imod.
- ▶ Under behandling af lovforslaget i det nuværende Folketing blev der stillet 9 spørgsmål til statsministeren i Det Politisk-Økonomisk Udvalg. Udvalget spurgte bl.a. om, hvorfor det fastholdes, at en arving til tronen skal bede kongen eller den regerende dronning om tilladelse til ægteskab.
- ▶ Danskerne var sidst til folkeafstemning den 28. september 2000, da de stemte om Danmarks deltagelse i den fælles valuta.

VALG TIL EUROPA-PARLAMENTET

Den 7. juni 2009 gik danskerne til stemmeurnerne for at vælge 13 ud af Europa-Parlamentets 736 medlemmer. Stemmeprocenten i Danmark blev 59,5 pct., hvilket er den højeste siden det første direkte valg til Europa-Parlamentet i 1979. Alle EU's medlemsstater afholdt valg til Europa-Parlamentet mellem den 4. og den 7. juni 2009, og den samlede stemmeprocent for de 27 medlemslande blev på 43 pct.

Folketingets rolle

Folketinget skal godkende de 13 nyvalgte medlemmer af Europa-Parlamentet. Det skete den 18. juni, hvor Folketinget også godkendte de to nye medlemmer af Folketinget, Per Dalggaard (DF) og Jørgen S. Lundsgaard (KF), der trådte ind i stedet for Morten Messerschmidt (DF) og Bendt Bendtsen (KF), som blev valgt til Europa-Parlamentet. Folketinget underrettede herefter Europa-Parlamentet om valgets resultat.

FAKTA OM VALG TIL EUROPA-PARLAMENTET

- ▶ Medlemmerne af Europa-Parlamentet efter valget 2009: Dan Jørgensen (S), Christel Schaldemose (S), Britta Thomsen (S), Ole Christensen (S), Bendt Bendtsen (KF), Margrete Auken (SF), Emilie Turunen (SF), Søren Søndergaard (N), Morten Messerschmidt (DF), Anna Rosbach Andersen (DF), Jens Rohde (V), Morten Løkkegaard (V) og Anne E. Jensen (V).
- ▶ Under temaet "Europa-Parlamentet tæt på borgerne" skød Folketinget valgkampen i gang den 30. april 2009 med en velbesøgt offentlig debat mellem spidskandidaterne fra de ni opstillingsberettigede partier og bevægelser i Folketingets Landstingssal.
- ▶ I løbet af maj og juni 2009 besvarede Folketingets EU-Oplysning ca. 1.600 henvendelser fra borgere med spørgsmål om valget til Europa-Parlamentet. På EU-Oplysningens særlige temahjemmeside om Europa-Parlamentet og valget blev der i maj-juni 2009 registreret omkring 140.000 besøgende og på selve valgdagen mere end 12.500 besøg.

STRAMMERE REGLER FOR DYRETRANSPORT – ET BESLUTNINGSFORSLAG

Et flertal i Folketinget kan med en folketingsbeslutning pålægge regeringen at fremsætte et lovforslag. Derfor er det i sagens natur oftest medlemmer fra oppositionen, der stiller forslag til folketingsbeslutning af denne karakter. Og derfor hører det også til sjældenhederne, at et sådant forslag opnår flertal i Folketinget. Men det var tilfældet med beslutningsforslag nr. B 14 om transport af nedslidte og udtjente søer - de såkaldte udsættersøer.

Omgåelse af særregler

I sensommeren 2008 blussede debatten om dyretransport op med historier om barske forhold for udtjente søer, der blev kørt til slagting i Tyskland. Reglerne om dyretransport er omfattet af EU-lovgivning, men allerede i januar 2007 fik Danmark særregler på området, der betød, at udsættersøer ikke må transporteres i

længere tid end 8 timer ved transport i Danmark eller ud af landet. Det viste sig imidlertid, at EU-reglerne giver mulighed for at forlænge transporttiden ved at lade transporten af udsættersøer gå via samlestalde ved den dansk-tyske grænse med et ophold på mindst 6 timer. Ophold i samlestalde fører dog ofte til indbyrdes slagsmål mellem søerne og går dermed ud over søernes velfærd.

Enstemmig vedtagelse

Det fik Enhedslisten til at fremsætte et beslutningsforslag, som pålægger regeringen at arbejde for, at EU's regler på området skærpes, og at ophold i samlestalde ikke kan forlænge tidsgrænsen for transport af søerne. Forslaget pålagde desuden regeringen at indføre særregler i Danmark om ophold i samlestalde, indtil EU har skærpet reglerne.

Forhandlingerne om forslaget kom især til at handle om, hvordan indførelse af en dansk særregel på området skulle forholde sig til gældende EU-lovgivning. Beslutningsforslaget blev vedtaget enstemmigt.

FAKTA OM STRAMMERE REGLER FOR DYRETRANSPORT - ET BESLUTNINGSFORSLAG

- ▶ Beslutningsforslaget nr. B 14, der blev fremsat den 22. oktober 2008 af EL, lyder: "Folketinget pålægger regeringen at arbejde for, at EU's regler skærpes, sådan at udsættersøer kun må transporteres i maksimalt 8 timer eller til nærmeste slagteri, og at denne tidsgrænse ikke kan forlænges ved ophold i samlestalde og lign., samt at indføre særregler i Danmark, som sikrer dette, indtil de skærpede regler er indført i EU."
- ▶ Mellem 1. og 2. behandling blev beslutningsforslaget henvist til behandling i Udvalget for Fødevarer, Landbrug og Fiskeri. Udvalget stillede 2 spørgsmål til justitsministeren, som ministeren svarede skriftligt på.
- ▶ Forslaget blev vedtaget den 31. marts 2009 med 97 stemmer for forslaget (V, S, DF, SF, KF, RV og EL).
- ▶ Folketinget behandler to typer forslag: lovforslag og beslutningsforslag. Både ministre og folketingsmedlemmer kan fremsætte begge typer, men typisk vælger folketingsmedlemmerne beslutningsforslag. Det skyldes, at det er et meget stort arbejde at skrive et korrekt lovforslag. Ministrene har ministeriernes embedsmænd ansat til den opgave, men det har folketingsmedlemmerne ikke. Beslutningsforslag er mindre komplicerede at lave og kan, hvis de vedtages, pålægge regeringen at udarbejde et givent lovforslag. Når regeringen fremsætter beslutningsforslag, er det f.eks. i forbindelse med tiltrædelse af internationale traktater, hvor regeringen skal have Folketingets samtykke. I modsætning til lovforslag skal beslutningsforslag kun behandles to gange i Folketingssalen.
- ▶ I Folketingsåret 2008-09 blev der fremsat 204 beslutningsforslag, heraf var de 193 fremsat af medlemmer af oppositionspartierne. 5 af disse blev vedtaget.

GRUNDLOVEN VIRKER

På et pressemøde den 20. februar 2009 oplyste statsministeren, at regeringen ville forlænge kredittiderne for virksomheders betaling af moms og A-skat. Formålet var at forbedre virksomhedernes likviditet under finanskrisen. Allerede samme dag blev der i LetLøn og SKAT's it-system for indberetning til indkomstregisteret lagt besked ind om udskydelsen af indbetalingsfristerne. De følgende dage blev tilsvarende oplysninger lagt ud på SKAT's hjemmeside, ligesom der blev sendt e-mails om udskydelsen af fristerne til en lang række virksomheder.

Loven håndhævet før vedtagelse

Fristerne for, hvornår virksomhederne skal indbetale moms og A-skat m.v., er imidlertid fastsat ved lov, og derfor blev der fremsat et lovforslag om ændring af fristerne (L 154) den 25. februar 2009. Ved Folketingets 2. behandling af forslaget fandt flere af partiernes ordførere dog, at

der var behov for, at Udvalget for Forretningsordenen skulle drøfte spørgsmålet om, at love bliver håndhævet, inden de er trådt i kraft, sådan som det var tilfældet med Skatteministeriets håndhævelse af bestemmelserne i det aktuelle lovforslag.

Næse til Skatteministeriet

Den 6. maj 2009 afgav Udvalget for Forretningsordenen en beretning om sagen. Udvalget udtrykte her en stærk kritik af Skatteministeriet for at have håndhævet bestemmelserne i L 154, inden Folketinget havde vedtaget lovforslaget og det var stadfæstet og kundgjort, sådan som grundlovens § 22 foreskriver. Skatteministeren har under et samråd i Skatteudvalget stærkt beklaget dette. Udvalget skrev endvidere i sin beretning, at det finder, at det påhviler statsministeren at tilrettelægge regeringens arbejde, så der ikke sker gentagelser i fremtiden.

FAKTA OM GRUNDLOVEN VIRKER

- ▶ På 3 møder behandlede Udvalget for Forretningsordenen sagen om håndhævelse af love, inden de er trådt i kraft. Udvalget afholdt et samråd med justitsministeren om sagen, hvor ministeren besvarede 1 samrådspørgsmål, og derudover stillede udvalget 5 spørgsmål til justitsministeren, 1 spørgsmål til skatteministeren og 1 spørgsmål til statsministeren. Læs eventuelt mere i beretning nr. 3 fra Udvalget for Forretningsordenen på Folketingets hjemmeside.
- ▶ Grundlovens § 22: "Et af Folketinget vedtaget lovforslag får lovskraft, når det senest 30 dage efter den endelige vedtagelse stadfæstes af kongen. Kongen befaler lovens kundgørelse og drager omsorg for dens fuldbyrdelse."
- ▶ Lovforslaget om udskydelsen af indbetalingsfristerne (L 154) blev vedtaget af Folketinget den 12. marts 2009, hvor 103 stemte for (V, S, DF, SF og KF), 5 undlod at stemme (RV), og 2 stemte imod (EL).
- ▶ Udvalget for Forretningsordenen tager sig af sager om grundloven, herunder ministeransvar og folketingsmedlemmers retlige immunitet, Folketingets forret-

ningsorden, herunder Folketingets budget og administration, reguleringen af den statslige revision samt formandens, ministres og statsrevisorers bierhverv.

ORIENTERING OM DOMME FRA EF-DOMSTOLEN

EF-Domstolen afsagde i løbet af 2007 og 2008 en række domme, som fik stor opmærksomhed i de danske medier. Særlig to domme blev genstand for politisk debat: Dommen i Lavalsagen der bl.a. fastslog, at kollektive overenskomster for at kunne anvendes over for arbejdsgivere fra andre EU-lande, skal være let gennemskuelige for arbejdsgiverne, så overenskomsterne ikke hindrer den grundlæggende EU-ret til fri bevægelighed for arbejdskraft. Og Metock-dommen, som slog fast, at EU-borgere, der udnytter retten til fri bevægelighed ved at arbejde i et andet EU-land, også har ret til at bosætte sig i deres hjemland med en ægtefælle fra et tredjeland, selv om ægtefællen ikke har haft forudgående lovligt ophold i et andet EU-land.

Ønske om grundigere information

Dommene blev startskuddet til en generel politisk debat om EF-Domstolens rolle og dens måde at fortolke EU-retten på. Folketingets Europaudvalg dannede rammen om en stor del af denne debat.

