

STATSMINISTERIET
CHRISTIANSBORG
Prins Jorgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Peter Jensen - peterjensen64@gmail.com - Silkeborg

Sagsnummer: 2013 - 780

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
16	Indgående	26-10-2015	Tanker vedr. udflytning af statslige arbejdsplaser m.v.	126607	1	Peter Jensen (peterjensen64@gmail.com)	

= Aktens antal vedhæftede dokumenter.

Til: Finansministeriet (fm@fm.dk), Statsministeriet (stm@stm.dk)
Fra: Peter Jensen (peterjensen64@gmail.com)
Titel: POLITISKOLE i udkanten
Sendt: 26-10-2015 12:29:41

Kære Claus Hjort Frederiksen og Lars Løkke Rasmussen,

Hvor meget kostede det Staten at få Apple til Viborg?
Med direkte strøm fra Norge var Viborg et logisk valg....

I Sønderborg står en politiskole klar til brug med øvelsesbaner mv. i form af den nu nedlagte sergentskole. Overordnet er anlægsområdet vist lidt ophedet pt. så det er dyrt at bygge nyt.... Hvis I skal bruge synlige resultater af jeres engagement i udkants-danmark, så kan skolen umiddelbart tages i brug. Uddannelsesmæssigt vil en skole tæt på grænsen kunne træne helt andre politiopgaver end den nuværende skole i København.... så der er masser af argumenter, resten er politik, der er I jo specialister.

God dag

Med venlig hilsen

Peter Jensen
Silkeborg

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Henv fra Sønderborg Kommune v. Erik Lauritzen vedr flytning af statslige institutioner

Sagsnummer: 2015 - 4257

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	11-08-2015	Sender Sønderborg Kommunes bud på flytning af statslige institutioner til Sønderborg. - Sendt til samtlige ministre	115471	4	Sønderborg Kommune (raadhus@sonderborg.dk); Erik Lauritzen (ela@sonderborg.dk)	
2	Udgående	12-08-2015	Vs: Sender Sønderborg Kommunes bud på flytning af statslige institutioner til Sønderborg. - Sendt til samtlige ministre	115505	4		
3	Udgående	12-08-2015	Svar på henvendelse af 11.08.15	115530	2	Erik Lauritzen (ela@sonderborg.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Cc: dfgibu@ft.dk (dfgibu@ft.dk), stine.brix@ft.dk (stine.brix@ft.dk), min@fm.dk (min@fm.dk), Ministersekretariatet i Undervisningsministeriet (minister@uvm.dk), min@skm.dk (min@skm.dk), Jonas.Dahl@ft.dk (Jonas.Dahl@ft.dk), henrik.sass.larsen@ft.dk (henrik.sass.larsen@ft.dk), soeren.gade@ft.dk (soeren.gade@ft.dk), morten.ostergaard@ft.dk (morten.ostergaard@ft.dk), josephine.fock@ft.dk (josephine.fock@ft.dk), Ministersekretariatet i Uddannelses- og Forskningsministeriet (min@ufm.dk), soeren.pape.poulsen@ft.dk (soeren.pape.poulsen@ft.dk), Udlændinge-, Integrations- og Boligministeriet (uibm@uibm.dk), Forsvarsministeriet (fmn@fmn.dk), Justitsministeriet (jm@jm.dk), Energi-, Forsyning- og Klimaministeriet (kebmin@kebmin.dk), Simon Emil Ammitzbøll (simon.emil.ammitzboll@ft.dk), Erhvervs- og Vækstministeriet (evm@evm.dk), Beskæftigelsesministeriet (bm@bm.dk), Kulturministeriet (kum@kum.dk), Transport- og Bygningsministeriet (trm@trm.dk), Udenrigsministeriet (um@um.dk), Økonomi- og Indenrigsministeriet (oim@oim.dk), Miljø- og Fødevarerministeriet (fvm@fvm.dk), Kirkeministeriet (km@km.dk), Sundheds- og Ældreministeriet (sum@sum.dk)
Fra: Sønderborg Kommune (raadhus@sonderborg.dk)
Titel: Statslige styrelser og institutioner
Sendt: 11-08-2015 17:06:23
Bilag: Statslige styrelser og institutioner.eml; Brev til statsministeren Lars Løkke.pdf; Politiskole i Sønderborg_2015.pdf;

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
raadhus@sonderborg.dk / Sønderborg kommune - Hovedpostkasse

Modtagere af email:

stm@stm.dk
kum@kum.dk
km@km.dk
fmn@fmn.dk
min@fm.dk
minister@uvm.dk
min@ufm.dk
fvm@fvm.dk
trm@trm.dk
uibm@uibm.dk
bm@bm.dk
oim@oim.dk
min@skm.dk
um@um.dk
kebmin@kebmin.dk
sum@sum.dk
jm@jm.dk
evm@evm.dk
henrik.sass.larsen@ft.dk
jonas.dahl@ft.dk
josephine.fock@ft.dk
morten.ostergaard@ft.dk
dfgibu@ft.dk
simon.emil.ammitzboll@ft.dk
stine.brix@ft.dk
soeren.gade@ft.dk
soeren.pape.poulsen@ft.dk

Til: stm@stm.dk (Statsministeriet)
Cc: kum@kum.dk (Bertel Haarder), km@km.dk (Bertel Haarder), fmn@fmn.dk (Carl Holst), min@fm.dk (Claus Hjort Frederiksen (min@fm.dk)), minister@uvm.dk (Ellen Trane Nørby), min@ufm.dk (Esben Lunde Larsen), fvm@fvm.dk (Eva Kjer Hansen), trm@trm.dk (Hans Christian Schmidt), uibm@uibm.dk (Inger Støjberg), bm@bm.dk (Jørn Neergaard Larsen), oim@oim.dk (Karen Ellemann), min@skm.dk (Karsten Lauritzen), um@um.dk (Kristian Jensen), kebmin@kebmin.dk (Lars Christian Lilleholt), sum@sum.dk (Sophie Løhde), jm@jm.dk (Søren Pind), evm@evm.dk (Troels Lund Poulsen), henrik.sass.larsen@ft.dk (Henrik Sass Larsen), jonas.dahl@ft.dk (Jonas Dahl), josephine.fock@ft.dk (Josephine Fock), morten.ostergaard@ft.dk (Morten Østergaard), dfgibu@ft.dk (Peter Skaarup), simon.emil.ammitzboll@ft.dk (Simon Emil Ammitzbøll), stine.brix@ft.dk (Stine Brix), soeren.gade@ft.dk (Søren Gade), soeren.pape.poulsen@ft.dk (Søren Pape Poulsen)
Fra: Erik Lauritzen (ela@sonderborg.dk)
Titel: Statslige styrelser og institutioner
Sendt: 11-08-2015 17:06:34
Bilag: Politiskole i Sønderborg_2015.pdf; Brev til statsministeren Lars Løkke.pdf;

Kære statsminister Lars Løkke Rasmussen

Sønderborg Kommune sender dig her bud på, hvilke statslige styrelser og institutioner, der med fordel kan udflyttes til Sønderborg. Se vedlagte brev og bilag.

Brevet er sendt i kopi til samtlige ministre og folketingspartiernes gruppeformænd.

Venlig hilsen

Sønderborg Kommune

Erik Lauritzen

Borgmester

T 88 72 50 00 - M 27 90 02 06

borgmester@sonderborg.dk - www.sonderborgkommune.dk

Sønderborg den 11. august 2015

Kære statsminister Lars Løkke Rasmussen

Sønderborg Kommune
Rådhusstorvet 10
6400 Sønderborg
Tlf. 88 72 64 00

I Sønderborg Kommune har vi med interesse lyttet til regeringens planer om en mere jævn fordeling af statslige arbejdspladser i landet.

Vi bakker fuldt op om planerne, da Sønderborg Kommune har styrker og potentialer, som vi er overbeviste om kan komme hele landet til gavn med en bedre udnyttelse. Derfor sender vi her vores forslag til, hvilke statslige styrelser og institutioner der med fordel kan placeres i Sønderborg.

Sønderborg er en progressiv kommune med verdensførende innovative virksomheder, universitetsmiljø og dejlige bosætningsmuligheder ved skov og strand. Men vi er også en kommune, der har tabt mange arbejdspladser som følge af den finansielle krise og centralisering i den offentlige sektor. For at sikre fortsat vækst hos vores store industrivirksomheder har vi hårdt brug for at skabe et bredere arbejdsmarked. Blandt andet har vi efter lukningen af Sønderborg Sergentskole brug for nye statslige arbejdspladser, der kan fungere som ægtefællejob for ansatte på vores store industrivirksomheder.

Placering af statslige styrelser og institutioner vil være en nødvendig og vigtig brik i at skabe et bredere arbejdsmarked og dermed sikre private arbejdspladser, og samtidig mener vi, at en flytning hertil faktisk kan fordrer udvikling og nytænkning i statslige institutioner. Samtidig har Sønderborg en størrelse og et niveau, hvor vi er i stand til at modtage statslige styrelser eller institutioner med succes. Vi er klar til at anvise såvel byggegrunde som spændende bygninger til styrelserne, ligesom vi vil glæde os til at tage rigtigt godt imod medarbejdere. Og så har Sønderborg en god infrastrukturel beliggenhed for en styrelse med kun 35 minutter i fly til København.

Konkret peger vi på følgende seks styrelser og institutioner, der med fordel kan placeres i Sønderborg:

- Energistyrelsen
- Kulturstyrelsen
- Naturstyrelsen
- Politiskolen
- Erhvervsstyrelsen
- Styrelsen for Forskning og Innovation

Brug for nye arbejdspladser

Sønderborg Kommune har siden 2008 haft et stort tab på 4.314 arbejdspladser i både private og offentlige virksomheder - en tilbagegang på over 12 %. Værst ser det ud i den private sektor, hvor der har været et fald på 3.653 arbejdspladser. For statslige arbejdspladser har der været et fald på 281 arbejdspladser, og til dette tal skal lægges 180 arbejdspladser fra nedlæggelsen af Sønderborg Kaserne, der ikke er taget med i statistikken endnu.

Sønderborg har således mistet 461 statslige arbejdspladser fra 2008 og til i dag. Herudover forventes en nedgang i antallet af regionale arbejdspladser, når funktioner fra Sønderborg Sygehus nedlægges, og op til 1.500 arbejdspladser overføres til det nye supersygehus i Aabenraa.

Antal arbejdspladser i Sønderborg Kommune fordelt på sektorer

Arbejdssektor	2008	2009	2013	Udvikling 2008 - 2013
Stat	1.827	1.914	1.546	-281
Regioner	2.122	1.980	2.111	-11
Kommuner	6.776	6.799	6.300	-476
Sociale kasser og fonde	4	3	3	-1
Offentlige virksomheder	196	294	280	84
Private virksomheder	23.779	20.655	20.126	-3.653
Private non-profit organisationer	649	701	673	24
Alt i alt	35.353	32.346	31.039	-4.314

Kilde: Danmarks Statistik, Ras305.

Efter kommunen og medlemmer af byrådet netop har holdt en møderække med 125 af kommunens industrivirksomheder, står det klart, at virksomhederne generelt forventer vækst, men det er deres store udfordring at rekruttere kvalificerede medarbejdere, og en afgørende hurdle ligger i at skaffe job til en medfølgende ægtefælle. Flere virksomheder har fortalt, at de har haft kandidater, der trak sig fra et jobtilbud eller søgte andet job kort tid efter ansættelse grundet ægtefællens manglende mulighed for at få job.

Mens virksomhederne først og fremmest efterspørger specialiserede teknikere og ingeniører, er der altså sideløbende brug for, at området kan tilbyde andre typer job til ansøgernes ægtefæller, typisk inden for humanistiske, økonomiske og sundhedsfaglige fag.

Potentiale i grøn teknologi

Sønderborg har 75.000 indbyggere og et højt kvalificeret erhvervsliv med en række store industrivirksomheder, der er landets førende inden for energiteknologi, energieffektivisering og styringer til maskiner af enhver art.

Her findes en af landets stærkeste klynger af virksomheder inden for grøn teknologi. Det giver et helt særligt potentiale – ikke mindst i lyset af den nylige melding fra præsident Obama i USA, som har sat klimaet og grøn omstilling højt på regeringens dagsorden.

Mange andre lande i Europa og verden efterspørger ligeledes grønne løsninger.

Derfor vil det være oplagt, at Energistyrelsen placeres i Sønderborg:

Energistyrelsen

Energistyrelsen kan med fordel placeres i Sønderborg.

Udflytning af styrelsen til Sønderborg vil være et godt match med Sønderborgs erhvervsliv, uddannelsesinstitutioner og arbejdsmarked. Hvis der bliver valgt en løsning, hvor styrelsen deles i to, kunne man med fordel placere sektorerne byggeri og energieffektivisering, klima og byer, teknologi og internationale relationer i Sønderborg, da Sønderborg har særlige kompetencer på disse områder.

Det vil samtidig give god synergi i forhold til Sønderborgs ambitiøse og konkrete arbejde med at blive CO₂-neutral inden 2029 – 20 år før resten af Danmark.

Sønderborgs grønne omstilling handler også om vækst og jobskabelse – og tiltrækker stor international opmærksomhed fra byer i hele verden, som inspireres og igangsætter lignende by-drevne initiativer. Sønderborg har derfor styrket sine globale bynetværk og er i dag en førende Climate Positive rollemodel i C40, medunderskriver af EU-Kina Urbaniseringsaftalen i både 2012 og 2013 og en aktiv deltager i både EnergyCities og Covenant of Mayors.

Fordele ved placering i Sønderborg:

Der er følgende årsager til, at denne offentlige institution vil være naturligt beliggende i Sønderborg Kommune:

1. Sønderborg har med sit ProjectZero en stærk fælles vision om at blive CO₂ neutral i 2029. Omstillingen er dybt forankret i kommunens planlægning og processer og drevet af et offentligt-privat samarbejde med aktiv deltagelse af bl.a. Danfoss og SE. ProjectZero bygger på en kombineret klima og business-tænkning, som i stigende grad vinder internationalt gehør – senest gennem The New Climate Economy, hvor koblingen mellem klima og vækst balanceres sammen med en styrket by-tænkning og med fokus på både områderne Climate Mitigation og Climate Adaptation. ProjectZero er aktiv deltager i de fleste energiforskningsprojekter, som gennemføres i regi af DTU, AAU, AU, KU, SBI, SDU og førende universiteter i Norge, Sverige, Finland og Island. Allerede i 2010 blev Sønderborg tildelt EU's Sustainable Energy Europe Award 2010 for sin førende rolle indenfor Sustainable Energy Communities.
2. Sønderborg har på få år etableret en ledende rolle inden for nybyggeri i høj energiklasse og energirenovering af områdets boligmasse ved at inddrage både nøgleaktører og community aktivt. Energieffektivisering har højeste prioritet i Sønderborgs ProjectZero-omstilling, og indsatsen bakkes op med en dedikeret ressourceindsats fokuseret på borgere, virksomheder og offentlige aktører. Områdets virksomheder bakker ambitiøst op med egne indsatser, og Syddansk Universitet understøtter omstillingen gennem flere fakulteter. Indsatsen skales op regionalt gennem ProjectZero's aktive deltagelse i den regionale strategiske energiplanlægning og gennem deltagelse i EU H2020-projekter.

3. Sønderborg har demonstreret og kommunikeret byernes mulige rolle i klimaudfordringen. Siden ProjectZero blev søsat i 2007, har Sønderborg reduceret sin CO₂-udledning med 32 % og er dermed godt på vej mod næste milepæl, 50 % reduktion i 2020. En styrkelse af byernes rolle er kernen i C40's klimatænkning og denne tankegang vinder gehør overalt i verden, hvor borgmestre opfordres til at igangsætte ProjectZero-lignende indsatser.
4. Innovative højteknologiske løsninger præger Sønderborg-området's virksomheder, hvoraf flertallet i deres teknologi-kerne har fokus på energieffektivitet og smarte løsninger – og markedsfører disse globalt som løsninger til bl.a. byernes klima-omstilling. Syddansk Universitet og Erhvervsakademi SydVest understøtter lokalt virksomhederne med de nødvendige kompetencer, men virksomhederne samarbejder også direkte med andre førende universiteter i både Danmark og udland.
5. Sønderborgs omstilling er internationalt anerkendt i både EU, Kina og USA – og i FN-systemet, hvor både SE4ALL/UNEP og UNIDO er vigtige samarbejdspartnere. ProjectZero og Sønderborg Kommune har sammen opbygget stærke internationale klima/by-netværk. Sønderborg er i dag en førende Climate Positive rollemodel i C40, medunderskriver af EU-Kina Urbaniseringsaftalen i både 2012 (Bruxelles) og 2013 (Beijing) og en aktiv deltager i både EnergyCities og Covenant of Mayors. Omstillingen tiltrækker mange besøgende til Sønderborgs ProjectZero-demonstratorier. Områdets virksomheder træder aktivt ind i netværkene og skaber Bright Green Business gennem salg af løsninger til byernes omstillinger.
6. Indsatsen bakkes op af både industrien og rådgiverne, som ikke kun løser opgaver i Danmark, men i stigende grad inddrages i Sønderborgs internationale by-netværk og løser opgaver hos partnerne.
7. Placering af Energistyrelsen i Sønderborg vil skabe en stærk synergi med Sønderborgs internationale virksomheder i forhold til at rekruttere fremtidige medarbejdere til styrelsen, men også i forhold til at gøre arbejdsmarkedet bredere, hvorved virksomhederne får lettere ved at henvise til ægtefællejob i området.
8. Sønderborg har omkring Alsion (partnerskab mellem Syddansk Universitet, Mads Clausen Institutet og Sønderborg Kommune) et unikt miljø, hvor forskning og højt vidensniveau skaber den rette synergi for de bedst mulige arbejdsforhold. Klima og energi er et centralt omdrejningspunkt for aktørerne på Alsion.
9. Sønderborg har gode infrastrukturelle muligheder, herunder 35 min. med fly til København og under 2 timers kørsel til Hamborg Lufthavn. Fra begge byer er der direkte flyforbindelser til den øvrige verden.
10. Sønderborg har flere attraktive muligheder for placering af Energistyrelsen i Sønderborg by, bl.a. i tilknytning til nyt kontorbyggeri på Sønderborgs havnefront, tegnet af den canadiske arkitekt Frank Gehry, og direkte ved motorvejen med udsigt over Allsund. Alternativt kan der henvises til attraktive lokaler på Augustenborg Slot, der tidligere husede et psykiatrisk hospital og nu ejes af statens ejendomsselskab Freja. Slottet har i alt ca. 12.000 kvadrater, der er velegnede til kontorer.

Det er kendetegnende for Sønderborg, at vi har en speciel tilgang til, hvordan vi udvikler området for at være en attraktiv kommune for virksomheder og indbyggere. Kommunens grundfortælling lyder:

Vi gør det i Sønderborg!

I Sønderborg gør vi plads til de store tanker, og så går vi i gang.

Vi er drevet af begejstring – ikke mindst over, hvordan teknologi og naturvidenskab kan bruges til at skabe et bedre liv. En stor del af vores virksomheder er i fuld gang med at udvikle ny teknologi til grøn energi, som hele verden sukker efter.

Mange rejser hertil for at se, hvordan vi som borgere, institutioner og virksomheder i fællesskab omstiller os til en bæredygtig, CO₂-neutral fremtid.

Vi smitter også gerne børn og unge med vores begejstring. De får særlige oplevelser med natur og teknik i skolerne, og allerede fra børnehaven lærer de at færdes i en verden med mange sprog og kulturer. Det er nemlig hverdagen på områdets globale virksomheder, og det præger byen, at universitetet er landets mest internationale.

Universitetet indgår i et tæt samarbejde med erhvervslivet, forskerparker og en iværksætterfabrik. Det har til huse i vores store kultur- og videnscenter Alsion, som ligger ned til vandet midt i byen. Det er også her, at landsdelens symfoniorkester har hjemsted i en førsteklases koncertsal.

Den modsatte havnebred udvikles efter en plan af verdensarkitekten Frank Gehry med innovative virksomheder, multikulturhus og konferencehotel, som også bliver udstillingsvindue for byens grønne ansvarlighed. Byggeriet er igangsat og står færdigt i 2018.

Havnen er et eksempel på, at når vi går i gang i Sønderborg, så går vi efter at skabe det unikke. Samtidig er de nye mødesteder med til at gøre Sønderborg kendt som en af landets mest ambitiøse og levende kulturbyer. I forvejen har vi et højt aktivitetsniveau med mindst én koncert eller teaterforestilling for hver dag i året, et stærkt foreningsliv, talentudvikling og tophåndbold. Der findes muligheder for alle i kommunens tætte netværk af byer og landsbyer.

Og så har vi med fem fyrsteslotte i området og den historiske slagmark på Dybbøl en betydningsfuld og spændende kulturarv, der også folder sig ud i et væld af lokale traditioner.

Her – i porten til Europa – har blodige og skæbnsvangre slag udspillet sig. Men hvor der før var krig og fjendskab, er vi i dag en model for fredelig sameksistens i hele verden. Faktisk skaber samspillet i grænseregionen nu grobund for udvikling på mange felter.

Det er blot én af de måder, vi overskrider grænser på i Sønderborg. **Vi gør det!**

Høj livskvalitet tæt ved grænsen

Sønderborg-området har skønne omgivelser med 220 km kystlinje og kan tilbyde mange attraktive bolig- og fritidsmuligheder. Samtidig har Sønderborg i de seneste år markeret sig i kraft af sit særdeles aktive kulturliv, der også er innovativt med samarbejde over grænsen i Europas første internationale kulturregion.

Sønderborg Kommune har udvikling af kulturlivet højt på dagsordenen – også ud fra det synspunkt, at et rigt kulturliv er et afgørende parameter for at opbygge det kreative miljø, som gør området tiltrækkende for højtuddannet arbejdskraft.

Kulturstyrelsen

Den innovative og internationale tilgang, Sønderborg Kommune allerede har til udvikling af kulturlivet, giver et nyskabende og udviklende udgangspunkt for en ny placering af Kulturstyrelsen.

Sønderborg-området er desuden beriget med en meget stærk kulturarv som centrum i det tidligere hertugdømme og med Dybbøl - slagmarken for et af danmarkshistoriens mest betydningsfulde slag.

Vi er placeret i Porten til Europa, kun 35 minutter i luften fra København og med kort vej fra lufthavnen til Sønderborg by. Det er derfor muligt at holde fysiske møder med partnere i København inden for normal arbejdstid.

Dele af Kulturstyrelsen, som i høj grad betjener partnere i hovedstadsområdet, såsom Ledelsessekretariatet, der har meget tæt samarbejde med f.eks. udenlandske ambassader, Udenrigsministeriet og Kongehuset, vil kunne bibeholdes i København, mens den øvrige styrelse fint kan være placeret i Sønderborg.

Fordele ved placering i Sønderborg:

1. Sønderborg markerer sig internationalt for sit arbejde med kultur. Arbejdet tager blandt andet afsæt i ansøgningen til Europæisk Kulturhovedstad 2017. Aarhus blev i 2012 med det smallest mulige flertal i juryen valgt til kulturhovedstad, men Sønderborg fortsætter arbejdet med visionen også i internationale sammenhænge.
2. Sønderborg er et knudepunkt for uddannelser i Syddanmark og har på Syddansk Universitet landets mest internationale campus. Det giver et stort potentiale, og Sønderborg Kommune er i fuld gang med udviklingen af et attraktivt miljø for og med studerende og unge for at skabe nye mødesteder og bomuligheder.
3. Sønderborg har den fjerdestørste andel af den kreative klasse i Danmark, jf. rapporten "Den kreative klasses dynamik" fra CBS, 2007. Gruppen af kreative i Sønderborg er dog i høj grad specialiseret på ingeniørområdet. Får området flere kreative med baggrund i kunstneriske/humanistiske fag og i samfundsfag, vil det udgøre en kombination, der er et spændende udgangspunkt for samarbejde om innovation, som kan komme hele landet til gavn.
4. Sønderborg har omkring viden- og kulturcenteret Alsion (partnerskab mellem Syddansk Universitet, Mads Clausen Instituttet og Sønderborg Kommune) et unikt miljø, hvor forskning, kultur og et højt vidensniveau skaber den rette synergi for de bedst mulige arbejdsforhold.

5. Sønderborg har mange internationale virksomheder og et universitetsmiljø med højtuddannet arbejdskraft, som skaber en stærk synergi med Kulturstyrelsen i forhold til at tilbyde ægtefællejob og rekruttering af fremtidige medarbejdere til styrelsen.
6. Har ledige arbejdskraftressurser indenfor styrelsens ressortområde.
7. Har gode infrastrukturelle muligheder, herunder 35 min. med fly til København og under 2 timers kørsel til Hamborg Lufthavn. Fra begge byer er direkte flyforbindelser til den øvrige verden.
8. Har flere attraktive muligheder for placering af Kulturstyrelsen i Sønderborg by, bl.a. i tilknytning til nyt kontorbyggeri på Sønderborgs havnefront, tegnet af den canadiske arkitekt Frank Gehry, eller direkte ved motorvejen med udsigt over Alssund. Alternativt kan der henvises til attraktive lokaler på Augustenborg Slot, der tidligere husede et psykiatrisk hospital og nu ejes af statens ejendomsselskab Freja. Slottet har i alt ca. 12.000 kvadratmeter, der velegnede til kontorer.

Alsion rummer en koncertsal i verdensklasse, en forskerpark og en del af Syddansk Universitet.

Naturstyrelsen

Naturstyrelsen er en institution, der med fordel kan placeres i Sønderborg. Udflytning af styrelsen vil være et godt match til områdets virksomheder, og den vil medvirke til et bredere arbejdsmarked.

Fordele ved placering i Sønderborg:

Denne offentlige institution vil være naturligt beliggende i Sønderborg Kommune af følgende årsager:

1. Sønderjylland har mange natur- og skovområder samt Nationalpark Vadehavet i nærområdet af Sønderborg og Gråsten, hvor Naturstyrelsen Sønderjylland har kontor.
2. Sønderborg har omkring Alsion (partnerskab mellem Syddansk Universitet, Mads Clausen Institutet og Sønderborg Kommune) et unikt miljø, hvor forskning og højt vidensniveau skaber den rette synergi for de bedst mulige arbejdsforhold.
3. Sønderborg har mange internationale virksomheder og universitetsmiljø med højtuddannet arbejdskraft, som skaber en stærk synergi med Naturstyrelsen i forhold til at tilbyde ægtefællejob og rekruttering af fremtidige medarbejdere til styrelsen.
4. Sønderborg har gode infrastrukturelle muligheder, herunder 35 min. med fly til København og under to timers kørsel til Hamborg Lufthavn. Fra begge byer er direkte flyforbindelser til den øvrige verden.
5. Sønderborg har flere attraktive muligheder for placering af Naturstyrelsen i Sønderborg by, bl.a. i tilknytning til nyt kontorbyggeri på Sønderborgs havnefront, tegnet af den canadiske arkitekt Frank Gehry, eller direkte ved motorvejen med udsigt over Allsund. Alternativt i Gråsten eller på Augustenborg Slot, der ejes af statens ejendomsselskab Freja.

En søndag på Als - underholdning og koncert.

Politiskole

En ny politiskole i Jylland vil nemt og med store fordele kunne placeres i Sønderborg. Sønderborg har med lukningen af sergentskolen i 2014 ledige kasernebygninger med en attraktiv placering på havnen og med historisk betydning, da bygningerne er opført af Kejser Wilhelm som marinestation i begyndelsen af 1900-tallet.

Sønderborg Kaserne er oplagt til etablering af en ny politiskole med tilhørende træningsbaner/øvelsesterræn, forhindringsbaner og skydebane mv. Alle faciliteter til en politiskole er til rådighed, herunder også hotelfaciliteter til betjente på efteruddannelse.

Fordele ved placering i Sønderborg:

Følgende årsager skal nævnes til, at netop denne offentlige institution vil være naturligt beliggende i Sønderborg Kommune:

1. Sønderborg kan stille alle faciliteter til rådighed til en politiskole på den tidligere Sønderborg kaserne, der nu ejes af Sønderborg Kommune. Bygninger, træningsbaner/øvelsesterræn, nærkampuse og skydebane er velegnede til formålet og kan umiddelbart tages i brug.
2. Sønderborg og Sønderjylland har på mange områder tæt samarbejde med myndigheder i Nordtyskland. Samarbejde, der med fordel kan udvides til at omfatte politiskolen i Kiel og det grænseoverskridende politisamarbejde over den dansk-tyske landegrænse. Politieleverne kan således få "hands on" lige uden for politiskolen.
3. Sønderborg har et stort udbud af studieboliger, herunder i helt nyt kollegium, der opføres på byens kreative havnefront, designet af den verdenskendte arkitekt Frank Gehry.
4. Sønderborg har omkring Alsion (partnerskab mellem Syddansk Universitet, Mads Clausen Institutet og Sønderborg Kommune) et unikt miljø, hvor forskning og højt vidensniveau skaber den rette synergi for de bedst mulige arbejdsforhold.
5. Sønderborg har mange internationale virksomheder og universitetsmiljø med højtuddannet arbejdskraft, som skaber en stærk synergi med Politiskolen i forhold til at tilbyde ægtefællejob og rekruttering af fremtidige medarbejdere til styrelsen.
6. Sønderborg har gode infrastrukturelle muligheder, herunder 35 min. med fly til København og under 2 timers kørsel til Hamborg Lufthavn. Fra begge byer er direkte flyforbindelser til den øvrige verden.
7. Sønderborg har flere attraktive muligheder for placering af Politiskolen i Sønderborg by. Der er vedlagt bilag med beskrivelse af placering på den tidligere Sønderborg Kaserne og på jomfruelig jord i byens udkant tæt på skydebane mv. Det tidligere militære øvelsesterræn indeholder udover skydebane blandt andet nærkampuse mv.

Sønderborg Kaserne

Erhvervsstyrelsen

Erhvervsstyrelsen er en oplagt institution at placere i Sønderborg. Udflytning af styrelsen til Sønderborg vil give et godt match med Sønderborgs erhvervsliv og uddannelsesinstitutioner og arbejdsmarked. Styrelsen vil komme til at ligge tæt ved store internationale produktionsvirksomheder, som styrelsen har til formål at fremme og skabe gode rammebetingelser for.

Fordele ved placering i Sønderborg:

Denne offentlige institution vil være naturligt beliggende i Sønderborg Kommune af følgende årsager:

1. Sønderborg er en af Danmarks stærkeste produktionskommuner med knap 9.000 industriarbejdspladser på nogle af Danmarks største industrivirksomheder, som Danfoss, Linak, Siemens og en række andre.
2. Sønderborg har omkring Alsion (partnerskab mellem Syddansk Universitet, Mads Clausen Institutet og Sønderborg Kommune) et unikt miljø, hvor forskning og højt vidensniveau skaber den rette synergi for de bedst mulige arbejdsforhold. Erhverv, klima og energi er afgørende hjørneste for aktørerne på Alsion.
3. Sønderborg har mange internationale virksomheder og universitetsmiljø med højtuddannet arbejdskraft, som skaber en stærk synergi med Erhvervsstyrelsen i forhold til at tilbyde ægtefællejob og rekruttering af fremtidige medarbejdere til styrelsen.
4. Sønderborg har gode infrastrukturelle muligheder, herunder 35 min. med fly til København og under 2 timers kørsel til Hamborg Lufthavn. Fra begge byer er direkte flyforbindelser til den øvrige verden.
5. Sønderborg har flere attraktive muligheder for placering af Erhvervsstyrelsen i Sønderborg by, bl.a. i tilknytning til nyt kontorbyggeri på Sønderborgs havnefront, tegnet af den canadiske arkitekt Frank Gehry, eller direkte ved motorvejen med udsigt over Allsund. Alternativt kan der henvises til attraktive lokaler på Augustenborg Slot, der tidligere husede et psykiatrisk hospital og nu ejes af statens ejendomsselskab Freja. Slottet har i alt ca. 12.000 kvadratmeter, der er velegnede til kontorer.

Danfoss Universe A/S - science- og oplevelsespark.

Styrelsen for Forskning og Innovation

Styrelsen for Forskning og Innovation vil være oplagt at placere i Sønderborg. Udflytning af styrelsen til Sønderborg vil give et godt match med områdets højteknologisk og innovative virksomheder, universitet og arbejdsmarked.

Fordele ved placering i Sønderborg:

Styrelsen kan med fordel flyttes til området, da Sønderborg:

1. Har en stærk koncentration af innovative højteknologiske virksomheder.
2. Er internationalt anerkendt for sit arbejde med energirigtige løsninger og intelligent energihåndtering, hvor virksomheder og kommune i partnerskab skaber bæredygtige resultater.
("Sustainable Energy Europe Award 2010" under kategorien Sustainable Energy Communities).
3. Har omkring Alsion (partnerskab mellem Syddansk Universitet, Mads Clausen Institut og Sønderborg Kommune) et unikt miljø, hvor forskning og højt vidensniveau skaber den rette synergi for de bedst mulige arbejdsforhold. Innovation, klima og energi er en hjørnesteen for aktørerne på Alsion.
4. Har mange internationale virksomheder og universitetsmiljø med højtuddannet arbejdskraft, som vil skabe en stærk synergi med Styrelsen for Forskning og Innovation i forhold til at tilbyde ægtefællejob og rekruttering af fremtidige medarbejdere til styrelsen.
5. Har gode infrastrukturelle muligheder, herunder 35 min. med fly til København og under 2 timers kørsel til Hamborg Lufthavn. Fra begge byer er direkte flyforbindelser til den øvrige verden.
6. Har flere attraktive muligheder for placering af Styrelsen for Forskning og Innovation i Sønderborg by, bl.a. i tilknytning til nyt kontorbyggeri på Sønderborgs havnefront, tegnet af den canadiske arkitekt Frank Gehry eller direkte ved motorvejen med udsigt over Allsund. Alternativt kan der henvises til attraktive lokaler på Augustenborg Slot, der tidligere husede et psykiatrisk hospital og nu ejes af statens ejendomsselskab Freja. Slottet har i alt ca. 12.000 kvadratmeter, der er velegnede til kontorer.

Forskningens Døgn

Ovenstående styrelser og institutioner er dem, vi i Sønderborg Kommune umiddelbart kan se store fordele i at placere i Sønderborg. Hvis der skulle være nogle vi har overset, set fra Statsministeriets side, er vi naturligvis interesseret i at modtage alle de statslige arbejdspladser, der kan være med til at skabe et bredere arbejdsmarked i Sønderborg.

Vi har her givet korte beskrivelser af egnede lokaliteter. Da vi igennem en længere periode har arbejdet med en mulig placering af en politiskole i Sønderborg, har vi vedlagt en udførlig beskrivelse for denne som bilag. Til de øvrige forslag kan vi hurtigt udarbejde lignende mere konkrete og detaljerede oplæg. Vi stiller os gerne til rådighed for et møde eller yderligere information.

Jeg håber, at vi med ovenstående har givet et klart billede af, at Sønderborg har attraktive muligheder for udflytninger, som vil gavne både dette område og landet som helhed. Som kommune vil vi gøre alt for, at nye styrelser og institutioner vil få succes med deres placering i Sønderborg.

