

Altinet: magasin
UDGAVE NR. 7 SOMMER 2017

TEMA

Magtanalyse af
civilsamfundet
+ De stærkeste
organisationer
og fonde

Klædt på til

FOLKEMØDE

Guide og
baggrund

Portræt Kristian Jensen

Overleveren

Interview: Anders Fogh Rasmussen angriber EU-Domstolen | Sådan står partierne inden sommeren | Årsdag: Brexit – et døgn, der ændrede Europa | Portræt: Rød bloks nye grønne profil | Debat: Krarup vs Per Stig | Analyse: KV17 og valgvindene

Vores fremtid

VI SES PÅ FOLKEMØDET 2017

BLIV MEDLEM FOR KUN 150 KR. ÅRLIGT ■ Følg os på [facebook](#)

Dansk Folkeparti 33375199 ■ df@ft.dk ■ www.df.dk

Indhold

Sommer 2017

FOLKEMØDE

06 Politisk festival

Kom bag om Bornholmermødet. Få inspiration og hør om en fællessang, der fik Bertel Haarder til at græde.

KAMPFORM

18 Forårets vindere og tabere

Hvordan står partierne efter et hektisk forår med en trekløverregering, store aftaler og skrottede reformer.

GOD IDE

108 Jobparat uden dansk

Hvis alle gjorde som... Ny serie giver bud på nye veje flere burde vælge.

INTERVIEW

102 Anders Fogh Rasmussen:

» Det er totalt vanvittigt, at der bliver afsagt domme i EU-systemet, som betyder, at børnepenge kan sendes hjem til det land, hvor den pågældende kommer fra. «

TEMA

Få overblikket over Danmarks mest magtfulde fonde og organisationer.

- 33 Se listen over de stærkeste organisationer, og læs om Ældre Sagens kamp mod nedskæringer i boligydelsen.
- 40 Kom tæt på Kræftens Bekæmpelses direktør, Leif Vestergaard Pedersen.
- 45 Fondenes hierarki: Gamle bastioner og højdespringere.

PORTRÆT

54 Kristian Jensen

De sagde, at han aldrig kunne blive formand for Venstre. Nu er han tilbage.

VALGKAMP

62 KVI7

Opvarmning: Få styr på de sociale medier og læs om valgvindene.

PROTEST

80 EU-modstandere styrer de sociale medier.

- 116 Debat
- 26 Politisk profil
- 128 Karriere

102

Altinget er det permanente folkemøde

I begyndelsen var Altinget årets helt store sociale begivenhed, som tiltrak store folkemængder.

Hvert år i juni samledes bønder, handlende, håndværkere, fortællere og helt almindelige rejsende for at diskutere tidens vigtigste spørgsmål.

Det er naturligvis ikke netavisen Altinget, jeg taler om, men derimod det islandske Alting – verdens ældste parlament, der trådte sammen for første gang omkring år 930.

Tingsamlingerne varede to uger og var gennem flere århundreder også en vigtig kulturel begivenhed for den islandske befolkning.

På den måde går der en lige linje fra Altinget på Island til Folkemødet i Allinge, som i år afholdes for syvende gang.

Selv om Folkemødet hverken har dømmende eller lovgivende kraft, så er både formatet og formålet langt hen ad vejen det samme som for de gamle tingsamlinger.

Det handler, hvis man skal sige det helt kort, om at brede demokratiet ud. Folkemødet er et sted, hvor borgerne kan møde deres politikere, men måske endnu vigtigere er det også stedet, hvor organisationer og firmaer forsøger at sætte en dagsorden og vinde forståelse for deres sag.

Det gør de hver eneste dag på Christiansborg og andre steder på Slotsholmen – og så kalder vi det lobbyisme. På Folkemødet sker det under teltduk og med fri adgang for alle – også til at stille spørgsmål og erklære sig uenige. Den form for dialog er kernen i et samfunds evne til at træffe de rigtige beslutninger. Interessenter skal høres, og kritiske borgere skal have mulighed for at komme med deres indvendinger.

Derfor er der også en meget dyb logik i, at Altingets stifter – og nu taler jeg om netavisens grundlægger - Rasmus Nielsen, har købt og istandsat Grønbechs Hotel i hjertet af Allinge og døbt det 'Danmarks politiske hotel'.

For vores mission som medievirksomhed ligger tæt op ad Folkemødets – med tråde tilbage til de tidligste nordiske forsøg med demokrati og inddragelse.

Vi har en mission om at blive Danmarks vigtigste portal for politik, og vi er i al beskedenhed godt på vej. På vores mere end 20 forskellige fagportaler foregår dagligt en levende debat om alt fra kødfri dage over reglerne for frivilligt arbejde til detaljerne i et nyt EU-direktiv om lægemidler.

Vores mission er ikke at dreje debatten i en bestemt retning, men at lægge hus til den demokratiske samtale uden at drukne i mellemregninger og taktiske rullefinter.

På den måde er Altinget det permanente Folkemøde. Vi håber, du vil dykke ned i Magasinet, hvor vi har samlet en brøkdal af det gode stof, der hver dag bliver udgivet på Altinget.dk. Og vi inviterer dig til at kigge forbi Grønbechs Hotel og møde os i virkeligheden under Folkemødet.

Jakob Nielsen, chefredaktør

» Vores mission som medievirksomhed ligger tæt op ad Folkemødets – med tråde tilbage til de tidligste nordiske forsøg med demokrati og inddragelse. «

Altinget magasin er udgivet af netavisen Altinget.

**ANSVARSHAVENDE
CHEFREDAKTØR**
Jakob Nielsen

MAGASINREDAKTØR
Mads Bang

RESEARCHREDAKTØR
Christian Juhl Møhlgaard

DEBATREDAKTØR
Søren J. Damm

FAGDEBATREDAKTØR
Kristian Andersen

ART DIRECTOR
Karen Albjerg

FORSIDEFOTO
Morten Germund

TRYK
Stibo print

SALG, DISTRIBUTION
Lasse Duus Rasmussen
duusrasmussen@altinget.dk

**ANNONCESALG
NICHEHUSET**
Bredgade 23
1260 København K
Tlf. 35 35 10 10
hej@nichehuset.dk
www.nichehuset.dk/altinget

Altinget
Ny Kongensgade 10
1472 København K
Tlf. 33 34 35 40

Altinget: magasin er beskyttet af dansk lov om ophavsret. Hel eller delvis kopiering, anden gengivelse eller videreanvendelse af materialet må kun ske efter aftale med Altinget. Det er herunder ikke tilladt at videre distribuere materialet elektronisk via e-mail.

ISSN 2246-5553

Læs mere om vores events på
Folkemødet på Facebook: @kmditdanmark

Q&A Oplevelser

Fra Folketinget til Folkemødet

Seks politikere fortæller om oplevelser i Allinge, som både giver politisk inspiration og er en lejlighed til at feste for folkestyret.

AF DANIEL BUE LAURITZEN ILLUSTRATION JØRN VILLUMSEN

Ved Folkemødets fødsel i 2011 minde de det mest af alt om en udvidet havefest for politikerne. I dag har mødet på Bornholm udviklet sig til at være demokratiets svar på Roskilde Festival. Blandt de over 100.000 overnattende gæster tælles både politikere, embedsfolk, journalister, folk fra erhvervslivet, interesseorganisationerne og helt almindelige borgere.

Flertallet af Christianborgs folkevalgte tager hvert år turen til Allinge for at spise stegte sild og Krølle-Bølle-is. For at deltage i paneldebatter og DJ-arrangementer. Og for at møde borgerne i øjenhøjde.

Her fortæller seks medlemmer af Folketinget om deres bedste (og værste) oplevelser på Folkemødet.

Maria Gjerding

Folketingsmedlem
for Enhedslisten

Hvilket arrangement husker du tydeligst fra Folkemødet?

Jeg var til en gyllegate-retssag. Det skulle afgøres, hvem der egentlig havde ret. Regeringen eller kritikerne? Jeg var indkaldt som vidne i sagen. I salen var en masse medlemmer af Bæredygtigt Landbrug, og aggressionsniveauet

blev utrolig højt. Hele arrangementet var tænkt som en joke, men det endte med at køre helt op i en spids. Der var så mange følelser på spil.

I den ene del af salen sad en masse landmænd. De var helt fremme på stolene og kom undervejs med høje udbrud. Da regeringen til sidst blev dømt, rejste de sig og gik op til journalisten og omringede ham. De var sure. Det var jo deres landbrugspakke, der blev dømt.

Benny Engelbrecht

Folketingsmedlem
for Socialdemokratiet

Er der plads til borgerne på Folkemødet?

De almindelige borgere har desværre svært ved at konkurrere med de større arrangementer. Hvis eksempelvis Clement Kjersgaard og et par kendisser skal konkurrere med almindelige folk, der vrider sjælen ud på sig selv, kan der ikke være tvivl om, hvad der er vigtigst. Det må

aldrig blive Clements cirkus. Men sådan ender det ofte.

For et par år siden hørte jeg nogle kvinder fortælle om, at de var blevet misbrugt som børn. De fortalte, hvordan det har påvirket deres voksenalder, og det gjorde kæmpe indtryk på mig. Jeg kunne ikke lade være med at tude. Jeg vil hundrede gange hellere deltage i et arrangement, hvor borgerne kan fortælle om deres oplevelser, end et hvor vi politikerne kører den samme gamle smøre igen.

Uffe Elbæk

Folketingsmedlem
for Alternativet

Hvad var din sjoveste oplevelse på Folkemødet sidste år?

Jeg stod på scenen og lavede DJ-battle sammen med min voksne søn, Frej. Vi var inviteret ind i Højskolernes telt en lørdag aften, og det endte med at blive årets fest. Der var 800 mennesker, og de hang helt oppe under teltdugen. Jeg satte

alt fra svedig soul med Supremes til Ulige Numre på. Vi dansede helt vildt, og alle 800 mennesker gik amok. Det skal vi gentage igen i år.

Fordelen ved Folkemødet er, at når vi ændrer rammen, ændrer vi også vores samtaler. Sidste år var jeg i paneldebat med 3F's formand, Per Christensen. Det førte til, at vi fik holdt møder om fremtidens arbejdsmarked hjemme i København. Når vi flytter os ud af vores vanlige setting, skaber vi nye relationer.

Bertel Haarder

Folketingsmedlem
for Venstre

Hvilken oplevelse på Folkemødet har gjort indtryk på dig?

Åbningen sidste år var uforglemmelig. Michael Bojesen (komponist, red.) og tusindvis af mennesker sang Godmorgen Lille Land. Det var en meget bevægende åbning. Det kan ikke forklares. Men det, der gør indtryk ved Folkemødet, er,

at det virkelig er en blanding af Roskilde Festival, en sommerhøjskole og et politiker-dyrskue. Det er folkeligt i den allerbedste forstand. Høj og lav mødes på Folkemødet. Jeg ved godt, at man siger, at det er domineret af eliten. Men der kommer 100.000, og så stor er eliten i Danmark ikke. Det er den massive tilslutning, der gør indtryk på mig. Den oplevede jeg ved sidste års åbning, hvor tusindvis sang. Der var en helikopter, der filmede, så vi kunne se os selv på storskærm. Det var meget bevægende. →

Pia Kjærsgaard

Formand for Folketinget og
folketingsmedlem for Dansk Folkeparti

Ændrer politikerne sig på Folkemødet?

Det er anderledes at være politiker, når man er på bornholmermødet. Det er meget mere afslappet. Jeg bliver hele tiden konfronteret med folk, der vil have selfies, autografer eller spørge om noget. De er glade og vil gerne snakke med

os, og vi vil gerne snakke med dem. Det giver mig et tættere forhold til folk.

Sidste år fik jeg desværre en spytklat efter mig. Sådan en idiot! Jeg blev gal i skralden og råbte efter ham, men der var han flygtet ind i mængden, og vagterne havde desværre ikke øje på ham. Jeg forstår slet ikke, at man kan forsøge at ødelægge den gode stemning på den måde.

Jakob Engell-Schmidt

Folketingsmedlem
for Venstre

Hvordan får man dig i teltet?

Jeg har flere hundrede invitationer i år, og det sætter jeg stor pris på. Men jeg prøver på kun at sige ja til dem, der er relevante for mine ordførerskaber eller er så utraditionelle, at de kan være en god oplevelse for både publikum og mig selv.

Sidste år blev jeg kontaktet af et auktionshus, der ville have mig til at deltage i en velgørende auktion. Jeg endte med at bortauktionere en gymnastiktime med Kristian Jensen som instruktør. Det lykkedes mig at få 3.500 kroner for den. Pengene gik til aktiviteter for ældre mennesker i Allinge. Folk synes, at det var sjovt og en lille smule spøjst at få en privattime i springgymnastik med udenrigsministeren. Der var rift om den! ■

Mød Altingets nye robot på folkemødet!

Altinget sender en chatrobot til Folkemødet på Bornholm 15-18 juni 2017. Her kan du få gode historier, anbefalinger og tips til hvad du skal opleve på Folkemødet. Find robotten i Facebook Messenger under navnet Altinget: politiske nyheder.

Sådan gør du

Ellers kan du scanne koden, som er forklaret her trin for trin:

1. Find din telefon frem
2. Åben Facebooks Messenger App
3. Tryk på den blå cirkel nederst på startsidens
4. Scan messenger koden ind
5. Du er nu klar, til at chatbotte dig til politiske nyheder!

scan
koden!

Før hed vi Ekokem. Nu hedder vi Fortum

Men ambitionerne er
mindst lige så høje.

Fortum Waste Solutions A/S samarbejder med private og offentlige virksomheder samt skibsfarten i danske havne.

Vi har mere end 40 års erfaring i at fjerne farlige stoffer fra affald, så det bliver muligt at genanvende værdifulde ressourcer. Som sideprodukt leverer vi fjernvarme til 9.000 danske hjem.

Fortum koncernen, som også er blandt Nordens førende energiselskaber, har både viljen og mulighederne til at udvikle positionen som best in class, når det handler om at slutbehandle komplicerede affaldsstrømme.

Vores vision er en renere verden baseret på cirkulær økonomi. Det kræver blandt andet en harmonisering af rammebetingelserne og lovgivningen på europæisk plan samt en klar definition af begreberne inden for cirkulær økonomi.

Kontakt os på 8031 7100
eller læs mere på fortum.com/wastesolutions

Join the
change

 fortum

Bagom Forretningen

Haves: Folkemøde Ønskes: Forretningsmodel

Et helt nyt hold af erfarne eventmagere skal vende underskud til overskud for organisationen bag Folkemødet. Men flere af deres idéer er blevet droppet efter massivt pres fra politikere og lobbyorganisationer.

AF RASMUS LØPPENTHIN

Mens kommunikationsbureauer og udlejere i Allinge har kronede dage under Folkemødet, kan organisationen bag ikke tjene penge. Da regnebrættet for 2016 var gjort op, viste det et underskud på 726.000 kroner. Andre år har tallene været pænere, men det skyldes primært, at Bornholms Regionskommune har finansieret en stor del af festen.

“Det er ikke nogen hemmelighed, at Folkemødet fattes penge,” siger Michael Valentin.

Han blev formand sidste år, da man valgte at klippe navlestrengen til kommunen og etablere Folkemødet som en forening. Dermed er kommunalfuldmagten ikke længere en showstopper, når man forsøger at tjene penge på eksempelvis udlejning af telte.

Organisationen bag Folkemødet kan ikke længere acceptere, at man ikke får en del af kagen, når man selv holder festen.

“Nu arbejder vi på at sikre, at nogle af de pengestrømme går til etableringen af Folkemødet, så man løfter noget af den økonomiske byrde væk fra den bornholmske regionskommune,” siger Michael Valentin.

Gratis mad på vej ud

Og det havde nær kostet det danske pressekorpset den obligatoriske gourmet-hotdog hos Landbrug & Fødevarer. For nogle måneder siden meddelte Folkemødet, at det kun i meget begrænset omfang var lovligt at uddele gratis mad og drikke.

“Vi ved fra andre store festivaler, at det genererer rigtig store indtægter. Så det var et oplagt forslag,” siger Michael Valentin.

Modstanden var dog massiv, og efter et

voldsomt tryk fra en række store lobbyorganisationer trak Folkemødet i land.

“Vi har ikke upfront lavet en forventningsafstemning med de centrale interessenter, og så må man jo trække sin beslutning tilbage.”

Han medgiver, at det ikke ser kønt ud. Men Folkemødet har ikke pondus til at diktere beslutninger, hvis de centrale interessenter er imod.

“Der er rigtig mange mennesker, der er involveret i Folkemødet, og vores ledelsesværktøjskasse består jo ikke af andet end appel-ledelse og motivation,” siger Michael Valentin.

Folkemødegæster skal dog ikke i al fremtid forvente at kunne mæske sig i gratis mad og drikke.

“Det er ikke noget, vi har opgivet tanken om, for der skal nogle pengestrømme gennem Folkemødet for, at vi har penge til etablere og skabe det Folkemøde, vi gerne vil have. Vi skal bare gøre det lidt mere gelinde, end vi er kommet afsted med i år,” siger han.

Pressede medarbejdere

Internt har det seneste år også været en tumultarisk periode. En håndfuld nøglemedarbejdere med direktøren i spidsen har forladt det lille sekretariat. Flere havde været med siden starten i 2011.

Og det er ikke tilfældigt, at der er sket så stor udskiftning på sekretariatet. Lønbudgettet er ikke på meget mere end et par millioner, så det lille sekretariat har skullet løbe ualmindeligt stærkt.

“Der er ikke nogen tvivl om, at vi har været presset af økonomien. Så vi har ikke bare kunnet gå ud og hyre assistance ind, og det er klart, at det har presset folk,” siger borgmester i Bornholms Regionskommune Winni Grosbøll.

Samtidig peger kilder med indsigt i Folkemødets indre liv på, at medarbejderne har været dybt frustrerede over deres arbejdsforhold. Man oplevede en ledelse, der ikke var dygtige nok til at skabe en klar retning for projektet, og som begravede de ansatte i opgaver. Det betød, at flere kæmpede med stress, og en enkelt brød sammen under afviklingen af sidste års folkemøde.

Winni Grosbøll kan ikke genkende alt i det billede, som Altingets kilder tegner. Men hun medgiver, at der har været problemer i Folkemødets maskinrum.

“Vi lavede en del tiltag for at bedre arbejdsmiljøet i sekretariatet i månederne op til Folkemødets afvikling i 2016. Der har vi haft en udfordring, det er ingen hemmelighed.”

Men hun afviser, at det skulle være forklaringen på, at en håndfuld nøglemedarbejdere har sagt farvel til sekretariatet.

“Det er en branche, hvor der er en rigtig stor udskiftning, så det, tænker jeg, er meget naturligt,” siger Winni Grosbøll.

“Det er jo et utrolig spændende, men også virkelig hårdt job at arbejde med Folkemødet,” fortsætter hun.

Borgmesteren tror samtidig, at et nyt hold kan blive en fordel i kampen for at

»Det er ikke nogen hemmelighed, at Folkemødet fattes penge.

*Michael Valentin,
formand for folkemødet*

Winni Grosbøll (S), borgmester på Bornholm anerkender, at det er en hård opgave at arrangere Folkemødet, og det har presset sekretariatet.

generere flere indtægter.

“Jeg er fantastisk stolt af, at det lykkedes os at gøre Folkemødet til så stor en succes. Men hidtil har det været stærke kommunalt ansatte, som har drevet det. Nu får vi nogle folk ind med erfaring fra festivalbranchen, og det, tror jeg sådan set, er en fordel,” siger Winni Grosbøll.

Har hyret erfarne folk

Formand Michael Valentin peger samtidig på, at de tidligere medarbejdere har været gode til at give knowhow videre til det nye hold.

“Når dygtige folk får nyt arbejde, er der et videnstab. Heldigvis har vi gode relationer til dem, der har forladt Folkemødet. Og de har lavet en god overlevering,” siger han.

Michael Valentin medgiver, at der kan være ekstreme spidsbelastninger, når man arbejder med afviklingen af Folkemødet.

“Derfor har vi også ansat folk, der er vant til at lave den slags begivenheder. De nye folk ved godt, at der et voldsomt arbejdspeak op til afviklingen af sådan et event,” siger han.

Formanden er ligesom Winni Grosbøll positiv omkring fremtiden, og ser nogle muligheder i, at der er kommet et nyt hold ind på sekretariatet.

“Vi har ansat en mand som Mads Akselbo Holm (tidligere ansvarlig for

Distortion red.), som kommer med en masse erfaring i forhold til at generere indtægter fra festival-relaterede aktiviteter,” siger han.

Care kritiserer forskelsbehandling

Når man taler med kilder, som har været tæt på Folkemødets maskinrum, er de imidlertid lidt lorne ved den udvikling. Der er en frygt for, at forsøget på at kommercialisere eventet går ud over de demokratiske værdier.

Blandt andet har håndteringen af partiledernes taler givet anledning til en del polemik. I første omgang meldte man ud, at der nu var fri leg til at stable arrangementer på benene. Men det fik de politiske partier til at lægge et tryk på Folkemødets organisation, som endnu engang måtte trække i land.

“Vi har måttet lave en kontraudmelding på det. Det er vi selvfølgelig utrolig ærgerlige over, men vi er omvendt meget optagede af, at politikerne føler sig velkomne og godt behandlet. For det er nogle rigtig vigtige aktører i forhold til, at der også kommer andre vigtige spillere over på Folkemødet,”

siger Michael Valentin.

Løsningen er derfor blevet, at guld-sponsorer, som betaler 150.000 kroner til Folkemødet, får lov til at arrangere events under partiledernes taler.

“Det er landet i et fint kompromis,” siger Michael Valentin.

Den opfattelse deler kommunikationschef i Care Danmark Hans Beck Gregersen langt fra.

“Jeg synes, det er mærkeligt, at man kan betale sig fra at holde arrangementer, mens partilederne taler. Jeg kan vitterligt ikke se det demokratiske i sådan en model, og jeg mener faktisk, at den strider mod ånden i Folkemødet,” siger han.

Michael Valentin kan følge kritikken, men står samtidig fast på sin beslutning.

“Jo, det kan jeg sådan set godt forstå, men jeg vil omvendt også appellere til, at der er en forståelse for, at der skal nogle penge i kassen for at etablere Folkemødet,” siger Michael Valentin.

Han peger på, at det kræver store ressourcer at stable Folkemødet på benene.

“Der skal være nogen til at facilitere og organisere alle de 3.000 events, der er. Der skal være nogen, der kører flis ud på festivalpladsen, hvis det regner. Der skal være nogen, der har styr på sikkerheden og samarbejdet med myndigheder, politi, brandvæsen,” siger Michael Valentin.

Alligevel fastholder Hans Beck Gregersen, at løsningen omkring partiledernes tale er uden for skiven.

“Jeg synes, der skulle være fri mulighed for at lave arrangementer under partiledernes tale. Jeg forstår ikke, hvorfor de skal have den særbehandling. Det er meget sundere, at alle har mulighed for at byde ind, og så må man lave noget, der er attraktivt nok til, at folk har lyst til at komme. Og den samme regel burde jo gælde for partilederne,” siger Hans Beck Gregersen.

Michael Valentin noterer sig kritikken og lægger den i bunken med velmente råd og ønsker fra Folkemødet mange venner.

“Alle de mennesker, der er interesserede i Folkemødet, er alle sammen mennesker, som er vant til i hverdagen at fremme deres egen, deres medlemmers eller deres virksomheds eller organisations synspunkter. Og det afholder de sig bestemt ikke fra, når det handler om tilblivelsen af Folkemødet,” siger Michael Valentin. ■

»Det er jo et utrolig spændende, men også virkelig hårdt job at arbejde med Folkemødet«

Winni Grosbøll,
borgmester Bornholm

Det kan ikke (altid) trænes væk!

”Det skal trænes væk,” er blevet et mantra. Man får dog hverken ny brusk eller en fastsiddende menisk af at træne.

Ortopædkirurger med hofte-, knæ- og rygpatienter presses af andre faggrupper, der holder liv i træningsdiskussionen med argumentet ’billigere behandling uden risiko’.

Men er der evidens for effekten af ikke-kirurgisk behandling?

Opererer vi patienter, der kunne klare sig lige så godt med fysioterapi?

Og er der reelt penge at spare ved at bede kirurgen lægge kniven?

Vi tager debatten på Folkemødet!

Lørdag d. 17. juni

Kl. 12:30-13:30

Sundhed Danmarks telt G10

Cario CFR

Landsdækkende privathospital
med 4 matrikler fordelt over hele landet

Tværgående udredning og hurtig behandling
med mulighed for samlet forløb på tværs af specialer

Stor billeddiagnostisk afdeling på alle matrikler

Hellerup
Tlf.: 3977 7070

Lyngby
Tlf.: 3977 7070

Odense
Tlf.: 6548 7070

Skørping
Tlf.: 9839 2244

Guide Live

Ni navne du skal gå efter på Folkemødet

Bornholm danner for syvende gang i år rammerne om Folkemødet – det politiske svar på Roskilde Festival. Med omkring 3.000 events kogt ned på fire dage kan det være svært at danne sig et overblik over, hvad man bør opleve, mens man er der. Altinget har allieret sig med journalister, meningsdannere og politikere og giver dig her listen over de aktører, som du skal gå efter på dette års Folkemøde.

AF METTE PABST

Bertel Haarder

folketsmedlem (V)

Her er tale om en lyslevende legende. Bertel Haarder er initiativtageren bag Folkemødet, og når han taler til et arrangement på solskinsøen, er teltet fyldt. Bertel Haarder leverer varen, uanset om det er til en debat om ungdomsserien SKAM, til en diskussion af EU's fremtid eller til morgensang med Højskolesangbogen. Han er vellidt blandt alle, og med sin humor og indsigt i snart sagt alt tryllebinder han publikum. Det er nærmest kættersk at tage på Folkemøde uden at lægge vejen forbi en debat med Bertel Haarder.

Henriette Christiansen

direktør i Egmont Fonden

Når Henriette Christiansen taler til en debat, kan man mærke hendes engagement. Måske har det noget at gøre med, at hun kun takker ja til en debat, hvis hun er engageret i emnet. Hendes indsigt i alt fra fondsopbygning og kunst og kultur til socialt udsatte børn gør debatterne levende og publikum klogere. Oplev hende, hvis du er træt af politikerne og gerne vil høre input fra en uden for Christiansborgs tykke mure.

Ida Auken

folketsmedlem (R)

Her er en politiker, der ikke forsøger at bilde publikum ind, at hun ved alt. Det er befriende at opleve en politiker, der ikke bare dukker op til en debat for at lire paroler af, men rent faktisk for også selv at blive klogere. Krydret med en god portion humor og masser af selvironi er hun en politiker, der er værd at opleve.

Joachim B. Olsen

folketsmedlem (LA)

Manden, som mange på venstrefløjen elsker at hade. Alligevel formår han altid at være saglig, rolig og fattet, hver eneste gang han er i en debat. Uanset om du er enig med ham politisk eller ej, så fremtvinger hans ligetil og ordentlige facon respekt.

Lizette Risgaard,

formand for LO

Med Lizette Risgaard er der ikke så meget pis. Hun drikker sort kaffe, taler lige ud af posen og er ikke bange for at sige sin mening. Hendes uhojtidelige facon er højest atypisk for en topleder og dejligt

befriende at være tilskuer til. Hun trækker på et stort bagkatalog af viden om arbejdsmarked og virker altid velforberedt til debatterne.

Lars Løkke Rasmussen

statsminister (V)

Lars Løkke Rasmussen er ikke på listen, fordi han er statsminister – han er på listen, fordi han virkelig er en dygtig formidler. Han formår at balancere sine debatter med humor og skarphed og fremstår aldrig opstilt eller påtaget. Han blander anekdoter, hundehvalpe og syleskarpe argumenter sammen til en skøn Folkemøde-cocktail, der er værd at lytte til.

Connie Hedegaard

formand for den grønne tænketank Concito

Den tidligere EU-Kommissær er ikke til at komme udenom på Folkemødet. Hendes viden spænder bredt, og hun leverer sine pointer med en overbevisning som få. Når hun taler, lytter både publikum og modstandere godt efter. Ud over at være respekteret og have sin faglighed i orden formår hun at engagere publikum i debatterne, og det er der ikke mange, der kan.

Mette Frederiksen

formand for Socialdemokratiet (S)

Den socialdemokratiske formand kan et eller andet, når det kommer til Folkemødet. Om det er de røde pølser med brød, fadøllene eller den smukke natur, der gør det, er uvist, men Mette Frederiksen brænder altid igennem, når hun holder oplæg på solskinsøen. Hun er ikke den store humorist, men hun fremstår ærlig og lyttende, når hun taler fra scenen eller hilser på de fremmødte.

Søren Brostrøm

direktør for Sundhedsstyrelsen

Det er langt fra altid, at embedsmænd har den store succes på Folkemødets scener. Søren Brostrøm er en undtagelse. Den tidligere overlæge og nu direktør for Sundhedsstyrelsen har klare holdninger til, hvad der rigtig og forkert, og tør skære igennem i diskussioner, der baserer sig på kompliceret videnskab. Tag en tur forbi en af hans debatter, hvis du vil se noget så sjældent som en styrelsesdirektør, der formår at eje scenen. ■

09.30-10.00

ALT FOR DAMERNE LIVE

Helle Thorning-Schmidt

Chefredaktør Tina Nikolaisen interviewer

10.00-10.30

LINDHARDT OG RINGHOF LIVE

Geeti Amiri

Pressechef Søren Anker Madsen interviewer

10.30-11.00

EUROMAN LIVE

Mette Frederiksen

Chefredaktør Karl Erik Stougaard interviewer

11.00-11.45

EGMONT FONDEN

Småbørnstoppmøde: En bedre start

Panel: Mai Mercado | Lotte Rod | Jonas Keiding Lindholm | Sofie Münster | Stina Vrang Elias | Henriette Christiansen | Pia Allerslev.

Ordstyrer: Mette Hovmand-Stilling

12.15-12.45

EUROMAN LIVE

Bille August

Chefredaktør Karl Erik Stougaard interviewer

13.00-13.45

EGMONT FONDEN

Os, der er anbragt – en debat i to akter

Panel: Anna Mee Allerslev | Børn og unge fra C:ntact | Per Larsen | Alfred Josefsen | Illa Westrup Stephensen | Louise Gade.

Ordstyrer: Lisbeth Zornig

14.00-14.45

MEDIEDEBAT

Kampen om mediernes fremtid

Hvilken slags indhold skal staten betale for fremover?

Panel: Mette Bock | Britt Bager | Mogens Jensen | Morten Marinus | Per Mikael Jensen | Jørgen Ramskov | Steffen Kragh.

Ordstyrer: Martin Krasnik

15.00-15.45

FILMDEBAT

Dansk film og drama i verdensklasse

Kan det blive ved, og hvad skal der til?

Panel: Claus Ladegaard | Mikael Rieks | Katrine Vogelsang |

Peter Aalbæk Jensen | Mogens Jensen | Allan Mathson Hansen |

Nikolaj Scherfig. Ordstyrer: Jesper Eising

16.00-16.30

MASTERCLASS: LYKKE-PER

Bille August og Anders August

Far og søn om arbejdet med Henrik Pontoppidans

'Lykke-Per' som tv-serie

Ordstyrer: Søren Anker Madsen

16.30-17.00

LINDHARDT OG RINGHOF LIVE

Merete Pryds Helle

Redaktør Sune de Souza Schmidt-Madsen interviewer

17.00-17:30

ALT FOR DAMERNE LIVE

Paprika Steen

Chefredaktør Tina Nikolaisen interviewer

EGMONT

We bring stories to life

MØD OS PÅ FOLKEMØDET

fredag den 16. juni 2017
på Bornholm

Find os på plads F10 ved Allinge Røgeri
– og læs mere på www.egmont.dk

Egmont er Danmarks største mediekoncern med aktiviteter i 30 lande og 6.200 medarbejdere. Vi står for stærkt medieindhold og digital innovation. Vi ejer bl.a. Nordisk Film, TV 2 i Norge, Lindhardt og Ringhof og Egmont Publishing, der udgiver mere end 700 magasiner. Egmont er en fond, som omsætter for 11,6 mia. kr. og støtter børn og unge samt filmtalenter med knap 100 mio. kr. om året.

ALT

EUROMAN

vores
BØRN

ER
EGMONT

NORDISK FILM
EGMONT

EGMONT
Fonden

Bornholm

AKTIV FERIE

- Færgе + bil eller bus (Kbh H) retur.
- Overnatning på hotel m. morgenmad
- Klippeklating, kajak, mountainbike mv. v. OutdoorCenter Bornholm

Tilkøb flere nætter, flere personer, Øresundsbro med rabat og meget mere.

BESTIL FRA

2429 DKK

Pakkeks. 2 pers/1 nat, færgе+bil

Bornholm

CYKEL-GØR-DET-SELV

- Færgе + bil retur. Fra Ystad el. Køge
- Overnatning m. morgenmad
- Cykelkort til Bornholm

Tilkøb f.eks. bagage transport, Øresundsbro, aktiviteter, gourmet oplevelser, flere nætter og meget mere.

BESTIL FRA

1771 DKK

Pakkeks. 2 pers/1 nat, færgе+bus

Færgen

YSTAD-RØNNE
bil + 5 pers. T/R

1652

DKK

Rønne

KØGE-RØNNE
bil + 5 pers. T/R

2408

DKK

Med de store prisnedsættelser har det aldrig været nemmere og billigere at sejle mod nye horisonter, ø-ferie og oplevelser på skønne danske øer.

Færgen sejler med moderne færger, god bistro og legeområde om bord, og du kan bruge Bizz i check-in.

Priserne er angivet i standardbilletter højsæson og tilbydes på alle afgang, som enkelt- eller returbillet, og kan ændres og refunderes.

Rejser du uden for højsæsonen er der meget store prisbesparelser. Find priser og perioder på:

faergen.dk

Få de bedste oplevelser

Danmarks eneste ø-bookingportal med unikke pakker.
Book færge, overnatning og aktiviteter m.m.

Book på tlf. **6991 1651** eller danskoferie.dk

Dansk Ø-ferie[®]

— I samarbejde med Færgen

Status Formkurve

Sådan står partierne

Partierne er på vej på sommerferie efter seks måneder med VLAK-regeringen. Formkurven er nogenlunde stabil for de store partier, mens flere af de små partier kravler op fra kritisk lave målinger, skriver Erik Holstein om forårets gennemsnit af meningsmålinger.

AF ERIK HOLSTEIN, ALTINGETS POLITISKE ANALYTIKER

Socialdemokratiet

Mette Frederiksens tropper ligger en my over valgresultatet på 26,3 procent. Det er ikke prangende sammenlignet med tidligere tiders storhed, men dog helt anderledes stabilt end den totale nedsmeltning, søsterpartierne oplever overalt i Europa.

Politisk har Mette Frederiksen rykket sit parti en smule til venstre i fordelingspolitikken, skruet ned for EU-begejstringen og anlagt en kontant udlændingepolitik, hvor fokus er på at begrænse tilstrømningen af svært integrerbare flygtninge og migranter mest muligt.

Partiets udlændingepolitik er markant anderledes end hos de kriseramte søsterpartier, og i S-toppen er det analysen, at netop dét er forklaringen på, at det går væsentligt bedre i Danmark.

Det er dog vigtigt, at den stramme udlændingekurs bliver en del af den større socialdemokratiske fortælling, hvor nøglebegreberne er beskyttelse af velfærdssamfundet og kønnenes ligestilling - kombineret med kamp mod religiøs fanatisme og parallelsamfund.

Bliver udlændingestramningerne derimod set som en del af et kynisk taktisk spil, opstår der risiko for, at vælgerne står af. Spørgsmålet om kvoteflygtninge og den såkaldte smykkelov er eksempelvis meget svære at passe ind i fortællingen.

Ikke alle partifæller er enige i den stramme udlændingepolitik, men Mette Frederiksen står så stærkt i sin alliance med gruppeformand Henrik Sass Larsen og politisk ordfører Nicolai Wammen, at der ikke er nogen reel opposition. En afgørende fordel sammenlignet med de seneste 30 års socialdemokratiske formænd

De seneste måneder har været præget af samarbejdet med Dansk Folkeparti, mens forholdet til Radikale Venstre efterhånden minder om noget fra et Bergman-drama. Det kan skabe en krydret situation ved næste regeringsdannelse, men koster indtil videre ikke vælgere.

Formkurve: Stabil
– fra et rimeligt udgangspunkt.

Dansk Folkeparti

Dansk Folkeparti fik i efteråret den største mavepuster i partiets historie med Messerschmidt-skandalen, hvor partiet mistede næsten 5 procentpoint på tre måneder. Men DF er langsomt ved at komme til kræfter, omend partiet ligger langt under det fantastiske valgresultat på 21,1 procent.

Dertil kommer, at Nye Borgerlige har toldet i DF's vælgerkorps, ikke overvældende meget, men nok til at koste to-tre mandater. Nye Borgerlige blev opstillingsberettiget samtidig med Messerschmidts fald fra tinderne, og dermed røg DF ud i en "perfect storm".

Men partiet gik ikke i panik.

Såvel DF-leder Kristian Thulesen Dahl som partiets magtfulde pressechef, Søren Søndergaard, er strategisk tænkende og koncentrerede sig om de langsigtede interesser. Derfor var man villig til at risikere et valg under ugunstige omstændigheder snarere end at give efter for Liberal Alliances topskattekrav.

Det var en klog beslutning: For havde DF af rent taktiske grunde firet på de politiske principper, kunne man hurtigt være endt som et politisk fallitbo. Nu blev der i stedet åbnet mulighed for et langsomt comeback.

Politisk har det nære samarbejde med S givet væsentlige fordele. Dels er DF godt på vej til at udmanøvrere Radikale Venstre i rollen som midterparti. Dels er DF's position i fagbevægelsen blevet væsentligt styrket. Ikke mindst i 3F, der arrangerede det historiske fællesinterview mellem Kristian Thulesen Dahl og Mette Frederiksen. Op til et valg kan Thulesen dog få svært ved at forklare, hvorfor han alligevel støtter Lars Løkke Rasmussen (V) som statsminister.

Formkurve: Opadgående
– fra et dårligt udgangspunkt.

Sådan klarer partierne sig i målingerne

TABEL 1

Gennemsnit af meningsmålinger

	EL	SF	S	ALT	R	KD	K	V	LA	DF	NB	Ændr.
Dec. 16	8,4	4,6	26,9	6,3	6,1	0,7	4,1	17,1	6,8	15,5	2,7	4,1
Jan. 17	8,5	4,4	28,5	5,0	6,3	1,0	3,4	18,8	6,3	16,5	1,3	4,9
Feb. 17	8,5	5,1	27,1	5,6	5,9	0,8	4,0	17,1	6,8	16,4	2,5	3,8
Mar. 17	8,4	5,1	26,1	5,5	5,6	0,7	4,4	16,9	6,5	17,2	2,3	2,5
Apr. 17	8,7	4,6	27,0	5,3	5,8	0,8	4,4	17,9	5,9	17,5	2,0	2,8

 Statistisk sikre ændringer siden sidste måling: Fremgang Tilbagegang

TABEL 2

Mandater baseret på meningsmålinger

	EL	SF	S	ALT	R	KD	K	V	LA	DF	NB	Ændr.
Dec. 16	15	8	48	11	11	0	7	30	12	28	5	9
Jan. 17	15	8	51	9	11	0	6	34	11	30	0	9
Feb. 17	15	9	48	10	11	0	7	30	12	29	4	8
Mar. 17	15	9	46	10	11	0	8	30	11	31	4	3
Apr. 17	15	8	48	9	10	0	8	32	10	31	4	4

 Statistisk sikre ændringer siden sidste måling: Fremgang Tilbagegang

TABEL 3

Partigrupper i pct.

	S SF EL R ALT	S SF EL	S SF R	V K R	V K R LA	V K LA	V K DF NB	V K KD LA DF NB
Dec. 16	52,3	39,9	37,6	27,3	34,1	28,0	39,4	46,9
Jan. 17	52,7	41,4	39,2	28,5	34,8	28,5	40,0	47,3
Feb. 17	52,2	40,7	38,1	27,0	33,8	27,9	40,0	47,6
Mar. 17	50,7	39,6	36,8	26,9	33,4	27,8	40,8	48,0
Apr. 17	51,4	40,3	37,4	28,1	34,6	28,2	41,8	48,5

Om Risbjerg-snittet

Professor i statskundskab og valgforsker Kasper Møller Hansen fra Københavns Universitet laver hver måned et kvalitetsvægtet gennemsnit af meningsmålingerne for Altinget, Risbjerg-snittet. Gennemsnittet er lavet på baggrund af en formel udregnet af professor Søren Risbjerg Thomsen fra Aarhus Universitet og er et kvalitetsvejet gennemsnit af meningsmålinger fra Gallup/

Berlingske, Voxmeter/Ritzau, YouGov/MetroExpress, Altinget/Norstat, Greens/Børsen og Epinion/DR.

Erfaringsmæssigt er gennemsnittet mere stabilt end de enkelte målinger, samtidig med at det op til et valg ligger lige så tæt på det endelige resultat som de bedste meningsmålinger. Altinget: christiansborg udkommer med opdaterede Risbjerg-snit hver måned.

Kilde: Kvalitetsvejet gennemsnit af meningsmålinger fra Gallup/Berlingske, Voxmeter/Ritzau, YouGov/MetroExpress, Altinget/Norstat, Greens/Børsen og Epinion/DR. Ændringer er beregnet som summen af den absolutte forskel i partiets tilslutning fra det forrige snit divideret med to. Det vil sige, hvor mange procent der skal flyttes for at få den nye måling. →

Venstre

Efter Lars Løkke Rasmussen brugte endnu et af sine ni liv og med en smart manøvre overlevede Anders Samuelssens (LA) trusler, fik Venstre en kortvarig opblomstring. Men de seneste måneder har statsministerpartiet igen ligget på et deprimerende niveau et par procentpoint under det i forvejen miserable valgresultat på 19,5 procent. Med 16,9 procent i marts nåede Venstre ligefrem det værste gennemsnit i årevis.

VLAk-regeringen har nærmest været reduceret til et forretningsministerium, der må administrere efter de aftaler, DF og S indgår. Striden om placeringen af politikolen var den ultimative ydmygelse for Løkke, og flere ministre har stået meget tæt på aflyringsrampen.

I april og maj kom der dog lidt mere snit over sagerne: Der blev landet en stor boligskatteaftale, der ligger ganske tæt på Venstres politik, og Løkke ser personligt ud til at have fået ny luft. Ja, han ser ligefrem ud til at have fået lyst til at være statsminister igen.

Løkke foretog en stribe vellykkede rejser rundt om i verden, hvor især besøgene i Kina og hos Trump i Det Hvide Hus kastede meget omtale af sig. Løkke demonstrerede, at han er blevet anderledes ferm til at håndtere internationale begivenheder, end dengang han kludrede sig gennem klimatopmødet i København.

Med udpræget sans for det flagellantiske holdt VLAk-regeringen længe fast i planerne om en højere pensionsalder. Løkke indså dog til sidst, at planen var to-talt død, og den gedigne tabersag blev omsider fjernet fra dagsordenen. Det gør livet en smule lettere for Venstre.

Politisk satses Løkke på at udbedre det ramponerede forhold til Dansk Folkeparti, og de bestræbelser var uden tvivl den egentlige årsag til, at den uheldige fødevareminister Esben Lunde Larsen (V) overlevede stormløbet. Men Løkkes forsøg på at bedre forholdet til DF mudres til, når der kommer meldinger fra andre Venstre-folk – som Kristian Jensen og Jan E. Jørgensen – der kraftigt generer DF'erne.

På plussiden tæller også, at regeringen internt fungerer bedre end forventet. Der er ikke samme giftige stridigheder og lækager til medierne, som man så i størstedelen af Thorning-æraen.

Formkurve: Stabil
– fra et elendigt udgangspunkt.

Konservative

Et valgresultat på 3,4 procent var nærmest surrealistisk dårligt for Konservative, og det lykkedes aldrig partiet at skabe sig en effektiv platform som støtteparti for Venstre-regeringen.

Men Konservative har virkelig udnyttet mulighederne, da partiet kom i regering igen. K-formand Søren Pape Poulsen er trådt i karakter som en holdningsbåret justitsminister, der ikke lader sig styre af Ministeriets stærke embedsapparat. Papes kontante retspolitiske linje har bred væl-

geropbakning, og partiet har haft en lille, men klar fremgang de seneste måneder.

Tilmed kom Konservative levende fra det store boligskatteforlig. Der var langt til indfrielse af partiets krav, men der var dog tilstrækkelig med indrømmelser til, at Konservative undgik et truende nederlag.

Formkurve: Opadgående
– fra et elendigt udgangspunkt.

Enhedslisten

Med 7,8 procent fik Enhedslisten et rekordvalg i 2015. Og trods udskiftning af den super populære politiske ordfører. Johanne Schmidt Nielsen, med Pernille Skipper ligger partiet stabilt over valgresultatet. Det er fint i en situation, hvor der slet ikke er samme fokus på Enhedslisten som under Thorning-regeringen.

Enhedslisten store strategiske spørgsmål er forholdet til Socialdemokratiet - et tema, der også spillede en afgørende rolle på partiets årsmøde i maj. Enhedslisten vil for enhver pris undgå at ende i Thorning-tidens dilemma, hvor man var vildt utilfreds med regeringens politik,

men aldrig fandt det rigtige tidspunkt til at trække støtten.

Derfor er det sandsynligt, at Enhedslisten inden næste valg vil definere nogle røde linjer - for dermed at forberede sine vælgere på, at man i yderste konsekvens aktivt kan vælte en S-regering. Men alt tyder på, at Enhedslisten til gengæld vil være ret pragmatisk i udvælgelsen af de røde linjer.

Formkurve: Stabil
– fra et dårligt udgangspunkt.

Liberal Alliance

Anders Samuelsen og hans folk fik med 5,9 procent i april det dårligste gennemsnit i meningsmålingerne i flere år, og LA har generelt været i tilbagegang, siden partiet i november "sejrede" sig ind i regeringskontorerne.

Man behøver ikke være medlem af Mensa for at finde forklaringen: LA's politiske resultater i regeringen har indtil videre været mikroskopiske, mens nederlagene har været ikoniske. Med Ubers exit fra Danmark som det mest bemærkelsesværdige. LA er på lange stræk kommet til at gøre præcis det, partiet sagde, det ikke ville gøre: Administrere en politik, der dikteres af andre.

Faktisk kunne man have forventet, at meningsmålingerne ville se endnu værre ud for Liberal Alliance, alt taget i betragtning. Men LA har anlagt en utraditionel, men ret effektiv metode til at holde fanen højt, samtidig med at partiets ministre bliver kørt over.

I de situationer træder partiets ordfører i aktion. Især Joachim B. Olsen har været god til at være i opposition og ordfører for et regeringsparti på samme tid. Dermed får LA slået fast, at man i det mindste fastholder principielle synspunkter. Det har afbødet de værste skader. Ikke desto mindre skal LA snart kunne pege på substantielle resultater af regeringsdeltagelsen. Ellers risikerer den langsomme nedsmeltning at fortsætte indtil næste valg.

Formkurve: Nedadgående
– fra et godt udgangspunkt.

Radikale

Morten Østergaard mistede halvdelen af sine kampfæller ved seneste valg, hvor partiets modstandere godtede sig over, at Radikale blev "reduceret til naturlig størrelse". Siden er det gået lidt fremad, men der er meget langt til at vinde det tabte igen.

Radikale har det helt fundamentale problem, at hverken partiets økonomiske politik eller værdipolitik er i nærheden af at kunne mønstre flertal. Og der er absolut intet, der tyder på, at der bliver ændret på den faktor. Det nære samarbejde mellem Radikales dødsfjende, Dansk Folkeparti, og den mangeårige partner, Socialdemokratiet, har kun udstillet den politiske isolation.

Men den radikale ledelse har klogt

Alternativet

Valgresultatet var et mirakel for Alternativet, der kom flyvende ind i Folketinget som en grøn tornado. I betragtning af at partiet ikke engang havde en færdigudviklet politik, var det faktisk ret "crazy", som frontfiguren Uffe Elbæk udtrykte det.

Alternativet har på det seneste ligget et enkelt mandat (svarende til cirka ½ procentpoint) over valgresultatet. Partiet er på ingen måde faldet sammen som en soufflé, efter den første hype var forsvundet – og internt er man helt tilfreds med at have stabiliseret sig omkring de 5 procent.