På den baggrund konkluderede Europa-udvalget, at der var behov for en løbende og grundigere information af Europaudvalget fra regeringens side om retssagerne ved EF-Domstolen. Europaudvalgets ønske resulterede i en beretning, som blev afgivet den 30. april 2009 af et enigt udvalg.

Når Danmark har en rolle

Europaudvalgets beretning beskriver, hvordan regeringen både mundtligt og skriftligt skal orientere Europaudvalget om de sager ved EF-Domstolen, hvor Danmark deltager i retssagen, eller som på anden måde betragtes som særlig vigtige for Danmark. Europaudvalget skal orienteres om sager ved EF-Domstolen i god tid, og hver enkelt minister har ansvar for at give udvalget mundtlige redegørelser for de aktuelle sager inden for ministerens område. Dermed skaber beretningen grundlaget for en løbende og velfunderet politisk debat om retssagerne ved EF-Domstolen.

FAKTA OM ORIENTERING OM DOMME FRA EF-DOMSTOLEN

- ▶ Den danske regerings EU-politik kontrolleres og påvirkes af Folketingets Europa-udvalg. En væsentlig begrundelse for en sådan parlamentarisk inddragelse er, at man i Danmark har ønsket at sikre, at der aldrig er et parlamentarisk flertal imod den politik, som regeringen fører i EU.
- ▶ Europaudvalgets arbejdsform og kompetencer er fastlagt i de såkaldte beretninger, som er aftaler mellem regeringen og udvalget. Beretningen om orientering af Europaudvalget om udviklingen i sager ved EF-Domstolen blev således til i samarbejde mellem regeringen og Europaudvalgets medlemmer.

INTERNATIONALT SAMARBEJDE

Sikkerhed, stabilitet, miljø og menneskerettigheder er emner, der går på tværs af landegrænser. Derfor foregår en del af folketingsmedlemmernes politiske arbejde også i interparlamentariske samarbejder, hvor repræsentanter fra de folkevalgte nationale parlamenter kan diskutere sådanne spørgsmål på tværs. De interparlamentariske forsamlinger kan f.eks. komme med fælles anbefalinger og udtalelser til landenes regeringer. Det internationale samarbejde opstår typisk på baggrund af fællesskaber som for eksempel geografisk nærhed, fælles kulturarv eller fælles interesser.

Østersøkonference om nye sikkerhedstrusler

I året, der gik, havde Folketinget værtskabet for den 18. Parlamentariske Østersøkonference fra den 30. august til den

1. september 2009. Konferencen blev holdt i Nyborg og havde ca. 200 deltagere, som ud over parlamentarikere fra medlemslandene bestod af en række observatører og indbudte gæster. Den danske delegation bestod af syv medlemmer af Folketinget. Temaet for dette års konference var "New Security Challenges" og omfattede bl.a. emnerne:

- Samarbejde i Østersøregionen.
- Sikkerhed til søs.
- Nye sikkerhedstrusler.

Konferencen havde et budget på 2 mio. danske kroner, som blev dækket af værtslandet. Øvrige udgifter til bl.a. rejse og ophold blev dækket af deltagerlandene. Værtskabet for konferencen, der afholdes hvert år, går på skift mellem medlemslandene.

FAKTA OM INTERNATIONALT SAMARBEJDE

- ▶ Den parlamentariske Østersøkonference, BSPEC, blev dannet i 1991. BSPEC samler deltagere fra samtlige nationale og regionale parlamenter i Østersøregionen samt fra Europa-Parlamentet og omfatter således: Danmark, Estland, Finland, Island, Letland, Litauen, Norge, Polen, Rusland, Sverige og Tyskland. Også delstater og selvstyrende områder er med.
- ▶ Formålet med Østersøkonferencen er at styrke den fælles identitet i Østersøområdet gennem et samarbejde mellem nationale og regionale parlamentariske forsamlinger og at igangsætte politiske aktiviteter i regionen. Konferencen er et forum for debat og udveksling af viden blandt parlamentarikere, og det fremmer samarbejdet specielt i forhold til Østersørådet og andre regeringsorganer.
- ▶ Folketinget deltager med delegationer i flere andre internationale samarbejder, de såkaldte interparlamentariske forsamlinger, bl.a. i Den Interparlamentariske Union, OSCE, NATO, Europarådet og Den Parlamentariske Forsamling for EU-Middelhavsområdet samt Nordisk Råd. Derudover udpeges 12 folketingsmedlemmer til at indgå i regeringens delegation til FN's Generalforsamling i New York. Endelig er der en række enkeltstående internationale konferencer og møder, som Folketinget sender delegationer til, f.eks. FN-topmøder.

FOLKETINGET OG KLIMATOPMØDET I KØBENHAVN

Med klimaspørgsmålet højt på den internationale politiske dagsorden er FN's årlige COP-konference blevet et af de vigtigste brændpunkter for international politik. I 2009 har Danmark værtskabet for FN's klimakonference, COP15, der har særlig stor international bevågenhed. Den danske regering er vært for arrangementet, men forberedelserne har også sat sit præg på arbejdet i Folketingets Miljø- og Planlægningsudvalg i folketingsåret 2008-09.

Forberedelserne i Folketinget

I de senere år har arbejdet i Folketingets Miljø- og Planlægningsudvalg generelt været præget af det øgede internatio-

nale fokus på klimaspørgsmål, og med Danmarks rolle som værtsland for COP15 har der været international interesse for at knytte relationer til Folketinget og Miljø- og Planlægningsudvalget om klimarelaterede spørgsmål. Som led i forberedelserne til COP15 har Miljø- og Planlægningsudvalget bl.a. gennemført en studierejse til Brasilien i foråret 2009, hvor et af formålene var at mødes med brasilianske miljøparlamentarikere for at drøfte en bæredygtig udvikling i regnskoven. Der er ligeledes planlagt internationale konferencer i Folketinget som optakt til og i forbindelse med klimatopmødet i folketingsåret 2009-10.

FAKTA OM FOLKETINGET OG KLIMATOPMØDET I KØBENHAVN

- ▶ COP-konferencer, dvs. Conference of the Parties (parts-konference), er det øverste organ for FN's klimakonvention og består af miljøministre. COP15, der afholdes i København den 7.-18. december 2009, er den 15. COP-konference. Folketingets Miljø- og Planlægningsudvalg har gennem årene deltaget i FN's klimakonferencer, og udvalget har normalt indgået i regeringens forhandlingsdelegation.
 - ▶ I 1992 vedtog de fleste af verdens lande klimakonventionen – United Nations Framework Convention on Climate Change (UNFCCC) – på FN's topmøde om miljø og udvikling i Rio de Janeiro i Brasilien. Klimakonventionens målsætning er at stabilisere mængden af drivhusgas i atmosfæren på et niveau, der forhindrer menneskeskabte klimaændringer. Konventionen trådte i kraft i 1994. I 1997 blev klimakonventionen udvidet med Kyotoprotokollen, hvor der for første gang sattes bindende mål for, hvor meget de industrialiserede lande skulle reducere deres udledninger. Kyotoprotokollen udløber i 2012. På den 13. COP-konference i 2007 på Bali blev det besluttet at arbejde frem mod indgåelse af en ny global aftale med bindende reduktionsmål på COP15-konferencen i København i december 2009.
 - ▶ Som led i forberedelserne til klimatopmødet har Folketingets Administration udgivet rapporten "Oversigt over Klimaudviklingen og klimastrategier m.v." – en samlet og letlæselig fremstilling af emnerne både set fra EU's side og globalt set. Rapporten kan læses på EU-Oplysningens hjemmeside.
-

TEMA UDVALGENES REJSE

Folketingets udvalg tager jævnligt på udvalgsrejser. Det gør de, fordi det er vigtigt for folketingsmedlemmerne at holde sig orienteret om, hvad der rører sig inden for deres område i både ind- og udland. Studierejser og ture rundt om i Danmark kan være led i forberedelserne af konkrete beslutninger, men udvalgene tager også af sted for at studere temaer, tendenser eller konkrete tiltag i udlandet, der kan tænkes at få indvirkning på eller være til inspiration for Danmark.

Folketingets stående udvalg har deres egne rejsebudgetter til studierejser til udlandet, og de beslutter selv, hvordan midlerne skal anvendes. Studierejserne kan være led i forberedelserne af politiske aftaler eller have en konkret beslutning som omdrejningspunkt.

Erfaringer fra andre lande

Udvalgenes rejser går til foregangslande eller lande med særlig stor erfaring inden

for et aktuelt område, der er på dagsordenen i Danmark. Det var netop med dette sigte, Retsudvalget tog til Los Angeles i august 2009. Bekæmpelse af bandekriminalitet står højt på dagsordenen i Danmark, og med mere end 40.000 bandemedlemmer er Los Angeles den by i USA med flest bander og bandemedlemmer - af samme grund kaldes byen til tider "the Gang Capital of the United States". Derfor har byen også mange

erfaringer med og forskellige perspektiver på problematikken, som kan inspirere folketingsmedlemmerne til konkrete initiativer. Under besøget fik Retsudvalget indsigt i Los Angeles' bekæmpelse og forebyggelse af bander. Udvalget mødtes bl.a. med lokale politistationer, private organisationer, dommere m.v. og besøgte desuden ungdomsfængsler og væresteder.

I Finland har skole- og uddannelsessystemet de seneste år fået fornemme bedømmelser i internationale undersøgelser, herunder bl.a. PISA-undersøgelserne. For at få indsigt i, hvad det er, den finske folkeskole og læreruddannelse kan, som gør Finland til et foregangsland på dette område, var Uddannelsesudvalget på studietur i Finland i slutningen af september 2009.

Syn for sagn - rundt i Danmark

Udvalgene tager også på besøg rundt om

i Danmark. Turene kan f.eks. gå til lokalområder, der vil blive særlig berørt af en kommende lov eller beslutning. Det var tilfældet, da Trafikudvalget var på en to dages studietur på Sjælland i august 2009 for at se på og høre om infrastrukturprojekter. Udvalget besøgte bl.a. dobbeltspor ved jernbanestrækningen Lejre-Vipperød, motorvejsstrækninger og parker og rejs-anlæg. Desuden mødtes de med lokale politikere og erhvervsliv fra regionen og forskellige kommuner for at lytte til deres synspunkter om, hvilke infrastrukturinvesteringer de mener der er behov for.

Men udvalgenes studieture rundt om i Danmark kan også have et mere generelt sigte. På turene kan udvalgene få syn for både problematikker og gode eksempler. De kan få lejlighed til at se, hvordan lovgivningen bliver omsat i praksis, og til at lytte til borgere, erhvervslivet og andre relevante aktører.

FAKTA

- ▶ De fleste stående udvalg har et dispositionsbeløb til brug for udenlandske studierejser og deltagelse i konferencer. I 2009 var beløbet for hovedparten af udvalgene på 210.000 kr. Udvalget afgør selv, hvor mange medlemmer af udvalget der deltager i studierejser og konferencer. Udvalget kan desuden beslutte at invitere den relevante minister og embedsmænd fra ministeriet med på rejsen. Studierejserne foregår i hovedreglen i Folketingets mødefri perioder, og udvalgets indtryk fra rejsen opsamles sædvanligvis i en rapport.

