
FOLKETINGET


ÅRET DER GIK I FOLKETINGET

BERETNING OM
FOLKETINGSAÅRET
2010-11


ÅRET DER GIK I FOLKETINGET
- Beretning om folketingsåret 2010-11

Udgiver

Folketingets Administration,
Kommunikation

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

Foto

Bjarke Ørsted, Anders Hviid, Henrik Sørensen,
Sigurd Høyen, Per Morten Abrahamsen

ISBN: 978-87-7982-125-5

ISSN: 1904-8009


INDHOLD

FORORD	5
ÅRET DER GIK I FOLKETINGET - PARLAMENTARISK BERETNING OM FOLKETINGÅRET 2010-11	6
TEMA: FOLKETINGSVÅLGET 2011	13
NYT FRA FOLKETINGET	17
MÅLOPFYLDELSE OG UDVIKLING	24
PERSONALEOPLYSNINGER 2010	25


TAL OG FAKTA OM FOLKETINGETS ARBEJDE

Statistiske oplysninger og fakta om Folketingets arbejde i folketingsåret 2010-11 er tilgængelige på Folketingets hjemmeside. Her kan man bl.a. få et indblik i aktivitetsniveauet i Folketingssalen og Folketingets udvalg i forhold til tidligere år. Der er også udarbejdet en oversigt over, hvor mange spørgsmål medlemmerne hver især stillede i Folketingssalen, ligesom det er muligt at få et overblik over de aftaler og forlig, regeringen indgik med støtte- og oppositionspartierne i folketingsåret 2010-11. Folketingets årsregnskab 2010, personaleoplysninger m.v. er også tilgængelige på hjemmesiden.

[Se tal og fakta for folketingsåret 2010-11](#)

FORORD

Den 26. august 2011 meddelte statsministeren, at danskerne skulle til stemmerne den 15. september, og dermed skulle et nyt Folketing sættes inden udgangen af folketingsåret 2010-11.

Et folketingsvalg er en helt særlig begivenhed, også i Folketingets Administration. Det er startskuddet til en række aktiviteter, der skal sikre, at det nye Folketing hurtigt kan komme i gang med det politiske arbejde. Et stykke arbejde, der lykkedes rigtig flot. Temaartiklen "Folketingsvalg 2011" giver et indblik i nogle af de mange opgaver, administrationen udfører i forbindelse med et valg.

Valget betød, at Folketinget skulle vælge et nyt Præsidium, og dermed fik Folketinget en ny politisk ledelse. Mogens Lykketoft (S) blev valgt som ny formand for Folketinget og står dermed i spidsen for Præsidiet og er samtidig øverste chef for Folketingets Administration.

"Året der gik i Folketinget" giver et tilbageblik på tal og tendenser i det politiske arbejde i Folketingssalen og Folketingets udvalg i det forgangne år. Og i afsnittet "Nyt fra Folketinget" præsenteres projekter, begivenheder og beslutninger, der har sat præg på arbejdet i Folketinget i 2010-11. Læs f.eks. om det nye tv-site på folketinget.dk, som har en on demand-funktion, der gør Folketinget til et førende parlament i forhold til åbenhed og adgang til det parlamentariske arbejde.

God læselyst!

Carsten U. Larsen
Folketingets direktør

ÅRET DER GIK I FOLKETINGET

Beretning om det parlamentarisk arbejde i folketingsåret 2010-11. I dette tilbageblik på folketingsåret 2010-11 præsenteres nøgletallene for det politiske arbejde i Folketingssalen og Folketingets udvalg. Det var et år, hvor mødeperioden blev forlænget med en måned, men også et, hvor mødelængden i Folketingssalen var markant kortere end det foregående. Få her en forklaring på hvorfor.

