

ÅRET, DER GIK, I FOLKETINGET

BERETNING OM
FOLKETINGSAÅRET
2016-17

ÅRET, DER GIK, I FOLKETINGET
- Beretning om folketingsåret 2016-17

Udgiver

Folketingets Administration
Biblioteket

Christiansborg
DK-1240 København K.
Tlf. +45 33 37 55 00

[**ft@ft.dk**](mailto:ft@ft.dk)

[**www.folketinget.dk**](http://www.folketinget.dk)

Foto

David Kahr, Christoffer Regild, Anders Hviid og Shutterstock

Grafisk opsætning

Anne Mette Nygaard

ISBN: 978-87-7982-189-7

ISSN: 1904-8009

INDHOLD

Forord	4
Parlamentarisk beretning om folketingsåret 2016-17	6
Top ti over oftest stillede spørgsmål til Folketingets Oplysning	27
Top ti over oftest stillede spørgsmål til Folketingets EU-Oplysning	32
Tabeller	36
Parlamentariske oplysninger	36
Tabel 1: Lovforslag og forslag til folketingsbeslutning fordelt efter forslagernes oprindelse og skæbne i folketingsåret 2016-17	37
Tabel 2: Fremsatte og vedtagne lovforslag fordelt efter oprindelse siden folketingsåret 1953-54	39
Tabel 3: Fremsatte og vedtagne forslag til folketingsbeslutning fordelt efter oprindelse siden folketingsåret 1953-54	42
Tabel 4: Udviklingen i antallet af forespørgsler, redegørelser og spørgsmål til ministrene siden folketingsåret 1953-54	44
Tabel 5: § 20-spørgsmål i folketingsåret 2016-17 fordelt efter minister	47
Tabel 6: § 20-spørgsmål i folketingsåret 2016-17 fordelt efter folketingsmedlemmer	49
Tabel 7: Forslag henvist til folketingsudvalgene og betænkninger m.v. afgivet af udvalgene i folketingsåret 2016-17	54
Tabel 8 a og 8 b: Oversigt over arbejdet i folketingsudvalgene i folketingsåret 2016-17	56
Tabel 9: Spørgsmål fra folketingsudvalgene i folketingsåret 2016-17	61
Tabel 10: Oversigt over arbejdet i folketingsudvalgene siden folketingsåret 1972-73	63
Tabel 11: Europaudvalgets behandling af EU-lovforslag og andre europæiske sager i folketingsåret 2016-17	65
Udvalgenes øvrige aktiviteter	66
Delegationernes aktiviteter	98
Politiske forlig og aftaler 2016-17	101
Tal og fakta fra Folketingets Administration	115
Målopfyldelse og udvikling	115
Personaleoplysninger 2016	117
Organisationsdiagram	118
Tal og regnskaber	119

FORORD

Folketingsåret 2016-17 var endnu ungt, da Danmark fik en ny regering. Det skete efter en periode med politiske drøftelser om ikke mindst topskat. Liberal Alliance og Det Konservative Folkeparti blev en del af regeringen, som indtil da kun havde bestået af Venstre. Regeringsgrundlaget var klar den 27. november, og allerede næste dag, den 28. november – samme dag, som den nye regering blev udnævnt på Amalienborg – var Folketingets Administration klar med de ændringer i Folketingssalen, som følger af en ny regering. Bl.a. er der mange folketingsmedlemmer, som får nye pladser, og ministerpulte skal flyttes.

I begyndelsen af januar 2017 var regeringen og Folketinget på teambuilding, som de er med jævne mellemrum. Folketingets Præsidium var nemlig vært for en konference, hvor 60 folketingsmedlemmer, flere ministre og centrale embedsmænd fra ministerierne og inviterede eksperter og oplægsholdere diskuterede Folketingets arbejdsformer. De havde gode og konstruktive drøftelser om det politiske arbejde og den parlamentariske proces.

Som opfølgning på konferencen blev der nedsat en arbejdsgruppe under Folketingets Udvalg for Forretningsordenen (UFO). Arbejdsgruppen fik til opgave et udarbejde et oplæg med forslag og overvejelser, og den afleverede sit oplæg i juni 2017. Det blev herefter diskuteret i partierne på Christiansborg. Indgående drøftelser af oplægget begyndte efterfølgende i UFO i september 2017.

Oplægget indeholder en lang række forslag og oplæg om samråd og alternativer til samråd, debatformer i Folketingssalen, borgervendte aktiviteter i hele landet, brug af sociale medier, lovforberedelse, deputationer, Folketingets behandling af EU-sager og en række andre emner. Det bliver interessant at se de endelige resultater. Fælles for forslagene er, at de alle har til formål at holde demokratiet og lovgivningsprocessen levende og tidssvarende.

I februar 2017 blev det kendt, at Rigsarkivet flytter ud fra Slotsholmen – forventeligt i 2019. Folketingets Præsidium besluttede i den forbindelse, at Folketinget skulle melde sig som interesseret i at overtage de ledige bygninger, som i alt udgør ca. 10.000 m². En eventuel overtagelse er en stor beslutning, som kræver en række grundige forarbejder. Folketingets formand, Præsidiet og partigrupperne i Folketinget lægger vægt på, at det gamle rigsarkiv, i tilfælde af at Folketinget skal overtage det, i ombygget form skal huse aktiviteter, hvor borgere kan tage del i demokratiet, f.eks. overvære høringer, deltage i konferencer og søge information, og i det hele taget være med til at udvikle fremtidens folkestyre.

God fornøjelse med læsningen.

Carsten U. Larsen

Folketingets direktør

PARLAMENTARISK BERETNING OM FOLKETINGSÅRET 2016-17

I dette tilbageblik på folketingsåret, der gik, præsenteres nøgletallene for det politiske arbejde i Folketingssalen og i Folketingets udvalg.

ARBEJDET I SALEN

Der blev afholdt i alt 112 møder i Folketingssalen.

Møderne varede i alt 577 timer og 22 minutter. Den samlede mødelængde i folketingsåret 2015-16 var til sammenligning på 592 timer og 18 minutter fordelt på 112 møder.

Antallet af møder i Folketingssalen var således det samme i forhold til 2015-16, og den gennemsnitlige mødevarighed faldt fra 5 timer og 17 minutter i 2015-16 til 5 timer og 9 minutter.

Der blev fremsat 218 lovforslag, og 223 blev vedtaget, mens der blev fremsat 158 beslutningsforslag, hvoraf 13 blev vedtaget. 10 af de 218 fremsatte lovforslag blev delt under Folketingets behandling og indgår derfor som 20 lovforslag i opgørelsen af vedtagne lovforslag.

Det sidste møde inden den mødefrie sommerperiode blev afholdt den 2. juni 2017, og Folketinget holdt endvidere møder i juni og september for bl.a. at

behandle forslag om afvikling af timebaseret afgiftsfritagelse for elektricitet produceret på VE-anlæg og forslag om skærpelse af straffen for utryghedsskabende tiggeri.

FØDEVARE- OG LANDBRUGSPAKKE

Den 22. december 2015 indgik regeringen (Venstre) en aftale om en fødevare- og landbrugspakke med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti. Med aftalen skulle der gennemføres 30 initiativer inden for områderne: Bæredygtigt grundlag, øget råvaregrundlag, styrket konkurrenceevne, udvikling af fremtidens fødevareproduktion og en fremsynet eksportindsats. Initiativerne skulle udmøntes i en række lov- og bekendtgørelsesændringer. Hovedindholdet i de tre centrale lovforslag i folketingsåret 2016-17 var følgende:

L 34

Lovforslaget satte rammerne for en genoptagelse af vurderingen af alle vandløb i vandområdeplanerne med et opland på under 10 km². Ifølge lovforslaget skal vandløbene vurderes efter nye opdaterede faglige kriterier, der var under udarbejdelse. Lovforslaget lagde op til, at vurderingen af, hvilke vandløb der skulle udtages, skulle foretages af kommunerne under inddragelse af lokale vandråd. Lovforslaget indeholdt derudover ændringer i nogle af definitionerne i lov om vandplanlægning for at gøre loven mere direktivnær. Lovforslaget skulle desuden give mulighed for, at målsatte krav for vandområder, der påvirkes af en grænseoverskridende forurening, kunne afviges.

L 111

Lovforslaget skabte mulighed for godkendelse af etablering af nye havbrug eller udvidelse af eksisterende havbrug, hvor ansøgning om miljøgodkendelse ellers måtte afslås under henvisning til lovgivning om vandplanlægning eller havstrategi. Lovforslaget skabte endvidere hjemmel i miljøbeskyttelsesloven til, at miljø- og fødevareministeren kunne fastsætte regler om, at havbrug kan godkendes med vilkår om kompenserende marine virkemidler.

L 114

Formålet med lovforslaget var at skabe større fleksibilitet og administrative forenklinger for husdyrproducenterne under hensyntagen til natur og miljø og at sikre kortere sagsbehandlingstider for tilladelser til og miljøgodkendelser af husdyrbrug. Det var samtidig formålet at hæve og forenkle harmonikravet om antal

dyreenheder og fastsætte nødvendige regler om fosfor for at modvirke en øget risiko for fosfortab til vandmiljøet. Lovforslaget betød også, at kommunalbestyrelsens afgørelser om tilladelse eller godkendelse af husdyrbrug fremover alene skulle omfatte anlæggene, mens reguleringen af udbringning af gødning på markarealerne skulle ske gennem generelle regler. Reglerne om beskyttelsesniveauer i den nuværende miljøgodkendelsesordning omlægges til nye generelle krav for udbringningsarealerne, så der overordnet set opnås den samme miljøbeskyttelse som hidtil. Med lovforslaget blev harmonigrænsen for udbringning af husdyrgødning ophævet.

FAKTA:

Lovforslagene hed:

- [L 34](#), Forslag til lov om ændring af lov om vandplanlægning og forskellige andre love. (Inddragelse af kommuner og vandråd i afgrænsning af vandløb i vandområdeplaner og kvalificering af udpegning af kunstige og stærkt modificerede vandløb samt ny organisering i Miljø- og Fødevareministeriet).
- [L 111](#), Forslag til lov om ændring af lov om miljøbeskyttelse. (Kompenserende marine virkemidler ved etablering eller udvidelse af havbrug).
- [L 114](#), Forslag til lov om ændring af lov om miljøgodkendelse m.v. af husdyrbrug, lov om miljøbeskyttelse, lov om jordbrugets anvendelse af gødning og om plantedække og forskellige andre love. (Ny regulering af husdyrbrug m.v. og indførelse af generelle regler for anvendelse af gødning på arealer og for husdyrbrug m.v. som udmøntning af dele af fødevarer- og landbrugspakken samt ændringer som følge af VVM-direktivet m.v.).

Regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti stemte for alle tre lovforslag. Socialdemokratiet stemte for L 111 og L 114 og imod L 34. Radikale Venstre stemte for L 114 og imod L 34 og L 111. Enhedslisten, Alternativet og Socialistisk Folkeparti stemte imod alle tre forslag.

INITIATIVER RETTET MOD RELIGIØSE FORKYNDERE

Den 31. maj 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti og Det Konservative Folkeparti en aftale om initiativer rettet mod religiøse forkyndere, som søger at undergrave danske love og værdier og understøtte parallelle retsopfattelser.

Aftalen skulle med nye tiltag sætte ind over for religiøse forkyndere inden for tre overordnede temaer: fratagelse af offentlig anerkendelse, forhindre indrejse af hadprædikanter og sanktioner. Der blev indgået en stemmeaftale med Socialistisk Folkeparti om, at partiet ville stemme for alle elementerne i aftalen bortset fra delaftalen om at forhindre indrejse af hadprædikanter.

Initiativerne blev udmøntet via en række lovforslag. Hovedindholdet i de seks centrale lovforslag, som blev vedtaget i folketingsåret 2016-17, var følgende:

L 13

Med vedtagelsen af lovforslaget blev det sikret, at der ikke ydes støtte efter folkeoplysningsloven til foreninger, der søger at modarbejde eller underminere demokrati eller grundlæggende friheds- og menneskerettigheder.

L 18

Med vedtagelsen af lovforslaget blev det strafbart som led i religiøs oplæring udtrykkeligt at billige terror, drab, voldtægt, voldshandlinger, incest, pædofili, frihedsberøvelse, tvang og flerkoneri, uanset om ytringerne er fremsat i private eller offentlige sammenhænge. Strafferammen blev fastsat til bøde eller fængsel indtil 3 år.

Loven trådte i kraft den 1. januar 2017.

Loven er undergivet lovovervågning, og senest i folketingsåret 2021-22 skal regeringen fremsætte lovforslag om revision af loven.

L 30 og L 50

Lovforslagene rettede sig imod religiøse forkyndere i trossamfund uden for folkekirken, der ønsker vielsesbemyndigelse og/eller opholdstilladelse i Danmark. Med de vedtagne lovforslag blev der for disse religiøse forkyndere indført et dekorumkrav og et obligatorisk kursus i dansk familieret, frihed og folkestyre, hvor kursus-

deltagerne ved kursets afslutning skal underskrive en løfteerklæring om at ville overholde dansk lovgivning.

Lovforslag nr. L 30 fremsat af kirkeministeren og lovforslag nr. L 50 fremsat af udlændinge-, integrations- og boligministeren blev sambehandlet, da de vedrørte ens initiativer dog i henholdsvis lov om ægteskabs indgåelse og opløsning og udlændingeloven.

Lovene er undergivet lovovervågning, og senest i folketingsåret 2019-20 skal regeringen fremsætte lovforslag om revision af loven.

L 36

Med vedtagelsen af lovforslaget blev formålsbestemmelsen i friskoleloven ændret, så det udtrykkeligt fremgår, at de frie grundskoler skal styrke elevernes demokratiske dannelse. Desuden skal Undervisningsministeriet deltage som observatør på bestyrelsesmøder, generalforsamlinger og forældremøder, hvis en skole kommer under skærpet statsligt tilsyn. Endelig blev de lokale tilsyn med skolerne omfattet af friskoleloven styrket, og der blev indført oplysningspligt vedrørende donationer til skolerne.

L 48

Med vedtagelse af lovforslaget indførtes en offentlig national sanktionsliste med navngivne udenlandske religiøse forkyndere m.fl., som kan udelukkes fra at indrejse i Danmark af hensyn til den offentlige orden. Med loven indførtes endvidere adgang til, at udlændingene på sanktionslisten kan indberettes til Schengeninformationssystemet som uønskede i Schengenområdet. Som følge af indrejseforbuddet vil udlændingene på sanktionslisten kunne afvises ved grænsen og meddeles afslag på visum efter gældende regler. Den nationale sanktionsliste omfatter ikke udlændinge, som er omfattet af EU-reglerne om fri bevægelighed m.v., og udlændinge, som allerede har opholdstilladelse her i landet.

Loven er undergivet lovovervågning, og senest i folketingsåret 2021-22 skal regeringen fremsætte lovforslag om revision af loven.

FAKTA:

Lovforslagene hed:

- [L 13](#), Forslag til lov om ændring af folkeoplysningsloven og ligningsloven. (Indsats mod foreninger, som modarbejder eller underminerer demokrati eller grundlæggende friheds- og menneskerettigheder).
- [L 18](#), Forslag til lov om ændring af straffeloven. (Kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring).
- [L 30](#), Forslag til lov om ændring af lov om ægteskabs indgåelse og opløsning. (Dekorumkrav og obligatorisk kursus i dansk familieret, frihed og folkestyre).
- [L 36](#), Forslag til lov om ændring af lov om friskoler og private grundskoler m.v. og lov om efterskoler og frie fagskoler. (Styrkelse af kvaliteten på de frie grundskoler m.v.).
- [L 48](#), Forslag til lov om ændring af udlændingeloven. (Indførelse af en offentlig sanktionsliste over udenlandske religiøse forkyndere m.fl., som kan udelukkes fra at indrejse).
- [L 50](#), Forslag til lov om ændring af udlændingeloven. (Obligatorisk kursus i dansk familieret, frihed og folkestyre for religiøse forkyndere m.fl. og løfteerklæring om overholdelse af dansk lovgivning).

L 13 blev behandlet i Kulturudvalget, L 18 i Retsudvalget, L 30 i Kirkeudvalget og L 36 i Børne- og Undervisningsudvalget, og L 48 og L 50 blev begge behandlet i Udlændinge- og Integrationsudvalget.

”DANMARK I BEDRE BALANCE – BEDRE RAMMER FOR KOMMUNER, BORGERE OG VIRKSOMHEDER I HELE LANDET”

Den 9. juni 2016 indgik regeringen (Venstre) en aftale med Socialdemokratiet, Dansk Folkeparti og Det Konservative Folkeparti om modernisering af planloven: ”Danmark i bedre balance – Bedre rammer for kommuner, borgere og virksomheder i hele landet”.

Initiativerne blev udmøntet via en række lov- og bekendtgørelsesændringer. Hovedindholdet i de fem centrale lovforslag i folketingsåret 2016-17 var følgende:

L 42

Lovforslaget gav hjemmel til at etablere et nyt klagenævn på planområdet – Planklagenævnet – som skal behandle de klagesager på planområdet, der tidligere blev behandlet af Natur- og Miljøklagenævnet. Forslaget fastlagde det nye Planklagenævns sammensætning og rammerne for nævnets virke.

L 44

Lovforslaget gav hjemmel til at etablere Miljø- og Fødevareklagenævnet, som den øverste uafhængige administrative klageinstans for afgørelser på Miljø- og Fødevareministeriets område.

L 67

Et led i den politiske aftale var, at der skulle fremsættes lovforslag om anvendelse af 0,9 pct. avancerede biobrændstoffer i brændstof til landtransport.

L 121

Lovforslaget medførte en række ændringer af rammerne for kommunernes fysiske planlægning og skulle åbne op for nye udviklingsmuligheder i bl.a. kystområderne og landdistrikterne, herunder for produktion og detailhandel, og skabe mere fleksible rammer for byudvikling og mere fleksibel og digital administration.

L 122

Med lovforslaget fik bl.a. klubber, foreninger, institutioner og turismevirksomheder nye muligheder for at etablere visse anlæg og indretninger inden for klitfrednings- og strandbeskyttelseslinjen og inden for sø- og åbeskyttelseslinjen.

FAKTA:

Lovforslagene hed:

- [L 42](#), Forslag til lov om Planklagenævnet.
- [L 44](#), Forslag til lov om Miljø- og Fødevareklagenævnet.
- [L 67](#), Forslag til lov om ændring af lov om bæredygtige biobrændstoffer og om reduktion af drivhusgasser fra transport. (Indførelse af krav om anvendelse af 0,9 pct. avancerede biobrændstoffer i brændstof til landtransport, ændret definition af, hvilke virksomheder der er omfattet af loven, bemyndigelse til fastsættelse af regler til efterlevelse af MRV-forordning om fremme af reduktion af CO₂-emissioner fra søtransport samt regler om adgang til skibe).
- [L 121](#), Forslag til lov om ændring af lov om planlægning, lov om naturbeskyttelse og lov om aktindsigt i miljøoplysninger. (Modernisering af planloven, bedre rammer for kommuner, borgere og virksomheder i hele landet).
- [L 122](#), Forslag til lov om ændring af lov om naturbeskyttelse. (Nye muligheder for visse anlæg og indretninger på klitfredede arealer og inden for strandbeskyttelseslinjen samt inden for sø- og åbeskyttelseslinjen).

Efter 1. behandling blev L 42 og L 121 henvist til behandling i Erhvervs-, Vækst- og Eksportudvalget, og L 44 og L 122 blev henvist til behandling i Miljø- og Fødevarerudvalget. L 67 blev henvist til behandling i Energi-, Forsynings- og Klimaudvalget.

Lovforslagene nr. L 42, L 44, L 121 og L 122 blev vedtaget med stemmer fra regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti.

L 67 blev vedtaget med stemmer fra regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Alternativet, Radikale Venstre og Socialistisk Folkeparti.

MINISTERORLOV OG ÆNDREDE GRUPPESTØTTEREGLER

I forbindelse med regeringsomdannelsen den 28. november 2016 blev der indgået en politisk aftale om at genindføre adgangen til orlov for ministre, som også er medlemmer af Folketinget, men som alene ønsker at give møde i Folketinget i deres egenskab af ministre.

Aftalen var en del af en samlet politisk aftale mellem Socialdemokratiet, Venstre, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti, der også indebar en forhøjelse af gruppestøtten til folketingsgrupperne pr. 1. januar 2017. Formålet med forhøjelsen, der indebærer en forøgelse af de faste årlige omkostninger til gruppestøtte med 52 mio. kr., er at styrke Folketingets arbejde og folketingsgruppernes mulighed for at indgå i den demokratiske proces vedrørende lovgivningsarbejdet, herunder den offentlige debat herom.

Muligheden for orlov for ministre, som også er medlemmer af Folketinget, men som alene ønsker at give møde i Folketinget i deres egenskab af ministre, blev genindført ved forslag til folketingsbeslutning nr. [B 26](#) med virkning fra den 13. december 2016 ved en ændring af Folketingets forretningsordens § 41. Orlovsmuligheden, der supplerer de øvrige muligheder for orlov i § 41, svarer til en identisk orlovsadgang, der blev indført i folketingsåret 1996-97, men som blev ophævet i folketingsåret 2004-05, 2. samling.

Ifølge bemærkningerne til beslutningsforslaget er formålet med ændringen særlig at tilgodese partier, som indgår i en regering og fik en vælgertilslutning på 10 pct. eller derunder ved sidste folketingsvalg, således at partierne har mulighed for at indkalde stedfortrædere og effektivt varetage arbejdet i Folketinget. Orloven ophører, når vedkommende fratræder som minister eller igen ønsker at give møde som medlem af Folketinget.

NYT EJENDOMSVURDERINGSSYSTEM

Den 18. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre og Det Konservative Folkeparti en aftale om et nyt ejendomsvurderingssystem.

Ejendomsvurderingssystemet var længe blevet kritiseret for at være uigennemskueligt og for ikke at fastsætte præcise og ensartede vurderinger.

Med aftalen indføres et nyt og moderniseret vurderingssystem, så der fra 2019 kan udsendes mere retvisende vurderinger af danskernes ejendomme og grunde. Samtidig medfører aftalen, at de boligejere, som siden 2011 har betalt skat af en for høj vurdering, automatisk får tilbagebetalt pengene.

Aftalen blev udmøntet i tre lovforslag (L 92, L 211 og L 212), der i hovedpunkter indeholdt følgende:

L 92

Lovforslaget omhandlede bestemmelser for overgangen til det nye ejendomsvurderingssystem, som første gang skal anvendes ved vurdering af ejerboliger i 2018 og ved vurdering af andre ejendomme i 2019. Det blev foreslået, at de hidtil gældende vurderinger videreføres i yderligere 1 år, indtil det nye vurderingssystem tages i anvendelse, så 2011-vurderingen af ejerboliger videreføres til 2018 og 2012-vurderingen af andre ejendomme videreføres til 2019. Derudover indebar forslaget, at adgangen til at klage også udskydes 1 år til det tidspunkt, hvor der kan klages over de nye vurderinger, og at beskatningsgrundlaget for grundskyld og dækningsafgift fremrykkes med 1 år fra skatteåret 2019. Lovforslaget indeholdt desuden en række elementer, som er nødvendige for udviklingen af det nye ejendomsvurderingssystem, herunder SKATs muligheder for at indsamle, registrere og videregive data. Endelig gav lovforslaget SKAT bedre mulighed for at ændre ejendomsvurderingen, når ændringen er til gunst for ejeren.

L 211

Med lovforslaget fulgte nye og moderniserede regler for ejendomsvurdering. Der skulle bl.a. indføres en ny vurderingsnorm på plus/minus 20 pct., som skulle tage højde for den naturlige usikkerhed, der er ved vurderingerne. Vurderingen af en ejerbolig kunne herved befinde sig inden for et vist spænd uden at være forkert. Desuden indeholdt lovforslaget en tilbagebetalingsordning, så boligejere, der de sidste 6 år havde betalt skat af en for høj vurdering, ville få skatterne refunderet.

L 212

Lovforslaget udmøntede de dele af aftalen, der vedrørte etableringen af et nyt klagesystem for vurderingssager. Med henblik på at genoprette tilliden til vurderingssystemet og sikre en lokal faglig forankring indeholdt lovforslaget bl.a. oprettelsen af en række nye, lokale vurderingsankenævn. Desuden medførte forslaget en række tiltag, der muliggør en effektiviseret og forbedret klagebehandling, og indførelse af en særlig deklarationsprocedure, der har til formål at sikre, at ejendomsejere får bedre indsigt i grundlaget for ejendomsvurderingerne.

