
Interaktivt rollespil – Politiker for en Dag
Underbilag 3a III: Folketinget i arbejdstøjet

Folketinget i arbejdstøjet
– et studiehæfte om Folketingets arbejde

Udgiver
Folketinget
1. udgave
Oktober 2014

Bestilling
ft.dk/publikationer

Design/layout
Helle Daugbjerg

Illustration
Jørgen Stamp

Tryk
Grafisk Rådgivning

Oplag
10.000

Eksemplarfremstilling af papirkopier/print
af denne publikation til undervisningsbrug og
intern administrativ brug kan ske frit og uden
aftale med Copydan Tekst & Node.

Foto
David Kahr s. 3
Thorkild Jensen s. 5
Anders Hviid s. 10
Henrik Sørensen forside, s. 7, 9, 14, 16
Steen Brogaard s. 8, 12, 13, 15

ISBN: 978-87-7982-170-5

3

Indhold

Folketinget – Danmarks parlament	 04

Arbejdet i Folketingssalen	 06

Arbejdet i udvalgene	 11

Folketingsåret	 14

Hvis du vil vide mere	 18

Folketingets partier	 19

4

Christiansborg Slot ligger på øen Slotshol-
men midt i København. Her holder Folketin-
get, Danmarks parlament, til. Christiansborg
rummer foruden Folketinget også Højesteret,
de kongelige repræsentationslokaler og
Statsministeriet. Størstedelen af slottet
bruges dog af Folketinget, der også bruger
flere tilstødende bygninger.

I Danmark har vi demokrati. Vi kalder det også fol-
kestyre. Navnet Folketinget betyder egentlig, at
det er folkets ting, dvs. en forsamling for
alle landets borgere. Det betyder dog ikke, at alle
landets borgere er med til at bestemme, hvordan
landet skal styres. Det betyder, at alle landets
borgere er med til at bestemme, hvem der skal
styre landet. Mindst én gang hvert fjerde år er der
folketingsvalg. Her bestemmer vælgerne med
deres kryds, hvilke personer der skal repræsentere
dem i Folketinget. Det kaldes repræsentativt
demokrati.

Medlem af Folketinget
Folketinget har 179 medlemmer. Ofte bruger man
forkortelsen MF, som betyder medlem af
Folketinget. En plads i eller et medlemskab af
Folketinget kaldes også et mandat. Ved et folke-
tingsvalg vælges de 175 mandater i selve
Danmark, mens 2 vælges på Færøerne, og 2 vælges
i Grønland. Man skal opfylde tre krav for at kunne
både stemme og blive valgt til Folketinget: Man
skal være dansk statsborger, have fast bopæl i
Danmark og være fyldt 18 år.

Magt til at lovgive
Folketingsmedlemmerne og regeringen er de
eneste, der kan komme med forslag til nye love og
lovændringer.
Det står i grundloven, at folketingsmedlemmerne
er de eneste, der kan vedtage love. Det kaldes den
lovgivende magt. En af de vigtigste opgaver i for-
bindelse med lovgivningsarbejdet er at vedtage
budgetterne for Danmark. Budgetterne, som frem-
sættes samlet af regeringen, kaldes finansloven.

Magt til at kontrollere regeringens arbejde
En anden vigtig opgave for Folketinget er at kon-
trollere, hvordan regeringen fører lovene ud i livet.
Kontrollen består af tre dele: at få oplysninger fra
ministrene, at drøfte aktuelle politiske sager med
ministrene og at påvirke ministrenes forvaltning af
lovene.
Det står i grundloven, at en minister skal gå af, hvis
et flertal i Folketinget udtaler mistillid til ham eller
hende. Og hvis det er statsministeren, som
Folketinget udtaler mistillid til, skal hele regeringen
gå af, eller der skal udskrives folketingsvalg. For at
bevare regeringsmagten må regeringen sørge for,
at der ikke opstår et flertal i Folketinget imod den
politik, den har valgt at føre.

Folketinget – Danmarks parlament

FO LK E TI N GE T – DA NM A RKS PA RL A MENT

Vælgerne bestemmer med deres

kryds, hvilke personer der skal

repræsentere dem i Folketinget.

Det kaldes repræsentativt demokrati.

5

Fra 1849 til 1953 hed det danske parlament
Rigsdagen. Det bestod af to forsamlinger eller
kamre, hvor vi i dag kun har et, nemlig
Folketinget. Dengang hed det ene kammer
Folketinget, og det andet hed Landstinget. Der
var stor forskel på valgreglerne til de to kamre,
og derfor var der også forskel på sammensæt-
ningen. Landstinget var konservativt og præget
af godsejere, mens Folketinget repræsenterede
en bredere del af befolkningen. Der var ingen
regler for, hvilken vægt de to forsamlinger skulle
have hver især, når der skulle dannes regering.
Kongen havde større magt dengang, og han
holdt med godsejerne, som derfor i en lang peri-
ode sad på magten. Først i 1901 accepterede
kongen, at det kun skulle være folkets flertal,
der afgjorde, hvilken regering der skulle dannes.
Dette princip kaldes det parlamentariske prin-
cip. Det vil sige, at det blev de personer, som
befolkningen havde valgt ved et folketingsvalg,
der bestemte, hvem der skulle danne regering.
Princippet blev dog ikke indskrevet i selve

grundloven. Det skete først i 1953, da Danmark
fik sin nuværende grundlov. Samtidig blev
Landstinget afskaffet, og Folketinget blev
navnet på det danske etkammerparlament.

I grundlovens § 15 fastslås det parlamentariske
princip sådan:

Stk. 1. Ingen minister kan forblive i sit embede,
efter at Folketinget har udtalt sin mistillid til
ham.