Den økonomiske krise, der siden 2008 har stået højt på den politiske dagsorden, ikke bare i Danmark, men på globalt plan, blev også i folketingsåret 2010-11 et helt dominerende tema i dansk politik. Mens Folketinget i efteråret 2010 bl.a. vedtog de sidste lovforslag, der skulle implementere den såkaldte genopretningsspakke, var foråret 2011 præget af Regeringen Lars Løkke Rasmussens forhandlingsoplæg for Danmarks økonomiske fremtid, "Reformpakken 2020". Derudover var folketingsåret bl.a. kendetegnet ved spekulationerne om det folketingsvalg, der blev udskrevet den 26. august med afholdelse torsdag den 15. september 2011.

FORLÆNGELSE AF MØDEPERIODEN

I foråret 2011 gennemførte den daværende regering en række forhandlinger som opfølgning på regeringsudspillet "Reformpakken 2020", og i slutningen af maj indgik regeringen aftaler om senere tilbagetrækning fra arbejdsmarkedet med Dansk Folkeparti og Radikale Venstre. Aftalerne kunne dog først udmøntes efter et folketingsvalg, da området var forligsbelagt. I forlængelse af forhandlingerne om "Reformpakke 2020" indgik regeringen desuden en række andre aftaler, heriblandt en aftale om permanent toldkontrol i Danmark, en BoligJobplan og en såkaldt tryghedspakke. Det var bl.a. behandlingen af lovforslagene, der skulle udmønte disse aftaler, som førte til, at mødeperioden blev forlænget med knap en måned.

MILITÆR INDSATS I LIBYEN

Det arabiske forår, der har præget store dele af den arabiske verden i 2011, bredte sig også til Libyen. Den 18. marts hastebehandlede og vedtog et enigt Folketing, at Danmark skulle bidrage til en international militær indsats i Libyen for at beskytte civilbefolkningen. Det skete i henhold til FN's Sikkerhedsråds resolution 1973 og 1970. Folketinget afholdt desuden en hasteforespørgsel og en høring om situationen i Mellemøsten og Nordafrika i foråret 2011.


FOLKETINGET I TAL

Når et folketingsvalg udskrives, stopper stort set alt parlamentarisk arbejde i Folketinget. Men fordi valget blev afholdt i september, havde selve valget i praksis ikke den store betydning for arbejdet i Folketingssalen og Folketingets udvalg. Folketinget afholder nemlig få eller slet ingen møder i Folketingssalen i sommerperioden, og udvalgenes mødeaktivitet og anden aktivitet er mindre i de perioder, hvor der ikke er møder i Folketingssalen. Derfor kan selve folketingsvalget heller ikke direkte aflæses i tallene for Folketingets aktiviteter.

I året, der gik, blev der afholdt 110 møder i Folketingssalen, som i gennemsnit varede 4 timer og 40 minutter. Der blev fremsat 213 lovforslag, og 207 blev vedtaget, mens der blev fremsat 145 beslutningsforslag, hvoraf 13 blev vedtaget. Møderne i Folketingssalen var i gennemsnit godt 1 time og 55 minutter kortere i dette folketingsår end sidste år. Det hænger bl.a. sammen med et fald i antallet af fremsatte beslutningsforslag. I folketingsåret 2009-10 blev der til sammenligning fremsat 250 beslutningsforslag. Det er primært oppositionen, der fremsætter beslutningsforslag, og i året, der gik, var 137 af de 145 beslutningsforslag fremsat af oppositionen.

FALD I § 20-SPØRGSMÅL TIL MINISTRENE

En anden tendens, der kan forklare den kortere mødelængde i 2010-11, er antallet af § 20-spørgsmål til mundtlig besvarelse i onsdagens spørgetime og spørgetid. Mens 708 af de 2.948 § 20-spørgsmål, der blev stillet til ministrene sidste år, var til mundtlig besvarelse, var 547 ud af i alt 2.219 § 20-spørgsmål til mundtlig besvarelse i folketingsåret 2010-11. [Læs eventuelt mere om § 20-spørgsmål i Folketingets leksikon.](#)

SPØRGSMÅL FRA UDVALGENE

Tilsammen stillede Folketingets udvalg 14.813 spørgsmål til ministrene i 2010-11. 3.609 spørgsmål blev stillet som led i udvalgenes arbejde med lov- og beslutningsforslag, mens de resterende 11.204 var spørgsmål til ministrene, der handlede om udvalgenes almindelige emneområder – det, der kaldes for udvalgenes ”almindelige del”. Det samlede antal spørgsmål fra udvalgene faldt med 7,6 pct. i forhold til sidste år, hvor antallet af spørgsmål fra udvalgene var historisk højt.