FAKTA:

Lovforslagene hed:

- [L 92](#), Forslag til lov om ændring af lov om vurdering af landets faste ejendomme, lov om kommunal ejendomsskat og lov om finansiel virksomhed. (Videreførelse af vurderingerne med 1 år, fremrykning af beskatningsgrundlaget, bestemmelser om indsamling og registrering af data m.v.).
- [L 211](#), Forslag til ejendomsvurderingsloven.
- [L 212](#), Forslag til lov om ændring af skatteforvaltningsloven, lov om kommunal ejendomsskat, ejendomsværdiskatteloven og forskellige andre love. (Ny vurderingsankenævnstruktur, regler om klagebehandling af vurderingssager og ændringer som følge af en ny ejendomsvurderingslov m.v.).

Forslagene blev efter 1. behandling henvist til behandling i Skatteudvalget.

L 92 blev ved 2. behandling delt i to lovforslag: [L 92 A](#) og [L 92 B](#). Begge lovforslag blev vedtaget ved 3. behandling den 10. januar 2017.

L 211 og L 212 blev begge vedtaget ved 3. behandling den 2. juni 2017.

FISKERIAFTALE

Beretning nr. 2 om en Vækst- og Udviklingspakke for dansk fiskeri

Baggrunden for beretningen var, at et flertal i Folketinget, (regeringen (Venstre), Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti) i "Aftale om Fødevarer- og landbrugspakke" havde aftalt, at aftaleparterne i foråret 2016 ville gennemføre et servicetjek af fiskeriområdet, som skulle styrke udvikling og vækst i fiskerierhvervet. Desuden udløb kystfiskeriordningen ved årsskiftet 2016/17, og kystfiskerne kendte ikke deres situation derefter.

Regeringen formåede ikke at få skabt et flertal for en aftale på fiskeriområdet i forhandlingsforløbet i efteråret 2016. Et flertal uden om regeringen bestående af Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti besluttede at indgå en aftale om fiskeriområdet, da disse partier fandt det meget utilfredsstillende og mente, at fiskerierhvervet havde behov for afklaring og ro om fremtiden. Enhedslisten og Alternativet tilsluttede sig aftalen. I beretningen pålagde dette flertal regeringen at gennemføre den vækst- og udviklingspakke, som aftalen indebar. Aftalens hovedpunkter var:

- Styrkelse og udvikling af det danske kystfiskeri.
- Bæredygtigt fiskeri.
- Den nye generation af fiskere og deres uddannelse.
- Forbedret råvaregrundlag, bedre kvoteudnyttelse og indsats mod kvotekonger.
- Finansieringsforhold og afsætning.

Beretning nr. 5 om miljø- og fødevarerministerens håndtering af forholdene om kvotekonzentrationen i fiskeriet i Danmark

Beretningen skal ses i sammenhæng med Beretning nr. 2 om en Vækst- og Udviklingspakke for dansk fiskeri. Miljø- og Fødevarerudvalget havde drøftet forholdene vedrørende kvotekonzentration inden for fiskeriet, og miljø- og fødevarerministeren havde i den forbindelse været i samråd om emnet.

Et flertal i udvalget (Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti) udtalte meget skarp kritik af miljø- og fødevarerministerens håndtering af forholdene vedrørende den u hensigtsmæssige kvotekonzentration i fiskeriet i Danmark.

Flertallet udtalte alvorlig kritik af, at ministeren ikke havde oversendt ministeriets forslag til at modvirke kvotekonzentration og kvotekonger til Folketinget, selv om flertallet flere gange havde ytret ønske herom. Flertallet fandt det overordentlig kritisabelt, at miljø- og fødevareministeren på denne måde havde modvirket implementeringen af vækst- og udviklingspakken for dansk fiskeri, som det i beretning nr. 2 fra Miljø- og Fødevareudvalget var blevet pålagt regeringen at gennemføre. Flertallet bemærkede, at ministeren havde givet Folketinget en uforbeholden undskyldning for de nævnte forhold, og at ministeren havde lovet, at han fremover loyalt ville gennemføre flertallets politik.

BANDEPAKKE III

Den 24. marts 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) en aftale med Socialdemokratiet og Dansk Folkeparti om en ny rocker- og bandepakke (bandepakke III).

Aftalen indeholder 35 initiativer, der skal styrke indsatsen mod rockere og bander. Hovedparten af initiativerne blev udmøntet i to lovforslag, der blev fremsat i dette folketingsår, og de øvrige initiativer vil blive gennemført administrativt eller ved lovforslag, som fremsættes i det kommende folketingsår.

L 190

Lovforslaget omfattede flere ændringer af straffeloven, lov om fuldbyrdelse af straf m.v. og lov om forbud mod ophold i bestemte ejendomme, om bl.a. strafskærper og skærpede vilkår for prøveløsladelse.

L 193

Med lovforslaget blev der foreslået indført en ny lov om forbud mod, at en ejendom anvendes som samlingssted for en bestemt gruppe, f.eks. en rocker- eller bandegruppe. Lovforslaget byggede på Justitsministeriets [betænkning nr. 1562/2016](#) om indsatsen over for rockerborgere m.v. fra det såkaldte rockerborgsudvalg.

Samlet set omfattede de to lovforslag følgende initiativer fra bandepakken:

- Udvidelse af straffelovens bandebestemmelse til at omfatte kriminalitet, der kan fremkalde en konflikt, og grove våbenlovsovertrædelser.
- Op til 50 pct. længere straf for brug af skydevåben eller eksplosivstoffer på offentligt tilgængeligt sted.
- En tredjedel længere straf for grov afpresning, f.eks. beskyttelsespenge.
- Personer dømt efter bandebestemmelsen skal kun kunne prøveløslades, hvis de har deltaget og fortsætter i et exitprogram.
- Ledende rockere og bandemedlemmer skal underlægges brev-, telefon- og besøgskontrol i fængslet i videst muligt omfang, og under verserende konflikter må ingen rockere og bandemedlemmer få besøg i fængslet af personer tilknyttet samme gruppering.
- Forsøgsordning med GPS-fodlænke under prøveløsladelse og udgang.
- Politiet skal lettere kunne udstede forbud mod ophold i bestemte ejendomme (f.eks. rockerborgere), og straffen for overtrædelse af et forbud fordobles.

- Kommunen skal kunne nedlægge forbud mod, at en ejendom anvendes som rockerborg el.lign., hvis det fører til væsentlige ulemper og utryghed for de omkringboende.

FAKTA:

Lovforslagene hed:

- [L 190](#), Forslag til lov om ændring af straffeloven, lov om forbud mod ophold i bestemte ejendomme og lov om fuldbyrdelse af straf m.v. (Styrket indsats mod rocker- og bandekriminalitet m.v.).
- [L 193](#), Forslag til lov om forbud mod anvendelse af bestemte ejendomme som samlingssted for en gruppe.

Lovforslagene blev efter 1. behandling henvist til behandling i Retsudvalget. Udvalget stillede 1 spørgsmål til L 190 til skriftlig besvarelse til justitsministeren, som denne besvarede.

L 190 blev vedtaget med stemmer fra regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Socialistisk Folkeparti, mens Enhedslisten, Alternativet og Radikale Venstre stemte imod.

L 193 blev vedtaget med stemmer fra regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Alternativet, Radikale Venstre og Socialistisk Folkeparti, mens Enhedslisten stemte imod.

L 190 blev til lov nr. 672 af 8. juni 2017.

L 193 blev til lov nr. 653 af 8. juni 2017.

Lovene trådte i kraft den 1. juli 2017.

VEDERLÆGGELSE AF FULDTIDSPOLITIKERE

Den 16. maj 2017 vedtog Folketinget to lovforslag, der ændrede i reglerne om vederlæggelsen af ministre (lovforslag nr. L 100) og folketingsmedlemmer (lovforslag nr. L 106). Ændringerne bestod i det væsentligste af en udmøntning af den politiske stemmeaftale mellem regeringen (Venstre), Socialdemokratiet, Radikale Venstre, Liberal Alliance og Det Konservative Folkeparti af 3. oktober 2016 om opfølgning på Vederlagskommissionens anbefalinger fra 2016. De dele af stemmeaftalen, der vedrørte vederlæggelsen af borgmestre og regionsrådsformænd, var forud for vedtagelsen af de to lovforslag blevet gennemført administrativt af økonomi- og indenrigsministeren.

Hovedpunkterne i de to lovforslag var følgende:

L 100

Lovforslaget indebar en ændret regulering af ministervederlag og -eftervederlag i takt med lønudviklingen i den offentlige sektor, ændring af mindsteperioden for ministereftervederlag fra 18 til 6 måneder og ændring af pensionsalderen, sådan at ministerpension optjent ved funktion som minister i tiden efter lovens ikrafttræden først skulle kunne udbetales ved folkepensionsalderen.

Lovforslaget indebar endvidere, at der indsattes bestemmelser i lov om vederlag og pension m.v. for ministre om boliggodtgørelse m.v. til ministre, som ikke er medlemmer af Folketinget, og som derfor ikke kan tilbydes en bolig af Folketinget. Boliggodtgørelse m.v. for ministre havde hidtil været reguleret ved en henvisning til lov om valg til Folketinget.

Endelig indebar lovforslaget, at finansministeren blev bemyndiget til at fastsætte nærmere regler om administration af boliggodtgørelse m.v. og om administration af ministres eftervederlag.

L 106

Lovforslaget indebar en ændret regulering af folketingsmedlemmers vederlag og eftervederlag i takt med lønudviklingen i den offentlige sektor, ændring af mindsteperioden for eftervederlag for tidligere folketingsmedlemmer fra 18 til 6 måneder og ændring af pensionsalderen, sådan at folketingspension optjent i medlemsperioder efter lovens ikrafttræden først kunne udbetales ved folkepensionsalderen.

Ud over de elementer, der fulgte af stemmeaftalen af 3. oktober 2016, indebar lovforslaget enkelte andre, mindre ændringer af folketingsvalgloven. Det drejede sig for det første om en tilpasning af reguleringen af det beløb, op til hvilket der ikke sker modregning i et tidligere folketingsmedlems eftervederlag i de første 12 måneder af eftervederlagsperioden, så den svarede til reguleringsordningen for selve eftervederlaget. For det andet indebar lovforslaget, at der blev givet adgang for Folketingets tingsekretærer til at få stillet en bolig vederlagsfrit til rådighed på linje med, hvad der gælder for Præsidiets medlemmer. Endvidere indebar lovforslaget, at der blev givet hjemmel til, at Udvalget for Forretningsordenen kan fastsætte regler om kriterier for bevilling af folketingspension før det tidspunkt, der følger af de almindelige regler, i ganske særlige tilfælde, hvor den pågældendes helbredsmæssige, økonomiske eller sociale forhold i øvrigt taler derfor. Endelig skulle visse beløbsangivelser i folketingsvalgloven opdateres.

FAKTA:

Lovforslagene hed:

- [L 100](#), Forslag til lov om ændring af lov om vederlag og pension m.v. for ministre. (Ændring af ministres vederlæggelse og pensionsforhold som opfølgning på Vederlagskommissionens anbefalinger m.v.).
- [L 106](#), Forslag til lov om ændring af lov om valg til Folketinget. (Ændring af folketingsmedlemmernes vederlæggelse og pensionsforhold som opfølgning på Vederlagskommissionens anbefalinger m.v.).

Forslagene blev efter 1. behandling henvist til behandling i Udvalget for Forretningsordenen.

Lovforslagene blev vedtaget med stemmer fra regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Radikale Venstre. Dansk Folkeparti, Enhedslisten, Alternativet og Socialistisk Folkeparti stemte hverken for eller imod.

UTRYGHEDSSKABENDE TIGGERI

Regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) fremsatte lovforslag nr. L 215 den 2. juni 2017.

Formålet med lovforslaget var at sætte ind over for utryghedsskabende tiggeri i gågader, ved stationer og i offentlige transportmidler, og med et ændringsforslag kom tiggeri i og ved supermarkeder også til at være omfattet af loven.

Lovændringen indebar en ændring af straffeloven, som for det første afskaffede kravet om forudgående advarsel fra politiet som betingelse for straf, når tiggeriet bliver begået i gågade, ved stationer, i eller ved supermarkeder eller i offentlige transportmidler. For det andet kom det til at indgå som en skærpende omstændighed ved fastsættelse af straffen, at tiggeriet begås et af de i loven nævnte steder. Samtidig blev det forudsat i lovforslaget, at straffen for sådant tiggeri fordobles og gøres ubetinget, således at udgangspunktet er 14 dages ubetinget fængsel i førstegangstilfælde.

Der blev ved 3. behandling vedtaget et ændringsforslag fra Dansk Folkeparti, som indebar, at tiggeri begået i eller ved supermarkeder også blev omfattet af lovændringen. Desuden blev der ved 3. behandling af lovforslaget vedtaget et ændringsforslag fra justitsministeren, der indeholdt en udløbsklausul (solnedgangsklausul), således at lovændringen automatisk ophæves den 1. juli 2020, hvorefter der igen vil gælde et krav om forudgående varsel.

Lovforslaget blev varslet af statsministeren under afslutningsdebatten i Folketinget den 31. maj 2017 og blev fremsat 2 dage senere, den 2. juni 2017. Lovforslaget blev førstebehandlet samme dag som fremsættelsen. Samtidig med fremsættelsen blev lovforslaget sendt i offentlig høring henover pinsen fra den 2. til den 9. juni 2017. 2. og 3. behandling af lovforslaget fandt sted samme dag, den 14. juni 2017.

For at dette kunne gennemføres, krævede det dispensation fra Folketingets forretningsordens bestemmelse om, at der skal gå 2 dage mellem offentliggørelse af udvalgets betænkning og 2. behandling af lovforslaget, fra bestemmelsen om, at 3. behandling ikke kan finde sted tidligere end 2 dage efter 2. behandling, og fra bestemmelsen om, at der skal gå 30 dage fra lovforslagets fremsættelse, til det kan vedtages ved 3. behandling.

Som en særlig omstændighed foregik 2. og 3. behandling af lovforslaget i Landstingssalen, da Folketingssalen var under planlagt ombygning. Det betød også, at det normale afstemningssystem ikke kunne anvendes, så afstemningerne foregik, ved at medlemmerne måtte rejse sig op efter anmodning fra Folketingets formand, og to medlemmer af Folketinget - Benny Engelbrecht (S) og Erling Bonnesen (V) - stod for optællingen af stemmer.

FAKTA:

- Lovforslaget hed [L 215](#), Forslag til lov om ændring af straffeloven. (Skærpe af straffen for utryghedsskabende tiggeri).
- Lovforslaget blev fremsat og var til 1. behandling den 2. juni 2017. Lovforslaget blev efter 1. behandling henvist til behandling i Retsudvalget. Udvalget stillede 21 spørgsmål til lovforslaget til skriftlig besvarelse til justitsministeren, som denne besvarede.
- Lovforslaget var til 2. behandling den 14. juni 2017 og til 3. behandling på et nyt møde den 14. juni 2017. Justitsministerens ændringsforslag om en udløbsklausul for lovændringen og Dansk Folkepartis ændringsforslag om, at tiggeri i og ved supermarkeder også blev omfattet af lovændringen, blev vedtaget ved 3. behandling.
- Lovforslaget blev vedtaget med stemmer fra regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti, mens Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti stemte imod.
- Lovforslaget blev til lov nr. 753 af 19. juni 2017.
- Loven trådte i kraft dagen efter bekendtgørelsen i Lovtidende.

PRIVATE LOVFORSLAG

Det er ikke kun regeringen, der kan fremsætte lovforslag. Ifølge grundlovens § 41 tilkommer denne ret også ethvert medlem af Folketinget. De forslag, der ikke er fremsat af en minister, kaldes populært for private lovforslag. Især i perioden fra ca. 1970 til 2000 blev der fremsat et væsentligt højere antal private lovforslag end i det seneste årti. F.eks. blev der i folketingsårene 1976-77 og 1981-82 fremsat henholdsvis 138 og 120 private lovforslag, hvorimod der siden 2007-08 i intet folketingsår har været fremsat mere end 8 private lovforslag.

Traditionelt er det kun en meget lille andel af de private lovforslag, der har kunnet opnå flertal i Folketinget, f.eks. blev blot 4 af de 138 private lovforslag fremsat i folketingsåret 1976-77 vedtaget.

Også i folketingsåret 2016-17 var antallet af private lovforslag beskedent, idet der blev fremsat 7 private lovforslag. Til gengæld blev 6 ud af de 7 private lovforslag vedtaget. En så høj andel private lovforslag, der har kunnet opnå flertal, er ikke set tidligere.

Vedttaget:

- [L 106](#), Forslag til lov om ændring af lov om valg til Folketinget. (Ændring af folketingsmedlemmernes vederlæggelse og pensionsforhold som opfølgning på Vederlagskommissionens anbefalinger m.v.).
- [L 124](#), Forslag til lov om ændring af lov om valg til Folketinget. (Valg på personlige stemmer).
- [L 125](#), Forslag til lov om ændring af lov om valg til Folketinget. (Indførelse af prioriteret sideordnet opstilling).
- [L 135](#), Forslag til lov om ændring af udlændingeloven. (Præcisering af kravene til aflønning efter beløbsordningen).
- [L 148](#), Forslag til lov om ændring af lov om bygningsfredning og bevaring af bygninger og bymiljøer. (Det Særlige Bygningssyns sammensætning og kompetencer).
- [L 170](#), Forslag til lov om ændring af straffeloven. (Ophævelse af straffelovens blasfemibestemmelse).

Forkastet:

- [L 161](#), Forslag til lov om ændring af udlændingeloven. (Forhøjelse af mindstebeløbet i beløbsordningen).

VÆRTSKAB FOR NORDISK RÅDS 68. SESSION

I 2016 havde Danmark formandskabet for Nordisk Råd, det officielle nordiske samarbejdes parlamentariske organ. Folketinget var derfor vært for Nordisk Råds årlige session, der blev afholdt den 1.-3. november 2016. Det danske formandskab havde fokus på tre hovedemner; turismesamarbejde, sundhedssamarbejde og forsvarssamarbejde.

Nordisk Råds session er det største enkeltstående arrangement, der afholdes i Folketinget. Her mødtes Nordisk Råds 87 parlamentarikere og de nordiske regeringer. Fra regeringssiden deltog statsministre, udenrigsministre, nordiske samarbejdsministre, miljøministre, kulturministre og undervisningsministre. I alt deltog ca. 880 politikere, embedsmænd og repræsentanter for internationale organisationer og for de folkelige nordiske organisationer.

I løbet af 3 dage mødtes Nordisk Råds Præsidium med de nordiske statsministre, samarbejdsministre og udenrigsministre. Rådets fire udvalg holdt udvalgsmøder og samrådsmøder med de forskellige konstellationer i Nordisk Ministerråd, og derudover holdt rådets to komiteer møder. Der afholdtes desuden en 2-dages plenarforsamling, hvor Nordisk Råds rekommandationsforslag debatteredes og blev sat til afstemning.

Formændene for de nordiske parlamenter deltog i åbningen af sessionen. I forbindelse med den årlige session uddeles Nordisk Råds fem priser, og Folketinget var derfor ligeledes vært ved en stort anlagt prisoverrækkelse i Danmarks Radios koncertsal.

TOP TI OVER OFTEST STILLEDE SPØRGSMÅL TIL FOLKETINGETS OPLYSNING

Hvert år henvender tusindvis af borgere, embedsmænd, erhvervsdrivende og journalister sig 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 2016-17.

DANNEBROG BAG TALERSTOLEN PÅ ÅBNINGSDAGEN

Folketinget Præsidium besluttede, at der skulle hænge et dannebrogflag bag Folketingets talerstol på åbningsdagen, den 4. oktober 2016. Forud for beslutningen havde der været debat i medierne om ophængningen, og denne debat fortsatte i ugerne efter åbningen. Mange borgere deltog i debatten, og mange henvendte sig til Folketingets Oplysning i den anledning.

PLANLOVEN

Et lovforslag, om en modernisering af planloven, som i regeringens lovkatalog var annonceret til at blive fremsat i november 2016, blev udskudt og blev først fremsat i januar 2017. Lovforslaget fulgte op på "Aftale mellem regeringen, Socialdemokraterne, Dansk Folkeparti og Det Konservative Folkeparti om Danmark i bedre balance - Bedre rammer for kommuner, borgere og virksomheder i hele landet" fra juni 2016. Allerede fra aftalens indgåelse var interessen fra offentligheden stor.

Særlig ændringen af § 36, som gav pensionister ret til at bo i deres sommerhus hele året, hvis de har ejet det i 1 år, var der kæmpe stor interesse for.

POLITISK AFTALE OM NY TAXILOVGIVNING

Den 9. februar 2017 blev der indgået en politisk aftale om modernisering af taxiloven mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti. Aftalen blev i medierne omtalt som "vedtaget ny taxilov", hvilket fik både vognmænd og chauffører til at reagere, og de blev en anelse skuffede over, at aftalen først skulle omsættes til et lovforslag og dernæst behandles tre gange af Folketinget, før forslaget kunne blive til lov.

ÆNDRING AF LÅNEGRÆNSE FOR FRITIDSHUSE

Forslag til lov om ændring af lov om realkreditlån og realkreditobligationer m.v. og lov om finansiel virksomhed ([L 165](#)) blev fremsat den 22. marts 2017, men lang tid forinden var der spørgsmål om ændringen, som regeringen havde foreslået i "National strategi for dansk turisme".

Fritidshusejere fik med vedtagelsen af lovforslaget mulighed for at udvide lånegrænsen for realkreditbelåning fra 60 til 75 pct.

HØRINGSSVAR OG HØRINGSPROCES

Mange borgere henvender sig om forslag, de har hørt omtalt, men som endnu ikke er fremsat i Folketinget. De færreste er klar over, at udkast til lovforslag kan findes på hoeringsportalen.dk, ligesom høringssvarene, der også er efterspørgsel på. Det er en udbredt opfattelse, at det er Folketinget og ikke ministerierne, der sender forslag i høring, så brugerne leder ofte forgæves på www.ft.dk.

Høringssvarene bliver først oversendt til Folketinget fra ministeriet, når lovforslaget er fremsat.

FORESPØRGSEL OM ANTAL BEBOERE I BRØNDBY STRAND MED INDVANDRERBAGGRUND

Forespørgsel nr. F 21 - eller rettere en vedtagelse i forbindelse med forespørgslen - vandt genklang i mange, mange uger. Der var en udbredt opfattelse, at Folketinget havde vedtaget et lovforslag, der fastslog, at folk med ikkevestlige forfædre ikke er danske.

Det var vedtagelsen [V 38 Om antal beboere i Brøndby Strand med indvandrerbaggrund](#), der i en periode skabte en hidsig debat og glødende telefoner i Folketingets Oplysning.

OPHÆVELSE AF REGLER OM GYLDIGHEDSTID FOR KØREKORT FOR ÆLDRE

Med vedtagelsen af lovforslag nr. [L 201](#) ophævede Folketinget den øvre aldersgrænse på 75 år for den almindelige gyldighedsperiode for kørekort til de såkaldte gruppe 1-køretøjer (almindelig bil, knallert, motorcykel og bil med stort påhængskøretøj). Det blev således vedtaget, at de almindelige gyldighedsperioder for kørekort skal gælde for alle uanset alder.

Forslaget havde stor interesse - særlig fra personer, som nærmede sig aldersgrænsen.

AFTALE OM REGISTRERINGSAFGIFT

Bilejere, bilforhandlere og bilkøbere in spe kontaktede Folketingets Oplysning fra det øjeblik, debatten om en ændring af registreringsafgiften blomstrede op medio august 2017.

Den 21. september 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) en politisk aftale med Dansk Folkeparti om at sænke registreringsafgiften for biler.

Lovforslaget, [L 4](#), blev fremsat på åbningsdagen af folketingsåret 2017-18 og er et godt eksempel på, at Folketingets Oplysning får mange henvendelser om sager, der har mediernes - og dermed borgernes - interesse, men endnu ikke er konkretiseret i et lovforslag.

SANKTIONER I FORBINDELSE MED KØRSEL I THC-PÅVIRKET TILSTAND

Et lovforslag foreslog to ændringer af færdselsloven. Dels reglerne om kørsel under påvirkning af euforiserende stoffer, og dels ændrede forslaget reglerne om den frivillige alkoholordning sådan, at alkohåsen i visse tilfælde kan vælges som et fuldt alternativ til en ubetinget frakendelse af førerretten.

Der var stor opmærksomhed omkring lovforslaget, [L 142](#), også efter vedtagelsen, idet det fremgår af loven, at transport-, bygnings- og boligministeren fastsætter tidspunktet for lovens ikrafttræden, hvilket i efteråret 2017 endnu ikke er sket.

PRAKTIK I FOLKETINGETS ADMINISTRATION

Der er stor efterspørgsel på at komme i skolepraktik i Folketingets Administration.

Umiddelbart efter skolernes sommerferie bliver det offentliggjort på www.ft.dk, hvilke uger det er muligt at komme i praktik i administrationen.

Erhvervspraktikanterne kan vælge mellem tre områder:

- Det parlamentariske område
- Det administrative område
- Det praktiske område

Praktikperioden varer en uge og starter med introduktion til Folketinget. Resten af ugen er praktikanterne på skift rundt i de afdelinger, der hører til det område, de er i praktik på.