Stk. 2. Udtaler Folketinget sin mistillid til
statsministeren, skal denne begære ministeri-
ets afsked, medmindre nyvalg udskrives. Et mi-
nisterium, som har fået et mistillidsvotum, eller
som har begæret sin afsked, fungerer, indtil et
nyt ministerium er udnævnt. Fungerende minis-
tre kan i deres embede kun foretage sig, hvad
der er fornødent til embedsforretningernes ufor-
styrrede førelse.

Parlamentarisme
!FAKTA

Folketingssalen er det mest kendte rum på
Christiansborg. Salen er midtpunktet i det
danske demokrati. Her vedtages landets love,
og her foregår de overordnede politiske
diskussioner.

Lovgivningsarbejdet
Det tager lang tid og kræver juridisk indsigt at
udarbejde et lovforslag. Regeringen har mange
embedsmænd i ministerierne til at hjælpe sig,
mens partierne uden for regeringen, oppositionen,
har færre til at hjælpe sig. Regeringen fremsætter
de fleste lovforslag. Ifølge grundloven skal et lov-
forslag behandles tre gange i Folketingssalen, før
det kan vedtages. Et typisk forløb ser sådan ud:

Førstebehandling: Her drøftes de store linjer, og
partiernes ordførere fremlægger deres partis hold-
ning til forslaget. De fleste forslag bliver sendt
videre til et af Folketingets udvalg, som nøje gen-
nemgår forslaget og på den baggrund skriver en
betænkning (se afsnittet side 12).

Andenbehandling: Her debatteres forslaget både
i sin helhed og i detaljer. Betænkningen fra udval-

get indgår i debatten, og er der ændringsforslag,
diskuteres de også. Når forhandlingen er afsluttet,
stemmes der om de ændringsforslag, der måtte
være stillet. Et lovforslag kan efter andenbehand-
ling blive henvist til en ny udvalgsbehandling, men i
de fleste tilfælde går det direkte videre til
tredjebehandling.

Tredjebehandling: Hvis der er ændringsforslag,
forhandles og stemmes der først om dem. Hvis
nogen derefter ønsker at tage ordet, bliver der for-
handlet om lovforslaget som helhed. Ellers forhand-
les og stemmes der om lovforslaget med det
samme. Mindst 90 af de 179 folketingsmedlemmer
skal være til stede og deltage i afstemningen, for
at den er gyldig. Et lovforslag er vedtaget, hvis der
er almindeligt flertal for det – det vil sige, at der er
flere, der stemmer for forslaget, end der stemmer
imod det. Når et lovforslag er vedtaget, skal det
underskrives af dronningen og en minister og
offentliggøres på hjemmesiden lovtidende.dk. Når
det er sket, gælder loven. Møderne i Folketingssalen
refereres i deres fulde længde i Folketingstidende.
Referaterne kan læses via Folketingets
hjemmeside.

A RB E J DE T I FO LK E TI N GS SA LEN6

Arbejdet i Folketingssalen

Arbejdsugen i Folketingssalen tilrettelægges efter denne struktur:

Mødeplan

Mødefri

Medlemmerrne bruger ofte

denne dag til møder og

arrangementer uden for

Christiansborg

Mødet begynder kl. 13

•	 Evt. hasteforespørgsler

•	 Spørgetid

Mødet begynder kl. 13

•	 Evt. spørgetime med 	

	 statministeren

•	 Førstebehandlinger

•	 Anden- og tredjebehandlinger

•	 Forespørgselsdebatter

•	 Redegørelsesdebatter

Mødet begynder kl. 10

•	 Førstebehandlinger

•	 Redegørelsesdebatter

•	 Forespørgselsdebatter

Mødet begynder kl. 10

•	 Førstebehandlinger

•	 Anden- og tredjebehandlinger

•	 Redegørelsesdebatter

•	 Forespørgselsdebatter

TIRSDAGMANDAG ONSDAG TORSDAG FREDAG

7
9

7A RB E J DE T I FO LK E TI N GS SA LEN

Afstemningerne i salen foregår ved hjælp af et
elektronisk afstemningssystem. På hver plads
findes et panel med tre knapper. Er man for et
forslag, skal man trykke på den grønne knap, er
man imod, skal man trykke på den røde, og er
man hverken for eller imod, skal man trykke på
den gule. Afstemningsresultatet vises på to
store tavler bag ved formands- og talerstolen.
Forhandlingerne i Folketingssalen er offentlige.
De kan overværes af alle, og der er indrettet til-
hørerpladser i loger på tre sider af salen. Der er
også særlige pladser til journalister, kongehu-
set, diplomater og tidligere folketings-
medlemmer.

I Folketingssalen sidder de 179 medlemmer
i hesteskoformation foran formands- og taler-
stolen. Medlemmerne har faste pladser, og fol-
ketingsgrupperne sidder samlet. I højre side af
salen (set fra formandens stol) sidder den
konservative gruppe, til venstre sidder den
socialdemokratiske gruppe, og herimellem
sidder de andre folketingsgrupper. Længst til
venstre sidder dog regeringen med statsminis-
terens plads tættest på talerstolen. Forrest i
hver gruppe sidder gruppeformanden og de vig-
tigste ordførere. Bag dem sidder de øvrige parti-
fæller, ofte efter, hvor lang tid de har været
medlemmer af Folketinget.