Folketinget offentliggør oplysninger om udvalgsrejserne: om rejsens formål, destination, program, deltagere og budget samt det endelige regnskab for rejsen. Oplysningerne kan findes på Folketingets hjemmeside.

Ideer til temaer for studierejser og til rejsedestinationer kan komme fra udvalget selv, men kan også være foreslået af ministerierne. Studieture i Danmark kan også ske på foranledning af konkrete invitationer. Programmet for turene indeholder typisk institutions- og virksomhedsbesøg, besigtigelse af projekter og møder med politikere, erhverv og andre relevante aktører med henblik på erfaringsudveksling.

NYT FRA FOLKETINGET

Præsidiets aktiviteter og beslutninger i 2008-09

Præsidiets er Folketingets øverste ledelse, og det har til opgave at sørge for, at der er gode rammer for Folketingets arbejde. Præsidiets formand, som også er formand for Folketinget, har desuden det overordnede ansvar for Folketingets Administration.

Elektronisk Folketingstidende

Alt, hvad der bliver sagt fra Folketingets talerstol, skrives ned og kan sammen med alle Folketingets dokumenter findes i Folketingstidende, der hidtil er blevet optrykt løbende. I april 2008 besluttede Præsidiets imidlertid, at Folketingstidende fremover skal udkomme i en elektronisk originalversion. Ordningen trådte i kraft i oktober 2009. Læs mere om folketingstidende.dk i artiklen "Nyt ansigt udadtil" (side 37).

Folketingets egen tv-station

Præsidiets har pålagt Folketingets Administration at stå for Folketingets tv-station, FOLKETINGET, der sender møder, åbne samråd, høringer m.v. Beslutningen om at oprette stationen er et led i "Mediepolitisk aftale for 2007-2010", hvor det samtidig blev aftalt, at Danmark skulle overgå til et digitalt sendenet den 1. november 2009. Aftalen betyder, at alle i landet gratis kan modtage Folketingets digitale tv-kanal med en almindelig antenne. Udsendelserne kan også ses på Folketingets hjemmeside. Dernæst arbejder Folketinget på, at få alle tv-udbydere til at tilbyde kanalen til deres seere. I oktober 2010 åbnes et webarkiv, hvorfra man kan se alle optagelser.

Ny telefonløsning og ændring af gruppestøttereglerne

Præsidiets godkendte i juni og september 2008 en ny mobiltelefonaf tale, hvor medlemmerne af Folketinget og visse ansatte blev tilbudt smartphones og trådløst bredbåndsmodem. Det skal lette en arbejdsdag, hvor de er på farten. Gruppestøttereglerne blev i den forbindelse ændret, så grupperne selv betaler for udlandsopkald mod en kvotebestemt økonomisk kompensation.

Elsparaprojekt

Præsidiets godkendte i juni 2008, at der iværksættes et elspareprojekt i Folketinget. Målet er at reducere elforbruget med 20 pct. frem mod 2011. I alt 10 typer af energibesparende foranstaltninger iværksættes i løbet af 2 ½ år. Det blev også besluttet, at Folketinget overtager udgifterne til Folketingets elforbrug fra Slots- og Ejendomsstyrelsen. Læs mere om projekterne i artiklen "Reduktion af elforbrug" (side 35).

Boliger til folketingsmedlemmer

Der er vedtaget en ny boligordning for medlemmer af Folketinget. De folketingsmedlemmer, som kan få boligtilskud efter de nuværende regler, vil frem for selv at skulle finde en bolig og derefter

ter modtage boliggodtgørelse blive tilbudt en lejlighed af Folketinget. Læs mere om ordningen og køb af ejendomme i Tordenskjoldsgade 7-9 og Wildersgade 15 i artiklen "Ny boligordning for folketingsmedlemmer" (side 31).

Principbeslutning om overtagelse af Rigsarkivet

Præsidiet besluttede i november 2008, at Folketinget skal overtage de bygninger, som Rigsarkivet råder over på Slotsholmen, i takt med at bygningerne bliver ledige. Pr. 1. november 2009 overtager Folketinget tre pavilloner i Bibliotekshaven.

Overtagelse af forvaltning af Christiansborg

Med virkning fra den 1. januar 2009 overtog Folketinget forvaltningen af det statslige ejerskab af Folketingets bygninger fra Slots- og Ejendomsstyrelsen. Aftalen indebærer, at Folketinget nu selv prioriterer og har ansvar for alle arbejder i forbindelse med vedligeholdelse af

bygninger, tekniske anlæg og øvrige byggearbejder.

Ny formidlingsstrategi

Præsidiet godkendte i januar 2009 en ny formidlingsstrategi for Folketinget. Formidlingsstrategien har til formål at sætte retningen for Folketingets formidling i de kommende år med en særlig indsats over for udvalgte målgrupper. Visionen er, at det danske folkestyre er blandt de mest tilgængelige i verden. Folketingets Administration skal med proaktiv, vedkommende og moderne formidling understøtte et tilgængeligt folkestyre og borgernes aktive deltagelse heri. Dette skal ske ved at give god og relevant formidling. I det kommende år vil der være særlig fokus på Folketingets nye hjemmeside og nye tv-kanal.

Flagning på mødedage

Præsidiet besluttede i september 2009, at der fremover skal flages fra hovedtrappen på mødedage fra morgenstunden, til solen går ned.

ARBEJDET I SAL OG UDVALG

Ordensforskrifter i salen

Præsidiets drøftede i foråret 2008, hvordan den praktiske fortolkning af ordensforskrifterne i salen ville forholde sig til et folketingsmedlem, som er iført tørklæde på Folketingets talerstol. Konklusionen blev, at så længe man kan se ansigtet, er der ikke noget til hinder for at bære tørklæde.

Afstemninger ved forespørgsler udskydes efter kl. 16.00

Præsidiets besluttede i september 2008, at afstemninger ved forespørgsler tirsdage og torsdage i Folketingssalen efter

kl. 16.00 udskydes til næstfølgende afstemningsdag. Den hidtidige regel var kl. 17.00.

Evaluering af ændringer i forretningsordenen

Præsidiets evaluerede i efteråret 2008 de ændringer af Folketingets forretningsorden, som blev vedtaget i juni 2007 med virkning fra folketingsåret 2007-08. Til brug for evalueringen var der indhentet bemærkninger fra regeringen. Præsidiets besluttede, at ændringerne videreføres med enkelte tilføjelser. Læs mere om evalueringen i beretningen om det parlamentariske arbejde "Året der gik i Folketinget" (side 6).

FAKTA

OM FOLKETINGETS PRÆSIDIUM

- ▶ Folketinget vælger et præsidium ved hver folketingsamlings begyndelse, som er den første tirsdag i oktober, og efter nyvalg. Præsidiets består af en formand (Folketingets formand) og indtil fire næstformænd. Formanden udøver sine beføjelser i samarbejde med næstformændene. Medlemmerne af Præsidiets leder på skift møderne i Folketingssalen. Og Præsidiets har også en del repræsentative opgaver, f.eks. når Folketinget får officielt besøg fra andre parlamenter.

OM FOLKETINGETS FORRETNINGSORDEN

- ▶ I Folketingets forretningsorden findes reglerne for, hvordan arbejdet i Folketinget skal fungere. Nogle af reglerne har deres udspring i grundloven. Det er de overordnede bestemmelser, f.eks. at et lovforslag skal behandles tre gange i Folketinget. Derudover er der en række andre og mere detaljerede bestemmelser om den måde, arbejdet skal foregå på, og om opretholdelse af ordenen.
-

NY BOLIGORDNING FOR FOLKETINGSMEDLEMMER

Folketinget køber lejligheder

Folketingsmedlemmer, der kommer langvejs fra, får nu stillet lejligheder til rådighed i København. Købet af to ejendomme skal give medlemmerne mulighed for at koncentrere sig om deres folketingshverv fra den dag, de bliver valgt. Samtidig er boligordningen en god økonomisk løsning for Folketinget.

I løbet af 2009 og 2010 vil ca. 57 lejligheder blive stillet til rådighed for de folketingsmedlemmer, der har længst afstand fra deres bopæl til Folketinget. Folketinget har foreløbig indgået aftale om køb af to ejendomme i henholdsvis Tordenskjoldsgade 7-9 og Wildersgade 15 i det indre København. På sigt forventer Folketinget at råde over ca. 75 lejligheder til folketingsmedlemmerne.

Gode erfaringer i Norge og Sverige

Baggrunden for købet af ejendommene er, at Folketingets Udvalg for Forretningsordenen i efteråret 2008 besluttede en ny boligordning for folketingsmedlemmer. I Norge og Sverige har man i mange år haft tilsvarende ordninger.

”Den nye boligordning indebærer, at Folketinget stiller en lejlighed til rådighed i København i stedet for at give folketingsmedlemmerne et boligtilskud. Det giver medlemmerne mulighed for at kunne tage fat på det politiske arbejde fra den første dag. Samtidig er det mere økonomisk for Folketinget på sigt”, siger Thor Pedersen, Folketingets formand.

Boligtilskuddet bortfalder

I dag er ca. 75 folketingsmedlemmer berettiget til at få en boliggodtgørelse på op til ca. 65.000 kr. pr. år fra Folketinget. Og herefter er det op til medlemmet selv at skaffe en bolig. Men med den nye ordning bortfalder boligtilskuddet, og folketingsmedlemmerne bliver altså i stedet tilbudt en mindre, supplerende lejlighed i København, så længe de sidder i Folketinget. Ordningen omfatter kun de folketingsmedlemmer, der hidtil har været berettiget til boligtilskuddet. Den gamle ordning udfases, således at nuværende folketingsmedlemmer, der p.t. får boliggodtgørelse, kan vælge mellem de to ordninger. Den nye ordning forventes indført over tre valgperioder.

Ejendommen i Wildersgade 15, København K

Ejendommen er opført i 1778 og ombygget i 1849. Den rummer ni mindre lejligheder på hver 44 m². Ejendommen, der er renoveret inden for de seneste år, er erhvervet for 11,5 mio. kr. og kan tages i brug i løbet af efteråret 2009.

Ejendommen i Tordenskjoldsgade 7-9, København K

Ejendommen, som ikke tidligere har været benyttet til beboelse, forventes at være klar til brug i efteråret 2010. Der indrettes 50 lejligheder a 50-60 m². Prisen for den færdigindrettede ejendom er 125 mio. kr.

DET STARTEDE I ET BORNHOLMSK STENBRUD

Kom med bag en hektisk byggeproces på Borgen – en fortælling i billeder og ord om Folketingets nye besøgsindgang.

Historien starter i et bornholmsk stenbrud. Med enorme sten og maskiner. Og diamantskæreslibere med tænder som knytnæver. Folketingets nye trappe og gangarealet omkring den er hugget i bornholmsk granit, som falder i med Christiansborgs oprindelige byggesten af nordisk granit. ►

Før Folketingets arkitekt, Henrik Levison, konsulent Dorthe Andersen og en hær af håndværkere tog kampen op mod granit, kabler og magnetiske stråler for at bane vejen for "nye" 350 m² til en ny besøgsindgang, var det trangt med pladsen. Når de mange daglige besøgende skulle gennem sikkerhedskontrollen, kunne det give ◀ kødannelser helt ud på gaden.