Med venlig hilsen

Erik Lauritzen
Borgmester

Sønderborg Kommune
Rådhusvej 10
6400 Sønderborg
Tlf. 27 90 02 06
E-mail: ela@sonderborg.dk

Sønderborg

Ubegrænsede muligheder

Ny politiskole i Sønderborg

Sønderborg Kommune
Radhustorvet 10
6400 Sønderborg
Tlf. 88 72 64 00
www.sonderborgkommune.dk

Politiskole i Sønderborg - præsentation af to mulige placeringer

Her præsenteres to mulige placeringer, dels i eksisterende bygninger, dels nybyggeri.

En placering i Sønderborg opfylder:

- Grænsenær placering med gode muligheder for internationalt samarbejde
- Motorvej og jernbane lige til døren og 10 minutter til lufthavn
- Et godt studiemiljø med internationalt præg
- Placeringen i Jylland kan understøtte rekrutteringen af nye betjente

Sønderborg Kaserne, Gerlachsgade 2 – Smukke rammer indrettet til uddannelse

Sønderborg Kaserne ligger på en 6 ha stor grund ejet af Sønderborg Kommune. Der er opført 12 bygninger med et samlet etageareal på 21.184 m².

Ejendommen ligger som en del af havneområdet, tæt på Sønderborg bymidte og universitet. Havneområdet er under omdannelse, og der er allerede opført nye boliger og kontorfaciliteter. I de kommende år vil der blive opført et nyt højkvalitets hotelbyggeri med konference, spa og restauranter samt et multikulturhus på havnearealerne.

Der er god vejadgang til ejendommen, der ligger tæt ved motorvejen.

Sønderborg Lufthavn ligger kun 7 km væk, og der er 4 km til skydebane.

Bygningen har indtil april 2014 været uddannelsesinstitution i form af Hærens Sergentskole. I dag anvendes den midlertidigt som asylcenter. Aftalen om asylcenter udløber ultimo i 2016. Arealet er udlagt til offentlige formål.

Sønderborg Nord, Ellehammervej - Nyt byggeri etableret til formålet

Det samlede areal ved Ellehammervej er på 11,3 ha og ejet af Sønderborg Kommune. Det areal, der er indtegnet på kortet, er 6 ha., svarende til arealet på den nuværende politiskole.

Området ligger ud til omfartsvejen ved Sønderborg, for enden af Sønderborg motorvejen, så der er meget nem adgang til og fra området. Vejadgang til arealet kan ske via Kær Bygade, der leder til rundkørslen på omfartsvejen.

Området er udlagt som erhvervsområde og endnu ikke bebygget. Der er derfor mulighed for at etablere en ny og tidssvarende uddannelsesinstitution med 4 km. til lufthavn og skydebane. Kær halvøen også rummer særdeles gode træningsfaciliteter med direkte adgang til store naturarealer og kystlinie.

Til: Erhvervs- og Vækstministeriet (evm@evm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: Vs: Sender Sønderborg Kommunes bud på flytning af statslige institutioner til Sønderborg. - Sendt til samtlige ministre
Sendt: 12-08-2015 10:37:37
Bilag: Statslige styrelser og institutioner.eml; Brev til statsministeren Lars Løkke.pdf; Politiskole i Sønderborg_2015.pdf;

TVF. Der er aftalt, at det er Erhvervs- og Vækstministeren, der svarer på henvendelser vedr. udflytning af statslige arbejdspladser. Afsender orienteres om oversendelse.

vh. Niki

Niki Kjær Saabye
Konsulent, Statsministeriet
Direkte telefon +45 33 92 22 43
Mobil +45 60 68 88 60
Personlig e-post nks@stm.dk

Til: Statsministeriet (stm@stm.dk)
Cc: dfgibu@ft.dk (dfgibu@ft.dk), stine.brix@ft.dk (stine.brix@ft.dk), min@fm.dk (min@fm.dk),
Ministersekretariatet i Undervisningsministeriet (minister@uvm.dk), min@skm.dk (min@skm.dk),
Jonas.Dahl@ft.dk (Jonas.Dahl@ft.dk), henrik.sass.larsen@ft.dk (henrik.sass.larsen@ft.dk),
soren.gade@ft.dk (soren.gade@ft.dk), morten.ostergaard@ft.dk (morten.ostergaard@ft.dk),
josephine.fock@ft.dk (josephine.fock@ft.dk), Ministersekretariatet i Uddannelses- og Forskningsministeriet
(min@ufm.dk), soren.pape.poulsen@ft.dk (soren.pape.poulsen@ft.dk), Udlændinge-, Integrations- og
Boligministeriet (uibm@uibm.dk), Forsvarsministeriet (fmn@fmn.dk), Justitsministeriet (jm@jm.dk), Energi-,
Forsyning- og Klimaministeriet (kebmin@kebmin.dk), Erhvervs- og Vækstministeriet (evm@evm.dk),
Beskæftigelsesministeriet (bm@bm.dk), Kulturministeriet (kum@kum.dk), Transport- og Bygningsministeriet
(trm@trm.dk), Udenrigsministeriet (um@um.dk), Økonomi- og Indenrigsministeriet (oim@oim.dk), Miljø- og
Fødevarerministeriet (fvm@fvm.dk), Kirkeministeriet (km@km.dk), Sundheds- og Ældreministeriet
(sum@sum.dk), Simon Emil Ammitzbøll (simon.emil.ammitzboll@ft.dk)
Fra: Erik Lauritzen (ela@sonderborg.dk)
Titel: Sender Sønderborg Kommunes bud på flytning af statslige institutioner til Sønderborg. - Sendt til samtlige ministre
E-mailtitel: Statslige styrelser og institutioner
Sendt: 11-08-2015 17:06:23

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
raadhus@sonderborg.dk / Sønderborg kommune - Hovedpostkasse

Modtagere af email:

stm@stm.dk
kum@kum.dk
km@km.dk
fmn@fmn.dk
min@fm.dk
minister@uvm.dk
min@ufm.dk

fvm@fvm.dk
trm@trm.dk
uibm@uibm.dk
bm@bm.dk
oim@oim.dk
min@skm.dk
um@um.dk
kebmin@kebmin.dk
sum@sum.dk
jm@jm.dk
evm@evm.dk
henrik.sass.larsen@ft.dk
jonas.dahl@ft.dk
josephine.fock@ft.dk
morten.ostergaard@ft.dk
dfgibu@ft.dk
simon.emil.ammitzboll@ft.dk
stinc.brix@ft.dk
soren.gade@ft.dk
soren.pape.poulsen@ft.dk

Til: Erik Lauritzen (ela@sonderborg.dk)
Fra: Statsministeriet (stm@stm.dk)
Titel: Svar på henvendelse af 11.08.15
Sendt: 12-08-2015 11:59:09
Bilag: Svar på henvendelse af 11.08.15.docx;

MINISTERSEKRETÆREN

København, den 12. august 2015
Sagsnr.: 2015 - 4257

Erik Lauritzen
ela@sonderborg.dk

Kære Erik Lauritzen

På vegne af statsministeren vil jeg takke for din henvendelse af 11. august 2015, som statsministeren har bedt mig besvare.

Da din henvendelse vedrører forhold, der hører under Erhvervs- og Vækstministeriets ansvarsområde, er din henvendelse videresendt hertil.

Med venlig hilsen

Thure Krarup
Ministersekretær

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Malene Dybdahl
Sagsnummer: 2015 - 4667

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	31-08-2015	Ønsker at der oprettes en politiskole i Jylland	118063	1	Malene Dybdahl (malenedybdahl@hotmail.com)	
2	Udgående	31-08-2015	Vs: Ønsker at der oprettes en politiskole i Jylland	118093	1		

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Malene Dybdahl (malenedybdahl@hotmail.com)
Titel: ..."Var det den politiskole vi kom fra?"
Sendt: 31-08-2015 13:18:56

Kære Lars Løkke

NU har du chancen!

Socialdemokraterne afviser ikke, Dansk Folkeparti vil juble og I kom *selv* med idéen! Det ser ud til, at alle har forstået, hvor oplagt det er også at kunne udbyde politibetjentuddannelsen i Jylland. Ikke alene vil der helt naturligt komme en bredere vifte af kvalificerede ansøgere, men der vil desuden også være nogle færdiguddannede, som er klar til at varetage de opgaver der måtte finde sted i landets ydreområder, som man så pænt kalder de vestlige områderne i Jylland.. Der er brug for politiet i alle dele af landet (og det gælder sådan set også sygehusvæsenet) for generelt set er det manglen på politi, sundhedsvæsen og til del uddannelsesmuligheder, som affolker områderne.

Fra forskellige vennekredse kender jeg personligt en halv snes jyder og en enkelt fynbo på omtrent min egen alder, som enten har politierhvervet som det eneste eksisterende drømmejob, eller som leger med tanken om, at politierhvervet kunne være noget for dem. Det er ansvarsbevidste, ambitiøse unge mænd eller kvinder med interesse for samfundet og et CV, der er spækket med toprelevante erfaringer. MEN størstedelen af dem står i et dilemma: "Skal jeg så flytte til København?"

Én har en kæreste der læser i Aalborg, en anden en kæreste, der læser i Odense osv., og hver især har de et ønske om at holde fast i omgangskreds og foreningsarbejde. København er altså IKKE så attraktivt særlig ikke for folk som har eller er ved at bosætte sig (som mange har gjort, når de har den alder, politiet efterspørger)!

En politiskole i Jylland matcher både blå bloks ønsker om at øge politistyrken samt at skabe offentlige arbejdspladser uden for hovedstadsområdet. Hvor i Jylland? - det er underordnet. Terrænet er enestående og Jylland bugner med velkvalificerede mænd og kvinder, som vil stå klar til at løfte politiets opgaver. Jeg håber, at jeg med dette brev har kunnet belyse behovet for en kommende politiskole i Jylland, og at det er med til at skubbe gang i debatten.

Hvad angår finansieringen, så kan der pilles ved efterløn, vederlag osv. for politikere. Det kan give os all sikkerhed og sundhed! Og socialdemokraterne kan ikke sige nej til det-)

Venlig hilsen

Malene Dybdahl

Stud.med. Syddansk Universitet

Til: Erhvervs- og Vækstministeriet (evm@evm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: Vs: Ønsker at der oprettes en politiskole i Jylland
Sendt: 31-08-2015 14:14:30

TVF. Afsender orienteres om oversendelse.

vh. Niki

Niki Kjær Saabye
Konsulent, Statsministeriet
Direkte telefon +45 33 92 22 43
Mobil +45 60 68 88 60
Personlig e-post nks@stm.dk

Til: Statsministeriet (stm@stm.dk)
Fra: Malene Dybdahl (malenedybdahl@hotmail.com)
Titel: Ønsker at der oprettes en politiskole i Jylland
E-mailtitel: ..."Var det den politiskole vi kom fra?"
Sendt: 31-08-2015 13:18:56

Kære Lars Løkke

NU har du chancen!

Socialdemokraterne afviser ikke, Dansk Folkeparti vil juble og I kom *selv* med idéen! Det ser ud til, at alle har forstået, hvor oplagt det er også at kunne udbyde politibetjentuddannelsen i Jylland. Ikke alene vil der helt naturlig komme en bredere vifte af kvalificerede ansøgere, men der vil desuden også være nogle færdiguddannede, som er klar til at varetage de opgaver der måtte finde sted i landets ydreområder, som man så pænt kalder de vestlige områderne i Jylland.. Der er brug for politiet i alle dele af landet (og det gælder sådan set også sygehusvæsnet) for generelt set er det manglen på politi, sundhedsvæsen og til del uddannelsesmuligheder, som affolker områderne.

Fra forskellige vennekredse kender jeg personligt en halv snes jyder og en enkelt fynbo på omtrent min egen alder, som enten har politierhvervet som det eneste eksisterende drømmejob, eller som leger med tanken om, at politierhvervet kunne være noget for dem. Det er ansvarsbevidste, ambitiøse unge mænd eller kvinder med interesse for samfundet og et CV, der er spækket med toprelevante erfaringer. MEN størstedelen af dem står i et dilemma: "Skal jeg så flytte til København?"

En har en kæreste der læser i Aalborg, en anden en kæreste, der læser i Odense osv., og hver især har de et ønske om at holde fast i omgangskreds og foreningsarbejde. København er altså IKKE så attraktivt for folk som har eller er ved at bosætte sig (som mange har gjort, når de har den alder, politiefterspørgsel)!

En politiskole i Jylland matcher både blå bloks ønsker om at øge politistyrken samt at skabe offentlige arbejdspladser uden for hovedstadsområdet. Hvor i Jylland? - det er underordnet. Terrænet er enestående og Jylland bugner med velkvalificerede mænd og kvinder, som vil stå klar til at løfte politiets opgaver. Jeg håber, at jeg med dette brev har kunnet belyse behovet for en kommende politiskole i Jylland, og at det er med til at skubbe gang i debatten.

Hvad angår finansieringen, så kan der pilles ved efterløn, vederlag osv. for politikere. Det kan give os all

sikkerhed og sundhed! Og socialdemokraterne kan ikke sige nej til det-)

Venlig hilsen

Malene Dybdahl

Stud.med. Syddansk Universitet

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Møde i styregruppen den 17.09.15

Sagsnummer: 2015 - 5112

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
8	Intern	17-09-2015	VS: STG 17/9 2015: Bilag 3 Indhold og økonomi for en ny flerårsaftale for politiet og anklagemyndigheden	120462	2		

= Aktens antal vedhæftede dokumenter.

Til: Dorthe Vandal Pedersen (DVP@stm.dk)
Fra: Tanja Franck (TF@stm.dk)
Titel: VS: STG 17/9 2015: Bilag 3 Indhold og økonomi for en ny flerårsaftale for politiet og anklagemyndigheden
Sendt: 17-09-2015 08:10:30
Bilag: Bilag 3 Indhold og økonomi for en ny flerårsaftale for politiet og anklagemyndigheden.pdf;

Fra: Helene Ystanes Føyn [mailto:thf@fm.dk]
Sendt: 16. september 2015 19:55
Til: Tanja Franck; Bent Vestergaard; Anders Thusgaard (DEP); Kenni Jørgensen (DEP); Sanne Henriksen (DEP); Jens Brøchner, SKM; Christina Thode Hansen; Karina Kejser; Materiale
Emne: STG 17/9 2015: Bilag 3 Indhold og økonomi for en ny flerårsaftale for politiet og anklagemyndigheden

Kære alle

Hermed bilag 3 til STG i morgen.

Venlig hilsen
Helene

FINANSMINISTERIET

T. Helene Ystanes Føyn
Departementschefsekretær
T 3392 4109
M 2526 2753
E thf@fm.dk
www.fm.dk

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Regeringsudspil "Bedre balance - statslige arbejdspladser tættere på borgerne og virksomheder" (udflytning af statslige arbejdspladser)

Sagsnummer: 2015 - 5418

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
52	Indgående	15-09-2015	Materiale fra Finansministeriet - bla udflytning af statslige institutioner	124771	2	Finansministeriet (fm@fm.dk)	
54	Indgående	22-09-2015	Materiale fra Finansministeriet - Udflytning af statslige arbejdspladser	124773	2	Finansministeriet (fm@fm.dk)	
56	Indgående	25-09-2015	Materiale fra finansministeriet bla Udflytning på Skatteministeriets område	124760	2	Finansministeriet (fm@fm.dk)	

= Aktens antal vedhæftede dokumenter.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Henv. fra Venstre, Socialdemokratiet og Dansk Folkeparti i Randers Byråd vedr regeringens udspil om udflytning af statslige arbejdspladser
Sagsnummer: 2015 - 5446

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
4	Indgående	21-10-2015	Som opfølgning på henv. om udflytning af statslige arbejdspladser skr. Randers Kommune om mulighed for at placere en ny politiskole i Randers	125984	2	Randers Kommune (randers.kommune@randers.dk); Claus Omann Jensen (claus.omann.jensen@randers.dk); Socialdemokratiet i Randers Byråd; Torben Hansen; Frank Nørgaard	
5	Intern	21-10-2015	Udkast til svar vedr. udflytning af statslige arbejdspladser	125973	4		

= Aktens antal vedhæftede dokumenter.

Til: Folketinget (ft@ft.dk), Folketinget (ft@ft.dk), Statsministeriet (stm@stm.dk)
Cc: maja.panduro@ft.dk (maja.panduro@ft.dk), Kim Christiansen (kim.christiansen@ft.dk),
'Rigspolitichefen' (rpch@politi.dk), Justitsministeriet (jm@jm.dk), Michael Aastrup Jensen (michael.aastrup@ft.dk)
Fra: Randers Kommune (randers.kommune@randers.dk)
Titel: Ny jysk Politiskole - henvendelse fra borgmester Claus Omann Jensen m.fl.
Sendt: 21-10-2015 14:13:01
Bilag: Ny jysk Politiskole - henvendelse fra Borgmester Claus Omann Jensen.docx;

Til
statsminister Lars Lykke Rasmussen
Formand for Socialdemokratiet Mette Frederiksen
Formand for Dansk Folkeparti Kristian Thulesen Dahl

Vedhæftet fremsendes brev fra Claus Omann Jensen, Torben Hansen og Frank Nørgaard vedr. ny jysk politiskole.

Med venlig hilsen

Claus Omann Jensen
Borgmester

Randers Kommune

Til Statsminister Lars Løkke Rasmussen
Formand for Socialdemokratiet Mette Frederiksen
Formand for Dansk Folkeparti Kristian Thulesen Dahl

Borgmesteren
Laksetorvet
DK-8900 Randers

Telefon +45 8915 1515
Direkte +45 8915 1000

coj@randers.dk
www.randers.dk

Oktober 2015

Kære Lars, Mette og Kristian

Som opfølgning på den fælles henvendelse fra Venstre, Socialdemokratiet og Dansk Folkeparti i Randers vil vi igen påpege, at vi ser meget positivt på initiativet til udflytning af statslige arbejdspladser.

Vi finder det særdeles positivt, at der planlægges for placering af flere statslige arbejdspladser i det østjyske område. Samtidigt er vi dog fortsat noget forundrede over, at Randers er blevet forbigået i planerne.

På den baggrund vil vi gerne fokusere på muligheden for at en eventuel kommende Politiskole i Jylland får til huse i Randers Kommune. Dette har vi også bekendtgjort overfor Rigspolitichefen via brev tilbage i maj 2015.

Som I sikkert har noteret jer, er Randers inde i en god udvikling, og har rigtigt meget at byde på. Randers ligger rigtig godt placeret direkte ved motorvej E45 og fungerer som et centralt trafikknudepunkt mellem Aarhus, Grenå, Viborg og Aalborg.

Randers er forbundet med en velfungerende infrastruktur. Indenfor ca. 30 minutter nås Viborg, Hobro og Aarhus i bil. Det opland, der kan nås på en time med Aalborg i nord og Vejle i syd, tæller knapt 1 mio. indbyggere.

På en time er det faktisk også muligt at nå lufthavnene i Aarhus, Aalborg og Karup. Herudover har vi en centralt beliggende rutebilstation og banegård, der også giver gode kollektive transportmuligheder.

Fremtidige studerende har således god og nem adgang til praktikstederne i det jyske og undervisere fra ind- og udland har rig mulighed for at komme til og fra en ny politiskole.

Randers Kommune er begunstiget af et varieret uddannelsesudbud, som udover to almene gymnasier tæller eksempelvis VIA University College, erhvervsskolen Tradium og erhvervsakademiet Dania. Der er således et solidt grundlag for at rekruttere kvalificerede medarbejdere og studerende til en politiskole samt for at benytte muligheder for uddannelsesmæssige synergieffekter med andre uddannelsessteder i lokalområdet. Geografisk ligger Randers midt imellem to af landets største

universiteter, som også kan bidrage med yderligere kvalificeret arbejdskraft samt generering og spredning af viden.

Randers Kommune har endvidere også en god og varieret boligmasse, som tæller en række attraktive lejeboliger, som kan betales af studerende.

Sidst, men ikke mindst ligger Randers Kommune i naturskønne omgivelser, hvor Gudenåen møder Randers Fjord og tilskynder til rekreative udfoldelser såsom løb, cykling, sejlads samt jagt og sportsfiskeri – et attraktivt sted at bo og leve for de aktive unge mennesker som studerer på politiskolen.

Alt i alt er Randers Kommune derfor et rigtig godt bud på politiskolens nye placering, når der skal skabes et Danmark i bedre balance, samtidigt med at politiskolens tarv også skal tilgodeses.

Randers Kommune deltager meget gerne i en eventuel videre afdækning af de forskellige muligheder som kommunen og lokalsamfundet kan byde på i forhold til etablering af en ny politiskole.

Med venlig hilsen

Claus Omann Jensen
Borgmester
Venstre i Randers

Torben Hansen
Politisk ordfører
Socialdemokratiet
i Randers Byråd

Frank Nørgaard
Udvalgsformand Miljø og Teknik
Gruppeformand for Dansk
Folkeparti i Randers Byråd

Kopi til justitsministeren og rigspolitichefen

SOCIALDEMOKRATIET
Randers

VENSTRE
Randers

DANSK FOLKEPARTI
Randers

Til Statsminister Lars Løkke Rasmussen
Formand for Socialdemokratiet Mette Frederiksen
Formand for Dansk Folkeparti Kristian Thulesen Dahl

1. oktober 2015

Kære Lars, Mette og Kristian

I Randers Kommune står vi sammen, når det er svært. Venstre, Socialdemokratiet og Dansk Folkeparti har netop igen i budget forhandlingerne for det kommende år vist, at vi står sammen og løser udfordringerne. Vi repræsenterer således tre partier, som lokalt har påtaget sig et stort ansvar ved at arbejde for at løse de lokale udfordringer gennem vanskelige prioriteringer.

Kommunen er en af de kommuner, der har relativt få statslige arbejdspladser. I Randers er det således kun 5,1 % af arbejdspladserne, der er statslige mod et landsgennemsnit på 7,7 %. Senest har staten flyttet en del af SKAT fra kommunen, og statens ejendomsselskab står med betydelige ledige lokaler centralt beliggende i byen klar til indflytning her og nu. Ledigheden i kommunen er heldigvis faldende, men den er fortsat et stykke over niveauet i Region Midt og det østjyske område. Der er en effektiv infrastruktur i området med nærhed til E45 og god kollektiv trafik.

På den baggrund er vi særdeles skuffede over, at det aktuelle udspil om udflytning af statslige arbejdspladser ikke indeholder forslag om at placere sådanne arbejdspladser i Randers.

Vi anerkender, at det er positivt, at der er taget initiativ til at udflytte statslige arbejdspladser, og vi finder det særdeles positivt, at der også er placeret sådanne arbejdspladser i det østjyske område. Tilbage står dog, at vi finder det uforståeligt, at der ikke er planlagt udflytning af statslige arbejdspladser til Randers. Vi finder det endvidere utilfredsstillende, at der ikke har været en inddragende dialog med de respektive organisationer om, hvordan og ud fra hvilke kriterier en sådan udflytning skal besluttes.

Vi vil appellere til, at I sammen ser på mulighederne for at juster eller supplere det udspil som er blevet fremlagt d.d. Randers Kommune har den 24. august 2015 sendt en henvendelse til regeringen med angivelse af en række muligheder for en sådan udflytning. Endvidere har borgmesteren talt med Erhvervs- og Udviklingsministeren om samme emne.

Vi indgår gerne i en dialog om, hvilke muligheder der fortsat kan være for at gennemføre en sådan udflytning indenfor de områder, hvor der i Randers er relevante kompetencer og et stærkt fagligt netværk, som kan understøtte en sådan udflytning.

Vi ser frem til at høre fra jer

Med venlig hilsen

Claus Omann Jensen
Borgmester
Venstre, Randers

Torben Hansen
Politisk ordfører
Socialdemokratiet
i Randers Byråd

Frank Nørgaard
Udvalgsformand Miljø og Teknik
Gruppeformand for Dansk
Folkeparti i Randers Byråd

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Spørgetime med statsministeren den 03.11.15 - LLR
Sagsnummer: 2015 - 6211

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
13	Intern	02-11-2015	Beredskab: FL-forhandlinger	128280	2		
49	Indgående	02-11-2015	Beredskab til Spørgetimen ved finanslovsforhandlingerne	127750	2	Finansministeriet (fm@fm.dk)	
53	Indgående	17-11-2015	Beredskab vedr Togfonden - Forlig uden V - til spørgetime d. 03.11.15	129773	2	Finansministeriet (fm@fm.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Journalen (Journalen@stm.dk)
Fra: Bent Vestergaard (bv@stm.dk)
Titel: Spørgetimen
Sendt: 03-11-2015 16:00:37
Bilag: FL-forhandlinger.docx;

Fra: Simon Gravers Jacobsen [mailto:sgj@fm.dk]
Sendt: 2. november 2015 18:55
Til: Bent Vestergaard
Cc: Kent Harnisch
Emne: FL-forhandlinger.docx

Efter aftale med Kent. Lægges til Stig således.

Mvh. Simon

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 18. december
2016

Aktoversigt

Sagstitel: Henv fra Jørgen Mads Clausen, Danfoss A/S vedr politiforliget
Sagsnummer: 2015 - 6493

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	17-11-2015	Skriver om politiforliget og foreslår ny politiskole placeret i Sønderborg	129931	1	Jørgen Mads Clausen (Jorgen.Clausen@danfoss.com); Danfoss A/S	
2	Udgående	18-11-2015	Anmodning om svarudkast i Justitsministeriet	130100	1		
3	Indgående	25-11-2015	Svarudkast til brug for besvarelse af henvendelse om ny politiskole	131027	4		
4	Intern	25-11-2015	Udkast til svar til Jørgen Mads Clausen vedr. ny politiskoles placering i Sønderborg	131059	3		

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Jørgen Mads Clausen (Jorgen.Clausen@danfoss.com)
Titel: Politiforliget
Sendt: 17-11-2015 18:36:23

Kære Lars Løkke Rasmussen,

Tillykke med politiforliget. Nu mangler I blot at finde ud af hvor politiskolen i VestDanmark skal placeres.

Jeg er ikke sikker på at I er opmærksomme på at der ligger en anden politiskole i Kiel blot 90 km fra Sønderborg.

Som du sikkert har fornemmet er der stærke kræfter på begge sider af grænsen som ønsker båndene styrket. Danskerne er blevet et "hit" i Nordtyskland.

SDU og universitetet i Flensborg og Kiel har formaliseret uddannelser på tværs af grænsen. Danfoss er den største industrivirksomhed i Slesvig Holsten såvel som i Sønderjylland.

Jeg håber at det samme stærke samarbejde kunne ske for en politiskole placeret i Sønderborg.

Jeg håber at du vil arbejde for det.

Best regards/Med venlig hilsen
Jørgen M. Clausen
Chairman of the Board

Danfoss A/S
A1107 DK-6430 Nordborg, Denmark
Tel: +45 74882851
Mobile: +45 40544040
Email: jorgen.clausen@danfoss.com
<http://www.danfoss.com>

Til: Karina Kejser (kke@jm.dk)
Fra: Dorthe Vandal Pedersen (DVP@stm.dk)
Titel: Anmodning om svarudkast i Justitsministeriet
Sendt: 18-11-2015 13:44:41

Kære Karina

Måtte jeg bede om et svarudkast - overordnet og kort.

Frist 1 uge fra d.d.

Mange hilsner

Dorthe

Dorthe Vandal Pedersen
Chefsekretær, Statsministeriet
Direkte telefon +45 33 92 22 79
Mobil 40 80 36 69
Personlig e-post dvp@stm.dk

Til: Statsministeriet (stm@stm.dk)
Fra: Clausen Jørgen M (Jørgen.Clausen@danfoss.com)
Titel: Skriver om politiforliget og foreslår ny politiskole placeret i Sønderborg
E-mailtitel: Politiforliget
Sendt: 17-11-2015 18:36:23

Kære Lars Løkke Rasmussen,

Tillykke med politiforliget. Nu mangler I blot at finde ud af hvor politiskolen i VestDanmark skal placeres.

Jeg er ikke sikker på at I er opmærksomme på at der ligger en anden politiskole i Kiel blot 90 km fra Sønderborg.

Som du sikkert har fornemmet er der stærke kræfter på begge sider af grænsen som ønsker båndene styrket. Danskerne er blevet et "hit" i Nordtyskland.

SDU og universitetet i Flensborg og Kiel har formaliseret uddannelser på tværs af grænsen. Danfoss er den største industrivirksomhed i Slesvig Holsten såvel som i Sønderjylland.

Jeg håber at det samme stærke samarbejde kunne ske for en politiskole placeret i Sønderborg.

Jeg håber at du vil arbejde for det.

Best regards/Med venlig hilsen
Jørgen M. Clausen
Chairman of the Board

Danfoss A/S
A1107 DK-6430 Nordborg, Denmark
Tel: +45 74882851
Mobile: +45 40544040
Email: jorgen.clausen@danfoss.com
<http://www.danfoss.com>

Til: Dorthe Vandal Pedersen (DVP@stm.dk)
Fra: Justitsministeriet (jm@jm.dk)
Titel: Svarudkast til brug for besvarelse af henvendelse om ny politiskole
Sendt: 25-11-2015 11:49:14
Bilag: Svarudkast til brug for besvarelse af henvendelse om ny politiskole.eml; Bidrag til besvarelse af henvendels til STM om ny politiskole [DOK179912....docm; fesdPacket.xml;

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
certifikat@ankl.dk / Rigspolitiet - Anklagemyndighed - Certifikat

Modtagere af email:
dvp@stm.dk

Til: DVP@stm.dk (Dorthe Vandal Pedersen)
Fra: Casper Grue Jensen (caj@jm.dk)
Titel: Svarudkast til brug for besvarelse af henvendelse om ny politiskole
Sendt: 25-11-2015 11:49:14
Bilag: fesdPacket.xml; Bidrag til besvarelse af henvendels til STM om ny politiskole [DOK179912....docm; image001.gif;

Kære Dorthe

Vedhæftet sendes godkendt svarudkast til brug for statsministerens besvarelse af henvendelse fra Jørgen M. Clausen vedrørende placeringen af en ny politiskole i det vestlige Danmark.

Jeg skal endvidere høre, om det er muligt at modtage en kopi af besvarelsen, når den er afsendt.

Med venlig hilsen

Casper Grue Jensen
Fuldmægtig

JUSTITSMINISTERIET
Økonomikontoret
Slotsholmsgade 10
1216 København K
Tlf. direkte: 7226 8435
Tlf.: 7226 8400
www.justitsministeriet.dk
jm@jm.dk

Kunne ikke oprette PDF-version af dokumentet 'fcsdPacket'.

JM har oplyst, at de også har modtaget et enslydende brev som både er stillet til STMn og JMn. Efter aftale med CRP, så besvarer JM henv. - også på vegne af statsministeren - hvilket jeg har oplyst dem om d.d. Vi gør ikke mere herfra. 26/11-15/dvp

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Spørgetime med statsministeren i Folketinget d. 15.12.15 - med nordatlantiske medlemmer

Sagsnummer: 2015 - 6629

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
25	Indgående	03-12-2015	Justitsministeriets beredskaber til pressemøde og Folketingets spørgetime den 15. december 2015	132351	8		

= Aktens antal vedhæftede dokumenter.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Spørgetime med statsministeren den 17.11.15 - LLR
Sagsnummer: 2015 - 6690

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
33	Indgående	16-11-2015	Materiale vedr politiaftale - Udleveret til Dansk Folkeparti, Konverative og Liberal Alliance	130077	17	Justitsministeriet (jm@jm.dk)	
34	Indgående	17-11-2015	Beredskab til spørgetime vedr. FA15-aftalen (flerårsaftalen for politiets og anklagemyndighedens økonomi i 2016-2019)	129828	4	Justitsministeriet (jm@jm.dk)	

= Aktens antal vedhæftede dokumenter.

Justitsministeriet
Finansministeriet

3. Etablering af en politiuddannelse i det vestlige Danmark og revision af politiets uddannelsesforløb

2. november 2015

Politiets uddannelsesbehov ændres løbende som følge af bl.a. kriminalitetsudviklingen og tilpasningen af politiets strategiske fokus. For at imødekomme politiets fremtidige uddannelsesbehov og samtidig bidrage til øget aktivitet i hele Danmark, vil der kunne gennemføres en samlet løsning vedrørende politiets uddannelser bestående af følgende elementer:

- 1) Etablering af en ny politiuddannelse i det vestlige Danmark med både grunduddannelse og efter- og videreuddannelse.
- 2) Et ændret uddannelsesforløb i politiet, hvor der lægges mere vægt på faglig specialisering samt videre- og efteruddannelse, mens grunduddannelsen forkortes fra 3 til 2 år.

1. Etablering af en politiuddannelse i det vestlige Danmark

I dag foregår politiets grunduddannelse på politiskolen i Brøndby, mens politiets efter- og videreuddannelsesaktiviteter i vidt omfang er spredt over store dele af landet på offentligt ejede lokaliteter samt forskellige hoteller og kursuscentre. Alle politiets uddannelsesaktiviteter – dvs. både grunduddannelsen i Brøndby og politiets efter- og videreuddannelsesaktiviteter – er organiseret under Rigspolitiets Koncern HR og under samme centerchef.

For at imødekomme politiets fremtidige uddannelsesbehov og samtidig bidrage til øget aktivitet i hele Danmark og en bedre balance mellem landsdelene foreslås det at etablere en ny politiuddannelse i det vestlige Danmark som led i en samling af politiets uddannelsesaktiviteter.

Forslaget indebærer, at politiskolens uddannelsesaktiviteter foregår i to uddannelsescentre – et på den nuværende lokalitet i Brøndby og et i det vestlige Danmark. På begge uddannelsescentrene vil der blive afholdt både grunduddannelse, mens efter- og videreuddannelse i videst muligt omfang vil blive afholdt på det nye uddannelsescenter i det vestlige Danmark. Det vil således være muligt at blive uddannet til politibetjent både i Brøndby og på politiskolen i det vestlige Danmark.

Et stærkt samlet fagligt uddannelsesmiljø er nødvendigt for at sikre et højt uddannelses- og kvalitetsniveau i politiet. Politiskolen vil derfor som i dag organisatorisk være én enhed, men fremover med to geografisk adskilte uddannelsescentre. Samtidig vil rekrutteringen af nye politistuderende fortsat blive varetaget af Rigspolitiet i en ensartet landsdækkende proces.

Der vil blive afviklet fulde og ensartede grunduddannelser på begge uddannelsescentre, når det nye uddannelsescenter er etableret.

Politiets efter- og videreuddannelsesaktiviteter, herunder lederuddannelser, vil i videst muligt omfang blive afviklet på uddannelsescentret i det vestlige Danmark. På den måde sikres maksimal udnyttelse af de særlige uddannelsesmæssige faciliteter, som forventes etableret på uddannelsescentret i det vestlige Danmark.

Ved placering af uddannelsescentret i vestlige Danmark må en række kriterier overvejes. Der bør i den forbindelse bl.a. lægges vægt på, at uddannelsescentret placeres tæt på et større køreteknisk anlæg, da der vil indgå køreteknik på en del af kurserne på det nye uddannelsescenter. Placeringen bør endvidere være tæt på hovedfærdselsårer og offentlig transport, da kursisterne på efter- og videreuddannelserne kommer fra hele landet. Herudover vil det af hensyn til opretholdelse af beredskabet i København være hensigtsmæssigt at begrænse køreafstanden fra uddannelsescentret til København.

Det forventes at tage 2 år, før det nye uddannelsescenter i det vestlige Danmark kan være fuldt etableret, og centret skønnes at skabe arbejdspladser til undervisning, drift, administration mv.