Flere af Alternativets ordførere har gjort det godt, udover Elbæk har især den politiske ordfører, Rasmus Nordqvist, og

gruppeformand Josephine Fock virket rutinerede og professionelle på trods af den manglende parlamentariske erfaring. Partiet har placeret sig rigtigt i en række sager, eksempelvis var det Alternativets skatteordfører, René Gade, der først krævede en undersøgelseskommission om skatteskandalen.

Alligevel er det som om, at Alternativet har mistet lidt af pusten, og partiet lå en del højere i målingerne for et år siden.

Formkurve: Svagt nedadgående
– fra et godt udgangspunkt.

»LA's politiske resultater i regeringen har indtil videre været mikroskopiske, mens nederlagene har været ikoniske.«

SF

Socialistisk Folkeparti blev udsat for en massakre ved valget i 2015, og partiet er langt fra kommet sig. SF ligger typisk en anelse over valgresultatet, men stadig historisk dårligt.

SF-formand Pia Olsen Dyhr gør det generelt godt, den unge gruppeformand, Jacob Mark, er et åbenlyst talent – og den hårdtslående tømmer Karsten Hønge får banket nogle pointer fast. Men den politiske styring har ikke været helt sikker, og det var eksempelvis en taktisk fejl af SF at støtte den såkaldte asyl-nødbremse. Et synspunkt partiet måtte bakke på. Sagen

skabte turbulens op til SF-landsmødet i marts. Pia Olsen Dyhr har fortsat den korrektion af SF's værdipolitik, som forgænger Villy Søvnald satte i gang. Den kurs er en del af partiets vælgere glade for, men såvel vælgerkorps som bagland er delt, når det kommer til værdipolitik. Og på det grønne område presses SF hårdt af både Alternativet og Enhedslisten.

Formkurve: Svagt opadgående
– fra et elendigt udgangspunkt.

Nye Borgerlige

Pernille Vermund udnyttede målrettet sin karisma til at få skabt hype om sit nye parti lige fra starten. Det lykkedes over al forventning, og Nye Borgerlige fik lynhurtigt gode meningsmålinger. Siden er der dog blevet mere stille om Vermund, og partiet ligger typisk omkring spærregrensen.

Partiets kombination af en ultra-stram udlændingepolitik og en ultra-liberalistisk økonomisk politik appellerer til et vist vælgersegment. Ikke voldsomt stort, men nok til at bringe Vermund i Folketinget, hvis hun kan mobilisere det. ■

Formkurve: Svagt opadgående
– fra et dårligt udgangspunkt.

Formkurve: Stabil omkring spærregrensen – baseret på små tal.

Afgiftsland

Søpølses, knas og smuttede mandler

Paptallerken

Når du køber en paptallerken eller et plastikkrus, betaler du afgift af engangservice. I 2016 indbragte afgiften næsten 144 millioner kroner.

Smuttede mandler

Forskellige typer af nødder har forskellige afgifter. Afgifterne er endda differentieret efter, om nødderne er med skal, uden skal, saltede eller hakkede. Eksempelvis stiger afgiften, hvis mandlerne er smuttede.

Brun afgift for milliarder

Skat forventer, at de forskellige regler under chokoladeafgiftsloven indbringer mere end 2,5 milliarder kroner i år.

Oprydning i år?

Skatteminister Karsten Lauritzen (V) vil rydde op i det danske afgiftssystem. Hans forslag til oprydning er lige på trapperne, og det er meningen, at de skal med i regeringens finanslovsforslag, efter sommerferien.

Iskolde kontanter

Der findes en afgift på is, herunder luft i softice - der kaldes svulmningsafgift **6,98 kr/l** når varens indhold af tilsat sukker overstiger 0,5 g pr. 100 ml. **5,58 kr/l** når varens indhold af tilsat sukker udgør højst 0,5 g pr. 100 ml.

Staten fik i 2016 over 300 millioner kroner ind fra afgifter på is.

81.353.697.000 kroner

Sidste år fik Skat ifølge Danmarks Statistik lidt mere end 81 milliarder kroner ind fra forskellige afgifter på specielle varer. De største beløb kommer fra benzin, el, tobak og motorkøretøjer. Men en række andre varer bidrager også med store beløb til statskassen.

Grænsekontrol på grævlingehår

Toldtariffen anvendes ved indførsel af varer fra lande uden for EU. En lang række mere eller mindre almindelige varer er omfattet.

Fem nedslag i toldtarifferne

1. Ingen told på hverken kamel, giraf eller struds - men på tamkanin og due

Der er told på at indføre nogle levende dyr i Danmark. For eksempel tamkanin og duer. Tamkanin er belagt med 3,8 procent told, mens dueimportører må slippe hele 6,4 procent. Kamel, giraf og struds er toldfrie.

2. Frosne gøpler går fri, søpølses gør ikke

Der er ikke told på frosne gøpler. Men levende eller ferske gøpler har en told på 11 procent. Det samme gælder både frosne og ferske søpølses.

3. Grævlingehår til børster

Svine- og vildsvinebørster, grævlingehår og andre hår til børstenbinderarbejder er fri for told.

4. Menneskehår til parykker

Menneskehår, der er bearbejdet til fremstilling af parykker, er pålagt en told på 1,7 procent. Hvis håret ikke er bearbejdet, er der ingen told.

5. Juletræet med sin (glas)pynt

Julepynt af glas er toldfrit. Men juletræspynt af andre materialer er pålagt en tarif på 2,7 procent. Og det er blandt andet specificeret til kunstige juletræer, julestrømper, juleknallerter, julemænd med og uden slæde og juleengle.

Afgift på knas

Der er en afgift på crunchy peanutbutter, men ikke på glat peanutbutter: Den crunchy udgave indeholder nemlig mere end ti procent nødder.

“Skat har udsendt et nyt såkaldt styresignal om, at hvis produkter har et helt eller delvist indhold af mandler, nødder eller andre kerner, så er produktet omfattet af det afgiftspligtige område i chokoladeafgiftsloven.

Afgørelsen medfører blandt andet, at peanutbutter, der indeholder mindst 10 procent jordnødder, er omfattet af chokoladeafgiftsloven – hvilket det ikke har været før.”

A man in a workshop, wearing a dark jacket and gloves, is using a flashlight to inspect a mechanical part. The scene is dimly lit, with the flashlight providing a bright spot of light on the machinery. The man is looking intently at the part, with a slight smile on his face.

Flere kloge hænder på banen

Nordea-fonden styrker
erhvervsuddannelser med 75 mio. kr.

Nordea-fonden støtter gode liv. Vi har ingen færdig opskrift på det gode liv, men vi tror, at valg af uddannelse er en vigtig hjørnesteen i livet. Derfor har vi øremærket 75 mio. kr. til projekter, der øger attraktionsværdien og prestigen af de danske erhvervsuddannelser. Har du en idé til et projekt, som får flere unge og forældre til at få øjnene op for erhvervsuddannelsernes mange tilbud, så se mere på nordeafonden.dk

**NORDEA
FONDEN**
Vi støtter gode liv

Aktuelle målinger

Tysk flertal for Femernbro

Et flertal blandt indbyggerne i Slesvig-Holsten og Hamborg går ind for den faste Femern Bælt-forbindelse. 1.000 deltagere i meningsmålingen er 43 procent for den faste forbindelse, mens 19 procent forholder sig kritisk til projektet.

Målingen er foretaget af meningsmålingsinstituttet Ipsos Observer for den tyske organisation Beltoffen, Femern Belt Development og IHK i Slesvig-Holsten.

Flere vindmøller, tak

Et flertal af danskerne ser positivt på idéen om at bygge flere vindmøller på dansk jord. Mens 67 procent af befolkningen mener, at der skal bygges enten "lidt flere" eller "mange flere" vindmøller, mener 14 procent, at der ikke skal bygges flere vindmøller på land.

Det viser en undersøgelse, som Norstat har foretaget for Altinget.

Nej til at hæve pensionsalderen

En måling, som Voxmeter har foretaget for Ritzau, viser, at hele 68,7 procent af danskerne er imod at hæve pensionsalderen. Samtidig svarer kun 12,3 procent af de 1.004 adspurgte, at de ønsker, at pensionsalderen skal sættes op.

63%

flertal imod, at lejerne skal medfinansiere skatterabat til boligejerne

I en måling af Norstat for Altinget svarer 63 procent af de adspurgte, at de er enige i, at lejerne hverken på den ene eller anden måde skal være med til at finansiere en skatterabat til boligejerne. 14 procent svarer, at de er uenige i det udsagn, mens 23 procent svarer "ved ikke".

Arbejderne foretrækker blå partier

En analyse i Altinget af professor Kasper Møller Hansen viser, at Socialdemokratiet ikke længere er det mest populære parti blandt arbejdervælgerne.

Socialdemokratiet står til 26 procent af arbejderstemmerne, mens Dansk Folkeparti står til 28 procent. Venstre står til 12 procent.

Stress topscorer

Hvad anser du for de største udfordringer på det danske arbejdsmarked i 2017? 50 procent pegede på stress som den største udfordring på arbejdsmarkedet i 2017. Det viser en undersøgelse, som Analyse Danmark har gennemført for Ugebrevet A4.

Flertal for minimumsstraffe

64 procent af vælgerne erklærer sig som tilhængere af, at der kommer minimumsstraf på flere områder i straffeloven. Kun 18 procent er imod, mens 18 procent svarer "ved ikke".

Det viser en Norstat-måling udført for Altinget

Liberal Alliances ministre scorer bundkarakterer i popularitetsmåling

En popularitetsmåling foretaget af Epinion for DR Nyheder viser, at Thyra Frank (LA), Ole Birk Olesen (LA), Anders Samuelson (LA) og Simon Emil Ammitzbøll (LA) er regeringens mindst populære ministre.

I målingen er respondenterne bedt om at vurdere, om de er "positivt" eller "negativt" stemt over for politiker-

ne. Det endelige resultat fås ved at trække de negative svar fra de positive. Her har flest vurderet fornævnte ministre negativt.

I modsatte ende af spektret vurderes Kristian Jensen (V) og Karen Ellemann (V) som de eneste to ministre positivt. Inger Støjberg (V), Søren Pind (V) og Karsten Lauritzen (V) får alle tre neutrale vurderinger.

Antallet af danskere, der ser positivt på Danmarks EU-medlemskab, er på under et år steget med ni procentpoint til 71 procent. Undersøgelsen er offentliggjort af Europa-Parlamentet.

Vi skaber værdi for mennesker og samfund ved at udvikle fleksible, fysiske rammer

Som arkitekter har vi et samfundsmæssigt ansvar. Vi har et ansvar for at bidrage positivt til vores byggede omgivelser, for derigennem at skabe social, økonomisk og miljømæssig merværdi, der gavner både brugere, bygherrer og samfund i mange år fremover.

Årstiderne Arkitekter bygger sammen med mennesker. Vi bygger for mennesker og for fremtiden. Vi tager medansvar for at udvikle vores byer og omgivelser, så de danner funktionelle og fremtidssikrede rammer for menneskers daglige, sociale liv og fællesskaber.

Det gør vi gennem vores engagement, erfaring og faglige viden, og ved at involvere brugerne og integrere deres behov og viden i de byggerier, vi udvikler.

Arkitektur rummer et socialt potentiale, der bidrager til menneskers liv og fællesskab. I respekt for byen og dens brugere bygger vi videre på den værdi, identitet og de historier, der allerede er til stede i vores omgivelser.

Gjerding den Grønne

Maria Reumert Gjerding (EL) træder gradvist i karakter som en af venstrefløjens stærke profiler. I de kommende år forventes miljø- og klimaordføreren i endnu højere grad at tegne sit parti udadtil. Vi tegner et portræt af en fagligt stærk, grøn idealist.

AF TYSON W. LYALL

Da Maria Reumert Gjerding var barn, tegnede hun dødningehoveder på mælkekartonerne, hvis ikke indholdet var økologisk.

Hun havde nemlig set sig sur på dioxin-forurening, før hun overhovedet kunne stave til det.

Den grønne aktivisme er siden rykket fra køleskabet til den største landspolitiske scene, men udgangspunktet er det samme. Maria Reumert Gjerding kæmper for at sætte sine grønne aftryk.

Og hun gør det godt, hvis man skal tro partifæller, politiske modstandere og politiske iagttagere.

Maria Reumert Gjerding er primært dygtig – lyder analysen – fordi hun ved, hvad hun taler om.

Det skyldes måske ikke mindst, at hun som regel taler om det, der er hjerteblod for både personen og politikeren Maria Reumert Gjerding.

Professionelt og privat er hendes navn nemlig uløseligt forbundet med kampen for klimaet, miljøet og den grønne omstilling. Hun er ikke karrierepolitiker, men karriere-miljø- og klimaforkæmper – med dansk politik som kampplads og Enhedslisten som holdnavn.

I partiets grøn-røde afvejning er Maria Reumert Gjerding det tungeste lod i den grønne vægtskål.

Den grønne

Maria Reumert Gjerding slugte historier om udryddelse af regnskoven, truede dyrearter og dioxin-forurening, lige fra hun lærte at læse.

Forældrene var ikke "miljø-hippier", som hun selv beskriver det, men det blev den unge Gjerding under opvæksten i Københavns nordvestkvarter.

"Allerede som 12-årig var jeg dybt forarget over landbrugets gift-spredning. Der startede min interesse og beslutningen om, at jeg skulle kæmpe for miljøet og naturen. Nu er jeg 38 år, og det er holdt ved. Jeg har aldrig lavet andet," siger hun til Altinget.

Derfor startede hun i 1999 på den naturvidenskabelige basisuddannelse på Roskilde Universitet. Derfor tog hun en kandidatuddannelse i miljøplanlægning og internationale udviklingsstudier samme sted, og derfor blev hun i 2008 ansat som miljøpolitisk medarbejder under Per Clausen (EL) på Christiansborg.

Da hun i juni 2015 blev medlem af Folketinget, var det således naturligt, at Maria Reumert Gjerding blev sit partis ordfører for både miljø, klima, landbrug og grøn omstilling.

Ikke grøn uden rød

Men hvad med de traditionelle røde spørgsmål?

Kan man eksempelvis forestille sig Maria Reumert Gjerding som fremtidig arbejdsmarkeds- eller socialordfører?

"Næppe," lyder hendes eget svar.

Hvorfor?

"Fordi jeg virkelig, virkelig, virkelig brænder for det grønne. Dybt inde i mit hjerte og sjæl. Det er den sag, hele mit politiske engagement udspringer af. Jeg vil ikke sige, jeg ikke også er rød. Men der er ingen tvivl om, at mit engagement ligger meget stærkt på det grønne område."

Maria Reumert Gjerding

Født i København
 3. august 1978

Grundskole og overskole (Rudolf Steiner), Vidar Skolen i Gentofte, 1985-97

Cand.scient. i miljøplanlægning og internationale udviklingsstudier, RUC, 1999-06

Projektleder i Biosa Danmark, 2005-2008

Administrationschef i Biosa Danmark, 2007-2008

Miljøpolitisk rådgiver i Enhedslisten, 2008-2015

Medlem af bestyrelsen i Radius Elnet A/S fra 2013

Folketingskandidat fra 2010. MF fra 18. juni 2015

(Nordsjællands Storkreds). Blandt andet ordfører for miljø, klima, landbrug og grøn omstilling

Der er dog en væsentlig pointe i, hvorfor grønne Maria Reumert Gjerding er medlem af et grøn-rødt parti.

Det er nemlig svært at være grøn uden også at være rød, lyder hendes egen vurdering.

"Det hele hænger meget tæt sammen. Diskussionen om vores økonomiske system hænger sammen med, hvordan vi håndterer klimakrisen, fastholder velstand og velfærd og så videre."

"Jeg er medlem af Enhedslisten, fordi det er det eneste parti, som tør tage de grundlæggende diskussioner af evig vækst," siger hun.

Dagsordenen har hun tidligere dyrket i den såkaldte degrowth-bevægelse som en del af netværket Ud af vækstens vold og som medstifter af NOAH Modvækst.

Fagligt stærk

I 2005 blev Maria Reumert Gjerding medlem af Enhedslisten. I 2008 blev hun medarbejder. Miljøpolitisk medarbejder lød titlen, og Per Clausen hed den nærmeste overordnede.

Han beskriver i dag en "fagligt ekstremt dygtig medarbejder" med et "godt blik for politiske muligheder og begrænsninger".

Kompetencerne hos den miljøpolitiske medarbejder var så skarpslebne, at hun i flere tilfælde endda blev sat til at forhandle med embedsmænd og ministre på partiets vegne.

"Hun havde i stor udstrækning en opgave med at matche embedsværket i de ministerier, vi arbejdede sammen med. Det gjorde hun fantastisk godt. Det var helt usædvanligt for os, men afgørende for, at vi nogle gange kom igennem med ting, som ellers var svære at komme igennem med," siger Per Clausen.

Per Clausen er i dag særligt imponeret over, hvordan hans tidligere medarbejder og senere miljøpolitiske arvtager har taget springet fra fagmedarbejder til offentligt kendt ansigt.

"Vi vidste, hun var fagligt god, men vi kunne ikke vide, om hun også var i stand til at brænde igennem i medierne. Det har hun vist sig fantastisk dygtig til."

Vellidt vagthund

Som folketingsmedlem er Maria Reumert Gjerding stille og roligt blevet et genkendeligt navn. Sager om landbrugspakken, kystsikring og MRSA har givet medietid til politikeren, som ellers særligt har haft svært ved at vænne sig til tv-optrædender.

De politiske modpartner har i mange af de nævnte sager været Konservatives klima- og miljøordfører, Mette Abildgaard, og Venstres miljø- og fødevarerminister, Esben Lunde Larsen.

Selvom Maria Reumert Gjerding med egne ord er stort set uenig i alt hos de borgerlige politikere, beskriver både hun og Mette Abildgaard et særdeles godt forhold personerne imellem.

Årsagen er, at Maria Reumert Gjerding er både en ordentlig politiker og person, mener Mette Abildgaard.

"Hun er god til at dyrke relationerne og har meget charme i sit væsen. Hun er til at samarbejde med. Hendes behagelige væsen hjælper hende langt," siger den konservative ordfører, som jævnlige fører emoji-fyldte
 →

Maria Reumert Gjerding med Christian Poll (ALT), Jens Joel (S), Andreas Steenberg (R) og Pia Olsen Dyhr (SF) i april 2016 ved et samråd.

sms-korrespondancer med sin rød-grønne kollega.

Det samme gælder ifølge Maria Reumert Gjerding for de digitale samtaler med Esben Lunde Larsen, hvis person hun beskriver i varme vendinger.

Men man skal heller ikke tage fejl af Maria Reumert Gjerding, siger Mette Abildgaard. Ikke nok med, at hun er ”en af de fagligt stærkeste i Folketinget på sit område”, så er hun også en klassisk venstrefløjsvagthund, mener Mette Abildgaard.

”Hun stiller spørgsmål til udødelighed. Hvis hun finder en detalje i et lovforslag, så borer hun i det. Det er nok også derfor, hun er så god som oppositionspolitikere.”

”Troels Lund Poulsen (V) sagde engang under et samråd om hende, at hun har sort bælte i at problematisere. Det hedder hun stadig på min telefon, *Hende med sort bælte i at problematisere*,” siger Mette Abildgaard om Maria Reumert Gjerding, der rent faktisk har et brunt bælte i kampsporten goshin jitsu.

Skubbes stille ud i rampelyset

Beskrivelserne af Maria Reumert Gjerding blandt kollegaer, politiske modstandere, journalister og politiske iagttagere tegner et billede af en seriøs, saglig og samarbejdsvillig politiker. En venlig og varm person. Ikke uden bid, men heller ikke unødigt polemisk.

Derfor er det heller tilfældigt, at hun internt i partiets folketingsgruppe stille og roligt bliver skubbet længere frem i bussen, når partiet skal repræsenteres i offentligheden.

Torsdag sidste uge deltog hun eksempelvis i DR2 Debatten på sit partis vegne, og den slags kommer man formentlig til at opleve oftere fremadrettet.

Med profiler som Pelle Dragsted og Johanne

”Troels Lund Poulsen sagde engang under et samråd om hende, at hun har sort bælte i at problematisere. Det hedder hun stadig på min telefon, *Hende med sort bælte i at problematisere*”

Mette Abildgaard (K)

Schmidt-Nielsen ude af døren, når indeværende valgperiode udløber om senest to år, trækker partiet langsomt nye profiler frem i de forreste rækker.

Maria Reumert Gjerding er åbenlyst en af disse profiler.

Partiet er stadig rødt før grønt

En udfordring kan dog blive, at hun med sin distinkte grønne profil adskiller sig en smule fra partiets grundlæggende identitet, vurderer Altingets politiske analytiker, Erik Holstein.

”Maria Reumert Gjerdings grønne prioritet svarer ikke helt til partiets. Det er stadig et klassisk socialistisk parti, hvor fordelingen af samfundets goder imellem klasserne er det væsentligste.”

”Man ser det eksempelvis i forhold til det, de stiller op over for en kommende socialdemokratisk regering. Det grønne område vil være vigtigt, men Enhedslisten vil for alvor sætte ind på kampen mod ulighed,” siger Erik Holstein.

Partiledelsen lader til at have gjort sig lignende overvejelser. Vurderingen herfra er, at Maria Reumert Gjerding derfor også skal gøre sig på andre områder end de grønne. Senest blev hun i marts demokratiordfører, hvorfor hun blandt andet taler sit partis sag i forhold til spørgsmål om partistøtte.

Trods et demokratiordførerskab er der dog et stykke fra Maria Reumert Gjerdings profil til tidligere Enhedslisten-spidsen, mener Erik Holstein.

”Både Pernille Skipper, Johanne Schmidt-Nielsen og Pernille Rosenkrantz Theil har haft primært fokus på fordelingspolitikken. Den profil, som springer mest i øjnene i sammenligningen med Maria Reumert Gjerding, er en Ida Auken-type,” lyder vurderingen. ■

PENSIONS KASSEN

**Magistre
& Psykologer**

max 20

Klimarapport 2016

MP Pensions første klimarapport

Max 2° er den første klimarapport, som nogen dansk pensionskasse har udgivet. Den giver et godt indblik i vores arbejde med klimavenlige investeringer.

Hent rapporten
mpension.dk/publikationer

Kommentar

Se på os! Vi elsker at stramme den

Danmark gør sig bemærket i udenlandske medier i disse år, men ikke for det gode. Vi er blevet det nye foregangsland på vej nedad. Er vi ikke længere et humanistisk land?

AF PAULA LARRAIN, JOURNALIST OG KLUMMESKRIBENT
ILLUSTRATION LOUISE ZERGAENG POMEROY

Når en dansk, tidligere profileret politiker siger om den franske præsident, at han ikke ville stemme på den "lille, pæne bøsse-dreng", så rammer det udenlandske overskrifter. Naturligvis.

Ikke fordi nogen har sendt en pressemeddelelse eller lavet en kampagne a la den fra Muhammedkrisen, men fordi vi er kommet i søgelyset blandt udenlandske journalister. Og det er ikke for det gode.

Tværtimod bygger alle disse historier på konfliktkriteriet og på den grundlæggende præmis om, at Danmark ikke er, hvad det har været. En klassisk på trods historie.

Danmark var engang et humanistisk, internationalt sindet foregangsland, der var god ved alle slags mennesker. Det er slut nu. Og derfor bliver Danmark til en historie.

Man kan føle, at Danmark bliver unfair behandlet, men spørger man det mindretal, der stadig mere grædende og pibende prøver at holde fast i det gamle, mere flippede og tolerante Danmark, er billedet korrekt gengivet.

Det her er nu landet, hvor man vil konfiskere smykker fra flygtninge, der allerede har mistet alt andet, hvor man laver dubiose aftaler med "embedsmænd" i fejlslåede stater for at sende selv børn og syge tilbage til en usikker skæbne, hvor man lukker kommissioner, der skal få sandheden om en ulovlig krig på bordet, og hvor en nestor fra regeringens støtteparti kalder en nyvalgt, fransk præsident for "lille, pæne bøsse-dreng".

Historierne bevæger sig mest på overfladen. Ganske som når vi selv skriver om andre lande, vi ikke kender til bunds. Men de udenlandske journalister har dog fat i kernen. Der er noget, ikke nødvendigvis råddent, men i gære, som stikker af i forhold til Danmarks gamle image.

Der har været et stort skifte, og det har bredt sig fra den yderste højrefløj ind til midten af dansk politik og selv ind i SF.

Det er sket over flere år, men alligevel ret hurtigt. Og det er blevet bemærket udefra.

Og her spiller Søren Krarup ikke kun en birolle som Debattens klovn, der siger frække ting, men en ideologisk nøglerolle i forhold til den politiske udvikling i hele Danmark.

Det er mange år siden, at netop pastor Søren Krarup gennem Tidehverv gjorde den moderne humanisme til kristendommens modsætning. Han er en af de få danske politikere, der i årevis har erklæret sig selv anti-humanistisk og kaldt menneskerettighederne for djævelens værk. I hans egne ord: "Menneskerettighederne er virkelig vor tids fordærvmagt, djævelen i skikkelse af en humanitær lysengel, forfalskningen og sammenblandingen af Gud og menneske, himmel og jord," skrev Krarup i Tidehverv, 2000, 74. årgang, side 22.

I det lys skal man også se hans syn på homoseksuelle, der i hans øjne er "handicappede".

Ikke alle præster er enige med ham. Tværtimod lever den humanistiske kristendom i bedste velgående i den danske folkekirke. Vist har man gennem historien diskuteret modsætningen mellem kristendom og humanisme, men den definition, humanismen hyppigst bliver anvendt i her-hjemme, ligger i slægt med Jesu bud om at elske sin næste - og sin fjende. Altså er den danske humanisme tæt beslægtet med næstekærligheden i kristendommen.

I ovenstående citat bruger Krarup sin udgave af kristendommen til at definere en politik, der er imod den verdslige, internationale aftale om menneskerettigheder. Og man kan sige, at han er lykkedes ret godt med sin

mission. I dag står han langt fra alene med synspunktet, omend nyere tilhængere af hans og DF's mission ikke henviser til hverken Gud eller Djævelen, men blot til mammon.

DF's politik er blevet så mainstream, at flere andre partier har taget deres mærkesag til sig. I dag konkurrerer Socialdemokratiet og Venstre med DF om at være mest strammerivrig i forhold til udlændingene.

Det har krævet et skifte i fortællingen om indvandrere. Fra at blive opfattet som mennesker med rettigheder og potentiale til at blive opfattet som problemer, hvis rettigheder bør stækkes i forhold til almenbefolkningen.

Socialdemokrater er også aktivt begyndt at tage afstand fra menneskerettighedernes universelle karakter, fordi den er upraktisk i forhold til velfærdsstaten. For at beskytte etniske danskere og deres velfærdsgoder vil man give afkald på den universelle ligestilling mellem mennesker.

I udlandet bliver Dansk Folkeparti benævnt som højrepopulister. Hvad skal man i dag så kalde Socialdemokratiet?

»Danmark var engang et humanistisk, internationalt sindet foregangsland, der var god ved alle slags mennesker. Det er slut nu.«

Hvis DF og S har samme forhold til humanismen i dag, og flertallet sammen med Venstre er enige om, at menneskerettigheder kun skal gælde nogle og ikke alle, er Danmark så overhovedet humanistisk længere?

I hvert fald giver den klassiske højre- og venstreopdeling ikke længere mening i forhold til danske partier. Her er ikke længere tale om rød eller blå.

Bare sort. ■

Klummen er alene udtryk for skribentens egne holdninger.

Hvad er politisk korrekt forbrug?

Politikere, NGO'ere, trendforskere, medier m.fl. taler om madspild, sundhed og dyrevelfærd.

Men hvad vælger forbrugerne, når de står ved butikkernes køledisk? Hvad er vigtigst – pris eller kvalitet? Stort udvalg eller få, lækre måltidsløsninger? Skal politikerne overhovedet blande sig i, hvad der er politisk korrekt forbrug? Har detailhandlen et ansvar?

De Samvirkende Købmænd og Selina Juul fra Stop Spild Af Mad har sat miljø- og fødevarerminister Esben Lunde Larsen, REMA 1000 indkøbs- og marketingdirektør Anders R. Jensen og trendforsker Kirsten Poulsen fra Firstmove i stævne.

Tid og sted: 15. juni 14:00 - 14:45 / L28 Grønbechs Hotel

Dummebøder og byrder for erhvervsliv?

Mange af punktafgifterne blev indført som afgifter på luksusprodukter i en tid med knappe ressourcer efter 2. verdenskrig. Nu fungerer de måske mest som vilkårlige dummebøder og byrder for erhvervslivet.

Punktafgifterne gør varerne dyrere for forbrugerne. De hæmmer væksten og er ofte konkurrenceforvridende – både i Danmark og i forhold til konkurrencen med udenlandske virksomheder i en stadig mere global verden. Regeringen har nedsat et saneringsudvalg.

De Samvirkende Købmænd og Bryggerforeningen stiller spørgsmålet: Hvor ambitiøse er et politisk flertal og har punktafgifterne udspillet deres rolle? Mød Lea Wermelin, MF, Socialdemokratiet og Jakob Engel-Schmidt, MF, Venstre.

Tid og sted: 17. juni 10:15 - 10:55 / L20 Grønbechs Hotel

Kender du typen med hang til spelt, skyr og specialøl?

Hvor godt kender vi egentlig fremtidens forbrugere? Hvordan påvirker nye forbrugsmønstre og holdninger vores forbrug, og hvilke krav stiller dette til udviklingen hos producenterne og til indretningen af fremtidens fysiske og virtuelle butikker?

Kom og hør detailhandlen, fødevarerproducenten, livsstilseksperter og analytikerens bud på fremtidens forbruger – og deltag selv i debatten sammen med bl.a. livsstilsekspert Anne Glad, Jacob Knudsen, adm. direktør, Arla Danmark, debattør og Cepos-direktør Martin Ågerup, og koncernchef Per Thau, Dagrofa A/S.

Tid og sted:

**15. juni
17:30 - 18:20 / L28
Grønbechs Hotel**

DSK

De Samvirkende
Købmænd

Arrangementer på Grønbechs Hotel Folkemødet 2017

www.groenbechshotel.dk mail@groenbechshotel.dk (+45) 28 35 69 00

Torsdag

HAVETEATRET

14:00 - 14:45
DSK og Stop Spild AF Mad

Hvad er politisk korrekt forbrug, og hvordan fremmer vi det?

15:00 - 16:00
DJØF

Kan djøferne nok?

17:30 - 18:20
DSK

Kender du typen med hang til spelt, skyr og specialøl?

RESTAURANT VILHELM

15:00 - 16:00
Dansk Design Center, Design Danmark og KADK

Dansk Design Center

Fremtidens by: Digital dystopi eller datadrevet designhimmel?

16:30 - 17:30
Den Britiske Ambassade

Brexit, Barnaby og Borgen - what defines Danish -UK relations?

Fredag

HAVETEATRET

10:15 - 11:15
DJØF

Vækst i hele Danmark - kan det nytte?

11:45 - 12:45
Patientforeninger

Kan sundhedsvæsenet håndtere den velinformerede patient?

14:30 - 15:15
Europa-Parlamentet

EU's dansegulv - bliver UK bænkevarmer?

15:15 - 16:00
Europa-Parlamentet

Jorden er giftig - og andre konsekvenser af Brexit

16:30 - 17:00
Europa-Parlamentet og Stop Spild Af Mad

Hvorfor græde over spildt mælk...

18:45 - 19:45
NICHEHUSET

NICHEHUSET inviterer til reception i Øtinget

RESTAURANT VILHELM

10:30 - 11:15
Novo Nordisk Fonden
novo nordisk fonden Fra forskning til erhvervsliv

11:30 - 12:30
Novo Nordisk Fonden
novo nordisk fonden
Forskning i verdensklasse?

13:15 - 14:15
Dansk Design Center, Design Danmark og KADK

Dansk Design Center

Fremtidens produktion: Kunstige kolleger, mennesket i midten

14:25 - 15:05
Det Frie Forskningsråd og Det Unge Akademi

Hvordan sikres vækstlaget i dansk forskning?

15:15 - 16:15
Velux A/S
VELUX
Hvordan sikrer vi danskerne et sundt indeklima?

17:00 - 18:00
Klimarådet
Klimarådet. Hvordan skal Danmark opfylde sine klimamål frem mod 2030?

Lørdag

HAVETEATRET

08:30 - 09:30
Tænk tanken DEA og Altinget

Fonde for samfundet

10:15 - 11:15
DSK og Bryggerforeningen
DSK
Punktafgifter: Dummebøder og byrder for erhvervsliv?

11:45 - 12:45
Dansk Design Center, Design Danmark og KADK

Dansk Design Center

Fremtidens sundhed: Robotlæger og farvel til døden?

13:30 - 14:30
Infomedica A/S
Lokalstyret versus lokalfolket

14:45 - 15:45
Realdania
Realdania
Riv muren ned, byg byen op - lige muligheder for børn!

RESTAURANT VILHELM

10:15 - 11:15
Uddannelsesforbundet
Uddannelsesforbundet
Hitter digitalisering af eud? Er de unge digitalt påklædte?

14:45 - 15:45
6-byerne
National strategi for fremtidens mobilitetsudfordringer

Søndag

RESTAURANT VILHELM

10:30 - 11:30
Hegelund & Mose og Altinget
HEGELUND & MOSE
Strategisk kommunikation
Altinget
Flyt magten - på Borgen og Bornholm

GRØNBECHS HOTEL
Danmarks politiske hotel

Konferencer og firmaarrangementer

Vi har stor erfaring med afvikling af firmaarrangementer og hjælper gerne med at finde oplægs- holdere eller moderatorer. Der er plads til alt fra 10 til 100, og vi kan stå for det hele, så du kun behøver at tænke på gæstelisten.

Kontakt os på (+45) 28 35 69 01 eller mail@groenbechshotel.dk for at høre mere om mulighederne på Grønbechs Hotel.

Tema **Magtanalyse**

De styrer det civile Danmark

Få overblik over de stærkeste fonde og organisationer .

Civile supermagter 34

Se listen over de stærkeste organisationer.

Ordentlighedens direktør 40

Kom tæt på Kræftens Bekæmpelses direktør, Leif Vestergaard Pedersen

De stærke fonde 45

De gamle erhvervsfonde har fået nyt selskab i toppen af magtpyramiden

Om analysen 49

Sådan har vi gjort

Research og analyse:
Simon Friis, Martin Lyngæk Olsen og Sofie Kristine Nybro Henriksen i samarbejde med Altinget: civilsamfund og Altinget: research.

Kræftens Bekæmpelse
og Ældre Sagen:

CIVILE SUPER- MAGTER

Brølstærk patientforening er på førstepladsen i Altingets magtanalyse. De grønne organisationer dominerer også listen, mens DGI skuffer ved ikke at være i top 20.

AF RASMUS LØPPENTHIN

Danmarks største patientforening har også Danmarks største lobby-muskel. Det viser Altingets magtanalyse af Danmarks civilsamfundsorganisationer.

Her er Kræftens Bekæmpelse nummer et, skarpt forfulgt af Ældre Sagen.

Og netop de to er i deres helt egen liga. Det mener tidligere spindoktor og mangeårig lobbyist Peter Goll.

“Ligegyldigt, hvilken metode man benytter sig af, vil de to organisationer ende helt i toppen,” siger han.

Tidligere vicestatsminister Lars Barfoed (K) mener også, at resultatet er helt efter bogen. Kræft er en folkesygdom, og det er afspejlet i Altingets rangering.

“Når man repræsenterer store vælgergrupper med en sag, som rent faktisk også er betydningsfuld, ja, så er det klart, man har bør have stor indflydelse,” siger den tidligere K-formand, som i dag arbejder som lobbyist for Primetime.

Kræftens Bekæmpelse har Danmarks største ngo-sekretariat med 664 ansatte og en omsætning på 750 millioner. Ældre Sagens sekretariat er med sine 125 ansatte knap så velpolstret, ligesom man med en omsætning på 200 millioner overgår af flere organisationer på listen.

Men med hele 750.000 medlemmer har Ældre Sagen en enestående opbakning fra målgruppen.

“De har begge forudsætninger for at være brølsterke lobbyorganisationer. Hvis ikke de var det, var det nærmere, fordi de gjorde noget forkert,” siger Peter Goll.

Juni 2015

Direktør Bjarne Hastrup var ved at blive bekymret. De blå partiers signaler i pressen gav bange anelser, og fortrolige samtaler med mfere bekræftede mistanken. Den nyvalgte V-regering var på vej med et forslag om at skære i ældres boligydelse.

Så Hastrups medarbejdere bookede et møde med den nye beskæftigelsesminister, Jørgen Neergaard Larsen (V), for at bringe ham til at forstå.

Dermed startede en sag, der kom til at strække sig over halvandet år, og som lærte de borgerlige partier en vigtig lektie.

Man lægger sig ikke ud med Ældre Sagen.

Velsmurt mediemaskine

Kræftens Bekæmpelse træder sjældent ved siden af i lobbyarbejdet, men har derimod et effektivt kampagne-apparat, der lægger et veltimet medietryk på

beslutningstagerne.

“Om det så er sundhedsaftaler på Christiansborg eller økonomiforhandlinger mellem regeringen og regionerne, så er der altid kræft på agendaen. Det er måske ikke altid, men ofte Kræftens Bekæmpelses fortjeneste,” siger han.

Samtidig har organisationen en serie af kræftforskere ansat, som kan lægge arm med embedsværket.

“På nogle områder har de garanteret mere specifik viden om et emne end selv meget specialiserede embedsfolk. Det vil sige, at de er helt afgørende for beslutningsprocessen, og det er en drømmesituation at være i som lobbyist,” siger Peter Goll.

Til gengæld fylder de resterende patientforeninger meget lidt på Altingets top 20-liste. Paraplyorganisationen Danske Patienter er nummer ti, og Hjerteforeningen kommer ind på en 13. plads.

Det overrasker Peter Goll, at stærke medlemsorganisationer som Gigtforeningen og Diabetesforeningen ikke klarede cuttet. Patientforeningerne bliver sandsynligvis ramt af, at medicinalindustrien og patienterne ofte har sammenfaldende interesser.

“Mange patientforeninger har haft svært ved at finde deres egne ben, når de både skal repræsentere deres egne fagligheder og patienterne, men samtidig også har nogle alliancer med medicinalindustrien,” siger Peter Goll.

“Det kan være en hæmsko. For hvilke interesser er det, de varetager, hvis man vil have noget nyt medicin godkendt eller øget støtte til behandling?,” fortsætter han.

Samtidig har de store patientforeninger deponeret noget af deres politiske kapital i Danske Patienter.

“Det er tit meget nemmere at få politikerne i tale, når man som paraplyorganisation repræsenterer det samlede aktørfelt. Men det har også den begrænsning, at det kan være svært at komme til med den enkelte patientforenings interesser,” siger Peter Goll.

Efteråret 2015

Mødet med beskæftigelsesministeren viste sig dog at være forgæves. I V-regeringens finanslovsudspil lagde man op til at skære i boligydelsen.

Og hvad værre var for Ældre Sagen: Der så ud til at være borgerligt flertal for besparelsen.

Finansministeriet vurderede, at ordningen på ti milliarder ville blive dyrere og dyrere, fordi der kommer flere ældre.

Samtidig mente Ministeriets berømte regnedrenge ikke, at de ældre som samlet gruppe ville blive ramt hårdt af nedskæringen.

“Men vi havde også vores egne regnedrenge og regnepiger. Vi havde allerede i sommerferien udviklet en model til at foretage de her regnestykker. Og vi kunne vise, at op imod 200.000 pensionister ville blive ramt. Nogle pensionister i plejebolig ville blive ramt så hårdt, at de ikke kunne blive siddende i deres bolig,” husker Bjarne Hastrup.

“Og så var der ikke opdrift i kontoen. Ordningen havde ligget på et stabilt udgiftsniveau de seneste ti år, så det var ikke nødvendigt at spare,” siger Bjarne Hastrup.

Ældre Sagen sendte deres notater til de centrale ordførere og fulgte op med et telefonopkald. Ingen kontakt. Christiansborg havde lukket ned for Ældre Sagen.

“Det havde vi aldrig prøvet før,” siger Bjarne Hastrup.

I november kom den blå finanslovsaftale i hus. Og da blå blok holdt fast i besparelsen på boligydelsen, stod det klart for Bjarne Hastrup, at man ikke kunne løse sagen på de indre linjer.

“Så vi gik i pressen.” →

Top 20 over organisationer med mest politisk indflydelse

- 1 Kræftens Bekæmpelse
- 2 Ældre Sagen
- 3 Danmarks Ildræts-Forbund
- 4 Røde Kors i Danmark
- 5 Danmarks Naturfredningsforening
- 6 Dansk Flygtningehjælp
- 7 Amnesty International
- 8 Folkekirkens Nødhjælp
- 9 Børns Vilkår
- 10 Danske Patienter
- 11 Red Barnet
- 12 Forbrugerrådet Tænk
- 13 Hjerteforeningen
- 14 Verdensnaturfonden
- 15 Greenpeace
- 16 Landsforeningen SIND
- 17 Mellemfolkeligt Samvirke/ Action Aid Danmark
- 18 Friluftsrådet
- 19 Det Økologiske Råd
- 20 LGBT Danmark - Landsforeningen for bøsser, lesbiske, biseksuelle og transpersoner

Grønne lobbyfingre

Miljøorganisationerne indtager også en central position i Altingets magtanalyse. Danmarks Naturfredningsforening er i top fem og får selskab på listen af fire andre grønne organisationer.

Det resultat kommer ikke bag på Lars Barfoed.

“Det er muligt, at V-regeringen ikke prioriterer klima og miljø så højt, men Danmarks Naturfredningsforening har markeret sig meget stærkt især forhold til landbruget og til spørgsmålet om byggeri ved kysterne de senere år,” siger han.

Samtidig trak Danmarks Naturfredningsforening i trådene under gyllegate, som kostede Eva Kjer Hansen (V) posten som miljø- og fødevareminister.

“Jeg ved positivt, at de har haft bilaterale kontakter med politikere og

embedsmænd i den her sag og har haft afgørende indflydelse,” siger Lars Barfoed.

Og det er ikke tilfældigt, at Danmarks Naturfredningsforening gør sig godt på de bonede gulve, mener Peter Goll. Stærke politikere fra især centrum-venstre har historisk søgt mod miljøbevægelsen, som dermed har fået værdifuld indsigt i magtens maskinrum, lyder det.

“De grønne interesseorganisationer var nogle af de første, som var rigtig dygtige til strategisk interessevaretagelse herhjemme,” siger Peter Goll.

Kamm misser top 5

Med en omsætning på 2,6 milliarder er Dansk Flygtningehjælp med afstand landets største civilsamfundsorganisation. Man har 245 medarbejdere, og frontmanden, Andreas Kamm, er kendt for at have

en stærk politisk næse og et solidt netværk på Christiansborg. Alligevel er Dansk Flygtningehjælp uden for den absolutte top på en sjettedeplads. Og det er der en simpel forklaring på, mener Peter Goll.

“Med hele den tilspidsede indvandrings- og flygtningepolitiske diskussion, vi har i Danmark, ved vi, at omkring 20 procent af danskerne siger, at bare det hedder noget med flygtninge, så er de imod det,” siger Peter Goll.

Dansk Flygtningehjælp leverer en topprofessionel indsats som interesseorganisation, men de har den politiske dagsorden imod sig.

“Flygtningespørgsmålet er mere kontroversielt, så man får bare ikke alle med - heller ikke rent politisk. Det skaber et loft for, hvor højt Dansk Flygtningehjælp kan komme op på sådan en liste,” siger Peter Goll. →

Dyk ned i tallene for organisationsanalysen

Organisationer	Leder	Omsætning	Ansatte	Antal medlemmer
1. Kræftens Bekæmpelse	Leif Vestergaard Pedersen	756.938.000	664	425.703
2. Ældre Sagen	Bjarne Hastrup	199.936.000	125	751.352
3. Danmarks Idræts-Forbund	Morten Mølholm Hansen	295.616.000	63,45	1.918.257
4. Røde Kors i Danmark	Anders Ladekarl	1.523.099.000	1097	160.000
5. Naturfredningsforening	Søren Bojer Nielsen	83.379.000	62	71.901
6. Dansk Flygtningehjælp	Andreas Kamm	2.623.343.000	245	36.592
7. Amnesty International	Trine Christensen	80.164.226	86,3	82.817
8. Folkekirkens Nødhjælp	Birgitte Qvist-Sørensen	650.092.061	200	50.000*
9. Børns Vilkår	Rasmus Kjeldahl	62.442.906	56	18.638**
10. Danske Patienter	Morten Freil	11.930.375	18,3	880.000
11. Red Barnet	Jonas Keiding	586.100.000	160	27.804
12. Forbrugerrådet Tænk	Lars Pram	84.068.499	105	75.000
13. Hjerteforeningen	Kim Høgh	158.016.226	86	136.800
14. Verdensnaturfonden	Bo Øksnebjerg	44.781.0000	35	35.940
15. Greenpeace	Mads Flarup Christensen	25.286.000	27	24.697***
16. Landsforeningen SIND	Ole Riisgaard	55.659.821	7,5	6.607
17. MS/ Action Aid Danmark	Tim Whyte	247.379.000	79	21.387
18. Friluftsrådet	Jan Ejsted	29.998.303	30	*
19. Det Økologiske Råd	Christian Ege	9.295.854	11	886
20. LGBT Danmark	Henrik Hynkemejer	2.055.123	*	*

*: fastgiver, **: (medlemmer og støtter),***: donorer

Kilde: Organisationernes årsrapporter

1. Bjarne Hastrup,
Ældre Sagen
2. Andreas Kamm,
Dansk Flygtningehjælp
3. Leif Vestergaard
Pedersen , Kræftens
Bekæmpelse
4. Søren Bojer Nielsen,
Naturfredningsforeningen
5. Anders Ladekarl,
Dansk Røde Kors
6. Morten Mølholm
Hansen, DIF

Med en omsætning på 2,6 milliarder er Dansk Flygtningehjælp med afstand landets største civilsamfundsorganisation. Det er dog ikke nok til at komme i top fem i magtanalysen.

Lars Barfoed er på samme frekvens

“Jeg har rigtig stor respekt for den måde, Andreas Kamm driver sin organisation på. Han er utrættelig i sin medieindsats og er meget synlig. Men for mange danskere er organisationen synonym med en lempelig flygtningepolitik. Og den er der ikke opbakning til efter alle de problemer, flygtningestrømmene har skabt,” siger han.

Derfor er det også naturligt, at Røde Kors ligger over Dansk Flygtningehjælp.

“De har en bredere sag. Røde Kors signalerer også noget med at give kvinder bedre muligheder for abort og beskyttelse mod seksuelle overgreb. Der er alt muligt inde under den hat, der hedder Røde Kors, som man kan være engageret i,” vurderer Peter Goll.

December 2015

Da det gik vildest for sig, var Bjarne Hastrup i TV 2 News om morgenen og sluttede først dagen i Deadline om aftenen. Samtidig voksede presset på Dansk Folkeparti dag for dag. Man forsøgte at sælge en historie til offentligheden om, at Ældre Sagens tal var nye. Men det passede ikke.

“Alle parter kendte til vores beregninger, inden de indgik aftalen. Vi havde sørget for at sende dem allerede i oktober,” siger Bjarne Hastrup.

Ikke nok med at Dansk Folkeparti var i gang med at ramme de svageste ældre med

en besparelse - det var samtidig lykkedes Ældre Sagen at overbevise offentligheden om, at finansordfører Rene Christensen (DF) havde gjort det med åbne øjne. Det var mere, end landets mest ældrevenlige parti kunne holde til, og i midten af december kom finansministeren Dansk Folkeparti til undsætning.

“Set i lyset af debatten og de mange spørgsmål, der er blevet rejst, har vi i fællesskab besluttet, at den bedste løsning her og nu er, at vi i ro og mag ser på spørgsmålet igen i det nye år,” meddelte Claus Hjort Frederiksen.

Dermed var sagen om boligydelsen ikke afsluttet, kun sparket til hjørne. Derfor tog Bjarne Hastrup kort efter et møde med finansministeren.