Når Folketinget går på sommerferie i starten af juni, går håndværkerne i gang med større ombygninger på Christiansborg. Og de arbejder med en stram bagkant, for det er ufravigeligt, at byggeprojekterne skal være færdige til den første tirsdag i oktober, hvor kongefamilien og landets folkevalgte igen samles til Folketingets åbning på Christiansborg. Derfor stiller store byggeprojekter på Borgen særlige krav til entreprenører og håndværkere. Der ikke er tid til slinger i valsen. Heller ikke, når projektet byder på uventede takter. Der skal være mulighed for en høj grad af improvisation i processen og respekt for den særlige opgave, det er, at få det danske folkestyres rammer klar til Folketingets åbning. 30-40 dygtige stenhuggere, murere, tømrere, elektrikerer m.v. arbejdede i de yderste timer af de sidste døgn på at få besøgsindgangen klar. ▶

◀ Med arkitektoniske øjne kan Christiansborg Slot anskues som politikernes scenografi. Christiansborg danner rammen om det danske folkestyre, og det er her, politikerne og lovgivningsarbejdet er forankret. Da Christiansborg efter en lang og konfliktfyldt opførelsesproces stod færdigt i 1919, var det som et udtryk for, hvordan politikerne dengang ønskede at blive set. Når Folketingets arkitekt, Henrik Levison, i dag står i spidsen for ombygningsprojekter, skal de arkitektoniske løsninger passe til den historiske ramme. De skal ikke være tilbageskuende, men benytte sig af de løsninger, som moderne arkitekter kender til i dag, og som kan få et moderne parlament til at fungere bedst muligt.

Når et byggeprojekt løftes fra tegnebrættet – og i dette tilfældet ned under gadeplan – støder man ofte på uforudsete udfordringer. I denne proces var det bl.a. et højspændingskabel fra 1950'erne, som forsyner det halve af København med strøm, der kom på tværs. Det var lagt før de nuværende lovkrav om en meters dybde, så det måtte graves længere ned. Den slags overraskelser fordyrer processen og rykker tidsplanen for f.eks. brolæggerne, og et fleksibelt ◀ håndværkersjak bliver helt afgørende.

Til stor undren var metaldetektorerne i den nye besøgsindgangs sikkerhedstjek konstant i det røde felt, da sikkerhedsudstyret blev afprøvet. Besøgsindgangen er indrettet i et tidligere teknikrum, og kilden viste sig at være magnetismen fra en transformerstation, der havde haft til huse i teknikrummet, og som nu var sænket endnu længere ned under jorden. Dette blev løst ved at lægge et 10 cm tykt ståldæk i gulvet, der kunne afbøde strålerne. ►

Ved Folketingets åbning den 7. oktober 2008 kunne den røde løber rulles ud på den nye hovedtrappe, og dørene til besøgsindgangen blev slået op. Den nye besøgsindgang er placeret i underetagen under Folketingets hovedtrappe i Rigsdagsgården. Her tager Folketinget nu imod de godt 60.000 besøgende, der hvert år passerer indgangen til Folketinget. Med to indgangsporte og et udvidet sikkerheds- og garderobeområde er adgangsforholdene for Folketingets gæster forbedret betydeligt – ikke mindst for kørestolsbrugere og gangbesværede. Desuden har den nye indgang gjort arbejdsforholdene for Folketingets vagtpersonale bedre. ▲

Som en konsekvens af besøgsindgangen er hovedtrappen foran Folketinget blevet forlænget, så den nu rækker længere ud i Rigsdagsgården. Niveauforskellen fra fortov til gade i Rigsdagsgården er udjævnet, hvilket også gør det nemmere for kørestolsbrugere og gangbesværede at besøge Christiansborg. Folketinget arbejder løbende på at forbedre tilgængeligheden for personer med funktionsnedsættelser i Folketingets bygninger, så flest mulige lokaler lever op til alle kvalitetsmærkningskrav.

REDUKTION AF ELFORBRUG

Elspareprojekt og andre miljøfremmende initiativer

Allerede nu har Folketinget opnået en reduktion i elforbruget på 16 pct. sammenlignet med 2007. Og frem mod 2011 forventes initiativerne i det elspareprojekt, som Folketingets Præsidium godkendte i juni 2008, tilsammen at give et fald på minimum 20 pct. Det omfattende elspareprojekt skal sammen med en række andre miljøfremmende initiativer gøre Christiansborg til en grønnere arbejdsplads. Initiativer, der også handler om at sætte fokus på god miljømæssig adfærd blandt husets brugere.

Folketinget råder over ca. 62.000 m² og er et hus med et højt aktivitetsniveau. I lange perioder også på skæve tider af døgnet. Selv om Folketingets årlige elforbrug ligger lidt under det gennemsnitlige årsforbrug pr. m² for statslige institutioner, er der stadig god fornuft i at investere i elbesparende udstyr og indretninger i Folketingets lokaler. Derfor er der sat gang i en række investeringer, som kan imødekomme behov og udfordringer

på en atypisk arbejdsplads som Christiansborg. Det drejer sig bl.a. om etablering af automatisk lystænding i gangarealer, opsætning af elspareskinner og følere til lysstyring i kontorer og modernisering af elevatorer. Men også udskiftning af ældre ventilatorer og kølekompressorer samt optimering af ventilationssystemerne. Nogle initiativer er allerede igangsat, og de øvrige påbegyndes i løbet af 2010.

På cykel gennem byen

Folketinget har cykler til udlån. Ved at benytte cyklerne i stedet for taxa til korte ture, kan folketingsmedlemmer og ansatte spare tid og penge, samtidig med at de får motion og reducerer miljøbelastningen.

Husets brugere kan gøre en forskel

Ifølge Jens Christian Jacobsen, der er specialkonsulent i Økonomikontoret, handler reduktionen af miljøbelastningen på Christiansborg i høj grad også om, at alle, der har deres daglige gang i huset, er opmærksomme på, hvordan de bruger huset og dets faciliteter. For at få fokus på elforbruget i Folketinget iværksatte Folketinget en informationskampagne i 2008. I efteråret 2009 iværksættes yderligere informationsaktiviteter – denne gang med et bredere miljømæssigt sigte. ”Det er vigtigt, at det er nemt for brugerne at vælge den løsning, der er bedst for miljøet,” siger Jens Christian Jacobsen. Derfor har administrationen iværksat en række miljøfremmende initiativer, som husets brugere kan benytte sig af.

Kraftig reduktion af papirforbruget

Folketinget optrykker og distribuerer årligt store mængder af parlamentariske dokumenter. Men et projekt, der som udgangspunkt har fokus på at øge servicen over for medlemmerne, forventes at give store besparelser i form af et reduceret papirforbrug. Med en ny fleksibel og individuel abonnementsordning kan Folketingets medlemmer selv vælge, om de vil have dokumenter på papir eller i elektronisk form. ”Det vil ikke alene medføre en reduktion af papirforbruget, men også betyde besparelser i forbindelse med forsendelse, kopiering og distribution af de parlamentariske dokumenter,” fortæller Jens Christian Jacobsen. Samtidig er det netop indført, at alt papiromdelt materiale fra administrationen som udgangspunkt bliver trykt på begge sider af papiret.

Termofotografering af bygninger

Folketingets bygninger er blevet termofotograferet for at kortlægge varmetabet fra bygningerne. Kortlægningen er en del af grundlaget for de initiativer til begrænsning af varmetabet, der forventes sat i gang i løbet af de kommende år.

Folketingets elforbrug

Folketinget årlige elforbrug er på 59 kWh/kvm. Til sammenligning er det gennemsnitlige årsforbrug for statsinstitutioner (kontor/administration) ca. 62 kWh/kvm.

NYT ANSIGT UDAD TIL

Folketingets nye hjemmeside

Folketingets nye hjemmeside gik i luften den 6. oktober 2009, og der var tale om mere end blot et ansigtsløft. Den nye hjemmeside samler 25 års parlamentarisk arbejde og gør det nemmere for de mange forskellige brugere at følge med i Folketingets daglige arbejde. Folketinget.dk har fået nye funktioner, struktur og design, og så er sproget støvet af.

Folketingets hjemmeside benyttes dagligt af mange og vidt forskellige typer brugere; lige fra politikere, embedsmænd, forskere og journalister til lærere, skoleelever og interesserede borgere. De bruger bl.a. folketinget.dk til at finde aktuel information om Folketingets arbejde og baggrundsviden om det danske folkestyre. For at sikre en brugervenlig hjemmeside er den nye folketinget.dk udviklet med særlig fokus på de mange forskellige brugeres behov og adfærd. Udviklingen af folketinget.dk har desuden fokuseret på at leve op til alle de tilgængelighedskrav, der gælder, for at brugere med forskellige funktionsnedsættelser kan benytte folketinget.dk.

Gennemsigtighed i Folketingets arbejde

Et af hovedmålene med folketinget.dk er at skabe gennemsigtighed i Folketingets arbejde ved at dokumentere lovgivningsprocessen. På årsbasis publiceres 100.000 parlamentariske dokumenter på folketinget.dk. Det er således muligt at finde alle lovforslag, beslutningsforslag, spørgsmål, udvalgsbilag, afstemninger og referater fra Folketingssalen tilbage til 2004 i det nye design. Desuden kan man søge på parlamentariske dokumenter helt tilbage til 1985 i det gamle design. Der er flere indgange til at søge i de parlamentariske dokumenter, og som noget nyt kan man søge via et folketingsmedlem, så man kan følge med i, hvad de enkelte medlemmer arbejder med i Folketinget.

Udvalgenes kommunikation styrket

Kommunikationen mellem Folketingets udvalg og offentligheden er blevet styrket med den nye hjemmeside, idet alle folketingsudvalg har fået deres egen side på folketinget.dk. Her er direkte adgang til udvalgenes aktuelle sager, bilag m.v. og mulighed for at henvende sig til udvalgene.

Sproget er støvet af

Med hjælp fra en ny sprogpolitik i Folketingets Administration er der ryddet ud i de akademiske begreber og formuleringer. Ambitionen er, at teksterne, som Folketinget selv skriver til hjemmesiden, skal kunne læses og forstås af alle fra de ældste klasser i grundskolen og opefter.

Partiernes holdninger til aktuelle politikområder

Folketinget.dk giver mulighed for på en let måde at sammenligne, hvad partierne mener om en række aktuelle politikområder. Under "Partiernes Politik" skriver hvert parti nemlig om deres holdninger til emner som f.eks. topskat, bompenge og den kriminelle lavalder.

Folketinget.dk har desuden et undervisningsunivers, hvor alle Folketingets undervisningstilbud til 8.-9. classes elever er samlet. Her kan lærere bl.a. hente skræddersyede undervisningstemaer og rollespil.

FAKTA

► ELEKTRONISK FOLKETINGSTIDENDE

Folketingstidende overgik den 1. oktober 2009 til elektronisk udgivelse på folketingstidende.dk. Her kan alt, hvad der bliver sagt fra Folketingets talerstol, genfindes, og også en række dokumenttyper som f.eks. lovforslag, beslutningsforslag, betænkninger og aktstykker. Den elektroniske version af dokumenterne er fremover "originalversionen", som danner udgangspunktet for beregninger i forhold til forretningsordenens frister. Med overgangen til elektronisk udgivelse indstilles den trykte udgave af Folketingstidende. Det vil dog stadig være muligt at få dokumenterne på papirprint.