Udvalgene stillede dog stadig flere spørgsmål end i 2007-08, hvor der blev stillet 12.162 spørgsmål, og i 2008-09, hvor der blev stillet 13.961.

80 PCT. AF SAMRÅDENE ER ÅBNE

Ministrene blev kaldt i samråd 1.074 gange i det forgangne år. Og også her er der tale om et fald i forhold til 2009-10, hvor der til sammenligning blev stillet 1.274 samrådsspørgsmål. Andelen af spørgsmål, der blev stillet til besvarelse i åbne samråd, er dog stort set uændret - nemlig 80 pct. mod 81 pct. sidste år. Det betyder, at tendensen til, at samråd i stigende grad bliver benyttet som et offentligt forum for parlamentarisk kontrol, fortsætter.

TINGET SÆTTES

Efter valget trådte det nyvalgte Folketing, som grundloven foreskriver, sammen på den tolvte hverdag efter valgdagen, nemlig den 29. september kl. 12, hvor Udvalget til Prøvelse af Valgene blev nedsat. Udvalget gennemgik valghandlingen og valgklager og afgav herefter en indstilling til det samlede Folketing om godkendelse af valgene. Folketinget godkendte udvalgets indstilling fredag den 30. september, og så kunne det nye Folketing sættes. De nye folketingsmedlemmer skrev under på en forsikring om, at de vil holde grundloven, og herefter blev Folketingets Præsidium og de fire tingsekretærer valgt.

Den nye regering, der består af 23 ministre fra Socialdemokratiet, Radikale Venstre og Socialistisk Folkeparti, blev præsenteret for dronningen mandag den 3. oktober 2011.

FAKTA

NY STRUKTUR FOR FOLKETINGETS UDVALG

Folketinget vedtog i maj 2011 at ændre strukturen for Folketingets udvalg, så Det Politisk-Økonomiske Udvalg nedlægges, mens der oprettes to nye stående udvalg: Ligestillingsudvalget og Udvalget for Landdistrikter og Øer. Efter folketingsvalget besluttede Folketinget desuden at tilpasse folketingsudvalgene efter de ændringer, der skete i ministerierne, så udvalgenes sagsområder og navne afspejler de ændringer, der er sket i ministerierne. Gruppeformændene besluttede, at Udvalget for Udlændinge- og Integrationspolitik skal opretholdes med uændret sagsområde, selv om regeringen har nedlagt Ministeriet for Flygtninge, Indvandrere og Integration. Gruppeformændenes beslutning er tiltrådt af Udvalget for Forretningsordenen. Antallet af stående udvalg er 26. [Læs eventuelt mere om Folketingets udvalg.](#)

OPHÆVELSE AF STEDFORTRÆDERORDNINGEN

Folketinget vedtog desuden at ophæve stedfortræderordningen for de stående udvalg og samtidig udvide af antallet af ordinære medlemmer af udvalgene, så udvalgene med enkelte undtagelser fremover har 29 medlemmer. Baggrunden er, at der i det daglige udvalgsarbejde ikke skelnes mellem ordinære medlemmer og stedfortrædere. Udadtill kunne det imidlertid have betydning for de enkelte folketingsmedlemmer, om de var egentlige udvalgsmedlemmer eller alene var stedfortrædere i et udvalg.