“Jeg foreslog, at vores økonomer satte sig sammen, så de kunne blive enige om et beregningsgrundlag. Det sagde han nej tak til. Det tolkede jeg som et tegn på, at han vidste, at vores beregninger var de rigtige. Der begyndte jeg så småt at tænke, at den var hjemme,” siger Bjarne Hastrup.

Amnesty overrasker

Ser man på de organisationer, der præger top 20, ligner Amnesty en organisation, der bokser over sin vægtklasse. Med en omsætning på 80 millioner er de langt fra den største spiller herhjemme, men klemmer sig alligevel ind på en 7.-plads.

Den fine placering er et resultat af en

enestående medieindsats, vurderer Lars Barfoed.

“Amnesty har fået sat sig tungt på diskussionen om menneskerettigheder,” siger han.

Der er så få problemer med menneskerettigheder i Danmark, at Amnesty har begrænset realpolitisk indflydelse, vurderer Barfoed. Men når den danske regering mødes med kontroversielle regeringsledere eller indgår handelsaftaler med lande som Kina, frygter man at få Amnesty på nakken.

“Der er ikke nogen tvivl om, at deres stemme i debatten er så stærk, at Amnesty i en vis udstrækning påvirker den danske regerings udenrigspolitik og handelspolitik,” siger Lars Barfoed.

Peter Goll peger på, at Amnesty har været dygtige til at række ud til andre end vennerne på venstrefløjen.

“De har koblet sig på en sag omkring ytringsfrihed, som har en appel til nogle nøglefolketingsmedlemmer,” siger Peter Goll.

Senest har de lanceret Twitter-kampagnen #FreeTurkeyMedia, som er et oprør mod præsident Erdogans knægtelse af pressefriheden i Tyrkiet. Og det er en sag, som især optager en række Venstre-politikere.

“De er gode til at bryde ud af den bås, som nogle af deres modstandere gerne vil sætte dem i som sådan et venstrefløjsflip og halalhippier. For de varetager også

nogle borgerlige, liberale frihedsrettigheder. Dermed bliver deres appel bredere,” siger Peter Goll.

DGI på bænken

Når man laver de her typer af lister, er der næsten altid nogle solide overraskelser, og denne magtanalyse er ingen undtagelse. For der mangler en organisation, som er kendt for at være en særdeles vel-smurt lobbymuskel. En organisation med en omsætning på mere end 300 millioner og 1,5 millioner medlemmer.

Danmarks Gymnastik og Idrætsforening er ikke på Altingets top 20 over de mest indflydelsesrige civilsamfundsorganisationer. Samtidig indtager Dansk Idrætsforbund en tredjeplads.

“Først vil jeg sige, at resultatet overrasker mig. Men jeg tror, DGI bliver ramt af, at fokus i Danmarks idræts- og kulturliv de sidste 20 år gået fra bredden til eliten. Tidligere handlede det om at være med, nu handler det også om at vinde. Det vil sige, at det er eliteidrættens, som optager beslutningstagerne i de her år,” siger Peter Goll.

Alligevel spillede DGI en nøglerolle, da det for nyligt lykkedes at ændre den såkaldte udlodningslov, der fordeler millionerne fra danskernes spil. Ændringerne betyder, at de store idrætsorganisationers støttekroner fremover er uafhængig af omsætningen i Danske Spil.

»Jeg ved, at flere embedsmænd efterfølgende har sagt til politikerne, at man altså skal lytte, når Ældre Sagen taler«

“Jeg tror, DGI kan komme igennem med masser af deres interesser via deres netværk på Christiansborg, men når de ikke slår igennem i sådan en undersøgelse her, er det, fordi deres sag er mere under radaren,” siger Peter Goll.

Efteråret 2016

V-regeringen lagde endnu engang op til at skære på boligydelsen i sit finanslovsudspil, men det var reelt krampetrækninger, før det forudsigelige nederlag.

“Jeg må komme med den klare besked til finansministeren, at det med at finde penge på pensionisternes boligydelse - det kan han godt glemme,” havde DF-formand Kristian Thulesen Dahl sagt allerede i forsommeren.

Ældre Sagen havde for længst vundet spin-kampen og gjort det umuligt for Dansk Folkeparti at fastholde opbakningen til at skære i boligydelsen.

Da finanslovsaftalen landede i november, blev sagen så endeligt lukket. Idéen om at skære i ældres boligydelse måtte tilbage i embedsværkets skuffedarium.

“Det var en lang, sej kamp på halvandet år,” siger Bjarne Hastrup.

Han anerkender, at man opnåede den bemærkelsesværdige gevinst ved at lægge et tryk på politikerne. Men han tror, nøglen var, at man aldrig blev partipolitiske.

“Vi forsøgte ikke at hænge nogle ud eller komme med personlige meldinger. Vi vidste, at vores beregninger var rigtige, og derfor holdt vi os hele tiden til det saglige niveau: At små 200.000 ældre ville blive ramt af besparelsen. Det fik vi meget anerkendelse for i Folketinget,” siger Bjarne Hastrup.

Også embedsværket noterede sig Ældre Sagens håndtering.

“Jeg ved, at flere embedsmænd efterfølgende har sagt til politikerne, at man altså skal lytte, når Ældre Sagen taler,” siger Bjarne Hastrup, som er meget stolt af håndteringen.

“This was our finest hour.” ■

Ordentlighedens direktør

Leif Vestergaard Pedersen har gjort Kræftens Bekæmpelse til et milliardforetagende. Samtidig har han sat sig selv for bordenden som den mest indflydelsesrige person i civilsamfundet, ifølge Altingets magtanalyse. Men bag de store succeser gemmer sig en ydmyg spejderdreng, der holder fast i sine principper og helst deler ud af æren.

AF CLAUS NORDAHL FOTO TOMAS BERTELSEN

Kræftens Bekæmpelses direktør, Leif Vestergaard Pedersen, læner sig ind over direktionsbordet og løfter ansigtet i et roligt smil. En gruppe ledende medarbejdere har lige præsenteret direktøren for nøgletallene i det kommende regnskab, og det ser rigtig godt ud. Organisationen sætter rekorder, der kunne generere en række gode mediehistorier og sætte weekendens årsmøde på dagsordenen.

Men noget ændrer sig i Leif Vestergaard Pedersens ansigt, da medarbejderne præsenterer ham for historierne til journalisterne. Han retter sig op i stolen og svarer:

“Vi skal ikke lægge skjul på vores succes, men vi tramper måske på andre organisationer, hvis vi går ud med det her. Jeg kan ikke lide det,” fastholder direktøren.

Altinget har fulgt i hælene på Leif Vestergaard Pedersen en tilfældig dag i maj. En dag, hvor direktøren blev sat på prøve, og hvor strategiske valg blev truffet. Det vender vi tilbage til.

Revolte og rolige snakke

Det er snart syv år siden, at Leif Vestergaard Pedersen forlod jobbet som sundhedsdirektør i Region Midtjylland for at overtage Arne Roligheds plads som direktør for Kræftens Bekæmpelse. Han overtog en toneangivende patientforening, men der var plads til forbedringer, fortæller Leif Vestergaard Pedersen.

Da han kom, var der en ikke-erklæret forventning om, at han skulle lave en stor revolte og lave hele organisationen om. En manøvre, han er kendt for, da han som sundhedsdirektør i Region Midtjylland både implementerede kommunalreformen i 2007 og før sin fratrædelse i 2010 gennemførte endnu en massiv spareplan. Men medarbejderne tog fejl. Den nye direktør var fri for det statslige styre, og han nøjedes med at gå rundt og snakke med folk. Han ville vide, hvad der rørte sig, så han besøgte alle dele af foreningen. Og her kom han hurtigt frem til, at der ikke var noget galt med organisationen. Udfordringen var måden, organisationen fungerede på.

“Det var, som om man ikke arbejdede sammen på tværs. Man så ikke, at man var hinandens forudsætninger. Og så kunne jeg se, at vi stod over for et generationsskifte. Der var afdelingschefer, der havde været her i rigtig mange år, og som...” siger direktøren, da han bliver afbrudt af sin telefon, der ringer et par meter væk.

Han kører hurtigt sin højre pegefingertip hen over den blanksorte skærm på sit ur og afviser opkaldet.

“Jeg har fået sådan et smart-ur. Det er fantastisk,” udbryster Leif Vestergaard Pedersen, inden han fortsætter med at fortælle om det generationsskifte, han satte i gang.

Mere indflydelse, tak

Med ham kom der en række nye fagchefer, der har fået til opgave at gøre organisationen mere agil, som han kalder det. Den nye direktør ønskede markant

Leif Vestergaard Pedersen

2010
Administrerende direktør i Kræftens Bekæmpelse

2005
Sundhedsdirektør i Region Midtjylland

2000
Amtssundhedsdirektør i Aarhus Amt

1995
Amtssundhedsdirektør i Vejle Amt

1988
Kontorchef i Sundhedsforvaltningen i Vejle Amt

1987
Vicekontorchef i Sygehusforvaltningen i Fyns Amt

1984
Fuldmægtig i Budget- og Planlægningsafdelingen i Fyns Amt

1984
Uddannet økonom fra Aarhus Universitet

mere indflydelse, og det skulle ske med en helt ny tilgang til dialog. Han ville have organisationen til at være en mere direkte og konstruktiv medspiller over for regionerne, kommunerne, styrelserne og departementet. Instanser, han kendte som sin egen bukse-lomme, og steder, han havde de bedste forbindelser.

“Jeg forsøgte at ændre organisationen fra at være problembeskrivende til også at blive løsningsanvisende. Det er en hårfin balance. For jeg møder ofte gamle kollegaer, der mener, at jeg ikke skal blande mig i deres drift. Det skal jeg heller ikke, men vi forsøger til gengæld at anvise en løsningsmodel, som ikke er fuldstændig nagelfast,” siger direktøren og tilføjer.

“Så kan de i hvert fald se, hvad vi forestiller os. Det, tror jeg, er en metode, der øger vores indflydelse. Folk lytter på os, selvom vi ikke altid får ret.”

Jeg bliver i Jylland

Selvom det kun er formiddag på Kræftens Bekæmpelses hovedkontor på Østerbro i København, er det mange timer siden, Leif Vestergaard Pedersen stod op i huset i Jelling nær Vejle og tog toget mod København.

“Vi flyttede til Jelling for 29 år siden, og der bliver vi boende. Mine tre børn er opvokset der, og det er et fantastisk sted, hvor man kommer hinanden ved. Vi hjælper hinanden, når der er brug for det, og det betyder meget for mig,” siger direktøren.

Det nære og familieliv har en særlig plads hos Leif Vestergaard Pedersen, der er opvokset i Aarhus med en far, der arbejdede ved DSB, og en mor, der var hjemmegående. På mange måder en tryk og tillidsfuld opvækst, der gav direktøren mulighed for både at flytte hjemmefra og rejse Europa tyndt med interrail som bare 17-årig.

Den samme tillid mødte han i spejderbevægelsen FDF. Her mødte han nogle af de personer, der har betydet mest for ham. Og organisationen har en særlig aktie i den leder, Leif Vestergaard Pedersen forsøger at være i dag.

“En del af min lederuddannelse har jeg fået gennem spejderbevægelsen. De udfordrede mig hele tiden, så mine opgaver var spændende - men ikke så svære, at jeg brækkede halsen. Det er en kunst, og det har jeg mange at takke for.”

Direktøren har sidenhen været på offentlig ledertræning, men aldrig på dyre lederuddannelser i udlandet. Han har i stedet hentet sin erfaring og læring gennem sine medarbejdere, som, han mener, har båret ham frem.

“Min træning har været, at jeg gennem tiden har haft utrolig dygtige HR-folk omkring mig og dygtige administrative og politiske ledere, som har guidet mig, når der var svære situationer. Jeg tror, jeg god til at lytte, og det bruger jeg stadig i dag,” siger direktøren.

En knyttæve rammer bordet

I Kræftens Bekæmpelses presserum sidder fem medarbejdere og taster løs på tastaturet. Sammen med Sundhedsstyrelsen og Lægeforeningen har Kræftens Bekæmpelse for få dage siden skudt en gigantisk

Da Leif Vestergaard Pedersen blev direktør i Kræftens Bekæmpelse gik han rundt og talte med medarbejderne og konstaterede, at der ikke var noget galt med organisationen.

kampagne i gang, der skal fremme kendskabet til den omdiskuterede HPV-vaccine mod livmoderhalskræft. Direktøren stikker flere gange i løbet af dagen hovedet ind for at koordinere tweets og Facebook-opdateringer. For det er en kampagnekonstruktion, de aldrig har prøvet før. Men det er et samarbejde, som Leif Vestergaard Pedersen har satset på. Han er helt bevidst om, at sociale medier bærer fremtidens kommunikation, og han vil have Kræftens Bekæmpelse forrest. Derfor giver han også sin feedback på weekendens opdateringer og problemhåndteringer til medarbejderne i rummet.

“Jeg har fulgt de forskellige tråde, og I har ramt tonen helt perfekt. Vores besvarelser skal være ordentlige, og vi skal hele tiden holde fokus på den viden, vi har.”

Samarbejdet med Sundhedsstyrelsen og Lægeforeningen kræver tæt koordinering, og gennem dagen er der flere møder om kampagnens forløb. Leif Vestergaard åbner sit Tweetdeck, der giver ham overblikket på Twitter. Han scroller ned og læser kommentarerne. Efter heftig debat i medierne om vaccinenes bivirkninger er antallet af piger, der bliver vaccineret mod HPV-virussen, faldet drastisk på få år. Kun 17 procent af de danske piger, som er født i 2003, er færdigvaccinerede. I Norge er tallet 84 procent. Og det gør ondt på Leif Vestergaard Pedersen. Det gør ondt på en særlig måde, for han ved, han har fejlet.

“Hvis du ikke er vaccineret, når du har dit første samleje, har du risiko for at blive inficeret med HPV.

»Jeg møder ofte gamle kollegaer, der mener, at jeg ikke skal blande mig i deres drift. Det skal jeg heller ikke, men vi forsøger til gengæld at anvise en løsningsmodel.«

Det vil sige, at de piger på 12 år, der skulle være vaccineret for tre år siden - de nærmer sig deres seksuelle debut,” siger Leif Vestergaard og slår i bordet med højre hånd.

“Hvis de ikke vaccineres inden, så falder effektiviteten betydeligt. Det gør mig så ked af det.”

“Jeg var ikke lydhør nok”

Da de første piger med mulige bivirkninger meldte sig i medierne og på hospitalerne, afviste Kræftens Bekæmpelse og sundhedsmyndighederne, at der var en sammenhæng mellem vaccinen og pigernes symptomer. Det piner i dag direktøren, at man ikke var mere lydhør. Den blanke afvisning kombineret med et manglende behandlingstilbud gav skeptikere, konspirationsteoretikere og medierne vind i sejlene. Og det sætter pigernes liv i fare.

“For fire år siden begik vi en fejl i Kræftens Bekæmpelse. Jeg var ikke lydhør nok. Vi sagde, at der ingen alvorlige bivirkninger var ved vaccinen. Men prøv at sætte dig ind i en piges sted, som måske er lammet og får at vide, at der ingen bivirkninger er, selvom hun er overbevist om, at det skyldes netop den vaccine. Vi har siden ændret attitude og sørget for, at pigerne fik hjælp,” siger Leif Vestergaard Pedersen og stirrer på sin kaffekop.

Gode råd fra Bent Hansen

Bent Hansen er regionsrådsformand, og han er en af →

de få, der kender Leif Vestergaard særligt godt. Da Vestergaard stoppede i regionen, udtalte Bent Hansen blandt andet.

“Leif Vestergaard Pedersens viden om sundhedsvæsenet er både dyb og bred, og hans engagement er stort. For Region Midtjylland er det ikke nogen god nyhed at miste så kompetent en leder.”

Siden har de to tidligere kolleger gået hinanden på klingen. Blandt andet i debatten om dyrere medicin, hvor Leif Vestergaard har beskyldt sin tidligere arbejdsgiver for at tage patienter som gidsler, når de bliver nægtet dyr medicin.

Men Bent Hansen kender Leif Vestergaards brændende ønske om at hjælpe patienterne, så den til tider hårde retorik skræmmer ham ikke.

“Leif er meget ivrig og meget insisterende, men han er ordentlig. Han ønsker ikke at lægge sig ud med nogen, og han har ingen skumle motiver. Han er reel at arbejde sammen med,” siger Bent Hansen.

Men han sender alligevel en venlig bemærkning til sin gamle direktør, som han ofte har i røret, når der er forhandlinger. Han mener, at direktørens iver af og til tager over.

Ildsjælen tager over, og så skal han passe på ikke at stå i vejen for det, han egentlig gerne vil. Men det er udtryk for, at han brænder for sagen,” siger Bent Hansen og insisterer på at have lov til at drille sin gamle kompan.

“Når jeg taler med Leif, minder jeg ham tit om, at I Kræftens Bekæmpelse er penge ikke noget, man taler om, det er noget, man har. og der er jeg i en lidt anden situation. På den måde står vi hvert vores sted i visse sammenhænge.”

Indflydelse - men ordentlighed

Leif Vestergaard er uddannet økonom fra Aarhus Universitet fra 1984, og han er udmærket klar over, hvad det er for en formue, han sidder og forvalter. Derfor er det så vigtigt for ham, at hver en krone bliver brugt rigtigt.

Størstedelen af de indsamlede midler går til forskning for at løse kræftens gåde - resten går til forebyggelsesarbejdet, oplysning og hjælp til syge og pårørende. Men med mere end 415.000 medlemmer og en omsætning tæt på en milliard sidder direktøren også med en magt. Et ord, han helst ikke vil forholde sig til, for i hans optik handler det om indflydelse. Indflydelse med respekt, som han kalder det.

Del problemet - og del ud af æren

“Indflydelse er, at man får andre til at forstå de problemer, man præsenterer. De skal se de løsninger, man skitserer, og så adoptere problemet. Det handler om at skabe en forståelse for, at vi har et problem. Ikke at jeg eller de andre har et problem, men at vi har et problem i fællesskab, og at der er en løsning. Jeg arbejder derfor ud fra tesen om at dele problemet og dele ud af æren,” siger Leif Vestergaard Pedersen.

Kampagnen for HPV-vaccinen er derfor et godt eksempel på den tankegang, fortæller Leif Vestergaard, der siden 2010 har været med til at gøre organisationen mere synlig og medievant. Men det er i høj grad

»For fire år siden begik vi en fejl i Kræftens Bekæmpelse. Jeg var ikke lydhør nok.«

lokalforeningernes fortjeneste, fortæller han.

“Kræftens Bekæmpelse er lokalforeningerne, der hver dag kæmper for at hjælpe kræftramte og deres pårørende. Vi i sekretariatet er jo bare en forlænget arm,” siger direktøren.

Men han medgiver, at han har været med til at skabe den ånd, der i disse år brænder igennem i både medier og internt i organisationen.

Mere politik i lokalforeningerne

Da Leif Vestergaard kom til, ville lokalforeningerne ikke gå ind i politik. De var ikke gode til lobbyisme. De mente ikke, de var rustet til den slags. Men Leif Vestergaard mindede dem om, at de jo allerede var politiske og aktivistiske. For når de mødte lokalpolitikere nede i Brugsen, så fortalte de glædeligt den folkevalgte, hvad der var galt i kommunen.

“Vi systematiserede bare deres indsats, så vi nu rykker i samlet flok. Når regeringen eksempelvis har sat rehabilitering på dagsordenen, så laver vi materiale til lokalforeningerne. Hver eneste kommunalbestyrelse og hver eneste sundhedschef bliver derefter kontaktet af nogen fra vores lokalforeninger. Vi vil vide, hvad de gør, og vi følger op på deres indsats,” fortæller direktøren og påpeger, at det er her, de som organisation udnytter deres indflydelse og styrke.

Med respekt for andre

“Men vi skal gøre det med respekt for de andre organisationer i civilsamfundet og deres sag. Det nytter ikke noget, at vi bare sætter en politisk dagsorden, der går ud over andre patientgrupper. Når vi sætter en dagsorden, så skal det også gavne andre patientgrupper end kun vores egne.”

Han kalder det ordentlighed, og han insisterer på at efterleve princippet. Og han kan næsten ikke være i sig selv, når det går galt.

“Ordentlighed er, at man ikke bringer folk i fedtefadet. Man forsøger at hjælpe andre med at løse problemer. Man holder, hvad man lover, og man har respekt for andre mennesker,” understreger Leif Vestergaard Pedersen.

Ros er skabt på bekostning af andre

Tilbage i direktionslokalet sidder Leif Vestergaard og kigger på sine chefer. Det gode regnskab er fristende at sende ud med en pressemeddelelse, der understreger de historiske mål. Men han vil ikke. Han beder i stedet sine medarbejdere om at droppe pressemeddelelsen.

“Vi skal ikke skjule hverken de gode eller dårlige nyheder hos os. Men vi er nået hertil, fordi vi er så store. Mindre organisationer har ikke altid de samme fordele. Og sandsynligheden for, at der vil komme urimelig negativ presse på dem, hvis vi råbte op, er for stor,” siger direktøren og tilføjer.

“Vores ros til os kunne blive på bekostning af, at det går dårligt hos nogle andre. Og det bryder jeg mig simpelthen ikke om. Jeg vil hellere være med til, at sektoren under et klarer sig bedre. At tilliden til hele sektoren bliver større. Vi løfter i samlet flok - vi skal hjælpe hinanden.” ■

Fondenes magt er stigende – og A.P. Møller er urørlig

De store erhvervsdrivende fonde topper Altingets magtliste. Og deres magt er stigende. Professor mener, der bør være mere demokratisk kontrol med fondenes uddelinger.

AF CARSTEN TERP BECK-NILSSON

-

1. Jesper Nygård, Realdania
 2. Sten Scheibye, Novo Nordisk Fonden
 3. Henrik Tvarnø, A. P. Møller Fonden
 4. Flemming Besenbacher, Carlsbergfondet
 5. Birgitte Nauntofte, Novo Nordisk Fonden
 6. Ane Mærsk McKinney Uggla, A. P. Møller Fonden
 7. Henriette Christiansen, Egmont Fonden

Vidste du, at...
Danmarks første
erhvervsdrivende fond er
Carlsbergfondet?
Fonden blev grundlagt
i 1876 af J.C. Jacobsen,
som overdrog sin
virksomhed til det,
der dengang hed Det
Kongelige Danske
Videnskabernes Selskab.

Hvis fondsdanmark var et kongedømme, hed den til enhver tid siddende regent Møller.

A.P. Møller

Fonden, der ejer Danmarks største virksomhed, topper ikke overraskende Altingets liste over de mest magtfulde fonde i Danmark.

"A.P. Møller Fonden er en logisk nummer et. Ud over at det økonomisk er en meget stor fond, så er den også meget synlig i medierne," siger Markus Bjørn Kraft. Han er partner i konsulentfirmaet Kraft & Partners, som har specialiseret sig i fonde, og skriver lige nu på en bog om magt.

Markus Bjørn Kraft tilføjer, at den underliggende virksomhed, A.P. Møller Mærsk, er medlem af tre stærke brancheorganisationer.

"De er både med i Dansk Industri og Dansk Erhverv og ejer vel nærmest Rederiforeningen. Så de har nogle rigtig stærke muskler at spille med – også i det politiske spil," siger han.

Realdania: Vi løser problemer sammen med andre

Nummer to og tre på listen er henholdsvis Realdania og Carlsbergfondet, der begge har store formuer, store sekretariater, store årlige uddelinger og er meget synlige.

Hos Realdania betragter Jesper Nygård placeringen på listen som en blåstempling af, at Realdania er lykkedes med sit forehavende.

"Vi har en ambition om at have indflydelse på samfundsudviklingen inden for det felt, hvor vi arbejder. Og når vi er i top tre på jeres liste, må vi være lykkedes," siger Jesper Nygård.

Han mener, at det spiller en væsentlig rolle for placeringen, at Realdania har en stor berøringsflade. I stedet for at agere som solist kaster foreningen sig over komplekse problemer, der kun kan løses i samspil med andre, pointerer han.

"Nogle af de issues, vi arbejder med, er jo af en sådan beskaffenhed, at hvis de kunne have været løst af en minister eller borgmester, så var det allerede sket. Jeg opfatter os som en inviterende part, der gerne vil løse problemer sammen med andre. Og jeg tror, mange synes, det er interessant," siger han.

Carlsbergfondet: Vi har indflydelse, ikke magt

Bestyrelsesformand for Carlsbergfondet Flemming Besenbacher foretrækker at tale om indflydelse frem for magt.

"For mig er indflydelse noget, der fore-

går i en dialog, hvor man forsøger at engagere de mennesker, man har omkring sig. Magt handler om at tvinge andre til at gøre det, du gerne vil have dem til," siger Flemming Besenbacher.

Indflydelse medgiver han gerne, at Carlsbergfondet har. Det er dels i kraft af, at fondets bevillinger bidrager til at hjælpe fremragende forskere frem; dels i kraft af fondets position i den offentlige debat, mener han.

"Vi giver vores mening til kende og engagerer os i samfundsudviklingen," siger Flemming Besenbacher.

Bestyrelsesformanden er en meget aktiv deltager i den offentlige debat om forskning, men også i den generelle debat om, hvad Danmark skal leve af i fremtiden. Sideløbende sørger han for, at hans holdninger er kendt bag linjerne hos embedsmænd og politikere.

"Hvis jeg for eksempel ikke er enig i Søren Pinds (V) udspil til finansiering af universiteterne, vil jeg ikke holde mig tilbage fra at tage kontakt til Søren og give min mening til kende," siger Flemming Besenbacher.

Novo ligger lavt, og Tryg er væk

Listen over de ti mest magtfulde fonde afspejler helt overordnet fondenes størrelse, uddelinger og synlighed. Men der er alligevel overraskelser.

For eksempel er den fondslignende forening Trygfonden trods sin størrelse og meget store årlige donationer lige nøjagtig ikke med på top ti.

Det kan også undre, at Novo Nordisk Fonden, som står bag kæmpe donationer de senere år – herunder danmarkshistoriens største enkelt-donation på 2,8 milliarder kroner – ligger helt nede som nummer fem – under den både mindre og i offentligheden langt mindre kendte Augustinus Fonden. En mulig forklaring er, at Novo Nordisk Fonden i modsætning til flere af de andre fonde uddeler penge inden for et snævert defineret område.

Et syleskarpt fokus er imidlertid ikke nødvendigvis en hæmsko. Egmont Fonden indtager sjettepladsen, selvom fonden udelukkende arbejder på at mindske den sociale ulighed på uddannelsesområdet og uddeler i underkanten af 100 millioner kroner om året.

I dette tilfælde er det snævre fokus en fordel, vurderer Markus Bjørn Kraft.

"Egmont Fonden har en meget præcis strategi, som de eksekverer meget effektivt på. Det gør, at de får relativt større indflydelse på trods af deres relativt mindre uddelinger og formue," siger han.

Altingets magtanalyse afspejler i øvrigt, at Danmarks største fonde, målt på såvel formue som uddelinger, er erhvervsdrivende.

Otte af fondene på top 10 ejer en virksomhed, mens kun Realdania og Velux Fonden skiller sig ud. Realdania ved at være en såkaldt fondslignende forening, mens Velux Fonden – trods tæt tilknytning – ikke ejer den velkendte vinduesproducent.

Fondenes magt vokser

Over de senere år er de største fondes uddelinger til almennyttige formål – trods et dyk i 2015 – steget betragteligt. Alene de ti mest uddelende fonde sendte i 2015 over fem milliarder kroner ud i samfundet. Og foreløbige tal tyder på, at det samlede beløb for 2016 bliver højere.

Stigende uddelinger er også en af årsagerne til, at fondes indflydelse i samfundet vokser, vurderer Markus Bjørn Kraft.

"Helt overordnet er fondene blevet mere magtfulde. Og det er de af tre årsager," siger han og remser op: Uddelingerne er

→

Top 25 over Fonde med mest indflydelse

- 1 A.P. Møller Fonden
- 2 Realdania
- 3 Carlsbergfondet
- 4 Augustinus Fonden
- 5 Novo Nordisk Fonden
- 6 Egmont Fonden
- 7 Velux Fonden
- 8 NordeaFonden
- 9 Lego Fonden
- 10 Bikubenfonden
- 11 TrygFonden
- 12 Lundbeckfonden
- 13 Ny Carlsbergfondet
- 14 Det Obelske Familiefond
- 15 Industriens Fond
- 16 Aage V. Jensens Naturfond
- 17 Hempel Fonden
- 18 Knud Højgaards Fond
- 19 Lauritzen Fonden
- 20 Villum Fonden
- 21 Købmand Herman Sallings Fond
- 22 Aage og Joh. Louis-Hansens Fond
- 23 Aarhus Uni. Forskningsfond
- 24 OJD Fonden
- 25 Oticon Fonden

vokset, mens de statslige bevillinger falder. Fondene er blevet mere klare i spytet om, at de ønsker at udvikle samfundet, og dermed også mere synlige. Og fondene arbejder mere fokuseret og strategisk, hvilket øger deres gennemslagskraft.

Professor: Stigende magt forpligter

Professor Thomas P. Boje fra Roskilde Universitetscenter er enig i, at fondene får mere magt i denne tid – ikke mindst i forhold til sundhed, forskning og socialområdet. Og det er yderst problematisk, mener professoren.

”Der er tale om private fonde, som har en meget stor indflydelse på, hvad der foregår i det danske samfund. Deres prioriteringer og afgørelser om støtte er uigennemsigtige og foretages af en begrænset personkreds – og der er ingen krav om begrundelser. Fondenes beslutningsprocesser er uden demokratisk forankring,” siger Thomas Boje.

Han mener, fondene burde underlægges en form for demokratisk kontrol, der sikrer indsigt i uddelingerne, men også indflydelse på, hvordan pengene fra fondene bliver anvendt.

”Der er ingen tvivl om, at fonde får større og større indflydelse i de kommende år. Derfor er der brug for en offentlig diskussion om, hvordan deres midler bruges. Det skaber jo ikke større diversitet, hvis det bare er en lille gruppe, der sidder og beslutter,” siger Thomas Boje.

Han foreslår, at fondenes uddelinger kunne samles i en central pulje, der deles op i undergrupper med midler til for eksempel kultur og sociale forhold,

medicin og sundhed samt naturvidenskab og teknik.

Beslutninger om støtte skulle så foretages af udvalg med repræsentanter fra fondene samt fra private og offentlige organisationer inden for de enkelte indsatsområder.

”Når fondene har særlige skattemæssige begunstigelser og på en måde forvalter samfundsskabte værdier, mener jeg, det er rimeligt at sige, at de er forpligtet til at stille deres midler til rådighed på en måde, som samfundet har indflydelse på og indsigt i,” siger Thomas Boje.

”Fondenes forskellighed er en styrke”

Her er RUC-professoren imidlertid på gale veje, mener repræsentanterne for fondene.

I Carlsbergfondet erklærer Flemming Besenbacher sig lodret uenig: Fondenes midler er ikke offentlige, men private.

Han pointerer, at det rent juridisk er fondenes fundatser og dermed stifters vilje, der bestemmer, hvilke områder de enkelte fonde støtter.

Og i stedet for at centralisere uddelingerne mener han, man bør værne om de styrker, fondene har. For eksempel er fondene ofte mere risikovillige og evner at rykke langt hurtigere end offentlige myndigheder, påpeger han.

Flemming Besenbacher tilføjer, at det er en pointe i sig selv, at fondene er forskellige.

”Når man for eksempel får et afslag fra Carlsbergfondet, kan man gå et andet sted hen. Derfor mener jeg, fondenes forskellighed er en styrke. Og den styrke ville

forsvinde den dag, alle fonde lignede hinanden,” siger Flemming Besenbacher.

”Fondene er en vigtig tredje vej”

Jesper Nygård understreger, at Realdania er en forening med 147.000 medlemmer og derfor ikke på samme måde som de erhvervsdrivende fonde underlagt stifters vilje. Alligevel køber han ikke Thomas Bojes forslag.

”Fondene er jo skabt af et menneske eller en familie, der har tjent nogle penge og så har dannet en fond af allerede beskattede penge, som man stiller til rådighed for samfundet via filantropiske aktiviteter. Jeg synes ikke, det ville være rimeligt lave en ny governance på dem,” siger Jesper Nygård og fortsætter:

”De her midler må deles ud efter de bestemmelser, som stifter oprindeligt har tænkt, og så må man som samfund nyde godt af, at der er en række ting, der kan ske, fordi der er nogle fonde, der vil være med til at løse nogle issues i vores samfund.”

Heller ikke hos Markus Bjørn Kraft er der opbakning til professorens tanker.

”Vi har forskellige aktører i vores samfund. Vi har stat, regioner og kommuner samt det private marked. Og så har vi civilsamfundet, hvor fondene agerer. De har en helt særlig rolle og laver noget andet end de andre. Det skal vi være glade for,” siger Markus Bjørn Kraft og fortsætter:

”Fondenes rolle skal man ikke mikse med, at staten eller andre skal have indflydelse på fondsmidlerne. De er en vigtig tredje vej i udviklingen af vores samfund, og de skal have lov at have deres egen vej.” ■

Dyk ned i fondenes tal

Fonde	Formand	Uddelinger 2015 i mio. kr.	Uddelinger 2014 i mio. kr.	Formue 2015 i mia. kr.	Formue 2014 i mia. kr.	Ansatte
1. A. P. Møller Fonden	Ane Mærsk McKinney Uggla	780,83	931,53	113,62	122,09	16
2. Realdania	Michael Brockenhuus-Schack	761,00	838,00	20,91	20,23	91
3. Carlsbergfondet	Flemming Besenbacher	193,41	191,42	31,36	25,18	21
4. Augustinus Fonden	Anne Birgitte Gammeljord	211,00	185,17	17,93	15,69	4
5. Novo Nordisk Fonden	Sten Scheiby	914,00	732,57	9,69	5,54	32
6. Egmont Fonden	Steen Riisgaard	88,25	72,80	5,62	5,24	*
7. Velux Fonden	Hans Kann Rasmussen	220,82	161,35	2,34	2,36	13,5
8. NordeaFonden	Mogens Hugo	489,01	434,71	7,09	6,63	15
9. Lego Fonden	Thomas Kirk Kristiansen	272,12	177,87	8,79	7,46	40
10. Bikubefonden	Niels Smedegaard	72,37	59,90	1,03	0,99	19

Kilde: Kraft & Partners fondsanalyse, fondenes årsrapporter

Sådan har vi gjort

Altinget vil belyse magthierarkiet i civilsamfundet.

Vi definerer i denne analyse civilsamfundsorganisationer som private, non profit medlemsorganisationer, der opererer mellem stat og marked. Vi har valgt at se bort fra erhvervsorganisationer, arbejdsmarkedets parter, fagforeninger og arbejdsgiverorganisationer, som i den danske model indtager en særlig rolle. Desuden er der lavet en særskilt analyse på uddelende almennyttige fonde og fondslignende foreninger.

Magtanalysen bygger på en panelrundspørge samt seks objektive parametre. Altinget rangordner alle organisationer og fonde på både de objektive kriterier og panelbedømmelsen. Derefter vægtes ranglisterne op imod hinanden. Panelbedømmelsen vægter højest i den endelige liste.

Panelbedømmelse

Panelet er bredt sammensat på tværs af de fem fagområder: Sundhed, udvikling, social, kultur og miljø. Vi har bedt eksperter, aktører, politikere og iagttagere om at være med i panelet. Du kan se en liste over paneldeltagere i bunden af boksen. En del af panelet har deltaget under forudsætning af anonymitet.

Deltagerne er blevet bedt om at rangordne organisationer og fonde på eget område og på tværs af civilsamfundet. Udgangspunktet for listen over de mest indflydelsesrige store organisationer er forskningsprojektet "Organisationer i dansk politik" af Anne Skorkjær Binderkrantz, Peter Munk Christiansen og Helene Helboe Pedersen fra 2014.

Panelet er blevet bedt om at bedømme en række områder:
Bedømmelse af organisation
Bedømmelse af formand
Bedømmelse af topchef

Panelet har bedømt i perioden fra 16. april til 1. maj.

Data, der indgår i analysen af fonde:

- Uddelinger 2015 (millioner kroner)
- Uddelinger 2014 (millioner kroner)
- Formue i milliarder kroner 2015
- Formue i milliarder kroner 2014
- Antal ansatte i 2015
- Fonde er fordelt dem ud på områder, efter hvad de uddeler til

Kilde: Fondene, deres årsregnskaber samt Kraft og Partners fondsanalyse

Indsamlet for organisationer:

- Lederløn (i det omfang det er offentligt)
- Omsætning i 2015
- Ansatte (fuldtid)
- Antal medlemmer

Kilde: Årsregnskaber og organisationerne selv

Paneldeltagere

- Anders Dybdal, direktør i Operate
- Anders Ladekarl, generalsekretær Røde Kors i Danmark
- Bent Hansen, formand for Danske Regioner
- Carsten Staur, FN-ambassadør
- Charlotte Bach Thomassen, generalsekretær Det Danske Spejderforbund
- Christian Ege, sekretariatsleder i Det Økologiske Råd
- Christian Rabjerg Madsen, miljøordfører for S
- Claus Bretton-Meyer, direktør i Dansk Boldspil-Union
- Flemming Fuglede Jørgensen, formand for Bæredygtig Landbrug
- Frank Laybourn, direktør for public affairs i Lead Agency og tidligere særlig rådgiver
- Henrik Marstal, forfatter, musiker og kulturpolitisk debattør.
- Ib Valsborg, formand i Rådet for Lægemiddelovervågning og fhv. departementschef i Indenrigs- og Sundhedsministeriet
- Jacob Mark, kulturordfører for SF
- Jesper Zwisler, tidligere departementschef i Socialministeriet og nuværende kommunaldirektør i Herlev Kommune
- Jonas K. Lindholm, generalsekretær Red Barnet Danmark
- Jon Kiellberg, administrerende direktør i Re-Mind og Republic
- Jørn Jespersen, direktør i Dansk Miljøteknologi
- Karin Nødgaard, socialordfører for DF
- Katja Holm, formand for Skuespillerforbundet
- Knud Kristensen, formand i Landsforeningen SIND
- Knud Vilby, journalist og forfatter
- Lars Muusmann, direktør i konsulenthuset Muusmann
- Liselott Blixt, sundhedsordfører for DF
- Markus Bjørn Kraft, direktør i Kraft & Partners
- Morten Freil, direktør i Danske Patienter Morten Grønbæk, direktør for Statens Institut for Folkesundhed
- Morten Skrubbeltrang, generalsekretær i FDF
- Ole Kjærgaard, sekretariatschef i Rådet for Socialt Udsatte
- Per Paludan Hansen, generalsekretær i Liberalt Oplysningsforbund
- Peter Christiansen, sekretariatschef i Globalt Fokus
- Peter Mose, partner i Hegelund & Mose
- Rasmus Ejrnæs, seniorforsker ved Institut for Bioscience på Aarhus Universitet
- Steen M. Andersen, generalsekretær i Unicef Danmark
- Stephanie Lose, regionsrådsformand i Region Syddanmark
- Stine Brix, sundhedsordfører for Enhedslisten
- Søren Søndergaard, kulturordfører for Enhedslisten
- Thomas Ravn-Pedersen, direktør for Verdens Bedste Nyheder
- Tom Ahlberg, tidligere politiker og stiftende chefredaktør på kulturtidsskriftet Søndag Aften
- Trine Christensen, generalsekretær i Amnesty International
- Vagn Berthelsen, generalsekretær i Oxfam IBIS

Kommentar

Borgerløn kan spænde ben for venstrefløjens projekt

Borgerløn er en sympatisk ide, der risikerer at gøre mere skade end gavn. Venstrefløjen skal holde sig fra en løsning, som vil skabe stor ulighed, skriver Carl Valentin i klummen.

AF CARL VALENTIN, FOLKETINGSKANDIDAT FOR SF
ILLUSTRATION LOUISE ZERGAENG POMEROY

Tanken om borgerløn eller ubetinget basisindkomst kan virke fristende, og siden Alternativet for alvor tog den efterhånden gamle tanke til sig, er stadigt flere blevet nysgerrige på idéen, der favner folk lige fra Enhedslistens Per Clausen til cheføkonom i Saxo Bank Steen Jakobsen. Der er dog god grund til at tro, at en ubetinget basisindkomst vil skabe langt flere problemer, end den vil løse.

Tilhængere af borgerløn fremhæver ofte den teknologiske udvikling og den mulige medfølgende massearbejdsløshed som en af de afgørende grunde til, at borgerløn bør være enhver samfundsborgers ret. Men allerede ved at acceptere massearbejdsløsheden som en uundgåelighed har man tabt kampen for at skabe en fremtid, hvor den teknologiske udvikling kommer de mange til gavn. Når robotterne kommer, og meget manuelt arbejde kan erstattes af maskiner, bliver problemet nemlig ikke blot, at mange ikke har noget at leve af – problemet kan meget vel også blive, at mange ikke har noget at leve for.

Arbejdet er en kæmpe del af vores identitet som mennesker, og mister man jobbet, mister man ikke bare sit indtægtsgrundlag – man mister gode kolleger, noget at stå op til og afgørende indflydelse på det samfund, man er en del af. At se borgerløn som en løsning på de mulige negative konsekvenser af den teknologiske udvikling er altså at overse den helt fundamentale udfordring i, at mange mister deres arbejde, og i stedet snævert fokusere på, hvordan man sikrer alle mennesker en indtægt. Dét er naturligvis også vigtigt, men i min optik er der ikke meget progressivt i at give de mange arbejdsløse lønmodtagere en fast

pligtfri overførsel hver måned – tværtimod er det et fattigt og utilfredsstillende svar på et problem, der er langt større.

En stigende arbejdsløshed må i stedet mødes med krav om, at vi deler arbejdet og sikrer fuld beskæftigelse. Det er krav, der i forvejen er kontroversielle, men som vil blive langt sværere at gennemføre, hvis en borgerløn bliver indført. For indfører man borgerløn, fratager man i høj grad også politikerne og samfundet ansvaret for at sikre, at der er arbejde til alle, og kravene om forbedringer for de mange kan således affejes med, at de arbejdsløse jo har deres borgerløn at leve af. Det vil skabe en ny ikke-arbejdende underklasse på borgerløn, og er man ligeglad med ulighed, kan det meget vel være et acceptabelt scenarie, men for en socialist som mig er det ikke ligefrem en opløftende tanke.

Debatten om borgerløn handler dog ikke kun om fremtiden. Selvom arbejdsløsheden i Danmark på nuværende tidspunkt er relativt lav, ønsker mange borgerløns fortalere, at en ubetinget basisindkomst indføres allerede i dag. At idéen kan virke fristende, er da også forståeligt. Bureaukrati, mistænkeliggørelse og regelrytteri er efterhånden blevet dagligdag i vores beskæftigelsessystem – derfor virker den meget simple og tillidsfulde borgerløn tiltalende. Men det kan være farligt at gå fra den ene yderlighed til den anden.

For selvom tillid er godt, så er mennesker forskellige,

og det er absurd at tro, at en borgerløn vil være det bedste for alle. Den initiativrige iværksætter, der aldrig sidder stille, kan meget vel administrere en borgerløn og få stor gavn af den, men flere af mine kammerater, jeg har set gå ned med et hashmisbrug, vil blive svigtet, hvis borgerløn bliver en realitet. Nogle mennesker har altså brug for et los i røven for at komme op af sofaen og undgå at gå i stå i livet og sidde fast i systemet – derfor er vi nødt til at stille forskellige krav til forskellige mennesker. One size doesn't fit all.

På mange måder er borgerløn en sympatisk idé, der kan få mange negative konsekvenser. Selve fundamentet for vores velfærdsmodel er, at de fleste af os betaler vores skat med glæde, fordi vi grundlæggende har tillid til, at pengene bliver brugt fornuftigt. Skaber vi et system, hvor mennesker, der sagtens kan arbejde, kan vælge ikke at gøre det og stadig modtage understøttelse, så frygter jeg, at opbakningen til vores sikkerhedsnet vil smuldre.

Om højrefløjen ender med at gøre borgerløn til en del af deres politiske program, må de selv om, men venstrefløjen bør holde sig fra idéen. Vi bør indse, at de simple løsninger ikke altid er de bedste, og at borgerløn risikerer at spænde ben for vores eget politiske projekt. ■

Klummen er alene udtrykt for skribentens egne holdninger.

»Nogle mennesker har altså brug for et los i røven for at komme op af sofaen og undgå at gå i stå i livet.«

Vi sætter DESIGN PÅ AGENDAEN

Design er mere end smukke møbler og produkter. Det er også et strategisk værktøj til forretningsudvikling og til at skabe nye produkter og services, som gør en forskel for borgere og virksomheder. Designernes metoder er enestående værktøjer til innovation og udvikling, såvel i privat som offentligt regi. Derfor sætter Dansk Design Center, KADK og Design denmark sammen design på dagsordenen på Folkemødet med debatter om fremtidens sundhed, by og produktion - i en digital verden.

15. juni 15:00 - 16:00

L20 Grønbechs Hotel, Restaurant Vilhelm

FREMIDENS BY - Digital dystopi eller datadrevet designhimmel

16. juni 13:15 - 14:15

L20 Grønbechs Hotel, Restaurant Vilhelm

FREMIDENS PRODUKTION - Kunstige kolleger, mennesket i midten

17. juni 11:45 - 12:45

L20 Grønbechs Hotel, Haveteatret

FREMIDENS SUNDHED - Robotlæger og farvel til døden?

Hvem er Design denmark KADK & Dansk Design Center

Design denmark (Dd)

Design denmark er en åben alliance af designere, -tænkere og -brugere, som står sammen om at demonstrere og formidle de positive effekter af design, og for at udvikle og professionalisere egen forretning og faglighed. Vores alliance binder erhverv, kultur og videnskab sammen og er med til at sikre, at designer og branche opleves som professionel, kreativ og innovativ blandt beslutningstagere. Vi arbejder for, at design opleves som målbart værdiskabende, som en klar parameter for konkurrencedygtighed og som et værktøj til at skabe positive forandringer i hele værdikæden. Design denmark er for hele designbranchen. Derfor tilbyder vi medlemskaber til både designere, designvirksomheder, industripartnere, studerende og til designuddannelserne. Design denmark mener, at design er en kraftfuld, positiv driver af forandring, som giver mening, værdi og betydning til produkter, projekter og borgere - og at flere beslutningstagere i erhvervslivet og det offentlige er nødt til at forstå dette. Vi faciliterer derfor aktivt denne oplysnings- og forandringsproces ved klart at vise, hvordan design kan bruges til gavn for samfund, miljø og organisationer. Vil du vide mere? [Besøg www.designdenmark.dk](http://www.designdenmark.dk)

KADK

KADK er et førende kunstakademi inden for arkitektur, design og konservering. Vi uddanner professionelt kreative kandidater, der kan være med til at finde løsninger på samfundets udfordringer og skabe nye muligheder på mange markeder. Alle vores uddannelser har rødder i en kunstnerisk tradition og integrerer vigtig viden inden for teknologi,

forretningsforståelse og metodeanvendelse. Vi har en lang tradition for at samarbejde med verden omkring os og favner mange uddannelsesrelevante fag. Ud over vores brede vifte af programspecialer inden for dansk arkitektur, design og konservering, har vi også en særlig viden inden for mere generelle områder som cirkulær økonomi, klima, bæredygtighed, regional udvikling, sundhed, kulturarv og velfærd. Vil du vide mere? [Besøg www.kadk.dk](http://www.kadk.dk)

Dansk Design Center (DDC)

Dansk Design Center er Danmarks nationale designcenter og en virksomhed under Erhvervsministeriet, der arbejder for at styrke værdiskabelse i dansk erhvervsliv via design. Det sker først og fremmest ved at bringe danske erhvervsvirksomheder og designere sammen om nyskabende og udfordrende forløb, som viser nye veje for, hvordan brug af design fører til nye løsninger, der bygger på kundernes behov og efterspørgsel. Vi giver således virksomheder og organisationer mulighed for at afprøve, hvordan design i praksis kan styrke udvikling af nye forretningsmodeller. Vi kan kvalificere investeringer i design og hjælpe alle slags aktører med at finde vej i designlandskabet. Vi kan tilbyde adgang til værktøjer, viden og inspiration om forretningsudvikling og innovation gennem design - eller hjælp til at formidle virksomheders eller organisationers arbejde med design. Journalister, analytikere og beslutningstagere kan finde kvalificerede fagkilder via Dansk Design Center samt få tal og baggrundsinformation. Vil du vide mere? [Besøg www.danskdsgncenter.dk](http://www.danskdsgncenter.dk)

Input Udefra Italien

Kan en tur på museum forhindre dig i at blive ISIS-kriger?