Salens indretning

 1. Kongeloge

 2. Diplomatloge

 3. Referent

 4. Afstemningstavler

 5. Folketingssekretæren

 6. Formanden

 7. Talerstolen

 8. Plads til ordførerne,

	 før de skal på talerstolen

 9. Regeringens pladser

 10. Presseloge

 11. Tilhørerpladser

!FAKTA

2

1

4

65 3 10

10

8

11

4

Beslutningsforslag
Et alternativ til lovforslag er beslutningsforslag. De
er lettere og hurtigere at udforme, fordi de ikke skal
have samme detaljerede form som et lovforslag.
Beslutningsforslag fremsættes især af oppositions-
partierne og går typisk ud på, at regeringen opford-
res til at ændre den eksisterende lovgivning på en
bestemt måde. De fleste beslutningsforslag kan
ikke samle flertal. Men i nogle tilfælde kan et
beslutningsforslag blive vedtaget af et flertal. Der
står ikke noget i grundloven om, at regeringen skal
følge en folketingsbeslutning. Men hvis regeringen
ikke gør det, risikerer den, at et flertal udtrykker
mistillid til den. Regeringen vil så blive nødt til at
gå af.

Beslutningsforslag behandles kun to gange i
Folketingssalen, svarende til første- og tredjebe-
handling af lovforslag. Imellem behandlingerne
bliver forslaget behandlet i et udvalg.
Hvis det folketingsmedlem, der har fremsat beslut-
ningsforslaget er inforstået med det, kan forslaget
dog henvises til udvalgsbehandling direkte efter
fremsættelsen. Dermed springes førstebehandlin-
gen over, og forslaget bliver kun behandlet én gang
i Folketingssalen, svarende til en tredjebehandling
af lovforslag.

A RB E J DE T I FO LK E TI N GS SA LEN8

Ordfører

Ordfører

Johanne Schmidt-Nielsen (f. 1984), Enhedslisten

Som ordfører synes jeg, det især er vigtigt at være til stede i debatten og følge med i, hvad der sker på
”mine” områder. Ligestilling er et af dem, og det kan jo handle om mange forskellige ting: Ligestilling
mellem mænd og kvinder, men også mellem unge og gamle og mellem dem, der har meget, og dem, der
kun har lidt. For mig betyder det noget, at vi hele tiden holder øje med, om der foregår noget uretfærdigt i
vores samfund. Og hvis der er noget galt, skal vi gøre noget ved det, ikke kun tale om det.
Meget af mit arbejde ligger uden for Christiansborg og Folketinget. Jeg prøver at finde samarbejdspart-
nere og organisationer, der kan hjælpe mig med gode råd og kritikpunkter, som jeg som politiker kan
bringe videre. Jeg prøver også at sætte fokus på ligestilling ved at huske at sætte det på dagsordenen,
f.eks. når jeg taler med en journalist. Det er samtidig mig, der sørger for, at vi i Enhedslisten har klare hold-
ninger til emnet. De holdninger tager jeg med mig i Folketingssalen, når vi skal diskutere forslag, der har
med ligestilling at gøre.

Mike Legarth (f. 1960), Det Konservative Folkeparti

Som energiordfører for Det Konservative Folkeparti er det først og fremmest min opgave at ”føre ordet” på
energiområdet. Det går bl.a. ud på at præsentere partiets holdning i Folketinget, udtale mig til medierne,
lytte til borgere og virksomheder og forsøge at påvirke Danmark i en mere konservativ retning.
Energiområdet kan nogle gange virke lidt teknisk og støvet, men i virkeligheden har det utrolig stor betyd-
ning for den enkelte dansker. Energi handler jo bl.a. om at aflevere et ordentligt klima til fremtidens gene-
rationer, og vi har her en stor udfordring foran os i form af den globale opvarmning. Jeg forsøger hele tiden
at finde en fornuftig balancegang mellem samfundets energibehov i dag og så det klima, vi efterlader os.
Derfor er det vigtigt som energiordfører og politiker at lytte til alle de mennesker, som beslutningerne
vedrører her og nu, samtidig med at jeg selv kan stå inde for de ting, jeg siger. Det er derfor en krævende,
men også meget spændende opgave at være ordfører på energiområdet, for det vedrører os alle.

A RB E J DE T I FO LK E TI N GS SA LEN

I Folketingssalen har folketingsmedlemmerne
flere muligheder, når de vil tjekke regerin-
gens arbejde.

Forespørgsler
Folketingsmedlemmerne kan stille en forespørgsel
om et samfundsmæssigt problem og få en minis-
ters forklaring eller syn på sagen i en forespørg-
selsdebat. Forespørgsler handler normalt om større
emner, f.eks. regeringens miljøpolitik. Fore-
spørgslerne bliver besvaret af ministrene under
forespørgselsdebatterne, hvor også partiernes ord-
førere deltager. Debatterne kan vare flere timer.
Under en forespørgselsdebat kan der fremsættes
forslag til vedtagelse. Det kan være en opfordring
til regeringen om at sætte ind på et bestemt
område, f.eks. at forbedre naturbeskyttelsen. Det
kan også være en kritik af regeringens politik på
området, og i alvorlige tilfælde kan det give udtryk
for mistillid til en minister. Det kaldes et mistillids-
votum. Regeringspartierne og regeringens støtte-
partier kan som modtræk foreslå en afværgeved-
tagelse, som udtrykker tillid til eller kun indeholder
en mild kritik af regeringen.

9

Det er en vigtig opgave at føre

kontrol med regeringens arbejde

og dens forvaltning af lovene.

*Flere lovforslag blev delt

!FAKTAArbejdet i salen i tal 2012-13

Vidste du, at

… der blev holdt 115 møder i Folketingssalen?

… der blev fremsat 231 lovforslag?

… der blev vedtaget 236* lovforslag?