2. Revision af politiets uddannelsesforløb

Politiets nuværende grunduddannelse består af en 3-årig professionsbacheloruddannelse i politividenskab. Professionsbacheloruddannelsen blev introduceret i slutningen af 2011, men er først blevet endeligt akkrediteret i januar 2014. Uddannelsen skal genakkrediteres i 2018.

Etableringen af professionsbacheloruddannelsen har baggrund i Visionsudvalgets rapport fra 2005, hvor der bl.a. blev anbefalet et kompetenceløft af de politiuddannede, øget mulighed for specialisering og en tilnærmelse til det offentlige uddannelsessystem bl.a. med mulighed for meritoverførsel. Visionsudvalget pegede dog ikke eksplicit på, at der burde etableres en professionsbacheloruddannelse.

På baggrund af erfaringerne med professionsbacheloruddannelsen og politiets forventede strategiske fokus i de kommende år, vurderes det, at den akkrediterede professionsbacheloruddannelse vil være vanskelig at tilpasse politiets fremtidige uddannelsesbehov. Det skyldes primært, at der forudses et større behov for differentiering og specialisering af kompetencerne i politiet, og at akkrediteringskravene begrænser fleksibiliteten i forhold til løbende at tilpasse uddannelsens indhold og antallet af optagne elever til de aktuelle behov og prioriteringer i politiets opgavevaretagelse.

Der foreslås derfor en revision af politiets uddannelsesforløb, som sammentænkes med etableringen af nyt uddannelsescenter i det vestlige Danmark. Det nye uddannelsesforløb, som er vist i *figur 1* nedenfor, tager udgangspunkt i følgende primære designkriterier:

- Kompetenceniveauet skal samlet set fastholdes, men i højere grad sammentænkes med opgavespredningen i politiet.

- Uddannelsesforløbet frem til fastansættelse skal være kortere for at understøtte muligheden for en hurtigere udvidelse af politistyrken.
- Uddannelsesprogrammet skal være smidigt, afspejle tydeligere karriereforløb og give mulighed for udvikling både i form af faglig specialisering og egentlig videreuddannelse.

Figur 1.

Overordnet bygger det nye uddannelsesforløb på et skift fra primært at fokusere på grunduddannelsen som udgangspunkt for det generelle kompetenceløft i politiet til i højere grad at sætte fokus på efter- og videreuddannelse, herunder især specialiserede uddannelser på diplomniveau. Det nye uddannelsesforløb vil bestå af følgende hovedelementer:

1. 2-årig grunduddannelse

Den 2-årige grunduddannelse vil være opbygget med 3 moduler á 8 måneder, hvoraf to moduler gennemføres på politiskolen. Uddannelsen vil ikke være akkrediteret på bachelorniveau. De to skolemoduler vil indholdsmæssigt i altovervejende grad svare til de to første skolemoduler på den nuværende professionsbacheloruddannelse. Det forudsættes, at uddannelsen fortsat vil være SU-berettiget.

2. Efter- og vedligeholdelsesuddannelse

Der etableres et fast efter- og vedligeholdelsesuddannelsesprogram (PEVU), som skal sikre, at politiuddannede fastholder deres kompetenceniveau i forhold til operativ tjeneste. Programmet vil være obligatorisk for alle politiuddannede og skal gennemføres efter centralt fastsatte intervaller og retningslinjer. Uddannelsen gennemføres decentralt i de enkelte politikredse.

3. Politifaglig specialuddannelse

Den politifaglige specialuddannelse er en videreførelse af politiets eksisterende faglige specialuddannelser for bl.a. livvagter, hundeførere, færdselsbetjente, reaktionspatruljer mv. Specialuddannelserne vil være på samme læringsniveau som grunduddannelsen, og det forventes at ca. 50 pct. af de politiuddannede vil gennemgå en af disse uddannelser.

4. Specialiserede uddannelser på diplomniveau

På mere komplekse politifaglige områder som f.eks. specialiseret efterforskning, cyber crime, analyse og forebyggelse vil der blive udviklet og udbudt specialiserede uddannelser på diplomniveau. Uddannelserne skal være akkrediterede og udbydes i partnerskab med en eller flere professionshøjskoler. Det skønnes, at ca. 25 pct. af de politiuddannede, som har gennemgået grunduddannelsen, skal have en specialiseret uddannelse på diplomniveau.

5. Lederuddannelse

De eksisterende lederuddannelser på diplom- og masterniveau, vil blive videreført i den nye uddannelsesstruktur.

Det nye uddannelsescenter i det vestlige Danmark vil, udover en del af grunduddannelsen, i videst muligt omfang blive anvendt til efter- og videreuddannelse.

Den nye grunduddannelse kan indføres fra 2016, men vil først kunne være fuldt implementeret i 2019, idet der i en overgangsperiode fra 2016-2018 både vil være studerende på professionsbacheloruddannelsen og den nye grunduddannelse. De studerende, som er begyndt på professionsbacheloruddannelsen, vil få mulighed for at gennemføre denne uddannelse.

Økonomi

Etablering af en ny politiuddannelse i det vestlige Danmark vil medføre merudgifter til erhvervelse af en passende ejendom, drift, flytning mv. Der afsættes derfor en reserve på finansloven på 50 mio. kr. årligt i 2018 og 2019 til formålet, jf. tabel 1.

Tabel 1
Etablering af politiuddannelse i det vestlige Danmark

Mio. kr., (2016-1)	2016	2017	2018	2019
I alt	-	-	50	50

Der vil blive udmøntet midler fra reserven, når der på baggrund af en analyse er fundet en passende og omkostningseffektiv løsning for etableringen af det nye uddannelsescenter, der også skal huse politiets efter- og videreuddannelsesindsats.

Mindreudgifterne ved at samle denne indsats – frem for som i dag at skulle leje konferencecentre, hoteller mv. – vil medgå til at finansiere driftsudgifterne til den nye politiuddannelse i det vestlige Danmark.

JUSTITSMINISTERIET

Administrationsafdelingen

BEREDSKAB

Dato: 16. november 2015
Kontor: Økonomikontoret
Sagsbeh: Line Wagner
Sagsnr.: 2015-0210-0028
Dok.: 1795179

Beredskab vedrørende flerårsaftalen for politiets og anklagemyndighedens økonomi i 2016-2019

- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]

Baggrund

[Redacted]

Derudover etableres en politiskole i det vestlige Danmark og der sikres et øget optag af politistuderende.

[Redacted]

[REDACTED]

- [REDACTED]
- [REDACTED]
- [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Fremtidssikring af politiuddannelsen

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted] Samtidig skal der etableres en ny politiuddannelse i det vestlige Danmark som supplement til den nuværende politiskole i Brøndby. [Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Aftaleøkonomien

[Redacted]

[Redacted]

[Redacted]

[Redacted]

Overblik over aftaleøkonomien

Tabel 1
Initiativer og finansieringselementer i ny flerårsaftale for politiet og anklagemyndigheden

Mio. kr. (2016-pl)	2016	2017	2018	2019	I alt
Initiativer i alt	944	1.385	1.719	1.939	6.987
1. Styrket indsats mod terror	395	503	573	580	2.031
2. Styrket indsats til kontrol i grænseområderne	47	74	94	126	341
- Heraf i SKAT	21	24	24	20	89
3. Etablering af en ny politiuddannelse i det vestlige Danmark	0	0	50	50	100
4. Skræntopfyldning: Videretællelse af initiativer fra flerårsaftalen 2012-2015 mv.	439	615	785	953	2.791
- heraf indsats mod rocker- og bændemiljøet i Vestdanmark	10	10	10	10	41
- heraf tværgående indbrudsenhed (TFI)	36	36	36	36	144
- heraf bande- og rockermiljøets rekrutteringsbaser i SUB-områder	75	75	75	75	300
- heraf mobil videoovervågning	7	7	7	7	29
- heraf øvrige initiativer	142	142	142	142	569
- øvrig skræntopfyldning	168	344	514	682	1.708
5. Øget robusthed i politiet	63	194	217	250	724
Finansiering i alt	944	1.385	1.719	1.939	6.987
Allerede afsat reserve vedr. udløb af flerårsaftale 2012-2015	229	224	220	215	888
6. Gennemført budgetanalyse af politiets kerneopgaver	11	116	235	308	670
7. Nye analyser	0	25	50	50	125
Forudsat finansiering fra central forhandlingsreserve i alt*	704	1.020	1.214	1.366	4.303
Bevillingsløst fra FL15-niveau	411	546	505	469	1.932

Anm.: *Af den forudsatte finansiering fra den centrale forhandlingsreserve tilføres 21-24 mio. kr. årligt til SKAT, 4-14 mio. kr. årligt afsættes til SU til politistuderende, mens resten tilføres politiet og anklagemyndigheden mv. Det afsættes herudover en reserve på 200 mio. kr. i 2016 til ekstraordinære indsatser i grænseområderne mv., der ikke er afspejlet i tabellen.

Bevillingsprofil på finansloven for 2016

Tabel 2
Økonomiske rammer for politiet og anklagemyndigheden

Mio. kr. 2016-pl	2016	2017	2018	2019
Bevilling på finansloven for 2016	9.610	9.749	9.704	9.668

Anm.: Heri indgår en reserve på 50 mio. kr. årligt i 2018 og 2019 til en ny politiskole.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Henv. fra Sønderborg Kommunes borgmester vedr. placering af politikskole

Sagsnummer: 2015 - 6730

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	30-11-2015	Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland	131681	3	Sønderborg Kommune (raadhus@sonderborg.dk); Erik Lauritzen (ela@sonderborg.dk)	
2	Udgående	30-11-2015	Vs: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland	131759	3		
3	Udgående	02-12-2015	Sv: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland	131969	1		
4	Indgående	15-12-2015	SV: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland/Økonomikontoret/LFA	133821	2		
5	Udgående	15-12-2015	VS: Sønderborg som hjemsted for politiskole	133822	2		

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Sønderborg Kommune (raadhus@sonderborg.dk)
Titel: Sønderborg som hjemsted for politiskole
Sendt: 30-11-2015 09:40:39
Bilag: Sønderborg som hjemsted for politiskole.eml; Indlæg om politiskolen 1.pdf;

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
raadhus@sonderborg.dk / Sønderborg kommune - Hovedpostkasse

Modtagere af email:
stm@stm.dk

Til: stm@stm.dk (Statsministeriet)
Fra: Erik Lauritzen (ela@sonderborg.dk)
Titel: Sønderborg som hjemsted for politiskole
Sendt: 30-11-2015 09:40:47
Bilag: Indlæg om politiskolen 1.pdf;

Kære Lars Løkke Rasmussen

Det er en vigtig og god beslutning partierne bag politiforliget har taget ved at placere en ekstra politiskole i det vestlige Danmark. I Sønderborg har vi fulgt sagen tæt og har tidligere tilkendegivet, at byen har de optimale faciliteter til at huse denne politiskole. Det vil vi gerne bekræfte og jeg er glad for at kunne sende dig denne mail, med et stærkt indlæg for hvorfor Sønderborg er det oplagte valg med opbakning fra alle dele af byen og Als. Sønderborg er en by i rivende udvikling og det er vi ikke mindst fordi alle parter spiller sammen og bidrager, både vores store internationale virksomheder, kommunen, Sønderborg Vækstråd, uddannelsesinstitutionerne og organisationerne. Jeg håber du vil læse indlægget og kontakte os hvis du har spørgsmål. Du er også meget velkommen til at besøge os. Vi er kun 35 minutter væk fra København - fem gange om dagen.

Venlig hilsen

Sønderborg Kommune

Erik Lauritzen

Borgmester

T 88 72 50 00 - M 27 90 02 06

borgmester@sonderborg.dk - www.sonderborgkommune.dk

Sønderborg er det oplagte valg

Med kasernen har Sønderborg allerede faciliteterne til den nye politiskole, der skal placeres i det vestlige Danmark. Placeringen er også perfekt i forhold til øvelser og samarbejde henover grænsen.

Af: Erik Lauritzen (S), borgmester Sønderborg Kommune, Jørgen Mads Clausen, Danfoss, Bent Jensen, Linak, Erling Duus, formand Industrigruppen i Sønderborg, og Henrik Enderlein, formand Sønderborg Vækstråd

Politiskolen skal placeres i det vestlige Danmark, og mange jyske byer vil selvsagt gerne have den til netop deres område. Her er vi ikke anderledes - vi vil gerne have politiskolen til Sønderborg. Det giver selvfølgelig mening for os at få den nye politiskole til Sønderborg. Den vil skabe arbejdspladser, gode synergieffekter med det eksisterende studiemiljø i byen og vores mange internationale virksomheder, og det vil endda skabe mere liv ved den nye havnefront, som er i rivende udvikling allerede.

Men giver det også mening for I andre at flytte politiskolen hele vejen til Sønderborg? Der må vi bare sige, at ja, det gør det virkelig.

Sønderborg har allerede alle faciliteterne klar til en politiskole. Den tidligere Sønderborg kaserne er ejet af Sønderborg Kommune i dag og kan derfor tages i brug meget hurtigt. Kasernens bygninger er indrettet til undervisningsformål og har samtidig allerede træningsbaner, øvelsesterræn, nærkøkken og skydebane, som er velegnede til en politiskole og klar til brug. Det giver mening samfundsmæssigt at benytte de faciliteter, der allerede er opført og er til rådighed

Men én ting er omgivelserne, en anden ting er uddannelsens muligheder. I en tid med grænseoverskridende udfordringer for sikkerheden skal de nye betjente trænes i politisamarbejde på tværs af grænserne. Det kan man i Sønderborg. Her har vi allerede et tæt samarbejde med de nordtyske myndigheder, og politiskolen i Kiel er en oplagt samarbejdspartner.

Med placeringen tæt på grænsen kan vi samtidig sikre en hurtig mobilisering af betjentene – både ved den dansk-tyske grænse og til andre danske lufthavne, som København, hvis vores sikkerhed bliver udfordret eller angrebet.

Den direkte flyrute fra Sønderborg, Alsie Express, tilbyder en aftale, der sikrer transport af betjente til f.eks. København inden for 2 timer. De kan transportere 50-70 betjente i timen, og man havde en tilsvarende aftale med Forsvaret, da kasernen stadig var i drift.

En eventuel politiskole i Sønderborg vil blive en del af det eksisterende forsknings- og universitetsmiljø i Sønderborg, som blandt andet huser den internationale forskerpark Alson. Der er derfor allerede studieboliger i byen, og et helt nyt arkitekttegnet kollegium på havnefronten vil blive nabo til politiskolen. Studiemiljøet nyder allerede godt af de mange internationale virksomheder i området, og de vil også i forhold til politiskolen kunne skabe stærke synergieffekter

med udvikling af undervisningen på politiskolen. Samtidig er der sikret et godt miljø for at tilbyde ægtefællejob og for at rekruttere fremtidige medarbejdere til politiskolen.

Til: Erhvervs- og Vækstministeriet (evm@evm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: Vs: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland
Sendt: 30-11-2015 15:56:21
Bilag: Sønderborg som hjemsted for politiskole.eml; Indlæg om politiskolen 1.pdf;

TVF.

vh. Niki

Niki Kjær Saabye
Konsulent, Statsministeriet
Direkte telefon +45 33 92 22 43
Mobil +45 60 68 88 60
Personlig e-post nks@stm.dk

Til: Statsministeriet (stm@stm.dk)
Fra: Erik Lauritzen (ela@sonderborg.dk)
Titel: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland
E-mailtitel: Sønderborg som hjemsted for politiskole
Sendt: 30-11-2015 09:40:39

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
raadhus@sonderborg.dk / Sønderborg kommune - Hovedpostkasse

Modtagere af email:
stm@stm.dk

Til: Justitsministeriet (jm@jm.dk)
Cc: Erhvervs- og Vækstministeriet (evm@evm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: Sv: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland
Sendt: 02-12-2015 08:53:07

Jeg fik ved en fejl sendt denne til Erhvervs- og vækstministeriet, men jeg skal i stedet bede Justitsministeriet om at håndtere denne henvendelse.

vh. Niki Saabye

Til: Erhvervs- og Vækstministeriet (evm@evm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: Vs: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland
Sendt: 30-11-2015 15:56:21

TVF.

vh. Niki

Niki Kjær Saabye
Konsulent, Statsministeriet
Direkte telefon +45 33 92 22 43
Mobil +45 60 68 88 60
Personlig e-post nks@stm.dk

Til: Statsministeriet (stm@stm.dk)
Fra: Erik Lauritzen (ela@sonderborg.dk)
Titel: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland
E-mailtitel: Sønderborg som hjemsted for politiskole
Sendt: 30-11-2015 09:40:39

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
raadhus@sonderborg.dk / Sønderborg kommune - Hovedpostkasse

Modtagere af email:
stm@stm.dk

Til: Niki Kjær Saabye (nks@stm.dk)
Cc: Casper Grue Jensen (caj@jm.dk)
Fra: Justitsministeriet (jm@jm.dk)
Titel: SV: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland/Økonomikontoret/LFA
Sendt: 15-12-2015 14:52:27
Bilag: SV: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland (STM ID: 131969)/Økonomikontoret/LFA.eml;

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
certifikat@ankl.dk / Rigspolitiet - Anklagemyndighed - Certifikat

Modtagere af email:
nks@stm.dk
caj@jm.dk

Til: nks@stm.dk (Niki Kjær Saabye)
Cc: caj@jm.dk (Casper Grue Jensen)
Fra: Jesper Roest Pedersen (jrp@jm.dk)
Titel: SV: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland (STM ID: 131969)/Økonomikontoret/LFA
Sendt: 15-12-2015 14:52:28

Hej Niki

Mangler der en vedhæftning? Send gerne til både Casper (cc.) og jeg.

Med venlig hilsen

Jesper Roest Pedersen
Kontorchef

JUSTITSMINISTERIET
Økonomikontoret
Slotsholmsgade 10
1216 København K
Tlf. direkte: 3392 4116
Tlf.: 7226 8400
www.justitsministeriet.dk
jm@jm.dk

Fra: Niki Kjær Saabye [mailto:nks@stm.dk]
Sendt: 2. december 2015 08:53
Til: Justitsministeriet
Cc: Erhvervs- og Vækstministeriet
Emne: Sv: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland (STM ID: 131969)/Økonomikontoret/LFA

Jeg fik ved en fejl sendt denne til Erhvervs- og vækstministeriet, men jeg skal i stedet bede Justitsministeriet om at håndtere denne henvendelse.

vh. Niki Saabye

Til: Erhvervs- og Vækstministeriet (evm@evm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: Vs: Skr. at Sønderborg er det oplagte sted at placere en ny politiskole i Jylland
Sendt: 30-11-2015 15:56:21

TVF.

vh. Niki

Niki Kjær Saabye
Konsulent, Statsministeriet
Direkte telefon +45 33 92 22 43
Mobil +45 60 68 88 60
Personlig e-post nks@stm.dk

Til: Justitsministeriet (jm@jm.dk)
Cc: Casper Grue Jensen (caj@jm.dk)
Fra: Niki Kjær Saabye (nks@stm.dk)
Titel: VS: Sønderborg som hjemsted for politiskole
Sendt: 15-12-2015 14:56:49
Bilag: Indlæg om politiskolen 1.pdf;

Kære Jesper

Her er den oprindelige mail.

Vh. Niki

Niki Kjær Saabye
Konsulent, Statsministeriet
Direkte telefon +45 33 92 22 43
Mobil +45 60 68 88 60
Personlig e-post nks@stm.dk

Fra: Erik Lauritzen [mailto:ela@sonderborg.dk]
Sendt: 30. november 2015 09:41
Til: Statsministeriet
Emne: Sønderborg som hjemsted for politiskole

Kære Lars Løkke Rasmussen

Det er en vigtig og god beslutning partierne bag politiforliget har taget ved at placere en ekstra politiskole i det vestlige Danmark. I Sønderborg har vi fulgt sagen tæt og har tidligere tilkendegivet, at byen har de optimale faciliteter til at huse denne politiskole. Det vil vi gerne bekræfte og jeg er glad for at kunne sende dig denne mail, med et stærkt indlæg for hvorfor Sønderborg er det oplagte valg med opbakning fra alle dele af byen og Als. Sønderborg er en by i rivende udvikling og det er vi ikke mindst fordi alle parter spiller sammen og bidrager, både vores store internationale virksomheder, kommunen, Sønderborg Vækstråd, uddannelsesinstitutionerne og organisationerne. Jeg håber du vil læse indlægget og kontakte os hvis du har spørgsmål. Du er også meget velkommen til at besøge os. Vi er kun 35 minutter væk fra København – fem gange om dagen.

Venlig hilsen

Sønderborg Kommune

Erik Lauritzen
Borgmester
T 88 72 50 00 - M 27 90 02 06
borgmester@sonderborg.dk - www.sonderborgkommune.dk

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Gerhard Petersen - Holstebro
Sagsnummer: 2015 - 6994

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	12-12-2015	Kritik af placeringen af supersygehuset i Godstrup samt evt. placering af politiskole i Herning - vennetjeneste	133442	1	Gerhard Petersen (gerhardp@youmail.dk)	
2	Udgående	18-12-2015	Til videre foranstaltning til hhv. Erhvervs- og Vækstministeriet og Sundheds- og Ældreministeriet	134488	1		
	Udgående	14-01-2016	Vs: Til videre foranstaltning til hhv. Erhvervs- og Vækstministeriet og Sundheds- og Ældreministeriet	137542	1		

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Gerhard Petersen (gerhardp@youmail.dk)
Titel: vennetjenester
Sendt: 12-12-2015 20:03:05

Att. Statsminister Lars Løkke Rasmussen

Hej

Når man taler om vennetjenester inden for politik, så har det en klang af noget forkert. I mine øjne, så skal alle beslutninger begrundes grundigt – og uden hensyn til hvem man "skylder en tjeneste". Men det virker, som om regeringen ikke deler denne opfattelse.

Om det skyldes at Herning har en venstre borgmester – eller om det skyldes at den samme borgmester altid har bakket op om dig, det skal jeg lade være usagt, men der er noget helt galt i den skævvridning, der finder sted til fordel for Herning i forholdet til Holstebro og også andre jyske byer.

Det meget store nordvestjyske hjørne med Holstebro som den centrale by mister sygehuset. Fremover skal man køre til Gødstrup. Det er en klokkeklar fejlplacering, som der ikke er givet en eneste ordentlig forklaring på. Lars Krarup har forsøgt at sige, at det skyldes borgerne i den sydlige del af regionen, der ellers ville få for langt til et sygehus hvis det blev placeret i Aulum eller Holstebro. Den forklaring kunne jeg afvise som en lodret løgn. Bent Hansen forsøgte sig med at kundeunderlaget om nogle år ville være større i Gødstrup end i Aulum eller Holstebro. Ja, det er da klart, når man nedlægger det eneste sygehus, der findes i den største del af regionen, så skal det have den virkning. Alle eksperter har peget på, at Gødstrup er den dårligste af de 7 muligheder, der blev undersøgt af COWI Consult, men det blev altså fejlet af bordet af Venstre regeringen. **Hvorfor?** En vennetjeneste: Herning ville miste millioner af skatteindtægter, hvis sygehuset blev placeret i Aulum (også i Herning kommune), idet mange af de ansatte formodentlig ville vælge at bosætte sig i Holstebro. **DERFOR!**

Nu taler vi som om en kommende ny politiskole. Ubekræftede forlydender siger, at den med 99% sikkerhed kommer til at ligge i Herning. **Hvorfor?**

En vennetjeneste. Holstebro har politiets hovedkontor for den vestlige del af regionen, og det ville derfor være naturligt at politiskolen også blev placeret her, men det ville jo være synd for Lars Kraruo i Herning, ikke? **DERFOR!**

Der er kun en måde at modbevise min påstand på: Lad den politiskole ligge et andet sted end i Herning.

Venlig Hilsen

Gerhard Petersen

Leharsvej 46
7500 Holstebro

Mail: gerhardp@youmail.dk – tlf 29 63 82 14

Denne e-mail blev kontrolleret for virusser af Avast antivirussoftware.

www.avast.com

Til: Erhvervs- og Vækstministeriet (evm@evm.dk), Sundheds- og Ældreministeriet (sum@sum.dk)
Fra: Dorthe Vandal Pedersen (DVP@stm.dk)
Titel: Til videre foranstaltning til hhv. Erhvervs- og Vækstministeriet og Sundheds- og Ældreministeriet
Sendt: 18-12-2015 10:39:50

Hermed henvendelse tvf.

Afsender er underrettet om, at henvendelsen er videresendt til hhv. EVM og SÆM.

Venlig hilsen

Dorthe Pedersen

Dorthe Vandal Pedersen
Chefsekretær, Statsministeriet
Direkte telefon +45 33 92 22 79
Mobil 40 80 36 69
Personlig e-post dvp@stm.dk

Til: Statsministeriet (stm@stm.dk)
Fra: Gerhard Petersen (gerhardp@youmail.dk)
Titel: Kritik af placeringen af supersygehuset i Gødstrup samt evt. placering af politiskole i Herning - vennetjeneste
E-mailtitel: vennetjenester
Sendt: 12-12-2015 20:03:05

Att. Statsminister Lars Løkke Rasmussen

Hej

Når man taler om vennetjenester inden for politik, så har det en klang af noget forkert. I mine øjne, så skal alle beslutninger begrundes grundigt – og uden hensyn til hvem man "skylder en tjeneste".

Men det virker, som om regeringen ikke deler denne opfattelse.

Om det skyldes at Herning har en venstre borgmester – eller om det skyldes at den samme borgmester altid har bakket op om dig, det skal jeg lade være usagt, men der er noget helt galt i den skævvridning, der finder sted til fordel for Herning i forholdet til Holstebro og også andre jyske byer.

Det meget store nordvestjyske hjørne med Holstebro som den centrale by mister sygehuset. Fremover skal man køre til Gødstrup. Det er en klokkeklar fejlplacering, som der ikke er givet en eneste ordentlig forklaring på. Lars Krarup har forsøgt at sige, at det skyldes borgerne i den sydlige del af regionen, der ellers ville få for langt til et sygehus hvis det blev placeret i Aulum eller Holstebro. Den forklaring kunne jeg afvise som en lodret løgn. Bent Hansen forsøgte sig med at kundeunderlaget om nogle år ville være større i Gødstrup end i Aulum eller Holstebro. Ja, det er da klart, når man nedlægger det eneste sygehus, der findes i den største del af regionen, så skal det have den virkning. Alle eksperter har peget på, at Gødstrup er den dårligste af de 7 muligheder, der blev undersøgt af COWI Consult, men det blev altså fejlet af bordet af Venstre regeringen. **Hvorfor?**

En vennetjeneste: Herning ville miste millioner af skatteindtægter, hvis sygehuset blev placeret i Aulum (også i Herning kommune), idet mange af de ansatte formodentlig ville vælge at bosætte sig i Holstebro. **DERFOR!**

Nu taler vi som om en kommende ny politiskole. Ubekræftede forlydender siger, at den med 99% sikkerhed kommer til at ligge i Herning. **Hvorfor?**

En vennetjeneste. Holstebro har politiets hovedkontor for den vestlige del af regionen, og det ville derfor være naturligt at politiskolen også blev placeret her, men det ville jo være synd for Lars Krarup i Herning, ikke? **DERFOR!**

Der er kun en måde at modbevise min påstand på: Lad den politiskole ligge et andet sted end i Herning.

Venlig Hilsen
Gerhard Petersen
Leharsvej 46
7500 Holstebro

Mail: gerhardp@youmail.dk – tlf 29 63 82 14

Denne e-mail blev kontrolleret for virusser af Avast antivirussoftware.
www.avast.com

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

**Sagstitel: Aftale om politiet og anklagemyndighedens økonomi i 2016-2019
(Politiforlig 2015)**

Sagsnummer: 2016 - 1141

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Intern	18-11-2015	Forelæggelse af cover om politiforlig	130134	3		

= Aktens antal vedhæftede dokumenter.

”Et styrket politi. Et tryggere Danmark”

Aftale om politiets og anklagemyndighedens økonomi i 2016-2019

”Et styrket politi. Et tryggere Danmark”. Aftale om politiets og anklagemyndighedens økonomi i 2016-2019

Med aftalen om et styrket politi og et tryggere Danmark sker der en markant styrkelse af politiet og anklagemyndigheden i perioden 2016-2019. Med aftalen styrkes følgende områder:

- Terrortruslen mod Danmark er alvorlig. Derfor styrkes indsatsen mod terror markant. Beredskabets kapacitet øges, hvilket betyder en langtidsholdbar løsning i forhold til mandskabsressourcer, så det uholdbare omfang af merarbejde nedbringes. De polituddannedes kompetencer styrkes gennem bl.a. et nationalt koncept for skydeuddannelsen. PET's kapacitet til personbeskyttelse, udførelse af operationer og efterretningsarbejde styrkes, og der etableres døgnbemandede situations- og operationscentre. Endelig bliver politiets beskyttelsesudstyr og andet materiel opgraderet.
- Indsatsen i Danmarks grænseområder mod illegal indvandring og grænseoverskridende kriminalitet styrkes. Der vil være mere synlig polititilstedeværelse i de grænsenære områder. Der sikres mere patruljering med fokus på udlændingekontrol og bekæmpelse af grænseoverskridende kriminalitet, og der tilføres øget mandskab og nyt udstyr til politiets og SKATs efterforskningsaktiviteter.
- I lyset af den aktuelle flygtninge- og migrantsituation afsættes en reserve til evt. merudgifter i 2016 som følge af ekstraordinære indsatser i grænseområderne mv.
- Den flerårigt aftalte indsats i grænseområderne er baseret på en normalsituation. Det er imidlertid usikkert, hvordan flygtninge- og migrationsstrømmene i Europa vil udvikle sig. Aftaleparterne er derfor enige om, at der i de kommende år kan blive behov for at tage indsatsen i grænseområderne op til revision, såfremt det viser sig nødvendigt i lyset af flygtninge- og migrantsituationen. I en sådan situation vil regeringen indkalde til nye forhandlinger.
- Der afsættes midler til at styrke politiets robusthed samt til højt prioriterede indsatser som bekæmpelse af økonomisk kriminalitet, cyberkriminalitet samt indsatser i særligt udsatte boligområder.
- Bekæmpelse af indbrudskriminalitet skal fortsat være et højt prioriteret nationalt indsatsområde. Derfor

videreføres og styrkes politiets indsats mod indbrud i privat beboelse.

- De seneste flerårsaftalers markante styrkelser af politiets indsats mod rocker- og bandemiljøet, organiseret og grænseoverskridende kriminalitet, social dumping og ulovlig cabotagekørsel samt tryghedsskabende indsats i særligt udsatte boligområder videreføres og videreudvikles.
 - De senere års modernisering af dansk politi fortsættes. Aftalen indebærer, at der frigøres omkring 700 politiansatte til nye, højt prioriterede opgaver frem mod 2019. Dette sker dels ved, at andre medarbejdergrupper i højere grad varetager administrative opgaver ("opgaveglidning"). Eksempelvis kan telefonbetjening i politiets servicecentre og alarmcentraler i højere grad varetages af administrative medarbejdere frem for politiansatte. Og dels ved at der gennemføres effektiviseringer, således at politiansattes arbejdstid udnyttes bedre.
 - Aftaleparterne er enige om i hele aftaleperioden at øge politiets bevillinger med i størrelsesordenen 480 mio. kr. ekstra årligt. Aftaleparterne lægger til grund, at en del af de ekstra ressourcer anvendes til at øge optaget på Politiskolen. Det er således på nuværende tidspunkt med aktuelle forudsætninger om pensionsafgang, opgavekompleks mv. forventningen, at optaget vil udgøre i størrelsesordenen 1.830 politistuderende i løbet af aftaleperioden. Det svarer til en stigning på mere end 900 studerende – eller en fordobling – i forhold til det faktiske optag i perioden 2011-2015. Samtidig er det et væsentligt løft i forhold til det forudsatte normaloptag på 384 politistuderende årligt eller 1.536 politistuderende over fire år, der modsvarer den forventede afgang som følge af pension mv. Løftet forudsætter et meroptag på i alt ca. 300 politistuderende i 2016 og 2017.
 - Der etableres en politiskole i det vestlige Danmark.
 - Politiets uddannelsesstruktur ændres med øget vægt på målrettet videreuddannelse for at løfte det samlede kompetenceniveau, hvormed politiet rustes til at håndtere et komplekst og skiftende kriminalitetsbillede.
-

Regeringen, Socialdemokraterne, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om en ny flerårsaftale for politiets og anklagemyndighedens økonomi i 2016-2019.

Et moderne, effektivt og omstillingsparat politi er en klar forudsætning for, at politiet fortsat kan bekæmpe kriminalitet, der skaber utryghed og usikkerhed i samfundet. Det gælder både i form af den kriminalitet, der rammer borgerne i hverdagen, og den mere organiserede, komplekse og grænseoverskridende kriminalitet. Det er samtidig en forudsætning for, at politiet kan sætte stærkt ind over for nye kriminalitetsformer og yde ofrene for kriminalitet den bedst muligt støtte.

Med aftalen sikres et tryggere Danmark via et styrket værn mod terror, en øget indsats i grænseområderne og en fremtidssikring af politiuddannelsen, der ruster politiet til at håndtere fremtidens kriminalitetsudfordringer, herunder bl.a. nye former for it-kriminalitet.

Aftaleparterne er enige om, at det er centralt, at der løbende sker effektivisering og modernisering af politiet. Med den nye flerårsaftale for 2016-2019 får politiet et godt og solidt grundlag for at videreføre den allerede positive udvikling.

Aftaleparterne er enige om, at de seneste års styrkelser af politiet skal fastholdes. Det indebærer navnlig, at politiets indsatser mod indbrudskriminalitet, rocker- og bandemiljøet, bekæmpelsen af organiseret og grænseoverskridende kriminalitet samt de ekstraordinære tryghedsskabende indsatser i de af politiet udpegede særligt udsatte boligområder videreføres.

Aftaleparterne er endvidere enige om, at den nye flerårsaftale sikrer, at dansk politi fremover har de nødvendige ressourcer til at løse politiets opgaver effektivt og professionelt.

Aftaleparterne er samtidig enige om at styrke SKATs kontrolindsats i Danmarks grænseområder.

Aftaleøkonomien fremgår på denne baggrund af tabel 1.

Tabel 1
Aftaleøkonomi

Mio. kr. 2016-pl	2016	2017	2018	2019
Aftalebevilling politiet*	9.610	9.749	9.704	9.668
- Bevillingsløft i politiet i forhold til niveauet i 2015 på FL15	411	548	505	469
Aftalebevilling SKAT	21	24	24	20
Reserve til ekstraordinære indsatser i grænseområderne mv.	200	-	-	-

Anm.: *Heri indgår en reserve på 50 mio. kr. årligt i 2018 og 2019 til en ny politikole.

Aftaleparterne har noteret sig, at regeringen i anden sammenhæng i forbindelse med finansloven for 2016 indgår aftale om en styrket kontrolindsats til sikring af ordnede forhold på det danske arbejdsmarked. Som led heri er der afsat 4,7 mio. kr. til politiet i 2017 til en styrket og fokuseret myndighedsindsats, som varetages i samarbejde mellem Arbejdstilsynet, SKAT og politiet. Bevillingen indgår i de endelige bevillinger for politiet og anklagemyndigheden på finansloven for 2016 og i ovenstående tabel.