► TILGÆNGELIGHEDSKRAV

De første reaktioner fra brugere med funktionsnedsættelser tyder på, at der er sket klare forbedringer, hvad angår tilgængelighed på folketinget.dk. Folketinget opretter desuden en 48-timers-service i Folketingets Oplysning, hvor brugerne inden for 48 timer modtager en tilgængelig version, hvis der er dokumenter, som ikke findes i et tilgængeligt format på hjemmesiden.

► DIGITAL ARKIVERING OG DATAINTEGRATION

I løbet af 2008 overgik Folketinget til digital arkivering. Det betyder, at Folketinget ikke længere opbevarer papirudgaver af dokumenter, men i stedet lagrer dem elektronisk hos Statens Arkiver.

For at lette tilgængelighed og integration af data med it-systemer i Folketinget og regeringen er alle lovforslag m.v. blevet udformet i XML-format siden den 1. oktober 2008.

DEMOKRATI PÅ FILM

22 korte undervisningsfilm

22 korte film om demokrati introducerer det danske folkestyre og EU for skoleelever og interesserede borgere. Filmene skal være med til at imødekomme den stigende efterspørgsel på information, som Folketinget oplever.

”Demokratiet lever af, at vi forholder os til det. Og derfor er det også glædeligt, at vi i Folketinget mærker en stigende efterspørgsel på information om vores folkestyre, om Folketingets arbejde og EU fra såvel skoler som borgere. Vi søger at imødekomme interessen med en række lettilgængelige tilbud, så vi når ud til flest mulige fra de forskellige grupper, der henvender sig. Nu har vi i alt 22 korte film, der på mellem 2 og 5 minutter sætter fokus på udvalgte emner i den demokratiske proces,” fortæller Søren Væver, der er kommunikationschef i Folketingets Administration.

Oplæg til debat

Filmene tager bl.a. seerne på en omvisning i Folketinget, man kan følge en politikers hverdag og lære om EU's institutioner, grundlovens tilblivelse og Folketingets kontrol med regeringen.

Kommunikationsmedarbejder Linda Kubasiak Johansen, der har stået i spidsen for produktionen af de 22 film, fortæller, at ambitionen med filmene er at præsentere et emne som f.eks. finansloven på en lettilgængelig og dynamisk måde. ”De korte film er målrettet elever i 8. og 9. klasse, og netop filmenes

længde gør dem velegnede i samfundsfagsundervisningen. Tanken er, at de kan vises som introduktion til et emne, som oplæg til en debat eller som repetition. Og så er filmene lavet, så de både kan ses hver for sig og som led i et større undervisningstema.” Men også interesserede borgere kan have glæde af at se filmene. ”Det er en lettilgængelig måde at få genopfrisket sin viden om det danske demokrati og om EU,” siger Linda Kubasiak Johansen. Filmene har Camilla Ottesen og Jens Blauenfeldt som værter.

FAKTA

- ▶ Folketinget offentliggjorde i januar 2009 10 nye film. Sammen med 12 film produceret i 2006 blev de sendt på dvd til alle landets skoler, sprogskoler og biblioteker. Alle 22 film kan ses med danske eller engelske undertekster. Filmene er også tilgængelige på Folketingets hjemmeside.
- ▶ **Undervisningsunivers på Folketingets hjemmeside**
Folketinget har en række tilbud, som kan bruges på undervisningsområdet – særlig i 8. og 9. klasse. Senest har Folketinget skabt et undervisningsunivers på Folketingets hjemmeside henvendt til lærere og elever. "Undervisning" byder bl.a. på quizzes og temaer om aktuelle begivenheder eller lovforslag, der har været eller er til behandling i Folketinget. Hvert tema indeholder et kort resumé af begivenheden/lovforslaget, arbejdsspørgsmål til eleverne og forslag til undervisningsforløb.
- ▶ **"Spillet om lovforslag" – et rollespil til samfundsfag**
Folketinget udgav også rollespillet "Spillet om lovforslag" i 2009 til brug i samfundsfagsundervisningen i 8. og 9. klasse. I rollespillet oplever eleverne lovgivningsprocessen fra idé til lov. Undervejs i spillet bliver eleverne stillet over for mange af de udfordringer, som rigtige folketingsmedlemmer møder, og samtidig forsøger både interesseorganisationer, aviser og de andre partier at påvirke dem.

FOKUS PÅ DEMOKRATIUDVIKLING

Folketingets samarbejde med andre landes parlamenter

Folketinget er engageret i internationalt parlamentssamarbejde med fokus på bistand til demokratiudvikling rundt om i verden – p.t. bl.a. i Bhutan og Vietnam. Med 160 års tradition for demokrati har Folketinget opbygget en stor viden om demokratiske processer og om at opbygge en effektiv parlaments-administration.

FAKTA

► Folketingets samarbejdsprojekter

Folketingets samarbejdsprojekter foregår, ved at delegationer med både politikere og administrative medarbejdere kommer på studie- og orienteringsbesøg i Folketinget, eller at nogle af Folketingets medlemmer og medarbejdere besøger det pågældende lands parlament. Studiebesøgene kan handle om praktisk bistand, f.eks. til at implementere et nyt afstemningssystem i parlamentsalen eller til udvikling af arbejdsgange og træning af embedsmænd i betjening af medlemmer og udvalg. Besøgene kan også have personlige møder på programmet, hvor de folkevalgte politikere kan udveksle erfaringer om f.eks. udvalgsarbejde og presserelationer.

► Etableringen af internationalt samarbejde

Folketingets internationale projekter etableres oftest i samarbejde med Udenrigsministeriet. Samarbejdet kommer enten i stand, ved at et land selv henvender sig til Folketinget, eller at Udenrigsministeriet foreslår et samarbejde. Danida har været opdragsgiver for mange af de projekter, som Folketinget er involveret i. Der kan være andre danske aktører tilknyttet projektet, som f.eks. Ombudsmanden og Det Danske Center for Menneskerettigheder. Samarbejdet er ofte flerårigt.

► Fokus på demokratiseringsprocesser

Folketinget lægger vægt på at yde støtte til lande og projekter, som har fokus på demokratiseringsprocesser. Med udgangen af 2008 afsluttedes således et samarbejdsprojekt med Tanzania, der handlede om fremme af god regeringsførelse og af menneskerettigheder samt om hjælp til at opbygge en effektiv parlaments-administration. Lignende projekter er i gang i Vietnam og Bhutan.

PRÆSIDIETS ARRANGEMENTER OG BESØG I FOLKETINGÅRET 2008-09

Præsidiets repræsenterer Folketinget, f.eks. ved officielle besøg i Folketinget. Desuden er Præsidiets vært ved en række tilbagevendende arrangementer. Det er f.eks. Præsidiets, der tager imod den kongelige familie på Folketingets åbningsdag den første tirsdag i oktober. Læs her et udpluk af de væsentligste arrangementer i folketingsåret 2008-09.

Ved Folketingets åbning tirsdag den 7. oktober 2008 kunne Præsidiets medlemmer på trappen til Folketinget byde velkommen til et nyt medlem af den kongelige familie, H.K.H. Prinsesse Marie. Prinsessen havde allerede inden åbningen været på "arbejdsbesøg" i Tinget og til frokost med Præsidiets medlemmer.

Det diplomatiske korps

Hvert år i januar modtager Præsidiets det diplomatiske korps til nytårskur, således også den 13. januar i 2009. Senere på dagen var Præsidiets traditionen tro også vært ved et arrangement for regeringen og Folketinget. Arrangementet starter med underholdning i Hofteatret, og

efterfølgende er der middag og dans i Snapstinget.

"Portræt afsløring"

I slutningen af januar 2009 blev portrætteret af forhenværende formand for Folketinget Christian Mejdahl "afsløret", og der blev i den anledning afholdt reception og frokost. Der er tradition for, at Folketingets forhenværende formænd bliver portrætteret af en kunstner, som de selv vælger, og alle portrætterne er samlet i Folketingets formandsgalleri i Gennemgangsværelset. Ligeledes bliver forhenværende statsministre portrætteret og deres maleri hængt op uden for Landstingssalen.

Folketingets åbning oktober 2008

Portræt af forhenværende formand for Folketinget Christian Mejdahl afsløres

Folketinget fik besøg

Folketingsåret 2008-09 har budt på en række besøg af repræsentanter for og delegationer fra andre lande. I 2008 var Præsidiets vært for parlamentsformanden og en delegation fra Bulgarien samt Europa-Parlamentets formand. Folketingets formand modtog desuden ti ambassadører fra så store lande som bl.a. Japan, Kina, Iran og Rusland. Og i 2009 var Præsidiets vært for parlamentsformænd og delegationer fra Serbien, Ukraine, Ruslands Føderationsråd, Kroatien og Georgien. Desuden var den amerikanske flertalsleder fra Repræsentanternes Hus, Steny H. Hoyer, gæst i Folketinget.

Folketingets formand har derudover holdt møder med Albaniens og Letlands præsidenter samt Slesvig-Holstens ministerpræsident i forbindelse med deres arbejdsbesøg i Danmark. Og endelig var Præsidiets vært ved en reception for Grækenlands præsident, der i maj 2009 var på statsbesøg hos regentparret.

Præsidiets på rejse

Præsidiets har også været på rejse i det forløbne folketingsår. Det aflagde officielle besøg i Kroatien og Georgien i

2008 og i Tjekkiet i 2009. Desuden deltog Folketingets formand i festligholdelsen i forbindelse med indførelse af Grønlands selvstyre i juni 2009. Derudover var Folketingets formand i 2008 på arbejdsbesøg i det norske Stortinget og til EU-parlamentsformandskonference i Portugal.

Kontaktudvalgsmøder

En gang om året holder Præsidiets kontaktudvalgsmøder med det færøske Lagting og det grønlandske Landsting. Hensigten med møderne er at drøfte aktuelle sager og have en generel erfaringsudveksling om grønlandske, færøske og danske forhold. I 2008 og 2009 blev møderne med det færøske Lagting afholdt henholdsvis i Nordsjælland og på Færøerne og møderne med Grønlands Landsting i Grønland og i Skagen.

Møder med mindretal

Desuden er der holdt møder med det danske mindretal i Tyskland og med det tyske mindretal i Danmark. Folketingets formand har ligeledes talt ved en temakonference i Berlin om mindretalenes betydning for det dansk-tyske grænse-land.

NYT OM NAVNE I FOLKETINGÅRET 2008-09

Ændringer i Præsidiet

Svend Auken (S) døde den 4. august 2009. Mogens Lykketoft (S) trådte ind på hans plads som 1. næstformand i Præsidiet den 8. september 2009. Præsidiet består herefter af:

Formand: Thor Pedersen (V)
1. næstformand: Mogens Lykketoft (S)
2. næstformand: Søren Espersen (DF)
3. næstformand: Holger K. Nielsen (SF)
4. næstformand: Helge Adam Møller (KF).