… der blev fremsat 135 beslutningsforslag?

… der blev vedtaget 5 beslutningsforslag?

… der blev stillet 146 spørgsmål til ministre i spørgetimen?

… der blev stillet 283 spørgsmål til ministre i spørgetiden?

Vedtages mistillidsvotummet, må ministeren
træde tilbage, og er mistillidsvotummet rettet mod
statsministeren, må hele regeringen gå af, eller der
må udskrives valg.

Spørgsmål
En mere enkel måde at få belyst aktuelle politiske
emner på er at stille spørgsmål til ministrene. Det
kan ske på to måder i Folketingssalen. På udvalgte
tirsdage afholdes spørgetime, hvor lederne af par-
tierne uden for regeringen kan stille såkaldte ufor-
beredte spørgsmål til statsministeren. På onsdage
afholdes spørgetid, hvor ministre besvarer spørgs-
mål, som er stillet til dem skriftligt forinden. Begge
typer spørgsmål kaldes § 20-spørgsmål, fordi reg-
lerne om dem findes i § 20 i Folketingets forret-
ningsorden (se afsnittet side 16). Medlemmer, der
stiller § 20-spørgsmål, kan også bede om et skrift-
ligt svar fra ministeren. I folketingsåret 2012-13
blev der stillet 2.601 § 20-spørgsmål, og langt de
fleste af dem blev besvaret skriftligt.

Redegørelser
Hvis en minister ønsker at oplyse Folketinget om
en sag eller et emne, kan ministeren på eget initia-
tiv give Folketinget en skriftlig redegørelse om
emnet. Nogle love indeholder også krav om, at
ministeren skal udarbejde en redegørelse.
Folketingets udvalg kan desuden få regeringen til
at udarbejde redegørelser om sager, der er under
behandling i udvalgene. En redegørelse kan sættes
til almindelig debat i Folketingssalen i en redegø-
relsesdebat. En særlig redegørelse er statsministe-
rens åbningstale, som danner baggrund for den
efterfølgende åbningsdebat (se afsnittet side 14).

Både politikere og embedsmænd

deltager i møder i Folketingets

udvalg.

A RB E J DE T I FO LK E TI N GS SA LEN10

En måde at få belyst aktuelle

politiske emner på er at stille

spørgsmål til ministrene.

A RB E J DE T I U DVA LGEN E

Arbejdet i udvalgene

11

Det enkelte folketingsmedlem kan umuligt
nå at sætte sig ordentligt ind i alle lov- og
beslutningsforslag. Derfor er det grund-
læggende arbejde med de mange forslag
organiseret i 26 stående udvalg. At de er
stående betyder, at de er faste. Modsat bliver
de særlige udvalg nedsat for at behandle
enkeltsager eller specifikke emner.

Alle udvalg (bortset fra to: Udvalget for
Forretningsordenen og Udvalget til Valgs Prøvelse)
varetager hver sit politiske sagsområde, der svarer
omtrent til et af ministeriernes sagsområder.
Lovforslag om folkeskolen bliver f.eks. behandlet i
Børne- og Undervisningsudvalget, hvis sagsom-
råde svarer til det, der hører under Ministeriet for
Børn og Undervisning. Udvalgene har faste møde-
lokaler rundtomkring på Christiansborg.

De fleste udvalg har 29 medlemmer. Partierne er
repræsenteret i udvalgene nogenlunde i forhold til
antallet af deres medlemmer af Folketinget.

Arbejdet med lov- og beslutningsforslag
Efter førstebehandling i Folketingssalen henvises
næsten alle lov- og beslutningsforslag til behand-
ling i et af de stående udvalg.

Under arbejdet med et forslag stiller udvalget sæd-
vanligvis en række spørgsmål til den minister, som
har ansvaret for det område, forslaget hører under.
Nogle gange beder udvalget ministeren om et
mundtligt svar. Så skal ministeren møde op i udval-
get til et såkaldt samråd.

Udvalgene får også besøg af forskellige deputa-
tioner. En deputation er en gruppe borgere eller
repræsentanter for organisationer og lign., som
ønsker at fortælle udvalget om deres holdninger
for at påvirke udvalgets arbejde med et lovforslag.
Udvalgene bestemmer selv, hvilke deputationer de
vil mødes med. Mødet med en deputation varer et
kvarters tid. Deputationen fremfører sine syns-
punkter, og udvalgets medlemmer kan stille

spørgsmål til deputationen. Deputationen kan til
gengæld ikke stille spørgsmål til udvalget. Der
finder altså ingen forhandling sted.

Folketingets stående udvalg

1. Beskæftigelsesudvalget
2. By- og Boligudvalget
3. Børne- og Undervisningsudvalget
4. Erhvervs-, Vækst- og Eksportudvalget
5. Europaudvalget
6. Finansudvalget
7. Forsvarsudvalget
8. Indfødsretsudvalget
9. Kirkeudvalget

10. Klima-, Energi- og Bygningsudvalget
11. Kommunaludvalget
12. Kulturudvalget
13. Ligestillingsudvalget
14. Miljøudvalget
15. Retsudvalget
16. Skatteudvalget
17. Socialudvalget
18. Sundheds- og Forebyggelsesudvalget
19. Transportudvalget
20. Uddannelses- og Forskningsudvalget
21. Udenrigsudvalget
22. Udvalget for Forretningsordenen
23. Udvalget for Fødevarer, Landbrug og Fiskeri
24. Udvalget for Landdistrikter og Øer
25. Udvalget for Udlændinge- og Integrationspolitik
26. Udvalget til Valgs Prøvelse

Ved siden af de stående udvalg kan Folketinget desuden nedsætte særlige
udvalg, også kaldet ad hoc-udvalg, til behandling af enkelte sager.
Hvert år nedsætter Folketinget desuden Grønlandsudvalget og
Færøudvalget ved siden af de stående udvalg.