Aftaleparterne er enige om, at politiets operative mandskabskapacitet skal styrkes gennem et øget optag af politistuderende og ved at frigøre politiuddannede fra opgaver, som andre medarbejdere kan varetage. Samtidig betoner aftaleparterne vigtigheden af, at politiet har fleksibilitet til selv at fastsætte sin medarbejdersammensætning og prioritere ressourcerne derhen, hvor effekten og behovet er størst. Politiet skal således løbende og dynamisk kunne tilpasse indsatsen i forhold til udviklingen i kriminalitetsbilledet og trusselssituationen.

Initiativer og indsatsområder

En markant styrkelse af indsatsen mod terror

Aftaleparterne er enige om, at der skal ske en markant styrkelse af indsatsen mod terror.

Styrkelsen skal ske ved at gennemføre de anbefalinger, som Rigspolitiet og PET er kommet med i forlængelse af terrorangrebene i København d. 14. og 15. februar 2015. Anbefalingerne bygger videre på den tidligere regerings udspil "Et stærkt værn mod terror" fra februar 2015.

Med aftalen vil der således blive afsat midler til:

- *Styrkelse af bevogtnings- og beredskabskapaciteten i politiet.* Med flerårsaftalen tilføres politiet væsentlige ressourcer til beredskabet med henblik på at styrke bevogtnings- og beredskabskapaciteten. Derudover gennemføres en række uddannelsesinitiativer, der skal styrke de politiuddannedes kompetencer, ligesom der indføres et nationalt koncept for skydeuddannelsen.
- *Styrkelse af PET's kapacitet til personbeskyttelse.* Der har de seneste år været en markant stigning i personbeskyttelsesopgaverne for livvagterne i PET. Derfor udvides PET's kapacitet, så der kan udføres personbeskyttelsesopgaver i det omfang, som trusselsbilledet tilsiger.
- *Etablering af døgnbemandede situations- og operationscentre.* For at kunne iværksætte en koordineret indsats umiddelbart efter en større uvarslat hændelse såsom for eksempel et terrorangreb er det afgørende, at der kan etableres et fælles situationsbillede, så de nødvendige modforanstaltninger kan iværksættes. Der etableres derfor i alt fire døgnbemandede situations- og operationscentre, hvoraf to etableres i henholdsvis Østjyllands og Københavns politikredse samt et i PET og et i Rigspolitiet.
- *Styrkelse af PET's operations- og efterretningskapacitet.* Antallet af personer, der potentielt kan begå terror, er stigende. Det samme er mængden af informationer,

herunder oplysninger om mistænkelig og bekymrende adfærd, som PET modtager. Derfor styrkes den operations- og efterretningsmæssige kapacitet i PET, herunder med værktøjer og redskaber, der matcher den teknologiske udvikling. Samtidig styrkes PET's kildedækning i forhold til bandemiljøer, der kan påvirkes af militant islamisme (cross-over), ligesom PET's operative forebyggelsesindsats med rådgivning af kommuner mv. øges.

- *Bedre og mere materiel til bevogtning, indsats og beskyttelse.* Der etableres et nyt nationalt sikringskoncept, der baserer sig på anvendelse af moderne videoovervågningsudstyr, og andet teknisk udstyr. Det nye sikringskoncept vil således enten kunne supplere den fysiske bevogtning eller for nogle lokaliteter helt erstatte den. Endvidere afsættes midler til bedre beskyttelsesudstyr, der skal øge sikkerheden for den enkelte politibetjent, og opgradering af politiets våben og ammunition.

Derudover videreføres initiativerne fra den tidligere regerings udspil "Et stærkt værn mod terror" fra februar 2015. Dette inkluderer bl.a. en øget it- og analysekapacitet, herunder en moderne analyseplatform, hos Rigspolitiet og PET, udbygning af beredskabsindsatsen i politiet og PET samt udvidelse af PET's aktionsstyrke og livvagtsstyrke.

Styrket indsats til kontrol i Danmarks grænseområder

Aftaleparterne er enige om at styrke kontrolindsatsen i Danmarks grænseområder. Der afsættes derfor midler til øget mandskab og nyt udstyr til politiets og SKATs kontrol- og efterforskningsaktiviteter i grænseområderne og i færge- og lufthavne for at styrke den generelle indsats i Danmarks grænseområder mod især grænseoverskridende kriminalitet og illegal indvandring. Den styrkede indsats kræver en tæt koordinering mellem politiet og SKAT, herunder i forhold til udnyttelse af udstyr mv. På SKATs område afsættes 21 mio. kr. i 2016, 24 mio. kr. i 2017, 24 mio. kr. i 2018 og 20 mio. kr. i 2019.

Med aftalen styrkes politiets indsats på følgende områder:

- Yderligere patruljering med fokus på udlændingekontrol og bekæmpelse af grænseoverskridende kriminalitet.
- Mere synlig polititilstedeværelse i de grænsenære områder som en del af det daglige beredskab. Det gør det muligt for politiet på baggrund af konkret mistanke at reagere på endnu flere oplysninger om f.eks. efterlyste personer eller mistænkelige køretøjer, der passerer grænsen.
- Intensivering af efterforskning og monitorering af udenlandske kriminelle grupperinger på baggrund af konkret mistanke f.eks. i form af konkrete oplysninger om mistænkelige køretøjer eller ved forstærket observation af personer, grupper eller netværk, som mistænkes for at deltage i grænseoverskridende kriminalitet.
- Øget og målrettet udlændingekontrol i færge- og lufthavne.
- Opsætning af portaler ved centrale grænseovergange til kameraer med nummerpladegenkendelsesteknologi. Oplysningerne kan bruges til at målrette politiets

patuljering i grænsenære områder og styrke politiets efterforskning af grænseoverskridende kriminalitet.

Med aftalen styrkes SKATs indsats på følgende områder:

- Tilførsel af flere toldere som en mobil indsats i grænseområderne, på havneområder og i tog.
- Øget analysebaseret toldkontrol gennem en markant styrkelse af SKATs effektivitet og kvalitet i arbejdet med risikoanalyser, efterretninger mv.
- Øget anvendelse af hunde i toldkontrollen med henblik på at give SKAT større fleksibilitet og sikre, at der vil kunne gennemføres flere kontroller, hvor der kan være gavn af en hunds afsøgning.
- Indkøb af nyt mobilt scanningsudstyr.
- Nye mobile toldkontorer, der skal sikre en synlig, mobil og intelligent kontrol i de grænsenære områder, havne mv.

Tiltagene gennemføres inden for rammerne af Schengen-samarbejdet og reglerne om det Indre Marked.

Reserve til ekstraordinære indsatser i grænseområderne mv.

I lyset af den aktuelle flygtninge- og migrantsituation er aftaleparterne enige om at afsætte en reserve på 200 mio. kr. i 2016 til evt. merudgifter som følge af ekstraordinære indsatser i grænseområderne mv. Der udmøntes midler fra reserven efter behov.

Styrkelse af politiets robusthed og prioriterede indsatser

Frømtidens kriminalitetsbillede stiller nye krav til et robust og omstillingsparat politi de kommende år. Udviklingen tyder på, at en række komplekse kriminalitetsformer som eksempelvis cyberkriminalitet og økonomisk kriminalitet fortsat vil være i vækst. Aftaleparterne finder det afgørende, at politiet er godt rustet til at håndtere disse nye kriminalitetsområder.

Der er således behov for en målrettet og øget indsats på følgende områder:

- En styrket indsats i særligt udsatte boligområder, herunder i tilfælde af uroligheder, som kræver politimæssig synlighed og tilstedeværelse i det pågældende område.
- Indsats mod cyberkriminalitet og økonomisk kriminalitet, herunder til tilbageregning af midler til den danske statskasse.

Politiet skal fortsætte de initiativer, der er iværksat for at styrke politiets efterforskning og håndtering af ofre for seksuelle overgreb og anden grov kriminalitet.

Optag på politiskolen

Aftaleparterne er enige om i hele aftaleperioden at øge politiets bevillinger med i størrelsesordenen 480 mio. kr. ekstra årligt. Aftaleparterne lægger til grund, at en del af de

ekstra ressourcer anvendes til at øge optaget på Politiskolen. Det er således på nuværende tidspunkt med aktuelle forudsætninger om pensionsafgang, opgavekompleks mv. forventningen, at optaget vil udgøre i størrelsesordenen 1.830 politistuderende i løbet af aftaleperioden. Det svarer til en stigning på mere end 900 studerende – eller en fordobling – i forhold til det faktiske optag i perioden 2011-2015. Samtidig er det et væsentligt løft i forhold til det forudsatte normaloptag på 384 politistuderende årligt eller 1.536 politistuderende over fire år, der modsvarer den forventede afgang som følge af pension mv. Løftet forudsætter et meroptag på i alt ca. 300 politistuderende i 2016 og 2017.

Der vil i forbindelse med de halvårige opfølgingsmøder i aftalekredsen blive gjort status for optaget, hvor evt. afvigelser fra det forudsatte optag vil blive forklaret og drøftet. Regeringen gennemfører midtvejs i aftaleperioden en evaluering af status for optaget på Politiskolen, medarbejdersammensætningen i politiet og det fremtidige personalebehov i politiet. Evalueringen forelægges og drøftes i forligskredsen. Aftaleparterne står frit i forhold til spørgsmålet om optag på politiskolen i 2018 og 2019.

Etablering af en ny politiskole i det vestlige Danmark

Aftaleparterne er enige om at etablere et nyt uddannelsescenter i det vestlige Danmark for at imødekomme politiets fremtidige uddannelsesbehov og samtidig bidrage til øget aktivitet i hele Danmark og en bedre balance mellem landsdelene.

Med etableringen af en skole i det vestlige Danmark vil politiskolens uddannelsesaktiviteter fremover foregå på to uddannelsescentre – ét i Brøndby og ét i det vestlige Danmark. Der vil på begge uddannelsescentre blive gennemført grunduddannelse af nye politibetjente.

Der vil blive afsat en reserve, som udmøntes, når der på baggrund af en analyse er fundet en passende løsning for etableringen af det nye uddannelsescenter.

Ny politiuddannelse

Det er afgørende, at politiet har de rette kompetencer til at håndtere fremtidens opgaver og kriminalitetsudvikling. Aftaleparterne er derfor enige om at ændre politiets uddannelsesstruktur for at løfte det samlede kompetenceniveau og skabe bedre mulighed for faglig differentiering, specialisering og efter- og videreuddannelse.

En ændret uddannelsesstruktur vil samtidig gøre politiuddannelsen mere fleksibel og tilpasningsdygtig og ruste politiet til at håndtere et foranderligt kriminalitetsbillede.

Den nye uddannelsesstruktur styrker politiets efter- og videreuddannelser, som fremover vil være udgangspunktet for det generelle kompetenceløft i politiet. Samtidig ændres grunduddannelsen til en 2-årig uddannelse med vægt på et fortsat højt fagligt niveau.

Grunduddannelsens faglige og pædagogiske niveau vil løbende blive evalueret og kvalitetssikret af Rigspolitiet.

Aftaleparterne noterer sig, at det ikke er påkrævet at have en gymnasial uddannelse for at kunne blive optaget på politiuddannelsen, så længe ansøgeren har en uddannelsesmæssig baggrund og faglige kvalifikationer, der gør den pågældende i stand til at gennemføre

uddannelsen. Aftaleparterne lægger vægt på, at Rigspolitiets rekrutteringsindsats også har fokus på ansøgere uden gymnasial baggrund, og i den forbindelse informeres der om mulighederne for og kravene til at blive optaget på Polituuddannelsen.

Politiets efter- og videreuddannelser styrkes med et obligatorisk efter- og vedligeholdelsesuddannelsesprogram, der skal sikre, at politiuddannede fastholder deres kompetenceniveau i forhold til operativ tjeneste og rustes til at håndtere nye opgaver og kriminalitetsformer.

Derudover vil hovedparten af de politiuddannede skulle videreudanne sig med enten en politifaglig specialuddannelse (særlige beredskabs- og færdselsmæssige kompetencer, livvagter, hundeførere mv.), en specialiseret uddannelse på diplomniveau (specialiseret efterforskning, forebyggelse, cyber crime mv.) eller en lederuddannelse på diplom- eller masterniveau.

Aftaleparterne lægger vægt, at den styrkede efter- og videreuddannelse prioriteres højt, og at alle politiuddannede løbende får den nødvendige vedligeholdelsesuddannelse.

Fortsat stærke indsatser i særligt udsatte boligområder, mod rocker- og bandemiljøet, grænseoverskridende kriminalitet samt social dumping

Aftaleparterne er enige om at videreføre de seneste flerårsaftalers markante styrkelser af politiets indsatser mod rocker- og bandemiljøet, organiseret og grænseoverskridende kriminalitet samt tryghedsskabende indsatser i særligt udsatte boligområder. Indsatserne har bidraget væsentligt til, at politiet har opnået gode resultater på disse områder.

- *Rocker- og bandemiljøet.* Politiet har sat massivt og bredt ind over for de rocker- og bandegrupperinger, der gennem deres kriminalitet samt indbyrdes konflikter og opgør skaber utryghed i befolkningen. Der er gennemført en målrettet indsats i forhold til en konsekvent efterforskning og retsforfølgning af rocker- og bandemedlemmer. Et af de centrale pejlemærker for indsatsen har været, at der til enhver tid skulle være fængslet i alt 225 af de rockere og bandemedlemmer, der overvåges af politiet. I efteråret 2015 var der fængslet omkring 300.
- *Særligt udsatte boligområder.* Den seneste flerårsaftale har muliggjort en styrket kriminalpræventiv indsats, konsekvent patruljering med fokus på en hurtig og effektiv indsats samt synlig tilstedeværelse i samarbejde med kommunerne og tæt kontakt med lokale unge gennem SSP-samarbejdet mv. Det har medvirket til, at relativt flere bliver stillet til regnskab for den kriminalitet, de begår, ligesom politiets tryghedsindeks viser, at trygheden i de særligt udsatte boligområder er blevet øget.
- *Social dumping.* De senere års prioriteringer har muliggjort en styrket politiindsats mod social dumping og ulovlig cabotagekørsel, herunder bl.a. ved bistand til Arbejdstilsynet og SKAT i forbindelse med kontrolarbejdet vedr. social dumping. Politiets indsats mod social dumping og ulovlig cabotagekørsel videreføres i aftaleperioden.

Med Task Force Øst og Task Force Vest er der opnået resultater, som de enkelte politikredse ikke ville kunne opnå alene eller ved almindeligt samarbejde. Således har task force-enhederne medført en fokuseret og målrettet indsats mod kriminelle miljøer, hvor kriminalitetsbekæmpelsen er særligt vanskelig og ressourcerævende. Desuden har de dedikerede ressourcer skabt en efterforskningsmæssig tyngde, som de enkelte politikredse hver for sig kun vanskeligt kan tilvejebringe. Task force-enhederne har derudover gennem en målrettet efterretningsindsats opbygget værdifuld viden om bestemte kriminelle miljøer og afdækket mønstre og sammenhænge i kriminaliteten og mellem de kriminelle aktører.

Politiet skal fortsætte og løbende videreudvikle indsatserne, der eksempelvis er opnået gennem de hidtidige task forces.

Det er centralt for aftaleparterne, at politiet fortsat prioriterer tilstedeværelsen og den kriminalpræventive indsats i særligt udsatte boligområder, således at befolkningen har tillid til, at politiet er tilgængeligt og til at komme i kontakt med, når der er behov for det. Aftaleparterne lægger i den forbindelse vægt på, at politiet fortsat har fokus på og griber konsekvent ind over for uroligheder og utryghedsskabende adfærd i de særligt udsatte boligområder. Endelig skal brugen af mobile enheder undersøges med henblik på at sikre en mere effektiv og fleksibel indsats.

Styrket indsats over for indbrud

Indbrud i privat beboelse har igennem flere år været et højt prioriteret nationalt indsatsområde for politiet. Aftaleparterne er enige om at videreføre og udbygge de seneste flerårsaftalers markante styrkelser af politiets indsatser mod indbrudskriminalitet.

Antallet af indbrud i privat beboelse er faldet med godt en tredjedel i forhold til 2009, hvor indbrudskriminaliteten toppede, men ligger stadig på et uacceptabelt niveau. Indbrud er et kredsoverskridende problem, og indsatsen i Task Force Indbrud har ført til flere domme med markante fængselsstraffe. Politiets målrettede indsats skal fortsætte som led i bekæmpelsen af kompliceret og kredsoverskridende kriminalitet. Indsatsen mod indbrudskriminalitet vil derfor blive styrket ved etablering af to stærke tværgående efterforskningsfællesskaber i henholdsvis det østlige og vestlige Danmark med regionale operationsområder på tværs af flere politikredse. Samtidig prioriteres inden for politiets samlede økonomi en styrket indsats mod indbrudskriminalitet svarende til i alt 20 mio. kr. frem mod 2019.

Fortsat modernisering af dansk politi

Aftaleparterne er enige om at fortsætte moderniseringen af dansk politi.

I de senere år er der gennemført ambitiøse effektiviseringsprogrammer, etableret såvel administrative som politioperative opgavefællesskaber, sket en modernisering af styringen og organiseringen samt gennemført en stor lederreform, som samlet har betydet, at politiet i dag er mere professionelt og veldrevet.

For at understøtte, at politiet fortsat forbedrer sin opgaveløsning og bliver mere effektivt, er der gennemført en analyse af politiets kerneopgaver med anbefalinger til en række initiativer i forhold til særligt politiets operative opgaver. Initiativerne vil blandt andet kunne bidrage til:

- Optimering af beredskabets arbejde ved bedre planlægning og styring af ressourcerne samt bedre udnyttelse af personalets ventetid og indetid på stationen, mere analysebaseret patruljering samt nye it-redskaber, som kan flytte sagsbehandling ud på gemingsstedet.
- Bedre sagsstyring og ensartet høj kvalitet i efterforskningen ved at skabe fælles standarder, styrke visiteringen af sager og samle efterforskningen i større efterforskningsenheder.
- Bedre og mere effektiv borgerbetjening ved at skabe nemmere og hurtigere adgang til at indgive anmeldelser og finde svar på spørgsmål via internettet.

Analysen kommer i forlængelse af den tidligere budgetanalyse fra 2010, hvor der særligt blev givet anbefalinger til effektiviseringstiltag på administrative områder.

På baggrund heraf er der enighed om, at politiet kan realisere effektiviseringer på 11 mio. kr. i 2016 stigende til 308 mio. kr. i 2019.

Aftaleparterne er enige om, at ikke-politimæssige opgaver i politiet i videre omfang skal håndteres af andre medarbejdergrupper, så flere politiuddannede kan frigøres til operativt politiarbejde.

Politiet skal derfor iværksætte initiativer med henblik på at flytte opgaver, som kan håndteres af medarbejdere uden politifaglig baggrund, til andre medarbejdergrupper. Det kan blandt andet være opgaver vedrørende paskontrol, 112-alarmcentraler, ATK-kontrol, bemanning af servicecentre og arbejdet med køreprøver.

Herudover er aftaleparterne enige om, at der skal iværksættes nye analyser af dele af politiet, der ikke har været omfattet af den gennemførte analyse. Analyserne skal realisere yderligere effektiviseringer på 25 mio. kr. i 2017 stigende til 50 mio. kr. i 2018 og frem. Analyserne skal også undersøge, om det kan være hensigtsmæssigt at lade private aktører håndtere ikke-politimæssige opgaver for politiet. Det skal bl.a. afdækkes via forsøg på et eller flere konkrete opgaveområder.

Der vil samlet blive frigjort i størrelsesordenen 700 politiårsværk i løbet af aftaleperioden ved gennemførelse af anbefalingerne i analysen af politiets kerneopgaver, de nye analyser og flytning af ikke-politimæssige opgaver til andre medarbejdergrupper.

Som led i moderniseringen af politiet er aftaleparterne endvidere enige om, at politiet fortsætter videreudviklingen af mål- og resultatstyringen i politiet og anklagemyndigheden. Hvor målene tidligere i vid udstrækning var baseret på input og aktivitetsmål, eksempelvis tidsforbruget på forskellige opgaveområder eller antallet af sigtelser for bestemte lovovertrædelser, er de i dag i højere grad rettet mod de mere langsigtede effekter af politiets indsats. Aftaleparterne lægger vægt på, at denne udvikling skal fortsætte.

I de kommende år skal politiet med gennemførelsen af initiativerne fra analysen af politiets kerneopgaver fortsætte den gennemgribende omstillingsproces i politiet, der blev igangsat med flerårsaftalen 2012-2015.

Aftaleparterne noterer sig, at politiet planlægger at igangsætte udskiftningen af det nuværende sagsbehandlingssystem Polsas i løbet af flerårsaftaleperioden.

Endvidere vil aftaleparterne i 2016 drøfte mulighederne for en genindførelse af politiheste i Københavns Politi.

Aftaleparterne er samtidig enige om, at det er centralt, at politiet inden for rammerne af flerårsaftalen fortsat løbende skal kunne tilpasse den politifaglige indsats hurtigt og fleksibelt til de aktuelle udfordringer i et omskifteligt kriminalitetsbillede. Aftaleparterne er enige om, at dette sikres med indgåelse af en ny flerårsaftale om politiets og anklagemyndighedens økonomi i en fireårig periode. Dette skaber ro om politiets drift frem til og med 2019 og muliggør samtidig både videreførelse af eksisterende og igangsættelse af nye initiativer i politiet.

Politiets er ligesom øvrige statslige institutioner i aftaleperioden omfattet af generelle tekniske korrektioner og generelle tværgående effektiviseringsinitiativer i forbindelse med finanslovsprocesser mv.

Opfølgning i aftaleperioden

I forhold til den løbende politiske opfølgning er aftaleparterne enige om, at justitsministeren en gang halvårligt vil orientere retsordførerne om status for politiets udvikling og drift, herunder redegøre for det aktuelle kriminalitetsbillede og politiets opgaveløsning og resultater. I den forbindelse vil der særskilt være fokus på:

- Udvikling i optaget på politiskolen
- Udvikling i sammensætningen af medarbejdergrupper i politiet
- Politiets indsats i Danmarks grænseområder
- Mål- og resultatstyringen i politiet og anklagemyndigheden

Aftaleparterne er enige om at nedsætte en arbejdsgruppe, der skal se på politiets indsats mod dyrevelfærdskrænkelser, herunder mulighederne for at styrke indsatsen via bl.a. nye uddannelsesforanstaltninger, mere kredsoverskridende efterforskning og øget samarbejde med fødevarermyndighederne. Arbejdsgruppen skal bl.a. inddrage erfaringer fra andre lande, herunder Norge og Nederlandene. Arbejdsgruppens kommissorium drøftes i forligskredsen. Arbejdsgruppen skal afrapportere i 2016.

Økonomiske konsekvenser og finansiering

Til finansiering af Aftale om politiets og anklagemyndighedens økonomi i 2016-2019 har regeringen foreslået afvikling af statens jernbanetilskud til storebæltsforbindelsen samt et omprioreringsbidrag på 2 pct. på ungdomsuddannelserne i 2016 eksklusive erhvervsskoler. Aftaleparterne tager dette til efterretning.

Aftaleparterne er opmærksomme på, at omfanget af opgaver, herunder terrorindsatsen og indsatsen i Danmarks grænseområder, særligt i 2016 nødvendiggør fortsatte omprioriteringer af politiets indsats. Det skyldes, at det ikke på kort sigt er muligt gennem opgaveglidning og effektiviseringer at frigøre et tilstrækkeligt antal politiuddannede til de aktuelle opgaver, ligesom det ikke er muligt at uddanne nye politibetjente på kort sigt. Med aftalen, herunder det aftalte meroptag af politistuderende, vil de ekstraordinære omprioriteringer blive betydeligt nedbragt i 2017 og fuldt ud reduceret fra 2018.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Henv fra Jammerbugt Kommune om politiskole eller politiets efteruddannelsescenter til Fjerritslev i Jammerbugt Kommune - et prospekt
Sagsnummer: 2016 - 1651

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	09-03-2016	Sender prospekt for ønske om politiskole eller politiets efteruddannelsescenter til Fjerritslev i Jammerbugt Kommune - et prospekt	144904	3	Jammerbugt Kommune (raadhus@jammerbugt.dk); Mogens Gade (mga@jammerbugt.dk)	
2	Indgående	15-03-2016	Sender forslag og pressemeddelelse i forbindelse med Jammerbugt Kommunes ønske om placering af Politiets efteruddannelsescenter i Fjerritslev	145591	2	Jammerbugt Kommune (raadhus@jammerbugt.dk); Mogens Gade (mga@jammerbugt.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Justitsministeriet (jm@jm.dk), Erhvervs- og Vækstministeriet (evm@evm.dk), Statsministeriet (stm@stm.dk), Rigspolitiet (politi@politi.dk)
Cc: Ministersekretariatet i Erhvervs- og Vækstministeriet (min@evm.dk), 'Rigspolitichefen' (rpch@politi.dk)
Fra: Jammerbugt Kommune (raadhus@jammerbugt.dk)
Titel: Politiskole / -efteruddannelsescenter til Fjerritslev i Jammerbugt Kommune - et prospekt
Sendt: 09-03-2016 14:22:56
Bilag: PM - Jammerbugt Kommune lægger billet ind på politiets efteruddannelsescenter.docx; Prospekt - Politiefteruddannelse til Fjerritslev i Jammerbugt Kommune.pdf;

Til Rigspolitiet, Justitsministeriet, Erhvervs- og Vækstministeriet og Statsministeriet

Jammerbugt Kommune melder sig med vedhæftede prospekt officielt på banen som vært for den nye vestlige Politiskole – eller politiets efteruddannelsescenter.

Til orientering er vedhæftet pressemeddelelse, som udsendes i dag.

Venlig hilsen

Mette Ankjær Jønsen

Direktionskonsulent

Sekretariat, Udvikling og Kommunikation, Borgerservice

Toftevej 43, 9440 Aabybro

Kontakt

Hovednummer:

Direkte nummer:

Mobil nummer: 7257 7777

Fax: 7257 7396

E-Mail: 7257 8888

met@jammerbugt.dk

Postadresse

Toftevej

43

9440

Aabybro

www.jammerbugt.dk

raadhus@jammerbugt.dk

JAMMERBUGT
KOMMUNE

JAMMERBUGT
KOMMUNE

PRESSEMEDDELELSE

For yderligere info - kontakt:
Mogens Gade, tlf. 4191 2001
Ulla Flintholm, tlf. 6146 1460

Toftevej 43
Tlf.: 7257 7777
raadhus@jammerbugt.dk
www.jammerbugt.dk

9. marts 2016

Jammerbugt Kommune lægger billet ind på politiets efteruddannelsescenter

Jammerbugt Kommune går efter den vestlige Politiskole, men forholder sig samtidig til vanskelighederne ved at placere politieleverne i Nordjylland. Derfor differentierer kommunen sit ønske sådan, at det alene kunne omfatte efteruddannelsesdelen.

Helt konkret foreslår Kommunalbestyrelsen, at centret placeres i Fjerritslev.

Og der er mange fordele ved at placere det kommende politiefteruddannelsescenter i Fjerritslev, forklarer borgmester Mogens Gade (V):

"Vores tilbud om at være vært for politiets efteruddannelsescenter er yderst konkret – faktisk vil vi kunne byde kursisterne velkommen allerede i morgen: På Fjerritslev Gymnasium – som i forvejen arbejder målrettet på at samle flere uddannelser under samme tag – tilbyder vi rammerne om et topmoderne undervisnings- og læringsmiljø. Indkvartering kan ske på det 5-stjernede Fjerritslev Vandrehjem – og vi har både inden- og udendørs skydecentre i nærheden".

Mogens Gade fremhæver, at politiuddannelsescentret vil kunne etableres i Fjerritslev til en økonomisk meget overkommelig pris. Dermed vil der kunne frigives flere ressourcer til uddannelse og efteruddannelser for politiet.

Han bakkes op af Kommunalbestyrelsesmedlem Ulla Flintholm (V), som er initiativtager til en tværpolitisk gruppe i Fjerritslev, der har arbejdet med projektet sammen med andre interessenter. Ulla Flintholm peger blandt andet på, at Fjerritslev har en central placering med gode offentlige transportmuligheder:

"Fjerritslev har direkte busforbindelse til København og gode busforbindelser til Thisted og Aalborg. Aalborg Lufthavn kan nås på 30 min. i bil, motorvejen mod syd ved Aars nås på samme tid. Fjerritslev er desuden en hyggelig handelsby med mange rekreative tilbud, bl.a. biograf, bowlingcenter, golfbane, idrætsanlæg. Og så ligger Fjerritslev kun 5 minutter fra nogle af Danmarks bedst MTB spor i Kollerup Plantage".

Ønsket om at tiltrække det kommende politiefteruddannelsescenter skal også ses i lyset af, at Jammerbugt Kommune blev forbigået i forbindelse med udflytningen af statslige arbejdspladser.

"En placering af politiuddannelsescentret i Fjerritslev vil for alvor være et opgør med 'det skæve Danmark' og en styrkelse af landdistrikterne", siger Mogens Gade og fortsætter:

"Vi ønsker, at aftaleparterne står ved det, der står i aftaleteksten, nemlig at *"Flerårsaftaleparterne ønsker at bidrage til øget aktivitet i hele Danmark samt at skabe en bedre balance mellem landsdelene."*

JAMMERBUGT
KOMMUNE

POLITI

EFTERUDDANNELSESCENTER
FJERRITSLEV

POLITIEFTERUDDANNELSESCENTER FJERRITSLEV

FJERRITSLEV GYMNASIUM
Topmoderne undervisnings- og læringsmiljø. De fysiske rammer indeholder undervisningslokaler, idrætsfaciliteter og kantine, desuden råder skolen over 35 mountainbikes og er på vej med en helt ny mtb træningsbane. Gymnasiets område rummer plads til eventuel nybygning af kollegie eller værelsesfløj.

FJERRITSLEV VANDREHJEM
Indkvartering på 5 stjernet vandrehjem med 180 sengepladser, værelser med eget bad/toilet og TV, Mødelokaler med disponibelt AV udstyr, cafeteria/spisesal, reception og gode idrætsfaciliteter. Ønskes hotelovernatning nummer Fjerritslev området 600 hotelsengepladser.

KOLLERUP PLANTAGE
Mountainbikesporet gennem den bynære Kollerup plantage har et varieret forløb med flere sværhedsgrader, og da sporet hyppigt deler sig, kan sporvalget tilpasses egne ønsker, fysik og teknik. Ruten har forløb videre ud gennem Svinkløv plantage, ialt 19 km spor. Kollerup Plantage rummer også flere løberuter i varierende længder.

IDRÆTCENTER JAMMERBUGT
Nyt og moderne styrketrænings- og motionscenter, Centerhal - gulvareal 1000 m², Træningshal - gulvareal 700 m² Gymnastikhall - gulvareal 220 m², Svømmehal - 12,5 x 25 m, temp. 28 gr, udspring fra 1 m og 3 m, Indendørs Skydecenter - 12 standpladser, 15 m bane,

SKYDECENTER UDKLIT
Rummer 3 baneafsnit, herunder 25 m pistolbane med Spieth duel-anlæg, 10 standpladser, godkendt til skydning på tjenestefstanden 12,5 m og riffelbane som må beskydes i Biathlon. Her findes opholdslokaler, køkken og toilet, og centeret har en høj grad af miljøgodkendelse.

OPLEV HAN HERRER
Da Kong Frederik VI i 1824 gjorde ophold ved Grønnestrand udbød han: "Dette øde sted er den skønneste plet i mit rige!" Og man må jo give kongen ret. Det store landskab med Svinkløvene og Bulbjerg til hver sin side og den vildtvoksende klithede ind i landet er en fryd for både øje og sind

Jammerbugt kommune ønsker med dette prospekt at melde sig officielt på banen som vært for den nye vestlige Politiskole. Jammerbugt kommune forholder sig til vanskelighederne ved at placere de nye politielever i Nordjylland grundet afstanden til København, og derfor vil vi diffidentere vores ønske om værtskab til, at det alene kunne omfatte et Politiefteruddannelsescenter.

Baggrunden for Jammerbugt kommunes ønske om at blive vært for Politiefteruddannelsescenteret er selvfølgelig, at det tilbud vi kan give, både er konkret og rummer de muligheder, som beskrives i aftaleteksten - og faktisk er Jammerbugt kommunes tilbud så konkret, at vi vil kunne byde kursisterne velkommen allerede i morgen. Ud over de konkrete tilbud i Fjerritslev, så er vores ønske om værtskab naturligvis også opstået ud fra det faktum, at Jammerbugt kommune blev forbigået i forbindelse med udflytningen af statslige arbejdspladser, og vi ønsker derfor, at aftaleparterne står ved det, der står i aftaleteksten, nemlig at "Flerårtaftaleparterne ønsker at bidrage til øget aktivitet i hele Danmark samt at skabe en bedre balance imellem landsdelene".

Ved at placere Politiefteruddannelsescenteret i Fjerritslev, vil det for alvor være et opgør med "det skæve Danmark", og det vil være en styrkelse af landdistrikterne. Dertil vil man kunne etablere et Politiefteruddannelsescenter i Fjerritslev til en økonomisk meget overkommelig pris, hvilket igen betyder, at man vil kunne frigive flere ressourcer til uddannelse og efteruddannelse for Politiet.

I aftaleteksten er der indskrevet krav om politiagnede undervisningslokaler, geografisk og fysisk placering som er hensigtsmæssig i forhold til hovedfærdselsårer og transport.

OM FJERRITSLEV:

Fjerritslev har en direkte busforbindelse til København, fjernbusruten imellem Fjerritslev og København har eksisteret siden 1949, og der er dermed historisk en meget tæt forbindelse imellem hovedstaden og Fjerritslev. Fjernbusruten - rute 888 varetages i dag af Abildskou Busser. Fjerritslev er et trafikknudepunkt og ligger placeret midt imellem Aalborg og Thisted med gode direkte busforbindelser, der går hver halve time. Bussen mod Aalborg kører omkring Aalborg lufthavn.

Den centrale placering betyder, at flere samarbejdspartnere som f.eks. Nordjyllands Politi i Aalborg, og Hærens områder med bl.a. Militærpolitiskolen og Special Operations Kommando ligger tæt på. Det samme gør øvrige samarbejdspartnere i modsat retning i Thisted som f.eks. Beredskabsstyrelsen Nordjylland og SKAT - der jo har samarbejde med Politiet om beredskabsfaglig undervisning, aktioner, inddrivelse og indsatsarbejde.

Aalborg lufthavn nås på 30 min i bil, motorvej mod syd ved Aars nås på samme tid. På 10 min nås Øvelsesområde Tranum eller Kystredningstjenesten ved Thorupstrand. Øvrige aktiviteter som indendørs og udendørs skydning, svømmehal, idrætsanlæg, og mtb på nogle af Danmarks bedste spor i den bynære Kollerup plantage nås inden for 5 min, plantagerummet også forskellige løberuter

FAKTA OM POLITIEFTERUDDANNELSESCENTER FJERRITSLEV:

Politiefteruddannelsescenter Fjerritslev vil tage udgangspunkt i faste undervisningslokaler på Fjerritslev Gymnasium. Indkvartering på Idrætscenter Jammerbugt - Fjerritslev Vandrehjem. Faste samarbejdsrelationer med Skydecenter Udklit og Skydecenter Nørre Miler, med Hjemmeværnsgården i Fjerritslev, der rummer det ene af to indendørs skydecentre, med Idrætscenter Jammerbugt om anvendelse af svømmehal, idrætsanlæg og indendørs Skydecenter, med øvrige foreninger for anvendelse af golfbane, tennisbaner, kunstgræsbane og håndbold Beach arena.