Mandatnedlæggelser

- Mia Falkenberg (DF) pr. 9. oktober 2008. Afløst af René Christensen.
- Anders Fogh Rasmussen (V) pr. 21. april 2009. Afløst af Flemming Møller.
- Bendt Bendtsen (KF) pr. 18. juni 2009. Afløst af Jørgen S. Lundsgaard.
- Morten Messerschmidt (DF) pr. 19. juni 2009. Afløst af Per Dalgaard.
- Morten Helveg Petersen (RV) pr. 1. september 2009. Afløst af Anne Marie Geisler Andersen.

Maja Panduro (S) afløste Svend Auken pr. 5. august 2009.

Løsgængere og gruppeskift

- Naser Khader forlod Liberal Alliance den 4. januar 2009 og var uden for partigrupperne fra den 5. januar til den 17. marts 2009. Siden den 18. marts 2009 har han været medlem af Det Konservative Folkeparti.
- Simon Emil Ammitzbøll forlod Det Radikale Venstre den 12. oktober 2008 og var uden for partigrupperne fra den 13. oktober 2008 til den 17. juni 2009. Siden den 18. juni 2009 har han været medlem af Liberal Alliance.

Jubilæer i det forløbne folketingsår

- Per Stig Møller (KF), valgt til Folketinget den 10. januar 1984, havde 25-års-jubilæum.
- Pia Kjærsgaard (DF), valgt til Folketinget den 10. januar 1984, havde 25-års-jubilæum.

Ministerrokader

I forbindelse med at Anders Fogh Rasmussen (V) blev udnævnt til generalsekretær for NATO, tiltrådte Lars Løkke Rasmussen (V) som statsminister den 5. april 2009. Den 7. april 2009 foretog

statsminister Lars Løkke Rasmussen en ministerrokade, så regeringen kom til at bestå af følgende ministre:

- Lars Løkke Rasmussen (V), statsminister
- Lene Espersen (KF), økonomi- og erhvervsminister
- Per Stig Møller (KF), udenrigsminister
- Claus Hjort Frederiksen (V), finansminister (fra den 7. april 2009)
- Brian Mikkelsen (KF), justitsminister
- Søren Gade (V), forsvarsminister
- Kristian Jensen (V), skatteminister
- Connie Hedegaard (KF), klima- og energiminister
- Bertel Haarder (V), undervisningsminister og minister for nordisk samarbejde
- Helge Sander (V), minister for videnskab, teknologi og udvikling
- Ulla Tørnæs (V), minister for udviklingsbistand
- Eva Kjer Hansen (V), minister for fødevarer, landbrug og fiskeri
- Lars Barfoed (KF), transportminister
- Carina Christensen (KF), kulturminister
- Jakob Axel Nielsen (KF), minister for sundhed og forebyggelse
- Birthe Rønn Hornbech (V), minister for flygtninge, indvandrere og integration og kirkeminister
- Troels Lund Poulsen (V), miljøminister
- Inger Støjberg (V), beskæftigelsesminister og minister for ligestilling (fra den 7. april 2009)
- Karen Ellemann (V), indenrigs- og socialminister (fra den 7. april 2009).

FOLKETINGET BYDER INDENFOR

Begivenheder og større arrangementer

Folketinget er i årets løb vært ved en række tilbagevendende begivenheder og arrangementer, hvor Christiansborgs historiske rammer fyldes af interesserede borgere.

Kulturnatten

Hvert år midt i oktober slår Folketinget dørene op og inviterer interesserede borgere indenfor til kulturnat. Folketingets partier tager imod de mange gæster, der har mulighed for at gå rundt på egen hånd og opleve Christiansborg, herunder Folketingssalen, udvalgsværelserne og den unikke kunstsamling. Folketingets Administration fortæller om arbejdet med at bistå de 179 folketingsmedlemmer i det daglige, og der er mulighed for at besøge Ritzaus, TV 2's og DR's redaktioner på Christiansborg.

Ungdomsparlament 2009

Den 2. februar 2009 indtog 178 engagerede 8.-9.-klasseselever Folketinget. De kom fra skoler i hele Danmark og Færøerne for at være med i Ungdomsparlament 2009. For eleverne var dagen kulminationen på et langt arbejde hen over efteråret 2008.

Folketinget ringer ind til Ungdomsparlamentet hvert andet år. Dette var sjette gang. I Ungdomsparlamentets spørgetime stillede eleverne spørgsmål til ti ministre – herunder til statsministeren.

Eleverne behandlede og stemte desuden om 12 lovforslag. Først i udvalg og siden i Folketingssalen. Ungdomsparlamentet skal give eleverne forståelse for Folketingets rolle og arbejde og vække deres lyst til at deltage i den demokratiske proces.

Statsborgerskabsdagen

”Jeg ved, det kræver engagement og vilje at blive en del af et nyt fællesskab. I har vist viljen, og det er positivt, for vi har brug for alle gode kræfter.” Sådan sagde formanden for Folketinget, Thor Pedersen, bl.a. i sin tale søndag den 26. april 2009 ved den årlige statsborgerskabsdag. Folketinget byder med dette arrangement velkommen til de nye medborgere, der har fået statsborgerskab året forinden. Og de nye statsborgere kommer rejsende til fra hele landet.

Ved arrangementet får deltagerne lejlighed til at møde en række folketingsmedlemmer til en uformel snak om det danske demokrati og det at være ny dansk statsborger. Samtidig får de mulighed for at opleve rammerne om det danske folkestyre. Arrangementet byder desuden på taler, underholdning og musik.

Flagdagen

I anledningen af flagdagen lørdag den 5. september 2009 var Folketinget vært ved en reception for tidligere udsendte danskere og pårørende til dræbte danske udsendte siden 2. verdenskrig. Formålet med receptionen var at vise respekt og taknemmelighed over for de soldater, politifolk og andre, som har været udsendt på en mission af Danmark til verdens brændpunkter. Ca. 2.000 gæster deltog i receptionen.

FAKTA

► KULTURNATTEN

Med 15.372 gæster havde Folketinget besøg af mere end hver fjerde indehaver af et kulturpas til kulturnatten den 10. oktober 2008. Folketinget indtog dermed en anden plads efter Københavns Rådhus, der havde ca. 17.000 gæster. Da Kulturnat 2008 var omme, havde gæsterne sat 30 kg folketingsbolsjer til livs. Dette var 12. gang, Folketinget var med i Kulturnatten.

► STATSBOGERSKABSDAGEN

I 2009 var det fjerde gang, Folketinget inviterede til statsborgerskabsdag, og med ca. 1.440 deltagere var arrangementet det største hidtil. I 2008 deltog godt 540. Når der i 2009 deltog mere end dobbelt så mange i statsborgerskabsdagen som i 2008, skyldes det, at der i 2008 blev vedtaget tre love om indfødsrets meddelelser mod sædvanligvis to om året. På grund af folketingsvalget i november 2007 blev den lov om indfødsrets meddelelser, som normalt vedtages i december, rykket til foråret 2008.

TOP 10

OVER OFTEST STILLEDE SPØRGSMÅL TIL FOLKETINGETS OPLYSNING

Hvert år ringer tusindvis af borgere, embedsmænd, erhvervsdrivende og journalister til Folketingets Oplysning. Nogle lovforslag og begivenheder i Folketinget vækker særlig spørgelysten i den danske befolkning. Læs her om de ti temaer, der har været flest henvendelser om i Folketingets Oplysning i folketingsåret 2008-09.

1. Udbetaling af den Særlige Pensionsopsparing

Fra ideen til forårspakke 2.0 blev født og frem til den endelige vedtagelse af de enkelte lovforslag i pakken, var der en storm af henvendelser til Folketingets Oplysning, primært fra private borgere. Aftalen mellem regeringen og Dansk Folkeparti om "Forårspakke 2.0 - Vækst, klima, lavere skat" blev indgået den 1. marts 2009 og siden udmøntet i 16 lovforslag.

Blandt de 16 lovforslag i forårspakke 2.0 findes årets topscorer set i forhold til antal henvendelser fra offentligheden:

L 168 Forslag til lov om ændring af lov om Arbejdsmarkedets Tillægspension og lov om beskatning af pensionsordninger m.m. - altså muligheden for at få udbetalt indestående i Særlig Pensionsopsparing. En del af dem, der henvendte sig, havde fået den opfattelse, at de automatisk ville få udbetalt deres opsparede SP-midler den 1. juni, og de var tydeligvis skuffede over, at de først

skulle ansøge om udbetalingen og dernæst vente ca. 3 uger.

2. Renoveringspuljen

Men der var flere dele af forårspakken, der gav anledning til et travlt forår i Folketingets Oplysning. Næst efter spørgsmål om Særlig Pensionsopsparing kom henvendelser om renoveringspuljen på 1,5 mia. kr., der yder tilskud til renovering af helårsboliger, herunder energibesparende tiltag, for at sætte gang i beskæftigelsen i byggeriet.

3. Ændringerne i pensionsbeskatningen

Også de ændringer i pensionsbeskatningen, som forårspakken medførte, bl.a. forhøjelse af aldersgrænsen for udbetaling af kapitalpensionsordninger, var årsag til mange henvendelser.

4. Multimedieskatten

Endelig gav multimedieskatten fra forårspakken anledning til så mange henvendelser, at den indtager en fjerdeplads

på listen. Multimedieskatten betyder, at alle, der har arbejdsgiverbetalt it og telefoni, som kan benyttes privat, beskattes af 3.000 kroner årligt.

5. Kreditpakken

I løbet af januar 2009 oparbejdede Folketingets Oplysning et fortroligt forhold til en række finansielle udtryk og begreber, for der var stor interesse for de tre lovforslag, som tilsammen udgjorde kreditpakken – også kendt som bankpakke II. Kreditpakken skulle sikre bankernes mulighed for at låne penge ud ved at øge kapitaltilførslen til bankerne. Og derfor var det da også særlig den finansielle sektor, der kontaktede Folketingets Oplysning. Spørgerne forventede ikke forklaringer, men havde udelukkende brug for fakta om lovforslagene, f.eks. datoer for 3. behandling og ikrafttræden og selvfølgelig også bemærkningerne til forslagene.

6. Statsministerskifte

Fra rygterne begyndte at svirre, og indtil

nyheden om, at Anders Fogh Rasmussen var udnævnt til NATO's generalsekretær, blev offentliggjort, modtog Folketingets Oplysning en stime af forskelligartede spørgsmål om regeringsskifte. Hyppigst forekom spørgsmålet om, hvorfor det ikke var vicestatsministeren, der overtog ledelsen af regeringen. Andre spørgsmål var, hvorfor vælgerne ikke skulle spørges, og hvem, der havde bestemt, at det var Lars Løkke Rasmussen, der skulle være ny statsminister – og ikke mindst, hvorfor Anders Fogh Rasmussen ikke blev siddende til august måned, hvor han tiltrådte sit nye job.

7. Løsgængere

Antallet af løsgængere og folketingsmedlemmer, der skifter folketingsgruppe, har været større end sædvanligvis i denne valgperiode (siden folketingsvalget i november 2007). Det har affødt en række spørgsmål om emnet – og en undren fra offentlighedens side over, hvordan det kan være tilladt at skifte folketingsgruppe, når vælgerne nu har valgt

medlemmerne ind på et bestemt mandat.