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, presse, organisationer, studerende og alle andre. Folketingets Oplysning besvarer ca. 13.000 henvendelser årligt. Du kan kontakte Folketingets Oplysning på telefonnummer 33 37 33 38 eller via e-mailadressen fo@ft.dk eller finde chatfunktionen på dokumentdelen af Folketingets hjemmeside.

TOP TI OVER OFTEST STILLEDE SPØRGSMÅL TIL FOLKETINGETS EU-OPLYSNING

For mange kan det være vanskeligt at gennemskue, hvad der foregår i EU. De mange institutioner og særlige procedurer og regler kan være svære at hitte rede i. Derfor har Folketinget en hotline, hvor du kan henvende dig med dine spørgsmål. Folketingets EU-Oplysning er en politisk neutral oplysningstjeneste, der giver faktuelle svar på spørgsmål om EU. Hurtigt, neutralt og sagligt.

I folketingsåret 2016-17 var det især de følgende ti temaer, som mange ønskede oplysninger om.

DATAROAMING

Fra den 15. juni 2017 blev det muligt at bruge mobiltelefon i EU til samme pris som i Danmark, og der var naturligvis mange borgere, der henvendte sig til EU-Oplysningen for at høre mere om det. Som udgangspunkt kan du bruge din telefon på samme måde og til samme pris som i Danmark, når du er på ferie eller forretningsrejse i udlandet. Der er dog visse begrænsninger, som du skal være opmærksom på. Er du f.eks. mere i udlandet end i Danmark i en længere periode (over 4 måneder), kan teleselskabet anmode om, at du afklarer situationen – altså om du fortsat vil have et dansk abonnement, selvom du fortsætter med at være mere i udlandet end i Danmark - inden for 14 dage. Hvis du fortsat opholder dig mere i udlandet end i Danmark herefter, kan dit teleselskab pålægge et mindre ekstragebyr for dit roamingforbrug. Du kan heller ikke bruge ubegrænset data i udlandet. Har du et forudbetalt abonnement med en bestemt mængde data, kan du kun bruge så meget data, som teleselskabet kan købe af udenlandske teleselskaber for det beløb, der er tilbage på din konto. Har du et dansk abonnement med ubegrænset data, er sagen en anden. Så kan du bruge to gange så meget data, som teleselskabet kan købe af det udenlandske teleselskab for den pris, som du betaler for dit normale abonnement.

DIGITALE ABONNEMENTER

Nu, hvor man kan tage sin mobil med på ferie, er der mange, der har spurgt, om man også kan bruge digitale abonnementer i andre EU-lande. Svaret er, at EU i juni 2017 besluttede, at du som EU-borger midlertidigt kan tage digitale abonnementer med til et andet EU-land. Det vil sige, at du f.eks. kan tage på ferie i Frankrig og se det samme indhold på Netflix, HBO eller YouSee, som du kan i Danmark. Reglerne gælder dog først fra den 20. marts 2018 og gælder altså ikke, hvis du opholder dig permanent i et andet EU-land.

BREXIT

For andet år i træk stod folketingsåret i Brexits tegn. Brexit er en sammentrækning af Britain og exit. EU-Oplysningen modtog mange henvendelser fra både danskere og herboende briter. Spørgsmålene gik fra først at handle om, hvordan Storbritannien forlader EU, til senere at handle om bl.a., hvilken betydning Brexit kunne have for herboende briters adgang til danske sociale ydelser. Andre var interesserede i at vide, hvor længe man fortsat kunne handle toldfrit med Storbritannien. Spørgsmålet om, hvem der skal dække hullet i EU's budget, når Storbritannien forlader EU, optog også mange.

CETA

Der har været en heftig debat om CETA-aftalen i forbindelse med dens vedtagelse i sidste år. Men hvad er CETA, og hvad betyder CETA for den enkelte? CETA står for Comprehensive Economic and Trade Agreement. Det er en omfattende handels- og investeringsaftale mellem EU og Canada. Aftalen skal skabe øget markedsadgang og øge handelen mellem de to parter ved at fjerne eller sænke toldbarrierer og harmonisere godkendelsessystemer på en række områder. Det vil bl.a. betyde, at virksomheder fra EU får mulighed for at byde på offentlige opgaver i Canada, og at det vil blive nemmere for virksomheder at sende medarbejdere til henholdsvis Canada og EU. Folketinget vedtog den 1. juni 2017 regeringens forslag til folketingsbeslutning om at tiltræde CETA.

DANMARKS AFTALE OM EUROPOL

Europol hører ind under EU's retlige og indre anliggender. Danmark har et forbehold på området, og derfor stod Danmark til at falde ud af Europol-samarbejdet, da det blev overstatsligt den 1. maj 2017. Efter at danskerne stemte nej ved folkeafstemningen om at ændre retsforbeholdet til en tilvalgsordning den 3. december 2015, begyndte regeringen derfor at forhandle i EU om en parallelaftale, der skulle tillade Danmark at blive i Europol trods det danske retsforbehold. Det viste sig dog at være umuligt at indgå en egentlig parallelaftale, men et alternativ i form af en sær aftale trådte i kraft den 30. april 2017. Med sær aftalen har Danmark fortsat adgang til bl.a. Europols database. Folketinget vedtog et lovforslag om Europol den 27. april 2017. Med vedtagelsen af lovforslaget gav Folketinget sit samtykke til, at regeringen på Danmarks vegne tiltrådte aftalen mellem Danmark og Europol om operationelt og strategisk samarbejde.

PASKONTROL

EU-Oplysningen har svaret på mange spørgsmål om paskontrol sidste år. Mange spurgte, om man skal vise pas, når man krydser grænsen, mens andre spurgte, hvordan det er muligt at indføre grænsekontrol, eftersom Danmark er medlem af Schengen. Som udgangspunkt tillader Schengensamarbejdet ikke grænsekontrol ved de indre grænser mellem Schengenlandene. Der er dog mulighed for at indføre en midlertidig grænsekontrol i ekstraordinære situationer, hvis der er fare for den offentlige orden og interne sikkerhed i et Schengenland. Som følge af den aktuelle flygtninge- og migrantkrise valgte regeringen at indføre en midlertidig grænsekontrol den 4. januar 2016, og den har efterfølgende ad flere omgange besluttet at opretholde den.

VALG TIL EUROPA-PARLAMENTET

Igen i år modtog EU-Oplysningen en del spørgsmål om Europa-Parlamentet. Mange vil gerne vide, hvornår valget til Europa-Parlamentet finder sted. Modsat folketingsvalg ligger det fast, at der skal afholdes valg til Europa-Parlamentet hvert femte år. Det næste valg til Europa-Parlamentet skal afholdes i maj 2019, dog fastlægger medlemslandene det eksakte tidspunkt for europaparlamentsvalget i løbet af 2018.

TYRKIET

Forholdet mellem EU og Tyrkiet er altid et emne, som afføder mange spørgsmål til EU-Oplysningen. Igen i år har mange spurgt til Tyrkiets status som EU-kandidatland. Svaret er, at Tyrkiet stadig er et kandidatland til EU-medlemskab, og at landet har forhandlet om optagelse siden 2005. Forskellige uoverensstemmelser mellem EU og Tyrkiet har dog medført, at fremskridtene i forhandlingerne har været meget begrænsede. I dag er kun ét ud af 35 såkaldte forhandlingskapitler afsluttet.

FLYGTNINGE- OG MIGRANTKRISEN

Da flygtningekrisen var på sit højeste i efteråret 2015, var der mange, der ville høre, hvad der skulle ske med de mange flygtninge og migranter, og om ikke der var en løsning på vej fra EU. Da de store flygtningestrømme aftog, var der mange borgere, der stillede en række mere tekniske spørgsmål: Må Danmark lukke grænsen permanent? Hvordan får man asyl? Og hvad siger de nye forslag under Dublinforordningen om fordelingen af flygtninge?

DOKUMENTER

Med de mange tiltag i EU-systemet og i Danmark er der et behov for at finde kilder og dokumenter. EU-Oplysningen modtager således mange forespørgsler om åbningsskrivelser, direktiver, forordninger, europaudvalgsbilag m.v. fra mange, der ikke altid synes, det er helt nemt at finde rundt i Folketingets og EU's hjemmesider.

FAKTA:

Folketingets EU-Oplysning giver borgere svar på deres spørgsmål om EU.

Du kan kontakte EU-Oplysningen på chat (eu.dk), telefonnummer 33 37 33 37 eller via e-mailadressen euoplft.dk.

TABELLER

PARLAMENTARISKE OPLYSNINGER

ARBEJDET I FOLKETINGSSALEN					
	2012-13	2013-14	2014-15	2015-16	2016-17
Møder	115	109	104	112	112
Timer	501	430	428	592	577
Lovforslag	231	203	215	193	218
Beslutningsforslag	135	124	178	197	158
Forespørgsler	45	38	42	42	58
Hasteforespørgsler ¹	4	2	4	8	3
Redegørelser	14	18	18	22	17
§ 20-spørgsmål ²	2.601	1.959	1.570	1.527	1.584
Spørgetimespørgsmål ³	146	97	88	89	58

VEDTAGNE LOV- OG BESLUTNINGSFORSLAG					
	2012-13	2013-14	2014-15	2015-16	2016-17
Lovforslag	236	200	180	188	223
Beslutningsforslag	5	13	15	20	13

ARBEJDET I UDVALGENE					
	2012-13	2013-14	2014-15	2015-16	2016-17
Møder	688	664	613	692	693
Afgivne betænkninger, tillægsbetænkninger og beretninger	310	300	291	319	304
Bilag tilgået udvalgene	11.782	11.344	11.738	12.750	12.542
Spørgsmål til ministrene	13.068	14.989	13.040	13.452	13.907
Skriftlige samrådsspørgsmål	879	799	745	1.098	1.166
Antal samrådsspørgsmål besvaret i åbne samråd	697	582	496	806	818
Temamøder, ekspertmøder og andre møder	90	85	85	87	86
Høringer og konferencer	26	28	18	40	43

¹ Hasteforespørgsler er talt med i det samlede antal forespørgsler.

² § 20-spørgsmål besvares enten mundtligt i Folketingssalen eller skriftligt. Spørgetimespørgsmål er formelt set § 20-spørgsmål og indgår derfor også i det samlede antal § 20-spørgsmål. Udvalgene kontrollerer regeringens administration af lovgivningen. I forbindelse med udvalgenes kontrol kan de bl.a. stille spørgsmål til de enkelte ministre, der bliver bedt om enten 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".

³ Som følge af en ændring i forretningsordenens § 20, jf. folketingsbeslutning nr. B 133, folketingsåret 2012-13, er det kun statsministeren, der besvarer spørgsmål i spørgetimen.

TABEL 1:
LOVFORSLAG OG FORSLAG TIL FOLKETINGSBESLUTNING FORDELT EFTER FORSLAGENES OPRINDELSE OG SKÆBNE I FOLKETINGÅRET 2016-17

Det 168. folketingsår begyndte i henhold til grundlovens § 36 den 4. oktober 2016 og varede til tirsdag den 3. oktober 2017. Mødeperioden varede fra den 4. oktober 2016 til og med den 2. juni 2017. Der blev endvidere afholdt møder den 14. juni, den 6. september og den 7. september.

Der blev i alt holdt 112 møder i Folketingssalen fordelt på 107 mødedage, hvilket var samme antal møder som i folketingsåret 2015-16.

Varigheden af møderne var eksklusive pauser 577 timer mod 592 timer i folketingsåret 2015-16. Der blev i hele folketingsåret fremsat i alt 218 lovforslag og 158 forslag til folketingsbeslutning. Det fremgår af tabellen, hvorledes de fremsatte forslag fordelte sig, efter hvem der fremsatte dem og hvilken skæbne de fik. Det fremgår således, at af alle fremsatte lovforslag blev 223 vedtaget. Af de 223 vedtagne lovforslag blev 87 vedtaget enstemmigt, hvilket svarer til ca. 39 pct.

Regeringen fremsatte 211 lovforslag, og 217 blev vedtaget. Det bemærkes i den forbindelse, at 10 lovforslag blev delt ved 2. behandling. Medlemmer af Folketinget fremsatte 7 lovforslag, og heraf blev 6 vedtaget. Der blev fremsat 158 forslag til folketingsbeslutning, hvoraf 13 blev vedtaget. Af de vedtagne beslutningsforslag var 6 fremsat af regeringen, 2 fremkommet efter indstilling fra et folketingsudvalg og 5 fremsat af medlemmer af Folketinget.

Lovforslag og forslag til folketingsbeslutning fordelt efter forslagernes oprindelse og skæbne i folketingsåret 2016-17

	VEDTAGNE FORSLAG					IKKEVEDTAGNE FORSLAG			
	Antal fremsatte forslag	Alle stemte for (enstemmigt)	Ingen stemte imod	Vedtaget med stemmer imod	Vedtaget i alt	For-kastet	Taget tilbage	Ikke færdig-behandlet	Ikke vedtaget i alt
Lovforslag fremsat af regeringen	211 ⁴	85	8	124	217	-	1	13	14
Lovforslag fremsat af medlemmer af Folketinget	7	2	1	3	6	1	-	-	1
Fremsatte lovforslag i alt	218	87	9	127	223	1	1	13	15
Forslag til folketingsbeslutning fremsat af regeringen	6	1	1	4	6	-	-	-	-
Forslag til folketingsbeslutning fremkommet efter indstilling fra et udvalg	2	2	-	-	2	-	-	-	-
Forslag til folketingsbeslutning fremsat af medlemmer af Folketinget	150	2	1	2	5	44	8	93	145
Fremsatte forslag til folketingsbeslutning i alt	158	5	2	6	13	44	8	93	145

⁴ Lovforslag nr. L 25, L 26, L 37, L 54, L 92, L 139, L 141, L 149, L 167 og L 182 blev ved 2. behandling delt i L 25 A og L 25 B, L 26 A og L 26 B, L 37 A og L 37 B, L 54 A og L 54 B, L 92 A og L 92 B, L 139 A og L 139 B, L 141 A og L 141 B, L 149 A og L 149 B, L 167 A og L 167 B og L 182 A og L 182 B.

TABEL 2:
FREMSATTE OG VEDTAGNE LOVFORSLAG FORDELT EFTER
OPRINDELSE SIDEN FOLKETINGÅRET 1953-54

Tabellen viser antallet af de fremsatte og vedtagne lovforslag fordelt efter oprindelse samt anvendelsen af henholdsvis skriftlig og mundtlig fremsættelsesform fra den seneste grundlovsændring i 1953. Som man kan se, er den mundtlige fremsættelsesform ikke blevet benyttet i mange år.

Der blev i perioden afholdt valg til Folketinget den 22. september 1964, den 22. november 1966, den 23. januar 1968, den 21. september 1971, den 4. december 1973, den 9. januar 1975, den 15. februar 1977, den 23. oktober 1979, den 8. december 1981, den 10. januar 1984, den 8. september 1987, den 10. maj 1988, den 12. december 1990, den 21. september 1994, den 11. marts 1998, den 20. november 2001, den 8. februar 2005, den 13. november 2007, den 15. september 2011 og den 18. juni 2015. De valg, der fandt sted i Folketingets normale mødeperioder, og især de valg, der medførte større regeringsændringer, må naturligt indgå blandt de faktorer, der kan forklare udsvingene i tallene.

	FREMSATTE LOVFORSLAG					VEDTAGNE LOVFORSLAG		
	Regeringsforslag		Andre		I alt	Regeringsforslag	Andre	I alt ⁵
	Skr.	Mundtl.	Skr.	Mundtl.				
1953-54	122	55	5	12	194	144	5	149
1954-55	92	43	1	12	148	103	0	103
1955-56	97	26	4	15	142	93	2	95
1956-57	99	12	5	10	126	90	2	92
1957-58	126	13	5	4	148	126	1	127
1958-59	116	15	2	7	140	123	1	124
1959-60	143	2	6	6	157	137	2	139
1960-61	89	16	6	3	114	100	0	100
1961-62	143	1	4	2	150	133	1	134
1962-63	127	9	8	6	150	126	1	127
1963-64	115	17	17	1	150	129	2	131
1964-65	149	22	13	0	184	133	1	134
1965-66	151	10	19	0	180	127	5	132
1966-67	151	3	13	1	168	143	2	145
1967-68	179	9	9	6	203	128	1	129
1968-69	230	6	27	1	264	228	1	229
1969-70	166	2	25	4	197	156	2	158
1970-71	140	5	36	2	183	142	1	143
1971-72	202	21	20	3	246	164	1	165
1972-73	209	9	20	0	238	195	1	196
1973-74	172	8	69	1	250	119	5	124
1974-75	263	1	127	0	391	174	17	191
1975-76	179	1	102	0	282	161	11	172
1976-77	274	2	138	0	414	186	4	190
1977-78	153	12	99	0	264	146	5	151
1978-79	148	0	86	0	234	146	1	147
1979-80	170	0	70	1	241	160	1	161
1980-81	162	1	68	0	231	152	7	159
1981-82	209	0	120	0	329	153	11	164
1982-83	136	0	83	0	219	111	14	125
1983-84	240	0	78	0	318	175	7	182
1984-85	152	0	85	0	237	140	14	154
1985-86	203	0	73	0	276	179	11	190
1986-87	178	2	73	0	253	162	14	176

⁵ At antallet af vedtagne lovforslag er større end antallet af fremsatte lovforslag, skyldes, at flere lovforslag er blevet delt.

	FREMSATTE LOVFORSLAG					VEDTAGNE LOVFORSLAG		
	Regeringsforslag		Andre		I alt	Regeringsforslag	Andre	I alt ⁵
	Skr.	Mundtl.	Skr.	Mundtl.				
1987-88	220	0	80	0	300	122	4	126
1988-89	191	0	58	0	249	174	10	184
1989-90	199	0	45	0	244	181	6	187
1990-91	221	0	85	0	306	143	17	160
1991-92	244	0	59	0	303	219	17	236
1992-93	290	0	57	0	347	273	3	276
1993-94	231	0	31	0	262	226	5	231
1994-95	234	0	32	0	266	223	1	224
1995-96	231	0	41	0	272	227	5	232
1996-97	236	0	41	0	277	229	4	233
1997-98	266	0	48	0	314	191	1	192
1998-99	217	0	32	0	249	206	3	209
1999-00	265	0	28	0	293	261	2	263
2000-01	213	0	26	0	239	213	3	216
2001-02	229	0	41	0	270	171	1	172
2002-03	203	0	26	0	229	201	0	201
2003-04	225	0	16	0	241	224	4	228
2004-05	313	0	24	0	337	243	1	244
2005-06	221	0	16	0	237	221	4	225
2006-07	206	0	14	0	220	205	2	207
2007-08	213	0	6	0	219	186	0	186
2008-09	213	0	6	0	219	214	1	215
2009-10	220	0	5	0	225	222	1	223
2010-11	209	0	4	0	213	206	1	207
2011-12	196	0	4	0	200	204	3	207
2012-13	227	0	4	0	231	235	1	236
2013-14	198	0	5	0	203	198	2	200
2014-15	210	0	5	0	215	180	0	180
2015-16	185	0	8	0	193	186	2	188
2016-17	211	0	7	0	218	217	6	223

TABEL 3:
FREMSATTE OG VEDTAGNE FORSLAG TIL FOLKETINGSBESLUTNING
FORDELT EFTER OPRINDELSE SIDEN FOLKETINGÅRET 1953-54

Tabellen viser udviklingen siden den seneste grundlovsændring i 1953 i antallet af fremsatte og vedtagne forslag til folketingsbeslutning (beslutningsforslag) og deres fordeling på regeringsforslag, forslag fremkommet i form af indstillinger fra folketingsudvalg og andre forslag. Med "andre forslag" menes forslag fremsat af medlemmer af Folketinget, de såkaldt private forslag.

	FREMSATTE FORSLAG TIL FOLKETINGSBESLUTNING				VEDTAGNE FORSLAG TIL FOLKETINGSBESLUTNING			
	Regeringsforslag	Indstilling fra udvalg	Andre forslag	I alt	Regeringsforslag	Indstilling fra udvalg	Andre forslag	I alt
1953-54	3	3	4	10	3	3	2	8
1954-55	9	6	5	20	9	6	3	18
1955-56	3	3	12	18	3	3	3	9
1956-57	6	6	19	31	6	6	3	15
1957-58	5	3	4	12	5	3	1	9
1958-59	8	5	8	21	8	5	2	15
1959-60	7	4	17	28	7	4	0	11
1960-61	7	5	9	21	7	5	0	12
1961-62	4	7	1	12	4	7	0	11
1962-63	2	5	6	13	2	5	2	9
1963-64	6	6	7	19	6	6	1	13
1964-65	7	5	13	25	7	5	4	16
1965-66	2	6	16	24	2	6	3	11
1966-67	4	6	10	20	4	6	0	10
1967-68	3	4	21	28	3	4	4	11
1968-69	4	5	24	33	3	5	4	12
1969-70	4	3	47	54	4	3	5	12
1970-71	5	5	38	48	5	5	0	10
1971-72	0	8	29	37	0	8	6	14
1972-73	9	5	22	36	9	5	4	18
1973-74	9	9	54	72	4	8	2	14
1974-75	7	8	92	107	4	8	2	14
1975-76	6	5	72	83	5	5	5	15
1976-77	10	6	84	100	7	5	2	14
1977-78	1	4	93	98	1	4	3	8
1978-79	1	4	102	107	1	4	0	5

	FREMSATTE FORSLAG TIL FOLKETINGSBESLUTNING				VEDTAGNE FORSLAG TIL FOLKETINGSBESLUTNING			
	Regeringsforslag	Indstilling fra udvalg	Andre forslag	I alt	Regeringsforslag	Indstilling fra udvalg	Andre forslag	I alt
1979-80	8	6	127	141	8	6	1	15
1980-81	2	6	106	114	2	6	3	11
1981-82	7	8	90	105	6	8	2	16
1982-83	4	6	104	114	4	5	19	28
1983-84	5	6	171	182	5	6	8	19
1984-85	2	7	130	139	2	7	9	18
1985-86	4	3	147	154	3	3	20	26
1986-87	2	5	168	175	2	5	20	27
1987-88	0	7	147	154	0	7	4	11
1988-89	4	4	81	89	4	4	10	18
1989-90	3	5	73	81	3	5	5	13
1990-91	4	6	104	114	3	6	11	20
1991-92	3	3	89	95	3	3	13	19
1992-93	14	5	88	107	14	5	1	20
1993-94	14	5	81	100	14	5	2	21
1994-95	6	6	111	123	6	6	1	13
1995-96	14	3	119	136	14	3	3	20
1996-97	10	2	139	151	10	2	4	16
1997-98	15	4	149	168	11	4	4	19
1998-99	12	6	133	151	12	6	5	23
1999-00	6	2	160	168	6	2	4	12
2000-01	8	2	192	202	8	2	6	16
2001-02	10	6	178	194	10	5	3	18
2002-03	9	3	169	181	9	3	9	21
2003-04	10	5	200	215	10	4	1	15
2004-05	7	8	216	231	7	7	1	15
2005-06	5	2	139	146	5	2	8	15
2006-07	3	4	162	169	3	4	4	11
2007-08	10	4	158	172	10	4	3	17
2008-09	7	4	193	204	7	4	5	16
2009-10	7	3	240	250	6	3	3	12
2010-11	4	4	137	145	4	4	5	13
2011-12	2	3	88	93	2	3	1	6
2012-13	1	4	130	135	1	4	0	5
2013-14	7	3	114	124	7	3	3	13
2014-15	7	6	165	178	7	6	2	15
2015-16	6	4	187	197	6	4	10	20
2016-17	6	2	150	158	6	2	5	13

TABEL 4:
UDVIKLINGEN I ANTALLET AF FORESPØRGSLER, REDEGØRELSER OG SPØRGSMÅL TIL MINISTRENE SIDEN FOLKETINGÅRET 1953-54

Til belysning af udviklingen siden den seneste grundlovsændring i 1953 er der i tabellen anført en oversigt over antallet af forespørgsler, redegørelser og § 20-spørgsmål til ministrene.

I folketingsåret 2016-17 var der 58 forespørgsler, heraf 3 hasteforespørgsler (jf. forretningsordenens § 21), 17 redegørelser fra ministre (jf. forretningsordenens § 19, stk. 4) og 1.584 almindelige § 20-spørgsmål til ministrene (jf. forretningsordenens § 20, stk. 1-9). 597 af disse spørgsmål blev besvaret mundtligt i spørgetiden. Antallet af spørgetimespørgsmål (jf. forretningsordenens § 20, stk. 10) var 58, og de blev alle besvaret mundtligt i spørgetimen⁶.

⁶ Som følge af en ændring af forretningsordenens § 20, jf. folketingsbeslutning nr. B 133, folketingsåret 2012-13, er det kun statsministeren, der besvarer spørgsmål i spørgetimen.