Fjerritslev er desuden en hyggelig handelsby med flere supermarkeder, et stort udvalg af specialvarebutikker, biograf og bowlingcenter.

BESKRIVELSE AF SAMARBEJDSPARTNERE:

Fjerritslev Gymnasium tilbyder rammerne om et topmoderne undervisnings- og læringsmiljø. Gymnasiet har i de seneste år arbejdet målrettet på at udvikle campustanken, så flere uddannelser kan samles under samme tag, og derfor byder skolen Politiefteruddannelse

velkommen. Det falder helt i campustankens ånd samt er i tråd med skolens udbudte uniformslinjer på HF. Gymnasiet råder over 35 mountainbikes og er på vej med en helt ny mtb træningsbane placeret på Gymnasiets område. Dertil har Gymnasiet et stående samarbejde om mtb-instruktører, og vi har landets bedste mountainbike track i baghaven. Skolen kan naturligvis tilbyde undervisning på alle gymnasiale niveauer og specielt fag og kurser i fagene psykologi, dansk, samfundsfag og sprogfag forekommer oplagte i et efteruddannelsesperspektiv. Gymnasiet har et glimrende samarbejde med Aalborg Universitet, der også er Jammerbugt kommunes Universitet og kan i et tæt samarbejde formidle undervisere i kriminologi, jura og ledelse.

Idrætscenter Jammerbugt - Fjerritslev Vandrehjem:

5 stjernet vandrehjem med 180 sengepladser, værelser med eget bad/toilet og TV, Mødelokaler med disponibelt AV udstyr, køkken/cafeteria/spisesal, reception og gode idrætsfaciliteter. Centerhal - gulvareal 1000 m². Træningshal - gulvareal 700 m². Gymnastikhal - gulvareal 220 m². Nyt og moderne styrketrænings- og motionscenter, Svømmehal - 12,5 x 25 m, temp. 28 gr, udspring fra 1 m og 3 m, Indendørs Skydecenter - 12 standpladser, 15 m bane, der kan omstilles. Afmærkede Trimmeruter og mtb ruter i den bynære Kollerup plantage udgår fra Idrætscentrets område. Ønsker man istedet hotelovernatning rummer Fjerritslev området 600 hotelsengepladser, desuden er der mulighed for nybygning af værelsesfløj eller kollegie på Fjerritslev Gymnasiums område, hvis der ønskes egne overnatningsfaciliteter.

Skydecenter Udklit:

3 baneafsnit, opholdslokaler, køkken og toilet
1. 25 m pistolbane med Spieth duel-anlæg, 10 standpladser, godkendt til skydning på tjenesteafstanden 12,5 m, godkendt til skydning med korte geværer i pistolkalibre og maskinpistoler på enkeltskud.
2. 50 m salonbane
3. 100/200 m riffelbane som må beskydes i biathlon fra 50 m
Skydecenter Udklit har en høj grad af miljøgodkendelse.

Hjemmeværnsgården:

Sikret ammunitionsdepot og nyrenoverede undervisningslokaler, indendørs skydebane 15 m - 5 standpladser, Skydecenter Nørre Miler - 4 standpladser, godkendt til pistolskydning.

Militæret:

Øvelsesområde Tranum
Flyvestation Aalborg - Special Operations Kommando
Aalborg kaserner, tjenestested Nørresundby - Militærpolitiskolen

Beredskabsstyrelsen Nordjylland:

Beredskabsstyrelsen Nordjylland står til rådighed med beredskabsfaglig rådgivning og undervisning overfor kommuner, politi og andre aktører inden for beredskabsområdet.

SKAT - Thisted:

Aktioner, inddrivelse og indsatsarbejde, herunder samarbejde med fødevareremyndighederne og fiskerikontrollen afd. Nykøbing Mors

FOR YDERLIGERE INFO KONTAKT:

Mogens Gade
mga@jammerbugt.dk

Ulla Flintholm
ufl@jammerbugt.dk

**JAMMERBUGT
KOMMUNE**

JAMMERBUGT
KOMMUNE

15/3 - 2016

Kære Lars

På det kommunalpolitiske Top møde

Fortalte jeg dig kort om muligheden
for at etablere Politiets efteruddan-
ningscenter i Jammerbugt Kommune

Vedlagt en kort beskrivelse af forslaget

Vi håber det er Jammerbugts tur!

Mange hilsener

Mogens Jørgensen

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 11. november
2016

Aktoversigt

Sagstitel: Regeringens arbejde forår 2016 - væsentlige resultater
Sagsnummer: 2016 - 2133

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
13	Intern	20-04-2016	Regeringens arbejde	149140	3		

= Aktens antal vedhæftede dokumenter.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Regeringens Resultater 2015/2016

Sagsnummer: 2016 - 2322

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Intern	01-06-2016	Regeringens Resultater 2015/2016	153818	2		
7	Udgående	30-05-2016	Regeringens Resultater - første udkast - 300516.docx	154406	2		
8	Udgående	30-05-2016	Ok til trykning af Regeringens Resultater	154405	2		
10	Indgående	06-04-2016	MFVM - Oversigt over regeringens arbejde	155251	6	Miljø- og Fodevareministeriet (mfvm@mfvm.dk)	
45	Indgående	26-05-2016	Vedr. regeringens resultater	153854	2	Finansministeriet (fm@fm.dk)	

= Aktens antal vedhæftede dokumenter.

JUNI 2016

REGERINGENS RESULTATER

FOLKETINGÅRET
2015/2016

REGERINGEN

JUNI 2016

REGERINGENS RESULTATER

FOLKETINGÅRET
2015/2016

REGERINGEN

Forord

Danmark er et dejligt land. Ikke et perfekt land, men et af de bedste i verden.

Det skal vi holde fast i. Men vi skal også være ærlige om, at vi ikke har løst alle problemer.

Der er ting, vi kan gøre bedre. Selv i et af verdens bedste lande.

Vi skal skabe flere private arbejdspladser og vækst i hele Danmark. Vi skal styrke kernevelfærden i en tid, hvor den offentlige økonomi er stram. Vi skal flytte tusinder fra offentlig forsørgelse over i arbejdsfællesskabet. Og vi skal have en ny balance i udlændingepolitikken i en tid, hvor Europa og Danmark er udfordret af en migrations- og flygtningekrise.

Jeg glæder mig over, at regeringen gennem det første år har fået noget fra hånden. Blandt de vigtigste resultater er:

- 2,4 mia. kr. ekstra til sundhed i 2016
- En plan for vækst i hele Danmark med mere end 100 initiativer
- Skattelettelser for i alt 4 mia. kr.
- En jobreform med integrationsydelse og kontanthjælpsloft
- En konsekvent og realistisk udlændingepolitik
- En forstærket militær og civil indsats mod terrorbevægelsen ISIL.

Meget er nået gennem et bredt samarbejde både i og uden for Folketinget. Regeringen har indgået en række aftaler, der tilsammen inkluderer alle partier i Folketinget. Og vi har genoplivet trepartsaftalerne mellem regeringen og arbejdsmarkedets parter.

Lars Løkke Rasmussen

Indholdsfortegnelse

Vækst og flere private job i hele Danmark	5
Ansvarlig økonomisk politik	9
Arbejdsmarked med høj beskæftigelse	11
Et godt sundhedsvæsen skal være endnu bedre.....	13
Effektiv hjælp til socialt udsatte.....	16
Flere børn og unge godt fra start	18
Ambitiøs forskning.....	21
Et mere trygt Danmark	22
Ny udlændinge- og integrationspolitik	26
Effektiv infrastruktur i balance	28
Grøn omstilling med ambitioner og realisme.....	30
Mangfoldig kultur og et stærkt foreningsliv	33
Folkekirken og religiøse samfund.....	35
En stærk og fokuseret udenrigspolitik.....	36
Rigsfællesskabet	41

Redaktionen afsluttet den 30. maj 2016

Vækst og flere private job i hele Danmark

Ny grøn BoligJobordning

Regeringen indgik i juni 2015 en aftale med Dansk Folkeparti, Alternativet, Socialistisk Folkeparti og Det Konservative Folkeparti om en BoligJobordning i 2015-2017. Aftalen genindførte boligjobordningen med tilbagevirkende kraft for hele 2015. Regeringen indgik i november 2015 endvidere aftale med Dansk Folkeparti, Alternativet, Socialistisk Folkeparti og Det Konservative Folkeparti om en ny Grøn BoligJobordning. Ordningen øger fokus på energiforbedringer og indeholder en række nye grønne tiltag, som borgere kan få fradrag for i 2016 og 2017. Målrætningen øger tilskyndelsen til at foretage energi- og miljøforbedringer i hjemmet. Samtidig bibeholdes fradragsretten for serviceydelser i hjemmet.

Aftale om Vækst og udvikling i hele Danmark

Regeringen indgik i februar 2016 en aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om Vækst og udvikling i hele Danmark. Med aftalen udmøntes 800 mio. kr. i 2016-2019. Aftalen ligger i forlængelse af udspillet om Vækst og Udvikling i hele Danmark, hvormed regeringen har fremlagt mere end 120 initiativer, som vil medvirke til at forbedre vilkårene for produktion og investeringer og for at leve og bo i hele Danmark. Udspillet, der også indeholder et udspil om liberalisering af planloven, vil samlet kunne løfte strukturelt BNP varigt med op mod 2,5 mia. kr. og skabe grundlag for, at virksomhederne kan øge væksten og jobskabelsen i hele Danmark.

Aftale om en fødevarer- og landbrugspakke

Regeringen indgik i december 2015 en aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en fødevarer- og landbrugspakke. Aftalen indeholder 30 initiativer inden for hovedområderne: bæredygtigt landbrug, øget råvaregrundlag, styrket konkurrenceevne, udvikling af fremtidens fødevarerproduktion og fremsynet eksportindsats. Som et centralt element i aftalen udfases den hidtidige generelle reduktion af gødningsnormerne for landbruget, hvorefter der frem mod 2021 indføres en regulering, som er målrettet indsatsbehovet i de enkelte vandoplande. Initiativerne i Fødevarer- og landbrugspakken bidrager samlet set med godt 1 mia. kr. i strukturelt BNP og reducerer byrderne for erhvervet med 1,3-1,8 mia. kr. når de er fuldt implementeret.

Reduktion af skatter og afgifter

Regeringen indgik i november 2015 aftale om finansloven for 2016 med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti. Som en del af aftalen nedsættes den højeste registreringsafgiftssats for biler til 150 pct., og grundlaget for grundskylden fastfryses for 2016. Begge dele gør det billigere at være dansker. Herudover annulleres reklameafgiften, og NOx-afgiften nedsættes til 5 kr. pr. kg. fra 1. juli 2016, hvilket gør det billigere at drive virksomhed i Danmark. Det er desuden aftalt, at der skal indføres bedre vilkår ved generationsskifte af erhvervsvirksomheder samt skattemæssig succession til erhvervsdrivende fonde. Samlet set letter aftalen skatter og afgifter for borgere og virksomheder med ca. 3,9 mia. kr. i umiddelbar virkning.

Ændrede afgiftsvilkår for elbiler mv.

Regeringen indgik i oktober 2015 en aftale med Socialdemokratiet, Dansk Folkeparti og Radikale Venstre om de fremtidige afgiftsvilkår for elbiler og brintbiler. Aftalen betyder, at elbiler får en mere lempelig overgang til fuld registreringsafgift frem mod 2020.

Udflytning af statslige arbejdspladser

Regeringen offentliggjorde den 1. oktober 2015 planen ”Bedre Balance – statslige arbejdspladser tættere på borgere og virksomheder”, hvormed der udflyttes knap 4.000 arbejdspladser fra hovedstadsområdet til de øvrige regioner.

Dansk Vækstkapital II

Regeringen har sammen med en række pensionselskaber etableret Dansk Vækstkapital II, som kan understøtte iværksætteres og etablerede små og mellemstore virksomheders adgang til risikovillig kapital. Investorerne kommer med 2,6 mia. kr. i første runde.

Dansk Landbrugskapital

Regeringen har afsat 500 mio. kr. til etablering af investeringsfonden Dansk Landbrugskapital, der søges etableret i samarbejde med de danske pensionselskaber. Fonden skal styrke kapitaliseringen og bidrage til, at der skabes flere investeringer i landbruget.

Ændring af gødskningsregler for landbruget

Regeringens lovforslag om ændring af lov om jordbrugets anvendelse af gødning og om plantedække er vedtaget i februar 2016. Lovændringen udmønter en væsentlig del af Aftale om Fødevare- og landbrugspakken og gør det muligt at påbegynde den gradvise udfasning af de hidtidige generelle gødskningsrestriktioner. Ændringen af gødskningsloven er indtil videre udmøntet ved udstedelse af en bekendtgørelse i marts 2016.

Ophævelse af krav om randzoner langs vandløb og søer

Regeringens lovforslag om ophævelse af lov om randzoner er vedtaget i januar 2016. Hermed ophæves kravet til alle landbrugsbedrifter om at have 9 meter dyrkningsfrie zoner omkring vandløb og søer. Randzoner kan stadig udlægges, men det bliver frivilligt for den enkelte landmand, om han vil bruge randzoner eller andre virkemidler for at opfylde en række grønne krav fra EU.

Nye miljøgodkendelser: Anmelderordning, digitalisering og branchebekendtgørelse

Regeringen har gennemført et nyt regelsæt pr. 1. januar 2016, der gør det lettere at være virksomhed i Danmark. Ca. 5.000 virksomheder vil opleve, at det bliver lettere at udbygge og omstille produktionen, og ca. 900 af dem bliver løftet ud af miljøgodkendelsessystemet, idet de bliver omfattet af en ny branchebekendtgørelse for maskinværksteder.

Aftale med KL om reducerede sagsbehandlingstider

Regeringen indgik i december 2015 en aftale med KL om at nedbringe sagsbehandlingstiderne for erhvervsrettede myndighedsopgaver i kommunerne med en tredjedel i 2016. Sagsbehandlingstiderne omfatter bl.a. miljøgodkendelse af virksomheder og husdyrbrug.

Danmark i Vækst

Regeringen har igangsat et strategisk arbejde, Danmark i Vækst, som skal styrke vækstvilkårene med henblik på øget produktivitet og konkurrenceevne. De tre centrale sigtelinjer for arbejdet er Industrialisering 4.0, Generation Vækst og Ny global økonomi.

EU-implementeringsudvalget

Regeringen nedsatte i december 2015 EU-Implementeringsudvalg med henblik på at gøre op med overimplementering og styrke den tidlige indsats ift. erhvervsrettet EU-regulering. Til at understøtte arbejdet har regeringen også nedsat et Implementeringsråd med deltagelse af såvel sagkyndige som erhvervsorganisationer.

Fælles ikrafttrædelsestidspunkter

Regeringen har indført, at love og bekendtgørelser med direkte konsekvenser for erhvervslivet som hovedregel træder i kraft på to faste dage årligt. Det vil lette virksomhedernes arbejde med at holde sig orienteret om ny erhvervsrettet regulering.

Forsøgsordning for Kyst- og Naturturisme

Regeringen har givet tilladelse til at realisere 10 turismeprojekter spredt ud over hele landet. Projekterne vil styrke udviklingen af turismen langs de danske kyster. Endvidere er der i udspillet om "Vækst og udvikling i hele Danmark" lagt op til 15 nye forsøgsprojekter.

Finansiering i landdistrikterne

På baggrund af rapport fra Udvalget om finansiering af boliger og erhvervsjendomme i landdistrikterne fra oktober 2015 afskaffes 6-måneders-reglen, der betyder, at en ejendom skal værdiansættes til en markedsværdi inden for en tænkt salgsperiode på 6 måneder. Endvidere revideres Finanstilsynets indberetningsvejledning om rådighedsbeløb.

Dialogforum for Samfundsansvar og Vækst

Regeringen nedsatte i februar 2016 Dialogforummet for Samfundsansvar og Vækst, der skal sætte fokus på, hvordan samfundsansvar og vækst kan gå hånd i hånd.

Nedsættelse af færgetakster

Regeringen fremsatte i april 2016 lovforslag om nedsættelse af færgetakster for passagerbefordring til og fra visse øer som opfølgning på aftale indgået i februar 2016 mellem regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om Vækst og udvikling i hele Danmark. Ordningen vil betyde lavere færgetakster for biler, passagerer mv. i forårs- og efterårsperioderne. Lovforslaget er vedtaget i maj 2016 med henblik på, at den nye ordning kan træde i kraft efter sommerferien 2016.

Markedsføring af Danmark ved OL i Rio

Som opfølgning på den politiske aftale om vækstplan for dansk turisme (2014) vil Danmark blive markedsført under OL ved opstilling af en dansk 300 m² pavillon på Ipanema-stranden, hvor der forventes op mod 250.000 besøgende.

Revision af Fingerplanen

Fingerplanen danner rammen om den fysiske planlægning og udvikling i hovedstadsområdet. Som det fremgår af Vækst og udvikling i hele Danmark har regeringen igangsat et forarbejde til revision af Fingerplanen. Regeringen har indkaldt forslag fra kommuner til afgrænsede, påtrængende ændringer af Fingerplanen. På baggrund af de indkommende forslag udarbejdes en revideret Fingerplan.

Lovforslag om formidlingsprovisioner

Regeringen fremsatte i marts 2016 lovforslag om formidlingsprovision. Lovforslaget betyder, at investorer ikke længere skal betale formidlingsprovision, når de ikke modtager rådgivning. Dermed undgår forbrugerne at betale for en ydelse, som de ikke får. Lovforslaget vil betyde en årlig lettelse for forbrugerne på ca. 1 mia. kr. Lovforslaget forventes vedtaget i juni 2016.

Dansk værtsskab for Grand Depart (Tour de France)

Der blev i november 2015 skabt enighed med en række kommuner, regioner og andre offentlige aktører om at ansøge om at afholde starten på Tour de France i Danmark.

Styrket byudvikling i mindre byer

Regeringen fremsatte i marts 2016 lovforslag om ændring af byfornyelsesloven, så midler og instrumenter til byudvikling i højere grad skal bruges til at styrke indsatsen i landsbyer og provinsbyer. Lovforslaget forventes vedtaget i juni 2016.

Virksomhedsforum og byrdelettelser

Virksomhedsforum leverer et vigtigt bidrag til regeringens målsætning om at lette byrderne for erhvervslivet med 3 mia. kr. i 2020. Regeringen besluttede derfor i januar 2016 at forlænge mandatet for Virksomhedsforum til udgangen af 2019 og intensivere arbejdet omkring byrdelettelser.

Ansvarlig økonomisk politik

Fremgangen i dansk økonomi er fortsat

Væksten i BNP i andet halvår 2015 var begrænset, men fremgangen er tydelig på arbejdsmarkedet. Alene i 4. kvartal 2015 fik over 13.000 flere et job, og siden udgangen af 2012 er beskæftigelsen i den private sektor steget med 82.000 personer. Det vurderes, at der er et bredt fundament for yderligere fremgang i dansk økonomi, men at væksten bliver moderat. Der er lave renter og fremgang på boligmarkedet, og familierne kan bruge flere penge på grund af større indkomster og højere jobsikkerhed.

Ansvarlig økonomisk politik

Regeringen har gennemført et kasseeftersyn af den offentlige økonomi, og finanspolitikken er strammet med 5 mia. kr. i 2016. Det er afstemt med den gradvise fremgang i dansk økonomi. I de kommende år er det centralt, at de offentlige investeringer tilpasses efter historisk høje niveauer under den økonomiske krise. Det strukturelle underskud skal gradvist reduceres, så der opnås balance mellem indtægter og udgifter.

Skatte- og byrdestop

Regeringen har indført et skatte- og byrdestop, som giver virksomhederne tryghed for, at de ikke bliver pålagt nye økonomiske byrder, som belaster konkurrenceevnen.

Normalisering af omprioriteringsbidrag

Regeringen ønsker en offentlig sektor, hvor det er muligt at omprioritere mellem forskellige politiske prioriteter og mellem sektorer. Regeringen har derfor gennemført en normalisering af det statslige omprioriteringsbidrag i forbindelse med finansloven for 2016, så uddannelses- og kulturinstitutioner omfattes af et omprioriteringsbidrag på 2 pct. på lige fod med øvrige statslige institutioner. Herudover har regeringen gennemført et kommunalt omprioriteringsbidrag på 1 pct. årligt.

Ny udbudslov

Regeringens lovforslag om en ny udbudslov blev vedtaget i november 2015. Den nye udbudslov trådte i kraft d. 1. januar 2016. Loven gør det nemmere og billigere for det offentlige at sende opgaver i udbud og for virksomheder at byde ind samt understøtter fleksibilitet i udbud. Udbudsloven indeholder en række forenklinger for alle offentlige ordregivere.

Statens indkøbsprogram

Regeringen indgik som en del af 10. fase af Statens Indkøbsprogram nye indkøbsaftaler med virkning fra første kvartal 2016. Med de nye indkøbsaftaler effektiviseres statens indkøb med yderligere ca. 100-135 mio. kr. årligt og samlet ca. 485 mio. kr. over de næste fire år.

Fællesoffentlig digitaliseringsstrategi

Regeringen har indgået aftale med KL og Danske Regioner om at fortsætte den ambitiøse digitaliseringsdagsorden i den kommende fællesoffentlige digitaliseringsstrategi 2016-2020. Strategien fastsætter rammerne for, hvordan den offentlige sektor gennem øget digitalisering kan understøtte en effektiv serviceudvikling og skabe værdi for borgere og virksomheder. Samtidig skal strategien

understøtte gode vilkår for virksomhedernes vækst og understøtte, at borgere og virksomheders tillid til den digitale offentlige sektor fastholdes.

Styring, regelforenkling og effektivisering

For at styrke dialogen mellem staten og kommunerne har regeringen, som opfølgning på aftalen om kommunernes økonomi for 2016, indgået aftale med KL om at etablere et samarbejde om styring, regelforenkling og effektivisering i perioden fra 2016 til 2019. I forbindelse hermed drøftes løbende forslag, som KL og kommunerne rejser i forlængelse af det fælleskommunale effektiviserings- og styringsprogram, og derigennem skal der over tid analyseres styrings- og regelforenklingsiltag på alle de store kommunale sektorområder.

Aftale om ændring af fuldtidspolitikers vederlæggelse

Regeringen indgik i maj 2016 en stemmeaftale med Socialdemokratiet, Liberal Alliance, Det Radikale Venstre og Det Konservative Folkeparti om ændring af fuldtidspolitikers vederlæggelse som opfølgning på Vederlagskommissionens anbefalinger. Ændringerne indebærer bl.a., at ministres og folketingsmedlemmers minimumsperioder for eftervederlag forkortes, at der indføres nye regler for eftervederlag ved overgang til et andet politisk fuldtidshverv, at borgmestres og regionsrådsformænds vederlagsniveauer justeres op, at der indføres en ny reguleringsordning for alle fuldtidspolitikers vederlag, samt at fuldtidspolitikernes pensionsalder hæves fra efterlønsalderen til folkepensionsalderen.

Nedlæggelse af den sociale særtilskudspulje og prioritering af kommuner med svære økonomiske vilkår

Regeringen fremsatte i april 2016 lovforslag om nedlæggelse af den særlige pulje vedr. sociale problemer koncentreret i bestemte områder af kommuner. Hensigten er i forbindelse med finanslovforhandlingerne for 2017 at prioritere midler til kommuner, der har svære økonomiske vilkår. Lovforslaget forventes vedtaget i juni 2016.

"Skat ud af krisen"

Regeringen indgik i september 2015 en fælles forståelse med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre og Det Konservative Folkeparti om at skabe bedre rammer for SKATs opgavevaretagelse. Partierner er enige om, at det er vigtigt, at Danmark har en effektiv og driftssikker skatteforvaltning, hvor borgernes retssikkerhed prioriteres højt. Der drøftes udfordringer og følges op på SKATs område ved kvartalsvise møder.

Arbejdsmarked med høj beskæftigelse

Nyt kontanthjælpsloft understøtter, at det bedre kan betale sig at arbejde

Regeringens lovforslag om et nyt kontanthjælpsloft, en 225-timers-regel for modtagere af kontanthjælp mv. er vedtaget i marts 2016 og er første fase af regeringens Jobreform. Med lovforslaget indføres et kontanthjælpsloft, der sætter en øvre grænse for, hvor meget kontanthjælpsmodtagere mv. kan modtage i offentlige ydelser. Med lovforslaget opnås en mærkbar økonomisk gevinst ved at tage et arbejde i stedet for at være på kontanthjælp. Herudover indføres en 225-timers-regel, der stiller skærpede krav til kontanthjælpsmodtagere om at stå til rådighed for arbejdsmarkedet.

Et tryggere dagpengesystem

Regeringen indgik i oktober 2015 en aftale med Socialdemokratiet, Dansk Folkeparti, som Radikale Venstre efterfølgende har tilsluttet sig, om et fleksibelt og indkomstbaseret dagpengesystem. Med aftalen fastholdes en toårig dagpengeperiode, og incitamentet til at arbejde i løbet af dagpengeperioden styrkes gennem mulighed for fleksibel genoptjening af op til et års ekstra dagpenge. Aftalen om et tryggere dagpengesystem tager afsæt i Dagpengekommissionens anbefalinger. Lovforslag forventes vedtaget i juni 2016.

Et refusionssystem med styrkede incitamenter til at få ledige i arbejde

Regeringens lovforslag om at omlægge refusionssystemet er vedtaget i august 2015. Med lovforslaget gennemføres en omlægning af refusionssystemet, der skal understøtte en beskæftigelsesindsats med mere entydige incitamenter til at få ledige i arbejde. Med lovforslaget indføres et mere enkelt og gennemskueligt refusionssystem, hvor satserne for den statslige refusion af kommunernes forsørgelsesudgifter i udgangspunktet er ens på tværs af ydelser og aftrappes over tid.

Forhøjelse af folkepensionsalderen til 68 år

Regeringens lovforslag om forhøjelse af folkepensionsalderen mv. er vedtaget i december 2015. Med lovforslaget fastsættes folkepensionsalderen til 68 år for personer, der fylder 67 år i 2030 eller senere. Samtidig fastsættes, at næste regulering af folkepensionsalderen skal ske i 2020. De gældende bestemmelser om regulering af folkepensionsalderen blev indført som led i udmøntningen af velfærdsaftalen fra 2006.

Ændring af reglerne om kønsopdelt lønstatistik

Regeringens lovforslag om at ændre reglerne for kønsopdelt lønstatistik i ligelønsloven blev vedtaget i februar 2016. Med lovforslaget blev reglerne ført tilbage til niveauet i 2006 således, at det fremover er virksomheder med mere end 35 ansatte og 10 mænd og 10 kvinder med samme arbejdsfunktion, der er omfattet af reglerne. Samtidig fastholdt regeringen ændringen fra 2014, hvorefter virksomhederne automatisk vil modtage kønsopdelt lønstatistik fra Danmarks Statistik eller deres arbejdsgiverorganisation.

Ret til at afvise lægebehandling uden ydelsesmæssige konsekvenser

Regeringen fremsatte april 2016 lovforslag om ret til at afvise lægebehandling uden ydelsesmæssige konsekvenser. Med loven forlænges den eksisterende ordning, hvorefter sygemeldte kan sige nej til lægebehandling, uden at dette har konsekvenser for deres ret til sygedagpenge eller

ressourceforløbsydelse eller for kommunens vurdering af, om der er grundlag for at bevilge fleksjob eller tilkende førtidspension. Lovforslaget forventes vedtaget i juni 2016.

Oprettelse af Arbejdsmarkedets Fond for Udstationerede og implementering af håndhævelsesdirektivet

Regeringen fremsatte i april 2016 lovforslag om Arbejdsmarkedets Fond for Udstationerede og lovforslag om ændring af udstationeringsloven. Lovforslagene, herunder oprettelsen af fonden, skal gennemføre EU's direktiv om håndhævelse af udstationeringsreglerne (håndhævelsesdirektivet). Lovforslagene understøtter ordnede forhold på det danske arbejdsmarked ved øget håndhævelse og sikring af udstationerede lønmodtageres rettigheder. Lovforslagene forventes vedtaget i juni 2016.

Undtagelse af visse førtidspensionssager fra forelæggelse for rehabiliteringsteamet

Regeringen fremsatte i marts 2016 lovforslag om at undtage visse førtidspensionssager fra forelæggelse for rehabiliteringsteamet. Lovforslaget har til formål at afbureaukratisere kommunernes sagsbehandling. Lovforslaget forventes vedtaget i maj 2016.

Målrettet arbejdsmiljøindsats

Regeringens lovforslag om risikobaseret tilsyn mv. er vedtaget i december 2015. Formålet med lovforslaget er, at arbejdsmiljøindsatsen i højere grad målrettes de virksomheder, der har størst risiko for arbejdsmiljøproblemer. Med lovforslaget opnås blandt andet hjemmel til, at 80 pct. af de virksomheder, der årligt skal have risikobaseret tilsyn, udvælges på baggrund af en risikovurdering.

Et godt sundhedsvæsen skal være endnu bedre

Markant løft af sundhedsområdet med fokus på ældre

Regeringen indgik i november 2015 med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti aftale om finanslov 2016, hvor der samlet tilføres sundheds- og ældreområdet 3,4 mia. kr. i 2016 fordelt med 2,4 mia. kr. til sundhedsområdet og 1 mia. kr. til ældreområdet.

Visioner for et nært og sammenhængende sundhedsvæsen

Regeringen, Danske Regioner og KL har nedsat et udvalg, der skal komme med forslag til en samlet plan for det nære og sammenhængende sundhedsvæsen mhp. en effektiv og sammenhængende indsats for særligt de ældre patienter og mennesker med kronisk sygdom og mennesker med psykiske lidelser. Udvalget afrapporterer forventeligt ultimo 2016.

Akutpakke mod overbelægning og national handlingsplan for den ældre medicinske patient

Regeringen har i februar 2016 indgået aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en akutpakke på 415 mio. kr. i perioden 2016-2019 mod overbelægning på landets sygehuse. Akutpakken udgør første del af en national handlingsplan for den ældre medicinske patient. Der er med finanslovsaftalen samlet set afsat 1,2 mia. kr. hertil.

Styrket indsats for mennesker med demens

Regeringen indgik i oktober 2015 en satspuljeaftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om at udarbejde en national handlingsplan om demens til samlet 470 mio. kr. i perioden 2016-2019. Handlingsplanen præsenteres i efteråret 2016 og vil have fokus på værdighed, kvalitet og sammenhæng i demensindsatsen. Målsætningen er bl.a., at Danmark skal være et demensvenligt land, hvor mennesker med demens kan leve et værdigt og trygt liv. Første skridt er en statusrapport for demensområdet i Danmark, som regeringen præsenterede i maj 2016.

Ny lov øger sikkerheden for sygehuspatienter med demens

Regeringens lovforslag om sporing af sygehuspatienter med demens blev vedtaget i april 2016. Lovforslaget indebærer, at den ansvarlige overlæge med samtykke fra patientens nærmeste pårørende eller værge kan udstyre patienten med en GPS eller lignende teknologi, hvis der er en åbenbar risiko for, at patienten vil forlade sygehuset og udsætte sig selv for fare.

Reel ret til hurtig udredning og behandling

Regeringens lovforslag om reel ret til hurtig udredning og ret til udvidet frit sygehusvalg efter 30 dages ventetid på behandling blev vedtaget i maj 2016. Med finansloven for 2016 er der afsat 300 mio. kr. i 2016 og 450 mio. kr. årligt fra 2017 til opbygning af tilstrækkelig kapacitet i regionerne til at give patienter en hurtigere udredning og behandling på sygehusene. Patienterne får samtidig ret til at vælge et andet sted, hvis de offentlige sygehuse af kapacitetsmæssige årsager ikke kan tilbyde udredning inden for 30 dage. Ligeledes får patienterne ret til at vælge et privat behandlingssted, hvis ventetiden på behandling på de offentlige sygehuse overstiger 30 dage.

Værdighed i ældreplejen

Regeringens lovforslag om værdighedspolitikker for ældreplejen er vedtaget i februar 2016. Med lovforslaget forpligtes kommunalbestyrelsen til at vedtage og offentliggøre en værdighedspolitik for den kommunale ældrepleje. Værdighedspolitikken skal beskrive de overordnede værdier og prioriteringer for personlig hjælp, omsorg og pleje m.v. Regeringen understøtter kommunernes udbredelse og implementeringen af værdighedspolitikkerne med 1 mia. kr. årligt fra 2016 og frem.

Styrket patientsikkerhed

Regeringens lovforslag om omlægning af Styrelsen for Patientsikkerheds tilsyn med behandlingssteder på sundhedsområdet til et proaktivt, risikobaseret tilsyn blev vedtaget i maj 2016. Lovforslaget skal bl.a. medføre et mere effektivt tilsyn, som hurtigt kan skride ind over for læger og andre sundhedspersoner og behandlingssteder, der ikke lever op til deres ansvar.

Nationale mål for sundhedsvæsenet og sporskiftet på kvalitetsområdet

Regeringen har indgået aftale med Danske Regioner og KL i april 2016 om fastsættelsen af otte ambitiøse og forpligtende nationale mål for sundhedsvæsenet, herunder mål for fx bedre sammenhængende patientforløb, styrket indsats for kronikere og ældre patienter og forbedret overlevelse og patientsikkerhed. De nationale mål er blot ét element i en større omstilling af kvalitetsarbejdet. En omstilling som i højere grad sætter fokus på kvalitetsudvikling fremfor kvalitetskontrol og klare mål og resultater, som skaber værdi for patienten og borgeren. I 2016 introduceres bl.a. nye lærings- og kvalitetsteams og et nationalt ledelsesprogram.

Ny prisloftaftaler på sygehusmedicin og primærmedicin

Regeringen indgik i april 2016 en prisloftaftale med LIF og Danske Regioner på sygehusmedicin. Prisloftaftalen indebærer, at de officielle listepreiser på sygehusmedicin reduceres med i alt 10 procent i aftaleperioden, der løber fra 1. april 2016 til 31. marts 2019. Fremover vil priserne på ny sygehusmedicin blive genberegnet, når medicinen introduceres i henholdsvis tre, seks og ni udvalgte europæiske lande. Regeringen har desuden indgået en prisloftaftale i maj 2016 med LIF og Danske Regioner om primærsektormedicin. Aftalen indebærer, at det nuværende loft over priserne på tilskudsberettiget medicin solgt på landets apoteker fastholdes uændret frem til 15. december 2018.

Principper for prioriteringsarbejdet med sygehusmedicin

Regeringen blev i april 2016 enig med Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om en række overordnede principper for prioritering inden for sygehusmedicin. De syv principper omhandler bl.a. mere sundhed for pengene, faglighed, uafhængighed og geografisk lighed og principperne skal sætte retning og ramme for den regionale prioritering inden for sygehusmedicin.

Bedre lægedækning

Regeringen har nedsat et lægedækningsudvalg, der skal analysere udfordringerne og opstille mulige løsningsforslag, der kan understøtte en mere hensigtsmæssig fordeling af læger på tværs af landet. Udvalget afleverer forventeligt ultimo 2016.