8. Lov om aktie- og anpartsselskaber

Fra de professionelle brugere har der været mange henvendelser om den nye selskabslov (lovforslag nr. L 170), der har til hensigt at modernisere aktie- og anpartsselskabslovene. Der har været et stort ønske om at få adgang til lovforslaget - og det helst i en trykt udgave på grund af lovforslagets omfangsrige ordlyd.

9. Gulpladebiler

Hver gang der sker ændringer i registreringsafgiften på køretøjer, er det mærkbart i Folketingets Oplysning - og lovforslag nr. L 22 var ingen undtagelse. Lovforslaget, der bl.a. handlede om afgiftsforhøjelser for varebiler, var en udmønt-

ning af en politisk aftale om initiativer vedrørende gulpladebiler, som blev indgået i foråret 2008. Der var som udgangspunkt bebudet generelle forhøjelser for alle varebiler, men forhøjelsen for ældre varebiler bortfaldt i den endelige lovtekst.

10. Lydoptagelser

Der er en stigende interesse fra offentlighedens side for åbne samråd i Folketingets udvalg. Denne interesse kombineret med en stigning i antallet af åbne samråd har resulteret i, at der med udgangen af juni 2009 er brændt mere end 2.500 cd'er med lydoptagelser fra åbne samråd. De er sendt til interesserede borgere, organisationer og ikke mindst embedsmænd i centraladministrationen.

FAKTA

- ▶ Folketingets Oplysning svarer bl.a. på spørgsmål om Folketinget og dets arbejde, den parlamentariske proces og Christiansborgs historie og udsmykning. Formålet med oplysningstjenesten er at sikre en neutral, ensartet og effektiv betjening af borgere, virksomheder, pressen, organisationer, studerende og alle andre, som får brug for oplysninger om Folketinget og den parlamentariske proces. Folketingets Oplysning besvarer ca. 12.000 henvendelser om året.
-

FOLKETINGETS ADMINISTRATION

179 GODE GRUNDE - Om arbejdet med vision, strategi, handlingsplaner og justering af Folketingets Administration **52**

ET SPØRGSMÅL OM ARBEJDSGLÆDE - Fokus på medarbejdernes trivsel og udvikling **57**

DET HANDLER OM TROVÆRDIGHED - Sprogpolitik for Folketingets Administration **60**

MÅLOPFYLDELSE OG UDVIKLING **61**

FOLKETINGETS PRESSELOGE **63**

179 GODE GRUNDE

Om arbejdet med vision, strategi, handlingsplaner og justering af organisationen

Missionen var givet, da Folketingets Administration i 2008 tog fat på at reformulere sin vision og strategi: Folketingets Administration sørger for, at folketingsmedlemmerne kan koncentrere sig om de politiske opgaver. For Folketingets direktør, Carsten U. Larsen, har det gennem hele processen været vigtigt at inddrage folketingsmedlemmerne, medarbejderne i administrationen og andre interessenter for at styrke ejerskabet og kendskabet til vision og strategi. Organiseringen af Folketingets Administration blev justeret den 1. juni 2009 for bedst muligt at understøtte administrationens mission.

”Vi har det seneste år været gennem en meget vigtig proces i Folketingets Administration. Nu er kursen lagt, og alle nye initiativer, vi ønsker at sætte i søen, vil fremover blive vejret op mod vores nye strategi og handlingsplan. Og når bøl-

gerne går højt i forbindelse med prioriteringen af indsatser og udgifter, er de gode at have som pejlemærker,” siger Folketingets direktør, Carsten U. Larsen. Han understreger samtidig, at det også for den enkelte medarbejder er værdi-

FAKTA

- Visionen beskriver, hvor Folketingets Administration gerne vil være om 5 år. Strategien er vejen til visionen. Den nye vision og strategi har udmøntet sig i en 5-årig handlingsplan med de konkrete nye opgaver og projekter, der kan understøtte strategien over de kommende 5 år. Der er desuden foretaget justeringer i organiseringen af Folketingets Administration.

fulde redskaber i forhold til at prioritere opgaver og holde fokus. ”Derfor har det for mig også været vigtigt, at alle medarbejdere er klar over, hvilken vej vi skal, og hvordan vi kommer derhen. Eller sagt med andre ord – at vi hver især kan se en større mening med de opgaver, vi arbejder med.”

Der blev talt og lyttet

En af de ting, Carsten U. Larsen fremhæver ved arbejdet med vision, strategi, handlingsplan og justering af organisationen, er den aktive og konstruktive indsats, der er ydet fra alle sider: ”Der har været talt koncentreret og lyttet opmærksomt på alle niveauer af organisationen – på ledelsesplan og medarbejderplan – på tomandshånd, i enheder, i grupper og i udvalg. Den indstilling, alle har udvist, til udvikling og forandring, har virkelig været værdifuld for organisationen.”

Medarbejdernes viden og erfaring

Medarbejderne har haft mulighed for at bidrage i alle faser af projektet, dels via deres enheder og dels ved en række tværgående workshops. På workshopperne, der var styret af arbejdsgrupper med lige dele repræsentanter for ledelse og medarbejdere, kunne medarbejderne bl.a. give deres bud på, hvilken vision og strategi, der bedst muligt kan understøtte missionen. Men også på, hvordan arbejdsgange og opgavefordelinger kan

forbedres, og ikke mindst, hvilken organisering og hvilke projekter der skal til for at understøtte vision og strategi. ”Jeg har lyttet meget til organisationen undervejs i processen, for den besidder en enorm mængde viden og erfaring,” fortæller Carsten U. Larsen. ”Desuden påvirkes administrationens medarbejdere jo i allerhøjeste grad, hvorfor det kun var naturligt at inddrage dem i processen.”

Gennemsigtighed i processen

Jette Nedergaard og Tove Jordal er medarbejderrepræsentanter og medlemmer af Samarbejdsudvalget. De har fulgt processen tæt og udtrykker tilfredshed med forløbet. Ifølge Jette Nedergaard kan det være en svær øvelse at tilrettelægge en proces som denne og sikre, at alle føler sig hørt. ”Men min oplevelse er, at medarbejderne faktisk har været inviteret med i alle dele af processen, og at processen har været præget af en høj grad af gennemsigtighed. Begge dele har været helt afgørende, både fordi vi som medarbejdere kender detaljerne i de udfordringer, organisationen møder, men også fordi vi jo i allerhøjeste grad påvirkes af de ændringer, administrationen gennemgår med den nye kurs,” siger Jette Nedergaard. Det er Tove Jordal enig i: ”Processen var lang, men det er jo uundgåeligt, og jeg tager hatten af for, at dampen blev holdt oppe, og at vi som medarbejdere var med hele projektet

igennem. Nu bliver det spændende at se projekterne i handlingsplanen løfte sig fra papir til virkelighed.”

Ud over administrationens medarbejdere er folketingsmedlemmer, medlemssekretærer, gruppesekretariater og pressen blevet hørt, ligesom der er blevet indhentet skriftlige bemærkninger fra udvalgsformænd og ministersekretariaterne. Folketingets formand, præsidiemedlemmer og gruppeformænd har løbende været inddraget, og formanden har endelig godkendt de enkelte faser af projektet.

Justering af organisationen

Projektet har medført justeringer i organiseringen af Folketingets Administration. Med input fra medarbejdere, chefgruppen og Samarbejdsudvalget satte direktionen i april 2009 de endelige streger for en administration, der ifølge Carsten U. Larsen ikke alene skal understøtte mission, vision, strategi og handlingsplan, men som også er fleksibel og medvirker til at frigive tid og opmærksomhed til strategisk tænkning og ledelse.

FAKTA

► MISSION

Folketingets Administration sørger for, at folketingsmedlemmerne kan koncentrere sig om det politiske arbejde.

► VISION

Vi understøtter det moderne folkestyre. I et driftssikkert og kreativt miljø er vi

- medlemsorienterede
- helhedstænkende
- selvledende

Det er der 179 gode grunde til.

► STRATEGI

Vi vil i de kommende 5 år

- udvikle med respekt for driftsaktiviteterne
- fokusere på rettidig og behovsstyret dokumentation, distribution og kommunikation
- forbedre vores processer og resultater ved at inddrage brugere og medarbejdere
- tilbyde standardløsninger med mulighed for individuel tilpasning, alle ydelser skal være kendte og alle regler enkle
- fremme formidlingen til borgerne om Folketingets arbejde
- intensivere videndeling, koordinering og samarbejde
- fremme ansvar og arbejdsglæde gennem kompetenceudvikling, anerkendelse og delegering.

► HANDLINGSPLAN

Handlingsplanen for 2009-13 beskriver kort de nye opgaver og projekter, som strategien gør relevante over de kommende 5 år. De udføres, når administrationens driftsopgaver tillader det.

► NY ORGANISATION

Den nye organisation, der trådte i kraft den 1. juni 2009, er overordnet blevet reduceret fra tre til to afdelinger: Folketingssekretariatet og Service- og Administrationsafdelingen. Dertil kommer et direktørområde som består af Ledelsessekretariatet og Kommunikationsenheden. Folketingets Administration udgøres herefter af 16 enheder og en direktion. Da en vicedirektør efter eget ønske er aftrådt efter endt åremålsansættelse, er direktionen i den forbindelse reduceret fra fire til tre personer: direktør, folketingssekretær og vicedirektør.

Folketingssekretariatet, der ledes af folketingssekretæren, har ansvaret for den parlamentariske proces og for driften af det parlamentariske område. Service- og Administrationsafdelingen ledes af vicedirektøren og samler alle opgaver inden for drift og administration. En vigtig nyskabelse er et servicecenter, som skal være medlemmernes og de ansattes kontaktpunkt i relation til alle praktiske og administrative opgaver. Servicecenteret forventes klar i første halvdel af 2010.

► OPGAVERNE I FOLKETINGETS ADMINISTRATION

Folketingets Administration bistår Folketingets 179 medlemmer i deres daglige arbejde på Christiansborg. Opgaverne omfatter bl.a.:

- Betjening af Folketingets ledelse, f.eks. bistand til planlægning og gennemførelse af Folketingets arbejde
- Betjening af Folketingets stående udvalg
- Dokumentation og information om arbejdet i sal og udvalg
- Praktisk bistand til medlemmerne, f.eks. sprogundervisning, post og kontorindretning
- Besøg og rejser
- Sikkerhed, møder og gæster
- Drift og vedligeholdelse af det store hus
- Løn- og personaleforhold
- Drift af it-systemer
- Formidling af neutral information til offentligheden om arbejdet i Folketinget og EU.

Folketingets Administration havde 414 ansatte pr. 31. december 2008. Antal årsværk i 2008 er opgjort til 398.

ORGANISATIONS DIAGRAM

ET SPØRGSMÅL OM ARBEJDSGLÆDE

Fokus på medarbejdernes trivsel og udvikling

For at få et solidt grundlag for at udvikle Folketingets Administration som arbejdsplads, blev der i foråret 2009 gennemført en undersøgelse af medarbejdertilfredshed, ledelseskvalitet og psykisk arbejdsmiljø – en såkaldt MLP-undersøgelse.