	ANTAL FORESPØRGSLE	ANTAL REDEGØRELSER ⁷	ANTAL § 20-SPØRGSMÅL ⁸	
			I alt	Heraf besvaret mundtligt
1953-54	7	4	60	60
1954-55	3	3	40	40
1955-56	3	2	78	78
1956-57	3	5	52	52
1957-58	4	4	42	41
1958-59	9	4	65	65
1959-60	5	4	111	105
1960-61	6	2	105	80
1961-62	8	4	131	122
1962-63	5	6	149	118
1963-64	2	3	160	133
1964-65	3	5	199	149
1965-66	6	8	188	149
1966-67	2	7	202	148
1967-68	10	6	311	218
1968-69	10	9	308	223
1969-70	9	6	286	188
1970-71	7	7	353	267
1971-72	7	2	325	229
1972-73	6	8	354	228
1973-74	6	9	476	273
1974-75	13	5	500	292
1975-76	23	7	804	355
1976-77	13	13	785	242
1977-78	28	11	1.231	332
1978-79	32	6	1.519	372
1979-80	22	9	1.252	313
1980-81	31	10	1.536	318
1981-82	27	16	1.469	247
1982-83	33	20	1.666	236
1983-84	29	22	1.483	219
1984-85	27	16	1.750	137

⁷ Tallene fra og med folketingsåret 1997-98 omfatter også redegørelser foranlediget af udvalg, jf. forretningsordenens § 19, stk. 6.

⁸ Tallene fra og med folketingsåret 1997-98 omfatter både almindelige § 20-spørgsmål og spørgetimespørgsmål.

	ANTAL FORESPØRGSLE	ANTAL REDEGØRELSER ⁷	ANTAL § 20-SPØRGSMÅL ⁸	
			I alt	Heraf besvaret mundtligt
1985-86	33	17	1.775	138
1986-87	34	26	1.691	122
1987-88	46	13	1.324	129
1988-89	32	22	1.233	92
1989-90	33	19	1.231	99
1990-91	38	15	1.188	136
1991-92	27	16	1.151	99
1992-93	30	20	1.472	180
1993-94	43	22	1.878	220
1994-95	48	12	2.293	294
1995-96	52	20	3.699	229
1996-97	70	32	3.454	190
1997-98	65	20	3.078	185
1998-99	62	22	3.328	163
1999-00	64	20	4.012	301
2000-01	70	21	4.115	405
2001-02	63	12	3.810	480
2002-03	67	16	5.017	440
2003-04	60	21	5.775	421
2004-05	51	22	5.959	374
2005-06	45	23	7.342	491
2006-07	46	19	6.224	421
2007-08 ⁹	46	18	2.852	349
2008-09	52	23	3.105	503
2009-10	50	20	2.948	708
2010-11	42	21	2.219	547
2011-12	42	18	4.251	723
2012-13	45	14	2.601	429
2013-14	38	18	1.959	364
2014-15	42	18	1.570	435
2015-16	42	22	1.527	485
2016-17	58	17	1.584	655

⁹ Med virkning fra folketingsåret 2007-08 ændrede Folketinget dele af forretningsordenen. Spørgsmål, der har til formål at indhente oplysninger om faktiske forhold, skal herefter stilles via Folketingets faste udvalg, mens § 20-spørgsmål begrænses til at angå ministrenes holdning til et offentligt anliggende på baggrund af umiddelbart tilgængelig information. Derfor er der et markant fald i antallet i § 20-spørgsmål fra og med folketingsåret 2007-08.

TABEL 5:
§ 20-SPØRGSMÅL I FOLKETINGÅRET 2016-17 FORDELT EFTER MINISTER

Af tabellen nedenfor fremgår, til hvilke ministre § 20-spørgsmål blev stillet, både spørgsmål til skriftlig besvarelse og spørgsmål til mundtlig besvarelse i spørgetiden og spørgsmål til mundtlig besvarelse i spørgetimen. Som følge af en ændring i forretningsordenens § 20, jf. folketingsbeslutning nr. [B 133](#), folketingsåret 2012-13, er det kun statsministeren, der besvarer spørgsmål i spørgetimen¹⁰.

ANTAL SPØRGSMÅL RETTET TIL ¹¹	§ 20-SPØRGSMÅL I ALT	HERAF BESVARET MUNDTLIGT I SPØRGETIDEN	HERAF BESVARET MUNDTLIGT I SPØRGETIMEN
Beskæftigelsesministeren	81	30	-
Børne- og socialministeren	70	21	-
Energi-, forsynings- og klimaministeren	72	17	-
Erhvervs- og vækstministeren	13	4	-
Erhvervsministeren	44	18	-
Finansministeren	63	31	-
Forsvarsministeren	11	4	-
Justitsministeren	157	73	-
Kirkeministeren	9	5	-
Kulturministeren	54	11	-
Miljø- og fødevarerministeren	89	25	-
Ministeren for børn, undervisning og ligestilling	14	4	-
Ministeren for fiskeri og ligestilling	1	0	-
Ministeren for ligestilling	4	1	-
Ministeren for nordisk samarbejde	3	0	-
Ministeren for offentlig innovation	10	5	-
Ministeren for udviklingssamarbejde	14	1	-
Skatteministeren	55	24	-
Social- og indenrigsministeren	14	5	-
Statsministeren	97	5	58
Sundheds- og ældreministeren	24	11	-
Sundhedsministeren	116	23	-
Transport- og bygningsministeren	19	8	-
Transport-, bygnings- og boligministeren	144	82	-
Uddannelses- og forskningsministeren	53	23	-
Udenrigsministeren	101	35	-

¹⁰ Tallene i tabellen er baseret på oplysninger fra Folketingets dokumenthåndteringssystem TingDok pr. 23. oktober 2017.

¹¹ Enkelte ministre optræder flere gange som følge af regeringsudvidelse den 28. november 2016 og ressortoverførsel af fiskeriområdet den 7. august 2017.

Udlændinge- og integrationsministeren	74	25	-
Udlændinge-, integrations- og boligministeren	28	19	-
Undervisningsministeren	56	29	-
Ældreministeren	59	40	-
Økonomi- og indenrigsministeren	35	18	-
Spørgsmål til ministrene i alt	1.584	597	58

TABEL 6: § 20-SPØRGSMÅL I FOLKETINGSÅRET 2016-17 FORDELT EFTER FOLKETINGSMEDLEMMER

Tabellen viser de folketingsmedlemmer og indkaldte stedfortrædere, der stillede § 20-spørgsmål til mundtlig (både i spørgetiden og i spørgetimen) og skriftlig besvarelse, opstillet i faldende orden efter antallet af spørgsmål¹².

Spørgsmålene er stillet i henhold til forretningsordenens § 20 og kaldes derfor § 20-spørgsmål. Disse spørgsmål må ikke forveksles med de skriftlige spørgsmål, som folketingsudvalgene stiller til ministrene.

Indtil folketingsåret 2007-08 fremgik det af forretningsordenens § 20, stk. 8, at spørgsmål til skriftlig besvarelse til ministrene burde besvares i løbet af 6 hverdage. I forbindelse med en reform af reglerne for medlemmernes spørgsmål til ministre til skriftlig besvarelse, jf. folketingsbeslutning nr. [B 167](#), folketingsåret 2006-07, ændredes "bør" til: "skal".

Den gennemsnitlige svartid for alle ministerier i folketingsåret 2016-17 var 6,4 hverdage mod 6,3 hverdage i folketingsåret 2015-16. Tallene er baseret på endelige svar målt fra og med spørgsmålsdatoen og til og med svardatoen.

De 1.584 § 20-spørgsmål (både i spørgetiden og i spørgetimen) blev stillet af i alt 125 medlemmer. Der blev stillet 929 spørgsmål til skriftlig besvarelse.

Efter spørgernes folketingsgruppertilhørsforhold fordelte spørgsmålene sig således:

Socialdemokratiet 692, Dansk Folkeparti 376, Socialistisk Folkeparti 181, Enhedslisten 123, Alternativet 100, Javnaðarflokkurin 36, Tjóðveldi 22, Det Konservative Folkeparti 20, Radikale Venstre 19, Venstre 5, Inuit Ataqatigiit 4, Liberal Alliance 3 og Aleqa Hammond (UFG) 3.

¹² Tallene i tabellen er baseret på oplysninger fra Folketingets dokumenthåndteringssystem TingDok pr. 24. oktober 2017.

ANTAL SPØRGSMÅL PR. SPØRGER	SPØRGER
58	Flemming Møller Mortensen (S)
51	Rasmus Prehn (S)
49	Pernille Bendixen (DF)
49	Kenneth Kristensen Berth (DF)
42	Kirsten Normann Andersen (SF)
38	Holger K. Nielsen (SF)
38	Lars Aslan Rasmussen (S)
38	Trine Torp (SF)
36	Sjúrdur Skaale (JF)
35	Liselott Blixt (DF)
35	Jens Joel (S)
32	Kaare Dybvad (S)
32	Peter Kofod Poulsen (DF)
29	Benny Engelbrecht (S)
28	Astrid Krag (S)
28	Christian Poll (ALT)
27	Finn Sørensen (EL)
27	Lea Wermelin (S)
23	Søren Egge Rasmussen (EL)
22	Leif Lahn Jensen (S)
21	Bjarne Laustsen (S)
21	Annette Lind (S)
20	Rasmus Horn Langhoff (S)
20	Troels Ravn (S)
20	Mattias Tesfaye (S)
19	Karsten Hønge (SF)
19	Rasmus Nordqvist (ALT)
18	Peter Hummelgaard Thomsen (S)
17	Erik Christensen (S)
17	Christian Rabjerg Madsen (S)
17	Hans Kristian Skibby (DF)
16	Yildiz Akdogan (S)
16	René Gade (ALT)
16	Rune Lund (EL)
16	Jacob Mark (SF)
16	Julie Skovsby (S)
15	Morten Bødskov (S)
14	Magni Arge (T)
14	Trine Bramsen (S)
14	Pia Olsen Dyhr (SF)

ANTAL SPØRGSMÅL PR. SPØRGER	SPØRGER
14	Thomas Jensen (S)
14	Marie Krarup (DF)
14	Lisbeth Bech Poulsen (SF)
13	Pia Adelsteen (DF)
13	Pernille Skipper (EL)
12	Christine Antorini (S)
12	Jan Johansen (S)
12	Christian Juhl (EL)
12	Jesper Petersen (S)
11	Uffe Elbæk (ALT)
11	Karin Gaardsted (S)
11	Carsten Kudsk (DF)
11	Merete Dea Larsen (DF)
11	Carolina Magdalene Maier (ALT)
10	Henrik Brodersen (DF)
10	Susanne Eilersen (DF)
10	Claus Kvist Hansen (DF)
10	Magnus Heunicke (S)
10	Naser Khader (KF)
10	Simon Kollerup (S)
10	Pernille Rosenkrantz-Theil (S)
9	Marlene Harpsøe (DF)
9	Orla Hav (S)
9	Daniel Toft Jakobsen (S)
9	Christian Langballe (DF)
9	Morten Marinus (DF)
9	Pernille Schnoor (ALT)
8	Karina Adsbøl (DF)
8	Kirsten Brosbøl (S)
8	Kristian Thulesen Dahl (DF)
8	Mette Frederiksen (S)
8	Tórbjörn Jacobsen (T)
8	Malte Larsen (S)
8	Morten Østergaard (RV)
7	Tilde Bork (DF)
7	Jeppe Jakobsen (DF)
6	Bent Bøgsted (DF)
6	Josephine Fock (ALT)
6	Bruno Jerup (EL)
5	Jens Henrik Thulesen Dahl (DF)

ANTAL SPØRGSMÅL PR. SPØRGER	SPØRGER
5	Karina Due (DF)
5	Søren Espersen (DF)
5	Peder Hvelplund (EL)
5	Peter Skaarup (DF)
5	Søren Søndergaard (EL)
5	Dorthe Ullemose (DF)
4	Mette Abildgaard (KF)
4	Lennart Damsbo-Andersen (S)
4	Mikkel Dencker (DF)
4	Eva Flyvholm (EL)
4	Eva Kjer Hansen (V)
4	Kristian Hegaard (RV)
4	Nick Hækkerup (S)
4	Mogens Jensen (S)
4	Karen J. Klint (S)
4	Aaja Chemnitz Larsen (IA)
4	Jan Erik Messmann (DF)
4	Brian Mikkelsen (KF)
4	Karin Nødgaard (DF)
4	Mette Reissmann (S)
3	Kim Christiansen (DF)
3	Mette Hjermand Dencker (DF)
3	Aleqa Hammond (UFG)

ANTAL SPØRGSMÅL PR. SPØRGER	SPØRGER
3	Ib Poulsen (DF)
3	Andreas Steenberg (RV)
3	Nikolaj Villumsen (EL)
2	Stine Brix (EL)
2	Jan Rytkjær Callesen (DF)
2	Pelle Dragsted (EL)
2	Dennis Flydtkjær (DF)
2	Ane Halsboe-Jørgensen (S)
2	Martin Henriksen (DF)
2	Henning Hyllested (EL)
2	Henrik Dam Kristensen (S)
2	Sofie Carsten Nielsen (RV)
2	Johanne Schmidt-Nielsen (EL)
1	Ida Auken (RV)
1	Maria Reumert Gjerding (EL)
1	Bertel Haarder (V)
1	Rasmus Jarlov (KF)
1	Danny K. Malkowski (LA)
1	Søren Pape Poulsen (KF)
1	Merete Riisager (LA)
1	Anders Samuelsen (LA)
1	Zenia Stampe (RV)

TABEL 7:
FORSLAG HENVIST TIL FOLKETINGSDUDVALGENE OG BETÆNKNINGER M.V.
AFGIVET AF UDVALGENE I FOLKETINGÅRET 2016-17

Tabellen viser for hvert af de faste udvalg, hvor mange forslag der har været henvist hertil, og hvor mange betænkninger m.v. udvalgene har afgivet. I folketingsåret 2016-17 blev der fremsat 218 lovforslag¹³. 10 af lovforslagene blev delt i to lovforslag ved 2. behandling. Derudover blev der fremsat 158 forslag til folketingsbeslutning. Udvalgene afgav 273 betænkninger, 13 tillægsbetænkninger og 18 beretninger¹⁴ over de forslag, som blev henvist til behandling i udvalgene.

	TIL UDVALGET				FRA UDVALGET		
	Regerings- fremsatte lovforslag	Privat fremsatte lovforslag	Beslut- nings- forslag	Forslag i alt	Betæn- ninger ¹⁵	Tillægs- betæn- ninger ¹⁵	Beret- ninger ¹⁶
Beskæftigelses- udvalget	11	0	8	19	12	0	1
Energi-, Forsynings- og Klimaudvalget	10	0	2	12	11	1	0
Erhvervs-, Vækst- og Eksportudvalget	18	0	3	21	19	1	0
Europaudvalget	0	0	9	9	7	0	0
Finansudvalget	8	0	6	14	8	1	0
Forsvarsudvalget	4	0	4	8	6	0	0
Færøudvalget	3	0	0	3	3	0	0
Grønlandsudvalget	3	0	1	4	3	0	0
Indfødsretsudvalget	3	0	4	7	7	0	0
Kirkeudvalget	2	0	0	2	2	0	0
Kulturudvalget	3	1	0	4	4	0	0
Ligestillingsudvalget	0	0	6	6	2	0	2

¹³ Der blev i alt fremsat 218 lovforslag i folketingsåret 2016-17. Lovforslag nr. L 25, L 26, L 37, L 54, L 92, L 139, L 141, L 149, L 167 og L 182 blev ved 2. behandling delt i L 25 A og L 25 B, L 26 A og L 26 B, L 37 A og L 37 B, L 54 A og L 54 B, L 92 A og L 92 B, L 139 A og L 139 B, L 141 A og L 141 B, L 149 A og L 149 B, L 167 A og L 167 B og L 182 A og L 182 B.

¹⁴ Tallene i tabellen er baseret på oplysninger fra Folketingets dokumenthåndteringssystem TingDok pr. 24. oktober 2017.

¹⁵ Betænkninger/tillægsbetænkninger over lovforslag/forslag til folketingsbeslutning, som ikke er færdigbehandlet, er medregnet. Fælles (tillægs)betænkninger over to eller flere forslag er opgjort som lige så mange (tillægs)betænkninger, som den fælles (tillægs)betænkning omfatter af forslag.

¹⁶ Antallet af afgivne beretninger er opgjort efter samme retningslinjer som antallet af betænkninger, se note 15.

	TIL UDVALGET				FRA UDVALGET		
	Regerings- fremsatte lovforslag	Privat fremsatte lovforslag	Beslut- nings- forslag	Forslag i alt	Betæn- ninger ¹⁵	Tillægs- betæn- ninger ¹⁵	Beret- ninger ¹⁶
Miljø- og Fødevarerudvalget	14	0	6	20	14	5	3
Retsudvalget	21	1	10	32	26	1	2
Skatteudvalget	20	0	13	33	24	0	0
Social-, Indenrigs- og Børneudvalget ¹⁷	24	2	10	36	29	0	0
Sundheds- og Ældreudvalget	13	0	12	25	19	0	2
Transport-, Bygnings- og Boligudvalget ¹⁸	13	0	11	24	14	0	5
Uddannelses- og Forskningsudvalget	6	0	5	11	6	0	0
Udenrigsudvalget	1	0	5	6	3	0	2
Udlændinge- og Integrationsudvalget ¹⁹	19	2	17	38	32	1	1
Udvalget for Forretningsordenen	2	1	3	6	4	2	0
Udvalget for Landdistrikter og Øer	1	0	2	3	2	0	0
Udvalget til Valgs Prøvelse	0	0	0	0	0	0	0
Undervisnings- udvalget ²⁰	12	0	7	19	16	1	0
Faste udvalg i alt²¹	211	7	144	362	273	13	18

¹⁷ Indtil den 12. december 2016: Social- og Indenrigsudvalget.

¹⁸ Indtil den 12. december 2016: Transport- og Bygningsudvalget.

¹⁹ Indtil den 12. december 2016: Udlændinge-, Integrations- og Boligudvalget.

²⁰ Indtil den 12. december 2016: Børne- og Undervisningsudvalget.

²¹ Stående udvalg, jf. Folketingets forretningsorden § 7, stk. 1, og Grønlandsudvalget og Færøudvalget.

TABEL 8 A OG 8 B: OVERSIGT OVER ARBEJDET I FOLKETINGSUDVALGENE I FOLKETINGSÅRET 2016-17

Tabellerne 8 a og 8 b giver – set i sammenhæng – en oversigt over Folketingets faste udvalgs mødevirksomhed og mængden af deres skriftlige materiale²². Tallene omfatter såvel udvalgenes virksomhed vedrørende lovforslag og beslutningsforslag som den virksomhed, udvalgene selv tager initiativ til.

Tabel 8 a viser antallet af udvalgsmøder, deputationer, skriftlige henvendelser og skriftlige spørgsmål fordelt på hvert enkelt udvalg og samlet for alle udvalg. Desuden viser tabel 8 a det samlede antal dokumenter for hvert enkelt udvalg og samlet for alle udvalg.

Tabel 8 b giver oplysninger om udvalgenes samråd med ministre. Tabellen viser antal stillede samrådsspørgsmål, antal besvarede samrådsspørgsmål, antal samrådsspørgsmål besvaret i åbne samråd, antal åbne samråd og antal lukkede samråd for hvert enkelt udvalg og samlet for alle udvalg.

I folketingsåret 2016-17 afholdt udvalgene 43 høringer og konferencer og 86 temamøder, ekspertmøder og andre møder. Af de 13.907 skriftlige spørgsmål, som udvalgene stillede, blev 2.958 stillet på forslagsdelen og 10.949 på almindelig del²³.

Udvalgene stillede 1.166 samrådsspørgsmål. 958 af samrådsspørgsmålene blev besvaret, heraf 818 i åbne samråd. Udvalgene afholdt 334 åbne samråd og 97 lukkede samråd.

²² Tallene i tabellen er baseret på oplysninger fra Folketingets dokumenthåndteringssystem TingDok pr. 25. oktober 2017.

²³ Udvalgsarbejdet er opdelt i en "forslagsdel" og en "almindelig del". På "forslagsdelen" behandler udvalgene lov- og beslutningsforslag. På "almindelig del" tager udvalget andre sager op inden for sit sagsområde.

Tabel 8 A

	ANTAL UDVALGS-MØDER ²⁴	ANTAL DEPUTATIONER ²⁵	ANTAL SKRIFTL. HENVENDELSER TIL UDVALGET ²⁶	ANTAL SKRIFTL. SPØRGSMÅL FRA UDVALGET ²⁷	SAMTLIGE DOKUMENTER I UDVALGET ²⁸
Beskæftigelsesudvalget	43	10	147	737	2.124
Energi-, Forsynings- og Klimaudvalget	33	17	118	564	1.646
Erhvervs-, Vækst- og Eksportudvalget	35	35	126	646	1.905
Europaudvalget	49	5	28	377	1.820
Finansudvalget	56	0	0	989	2.365
Forsvarsudvalget	17	7	32	214	620
Færøudvalget	4	0	2	16	74
Grønlandsudvalget	6	3	12	80	266
Indfødsretsudvalget	13	1	22	90	360
Kirkeudvalget	11	4	23	94	272
Kulturudvalget	25	14	68	304	903
Ligestillingsudvalget	16	1	30	122	402
Miljø- og Fødevarerudvalget	43	38	234	1.652	4.428
Retsudvalget	39	7	148	1.117	2.948
Skatteudvalget	36	11	151	849	2.422
Social-, Indenrigs- og Børneudvalget ²⁹	38	20	207	859	2.424
Sundheds- og Ældreudvalget	52	44	278	1.474	4.000
Transport-, Bygnings- og Boligudvalget ³⁰	42	52	256	847	2.547
Uddannelses- og Forskningsudvalget	16	7	108	348	953
Udenrigsudvalget	24	4	50	341	1.037

²⁴ Alle egentlige udvalgsmøder er medregnet uanset varighed, men ikke ordførermøder og møder i underudvalg.

²⁵ Repræsentanter for flere foreninger, organisationer m.v., som har fået foretræde for udvalget samtidig, er opgjort som én deputation. Finansudvalget modtager ikke deputationer.

²⁶ Omfatter journaliserede henvendelser fra enkeltpersoner, organisationer, foreninger, virksomheder etc., men ikke notater og skrivelser fra ministerier eller fra andre folketingsudvalg eller tilsendte tidsskrifter og fagblade.

²⁷ Under "Antal skriftl. spørgsmål fra udvalget" indgår alene spørgsmål på sager af typen "almindelig del", "aktstykke", "lovforslag" og "beslutningsforslag".

²⁸ Omfatter journaliserede henvendelser, notater og skrivelser fra ministerier, alle spørgsmål fra udvalget inklusive samrådsspørgsmål, besvarelser af udvalgsspørgsmål etc.

²⁹ Indtil den 12. december 2016: Social- og Indenrigsudvalget.

³⁰ Indtil den 12. december 2016: Transport- og Bygningsudvalget.

	ANTAL UDVALGS-MØDER ²⁴	ANTAL DEPUTATIONER ²⁵	ANTAL SKRIFTL. HENVENDELSER TIL UDVALGET ²⁶	ANTAL SKRIFTL. SPØRGSMÅL FRA UDVALGET ²⁷	SAMTLIGE DOKUMENTER I UDVALGET ²⁸
Udlændinge- og Integrationsudvalget ³¹	34	4	88	1.521	3.720
Udvalget for Forretningsordenen	18	0	2	22	166
Udvalget for Landdistrikter og Øer	22	5	58	168	529
Udvalget til Valgs Prøvelse	0	0	0	0	2
Undervisningsudvalget ³²	21	17	95	476	1.342
Faste udvalg i alt³³	693	306	2.283	13.907	39.275

³¹ Indtil den 12. december 2016: Udlændinge-, Integrations- og Boligudvalget.

³² Indtil den 12. december 2016: Børne- og Undervisningsudvalget.

³³ Stående udvalg, jf. Folketingets forretningsorden § 7, stk. 1, og Grønlandsudvalget og Færøudvalget.

Tabel 8 B

Et samrådsspørgsmål er et skriftligt spørgsmål, som stilles af et udvalg til en eller flere ministre, og som besvares mundtligt på et udvalgmøde. Under et samråd besvarer ministeren - eller ministrene - et eller flere samrådsspørgsmål om samme emne.

I Folketingets tidligere årsberetninger er antallet af samråd blevet opgjort som antallet af besvarede samrådsspørgsmål, da det af registreringstekniske årsager hidtil ikke har været muligt at opgøre antallet af egentlige samråd. I tabel 8 b er et (åbent eller lukket) samråd opgjort som et eller flere samrådsspørgsmål om samme emne, der besvares af en eller flere ministre under ét punkt på dagsordenen for et udvalgmøde.