STYRKELSE AF FAGUDVALGENE I EU-SAGER

Endelig blev det besluttet at styrke fagudvalgenes rolle i arbejdet med EU-sager. Europaudvalget har nu mulighed for at inddrage og indhente udtalelser fra fagudvalgene i EU-sager.

FOLKETINGSVALGET DEN 15. SEPTEMBER 2011

MANDATFORDELING

Venstre: 47 mandater
Socialdemokratiet: 44 mandater
Dansk Folkeparti: 22 mandater
Radikale Venstre: 17 mandater
Socialistisk Folkeparti: 16 mandater
Enhedslisten: 12 mandater
Liberal Alliance: 9 mandater
Det Konservative Folkeparti: 8 mandater
Inuit Ataqatigiit: 1 mandat
Siumut: 1 mandat
Sambandsflokkurin: 1 mandat
Javnaðarflokkurin: 1 mandat

FOLKETINGETS PRÆSIDIUM EFTER VALGET

Formand: Mogens Lykketoft (S)
1. næstformand: Bertel Haarder (V)
2. næstformand: Søren Espersen (DF)
3. næstformand: Marianne Jelved (RV)
4. næstformand: Holger K. Nielsen (SF)

DET NYE FOLKETING I TAL

- Nyvalg og genvalg: 69 nye medlemmer blev valgt ind i Folketinget, mens 110 medlemmer er genvalgt til Folketinget
- Fordeling på køn: 70 kvinder (39 pct.) og 109 mænd (61 pct.)
- Gennemsnitsalder: 44,4 år
- Yngste og ældste folketingsmedlem: Da Folketinget blev sat, var det yngste folketingsmedlem 20 år og ældste folketingsmedlem 69 år

NØGLETAL, POLITISKE AFTALER OG FORLIG

Oversigtstabeller med alle nøgletal for det parlamentariske arbejde i 2010-11 er tilgængelige på Folketingets hjemmeside. Se bl.a., hvilket medlem der stillede flest spørgsmål i Folketingssalen, og hvilken minister der modtog flest. Du kan også få et overblik over de forlig, aftaler m.v., som regeringen indgik med støtte- og oppositionspartierne i folketingsåret 2010-11 ([se tal og fakta for folketingsåret 2010-11](#)).


TEMA:

FOLKETINGSVALGET 2011

Når der udskrives folketingsvalg, handler det for Folketingets Administration først og fremmest om at få sagt ordentligt farvel til de folketingsmedlemmer, der ikke genopstiller eller genvælges, og at tage godt imod de nye medlemmer. Og under valgkampen er der fokus på at formidle alt om valg til de mange borgere, der søger information.

Da valget blev udskrevet den 26. august, gik Folketingets valgportal i luften på folketinget.dk. Her kunne interesserede borgere finde alt om valg formidlet i ord og levende billeder. 270.000 individuelle brugere klikkede sig ind på folketinget.dk i valgperioden, og rekorden indtraf på selve valgdagen, hvor 30.374 kiggede forbi hjemmesiden. Derudover testede 44.461 brugere deres viden i Folketingets tre valgquizzes.

KAN JEG STEMME, HVIS JEG BOR I UDLANDET?

Også Folketingets Oplysning mærkede interessen for folketingsvalget. Fra valget blev udskrevet, til regeringen var dannet, fik oplysningstjenesten godt 1.200 henvendelser pr. mail og telefon primært fra private borgere. Især gav selve stemmeafgivelsen anledning til mange spørgsmål, f.eks. om mulighederne for at brevstemme i ind- og udland. Efter valget var interessen naturligvis rettet mod regeringsdannelsen, og her var et hyppigt spørgsmål, om antallet af medlemmer i Folketinget udvides, når der bliver udpeget ministre, som ikke er valgt til Folketinget. Derudover var der også mange spørgsmål om folketingsmedlemmers og ministres lønninger, pensionsforhold og eftervederlag.