Den italienske regering giver unge 500 euro til kultur. Pengene skal styrke borgernes identitet og modvirke terror.

TEKST PETER PAGH-SCHLEGEL
ILLUSTRATION JAKOB WEDENDAHL

Alle italienere, der fyldte 18 år i 2016, modtog en gave på cirka 3.750 kroner af staten. Pengene kom via en app, der fungerer som et kultur-klippekort, og som kan bruges på litteratur, museer, teatre eller koncerter.

Idéen kom forrige år fra Italiens daværende regeringsleder, Matteo Renzi, der dengang kaldte initiativet for en kulturel oprustning vendt mod terrorgruppen Islamisk Stat.

Lignende retorik brugte forhenværende kulturminister Bertel Haarder (V), da han juleaften 2015 lancerede en kanon for de vigtigste kulturværdier, der skulle gøre befolkningen mere "kulturelt bevidste og tydelige for at kunne møde det fremmede".

Altinget har spurgt den forhenværende kulturminister, en museumsdirektør og en teaterchef, om Danmark bør inspireres af den italienske ordning.

Altinget sætter i serien **Input Udefra** fokus på initiativer fra andre lande, som har forsøgt at gå nye veje i det offentlige, i civilsamfundet eller politisk. Skriv til os, hvis du har hørt om et spændende initiativ, som kan inspirere.

Bør Danmark inspireres af den italienske ordning?

Bertel Haarder (V)

Forhenværende kulturminister

Det er et spændende forsøg. Men jeg synes ikke, vi skal falde på knæ over for det. Vi skal huske på, at Italien kun bruger en lille brøkdelen af, hvad vi bruger på kultur i Danmark.

Det er desværre kun en lille del af befolkningen, der benytter sig af kulturtilbuddene. Hver gang en dansker sætter sig i et teatersæde, koster det skatteyderne 600 kroner. Og de penge går fra det arbejdende folk til de mest velbjegete.

Det interessante ved den italienske model er, at den kan modvirke en sådan tendens, fordi den kombinerer friheden med ligheden. Så jeg er spændt på at se resultatet af den italienske ordning. Indtil da ser jeg det mest som et godt PR-stunt fra den italienske premierminister.

Morten Hesseldahl

Teaterchef på Det Kongelige Teater

Ja. Normalt, når den danske stat støtter kunst og kultur, giver den penge til institutioner eller kunstnere. Her går man i stedet ind og stimulerer brugerens interesse ved at lade dem vælge selv. Dermed stimulerer det også institutionerne og kunstnerne til at tænke, at der er en

modtager. Og det er ikke nogen skade til.

Jeg synes klart, at vi bør se på en lignende model. Vi giver meget støtte til kunst og kultur, men det her med at stimulere efterspørgslen, synes jeg, er et klogt supplement.

Så du er heller ikke som repræsentant for Det Kongelige Teater bleg for, at man kan give færre penge til institutioner som jeres for derimod at kanalisere flere penge ud til forbrugeren?

Nej. Det, synes jeg, vil være en sympatisk tanke. Staten kan og bør stadig have ambitioner på de her områder. Men at det får tilføjet et element af efterspørgsel, kan også få institutioner som os til at oppe sig.

Bo Skaarup

Næstformand i organisationen Danske Museer

Det er et godt og konkret initiativ, som ikke er til at tage fejl af. Det er en investering i de unge mennesker, fordi kulturen kan hjælpe dem til at vide, hvem de er, og hvilket fællesskab de er en del af. Det kan måske modvirke radikalisering, men også noget så konkret som rodløshed, som er årsagen til, at mange unge piger overvejer selvmord.

Nu siger jeg ikke, at museerne er løsningen på det hele, men hvis vi lader de unge mennesker sejle i identitetsløsheden, så kan vi også bruge uendeligt mange ressourcer på at samle dem op bagefter.

Jeg kan lide initiativet, fordi det forholder sig til den gevinst, som kultur kan give en befolkning. Og det er et større regnestykke, som i den grad mangler at blive foretaget herhjemme. ■

Portræt Kristian Jensen

Overleveren

De sagde, han var færdig. At han tøvede for længe og manglede den nødvendige kynisme.

De sagde, at han aldrig kunne blive formand for Venstre. Nu er Kristian Jensen tilbage. Som finansminister, som forligsmager og som formandens naturlige arvtager. Han insisterer på, at man godt kan nå toppen, selv om man bevarer begge ben på jorden.

AF MORTEN ØYEN JENSEN FOTO MORTEN GERMUND

**Kristian
Jensen**

Født 1971 i
Middelfart

Begge forældre
var friskolelærere

Gift med
ernærings-
og hushold-
ningsøkonom
Trine Overmark

Far til tre sønner:
Magnus, Oliver
og Asbjørn

Bor i Lind ved
Herning

Uddannet i
dåværende
Unibank i
Lemvig og var
bankassistent i
Brande, til han
kom i Folketinget
i 1998

Har været aktiv
gymnastiktræner
og i gymnastik-
foreningsarbejde

Da Claus Hjort Frederiksen (V) var finansminister, stod der et skilt på ministerskrivebordet: Hvor skal penge komme fra? Skiltet dukkede ofte op i fortællingen, når journalister havde været på besøg hos ministeren. Som en påmindelse om, at alle forespørgsler skulle gennem Hjort. Og dermed også som en påmindelse om ministerens magtposition.

Kristian Jensen har også et skilt.

Det hænger på væggen ud mod Slotspladsen lige ved skrivebordets begyndelse. Færre har hørt om det. Skiltet er mindre iøjnefaldende end Hjorts og kan næppe på samme måde indgyde gæsterne ærefrygt for Finansministeriet og dets berygtede budgetbisser og regnedrenge.

Kristian Jensens skilt skal noget helt andet.

”Jordforbindelse – må ikke fjernes,” står der på det.

Det er ikke et brøl om ministerens magt. Måske nærmere en advarsel. Til gæsterne, men nok nærmere til Kristian Jensen selv. En advarsel om ikke at miste den – jordforbindelsen. Og om ikke at miste det, han kommer fra:

Det jyske. Højskolesangbogen, spejderbevægelsen og morgengymnastik. Flid og ordentlighed. Den slags dyder, som dele af Venstre har savnet, siden Anders Fogh rejste.

Kristian Jensen er ikke den typiske moderne topolitiker. Hans stil er en anden. Som fra en anden tid.

Det er ikke vigtigt, om vælgeren vil drikke en øl med ham. Han står hellere tidligt op end går sent i seng. Da Kristian Jensen var VU-formand, kritiserede han den ellers så populære Uffe Ellemann-Jensen for at være for poppet. Kristian Jensen foretrak en landmandstype som Ivar Hansen.

Han er måske lidt ”Kristian kedelig”, som han blev brændemærket i VU-tiden. Som i dag insisterer på ikke at tale globaliseringens muligheder ned, selvom folkestemningen brøler imod.

Han er ikke nogen berygtet ”fyrste” i partiet. Og han har ikke henlagt hele sit liv til Christiansborg.

De nære venner går primært tilbage fra tiden, før han blev ”rigtig” politiker. Eller er folk han har lært at kende i andre sammenhænge. Som gennem hustruen Trine Overmark Jensen og især hendes engagement i spejderbevægelsen i Jylland.

”Jeg kan se, hvor hårdt miljøet er herinde, og hvor hurtigt venskaber kan glemmes, når man ikke længere er i politik. Derfor har det været vigtigt for mig at holde fast i ældre venskaber og venskaber fra andet end politik. Det, tror jeg også, holder en mere nede på jorden,” siger Kristian Jensen.

Det er den slags udtalelser, der har fået mange til at mene, at Kristian Jensen aldrig kan nå til tops. At han mangler den sidste smule kynisme, viljestyrke og brutalitet. Eller sagt ligeud: At han mangler viljen til at gå efter magten.

Det var i hvert fald konklusionen, da han i forsommeren 2014 undlod at tage opgøret med en Lars Løkke Rasmussen, der allerede var dømt færdig i medierne.

Men efterhånden er en anden historie ved at tage form. Historien om en politiker, der formåede at se mere end et træk frem. En politiker, der bevarede jordforbindelsen og satte par-

Kristian Jensen bruger sine daglige løbeture til at klare hovedet - og til at tænke politik.

tiet over sig selv, da det gjaldt. Og som siden systematisk har styrket sin position. Først med den pondus, der ligger i at være udenrigsminister. Senest med den indflydelse, der ligger i at være finansminister.

Lige nu arbejder tiden for Kristian Jensen. Og noget kunne tyde på, at historien om den jordbundne bankmand fra Lind ved Herning ikke skal ses som en modsætning til historien om magtmennesket Kristian Jensen.

Vanskelig at komme tæt på

Altinget møder Kristian Jensen en forårsdag i Finansministeriet.

To dage forinden har han nået et foreløbigt højdepunkt i Ministeriet med et bredt forlig om en af de sværeste politiske sager i dansk politik: boligskatte.

Få emner har været så betændte i dansk politik. Så symbolske. Skattestop. Sikkerhed om danskernes boliger. Nu kunne det alligevel ske med Kristian Jensen i centrum, der kunne samle Mette Frederiksen (S) og Kristian Thulesen Dahl (DF) med Radikale, Konservative og Liberal Alliance.

Ministeren er omklædt i løbetøj. Klar til fotografen.

Ligesom Anders Fogh Rasmussen og Lars Løkke Rasmussen løber Kristian Jensen. Det er næsten, som om det er noget, man ikke kan komme udenom, når man nærmer sig toppen i Venstre.

Kristian Jensen løber klokken seks hver morgen, når han

er i København. Fem kilometer på Christianshavn på cirka 25 minutter.

”Det er mit rum med fri mulighed for at tænke. Ruten er den samme hver morgen, så den skal jeg ikke tænke over. Så kan hjernen gå på langfart. Er der et politisk problem, så forsøger jeg at tænke det igennem her,” fortæller Kristian Jensen.

Kollegerne på Christiansborg beskriver Venstre-næstformanden som rar og ordentlig. Som en slider og en professionel. Der er dog ikke mange, hverken i Venstre eller i andre partier, som er tæt på Kristian Jensen. Ikke som venner.

”Jeg troede først, det måske var mig, han ikke rigtig kunne lide. Men så kunne jeg høre fra andre, at det bare lidt er sådan, han er: Lidt vanskelig rigtig at komme tæt på,” siger en kollega fra Finansudvalget om Kristian Jensen.

”Kristian kedelig”

Kristian Jensens politiske løbebane startede i en ung alder. Den har været målrettet, men ikke pletfri - senest siden Mette Frederiksens 1. maj tale er det haglet med politiske anklager om, at skattesystemet ”år for år blev en skygge af sig selv” under Kristian Jensens tid som skatteminister i Fogh-regeringen.

I hans lokale Skive Folkeblad er det tidligere blevet beskrevet, at Kristian Jensen allerede i skolegården drømte om en dag at blive statsminister. Han begyndte mere jordnært som formand for Venstres Ungdom i Lemvig - en post, hans tætteste politiske allierede i dag, Ellen Trane Nørby, siden overtog.

Handelsskolen i Lemvig førte til en elevstilling i det daværende Unibank og blev fulgt op med job i bankens Brande-afdeling. Ved siden af jobbet dyrkede Kristian Jensen foreningslivet med gymnastik i Brande Mixhold. Og så naturligvis ungdomspolitik.

I 1995 førte det til formandsposten i Venstres Ungdom, og det var i den tid, han fik stemplet ”Kristian Kedelig”. Fordi han var mere optaget af gymnastik og af at være en god rollemodel end af festerne. Og ikke mindst: Fordi han var mere til den politiske stil, Ivar Hansen og Anders Fogh Rasmussen stod for, end V-formanden Uffe Ellemann-Jensens.

Han kritiserede ligefrem Uffe Ellemann for topstyring, manglende interesse for at inddrage medlemmerne og for at have for meget fokus på pop og smartness. Den unge VU-formand mente, det kunne skade det klassiske Venstre. Læs: Jylland.

”Der er ikke nogen tvivl om, at der er gået for meget Uffe i det hele. Hvis det virkelig er sådan, at folk kun stemmer på Venstre på grund af vores formand, så har vi uægteligt et problem,” lød det fra den 24-årige Kristian Jensen i Berlingske Tidende.

Kort efter gav han en undskyldning til V-formanden. Ikke for indholdet af kritikken - den stod Kristian Jensen ved - men fordi det ikke var ”ordentligt” at kritisere formanden i medierne uden lige at have ringet til ham først.

Kritikken af den ellers populære Uffe Ellemann-Jensen var for meget for en række VU'ere, der ønskede den kedelige, men bramfri VU-formand afsat. Kupmagerne ønskede i stedet, at VU-næstformand Martin Geertsen skulle tage et skridt op på skamlen. Det skete ikke, men Geertsen-fløjen tog alligevel stik-

ket hjem senere, da Troels Lund Poulsen fra VU's sorte fløj afløste Kristian Jensen fra den røde fløj som formand for Venstres Ungdom i 1997.

Nogle gange er der noget om fortællingen om, at de magtkampe, der udspiller sig i ungdomsorganisationerne, er generalprøver på det politiske voksenalder.

Op fra kviksandet

28. november 2016 forlængede statsminister Lars Løkke Rasmussen sin periode som statsminister. Liberal Alliance og Konservative hoppede med ombord i regeringen. Regeringsudvidelsen betød, at Kristian Jensen blev forfremmet til finansminister, og hans støtter i Venstre blev styrket. Med et blev han trukket ud af politisk kviksand.

To uger inden var truslen mod Løkke-regeringen alarmerende høj. Og forsøgte Kristian Jensen at glemme formandsopgøret fra Odense, så gjorde partikammerater en indsats for, at det ikke var muligt.

”Kristian Jensen bliver aldrig formand for Venstre. Han ved det bare ikke endnu,” som en anonym V-regeringskilde sagde til Berlingske midt i november.

Få dage efter vendte det hele. Kviksandet blev til fast jord igen, kunne man fristes til at sige. Liberal Alliances formand, Anders Samuelsen, ønskede udenrigsministerposten. Da Kristian Jensen ikke ville acceptere andre poster end finansminister i bytte for Udenrigsministeriet, blev det, som V-næstformanden krævede.

Finansministeren er omdrejningspunktet for alt væsentlig politik i regeringen, og Kristian Jensen har som forhandler blandt andet landet en Nordsøaftale, hvor selv SF er med, og en stor boligskattereform. Den helt åbenlyse hviskekampagne om kronprinsmord blev tonet voldsomt ned.

”Det ligger helt klart i kortene nu, at han bliver den næste formand. Der er ikke noget alternativ til Kristian

Jensen,” fortæller en af Løkke-støtterne i folketingsgruppen.

”Et ordentligt menneske”

I Venstre på Christiansborg er sundhedsminister Ellen Trane Nørby den tætteste allierede til Kristian Jensen. De har begge en baggrund fra VU i Lemvig, og hun har tidligt slået fast, at arvefølgen i Venstre giver sig selv: næstformanden følger formanden.

Som kronprinsen følger kongen. Tre ud af de sidste fire formænd for Venstre - herunder Lars Løkke Rasmussen - har fulgt denne tronfølge. Undtagelsen er Uffe Ellemann-Jensen.

Også skatteminister Karsten Lauritzen er i indercirklen. Kristian Jensen og Karsten Lauritzen udgør Venstres tandem i regeringens magtfulde Økonomiudvalg.

I den politiske hverdag er også forsvarsminister Claus Hjort Frederiksen og statsminister Lars Løkke Rasmussen de naturlige politiske sparringspartnere i regeringstoppen. Imens beskrives forholdet til beskæftigelsesminister Troels Lund Poulsen, som om det med forsigtige små skridt er ved at tøjle op efter i 20 år at have været iskoldt.

Flere forbindelser i Venstre-gruppen beskrives som under op-tøjning, efter Kristian Jensen blev finansminister.

→

» Det ligger helt klart i kortene nu, at han bliver den næste formand. Der er ikke noget alternativ til Kristian Jensen.«

Løkke-støtte i folketingsgruppen

» Hvis man bare giver afkald på det liberale, så gør det tingene lettere med den parlamentariske situation. Men Kristian Jensen er en politiker, der mener noget og står ved det. «

Ministerkollega om Kristian Jensen

”Kristian er tydeligvis blevet klar over, at han skal inddrage bredere i Venstre-gruppen, hvis han vil have et helt parti bag sig og ikke skal bruge alle kræfter på fløjkamp, når han bliver formand,” siger en kilde fra folketingsgruppen, der støttede Løkke under formandsopgøret.

Georg Sørensen, direktør for Messecenter Herning, er en af dem, Jensen bruger til at give et jordnært blik på politik. Det sker dog for sjældent, indskyder finansministeren. På det mere personlige plan taler han indimellem med forhenværende elitesoldat B.S. Christiansen om det at være toppolitiker.

Efter mere end to årtier i politik kender Kristian Jensen også mange i de andre partier. Venner er der dog få af.

DF-formanden, Kristian Thulesen Dahl, har han et fint personligt forhold til. De har besøgt hinanden privat og deler en kærlighed til Liverpool FC. Listen over konkrete politiske forhandlinger mellem dem er dog stadig kort.

SF-formand Pia Olsen Dyhr kender han helt tilbage fra tiden i ungdomspolitik. Hun mener, at skræller man de politiske forskelle væk, så er Kristian Jensen karakteriseret ved at være ”et ordentligt menneske”: At der findes politikere, som prøver at snyde en og gøre noget i en hurtig håndvending. Sådan er Kristian Jensen ikke, ifølge SF-politikeren.

”Jeg er ikke sikker på, SF havde været med i Nordsøaftalen, hvis finansministeren havde været en anden. Kristian har forståelse for ønsket om et bredt forlig og er en politiker, som anerkender, vi er forskellige partier med forskellige behov i sådan en proces,” siger Pia Olsen Dyhr.

Afstand til Dansk Folkeparti

I 2003 udgav Kristian Jensen bogen *Hurra for globaliseringen*. Bogen vakte opsigt, fordi den lagde afstand til Dansk Folkeparti på et tidspunkt, hvor Fogh netop havde indgået en tæt alliance med partiet.

Alligevel så Fogh et stort potentiale i den unge finansordfører, og i 2004 udnævnte Fogh ham til skatteminister.

Hurra for globaliseringen var med til at give den daværende finansordfører en smule ideologisk snit. Det kunne Fogh godt lide. Forfatterskabet er siden blevet udbygget med bogen *I Danmarks Tjeneste*, da Kristian Jensen var udenrigsminister.

”Der er ingen tvivl om, at hvis du laver en politisk gennemlysning af mig, så er jeg klassisk liberal: Jeg tror på et forpligtende internationalt samarbejde og på økonomisk frihed. Jeg tror på en effektiv, men mindre offentlig sektor, og på et velfærdssamfund, hvor vi tager hånd om de svageste, men hvor vi ikke skal pakke alle ind i en eller anden offentligørelse af privatsfæren,” siger Kristian Jensen.

Det udgangspunkt, mener Kristian Jensen, flugter helt med hans politiske opbakning til Irak-krigen. Og da han

under Muhammedkrisen var en hardliner med kritik af blandt andet DI, som, han mente, ikke stod vagt om værdien af at høre til i et land med ytringsfrihed.

Andre Venstre-folk med samme liberale og internationale udgangspunkt, for eksempel Uffe Ellemann-Jensen, nåede en noget anden konklusion og var skeptiske over for ”høgene” under Muhammedkrisen.

I begge sine bøger kommer Kristian Jensen ind på forholdet til Dansk Folkeparti, som Venstre har kørt tæt parløb med siden 2001.

I 2003 var han mest kritisk: ”Jo mere globale og internationale spørgsmål kommer til at præge den danske politiske dagsorden, desto mere vil Venstre og Dansk Folkeparti komme til at stå som repræsentanter for modstående synspunkter,” skriver Kristian Jensen i *Hurra for globaliseringen*.

I 2016-bogen lægger han luft til ”protestpartier” som Dansk Folkeparti med ansvarsfri løftepolitik. Alligevel mener V-næstformanden samtidig, at det borgerlige Danmark bør tænke over et endnu tættere samarbejde:

”Jeg ser det som en vigtig opgave at få de blå partier til at samarbejde, også gerne på sigt i en fælles blå firkløver-regering,” skriver Jensen.

I februar lader Kristian Jensen sig så interviewe i Berlingske med et budskab om, at han ikke ser sine ”kristne værdier truet”. Igen læses det af mange som et angreb på Dansk Folkeparti.

Der er en ”fællesmængde mellem Venstre og Dansk Folkeparti, men i den måde, vi går til det globale, er vi forskellige. Det er vi meget åbne omkring,” siger Kristian Jensen i interviewet.

Jensens stil bekymrer

På Venstre-holdet er der bekymringer om Kristian Jensens forhold til Dansk Folkeparti. Ikke mindst når han sidder for bordenden i Finansministeriet. Tidligere har kutymen været, at Hjort og Thulesen Dahl over en flæskesteg nok skulle kunne blive enige.

Den faste ligning har fået en ny ubekendt. Det gør dansk politik mere uforudsigeligt forud for forhandlinger om økonomisk råderum og skattelettelser.

I DF-toppen ser man Kristian Jensens tid som finansminister ”som en testperiode”. Og minder gerne journalister om, at Dansk Folkeparti ingen vedtagelse har om at pege på en Venstre-mand som partiets statsministerkandidat fremover.

”Forholdet til Dansk Folkeparti komplicerer tingene. Her bliver Kristian nødt til at lære, at det koster på kreditten til Dansk Folkeparti, hvis han midt under forhandlingerne om boligskat skal træde dem over tærne med et interview om globalisering og liberal udlændingepolitik,” siger en af Jensens partikolleger.

Han har da heller ikke udlændingeminister Inger Støjbergs hårdtslående ima-

8 nøglepunkter i Kristian Jensens karriere

Formand for Venstre Ungdom i Lemvig og senere formand for Venstres Ungdom fra 1995-1997

Valgt til Folketinget i 1998: Var it- og idrætsordfører frem til 2001, hvor han blev finansordfører

Skriver *Hurra for globaliseringen* i 2003

Skatteminister 2004-2010
Gik af som minister og blev gruppeformand for Venstre i forbindelse med Lars Løkke Rasmussens første større regeringsrokade

Formandsopgøret i forsommeren 2014

Udenrigsminister i sommeren 2015: Skriver bogen *I Danmarks tjeneste* i efteråret 2016

Kristian Jensen bliver finansminister, og hans støtter forfremmes i regeringsudvidelsen i november 2016

Maj 2017: Et flertal i Folketinget vil undersøge de mange problemer i Skat, der strækker sig tilbage til Kristian Jensens ministertid

ge. Det er Kristian Jensen godt selv klar over, men han mener, det mest handler om forskellig stil. Og ikke politik.

”Jeg er enig i og bakker op om alle de udlændingestrømninger, vi har gennemført. Og i min optik kan vi sagtens stramme mere på ydelsesniveauet – altså den økonomiske side af integrationen. Jeg har så haft lidt tvivl om, hvorvidt grænsekontrollen er effektiv, men jeg anerkender, den er nødvendig,” siger Kristian Jensen.

Stort set alle omkring ham i Venstre fortæller dog, at der er reelle politiske forskelle til Inger Støjberg. Uden dog at kunne blive meget konkrete.

Han er bare mere til vækst, mens hun er til værdier. Hun fejrer udlændingestrømninger med lagkage og Cola Zero, han er glad for Cepas og DI.

Der er dog ikke kun bekymringer i Venstre over Kristian Jensens lidt afdæmpede fremtoning og mere insisterende, klassiske liberale stil. Nogle roser, at ikke alt Venstre-politik skal klappes af i forhold til, hvordan Kristian Thulesen Dahl vil se på det. Og at der under hans ledelse af Finansministeriet er blevet lidt højere til loftet end tidligere.

”Det er klart, at hvis man bare giver afkald på det liberale, så gør det tingene lettere med den parlamentariske situation. Men Kristian Jensen er en politiker, der mener noget og står ved det. Også selvom det måske trækker forhandlinger lidt ud og kan give lidt problemer,” siger en ministerkollega.

Alt parat. Og så alligevel ikke...

Den første tirsdag i maj i år stod Kristian Jensen så i midten på stengangen i Finansministeriet og tog imod pressen. Med Mette Frederiksen, Kristian Thulesen Dahl og Simon Emil Ammitzbøll i halvcirkel omkring sig. Og med de øvrige forhandlere fra magtpartierne bag sig.

En stor boligskatteaftale var i hus.

Kritikere siger, at Kristian Jensen var årsag til, det tog så lang tid, før aftalen kunne landes. Det er ikke usandsynligt.

Alligevel har han fået lukket munden på mange skeptikere. Med forfremmelsen til finansminister er udlægningen af mange, at det næste skridt naturligt er partiformand og mulig statsminister.

Tilhængere af denne udlægning abonnerer også på, at forfremmelsen er en del af den plan om et tættere formandskab, der angiveligt blev aftalt i kælderens i Odense.

En anden udlægning er, at perioden som ren V-regering gjorde det krystalklart, at Venstre har mange fjender.

Skal partiet gøre sig håb om også at spille en afgørende rolle i dansk politik fremadrettet, så var det derfor nødvendigt ”at rykke tættere sammen i bussen i stedet for at bruge kræfterne på at bekrige hinanden. Det har gjort arvefølgen mere fast. Ikke alle kan lide det, men det respekteres,” siger en central Venstre-kilde.

Selv gruppeformand Søren Gade har på et gruppemøde i Venstre bedt partikollegerne om at stå sammen om Kristian Jensen

– at socialdemokraterne ikke skal lykkes med en kampagne mod ”den kommende formand”.

Alt synes parat. Og så alligevel ikke.

Igen er der en forhindring:

For kampagnen fra socialdemokraterne stikker dybere. Et årelangt kaos i Skat indhentede Kristian Jensen, da der pludselig en dag i maj opstod et flertal for en kommissionsundersøgelse.

Og listen over milliardtunge svigt i Skat synes lang.

Det betyder flere års fokus på alt, hvad Kristian Jensen har foretaget sig på sin første ministerpost. Og er den slags stof, som får en opposition til at lugte blod og kan genåbne fløjkrige.

Selv mødte Kristian Jensen nyheden om undersøgelsen næsten lidt snusfornuftig: At han ikke har noget problem med at blive gået efter i sømmene, men bestemt også mener, at nogle ting kunne være gjort bedre, når han ser tilbage i dag.

Undersøgelsen fremstår dog som en uforudsigelig og sprængfarlig proces. Inden vælgerne dom også skal afgives. Man kan roligt gå ud fra, at alt kan og vil blive brugt imod ham.

Og igen teste Kristian Jensen og hans evne til at bevare jordforbindelsen. ■

En god Facebook-kampagne kan indløse en byrådsplads, også selvom du ikke bevæger dig udenfor en eneste gang under valgkampen. Men det er for sent at begynde nu.

Valgkamp Sociale medier

Sådan vinder du #KV17 og #RV17 på sociale medier

Tiden, hvor politikerne vandt vælgere med røde roser og blå balloner på byens torve, er slut. Hvis politikerne gør sig håb om at blive valgt ind til kommunal- og regionsvalget, skal de i stedet have succes på de sociale medier.

AF METTE PABST OG MADS BANG ILLUSTRATION JØRN VILLUMSEN

Benjamin Rud Elberth

Digital ekspert. Rådgiver politikere i brugen af sociale medier

Kan man vinde kommunalvalget på de sociale medier?

“Ja, likes kan veksles til stemmer. Især ved kommunalvalg, hvor det nogle gange er én enkelt stemme, der afgør, hvem der bliver valgt, og hvem der ikke gør. Her kan din skæbne blive afgjort af, hvor god du er på sociale medier.”

Skal en god kandidat være på alle sociale medier?

“Det kommer helt an på, hvilken type kandidat du er. Er du ung og skal have fat i unge vælgere, så er det helt oplagt at være på Instagram. Er du derimod en ældre borgmester, så har du ikke så meget at gøre der. Det eneste, som enhver kandidat absolut behøver, er Facebook. Jeg vil gå så langt som til at sige, at hvis ikke du er på Facebook, så bliver du ikke valgt ind.”

Hvornår skal man gå i gang?

“For et halvt år siden. Rigtig dygtige politikere kan vente til efter sommerferien, men de fleste burde være gået i gang sidste år. Vælgerne kan ikke lide, at man kun bruger de sociale medier til kampagne. Vi kan se, at politikere, der løbende og aktivt bruger de sociale medier, bliver honoreret med større stemmetal ved valgene, mens de, der kun bruger det lige op til valget, ikke bliver valgt ind.”

Hvad består den bedste kampagne af?

“At lytte. Hvis du kan starte en samtale med vælgere, hvor de føler, at der bliver lyttet til dem, så er du kommet rigtig langt.”

Er det nok at sidde derhjemme på Facebook under hele valgkampen?

“Ja, en god Facebook-kampagne kan indløse en byrådsplads, også selvom du ikke bevæger dig udenfor en eneste gang under valgkampen. Med de sociale medier er der lige så stor værdi i at være tilstede virtuelt som fysisk. Mange vælgere føler, at de kommer tættere på politikerne på sociale medier, end de nogensinde ville ved at få en flyer i hånden på bytorvet.”

Benjamin Rud Elberth

Nadia Nikolajeva

Nadia Nikolajeva

Digital chef ved TV Midtvest, underviser i social medie-journalistik. Har tidligere været redaktør for sociale medier på Metroxpress.

Hvad skal politikere bruge de sociale medier til?

“Politikere skal bruge de sociale medier til at møde vælgerne i øjenhøjde. Sociale medier er helt anderledes end aviskampagner og valgplakater, der bare handler om facade. På sociale medier kan du have en reel samtale med vælgerne. Det er det bedste – og for nogle politikere det værste – ved sociale medier.”

Hvad mener du med det værste?

“Mange politikere forstår simpelthen ikke at tale med vælgerne. De bruger Facebook, som om det er en tv-reklame, og ender lynhurtigt med at virke enormt polerede og kedelige. Det bullshit fanger vælgerne hurtigt, og så gider de ikke bruge mere tid på dig.”

Så hvad gør en politiker god på sociale medier?

“Ægthed. Du skal turde vise noget af dig selv og ikke være bange for en god debat. Det hele behøver ikke være rosenrødt, så længe at vælgerne kan mærke, at du brænder for det, du skriver om. Det er også derfor, at Facebook fungerer bedst, når politikerne selv står for det, og det ikke er en eller anden kampagne-medarbejder, der finder på opslag.”

Skal man være på alle de sociale platforme?

“Uha, nej. Man skal absolut kun være der, hvor man kan finde ud af det og har overskud til det. Der er ikke noget mere akavet end en politiker på Snapchat, der tydeligvis ikke fatter konceptet. Det er tåkrummende og far-agtigt på den kiksede måde.”

Kan man vinde valget på sociale medier?

“Ja, det kan man. Vi er 3,7 millioner danskere, der er aktive på sociale medier, og vi bruger mere og mere af vores tid derinde. Hvis man formår at fange vælgerne her, så er der altså stor sandsynlighed for, at vælgernes likes bliver vekslet til kryds på stemmesedlen.” →

Sophie Hæstorp Andersen (S)

Regionsrådsformand i Region Hovedstaden

Hvilke sociale medier benytter du dig af?

"Twitter, Facebook og Instagram. Twitter bruger jeg til at markere mig politisk og gøre journalisterne opmærksomme på, at jeg er til stede. Facebook bruger jeg til at nå en bred gruppe mennesker med politiske mål og resultater. Instagram er et hyggeløst hjørne – et medie, hvor jeg kan vise, hvem jeg er bag politikerens."

Hvad virker for dig på sociale medier

"Jeg får allermest respons på de opslag, hvor jeg er ude blandt mennesker eller taler om problemer, de oplever. Pendlere, der bliver berørt af grænsekontrollen i Sverige, mad på hospitalerne eller 1813. Når jeg sætter fokus på et problem, som folk oplever, så får jeg respons."

Nu nævner du selv 1813, hvor regionen har fået meget kritik. Ville det ikke være bedre at holde sig væk fra sådan en debat?

"Nej, absolut ikke. Som politiker bliver man nødt til at tage de svære debatter, hvor man er i modvind. Det kan være fristende at gemme sig, men det er min opgave som politiker også at turde sige min mening, når folk er uenige. Jeg ved fra min tid på Christiansborg, at man godt kan prøve at tie en debat ihjel i Folketingssalen, men det får ikke debatten til at gå væk. Så hellere ærligt stille sig op og sige, hvad man mener. Det har folk for det meste også mere respekt for."

Hvad skal man som politiker absolut ikke gøre på de sociale medier?

"Man skal ikke tro, at Twitter, Facebook og Instagram er det samme. Hvis man bruger det samme opslag på alle de forskellige medier, så kommer man galt afsted. Dels fordi man slet ikke rammer sin målgruppe, og dels fordi det ser vildt dumt ud, når en ubehjælpelig politiker spammer Twitter med Instagram-billeder eller Facebook med hashtags. Man ødelægger det for sig selv, hvis ikke man tænker over, hvad man poster hvor."

Har du et godt råd til politikere, der vil have succes på sociale medier?

"Snak med en professionel. Helt seriøst. Jeg kan mærke, at de tidspunkter, jeg gør det bedst på sociale medier, er, når jeg har allieret mig med en ekspert, der ved, hvordan algoritmerne derinde fungerer. De sociale medier kan virkelig hjælpe en i en valgkamp, men kun hvis man forstår at bruge dem. Ellers er det spild af tid."

Lars Krarup

Sophie Hæstorp Andersen

Tre tips til at vinde valget på sociale medier

1. Vær kun på de sociale medier, du kan overskue og finde ud af. En død Instagram-profil eller en pinlig Snapchat-konto kan være døden for en god kampagne.
2. Vær klar til debat. Det nytter ikke noget kun at skrive det, du tror, vælgerne vil høre. Hvis du tør være dig selv og sige din mening, også når den er upopulær, virker du mere ærlig.
3. Brug de sociale medier aktivt og ikke kun op til valget. Hvis du først begynder at opdatere din Instagram med kandidat-fotos og dør-til-dør billeder et par uger før valget, så gider ingen at følge dig.

Lars Krarup (V)

Borgmester i Herning

Hvilke sociale medier er du på?

"Jeg er der, hvor det giver mening. Jeg bruger sociale medier strategisk: Twitter er der, hvor jeg når journalister og lobbyister, Facebook er der, hvor jeg når mine vælgere."

Hvad lægger du op på Facebook for virkelig at ramme dine vælgere?

"Det er meget forskelligt. Jeg tror, det handler om at turde kaste sig ud i alle mulige typer debatter. For ikke så længe siden lavede jeg eksempelvis et opslag om, at jeg var imod ulve i den danske natur. Det var virkelig noget, der fik folk op af stolene."

Er du ikke bange for at skrive noget, der gør dine vælgere sure?

"Nej. Og hvis jeg var det, så skulle jeg ikke være på de sociale medier. Man skal turde skrive, hvad man mener, og tage et standpunkt i debatten. Alt det der sødsuppe gider folk ikke."

Går det hele så op i uenighed på din Facebook?

"Bestemt ikke. Jeg forsøger at holde en balance mellem at skrive noget med kant og så noget mere muntert. Men jeg skriver altid det, jeg mener. Det er også kun mig selv, der administrerer min Facebook-side. Mine følgere skal vide, at det er mig, de skriver med."

Deler du alt åbent med dine følgere?

"Nej. Grænsen går ved min familie. Jeg bruger mig selv rigtig meget i mit politiske arbejde, men jeg holder min familie udenfor. Mine børn skal ikke blandes ind i mit arbejde eller opleve negative konsekvenser af det, så jeg ville aldrig dele et billede af dem på min Facebook-side."

Hvorfor skal politikere være på sociale medier?

"Fordi det er nødvendigt. Det er ikke for min fornøjelsens skyld, at jeg bruger flere timer derinde hver dag. Det er, fordi at jeg bliver nødt til det for at nå vælgerne. For ti år siden var det nok at annoncere i Herning Folkeblad. I dag skal der en hel del mere til."

Hvad er dit bedste råd til politikere på sociale medier?

"Styr dit temperament! Hvis jeg kan mærke, at jeg bliver ilter, når jeg skriver noget på Facebook, så venter jeg med at trykke send. Man kan komme til at skrive noget i raseri. Det er en kedelig situation."

Hvad er dit råd til politikere, der vil vinde vælgere på sociale medier?

"Kig hen mod 2021, for det er for sent at gøre noget i 2017. De sociale medier er ikke nogen, man bare lige hopper på. Man skal nå at opbygge en følgeskare og få folk til at læse med. Så hvis ikke du bruger de sociale medier aktivt i din kampagne nu, så kan du lige så godt droppe det." ■

Sådan genanvender vi husholdningsplasten for kommunerne

Plastemballage kan holde i næsten et halvt århundrede. Alligevel bliver det sjældent mere end et par dage gammelt, inden det smides ud. Dette skyldes, at den danske plastindustri har svært ved at genbruge plasten, når den er forurenet med organisk affald.

Derfor bygger vi nu Danmarks første vaskeanlæg til behandling af husholdningsplast fra kommunale og industrielle indsamlinger. Det er med det cirkulære kredsløb for øje og visionen om, at begrænse ressourceforbruget og fremme den cirkulære økonomi. Når vi har færdigbehandlet plasten, er den granuleret til rene fraktioner – klar til at indgå i nye produktioner i Danmark.

Vi har gennem de sidste 6 år specialeret os i, at genanvende affald og i særdeleshed plastik. Vi arbejder hver dag på at

skabe den gode historie – den der virkelig giver mening! Og i Randers er vi allerede godt på vej til at fuldende cirklen. Kontakt os hvis du vil høre hele historien og få en snak om, hvordan vi sammen får gjort Jeres plast til en interessant og brugbar ressource, eller hvis I blot ønsker vores sparring og rådgivning til optimering af Jeres nuværende eller kommende affaldsløsninger.

Vaskeanlægget opføres i Langå og står klar i august 2017.

Læs mere på www.dkaffald.dk og kontakt os på 61772500 eller mgj@dkaffald.dk for nærmere info

Dansk Affaldsminimering ApS

Analyse Partierne

Røde partier har valgvind i ryggen til KV17

Ny analyse af den typiske afsmitning fra landspolitik til kommunalvalg viser, at især de røde partier står til fremgang ved KV17. Venstre ser ud til samlet at gå tilbage i kommunerne.

AF KENNETH THUE NIELSEN

FOTO: HENNING BAGGER / SCANPIX

Spidskandidaterne skeler intenst til de nationale meningsmålinger for at finde tegn på frem- eller tilbagegang. Og det gør de klogt i.

Fra valgforskningen ved vi nemlig, at de nationale meningsmålinger har en betydelig afsmitning på, hvordan valgene går i de enkelte kommuner. Det fænomen ser vi nærmere på i denne analyse.

Valgvinde

Fænomenet valgvinde handler om, at hvis et parti op til kommunalvalget står til fremgang i de nationale meningsmålinger, ja, så kan partiet også forvente en vis fremgang ved selve kommunalvalget.

Forskningen viser, at de nationale valgvinde slår igennem med næsten halv kraft ved kommunalvalgene. Konkret betyder det, at hvis et parti står til en fremgang på 10 procentpoint i de nationale meningsmålinger, ja, så kan partiet forvente en fremgang på omkring fire procentpoint ved kommunalvalget.

Dette dækker dog over en vis variation fra kommune til kommune og fra parti til parti. Nogle steder er effekten større - andre steder er den mindre.

I tabellen nedenfor ses udviklingen i de nationale meningsmålinger siden sidste folketingsvalg. Tabellen viser, at Dansk Folkeparti, Liberal Alliance og Venstre aktuelt står til en tilbagegang i forhold til sidste valgresultat. Det vil altså sige - jævnfør valgvindsteorien - at de tre partier kan forvente en tilbagegang ved kommunalvalget i november 2017.

Omvendt viser tabellen også, at Radikale, Konservative, Enhedslisten, Socialdemokratiet, Alternativet og SF står til

forskellige grader af fremgang.

Netop disse partier kan altså forvente en fremgang ved det kommende kommunalvalg, når vi tager afsæt i tendenserne i de aktuelle meningsmålinger. Tabellen viser desuden, at Nye Borgerlige i dag står til omkring to procent af stemmerne på landsplan. Om det rækker til at opnå valg til et eller flere byråd, kan denne analyse ikke sige noget om.

Det skal understreges, at teorien om valgvinde behandler hvert parti samlet for alle kommunerne.

Valgvindsmodellen kan således ikke anvendes til at udtale sig om konkrete resultater i konkrete kommuner. Den kan bruges til at sige noget om, hvorvidt et bestemt parti samlet set kan forventes at gå frem eller tilbage set i forhold til sidste kommunalvalg.

En generel fremgang til et parti kan medføre, at partiet også vil vinde flere borgmesterposter. Men fordi vi behandler hvert parti samlet for alle kommuner, er det ikke nødvendigvis tilfældet.

De tre seneste kommunalvalg

I det følgende dykker vi ned i både valgresultater og meningsmålinger fra kommunalvalgene i 2005, 2009 og 2013. Formålet er at undersøge, hvorvidt nogle partier systematisk klarer sig bedre eller dårligere ved kommunalvalg end de 'burde', hvis vi kigger på de nationale meningsmålinger.

I figurerne nedenfor ser vi på de otte partier, som stillede op ved alle tre kommunalvalg. Vi sammenligner resultatet fra kommunalvalget med det nyeste kvalitetsvejede gennemsnit af meningsmålingerne, som Altinget har offentlig-

gjort for kommunalvalget.

Det vil i praksis sige, at vi sammenligner Altingets november-gennemsnit (som bygger på meningsmålinger indsamlet i oktober) med det samlede resultat fra kommunalvalget.

Figurerne viser, at især to partier skiller sig ud: Socialdemokratiet og Dansk Fol-

Forskellig effekt af valgvinde fra parti til parti

I gennemsnit slår de nationale valgvinde igennem med en styrke svarende til 0,4. Det vil sige, at hvis et parti står til at gå ti procentpoint frem på landsplan - så kan partiet forvente at gå fire procentpoint frem på det kommunale niveau. Effekterne er dog forskellige fra parti til parti. For Socialdemokratiet og Venstre ligger effekten under gennemsnittet. For de Konservative svarer effekten til gennemsnittet. Og for SF, Radikale, Liberal Alliance, Dansk Folkeparti og Enhedslisten ligger effekten over gennemsnittet.

Kilde: Elmelund-Præstekær, Hansen og Larsen, kapitel 14 i "KV13: Analyser af kommunalvalget 2013"

/// Snit af meningsmålinger
/// Kommunalvalg

keparti. Dem starter vi med at se på i det følgende.

Stærke i kommunerne

Socialdemokratiet har historisk klaret sig betydeligt bedre ved kommunalvalg, end de – på tidspunktet – nationale meningsmålinger indikerede. Når vi sammenligner meningsmålinger og kommunalvalgsresultater, viser det sig, at Socialdemokratiet har opnået mellem 6,2 og 7,1 procentpoint flere stemmer ved kommunalvalgene, end niveauet i de nationale meningsmålinger lige op til kommunalvalget indikerede. Dette gælder, når

den modsatte. Partiet har ved de seneste tre kommunalvalg klaret sig mellem 6,4 og 7,4 procentpoint dårligere, end de nationale meningsmålinger op til kommunalvalgene indikerede, at partiet ville.

Hvis man sammenholder de aktuelle meningsmålinger med de historiske valgresultater, vil det svare til, at omkring hver tiende kommunale stemme kan forventes at gå til Dansk Folkeparti ved kommunalvalget i november 2017. Dette svarer til Dansk Folkepartis samlede resultat ved kommunalvalget i 2013.

Partiet Venstre har historisk fået omkring samme niveau af kommunale stem-

nævnte partier. Dog er der en tendens til, at de Konservative klarer sig bedre ved kommunalvalgene, end de nationale meningsmålinger indikerer.

Som figuren viser, var det især tilfældet ved kommunalvalget i 2013. Der er ligeledes en tendens til, at de Radikale klarer sig dårligere ved kommunalvalgene, end de nationale meningsmålinger giver udtryk for. Dette var især tilfældet ved kommunalvalgene i 2005 og 2013.

Gunstigt rødt udgangspunkt

De aktuelle tendenser i meningsmålingerne peger i rød retning.

De nationale meningsmålinger indikerer en mindre fremgang til de nuværende oppositionspartier. Og med baggrund i forskningen i kommunale valgvinde medfører det, at de selv samme partier har et godt udgangspunkt for det kommende kommunalvalg.

Omvendt tegner det til, at både Venstre, Liberal Alliance og især Dansk Folkeparti har et skidt udgangspunkt op til kommunalvalget i november 2017.

Dynamikkerne i kommunale valgkampe tilsiger, at borgmesterkandidaterne bruger deres partiformand, hvis det er betimeligt.

De fleste borgmesterkandidater glædes ved at få besøg fra en populær partiformand i spidsen for et parti i fremgang.

Historien er imidlertid også rig på de modsatte eksempler: Hvis partiformanden er upopulær og partiet klarer sig skidt, har borgmesterkandidaterne ikke den store lyst til at lade sig forbinde med det upopulære moderparti.

Disse dynamikker kan vi forvente udfolder sig de kommende måneder, og det vil formodentligt gå hårdest ud over statsministeren. Jo tættere vi kommer på kommunalvalget, desto større er sand-

»De fleste borgmesterkandidater glædes ved at få besøg fra en populær partiformand i spidsen for et parti i fremgang.«

vi ser på kommunalvalgene i 2005, 2009 og 2013.

Socialdemokratiet har historisk opnået langt bedre resultater ved kommunalvalgene, end man skulle forvente, hvis man fokuserede på de nationale meningsmålinger op til kommunalvalgene. Med de aktuelle tendenser i de nationale meningsmålinger (partiet står til 26,3 procent af stemmerne) tegner det således til, at Socialdemokratiet vil nå et samlet resultat ved KV17 svarende til resultatet ved KV05 (hvor partiet fik 34,3 procent).

Reelt bliver niveauet nu nok ikke helt så højt, da det må forventes, at Alternativet snupper en del af de socialdemokratiske stemmer - især i de større byer.

DF holder skansen, V står skidt

Ser vi på Dansk Folkeparti er historien

mer, som de nationale meningsmålinger indikerede. Ser vi på kommunalvalgene i 2005, 2009 og 2013 har Venstre klaret sig mellem 1,2 og -0,8 procentpoint bedre/dårligere ved kommunalvalgene, end hvad de nationale meningsmålinger viste på tidspunktet umiddelbart før kommunalvalgene. Venstre ligger aktuelt rigtigt sløjt i de nationale meningsmålinger.

Seneste måling fra Altinget viste, at partiet ville få 17,9 procent af stemmerne, hvis der var valg til Folketinget i morgen. Hvis de historiske tendenser fra de seneste tre kommunalvalg fortsætter, tegner det til, at Venstre vil få et rigtigt skidt kommunalvalg i november 2017.

Uklart spektrum

For de resterende partier er tendenserne ikke ligeså entydige som for de tre oven-

TENDENS:

Når man sammenligner resultater fra de seneste kommunalvalg med det seneste Risbjerg-snit før valget, kan man for flere af partierne se tendenser til en sammenhæng mellem nationale målinger og valgresultaterne.

▨▨▨ Snit af meningsmålinger

▨▨▨ Kommunvalg

synligheden for, at ambitiøse kommunale V-kandidater vil se et behov for at distancere sig fra moderpartiet.

Kommunalvalget ligger stadig et halvt år ude i fremtiden. Og meningsmålingerne kan stadig nå at ændre sig markant. Men hvis ikke de gør, er denne analyse et godt bud på de overordnede tendenser ved KV17. ■

Kenneth Thue Nielsen er ekspert i statistik og tidligere valgforsker. Han skriver klummen "Politik & statistik" på Altinget. Kenneth Thue Nielsen har lavet analysen for Altinget: Christiansborg.

Betydningen af borgmesterposten og personlige stemmer

Forskningen i valgvinde viser, at partier, der allerede har borgmesterposten i en kommune, ikke får nogen effekt af hverken positive eller negative valgvinde. Desuden gælder det, at jo højere andel af de personlige stemmer et parti får, desto mindre er effekten af de nationale valgvinde.