”Overordnet set er resultatet af undersøgelsen meget positivt. Undersøgelsen viser, at der er en høj arbejdsglæde blandt de ansatte i Folketingets Administration, og at vi er loyale og engagerede i vores arbejdsplads. Men der er naturligvis også plads til forbedringer,” siger John Baastrup, der er personalechef i Folketingets Administration.

MLP-undersøgelsen blev tilrettelagt af Personalekontoret med bistand fra et konsulentfirma, og det er planen, at den gentages hvert andet år. Undersøgelsen var anonym og blev gennemført som en elektronisk spørgeskemaundersøgelse med 63 spørgsmål. 91 pct. af de adspurgte medarbejdere deltog i undersøgelsen.

En god anledning

Resultaterne af undersøgelsen er blevet drøftet i direktionen, chefgruppen og

Samarbejdsudvalget. Og ikke mindst har de enkelte enheder haft lejlighed til at diskutere resultaterne for netop deres enhed. ”Undersøgelsen har været en rigtig god anledning for de enkelte enheder til at holde gang i en forpligtende dialog om trivslen i afdelingen; om hvad der fungerer godt, og hvad der kunne gøres bedre. Og det er en dialog, som er vigtig at få prioriteret i hverdagens mange gøremål,” siger John Baastrup.

Indsigt i Folketinget som arbejdsplads

MLP-undersøgelsen har desuden givet direktionen en vigtig indsigt i medarbejdernes oplevelse af Folketinget som arbejdsplads på alle niveauer i organisationen. Det landkort vil direktionen i den kommende tid bruge til at pege på en række indsatsområder, der fremover skal arbejdes videre med.

FAKTA

► INTRODUKTION FOR NYANSATTE

Folketingets introduktionsforløb for nye medarbejdere er justeret, så det nu består af to dele: "Central introduktion for nye ansatte i Folketingets Administration", et kursus, hvor nyansatte bliver introduceret til Folketinget som arbejdsplads. Hertil kommer det nyudviklede modul "Kursus i serviceorienteret adfærd", som bl.a. skal sikre, at de nye medarbejdere skærper deres evne til helhedstænkning om serviceorienteret adfærd i et medlemsorienteret parlament.

► ARBEJDSMILJØ**Arbejdspladsvurdering**

Sideløbende med MLP-undersøgelsen blev den lovpligtige arbejdspladsvurdering gennemført i Folketingets Administration i foråret 2009. De gennemgående emner var bl.a. indeklima, belysning, støj, fysiske forhold og ergonomi. Det psykiske arbejdsmiljø blev afdækket i MLP-undersøgelsen.

Arbejds miljøgennemgange

For at sikre et stadigt fokus på arbejdsmiljøet blev arbejdsmiljørepræsentanterne i 2008 uddannet i at lave arbejdsmiljøgennemgange. Det er en årlig gennemgang af arbejdsmiljøet, som foregår mellem den lovpligtige arbejdspladsvurdering, der finder sted hvert tredje år. Omtrent halvdelen af administrationens enheder fik en gennemgang, og arbejdsmiljørepræsentanterne starter op igen i 2010.

PERSONALEOPLYSNINGER**Personaleforbrug**

	2004	2005	2006	2007	2008	B 2009
Årsværk	389	394	392	392	396	394
Antal personer	440	442	437	431	414	
Tilgang personer	57	57	43	67	48	
Afgang personer	44	55	48	73	65	

Personalesammensætning efter alder

	2004	2005	2006	2007	2008
Under 20 år	3	1	1	2	2
20-29 år	58	52	45	49	57
30-39 år	131	142	128	118	114
40-49 år	92	102	120	124	114
50-59 år	107	99	96	101	93
60 år og derover	49	46	47	37	34
	440	442	437	431	414
Gennemsnitsalder, år	43,1	43,4	43,8	43,8	42,9

Personalesammensætning efter anciennitet

	2004	2005	2006	2007	2008
Under 5 år	188	181	170	159	156
5-9 år	75	86	88	95	79
10-19 år	104	105	107	97	100
20-29 år	56	56	58	67	61
30-39 år	15	13	13	11	16
40-49 år	2	1	1	2	2
	440	442	437	431	414
Gennemsnitsanciennitet	10,0	9,8	10,3	10,3	10,3

Sygefraværdsdage

	2004	2005	2006	2007	2008
Mænd	9,1	8,6	8,7	7,0	8,0
Kvinder	11,4	9,9	11,0	9,7	11,2
Samlet	10,3	9,3	9,9	8,4	9,6

Over- og merarbejde

	2004	2005	2006	2007	2008
I mio. kr.	1,5	1,7	2,0	1,3	1,6
I procent af lønsum	0,9	1,0	1,2	0,8	0,9

Du kan finde yderligere oplysninger i Personalepolitisk Redegørelse 2008 på folketinget.dk

DET HANDLER OM TROVÆRDIGHED

Sprogpolitik for Folketingets Administration

Det er en del af Folketingets ansigt udadtil, når Folketingets Administration kommunikerer på skrift; det signalerer, hvad Folketingets Administration står for. Arbejdet med en sprogpolitik har sat fokus på ensartethed og høj kvalitet både indholdsmæssigt og sprogligt i administrationens kommunikation.

”I Folketingets Administration bruger vi et moderne dansk, som viser respekt for den rolle, Folketinget spiller i samfundet. Vi skriver rigtigt og godt. Ukorrekt og utilgængeligt sprog skaber usikkerhed og mistillid hos modtageren. Og derfor er det helt afgørende, at vi i Folketingets Administration er med til at understøtte Folketingets troværdighed ved at sørge for, at vores skriftlige formidling både er rigtig og god og har fokus på brugeren.” Sådan siger Anne Jensen, der er redaktionssekretær i Folketingstidende og har stået i spidsen for at udarbejde og implementere sprogpolitikken.

Et redskab i dagligdagen

Formålet med sprogpolitikken er, at alle

medarbejdere har de rette forudsætninger og en høj sproglig bevidsthed. Sprogpolitikken har derfor både en sproglig del, der fokuserer på grammatik, og en kommunikationsmæssig del, der handler om god formidling. Med sprogpolitikken har medarbejderne i Folketingets Administration fået en fælles ramme for det skriftsprog, administrationen bruger.

For at sikre, at sprogpolitikken bliver et redskab for medarbejderne i dagligdagen, er der udviklet sprogkurser, udarbejdet skrivevejledninger og afholdt foredrag om god skriftlig kommunikation. Derudover er der etableret en sproghotline og en sprogside på intranettet med gode råd om godt og korrekt sprog.

FAKTA

SPROGPOLITIK FOR FOLKETINGETS ADMINISTRATION

- ▶ **Vi skriver rigtigt** – vi respekterer det danske sprog, har kendskab til dets grammatik og overholder Dansk Sprognævns regler for skriftsproget.
- ▶ **Vi skriver godt** – vi kender principperne for god formidling og skriver med udgangspunkt i modtageren: Som afsendere overvejer vi, hvem vi skriver til. Samtidig er vi opmærksomme på, at vi som afsendere ikke ved, hvor vores skriftlige produkter ender, og i hvilken sammenhæng de vil blive anvendt.

MÅLOPFYLDELSE OG UDVIKLING

MÅLOPFYLDELSE JANUAR 2008 TIL OKTOBER 2009

Strategiske projekter og indsatsområder	Afsluttet	Bemærkninger
Adgangsforhold (ny besøgsindgang)	Ja	
Forberedelse af Folketingets tv-kanal		FOLKETINGET sender fra november 2009
Ny hjemmeside, folketinget.dk	Ja	
Elektronisk Folketingstidende	Ja	
Fælles bookingsystem (booking af lokaler m.v.)	Ja	
Evaluering af ændringer af Folketingets Forretningsorden	Ja	
Nye filmklip til Folketingets mediatek	Ja	
Strategi for øget inddragelse af fagudvalgene i EU-sager	Ja	
Informationskampagne om Lissabontraktaten	Ja	
Digital arkivering		Projektet forventes afsluttet i 2010
Arbejds miljøgennemgang		Fortsætter
Energisparetiltag		Projektet løber frem til 2011
Implementering af sprogpolitik (herunder uddannelse)	Ja	
Fokus på arbejdsglæde (foredrag, temamøder, MUS-koncept, MLP-undersøgelse)	Ja	
Udskiftning af mobiltelefoner og it-arbejdspladser	Ja	

UDVIKLING I FOLKETINGSAÅRET 2009-10

Koncept for selvledelse

Etablering af et servicecenter for husets brugere

Etablering af en skole/besøgs/borgertjeneste

Nyt afstemningssystem i Folketingssalen

Distribution af parlamentariske dokumenter

Video on Demand på Folketingets hjemmeside

FOLKETINGETS PRESSELOGE

Folketingets Presseloge er en forening for journalister og mediefolk, der er akkrediteret Folketinget, og som har deres daglige virke på eller i tilknytning til Christiansborg.

Logen varetager sine medlemmers interesser og udgør i dagligdagen bindeledet mellem medlemmerne og Folketingets Præsidium og Administration. Det betyder, at større eller mindre praktiske problemer eller tvister som alt overvejende regel løses hurtigt og smidigt af begge parter.

Medlemmer af Folketingets Presseloge kommer fra et bredt udsnit af pressen. Lige fra de store landsdækkende aviser over regionale og gratisomdelte dagblade til radio- og tv-stationer, nyhedsbureauer og fagblade. Geografisk kommer medlemmerne fra hele rigsæl-

lesskabets område, dvs. Danmark, Færøerne og Grønland.

Logens medlemstal kan svinge år for år alt efter akkrediteringernes omfang, men normalt er det på ca. 180 journalister og mediefolk. Medlemmerne er dem, der har søgt og fået privilegeret adgang til Folketinget. Denne adgang udstedes af Folketingets Præsidium én gang om året op til folketingsårets start i oktober.

Ud over arbejdet med at være bindeled mellem medlemmerne og Folketingets ledelse, så har logen i det forgange år afholdt flere fagligt orienterede arrangementer for logens medlemmer.

Henning Olsson

formand

Folketingets Presseloge

FAKTA

- ▶ Folketingets Præsidium udstedte i folketingsåret 2008-09 privilegeret adgang til 179 journalister og mediefolk fra 42 medier og 8 partiers pressetjenester. Privilegeret adgang tildeles efter ansøgning, hvor en række kriterier vedrørende oplag, geografisk udbredelse og størrelse på den politiske redaktion skal være opfyldt. Maksimalt 200 kan få privilegeret adgang pr. år.

Partier, bevægelser og medier var samlet til valgaften på Christiansborg den 7. juni 2009 i forbindelse med valget til Europa-Parlamentet. Ved sådanne lejligheder skal journalister, fotografer og teknikere være akkrediterede – det var der 319, der var den 7. juni 2009.

Folketinget har et pressecenter med arbejdspladser, som alle journalister på besøg i Folketinget kan bruge. Desuden har en række medier faste redaktionslokaler på Christiansborg.

**BERETNING OM
FOLKETINGSAÅRET
2008-09**