Ændring af den kommunale medfinansiering

Regeringen har i maj 2016 præsenteret en ændring af den kommunale medfinansiering. Ordningen skal bl.a. målrettes, så den i højere grad afspejler kommunernes muligheder for påvirkning af sygehusaktiviteten gennem bl.a. forebyggelse, træning og pleje.

Faste læger på plejecentre og medicingennemgang

Regeringen indgik i oktober 2015 en satspuljeaftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Sociallistisk Folkeparti og Det Konservative Folkeparti om en landsdækkende ordning med fast tilknyttede læger på plejecentre og sundhedsfaglig rådgivning til personalet på plejecenteret, herunder rådgivning i forhold til medicinhåndtering. På den baggrund afsættes 100 mio. kr. i perioden 2016-2019 til indfasning af fasttilknyttede læger på plejecentre.

Lov om elektroniske cigaretter

Regeringens lovforslag om elektroniske cigaretter blev vedtaget i maj 2016. Med lovforslaget indføres en aldersgrænse på 18 år for salg af elektroniske cigaretter med og uden nikotin og regler for at elektroniske cigaretter ikke må anvendes på steder, hvor børn og unge opholder sig, i kollektive transportmidler og i taxaer samt et forbud mod reklame for elektroniske cigaretter. Herudover har lovforslaget til formål at implementere EU's tobaksvaredirektivs bestemmelser om elektroniske cigaretter i dansk ret.

Reduktion i mangel på donoræg

Regeringen indgik i maj 2016 aftale med Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Det Konservative Folkeparti om initiativer til at reducere manglen på donoræg. Initiativerne i aftalen er mere information til mulige donorer, tilladelse til at donere flere steder og øget kompensation.

Effektiv hjælp til socialt udsatte

Aftale om satspuljen for 2016 på socialområdet

Regeringen indgik i oktober 2015 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om udmøntning af satspuljen for 2016 for social- og indenrigsområdet på i alt 607 mio. kr. Aftalen fokuserer bl.a. på en forebyggende indsats for udsatte børn og unge, en styrket indsats mod hjemløshed og behandlingstilbud til unge med et misbrug. Derudover fik bl.a. indsatsen med at få nytilkomne flygtninge integreret i det danske samfund et løft med en samlet frivillighedspakke, der understøtter rammerne for den frivillige sociale indsats.

Nye regler om forældremyndighed når den ene forælder har forvoldt den anden forælders død

Regeringens lovforslag om ændring af forældreansvarsloven er vedtaget i februar 2016. Ændringen styrker barnets perspektiv og tydeliggør, at lovens grundlæggende princip om, at alle afgørelser skal træffes ud fra, hvad der er bedst for barnet, også er styrende, når der skal tages stilling til forældremyndigheden i tilfælde, hvor den ene forælder har forvoldt den anden forælders død.

Øget fleksibilitet i retshjælpsordningen i børnebortførelsessager

Regeringens lovforslag om ændring af børnebortførelsesloven er vedtaget i april 2016. Ændringen stiller de nødvendige redskaber til rådighed ved gennemførelse af en sag om tilbagegivelse af et bortført barn til Danmark. Retshjælpsordningens fleksibilitet øges, så den modsvarer og kan håndtere den brede vifte af situationer, der opstår som følge af de mange forskellige retssystemer mv., som sager om internationale børnebortførelser kan møde. Et andet formål er at understøtte muligheden for at anvende mægling, der kan være en effektiv og skånsom metode i disse sager.

Revideret lov om hjemmetræning

Regeringens lovforslag om revision af servicelovens bestemmelser om hjemmetræning er vedtaget i maj 2016. Lovændringen indebærer, at hjemmetræningsordningen for familier til børn og unge med handicap kan fortsætte. Samtidigt er reglerne justeret, så de bliver mere enkle at bruge for forældre og kommuner.

Klare rammer for voksenansvar over for anbragte børn og unge

Regeringens lovforslag om voksenansvar over for anbragte børn og unge er vedtaget i maj 2016. Lovforslaget indebærer en tydeliggørelse af de eksisterende regler på området, herunder i forhold til hvornår der er adgang til at anvende magt over for et barn eller en ung, der er anbragt uden for hjemmet, og hvornår der ikke er adgang hertil.

Sociale mål

Regeringen lancerede 10 nye sociale mål i maj 2016. Målene skal sætte en langsigtet retning for en mere vidensbaseret indsats på socialområdet, således at de indsatser, der er virksomme og har en dokumenteret effekt bliver udbredt. Hovedsigtelinjerne for målene er, at flere skal være en del af arbejdsfællesskabet, og færre skal være socialt udsatte.

Valgret til personer under værgemål med fratagelse af den retlige handleevne

Regeringens lovforslag om valgret til personer under værgemål med fratagelse af den retlige handleevne er vedtaget i april 2016. Med loven gives valgret til personer under værgemål med fratagelse af den retlige handleevne til kommunale og regionale valg samt Europa-Parlamentsvalg.

Nye frikommuneforsøg

Regeringen indgik i september 2015 aftale med KL om at igangsætte et nyt frikommuneforsøg i perioden 2016-2019. Det nye frikommuneforsøg organiseres under en række temaer, hvor udvalgte kommuner får vidtgående muligheder for at afprøve nye måder at varetage de kommunale opgaver på. Målet er at tilvejebringe ny viden og praktiske erfaringer, der kan bidrage til effektiviseringer, regelforenklinger og bedre styring.

Flere børn og unge godt fra start

Styrkelse af kvaliteten på de frie grundskoler

Regeringen indgik i marts 2016 en aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en styrkelse af kvaliteten på de frie grundskoler. Radikale Venstre og Socialistisk Folkeparti har tilsluttet sig aftalen. Aftalen understøtter de frie grundskolers arbejde med at forberede eleverne til at leve i et demokratisk samfund og forbedrer det lokale tilsyn med skolerne. Samtidig blev regeringen i maj 2016 enig med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Socialistisk Folkeparti og Det Konservative Folkeparti om at skærpe tilsynet på de frie skoler med henblik på at dæmme op for ekstremistiske religiøse forkyndere.

Initiativ om åbenhed om data

I februar 2016 lancerede regeringen et nyt initiativ til større åbenhed om og hurtigere adgang til centrale nøgletal for grundskolerne. Åbenhedsinitiativet blev i april 2016 udvidet med flere data om elevfravær og kompetencedækning.

Styrkede pædagogiske læreplaner i dagtilbud

Regeringen har igangsat en revision af de pædagogiske læreplaner i dagtilbud. En arbejdsgruppe skal komme med bud på, hvordan læreplanerne kan styrkes. Endvidere vil de enkelte læreplanstemaer blive udfoldet, og der vil blive udarbejdet forslag til brede pædagogiske læringsmål.

Nedsættelse af Kvalitetsforum for Dagtilbud og Kvalitetsforum for folkeskolen

Regeringen har nedsat Kvalitetsforum for Dagtilbud (januar 2016) og Kvalitetsforum for folkeskolen (september 2015), som bl.a. skal komme med konkrete forslag til udviklingen af børnehaver, vuggestuer og dagpleje samt folkeskolen.

Aftale om satspuljen for 2016

Regeringen har indgået aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Det Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om udmøntning af satspuljen for 2016 på dagtilbud- og undervisningsområdet. Med aftalen indføres et retskrav på test for ordblindhed, og der igangsættes turbo-forløb til fagligt udfordrede elever. Derudover afsættes midler til et korps af pædagogiske praksiskonsulenter i dagtilbud og til brobygningsforløb til udsatte unge.

Ny lovgivning om skoletilbud på 27 småøer

Regeringens lovforslag om bedre rammer for skoletilbud på 27 småøer er vedtaget i januar 2016. Lovændringen indebærer bl.a., at frie grundskoler på fastlandet som en del af en eksisterende fri grundskole med statstilskud kan oprette et skoletilbud på en af de 27 småøer uanset elevtallet og klassetrinsfordelingen.

Eftersyn af inklusionsindsatsen

Regeringens ekspertgruppe til eftersyn af inklusionsindsatsen afgav i maj 2016 knap 100 anbefalinger til styrkelse af inklusionsindsatsen i folkeskolen. Blandt anbefalingerne er, at målsætningen om, at 96 procent af alle børn skal være en del af den almindelige undervisning, skal erstattes af styrket fokus på, at alle elever skal udvikles fagligt og trives.

Bedre rammer for at modtage og integrere flygtninge

Regeringen indgik i marts 2016 en aftale med KL om bedre rammer for at modtage og integrere flygtninge. Aftalen indebærer blandt andet en lempelse af krav til modtagelsesklasser, herunder en ændring af klasseloftet fra 12 til 15, hvis det er pædagogisk forsvarligt (og i særlige tilfælde 18). Som udmøntning af aftalen fremsatte regeringen desuden i maj 2016 lovforslag om, at kommunerne i en periode på to år og med udgangspunkt i en konkret individuel vurdering af det enkelte barn får øgede muligheder for selv at fastsætte omfanget af sprogstimuleringsindsatsen til børn af flygtninge, der ikke går i dagtilbud. Lovforslaget forventes vedtaget i juni 2016.

Rammeforsøg med konfirmationsforberedelse

Regeringen har godkendt, at 67 kommuner får tilladelse til at deltage i et rammeforsøg med at lægge konfirmationsforberedelse i noget af den tid, der ellers er afsat til den understøttende undervisning. Forsøget evalueres samlet efter skoleåret 2017/18.

Ekspertgruppe om bedre veje til en ungdomsuddannelse

Regeringen nedsatte i januar 2016 en ekspertgruppe om bedre veje til en ungdomsuddannelse. Ekspertgruppen skal komme med anbefalinger til, at flere unge opnår en ungdomsuddannelse, og at flere unge vælger den rigtige uddannelse første gang, samt vælger uddannelser, der fører dem i job eller videre uddannelse. Ekspertgruppen skal afrapportere inden udgangen af 2016.

Udspil til en reform af de gymnasiale uddannelser

Regeringen offentliggjorde i april 2016 et udspil til en reform af de gymnasiale uddannelser. Udspillet skal styrke de gymnasiale uddannelser, så de unge er bedre klædt på til at påbegynde og gennemføre en videregående uddannelse.

Finansiering og justering af erhvervsuddannelsesreformen

I januar 2016 indgik regeringen aftale med Socialdemokratiet, Dansk Folkeparti, Socialistisk Folkeparti, Radikale Venstre og Det Konservative Folkeparti om justering af erhvervsuddannelsesreformen. Aftalen forbedrer mulighederne for skolepraktik på merkantile erhvervsuddannelser med eux. Endvidere er muligheden for realkompetencevurdering for voksne fremrykket, og der er etableret mulighed for fælles nationale standarder for grundforløbsprøven. Derudover har regeringen indgået aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om finansiering af erhvervsuddannelsesreformen i november 2015.

Bedre mulighed for adgang til udøvelse af lovregulerede erhverv

Regeringens lovforslag om anerkendelse af visse uddannelses- og erhvervsmæssige kvalifikationer er vedtaget i december 2015. Loven gennemfører det reviderede EU-ankendelsesdirektiv i dansk ret og skaber bedre mulighed for adgang til udøvelse af lovregulerede erhverv.

Øget fleksibilitet i fremdriftsreformen

Regeringen indgik i november 2015 en aftale med Socialdemokratiet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om justering af fremdriftsreformen. Aftalen giver uddannelsesinstitutionerne mere fleksibilitet til at tilrettelægge uddannelserne efter udfordringer og behov inden for de fortsatte krav om reduktion i overskridelsen af normeret studietid.

Målretning af befordringsrabatordningen

Regeringens lovforslag om ændring af lov om befordringsrabat til studerende ved videregående uddannelser er vedtaget i maj 2016. Formålet er at målrette befordringsrabatordningen for studerende ved videregående uddannelser ved at nedsætte rabatten på de dyreste abonnementskort.

Målretning af statens voksenuddannelsesstøtte

Regeringens lovforslag om målretning af statens voksenuddannelsesstøtte er vedtaget i maj 2016. Formålet er at målrette anvendelsen af statens voksenuddannelsesstøtte.

Ambitiøs forskning

Aftale om fordeling af forskningsreserven

Regeringen indgik i november 2015 aftale med Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om fordeling af i alt 671 mio. kr. fra forskningsreserven i 2016. Med aftalen blev blandt andet 161 mio. kr. afsat til at styrke forsknings- og udviklingsindsatsen på fødevarerområdet, 197 mio. kr. til udviklings- og demonstrationsprogrammer inden for teknologi, miljø og grøn omstilling samt 120 mio. kr. til Det Frie Forskningsråd.

Danmarks første lov om aktiviteter i det ydre rum

Regeringens lovforslag om aktiviteter i det ydre rum er vedtaget i maj 2016. Loven implementerer fire internationale aftaler på området og fastlægger rammerne for, at danske aktiviteter i det ydre rum finder sted på et reguleret og sikkerhedsmæssigt betryggende grundlag. Loven skal samtidig gøre det muligt for danske operatører at indgå i samarbejde med operatører i andre lande, herunder operatører af opsendelsesfaciliteter, med henblik på at danske virksomheder og universiteter i højere grad kan være med på det internationale marked på rumområdet.

FORSK2025

Regeringen har igangsat et arbejde om et prioriteringsgrundlag for den strategiske forskning, det vil sige forskning inden for særligt prioriterede områder, hvor en målrettet forskningsindsats understøtter dansk erhverv eller løser samfundsmæssige udfordringer. Virksomheder, universiteter og øvrige forskningsinteressenter indsender forslag til prioriteringskataloget. FORSK2025 vil dermed skabe et konsolideret overblik over fremtidens vigtigste forskningsområder, som det ses fra erhvervslivet, organisationer, ministerier, vidensinstitutioner med flere.

Nyt dansk innovationscenter i Israel

Regeringen har besluttet at etablere et nyt dansk innovationscenter i Israel. Israel er det land i OECD, hvor der investeres allermost i forskning, innovation og iværksætteri. Innovationscenteret vil give danske forsknings- og uddannelsesinstitutioner og danske virksomheder lettere adgang til førende vidensmiljøer og relevante samarbejdspartnere i Israel: Innovationscentret placeres ved den danske ambassade i Tel Aviv og forventes at åbne i efteråret 2016.

Et mere trygt Danmark

Ny flerårsaftale for politiet og anklagemyndigheden

Regeringen indgik i november 2015 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om politiets og anklagemyndighedens økonomi i 2016-2019. Aftalen sikrer 1,9 mia. kr. ekstra til politiet og anklagemyndigheden i aftaleperioden. Med aftalen afsættes der 600 mio. kr. om året til terrorbekæmpelse, flere betjente til politiarbejde, øget bemanning i grænseområderne samt styrket politiuddannelse. Derudover etableres en politiskole i det vestlige Danmark og et øget optag af politistuderende. Samtidig videreføres politiets særlige indsatser mod indbrudskriminalitet, rocker- og bandemiljøet, organiseret og grænseoverskridende kriminalitet samt de tryghedsskabende indsatser i særligt udsatte boligområder.

Øget indsats mod terror

Med aftalen om politiets økonomi styrkes terrorberedskabet ved at gennemføre de anbefalinger, som Rigspolitiet og PET er kommet med i forlængelse af terrorangrebene i København den 14. og 15. februar 2015. Det handler om at styrke bevogtnings- og beredskabskapaciteten i politiet, styrke PET's kapacitet til personbeskyttelse, etablere døgnbemandede situations- og operationscentre, styrke PET's operations- og efterretningskapacitet og bedre og mere materiel til bevogtning, indsats og beskyttelse. Derudover videreføres initiativerne fra den tidligere regerings udspil "Et stærkt værn mod terror" fra februar 2015. Dette inkluderer bl.a. en øget it- og analysekapacitet og en moderne analyseplatform, udbygning af beredskabsindsatsen i politiet og PET samt udvidelse af PET's aktionsstyrke og livvagtsstyrke.

Styrket indsats mod fremmedkrigere

Regeringen nedsatte i juli 2015 en særlig indsatsgruppe bestående af politiet, anklagemyndigheden, PET og udlændingemyndighederne med henblik på en effektiv strafforfølgning af fremmedkrigere, som udgør en trussel mod Danmark.

Indrejse- og opholdsforbud i konfliktområder

Regeringen fremsatte i maj 2016 lovforslag om væbnede konflikter i udlandet. Formålet med lovforslaget er først og fremmest at styrke det strafferetlige værn mod deltagelse i væbnede konflikter i udlandet for terrorgrupper, dels gennem en strafforhøjelse og dels gennem en ny mulighed for administrativt at forbyde indrejse og ophold i visse konfliktområder uden forudgående tilladelse. Herudover foreslås der en ny strafbestemmelse om modtagelse af økonomisk støtte fra en terrororganisation. Lovforslaget forventes vedtaget i juni 2016.

Ny strafbestemmelse om tilslutning til fjendtlig væbnet styrke

Regeringens lovforslag om tilslutning til fjendtlig væbnet styrke er vedtaget i december 2015. Med loven fastslås det, at danske statsborgeres og herboende udlændinges tilslutning til en fjendtlig væbnet styrke under en væbnet konflikt i alle tilfælde er udtryk for landsforræderi.

PNR - Nyt redskab i terrorbekæmpelsen

Regeringens lovforslag om ændring af lov om Politiets Efterretningstjeneste (PET) og toldloven, der giver PET adgang til bestemte oplysninger fra luftfartsselskaber (Passenger Name Record, PNR) med

henblik på at gøre den forebyggende og efterforskningsmæssige indsats mod terrorisme mere effektiv, er vedtaget i december 2015.

Skærpede straffe for voldtægt og pædofili

Regeringen fremsatte i december 2015 lovforslag om skærpelse af straffen for voldtægt, for samleje med et barn under 15 år ved udnyttelse af en fysisk eller psykisk overlegenhed og for visser former for falsk anklage. Med lovforslaget skærpes straffen for bl.a. voldtægt med ét år. Lovforslaget forventes vedtaget i maj 2016.

Respekt for voldtægtsofre

Regeringen lancerede i januar 2016 udspillet "Respekt for voldtægtsofre" med henblik på at klarlægge, hvordan politiet håndterer sager om voldtægt og med henblik på, at ofre for voldtægt anmelder overgrebet til politiet. Udspillet indeholder en række konkrete initiativer, som skal forbedre den samlede indsats mod voldtægt og, at ofre for voldtægt mødes på en god og ordentlig måde.

Styrket indsats mod stalking, forfølgelse og chikane

Regeringen lancerede i marts 2016 udspillet "Stop stalking". Initiativerne skal bl.a. styrke politiets indsats i sager om forfølgelse og chikane, herunder stalking, og forbedre stalkingudsattes muligheder for at få hjælp.

Ny og forenklet knivlov

Regeringens lovforslag om en ny og forenklet lovgivning om knive er vedtaget i april 2016. Med loven samles reglerne om knive i en ny og selvstændig lov, som skaber større gennemsigtighed for borgere, foreninger mv. Samtidig skærpes kursen for bl.a. at bære kniv i nattevivet, mens reglerne for at bruge kniv til almindelige praktiske formål som f.eks. jagt og fiskeri lempes.

Respektpakke I: Styrket respekt for det offentlige rum, offentlige myndigheder og personer i offentlig tjeneste

Regeringen indgik i maj 2016 en aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om at styrke respekten for det offentlige rum, offentlige myndigheder og personer i offentlig tjeneste. Aftalen omfatter bl.a. strafskærper, der skal give en bedre beskyttelse af personer i offentlig tjeneste og deres nærmeste – også i fritiden, indførelse af kollektivt erstatningsansvar for anstiftere og ledere af opløb og øget brug af udeblivelsesdomme.

Ny lov om digitalisering af retsprocessen i civile sager

Regeringens lovforslag om en digitalisering af retsprocessen i civile sager er vedtaget i december 2015. Formålet med de nye regler er at indføre hjemmel til at stille krav om, at retten og parterne i civile retssager gradvist i løbet af 2016 skal anvende et digitalt sagsbehandlingssystem (en sagsportal på internettet) ved anlæggelse og behandling af disse retssager. Samtidig gennemføres de lovændringer, som er nødvendige for at oprette en domsdatabase med det formål at gøre domme offentligt tilgængelige og gratis for enhver.

Fremtidsfuldmagter

Regeringens lovforslag om fremtidsfuldmagter er vedtaget i maj 2016. Med loven indføres en

fremtidsfuldmagtsordning, som giver borgerne mulighed for selv at udpege en eller flere fremtidige repræsentanter (fremtidsfuldmægtige) til at varetage økonomiske og personlige forhold, hvis borgeren på et senere tidspunkt ikke længere selv har evne hertil som følge af sygdom, mental svækket funktion eller lignende.

Indsatsen mod radikaliserings og ekstremisme i fængslerne

Regeringen lancerede i november 2015 en evaluering af indsatsen mod radikaliserings og ekstremisme i fængslerne. Evalueringen er bl.a. afsat for to lovforslag, som har til formål at modvirke radikaliserings af indsatte under deres fængselsophold ved at forbedre myndighedssamarbejdet og give mulighed for at sektionere indsatte i fængslerne. Lovforslagene blev vedtaget i marts 2016.

Forhøjelse af aldersgrænsen for videoafhøring af børn

Regeringens lovforslag om forhøjelse af aldersgrænsen for videoafhøring af børn i straffesager er vedtaget i februar 2016. Videoafhøring er en særligt skånsom måde at afhøre børn på i straffesager, hvor de er vidner eller forurettede. Fremover kan også børn i alderen 13-14 år afhøres på denne måde, når der er tale om seksualforbrydelser, incest eller vold i familien. Dermed forbedres beskyttelsen af børn og unge i retssystemet.

Aftale om omprioritering af handlingsplanen mod vold i familien og i nære relationer

Regeringen indgik i oktober 2015 en satspuljeaftale med Socialdemokratiet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om omprioritering og fokusering af indsatsen inden for handlingsplanen mod vold i familien og i nære relationer. Omprioriteringen har betydet en styrkelse af indsatsen over for stalkingudsatte, voldsudsatte mænd og unge udsat for kærestevold.

Styrket indsats mod menneskehandel

Regeringen har i november 2015 sørget for et tillæg til handlingsplan til bekæmpelse af menneskehandel 2015-2018 på i alt 11 mio. kr. til opsøgende arbejde over for ofre handlet til prostitutionsformer annonceret over flygtige medier og til tvangsarbejde samt en landsdækkende opsøgende indsats over for ofre for menneskehandel blandt klinikprostituerede.

Lov om net- og informationssikkerhed

Regeringens lovforslag om net- og informationssikkerhed er vedtaget i december 2015. Loven er et vigtigt initiativ i "National strategi for cyber- og informationssikkerhed 2015-2016" og gør det muligt at styrke informationssikkerheden i telesektoren og dermed beskytte danske borgeres, virksomheders og myndigheders oplysninger.

Omstilling af Hjemmeværnet

Regeringen blev i marts 2016 enig med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om omstilling og udvikling af Hjemmeværnet.

Aftale om redningsberedskabet

Regeringen indgik i marts 2016 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om udmøntningen af besparelserne i det statslige redningsberedskab, herunder at alle landets nuværende beredskabscentre opretholdes.

Retssikkerhedspakke I

Regeringens lovforslag om at ophæve SKATs muligheder for at foretage kontrol på privat grund er vedtaget i december 2015. Lovforslaget er en del af udspillet Retssikkerhedspakke I – Ret og rimelighed. Pakken indeholder flere elementer, som styrker skatteydernes retssikkerhed og skal bidrage til at genoprette tilliden til SKAT.

Retssikkerhedspakke II

Regeringen indgik i maj 2016 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre og Det Konservative Folkeparti om Retssikkerhedspakke II – Borgeren skal stå stærkere. Pakken indeholder flere elementer, der gør, at borgere og virksomheder står stærkere i mødet med skattesystemet. Det gælder bl.a. genindførelse af omkostningsgodtgørelse til skattepligtige selskaber og fonde, etablering af et skattekontor hos Folketingets Ombudsmand og et Skattelovråd, kortere sagsbehandlingstider for klagesager (forudsat at der tilvejebringes finansiering hertil) samt øget åbenhed om og klarere rammer for SKATs arbejde.

Ny udlændinge- og integrationspolitik

Indførelse af en integrationsydelse

Regeringen indgik i juli 2015 en aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en integrationsydelse for personer, der kommer til Danmark efter den 1. september 2015 og ikke har opholdt sig i landet i mindst syv ud af de seneste otte år. Regeringens lovforslag er vedtaget i august 2015. Som opfølgning på Aftale om finansloven 2016 og på den politiske aftale fra juli 2015 fremsatte regeringen i januar 2016 lovforslag om at udvide personkredsen for integrationsydelsen til at omfatte alle personer, der ikke opfylder opholdskravet. Regeringens lovforslag er vedtaget i marts 2016.

Skærpede regler for at opnå dansk statsborgerskab

Regeringen indgik i oktober 2015 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en skærpelse af reglerne for at opnå dansk statsborgerskab. Med aftalen blev en ny indfødsretsprøve indført, krav til sprog og selvforsørgelse skærpet og karenperioden for kriminalitet hævet.

Satspuljeaftale om inklusionsboliger og beskæftigelsesindsatsen over for flygtninge

Regeringen indgik i oktober 2015 en satspuljeaftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om at afsætte 30 mio. kr. i 2017-2019 til etablering og drift af inklusionsboliger i almene familieboligbebyggelser målrettet psykisk og socialt sårbare mennesker. Regeringen har fremsat lovforslag om inklusionsboliger, der forventes vedtaget juni 2016. Med aftalen blev der desuden afsat i alt 10 mio. kr. til at forebygge udsættelser af lejere i almene boligområder. Endvidere blev der afsat 52,3 mio. kr. til at styrke kommunernes beskæftigelsesindsats over for flygtninge. Kommunerne skal gennem en mere målrettet og koordineret indsats understøtte, at langt flere flygtninge kommer ud på arbejdsmarkedet.

Håndtering af flygtninge- og migrantsituationen

Regeringen indgik i november 2015 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om bidrag til håndteringen af flygtninge- og migrantsituationen. Med aftalen gives myndighederne en række nye redskaber, som skal styrke mulighederne for at håndtere stigningen i antallet af flygtninge og migranter, der indrejser og opholder sig i Danmark. Regeringens lovforslag om håndtering af flygtninge- og migrantsituationen er vedtaget i november og december 2015. Regeringens lovforslag om de øvrige dele af asylopakken, der bl.a. udskyder retten til familiesammenføring for personer med midlertidig beskyttelsesstatus, skærper reglerne om tidsbegrænset opholdstilladelse og reglerne om inddragelse af flygtninges opholdstilladelse, er vedtaget i januar 2016.

Harmonisering af regler om opgørelse af bopælstid for folkepension

Regeringens lovforslag om harmonisering af reglerne om opgørelse af bopælstid for ret til folkepension er vedtaget i august 2015. Formålet med lovforslaget er, at flygtninge ikke skal optjene folkepension efter gunstigere regler end andre, som har haft bopæl i udlandet i en længere periode.

Trepartsaftale om arbejdsmarkedsintegration

Regeringen indgik i marts 2016 en trepartsaftale med arbejdsmarkedets parter om arbejdsmarkedsintegration, der øger fokus på beskæftigelse i integrationsindsatsen for flygtninge og familiesammenførte. Aftalen omfatter bedre brug af asyl- og overgangsfasen, der indføres en ny to-årig integrationsgrunduddannelse, og samtidig gives der bedre rammer for virksomheder til at ansætte flygtninge.

Udvidelse af aftale med bonus til elever på erhvervsgrunduddannelsen (egu)

Regeringen, LO og DA indgik i april en tillægsaftale til trepartsaftalen. Den indebærer, at der indføres en parallel bonusordning til private virksomheder for egu-forløb, der er målrettet udsatte unge med henblik på, at den styrkede indsats for flygtninge og familiesammenførte ikke sker på bekostning af andre gruppers muligheder for varig tilknytning til det danske arbejdsmarked.

Toppartsaftale om bedre rammer for at modtage og integrere flygtninge

Regeringen indgik i marts 2016 en toppartsaftale med KL om bedre rammer for at modtage og integrere flygtninge. Aftalen har fokus på at forbedre overgangen til kommunerne, når der er meddelt asyl ved at styrke samarbejdet mellem kommuner og asylcentre. Samtidig forbedres kommunernes mulighed for at boligplacere flygtninge, og der bliver øget fokus på en tidlig og beskæftigelsesrettet integrationsindsats. Alle flygtninge skal mødes som jobparate, integrationsprogrammet intensiveres og fokuseres på job, og danskundervisningen erhvervsrettes. Regeringen fremsatte i maj 2016 tre lovforslag, der udmønter aftalen. Lovforslagene forventes vedtaget i juni 2016.

Styrket fokus på ligestilling og rettigheder over for flygtninge og andre nyankomne

Regeringen har taget en række initiativer, der sætter fokus på demokratiske normer, ligestilling og rettigheder i Danmark over for flygtninge og andre nyankomne. Der lanceres en app med lettilgængelig information om rettigheder, og der vil blive udviklet et obligatorisk undervisningsforløb på asylcentre. Desuden vil informationen om danske normer og værdier blive styrket i overdragelsesfasen i asylcentre før udflytning til kommunerne og i danskuddannelsen.

Effektiv infrastruktur i balance

Aftale om befordringspligten 2017–2019 på et liberaliseret postmarked

Regeringen indgik i maj 2016 aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om befordringspligten 2017-2019. Med aftalen videreføres den landsdækkende postservice (befordringspligten) for en ny 3-årig periode 2017-2019, men i en reduceret udformning. Som hidtil vil det være Post Danmark, der varetager befordringspligten.

Aftale om det videre forløb for Femern Bælt-forbindelsen

Regeringen indgik i marts 2016 aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om det videre forløb for Femern Bælt-forbindelsen. Med aftalen kan Femern A/S indgå betingede kontrakter på de fire store anlægsentrepriser på sænketunnelen under Femern Bælt.

Aftale om de danske jernbaneanlæg i tilslutning til Femern Bælt-forbindelsen

Regeringen indgik i marts 2016 aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om udbygning af de danske jernbaneanlæg i tilslutning til den faste forbindelse som led i det videre forløb for Femern Bælt-forbindelsen. Jernbanestrækningen mellem Ringsted og Nykøbing Falster vil blive udbygget til dobbeltspor, hvor togene kan køre 200 km/t. i 2021 og elektrificeret i 2024.

Forhøjet hastighedsgrænse for campingvogne mv.

Regeringens lovforslag om forhøjelse af hastighedsgrænsen for campingvogne mv. er vedtaget i april 2016. Med lovforslaget indføres en ordning, hvorefter biler tilkoblet påhængskøretøjer (bl.a. campingvogne og trailere) kan godkendes til at køre op til 100 km/t. på motorvej (mod 80 km/t. i dag) og op til 80 km/t. på andre veje end motorveje (mod 70 km/t. i dag).

Højere lokale hastighedsgrænser på motortrafikveje

Regeringens lovforslag om højere lokale hastighedsgrænser på motortrafikveje og justering af bødetaksten for hastighedsoverskridelser på visse motortrafikveje er vedtaget i maj 2016. Formålet med lovforslaget er at skabe mulighed for at fastsætte en højere hastighedsgrænse på motortrafikvejsstrækninger, hvor det er trafiksikkerhedsmæssigt forsvarligt, og herved styrke fremkommeligheden og mobiliteten.

Aldersgrænser for kørekort

Regeringen fremsatte i marts 2016 lovforslag om en forsøgsordning, hvorefter 17-årige kan erhverve kørekort til almindelig bil betinget af ledsaget kørsel indtil det fyldte 18. år samt nedsættelse af aldersgrænsen for kørekort til lille knallert fra 16 til 15 år m.v. Lovforslaget forventes vedtaget i maj 2016. Lovforslaget bidrager til at forbedre færdselssikkerheden for unge nyuddannede billister samt forbedre mobiliteten for unge i områder med begrænset kollektiv trafik.

Nye vilkår for udlån af tjenestemænd i DSB

Regeringens lovforslag om ændring af vilkår for udlån af tjenestemænd m.v. i DSB er vedtaget i februar 2016. Lovændringen muliggør, at også tjenestemænd i DSB fremover kan pålægges at gøre tjeneste hos en privat virksomhed, under overholdelse af medarbejdernes ansættelsesmæssige rettigheder. Hermed er vejen banet for, at staten i jernbanesektoren kan drage fordel af udlicitering af togdrift m.v., med de effektiviseringsgevinster dette indebærer for det danske samfund.

Klare rammer for privates anvendelse af droner

Regeringen fremsatte i februar 2016 lovforslag om ændring af luftfartsloven. Formålet er bl.a., at der på droneområdet skabes klare rammer for professionelle og privates anvendelse af droner, samtidig med at de nødvendige samfundsmæssige hensyn til personsikkerhed og privatlivets fred m.m. varetages. Lovforslaget forventes vedtaget i maj 2016.

Ombytning af udenlandske kørekort

Der er i april 2016 udstedt bekendtgørelse om ombytning af udenlandsk kørekort til dansk kørekort. Ændringen af reglerne betyder, at det nu efter mange års ønske er blevet muligt at ombytte kørekort fra bl.a. USA, Australien og Canada på en administrativ nem måde uden krav om beståelse af en kontrollerende køreprøve.

Færdiggørelse af Langeskov Station

Regeringen blev i januar 2016 enig med de øvrige parter i forligskredsen bag Aftale om en grøn transportpolitik (Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti) om den fornødne merbevilling til færdiggørelsen af Langeskov Station. Etableringen af en stitunnel under stationen er gennemført i maj 2016.

Aftale om letbaneprojektet på Ring 3

Regeringen indgik i maj 2016 aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om tilpasning af styringsmodellen for letbaneprojektet på Ring 3 i København.

Harmonisering af takster i den kollektive trafik på Sjælland

Regeringen igangsatte i september 2015 drøftelser med Movia, DSB, Metroselskabet og transportordførere om harmonisering af takster i den kollektive trafik på Sjælland. Der blev i december 2015 opnået enighed om en samlet model, som vil gøre priserne i den kollektive trafik langt mere enkle og logiske for kunderne.

Grøn omstilling med ambitioner og realisme

Revision af åben-dør-ordningen

Regeringen blev i november 2015 enig med energiforligskredsen (Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti) om en revision af åben-dør-ordningen, hvorved der bl.a. indføres en betinget kommunal indsigelsesret for vindmøller på havet ud til otte km fra kysten. Revisionen kræver en ændring af lov om fremme af vedvarende energi og forventes implementeret pr. 1. januar 2017. Samtidig indførte regeringen fremdriftskrav, som trådte i kraft februar 2016. Formålet hermed er at forhindre årelange arealreservationer på havet.

Udmøntning af energireserven

Regeringen blev i december 2015 enig med energiforligskredsen (Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti) om udmøntning af energireserven på i alt 207,6 mio. kr. til fremme af energieffektive løsninger. Udmøntningen trådte i kraft d. 1. januar 2016 og gælder frem til og med 2018 (dog er der til geotermi afsat penge frem til og med 2020).

Målrættede PSO-lemper

Regeringen blev i februar 2016 enig med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om ændring af lov om statstilskud til elintensive virksomheder. Lovændringen giver alle elintensive virksomheder, der kan dokumentere, at de er såvel handels- som elintensive, mulighed for at modtage tilskud til virksomhedernes PSO-betaling samt forhøjer det målrettede tilskud for alle tilskudsberettigede virksomheder.