!FAKTA

A RB E J DE T I U DVA LGEN E12

Udvalgsformand

Udvalgsnæstformand

!FAKTA Udvalgsarbejdet i tal 2012-13

Vidste du, at 	

… Folketinget har 26 stående udvalg?

… der normalt er 29 medlemmer af et udvalg?

… der blev holdt i alt 720 udvalgsmøder?

… besøg af en eller flere deputationer var på

 udvalgenes dagsorden 377 gange?

… udvalgene stillede 13.816 spørgsmål

 og 930 samrådsspørgsmål til ministrene?

Karen Ellemann (f. 1969), Venstre

Jeg har bl.a.fået det hverv at være næstformand i Uddannelses- og Forskningsudvalget. Det er et meget
spændende udvalg, som beskæftiger sig med universitets- og forskningspolitik og med teknologisk
udvikling helt generelt. Vi har besøg af mange interessante mennesker i udvalget, som alle forsøger at
gøre os klogere på, hvordan man skaber bedre vilkår for at forske, studere og innovere i Europa. Når jeg
deltager i møderne i udvalget, skal jeg sørge for, at mit partis synspunkter bliver hørt. Jeg skal også sørge
for, at vi får stillet opklarende spørgsmål til eksempelvis lovforslag og i samråd. Som næstformand i udval-
get står jeg for mødets afvikling, når formanden ikke kan være til stede. Når man er mødeleder, har man
ansvaret for, at alle får mulighed for at komme til orde. Særlig når man har besøg af deputationer, eller når
der er samråd med en minister, er det vigtigt at sørge for, at alle mødedeltagere oplever, at de har fået
svar på de spørgsmål, de måtte have, og helt generelt føler sig godt behandlet.

Karina Lorentzen Dehnhardt (f. 1973), Socialistisk Folkeparti

Folketingets Retsudvalg, som jeg er formand for, beskæftiger sig med mange forskellige emner inden for
retspolitikken. Vores arbejde er primært at behandle lovforslag. Jeg er medlem af SF, men har forpligtelse
til at være hele udvalgets formand. Jeg skal derfor sikre, at alle medlemmer får belyst de elementer af et
forslag eller en retspolitisk problemstilling, som de ønsker. Ud over behandlingen af lovforslag følger
udvalget det retspolitiske område nært. Det vil sige, at vi mødes med mennesker, der arbejder på
området. De giver os information om, hvad der sker på deres felt, og så rejser vi eventuelt sagen i
Retsudvalget. Vi tager ofte initiativ til at holde konferencer og høringer eller tager ud til institutioner.
Vi får også besøg af borgere i deputation, der fortæller om deres generelle ønsker til ændringer af lov-
givningen. Min opgave er så at sørge for, at de oplever at blive lyttet til, og at der bliver fulgt op på deres
henvendelse.

Et udvalg afslutter normalt sit arbejde med et lov-
eller beslutningsforslag med at skrive en
betænkning. I betænkningen oplyser det enkelte
partis udvalgsmedlemmer, om deres parti kan
støtte forslaget eller ej. Ofte stiller udvalgs-
medlemmerne ændringsforslag til lovforslag på
deres partiers vegne, og de indgår så i
betænkningen.

Ved andenbehandling af forslaget i Folketings-
salen danner udvalgsbetænkningen grundlag for
den videre debat. Mange gange er alle brikker
faldet på plads under udvalgsarbejdet. Så kan
forslaget gå videre til tredjebehandling og vedta-
gelse. I nogle tilfælde opstår der dog behov for at
få afklaret yderligere spørgsmål efter andenbe-
handlingen. Hvis det er tilfældet, henvises
forslaget til ny udvalgsbehandling, som ofte

13A RB E J DE T I U DVA LGEN E

Udvalgsmedlem

Udvalgsmedlem

Christian Langballe (f. 1967), Dansk Folkeparti

Det hører til grundstammen i det danske folkestyre, at det enkelte folketingsmedlem er valgt ud af folkets
midte. Det vil sige, at folketingsmedlemmet er en vælger, der er blevet politiker og står til ansvar over for
vælgerne. Det kan lyde banalt, men det er en afgørende forudsætning for mig. Jeg er valgt, fordi jeg har en
klar og fast grundholdning til det at være dansk, og mit virke består i at tage vare på Danmark og dansker-
nes virkelighed – både på vegne af den nuværende og de kommende generationer. Så når jeg som udvalgs-
medlem skal være med til at vurdere, hvordan lovgivningen bør være, tænker jeg både på den betydning,
lovene vil få for os og for de kommende generationer. Ligeledes står vi i dyb gæld til de fortidige generatio-
ner, der byggede Danmark op. Politik handler om både fortid, nutid og fremtid – også helt ned i detaljen i
udvalgsarbejdet, de politiske værksteder, hvor hvert udvalgsmedlem med sine holdninger er med til at
skabe de politiske rammer for fremtidens danskere.

afsluttes med, at udvalget afgiver en tillægs-
betænkning.

Udvalgene og kontrollen med regeringen
Det meste af udvalgenes arbejde består i gennem-
gangen af lov- og beslutningsforslag. Men udval-
gene deltager også i kontrollen med regeringen og
den måde, den forvalter lovene på. Ud over de
spørgsmål, som udvalgene stiller under arbejdet
med lov- og beslutningsforslagene, kan udvalgene
også stille spørgsmål til ministrene om deres for-
valtning af de love, som allerede fungerer. Her kan
udvalgene stille spørgsmål til både skriftlig og
mundtlig besvarelse.