VALGAFTENEN PÅ CHRISTIANSBORG

Under valgkampen benyttede både DR og TV 2 Christiansborg som ramme for en række valgprogrammer, og på selve valgaftenen havde 1.152 journalister, fotografer og teknikere fået akkreditering til at dække valget i Folketinget - heraf var 99 fra udenlandske medier. De fleste partier valgte som ved de foregående folketingsvalg at holde valgaftenen uden for Christiansborg, så de havde plads til mange gæster, men partilederrunden blev traditionen tro afholdt i Fællessalen efter midnat.


NYE MEDLEMMER BYDES VELKOMMEN

Når det et par dage efter valget står klart, hvem der er valgt til Folketinget, skal der siges farvel til de medlemmer, der ikke blev genvalgt, og goddag til de nyvalgte folketingsmedlemmer. De skal udstyres med bl.a. adgangskort og it-udstyr - og ikke mindst skal de indføres i Folketingets arbejde. Det gælder både i forhold til, hvordan det parlamentariske arbejde foregår, og også med hensyn til de mere praktiske sider af dagligdagen på Christiansborg, såsom Folketingets mange it-systemer, sikkerhed, servicer m.v. Da det nyvalgte Folketing trådte sammen 14 dage efter valget, havde de 69 nye medlemmer fået udleveret it-udstyr, fået tildelt mentorer og været på introdage, så de var klar til at kaste sig ud i det politiske arbejde.

VALGET AFFØDTE 350 FLYTNINGER

Når et valg bliver udskrevet, findes flyttekasserne frem på Christiansborg. For med et valg følger et omfattende flyttearbejde for medlemmer og partiansatte, og på kort tid skal kontorer


tømmes, flyttes og istandsættes. De medlemmer, der ikke genopstiller, flytter som regel ud af deres kontorer allerede under valgkampen, men det er først, når valgresultatet står klart, at en ny skitse til lokalefordelingen mellem partierne kan tegnes. De endelige streger kan dog ikke slås, før regeringen er dannet og det er kendt, hvor mange ministre der er i regeringen. I forbindelse med valget den 15. september 2011 blev der foretaget 350 flytninger, 70 værelser blev malet, 45 værelser fik nye gulvtæpper, og ca. 100 tæpper blev rensset.

SALENS INDRETNING ÆNDRET I AL HAST

Da den nye regering blev præsenteret mandag den 3. oktober, viste den sig at bestå af flere ministre end den afgående regering. Derfor måtte Folketingssalens indretning ændres i al hast, så der var stole og afstemningspaneler nok på regeringens pladser inden Folketingets åbning, der foregik kl. 12 dagen efter.


NYT FRA FOLKETINGET

Få her et indblik i de væsentligste begivenheder, beslutninger og projekter, der satte præg på arbejdet i Folketingets Administration i folketingsåret 2010-11.

ØGET ADGANG TIL FOLKETINGETS ARBEJDE

I foråret 2011 gik et nyt tv-site i luften på folketinget.dk. Ud over at vise direkte transmissioner af møder i Folketinget, giver det nye tv-site også mulighed for at se møderne "on demand" og dermed se eller gense et møde på et hvilket som helst tidspunkt. Med det nye tv-site er Folketinget som parlament førende i forhold til åbenhed og tilgængelighed til det parlamentariske arbejde.

Tv-optagelserne er ikke bare tilgængelige på tv-sitet, men er også integreret relevante steder på folketinget.dk. F.eks. kan man nu både læse mødereferaterne og se optagelser af forhandlingerne om et lovforslag, ligesom man kan klikke sig rundt mellem de enkelte talere og vælge at se udvalgte sekvenser af et møde.


Endelig er der udviklet en delingsfunktion, som gør det nemt for brugerne at dele videooptagelser af møder eller udvalgte sekvenser af dem, f.eks. på sociale medier og på hjemmesider ([se tv-sitet på Folketingets hjemmeside](#)).