	ANTAL STILLEDE SAMRÅDS- SPØRGSMÅL	ANTAL BESVAREDE SAMRÅDS- SPØRGSMÅL	HERAF ANTAL SAMRÅDS- SPØRGSMÅL BESVARET I ÅBNE SAMRÅD	ANTAL ÅBNE SAMRÅD	ANTAL LUKKEDE SAMRÅD
Beskæftigelsesudvalget	125	90	90	32	0
Energi-, Forsynings- og Klimaudvalget	28	25	15	11	11
Erhvervs-, Vækst- og Eksportudvalget	57	53	48	11	5
Europaudvalget	12	10	5	7	12
Finansudvalget	68	58	47	20	13
Forsvarsudvalget	29	28	28	14	0
Færøudvalget	0	0	0	0	0
Grønlandsudvalget	4	3	2	1	1
Indfødsretsudvalget	1	0	0	0	0
Kirkeudvalget	6	7	5	2	1
Kulturudvalget	21	20	15	13	5
Ligestillingsudvalget	12	11	8	7	1
Miljø- og Fødevarerudvalget	81	58	45	18	14
Retsudvalget	93	84	78	28	4
Skatteudvalget	68	54	52	16	2
Social-, Indenrigs- og Børneudvalget ³⁴	49	37	27	17	3
Sundheds- og Ældreudvalget	171	135	132	53	3
Transport-, Bygnings- og Boligudvalget ³⁵	100	85	68	20	3

³⁴ Indtil den 12. december 2016: Social- og Indenrigsudvalget.

³⁵ Indtil den 12. december 2016: Transport- og Bygningsudvalget.

	ANTAL STILLEDE SAMRÅDS- SPØRGSMÅL	ANTAL BESVAREDE SAMRÅDS- SPØRGSMÅL	HERAF ANTAL SAMRÅDS- SPØRGSMÅL BESVARET I ÅBNE SAMRÅD	ANTAL ÅBNE SAMRÅD	ANTAL LUKKEDE SAMRÅD
Uddannelses- og Forskningsudvalget	19	15	15	6	1
Udenrigsudvalget	50	39	27	20	6
Udlændinge- og Integrationsudvalget ³⁶	81	74	45	15	7
Udvalget for Forretningsordenen	3	3	1	1	2
Udvalget for Landdistrikter og Øer	13	17	16	5	1
Udvalget til Valgs Prøvelse	0	0	0	0	0
Undervisningsudvalget ³⁷	75	52	49	17	2
Faste udvalg i alt³⁸	1.166	958	818	334	97

³⁶ Indtil den 12. december 2016: Udlændinge-, Integrations- og Boligudvalget.

³⁷ Indtil den 12. december 2016: Børne- og Undervisningsudvalget.

³⁸ Stående udvalg, jf. Folketingets forretningsorden § 7, stk. 1, og Grønlandsudvalget og Færøudvalget.

TABEL 9:
SPØRGSMÅL FRA FOLKETINGSUDVALGENE I FOLKETINGSÅRET 2016-17

Tabellen nedenfor viser en oversigt over folketingsudvalgenes spørgsmål til ministre til skriftlig besvarelse opdelt på spørgsmål stillet under almindelig del og spørgsmål stillet i forbindelse med behandling af lov- og beslutningsforslag³⁹. Endvidere kan man se antallet af ubesvarede udvalgsspørgsmål ved folketingsårets slutning⁴⁰.

	ALMINDELIG DEL ⁴²		FORSLAG		I ALT	
	Antal spørgsmål	Heraf antal ubesvarede spørgsmål ⁴¹	Antal spørgsmål	Heraf antal ubesvarede spørgsmål ⁴¹	Antal spørgsmål	Heraf antal ubesvarede spørgsmål ⁴¹
Beskæftigelsesudvalget	661	102	76	0	737	102
Energi-, Forsynings- og Klimaudvalget	428	50	136	0	564	50
Erhvervs-, Vækst- og Eksportudvalget	232	55	414	0	646	55
Europaudvalget	210	35	167	0	377	35
Finansudvalget	866	154	123	35	989	189
Forsvarsudvalget	181	9	33	0	214	9
Færøudvalget	16	0	0	0	16	0
Grønlandsudvalget	64	1	16	0	80	1
Indfødsretsudvalget	80	3	10	0	90	3
Kirkeudvalget	38	5	56	0	94	5
Kulturudvalget	233	14	71	0	304	14
Ligestillingsudvalget	118	1	4	0	122	1
Miljø- og Fødevarerudvalget	1.233	125	419	0	1.652	125
Retsudvalget	1.026	155	91	2	1.117	157
Skatteudvalget	672	74	177	19	849	93
Social-, Indenrigs- og Børneudvalget ⁴³	586	73	273	11	859	84
Sundheds- og Ældreudvalget	1.245	96	229	48	1.474	144

³⁹ Udvalgsarbejdet er opdelt i en "forslagsdel" og en "almindelig del". På "forslagsdelen" behandler udvalgene lov- og beslutningsforslag. På "almindelig del" tager udvalget andre spørgsmål op inden for sit sagsområde.

⁴⁰ Tallene i tabellen er baseret på oplysninger fra Folketingets dokumenthåndteringssystem TingDok pr. 25. oktober 2017.

⁴¹ Omfatter skriftlige spørgsmål stillet i folketingsåret, der ikke var besvaret ved folketingsårets udløb. Spørgsmål, som er foreløbigt besvaret, er medtaget under ubesvarede spørgsmål. Spørgsmål og svar registreres i det samme folketingsår. Det betyder, at spørgsmål stillet i de sidste uger af et folketingsår, som først besvares i det efterfølgende folketingsår, vil fremstå som ubesvarede.

⁴² Under "almindelig del" er også medregnet spørgsmål vedrørende aktstykker.

⁴³ Indtil den 12. december 2016: Social- og Indenrigsudvalget.

	ALMINDELIG DEL ⁴²		FORSLAG		I ALT	
	Antal spørgsmål	Heraf antal ubesvarede spørgsmål ⁴¹	Antal spørgsmål	Heraf antal ubesvarede spørgsmål ⁴¹	Antal spørgsmål	Heraf antal ubesvarede spørgsmål ⁴¹
Transport-, Bygnings- og Boligudvalget ⁴⁴	787	64	60	9	847	73
Uddannelses- og Forskningsudvalget	206	14	142	0	348	14
Udenrigsudvalget	330	28	11	0	341	28
Udlændinge- og Integrationsudvalget ⁴⁵	1.200	166	321	0	1.521	166
Udvalget for Forretningsordenen	8	0	14	0	22	0
Udvalget for Landdistrikter og Øer	157	4	11	0	168	4
Undervisningsudvalget ⁴⁶	372	36	104	3	476	39
Faste udvalg i alt⁴⁷	10.949	1.264	2.958	127	13.907	1.391

⁴⁴ Indtil den 12. december 2016: Transport- og Bygningsudvalget.

⁴⁵ Indtil den 12. december 2016: Udlændinge-, Integrations- og Boligudvalget.

⁴⁶ Indtil den 12. december 2016: Børne- og Undervisningsudvalget.

⁴⁷ Stående udvalg, jf. Folketingets forretningsorden § 7, stk. 1, og Grønlandsudvalget og Færøudvalget.

TABEL 10:
OVERSIGT OVER ARBEJDET I FOLKETINGSUDVALGENE SIDEN
FOLKETINGÅRET 1972-73

Til belysning af udviklingen i arbejdet i folketingsudvalgene er der i tabellen nedenfor anført en oversigt over arbejdet siden folketingsåret 1972-73.

	ANTAL UDVALGSMØDER ⁴⁸	ANTAL BESVAREDE SAMRÅDS-SPØRGS-MÅL	ANTAL DEPUTATIONER ⁴⁹	ANTAL SKRIFTLIGE HENVENDELSE TIL UDVALGENE ⁵⁰	ANTAL SKRIFTLIGE SPØRGS-MÅL FRA UDVALGENE ⁵¹	ANTAL SKRIFTLIGE SAMRÅDS-SPØRGS-MÅL FRA UDVALGENE ⁵²	SAMTLIGE DOKUMENTER I UDVALGENE ⁵³
1972-73 ⁵⁴	835	494	262	867	2.939	709	5.307
1973-74	742	393	188	807	2.222	411	4.366
1974-75	777	401	283	1.255	2.963	705	5.927
1975-76	781	393	269	1.231	3.357	606	6.706
1976-77	720	399	259	1.332	4.355	746	6.849
1977-78	761	427	272	1.276	4.290	674	7.164
1978-79	600	358	197	978	4.713	717	6.984
1979-80	613	404	248	1.067	5.507	668	7.583
1980-81	669	421	213	1.017	6.416	555	8.964
1981-82	595	367	254	1.349	5.892	530	8.789
1982-83	685	412	249	1.177	6.704	479	9.223
1983-84	670	408	234	1.352	5.859	430	8.707
1984-85	704	419	429	1.654	6.690	454	9.693
1985-86	735	498	370	1.984	7.443	386	11.272

⁴⁸ Alle egentlige udvalgmøder er medregnet uanset varighed, men ikke ordførermøder og møder i underudvalg.

⁴⁹ Repræsentanter for flere foreninger, organisationer m.v., som har fået foretræde for udvalget samtidig, er opgjort som én deputation. Finansudvalget modtager ikke deputationer.

⁵⁰ Omfatter journaliserede henvendelser fra enkeltpersoner, organisationer, foreninger, virksomheder etc., men ikke notater og skrivelser fra ministerier eller fra andre folketingsudvalg eller tilsendte tidsskrifter og fagblade.

⁵¹ Under "Antal skriftlige spørgsmål fra udvalgene" indgår alene spørgsmål på sager af typen "almindelig del", "aktstykke", "lovforslag" og "beslutningsforslag".

⁵² Omfatter journaliserede skriftlige spørgsmål til besvarelse i et samråd med en eller flere ministre.

⁵³ Omfatter journaliserede henvendelser, notater og skrivelser fra ministerier, alle spørgsmål fra udvalget inklusive samrådsspørgsmål, besvarelser af udvalgsspørgsmål etc.

⁵⁴ At tabellen starter i 1972-73 skyldes, at man udvidede ordningen med stående udvalg ved et beslutningsforslag vedtaget den 8. september 1972.

	ANTAL UDVALGS- MØDER ⁴⁸	ANTAL BESVAREDE SAMRÅDS- SPØRGS- MÅL	ANTAL DEPUTATIO- NER ⁴⁹	ANTAL SKRIFTLIGE HENVEN- DELSER TIL UDVALGE- NE ⁵⁰	ANTAL SKRIFTLIGE SPØRGS- MÅL FRA UDVALGE- NE ⁵¹	ANTAL SKRIFTLIGE SAMRÅDS- SPØRGS- MÅL FRA UDVALGE- NE ⁵²	SAMTLIGE DOKU- MENTER I UDVALGE- NE ⁵³
1986-87	697	466	329	1.779	7.185	440	11.758
1987-88	636	455	265	1.592	6.814	386	10.431
1988-89	748	496	488	2.253	7.784	478	12.954
1989-90	674	487	394	1.782	8.356	494	13.913
1990-91	637	548	260	1.809	7.200	474	15.198
1991-92	682	500	331	2.414	6.950	501	17.985
1992-93	648	442	338	2.906	6.805	389	17.845
1993-94	596	570	333	2.096	5.470	488	15.611
1994-95	666	647	388	3.112	8.217	540	19.174
1995-96	652	841	414	2.891	8.401	845	20.379
1996-97	625	775	362	2.973	8.562	692	21.181
1997-98	545	752	319	2.742	8.417	645	20.072
1998-99	598	805	349	2.865	8.880	697	22.356
1999-2000	603	845	287	3.094	8.649	720	23.543
2000-01	562	773	268	2.851	8.341	644	23.121
2001-02	528	645	363	2.812	7.916	611	21.508
2002-03	636	719	398	3.200	8.765	659	23.801
2003-04	624	660	404	2.968	9.478	597	23.419
2004-05	559	689	349	3.090	9.674	674	32.135
2005-06	607	666	351	2.901	8.799	753	30.681
2006-07	608	652	323	2.771	9.095	730	30.696
2007-08	550	525	302	2.981	12.162	765	36.448
2008-09	610	849	309	3.434	13.961	961	41.622
2009-10	625	1.154	337	3.081	16.025	1.274	45.313
2010-11	565	980	256	2.575	14.813	1.074	40.810
2011-12	667	764	320	3.029	13.610	873	39.092
2012-13	720	813	377	2.899	13.816	930	41.461
2013-14	664	677	333	2.907	14.989	799	42.216
2014-15	613	603	313	3.439	13.040	745	35.845
2015-16	692	891	412	2.857	13.452	1.098	38.588
2016-17	693	958	306	2.283	13.907	1.166	39.275

TABEL 11:
EUROPAUDVALGETS BEHANDLING AF EU-LOVFORSLAG OG ANDRE
EUROPÆISKE SAGER I FOLKETINGSSÅRET 2016-17

De ministre, der den efterfølgende uge skal til ministerrådsmøde i Bruxelles, deltager i Europaudvalgets møde om fredagen. Her forelægger de aktuelle sager, herunder EU-lovforslag inden for deres ressortområde. Hvis forslagene er af større rækkevidde for Danmark, forelægges de til forhandlingsoplæg. Det betyder, at ministeren beder Europaudvalget om et mandat til at arbejde i en bestemt retning i forhandlingerne om forslaget. Europaudvalget har altså indflydelse på, hvad Danmarks linje er i forhandlingerne om lovforslag, der kommer fra EU.

MINISTER ⁵⁵	FORHANDLINGSOPLÆG
Beskæftigelsesministeren	1
Energi-, forsynings- og klimaministeren	8
Erhvervsministeren	9
Finansministeren	12
Justitsministeren	1
Kultur- og kirkeministeren	5
Miljø- og fødevareministeren	11
Ministeren for fiskeri, ligestilling og nordisk samarbejde	4
Sundhedsministeren	1
Transport-, bygnings- og boligministeren	4
Udenrigsministeren	4
Udlændinge- og integrationsministeren	3
I alt	63

⁵⁵ Der var både regeringsrokade og ressortskifte i løbet af folketingsåret. Opgørelsen er lavet ud fra ressortfordelingen i den nuværende regering (ultimo september 2017), dvs. opgjøret på ministre, der ville have forelagt forhandlingsoplægget ifølge den nuværende regeringssammensætning. Således forelagde regeringen fire forhandlingsoplæg om fiskeri, mens dette område hørte under miljø- og fødevareministeren. Her er det imidlertid anført under ministeren for fiskeri, ligestilling og nordisk samarbejde, som havde ansvaret for fiskeri ved folketingsårets afslutning.

UDVALGENES ØVRIGE AKTIVITETER

BESKÆFTIGELSESUVALGET

Beskæftigelsesudvalget foretog den 10. oktober 2016 en éndagstur til Siemens Wind Power i Aalborg bl.a. med henblik på at drøfte arbejdsmiljøet på vindmøllefabrikken.

Endvidere deltog nogle medlemmer af udvalget den 27. februar 2017 i Erhvervs- og Vækstudvalgets studietur til Sønderjylland og Fyn med temaet ”robotteknologi”.

Beskæftigelsesudvalget foretog den 4.-11. marts 2017 en studierejse til Sydkorea. Formålet med studierejsen var bl.a. gennem virksomhedsbesøg og møder med politikere, erhvervsfolk, repræsentanter for arbejdsmarkedets parter og en tænketank at danne sig et indtryk af, hvilken indflydelse den økonomiske udvikling og robotteknologien har haft på arbejdsmarkedsforholdene og -miljøet i Sydkorea. Formanden og et medlem af udvalget holdt før og efter rejsen møder med Sydkoreas ambassadør i København.

Udvalget foretog den 20. og 21. september 2017 en indenlandsk studietur til Fyn. Formålet var bl.a. at besøge en række fynske virksomheder for at drøfte de udfor-

dringer, virksomhederne og det fynske erhvervsliv står over for. I sammenhæng med den udenlandske studierejse til Sydkorea besøgte udvalget endvidere virksomheden Universal Robots i Odense og deltog i et frokostmøde med repræsentanter for virksomheden og Odense Robotics og Odense Robot Akademi..

Udvalget afholdt den 9. februar 2017 en lukket høring om "Erfaringer med udmøntning af særloven om veteraner".

Udvalget afholdt den 25. april 2017 en teknisk gennemgang om "Organisering og resultater af den fælles myndighedsindsats mod social dumping" med beskæftigelsesministeren og skatteministeren.

Udvalget har herudover holdt to temamøder den 26. april og den 10. maj 2017 med emnet "Hvordan får vi de udsatte kontanthjælpsmodtagere i arbejde?"

Beskæftigelsesudvalget afholdt endvidere den 3. maj 2017 et frokostmøde med KL's Arbejdsmarkeds- og Socialudvalg.

Beskæftigelsesudvalget har endelig afholdt møder med følgende udenlandske parlamentsudvalg:

- Det rumænske parlaments beskæftigelsesudvalg den 26. oktober 2016 (sammen med Social- og Indenrigsudvalget).
- Den franske nationalforsamlings beskæftigelses- og socialudvalg den 8. november 2016.

ENERGI-, FORSYNINGS- OG KLIMAUDVALGET

Udvalget modtog i november 2016 besøg af parlamentarikere fra den franske nationalforsamling. Franskmandene ønskede at blive orienteret om danske forhold vedrørende omstilling af energisystemet til vedvarende energi og om offentlighedens holdning til vindkraft og atomkraft.

Fem medlemmer af udvalget deltog i november 2016 i FN's 22. klimakonference (COP22) i Marrakech, Marokko, for at følge de internationale klimaforhandlinger og holde møder med andre parlamentarikere, repræsentanter for erhvervslivet og meningsdannere.

Et medlem af udvalget deltog i december 2016 i et interparlamentarisk møde om energiunionen i Bratislava. Mødet var arrangeret af det slovakiske EU-formandskab med henblik på en status for energiunionen, herunder energiunionen som en integreret tilgang til forskning og innovation.

Fire medlemmer af udvalget deltog i februar 2017 i den årlige mobilteknologimesse Mobile World Congress i Barcelona. Formålet var at blive præsenteret for den seneste teknologiske udvikling inden for mobil- og bredbåndsteknologi. Delegationen besøgte forskellige firmaers stande og havde drøftelser om digital vision, bedre mobil- og bredbåndsdækning, cybersikkerhed og forvaltning af teleområdet.

Fire medlemmer af udvalget var i april 2017 på en inspirationstur om anvendelse af EPC (Energy Performance Contracting) i praksis arrangeret af DI-Energi. EPC er en markedsbaseret økonomisk metode, der fremmer energieffektive installationer i bygninger.

Udvalget modtog i juni 2017 besøg af parlamentarikere fra den tyske forbunds- dag. Tyskerne ønskede at blive orienteret om danske forhold vedrørende energieffektivitet i bygninger, lavenerghuse m.v.

ERHVERVS-, VÆKST- OG EKSPORTUDVALGET

Udvalget var den 27. februar 2017 på studierejse til Als og Fyn, hvor udvalget besøgte danske virksomheder, der er langt fremme i anvendelsen af robotteknologi og automatisering i produktionen, og Teknologisk Instituts center for robotteknologi. Studieturen havde sammenhæng med udvalgets aktiviteter i folketingsåret 2015-16 om produktionserhvervene og var optakt til udvalgets studierejse til Japan.

Udvalget foretog den 5.-10. marts 2017 en studierejse til Tokyo. Formålet var at få indblik i Japans viden om og fremtidssyn på brug af robotter og kunstig intelligens og hente inspiration til, hvordan øget digital og teknologisk omstilling i danske virksomheder kan understøttes for en styrkelse af den økonomiske vækst. Besøget var et led i udvalgets fokus på automatisering og robotteknologi i produktionsvirksomheder m.v.

Et medlem af udvalget deltog i OECD-Forum i Paris den 6. og 7. juni 2017.

Udvalget har besøgt følgende virksomheder: Bryggeriforeningen den 9. november 2016, Nationalbanken den 8. februar 2017 og Danske Bank den 22. februar 2017.

Udvalget har afholdt offentlige høringer om:

- Hvidvask, den 15. maj 2017, i fællesskab med Skatteudvalget.
- Digitalisering som vækstkatalysator, den 27. september 2017.

Udvalget har endvidere afholdt:

- Lukket høring om indretningen af det danske erhvervsfremmesystem, den 30. marts 2017.
- Ekspertmøde om fremtidens realkreditsektor, den 26. september 2017.

Udvalget har deltaget i Europaudvalgets møder med:

- Valdis Dombrovskis, europakommisær og næstformand for Europa-Kommissionen, den 2. februar 2017.
- Danske medlemmer af Europa-Parlamentet om EU's digitale indre marked, den 3. februar 2017.

Erhvervsministeren har foretaget følgende tekniske gennemgange over for udvalget:

- Teknisk gennemgang af lovforslag nr. [L 39](#), forslag til lov om ændring af lov om finansiel virksomhed, lov om investeringsforeninger m.v., lov om værdipapirhandel m.v. og forskellige andre love. (Forhøjelse af bødeniveauet for overtrædelse af lov om finansiel virksomhed, udpegning af systemisk vigtige finansielle institutter (SIFI), krav til egnethed og hæderlighed for nøglepersoner i SIFI'er, aflønningsregler for finansielle virksomheder m.v., lempelse af kapitalkrav for fondsmæglerselskaber, udvidelse af tilsyns- og kontrolbeføjelser for Finanstilsynet og Erhvervsstyrelsen for at imødegå markedsmisbrug m.v.), den 25. oktober 2016.
- Teknisk gennemgang af lovforslag nr. [L 40](#), forslag til lov om markedsføring, den 25. oktober 2016.
- Teknisk gennemgang af lovforslag nr. [L 155](#), forslag til lov om kapitalmarkeder, den 20. april 2017.
- Teknisk gennemgang af lovforslag nr. [L 156](#), forslag til lov om ændring af lov om finansiel virksomhed, lov om finansielle rådgivere og boligkreditformid-

lere og forskellige andre love. (Gennemførelse af direktiv om markeder for finansielle instrumenter (MiFID II) og ændringer som følge af forordning om markeder for finansielle instrumenter (MiFIR) m.v.), den 20. april 2017.

- Teknisk gennemgang af lovforslag nr. [L 157](#), forslag til lov om betalinger, den 20. april 2017.
- Teknisk gennemgang af finanslovsforslaget 2018, den 31. august 2017.

EUROPAUDVALGET

Den 13.-15. november 2016 deltog Europaudvalget i et plenarmøde i Bratislava i regi af COSAC, som er et samarbejdsorgan for europaudvalgene i EU's medlemslandes parlamenter og Europa-Parlamentet. På dagsordenen var bl.a. en drøftelse af, hvordan de nationale parlamenter kan styrke deres rolle i EU-samarbejdet, status og muligheder for den transatlantiske frihandelsaftale mellem EU og USA og EU's energiunion.

Den 29. og 30. november 2016 var Europaudvalget på en studierejse til Haag og Bruxelles. Formålet med rejsen var at få indblik i Europols strategiske og operative arbejde i Haag og i Bruxelles at mødes med de danske medlemmer af Europa-Parlamentet, konkurrencekommissær Margrethe Vestager og kommissær for migration og indre anliggender og medborgerskab Dimitris Avramopoulos.

Den 22. og 23. januar 2017 deltog Europaudvalget i et COSAC-formandsmøde på Malta, hvor bl.a. de maltesiske formandskabsprioriteter og Europa-Kommissionens 2017-arbejdsprogram blev drøftet.

Den 7.-10. februar 2017 rejste udvalget til Canada for at få et indtryk af, hvordan Danmark kunne få bedst mulig gavn af EU-Canada-aftalen om handel og investeringer (CETA-aftalen), og hvad man fra dansk side kunne lære af forhandlingsforløbet. Rejsens formål var ligeledes at få indblik i holdningen i det canadiske samfund til CETA, herunder i organisationer på arbejdsmarkedet og i miljøorganisationer og forbrugerorganisationer. Udvalgsrejsen lå tidsmæssigt umiddelbart før den danske ratifikationsproces af CETA-aftalen og gav input til Europaudvalgets stillingtagen til CETA i ratifikationsprocessen.

Den 25. og 26. februar 2017 afholdt Europaudvalget i samarbejde med Folketingets EU-Oplysning en folkehøring. Under høringen blev borgere inddraget i debatten om EU-borgernes frie bevægelighed og fremtiden for det europæiske samarbejde. Deltagerne debatterede med hinanden og udspurgte eksperter og partiernes EU-ordførere om, hvad de mente der burde sættes som mål for Danmarks EU-politik. Statsministeren og Folketingets øvrige partiledere deltog i en afsluttende partilederdebat om fremtidens EU.

Den 3. maj 2017 afholdt Europaudvalget en teknisk høring om CETA-aftalen. Udvalget havde inviteret en række eksperter og interessenter fra ind- og udland til at oplyse om aftalens detaljer og give deres forskellige syn på aftalens effekter for Danmark. Fokus var især på investorbeskyttelse og tvistbilægningssystemet ICS (Investment Court System).