Lukkede og åbne døre
I modsætning til møderne i Folketingssalen holdes
møderne i Folketingets udvalg normalt for lukkede

døre. Det betyder, at offentligheden ikke har
adgang. Et udvalg kan dog vedtage at åbne dørene
i nogle situationer, og det udnyttes bl.a. i forbin-
delse med udvalgenes kontrol med regeringen.
Mange samråd med ministre holdes f.eks. som
åbne samråd. Udvalgene kan også holde åbne
temamøder sammen med en minister om udval-
genes vigtigste arbejdsområder. Desuden kan ud-
valgene holde åbne møder, hvor et eller flere emner
diskuteres og belyses, eventuelt med hjælp fra
inviterede eksperter og embedsmænd. Udvalgene
kan også holde en offentlig høring, hvor der del-
tager forskellige eksperter, for at få et centralt
politisk spørgsmål belyst fra alle vinkler. Et udvalg
har også mulighed for at få en vigtig sag drøftet i
Folketingssalen under en redegørelsesdebat.

Jeppe Mikkelsen (f. 1991), Radikale Venstre

Udvalgene er Christiansborgs maskinrum. Det er her, meget af rugbrødsarbejdet foregår. Som folketings-
medlem kan man ikke nå at sætte sig ind i alle områder. Derfor deler vi arbejdet mellem os i folketings-
gruppen. Jeg er medlem af Retsudvalget og retsordfører for Radikale Venstre. Det er min opgave at tale for
alle folketingsmedlemmer fra Radikale Venstre, når det kommer til retsområdet. Det gælder både i udval-
get, i Folketingssalen, til forhandlinger, og når medierne har spørgsmål til vores holdning. Et af
Retsudvalgets arbejdsområder er at mindske kriminaliteten. Derfor beskæftiger vi os med bl.a. politiet,
efterretningstjenesterne, domstolene og fængslerne. I udvalgene er tonen ikke så skarp som i
Folketingssalen, og vi har tid til at undersøge tingene. F.eks. kan vi få oplysninger om domstolenes arbejde,
invitere politieksperter på besøg eller tage ud at se et fængsel. Det er meget vigtigt for at lave god
lovgivning.

Folketingsåret følger ikke kalenderåret, men
begynder kl. 12 den første tirsdag i oktober
og slutter på samme tidspunkt året efter.

Folketingets åbning
Folketingets åbningsdag er en festdag, som den
kongelige familie overværer fra kongelogen. Det
første punkt på dagsordenen er valg af Folketingets
formand og næstformænd. Herefter holder
statsministeren sin åbningstale fra Folketingets
talerstol. Talen indeholder regeringens vurdering af,
hvor det går godt, og hvor der bør ske forbedringer.
Talen indeholder også en præsentation af de
områder, hvor regeringen i det kommende folke-
tingsår vil fremsætte, dvs. foreslå, lovforslag.
Statsministeren fremlægger også en skriftlig rede-
gørelse, som indeholder korte beskrivelser af alle
de nye lovforslag og formålet med dem. Den skrift-
lige redegørelse kaldes regeringens lovkatalog eller
lovprogram.

Når statsministeren har holdt sin åbningstale, slut-
ter mødet. Et par dage senere afholdes åbningsde-
batten. Her diskuterer politikerne åbningstalen.
Åbningsdebatten begynder om formiddagen og
varer som regel til langt ud på aftenen.

Opgaverne i årets løb
De forskellige politiske sager, og hvad der er på den
politiske dagsorden, varierer meget. Det ene folke-
tingsår kan forløbe meget anderledes end det
andet. Der kan f.eks. være folketingsvalg. Det bety-
der, at politikerne skal bruge tid på at føre valg-
kamp udeomkring i landet. Eller der kan være
forhandlinger om en ny, stor reform, der kræver
flere møder og mere planlægning end sædvanligt.

Folketingsåret

FO LK E TI N GSÅ RE T14

 Folketingssalen

Efter et folketingsvalg dannes de

forskellige folketingsgrupper. Det

betyder, at folketingsmedlemmer

fra samme parti danner en gruppe

med en bestyrelse, der har en grup-

peformand og en gruppesekretær.

I Folketingssalen sidder folketings-

grupperne, altså partierne, samlet.

Tegningen viser, hvordan folke-

tingsgrupperne er placeret

(2013-14).

KF: Det Konservative Folkeparti

V: Venstre

DF: Dansk Folkeparti

LA: Liberal Alliance

RV: Radikale Venstre

SF: Socialistisk Folkeparti

EL: Enhedslisten

S: Socialdemokratiet

NM: Nordatlantiske mandater

(Færøerne og Grønland)

UFG: Uden for grupperne

Regeringen

S

SF

DF RV

V

KF

LA EL

NM
UFG

NM

T

NM

Kongefamilien deltager i

Folketingets åbning den første

tirsdag i oktober.

K LUMME TITEL

Maja Panduro (f. 1982), Socialdemokraterne

Mit arbejde som politisk ordfører for Socialdemokraterne består først og fremmest af to ting. For det første
er min opgave at tegne Socialdemokraternes politiske linje og stå på mål for partiets beslutninger i den
offentlige debat. Det foregår bl.a. til store debatter i Folketingssalen - især ved Folketingets to store årlige
debatter, åbnings- og afslutningsdebatten, hvor jeg skal holde tale og tage debatten med de andre partier.
Men det foregår oftest i medierne, om det så er tv, radio, aviser eller på nettet, hvor jeg som regel dagligt
stiller op til interview eller politisk debat. For det andet er det min opgave som medlem af ledelsen i den
socialdemokratiske folketingsgruppe at være med til at koordinere gruppens arbejde og samspil med
regeringen. Det udgør tilsammen et spændende og til tider hektisk arbejde, hvor der ofte skal tages stilling
til nye politiske spørgsmål.