ELEKTRONISK DISTRIBUTIONSORDNING

Ved folketingsårets start i oktober 2010 blev der lanceret en elektronisk distributionsordning for folketingsmedlemmerne. Ordningen giver medlemmerne mulighed for frit at vælge, hvordan og hvor mange parlamentariske dokumenter de ønsker at modtage. Det har resulteret i en reduktion af papirprint med 75 pct. i det forgangne år.

FOKUS PÅ DEN PARLAMENTARISKE SERVICE

I det seneste år har Folketinget haft fokus på, hvordan den faglige bistand til Folketingets udvalg kan styrkes. I foråret 2011 blev der gennemført en række inspirationsinterviews med et bredt udsnit af Folketingets medlemmer for at afdække mulige behov for forbedringer i den parlamentariske bistand, som Folketingssekretariatet giver medlemmerne. Dialogen med medlemmerne har allerede ført til, at den parlamentariske service er blevet forbedret på en række


områder. F.eks. er samarbejdet mellem Europaudvalget og fagudvalgene styrket, Det Udenrigspolitiske Nævns journalisering af bilag er forenklet, og kapaciteten til at optage åbne samråd til tv er øget. Derudover er der nedsat arbejdsgrupper i Folketingets Administration, som skal undersøge, hvordan den parlamentariske service kan forbedres på udvalgte områder.

UNGDOMSPARLAMENT 2011

178 skoleelever fra 8.-9. klasse indtog Folketinget den 7. februar 2011. De var inviteret til ungdomsparlament, hvor de bl.a. fik mulighed for at udfordre statsministeren og 11 andre ministre med spørgsmål, de stillede fra Folketingets talerstol. Skoler fra hele landet havde indsendt mere end 1.000 lovforslag til Folketinget, hvoraf 60 blev udvalgt til behandling på selve dagen. Eleverne arbejdede med lovforslagene i ungdomsparlamentets 12 udvalg, og ved dagens afslutning kunne de forslag, der var blevet debatteret og vedtaget i Folketingssalen, overrækkes til undervisningsministeren. Folketinget har afholdt ungdomsparlament hvert andet år siden 1999.

NYE ADGANGSREGLER I FOLKETINGET

Folketinget har pr. 1. oktober 2011 ændret reglerne for adgangen til Folketinget, så husets brugere og gæster, der ikke har fået udstedt et adgangskort til Folketinget, fremover skal benytte besøgsindgangen under Folketingets hovedtrappe.


TÅRNET ER SYNLIGT IGEN

Siden 2006 har tårnet på Christiansborg været pakket ind på grund af en omfattende restaurering. Da slottet blev bygget i starten af 1900-tallet, havde man ikke megen erfaring med at arbejde med jernbeton, så betonen var begyndt at skalle af, og jernarmeringen rustede. Nu er betonskaderne udbedret og kobberbeklædningen fornyet. Samtidig er otte menneskefigurer i kobber, der af sikkerhedshensyn allerede blev taget ned 1999-2000, genopsat, efter de også er blevet renoveret. I oktober 2010 blev toppen af tårnet helt synlig igen. Der går dog godt 20 år, før tårnet får sin karakteristiske irgrønne farve.

UDSMYKNING AF VÆRELSER PÅ DEN RØDE GANG

I 2011 blev to af værelserne på Folketingets røde gang på 2. sal sat i stand. I det ene værelse har billedhuggeren Margrete Sørensen bl.a. lavet en udsmykning med bemalet spejlglas, som tager udgangspunkt i årets rytme og forskellige udtryk. I det andet værelse har billedkunstneren Kaspar Bonnén lavet en udsmykning med fire malerier, der som gennemgående tema har motiver om folkestyre og demokrati.

HÆDER FOR FARVERIG FORANDRING

Farveprisen, der gives af Danske Malermestre og Kirsten og Freddy Johansens fond, gik i 2011 til Folketinget for farvesætningen af gangene på Søndre Ridebane og i Servicecenteret på Christiansborg. I begrundelsen fremhæves bl.a.


det store fokus på bygningernes historie i valget af farver og stil, og at Folketinget siden 2000 har været rammen om en farverig forandring fra tidligere tiders monotone, gråhvide udtryk.