Den 28.-30. maj 2017 deltog Europaudvalget i et COSAC-plenarmøde på Malta.

Endvidere afholdt Europaudvalget i løbet af 2016-17 flere temamøder med de danske medlemmer af Europa-Parlamentet, og udvalget modtog en lang række gæster fra udlandet, herunder udenrigsministre og europakommissærer. Som eksempel kan nævnes, at udvalget den 2. februar 2017 modtog næstformand i Europa-Kommissionen med ansvar for euroen og den sociale dialog Valdis Dombrovskis, den 28. februar 2017 modtog kommissær for humanitær bistand og krisestyring Christos Stylianides, den 21. april 2017 modtog Brexitchefforhandler Michel Barnier og den 27. april 2017 modtog handels-

kommissær Cecilia Malmström. Endvidere mødtes Europaudvalget løbende med konkurrencekommissær Margrethe Vestager.

Brexitfølgegruppen

I lyset af Storbritanniens beslutning om at udtræde af EU-samarbejdet konstituerede Europaudvalget den 12. januar 2017 en såkaldt Brexitfølgegruppe i Folketinget, hvor også medlemmer af Det Udenrigspolitiske Nævn deltager. Gruppen har proaktivt fulgt den europæiske diskussion om det fremtidige EU og forhandlingerne om den britiske udtræden af Den Europæiske Union.

Den 23. marts 2017 rejste Brexitfølgegruppen til Bruxelles for at få indblik i, hvordan EU planlagde at håndtere Brexitprocessen, som vil præge EU-samarbejdet i de kommende år. Følgegruppen mødtes bl.a. med EU's Brexitchefforhandler, Michel Barnier, og andre centrale aktører i Brexitforhandlingerne i henholdsvis Rådet og Europa-Parlamentet.

Den 20. april 2017 afholdt Brexitfølgegruppen et gå hjem-arrangement om Brexit med deltagelse af bl.a. forhenværende udenrigsminister Uffe Ellemann-Jensen og den britiske ambassadør i Danmark. Fokus var på, hvorfor Storbritannien ønsker at forlade EU, og på Danmarks rolle i det fremtidige europæiske samarbejde.

Den 23.-25. april 2017 var Brexitfølgegruppen på en studierejse til London og Edinburgh, hvor følgegruppen mødtes med centrale britiske og skotske aktører i forhandlingerne om Brexit. Gruppen fik indblik i forskellige aspekter af Brexit fra såvel en britisk som en skotsk synsvinkel.

FINANSUDVALGET

Udvalget ønsker, ud over en grundig behandling af bevillingslove og -ansøgninger at drøfte de overordnede linjer i den økonomiske politik og de rammer, der herigennem lægges for bevillingslovgivningen.

Udvalget har haft to møder med de økonomiske vismænd og et møde med Nationalbankens direktion.

Herudover har udvalget tre gange haft økonomi- og indenrigsministeren i samråd i forbindelse med offentliggørelsen af Økonomisk Redegørelse.

På EU-siden har der været tre fælles møder med Europaudvalget om det europæiske semester.

Den 24. maj 2017 afholdt Finansudvalget en høring om dynamiske effekter af ændringer i offentligt forbrug og investeringer.

Derudover havde udvalget den 31. august 2017 finansministeren, ministeren for offentlig innovation, økonomi- og indenrigsministeren, skatteministeren og transport-, bygnings- og boligministeren til teknisk gennemgang af finanslovsforslaget for 2018.

Udvalget har kvartalsvis haft skatteministeren i teknisk gennemgang af fortroligt aktstykke Q fra folketingsåret 2015-16, hvor ministeren har orienteret udvalget om status for projektet om nyt it-system for inddrivelse af offentlige restancer.

FORSVARSUDVALGET

Forsvarsministeren fremlagde i efteråret 2016 regeringens strategi for forsvarets opgaveløsning i Arktis, og i forlængelse af det arrangerede Forsvarsudvalget en høring om emnet i november 2016.

En anden høring, Forsvarsudvalget arrangerede, fandt sted i september 2017, hvor udvalget satte fokus på de sømilitære udfordringer i Østersøen med særlig fokus på ubåde.

I løbet af folketingsåret har Forsvarsudvalget selv eller i samarbejde med andre udvalg arrangeret tre ekspertmøder: I januar 2017 gav en række eksperter deres analyse af russisk udenrigs- og sikkerhedspolitik - et møde arrangeret sammen med Det Udenrigspolitiske Nævn. Månedene efter fik Forsvarsudvalget og Beskæftigelsesudvalget nogle eksperters syn på veteranområdet. I marts 2017 gav Forsvarsakademiet udvalget en gennemgang af specialoperationsområdet.

I løbet af folketingsåret har Forsvarsudvalget sammen med Det Udenrigspolitiske Nævn og delegationen til NATO's Parlamentariske Forsamling desuden haft lejlighed til at møde NATO's generalsekretær, Jens Stoltenberg.

For så vidt angår udvalgsrejser, foretog Forsvarsudvalget i marts 2017 en tur til Midt- og Vestjylland, hvor der var sat fokus på hæren.

I juni 2017 rejste udvalget til Norge, hvor der dels var møder med kollegaudvalget i det norske storting, orienteringer om Norges forsvarspolitiske prioriteringer og besøg ved Ørland Flybase, hvor de norske F-35-kampfly er stationeret.

I september 2017 fulgte Forsvarsudvalget op med en tur til Finland, hvor udvalget blev orienteret om finsk forsvarspolitik, og hvilket forsvarsmateriel det finske forsvar vil anskaffe, ligesom der var lejlighed til at besøge finske forsvarsinstallationer.

I løbet af folketingsåret har udvalget desuden været repræsenteret ved interparlamentariske møder for Forsvarsudvalgene fra parlamenter i de nordiske og baltiske lande og Polen.

FÆRØUDVALGET

Intet at berette.

GRØNLANDSUDVALGET

Grønlandsudvalget var medarrangør af en høring i Retsudvalget om justitsområdet i Grønland.

Udvalget har haft møder med både Anlægsudvalget og Frednings- og Miljøudvalget fra det grønlandske parlament, Inatsisartut. Desuden har Grønlandsudvalget sammen med Færøudvalget haft et møde med en delegation fra Ålandsøernes parlament.

Grønlandsudvalget har også været repræsenteret ved flere arktiske konferencer såsom Arctic Circle Forum i Québec City og Arctic Frontiers i Tromsø.

INDFØDSRETSUDVALGET

Udvalget afholdt den 29. marts 2017 en åben høring om procedurerne for Indfødsretsudvalgets behandling af dispensationsansøgninger om dansk indfødsret inden for grundlovens rammer, herunder retssikkerhed i den nuværende procedure. I høringen bidrog udlændinge- og integrationsministeren og en række inviterede eksperter med indlæg.

KIRKEUDVALGET

Den 5. april 2017 havde Kirkeudvalget møde med formanden for Trossamfundsudvalget, Hans Gammeltoft-Hansen, hvor Trossamfundsudvalgets betænkning nr. 1564, "En samlet lovregulering om andre trossamfund end folkekirken", blev gennemgået og drøftet.

Den 31. august - 2. september 2017 var Kirkeudvalget på studietur til Paris, Hamborg og Sydslesvig. Formålet med turen var at opnå indsigt i Danske Sømands- og Udlandskirkers arbejde internationalt, herunder kirkernes funktion for udenlandsdanskere, samt kirkernes udfordringer og økonomi. Endvidere besøgte udvalget den danske menighed i Sydslesvig for at få indsigt i dens udfordringer.

KULTURUDVALGET

Kulturudvalget deltog igen i år i Kulturmødet Mors, hvor udvalget den 25. august 2017 holdt en åben høring, "Kultur som branding". Udvalget holdt desuden høringer om armslængdeprincippet, om sprogteknologi, om homofobi i fodbold og om de såkaldte safe harbour-regler og digitale mellemænd.

Den 8. november 2016 deltog Kulturudvalget i det årlige dialogmøde med Statens Kunstfond om kunstens rolle i samfundet. Den 5. april 2017 holdt udvalget møde med DR om tv for børn og unge, den 24. maj 2017 besøgte udvalget den digitale avis Zetland for at høre om erfaringer med privat kapital og mediestøtteordninger, og endelig holdt udvalget møde den 27. september 2017 med Copydan KulturPlus om bl.a. blankmedieordningen og opmærksomhedspunkter i forbindelse med det kommende medieforlig.

Den 17. november 2016 var en delegation fra udvalget på studietur til Bruxelles for at høre om ophavsret og det digitale indre marked.

Den 12.-14. juni 2017 var udvalget på studietur til Nordjylland. Formålet med turen var at drøfte kunst og kultur med regionale og lokale aktører og at besøge kunst- og kulturinstitutioner i området. Delegationen besøgte bl.a. Aalborg, Frederikshavn, Skagen og Hjørring.

Fra den 28. august til den 1. september 2017 var udvalget på studietur til London. Formålet var at klæde udvalgsmedlemmerne på til de kommende medieforhandlinger - bl.a. ved møder med BBC, britiske medieeksperter og Channel 4, men også at opleve den fælles nordiske kultursatsning "Nordic Matters" og at høre nærmere om briternes mulighed for at trække visse kulturinitiativer og -bidrag fra i skat. Endelig blev der afholdt møder med forskellige kulturaktører, herunder det britiske kunstråd og repræsentanter for museer og teater-, koncert- og musicalforestillinger m.m.

LIGESTILLINGSUDVALGET

Udvalget afholdt den 30. november 2016 et lukket ekspertmøde om social kontrol i forlængelse af en åben høring om samme emne i forrige folketingssamling.

Udvalget mødtes ved to lejligheder med udenlandske parlamentarikere, der besøgte Christiansborg, henholdsvis den 31. januar 2017 med to tyske parlamentarikere og den 30. marts 2017 med to parlamentarikere fra det britiske parlament.

Den 13.-17. marts 2017 deltog medlemmer af udvalget i FN's kvindekommisions årlige samling i New York. Hovedtemaet for årets samling var fremme af kvinders økonomiske muligheder i en verden, hvor arbejdsmarkedet er under forandring.

Under samlingen afholdt udvalget endvidere bilaterale møder med en række relevante organisationer.

Udvalget arrangerede to åbne høringer henholdsvis den 25. januar 2017 om uberettiget deling af billeder/hævnporno og den 3. maj 2017 om ligeløn.

Udvalget afholdt herudover den 27. april 2017 i samarbejde med Kulturudvalget en åben høring om homofobi i fodbold.

Udvalget har foretaget to indenlandske studiebesøg i maj 2017 med fokus på menneskehandel til prostitution/tvangsarbejde og i den forbindelse besøgt en række relevante aktører i Jylland, på Fyn og i København.

MILJØ- OG FØDEVAREUDVALGET

Miljø- og Fødevareudvalgets område dækker en lang række emner. I folketingsåret 2016-17 har emnerne havbrug og marine virkemidler, vækst- og udviklingspakke for dansk fiskeri, fiskekvoter, kystsikring, Hongkongkonvention/skibsophugning, ny husdyrregulering og bioøkonomi været blandt de emner, som udvalget i særlig grad har arbejdet med.

Til belysning af bl.a. disse emner har udvalget gennemført en række høringer og tekniske gennemgange:

- Høring om arealanvendelse i Danmark i samarbejde med Teknologirådet, den 27. oktober 2016.
- Høring om kystbeskyttelse, den 23. november 2016.
- Teknisk gennemgang af faglige kriterier for udpegning af vandløb, den 19. december 2016.
- Teknisk gennemgang af lovforslag nr. [L 114](#) om ny husdyrregulering, den 12. januar 2017.
- Teknisk gennemgang af fosforlofter i lovforslaget nr. [L 114](#) om ny husdyrregulering, den 2. februar 2017.
- Teknisk gennemgang om komitésager i EU, den 1. marts 2017.
- Teknisk gennemgang om kvaliteten af grundvandet i Danmark, den 22. marts 2017.
- Teknisk gennemgang af FN's biodiversitetskonference, COP13, den 5. april 2017.

- Ekspert høring om lovforslag nr. [L 111](#) om kompenserende marine virkemidler, den 25. april 2017.
- Høring om det grønne nationalregnskab, den 26. april 2017.
- Høring om bioøkonomi, den 2. maj 2017.
- Afsluttende høring om arealanvendelse i Danmark i samarbejde med Teknologirådet, den 3. maj 2017.
- Teknisk gennemgang af forslag til finanslov på miljø- og fødevarerministerens område, den 6. september 2017.
- Teknisk gennemgang af forslag til finanslov på ministeren for fiskeri og ligestillings område (fiskeridelen), den 6. september 2017.
- Teknisk gennemgang af COWI-rapport om grundvand, den 28. september 2017.
- Teknisk gennemgang om fejl i analyser af fosfor og kvælstof, den 28. september 2017.

Udvalget har endvidere holdt en række møder med organisationer og interessenter på udvalgets område:

- Møde med Forbrugerrådet Tænk om ernæringsprofiler, bæredygtighed, brancheaftaler og certificering, den 5. oktober 2016.
- Møde med Danmarks Fiskeriforening den 7. december 2016 om bl.a. fiskeriets aktuelle situation, fiskerikvoter 2017 og Brexit.
- Møde med Den Danske Dyr lægeforening den 1. februar 2017 om bl.a. det veterinære beredskab, fugleinfluenza, import af hunde og tredjepartscertificering.
- Temamøde med Økologisk Råd, Plastic Change, Plastindustrien og Danmarks Naturfredningsforening den 8. februar 2017 om plastforurening.
- Møde med Det Miljøøkonomiske Råd den 1. marts 2017 om rådets rapport 2017 om regulering af landbrugets kvælstofudledning, grønne afgifter og effektiv miljøregulering og ægte opsparring.

Udvalget har også gennemført følgende studieture i Danmark og i udlandet:

- Studietur til Nordsjælland om kystbeskyttelse, den 16. november 2016.
- FN's biodiversitetskonference, COP13, i Mexico den 5.-10. december 2016.
- Studietur til England den 11.-15. september 2017, hvor fokus var biodiversitet, implementering af vandrammedirektiver, klimaforandringer og kystsikring samt Brexit.

RETSUDVALGET

Retsudvalget har i løbet af folketingsåret 2016-17 afholdt åbne høringer om følgende emner:

- Radikalisering i fængsler, den 5. oktober 2016.
- Folketingets Ombudsmands beretning for 2015, den 23. november 2016.
- Krænkelser af ophavsrettigheder på internettet (ip-kriminalitet), den 1. marts 2017.
- Justitsområdet i Grønland, den 22. marts 2017, sammen med Grønlandsudvalget.

Ud over almindelige udvalgmøder har udvalget den 13. oktober 2016 holdt møde med Datatilsynet, den 8. december 2016 holdt møde med medlemmer af Advokatrådets arbejdsgruppe om retssikkerhed i Grønland, den 2. marts 2017

haft besøg af Stortingets justiskomité, den 15. marts 2017 haft besøg af en delegation med justitsministeren fra Kirgisistan, den 22. august 2017 haft besøg af en delegation fra Irans parlament og den 24. august 2017 haft besøg af en delegation fra den tyske delstat Hessen.

Desuden har udvalget den 16. november 2016 været til møde hos Kammeradvokaten, den 24. november 2016 været til møde med Center for Lov og Ret og den 11. maj 2017 været til møde hos Folketingets Ombudsmand.

Udvalget var den 26. januar 2017 på studietur til Kriminalforsorgens Pension Avedøre, der bl.a. har indsatte i udslusningsforløb og indsatte med særlige behov, og Institution Vridsløselille for frihedsberøvede asylansøgere, den 22. maj 2017 var udvalget på besøg hos Kriminalforsorgens Uddannelsescenter i Birkerød og Politiskolen i Brøndby for at se faciliteterne på de to uddannelsesinstitutioner og høre om uddannelserne til henholdsvis politibetjent og fængselsbetjent, og endelig var udvalget den 8. juni 2017 på studietur til Vejle for at se lokaliteterne for den ny politiskole og på besøg hos Kriminalforsorgen i Frihed i Odense for bl.a. at høre om forsøgsordningen med elektronisk fodlænke.

Den 19.-22. september 2017 var udvalget på studierejse til Rumænien og Litauen for at besøge fængsler og mødes med politikere, repræsentanter for politiet og andre myndigheder samt relevante organisationer, fagforeninger og ngo'er for at drøfte afsoningsforhold og samarbejdet om grænseoverskridende kriminalitet.

Endelig deltog et medlem af udvalget den 7. december 2016 i en konference om antiterror-, sikkerheds- og efterretningsmæssige forhold afholdt i USA's kongres i Washington. D.C., og et andet medlem deltog den 27.-31. marts 2017 i CPA UK's (Commonwealth Parliamentary Association UK) konference om national sikkerhed og en cybersikkerhedsdag i London.

SKATTEUDVALGET

Skatteudvalget havde i juni 2017 besøg af en koreansk tv-station, Korean Broadcasting System (KBS), der gerne ville høre om udvalgsarbejdet i Folketinget og om forhandlingskulturen og indgåelse af politiske forlig i Danmark. KBS var bl.a. interesseret i at høre om forliget om et nyt boligbeskatningssystem, som regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) netop havde indgået i maj 2017 sammen med Socialdemokratiet, Dansk Folkeparti og Radikale Venstre.

Skatteudvalget havde i august 2017 besøg af en delegation af parlamentsmedlemmer fra Iran, der ønskede en drøftelse af skattelovgivningen i Danmark.

Skatteudvalget holdt sammen med Erhvervs-, Vækst- og Eksportudvalget en åben høring om hvidvask den 15. maj 2017. Formålet med høringen var med udgangspunkt i Berlingskes afsløringer af hvidvask i danske banker at drøfte, hvordan hvidvask forhindres, skabe overblik over lovgivningen på området og afdække eventuelle gråzoner. Endvidere ønskede udvalgene en drøftelse af bankernes rolle og ansvar, herunder at få svar på, hvordan bankerne havde været involveret, hvad de havde gjort for at forhindre hvidvask, og hvilket ansvar der påhvilede bankerne.

Skatteudvalget afholdt den 29. maj 2017 en åben høring om skattely. Udvalget havde inviteret oplægsholdere fra andre lande for at hente inspiration udefra, herunder til, hvordan rådgiverbrancherne og bankernes involvering i brugen af skattely kan modarbejdes, så der kan opnås øget regelefterlevelse og mindre tab af skatteindtægter.

Skatteudvalget var i slutningen af januar 2017 på en udvalgsrejse til Norge. Temaet for rejsen var et studie af Norges skatteadministration i form af Norges skatteadministrations udfordringer og succeser, skattegabet i Norge, bekæmpelse af sort arbejde, digitalisering i skatteadministrationen, rammevilkår for

deleøkonomi, herunder skattemæssig håndtering af deleøkonomi, bilbeskatning og spillovgivning.

SOCIAL-, INDENRIGS- OG BØRNEUDVALGET

Social-, Indenrigs- og Børneudvalget besøgte den 2. marts 2017 tre døgninstitutioner for børn og unge i hovedstadsområdet (behandlingshjemmet Hvidborg i Hvidovre, Ungehuset Emdrup og Københavns Kommunes børne- og familieinstitution på Wibrandtsvej). Udvalget var inviteret på studieturen af Foreningen af døgn- og dagtilbud for udsatte børn og unge (FADD), og formålet med besøgene var at få et konkret indblik i de forskellige institutioners daglige arbejde.

I forbindelse med udvalgsbehandlingen af lovforslag nr. [L 107](#) (forslag til lov om ændring af dagtilbudsloven) afholdt udvalget den 15. marts 2017 et lukket ekspertmøde. Formålet med ekspertmødet var at belyse konsekvenserne af, at kommunerne med loven ville få mulighed for at fremrykke alderen for den lovpligtige sprogvurdering og sprogstimulering af små børn fra 3-årsalderen til 2-årsalderen.

I forbindelse med udvalgets behandling af lovforslag nr. [L 124](#), Forslag til lov om ændring af lov om valg til Folketinget (Valg på personlige stemmer) og lovforslag nr. [L 125](#), Forslag til lov om ændring af lov om valg til Folketinget (Indførelse af prioriteret sideordnet opstilling) afholdt udvalget den 27. april 2017 et åbent ekspertmøde. Formålet var at belyse mulige problemstillinger som følge af en vedtagelse af lovforslagene, dvs. styrker og svagheder ved de to ændringer af valgloven: indførelse af prioriteret sideordnet opstilling og valg alene på personlige stemmer.

Den 10. maj 2017 var udvalget vært for en åben høring om værdien af tidlig børneindsats. Formålet var at høre forskeres og fagpersoners bud på, hvordan tidlig indsats over for børn i alderen 0-6 år kan mindske betydningen af social baggrund og negativ social arv, og hvilke indsatser der kan fremme børns læring og sociale mobilitet.

Den 17. maj 2017 afholdt udvalget en åben høring om de specialiserede socialtilbud. Formålet med høringen var at få viden om, hvorvidt de store ændringer i strukturen på socialområdet fortsat sikrer højt specialiserede tilbud, rådgivning og praksis for mennesker med handicap. Desuden ønskede udvalget at høre, hvordan det sikres, dels at ny forskning bliver til nyttig viden for mennesker, der har

behov for specialiserede tilbud som følge af et handicap, dels at den teknologiske udvikling kommer denne gruppe til gode.

Den 6. juni 2017 afholdt udvalget et lukket ekspertmøde om de vigtigste investeringer i "det gode børneliv". Formålet med ekspertmødet var at få forskellige eksperter bud på, hvordan pengene bedst prioriteres på børneområdet, og hvilke indsatser der virker bedst.

Den 28. september 2017 afholdt udvalget et ekspertmøde om de nye styrkede læreplaner i dagtilbud. Formålet var at sætte fokus på afbureaukratiseringen i dagtilbud som følge af initiativet om nye styrkede pædagogiske læreplaner i aftalen "Stærke dagtilbud - alle børn skal med i fællesskabet". Udvalget ønskede en drøftelse af, hvordan KL og forvaltningscheferne vil gå til opgaven med at sikre, at der ikke udarbejdes nye lokale mål oven på læreplanerne, og at de eksisterende koncepter, som er pålagt institutionerne, afbureaukratiseres.

I løbet af folketingsåret 2016-17 har udvalget desuden modtaget parlamentariske delegationer fra Rumænien, Bayern, Indonesien, Tunesien og det flamske parlament.

SUNDHEDS- OG ÆLDREUDVALGET

Sundheds- og Ældreudvalget afholdt den 15. december 2016 en høring om situationen på landets fødeafdelinger på baggrund af flere historier i medierne om pressede fødeafdelinger.

Den 29. august 2017 afholdt udvalget en høring om konkurser i pleje- og ældresektoren. Høringen tog afsæt i årsagen til en række konkurser blandt private leverandører i plejesektoren, og hvordan dette fremadrettet kan forebygges.

Udvalget afholdt den 26. september 2017 en høring om tvang og medicinering i psykiatrien. Formålet med høringen var at få input til, hvordan begge dele kan nedbringes ved at anvende alternative behandlingsformer og værktøjer i psykiatrien.

For at belyse aktuelle emner afholdt Sundheds- og Ældreudvalget ekspertmøder om:

- Lovforslag nr. [L 38](#) om bedre tilgængelighed til lægemidler ved etablering af apotekernes vagttjeneste og selvvalg af håndkøbslægemidler med fokus på selvvalg af håndkøbslægemidler, den 22. november 2016.
- Palliativ sedering, den 14. marts 2017.
- ECT-behandling, den 21. marts 2017.

Herudover har udvalget holdt møder med Dansk Sygeplejeråd, den 2. maj 2017, studerende fra Østrig, den 11. maj 2017, en delegation fra det flamske parlament, den 13. juni 2017, en delegation af professorer og studerende fra Sydkorea, den 29. juni 2017, og en delegation fra det japanske parlament, den 28. juli 2017.

TRANSPORT-, BYGNINGS- OG BOLIGUDVALGET

Udvalget afholdt den 8. december 2016 en høring om luftfartens fremtid i lyset af regeringens kommende luftfartsstrategi. Høringen belyste mulighederne for at styrke den danske luftfart og identificerede de væsentligste udfordringer og barrierer for luftfartens udvikling. Høringen fokuserede både på en styrkelse af udenrigsluftfarten og på et stærkt netværk af indenrigsruter. Høringen belyste også luftfartens klimaudfordringer og mulige løsninger herpå.

Transport-, Bygnings- og Boligudvalget foretog den 1.-3. marts 2017 en studietur

til Nordtyskland. Udvalget blev under studieturen orienteret om planerne for linjeføring i forbindelse med Femern Bælt-forbindelsen, herunder om aktuelle planer, den videre proces, borgerinddragelse m.m., og drøftede Femern Bælt-forbindelsen med tyske politikere. Udvalget så endvidere på nye, tyskudviklede brinttog og blev orienteret om arbejdet med kontrol af lastbiler på de tyske veje og om broen Rader Hochbrücke, der er af afgørende betydning for landevejstransport til og fra Jylland/Fyn.