15

Politisk ordfører

Gruppeformand

Folketingsåret følger ikke

kalenderåret, men begynder

kl. 12 den første tirsdag i oktober og

slutter på samme tidspunkt året efter.

FO LK E TI N GSÅ RE T

Simon Emil Ammitzbøll (f. 1977), Liberal Alliance

Som gruppeformand har jeg en lederfunktion i Liberal Alliances folketingsgruppe. Det betyder, at det er
mig, der er ordstyrer til vores gruppemøder. Jeg står også for løbende at sparre med de andre medlemmer
af gruppen og tale med dem, hvis de har arbejdsmæssige problemer. En meget central opgave som grup-
peformand er fordeling af ordførerskaber, altså beslutningen om, hvem der kan udtale sig på partiets vegne
på de forskellige politikområder som skatteområdet, udlændingeområdet, sundhedsområdet m.m. Efter
hvert folketingsvalg fordeles posterne i de forskellige udvalg mellem partierne. Der får vi en andel sammen
med de andre borgerlige partier, og så er det gruppeformændene, der aftaler den endelige fordeling
mellem de fire borgerlige partier. Endelig har jeg en meget tæt kontakt med vores politiske leder, Anders
Samuelsen, og vores gruppesekretær, Leif Mikkelsen. Vi tre udgør det, vi kalder den daglige ledelse af
folketingsgruppen.

16

Der er faste regler for, hvordan arbejdet i
Folketinget skal foregå. Reglerne er samlet i
Folketingets forretningsorden. Nogle af reglerne
har deres udspring i grundloven. Det drejer sig
f.eks. om de mere overordnede bestemmelser for
Folketingets arbejde, f.eks. at et lovforslag skal
behandles tre gange i Folketinget, før det kan
vedtages, og at mindst halvdelen af folketings-
medlemmerne skal være til stede og deltage i
afstemningen, før et lovforslag kan vedtages. Ud
over grundlovens bestemmelser er der også en
række andre mere detaljerede bestemmelser om
den måde, arbejdet skal foregå på, og om opret-
holdelse af orden. Folketinget fastlægger selv
disse regler i Udvalget for Forretningsordenen.

Folketingets Præsidium
For at sikre, at reglerne bliver overholdt, og at
arbejdet tilrettelægges ordentligt, bliver der
efter folketingsvalg og i starten af hvert folke-
tingsår valgt en ledelse, som kaldes Folketingets
Præsidium (ordet præsidium stammer fra latin
og betyder dem, der sidder foran). Præsidiet
består af Folketingets formand og fire næstfor-
mænd. Formanden vælges direkte blandt med-

lemmerne. Oftest er der kun opstillet én kandi-
dat, og valget kan foregå uden afstemning. Er
der flere kandidater, stemmes der i Folketings-
salen, og hvis der opstår stemmelighed mellem
to kandidater, trækkes der lod, men det sker
meget sjældent. Posten som Folketingets for-
mand regnes for den fineste, man kan vælges til
i det danske samfund. Ministre bliver nemlig
ikke valgt, de udpeges af statsministeren.

Regler for opførsel
Formanden sørger for at give talerne ordet i den
rigtige rækkefølge og holder øje med, at forret-
ningsordenens regler bliver overholdt. Hver taler
har f.eks. en bestemt taletid, ligesom debat-
terne skal foregå i en god tone. Folketings-
medlemmerne skal tale pænt til hinanden uden
at bande eller bruge skældsord. Herudover har
formanden det overordnede ansvar for
Folketingets Administration, dvs. alle de medar-
bejdere, der er ansat i Folketinget til at hjælpe
med folketingsarbejdet.

Folketingets formand eller en af de

fire næstformænd leder møderne i

Folketingssalen fra formandsstolen.

På formandens venstre side er

talerstolen, og til højre for forman-

den sidder folketingssekretæren,

som hjælper med at tilrettelægge

arbejdet.

Folketingets arbejdsregler og ledelse!FAKTA

17K LUMME TITEL

I et folketingsår holdes der ca. 100 møder i
Folketingssalen og ca. 600 møder i Folketin-
gets forskellige udvalg.

Arbejdsugen
En almindelig arbejdsuge i Folketinget begynder
om tirsdagen. Mandag er normalt mødefri. Tirsdag,
onsdag og torsdag er faste mødedage. Forud for
hvert møde i salen bliver der også holdt møder i de
enkelte partigrupper, såkaldte gruppemøder. Her
gennemgår partigruppen de sager, som er på dags-
ordenen, og man koordinerer med hinanden, så
partiets holdning ligger klar. Fredag kan ligesom
mandag være mødefri, men i de senere år har der
ofte også været møder i Folketingssalen om
fredagen.

Finansloven
Det er via finansloven, det fastlægges, hvad staten
skal bruge sine penge på i det kommende år; hvor
meget der skal gå til skoler, forsvar, hospitaler osv.
Ligesom de fleste andre lovforslag bliver forslaget
til finansloven fremsat af regeringen.

Finansloven er den mest omfattende af alle love.
Mens en ”almindelig” lov kan fylde alt fra 1 til ca.

60 sider, fylder finansloven ca. 500 sider. Hertil
kommer ca. 2.500 sider med bemærkninger.
Finanslovsforhandlingerne er et af højdepunkterne
i folketingsåret. Lovforslaget bliver som regel ved-
taget i Folketinget i december før juleferien.