Energikommissionen

Regeringen nedsatte i marts 2016 Energikommissionen. Kommissionen skal forberede et oplæg til dansk energipolitik for perioden 2020-2030, der tager udgangspunkt i omkostningseffektivitet, markedsbaserede løsninger og en regional og europæisk kontekst. Kommissionen afslutter sit arbejde med en samlet rapport med anbefalinger primo 2017.

Ny og forbedret regulering af den danske vandsektor

Regeringens lovforslag om en ny og forbedret regulering af den danske vandsektor er vedtaget i februar 2016. Lovforslaget udmønter det brede politiske forlig fra april 2015, og skal bl.a. medvirke til, at vand- og spildevandsforsyningen drives på en effektiv måde, der er gennemsigtig for forbrugere og erhverv, giver lavest mulige stabile priser, og samtidig understøtter innovativ udvikling, demonstration og eksport af vandteknologiløsninger.

7. udbudsrunde for olie- og gastilladelser

Regeringen meddelte i april 2016 16 nye olie- og gastilladelser i Nordsøen som et resultat af 7. udbudsrunde.

Aftale om ny regulering på fjernvarmeområdet

Regeringen indgik i april 2016 en aftale med Socialdemokratiet, Det Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om ny regulering på fjernvarmeområdet. Aftalen indebærer, at

fjernvarmeselskaberne i fremtiden får udmeldt en omkostningsramme, og at der udmeldes effektiviseringskrav på baggrund af regulatorisk benchmarking. Aftalen skal understøtte effektiviseringer i sektoren på 500 mio. kr. i 2020.

Forsøgsordning med en statslig bredbåndspulje

Regeringen indgik i april 2016 aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Konservativt Folkeparti om udmøntning og kriterier for forsøgsordning med en statslig bredbåndspulje. De første tilskud kan søges i 2016.

Ophævelse af 60/40-støtteordning til solceller

Regeringens lovforslag om ophævelse af 60/40-støtteordningen til solceller blev fremsat og vedtaget med hastelovgivning i maj 2016. Med lovgivningen blev afværget meromkostninger til PSO på potentielt i størrelsesordenen 11 mia. kr. over de kommende ti år.

Mission Innovation

Danmark deltager Mission Innovation, hvor 20 lande er gået sammen om at arbejde for at nedbringe omkostningerne til energisystemer ved at intensivere forskningen i rene energiteknologier. For at indfri det mål vil deltagerlandene fordoble deres forskningsindsats frem mod 2020. Regeringen vil arbejde for, at der i 2020 afsættes i alt 580 mio. kr. til forskning i rene energiteknologier.

Samarbejde mellem 12 europæiske lande om et europæisk el-marked

Regeringen indgår i et samarbejde med 11 europæiske lande og Europa-Kommissionen om at udvikle nye principper for indretningen af det europæiske el-marked. Principper, som skal gøre det muligt at integrere øgede mængder vedvarende energi effektivt i det europæiske energisystem og derved bidrage til en omkostningseffektiv omstilling. Kommissionen forventes ultimo 2016 at præsentere et forslag til en europæisk el-markedsreform.

Landdistriktsprogrammet 2017-2020

Regeringen har i forbindelse med Aftale om Fødevarer- og landbrugspakken indgået aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om udmøntning af landdistriktsprogrammet for 2017-2020. Der er tale om en samlet ramme på ca. 5,1 mia. kr., svarende til ca. 1.280 mio. kr. årligt. Aftaleparterne ønsker, at landdistriktsprogrammet understøtter landbrugets konkurrenceevne og den fremtidige kvælstofindsats m.v.

Aftale om Naturpakke

Regeringen indgik i maj 2016 en aftale med Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en Naturpakke. Aftalen indeholder en række initiativer, der skal gavne den danske biodiversitet i både skov og i det åbne land, borgernes tilgængelighed til naturen, og landmandens rolle som naturforvalter. Med Naturpakken iværksættes desuden et arbejde med at understøtte regelforenkligning. Med Naturpakken er der også afsat 50 mio. kroner til at udvide den planlagte frivillige efterafgrødeordning, der var en del af aftalen om Fødevarer- og landbrugspakken fra december 2015.

Natura 2000 planerne for 2016-2021

Regeringen offentliggjorde i april 2016 252 nye naturplaner. Naturplanerne skal understøtte, at mere af Danmarks vigtigste natur plejes, og at der skabes bedre vilkår for truede arter som sommerfugle og orkideer på et område på størrelse med Fyn og de omkringliggende øer. I dag plejes 60.000 hektar sårbare naturområder, men fremover skal yderligere 30.000 hektar natur holdes våd, græsses og ryddes for krat, så visse truede arter får bedre levevilkår. Der afsættes 1,8 mia. kr. til denne indsats i perioden.

Beskyttelse af havbund

Regeringen har i maj 2016 besluttet at beskytte i alt seks områder i Kattegat, så særligt den dybe, bløde havbund beskyttes bedre, samtidig med at der også tages hensyn til fiskeriet i området. Beslutningen er en del af indsatsprogrammet under EU's havstrategidirektiv, som har til formål at understøtte naturen og miljøet i havet.

Ny lovgivning om naturbeskyttelse

Regeringens lovforslag om ophævelse af forbud mod gødskning og sprøjtning af beskyttede arealer er vedtaget i april 2016. Med de nye regler sker en tilbagerulning af det forbud mod gødskning og sprøjtning på beskyttede arealer, som den tidligere regeringen indførte i februar 2015.

Ny lovgivning om miljøvurdering

Regeringens lovforslag om miljøvurdering af planer og programmer og af konkrete projekter er vedtaget i maj 2016. Med de nye regler sker der en samlet implementering i én lov af de to centrale EU-proceduredirektiver inden for den miljøretnlige regulering – miljøvurderingsdirektivet og VVM-direktivet. Det vil give et bedre overblik over det samlede sæt af procedureregler, der gælder for miljøvurderinger, herunder miljøvurderingernes indhold og om offentlighedens inddragelse til gavn for bygherrer og offentligheden.

Fjernelse af hver tredje lov og bekendtgørelse på miljø- og fødevarerområdet

Regeringen gennemførte i februar 2016 en oprydning i miljø- og fødevarerlovgivningen, hvor hver tredje lov og bekendtgørelse blev fjernet uden at slække på beskyttelsesniveauet. Med oprydningen er overskueligheden øget og retssikkerheden styrket, da borgere og virksomheder nemmere kan få et overblik over gældende ret på området (regler samlet i hovedlove og –bekendtgørelser).

Mangfoldig kultur og et stærkt foreningsliv

Danmarkskanon

Regeringen har igangsat projekt Danmarkskanonen, der skal sætte gang i den folkelige debat om den kultur og de værdier, som i særlig grad har formet samfundet og befolkningen. Formålet med Danmarkskanonen er at starte en dialog, og derfor skal alle have mulighed for at debattere og byde ind med forslag. Projektet om den danske kultur vil trække tråde bagud til den ofte udenlandske oprindelse og sætte perspektiv for fremtidens globaliserede og flerkulturelle samfund.

Ny flerårsaftale om Det Kongelige Teater

Regeringen indgik i november 2015 en aftale med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Alternativet, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om Det Kongelige Teater for perioden 2016-2019. Aftalen fastlægger de overordnede kulturpolitiske mål for teatrets arbejde i perioden.

Musikhandlingsplan

Regeringen lancerede den 12. november 2015 Musikhandlingsplanen "Talent forpligter", som gælder for perioden 2015-2018. Planen styrker musiklivet bredt med 146,5 mio. kr. i perioden og har især fokus på talentudviklingen i musikken, bl.a. på musikskolerne og i forhold til unge talenter med internationalt potentiale. Støtten til komponister og sangskrivere styrkes, og det høje bevillingsniveau til blandt andet rytmiske spillesteder videreføres.

Frit tv-valg

Regeringen fremsatte i februar 2016 lovforslag om at sikre husstande med fælles forsyning af tv-programmer mulighed for efter anmodning at blive fritaget for den fælles programforsyning. Lovforslaget forventes vedtaget i maj 2016.

Kollektiv forvaltning af ophavsret

Regeringens lovforslag om kollektiv forvaltning af ophavsret blev vedtaget i marts 2016. Lovforslaget gennemfører et EU-direktiv, som medfører, at kollektive forvaltningsorganisationer i hele EU skal opfylde en række minimumskrav i forbindelse med kollektiv forvaltning af ophavsrettigheder. Loven indeholder for det første regler om de kollektive forvaltningsorganisationers styring, gennemsigtighed og finansielle forvaltning af rettighedsvederlag og for det andet regler, der har til formål at tilskynde og fremme udbredelsen af multiterritoriale licenser for musikværker med henblik på at skabe et reelt digitalt indre marked på dette område.

Kroers anvendelse af kongekronen

Regeringen fremsatte i april 2016 et lovforslag om kroer, foreninger og virksomheders anvendelse af kongekronen. Med lovforslaget tillades visse kroer, foreninger og virksomheders anvendelse af kongekronen på særlige vilkår og betingelser. Lovforslaget forventes vedtaget i juni 2016.

Ekstraordinært tilskud til kultur og idræt

Regeringen afsatte et ekstraordinært tilskud på 49,6 mio. kr. i 2015 til udlodningsmodtagerne som kompensation for faldet i indtægterne fra lotteri samt heste- og hundevæddemål (overskuddet fra Danske Spil A/S og Klasselotteriet) i 2014.

Folkekirken og religiøse samfund

Initiativer rettet mod religiøse forkyndere

Regeringen har præsenteret en række forslag til initiativer rettet mod religiøse forkyndere, der søger at undergrave danske love og værdier og understøtte parallelle retsopfattelser – bl.a. initiativer med henblik på at forhindre indrejse af ”hadprædikanter”, kriminalisering af udtrykkelig billigelse af visse strafbare handlinger som led i religiøs oplæring samt fratagelse af offentlig anerkendelse i relation til f.eks. støtte efter folkeoplysningsloven. De politiske forhandlinger forventes afsluttet før sommerferien 2016.

Menighedsråd på jeres måde

I forlængelse af offentliggørelsen af rapporten ”Menighedsråd på jeres måde” er der blevet nedsat tre arbejdsgrupper om henholdsvis ”provstiudvalg på jeres måde”, forsøg og dispensationsmuligheder samt deregulering. De første delresultater af dette arbejde forventes at kunne præsenteres på Landsforeningen af Menighedsråds årsmøde i juni 2016.

Trossamfundsudvalget

Trossamfundsudvalget arbejder fortsat med forslag til en samlet lovgivning om andre trossamfund. Arbejdet har fokus på rettigheder og pligter knyttet til godkendelse som trossamfund og til vielsesbemyndigelse.

Udvalg om menighedsrådsvalg og fremtidig valgform

Regeringen har i maj 2015 nedsat et Udvalg om menighedsrådsvalg og fremtidig valgform. Udvalget skal foretage en analyse af de data og erfaringer, der foreligger, og på den baggrund komme med forslag til, hvordan valg til menighedsråd kan afvikles fremover. Udvalget skal i den forbindelse overveje, hvordan menighedsrådenes demokratiske legitimitet kan styrkes ved en ændret valgform, ligesom det er en forudsætning, at en ny valgordning lever op til kravene om åbenhed og demokrati. Udvalget skal fremlægge sine forslag inden udgangen af marts 2017, sådan at erfaringer fra menighedsrådsvalget 2016 kan inddrages i udvalgets overvejelser.

En stærk og fokuseret udenrigspolitik

Stærk interessevaretagelse i EU

Regeringen har gjort en aktiv indsats for at styrke danske interesser på en lang række områder i EU og har blandt andet bidraget aktivt til en god aftale mellem UK og EU, der også kan komme Danmark til gavn. Det drejer sig særligt om at opnå 1) et mere effektivt EU med sigte på øget vækst og beskæftigelse, 2) en bedre overholdelse af nærhedsprincippet, 3) en styrkelse af de nationale parlamenters rolle, 4) større hensyn til ikke-eurolandes interesse samt 5), at EU ikke udvikler sig til en social union. Yderligere har regeringen aktivt varetaget danske interesser ved EU-domstolen, hvor regeringen bl.a. har afgivet en lang række indlæg i flere sager ved EU-domstolen med et stærkt fokus på velfærdsområdet og afgrænsningen af adgangen til danske sociale ydelser.

Opfølgning på folkeafstemningen om retsforbeholdet

I opfølgning på folkeafstemningen om retsforbeholdet har regeringen arbejdet aktivt i EU med henblik på at skabe forståelse for behovet for parallelaftaler på områder af central betydning for dansk politi, først og fremmest Europol. Regeringen opnåede i maj 2016 bred politisk tilslutning til, at man fra dansk side anmoder om at blive tilknyttet retsakterne om Europol, Eurojust og PNR (Passenger Name Record) på mellemstatslig vis.

Håndtering af flygtningesituationen i EU

Regeringen har udøvet en vedvarende aktiv dansk indsats på migrationsområdet i forbindelse med EU's bestræbelser på at håndtere flygtningekrisen. Danmark har således sammen med en række ligesindede lande været med til at sætte fokus på styrket kontrol af EU's ydre grænser, en effektiv tilbagesendelsespolitik og en målrettet anvendelse af bistandsindsatsen. Danmark har endvidere bidraget til at fremme aftalen mellem EU og Tyrkiet samt til vedtagelse af et nyt instrument til humanitær bistand internt i EU til de lande, hvor der opholder sig særligt mange flygtninge og migranter. Ved Valletta-topmødet i november 2015 mellem EU og de afrikanske lande bidrog regeringen desuden med 45 mio. kr. til EU-trustfonden for migration på i alt 1,9 mia. euro.

Global klimaaftale på COP21 i Paris

Regeringen har bidraget til vedtagelse af en ambitiøs global klimaaftale på COP21 i Paris, som afspejler væsentlige danske prioriteter, herunder en langsigtet målsætning, en ambitionsmekanisme samt mobilisering af privat finansiering til udviklingslandenes omstilling til lav-emissionsøkonomier.

Ukraine og sanktionspolitikken over for Rusland

Regeringen har vist lederskab og bl.a. opnået en bedre koordination af EU's samlede indsats for reformprocessen i Ukraine. Desuden har Danmark ydet en aktiv indsats i håndteringen af Ukraine-krisen i regi af Organisationen for Sikkerhed og Samarbejde i Europa (OSCE), hvor Danmark - ud over sin koordinatørrolle for EU-landenes engagement i OSCE - bidrager med observatører og finansielle bidrag til OSCE-overvågningsmissionen i Ukraine. Regeringen har ydermere bidraget til at fastholde EU-presset på Rusland, herunder gennem arbejdet for fastholdelse af EU-enighed om sanktionspolitikken.

Bidrag til NATO

Regeringen har arbejdet for at fastholde Danmarks status som kerneland i NATO bl.a. gennem markante bidrag til NATO's genforsikring af de baltiske lande og Polen (NATO Assurance Measures) og til NATO's reaktionsstyrker (NATO Response Force). Der er tillige truffet beslutning om over 5.000 danske soldater til NATO's genforsikringstiltag i 2016 samt om bidrag til NATO Response Force i 2016-2018, herunder med en bataljonskampgruppe til NATO's spydspidsstyrke i 2017. Derudover har regeringen besluttet at øge det danske militære bidrag til NATO's Resolute Support Mission i Afghanistan fra ca. 80 til ca. 100 personer. Danmark har desuden bidraget til NATO's missioner i Kosovo samt ud for Afrikas Horn.

Indsatsen mod ISIL i Irak og Syrien

Danmark deltager med betydelige militære og civile bidrag til den globale koalitions indsats mod ISIL. Regeringens beslutningsforslag (B 8) om udsendelse af et radarbidrag til støtte for indsatsen mod ISIL blev vedtaget i november 2015. Regeringens beslutningsforslag (B 108) om udsendelse af yderligere bidrag i form af kampfly, specialoperationsstyrker og transportfly blev vedtaget i april 2016. Begge beslutningsforslag blev vedtaget med støtte fra Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre og Det Konservative Folkeparti, ligesom Socialistisk Folkeparti støttede B 8.

Større fokus på at imødegå ekstremisme, fremmedkrigere og ISIL's indtægtskilder

Regeringen har afsat 28,5 mio. kr. til at understøtte anti-ISIL-koalitionens arbejde med at stoppe tilgangen af fremmedkrigere, øge modstandskraften over for ekstremistiske strømninger i lokalmiljøer i frontlinjestaterne i kampen mod ISIL, afskære ISIL's pengestrømme samt modgå terrororganisationens propaganda.

Øget stabiliseringsindsats

Regeringen har iværksat stabiliseringsprogrammer for Irak og Syrien med fokus på bl.a. at yde støtte til lokalbefolkningen og styrke opbygningen af civilsamfundet. Desuden har regeringen iværksat et betydeligt arbejde i Mellemøsten og Nordafrika samt på Afrikas Horn og i Sahel med henblik på bl.a. at opbygge lokal og regional kapacitet til at bekæmpe organiseret kriminalitet samt forebygge voldelig ekstremisme og konflikter. Gennem Det Arabiske Initiativ støttes desuden den jordanske anti-radikaliseringssindsats og tunesiske institutioners kapacitet til at forebygge, mindske og løse konflikter gennem dialog og mægling. Regeringen har sat øget fokus på Freds- og Stabiliseringsberedskabet og udsendelse af danske stabiliseringsrådgivere, eksperter til sikkerhedssektorindsatser samt polititjenestemænd i regioner af særlig dansk prioritet, herunder Afghanistan, Ukraine, Mali, Niger samt Irak og de omkringliggende lande. Derudover har regeringen besluttet at fortsætte den nuværende støtte til finansieringen af de afghanske sikkerhedsstyrker frem til 2020.

Humanitær bidragyder

Regeringen prioriterer humanitære indsatser i nørømråderne højt. Med samlede bevillinger på 537 mio. kr. i 2015 er Danmark blandt de fem største humanitære bidragydere til ofrene for krisen i Syrien, ligesom betydelige bidrag bl.a. blev ydet i relation til kriserne i Afghanistan, Somalia, Yemen og Sydsudan. Senest gav regeringen på Syrien-konferencen i starten af februar tilsagn om 688 mio. kr., der skal gå til humanitær bistand, stabilisering og udvikling af Syrien og til EU's Tyrkiet-facilitet. Danmarks tilsagn er

over dobbelt så stort som sidste år på Syrien-konferencen i Kuwait (250 mio. kr.). Regeringen vil løbende vurdere de samlede behov og deres finansiering.

Danske militære bidrag til FN's missioner

Danmark leverer et solidt bidrag til den internationale indsats for sikkerhed og udvikling i Mali. Regeringen har bl.a. lanceret et landepolitikpapir for Mali. Regeringens beslutningsforslag (B 26) om yderligere militære bidrag til FN's fredsbevarende mission i Mali (MINUSMA) i form af transportfly, specialoperationsstyrker og flere stabsofficerer blev vedtaget i november 2015 med støtte fra Socialdemokratiet, Liberal Alliance, Alternativet, Radikale Venstre og Socialistisk Folkeparti. Danmark bidrager desuden til FN-missioner i Sydsudan og i Mellemøsten.

Pirateribekæmpelse og maritim sikkerhed

Danmark bidrager til den internationale pirateribekæmpelsesindsats ud for Afrikas Horn med fly- og skibsbidrag, støtte til opbygningen af det somaliske politi, rets- og fængselsvæsen samt maritime kapaciteter og kystvagtsfunktioner i regionen. Desuden ydes dansk støtte til maritim sikkerhed i Guinea-bugten, hvor pirateri og maritim kriminalitet i dag udfordrer både søfartens handlemuligheder såvel som den socioøkonomiske udvikling i regionen.

Håndteringen af situationen for tolke og andre lokalt ansatte i Afghanistan

Regeringen indgik i november 2015 en aftale med Socialdemokratiet, Liberal Alliance, Radikale Venstre Socialistisk Folkeparti og Det Konservative Folkeparti om at forlænge aftalen om håndteringen af situationen for tolke og andre lokalt ansatte i Afghanistan – den såkaldte tolkeaftale (fra maj 2013) – frem til udgangen af 2016, samt at behovet for en evt. yderligere forlængelse af aftalen efter 2016 skal vurderes inden udgangen af 2016.

Styrkelse af Forsvarets Efterretningstjenestes indsats mod terror

Regeringens lovforslag om ændring af FE-loven er vedtaget i december 2015. Lovændringen styrker indsatsen mod terror ved at give Forsvarets Efterretningstjeneste styrkede beføjelser i forhold til danske ekstremister i udlandet.

Anskaffelse af nye pansrede mandskabsvogne

Regeringen blev i december 2015 enig med Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om anskaffelse af mere end 300 nye pansrede mandskabsvogne til forsvaret til en samlet værdi af ca. 4,5 mia. kr.

Anskaffelse af nye kampfly

Regeringen har i maj 2016 lagt op til, at de nuværende danske F-16-kampfly skal erstattes af 27 kampfly af typen F-35 Joint Strike Fighter. Der er tale om en neutral forlængelse af den danske kampflykapacitet, som vil sikre, at Danmark fremadrettet kan udføre de samme opgaver nationalt og internationalt som hidtil. Det er regeringens oplæg, at finansieringen som aftalt i forsvarsforligskredsen sker inden for Forsvarets økonomiske ramme.

Dansk kandidatur til en plads i FN's Menneskerettighedsråd

Regeringen har lanceret det danske kandidatur for en plads i FN's Menneskerettighedsråd i perioden 2019-2021.

Danmarks medlemskab af Den Asiatiske Infrastrukturinvesteringsbank

Regeringens lovforslag om Danmarks medlemskab af Den Asiatiske Infrastrukturinvesteringsbank blev vedtaget i november 2015.

Eksport- og investeringsfremmeindsatsen

Regeringens indsats for at tiltrække udenlandske investeringer via Invest in Denmark har i 2015 bidraget med, hvad der svarer til at skabe eller fastholde 1.700 arbejdspladser i Danmark fordelt på 70 investeringsprojekter. Årsresultatet for 2015 er det hidtil bedste – både målt på antallet af arbejdspladser og antallet af investeringsprojekter. På eksportfremmeområdet ydede Eksportrådet rådgivning til ca. 3400 virksomheder i 2015 og opnåede en høj kundetilfredshed på 95 pct. Regeringen har yderligere lanceret en Tysklandsstrategi i februar 2016. Hovedfokus i strategien er at styrke rammebetingelserne for Danmarks økonomiske samarbejde med Tyskland.

EU's handelspolitik, herunder ny WTO-aftale

Regeringen har ført en aktiv linje i udformningen af EU's handelspolitik, der bl.a. har bidraget til den første aftale i 20 år i WTO, som skaber ny handelsliberalisering. Ved WTO-konferencen i Nairobi i december 2015 blev der opnået enighed om en pakke, der begrænser landbrugsstøtte, gavner de fattigste lande og åbner for forhandlinger om nye vigtige emner i WTO. Dertil kommer ikrafttrædelse af frihandelsaftalen med Ukraine, enighed med Canada om den færdigforhandlede frihandelsaftale samt politisk enighed om frihandelsaftale med Vietnam.

Reform af dansk udviklingsbistand

Regeringen gennemførte en gradvis tilpasning af udviklingsbistanden til 0,7 pct. af BNI ved i 2015 at reducere udviklingsbistanden til 0,73 pct. af BNI. Der er på finansloven for 2016 afsat 0,7 pct. af BNI til Danmarks udviklingssamarbejde, og Danmark er dermed fortsat et af få lande i verden, der lever op til FN's målsætning. I finanslovsaftalen blev der afsat yderligere 300 mio. kr. på den generelle reserve til en øget indsats i nærområderne og EU-relaterede merudgifter som følge af bl.a. migrationssituationen. Det vurderes, at en væsentlig del af disse midler vil kunne opgøres som udviklingsbistand, hvilket vil medføre, at Danmarks udviklingsbistand i 2016 vil udgøre 0,71 pct. af BNI.

Prioritering og fokusering af udviklingssamarbejdet

Regeringen har i 2016 prioriteret og fokuseret udviklingssamarbejdet på Finansloven, således at antallet af prioritetslande reduceres fra 21 til 14. Ud af de 14 prioritetslande tilhører 11 gruppen af verdens mindst udviklede lande. Regeringen har udarbejdet en plan for regeringens udviklingspolitiske prioriteter samt et sæt af nye principper for Klimapuljen med stærkt fokus på resultat- og effektmåling. Ydermere lancerede regeringen i januar 2016 en landbrugsinvesteringsfond. Formålet med fonden er at fremme landbrugsinvesteringer i udviklingslande med anvendelse af danske erhvervskompetencer.

FN's 2030 dagsorden og verdensmål for bæredygtig udvikling

Regeringen har bidraget aktivt til vedtagelsen af FN's 2030 dagsorden og de 17 verdensmål for bæredygtig udvikling, herunder i form af den danske statsministers rolle som vært for FN's topmøde om Bæredygtig Udvikling i september 2015. Bæredygtig udvikling og partnerskaber på tværs af samfundet er centrale omdrejningspunkter i verdensmålene. De repræsenterer i høj grad den nordiske samfundsmodel og danner et stærkt afsæt for dansk udenrigs-, handels- og udviklingspolitik. Konferencen Women Deliver, der markerede startskuddet for gennemførelse af verdensmål 5 om ligestilling, blev afholdt i København i maj 2016. Konferencen bidrog positivt til Danmarks brand som foregangsland på ligestillingsområdet. I forbindelse med konferencen annoncerede regeringen et dansk bidrag på 65 mio. kr. i 2016 til AmplifyChange-civilsamfundsfonden, som støtter fremme af piger og kvinders seksuelle og reproduktive rettigheder i Syd.

Rigsfællesskabet

Flagdag

Regeringen besluttede i februar 2016 at indføre en officiel flagdag for Grønland den 21. juni og for Færøerne den 29. juli, hvor der flages med henholdsvis det grønlandske og det færøske flag fra statslige myndigheders bygninger, herunder i videst muligt omfang fra de danske ambassader og repræsentationer i udlandet.

Udvinning og eksport af uran

Regeringen og Naalakkersuisut indgik i januar 2016 aftaler om samarbejde mellem Danmark og Grønland om de særlige udenrigs-, forsvars- og sikkerhedspolitiske forhold, der knytter sig til udvinning og eksport af uran og andre radioaktive stoffer i Grønland. Regeringen fremsatte i marts 2016 to lovforslag for Grønland om henholdsvis sikkerhedskontrol med nukleart materiale og eksportkontrol med dual-use produkter, herunder uran. Lovforslagene forventes vedtaget i juni 2016.

Forhøjelse af aldersgrænsen for videoafhøring af børn på Færøerne og i Grønland

Regeringens lovforslag om forhøjelse af aldersgrænsen for videoafhøring af børn i straffesager i den færøske retsplejelov er vedtaget i januar 2016. Videoafhøring er en særligt skånsom måde at afhøre børn på i straffesager, hvor de er vidner eller forurettede. Regeringen fremsatte i november 2015 lovforslag om en tilsvarende ændring af den grønlandske retsplejelov. Lovforslaget forventes vedtaget i juni 2016.

Protokol til Fiskeripartnerskabsaftalen

Grønland, Danmark og EU-Kommissionen underskrev i december 2015 en ny Protokol til Fiskeripartnerskabsaftalen for en femårig periode 2016-2020. Aftalen er gensidig fordelagtig og giver Grønland en årlig finansiell godtgørelse på 17,8 mio. kr. euro til gengæld for EU-adgang til at fiske bl.a. torsk, rødfisk, hellefisk og rejer i grønlandske farvande.

Arktisk Råd

På basis af tæt samarbejde i Kongeriget har regeringen ydet en aktiv indsats i Arktis Råd, hvilket bl.a. har resulteret i medformandskaber for arbejdsgrupper om beredskab og telekommunikation, der understøtter Kongerigets arktiske prioritetsområder om miljøbeskyttelse og bæredygtig udvikling. Herudover er der i oktober 2015 indgået aftale om et arktisk kystvagtforum mellem de otte arktiske stater.

Eksport af sælprodukter

En aktiv fælles dansk-grønlandsk indsats sikrede i september 2015 fastholdelse af en inuitundtagelse og dermed Grønlands ret til fortsat eksport af sælprodukter til EU i forbindelse med revision af EU's sælforordning samt tilføjelse af ny informationsforpligtelse for EU, der skal bidrage til at øge viden om legitime bæredygtige sælprodukter fra Grønland.

Landkortlægning af Grønland

Regeringen indgik i august 2015 en samarbejdsaftale med Grønland om ny landkortlægning af Grønland. Aftalen omhandler et pilotprojekt, der omfatter kortlægning af godt 16 pct. af den isfrie del af Grønland og vil kunne give erfaringer til brug for vurdering af en kortlægning af hele Grønland, der tilgodeser både Grønlands og Kongerigets behov. Pilotprojektet finansieres af A. P. Møller Fonden.

Erklæring om arktisk højsøfiskeri

Kongeriget deltog aktivt i forhandlinger mellem de arktiske kyststater, der resulterede i vedtagelse af en erklæring i Oslo i juli 2015 om arktisk højsøfiskeri med USA, Rusland, Canada og Norge, samt indsats for at udvide aftalen til andre aktører, herunder EU, hvilket nu er ved at ske.

Aftale om statens tilskud til Færøernes hjemmestyre i perioden 2017-2019

Regeringen og Færøernes landsstyre indgik i april 2016 en ny aftale om statens tilskud til Færøernes hjemmestyre for perioden 2017-2019. Med aftalen fastsættes statens tilskud til 641,8 mio. kr. i hvert af årene svarende til et nominelt uændret beløb. Dog kan tilskuddet blive reduceret, hvis man fra færøsk side fremsætter ønske om det.

**REGERINGENS
RESULTATER
FOLKETINGÅRET
2015/2016**

2015/16:14

**Henvendelse om udgivelsen
kan i øvrigt ske til**
Statsministeriet
Christiansborg
Prins Jørgens Gård 11
1218 København K
Tlf. 33 92 33 30
E stm@stm.dk

ISBN
978-87-93214-92-7

Elektronisk publikation
978-87-93214-99-6

Design af omslag
Kontrapunkt

Tryk
Rosendahls a/s

Web
Publikationen kan hentes på
stm.dk

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Henv fra Lars Erik Hornemann, Svendborg Kommune vedr placering af Politiskole

Sagsnummer: 2016 - 2959

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	30-05-2016	Henv vedr placering af ny Politiskole	154057	2	Svendborg Kommune (svendborg@svendborg.dk); Lars Erik Hornemann	
2	Udgående	08-06-2016	Vedr. henvendelse fra Svendborgs borgmester vedr. placering af ny politiskole - anmoder om at Justitsministeriet besvare henvendelsen	155298	1	Justitsministeriet (jm@jm.dk)	
3	Indgående	08-06-2016	Bekræfter at ville besvare henvendelse vedr. placering af ny politiskole	155297	1	Justitsministeriet (jm@jm.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Svendborg Kommune (svendborg@svendborg.dk)
Titel: Politiskole - maj
Sendt: 30-05-2016 11:37:09
Bilag: Politiskole - maj.eml;

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
svendborg@svendborg.dk / Svendborg kommune - Svendborg Kommune

Modtagere af email:
"stm@stm.dk" <stm@stm.dk>

Til: stm@stm.dk (Statsministeriet)
Fra: Jane Bigum (jane.bigum@svendborg.dk)
Titel: Politiskole - maj
Sendt: 30-05-2016 11:37:17

Kære Lars

Jeg er blevet bekendt med, at flere jyske kommuner har haft besøg af Bygningsstyrelsen og nogle endda flere gange i forbindelse med styrelsens vurdering af en mulig placering af politiskolen. Dette undrer mig, da jeg indtil nu har haft en forventning om en åben og gennemskelig proces, hvor Fyn ikke på forhånd er "dømt ude".

For os at se er der ikke fagligt belæg for - på forhånd - at udelukke en mulig placering i Svendborg. Vi byder ind med en bygning, som er en **økonomisk forsvarlig løsning**, hvor der ikke investeres mere end nødvendigt, da det er muligt, at skalere bygningens størrelse efter behovet. Ligeledes vil skolen kunne lejes til en konkurrencedygtig pris og kunne stå klar hurtigt - i efteråret 2016.

Kommunerne bliver ofte opfordret til tværkommunalt samarbejde. Det gør vi gerne og derfor vil jeg fremhæve, at det er et **samlet Fyn** (Byregion Fyn), der i enighed står sammen om en placering af politiskolen i Svendborg.

I den sidste tid har jeg haft samtaler med ordførere fra flere af forligspartierne. Jeg ved, at de har en forventning om, at den fynske løsning er beskrevet, besigtiget og undersøgt i den endelige sagsfremstilling.

Hvis Bygningsstyrelsens besøg hos de jyske kommuner skal tolkes, som at Fyn er "dømt ude", så vil jeg gerne gøre opmærksom på et stærkt utilfredsstillende forløb i forhold til åbenhed og gennemsommelighed. Der har ikke været nogen udmeldinger om, hvilke kriterier der skal opfyldes. Er en 2 timers afstand til København et ønske, eller er der andre krav?

I forbindelse med foretræde for Retsudvalget i april appellerede vi til en åben og gennemskelig proces, og blev mødt med samme ønske fra Retsudvalgets side. Dette er desværre ikke, hvad vi oplever nu.

Jeg håber ikke, at min oplysning om, at Svendborg er "dømt ude" i forhold til politiskolen er korrekt. Hvis du har andre informationer, så hører jeg meget gerne fra dig.

Til orientering er en lignende mail sendt til Søren Pind.

Venlig hilsen

Lars Erik Hornemann
Borgmester

Svendborg Kommune
Ramsherred 5
5700 Svendborg

Tlf: +4562233100
Mobil: 30175100
Email: larserik.hornemann@svendborg.dk

Til: Journalen (Journalen@stm.dk)
Fra: Stephan Andreas Damgaard (sad@stm.dk)
Titel: VS: Henvendelse fra borgmester
Sendt: 08-06-2016 12:11:23

[REDACTED]

Stephan Andreas Damgaard
Fuldmægtig, Indenrigsområdet
Statsministeriet
Telefon 33 92 22 23
E-mail sad@stm.dk

Fra: Stephan Andreas Damgaard
Sendt: 8. juni 2016 12:11
Til: Jesper Roest Pedersen (jrp@jm.dk); Lene Steen <lst@jm.dk> (lst@jm.dk); aha@jm.dk; mvs@jm.dk; Marie Thorneman Miller (mtm@jm.dk)
Emne: Henvendelse fra borgmester

Hej alle – forsøgte lige at ringe.

[REDACTED]

[REDACTED]

[REDACTED]

VH Stephan

Fra: Jane Bigum [mailto:jane.bigum@svendborg.dk] På vegne af Lars Erik Hornemann
Sendt: 30. maj 2016 11:37
Til: Statsministeriet
Emne: Politiskole - maj

Kære Lars

Jeg er blevet bekendt med, at flere jyske kommuner har haft besøg af Bygningsstyrelsen og nogle endda flere gange i forbindelse med styrelsens vurdering af en mulig placering af politiskolen. Dette undrer mig, da jeg indtil nu har haft en forventning om en åben og gennemskelig proces, hvor Fyn ikke på forhånd er "dømt ude".

For os at se er der ikke fagligt belæg for - på forhånd - at udelukke en mulig placering i Svendborg. Vi byder ind med en bygning, som er en **økonomisk forsvarlig løsning**, hvor der ikke investeres mere end nødvendigt, da det er muligt, at skalere bygningens størrelse efter behovet. Ligeledes vil skolen kunne lejes til en konkurrencedygtig pris og kunne stå klar hurtigt - i efteråret 2016.