Kilde: Elmelund-Præstekær, Hansen og Larsen, kapitel 14 i "KV13: Analyser af kommunalvalget 2013"

A close-up portrait of a man with dark hair, looking directly at the camera with a neutral expression. He is wearing a light-colored collared shirt. The background is blurred.

Fremtiden ifølge... Imran Rashid

Sådan ser fremtiden ud i sundhedsvæsenet

Fremtiden ifølge er en ny serie, hvor vi spørger en fagperson om, hvor vedkommendes fag er henne om fem, ti og femten år. Denne gang spørger vi innovationschef Imran Rashid om, hvilken fremtid, der venter i sundhedsvæsenet.

AF HENRIK AXEL BUCHTER

→ Om 5 år

"Fortæller din seng dig, hvad du skal gøre ved din stress".

"Jeg forventer en markant udvikling inden for sundhedsvæsenet inden for fem år.

Sundhedsfremmende aktiviteter vil være overalt, uden at man lægger mærke til det. Det vil sige, at eksempelvis dit toilet, din badevægt, din cykel eller mobil alle danner et datagrundlag, som din personlige læge kan anvende til at forebygge sygdomme med.

Det bliver en fremtid, hvor lægen kontakter dig, når det er tid til at blive tjekket, fordi han vil have adgang til al din data - og ikke omvendt. Sundhed vil være tænkt så meget ind i alt, hvad man foretager sig, at det ikke er den her brandslukningsproces, som vi kender i dag. Forebyggelsen vil med andre ord starte langt tidligere.

Men for at det kan ske, kræver det, at man giver en enkelt person adgang til ens informationer - eksempelvis en læge. Sundhed vil gå fra at være reaktivt til proaktivt.

Almindelige ting i huset vil være noget, der bliver ordineret. Måske får man en intelligent seng, der holder øje med, hvordan man sover. Ændrer din søvn sig, og ser det ud, som om at du kan lide af stress, vil du få tilbagemeldinger om, hvordan du bør justere din dag. Måske skal du drikke noget mere vand eller gå flere ture. Sådanne aktivitetsplaner kan så blive sendt til din telefon.

Det er ikke meget anderledes end i dag. Forskellen fra nu og til om fem år er, at alle vores data er blevet koblet sammen. I dag findes dataene på så mange forskellige datapunkter, så ingen fortolker og forstår dem.

Et eksempel: Hvem har i princippet allerførst mulighed for at opdage, om du har Parkinson? Det gør din teleudbyder, fordi din stemmeføring og talehastighed begynder at ændre sig. Den data vil man i fremtiden kunne bruge. Brugen af data vil i høj grad ændre sig, tror jeg."

Imran Rashid er innovationschef hos Aleris-Hamlet Privathospitaler, hvor han har været ansat siden 2015. Han har blandt andet været med til at udvikle konceptet Videodoktor.dk, som er en videobaseret online lægevagt, samt skrevet bogen "SLUK" om digitaliseringens påvirkning af mennesker. Imran Rashid er uddannet speciallæge i almen medicin.

→ Om 10 år

"Vil dit traume blive behandlet gennem virtual reality".

"Om ti år vil vi i højere grad kunne bruge den særlige teknologiske metode, der hedder CRISPR, og som der forskes intensivt i lige nu. Med den vil man kunne lave genterapeutiske behandlinger, som måske kan kurere 70-80 procent af alle sygdomme. Med den metode vil man populært sagt gøre det muligt at gå ind i menneskers gener og klippe-klistre i dem som i et word-dokument.

Alle former for gendefekter og cellevækst, som man eksempelvis oplever ved kræft og diabetes, vil man med stor sandsynlighed kunne behandle.

Derudover vil der være alle mulige former for psykoterapi igennem eksempelvis Virtual Reality (VR). Alt-så hvor man får en brille for øjnene, der simulerer en verden for dig.

Om ti år vil man ikke kunne skelne mellem den virkelige verden og VR-verdenen. Den falske virkelighed vil nemt kunne snyde hjernen til at tro, at man rent faktisk befinder sig i VR-verdenen. I det sekund, at man kan snyde hjernen på den måde, vil man også kunne behandle hjernen med VR.

Har du eksempelvis et traume, vil man kunne gå til en psykoterapeut eller psykolog, hvor man så kan genleve det traume igennem VR-brillen. Man vil kunne stoppe sekvensen, tale om, hvad man føler i situationen, og på den måde give en meget bedre behandling.

Derudover vil man kunne tale til alle enheder, der vil være forbundet til din personlige, kunstigt intelligente assistent. Dit køleskab, din bil, din telefon. Måske endda dit tøj. Det vil oparbejde en algoritme, der bliver klogere, som på den måde kan hjælpe dig til at få det bedre.

Meget af den data findes allerede. En stor del af Google-søgningerne er relateret til sygdomssymptomer. Den data vil man kunne bruge bedre i fremtiden.

Det vil stort set overflødiggøre mange læger, fordi man på den måde vil kunne stille en bedre diagnose, end noget menneske kan. Der vil helt sikkert være nogle arbejdspladser, der forsvinder med den udvikling."

→ Om 15 år ...

"Vil vi have robotter i blodet og kunne gro en nyre".

"Jeg tror på, at man kan få nanobotter i blodet om femten år. Google er allerede i gang med at forske i det. Det er små robotter, der cirkulerer i dit blod og renser det for alle mulige forstadier af eksempelvis hjerte-kar-sygdomme.

Man vil kunne se kunstige skeletter og organer lavet på menneskers egne stamceller, som kan understøtte alle mulige handicaps.

Man vil kunne gro individuelt tilpassede organer. Hvis du mister en nyre, så gror vi bare en ny ud af den gamle.

Det vil betyde, at aldrig er noget, man ser på som en sygdom, der kræver behandling - mennesker vil kunne leve læn-

gere end nogensinde før i historien. Der findes allerede forsøg, der viser, at man kan vende aldringsmekanismen hos mus.

Mennesker nedbrydes og opbygges hele tiden, og grunden til, at vi bliver ældre, er, at opbygningen begynder at indeholde flere fejl, og at nedbrydningen begynder at gå hurtigere.

Når vi kan begynde at pille ved de to processer, vil vi få mennesker, der lever meget, meget længere, end hvad vi gør nu. Til enhver. Der er allerede stor fokus på forskning i, hvordan man forlænger livet.

På dette tidspunkt er hjerne-computer interfaces også blevet så gode, at man kan lave brain-software, der kan indlæses direkte i hjernen - helt som i Matrix-filmen.

For at flere af de her ting skal kunne lade sig gøre, er der selvfølgelig regulatoriske udfordringer. Men jeg tror, at meget vil ske som bottom op-revolutioner, hvor producenterne og eksisterende sundhedsudbydere leverer en forbedring af et produkt. Det vil sikre, at udviklingen sker.

Jeg tror dog også, at vi vil se en eksplosion i psykiske sygdomme, fordi den virtuelle virkelighed er blevet så virkelig, at mange i højere grad vil foretrække den falske virkelighed. Det vil blive et globalt drug, der kan medføre massive sociale problemer. Det vil der skulle gøres noget ved." ■

»Den virtuelle virkelighed er blevet så virkelig, at mange mennesker i højere grad vil foretrække den falske virkelighed.«

Indblik Brexit

Døgnet, der ændrede Europa

BYE BYE: For et år siden vendte 33 millioner briter op og ned på det europæiske fællesskabs historie, da 52 procent af dem stemte deres land ud af EU. Gennem samtaler med diplomater, politikere og embedsmænd i London, Bruxelles og København kommer her beretningen om 24 timer, der ændrede Europa.

TEKST RIKKE ALBRECHTSEN ILLUSTRATION JAKOB WEDENDAHL

Bruxelles

15.21 EU-tid torsdag 23. juni 2016. Den britiske tabloidavis Daily Express publicerer en artikel med overskriften "Massivt tordenvejr fra EUROPA smadrer ind i Storbritannien og kan afgøre EU-afstemningen".

På én og samme tid formår avisen at indfange to vigtige ting. Den første er, at der i britisk tabloidterminologi ikke findes noget, som ikke kan tørres af på EU, heller ikke vejret. Det andet er, at der ikke er noget som skyer, der trækker sig sammen, og himlen, der åbner sig, til at skabe en ildevarslende stemning. Og den følelse af, at noget ikke var helt, som det skulle være, var der en del, der havde den dag, briterne stemte om deres medlemskab af Unionen. Både i London, Bruxelles og København.

London er et farligt sted

Fornemmelsen var, at den britiske regering havde undervurderet, hvor svært det kan være at vinde en folkeafstemning.

Dem, der faktisk havde bevæget sig uden for den britiske hovedstad, var blevet mødt med en overvældende mur af modstand.

"London er et farligt sted at sidde, ligesom Bruxelles er det. For man er omgivet af mennesker, der har en kollektiv selvforståelse, som ikke bliver delt uden for byen." lyder det fra en diplomat i London.

Fra det britiske politiske establishment var der dog kun én besked. Det ville blive et remain. Snævert, men sikkert.

Final Countdown

Himlen rumlede også over Bruxelles den eftermiddag og aften, hvor en klæg sommervarme blev holdt inde af et tungt skylag som til slut eksploderede i store regnskyl.

Det var rygtedes, at de britiske embedsmænd på centraladministrationens forpost i EU-hovedkvarteret skulle holde valgfest. På briternes EU-representation hed baren meget passende "Number 10" og med britisk ironisk distance var playlisten ladet med 80'er-hits som Europas "Final Countdown" og "Should I stay or should I go" med Clash.

18.00 åbnede EU-ambassadør Ivan Rogers baren, og ifølge kilder til stede på aftenen var humøret forholdsvist højt.

Ambassadøren selv var dog mindre fortrøstningsfuld. Han havde hele tiden været mere sortseer end de fleste i både Bruxelles og på moderskibet i Downing Street.

Han havde forsøgt at tale med sine overordnede om det, men selv om meningsmålingerne til det sidste viste dødt løb, var der ikke mindst hos premierminister David Cameron en fornemmelse af, at det nok skulle gå.

Forkert igen

23.00 EU-tid lukkede de britiske valgsteder. Kløge af skade fra parlamentsvalget året inden, hvor analyseinstitutterne fuldstændig fejllæste folkestemningen og missede det, der blev en solid sejr til Camerons Konservative, blev der ikke udar-

bejdet egentlige exitpolls.

En almindelig YouGov-meningsmåling lavet på dagen blev sendt ud kort efter. Den viste, at 52 procent ville stemme for at blive i EU.

Nigel Farage, lederen af UK Independence Party, der har som sit eksistensgrundlag at få Storbritannien ud af EU, konstaterede resigneret, at det så ud, som om ja-siden lige ville snige sig over målstregen.

Tegnede godt

Et lettelsen suk kunne nærmest høres på Kontinentet, og i den britiske regering var der optimisme at spore. Finansminister George Osborne deltog i et remain-event arrangeret af én af de ledende kræfter bag pro-EU-gruppen Britain Stronger in Europe, hvor også flere ambassadører fra EU-lande var til stede.

Osborne lod forstå, at regeringens seneste private målinger sagde 52-53 procent for et ja til at blive, hvilket ambassadørerne pligtskyldigt rapporterede ind til deres ministerier.

I Danmark blev det modtaget som en god nyhed, men uden illusioner om, at den hellige grav var velforvaret.

"Vi havde forberedt os på begge dele," siger en embedsmand og tilføjer: "Vi har jo rigelig erfaring med den slags".

En lang nat

Herefter var det bare at vente. En EU-diplomat satte sit vækkeur til at ringe hver 45. minut for at tjekke udviklingen. Andre endte med at blive oppe hele natten. Nogle valgte at sige, at sket var sket. Nu gjaldt det om at få sovet, så man var klar til, hvad morgendagen måtte bringe.

Et minut i 1 EU-tid kom den første virkelige indikation på, at ingenting var, som parnasset i London, Bruxelles og København gerne ville have det til at være.

Newcastle, der skulle have været et lyspunkt i det ellers leave-dominerede fattige nordøstlige England hev godt nok et remain hjem. Men med 51 procent.

Allerede 17 minutter senere kom et endnu større chok for remain-siden. Nabobyen Sunderland, som godt nok var tippet til at stemme sig ud med en lille margin, endte med 22 procentpoint i leaves favør. Svaret kunne aflæses direkte på finansmarkederne, hvor pundet straks raslede tre procent ned.

Herfra var det en langsom, men sikker vej mod et nej.

Independence Day

04.00 skrev chefen for YouGov, Peter Kellner, ud på Twitter. Fem timer forinden →

havde han sat sit eget og sin virksomheds rygte ind på, at det ville blive et remain. Nu konstaterede han, at resultatet så ud til at blive "dårligt for Storbritannien, dårligt for meningsmålingsinstitutionerne og pinligt for mig".

Omkring klokken 5 skete to ting. Leaves forskning kom over den halve million. Og UKIP's Nigel Farage stillede sig op foran sit publikum og erklærede sejren på sin side.

"Lad 23. juni gå over i historien som vores uafhængighedsdag," sagde den storsmilende brite.

05.35 Selv om det langtfra var alle valgdistrikter, der var talt op, begyndte de britiske medier ét efter ét at annoncere det, der efterhånden var uundgåeligt. Briterne var på vej ud af EU.

I Danmark blev statsminister Lars Løkke Rasmussen (V) holdt løbende orienteret pr. SMS. Nu fik han at vide, at løbet var kørt.

"Shit," lød det lakoniske svar.

Nyt Lehman Brothers

07.03 passerede antallet af optalte leave-stemmer de famøse 50 procent.

07.22 landede en e-mail i inboxene i 27 regeringskontorer i hele Europa.

E-mailen var fra rådssekretariatet i EU's Ministerråd og var et produkt af de rundringninger til samtlige hovedstæder, som formanden for Det Europæiske Råd, Donald Tusk, havde udført i de sidste 48 timer for afstemningen.

Inden da havde en ganske snæver kreds omkring formanden i løbet af juni i al diskretion lagt en plan for, hvad der skulle ske, hvis briterne stemte nej. Planen var blevet diskuteret mundtligt med udvalgte hovedstæder, men de fik ikke noget på skrift af frygt for, at det kunne lække.

Det blev gjort, dels for med det samme at kunne fortælle, hvad der var linjen, men dels også i frygt for, hvilken betydning et sådan chok kunne få på de globale aktiemarkeder.

"Nogle talte om, at det kunne blive et nyt Lehman Brothers. Derfor var det utroligt vigtigt, at der var en pilot på flyet, og at den pilot var Tusk," lyder det fra en diplomat i Bruxelles.

Rettigheder og pligter

Beskeden i e-mailen var på en halv sides

» Det var bare spørgsmålet, om det var den gule eller den grønne tale, som statsministeren skulle holde. «

penge med et par enkelte budskaber, som skulle blive til de mantraer, som EU-cheferne i Bruxelles og ude i hovedstæderne har gentaget lige siden.

At de øvrige 27 lande respekterer den britiske befolknings valg og håber på at beholde briterne som en tæt allieret og partner. Men at det partnerskab skal bygge på en gensidig og fair balance mellem rettigheder og pligter. Og at al forhandling først kunne komme på tale, efter briterne havde aktiveret den sidenhen så berømte artikel 50, der sætter udmeldelsesprocessen formelt i gang.

I Danmark havde man også gjort sit hjemmearbejde for begge scenarier. "Det var bare spørgsmålet, om det var den gule eller den grønne tale, som statsministeren skulle holde," lyder det fra en kilde.

London i koma

Til gengæld var der en del diskussion om, hvornår Lars Løkke Rasmussen skulle melde sig på banen.

Skulle man vente på Cameron, så man kendte linjen fra London? Der var hektiske forsøg på at få information ud af briterne.

"Vi forsøgte at få fat i Number 10. Men de var gået fuldstændig i koma. Det kom virkelig bag på dem," siger en kilde.

08.24 kunne de ikke trække den længere. Her udgik en e-mail fra Statsministeriet til pressen, hvor Løkke kalder det "et trist resultat for EU og for Danmark".

Her blev også indkaldt til pressemøde kl. 9 i Spejlsalen på Christiansborg, hvor statsministeren slog fast, at nu var det hårdt mod hårdt.

"Min prioritet er at forsvare danske interesser," sagde statsministeren. Samtidig annoncerede han, at han havde nedsat en tværgående taskforce til at kortlægge alle de politikområder, som vil blive påvirket af briternes exit.

Camexit

I mellemtiden havde David Cameron ringet til dronning Elizabeth og gjort det, han lige til det sidste havde forsvoret ville ske, men som alle alligevel regnede med. Han informerede Hendes Majestæt om, at han ikke kunne fortsætte på posten.

09.20 trådte han ud af døren ved Downing Street sammen med sin kone, Samantha.

Han stillede sig op bag sin talerpult og erklærede sig færdig som premierminister.

"Jeg føler ikke, at det ville være rigtigt for mig at være den kaptajn, der styrer vores land til dets næste bestemmelsessted," sagde Cameron.

Samtidig erklærede han, at han ville lægge det ansvar over på en ny konservativ partiformand og premierminister, som ville skulle vælges til oktober.

EU i limbo

I virkeligheden skulle der ikke gå mere end en måned, før hans afløser på begge poster var fundet. Det stod dog ikke klart på dagen, hvor briternes EU-partnere var chokerede over det magtvakuum, som pludselig var opstået.

"Det allermest rystende var, at der ikke havde siddet nogen i administrationen i London og forberedt sig," siger en diplo-

Jean-Claude Juncker,

Nigel Farage fra UKIP og formand for EU-Kommissionen Jean Claude Juncker har siden Brexit haft flere sammenstød. Blandt andet har Farage beskyldt EU-toppen for mafiametoder.

mat, der kalder hele forestillingen for "absurd teater".

"Når man tænker på, hvor godt briterne normalt er forberedt. Det skabte supermeget forvirring og et uværdigt forløb".

Plan B forbudt

Ifølge en britisk kilde var der en naturlig forklaring på det. Den hedder purdah og er den seks ugers periode før et valg, hvor britiske embedsmænd er forpligtet til ikke at engagere sig i aktiviteter, der kan være i konflikt med, hvad dem, der kommer sejrige ud på den anden side, måtte mene.

"På det tidspunkt måtte alle embedsmænd opgive enhver adgang til regeringen. Det var som med en valgkampagne. Vi havde ikke lov til at gøre noget som helst".

Andetsteds i London lyder beskrivelsen: "Ordren var, at remain var det, man arbejdede på".

"Det var jo forbudt med fyringsrisiko at lave en plan B. Det kan godt være, at der var en departementschef som havde et stykke papir, men det var ikke forankret i systemet".

Over to you

10.30 Trådte formændene for EU-institutionerne sammen. Mødet var kort. De konstaterede, at der var sagt det, der skulle siges fra EU-side. Nu var det op til briterne.

Blandt de EU-ansatte var humøret på nulpunktet. Mange græd på arbejdet den dag. Både Juncker og den danske generalsekretær i Ministerrådet, Jeppe Tranholm-Mikkelsen, sendte i løbet af formiddagen mail ud til personalet for at forsikre dem om, at der ville blive

gjort, hvad der kunne for at tage hånd om deres bekymringer.

Ved frokosttid talte Tusk med Cameron. "Det var mest en høflighedsting. Det var jo ikke ham, vi skulle forhandle med i fremtiden," lyder det fra en insider.

Imens florerede spørgsmålene blandt de øvrige 27 landes diplomater.

"Vi spurgte os selv, om den kunne reddes. Vi har jo tradition for at omgøre resultater, der ikke lige passer," lyder det fra én.

Andre bandede over, at Camerons politiske vovemod nu var eksploderet lige op i ansigtet på ham.

"Der var lidt "I told you so" over det. Men vi kunne selv have stået i samme situation," siger en dansk embedsmand.

Ingen tom britisk stol

13.00 mødtes EU's udenrigsministre i Luxembourg. Forinden var den britiske europaminister, David Lidington, stødt ind i daværende udenrigsminister Kristian Jensen (V) i VIP-området i fyrstedømmets lille lufthavn. Lidington slog opgivende ud med armene. Hvad kunne han sige?

Lidt det samme gentog sig på selve mødet, hvor europaministeren kun kunne beklage udfaldet og fortælle, at David Cameron ville komme til det topmøde, som allerede var skemalagt til ugen efter.

"Cameron er en fyr med værdighed, så han ville gøre det, selv om det ville blive en forfærdelig oplevelse for ham. For nogen blev nødt til at være der. Vi kunne ikke efterlade en tom stol ved Det Europæiske Råd, når vi lige var på vej ud," siger en britisk kilde.

Stemningen i Luxembourg var temmelig mat og trykket.

"Der blev givet mange bjørnekramme", husker én af deltagerne.

Der var også en irritation over at være parkeret i uvished på ubestemt tid.

"Vores borgere og de britiske vælgere har ret til at finde ud af, hvad konsekvensen af deres afstemning er," sagde den slovakiske udenrigsminister Miroslav Lajcak, da mødet var færdigt ud på eftermiddagen.

Lajcak, der stod foran at skulle over tage det roterende formandskab for EU's Ministerråd 1. juli, kunne da ikke vide, at hans formandskab skulle komme og gå, før briterne fik sat gang i udmeldelsesprocessen.

Ni måneder tog det at aktivere artikel 50, og først et helt år efter skæbenatten i juni er parterne nu klar til at forhandle. ■

» Det var jo forbudt med fyringsrisiko at lave en plan B. «

Interview Frankrigs ambassadør

Danskerne er langt mere europæiske end I tror

François Zimeray har observeret danskerne i fire år. Og han elsker dem. Også selv om de knap tør dyppe tæerne i Europa. I dette interview med Altinget taler han også om kampen mod terror og om sin begejstring for den nyvalgte franske præsident.

AF JAKOB NIELSEN

I fire år har François Zimeray levet blandt danskerne og forsøgt at forstå dem. Og nu er han parat til at fortælle, hvad han har set.

“Jeg har iagttaget Danmark morgen efter morgen, aften efter aften. Jeg elsker jeres samfund. Og jeg vil gerne efterlade dette budskab: I er langt mere europæiske, end I gør jer klart”, siger han.

Ordene falder i en af de prægtige saloner i Thotts Palæ på Kongens Nytorv, som huser den franske ambassade.

Stolene er beklædt med plyds, der er guld og kunst på væggene, og der ligger tunge tæpper på gulvene. Man kunne lige så godt være på et Louis XVI-slot i det prerevolutionære Frankrig.

Bortset fra én ting. Det lille sorte skilt på et af bordene, der brutalt afbryder tidsrejsen og sender os tilbage til Europa i det 21. århundrede: “Jeg er Charlie”, står der.

Det er en påmindelse om den terror, som i 2015 ramte den satiriske avis Charlie Hebdo i Paris. Blot en måned senere havde François Zimeray selv nær mistet livet i et

»Den religiøse fanatisme er forsvundet fra den europæiske politiske kultur, hvor den ellers har fyldt meget. Den forsvandt ikke af sig selv, men fordi den blev bekæmpet af modige folk, der gennem århundreder har ofret deres liv i den kamp. «

nazisme, som rammer os. Og som vi skal definere, bekæmpe og udslette.»

Hvorfor er det så vigtigt at kalde den ved sit rette navn? «Fordi...»

Francois Zimeray tænker sig om og bebuder, at han gerne vil levere et stringent svar. Et halvt minuts tænke-pause. Så begynder han forfra.

«Fordi, hvis vi ikke kalder det ved rette navn, betyder det, at vi har svært ved at se problemet i øjnene,» siger han og uddyber:

«Den religiøse fanatisme er forsvundet fra den europæiske politiske kultur, hvor den ellers har fyldt meget. Den forsvandt ikke af sig selv, men fordi den blev bekæmpet af modige folk, der gennem århundreder har ofret deres liv i den kamp. I takt med, at vi ikke længere er konfronteret med den religiøse fanatisme i Euro-pa, kan vi ikke længere tænke tanken. Og fordi vi ikke kan tænke tanken, kan vi ikke længere bekæmpe den.»

Han advarer mod at forfalde til sociologiske eller rationelle forklaringer på et fænomen, der i sin kerne er følelsesmæssigt.

Der er nok nogle, der vil sige, at hvis vi ikke forsøger at forstå dem, der udfører de her ting, så vil vi ikke kunne bekæmpe dem?

«Jamen, det er jeg ikke imod. At forstå hjælper også med at sætte navn på. Jeg mener, at vi skal bekæmpe terrorismen uden overbærenhed og svaghed, men jeg mener samtidig, vi skal forsøge at forstå, hvad der foregår i hovedet på de her mennesker. Selvfølgelig. Men hvis vi begynder med at sige, at vi ikke vil kalde det islamisme, hvis vi lader som om det ikke findes, hvordan skal vi så forstå det?»

Individet er et truet dyr

Samtalen om terror leder direkte over i et andet emne, der ligger ambassadøren på sinde. Nemlig debatten mellem sekulære samfund og de mere multikulturelle, religiøse samfund. François Zimeray er inderligt optaget af, at man ikke definerer borgerne ud fra deres gruppetilhørsforhold - men som de individer, de er.

«Hele etableringen af begrebet 'en person' er en af de vigtigste milepæle i den europæiske civilisation. I dag er individet over hele verden en truet art på linje med giraffer eller elefanter», siger han.

«Der foregår en kamp om indflydelse mellem dem, der vil sætte fællesskabet over individet, og dem, der vil sætte individet over fællesskabet. I den første kategori finder man næsten hele verden - Asien, den islamiske verden, men også USA, Canada og Storbritannien. Det er den multikulturelle model. I den anden ende har vi den franske sekularisme.»

Han beder igen om lidt tid til at forklare sig.

«For mig er det ideelle samfund ikke et, hvor forskellige grupper bor side om side som sardiner i hver deres dåse. For mig er frihed ikke at blive anerkendt som medlem af et fællesskab. Frihed er at være uddannet med muligheden for at tænke selv og kunne tage konsekvensen af disse tanker - også selv om det nogle gange fører til at tænke modsat sin egen gruppe. Det er derfor, Frankrig forbyder religiøse symboler i

→

terrorangreb, da Omar El-Husseini åbnede ild mod et politisk møde i Krudttønden på Østerbro.

Denne morgen skal vi tale om Danmark og om, hvad det vil sige at være europæisk, men igen stikker terroren sit grimme ansigt frem. Aftenen forinden har en ung mand sprængt en bombe efter en popkoncert i Manchester og taget mindst 22 menneskers liv.

Kald islamismen ved dens rette navn

Derfor må vi tage en omvej ind i det sorte, før vi taler om, hvem vi er. Hvordan skal vi håndtere den ubegribelige ondskab?

«Vi skal være oprørte, men samtidig skal vi også lære at leve med det. Det er fuldstændig paradoksalt, men der er ingen enkle svar på de her ting», siger Zimeray.

«Vi skal bekæmpe terrorismen, men vi kan ikke bekæmpe den, hvis vi ikke vil kalde den ved dens rette navn. Der er for mange, der har svært ved at sige ordet: islamisme. Det er en slags islamisk fascisme eller

skolerne – fordi skolerne er der for at skabe frie individer, ikke medlemmer af et fællesskab.”

Men ser man på Frankrig, så er der jo også der massive problemer i forstæderne, og der har været flere terrorangreb udført af unge, der er født og opvokset i Frankrig. Det kan se ud som om, USA har færre problemer i den henseende?

“Det er ikke bare Frankrig, der oplever de ting. Mange europæiske lande har oplevet de såkaldte homegrown terrorister. USA's er anderledes på to måder: det er omkranset af to have, og det vælger selv sine indvandre-re. Det er ikke muligt her.”

Hvis alle bliver ramt, hvad er det så, sekularismen giver?

“Frihed. Frihed. Folk, der ikke er fanget i en gruppeidentitet, men har deres egen. Det er en fantastisk skat, frihed. Vores samfund har masser af problemer og fejl, men jeg er overbevist om og stolt over denne insisteren på individet.”

Den frihed indebærer også friheden til at kritisere religioner og gøre grin med dem om nødvendigt. Man må ikke diskriminere folk, fordi de er jøder, homoseksuelle eller noget tredje, men tanker og bevægelser kan ikke være hævet over kritik, påpeger ambassadøren.

“Det er meget enkelt. Vi beskytter individer – ikke dogmer. Det er derfor, debatten om islamofobi er en fælde. Ja, vi skal bekæmpe racisme vendt mod muslimer, men hvis det betyder, man ikke må kritisere islam, tager man fejl.”

Men når De følger debatten i Danmark i dag, oplever De så, at vi er ved at falde i den fælde?

“Nej, jeg oplever Danmark som et land, der observerer situationen.”

Debatten er ellers ret levende...

“Ja, men jeg oplever ikke, at Danmark har valgt en meget klar kurs. Og godt for det! Danmark er et meget pragmatisk land. Man ser den franske sekularisme, man ser den anglofone multikulturalisme – og man søger en egen vej. Mit budskab er, at multikulturalisme ikke fungerer. Det er den, der giver os Brexit, og det er den, der giver os Trump.”

Hvordan fører multikulturalisme til Brexit?

“Hvis man ser på de emner, der betød mest for vælgerne ved den britiske folkeafstemning, så kom økonomi kun ind på 7.pladsen. De klart vigtigste emner var indvandring og national identitet. Derfor advarer jeg mod den multikulturelle tilgang. Det fungerer ikke.”

I er europæere

Langsomt krabber vi os frem mod det, der egentlig var dagsordenen for dagens interview: hvad det vil sige at være europæisk.

François Zimeray har nemlig efter fire år en fornemmelse af at have gennemskuet danskerne.

“I kan godt lide at betragte jer selv som et lille land, der måske er glemt lidt af historien. Men I er dybt europæiske,” siger han.

Og som den franske intellektuelle, han er, går han en omvej for at forklare sig.

“Hele verden lever i superlativernes og

» Europa er - i modsætning til hele resten af verden - et mådeholdets og ligevægtens kongerige. Det gælder i særklasse for Danmark. «

overdrivelsens forvredne imperium. Se overalt fra Amerika til Asien: den højeste, den bedste, den vildeste, den rigeste - overalt er der ulighed og overflod. Byer konkurrerer om at have den højeste skyskraber, og hele den udvikling er i færd med at ødelægge planeten.”

Modbilledet til den dystopiske tendens skal findes lige her:

“Europa er - i modsætning til hele resten af verden - et mådeholdets og ligevægtens kongerige. Det gælder i særklasse for Danmark,” siger François Zimeray.

“I har ligevægt mellem industri og miljø. Mellem mænd og kvinder, mellem rig og fattig, mellem arbejdsliv og privatliv, mellem by og land. I har også en ligevægt mellem nutiden, fremtiden og den fortid, som findes i vores bygninger. Tilstedeværelsen af historien og de døde i vores byer og monumenter. Hvor ellers finder man denne tilstedeværelse af historien? I København og Paris kan jeg udmærket spadsere en tur og forestille mig, at jeg er to århundreder tilbage i tiden. Hvor ellers kan man det?”

Dette fokus på balance og mådehold er ifølge ambassadøren en vigtig del af den europæiske identitet og er en stor del af forklaringen på, at den danske model er en succes.

“Derfor er I meget europæiske, og derfor har I trods forskelle i sprog og religion en masse til fælles med Portugal, Italien og andre lande i Europa”.

Hvordan forklarer man så, at danskerne i høj grad definerer sig mere som skandinaver eller danskere end som europæere?

“Det er ikke et dansk problem; det er Europas store fiasko. Ja, vi har europæiske institutioner. Ja, vi har en europæisk politik, som faktisk ikke fungerer så ringe endda. Men vi har ingen europæere. Det er, fordi ingen politiker i Europa har været i stand til at forklare, hvor europæiske vi er. Det indgår ikke i pensum i skolen - så danskerne opfatter sig ikke som europæere, og det gør franskmændene heller ikke. Størstedelen af europæerne føler sig ikke europæiske, men som tilhørende en nation eller en region.”

Derimod er Bruxelles blevet et symbol på en opdeling i folk og elite?

“Ja, det er paradoksalt, men kritikken af Bruxelles er jo det, der forener europæerne! En europæer er en, der taler grimt om Bruxelles,” griner François Zimeray. *Men nu har vi en ny fransk præsident. Vil det ændre noget?*

“Ja, der vil være en nye europæisk dynamik efter det franske valg. Dertil kommer, at Trump får os til at føle os meget europæiske. Han er produktet af et samfund, der er vores venner og allierede, men som bygger på nogle fuldstændig anderledes værdier. Fraværet af kultur, den konstante proportionsforvrængning og mangel på mådehold. Derfor får Trump os til at føle os mere europæiske.”

Og François Zimeray tror på, at valget af Emmanuel Macron som fransk præsident vil styrke den tendens. Ikke mindst fordi han repræsenterer nogle af de klassiske dyder - han er intellektuel og belæst.

Under forårets præsidentvalg grinede hele Frankrig af de små klip af satirikereren Cyrille Eldin, der

fulgte Emmanuel Macron og spontant fik ham til at synge med på klassiske chansons eller ligefrem til at recitere lange passager fra Molière. Det er den slags, der fylder François Zimeray med håb.

“Verden er offer for det korte sigt. Vi er blændet af nuet, og vi har brug for distance og udsigt. Derfor er det godt med en præsident, der ikke bare er ung, men også er kultiveret. Som læser enormt meget,” siger han. *Den nye franske præsident vil noget andet med EU end de fleste danske politikere?*

“Danmark og Frankrig ser ikke på EU med samme øjne. For Danmark har det fra begyndelsen været en mulighed for øget handel og velstand. For os er Europa ikke en mulighed, men en betingelse for overlevelse. Vi blev næsten udslettet af to verdenskrige, mens Danmark med forfatteren Jens Christian Grøndahls ord kun blev strejft af historien.”

Skal Danmark bekymre sig over et EU, der begynder at bevæge sig mod øget integration, f.eks. når det gælder euroen?

“Jeg vil ikke blande mig i dansk politik, men jeg ser ingen alvorlig grund til bekymring. Et EU i flere hastigheder vil jo ikke være vendt mod Danmark. I vil altid have muligheden for at placere jer i hjertet af samarbejdet, som efter min mening er jeres naturlige plads. Fordi det her samfund med sin kultur og sine værdier, med sin rytme og sin stilhed er så gennemført europæisk. Det er jo den slags, man aldrig taler om i politik, men som hører med til en identitet: landskaber og stilhed.”

For tiden er der ikke mange tegn på, at danskerne ønsker mere integration med de andre EU-lande?

“Der er tusinde forskellige grunde til, at Danmark hører hjemme i hjertet af Europa, men hvis I hellere vil gå forsigtigt ud i vandet på spidsen af tæerne, fordi vandet er koldt, så er det også fint. Jeg vil ikke blande mig, men jeg kan bare sige, at selv om vandet er koldt i starten, så er det skønt, når man først er kommet i.” ■

Du kan møde François Zimeray på Folkemødet på Altingets scene lørdag klokken 16.00.

SoMeEU

SoMeEU opdaterer live med de seneste opdateringer fra sociale medier fra alle medlemmer af Europa-Parlamentet. Her kan du få et overblik over parlamentarisk trafik i april-maj. Hvis du vil følge de seneste opdateringer kan du følge med på SoMeEu.altinget.dk

De danske MEP'er med flest interaktioner

Danske MEP'er		Interaktioner total	Interaktioner antal	Interaktioner gns.
Jens Rohde	
	44.930	46	977
Rina Ronja Kari	
	8.717	26	335
Jeppé Kofod	
	8.288	22	377
Anders Primdahl Vistisen	
	5.164	15	344
Morten Helveg Petersen	
	1.271	17	75
Margrete Auken	
	814	14	58
Morten Løkkegaard	
	728	16	46
Ole Christensen	
	719	12	60
Christel Schaldemose	
	717	10	72
Bendt Bendtsen	
	164	6	27
Jørn Dohrmann	
	157	10	16

Denne tabel viser hvor mange interaktioner de danske EU-parlamentarikere har fået i perioden 1. april 2017 til 13. maj 2017 på offentlige tilgængelige sider på Facebook.

Kilde: Altingets SoMeEU projekt.

De europæiske MEP'er med flest interaktioner

Europæiske MEP'er		Interaktioner total	Interaktioner antal	Interaktioner gns.
1. Marine Le Pen*(Fr)	
	6.091.855	263	23.163
2. Matteo Salvini(I)	
	2.532.920	304	8.305
3. Jean-Luc Mélenchon*(Fr)	
	2.522.083	109	23.138
4. Nigel Farage(UK)	
	748.943	82	9.133
5. Florian Philippot(Fr)	
	383.546	104	3.688
6. Guy Verhofstadt(B)	
	380.713	52	6.141
7. Steve Brios(Fr)	
	290.106	106	2.737
8. Janusz Korwin-Mikke(P)	
	200.262	111	1.804
9. Nicolas Bay(Fr)	
	139.417	101	1.380
10. Harald Vilimsky(Au)	
	136.874	103	1.329
27. Jens Rohde(Dk)	
	44.930	49	988

Denne tabel viser hvor mange interaktioner de europæiske EU-parlamentarikere har fået i perioden 1. april 2017 til 13. maj 2017 på offentlige tilgængelige sider på Facebook.

Kilde: Altingets SoMeEU projekt.

SoMeEU er udviklet i et samarbejde mellem Altinget.dk og big data-developer Søren Pedersen (@systemadict). Projektet er støttet økonomisk af Europa-Nævnet.

FOTO: JENS MARKUS LINDHE

Boligområder i bevægelse

I dette tillæg kan du læse om Landsbyggefondens virke og få indsigt i nogle af de indsatser, der med fondens støtte iværksættes i danske almene boligområder.

Landsbyggefonden blev stiftet for 50 år siden. Dengang skulle fonden støtte opførelse af nye almene boliger. Siden er reglerne for fondens virke blevet justeret flere gange, og i dag yder Landsbyggefonden støtte til renovering og udvikling af eksisterende boligområder. Med knap en million beboere i landets almene boligområder har fonden dermed stor betydning for mange danskers boligforhold. Det gælder i de mange velfungerende boligområder, hvor det med fondens midler sikres, at boligerne følger med tiden og lever op til samfundsmæssige krav om eksempelvis tilgængelighed og energibesparelser. Det gælder også i de udsatte boligområder, hvor fonden finansierer fysiske og boligsociale indsatser, der har til formål at løfte områderne og hjælpe deres beboere ud af sociale problemer. Landsbyggefondens konstruktion er unik og vækker international interesse.

De følgende 20 sider er skrevet af Claus Bech-Danielsen, der er professor ved Statens Byggeforskningsinstitut på Aalborg Universitet. De er skrevet på baggrund af bogen *Boligområder i bevægelse*, som Claus Bech-Danielsen netop har forfattet sammen med sociolog Gunvor Christensen.

FOTO: JENS MARKUS LINDHE

Renovering. Oprindeligt skulle Landsbyggefonden alene yde støtte til nybyggeri. I dag støtter fonden udviklingen af eksisterende boligområder, som her en renovering i Rosenhøj i Viby J.

Landsbyggefondens stiftelse, 1967

I 1967 blev Landsbyggefonden oprettet under navnet Boligselskabernes Landsbyggefond. Det skete som led i et større boligpolitisk forlig, der blev indgået mellem Socialdemokratiet, Det Konservative Folkeparti, Venstre og Radikale Venstre. Boligforliget skulle blandt andet sætte en stopper for et lejeloft, der indtil da havde fungeret i udlejningsbyggeriet. Markedet for lejeboliger blev kritiseret for at være præget af urimelige prisforskelle, og det blev besluttet, at de billigste boliger skulle stige i husleje. I den almene boligsektor skete det ved, at huslejestigningerne blev indbetalt til den nystiftede fond, der fik til formål at fremme det almene byggeris selvfinansiering. Fonden skulle således medvirke til at finansiere opførelsen af almene boliger.

I de efterfølgende årtier er reglerne for fondens virke blevet justeret løbende som følge af de udfordringer, der er opstået på boligmarkedet og i den almene sektor. I dag er Landsbyggefondens primære opgave at yde støtte til udvikling af eksisterende almene boligområder, og en stor del af fondens midler går til at finansiere fysiske og boligsociale indsatser i de udsatte boligområder. Indsatserne har til formål at løfte områderne som helhed samt at hjælpe de enkelte beboere ud af sociale problemer.

Som det beskrives på de følgende sider, har de gennemførte indsatser ændret karakter gennem årene, men både fysiske og boligsociale indsatser har været gennemført i årtier. Alligevel har vi stadig udsatte boligområder med omfattende fysiske og sociale problemer, og det er oplagt at stille spørgsmålet, om det overhovedet har nyttet noget? Svaret er ja! Det vil fremgå på de følgende sider, hvor Landsbyggefondens resultater beskrives. Er man stadig i tvivl, behøver man blot at tage til lande som Frankrig, England og Irland for at få indblik i Landsbyggefondens store betydning for det danske samfund. I andre lande har de ikke en Landsbyggefond til at finansiere fysiske og boligsociale indsatser, og de udenlandske boligområder har derfor fået lov at forfalde i årevis.

OM LANDSBYGGEFONDEN

Landsbyggefonden er en selvejende institution. Den blev stiftet 6. april 1967.

I dag ledes fonden af en bestyrelse på ni medlemmer. Formanden for bestyrelsen og fire af de øvrige medlemmer vælges af BL – Danmarks Almene Boliger. To medlemmer, der er beboere, vælges af Lejernes Landsorganisation i Danmark. Endelig vælges et medlem af Kommunernes Landsforening og et medlem af Københavns og Frederiksbergs kommuner i fællesskab. Alle valg sker for fire år ad gangen.

Fonden har en selvstændig administration, der ledes af en direktion bestående af en direktør og en sekretariatschef.

Fra rejsegilde til rivegilde, 1967-1979

Da velstanden for alvor kom til Danmark i 1960'erne, blomstrede fremskridts-troen, og der var stor tiltro til, at der med nye rationelle og industrialiserede byggeformer kunne skabes velfungerende boliger til danskerne. Det lykkedes ved første øjekast, men de nye boligblokke var ikke mere end lige kommet op at stå, før problemer og kritik væltede ind over dem.

Da fonden blev oprettet i 1967, var der gang i byggeriet. Bolignøden og boligmanglen var stor, og hjulpet på vej af en række statslige regulativer, der krævede, at boliger skulle opføres af præfabrikerede elementer for at opnå støtte, kom der gang i byggeriets industrialisering. Nye boligblokke kunne derfor opføres i hast langs de lige kranspor, og vejen var banet for Danmarkshistoriens største byggeboom. I perioden 1960-1979 blev der opført cirka 818.000 boliger, heraf lidt over 200.000 almene boliger i Danmark. Der var fart over feltet, og hverken før eller siden har vi været i nærheden af en tilsvarende produktion af boliger. Som det skulle vise sig, gik det nok også vel stærkt.

Økonomiske problemer

Da efterkrigstidens moderne boligblokke skød op i forstæderne, stod de i skærende kontrast til de saneringsmodne boligforhold i byerne, og boligblokkenes nye beboere glædede sig over at være sluppet ud af brokvarterernes mørke baggårde. Allerede tidligt i 1970'erne løb de nye boligområder imidlertid ind i problemer. Energikrisen i 1973 ændrede de økonomiske forudsætninger på boligmarkedet, og en række af de helt nye boligområder kom i økonomiske vanskeligheder. Fra politisk side var der i 1960'erne blevet presset på for at få opført store boliger, og i 1967 blev maksimumstørrelsen for almene boliger sat op til 130 m² for at dække

behovet for familieboliger. Da de økonomiske forudsætninger ændredes i 1970'erne, blev udbuddet af store familieejligheder imidlertid for stort i den almene sektor, og det betød, at flere afdelinger fik problemer med at udleje boligerne. I 1972 vedtog Folketinget det såkaldte *kakkelovns-cirkulære*, der begrænsede de almene boligers størrelse, og som samtidig fastsatte et rammebeløb, der skulle holde prisen nede. Men skaden var sket for de boligafdelinger, der havde opført de store og dyre familieboliger inden da, og op gennem 1970'erne kom stadigt flere boligafdelinger i økonomiske problemer. Huslejen i de nye bebyggelser var høj, efterspørgslen på almene boliger var lille, og de børnefamilier, der havde mulighed for at købe en ejerbolig, begyndte at vælge de almene boliger fra.

Sociale problemer

Allerede i 1976 advarede en boligpolitisk hvidbog om, at flere almene boligområder var ved at udvikle sig til bosteder for beboere, der befandt sig på laveste trin i det sociale hierarki. Den udvikling forstærkedes, da den økonomiske krise ramte boligmarkedet og dermed også den almene boligsektor i 1980'erne. Udlejningsproblemerne tog til, og de store almene boligområder i forstæderne blev i stigende grad hjemsted for beboere på overførselsindkomst, flygtninge og andre ressourcetsvage befolkningsgrupper. Det blev slået fast af det såkaldte Winther-ud-

Boligbyggeri. Opførelse af boliger i Danmark i de sidste 55 år. I det store byggeboom fra 1960 til 1979 blev der opført knap 818.000 boliger, heraf lidt over 200.000 almene boliger. Til sammenligning var den samlede opførelse af boliger cirka 195.000 i de travle år fra 2000 til 2009.¹

¹ Figuren indeholder boligantallet 2010-2019, der bygger på et kvalificeret bud på, hvor mange boliger der opføres i perioden 2016-2019. Det er sket ved at tage gennemsnittet af, hvor meget, der er bygget hvert år i perioden 2010-2015, og bruge det som pejling på, hvor meget der bliver bygget i perioden 2016-2019.

1967

Vigtige forandringer i Landsbyggefondens virke:

Landsbyggefonden stiftes med det formål at yde støtte til byggeri af nye almene boliger.

1971

Flere boligområder rammes af udlejningsproblemer, og Landsbyggefonden får mulighed for at yde midlertidige driftslån til økonomiske pressede boligafdelinger. I 1973 udvides ordningen, så fonden også kunne dække driftsunderskud.

1980

Det massive nybyggeri er gået i stå, mens der viser sig at være massive byggeskader i 1960'ernes og 1970'ernes boligblokke. Staten overtager Landsbyggefondens støtte til nybyggeri og har etableret en byggeskadefinansieringsordning, mens fonden alene skal fokusere på øvrige forhold vedrørende det eksisterende byggeri.

FOTO: JENS MÅRKUS LINDHE

Problemer. Albertslund Syd fik allerede problemer med utætte tage i starten af 1970'erne, og renovering var nødvendig. Bebyggelsen er netop blevet renoveret igen, og denne gang er renoveringen gennemgribende.

valg, der blev nedsat i 1984 for at efterse den almene boligsektor med henblik på en liberalisering af sektoren. Udvalget kom med en rapport i 1985, der konkluderede, at den almene boligsektor var gået fra at være leverandør af kvalitetsboliger til alle, til at sikre boliger til de svageste grupper i samfundet. Winther-udvalget påpegede endvidere, at der ikke var én årsag til problemerne i de udsatte boligområder, men at der var tale om et samspil af sociale, økonomiske og fysiske problemer, og boligområderne blev defineret som *samspilsramte*. Der opstod en erkendelse i dansk boligpolitik om, at der var behov for en målrettet indsats for at afhjælpe problemerne i de samspilsramte boligområder.

Byggetekniske problemer

Stærkt medvirkende til boligområdenes deroute var også en række alvorlige byggeskader. I løbet af 1970'erne

blev det klart, hvor eksperimenterende den omfattende industrialisering af boligbyggeriet havde været på det byggetekniske område. Helt nye produktionsformer, byggematerialer, konstruktionstyper og montage teknikker var blevet anvendt, og ikke alle eksperimenter var lige vellykkede. Det viste sig, da en lang række byggeskader opstod allerede en halv snes år efter, at bebyggelserne var blevet opført. Det handlede især om betonskader og om utætte tagflader, og begge dele krævede omfattende renoveringsindsatser. Albertslund Syd vest for København var en af de bebyggelser, der allerede i starten af 1970'erne fik problemer med utætheder i de flade tage. Beboerne måtte have spande stående i deres boliger for at opsamle regnvandet, og de deponerede deres husleje i protest. Det førte til politisk bevågenhed, og i 1978 blev der vedtaget en lov, der gav staten mulighed for at give økono-

misk støtte til at udbedre byggeskader. Dem viste der sig at være mange af, og politikerne søgte en ordning, der kunne reducere statens involvering. Statsstøtteordningen blev derfor afviklet i 1991, og byggeskade finansieringsordningen blev overført til Landsbyggefonden.