Udvalget besøgte Frederikssund, Hundested og Hillerød den 4. januar 2017 for at se nærmere på en række af områdernes vigtige og kommende infrastruktur- og byudviklingsprojekter. Udvalget drøftede samtidig en række trafikale udfordringer med lokale og regionale politikere m.v.

Udvalget havde i november 2016 besøg af den tyske forbundsdays transportudvalg, og udvalget afholdt i december 2016 et temamøde med Transport-, Bygnings- og Boligministeriet og DSB.

Udvalget besøgte den 12. og 13. juni 2017 Fyn og Sønderjylland for at se nærmere på linjeføringen af den nye bane på Vestfyn. Udvalget fik også en orientering om Als-Fyn-broen og besøgte Sønderborg Lufthavn, ITD Padborg, Brancheorganisation for den danske vejgodstransport og Fredericia Havn.

UDDANNELSES- OG FORSKNINGSUDVALGET

Uddannelses- og Forskningsudvalget holdt den 25. oktober 2016 et møde med Det Frie Forskningsråd om bl.a. vækstlag i forskningen og internationalisering af dansk forskning.

Uddannelses- og Forskningsudvalget var på en række studiebesøg:

- Den 30. november 2016 besøgte udvalget Qubiz, som er et nyoprettet center for kvantefysik.
- Den 12. januar 2017 var udvalget på studietur til Lund, hvor udvalget så de to materialeforskningsfaciliteter, ESS og Max IV. Både ESS og Max IV bruges til at undersøge materialers opbygning og funktion og vil derfor spille en central rolle for fremtidig udvikling af nye avancerede materialer.

- Den 16. januar 2017 besøgte udvalget Aalborg Universitet i Sydhavnen for at høre om dets erhvervssamarbejder med bl.a. Volvo User Experience Competence Center.
- Den 1. marts 2017 besøgte udvalget Novozymes, der bl.a. fortalte udvalget om, hvordan Novozymes arbejder på det bioteknologiske område, og hvordan de sikrer den rette rekruttering af medarbejdere til virksomheden.
- Den 17. maj 2017 besøgte udvalget og Dansk Byggeri virksomhederne NCC og Teknologisk Institut for at høre om ny teknologi i bygge- og anlægsbranchen.

Den 18. og 19. september 2017 var en delegation fra Uddannelses- og Forskningsudvalget på studietur til München. Delegationen besøgte forskningsenheder, universiteter, det bayerske ministerium for bl.a. uddannelse og videnskab og virksomheder. Formålet med studieturen var at få mere viden om Münchens erfaringer med at bygge bro mellem forskning og virksomheder, så forskningsinstitutioner såvel som virksomheder udvikler deres potentiale for innovation, videreudvikling af talent og vækst og unge vælger de relevante fag på universitetet. Delegationens besøg tog afsæt i Innovation Centre Denmark i München, der er en servicefunktion for danske virksomheder og videninstitutioner og en brobygger for danske virksomheder og videninstitutioner.

DET UDENRIGSPOLITISKE NÆVN

Nævnet var i dagene den 30. oktober - 3. november 2016 på en rejse til Iran, hvor nævnet gennem samtaler med Irans udenrigsminister, politikere og tænketanke fik indblik i dels situationen i Iran efter den internationale aftale om det iranske atomprogram og de deraf følgende sanktionslættelser og dels den sikkerhedspolitiske situation i regionen. Derudover var der fokus på den indenrigspolitiske situation i landet, aktuelle menneskerettighedsemner og den generelle økonomiske og demokratiske udvikling i regionen. Nævnet mødtes også med repræsentanter for danske og iranske virksomheder og studerende fra Institute for Political and International Studies og besøgte en afghansk pigeskole.

Derudover var nævnet i dagene den 6.-11. marts 2017 på en rejse til Norge og Rusland med fokus på de aktuelle udenrigspolitiske problemstillinger i Arktis, herunder de fælles udfordringer for de fem arktiske kyststater - udfordringer, som i dansk perspektiv er behandlet i "Kongeriget Danmarks Strategi for Arktis 2011-2020". Gennem samtaler med en bred vifte af politikere og organisationer i Oslo, Kirkenes, Murmansk og Moskva blev der sat fokus på perspektiverne for anvendelsen af nye sejlruter i Arktis og på, hvilke afledte effekter afsmeltningen af indlandsisen og sejlruterne har militært og civilt. Derudover fik nævnsmedlemmerne indblik i den indenrigs- og udenrigspolitiske situation i Norge og Rusland og den sikkerhedspolitiske situation i Arktis.

Endelig rejste nævnet i dagene den 28. august - 2. september 2017 til USA, hvor nævnet besøgte Washington, D.C. og Michigan. Formålet med rejsen var at få et førstehåndsindtryk af USA efter præsidentvalget med særligt fokus på den indenrigs- og udenrigspolitiske situation. Nævnet fik gennem samtaler med en række politikere, tænketanke og organisationsrepræsentanter indblik i USA's udenrigspolitiske prioriteter, herunder den transatlantiske forbindelse. Derudover fik nævnet under besøget i Michigan indtryk af det mindre privilegerede USA og af de udfordringer, finanskrisen medfører for udviklingen i Detroit.

Den 11. maj 2017 afholdt Det Udenrigspolitiske Nævn endvidere i samarbejde med Center for Militære Studier et lukket seminar med de tre russiske forskere Ivan Timofeev, Sergey Markedonov og Maksim Shepovalenko om udviklingen i russisk udenrigs- og sikkerhedspolitik.

Nævnet havde i folketingsårets løb en række møder bl.a. med:

- Forsvarsminister Claus Hjort Frederiksen, den 29. november 2016.
- En delegation fra White Helmets, den 2. december 2016.
- Repræsentanter for den syriske opposition, den 16. december 2016.
- Danmarks NATO-ambassadør, Michael Zilmer-Johns, den 17. januar 2017.
- Den kroatiske vicepremierminister og minister for udenrigs- og europæiske anliggender, Davor Stier, den 3. februar 2017.
- Formanden for International Crisis Group, Jean-Marie Guéhenno, den 21. februar 2017.
- Europakommissær Christos Stylianides, den 28. februar 2017.
- NATO's generalsekretær, Jens Stoltenberg, den 16. marts 2017.
- Formændene for udenrigsudvalg i de nordiske og baltiske lande, den 2. og 3. april 2017.
- Kosovos udenrigsminister, Enver Hoxhaj, den 19. april 2017.
- Ukraines vicepremierminister Ivanna Klympush-Tsintsadze, den 26. april 2017.
- En delegation af parlamentarikere fra Saudi-Arabien, den 11. maj 2017.
- IAEA's (Det internationale Atomenergiagentur) generaldirektør, Yukiya Amano, den 11. maj 2017.
- Georgiens minister for europæisk og atlantisk samarbejde, Victor Dolidze, den 21. september 2017.
- Lederen af menneskerettighedsorganisationen Dui Hua, John Kamm, den 21. september 2017.

I løbet af folketingsåret deltog nævnets formand derudover i to møder for formænd for udenrigsudvalg: et på Malta den 26.-28. maj 2017 og et i Estland den 7.-9. september 2017, hvor der var møde for delegationer fra de nationale parlamenter i EU om udenrigspolitiske spørgsmål. Nævnets formandskab var også repræsenteret ved et møde i Helsinki den 17.-19. september 2017, hvor der var møde for de otte nordisk/baltiske landes udenrigsudvalgsformænd.

UDENRIGSUDVALGET

Et eller flere medlemmer deltog i følgende rejser:

- Workshop for parlamentarikere, den 3.-6. oktober 2016, arrangeret i forbindelse med Verdensbankens og Den Internationale Valutafonds (IMF) årsmøder i Washington. Under workshoppen blev der debatteret emner som fattigdomsbekæmpelse, bekæmpelse af ungdomsarbejdsløshed, finansiel stabilitet og klimaforandringer.
- PGA/ICC-konference (Parliamentarians for Global Action/ Parliamentarians for the International Criminal Court), den 9. og 10. december 2016 i Dakar, Senegal. På dagsordenen for konferencen var emner, som relaterede sig til kampen mod straffrihed, menneskerettigheder og forebyggelse af større forbrydelser af international rækkevidde.
- Udvalgsrejse til Etiopien og Kenya den 6.-10. marts 2017 for at studere en række emner i relation til udvalgets arbejde, herunder Etiopien som central aktør på Afrikas Horn, Den Afrikanske Union, migrations- og flygtningesituationen, bekæmpelse af radikaliserings, sikkerhed/pirateri, situationen i Somalia samt udviklingen i de to lande og danske udviklingsprojekter.

- Den årlige samling i FN's kvindekommission, den 13.-17. marts 2017, i New York. Hovedtemaet var fremme af kvinders økonomiske muligheder i en verden, hvor arbejdsmarkedet er under forandring. Derudover blev implementering af FN's verdensmål for piger og kvinder evalueret.
- En 2-dageskonference for parlamentarikere, den 17.-20. april 2017, i Washington. Konferencen fandt sted i forbindelse med Verdensbankens og Den Internationale Valutafonds (IMF) forårsmøder, der også omfattede en række møder og arrangementer. Blandt emnerne for konferencen var økonomisk vækst gennem jobskabelse, klima- og energipolitik, korruptionsbekæmpelse og håndtering af de økonomiske og sociale følger af migration.
- Møde i FN's Højniveauforum for Bæredygtig Udvikling (HLPF), den 17.-19. juli 2017, i New York. Formålet med at deltage i mødet var at følge Danmarks afrapportering om arbejdet med at implementere 6 af de 17 verdensmål (1. Afskaffelse af fattigdom, 2. Stop sult, 3. Sundhed og trivsel, 5. Ligestilling mellem kønnene, 9. Industriel innovation og infrastruktur og 14. Livet i havet).
- Rejse til Myanmar, den 29. august - 1. september 2017, arrangeret af GAVI (Global Alliance for Vaccines and Immunization). Formålet med rejsen var via møder med forskellige interessenter fra Myanmars sundhedssektor at få indblik i, hvordan landets børnevaccinationsprogram fungerer, og hvilken betydning det har for befolkningen.

Udvalget holdt den 1. juni 2017 en høring om danske investorers ansvar og handlemuligheder i forhold til investeringer i virksomheder med aktiviteter i israelske bosættelser.

Udenrigsudvalget havde derudover møder med:

- Globalt Fokus, den 13. oktober 2016.
- Mrs. Aminatou Haidar, menneskerettighedsaktivist fra Vestsahara, den 4. november 2016.
- Yehuda Shaul, Breaking the Silence, den 14. december 2016.
- Advokat Manuel Devers om EU-dom om handelsaftale mellem EU og Marokko, den 26. januar 2017.
- Særlig rådgiver for guvernør Kenneth Mapp, Shelley Moorhead, om De Vestindiske Øer, den 22. marts 2017.
- Højtstående religiøse repræsentanter fra Indonesien, den 23. marts 2017.
- Institut for Menneskerettigheder, den 30. marts 2017.

- UNDP's direktør for Climate Change and Disaster Risk Reduction, Jo Scheuer, den 25. april 2017.
- International menneskerettighedsadvokat Enrique Santiago om fredsprocessen i Colombia, den 25. april 2017.
- Den tyrkiske redaktør og journalist Can Dündar, den 28. april 2017.
- UNDP's regionale direktør for Afrika, Abdoulaye Mar Dieye, den 12. september 2017.
- En højtstående delegation fra Nepal, den 28. september 2017.

Emnerne for møderne var aktuelle konflikter og kriser rundtomkring i verden og om menneskerettighedssituationen i forskellige lande.

UDLÆNDINGE- OG INTEGRATIONSUDVALGET

Den 4. november 2016 besøgte udvalget DIGNITY - Dansk Institut Mod Tortur, medborgerhuset for asylansøgere og flygtninge Trampolinhuset, Dansk Flygtningehjælp, Flygtningenævnet, Udlændingenævnet og Røde Kors (asylafdeling). Formålet med studieturen var at få et indblik i en række organisationers arbejde på asyl- og flygtningeområdet og indsigt i Flygtningenævnets og Udlændingenævnets sagsbehandling, ligesom turen i øvrigt blev gennemført som led i Udlændinge-, Integrations-, og Boligudvalgets behandling af lovforslag nr. [L 11](#), der handlede om at ændre i sammensætningen af Flygtningenævnet.

Den 17. maj 2017 besøgte udvalget Center Sandholm og Udlændingecenter Ellebæk som et led i udvalgets fokus på flygtninge- og asylsituationen i Danmark. Udvalget blev bl.a. orienteret om centrene og de aktuelle problemstillinger ved Udlændingecenter Nordsjælland, Udlændingestyrelsen, Røde Kors, Kriminalforsorgen og Nordsjællands Politi. Blandt emnerne var Udlændingestyrelsens asylsagsbehandling, asyl- og indkvarteringssituationen, afviste asylansøgere, frihedsberøvede asylansøgere og politiets tilstedeværelse på centrene.

Den 18.-22. september 2017 besøgte udvalget Marokko og Spanien. I programmet indgik besøg hos myndigheder, internationale organisationer, virksomheder og ngo'er i begge lande, der beskæftiger sig med flygtninge og migration. Udvalget blev præsenteret for samarbejdet mellem de spanske og marokkanske myndigheder om overvågning af farvandet mellem de to lande.

Derudover besøgte udvalget havnen i Tanger Med, der er et af målene for dem, der ønsker at komme til Europa.

Udvalget har afholdt tre temamøder. Line Lerche Mørck, Aarhus Universitet, præsenterede rapporten "Bevægelser i og på tværs af ekstreme grupper og bande- og rockermiljøet - En kritisk undersøgelse og diskussion af "Cross-over"" for udvalget den 28. marts 2017. Institut for Menneskerettigheder drøftede muligheder for undtagelse for danske statsborgere fra tilknytningskravet på et møde med udvalget den 9. maj 2017 (jf. behandlingen af lovforslag nr. [L 162](#) og lovforslag nr. [L 163](#)), og KL (Kommunernes Landsforening) præsenterede baggrunden for sit høringssvar til lovforslag nr. [L 204](#) på et møde den 16. maj 2017.

UDVALGET FOR FORRETNINGSORDENEN

I januar 2017 var Folketingets Præsidium vært for en konference om samspillet mellem regeringen og Folketinget. Efter konferencen nedsatte Udvalget for Forretningsordenen en arbejdsgruppe med et formandskab bestående af Christine Antorini (S) og Peter Skaarup (DF). Arbejdsgruppens rapport fra juni 2017 drøftes i Udvalget for Forretningsordenen. Der forventes en betænkning og indstilling fra udvalget i løbet af foråret 2018.

I juni 2017 drøftede udvalget nedsættelse af en undersøgelseskommission om SKAT med justitsministeren. På samme tid drøftedes en udvidelse af kommissoriet for Jens Peter Christensen-udvalget om revision af loven om undersøgelseskommissioner. Heri indgik specielt spørgsmålet om indførelse af parlamentariske undersøgelser som supplement til de eksisterende dommerundersøgelser og advokatundersøgelser.

Den 2. oktober 2017 holdt udvalget møde med statsministeren om afviklingen af regeringens lovprogram for folketingsåret 2017-18.

UDVALGET FOR LANDDISTRIKTER OG ØER

Udvalget afholdt den 1. februar 2017 sammen med Undervisningsudvalget en høring om den geografiske dækning af ungdomsuddannelserne (erhvervsuddannelser og gymnasiale uddannelser). Høringen belyste unges uddannelses- og bopælsreferencer, herunder hvilken betydning den geografiske dækning af ungdomsuddannelser har for, at alle unge - også i yderområder - tager en uddannelse. Høringen belyste også, hvilken betydning uddannelsesinstitutionernes

økonomi og bevillinger har i praksis for udbuddet af ungdomsuddannelser uden for større byer og for at bevare og placere uddannelsessteder i yderområder.

Udvalget afholdt den 22. februar 2017 en høring om statsligt tilskud til nedsættelse af færgetakster til og fra øer. Høringen belyste kommunernes hidtidige anvendelse af tilskuddet til færgetakster og tilskuddets virkninger og effekter i praksis.

Udvalget afholdt den 27. februar 2017 en høring om dansk landdistriktspolitik i nyere tid og i fremtiden. Høringen blev afholdt i samarbejde med Landdistrikternes Fællesråd og Københavns Universitet, Institut for Geovidenskab og Naturforvaltning. Høringen belyste for det første, hvordan landdistriktspolitikken oprindeligt kom ind i billedet, og hvordan den har udviklet sig. Høringens anden del handlede om overvejelser og synspunkter om fremtidens landdistriktspolitik.

Udvalget afholdt den 6. september 2017 en høring om behovet for og anvendelsen af den statslige nedrivningspulje. Formålet med høringen var bl.a. at få belyst omfanget af og udviklingen i antallet af nedrivningsparate huse, det fremtidige nedrivningsbehov og kommunernes problemer og udfordringer med tomme og faldefærdige huse.

Udvalget for Landdistrikter og Øer foretog den 26. og 27. januar 2017 en studietur til Sønderborg og omegn. Udvalget drøftede under studieturen campustankegangen og uddannelser i Sønderborg med Erhvervsakademi Sydvest og Syddansk Universitet. Udvalget besøgte Landbrugs- og Fiskeristyrelsen i Augustenborg for at drøfte udflytning af statslige arbejdspladser i praksis. Under udvalgets besøg på Danfoss blev drøftet uddannelser og tiltrækning af arbejdskraft. Udvalget fik også under studieturen en orientering om Nordals Ferieresort, som er et projekt i en forsøgsordning for at fremme udviklingen af kyst- og naturturisme. Den lokale udviklingsgruppe (LAG) fortalte udvalget om LAG-projekter i Sønderborg Kommune.

Udvalget besøgte Anholt den 10. februar 2017 for at besigtige de skader, som stormen Urd havde forårsaget, og drøfte behovet for og nødvendigheden af kystsikring på Anholt.

Udvalget foretog den 4.-10. marts 2017 en studietur til British Columbia, Canada. Formålet med studieturen var at få inspiration fra British Columbia om politik, strategier og rammer for vækst, udvikling og erhvervsvirksomhed i yderområder. Udvalget ønskede herudover bl.a. at lære om provinsens erfaringer med decentrale uddannelser samt indsatser for at fremme regional og lokal erhvervsudvikling og beskæftigelse.

Udvalget afholdt i perioden fra april til september 2017 otte temamøder med otte forskellige ministre. Udvalgets formål med temamøderne var at drøfte ministrenes synspunkter på og overvejelser om landdistrikternes forhold, vilkår og udvikling på de enkelte ministres sagsområder. Temamøderne blev afholdt for lukkede døre for at opnå en uformel, åben og konstruktiv dialog.

UDVALGET FOR SMÅØER

Udvalget besøgte Baagø og Barsø den 21. og 22. juni 2017. Formålet med studieturen var at få viden om udviklingen på de to småøer (aktiviteter, initiativer og udfordringer), herunder at få belyst virkningerne af tilskuddet til at nedsætte færgetaksterne.

Udvalget deltog i Udvalget for Landdistrikter og Øers høring den 22. februar 2017 om tilskud til færgetakster til og fra øer.

Udvalget afholdt i samarbejde med Sammenslutningen af Danske Småøer en event under folkemødet på Bornholm, fredag den 16. juni 2017, om "Fødevarer fra småøerne: Succeser og udfordringer".

UDVALGET TIL VALGS PRØVELSE

Udvalget har afholdt almindelige udvalgs møder om indkaldelse af stedfortrædere for medlemmer af Folketinget.

UDVALGET VEDRØRENDE DET ETISKE RÅD

Intet at berette.

UDVALGET VEDRØRENDE EFTERRETNINGSTJENESTERNE

Intet at berette.

UNDERVISNINGSUDVALGET

Den 2. og 3. februar 2017 var medlemmer fra Undervisningsudvalget til KL's Børn & Unge Topmøde i Aalborg, hvor temaet var dannelse og uddannelse i det 21. århundrede.

Undervisningsudvalget havde den 14. marts 2017 et møde med det grønlandske landsstyres Udvalg for kultur, uddannelse, forskning og kirke, hvor den grønlandske delegation ønskede at høre mere om de danske erfaringer med folkeskolereformen.

Udvalget afholdt den 9. maj 2017 et lukket ekspertmøde om høringssvar på lovforslag nr. [L 184](#) om investeringsrammer på selvejeområdet for almen- og gymnasiale uddannelser og almen voksenuddannelse m.v.

Et medlem af udvalget deltog i et rundbordsmøde, arrangeret af Nordisk Råd, om frafald på ungdomsuddannelser i Finland den 26. juni 2017.

Fra den 29. august til 1. september 2017 var Undervisningsudvalget på studietur til Helsinki i Finland. Formålet med studieturen var at få mere viden om den finske folkeskole og den finske læreruddannelse. Udvalget besøgte bl.a. tre forskellige folkeskoler, hvoraf den ene var en såkaldt øveskole, der er en skole, som er specialiseret i at modtage studerende. Udvalget besøgte også Helsinki Universitet, det finske undervisningsministerium og den finske lærerforening og havde møder med lærere, skoleledere og elever om folkeskolen og lærerfaget, PISA-undersøgelser, skoledagens længde, nationale test, disciplin, faglighed og politikernes rolle i forhold til styring af skolen.

Medlemmer af udvalget deltog den 20. september 2017 i en tur med tre besøg på skolerne Erritsø Fællesskole, Anna Trolles Skole og Auraskolen. Turen var arrangeret af KL, og formålet var at få et nuanceret indblik i, hvordan skoler arbejder for at skabe en motiverende og varieret skoledag.

Undervisningsudvalget afholdt i folketingsåret fire høringer. Den 7. december 2016 omhandlede en høring de nyeste resultater fra PISA-undersøgelsen og betydningen af social baggrund i forhold til læring. Den 20. april 2017 holdt udvalget en høring om antiradikalisering på ungdomsuddannelserne. Den 11. maj 2017 havde udvalget en høring om bevægelse i folkeskolen. Den 24. maj 2017 afholdt udvalget i samarbejde med Danmarks Evalueringsinstitut (EVA) en høring om potentialet i stærkere grundlæggende færdigheder hos alle.

§ 71-TILSYNET

Det er Folketingets § 71-tilsyns opgave at føre kontrol med forholdene for personer, som er administrativt frihedsberøvede. Det drejer sig bl.a. om tvangsindlagte patienter og tvangsanbragte børn og unge samt demente, der bliver tilbageholdt på et plejehjem.

I folketingsåret 2016-17 havde § 71-tilsynet fortsat fokus på omfanget af anvendelse af tvang i psykiatrien, forholdene i psykiatrien generelt og forholdene for tvangsanbragte børn og unge, men fokuserede ligeledes på tilsynets kompetence i Grønland, og udvalget foretog i den forbindelse bl.a. en studietur til Nuuk. Derudover havde tilsynet i folketingsåret 2016-17 fokus på, om anbragte børns

vilkår overholdes, og tilsynet stillede derfor bl.a. spørgsmål til kommuner om, hvorvidt børns ret til bisidder overholdes, om der afholdes børnesamtaler, og om børn bliver hørt om deres ønsker til anbringelsessted m.v.

§ 71-tilsynet var i folketingsåret 2016-17 på to tilsynsbesøg på henholdsvis en døgninstitution og en psykiatrisk afdeling.

Tilsynet holdt den 15. november 2016 sit årlige møde med Folketingets Ombudsmand bl.a. for at udveksle erfaringer fra tilsyn i psykiatrien og drøfte kommende fokusområder. Den 23. maj 2017 holdt tilsynet møde med Landsforeningen af Patientrådgivere og Bistandsværger i Danmark (LPD), hvor der blev drøftet forskellige konkrete problemstillinger.

Hvert år afgiver § 71-tilsynet en beretning om sit arbejde.

DELEGATIONERNES AKTIVITETER

DANMARKS RIGES DELEGATION TIL NORDISK RÅD

Delegationen deltog i Nordisk Råds session i København, Danmark, den 1.-3. november 2016, hvor Danmark havde formandskabet. Folketinget var vært for sessionen, og det danske formandskab havde særligt fokus på turisme-, sundheds- og forsvarssamarbejdet.

Nordisk Råds præsidium afholdt møde i Keflavík, Island, den 28. november 2016, og i starten af det nye år deltog medlemmer af delegationen i præsidi- og udvalgsmøder i Oslo, Norge, der fandt sted den 24. og 25. januar 2017.

Delegationen deltog i Nordisk Råds temasession den 4. og 5. april 2017 i Stockholm, Sverige, hvor det bl.a. blev diskuteret, hvordan den nye amerikanske administration med præsident Trump i spidsen kommer til at påvirke Norden.

Medlemmer af Nordisk Råds Præsidium deltog i præsidiemøde den 27. juni 2017 i Åland, og Nordisk Råds fagudvalg holdt sommermøder den 26., 27. og 28. juni 2017 rundtomkring i Norden. Desuden deltog delegationen i præsidi- og udvalgsmøder i Reykjavík, Island, den 19. og 20. september 2017.