PORTRÆTAFSLØRING

Den 3. december 2010 blev portrættet af tidligere statsminister Anders Fogh Rasmussen afsløret. Anders Fogh Rasmussen havde, som traditionen foreskriver, selv valgt kunstneren blandt en række kunstnernavne, som Folketingets rådgivende kunstudvalg havde indstillet. Valget faldt på Simone Aaberg Kærn (født 1969), der er uddannet fra Det Kongelige Danske Kunstakademi og har en fortid som aktivist og bz'er. Simone Aaberg Kærn er den første kvindelige kunstner, der laver et portræt til Folketingets portrætsamling.

BEGIVENHEDER I FOLKETINGET

Traditionen tro inviterede Folketinget indenfor på kulturnatten den 15. oktober 2010. Folketinget fik besøg af 10.842 gæster, heriblandt mange børnefamilier. Folketingsmedlemmer, ministre og medarbejdere fra partierne og Folketingets

Administration tog imod de mange gæster. Det var 14. gang, Folketinget deltog i den københavnske kulturnat.

Med statsborgerskabsdagen fejrer Folketinget alle, der har fået dansk statsborgerskab i det foregående kalenderår. Den 10. april 2011 gæstede 800 nye statsborgere og deres ledsagere Folketinget. De fik bl.a. lejlighed til at møde politikere og se Folketinget indefra.

Den 5. september er national flagdag for Danmarks udsendte i international tjeneste. Dagen blev i 2011 bl.a. markeret med en parade på Christiansborg Slotsplads, hvor Folketingets formand var blandt talerne. Desuden var Folketinget vært ved den efterfølgende reception i Rigsdagsgården ved Christiansborg.

STATSREVISORER FEJREDE 160-ÅRS-JUBILÆUM

Det første valg af statsrevisorer fandt sted den 8. februar 1851. Det er Folketinget, der vælger Statsrevisorerne hvert fjerde år, og de repræsenterer både regerings- og oppositionspartierne. 160-års-jubilæet blev fejret af nuværende og tidligere statsrevisorer ved et arrangement på Christiansborg.

Bestemmelsen om Statsrevisorerne var allerede med i den første grundlov fra 1849. Deres opgave er at gennemgå statsregnskabet, ligesom de ser på, om der er bevilling bag alle de udgifter, staten har haft. Desuden kontrollerer de, om staten bruger pengene så effektivt som muligt. I løbet af et år afgiver Statsrevisorerne derudover 15-20 beretninger til Folketinget om konkrete sager.

SELVLEDELSE I FOLKETINGETS ADMINISTRATION

I efteråret 2009 blev der sat gang i et målrettet arbejde for at fremme selvledelse i Folketingets Administration. Selvledelse er en måde at tænke og handle på, og derfor er der som udgangspunkt tale om et personligt udviklingsarbejde hos den enkelte medarbejder og i den enkelte enhed. En seminarrække var startskuddet til den proces, der skal implementere selvledelse i organisationen, og siden slutningen af september 2010 er der gennemført 19 selvledelsesseminarer for medarbejderne i administrationen med 20-22 deltagere pr. seminar. Det er den største enkeltstående uddannelsesindsats i Folketingets Administration nogen sinde, og den er gennemført på ca. et halvt år.

Som et led i arbejdet med selvledelse er administrationens personalekontor sammen med samarbejdsudvalget også i gang med at give personalepolitikken et selvledelseeftersyn.