Travlhed før lukketid
Folketingsårets sidste møde i Folketingssalen
bliver som regel afholdt lige op til grundlovsdag,
den 5. juni. De senere år har der dog også været
møder efter grundlovsdag. Fra folketingsårets start
og frem til juleferien er der stor aktivitet i
Folketinget, og aktiviteten forsætter om foråret.
Før jul drejer det sig om at få finansloven på plads,
og om foråret har politikerne travlt med at gøre
lovgivningsarbejdet færdigt, inden den mødefri
periode starter.

Folketingsåret rundes af med, at statsministeren
holder en afslutningstale. I talen giver statsmini-
steren sin og regeringens vurdering af de politiske
resultater i årets løb og den overordnede inden-
rigs- og udenrigspolitiske situation. Efter talen er
der afslutningsdebat, som ofte varer til langt ud på
aftenen.

FO LK E TI N GSÅ RE T

Det er via finansloven, det fastlægges,

hvad staten skal bruge sine penge på

i det kommende år; hvor meget der skal

gå til skoler, forsvar, hospitaler osv.

Folketingets omvisninger og tilhørerpladser
Få en guidet rundvisning i Folketinget, og over-
vær et møde i Folketingssalen fra tilhører-
pladserne.
33 37 32 21
ftbesog@ft.dk
ft.dk/folketinget/booking
Læs mere på ft.dk

Politiker for en Dag
8.- og 9.-klasser kan i Folketingets interaktive
rollespil opleve, hvordan det er at være politiker.
Spillet varer ca. 3 timer og fører eleverne igen-
nem hele lovgivningsprocessen.
33 37 32 21
ftbesog@ft.dk

Hvis du vil vide mere

H V IS DU V I L V I DE MERE18

Folketingets Oplysning
Hos Folketingets Oplysning kan du få svar på
dine spørgsmål om Folketinget.
33 37 33 38
fo@ft.dk

Folketingets EU-Oplysning
Hos Folketingets EU-Oplysning kan du få svar på
dine spørgsmål om EU.
33 37 33 37
euopl@ft.dk

ft.dk
Folketingets hjemmeside indeholder bl.a.
information om dansk demokrati,
Christiansborgs historie, grundloven og medlem-
merne af Folketinget. Her kan du også se direkte
tv fra møderne i Folketingssalen.

ft.dk/undervisning
”Undervisning” er Folketingets side for skoleele-
ver. Her kan du bl.a. se korte film om, hvad en poli-
tiker laver, og hvordan en lov bliver til, eller læse
om Folketingets arbejde og opgaver.

ft.dk/demokrati
“Demokrati” har en samlet og overskuelig oversigt
over Folketingets partiers holdninger til en række
emner. Teksterne er skrevet af partierne selv.

ft.dk/statsrevisorerne
Statsrevisorerne er politikere, der udpeges af
Folketinget til at overvåge, at skatteborgernes
penge bruges korrekt og effektivt. Du kan se
mere om deres funktion på ovennævnte
hjemmeside.

ombudsmanden.dk
Folketingets Ombudsmand er en af Folketingets
institutioner. På Ombudsmandens hjemmeside
kan du bl.a. finde information om Ombuds-
mandens arbejde.

rigsrevisionen.dk
Rigsrevisionen er en af Folketingets institutio-
ner. På Rigsrevisionens hjemmeside finder du
bl.a Rigsrevisionens formål, opgaver og
publikationer.

borger.dk
Borger.dk er Danmarks officielle borgerportal på
internettet. Her kan du finde oplysninger om
hele det offentlige system.

retsinfo.dk
Retsinformation er en hjemmeside, der giver fri
adgang til at søge i statens juridiske dokumenter,
dvs. love, bekendtgørelser, cirkulærer m.m.

Venstre
venstre@venstre.dk
venstre.dk

Socialdemokratiet
partikontoret@partikontoret.dk
socialdemokratiet.dk

Dansk Folkeparti
df@ft.dk
danskfolkeparti.dk

Radikale Venstre
radikale@radikale.dk
radikale.dk

Socialistisk Folkeparti
sf@sf.dk
sf.dk

Enhedslisten
landskontoret@enhedslisten.dk
enhedslisten.dk

Liberal Alliance
liberalalliance@liberalalliance.dk
liberalalliance.dk

Det Konservative Folkeparti
info@konservative.dk
konservative.dk

FO LK E T IN GE TS PA RT IER

Nordatlantiske mandater

Færøerne:

Javnaðarflokkurin
Javnadarflokkurin@logting.fo
j.fo

Sambandsflokkurin
samband@olivant.fo
samband.fo

Grønland:

Inuit Ataqatigiit
ia@greennet.gl
ia.gl

Siumut
siumut@siumut.gl
siumut.gl

19

Folketingets partier

”Folketinget i arbejdstøjet” henvender
sig til 8.- og 9.-klasseelever til brug i
undervisningen i samfundsfag.

Hæftet gennemgår arbejdet i
Folketingssalen og i Folketingets
udvalg. Målet er at give eleverne en
grundlæggende forståelse af
Folketingets arbejde og opgaver
gennem et folketingsår.

Hæftet er en del af en mindre serie af
hæfter, som er udarbejdet af
Folketingets Administration, der bl.a.
formidler upartisk information om
dansk demokrati, Folketingets arbejde
og EU.

	Folketinget i arbejdstøjet_Omslag_2014_web1
	Folketinget i arbejdstøjet_Indhold_2014_web
	Folketinget i arbejdstøjet_Omslag_2014_web2