Arkitektoniske problemer

Boligområdenes arkitektur kom også under heftig kritik. Postmoderne arkitekter kritiserede det rationelle tankegods, der lå til grund for efterkrigstidens boligbyggeri, og de omgjorde det modernistiske slogan, 'less is more' til 'less is a bore'. Montagebyggeriets parallelle rækker af boligblokke blev dømt kedelige og monotone, og kritikken var blandt andet rettet mod de store asfalterede parkeringsarealer, de såkaldte vedligeholdelsesfrie uderum, og gentagelsen af ens boligblokke, der ikke gav beboerne mange muligheder for at skabe

1991

Statsstøtteordningen afvikles, og byggeskadefinansieringsordningen overføres til Landsbyggefonden.

1994

Det erkendes, at de fysiske renoveringer skal suppleres med boligsociale indsatser. Landsbyggefonden skal nu også yde støtte til boligsociale indsatser.

2010

Der oprettes en særlig pulje til nedrivning. Den anvendes primært i udkantsområder.

2011

Der oprettes en særlig pulje til infrastrukturelle indsatser med henblik på at koble almene boligområder sammen med omgivende byområder.

Byggeboom. I 1960'erne og 1970'erne skulle der skaffes tag over hovedet til folk, og tilliden til det industrialiserede byggeri var stor. Billedet her var årets julekort fra Boligministeriet i 1972. Der var tilfredshed med bedrifterne.

personlig identifikation. Med kritikken tog boligområdernes omdømme yderligere skade, og det forstærkede den negative udvikling i områderne. Hjulpet økonomisk på vej af skattefradrag og inflation valgte den mere ressourcestærke del af befolkningen de almene blokbebyggelser fra til fordel for ejerboliger.

Landsbyggefonden viste sig at være det redskab, der gjorde det muligt at gøre noget ved de skiftende tiders problemer, og reglerne for fondens virke er løbende blevet justeret, så det har været muligt at sætte ind over for de forskelligartede problemer. Allerede i 1970'erne fik fonden således udvidet sine beføjelser og sit opkrævningsgrundlag, og der blev udviklet en model, hvor boligafdelingerne i den almene sektor stod sammen om at løse problemerne i de mest udfordrede bebyggelser.

Skala. Der blev opført store boliger for at tiltrække børnefamilier. Illustrationen er fra en artikel om Sydjyllandsplanen i Bo Bedre 1973. Et øjeblik kan man næsten glemme bebyggelsens væsentligste problem – den store skala.

FOTO: CLAUDIUS BECH-DANIELSEN

FOTO: JENS MARKUS LINDHE

FOTO: CLAUDIUS BECH-DANIELSEN

Ambulancetjeneste. De fysiske indsatser i 1990'erne kan betegnes som 'byggeteknisk ambulance-tjeneste'. De gennemførte renoveringer var ikke af tilstrækkelig kvalitet, og en evaluering fra 1997 advarede om, at der snart ville opstå behov for nye renoveringer i de samme bebyggelser. Det holdt stik.

Kvalitet. I 00'erne blev der i stigende grad brugt gode materialer, der var mere langtidsholdbare end tidligere – både byggeteknisk og æstetisk.

Skiftende tiders indsatser

Det er over 30 år siden, at de første renoveringer blev gennemført i efterkrigstidens almene boligområder. Dengang blev der alene satset på fysiske indsatser, men løbende er indsatserne blevet mere helhedsorienterede, og boligsociale indsatser spiller i dag en væsentlig rolle.

Fysiske renoveringer i 1980'erne

I 1985 blev den første omprioriteringslov vedtaget. Den tillod almene boligafdelinger at omlægge deres lån, så de fik frigjort økonomiske midler, og det gav startskuddet til en lang række indsatser, der løb fra 1985 til begyndelsen af 1990'erne. Der var primært fokus på boligområdernes fysiske problemer og på at afhjælpe byggeskaderne, men bag indsatserne lå en antagelse om, at de fysiske forbedringer ville have en positiv indflydelse på det sociale liv og skabe ændringer i beboersammensætningen. De fysiske indsatser blev således betragtet som et middel til at skabe sociale forbedringer i boligområderne og til at gøre områderne mere attraktive, så ressourcestærke børnefamilier på ny kunne lokkes ind i boligområderne. De fysiske indsatser manglede imidlertid byggeteknisk og arkitektonisk kvalitet, og de var derfor ikke tilstrækkelig langtidsholdbare. Efterfølgende evalueringer pegede dog på, at de fysiske indsatser havde forbedret boligforholdene i bebyggelserne, og at det var lykkedes at afhjælpe afdelingernes udlejningsproblemer. De sociale forhold i afdelingerne blev derimod kun ændret minimalt, og forskerne bag evalueringerne konkluderede, at de fysiske indsatser skulle

suppleres med sociale indsatser, hvis der for alvor skulle rettes op på de basale problemer i datidens samspilramte boligområder.

Helhedsorienterede indsatser i 1990'erne

Ved indgangen til 1990'erne var der fortsat boligområder, som havde økonomiske, sociale og fysiske udfordringer, og de blev nu omtalt som problemramte boligområder. Vestegnens borgmestre råbte vagt i gevær, for udfordringerne i de store boligområder var belastende for kommunerne, og opråbet medvirkede til, at den socialdemokratiske-ledede regering nedsatte Regeringens Byudvalg i 1993. Udvalget arbejdede i perioden 1994-1998 og havde til formål at igangsætte helhedsorienterede indsatser i afgrænsede boligområder. Indsatsen skulle have fokus på at reducere antallet af socialt udsatte beboere, mindske koncentrationen af etniske minoriteter og forbedre integrationen. Koncentrationen af etniske minoriteter havde således fået politisk bevågenhed, og indsatserne indbefattede blandt andet undervisning i dansk sprog, kultur og samfundsforhold til både børn og voksne. Da der i 1994 blev vedtaget en ny omprioriteringslov, blev det endvidere muligt for en række

boligafdelinger at få støtte til at nedsætte huslejen for at forbedre deres konkurrenceevne på boligmarkedet. Det var endvidere muligt at få støtte til fysiske, sociale og integrationsfremmende indsatser. Som noget nyt var periodens indsatser således helhedsorienterede, og samlet skulle de øge boligområdernes attraktivitet, så flere ressourcestærke beboere ville flytte ind. Herved ønskede man fra politisk side at standse den selvforstærkende negative udvikling i boligområderne, der fik en stadigt større koncentration af indvandrere eller udsatte beboere.

Da indsatserne blev evalueret i 1998, blev det konkluderet, at de havde bidraget til at bremse en negativ udvikling i boligområderne, men at de sociale problemer ikke var blevet løst. Huslejenedsættelse havde medvirket til, at færre ressourcestærke flyttede ud af boligområderne. Det havde i mange afdelinger påvirket sammensætningen af tilflytterne, så der var flere beskæftigede og færre på overførselsindkomst blandt de nye beboere. Det skete imidlertid kun i mere urbaniserede kommuner med høje boligpriser, mens boligområdernes konkurrenceevne ikke var blevet forbedret tilsvarende i tyndere befolkede egne af landet.

Monitorering. For at kunne forebygge og løse sociale udfordringer kræver det viden om, hvordan et boligområde udvikler sig. I disse år er der kommet mere fokus på at monitorere udviklingen i de almene boligområder, blandt andet har Landsbyggefonden udviklet et system til det. Gavlbillede i Vejleåparken.

I de udsatte boligområder er 1/3 af beboerne under 18 år, mens det kun er tilfældet for cirka 1/5 i boligmassen som helhed.

FOTO: LARS K. ENGELGAAR

Kampen mod 'ghettoer', 2000-2010

I 2000 blev der igen lavet en omprioriteringslov. Den muliggjorde støtte til boligafdelinger, der var plaget af økonomiske og sociale problemer eller nedslidning af bygninger og friarealer. Pengene blev primært anvendt til huslejenedsættelse og fysisk renovering. De udsatte boligområder blev nu betegnet som ghettoer, og i 2004 fremlagde VK-regeringen en ghettoiseringsstrategi, der blandt andet førte til nedsættelse af Programbestyrelsen. Den skulle følge udviklingen i de udsatte boligområder og vurdere behovet for indsatser. Programbestyrelsen slog fast, at der var behov for grundlæggende forandringer af varig karakter i de mest udsatte boligområder. Det blev blandt andet begrundet med, at en meget stor andel af de danske børn og unge bor i de udsatte områder. Her er 1/3 af beboerne under 18 år, mens det kun er tilfældet for cirka 1/5 i boligmassen som helhed.

To boligaftaler, der blev indgået mellem Venstre, Det Konservative Folkeparti, Radikale Venstre og Dansk Folkeparti i 2005 og 2006, åbnede for, at 1,2 milliarder kroner kunne anvendes til boligsociale indsatser i de udsatte boligområder. Midlerne blev givet i perioden 2006-2010, og de satte for alvor skub i det boligsociale

arbejde, der ellers havde været inde i en tørkeperiode. Samtidig blev der flere steder indført fleksibel og kombineret udlejning, der virker ved at stoppe for yderligere indflytning af svage beboergrupper i de mest udsatte boligområder, mens ressourcestærke familier opprioriteres på ventelisterne. Der er imidlertid store regionale forskelle på brugbarheden af udlejningsredskaberne, da ventelister på boliger er en forudsætning for, at de kan anvendes.

Effektmålinger af periodens boligsociale indsatser dokumenterede, at de bidrog til, at beboerne kom i arbejde, at de i højere grad følte sig trygge i boligområderne, og at de var blevet mere tilfredse med aktivitetsniveauet i deres boligområde. Samtidig slog evalueringer af periodens fysiske renoveringer fast, at der i forhold til renoveringerne i 1980'erne og 1990'erne var ved at ske en gradvis bedring. Der var i mange af de nye renoveringer anvendt bedre materialer end tidligere, og det blev vurderet, at de ville patiere smukt og kunne modstå den daglige slitage. Som Programbestyrelsen havde krævet, blev der i flere tilfælde skabt varige forbedringer.

Læs mere om fysiske og boligsociale indsatser i bogen *Boligområder i bevægelse*.

FOTO: LARS K. ENGELGAAR

Fællesskab. På det sociale område var erfaringen fra 1990'erne, at de boligsociale indsatser har deres styrke i, at de foregår inden for afgrænsede fysiske rammer, hvor det er muligt at nå beboerne og få dem inddraget i sociale aktiviteter. Billedet er fra *I tråd med verden* – et professionelt håndarbejdsværksted i Vejleåparken.

FOTO: LARS K. ENGELGAAR

Har de mange indsatser nyttet noget?

Der er gennem de seneste 30 år blevet brugt enorme ressourcer på at renovere og forbedre boligforholdene i de almene boligområder. Spørgsmålet melder sig, om det har nyttet noget, og om det reelt har forbedret forholdene i områderne?

Almene boligområder er vidt forskellige. Nogle er smukke parkbebyggelser med små murede rækkehuse, mens andre er store montagebebyggelser med høje boligblokke opført i beton. Nogle har årelange ventelister, mens andre er ramt af udlejningsproblemer. Nogle er præget af engagerede fællesskaber og godt naboskab, mens andre er plaget af sociale problemer og en ensidig beboersammensætning. Indsatsernes karakter er derfor også varieret og sigter efter vidt forskellige resultater.

Mange renoveringer finder sted i boligområder, der er socialt velfungerende. Her yder Landsbyggefonden

støtte til renoveringer, der tager hånd om byggeskader, og ofte kædes de byggetekniske indsatser sammen med andre forbedringer som eksempelvis efterisolering af bygningerne, forbedret indeklima, øget boligkvalitet og etablering af tilgængelighed for ældre og andre svage beboere. Det skaber tilfredse beboere og udvikler den danske boligmasse, så den lever op til samfundsmæssige målsætninger og tager højde for demografiske forandringer.

Andre renoveringer finder sted i kommuner, der lider under en generel fraflytning. Her handler de fysiske forandringer om at reducere antallet af lejemaal og tilpasse boligerne, så de

Beboerdemokrati. En række boligsociale aktiviteter fokuserer på, at børn og unge lærer, hvordan de gennem demokratiske organer kan være med til at få indflydelse på deres dagligdag. Her får børn og unge lektiehjælp i Mjølnerparken.

FOTO: JENS MARKUS LINDHE

Tilgængelighed. Med etablering af tilgængelighed for ældre og handicappede har det vist sig, at almene boligområder kan tiltrække seniorer fra nærliggende parcelhusområder. Det har for eksempel været tilfældet i Tipperupparken i Espergærde.

svarer til behovene på det lokale boligmarked. Indsatserne er helt afgørende for beboernes hverdagsliv og for boligafdelingernes overlevelse.

Det er imidlertid sjældent indsatserne i disse boligområder, der stilles skarpt på i medierne. Her er der primært fokus på de udsatte boligområder og på, om de iværksatte indsatser stopper den fysiske nedslidning og ændrer de sociale forhold?

På det fysiske område kan der svares ja. De første generationer af renoveringer i 1980'erne og 1990'erne var ganske vist af for dårlig kvalitet, og de byggetekniske indsatser blev i for ringe grad koblet sammen med udvikling af arkitektoniske forbedringer. Branchen har imidlertid lært af fejlene, Landsbyggefonden er blevet bedre til at stille krav til kvalitet og til helhedsorienterede indsatser, og i de senere år er der gennemført renoveringer, der giver bebyggelserne et betydeligt arkitektonisk løft, og som er langtidsholdbare. Undersøgelser viser, at de fysiske renoveringer ikke alene forbedrer boligforholdene, men at de også kan være med til at forbedre bebyggelsernes omdømme i lokalområdet.

På det boligsociale område er det sværere at give et klart svar. Allerede de første evalueringer i slutningen af 1990'erne slog ganske vist fast, at det med de fysiske og boligsociale indsatser lykkedes at bremse den negative udvikling i de udsatte boligområder, men kan det også lykkes at løfte dem ud af deres problemer? Som det fremgår af de følgende sider, er der tegn på, at det nogle steder er ved at lykkes. Men udviklingen går langsomt, og det er svært at påvise effekten af de boligsociale indsatser. Det skyldes blandt andet, at der ofte sker det, at beboere flytter væk fra de udsatte boligområder, når de kommer på fode. Derfor kan det ikke altid aflæses statistisk, hvis en række beboere kommer i job eller i uddannelse, da nye udsatte beboere flytter ind i området, i takt med at de stærkere flytter ud. Det er således afgørende at skelne mellem, om det er boligområderne, der skal have et løft, eller om det er de enkelte beboere? Svaret på det spørgsmål er definerende for indsatsernes karakter.

FOTO: JENS MARKUS LINDHE

Kritik. Da Landsbyggefonden blev stiftet i 1967, skete det med et bredt flertal i Folketinget. Kun SF og tre enkelte medlemmer stemte ikke for. Landsbyggefonden skulle støtte nyopførelse af almene boliger, og modstanderne kritiserede ordningen for at have karakter af en særskat i de almene bebyggelser.² Billedet er fra Brøndby Strandparkerne, der blev påbegyndt i 1969.

Hvem betaler gildet?

Det er ganske betydelige summer, der uddeles af Landsbyggefonden. Alene i 2016 blev der udbetalt cirka 3,8 milliarder kroner. Men hvor stammer pengene egentlig fra, og hvem er det, der i sidste ende betaler for de fysiske og boligsociale indsatser?

Kort fortalt fungerer Landsbyggefonden på følgende måde: Lejerne i de almene boligafdelinger betaler husleje, og en del af huslejen går til at betale af på de lån, der blev optaget ved boligernes opførelse. Når lånene er udbetalt, typisk efter 30 år, kan huslejen i de pågældende boligafdelinger sættes ned, men det sker ikke. I stedet fastholdes lejen, og beboerne vedbliver med at betale den samme månedlige ydelse, blot indbetales en del af pengene nu til Landsbyggefonden i stedet for til afdrag på realkreditlån.

Pengene i Landsbyggefonden er således indbetalt af lejerne i de almene boliger. Pengene skal derfor i princippet tilfalde de samme lejere, når de kommer til udbetaling. Det sker imidlertid på solidarisk vis, da det er besluttet, at de indbetalte penge skal ydes til de boligområder, der er mest udfordrede. Gennem mange år er størstedelen af midlerne fra Landsbyggefonden derfor tilfaldet boligområder fra 1960'erne og 1970'erne, der som beskrevet har været hårdt plaget af byggeskader og sociale problemer, men i de senere år har også en lang række af 1940'ernes og 1950'ernes almene boligbebyggelser, der for eksempel har problemer med skimmelsvamp, og som er svært tilgængelige for ældre og folk med handicaps, fået del i støtten.

Det diskuteres ofte, om det er rimeligt at anvende så store summer på at renovere de almene boligområder. Den slags diskussioner er vigtige at tage, og det skal løbende vurderes, om pengene anvendes optimalt, og resultaterne skal evalueres. Det er imidlertid vigtigt at holde sig for øje, at renoveringerne ikke sker for statslige midler, sådan som det er tilfældet i mange andre lande. I Danmark er renovering og vedligeholdelse af de almene boligområder finansieret af sektoren selv.

² Lind, O., Møller, J., 1994. *Folkebolig. Boligfolk. Politik og praksis i boligbevægelsens historie*. Kbh; Boligselskabernes Landsforening, s. 173.

Økonomisk kickstart og et nyt syn på boligområderne, 2011-2017

I de seneste år er der sket store forandringer i de fysiske indsatser. De bygger i stigende grad på eksisterende kvaliteter i områderne, og suppleres med indsatser af bystrategisk karakter. Resultaterne er lovende.

I 2010 blev der lavet en boligaftale, der havde som ambition at halvere antallet af ghettoområder. Til det formål blev der afsat 440 millioner kroner årligt til boligsociale indsatser og huslejestøtte i perioden 2011-2014. Indsatserne skulle have særligt fokus på at fremme trykke og stimulerende opvækstvilkår for børn og unge, at få beboerne tættere på uddannelse og arbejdsmarked, at forebygge kriminalitet og hærværk og at skabe bedre balance i beboersammensætningen. Indsatserne er senere videreført i 2015-2018.

Til boligaftalen hørte en politisk definition af et ghettoområde. Der blev udpeget tre ghettokriterier med tilhørende grænseværdier, og hvis et alment boligområde med over 1.000 beboere overskred grænseværdien inden for to kriterier, blev det defineret som en ghetto. Kriterierne var: 1) Andelen af indvandrere og efterkommer fra ikke-vestlige lande overstiger 50 %, 2) andelen af 18-64-årige uden tilknytning til arbejdsmarkedet eller uddannelse overstiger 40 %, og 3) antal dømte for overtrædelse af straffeloven, våbenloven eller lov om euforiserende stoffer blandt beboere på 18 år og derover overstiger 2,7 %. På det grundlag blev 29 danske boligområder udpeget som ghettoområder i 2010, og siden er der hvert år lavet en ny opgørelse.

Ghettokriterierne skaber incitament til at arbejde med indsatser, der

FOTO: JENS MARKUS LINDHE

Stigmatisering. Ghettolisten kan være et tveægget sværd. På den ene side kan de virke som incitament til at fokusere på de områder, hvor der for alvor er et behov. På den anden side kan det i sig selv virke stigmatiserende for et boligområde at befinde sig på ghettolisten, og det kan derfor skade dets konkurrenceevne på det lokale boligmarked yderligere.

har til formål at skabe en mere blandet beboersammensætning, og *social mixing* er strategien bag mange af de senere års fysiske indsatser og eksperimenter med ændrede anvisningsregler. Som led i den udvikling er der opstået en ændret tilgang til arbejdet med den fysiske udvikling af de udsatte boligområder. De fysiske indsatser fokuserer ikke længere alene på de enkelte boligområder og på renovering af deres bygninger og friarealer. Der

arbejdes i stigende grad på et bystrategisk niveau, hvor boligområderne ses i en større sammenhæng og som en del af den omgivende by. I den forbindelse er Infrastrukturpuljen blevet etableret under Landsbyggefonden i 2011. Med den kan der for eksempel gives støtte til anlæg af nye veje og stisystemer, der går på tværs af boligområderne og kæder dem sammen med omgivelserne, så der gøres op med de udsatte boligområders isolation.

Bevaringsværdig. Bellahøj (til venstre) er et af de boligområder fra 1950'erne, der står foran en større renovering. Betonen revner, og lejlighederne er plaget af skimmelsvamp. Bebyggelsen er imidlertid bevaringsværdig, og renoveringen sker i et samarbejde mellem boligorganisationerne, Københavns Kommune, Landsbyggefonden og Kulturstyrelsen med henblik på at holde fast i bebyggelsens bevaringsværdige træk.

FOTO: CLAUD BECH-DANIELSEN

Bystrategisk. Renoveringen af Gyldenrisparken på Amager har været nomineret til den mest prestigefyldte arkitekturpris i verden. Med renoveringen er der bygget videre på eksisterende kvaliteter, og med nye funktioner og stisystemer, der knytter boligområdet sammen med den øvrige by, er der arbejdet bystrategisk. Det har ændret omgivelsernes syn på Gyldenrisparken.

Landsbyggefonden som økonomisk kickstarter

I 2008 satte finanskrisen en brat stopper for nybyggeriet i Danmark, og byggebranchen ledte efter nye arbejdsområder. I den forbindelse fik man øje på de store beskæftigelsesmæssige potentialer, der gemmer sig i bygningsrenovering, og som led i Vækstplan Danmark, der havde til formål at kickstarte dansk økonomi, blev der indgået en politisk aftale om at fremrykke og forhøje Landsbyggefondens investeringsramme. Med Boligaftalen 2010 bakkede et bredt flertal i Folketinget således op om at udvide den ramme, som Landsbyggefonden kunne anvende til renoveringer. Udmøntningen af rammen i 2011 blev på 6,5 milliarder kroner, i 2012 på 11 milliarder kroner og i 2013 på 6 milliarder kroner. Af lovforslaget fremgår det, at det blandt andet skete for at understøtte beskæftigelsen. Landsbyggefonden har fået et volumen, så den ikke alene er et boligpolitisk instrument, men også har fået vækst- og beskæftigelsespolitisk betydning.

Alment byggeri som kulturarv

Samtidig blev fokusområdet for de fysiske renoveringer udvidet, idet et stigende antal parkbebyggelser fra 1940'erne og 1950'erne trængte til at blive renoveret. Blandt denne periodes boligområder findes nogle af de fineste danske boligbyggerier, tegnet af verdenskendte arkitekter som Kay Fisker, Eske Kristensen og Edvard Heiberg. Boligområderne står som vigtige milepæle i dansk arkitektur og vurderes som en betydelig del af den danske bygningsarv. Boligerne er imidlertid små, deres boligstandard og komfort lever ikke op til nutidens

forventninger, og mange af periodens boliger er plaget af skimmelsvamp. Fysiske indsatser er derfor nødvendige, og fra flere sider er der blevet peget på, at det ikke må gå ud over bebyggelsernes arkitektoniske kvaliteter.

Også det industrialiserede byggeri fra 1960'erne og 1970'erne er i nogle sammenhænge begyndt at blive omtalt som kulturarv. Nye renoveringer skjuler ikke nødvendigvis bebyggelsernes oprindelige arkitektur, men insisterer på, at også disse bebyggelser rummer kvaliteter, som en renovering med held kan bygge videre på. Det har vist sig at være en frugtbar vej, da det har ført til nogle af de fineste renoveringer, vi har set. Blandt de gode eksempler er renoveringen af Milestedet i Rødovre, Sorgenfrivang i Virum og Gyldenrisparken på Amager. Renoveringen af Gyldenrisparken blev i 2012 nomineret til verdens mest prestigefyldte arkitekturpris, Mies van der Rohe-prisen, og samme år havde Gyldenrisparken royalt besøg af prins Charles. Den slags skubber til fordommene og kan for alvor ændre et områdes renommé.

Mentale forandringer

Det nye syn på de almene boligområders potentialer og kvaliteter betyder, at det ikke længere alene er boligområdernes problemer, der fylder i debatten. Måske kan det skabe en udvikling svarende til den, der har fundet sted i de københavnske brokvarterer. Her startede oplomstringen netop med, at synet på boligområderne blev ændret, da de kvarterer, der i 1960'erne og 1970'erne blev betragtet som dybt problematiske og saneringsmodne, i stigende grad blev set som værdifulde kvarterer, der skulle bevares og byforny.

Udviklingen af brokvartererne kan minde os om, at forandring tager tid. For brokvarterernes vedkommende tog det over 40 år at gennemføre forandringerne og ændre brokvarterernes omdømme. Problemerne i de udsatte boligområder lader sig heller ikke løse over natten. Det vil kræve en lang og vedholdende indsats, hvor der sættes ind med målrettede og bredspektrede tiltag, og hvor der holdes øje med udviklingen – også mellem de enkelte indsatser. Det vil kræve tæt samarbejde mellem boligorganisationer og kommuner, og det vil kræve, at de lokale kommunalbestyrelser signalerer enighed om udviklingen og udviser politisk tålmodighed.

Udviklingen af brokvartererne skete ikke alene, fordi synet på bebyggelserne blev ændret. Der er gennemført omfattende byfornyelse af både bygninger og uderum i kvartererne, og på samme måde skal der gennemføres gennemgribende fysiske forbedringer i efterkrigstidens boligområder. Omvendt kan udviklingen af brokvartererne lære os, at det ikke alene er de fysiske og sociale indsatser, der skaber forandringerne. I brokvartererne har et generelt ændret syn på byen været en vigtig del af bykvarterernes optur. På samme måde er det ikke alene en indsats inden for de enkelte boligområder, men en samlet indsats i de pågældende forstadsområder, der skal skabe positive forandringer i de almene boligområder. De fysiske og sociale forandringer hænger uløseligt sammen med mentale forandringer. Vi skal ikke bare have ændret de fysiske og sociale strukturer i forstæderne, vi skal også have ændret dem i vores hoveder. Den del af øvelsen er ikke den letteste.

“Der er mere snak hen over hækkene. Man er ikke så ensom, som man måske kan blive i en blok. Her ser man hinanden mere (...) Man har terrassen, så man hilser mere. Det er blevet et godt naboskab.”

BEBOER I SØHUSENE, SOM OGSÅ HAR BOET I RIDDESBORGPARKEN

Historien fra Nakskov

Søhusene

Beliggenhed: 4900 Nakskov

Opførelsesår: 1975-1981
(Riddersborgparken)

Omdannelse: 2014-2015 (Søhusene)

Antal boliger før omdannelsen: 414

Antal boliger efter omdannelsen: 191

FOTO: CLAUD BECH-DANIELSEN

Før/efter. Den første renovering af Riddersborgparken blev gennemført i starten af 1990'erne. Det skete uden støtte fra Landsbyggefonden, og det gennemførte arbejde var under al kritik. De anvendte materialer var af dårlig kvalitet, og på det øverste billede ses de nedslidte facader få år efter renoveringen. På det nederste billede ses Søhusene efter den seneste omdannelse til rækkehuse. Antallet af boliger er halveret, og boligafdelingens økonomi er kommet på fode.

I Nakskov er 13 boligblokke blevet delvist nedrevet, og nye rækkehuse er opført på soklerne af de gamle blokke. Rækkehusene er af høj arkitektonisk kvalitet, og det sociale liv i boligområdet er blevet markant forbedret. Men hvad skete der med de udsatte beboere?

I Nakskov lå indtil for et par år siden en etagebebyggelse ved navn Riddersborgparken. Den var opført i slutningen af 1970'erne og bestod af 15 treetages boligblokke og en mindre klynge rækkehuse. Gennem de første år var bebyggelsen velfungerende, men da Nakskov Skibsværft lukkede i 1987 og den økonomiske afmatning ramte byen, smittede det af på bebyggelsen, og op gennem 1990'erne fik Riddersborgparken problemer kriminalitet, hærværk og en høj koncentration af udsatte beboere, og mange boliger stod tomme. I dag er de fleste af bebyggelsens etageboliger blevet nedrevet, og på soklerne af de oprindelige boligblokke er der bygget nye rækkehuse. Samtidig har bebyggelsen ændret navn til Søhusene.

I foråret 2014 var boligafdelingen på randen af en konkurs på grund af de mange tomme boliger og huslejestancer. Det blev derfor besluttet at reducere antallet af lejeboliger i bebyggelsen. Det blev gjort ved at rive boligblokkens to øverste etager ned og ombygge den nederste etage til rækkehuse. Derved blev antallet af lejeboliger i boligafdelingen mere end halveret. De nye boliger har 2-5 rum, hovedsagelig i ét plan og alle med handicapvenlige baderum og niveaufri adgang. Rækkehusene har adgang til have på begge sider og er beklædt med skiffer på både facader og tagflader. Der

er valgt solide materialer både ude og inde, facaderne er velproportionerede, og de nye boliger har smukt dagslys og fine rumlige kvaliteter.

Med omdannelsen er det sociale liv i boligområdet blevet ændret fuldstændig, for som det var planen, er det lykkedes at trække nye ressourcer stærke beboere til området. Mange af Søhusenes nye beboere er således seniorer, der tidligere boede i parcelhuse i lokalområdet. De opfatter Søhusene som trygt at færdes i, og de oplever et stort ejerskab og et godt naboskab i kvarteret. Beboerne finder det også positivt, at de kan sætte deres eget præg på de små haver på begge sider af husene, og på den måde give området og deres bolig personlighed og særkende.

Erfaringen fra Søhusene

I en by som Nakskov, der er præget af fraflytning, kan det være nødvendigt at reducere antallet af lejeboliger i et boligområde, og Søhusene er i dag et velfungerende boligområde. De nye rækkehuse er attraktive på det lokale boligmarked, der er lange ventelister for at komme ind, og de sociale problemer er ikke længere til stede i området. Det betyder imidlertid ikke, at de sociale problemer er løst. Med ombygningen er antallet af boliger blevet reduceret, og mange af de udsatte beboere er flyttet ud af området. Det kan virke som en vigtig reminder om, at der er stor forskel på at forbedre de sociale forhold i et boligområde og på at forbedre dem for boligområdets enkelte beboere.

Besøg Landsbyggefondens jubilæumssite på lbf50.dk og se en webfilm fra Søhusene.

“Det er bare blevet så pænt, også for dem, som kommer udefra ... Det er godt, vi slap af med betonen – den var en del af det dårlige ry.”

BEBOER I VEJLEÅPARKEN

Historien fra Ishøj

Vejleåparken

Beliggenhed: 2635 Ishøj

Opførelsesår: 1970-1973

Seneste renovering: 2004-2008

Antal boliger før renovering: 2.059

Antal boliger efter renovering: 1.711

FOTO: JENS MARKUS LINDHE

Før/efter. På det øverste billede ses Vejleåparken før renoveringen i 2004. Boligområdet er 900 meter langt og 600 meter bredt, og med renoveringen i 2004-2008 blev der gjort meget for at nedbryde indtrykket af bebyggelsens store skala. På det nederste billede ses Vejleåparken, som den ser ud i dag.

Vejleåparken blev opført i starten af 1970'erne og hed dengang Ishøjplanen. Hurtigt løb boligområdet ind i en række problemer, og i medierne blev det kendt som problemramt. Sammen med Ishøj Kommune arbejder boligafdelingerne imidlertid målrettet for at skabe en positiv udvikling i området, og det tegner til at virke.

Da Vejleåparken blev opført, fik boligområdet international anerkendelse for dets arkitektoniske kvalitet og høje boligstandard. Der opstod imidlertid hurtigt problemer. Boligafdelingerne fik for eksempel økonomiske problemer, da lavkonjunkturen efter oliekrisen i 1973 gjorde det vanskeligt at udleje de store familieboliger, og udlejningen blev yderligere vanskeliggjort af, at S-togslinjen til Ishøj blev udskudt. Problemet blev afhjulpet ved at anvise de tomme boliger til socialt udsatte borgere og til gæstearbejdere, men dermed blev kimen lagt til nye problemer.

Fysiske og boligsociale indsatser
Boligblokkene blev også plaget af byggeskader, og der er gennemført flere renoveringer i Vejleåparken siden 1987. Den mest omfattende blev foretaget i 2004-2008, hvor facader og gavle blev efterisoleret, og hvor bebyggelsens oprindelige beton blev gemt væk bag mursten. Renoveringen rettede op på en lang række byggetekniske problemer, og samtidig blev de mindste lejligheder nedlagt, mens de øvrige fik nye badeværelser og køkkener. På nogle af boligblokkenes tagflader blev der opført ældrevenlige tagboliger, og på parkeringsarealerne blev der bygget ungdomsboliger og mindre familieboliger.

Boligsociale indsatser har der også været mange af i Vejleåparken. Mere end hver fjerde beboer i området er under 18 år, og en stor del af indsatserne har fokuseret på børn og unge. Der har for eksempel været arrangeret lektiehjælp og fritidstilbud, og for dem, der er kriminelle eller er på vej til at blive det, arrangeres blandt andet brandkadetuddannelser, hvor de unge lærer førstehjælp, redning og brandslukning. Mange voksne beboere står uden for arbejdsmarkedet, og halvdelen har en etnisk minoritetsbaggrund. Blandt dem er der mange tilfælde af social isolation, arbejdsløshed og helbredsproblemer, og det boligsociale arbejde hjælper dem med at danne netværk og komme i gang med uddannelse eller beskæftigelse. Siden 2005 har Ishøj Kommune endvidere anvendt 100 % anvisningsret for at få flere ressourcestærke beboere i Vejleåparken.

Erfaringen fra Vejleåparken

Med den seneste renovering er der skabt basale forbedringer af blivende karakter i Vejleåparken. Sammen med de boligsociale indsatser og den ændrede brug af den kommunale anvisningsret har det haft en positiv effekt på boligområdet: Andelen af ressourcestærke beboere er øget en smule, andelen af beboere uden for arbejdsmarkedet er faldet med tre procentpoint (fra 2010 til 2014), og den gennemsnitlige indkomst er steget. Den ligger dog stadig væsentligt under gennemsnittet i Ishøj og i hele landet. Vejleåparken har ikke været på ghettolisten siden 2010.

Besøg Landsbyggefondens jubilæumssite på lbf50.dk og se en webfilm fra Vejleåparken.

“Det at de vil bringe alle lejligheder up to date sådan fra en ende af og ikke bare med lidt småreparationer hist og her, som de jo altid har gjort, men faktisk – nu tager vi en sammenhængende plan og gør hele lortet i stand.”

BEBOER I GELLERUPPARKEN

Planerne for Gellerupparken

Gellerupparken

Beliggenhed: 8220 Brabrand

Opførelsesår: 1968-1972

Antal boliger før omdannelsen: 2.400

Antal boliger efter omdannelsen:
Ukendt

Store forandringer er på vej i Gellerupparken. Der er ikke alene tale om forbedringer af boliger, bygninger og uderum. Planerne for Gellerupparken er af bystrategisk karakter. Det handler om at bringe bydelen ud af sin isolation, og med de planlagte forandringer vil bydelen blive forvandlet for altid.

fra ikke-vestlige lande. Det giver ikke mindst udfordringer i de nærliggende skoler og institutioner. Det skal ses i sammenhæng med, at der i Gellerupparken er en stor andel af udsatte børn og unge. Børn og unge under 18 år udgør godt 40 % af beboerne i boligområdet, og det er således meget store dele af Danmarks ungdom, der opvokser i udsatte boligområder som Gellerupparken.

Begejstringen var stor, da de første boliger stod klar til indflytning i Gellerupparken. Boligstandarden var høj, uderummene var store, og fra de øverste lejligheder var udsigten også dengang fantastisk. Fysiske såvel som sociale udfordringer har imidlertid givet Gellerupparken et dårligt renommé, og boligområdet er i dag det århusianske synonym for et udsat boligområde. Det er problematisk, for med en udstrækning, der svarer til Aarhus' indre by, udgør bydelen en væsentlig del af det århusianske bybillede.

Bydelens fysiske udformning og infrastruktur betyder, at Gellerupparken fungerer som en isoleret ø. Den er svagt forbundet med det øvrige Aarhus, og med koncentrationen af sociale udfordringer i boligområdet kan den fysiske isolation medvirke til social isolation og til, at boligområdet udvikler sig som et afskåret parallel-samfund. De sociale udfordringer i Gellerupparken bunder blandt andet i, at mange af beboerne er økonomisk trængte. Næsten to tredjedele af beboerne i alderen 18-64 år står uden for arbejdsmarkedet, mens andelen af beboere, der modtager kontanthjælp, er cirka 13 %. Til sammenligning er det tilfældet for 2 % i Aarhus Kommune som helhed.³ Det er endvidere en social udfordring, at mere end 80 % af beboerne i Gellerupparken stammer

Planerne for den fysiske omdannelse

Den planlagte omdannelse af Gellerupparken er et bystrategisk projekt, der har til formål at opnå en blandet beboersammensætning og at bryde boligområdets isolation. Det skal blandt andet ske med en række fysiske indsatser.

For det første anlægges et nyt vejnet, der kobler boligområdet sammen med den omkringliggende by, og som potentielt kan bringe borgere fra det øvrige Brabrand ind i boligområdet. Vejene skal endvidere dele Gellerupparken op i mindre kvarterer, så det bliver lettere at orientere sig i det store boligområde. Rygraden i det nye vejnet er Karen Blixens Boulevard, som løber mellem Bazar Vest og City Vest, og hvor den kommende letbane vil komme til at køre. Ud over Karen Blixens Boulevard anlægges Loopet, der som en intern ringvej skal forbinde Gellerupparkens forskellige kvarterer, samt en række tværgader, der skal sikre trafikken på tværs af Gellerupparken og forbinde det med det øvrige Brabrand.

For det andet er det tanken at tilføre boligområdet en række nye funktioner. For øjeblikket opføres et kommunalt kontordomicil med plads til 1.000 ansatte i den centrale

KILDE: LANDSBYGGEFONDEN

Alder. Aldersfordelingen blandt beboerne i Gellerupparken sammenlignet med landsgennemsnittet.

ILLUSTRATION: ARKITEMA ARCHITECTS

del af Gellerupparken, hvor også en ny sports- og kulturcampus er under planlægning. Det er tanken, at der med tiden skal opføres yderligere kontorbyggeri med butikker og cafeer langs Karen Blixens Boulevard. Den del af visionen er nok vel optimistisk, for selv i de centrale dele af mange danske byer har butikslivet det svært i disse år, og trods den planlagte fortætning af Gellerupparken vil der næppe blive grundlag for en større udvidelse af butikslivet.

For det tredje er det planen at etablere nye ejer- og boligformer. Det sker dels for at tiltrække nye beboere, dels for at fastholde ressourcestærke beboere, der allerede bor i området. En ny Ungdomsby vil blive opført, og i bydelens østlige udkant er der planlagt et nyt kvarter med ejerboliger og erhverv. Det skal bidrage til den bymæssige fortætning af Gellerupparken og skabe en kobling til Gellerupparkens østlige naboer. En af de eksisterende boligblokke er endvidere foreslået solgt som ejerlejligheder, og sammen med de nye ejerboliger er det planen, at andelen af almene familieboliger i Gellerupparken skal være reduceret fra de nuværende 90 % til 30 % i 2030.

Endelig skal der ske en massiv indsats for at forbedre Gellerupparkens uderum. De har været præget af

tæt bevoksning, der medvirker til, at mange beboere føler sig utrygge. Der tyndes derfor ud i beplantningen, og der etableres en bypark, der strækker sig som et grønt bælte gennem boligområdet. Her vil der blive anlagt regnvandsbassiner, der tilfører området oplevelsesmæssige kvaliteter, og som samtidig aflaster det kommunale kloaknet i forbindelse med kraftige regnskyl.

Opindeligt indeholdt dispositionsplanen ingen planer for bygningsreovering, men i 2015 besluttede Brabrand Boligforening at søge Landsbyggefonden om midler til reovering af boligblokkene. En reoveringsplan, der blev godkendt af beboerne i foråret 2016, indbefatter blandt andet betydelige boligforbedringer og efterisolering af boligblokkene. Herudover indeholder reoveringsplanen forslag til sammenlægning og ombygning af lejligheder, og i tre prøveblokke vil der blive eksperimenteret med nye boligformer.

Boligsociale indsatser

En igangværende boligsocial helhedsplan for Gellerupparken løber frem til udgangen af 2017. Sideløbende med områdets enorme fysiske aktiviteter er det boligsociale fokus her fordelt på fire indsatsområder: 1) uddannelse, beskæftigelse og erhverv, 2) børn,

Bygade. Karen Blixens Boulevard strækker sig fra City Vest til Bazar Vest. I den nordlige del af boulevarden opføres et kontordomicil med plads til 1.000 medarbejdere, som Østjyllands Politi og Aarhus Kommune placerer i området. Boulevardens længde svarer imidlertid til længden af Strøget i Aarhus – fra Hovedbanegården til Domkirken. Det vil blive svært at få bymæssige aktiviteter langs hele boulevarden, og dele af den risikerer derfor at virke overdimensioneret.

unge og familier, 3) beboernetværk, inddragelse og demokrati samt 4) kommunikation og image. Ud over den boligsociale helhedsplan er Gellerupparken omfattet af kombineret udlejning.

De boligsociale indsatser i Gellerupparken er særligt intensive over for børn og unge. Der arbejdes på at få de 1- til 5-årige tilmeldt et kommunalt dagtilbud, hvilket i stigende grad lykkes. Der arbejdes endvidere på at fastholde de ældre børn og unge i uddannelse og at give dem fritidstilbud. Målet er blandt andet at nedbringe antallet af unge, der kommer ind på en kriminel løbebane. I Gellerupparken havde 4 % af de 10- til 17-årige mindst én sigtelse i 2015, mens det til sammenligning var tilfældet for cirka 1 % af de 10- til 17-årige på landsplan. Både i Gellerupparken og på landsplan synes der at være en nedadgående tendens.⁴

Besøg Landsbyggefondens jubilæumssite på lbf50.dk og se en webfilm fra Gellerupparken.

³ Data er hentet fra Landsbyggefonden og gælder perioden 2009-2014.

⁴ Udviklingen i en enkelt bebyggelse skal aflæses med forsigtighed. Kriminalitetsraterne kan eksempelvis være afhængige af, om nogle af de unge, der er særlig toneangivende i et kriminel miljø, er væk fra boligområdet på grund af afsoning.

“Jeg håber i hvert fald, at man netop bevarer det positive ved Mjølnerparken, ikke? Det der med, at der er altså en forskellighed og en mangfoldighed, som man altså ikke finder andre steder. Det er helt unikt.”

BEBOER I MJØLNERPARKEN

Planerne for Mjølnerparken

Mjølnerparken

Beliggenhed: 2200 København N

Opførelsesår: 1985-1991

Antal boliger før renovering: 663

Antal boliger efter renovering: 628

Mjølnerparken i København har gennem mange år været kendt som et boligområde med store sociale og kulturelle udfordringer. Efter anlæggelsen af to nye byparker, Superkilen og Mimersparken på hver sin side af boligområdet, har det imidlertid fået en attraktiv placering på Nørrebro. Dermed er der skabt potentiale for en positiv udvikling.

Mjølnerparken består af fire karréer i fem etagers højde, med røde mursten i facaderne og traditionelle saddeltage. Både Mjølnerparkens centrale placering og dens arkitektur er således andeledes end de fleste andre udsatte boligområder, der typisk er placeret i forstæder og opført som boligblokke i beton. Det kan minde om, at det ikke er en særlig arkitektonisk stil, der skaber de sociale problemer. Mange aspekter spiller ind.

Mjølnerparkens bygninger er ikke præget af store byggetekniske problemer. Udfordringerne i Mjølnerparken er primært af social karakter, og selv om boligområdet i de seneste år har været inde i en positiv social udvikling, er der stadig en massiv koncentration af udsatte beboere med lav indkomst. Der er en overrepræsentation af børn og unge, der har det svært i skolen og ikke deltager i fritidstilbud, og andre udfordringer opstår som følge af, at cirka 90 % af beboerne i Mjølnerparken har etnisk minoritetsbaggrund. Mjølnerparken er præget af bande-kriminalitet, og selvom flere beboere udtrykker tilfredshed med boligområdet, er utrygheden stor. Mjølnerparken har stået på ghettolisterne, siden den første blev offentliggjort i 2010, og som mange andre udsatte boligområder har Mjølnerparken svært ved

at tiltrække og fastholde ressource-stærke beboere.

Planer for fysisk omdannelse

Superkilen og Mimersparken har givet Ydre Nørrebro et markant løft, og med den planlagte omdannelse af Mjølnerparken er det tanken, at boligområdet skal kobles på den positive udvikling. I 2015 blev der derfor vedtaget en fysisk helhedsplan for udviklingen af Mjølnerparken. Den rummer en bred vifte af indsatser, der omhandler alt fra almindelig fysisk opgradering til mere omfattende bystrategiske forandringer. Den overordnede målsætning med helhedsplanen er at gøre op med boligområdets fysiske isolation, at ændre beboersammensætningen og at skabe tryghed i bydelen. Til det formål rummer helhedsplanen et katalog af indsatser. For det første skal boligkvaliteten forbedres, og der skal skabes et mere varieret boligtilbud. Eksisterende boliger renoveres med nyt køkken, bad, ventilation og nye vinduer, og nogle bygges om for at forbedre tilgængeligheden. Samtidig vil en række boliger blive nedlagt, for at give plads til dels erhverv og en daginstitution, dels større familieboliger og et nyt seniorbofællesskab. Endelig vil der blive opført ungdomsboliger og nye attraktive tagboliger.

For det andet gennemføres en række fysiske forandringer for at øge trygheden i boligområdet. Det sker dels ved at få flere til at færdes i området, så den naturlige overvågning øges, dels ved at gøre det sværere for kriminelle at benytte området. Som led i den sidste bestræbelse vil den offentlige adgang til gårdrummene blive begrænset, og gårdene vil få en mere privat karakter, så beboerne i højere grad kan få ejerskab til dem.

KILDE: LANDSBYGGEFONDEN

Ungdomskriminalitet. Andelen af 10- til 17-årige, som er blevet sigtet mindst én gang for overtrædelse af straffeloven, våbenloven eller lov om euforiserende stoffer. Der er tale om et markant fald i Københavns Kommune og på landsplan er der også sket et fald i samme periode, dog er faldet relativt større i Mjølnerparken.

Variation. Den arkitektoniske bearbejdning af Mjølnerparkens facader skal understøtte bestræbelserne på at knytte Mjølnerparken bedre sammen med nabobegyggelserne. Der vil for eksempel blive skabt variation mellem de enkelte bygningers facadeudtryk, for derved at nedtone Mjølnerparkens store skala og kæde boligområdet arkitektonisk sammen med den omkringliggende bydel. Den arkitektoniske omhu i facadernes bearbejdning og kvaliteten af de valgte materialer vil blive afgørende for, om det lykkes.

Samtidig er det tanken at opdele kældrene, så det ikke længere er muligt at bevæge sig rundt i dem på tværs af de enkelte opgange. Aktivitetslokaler og vaskerier flyttes fra kældrene op i synlige stueetager, og bebyggelsens trappeopgange bliver vendt, så indgangsdørene kommer ud i gaderummet. De gaderum, der i dag har karakter af et ingenmandsland, vil derved blive mere levende og imødekommende.

For det tredje skal Mjølnerparken kobles bedre sammen med det øvrige Nørrebro. Ud mod Mimersparken vil der for eksempel blive etableret en ny handelsegade med vaskerier, butikker og caféer i Mjølnerparkens stueetager, og samtidig skal de eksisterende brandveje, der går på tværs af Mjølnerparken, omdannes til bolig-gader med fortove, parkering og vejtræer. En cykelrute gennem boligområdet skal forbinde cykelruterne i Mimersparken og Superkilen, grønne stræder for fodgængere skal skabe bedre kontakt mellem boligområdet og Mimersparken, og boligområdets kontakt til Superkilen forbedres ved at nedrive det nuværende fælleshus, fælde de omkringliggende hække og flytte en bræmme af parkeringspladser.