MOBILITET BLANDT MEDARBEJDERE

Folketingets Administration har i det forgangne år vedtaget en mobilitetspolitik. Ved mobilitet forstås alle former for jobbytte, udstationering, turnus og udlån – både internt i huset og eksternt. Med en mobilitetspolitik ønsker Folketingets Administration bl.a. at styrke videndeling, samarbejde og helhedstænkning på tværs i huset. Derudover kan adgangen til mobilitet være med til at fastholde og tiltrække nye medarbejdere, ligesom mobilitet kan øge arbejdsglæden hos den enkelte medarbejder, der får mulighed for at udvide sit kompetencefelt.

Mobilitet bygger på frivillighed både for den enkelte og for organisationen, og initiativet til mobilitet kan tages af såvel medarbejder som ledelse.


MÅLOPFYLDELSE OG UDVIKLING

Målopfyldelse 2010-11

Strategiske projekter og indsatsområder	Afsluttet	Bemærkninger
Distribution af parlamentariske dokumenter (forandringsprojekt og teknisk projekt)	Ja	
Etablering af en skole/besøgs/borgertjeneste	Ja	
Opgradering af cms-systemet for folkettinget.dk	Ja	
Video on demand på folkettinget.dk		Forventes afsluttet november 2011
Selvledelse i Folketingets Administration		Forventes afsluttet december 2011. Fortsætter i ny projektorganisation
Digital arkivering		Forventes afsluttet december 2011
Intern kommunikation		Forventes afsluttet april 2012
Booking af besøg på folkettinget.dk		Forventes afsluttet september 2012
Opgradering af Tingdok (it-system til håndtering af parlamentariske dokumenter)		Forventes afsluttet december 2012
Effektiv avisbetjening (aviser, avisklip og elektroniske tilbud tænkt i en samlet helhed af tidssvarende ydelser)		Fortsætter

Udvikling i folketingsåret 2011-12

Nyt lydstyringssystem til optagelse af møder i Folketinget		
Forbedret søgning på folkettinget.dk		
Indredigering (effektivisering af processen, hvor ændringsforslag redigeres ind i de oprindelig fremsatte lovforslag)		
Udvikling af Folketingets EU-oplysnings hjemmeside, EUO.dk		
Udvikling af den faglige bistand til Folketingets medlemmer og undersøgelse af de parlamentariske arbejdsformer		
Retningslinjer for behandlingen af sager om aktindsigt m.v.		
Digitalisering af gamle tv-optagelser fra Folketinget		

PERSONALEOPLYSNINGER 2010

Personaleforbrug

	2006	2007	2008	2009	2010
Årsværk	392	392	396	394	394
Antal personer	437	431	414	409	413
Tilgang personer	43	67	48	33	36
Afgang personer	48	73	65	38	32

Personalesammensætning efter alder

	2006	2007	2008	2009	2010
Under 20 år	1	2	2	0	0
20-29 år	45	49	57	45	44
30-39 år	128	118	114	99	94
40-49 år	120	124	114	129	136
50-59 år	96	101	93	96	94
60 år og derover	47	37	34	40	45
Gennemsnitsalder, år	43,8	43,8	42,9	44,4	44,6

Personalesammensætning efter anciennitet

	2006	2007	2008	2009	2010
Under 5 år	170	159	156	141	133
5-9 år	88	95	79	90	96
10-19 år	107	97	100	101	111
20-29 år	58	67	61	59	50
30-39 år	13	11	16	16	21
40-49 år	1	2	2	2	2
Gennemsnitsanciennitet	10,3	10,3	10,3	10,6	10,8

Sygefraværdsdage

	2006	2007	2008	2009	2010
Mænd	8,7	7,0	8,0	9,2	10,1
Kvinder	11,0	9,7	11,2	10,8	9,9
Samlet	9,9	8,4	9,6	10,1	10,0

Over- og merarbejde

	2006	2007	2008	2009	2010
I mio. kr.	2,0	1,3	1,6	1,7	1,6
I procent af lønsum	1,2	0,8	0,9	0,9	0,9

Du kan finde yderligere oplysninger i [Personalepolitisk Redegørelse 2010](#).

BERETNING OM
FOLKETINGÅRET
2010-11