Derudover har delegationens medlemmer deltaget i en række arrangementer og møder med fokus på udviklingen i Arktis og Østersøregionen. Disse arrangementer blev afholdt af arktisk parlamentarikerkomité (SCPAR), det parlamentariske østersøsamarbejde (BSPC), den arktiske arbejdsgruppe under Nordisk Råds delegation og Arctic Circle Assembly.

DANSK INTERPARLAMENTARISK GRUPPE

Dansk Interparlamentarisk Gruppe har deltaget i Den Interparlamentariske Unions (IPU) konferencer i Genève, Schweiz, den 21.-27. oktober 2016 og i Dhaka, Bangladesh, den 1.-5. april 2017. Forud for begge konferencer deltog gruppen i nordiske formøder i henholdsvis Finland og Island.

DELEGATIONEN TIL DEN PARLAMENTARISKE FORSAMLING FOR EU-MIDDELHAVSOMRÅDET (UFM-PA)

Et medlem af delegationen deltog i den årlige plenarforsamling i Rom, Italien, den 12. og 13. maj 2017.

DELEGATIONEN TIL EUROPARÅDETS PARLAMENTARISKE FORSAMLING

Delegationen deltog i årets fire sessioner i Europarådets Parlamentariske Forsamling, som alle blev afholdt i Strasbourg, Frankrig, henholdsvis den 10.-14. oktober 2016, den 23.-27. januar 2017, den 24.-28. april 2017 og den 26.-30. juni 2017.

Et medlem af delegationen deltog som valgobservatør i forbindelse med folkeafstemning i Tyrkiet den 16. april 2017.

Som optakt til det danske formandskab for Europarådet fra november 2017 til maj 2018 var den danske delegation vært for et møde i Den Parlamentariske Forsamlings Committee on Culture, Science, Education and Media i Aarhus den 3. og 4. april 2017 i anledning af Aarhus som europæisk kulturhovedstad og konferencen SportAccord, ligesom delegationen var vært for et møde i Den Parlamentariske Forsamlings Committee on Political Affairs and Democracy på Bornholm den 14. og 15. juni 2017, hvor komiteens medlemmer også havde lejlighed til at deltage i folkemødets første dag.

Endelig har delegationens medlemmer deltaget i en række øvrige møder i de komiteer, der hører under Europarådets Parlamentariske Forsamling.

DELEGATIONEN TIL NATO'S PARLAMENTARISKE FORSAMLING

Delegationen deltog i den årlige session i Istanbul, Tyrkiet, den 18.-21. november 2016, et fællesmøde i Bruxelles, Belgien, den 18.-20. februar 2017 og forårssessionen i Tbilisi, Georgien, den 26.-29. maj 2017. Desuden har delegationens medlemmer deltaget i diverse komitémøder, seminarer og særarrangementer arrangeret af NATO's Parlamentariske Forsamling.

DELEGATIONEN TIL OSCE'S PARLAMENTARISKE FORSAMLING

Delegationen deltog i efterårsmødet i Skopje, FYROM, den 30. september - 2. oktober 2016, i vintermødet i Wien, Østrig, den 23.-24. februar 2017 og i årets session i Minsk, Hviderusland, den 5.-9. juli 2017. Den 23. og 24. april 2017 var Folketingets delegation vært for et bureau møde for OSCE's Parlamentariske Forsamling, der blev afholdt i Folketinget.

Delegationen var også repræsenteret ved to halvårlige møder for de nordisk-baltiske delegationer til OSCE's Parlamentariske Forsamling, som blev afholdt henholdsvis den 17. februar 2017 i Finland og den 21. og 22. maj 2017 i Danmark, hvor den danske delegation var vært for mødet.

Medlemmer af delegationen deltog som valgobservatører i forbindelse med parlamentsvalg i Montenegro den 16. oktober 2016, i Moldova den 30. oktober 2016, i USA den 8. november 2016 og i Mongoliet den 26. juli 2017.

Endelig deltog medlemmer af delegationen i en række møder i de komiteer, der hører under OSCE's Parlamentariske Forsamling.

POLITISKE FORLIG OG AFTALER 2016-17

I det daglige politiske arbejde indgås der til stadighed forlig, aftaler, forståelser etc. mellem de politiske partier. For at give et overblik over dette område inden for det politiske liv i det forløbne folketingsår bringes nedenfor en liste over de vigtigste politiske forlig og aftaler.

Ikke alle aftaler er udmøntet i det forgangne folketingsår.

1. DANMARKS FRIE FORSKNINGSFOND

Den 13. oktober 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti en aftale om at justere reguleringen af Det Frie Forskningsråd og Danmarks Forsknings- og Innovationspolitiske Råd gennem vedtagelse af en ny hovedlov, som regulerer aktiviteterne.

Udmøntet i lovforslag nr. [L 118](#) (folketingsåret 2016-17).

2. TOLKE OG ANDRE LOKALT ANSATTE I AFGHANISTAN

Den 14. oktober 2016 indgik regeringen (Venstre), Socialdemokratiet, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti en aftale om, at tolkeaftalen af 22. maj 2013 og tillæg til tolkeaftalen af 26. august 2013 forlænges frem til udgangen af 2017.

3. ELNETVIRKSOMHEDER

Den 4. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti en aftale om økonomisk regulering af elsektoren.

Udmøntet i lovforslag nr. [L 180](#) (folketingsåret 2016-17).

4. SERVICELOVENS VOKSENBESTEMMELSER

Den 4. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti en aftale om revision af servicelovens voksenbestemmelser.

Udmøntet i lovforslag nr. [L 150](#) og [L 151](#) (folketingsåret 2016-17).

5. DOBBELTUDDANNELSE

Den 10. november 2016 indgik regeringen (Venstre), Socialdemokratiet og Dansk Folkeparti en aftale om at tilvejebringe finansieringen af aftalen om et tryggere

dagpengesystem ved at begrænse omfanget af dobbeltuddannelse på de videregående uddannelser. Se også aftale nr. 25.

Udmøntet i lovforslag nr. [L 69](#) (folketingsåret 2016-17).

6. PSO-AFGIFT

Den 17. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti en aftale om afskaffelse af PSO-afgiften.

Udmøntet i lovforslag nr. [L 90](#), [L 101](#) og [L 103](#) (folketingsåret 2016-17).

7. DANSKUDDANNELSE

Den 17. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti en aftale om mere virksomhedsrettet danskuddannelse til voksne udlændinge.

Udmøntet i lovforslag nr. [L 175](#) (folketingsåret 2016-17).

8. ARBEJDSMILJØCERTIFICERING

Den 18. november 2016 indgik regeringen (Venstre) Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Det Konservative Folkeparti en aftale om en styrket arbejdsmiljøcertificering, der skal genoprette tilliden til arbejdsmiljøcertificeringen og kronesmileyordningen.

9. AFTALER OM FINANSLOVEN FOR 2017

Forslag til finanslov, lovforslag nr. [L 1](#), blev fremsat den 4. oktober 2016 og var en genfremsættelse af lovforslag nr. [L 192](#) fra folketingsåret 2015-16, der blev fremsat den 30. august 2016.

Den 18. november 2016 indgik regeringen (Venstre), Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti en aftale om finansloven for 2017.

Udmøntet i lovforslag nr. [L 86](#), [L 104](#), [L 154](#), [L 174](#), [L 181](#) og [L 184](#) (folketingsåret 2016-17).

Desuden blev der indgået to delaftaler:

Aftale mellem regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om fordeling af forskningsreserven (provenu fra reform af førtidspension og fleksjob af juni 2012) i 2017 (den 3. november 2016).

Udmøntet i finansloven 2017 - 35.11.02.20.

Aftale mellem regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om udmøntning af satspuljen for 2017 (november 2016). Udmøntet i lovforslag nr. [L 143](#) (folketingsåret 2016-17) og i finansloven for 2017.

Aftalerne er optrykt i publikationen "Aftaler om finansloven for 2017", Finansministeriet, 2016.

10. NYT SKATTEVÆSEN

Den 18. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre og Det Konservative Folkeparti en aftale om bl.a. en styrkelse af områderne for inddrivelse, ejendomsvurderinger og told.

Udmøntet i lovforslag nr. [L 137](#) (folketingsåret 2016-17).

11. EJENDOMSVURDERINGSSYSTEM

Den 18. november 2016 indgik regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre og Det Konservative Folkeparti en aftale om et nyt ejendomsvurderingssystem.

Udmøntet i lovforslag nr. [L 92](#), [L 211](#) og [L 212](#) (folketingsåret 2016-17).

12. GABLE INSURANCE AG

Den 1. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om håndtering af danske kunder i Gable Insurance AG m.v.

Udmøntet i lovforslag nr. [L 172](#) (folketingsåret 2016-17).

13. VÆKST- OG UDVIKLINGSPAKKE FOR DANSK FISKERI

Den 6. december 2016 indgik Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om en vækst- og udviklingspakke for dansk fiskeri. Enhedslisten og Alternativet tilsluttede sig efterfølgende aftalen, som den fremgår af Miljø- og Fødevareudvalgets beretning af 7. december 2016.

14. GRUPPESTØTTEREGLER

Den 8. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om at ændre Folketingets forretningsordens regler for orlov for folketingsmedlemmer, som bliver ministre, og om at hæve gruppestøtten til folketingsgrupperne pr. 1. januar 2017.

15. ARKTIS

Den 8. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Radikale Venstre en aftale om styrkelse af Forsvarsministeriets fremtidige opgaveløsning i Arktis.

16. EUROPOL

Den 12. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om Danmarks tilknytning til Europol efter den 1. maj 2017.

Udmøntet i lovforslag nr. [L 169](#) (folketingsåret 2016-17).

17. NY MIDTJYSK MOTORVEJ OG HILLERØDMOTORVEJENS FORLÆNGELSE M.V.

Den 13. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om udmøntning af midler til undersøgelser af ny midtjysk motorvej og Hillerødmotorvejens forlængelse m.v.

18. NATIONALE CYKELRUTER

Den 16. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om udmøntning af midler i 2016 til nationale cykelruter.

19. ADVOKATUNDERSØGELSE VEDRØRENDE SKAT

Den 16. december 2016 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om iværksættelse af en advokatundersøgelse af SKATs udbetaling af refusion af udbytteskat.

20. TILLÆGSAFТАLE NR. 2 TIL MEDIEAFТАLE 2015-2018

Den 4. januar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Radikale Venstre og Socialistisk Folkeparti en aftale om tillægsaftale nr. 2 til medieaftale 2015-2018 - fordeling af overskydende licensprovenu fra 2015 m.v. Se også aftale nr. 26.

21. DANMARKS FREMTIDIGE UDVIKLINGSPOLITISKE OG HUMANITÆRE STRATEGI

Den 18. januar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om Danmarks fremtidige udviklingspolitiske og humanitære strategi, "Verden 2030".

22. REALKREDITMARKEDET

Den 26. januar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om øget gennemsigtighed og mobilitet på realkreditmarkedet.

Udmøntet i lovforslag nr. [L 187](#) (folketingsåret 2016-17).

23. SPILLELOVGIVNING

Den 27. januar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om ændring af spillelovgivningen. Udmøntet i lovforslag nr. [L 196](#) (folketingsåret 2016-17).

24. UDLODNINGSMODEL

Den 27. januar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om ændring af udlodningsmodellen. Udmøntet i lovforslag nr. [L 196](#) (folketingsåret 2016-17).

25. ÆNDRING AF AFTALE OM DOBBELTUDDANNELSE

Den 31. januar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti en aftale om at ændre på den tidligere aftale om dobbeltuddannelse. Fremover skal det være muligt at tage en ny uddannelse, også på samme eller lavere niveau, hvis man i 6 år har prøvet den første uddannelse af. Se også aftale nr. 5.

26. TILLÆGSAFТАLE NR. 2 TIL MEDIEAFТАLE 2015-2018

Den 1. februar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Radikale Venstre og Socialistisk Folkeparti en aftale om tillægsaftale nr. 2 til medieaftale 2015-2018 - fordeling af overskydende licensprovenu fra 2015 m.v. Aftalen erstatter tillægsaftale nr. 2 til medieaftale 2015-2018, dateret den 4. januar 2017.

Se også aftale nr. 20.

27. STØTTE TIL POLITISKE PARTIER

Den 1. februar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Socialdemokratiet en aftale om at sikre øget åbenhed om den private økonomiske støtte til de politiske partier i Danmark. Udmøntet i lovforslag nr. [L 198](#) (folketingsåret 2016-17).

28. SUNDHEDSDATA

Den 3. februar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om en række centrale principper for, hvordan sundhedsdata fremover på en sikker og moderne måde skal bruges til eksempelvis kvalitetssikring og forskning i nye behandlingsformer til gavn for patienterne.

29. LÆGEDÆKNING

Den 9. februar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om at styrke lægedækningen i Danmark.

30. TAXILOVEN

Den 9. februar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om en modernisering af taxiloven.

31. UDDANNELSESPARATHEDSVURDERING

Den 23. februar 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti en aftale om praksisfaglig dimension i uddannelsesparathedsvurderingen.

32. PROTOTYPEVINDMØLLER

Den 15. marts 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Socialistisk Folkeparti en aftale om etablering af yderligere testpladser til prototypevindmøller ved Østerild og Høvsøre.

33. NORDSØEN

Den 22. marts 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om udvikling af Nordsøen.

34. BANDEPAKKE III

Den 24. marts 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti en aftale om en række initiativer mod rocker- og bandekriminalitet.

Udmøntet i lovforslag nr. [L 190](#) og [L 193](#) (folketingsåret 2016-17).

35. LEDELSE PÅ UNIVERSITETERNE

Den 11. april 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti en aftale om at styrke de ledelsesmæssige rammer på universiteterne.

Udmøntet i lovforslag nr. [L 203](#) (folketingsåret 2016-17).

36. ELBILER

Den 18. april 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Radikale Venstre en aftale om at gennemføre en række nye lempelser i indfasningen af afgifter for el- og brintbiler for at sikre fortsat udbredelse af elbiler og brændselscellebiler i Danmark.

Udmøntet i lovforslag nr. [L 210](#) (folketingsåret 2016-17).

37. LINJEFØRING AF MOTORVEJ

Den 19. april 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om linjeføring af motorvej mellem Næstved og Sydmotorvejen (Rønnede).

38. PESTICIDSTRATEGI 2017-2021

Den 21. april 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om en pesticidstrategi for 2017-2021.

39. BOLIGBESKATNING

Den 2. maj 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Radikale Venstre en aftale om at sikre tryghed om boligbeskatningen.

40. HAVBRUG

Den 10. maj 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti en aftale om at stemme for lovforslag nr. [L 111](#) om kompenserende marine virkemidler ved etablering eller udvidelse af havbrug.

41. INTERNATIONAL SKATTEUNDDRAGELSE

Den 17. maj 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om at styrke indsatsen mod international skatteunddragelse.

42. HAV- OG FISKERIUDVIKLINGSPROGRAMMET 2018-2020

Den 17. maj 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om udmøntningen af hav- og fiskeriudviklingsprogrammet for perioden 2018-2020.

43. NYT DAGPENGE SYSTEM

Den 18. maj 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti en aftale om et nyt dagpenge-system for selvstændige og atypisk beskæftigede.

44. "FÆLLES MÅL" I FOLKESKOLEN

Den 19. maj 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om at løse på bindingerne i "Fælles Mål" for at give skolerne og lærerne et større professionelt råderum til at tilrettelægge undervisningen.

45. GASDISTRIBUTION

Den 1. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Radikale Venstre og Socialistisk Folkeparti en stemmeaftale om fremtidig organisering af gasdistributionen.

46. FJERNVARMESektoren

Den 2. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en stemmeaftale om økonomisk regulering af fjernvarmesektoren.

47. DIGITAL KOMMUNIKATION

Den 2. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en stemmeaftale om øget digital kommunikation på lejeområdet.

48. OFFENTLIG GÆLDSINDDRIVELSE

Den 8. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om styrkelse af den offentlige gældsinddrivelse.

49. UDVIKLING AF REDNINGSBEREDSKABET

Den 9. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om, at anbefalingerne i Beredskabsstyrelsens rapport om erfaringer med ny struktur i redningsberedskabet implementeres.

50. TOGTRAFIKKEN I MIDT- OG VESTJYLLAND M.V.

Den 9. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om genudbud af togtrafikken i Midt- og Vestjylland m.v.

51. FLERE ÅR PÅ ARBEJDSMARKEDET

Den 20. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti en aftale om at sikre, at det bedre kan betale sig at blive flere år på arbejdsmarkedet.

52. HVIDVASK

Den 21. juni 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Radikale Venstre og Socialistisk Folkeparti en aftale om styrket indsats mod hvidvask m.v. i den finansielle sektor.

53. HUNDELOVEN

Den 5. juli 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti en stemmeaftale om en ændring af lov om hunde, hvormed der indføres en undtagelsesbestemmelse til i særlige tilfælde at undtage udenlandske hunde, der er ulovlige i Danmark, fra aflivning, jf. hundelovens § 1 b, stk. 1, og i stedet udføre hunden fra Danmark.

54. FRIVILLIGT ARBEJDE

Den 26. august 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Radikale Venstre en aftale om nye regler om fradrag i sociale ydelser i forbindelse med frivilligt arbejde.

55. RET TIL AT FRAVÆLGE LIVSFORLÆNGENDE BEHANDLING

Den 6. september 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om palliativ sedering og øget selvbestemmelse for patienter i forhold til fravalg af behandling (behandlingstestamenter m.v.).

56. TOGFONDEN OG NORDLIG JERNBANELINJEFØRING PÅ VESTFYN

Den 7. september 2017 indgik Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Radikale Venstre og Socialistisk Folkeparti en aftale om at udvide Togfonden ved at tilføre ekstra 2 mia. kr. til finansiering af projekterne i fase 1.

57. PATIENTERSTATNING

Den 19. september 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om udvidelse af patienterstatningsordningens dækningsområde og fredning af udbetalte erstatninger.

58. SORT ARBEJDE

Den 21. september 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti en aftale om at styrke indsatsen mod sort arbejde.

59. BILAFGIFTER M.V.

Den 21. september 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti en aftale om en omlægning af bilafgifterne, der nedsætter registreringsafgiften og tilskynder til mere trafiksikre biler. Den vestfynske motorvej udbygges til tre spor på strækningen mellem Nørre Aaby og Odense V hurtigst muligt, og taksterne på Storebæltsforbindelsen sænkes. Den 22. september 2017 enedes aftaleparterne om at justere målgruppen for takstnedsættelse for transport over Storebælt.

60. VEDVARENDE ENERGI

Den 26. september 2017 indgik regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti en stemmeaftale om ny støttemodel for vind og sol i 2018-2019.

TAL OG FAKTA FRA FOLKETINGETS ADMINISTRATION

MÅLOPFYLDELSE OG UDVIKLING

Målopfyldelse i folketingsåret 2016-17

STRATEGISKE PROJEKTER OG INDSATSOMRÅDER	AFSLUTTET	BEMÆRKNINGER
Skolevalg	Ja	Gennemføres fremover hvert andet år
Opgradering af tv til HD	Ja	
Deltagelse i folkemødet på Bornholm 2017	Ja	
Indredigering af ændringsforslag i fremsatte lovforslag	Ja	
Nye medlemsboliger	Ja	
Ny mødeapp, der skal effektivisere service omkring møderne	Ja	
Udskiftning af multifunktionsprintere	Ja	
Foranalyse til opdatering af Folketingets visuelle design kaldet Design 2.0	Ja	
Foranalyse til nyt intranet	Ja	
Foranalyse til nyt rejseafregningssystem	Ja	
Ny sluse i Indre Slotsgård	Ja	
Foranalyse til nyt telefonikoncept	Ja	
Procedure for behandling af borgerdrevne beslutningsforslag, herunder oprettelse af et it-system til håndteringen		2-årig forsøgsperiode forventes påbegyndt primo 2018
Vision 18-værdiseminar for de ansatte i Folketingets Administration		Fortsætter indtil ultimo 2018
Områdesikring		Fortsætter til primo 2019
Miljøledelse		Fortsætter og forventes afsluttet ultimo 2017
Digital arkivering - aflevering og deponering af Folketingets dokumenter til Statens Arkiver		Fortsætter og forventes afsluttet ultimo 2017
Flytning af ft.dk til en ny multisiteløsning og digitalisering af Folketingstidende		Løber til og med primo 2018
Politiker for en Dag 2.0 - en opgradering af Folketingets Administrations rollespil for skoleelever		Starter gennemførelse ultimo 2017
Nyt vagtplanlægningssystem til folketingsbetjentene		Forventes afsluttet ultimo 2017

STRATEGISKE PROJEKTER OG INDSATSOMRÅDER	AFSLUTTET	BEMÆRKNINGER
Renovering af Folketingssalen		Forventes afsluttet 2018
Nyt intranet		Forventes afsluttet ultimo 2018
Optimering af rammerne for indkøb		Forventes afsluttet april 2018
Planlægning af ny av-strategi for udstyr i Folketingets lokaler		Forventes afsluttet ultimo 2017
Nyt rejseafregningssystem		Forventes afsluttet 2018
Implementering af EU's persondataforordning, herunder afgrænsning af dens virkeområde i forhold til Folketinget		Afsluttes april 2018
Udgivelse af bog om de parlamentariske arbejdsgange		Forventes afsluttet medio 2019
Opdatering af Folketingets visuelle design kaldet Design 2.0		Forventes afsluttet ultimo 2018
Idéskitse til brug for en eventuel beslutning om at overtage Rigsarkivets lokaler		Første fase forventes afsluttet ultimo 2017
Pilotprojekt om undervisningstilbud om EU til unge		Er sat i bero ind til videre
Opfølgning på Præsidiets konference om Folketingets arbejdsformer i arbejdsgruppe og Udvalget for Forretningsordenen		Løber til og med medio 2018

Udvikling i folketingsåret 2017-18

UDVIKLINGSOPGAVER FOR 2018	FORMÅL
Opgradering af bookingsystem	At udbygge muligheden for at booke besøg i Folketinget online
Eventuel tilbagevendende grundlovsfejring fra 2019	Overvejelser om en markering af grundlovsdag i regi af Folketinget
Udarbejdelse af en digitaliseringsplan	Først og fremmest at få et overblik over Folketingets digitaliserings-muligheder
Besøg i Folketinget	Forbedring af besøgsoplevelsen i Folketinget
It-sikkerhed	Fortsat fokus på Folketingets it-sikkerhed
Sikkerhedskultur	Fortsat fokus på Folketingets sikkerhedskultur

PERSONALEOPLYSNINGER 2016

PERSONALEFORBRUG					
	2012	2013	2014	2015	2016
Årsværk	383	392	392	391	396
Antal personer	410	423	424	430	426
Tilgang personer	40	42	45	43	47
Afgang personer	44	29	44	37	51

PERSONALESAMMENSÆTNING EFTER ALDER					
	2012	2013	2014	2015	2016
Under 20 år	0	1	0	0	0
20-29 år	36	38	45	41	39
30-39 år	82	83	64	62	62
40-49 år	155	153	160	162	152
50-59 år	91	97	103	114	120
60 år og derover	46	51	52	51	53
Antal personer i alt	410	423	424	430	426
Gennemsnitsalder, år	45,2	45,5	45,8	45,9	46,3

PERSONALESAMMENSÆTNING EFTER ANCIENNITET					
	2012	2013	2014	2015	2016
Under 5 år	117	118	128	139	133
5-9 år	86	99	87	75	75
10-19 år	134	130	129	134	132
20-29 år	50	52	61	62	64
30-39 år	21	22	18	19	21
40-49 år	2	2	1	1	1
Antal personer i alt	410	423	424	430	426
Gennemsnitsanciennitet	11,0	11,2	11,2	11,3	11,5

SYGEFRAVÆRSDAGE					
	2012	2013	2014	2015	2016
Gennemsnit pr. person	6,5	6,8	7,8	8,8	8,9

OVER- OG MERARBEJDE					
	2012	2013	2014	2015	2016
I mio. kr.	1,5	1,5	1,8	2,1	2,1
I procent af lønsum	0,8	0,8	0,9	1,0	1,0

ORGANISATIONS DIAGRAM

TAL OG REGNSKABER

Folketinget offentliggør hvert år en oversigt over Folketingets udgifter til besøg og repræsentation. Her kan du få svar på spørgsmål som f.eks. "Hvor mange penge bruger Folketinget til Folketingets åbning, Præsidiets møder og Folketingets gaver til udenlandske gæster og værter?" Du kan se svarene i [Oversigt over Præsidiets udgifter til besøg og repræsentation i 2016](#).

Samtidig med offentliggørelsen af udgifter til besøg og repræsentation udkommer også "[Folketingets årsregnskab 2016](#)" og "[Folketingets ressourceanvendelse 2012-2016](#)" på hjemmesiden.

BERETNING OM
FOLKETINGÅRET
2016-17