Planlagte boligsociale indsatser

Mjølnerparken har været omfattet af en lang række boligsociale indsatser siden 1992, og der har igennem alle årene været fokus på beskæftigelse, børn og unge samt sociale og kulturelle tiltag. En kommende indsats skal have fire indsatsområder, nemlig 1) tryghed og trivsel, 2) kriminalpræventiv indsats, 3) uddannelse og beskæftigelse samt 4) forebyggelse og forældreansvar. Der er arbejdet med de samme fire indsatsområder i Mjølnerparken tidligere, og flere af de kommende aktiviteter vil ske som videreførelse af igangværende aktiviteter.

Der er gode erfaringer i Mjølnerparken med at arbejde ud fra ABCD-metoden (Asset Based Community Development). Den består i at identificere ressourcerne blandt beboerne i boligområdet frem for at fokusere på det, de ikke har og ikke kan. De boligsociale medarbejdere i Mjølnerparken har også gode erfaringer med at få arbejdsløse beboere tættere på arbejdsmarkedet. Det sker blandt andet ved at finde fritidsjob til de unge og jobtræne beboerne, så de får erfaring med at varetage et job. Der er især gode erfaringer med at få de unge tættere på arbejdsmarkedet.

Eksempelvis aktiverer den selvejende institution Sjakket socialt udsatte børn og unge på Nørrebro gennem fritidsaktiviteter, ekskursioner og lektiehjælp. Derudover tager Sjakket løbende kontakt til forældrene og støtter dem i at tage mere aktiv del i deres børns liv. Indsatserne rettet mod børn og unge fra 10 til 17 år sigter mod uddannelse og beskæftigelse, dels for at give de unge kompetencer og færdigheder, dels for at trække de unge bort fra hærværk og kriminalitet. Andelen af 10- til 17-årige, som er blevet sigtet mindst én gang for overtrædelse af straffeloven, våbenloven eller lov om euforiserende stoffer, er faldet inden for den seneste årrække, og samtidig er det lykkedes at øge uddannelsesniveaulet blandt de 18 til 29-årige betydeligt.

Besøg Landsbyggefondens jubilæumssite på lbf50.dk og læs en artikel om områdedesign, der blandt andet handler om Superkilen og Mjølnerparken.

Samspil. De fysiske og boligsociale indsatser bør samtænkes, men det kan være vanskeligt i praksis. De fysiske omdannelser er langstrakte og vanskelige processer, mens de boligsociale indsatser er mere kortvarige og overskuelige. Billederne er fra henholdsvis Vejleåparken i Ishøj og Mjølnerparken i København.

Landsbyggefonden – en velfærdsleverandør

De almene boligområder befinder sig nederst i hierarkiet på boligmarkedet. Med Landsbyggefonden spares der penge op, så områderne kan renoveres og omdannes løbende. Det sikrer, at bunden ikke falder ud af det danske boligmarked i samme omfang, som vi har set det i andre lande.

Samarbejde og partnerskaber

Kommuner og boligorganisationer skal arbejde tæt sammen om at løse problemerne i de udsatte boligområder. Der skal arbejdes på et strategisk niveau for at løse problemerne, og dermed skal en række løsninger udvikles på tværs af kommuners og boligorganisationers matrikelskel. Der er derfor behov for tætte partnerskaber, så kommunale investeringer i bydelen koordineres med investeringer i boligområderne.

Samtidig er det vigtigt, at fysiske og boligsociale indsatser tænkes sammen. Det vanskeliggøres ganske vist af, at de baseres på forskellige fagligheder, og at de gennemføres i forskelligt tempo. De fysiske omdannelser er langstrakte og komplicerede, og de bygger på viden om blandt andet byggeteknik og arkitektur. Boligsociale indsatser løber over en kortere år-

række, og de kræver indsigt i sociale og kulturelle forhold. Forskellighederne til trods er det afgørende, at vi bliver bedre til at udvikle indsatserne i samspil. På den måde kan de fysiske omdannelser være med til at skabe rammer for de sociale programmer, og viden fra de boligsociale medarbejdere kan spille ind i programmeringen af de fysiske indsatser.

Det er endvidere vigtigt, at boligorganisationernes og kommunernes diagnosticering af de udsatte boligområder sker med blik for både fysiske, sociale og økonomiske problemer. Erfaringerne har vist, at udviklingen i de store boligområder skal følges tæt, for det er helt afgørende at sætte ind med indsatser i tide. Når først problemerne har bidt sig fast og fået et større omfang, er det svært at ændre udviklingen, og behovet for både indsatser og investeringer vokser drastisk.

Boligkvalitet og velfærd

Når udviklingen i de udsatte boligområder monitoreres, kan det være svært at få øje på markante forbedringer. Som tidligere beskrevet betyder det ikke nødvendigvis, at der ingen udvikling sker i områderne, for typisk sker der dét, at beboere, der eksempelvis kommer i arbejde og bliver mere ressourcestærke, flytter ud af deres boligområde, hvorefter mindre ressourcestærke beboere flytter ind. Målt på områdeniveau er udviklingen derfor usynlig, og de samme boligområder kan vedblive med at være udsatte gennem årtier. Basalt set er det udtryk for, at de pågældende boligområder befinder sig nederst i hierarkiet på det lokale boligmarked.

Det er i den forbindelse vigtigt at minde om, at de sociale problemer ikke produceres af boligområderne. Arbejdsløshed og et stort antal unge, der falder ud af uddannelsessystemerne, er et samfundsmæssigt problem. Det bliver efterfølgende et bymæssigt problem, når det samfundsmæssige problem af forskellige årsager koncentrerer sig i særlige bydele. Ikke alle fysiske indsatser handler om

FOTO: JENS MARKUS LINDHE

Partnerskaber. Problemerne i mange udsatte boligområder går på tværs af matrikelskel og løses bedst i samarbejde mellem kommuner og boligorganisationer. Det er sket i Rosenhøj i Viby J, der er blevet gennemgribende renoveret, så det i dag fremtræder attraktivt og venligt.

Arbejdsløshed og et stort antal unge, der falder ud af uddannelsessystemerne, er et samfundsmæssigt problem. Det bliver efterfølgende et bymæssigt problem, når det samfundsmæssige problem af forskellige årsager koncentrerer sig i særlige bydele.

at hente ressourcer stærke beboere ind i boligområderne. De fysiske indsatser handler også om at afhjælpe for eksempel byggetekniske problemer, som det er helt nødvendigt at tage hånd om. De handler også om at gøre flere boliger ældreegnede og handicappvenlige, så vi som samfund kan huse vores svage borgere og er rustet til fremtidens demografiske udfordringer. Dertil kommer, at beboerne får bedre boligforhold og bliver mere tilfredse med deres boligområde og mere stolte af deres bosted. Det er afgørende for deres selvværd, for bolig og identitet hænger tæt sammen, og derfor er noget af det, der ærgrer beboerne mest, at de så ofte må læse i avisen, at de bor et skidt sted. De kan ikke genkende mediernes beskrivelse af deres boligområde, og det er ikke kun vigtigt for beboerne, at de selv er glade for deres bolig. Andres blik på

deres boligområde er også vigtigt, og nye undersøgelser har vist, at det rent faktisk kan lykkes at ændre omgivelsernes vurdering af et udsat boligområde gennem fysisk renovering. I Gyldenrisparken blev beboere i naboområderne, der blandt andet består af villaer og dyre ejerlejligheder, eksempelvis spurgt, om de kunne forestille sig at bo i det almene boligområde i fremtiden, og her svarede næsten 30 %, at det kunne de godt. Det havde ikke været tilfældet før den arkitektoniske omdannelse af boligområdet.

Hvis man skal overbevises yderligere om, at de mange indsatser siden 1980'erne har haft en effekt, behøver man blot at tage en tur til udlandet. Her kan man for alvor få indblik i Landsbyggefondens enorme betydning for det danske samfund, for i de andre lande er problemerne i de sociale boligområder – både de fysiske

FOTO: JENS MARKUS LINDHE

Effektivt. Danmark har udviklet en førerrolle inden for renovering af almene boligområder. Der er for eksempel udviklet effektive metoder til facaderenovering, der gør det muligt at udskifte facadeelementer, mens beboerne bor i deres lejlighed.

Tilgængelighed. En almen boligbebyggelse i Sjællandsgade i Randers er ved at blive renoveret, og boligerne gøres tilgængelige for ældre og handicappede.

og de sociale – på et helt andet niveau, end vi kender til i Danmark. I andre lande har de ikke en Landsbyggefond til at finansiere hverken fysiske eller sociale indsatser, og deres sociale boligområder har derfor fået lov til at forfalde gennem årtier. Når de hører om Landsbyggefonden, er misundelsen stor, og når de hører om de fysiske og sociale indsatser, vi gennemfører i Danmark, er de imponerede.

Landsbyggefonden – et vækstlokomotiv

Inden for de sidste ti år har Landsbyggefonden ændret sit mandat fra at være en relativt neutral fondsuddelejer til at være en aktiv uddeler, der stiller krav til omfanget af aktiviteter, samarbejde, inddragelse og kvalitet. Den øgede involvering kan aflæses direkte i form af mere helhedsorienterede projekter. Samtidig har Landsbyggefonden fået større muskler og er blevet en afgørende faktor for udviklingen af danskernes boligforhold. Fonden er dermed blevet en væsentlig spiller i udviklingen af det danske velfærdssamfund. Som beskrevet blev den endvidere bragt i spil som et vækstlokomotiv, da dansk økonomi skulle kickstartes efter finanskrisen i

2008. Den rolle kan udvikles yderligere i fremtiden, for uden for Danmarks grænser ligger et hav af lignende boligområder, hvor fysiske og boligsociale indsatser vil falde på et tørt sted. De mange projekter, der er iværksat med støtte fra Landsbyggefonden, kan udnyttes langt mere aktivt, for Danmark har opbygget en førerrolle på denne del af velfærdsområdet. Den er opbygget i et samarbejde mellem boligorganisationer, planlæggere, arkitekter, ingeniører, sociale medarbejdere, frivillige, kommuner og de beboere, der har indbetalt til Landsbyggefonden gennem de sidste 50 år.

Med beboernes fælles fond spares der op til fremtidige renoveringer og fornyelser i de almene boligområder. Fonden sørger for, at vi som samfund undgår, at bunden falder ud af boligmarkedet, og at nogle bydele udvikler sig til områder, som vi ikke alle kan færdes trygt i. I andre lande mangler de dette bolværk mod fysisk nedslidning og social slagside i boligområderne. Landsbyggefonden er en enestående dansk konstruktion, der er med til at sikre velfærden i vores samfund.

Besøg Landsbyggefondens jubilæumssite lbf50.dk og få indblik i en række af fondens arbejdsområder og aktuelle fondsstøttede projekter.

Bestil bogen

Boligområder i bevægelse sætter fokus på indsatserne for at forbedre de udsatte boligområder. Disse områder har været plaget af fysiske, økonomiske og sociale problemer, stort set siden de blev opført. Bogen beskriver de skiftende strategier, der gennem de sidste 30 år er blevet udviklet for at løse problemerne, og der kastes lys over de forestillinger om en fremtidig udvikling, der gemmer sig i aktuelle planer for boligområderne.

Boligområder i bevægelse er skrevet af to forskere, der har fulgt udviklingen i de almene boligområder gennem en lang årrække, arkitekt Claus Bech-Danielsen og sociolog Gunvor Christensen. Bogen er udgivet i anledning af Landsbyggefondens 50-års jubilæum. Bogen er på 192 sider og illustreret med fotos af blandt andre arkitekturfotografen Jens Markus Lindhe.

Bogen bestilles på lbf50.dk
BEGRÆNSET OPLAG

Politisk kalender

juni - juli - august

15.-18. juni
Folkemøde på Bornholm

23.-24. juni
Møde i Det Europæiske Råd

7. juli
Internationalt G20-topmøde
i Hamborg

7. - 9. august
Dansk Folkeparti
Sommergruppemøde

9. -11. august
Alternativet
Sommergruppemøde

10. - 12. august i Aalborg
Venstre
Sommergruppemøde

14. - 15. august
Socialdemokratiet
Sommergruppemøde

14.-15. august
SF
Sommergruppemøde

14.-15. august
Konservative
Sommergruppemøde

17.-19. august
Liberal Alliance
Sommergruppemøde

24. august
Enhedslisten
Sommergruppemøde

29. august
Regeringen præsenterer finanslovs-
forslag i slutningen af august.
Normalt sidste tirsdag i august.

Altinget: netværk

Find dit politiske netværk

Vi tilbyder bl.a.:

A: digitalisering

A: psykiatri

A: børn og unge

A: transport

A: offentlig ledelse

A: kultur

Nye netværk på vej:

A: cybersikkerhed

A: brexit

Ønsker du yderligere oplysninger, kontakt
Anders Krøyer Lauritzen på telefon 2650 5653

Læs mere på: www.alinget.dk/arena

Interview Anders Fogh Rasmussen

»EU-Domstolens vanvittige domme underminerer opbakningen«

EU-Domstolen er medskyldig i den EU-skepsis, man ser i mange europæiske lande, siger tidligere statsminister Anders Fogh Rasmussen. Han frygter en eksplosion, hvis valget af Macron bruges som anledning til at se bort fra EU-kritikken.

AF ERIK HOLSTEIN FOTO EMILIA THERESE

A full-page photograph of a man in a dark suit, white shirt, and dark tie, walking through a white doorway. He is holding a stack of papers in his left hand. The room behind him has a wooden floor and a grey carpet. The doorway is flanked by white walls with a small plaque that says "Roosevelt".

Anders Fogh Rasmussen

Født 1953,
opvokset i
landsbyen
Hvidding mellem
Randers og
Viborg

—
Uddannet cand.
oecon i 1978

—
Medlem af
Folketinget for
Venstre 1978-
2009

—
Skatteminister
fra 1990 og
økonomiminister
fra 1987-92

—
Måtte i 1992 gå af
som minister på
grund af ”kreativ
bogføring”

—
Næstformand for
Venstre 1994-
98, formand for
Venstre 1998-
2009

—
Statsminister
2001-2009, hvor
han vandt tre valg
i træk

—
Natos
generalsekretær
2009-2014

Han var manden, der stod som vært den historiske dag i december 2002, hvor Østeuropa fik lovning på at komme med i EU. Dengang EU's statschefer og lederne fra de nye ansøgere-lande var samlet i København, hvor glassene blev løftet, og der blev holdt højtidelige taler om Europas samling. Dage, hvor entusiasmen nåede nye højder.

I dag er prognoserne for EU mere dystre, og den glade vært fra 2002 er bekymret. For på flere områder har Unionen slet ikke levet op folks forventninger, erkender Anders Fogh Rasmussen (V), der dengang var i spidsen for EU's formandskab.

Altinget møder den tidligere statsminister og Nato-generalsekretær på hans kontor i det indre København. Her har Anders Fogh Rasmussen oprettet "Rasmussen Global", et politisk konsulentbureau, der rådgiver politikere og virksomheder i flere lande.

Fogh holder sig normalt fra at kommentere interne danske anliggender, men i forhold den internationale politik er der ingen tilbageholdenhed at spore. Heller ikke i forhold til EU, hvor han til sin frustration har kunnet følge et markant stemningsskifte:

"Da vi udvidede EU i 2004 efter København-topmødet i 2002, var vi alle sammen besjælede af optimisme. Men du mærker slet ikke entusiasme i dag. Heller ikke i Østeuropa."

Hvad er forklaringen på det?

"Der er en stigende mistillid til politiske establishment. Mange føler, der bliver ført politik hen over hovedet på dem, og de synes ikke, at EU har leveret effektive svar på det, folk er optaget af: Eksempelvis indvandringen. Der er en manglende tiltro til, at EU kan beskytte den ydre grænse," siger Anders Fogh Rasmussen og tilføjer:

"Derfor oplever man i vidt forskellige lande helt den samme EU-skepsis."

Mangler sund fornuft

Fogh brød med sit princip om ikke at kommentere danske forhold, da han i 2015 anbefalede et ja til at ændre retsforbeholdet. Men det blev som bekendt et nej, selvom meningsmålinger viste, at et kæmpe-mæssigt flertal af danskerne ønskede at fortsætte i Europol.

Mange vælgere frygtede åbenbart konsekvenserne, hvis man rakte en lille fingerfinger. Kan du forstå den bekymring?

"Ja, det kan jeg sagtens. Ved den afstemning mødte jeg netop folk, der syntes at Europol-samarbejdet var fint. Men de sagde alligevel nej, fordi de frygtede, EU ville tage hele hånden."

"Mange har oplevet, at ting, de i udgangspunktet synes var fornuftige, blev brugt til at rykke grænserne yderligere. Ikke mindst af EU-Domstolen, der afsiger domme ud fra grundprincippet i traktaten om en stadig snævrere union."

"Det oplevede jeg selv eksempler på, da jeg var statsminister. Metock-dommen var jo et eksempel på en fuldstændig vanvittig domsafsigelse."

Anders Fogh Rasmussens henvisning til såkaldte Metock-dom fra 2008 er ikke tilfældig.

» **Macrons svagheit er, at han bliver betragtet som en del af den franske elite. Hvis han nu sammensværger sig med det, folk opfatter som Bruxelles-eliten, får du en meget farlig cocktail, der kan føre til en ren eksplosion i Europa.** «

Dommen lettede retten til familiesammenføring selv til et land som Danmark, der har et retsforbehold og i princippet burde kunne bestemme sin egen udlændingepolitik.

"Den slags domme er med til at underminere befolkningens tillid til EU. Folk kan godt lide grundprincippet om, at Europas lande samarbejder så tæt politisk og økonomisk, at de aldrig vil føre krig mod hinanden igen. Men når EU blander sig i sager, der strider mod al sund fornuft, så stemmer folk nej."

Siger Anders Fogh Rasmussen, der otte år efter sin afgang som statsminister stadig er kontant og koncis. Der er absolut ingen problemer med at nå igennem 20 spørgsmål på 40 minutter.

Foghs forsikring

Et andet heftigt kritikpunkt af EU kom med debatten om velfærdsturisme. Fænomenet har indtil videre haft begrænsede økonomiske konsekvenser for Danmark, men den politiske symbolbetydning er stærk og medvirkede til Dansk Folkepartis storsejr ved Europa-Parlamentsvalget i 2014.

Kritikken går på, at EU-borgere kan få velfærdsydelser på et dansk niveau, når de arbejder i Danmark, selvom danske børnepenge på f.eks. 2.000 kr. er mange gange mere værd i lande som Rumænien eller Bulgarien.

Tilbage i 2003 havde Anders Fogh Rasmussen som statsminister ellers forsikret om, at dette problem slet ikke ville opstå:

Metock-dommen

Metock-dommen fra 2008 banede vejen for familiesammenføring i Danmark efter kort ophold i et andet EU-land. Sagen handlede om EU-borgere, som ikke havde irsk statsborgerskab, men arbejdede midlertidigt i Irland. Og det viste sig nok til at få familiesammenføring med deres fire afrikanske ægtefæller (hvoraf den ene hed Metock) ifølge EU's opholdsdirektiv.

"Jeg kan oplyse, at regeringen som en form for sikkerhedsforanstaltning forestiller sig at gennemføre princippet om den frie adgang til det danske arbejdsmarked på en sådan måde, at arbejdstager fra de nye medlemslande ikke får adgang til at modtage sociale ydelser. Det har jeg i øvrigt også sagt til mine kollegaer fra de nye medlemslande," lød det dengang fra Fogh.

Den forsikring holdt jo ikke vand?

"Nej, men min pointe var følgende: hvis man skal opretholde fri bevægelighed i et område med høje velfærdsydelser, skal den tilrejsende arbejdskraft ikke få fuld adgang til ydelser de første år."

"Med andre ord: Kommer der en fra Rumænien til Danmark, skal vedkommende bidrage til den danske statskasse i mindst syv år, før han kan få fuld og fri adgang til vores velfærdsydelser. Det er stadig den rigtige måde at gøre det på."

Faktisk indførte den daværende VK-regering et optjeningsprincip til børnechecken tilbage i 2010, men efter to domme ved EU-Domstolen annullerede Thorning-regeringen det princip.

Det er netop den slags domme, der får Fogh til at se rødt:

"Det er totalt vanvittigt, at der bliver afsagt domme i EU-systemet, som betyder, at børnepenge kan sendes hjem til det land, hvor den pågældende kommer fra. *Det er fuldstændig skørt,*" siger Fogh og tilføjer:

"Dommerne i EU-Domstolen er ude af trit med den sunde fornuft. Simpelthen. Det er med til at underminere den folkelige opbakning til EU."

Stadig snævrere union

Den tidligere britiske premierminister David Cameron fik forhandlet en indeksering af ydelser ind i Storbritanniens ordning med EU, så børnepenge til en arbejder fra Rumænien skulle udbetales på rumænsk niveau. Men forslaget faldt sammen med Brexit:

"Jeg mener, det er det, man skal gøre. Oprethold den fri bevægelighed til at få et arbejde – men ikke fri bevægelighed ind i vores statskasser. Det er logisk. Det er sådan, det bør være."

Hvordan får man EU-Domstolen til at ændre kurs?

"Det er vigtigt at undgå traktatændringer, for dem får du aldrig vedtaget. Derfor er man nødt til at bruge juridiske instrumenter, der begrænser domstolens virksomhed. Cameron fik jo indføjet, at Storbritannien ikke skulle være omfattet af bestemmelserne om en stadig snævrere union. Det er en måde at gøre det på."

Der er også et helt lavpraktisk løsning på problemet, understreger Fogh:

"Man kan gå ind i de pågældende direktiver og klargøre, at man de første år højest får sociale ydelser på sit hjemlands niveau. Det kan man uden videre vedtage. Og det er mig ubegribeligt, at man ikke for længst har gjort det."

Sikkerhedspolitiske hensyn

Afstanden til den danske velfærdsstandard er størst i de østeuropæiske lande, ikke mindst i forhold til de to sidst ankomne EU-lande, Bulgarien og Rumænien. Lande, som Fogh i 2002 var med til at give lovning

Sagen om

børnechecken

Danmark indførte i 2010 et optjeningsprincip, således at man kun kan få børnecheck, hvis man har været i Danmark to ud af de seneste ti år. Efter domme ved EU-domstolen og en henvendelse fra Kommissionen droppede Thorning-regeringen optjeningsprincippet i forhold til EU-borgere i 2013.

på et EU-medlemskab. De to lande blev medlemmer i 2007.

Var det ikke for tidligt at lukke Bulgarien og Rumænien ind i EU?

"Nej, det var på høje tid. Hvis vi ikke havde brugt lejligheden til at få de tre baltiske lande samt Rumænien og Bulgarien med, havde det rent geopolitisk svækket Europa kraftigt i forhold til Rusland."

"Det er i kraft af deres medlemskab af både EU og Nato, at de lande nu er vestvendte. Var de ikke blevet EU-medlemmer dengang, så var de aldrig nogensinde kommet med," siger Fogh, der på det punkt igen lyder som en Nato-generalsekretær. Han tilføjer:

"Sikkerhedspolitisk var det helt rigtigt at tage de lande med. Og socialt og økonomisk kunne man godt have løst opgaven, hvis man bare havde grebet det anderledes an."

Brexit-chokket

Anders Fogh Rasmussen tændte de røde advarselsslamper op til den britiske folkeafstemning sidste år. Brexit ville være en katastrofe, mente Fogh. Fler-tallet af briterne så anderledes på det.

Brexit har vel ikke ført til nogen afmatning i Europa?

"Nej, men jeg mener stadig, at Brexit er en katastrofe for både Storbritannien og EU. Pundet er faldet i værdi, og Storbritannien vil lynhurtigt se, hvor meget indflydelse, de mister. Det vil også tage længere tid for dem at få deres frihandelsaftaler på plads, end de tror."

"For EU er det en katastrofe, fordi vi kommer til at mangle en reformrøst. Og Putin må jo klappe i sine små hænder, for han ser nu den splittelse i Vesten, som han hele tiden har arbejdet på."

Der er lagt op til en hård kurs over for Storbritannien

Er det klogt, hvis det ender med en bitter skilsmisse?

"Nej, men lige nu er det hele påvirket af, at der også er valgkamp i Storbritannien."

"Der er behov for hurtigt at afklaret tre ting: For det første rettighederne for EU-borgere i Storbritannien og omvendt, for det andet hvor stor regningen skal være for skilsmissen, og for det tredje en løsning på det nordiske problem, så man ikke får lavet en meget hård grænse her."

Hvad ser du som hovedårsagen til Brexit?

"Det var i høj grad ønsket om kontrol med indvandringen, og det samme ønske ser man i mange andre lande."

Derfor var EU's handlingslammelse i flygtninge- og migrantkrisen også fatal, mener Anders Fogh Rasmussen.

"Den manglende evne til at løse flygtningekrisen er en af de allervigtigste årsager til EU's krise. Vi har set for mange eksempler på, at der ikke er kontrol med EU's ydre grænser. Og når befolkningen ikke har tillid til den ydre grænsekontrol, begynder man at indføre en indre kontrol."

"Landene har et helt legitimt behov for at beskytte sig mod at blive rendt over ende. Men det har jo store omkostninger at genindføre den indre grænsekontrol." "Derfor bør EU's ydre grænsekontrol styrkes. I yderste fald bør EU som sådan overtage al ydre

grænsekontrol. Jeg ved godt, det er kontroversielt, så på den korte bane bør man styrke EU's grænseagentur, Frontex."

Macron som sidste chance

Efter et år med stribevis af dårlige nyheder for EU steg humøret kendeligt blandt tilhængere af et tættere EU-samarbejde, da føderalisten Emmanuel Macron vandt en overbevisende sejr ved det franske præsidentvalg. Men det kan blive en stakket frist, frygter Fogh. *Vil valget af Macron styrke EU?*

"Ja, sammenlignet med, hvis Marine Le Pen var blevet valgt. Men hvis det ikke lykkedes Macron at få nedbragt ledigheden i Frankrig, får Le Pen alletiders chance næste gang. Macron har kun fem år. Det her er sidste udkald for Frankrig."

"Vi har hus i Frankrig, og jeg oplever dagligt, hvordan folk skælder ud på politikerne. Franskmandene er så utilfredse. Der er et oprør i Frankrig, hvis styrke du slet ikke må undervurdere."

"Hvis Macron mislykkes, vil folk sige: "OK, intet andet er lykkedes. Nu kaster vi en bombe ind i systemet." Og så vælger de Le Pen."

Macron er kendt for at gå ind for et endnu tættere EU-samarbejde. Spørgsmålet er nu, om han vil se bort fra de EU-kritiske røster og køre parløb med EU-kommissionsformand Juncker. Det vil være en alvorlig fejltagelse, mener Anders Fogh:

"Det vil blive set som elitens sammensværgelse

» Det er totalt vanvittigt, at der bliver afsagt domme i EU-systemet, som betyder, at børnepenge kan sendes hjem til det land, hvor den pågældende kommer fra. Det er fuldstændig skørt. «

mod befolkningen. Macrons svaghed er, at han bliver betragtet som en del af den franske elite. Hvis han nu sammensværger sig med det, folk opfatter som Bruxelles-eliten, får du en meget farlig cocktail, der kan føre til en ren eksplosion i Europa."

Ny model

EU om ti år, hvordan ser du det?

For første gang tøver Fogh en smule, inden han svarer: "Jeg vælger at tro på det optimistiske scenarie. Men man bliver nødt til at finde en ny samarbejdsmodel. Så EU tager sig af de få, meget store ting, vi kun kan løse i fællesskab, mens man lader resten ligge til nationalstaterne."

"Vi skal have det indre marked som fælles grundlag for at sikre fri konkurrence over det hele. Men uden om kan man have forskellige samarbejdsformer, som alle ikke behøver at være med i. Et kerne-EU – og udenom koncentriske cirkler af lande, der har forskellig tilknytning til kernen."

"Det bør man kombinere med en meget stærk ydre grænsekontrol, så man kan genetablere den frie bevægelighed i EU. Og endelig en reform af velfærdssystemet, så man de første syv år i et nyt land ikke har afgang til sociale ydelser."

Den bekymrede vært fra festen i 2002 tilføjer håbefuldt:

"En cocktail af de reformer, tror jeg, vil kunne gøre Europa stærkt igen." ■

Hvad stiller du op, når Jensen kræver sine persondata udleveret?

Om mindre end et år træder den nye persondataforordning i kraft. For jer som registerførere betyder det bl.a. en understregning af, at:

- I låner personoplysningerne af borgerne
- borgerne har ret til at vide, hvilke oplysninger I har om dem
- borgerne har ret til at vide, hvad der sker med oplysninger om dem – og hvem I deler dem med
- I skal kunne dokumentere, hvorfor I må besidde og bearbejde data
- I ikke må besidde og bearbejde data til andet formål end det, som I oprindeligt har modtaget dem til
- I ikke må besidde data længere end nødvendigt

Det betyder også, at I skal kunne udlevere borgerens data på forlangende, og at I skal kunne dokumentere persondataanvendelsen i et helt andet omfang, end I tidligere har været forpligtet til.

Dokumentationen skal redegøre for, hvorfor jeres persondataanvendelse er lovlig – både den persondataanvendelse, som sker elektronisk og den, som sker ved manuelle kartoteker. Dokumentationen skal også redegøre for, hvordan og med hvem, I deler persondata. Der er altså tale om et omfattende beskrivelsesarbejde, som let kan blive uoverskueligt, hvis det ikke gribes systematisk an.

Arbejdet med at sørge for at overholde persondataforordningen kan gribes an på flere måder, men vi anbefaler umiddelbart en faseopdelt proces.

Fase 0	Fase 1	Fase 2	Fase 3	Fase 4
Dokumenter, hvor der kan være udfordringer - og hvor der ikke er	Dokumentér arten af udfordringer for de systemer, hvor der er udfordringer	Fastlæg de nødvendige tiltag for de systemer, hvor der er udfordringer	Gennemfør de nødvendige tiltag	Opdater dokumentationen fra fase 2 ved nyt gennemløb

Et godt råd er at gå i gang med kortlægningen af udfordringer allerede nu, for pludselig er der ikke lang tid til 25/5 2018.

Vi har udarbejdet et simpelt værktøj, som i to led giver det nødvendige overblik. Værktøjet er udarbejdet på baggrund af vores analyser af regelsættet og er baseret på skabeloner i Excel. Vi har valgt Excel, fordi det er et program, som de fleste kan anvende direkte. Dermed slipper I for at skulle sætte jer ind i et nyt program – og kan i stedet bruge kræfterne på at etablere dokumentationen hurtigt og systematisk.

Værktøjet er nærmere beskrevet på vores hjemmeside www.ri.dk, hvor I også finder kontaktoplysninger på vores it-revisorer, der kan være behjælpelige med sparring omkring den nye forordning.

Feature Hvis alle gjorde som...

Parat til job uden sprog

Roskilde Kommune var blandt de første til at vurdere, at nytilkomne flygtninge er klar til at arbejde. Det og en målrettet beskæftigelsesindsats har hjulpet 32-årige Fadi Mohamed Mansour.

AF KASPER KAASGAARD FOTO RASMUS FLINDT PEDERSEN

Med værktøjsbælte om livet går Fadi hjemmevant rundt i de store udstillingshaller i Bella Center i København

Tilbage i slutningen af 2014 kom Fadi Mohamed Mansour til Danmark som syrisk flygtning, og det var ikke oplagt, at han to år senere skulle arbejde som elektrikerassistent i det store messecenter.

Her hjælper 32-årige Fadi til med at gøre klar, når centeret er vært for konferencer og udstillinger. Fadi Mohamed Mansour nyder arbejdet.

"Nogle gange er det hårdt, når der er store udstillinger. Der er ikke plads til, at vi laver fejl. Der er altid mange gæster og kunder, så vi skal altid være klar og yde god service," siger han på værkstedet i et baglokale i Bella Center.

Da Fadi Mohamed Mansour havde fået asyl i Danmark, kom han til Roskilde Kommune. Det er en stor del af forklaringen på, at han i dag er i job.

Gik forrest

Roskilde Kommune var nemlig blandt de første til at anlægge den tilgang, at flygtninge som udgangspunkt var klar til at tage et arbejde – også kaldet jobparate – selvom de for eksempel ikke taler særlig meget dansk.

Det har givet kommunen et forspring. 1. januar 2016 var 66 procent af flygtningene i kommunens integrationsprogram jobparate. Kigger man på hele landet, gjaldt det for blot fem procent.

"Vi valgte som den eneste kommune at have denne tilgang, fordi vi synes, det er et vigtigt signal at sende til flygtningene, at vi ser dem som jobparate," siger Maria Tvarnø, integrationschef i Roskilde Kommune.

Hvis alle gjorde som...

Altinget beder på skift de danske tænketanke om at pege på gode eksempler fra organisationer og myndigheder, som har løst deres opgaver på en måde, andre burde kopiere.

Tænketanken Kraka har udpeget Roskilde Kommunes beslutning om, at alle flygtninge i udgangspunktet er jobparate.

» Det var et dilemma. På den ene eller den anden måde opfyldte man ikke lovkravene.«

Det var dog ikke uden problemer. En jobparathedsvurdering betød nemlig, at flygtninge skulle leve op til en række digitale krav. De skal blandt andet føre en joblog og udfylde et cv på jobnet.dk på lige fod med danske ledige. Det skal foregå på dansk, og det har de færreste flygtninge mulighed for at gøre, så kort tid efter de er kommet til landet.

"Det var et dilemma. På den ene eller den anden måde opfyldte man ikke lovkravene," siger Maria Tvarnø.

En bred indsats

I oktober blev det muligt at fritage flygtninge og familiesammenførte for de digitale krav efter en aftale mellem kommunerne og regeringen. Ved de sideløbende trepartsforhandlinger blev parterne enige om, at flygtninge som udgangspunkt er jobparate.

De to tiltag har tilsammen sat gang i de øvrige kommuner. I marts 2017 blev 66 procent af flygtninge og familiesammenførte på landsplan vurderet jobparate – altså præcis samme niveau som Roskilde Kommune i starten af 2016.

Jobparathedsvurderingen alene opnår dog ikke andet, end at flygtningene kommer ind i beskæftigessystemet. For langt de fleste er vejen til et arbejde stadig lang og snørklet. Derfor er de i Roskilde også gået foran på andre områder.

Som integrationschef har Maria Tvarnø ansvaret integrationsindsatsen for kommunens nytilkomne flygtninge. I hendes afdeling har de samlet en række kerneindsatser, herunder forebyggelse og beskæftigelsesindsatsen, som er løftet ud af jobcentrene. Det giver mulighed for at lave meget målrettede forløb i tæt samarbejde med virksomheder. Med god succes. →

Fadi Mohamed Mansour har funktion af arbejdsmand og går til hænde i de store udstillingshaller i Bella Center. Efter noget tid har han fået mere ansvar og større opgaver. I dag har han ansvaret for et lager af ledninger og udstyr.

”Vi er lykkede med at få en hel del flygtninge ud i praktikforløb, og i stadig stigende grad får de job med løntilskud og endda regulære job. Det, mener jeg, hænger sammen med vores jobfokuserede tilgang,” siger Maria Tvarnø.

Kommunens største samarbejde er med BC Hospitality Group, der blandt andet driver hotellerne Crowne Plaza og det 5-stjernede Marriott samt Bella Center i København, hvor Fadi Mohamed Mansour har fået arbejde.

Den svære tilvænning

Han var en del af et pilotprojekt, som kørte i efteråret 2016. Her startede han sammen med 24 andre flygtninge fra Roskilde Kommune i praktikforløb i forskellige af virksomhedens serviceafdelinger. Efterfølgende er 16 af deltagerne kommet i arbejde enten i BC Hospitality Group eller andre virksomheder.

Administrerende direktør for BC Hospitality Group Allan Agerholm er glad for samarbejdet med Roskilde Kommune. De har tidligere haft mindre gode erfaringer med andre, større kommuner.

”Roskilde Kommune har villet det. De har tydeligt fokus på at skabe håndgribelige resultater for nogle mennesker, som går over til at bidrage til kommunen på lige fod med alle andre,” siger Allan Agerholm.

Han forudser, at der vil komme en lang periode, hvor det bliver svært at rekruttere arbejdskraft til lavtlønsjob. Derfor har hans virksomhed i flere år arbejdet på at blive bedre til at hjælpe folk ind på arbejdsmarkedet. Det har givet dem nogle kompetencer, som nu både kommer dem og nydanskere som Fadi Mohamed Mansour til gode.

”Det sværeste var selvfølgelig det danske sprog. Men i dag er jeg bedre. Jeg forstår mere af, hvad de siger til mig, og måske forstår de mere af, hvad jeg siger,” siger Fadi Mohamed Mansour med et smil som akkompagnement til sin accent.

For at hjælpe på vej havde Roskilde Kommune undervejs i pilotprojektet to medarbejdere udstationeret fast i Bella Center. De to, en socialrådgiver og en projektleder, hjalp med at håndtere de små problemer, der kan komme i hverdagen, når sprogbarrieren skal overkommes og to kulturer møder hinanden.

”Vi har erfaret fra projektet, at det er afgørende for at lykkes, at vi har medarbej-

» Det sværeste var selvfølgelig det danske sprog. Men i dag er jeg bedre. «

dere med base hos virksomheden, så de medvirker direkte i selve projektføreløbet,” siger Marie Tvarnø.

Ifølge Allan Agerholm er bstanden fra kommunen afgørende, når det kommer til at oversætte den kultur, der er på arbejdspladsen. Når det lykkes, og de nye medarbejdere bliver en fast del af staben, får han til gengæld venlige, hårdtarbejdende og loyale medarbejdere, fortæller direktøren. Fadi Mohamed Mansour håber da også på at blive i Bella Center i lang tid.

”Det vigtigste for mig er ikke at miste mit arbejde. Jeg drømmer om stabilitet. Sikkerhed og stabilitet er det vigtigste for mig,” siger han.

En tillidserklæring

Stabilitet har der ikke været meget af i Fadi Mohamed Mansours liv, siden han

flygtede fra Syrien. Først sad han to år i Libanon, som han kom til som illegal indvandrer og arbejdede som tolk og revisor. Derefter kom han med et falsk pas til Europa via Tyrkiet. I dag er han blevet familiesammenført med sin kone, og parret bor med deres et-årige søn i en lejlighed i Roskilde.

Noget, der ikke kunne lade sig gøre uden det job, der har flyttet ham fra offentlig forsørgelse.

”På integrationsydelse er din mulighed for at betale husleje i en almindelig bolig yderst ringe. Boligerne er dyre i Roskilde Kommune, så hvis de ikke bliver hjulpet ud til en højere indkomst, strander de i vores indkvarteringssteder,” siger Marie Tvarnø.

For tiden arbejder hun på næste runde, hvor Roskilde Kommune skal finde

Kraka anbefaler

Hvem peger I på, og hvad gør de rigtigt?

Roskilde kommune har erklæret flygtninge arbejdsmarkedsparate, uanset om de kan dansk eller ej. Det flugter med de officielle regler. Det giver måske lidt besvær for kommunen, da forskelligt materiale skal udarbejdes på dansk, men det er første skridt i retning af at få disse mennesker i beskæftigelse.

Hvorfor er det vigtigt?

Det er altafgørende for integration og en plads på arbejdsmarkedet, at flygtningene kommer i gang med det første job. Hvis de forbliver uden for arbejdsmarkedet, har vi en udgift til overførselsindkomst, og de kan se frem til lave indtægter og begrænset kontakt til det danske samfund. Hvis de kommer ud på arbejdsmarkedet, bidrager de med indkomstskat og lærer danske normer.

Hvad er perspektivet, hvis alle gjorde sådan?

Hvis alle gør sådan, vil udgifterne til flygtningene reduceres, flygtningene vil med tiden kunne se frem til højere indtægter, og de vil bidrage med indkomstskat. Integrationsopgaven vil blive mindre. Roskilde har dog kun taget første skridt, for det at blive erklæret arbejdsmarkedsparat er ikke det samme som at have et job. Hvis næste skridt ikke lykkes, er problemet ikke reduceret.

I sit hjemland arbejdede Fadi Mohamed Mansour som revisor. I dag er den 32-årige syrer elektrikerassistent i Bella Centeret.

40 ledige til BC Hospitality Group. Deres 5-stjernede hotel Marriott skal nemlig ansætte et nyt hold rengøringspersonale 1. august, og de arbejder igen sammen med Roskilde Kommune om at rekruttere. Ud af de 40 personer, kommunen har lovet at finde, er omkring to tredjedele flygtninge og resten kontanthjælpsmodtagere.

Maria Tvarnø ser det som en tillidsberklæring, at Allan Agerholm og hans virksomhed stoler på, at hun kan levere kvalificerede folk til opgaven. Direktøren er omvendt glad for at kunne hjælpe mennesker videre i livet, samtidig med han og hans virksomhed får noget ud af det.

”Vi ser det ikke som en risiko, men som en fed måde at finde nogle gode kolleger, som vi glæder os til at få ind i butikken,” siger Allan Agerholm.

Et ønske til politikerne

Arbejdet på et 5-stjernet hotel kræver nogle særlige kvalifikationer. Det gør arbejdet med at finde egnede kandidater til denne runde af samarbejdet mere omfangsrigt.

”De skal være præsentable og have en helt særlig imødekommenhed og en serviceminded attitude, der lever op til et 5-stjernet brand,” siger Maria Tvarnø

Derfor er hun og hendes kolleger i gang med et grundigt screeningsarbejde. Et godt eksempel på den grundige og individuelle tilgang hun og Roskilde Kommune har til at få deres flygtninge i arbejde. Hun råder politikerne til at mindske standardiseringen i lovgivning og i stedet gøre det muligt for kommunerne at målrette deres hjælp til den enkelte.

”Det giver ikke nødvendigvis resultater,

at folk kommer i praktik med et bestemt interval. For mig betyder det langt mere, at vi sigter mod virksomheder, der har et reelt rekrutteringsbehov. På den måde kan vi investere målrettet i det forpligtigende samarbejde for begge parter, med størst udsigt til at det fører til jobs,” siger Maria Tvarnø.

Ellers ender det nemt i, hvad integrationschefen kalder for praktikkaruseller, som kan virke demotiverende på flygtninge, der gerne vil ind på arbejdsmarkedet.

Fadi Mohamed Mansour er til gengæld alt andet end demotiveret.

”Roskilde Kommune har åbnet døren for mig til et arbejde i Bella Centeret. Det er en stor mulighed for mig. Ikke alle mennesker kan få arbejde i Bella Centeret. Jeg kan ikke forklare, hvor glad jeg er for at arbejde.” ■

VI LÆSER LIGE MED!

Postbuddet må ikke åbne dine breve. Hvorfor skulle du så finde dig i, at din internetleverandør kan pålægges at tjekke dine e-mails og opbevare dine digitale fodspor, uden nogen gyldig grund?

Hos **GlobalConnect** går vi ind for et frit internet til alle. Vi arbejder for, at alle har lige adgang til lynhurtigt internet, uanset hvor i landet man bor.

Men vi er i lige så høj grad interesserede i, at det sker på vilkår, der fremmer det demokratiske fællesskab.

Det, mener vi, kræver en overvågningsfri digital infrastruktur.

Læs mere på www.fritfiber.dk

#FRITFIBER
EN DEMOKRATISK RET

På vingerne med Anders Samuelson

Altinget var med, da udenrigsminister Anders Samuelson (LA) i regeringens Challenger-fly tog en hæsblæsende smuttur til Lissabon, Wien og Prag for at opdyrke nye alliancer. Fra luftrummet over Europa reflekterede han over sin rolle på en dag, hvor Donald Trump kastede bomber over en syrisk luftbase, og en lastbil pløjede ind i en menneskemængde i Stockholms centrum.

AF RIKKE ALBRECHTSEN FOTO FLEMING LUND

“Det vil komme bag på mange, hvor stort et system der arbejder bag udenrigsministeren. De laver rigtig meget rugbrødsarbejde, og så skal udenrigsministeren trods alt levere i den sociale kontakt, få leveret budskaberne, få modtaget budskaberne og sørge for, at dørene bliver åbnet. Deri ligger der selvfølgelig et stort ansvar.”

“Det mest overraskende for dem, der sidder udenfor, er måske, hvor tæt tingene er koblet op på hinanden. Helt fra Arktis til Ukraine til Mellemøsten til Afghanistan – og lande, vi ikke hører så meget om. Libyen, Afrika syd for Sahara, Trump, Brexit – det hele hænger sammen på en meget fascinerende måde. Og midt i alt det skal Danmark finde sin rolle.”

“Jobbet er et kæmpe privilegium og en kæmpe udfordring. Der er ikke noget at gøre. Enten gør man det her godt, ellers bliver man virkelig en idiot at se på. Det er absolut min ambition at gøre det godt. Og hen ad vejen skal jeg nok blive dygtig.”

“Det er et vildt job gange 1000. Midt i en dag, som, man tror, er planlagt, sker der et terrorangreb. Og det skal håndteres. Og da vi vågnede i morges, havde der været bombardement i Syrien. Samtidig har vi alle de her møder. Jeg har haft Simon Emil (Ammitzbøll, økonomi- og indenrigsministeren, red.) igennem undervejs i forhold til nogle partitings. Og så siger ministersekretæren, at der lige er 24 svar, jeg skal godkende, inden vi letter. Så forsøger man at hænge på.”

“Jeg har tænkt nogle gange, at jeg ville ønske, jeg kunne invitere hele den danske befolkning med ombord. Jeg vil gerne have transparens omkring jobbet, fordi man ellers ender med at tro, at udenrigspolitik er noget med, at man enten råber ad hinanden, eller også laver man store aftaler hen over hovedet på befolkningen, uden at de kan se, hvilket kæmpemæssigt arbejde der ligger bagved.”

“Jeg bliver mindre bekymret over Trump, som tiden går. For det virker, som om han hælder i retningen af at læne sig op ad dygtige rådgivere. Det er meget godt at vide, at der måske alligevel er en gårdvagt i skolegården – og måske også i en mere traditionel og mere handlekraftig udgave, end man så under Obama. Det kan der på nogle områder være stærkt brug for.”

DEBAT

S: Kunstige jomfruhinder er uacceptabel social kontrol

Det er ikke foreneligt med Danmark anno 2017, at unge, muslimske kvinder må købe falske jomfruhinder. Det er nødvendigt, at de unge kvinder og mænd selv siger fra over for denne type social kontrol, skriver Yildiz Akdogan (S).

Forestil dig, at du skal giftes. Men i stedet for at have sommerfugle i maven er du så fyldt op af frygt, at du føler dig tvunget til at placere et fremmed legeme i dit underliv for at bedrage din partner og svigerfamilie.

I mange muslimske miljøer holder man stadig fast i en oldgammel tradition, hvor bruden skal fremvise et blodigt lagen på bryllupsnatten for at bevise, at hun er jomfru. Kun ved at være uberørt kan hun nemlig bevise sig som "ren", "dydig" og dermed "værdig" for svigerfamilien.

Ikke foreneligt med Danmark anno 2017

Da det er helt almindeligt i Danmark anno 2017 at have haft sex inden sit ægteskab, kan mange muslimske kvinder ikke leve op til dette, og som flere medier har beskrevet, bliver der derfor hvert år bestilt omkring 500 kunstige jomfruhinder på nettet til danske adresser.

Ifølge organisationen Etnisk Ung er mange af kvinderne, der tyr til denne løsning, "plaget af stor angst, frygt, skyld og skam".

Hvis bruden placerer den falske jomfruhinde i sit underliv på bryllupsnatten, vil den sprede en væske, der simulerer blod – og voila – hun kan ånde lettet op og accepteres som en værdig hustru.

Det er selvfølgelig totalt uacceptabelt, at unge kvinder skal udsættes for så grænsoverskridende social kontrol i et moderne samfund som det danske, som er baseret på frihed til individet.

Skal selv sige fra

Men da den danske stat hverken kan eller skal ind og løfte dynerne hos nygifte bryllupspar, er det nødvendigt, at de unge kvinder og mænd selv siger fra over for denne type social kontrol.

Kære muslimske kvinde: Du har retten til din egen krop og dermed også retten til ikke at skulle bevise noget som helst over for din kommende mand eller svigerfamilie. Du er ikke mindre værd, fordi du har haft et sexliv inden dit bryllup, og du skal vide, at vi som samfund står på din side.

Kære muslimske mand: Lad ikke kulturelle dogmer eller religiøse hensyn diktere, hvem du gifter dig med. En jomfruhinde siger ikke noget om din kommende hustrus værdighed. Det er ikke, hvad hun har mellem sine ben, men mellem sine ører, der tæller. Du kan være med til at bryde denne forfærdelige tradition ved at stå sammen med din kommende kone. Du støtter ikke blot hende, men også din søster og din kommende datter. ■

Af Yildiz Akdogan

Psykatriordfører for Socialdemokratiet

DEBAT

Marie Krarup: Fredens Europa er historieforklækning

Der er mange myter om EU i omløb. To af de mest udbredte er, at EU har skabt fred i Europa, og at EU giver os mere indflydelse og dermed suverænitet, skriver Marie Krarup (DF).

Det er Nato og ikke EU, der har skabt fred i Europa siden 1945. Det er ganske enkelt historieforklækning at påstå, at EU kan tage æren for freden. Omvendt er EU vokset frem, fordi Nato opretholdt freden via militær afskrækkelse.

EU voksede frem i det fredens drivhus, der opstod under atomparaplyen. De hårde militære magtmidler holdt det aggressive Sovjetunionen på plads. Ondskabens Imperium fik ikke mulighed for at fortsætte sin ekspansion ind i Europa.

EU kunne derfor fokusere på alt det

bløde – det økonomiske og politiske samarbejde – uden at tænke på hård magt i form af militære midler. Det sørgede Nato for. Så vi kan takke Nato for opretholdelsen af suveræniteten i perioden indtil murens fald.

De facto afskaffelse af suveræniteten

Det sørgelige ved EU er, at EU's formål er at reducere medlemslandenes suverænitet ved at skabe et stadig snævrere politisk samarbejde, som der står i EU's grunddokument, Rom-traktaten fra 1957. Alt det, som Nato sørgede for at opretholde med hårde, militære midler – friheden og selvstændigheden – det har EU arbejdet for at afskaffe med bløde midler.

Schengen-samarbejdet og den manglende grænsekontrol er en de facto afskaffelse af suveræniteten. På kort sigt er det kun suveræniteten, der er truet af Schengen, men på lang sigt er det selve vores frihed og vores mulighed for at opretholde demokratiske systemer. For demokratiske systemer kan kun opretholdes i lande, hvor befolkningen er indstillet på frihed.

Hvis en stadig større del af befolkningen ikke ønsker frihed, kan vi ikke forvente, at de vil bakke op om et frit system. Og Schengen fratager os som bekendt muligheden for at kontrollere, hvem der rejser ind i vores lande. Det er meget farligt i en folkevandringstid som vores. Dermed kan vi ikke få stoppet illegal indvandring, og vi kan ikke afvise grundløse asylansøgere ved grænsen.

EU er det falske Europa

EU kan give os et nyttigt økonomisk samarbejde. Det skal vi være glade for. Men vi skal modarbejde de sider af EU, der truer os som et frit, suverænt land. Det er som nævnt først og fremmest den manglende grænsekontrol, men det er også forsøgene på at opbygge en fælles-europæisk identitet og en ensretning af vores politiske liv og landenes udenrigspolitik.

EU burde som Nato bygge på en alliance af suveræne lande. Det, som Charles de Gaulle kaldte "fædrelandenes Europa". EU er det falske Europa, der forsøger at kvæle det særlige ved Europa – de mange frie nationalstater. EU bør reformeres til at respektere suveræniteten og til kun at beskæftige sig med økonomisk samarbejde på mellemstatsligt niveau. Sikkerhedspolitikken og de hårde militære midler skal nationalstaterne og Nato tage sig af. ■

Af Marie Krarup

Forsvarsordfører for Dansk Folkeparti

DEBAT

Per Stig til Krarup: Et EU i opløsning truer freden

Ingen af de europæiske lande kan modstå noget som helst uden EU. Derfor trues såvel vores indre som vores ydre fred af et EU i opløsning, skriver Per Stig Møller til Marie Krarup (DF).

Puha, lød det rundt omkring i de europæiske hovedstæder, da Macron vandt det franske valg. Hermed var valgene i Østrig, Holland og Frankrig veloverstået, og med Macrons sejr bliver der intet "Frexit".

Parlamentsvalget i Storbritannien kan tilmed give de stærkt EU-positive Liberaldemokrater en del sæder i Parlamentet, som vil trække mod et blødt Brexit, mens UKIP bryder sammen. Og til efteråret kan det tyske forbundsdagsvalg i hvert fald ikke ende med en anti-EU-kansler. Skræksscenarierne er manet i jorden, men derfra kan de jo komme op igen.

For der er fortsat stærke, EU-negative partier i alle parlamenterne, og tre ud af de fire franske præsidentkandidater ønskede mindre USA og mere Rusland i den europæiske udenrigspolitik. Det vil naturligvis afspejle sig i den Nationalforsamling, som kommer ud af det franske valg i juni, hvor Macrons nye parti næppe kan forventes at blive dominerende. Og det risikerer også at blive tysk politik, hvis Socialdemokraterne får magten i en koalition med Die Linke.

EU er fredens og frihedens projekt

Herhjemme er Dansk Folkeparti med Marie Krarup i spidsen fortaler for den samme omlægning af EU's udenrigs- og sikkerhedspolitik. Hun har på Altinget afvist, at EU er "fredens og frihedens projekt", hvilket adskillige årgange af vælgere, som er kommet til siden 1991, nok i vidt omgang er enige i. De er jo vant til både freden og friheden. Med dem begge er det imidlertid som med ilten. Man opdager først, den er væk, når den ikke længere er der.

For EU er netop "fredens og frihedens projekt". Lad os nu forestille os, at EU virkelig bevæger sig baglæns og går i gradvis

opløsning. Så vil vores Europa igen bestå af sneve af suveræne lande med forskellige udenrigspolitikker og allianceforhold uden større, gensidige forpligtelser.

Nogle vil føre en udenrigspolitik, der imødekommer Rusland, og andre vil fastholde forbindelsen til USA, der ikke vil have et Europa, det ikke kan regne med, alt imens briterne sejler i deres egen sø. I den situation kan den russiske ekspansionspolitik blive forstærket med ekstrapres på de baltiske republikker, og hverken Ukraine eller Georgien vil kunne opnå nogen betydningsfuld, europæisk opbakning. Mod syd vil Tyrkiets præsident Erdogan uden problemer kunne forstærke sin prorussiske og anti-europæiske politik. Desuden vil der aldrig kunne opstå et europæisk værn mod og svar på den med sikkerhed voldsomt voksende, illegale immigration via Nordafrika, hvilket vil føre til øget uro i vores lande.

Kan Europa ikke give et samlet svar på noget som helst, kan ingen af de europæiske lande modstå noget som helst. Derfor trues såvel vores indre som vores ydre fred af et EU i opløsning. Hvad friheden angår, vil vi næppe miste den i form af en invasion udefra, men vi vil på ny være nødsaget til at tilpasse os den stærkeste magt i vores nærområde. Og den magt vil være Rusland.

Europas fremtid er ikke et computerspil, hvor man bare kan spille et nyt, når man har tabt det første. I virkelighedens verden er der ikke noget "replay". ■

Af Per Stig Møller

Forhenværende udenrigsminister og formand for Konservative

DEBAT

LA: Magtelitens misforståede omsorg for naturen

Christiansborgs kontrolregime af naturen skal standses. Staten skal i stedet fremme mere vild natur på egne arealer, skriver Carsten Bach (LA).

Det kribler i øjeblikket rigtig meget i fingrene på den snævre gruppe af mennesker, man kunne betegne som magteliten i Danmark. Mennesker med hang til "politisk korrekthed" og

misforstået omsorg for naturens og danskernes ve og vel.

Ja, misforstået omsorg, vel at mærke!

En misforstået omsorg, der er med til at centralisere magten over både privatejede arealer og vores fælles natur på Slotsholmen i København!

Det kribler altså for meget det forkerte sted og for lidt der, hvor der er brug for det - nemlig ude i naturen. Liberal Alliance vil derfor gerne konvertere alt for meget kriblen i fingrene på Christiansborg til mere kriblen i naturen.

Opgør med kontrolregimet

Vi skal have modet til at standse den stigende regulering med det deraf følgende kontrol- og tilsynsregime af vores natur og miljø og i stedet for veksle ressourcerne fra den offentlige administration til egentlige natur- og miljøforbedringer på statslige arealer.

Naturen bliver jo ikke bedre af de mange tilsyn og kontroller. I stedet skal staten bruge ressourcerne på at fremme mere fri og vild natur på sine egne arealer. Stod det alene til LA, skulle staten fremover heller ikke vogte nidkært over privatejede arealer med streng og overimplementeret regulering og tilsyn. Liberal Alliance vil i stedet flytte flere beslutninger ud lokalt til kommunerne og dermed nærmere borgerne og fjernere Christiansborg.

Vi skriver trods alt 2017 og har et meget veludbygget lokaldemokrati med borgerinddragelse, flere høringsfaser og VVM-redegørelser. Det bør ikke være en statslig styrelse, der fra et skrivebord fjernt fra virkeligheden vogter over arealerne, strandbeskyttelse, fredsskov, søbeskyttelse, naturbeskyttelse eller ej.

Der burde være rum for mere frihed til prioritering for danskerne og de lokalt valgte politikere, der sammen med naturarealerne i dag bliver holdt i et jerngreb af magteliten på Christiansborg. ■
(Forkortet af redaktionen)

Af Carsten Bach

Miljøordfører for Liberal Alliance

KRONIK

Fonde for folket

Med uddeling af otte milliarder kroner årligt til blandt andet forskningscentre og museer er fondsverdenen blevet til en samfundsautoritet.

Den skal køres ind med fondspenge. I skyggen af globalisering, finanskriser og øget pres på de offentlige kasser blomstrer fondene som samfundets magtfulde gavegivere. De er i stigende grad blevet politiske aktører, som udfordrer demokratiet med markante projekter. Men samtidig er fondenes risikovillighed vigtige for vores innovationskraft og løsning af de store samfundsudfordringer.

Danske fonde kan groft opdeles i to kategorier: erhvervsdrivende og almennyttige fonde. Med uddeling af otte milliarder kroner årligt til blandt andet forskningscentre og museer er fondsverdenen blevet til en samfundsautoritet. Dette bekræftes af, at større fonde som TrygFonden og Realdania de seneste år er hoppet på den katalytiske filantropibølge, hvor de ikke længere blot godkender eller afviser ansøgninger om støtte, men i højere grad selv tager politiske initiativer til samfundsforbedringer.

Overordnet er tendensen, at fondene går fra mindre samfundslappende projekter til i højere grad at gå efter strategiske samarbejder om større prestigeprojekter.

Med bevægelsen fra ydmyge gavegivere til magtfulde aktører følger krav om samfundsnytte. Dertil kommer risikoen for, at fondenes donationer skævvrider politiske indsatsområder, herunder universiteternes forskning, hvor fonde årligt donerer cirka to milliarder kroner. Heraf går størstedelen til forskning i natur- og sundhedsvidenskab, mens kun en mindre del tilfalder humaniora.

At fondene understøtter deres moder-virksomhed og relevant kommerciel forskning, kan ikke undre - og er helt legitimt. Men faren er, at de kan opfattes som aktører, der opererer under offentlighedens radar med uforholdsmæssig stor indflydelse på forsknings- og universitetspolitikken.

Dertil kommer en mere principiel diskussion af, om samfundet har "råd" til at modtage de store donationer. De fleste kender historien om det Kgl. Teaters kamp for at udnytte Operaen trods

massive tilskud. Samme udfordring gælder for mange fondsgaver: når snoren er klippet, og begejstringen har lagt sig, er kommuner og universiteter bundet op på store driftsudgifter, der år efter år dræner de offentlige kasser - oftest uden tilstrækkelig politisk debat om prioriteter og mål.

Men hvor private aktører og fonde fokuserer på bundlinjen, er den politiske arena underlagt andre komplekse logikker. Her er åbenhed og demokratisk forankring afgørende, hvorfor konsekvensen af uigenomsigtighed og særinteresser hurtigt kan udvikle sig til en shitstorm i medierne. Og efterlade indtryk af en navlepillende fondsverden, der sætter egne kæphest over samfundsnyttens. Worst-case scenario: omverdenen begynder at se fondene som modspillere frem for som medspillere.

Sådan behøver det ikke at gå. Siden brygger J.C. Jacobsens stiftelse af Carlsbergfondet som verdens første erhvervsdrivende fond har frekvensen af erhvervsdrivende fonde været enestående høj i Danmark sammenlignet med udlandet.

Danmark besidder et fondsguldæg, der bl.a. kan spille en nøglerolle i løsning af globale udfordringer som klimakrise, sundhed og ressourcemangel. Det skyldes fondenes bugnende pengekasser og ikke mindst deres uafhængighed af valgperioder og politisk nyttepolitik, som giver dem mulighed for ambitiøse, langsigtede og risikovillige satsninger.

Et internationalt eksempel er amerikanske Ford Foundations udvikling af specielle ris, der kan høstes tre gange årligt og antages at have reddet titusindvis af mennesker fra sultedøden globalt. Udviklingen af risene tog årevis og ville næppe have været iværksat af folkevalgte politikere.

I Danmark eksisterer endnu ikke fonde i Ford Foundation-størrelsen. Men da Venstre-regeringen med DF, LA og K i 2015 blev enige om nye initiativer for cirka 3,5 milliarder kroner i finansloven for 2016, uddelte danske fonde samme år cirka syv milliarder kroner.

Samtidig er store dele af forskningen på danske universiteter og kulturlivet fondsfinansieret, skønt det ingenlunde er alle fondenes penge, der uddeles. I 2016 var fondenes samlede formue på cirka 400 milliarder kroner. Det er samme størrelse som det samlede årlige skatteprovenu af personlige indkomster. Det giver et billede af de samfundsforbedringer, fondene skaber og kan skabe, hvis de ikke skræmmes af offentlighedens forventninger og krav til åbenhed.

Bill Gates har engang udtalt, at det er sværere at give penge ud end at tjene dem.

Et luksusproblem, ja, men også en reel udfordring. For ét er fondenes appetit på at bidrage med markante investeringer, noget andet er, hvordan de forankrer og legitimerer deres voksende rolle i samfundet - og samarbejder med myndigheder og omverdenen.

En vision kan derfor være at udvikle handlingsspecifikke modeller eller samfundspartnerskaber for, hvordan fonde, virksomheder og samfund mere effektivt kan samarbejde om at realisere de nødvendige investeringer i samfundsudfordringer som klima, sundhed, uddannelse og udkantsproblematik.

Eksempel: Danmark gør det godt, hvad angår international forskning. Men det halter gevaldigt med at omsætte denne viden til teknologiske gennembrud og opstart af nye virksomheder. Årsagerne er mange og komplekse. Men vi mangler et økosystem, der målrettet bygger bro mellem forskning og marked - og sikrer "fail fast" for de dårlige ideer, og som effektivt støtter og skalerer de bedste ideer.

Der mangler internationalt førende inkubationsmiljøer, hvor de skarpeste hjerner og ideer (forskere, start-ups, virksomheder og investorer) kan berige hinanden under samme tag. Et område, hvor fonde kan bidrage med fyrtårnsatsninger til at omsætte forskning til innovative produkter, jobs og dynamiske start-up miljøer. Her kan Novo Nordisk Fondens nye milliard-biotekinitiativ være en vigtig katalysator for at udvikle en inkubationsmodel med bred opbakning fra alle interessenter.

Læren fra Danmarks vindmølleeventyr og den succesfulde satsning på vedvarende energi har vist, hvordan arbejdspladser, vækst og innovation bedst skabes ved at gennemføre lokale forbedringer til globale behov.

Desværre har de seneste år også vist, at det politiske system er fanget i kortsigtet valglogik og symbolpolitik. Samfundet har brug for fondenes innovationskraft til at komplementere og accelerere indsatsen for, at Danmark bliver en førende global hub for start-ups, innovation og bæredygtighed. Derfor må vi have fondene på banen i nye ambitiøse samfundspartnerskaber - drevet af klare mål og stræben efter samfundsnytte. ■

Af Kåre Riis Nielsen

Cand.scient.pol. og skribent. Han har arbejdet med politisk rådgivning, kommunikation og innovation, blandt andet hos Verdensbanken, Novozymes - og senest som direktør for Innovation Centre Denmark i Tel Aviv.

Nature Energy investerer i den grønne omstilling

Vi er i gang med at etablere 17 biogasanlæg. Det betyder, at vi kan levere bæredygtig grøn biogas til de 400.000 danske husstande, som i dag bliver varmet op af naturgas.

Biogasanlæg i drift

Biogasanlæg i pipeline

Fremtidige anlægs placering er illustrativ.

Nature Energy bygger mange, ens storskalaanlæg. Det giver en effektiviseret biogasproduktion og sikrer, at samfundet får mest grøn værdi for pengene.

Vi etablerer biogasanlæg i hele Danmark. De drives lokalt og styres centralt. Det giver os et bredt erfaringsgrundlag og samler vores viden og knowhow. Det er væsentligt, at vi udbygger biogasproduktionen.

Vi skal udnytte vores ressourcer, så de giver størst værdi, vi skal væk fra forbrænding af organisk affald, og vi skal have sat turbo på en effektiv og bæredygtig omstilling af vores affaldsbehandling.

**nature
energy**

natureenergy.dk

Boganmeldelser

Et tiltrængt spark til eliten

Kaare Dybvad Bek (S) gør i "De lærdes tyranni" op med en elite, som akademiserer uddannelserne og centraliserer Danmark. En vigtig og velskrevet bog skriver journalist og forfatter Lars Olsen.

Det er sjældent, at en debatbog åbner et nyt politisk frontafsnit. Det er ikke desto mindre tilfældet med Kaare Dybvad Beks "De lærdes tyranni".

Bogen er et opgør med de ti procent i toppen af uddannelsespyramiden, der har indflydelsesrige job i centraladministrationen, medierne, universiteterne og konsulentbranchen. En gruppe, Kaare Dybvad Bek (KDB) lidt for upræcist kalder "de lærde" eller "den kreative klasse".

Kritikken er ikke ny. Jeg har selv været ude med riven, det samme har den netop afdøde socialforsker Erik Jørgen Hansen. Det nye er, at opgøret nu kommer fra en i den socialdemokratiske folketingsgruppe. Yngre kræfter i Mette Frederiksens socialdemokrati er på jagt efter de folkelige rødder, og med "De lærdes tyranni" leveres et godt bidrag.

Bogen er en bekendelse til den danske samfundsmodel, præget af relativ beskeden ulighed, stærke lokalsamfund og social sammenhængskraft. Ifølge KDB undermineres samfundsmodellen ikke kun af den økonomiske overklasse, men også af de lærdes tyranni, der er vokset frem i de seneste årtier. Centrum-venstre er blinde over for "den kreative klasse", der havde alt for stor indflydelse på Thorning-regeringen, mener han.

De lærde mod folket

Kaare Dybvad Bek, der tidligere har skrevet "Udkantsmyten", fremhæver en perlerække af fejltagelser: Med "videns-

samfundet" antog man, at Danmark var på vej mod et samfund uden produktion. Uddannelserne blev akademiseret, folkeskole og erhvervsuddannelser misrøgtet, kommuner og offentlige institutioner centraliseredes, og arbejdsmarkedet deltes i højtlojnnede akademikere og lavtlønnede servicemedarbejdere. Alt sammen båret af "de lærdes" diffuse forestillinger om fagre ny verden.

Bogen peger på en ofte upåagtet samfundsforandring: Fra 2006 til 2016 er antallet af unge med en akademisk uddannelse ikke mindre end fordoblet. Konsekvensen er ikke kun, at boglige uddannelser og SU tager løvens part af uddannelsesmilliarderne; det offentlige ansætter også hærskarer af akademiske generalister, mens kerneopgaver på sygehuse og skoler skæres ned. Studerende og lærere klager over faldende kvalitet i undervisningen, men alene Københavns Universitet har 125 kommunikationsmedarbejdere! De bedste kapitler foregår på Vestsjælland, hvor Kaare Dybvad Bek er vokset op og valgt til Folketinget. Han fortæller om sin gamle skoleklasse i stationsbyen Vipperød. Det gør bogen personlig og nærværende og etablerer et fint samspil mellem analyserne og hverdagsDanmark.

Vi møder klassekammeraten Lasse, der i dag er souschef på en tankstation. Han tjener 22.500 om måneden for at møde klokken fem om morgenen og tage ansvaret på tankstationen. Lasse er godt træt af akademikere, der føler sig for fine til et job som hans.

I det hele taget fylder uddannelse mere, end KDB forventede, da han påbegyndte sine interviews. Klassekammerater i den private sektor er trætte af at betale til brødløse akademiske uddannelser, mens stræbsomme akademikerpiger føler sig usikre i jobbet med de mange nye kandidater, der pumpes ud fra universiteterne.

Det socialdemokratiske MF får givetvis studenter – og akademikerorganisationerne på nakken, når han foreslår skrap adgangsbeholdning til universiteterne, og at hver fjerde studieplads forbeholdes folk med erhvervs- eller professionsuddannelse. Men det er nødvendigt, påpeger

han. Uddannelsespolitikken er "omvendt Robin Hood", hvor folk med jævne indkomster betaler til overflødig uddannelse af de velstilledes børn.

Diffuse begreber

Bogens største svaghed er de upræcise begreber "de lærde" og "den kreative klasse". KDB trækker på fornem vis linjen tilbage til slutningen af 1800-tallet: Allerede dengang var der på centrum-venstre en moderne strømning omkring Georg Brandes og en folkelig omkring Jeppe Aakjær. Men ifølge KDB sker der for 10-15 år siden et brud, da "de lærde" overtager amerikanske Richard Floridas teori om "den kreative klasse". En teori, der hylder tolerance og indvandring, men reelt er opskriften på et mere klassedelt samfund.

Ændringen bunder imidlertid ikke i en ideologisk dille, men repræsenterer en ny samfundsklasses sociale opstigen. Under 1920'ernes opgør mellem de moderne og de folkelige kunne socialdemokraten Hartvig Frisch med rette affærdige de kulturradikale som "kræs og kaviar for de indviede" – Københavns kulturradikale udgjorde kun få promille.

Med uddannelseseksplosionen i sidste del af 1900-tallet fik disse holdninger en helt anden massebasis. Det, KDB kalder "den kreative ideologi", bæres af en betydelig højere middelklasse i den offentlige sektor og kultur- og medieverdenen.

KDB kunne med fordel have støttet sig til danske analyser af det holdningsmæssige klassesamfund. Dybvads diffuse begreber svækker bogens forklaringer. Den skæve uddannelsespolitik kan med en vis ret tilskrives "den kreative klasse" – reformer og prioriteringer er båret af kultur- og uddannelseseliten (embedsmænd, forskere, konsulenter, rektorer m.v.). Det samme er imidlertid ikke tilfældet med kommunalreformen og anden centralisering, som først og fremmest skyldes djøf-forestillinger om "stordriftsfordele". De færreste vil vel betragte Finansministeriet som den kreative klasse.

Vigtig og velskrevet bog

Svaghederne skal dog ikke forklejne, at dette er en vigtig og velskrevet bog. I hovedsigt rammer KDB hovedet på sømmet: Nutidens klassesamfund udspringer ikke kun af økonomi, men også af uddannelse og definitionsmagt. →

Han har også ret i sin politiske følgeslutning: at politik for "det folkelige Danmark" nødvendigvis må gøre op med de elitære og deres forestillinger, hvad enten det handler om uddannelse, centralisering, tryghed på arbejdsmarkedet eller en realistisk indvandringspolitik.

Ikke uden grund er Kaare Dybvad Bek valgt på Vestsjælland, hvor de "røde" partier tidligere stod stærkt, men hvor mange i dag er gået over til Dansk Folkeparti. Hvis Socialdemokratiet & Co. ikke kender sin besøgstid, ender centrum-venstre som reservat for storby-akademikere og offentligt ansat middelklasse. ■

Af Lars Olsen

Journalist og forfatter

Kaare Dybvad Bek: "De lærdes tyranni", Peoples Press, 216 sider, 200 kroner, udkommer 23. maj

Ambitiøs opskriftsbog for lokal-lobbyister

Lokal Lobbyisme giver indblik i det politiske maskinrum og nedbryder murene til rådhuset, skriver Mette Touborg direktør for Kultur- og Fritidsforvaltningen i København.

Endelig! Så kom den. Bogen der fortæller om kommunernes virkelige betydning for os alle sammen. For dig. For mig. Og for vores hverdag.

Marie Scott Poulsen og Maria Steno kaster i deres bog "Lokal lobbyisme" lys over noget, der alt for længe har levet i skyggen. Og de gør det grundigt. Det er tydeligt, at de har arbejdet seriøst for at opnå så omfattende indsigt og indgående viden til at belyse de mange facetter, som de gør i bogen.

Hele vejen gennem bogen ledte jeg instinktivt efter nedslagspunkter, hvor jeg med rette kunne påpege mangler. Det var dog det eneste, jeg ikke kunne finde – altså mangler. Denne bog har det hele.

Grundbogens grundighed er med andre ord på plads.

Murene til rådhuset brydes ned

Bogen beskriver kommuner, der kan og vil. Forfatterne Scott Poulsen og Steno børster den sidste rest af støv fra kommunernes skuldre og præciserer hurtigt, at: "Fælles for kommunerne er det, at de har indflydelse på næsten alle aspekter af samfundet, og det kan lokallobbyister også få."

Dermed er scenen sat, og læseren sidder – med rette – med den forventning, at hun i løbet af de næste 240 sider, får svaret på vejen til indflydelse og magt som lobbyist. Det vil måske være for meget at sige, at bogen udleverer nøglerne til rådhuset, men murene virker væsentlig lavere, efter man har læst denne bog.

Bogen er helt klart målrettet folk, der ønsker at udøve lokallobbyisme. Men den bør faktisk også læses af alle, der vil udøve kommunalpolitik. Af alle embedsmænd, men også, efter min mening, alle borgere, der vil vide mere om, hvordan deres kommuner fungerer. Lokal lobbyisme er nemt tilgængelig og giver indblik i det politiske maskinrum. Den hjælper læseren til at forstå, hvordan en kommunal organisation fungerer, og hvilke mekanismer der er i spil.

Personligt mener jeg, at Scott Poulsen og Steno har fortjent mere end bare et skulderklap for bogen. De har begået en ambitiøs opskriftsbog for lokallobbyister, hvor alt, hvad man har brug for, findes. Der er sågar svar på spørgsmål, man ikke på forhånd vidste, man havde brug for at stille. Hvert kapitel afsluttes med en række helt konkrete råd, som kan hjælpe den spirende eller den erfarne lokallobbyist til at sikre sig, at hun kommer omkring det væsentligste.

Hele bogen er gennemsyret af en positiv tone og samarbejdsånd. Forfatterne inspirerer til begavet samarbejde. Bogen er krydret med inspirerende eksempler fra kommuner landet over. Forfatterne leverer på den måde også en gennemgående opfordring til at tage imod kommunernes invitation til en samarbejdsdagsorden.

Få kan også have ret

Det eneste kritikpunkt, hvis man skal

nævne et – og det skal man jo, hvis man kan finde et – er en oplevelse af, at de to forfattere til tider bliver noget kategoriske og simplificerer lidt rigeligt. Som eksempel herpå kan nævnes forfatternes beskrivelse af borgermobilisering.

De skriver: "Jo flere, der står bag budskabet, jo bedre – en enkelt borger er en kværlant, fem borgere er en borgergruppe, og 10 læserbreve er en proteststorm." Det er utvivlsomt kommunikativt fængende og en velegnet huskeregel, og tanken om at flere kan påvirke mere end få, vil jeg naturligvis heller ikke udfordre. Men det er forhåbentlig de færreste lokalpolitikere, der vil bryde sig om at omtale enkeltborgere, der henvender sig til dem, som kværlanter.

Demokratiets grundsten er samtalen, og samtalen foregår på flere niveauer. Nogle gange med mange. Nogle gange med få. Mødet med den enkelte – eller de få – bliver ofte mere vedkommende og relationsopbyggende end mødet med de mange, hvor der hurtigt opstår en naturlig distance.

Og relationsopbygning understreges andre steder i bogen som værende væsentlig – ja ligefrem afgørende. Bogen har et selvstændigt og meget relevant kapitel om timing. Og afslutningsvist er det på sin plads at kvittere for, at timingen for bogen også er optimal. Lidt ligesom, når en forventet bestseller ankommer i boghandlen i den weekend, hvor julegaveindkøbene for alvor starter.

Tiden for kommunalvalgkampen er nær. Det er med andre ord rette timing for at beslutte, om man i den kommende valgkamp – eller i den kommende valgperiode – vil afprøve, om man kan gøre sig gældende som lokallobbyist, og med Scott PoulSENS og Stenos bog som pensum, har man gode chancer for at lykkes. ■

Af Mette Touborg,

Direktør for Kultur- og Fritidsforvaltningen, Københavns Kommune

Marie Scott Poulsen og Maria Steno: "Lokal Lobbyisme – Få indflydelse i kommunen", Djøf Forlag, 240 sider

HVAD HED SCHLÜTERS FØRSTE TRAFIK-MINISTER?		MF'ER 1	DRIV-MIDDEL	52	PARTI-BOGSTAV	MF'ER	PATINA	EN I WASH-INGTON	MINIS-TER-HOLD	HVILKEN MF'ER SKIFTEDE I FEBRUAR 2008 FRA NY ALLIANCE TIL VENSTRE?	PLUDSE-LIGT	MADDING	PARTI-BOGST. BRUGT AF 3 PARTIER	ORDRE	ØJE-BLIKKET	FOREGAR-DER I FT-SALEN	HVAD ER DEN STØRSTE VALGKREDS I FYNS STORKREDS?	
OPHAV	FOR-NAVN PLANTER				FUGLE SPIDS				11	GRØN-LANDS APOSTEL	VÆGT-FORK. GRINE		MF'ER MØRK				PARTI-FORK.	
↘			PARTI-KEL I DAG			MF'ER VIDEN					12			AVIS (FORK.) BILLEDE			PARTI-BOGSTAV RAPPER	
↑	PARTI-BOGST. SKÆRM-TYPE		10	...BYEN LEVER				PRIVAT VAND-LØB					SIGE		4			
MF'ER					SMÅ SLAG EJEDE		3							TALORD PARTI		VÆGT-ENHED SVENSK KILDE	14	
LØFTE			KILDE KENDT LUND			ABEJDS-SOMHED FR. BY				HVAD HANDLER PARAGRAF 43 I GRUNDLOVEN OM?							EKS-PARTI MARK	
TAGER TAG		8		KØKKEN-GREJ FOR-ENING							MÅL-FORK.	VÆSEN KERNE-SYRE	7		DRIK STATS-MAND		PARTI-BOGST. MASSE	
HVILKET OMRÅDE KOM I 1918 I PERSONAL-UNION MED DANMARK?	DYR 2							TRÆ FUGLE		1500			PARTI-FORK. MF'ER			ORGANI-SATION MÆRKE	15	
										HVILKEN POLITIKER HAR SIDDET FLEST DAGE SOM MINISTER SIDEN 1901?							MF'ER PARTI-BOGST.	2

	PARTI-FORK.			POLITISK FOR-ENING														TV-MÆRKE
<i>Hvores Danmark</i>					RETS-FOR-BUNDET			GANG	MÅLER GRIBE		9	SPANIEN FEST						

					...UD-VALGET							LAMPE-MAGER FORD-MODEL						

					PARTI-FORK.	FRISK INSTRU-MENT				ORKER FART								
↑					ØSTRIG					FLINK DENNES		5		STED-ORD				
SPROG												TØNDE TONE						
MF'ER							6											

																		

<i>Hvores Danmark</i>																		

																		
df.dk																		
Følg DF på Facebook																		
Følg mig og DF på Facebook																		

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----

Vind et ophold på Grønbechs Hotel

Send løsningen på den politiske krydsord til krydsogtvaers@altinget.dk og deltag i en konkurrence om et week-endophold for to på Altingets politiske hotel i Allinge, Grønbechs Hotel. Vi trækker lod mellem de rigtige besvarelser i slutningen af august

Vinderen får direkte besked i slutningen af august. Opholdet inkluderer to overnatninger for to personer inklusiv morgenmad. Bookingmuligheder kan være begrænsede i højsæsonen. Transport til Allinge sker for egen regning.

DRAGSHOLM SLOT

BUSINESS & MICHELIN PÅ SLOTTET

800 YEARS IN BUSINESS

På Dragsholm Slot er det let at booke et møde til din direktion, bestyrelse eller afdeling. Vi tilbyder en basis mødepakke, hvor du kan tilvælge yderligere forplejning eller aktiviteter. Slottet tilbyder optimale rammer om jeres møder, hvor de historiske saloner og stuer er indrettet med moderne mødefaciliteter, avanceret AV-udstyr og hurtigt internet. Dagsmøder koster fra kr. 750 pr. deltager.

På det 800-årige slot mødes fortid, nutid og fremtid i et harmonisk samspil mellem historie, terroir og gastronomi. Vi arbejder tæt med naturen, både i og omkring slottet, gennem alle årstiderne. Vi er nemlig overbeviste om, at naturen er nøglen til vores velbefindende. Og det skal både ses, opleves og smages.

Dragsholm Slot ligger midt i Danmarks første og eneste UNESCO-udnævnte Geopark, der indbyder til aktiviteter som fx frisk luft på løbesko og mountainbike, yoga, bue- og lerdueskydning i Slotsparken, træning på vores OutdoorFitness-bane, golf, jagt, sejlads, helikopterture eller en dukkert i Sejerøbugten.

Med udgangspunkt i sæsonens råvarer fra baronens inddæmmede Lammefjorden skaber vores anerkendte, naturbevidste køkken de kulinariske rammer i vores Michelin-restaurant 'Slotskøkkenet' og i den uformelle bistro 'Spisehuset'. Vinsmagningerne afholdes af vores ambitiøse sommelierer. Og slottets 34 hotelværelser er indrettet med Hästens-senge. Kontakt os for et uforpligtende tilbud på jeres næste mødeophold.

SLOTHOTEL & GASTRONOMI

www.dragsholm-slot.dk · Dragsholm Allé · 4534 Hørve · +45 5965 3300 · info@dragsholm-slot.dk · Følg os på Facebook
- kun en times kørsel fra København og lufthavnen

Quiz Sommeragurker

1 Hvilket medie bragte artiklen "Støjberg kæmpede mod myg under interview", der vandt en pris for Årets Agurkehistorie i 2015?

- a. DR
- b. Ekstra Bladet
- c. MetroXpress
- d. TV 2

2 Det affødte ophedet debat, da folketingskandidaten Linda Kristiansen i sommeren 2011 lancerede et spil på sin hjemmeside, hvor man kunne kaste med sko efter Pia Kjærsgaard. Hvilket parti tilhører Kristiansen?

- a. Enhedslisten
- b. Radikale
- c. SF
- d. Socialdemokratiet

3 Hvem foreslog i sommeren 2012 en kontroversiel stramning af medieansvarsloven, hvor et afsnit om brug af eksperter i pressen skulle indføres i lovtæksten?

- a. Christel Schaldemose
- b. Jens Rohde
- c. Morten Messerschmidt
- d. Margrete Auken

4 Hvem sagde i august 2007 følgende: "At jeg skulle forlade posten som partiformand er lige så usandsynligt, som at Ekstra Bladets chefredaktør, Hans Engell, skulle vende tilbage til politik. Det er en ren sommeragurk."

- a. Anders Fogh Rasmussen
- b. Bendt Bendtsen
- c. Helle Thorning-Schmidt
- d. Villy Søvndal

5 En strid om svinekød og særhensyn rasede i sommeren 2013. I august kastede statsminister Helle Thorning-Schmidt sig overraskende hovedkulds ind i slagsmålet. Hvad blev den ophedede debat døbt i medierne?

- a. Koteletfejden
- b. Halalslaget
- c. Flæskestriden
- d. Frikadellekrigen

6 I juli 2016 gik pressechefen for Europa-Kommissionens repræsentation i Danmark, Jens Ring, i rette med DF's Peter Skaarup på grund af et blogindlæg. Hvad havde Skaarup skrevet?

- a. EU vil forbyde fredagsslik
- b. EU er i lommen på Putin
- c. EU støtter tyrefægtning
- d. EU vil indføre sharia

7 De Radikales forsvarsordfører kom i juli 2013 under hård beskyldning for sin kritiske holdning til krigsindsatsen i Afghanistan. "Værdiløse udtalelser," skændte eksempelvis Niels Helveg Petersen. Hvem var ordføreren?

- a. Sofie Carsten Nielsen
- b. Lotte Rod
- c. Zenia Stampe
- d. Marianne Jelved

8 Hvilket land havde som led i relanceringen af det indre marked efter 1986 held til at få gamle nationale standarder, om hvor meget agurker må krumme, til at gælde for alle EF/EU-lande?

- a. Grækenland
- b. Italien
- c. Spanien
- d. Danmark

9 DR's artikel "Drop 'Jeg er havren': Bertel Haarders 7 tips til at skrive bedre festsange" var i 2016 nomineret til Årets Agurkehistorie. Hvem uddeler prisen?

- a. Dansk Sprognævn
- b. Dansk Journalistforbund
- c. Dansk Gartneri
- d. Dansk Folkeparti

10 En gave fra Kina til dronning Margrethe udløste i sommeren 2014 åbent slagsmål i DF mellem Søren Espersen og Hans Kristian Skibby. Hvad bestod gaven af?

- a. Silkeorme
- b. Terrakottakrigere
- c. Pandabjørne
- d. Rickshaws

11 Det trak flere overskrifter, da Joachim B. Olsen i august 2016 gik konkurs med sin konsulent- og eventvirksomhed. Hvad hed LA-politikerens firma?

- a. La La Man
- b. Steel Balls Unlimited
- c. Scrooge McDuck Ltd.
- d. Dancing Chimp Co.

12 En DF-ansat kom i sommeren 2010 i vælten, da hun ved en fejl sendte en intern kommentar ud til hele Folketingets pressekorps. Hvad angik mailen?

- a. Grimhøj-moskéen
- b. Copenhagen Pride
- c. Den Korte Avis
- d. AFUK

Se svar side 126

Eneste koncert i Danmark i 2017

Koncertmenu & hotel

Nyd en eksklusiv middag
med overnatning på hotel
ved koncertsalen!

Køb via ticketmaster.dk

Plácido Domingo

*Fredag 24. november 2017
Sparekassen Fyn Arena - Odense*

 JVBLIVE
 SHOWS & CONCERTS Placidodomingo.com

ticketmaster® Billetsalg: 7015 6565

Nordea
Presenting partner

AV-CENTER
PROFESSIONELLE AUDIO/VIDEO LØSNINGER
AV-partner

TUBORG MUSIK
Hovedsponsor

POLITIKENS LOKALAVISER
Mediepartner

Embedsværftet

Følg embedsværftet hver dag på Altinget.

Svar: 1: d 2: b 3: c 4: b 5: d 6: c 7: c 8: d 9: c 10: c 11: b 12: b

Ledere i bevægelse

Ledelse i balance

Offentlig ledelse

150

toplederansættelser
i den offentlige sektor
over de sidste tre år

85

konsulenter over
hele landet

250⁺

ledervurderinger og
udviklingsforløb på
alle niveauer hvert år

**Anders
Mærkedahl
Pedersen**

Født i 1968
i Thisted

Brigadegeneral
fra 2017

Karriere Militærchef

Kolde ordrer er ikke min stil

Brigadegeneral Anders Mærkedahl Pedersen foretrækker at lede med dialog frem for befalinger. Og det er, uanset om han står over for soldater i Afghanistan eller civile i Ballerup.

AF SINE RIIS LUND FOTO JAN GRARUP

De færreste forventer at blive mødt med ord som tillid, dialog og fælles forståelse, når de skal tale ledelse med en højtrangeret militærmand.

Det er ikke desto mindre bløde værdier som disse, brigadegeneral Anders Mærkedahl Pedersen lægger særligt tryk på, når han fortæller om sin ledelsesstil. Han er tidligere chef for 544 soldater i Helmand-provinsen i Afghanistan og fungerer nu som stabschef for Forsvarsministeriets Materiel- og Indkøbsstyrelse.

“Kolde ordrer er bare ikke min stil,” siger Anders Mærkedahl Pedersen og uddyber:

“Jeg er klart den kommunikerende type, og det er, fordi jeg har en tyrkeretro på, at de bløde værdier, trivsel og det at få skabt en fælles forståelse er helt centralt, hvis vi skal få bedre resultater.”

I styrelsen er han chef for cirka 1100 ansatte og ansvarlig for et budget på gennemsnitligt seks til syv milliarder kroner.

Dialog fremmer forståelsen

For Anders Mærkedahl Pedersen er en god chef ikke en, der tager raske beslutninger, men en, som evner at realisere beslutningerne.

“Det er pæret at tage en beslutning, men sindssygt svært at få det til at ske,” som stabschefen formulerer det.

Den letteste vej til det er en konstruktiv dialog med cheferne og medarbejderne under ham, mener han.

“Når man taler med dem, som beslutningerne går ud over, så oplever jeg både, at man får kvalificeret sine beslutninger, og at man opnår en anden accept af dem, uanset hvad man i sidste ende måtte beslutte.”

Det handler om at få medarbejderne til at forstå, hvad der foregår, og hvad hen-

DEMO- KRATISK OVERSKUD?

Der er 98 kommuner, 5 regioner og p.t. 22 ministerområder i Danmark. Der er mange af dem, som er rigtig godt ledet. Der er også enkelte, som er dårligt ledet.

De bedst ledede evner at udvikle, beslutte og gennemføre politik. De sætter retning for medarbejderne og skaber gode rammer for, at medarbejderne kan lave det rigtige. De skaber demokratisk overskud og udøver god arbejdsgiveradfærd.

Kommuner, regioner og ministerområder er meget forskellige, men én ting har de til fælles: De afgør selv, om de vil udvikle demokratisk overskud og udøve god arbejdsgiveradfærd.

Spørgsmålet er derfor: Vil I?

GENTOR

– GØR GOD LEDELSE BEDRE

Tjenesteforløb

2017: Stabschef i Forsvarsministeriets Materiel- og Indkøbsstyrelse

2013-2017: Chef i Kapacitetsansvarlig Land (KALA) og en koordinationsafdeling herunder i Forsvarsministeriets Materiel- og Indkøbsstyrelse

2013: Chef for ISAF hold 15 i Afghanistan

2010-2013: Bataljonschef for Panserinfanteribataljon/Den Kongelige Livgarde

2008-2010: Adjudant hos Forsvarschefen

2007-2008: Todelt cheffunktion i 'Task Force Helmand', ISAF hold 4 i Afghanistan

2001-2007: Lærer i taktik ved henholdsvis Forsvarsakademiet og Hærens Officersskole samt sagsbehandler i Struktursektionen i Forsvarskommandoen

1988-2001: Blandt andet næstkommanderende i en række kompagnier, delingsfører i en kampvogneskadron samt operations- og efterretningsofficer i en bataljonsstab

sigten med en beslutning er.

Og det gælder, uanset om medarbejderne er iklædt militærtøj på en mark i Afghanistan eller skjorte og jeans i en kontorbygning i Ballerup, hvor styrelsen ligger.

En lovende topleder

Så er det klart, at der er undtagelser, hvor der ikke er tid til at forklare. Som når kuglerne på kamppladsen fyger rundt om soldaterne, og det er tid til at skifte stilling og passivisere fjenden.

“Men det er jo, fordi vi har trænet, trænet og trænet, så i disse situationer stoler vi også på, at når chefen siger, at vi skal løbe til højre, så er der tænkt over, at det er den bedste løsning, i forhold til hvor vi er nu,” siger Anders Mærkedahl Pedersen.

Den dialog søgende stil må fungere for stabschefen. For han er en af 18 statslige ledere, der er blevet udvalgt til at deltage i det nyeste udviklingsforløb for ledere i centraladministrationen, der udviser stort potentiale til i fremtiden at besidde topposter som styrelsesdirektør eller departementschef.

Ledelsesværdier under pres

Anders Mærkedahl Pedersen har været på sin nuværende arbejdsplads siden 2013. Styrelsen er ansvarlig for at anskaffe og vedligeholde udstyr til Forsvarets operationer lige fra kampvogne og skibe til støvler og feltrationer.

Netop i disse år er hæren ved at blive moderniseret, inden indkøb af nye kampfly forventes at støvsuge budgetterne. Det kan mærkes i Anders Mærkedahl Pedersens kalender.

Arbejdsugerne lander ofte på op mod 60-70 arbejdstimer, og stolen på stabschefens kontor har i perioder stået næsten urørt, fordi han farede fra møde til møde.

Det har sat hans ledelsesværdier med dialog og tilstedeværelse under pres.

“Det er ikke et godt signal at sende mails hver aften mellem 22 og 24, og man er heller ikke nødvendigvis klog og effektiv på det tidspunkt. Så jeg forsøger at køre et system, der går ud på at tage magten over min egen tid tilbage, men det er faktisk ubegribeligt svært,” siger han.

Målet med indsatsen er blandt andet at stå mere til rådighed for sine chefer. Som et lavpraktisk tiltag har han derfor taget to timer ud hver tirsdag og torsdag formiddag, hvor han ikke kan bookes til møder. I stedet sidder han på sin stol og tager imod cheferne til korte drøftelser på sit kontor.

Den politiske virkelighed

Men der bliver altså også plads til at deltage i statens udviklingsprogram for lovende topledere, og det er en tid, der er givet godt ud, mener Anders Mærkedahl Pedersen.

Med sin militære karriere bag sig og titler som brigadegeneral, oberst og bataljonschef på cv'et adskiller Anders Mærkedahl Pedersen sig markant fra de øvrige deltagere.

Og stabschefen håber særligt at finetune sin forståelse af den politiske del i embedsmandsarbejdet.

Det skyldes ikke mindst en konkret episode otte år tilbage.

Her oplevede han på nærmeste hold den opsigtsvækkende Jægerbogssag, som i 2009 kostede daværende forsvarschef Tim Sloth Jørgensen sin stilling.

“Var det en film, så havde man sagt, at det var et dårligt plot, fordi det her sker ikke i virkeligheden. Men det gjorde det jo,” siger Anders Mærkedahl Pedersen.

Humbug og råddenskab

Forsvaret forsøgte forgæves at stoppe offentlighedsloven af tidligere jægersoldat Thomas Rathacks bog, men en arabisk oversættelse var i stedet medvirkende til, at to officerer blev dømt skyldige for forseelser i forløbet.

Anders Mærkedahl Pedersen var dengang adjudant for Tim Sloth Jørgensen og oplevede, hvor omkostningstungt forløbet var både for individer, men også for troværdigheden mellem politikere og institutioner.

“Det var en på alle måder voldsom oplevelse. Ja, der blev begået fejl, men pludselig var det lig med, at der var råddenskab i Forsvarskommandoen. Jeg var der jo selv, og jeg oplevede bare slet ikke, at det var en flok officerer, der ville lave svindel og humbug,” fortæller han.

For Anders Mærkedahl Pedersen har oplevelsen været en vigtig lektie om så vidt muligt at have styr på detaljerne og begrænse selv det, som i begyndelsen kan synes som mindre fejl.

“Vi er simpelthen er nødt til at have orden i pudsekassen, fordi vi kan ikke leve med, at fejl oven på fejl bliver aggregeret til pludselig at være systemfejl. Og det gør vi ved at erkende fejl og gøre noget ved det,” siger Anders Mærkedahl Pedersen.

Altinget: embedsværk interviewer løbende deltagere i statens udviklingsprogram for ledere med potentiale til at blive topledere såsom styrelsesdirektører og departementschefer. ■

FINANS DANMARK

Finans Danmark er den nye samlende interesseorganisation for bank, realkredit og investering

Vi arbejder for at sikre en robust finansiel sektor til gavn for beskæftigelse og vækst i hele landet, og vi ser frem til et langvarigt, bredt samarbejde.

Finansdanmark.dk
@finansdanmark

Forandring i fællesskab

For Realdania er samarbejde nøglen til at skabe livskvalitet for alle gennem det byggede miljø.

I hele Danmark stræber vi efter at føre gode idéer ud i livet og skabe forandringer i bygninger og byer, store som små. Idéer, der tager udgangspunkt i samfundets store udfordringer, og hvor vi bidrager til løsninger i samarbejde med ildsjæle, lokale og nationale partnere.

Hent Realdania Årsmagasin 2017 på realdania.dk/forandring

Her sætter vi fokus på arbejdet med at skabe forandring i fællesskab. Du kan også læse mere om det smukke Rubjerg Knude Fyr og vores mange andre projekter og aktiviteter, der rundt om i hele landet bidrager til at skabe livskvalitet for alle.