Kommunerne bliver ofte opfordret til tværkommunalt samarbejde. Det gør vi gerne og derfor vil jeg fremhæve, at det er et **samlet Fyn** (Byregion Fyn), der i enighed står sammen om en placering af politiskolen i Svendborg.

I den sidste tid har jeg haft samtaler med ordførere fra flere af forligspartierne. Jeg ved, at de har en forventning om, at den fynske løsning er beskrevet, besigtiget og undersøgt i den endelige

sagsfremstilling.

Hvis Bygningsstyrelsens besøg hos de jyske kommuner skal tolkes, som at Fyn er "dømt ude", så vil jeg gerne gøre opmærksom på et stærkt utilfredsstillende forløb i forhold til åbenhed og gennemsækelighed. Der har ikke været nogen udmeldinger om, hvilke kriterier der skal opfyldes. Er en 2 timers afstand til København et ønske, eller er der andre krav?

I forbindelse med foretræde for Retsudvalget i april appellerede vi til en åben og gennemsækelig proces, og blev mødt med samme ønske fra Retsudvalgets side. Dette er desværre ikke, hvad vi oplever nu.

Jeg håber ikke, at min oplysning om, at Svendborg er "dømt ude" i forhold til politiskolen er korrekt. Hvis du har andre informationer, så hører jeg meget gerne fra dig.

Til orientering er en lignende mail sendt til Søren Pind.

Venlig hilsen

Lars Erik Hornemann
Borgmester

Svendborg Kommune
Ramsherred 5
5700 Svendborg

Tlf: +4562233100

Mobil: 30175100

Email: larserik.hornemann@svendborg.dk

Til: Journalen (Journalen@stm.dk)
Fra: Stephan Andreas Damgaard (sad@stm.dk)
Titel: VS: Henvendelse fra borgmester
Sendt: 08-06-2016 12:22:35

[REDACTED]

Stephan Andreas Damgaard
Fuldmægtig, Indenrigsområdet
Statsministeriet
Telefon 33 92 22 23
E-mail sad@stm.dk

Fra: Marie Thorneman Miller [mailto:mtm@jm.dk]
Sendt: 8. juni 2016 12:21
Til: Stephan Andreas Damgaard
Cc: Mie Vinkel Sørensen
Emne: SV: Henvendelse fra borgmester

Kære Stephan

Det gør vi.

Med venlig hilsen

Marie Thorneman Miller
Ministersekretær

JUSTITSMINISTERIET
Minister- og ledelsessekretariat
Slotsholmsgade 10
1216 København K
Tlf. direkte: 7226 8407
Tlf.: 7226 8400
www.justitsministeriet.dk
im@jm.dk

Fra: Stephan Andreas Damgaard [mailto:sad@stm.dk]
Sendt: 8. juni 2016 12:11
Til: Jesper Roest Pedersen; Lene Steen; Andreas Højmark Andersen; Mie Vinkel Sørensen; Marie Thorneman Miller
Emne: Henvendelse fra borgmester

Hej alle – forsøgte lige at ringe.

[REDACTED]

[REDACTED]

[REDACTED]

VH Stephan

Fra: Jane Bigum [<mailto:jane.bigum@svendborg.dk>] **På vegne af** Lars Erik Hornemann

Sendt: 30. maj 2016 11:37

Til: Statsministeriet

Emne: Politiskole - maj

Kære Lars

Jeg er blevet bekendt med, at flere jyske kommuner har haft besøg af Bygningsstyrelsen og nogle endda flere gange i forbindelse med styrelsens vurdering af en mulig placering af politiskolen. Dette undrer mig, da jeg indtil nu har haft en forventning om en åben og gennemskelig proces, hvor Fyn ikke på forhånd er "dømt ude".

For os at se er der ikke fagligt belæg for - på forhånd - at udelukke en mulig placering i Svendborg. Vi byder ind med en bygning, som er en **økonomisk forsvarlig løsning**, hvor der ikke investeres mere end nødvendigt, da det er muligt, at skalere bygningens størrelse efter behovet. Ligeledes vil skolen kunne lejes til en konkurrencedygtig pris og kunne stå klar hurtigt - i efteråret 2016.

Kommunerne bliver ofte opfordret til tværkommunalt samarbejde. Det gør vi gerne og derfor vil jeg fremhæve, at det er et **samlet Fyn** (Byregion Fyn), der i enighed står sammen om en placering af politiskolen i Svendborg.

I den sidste tid har jeg haft samtaler med ordførere fra flere af forligspartierne. Jeg ved, at de har en forventning om, at den fynske løsning er beskrevet, besigtiget og undersøgt i den endelige sagsfremstilling.

Hvis Bygningsstyrelsens besøg hos de jyske kommuner skal tolkes, som at Fyn er "dømt ude", så vil jeg gerne gøre opmærksom på et stærkt utilfredsstillende forløb i forhold til åbenhed og gennemskelighed. Der har ikke været nogen udmeldinger om, hvilke kriterier der skal opfyldes. Er en 2 timers afstand til København et ønske, eller er der andre krav?

I forbindelse med foretræde for Retsudvalget i april appellerede vi til en åben og gennemskelig proces, og blev mødt med samme ønske fra Retsudvalgets side. Dette er desværre ikke, hvad vi oplever nu.

Jeg håber ikke, at min oplysning om, at Svendborg er "dømt ude" i forhold til politiskolen er korrekt. Hvis du har andre informationer, så hører jeg meget gerne fra dig.

Til orientering er en lignende mail sendt til Søren Pind.

Venlig hilsen

Lars Erik Hornemann
Borgmester

Svendborg Kommune
Ramsherred 5
5700 Svendborg

Tlf: +4562233100
Mobil: 30175100
Email: larserik.hornemann@svendborg.dk

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Møde i k-udvalget den 02.06.16

Sagsnummer: 2016 - 3028

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
7	Udgående	02-06-2016	Vedlagt materiale til k-udvalg d.d. ad pkt. evt.	154702	3		

= Aktens antal vedhæftede dokumenter.

Til: Finansministeriet (fm@fm.dk), Finansministeriet (fm@fm.dk), Finansministeriet (fm@fm.dk), Finansministeriet (fm@fm.dk), Udenrigsministeriet (um@um.dk), Finansministeriet (fm@fm.dk), KU-materiale (KU-materiale@stm.dk), Udenrigsministeriet (um@um.dk), Finansministeriet (fm@fm.dk)
Cc: Justitsministeriet (oe-k-udvalg@jm.dk (oe-k-udvalg@jm.dk)
Fra: Dorthe Vandal Pedersen (DVP@stm.dk)
Titel: Vedlagt materiale til k-udvalg d.d. ad pkt. evt.
Sendt: 02-06-2016 10:03:22
Bilag: Bilag 1.pdf; endeligt cover.docx;

Kære alle

Så lykkedes det endelig at komme i mål med sidste materiale til KU d.d.

Der udsendes ikke yderligere materiale til mødet.

Mange hilsner
Dorthe

Dorthe Vandal Pedersen
Chefsekretær, Statsministeriet
Direkte telefon +45 33 92 22 79
Mobilnr. + 45 40 80 36 69
Personlig e-post dvp@stm.dk

Justitsministeriet
Finansministeriet

3. Proces for ny politiuddannelse i det vestlige Danmark

6. november 2015

Rigspolitiet vil fortsætte afdækningen af de specifikke bygningsmæssige behov for en politiskole i det vestlige Danmark i lyset af den foreslåede omlægning af grunduddannelsen og efter- og videreuddannelsen. Den detaljerede afdækning vil danne grundlaget for en kravspecifikation til Bygningsstyrelsen. Processen vedrørende etablering af et nyt uddannelsescenter for politiets uddannelser i det vestlige Danmark tænkes tilrettelagt som øvrige statslige byggeprojekter.

De relevante krav, som forventes at indgå i specifikationen af de bygningsmæssige faciliteter for Bygningsstyrelsen, er bl.a.:

- Bygningens størrelse
- Kapacitetsbehov (antal studerende mv.)
- Bygningens egnethed
- Politispecifikke lokaler og faciliteter såsom eksempelvis skydebane, kriminaltekniske undersøgelsesrum og øvrige træningsfaciliteter.
- Beliggenhed tæt på hovedfærdselsåre og offentligt transport, da en stor del af brugerne vil komme fra Sjælland. Den fysiske placering i landet kan være bestemmende for, i hvilket omfang centret vil kunne benyttes og derved frigøre eksisterende omkostninger til f.eks. conferencefaciliteter.
- Kortest mulig transport til København (helst ikke over 2 timers udrykningskørsel, da en del af de studerende i beredskabssituationer skal kunne indgå i beredskabet med kort varsel).

Bygningsstyrelsen vil skulle afdække, om der findes eksisterende bygninger – eksempelvis nedlagte kaserne, uddannelsesinstitutioner eller lignende – i det ønskede område, der med ombygninger kan leve op til specifikationen, eller om der skal opføres en ny bygning til formålet.

Når Rigspolitiet og Bygningsstyrelsen er enige om, hvilke bygninger der skal arbejdes videre med, skal der udarbejdes skitseprojekter, økonomiske overslag, samt et endeligt beslutningsoplæg for den konkrete udformning og lokalisering af det nye uddannelsescenter.

På den baggrund vil regeringen orientere forligskredsen for flerårsaftalen om de videre planer.

Efterfølgende vil der blive udarbejdet et projekt, som danner baggrund for udbudsmateriale i forbindelse med bygningsmæssige tilpasninger mv.

Før indgåelse af en konkret lejekontrakt vil denne skulle godkendes i Finansudvalget.

Justitsministeriet

Placering af en ny politiskole i det vestlige Danmark

1. juni 2016

[Redacted text block]

Baggrund

I forbindelse med indgåelsen af flerårsaftalen for politiets og anklagemyndighedens økonomi for 2016-2019 blev det aftalt at omlægge såvel politiets grunduddannelse som efter- og videreuddannelsen. Aftaleparterne aftalte i den forbindelse *at etablere et nyt uddannelsescenter i det vestlige Danmark for at imødekomme politiets fremtidige uddannelsesbehov og samtidig bidrage til øget aktivitet i hele Danmark og en bedre balance mellem landsdelene*¹. Der blev ikke i forbindelse med forhandlingerne truffet en politisk beslutning om geografisk beliggenhed. I stedet blev Rigspolitiet bedt om at afdække specifikke bygningsmæssige behov for placeringen af skolen, herunder mhp. at afgøre om der var egnede muligheder i eksisterende bygningsmasse, eller om der skulle bygges nyt. Der viste sig hurtigt stor interesse for at huse politiskolen blandt en række vstdanske kommuner, som af egen drift fremsendte forslag til placering. I det lys – og for at sikre et samlet overblik samt afværge kritik for manglende procestransparens – anmodede Rigspolitiet i samarbejde med Bygningsstyrelsen samtlige kommuner vest for Storebælt om at melde eksisterende bygninger ind.

Der blev i flerårsaftalen afsat en reserve på 50 mio. kr. årligt i 2018 og 2019 til etablering af skolen.

Justitsministeren har på forligskredsmødet d. 26. april 2016 og i flere efterfølgende folketingsvar tilkendegivet, at Rigspolitiet forventer at afslutte analysearbejdet i midten af juni 2016, og at ministeren inden sommerferien forventer at forelægge et antal optioner for placeringen af den nye politiskole for forligskredsen. DF har uformelt tilkendegivet, at man fortsat forventer, at regeringen selv træffer beslutning om placeringen. [Redacted text block]

Justitsministeren har tilsvarende i folketingsvar og i overensstemmelse med udleveringspapiret fra forhandlingerne tilkendegivet en række nærmere kriterier for egnethed, jf. bilag 1.

[Redacted text block]

¹ "Et styrket politi. Et trygtere Danmark", aftale om politiets og anklagemyndighedens økonomi i 2016-2019, s. 7

[REDACTED]

[REDACTED]

[REDACTED]

STATSMINISTERIET
CHRISTIANSBORG
Prins Jorgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Ole Lauritzen - Hellerup
Sagsnummer: 2016 - 5171

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	08-11-2016	Foreslår politiskole på Kogtved Søfartsskole, der til salg	170327	2	Ole Lauritzen	

= Aktens antal vedhæftede dokumenter.

OLE LAURITZEN

23. ONSGAARDSVEJ
DK-2900 HELLERUP

Til statsminister Lars Løkke Rasmussen, Venstre

Kulturminister Bertel Haarder, og hr. Thulesen Dahl, DF.

8. november 2016

POLITISKOLE NUI

Politiskolen står klar, den er tom og har været benyttet af J. Lauritzen, derefter Mærsk, og er nu ejet af Nordane, Svendborg. Den ligger ved Svendborg i Kogtved, hvor den blev etableret af Knud Lauritzen i 1945.

Den har smukke bygninger med klasseværelser, Gymnastiksal, opholdstuer, eneværelser, stor-køkken og en eminent beliggenhed ned til en bådebro ved Svendborg Sund.

Fordelen er at købe nu til 52,5 mio. kr. indkvartere politielever og lærere så skolen i år i kan gå igang straks vente på en nybygget skole, der tager 4-10 år at bygge, Derefter kan disse smukke bygninger let sælges om nødvendigt uden tab.

Beliggenheden er perfekt: to timer til København, Esbjerg og/eller til Århus. Nær til naturområder et fantastisk område i Danmark. Jeg har erfaring med nybyggeri, idet jeg f.eks. etablerede Sjølund, tæt-lav bebyggelse i Hellebæk, Nordsjælland, samt andre huse over hele Sjælland. Derfor kender jeg tidshorizonten med nybyggeri: Nordanes adresse: Kullingsgade 31, Svendborg. Kontakt til min ven og kollega Skibsreder Niels Højlund Hansen, der kender ejendommen - ligesom jeg.

Venlig hilsen

Ole Lauritzen

Fra Fyns Amts Avis 11.05.2015

Kogtved Sjøfartsskole: Hele 700 var mødt frem, da Kogtved Sjøfartsskole var rammen om en gammel elevdag. Deltagerne strømmede til fra hele verden til den gamle skole, som blev nedlagt i 2008 og nu er til salg. *Foto: Søren Skarby*

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Spørgetime med statsministeren den 08.11.16

Sagsnummer: 2016 - 5172

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Intern	08-11-2016	Emneliste til brug for spørgetime den 08.11.16	170341	2		
18	Intern	08-11-2016	Beredskab: Ny politiskole	170342	2		
20	Intern	07-11-2016	Beredskaber: Integrationsydelse, kvoteflygtninge, konventioner, helhedsplanen, religiøse forkyndere og politiets grænsekontrol	170352	7		

= Aktens antal vedhæftede dokumenter.

Beredskab til spørgetime den 8. november 2016

Pkt. 6.3 – Politiskole i Jylland

Sagen kort:

Placeringen af en ny politiskole i det vestlige Danmark er af DF blevet inddraget i FFL-forhandlingerne efter forudgående, længere bilaterale drøftelser med JM'n. DF (KTD) og S kritiserer regeringen for, at sagen ikke for længst er afsluttet. Rigspolitiets analyse om placering af ny politiskole blev den 4. november udleveret til forligskredsen (V, S, DF, LA og K). Rapporten blev den 5. november oversendt til REU og offentliggjort på JM's hjemmeside.

Placeringen af den nye skole har været drøftet i FFL-forhandlinger den 7. november. JM'n oplyste i den forbindelse, at regeringen vil følge anbefalingen om nybyggeri, og at regeringen ønsker, at den nye skole placeres i Herning. Dette er ikke meldt offentligt ud.

JP bringer i dag en artikel "*Gamle bygninger er bedst, men politiet vil bygge ny politiskole*", hvor Rigspolitiets anbefaling kritiseres, og processen forud herfor betegnes som "*mærkværdig*". Det er i den sammenhæng anført, at det vil være billigere og bedre at bruge eksisterende bygninger end at bygge nyt. Blandt andre Vejles borgmester Arne Sigtenbjerggaard (V), der har meldt ind med en eksisterende bygning, kalder det "*uforståeligt*", at Rigspolitiet peger på nybyggeri som den rette løsning.

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Baggrund

1. Presse

- **Søren Pind (V) til Politiforbundets fagblad Dansk Politi d. 3. november**
"Mit håb er jo, at den i hvert fald står klar i løbet af 2019, men det er jo komplicerede processer, vi taler om. Det er mit håb, jeg kan ikke være firkantet på det – det kan godt være, det først bliver i 2020. (...) Hele politiskolespørgsmålet indgår nu i finanslovforhandlingerne. Det er der nogle parter, der har ønsket, så det gør det nu. Det vil sige, at den afgørelse [om placering af den nye skole] vil blive truffet i forbindelse med indgåelse af finansloven, og det sker jo inden for kort tid."
- **Søren Pind (V) til Ritzau d. 7. november efter FFL-forhandlinger**
"Jeg tror, enhver kan se, at det havde været nemmere, hvis man bare fra begyndelsen havde truffet beslutning om, hvor den skole skulle have ligget. Man kan så stille spørgsmål til, om det havde været sagligt i forhold til at afklare politiets behov og andet. Jeg kan ikke gøre andet end at henholde mig til den rapport, som Bygningsstyrelsen har lavet sammen med Rigspolitiet. Og hvad der så kan skrue sammen politisk for at opfylde DF's ønske, må vi drøfte nærmere."
- **DF-melding, KTD til Berlingske d. 3. november**
"Det har allerede taget alt for lang tid. Og en melding om, at man først er klar til at optage nye politielever i 2019 eller 2020 – i en situation, hvor vi har presset voldsomt på for at få uddannet flere betjente – duer simpelthen ikke. Vi skal have det tilstrækkelige antal betjente, vi har brug for i det her land, og det kræver, at der bliver uddannet flere. En del af det er at få oprettet en skole i Vestdanmark, og jeg fatter simpelthen ikke, at det ikke for længst er blevet afsluttet"
- **DF-melding, KTD til Ritzau d. 7. november forud for FFL-forhandlinger**
"Det er stærkt kritisabelt, at vi ikke for længst har fået [placeringen] på plads. Nu er der gået et år, siden vi lavede aftale og stillede i forventningen, at der ville komme en politiskole i Vestdanmark. Og der er ikke truffet en aftale endnu. Det, der er vigtigt for os, er, at der optages elever på en ny skole i Vestdanmark i 2018. Det er det, vi går efter."
- **DF-melding, Peter Kofod Poulsen til DR d. 6. november**
"Det er vores helt klare indtryk, at der findes mange egnede bygninger, som kommunerne har gjort sig store anstrengelser for at melde ind. Et af de helt vigtige kriterier for os er, at vi kan komme hurtigt i gang. Der er det vores vurdering, at brug af eksisterende bygninger vil være en god løsning"
- **S-melding, Trine Bramsen til flere medier d. 6. november**
"Der er et kæmpe behov for at uddanne flere betjente. Meget tyder på, at justitsministeren er bange for at træffe beslutningen - og dermed skuffe en række borgmestre. Det er uansvarligt. Ministeren må sikre, at beslutningen træffes nu, så den nye skole kan igangsættes"
- **Formand for Politiforbundet Claus Oxfeldt til Politiken d. 3. november**
"Det er frustrerende, at man fra politisk hold ikke meget tidligere har truffet beslutning om, hvor denne her politiskole skal ligge. Når det så er sagt, er det vigtigt og positivt, at man tilsyneladende er enig i, at det skal være nybygning, og at det ikke får konsekvenser for det meroptag, der skal ske i 2018"

3. Rigspolitiets rapport om ny politiskole

Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet. Til brug for analysen har der været kontakt til samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde.

En gennemgang af de eksisterende ejendomme har vist, at 9 bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle er efterfølgende blevet besigtiget og vurderet ud fra 4 nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede prospekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport. Oversigten viser de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Nybyggeri
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til transport	27 ÅV	39 ÅV	67 ÅV	Afhængig af placering

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

For alle byggetidsplaner – inkl. nybyggeri – er der indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

4. JM's overvejelser om placering

[Redacted text]

- [REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
- [REDACTED]
[REDACTED]
- [REDACTED]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

1. Hjørring, 2. Frederikshavn, 3. Brønderslev, 4. Jammerbugt, 5. Aalborg, 6. Thisted, 7. Møn, 8. Vesthimmerland, 9. Rebild, 10. Mariagerfjord, 11. Skive, 12. Lemvig, 13. Struer, 14. Viborg, 15. Randers, 16. Holstebro, 17. Norddjurs, 18. Syddjurs, 19. Favrskov, 20. Aarhus, 21. Silkeborg, 22. Herning, 23. Ikast-Brande, 24. Ringkøbing-Skjern, 25. Skanderborg, 26. Horsens, 27. Odder, 28. Sømø, 29. Hedensted, 30. Vejle, 31. Billund, 32. Varde, 33. Fano, 34. Esbjerg, 35. Vejle, 36. Kolding, 37. Fredericia, 38. Haderslev, 39. Tønder, 40. Aabenraa, 41. Sønderborg, 42. Middelfart, 43. Nordfyn, 44. Kerteminde, 45. Odense, 46. Assens, 47. Faaborg-Midtfyn, 48. Nyborg, 49. Svendborg, 50. Årø, 51. Langeland, 52. Læsø.

5. Placering af ny politiskole og regeringens udflytning af statslige arbejdspladser

Figur 2 – Udflytning af statslige arbejdspladser

Der er således ikke udflyttet én større samlet enhed til hele den midt-vestjyske region, idet der dog er udflyttet en del af Patent- og Varemærkestyrelsen til Ikast og 40 mand i Skat til Herning. Herudover er der tilført årsværk i Udbetaling Danmark i Holstebro og skatteinddrivelsesårsværk til Ringkøbing. Endelig er der flyttet en mindre hel institution (Børnerådet) til Billund.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Henv. fra Vejle Kommune skr. om placering af politiskole i Vejle
Sagsnummer: 2016 - 5179

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	09-11-2016	Vejle Kommune skr. om placering af politiskole i Vejle	170391	3	Vejle Kommune (post@vejle.dk); Arne Sigtenbjerggaard; Niels Ågesen	

= Aktens antal vedhæftede dokumenter.

"soren.sondergaard@ft.dk" <soren.sondergaard@ft.dk>
"carolina.maier@ft.dk"
<carolina.maier@ft.dk>
"sofie.carsten.nielsen@ft.dk"
<sofie.carsten.nielsen@ft.dk>
"zenia.stampe@ft.dk" <zenia.stampe@ft.dk>
"lisbeth.poulsen@ft.dk" <lisbeth.poulsen@ft.dk>
"aaja.larsen@ft.dk"
<aaja.larsen@ft.dk>
"min@fm.dk" <min@fm.dk>
"min@evm.dk" <min@evm.dk>
"jm@jm.dk" <jm@jm.dk>
"rene.christensen@ft.dk" <rene.christensen@ft.dk>
"dfanbf@ft.dk" <dfanbf@ft.dk>
"jacob.jensen@ft.dk" <jacob.jensen@ft.dk>
"soren.gade@ft.dk" <soren.gade@ft.dk>
"eva.kjer.hansen@ft.dk"
<eva.kjer.hansen@ft.dk>
"torsten.schack.pedersen@ft.dk"
<torsten.schack.pedersen@ft.dk>
"ole.birk@ft.dk" <ole.birk@ft.dk>
"brian.mikkelsen@ft.dk" <brian.mikkelsen@ft.dk>
"ane.halsboe@ft.dk"
<ane.halsboe@ft.dk>
"benny.engelbrecht@ft.dk" <benny.engelbrecht@ft.dk>
"erik.christensen@ft.dk" <erik.christensen@ft.dk>
"jesper.petersen@ft.dk"
<jesper.petersen@ft.dk>
"pelle.dragsted@ft.dk" <pelle.dragsted@ft.dk>
"josephine.fock@ft.dk" <josephine.fock@ft.dk>
"martin.lidegaard@ft.dk"
<martin.lidegaard@ft.dk>
"mette.frederiksen@ft.dk"
<mette.frederiksen@ft.dk>
"stm@stm.dk" <stm@stm.dk>
"permille.skipper@ft.dk" <permille.skipper@ft.dk>
"anders.samuelson@ft.dk"
<anders.samuelson@ft.dk>
"uffe.elbaek@ft.dk" <uffe.elbaek@ft.dk>
"morten.ostergaard@ft.dk" <morten.ostergaard@ft.dk>
"pia.olsen.dyhr@ft.dk"
<pia.olsen.dyhr@ft.dk>
"henrik.sass.larsen@ft.dk"
<henrik.sass.larsen@ft.dk>
"jakob.solvhoj@ft.dk" <jakob.solvhoj@ft.dk>
"simon.ammitzboll@ft.dk" <simon.ammitzboll@ft.dk>
"jacob.mark@ft.dk"
<jacob.mark@ft.dk>

Til: dfamgn@ft.dk, peter.kofod.poulsen@ft.dk, susanne.eilersen@ft.dk, hans.skibby@ft.dk, dennis.flydtkjaer@ft.dk, tilde.bork@ft.dk, bang.henriksen@ft.dk, jan.e@ft.dk, britt.bager@ft.dk, jakob.engel-schmidt@ft.dk, carl.holst@ft.dk, michael.aastrup@ft.dk, henrik.dahl@ft.dk, christina.egeland@ft.dk, soeren.pape.poulsen@ft.dk, simon.kollerup@ft.dk, lars.aslan.rasmussen@ft.dk, mette.reissmann@ft.dk, mogens.jensen@ft.dk, rasmus.prehn@ft.dk, trine.bramsen@ft.dk, kaare.dybvad@ft.dk, rune.lund@ft.dk, soeren.sondergaard@ft.dk, carolina.maier@ft.dk, sofie.carsten.nielsen@ft.dk, zenia.stampe@ft.dk, lisbeth.poulsen@ft.dk, aaja.larsen@ft.dk, min@fm.dk, min@evm.dk, jm@jm.dk, rene.christensen@ft.dk, dfanbf@ft.dk, jacob.jensen@ft.dk, soeren.gade@ft.dk, eva.kjer.hansen@ft.dk, torsten.schack.pedersen@ft.dk, ole.birk@ft.dk, brian.mikkelsen@ft.dk, ane.halsboe@ft.dk, benny.engelbrecht@ft.dk, erik.christensen@ft.dk, jesper.petersen@ft.dk, pelle.dragsted@ft.dk, josephine.fock@ft.dk, martin.lidegaard@ft.dk, mette.frederiksen@ft.dk, stm@stm.dk (Statsministeriet), pernille.skipper@ft.dk, anders.samuelson@ft.dk, uffe.elbaek@ft.dk, morten.ostergaard@ft.dk, pia.olsen.dyhr@ft.dk, henrik.sass.larsen@ft.dk, jakob.solvhoj@ft.dk, simon.ammitzboll@ft.dk, jacob.mark@ft.dk

Fra: Mie Ravn Jensen Direktionssekretariatet - Borgmesterens Kontor Komstab Vejle Kommune (MIRJE@vejle.dk)

Titel: Retsudvalget, brev.pdf

Sendt: 09-11-2016 15:03:05

Bilag: Retsudvalget, brev.pdf; image001.jpg;

Kære partiformænd, gruppeformænd og medlemmer af Retsudvalget og Finansudvalget.

Hermed brev fra borgmester Arne Sigtenbjerggaard vedrørende politiskole i Vejle.

Venlig hilsen

Mie Ravn Jensen

Borgmesterens Kontor | Direktionssekretariatet
Vejle Kommune | Skolegade 1 | 7100 Vejle
mirje@vejle.dk | 76 81 10 12

Til partiformænd, gruppeformænd og medlemmer af Retsudvalget og Finansudvalget

Politiskole i Vejle:

9. november 2016

UCV kan etableres i Vejle væsentligt hurtigere end angivet i analysen.

Side: 1/2

Vejle Kommune har bemærket, at der nu ser ud til at skulle træffes en politisk beslutning om placeringen af UCV. Vi har med tilfredshed noteret os, at analysen deler Vejle Kommunes opfattelse, at Soldalen 8 er en yderst velegnet ejendom til at rumme UCV.

Kontaktperson:

Mie Ravn Jensen

Lokaltlf.: 76 81 10 12

E-post: mirje@vejle.dk

Her bor vi:

Skolegade 1

7100 Vejle

Efter at have haft mulighed for at læse analysen ser vi dog et behov for at rette op på en unøjagtighed i analysen, da unøjagtigheden efter vores vurdering kan have betydning for behandlingen af sagen.

Det vil være muligt at komme i gang med politiets basisuddannelse i Vejle væsentligt hurtigere end beskrevet i analysen.

Af analysen fremgår det, at der skal udarbejdes en ny lokalplan for at kunne etablere UCV på Soldalen 8 i Vejle. Dette er imidlertid ikke tilfældet. Alle de beskrevne om- og tilbygninger i analysens Bilag 8 kan etableres inden for det gældende plangrundlag.

Såfremt analysen rettes til, så den giver et mere retvisende billede af byggeperioden, vil det medføre, at omtalte ejendom i Vejle vil være den eneste i analysen, der scorer topkarakter i alle kategorier.

Efter Vejle Kommunes vurdering, bør det desuden være muligt at reducere tidsforbruget yderligere, og Vejle Kommune hjælper gerne hermed. Fx vil byggetilladelse kunne forventes væsentligt hurtigere end de 3 måneder, som er afsat i analysen. Hvis valget falder på Vejle, vil der straks blive nedsat en kommunal task force, der kan bistå Rigspolitiet og Bygningsstyrelsen i den videre proces.

Derfor vil det være muligt at opstarte politiets nye basisuddannelse i Vejle senest primo 2018.

Venlig hilsen

Arne Sigtenberggaard
Borgmester

Niels Ågesen
Kommunaldirektør

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstittel: Henv. fra Sønderborg Kommune vedr. placeringen af en ny politiskole
Sagsnummer: 2016 - 5180

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	09-11-2016	Brev til justitsminister Søren Pind vedr. placeringen af en ny politiskole	170411	3	Sønderborg Kommune (raadhus@sonderborg.dk); Erik Lauritzen (ela@sonderborg.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Justitsministeriet (jm@jm.dk)
Cc: 'bang.henriksen@ft.dk' ('bang.henriksen@ft.dk'), 'christina.egeland@ft.dk' ('christina.egeland@ft.dk'), 'carolina.maier@ft.dk' ('carolina.maier@ft.dk'), Statsministeriet (stm@stm.dk), 'trine.bramsen@ft.dk' ('trine.bramsen@ft.dk'), 'peter.kofod.poulsen@ft.dk' ('peter.kofod.poulsen@ft.dk'), 'rune.lund@ft.dk' ('rune.lund@ft.dk'), 'zenia.stampe@ft.dk' ('zenia.stampe@ft.dk'), 'lisbeth.poulsen@ft.dk' ('lisbeth.poulsen@ft.dk'), 'soren.pape.poulsen@ft.dk' ('soren.pape.poulsen@ft.dk')
Fra: Sønderborg Kommune (raadhus@sonderborg.dk)
Titel: Brev til justitsminister Søren Pind
Sendt: 09-11-2016 17:52:58
Bilag: Brev til justitsminister Søren Pind.eml; Brev til justitsminister Søren Pind.pdf;

Denne email er sendt vha SEPO tunnel kryptering til nedenstående modtagere i dit domæne.

Med venlig hilsen
raadhus@sonderborg.dk / Sønderborg kommune - Hovedpostkasse

Modtagere af email:

"jm@jm.dk" <jm@jm.dk>
=?iso-8859-1?Q?Lars_L=F8kke_Rasmussen?= <stm@stm.dk>
"trine.bramsen@ft.dk" <trine.bramsen@ft.dk>
"peter.kofod.poulsen@ft.dk" <peter.kofod.poulsen@ft.dk>
"bang.henriksen@ft.dk" <bang.henriksen@ft.dk>
"rune.lund@ft.dk"
<rune.lund@ft.dk>
"christina.egeland@ft.dk" <christina.egeland@ft.dk>
"carolina.maier@ft.dk" <carolina.maier@ft.dk>
"zenia.stampe@ft.dk"
<zenia.stampe@ft.dk>
"lisbeth.poulsen@ft.dk" <lisbeth.poulsen@ft.dk>
"soren.pape.poulsen@ft.dk" <soren.pape.poulsen@ft.dk>

Til: jm@jm.dk
Cc: stm@stm.dk (Statsministeriet), 'trine.bramsen@ft.dk', 'peter.kofod.poulsen@ft.dk', 'bang.henriksen@ft.dk', 'rune.lund@ft.dk', 'christina.egeland@ft.dk', 'carolina.maier@ft.dk', 'zenia.stampe@ft.dk', 'lisbeth.poulsen@ft.dk', 'soren.pape.poulsen@ft.dk'
Fra: Erik Lauritzen (ela@sonderborg.dk)
Titel: Brev til justitsminister Søren Pind
Sendt: 09-11-2016 17:53:01
Bilag: Brev til justitsminister Søren Pind.pdf;

Vedhæftet brev til justitsministeren med kopi til statsministeren og Folketingets retsordførere.

Venlig hilsen

Sønderborg Kommune

Erik Lauritzen

Borgmester

T 88 72 50 00 - M 27 90 02 06

borgmester@sonderborg.dk - www.sonderborgkommune.dk

Justitsminister Søren Pind
Justitsministeriet
Slotsholmen 10
1216, København K

Kære Søren Pind,

Jeg har i søndags haft lejlighed til at læse den rapport om placeringen af en ny politiskole vest for Storebælt, som Politiet i weekenden offentliggjorde. Og når jeg henvender mig til dig, er det fordi, at der er en række ting i rapporten, der undrer mig.

Lad mig starte med at slå fast, at jeg skam sagtens forstår Politiets ønske om, at man helst vil flytte ind i et nyt og moderne byggeri, som man selv kan være med til at indrette. Jeg er også ret sikker på, at enhver institutionsleder ville foretrække et nybyggeri, frem for at renovere det eksisterende, hvis man gav dem det frie valg.

Men sagen er jo bare, at ifølge Politiets egen rapport, så vil byggeriet af en ny politiskole koste skatteborgerne et godt stykke over 600 millioner kroner, og vil strække sig over flere år. Og det vel at mærke i en tid, hvor der er pres på de offentlige finanser, og hvor der er et akut behov for ekstra politifolk. Så derfor tænker jeg, om det ikke vil være mere hensigtsmæssigt, at sætte tæring efter næring, og i stedet se på de eksisterende bygninger, som en række kommuner har budt ind med?

I Sønderborg har vi, som du ved, både budt ind med Sønderborg Kaserne - som indtil for et par år siden husede Hærens Sergentskole - og et nybyggeri samt et arresthus i tilknytning til skolen. Jeg mener fortsat, at kasernen har den ideelle placering i forhold til de krav der stilles til en ny politiskole, men samtidig har vi i Sønderborg naturligvis også noteret os, at forslaget om et nybyggeri med ét var blevet en del af dagsordenen på Christiansborg. Det tog vi til efterretning, og derfor har vi naturligvis også budt ind med et forslag til et nybyggeri - det vil jeg komme ind på lidt senere.

Jeg er dog dybt forundret over, at man i politiets anbefalinger kan læse, at det vil tage næsten tre et halvt år, at klargøre Sønderborg Kaserne til brug for politiskolen. Det tal ligger unægtelig meget, meget langt fra den virkelighed,

Borgmesteren
Sønderborg Kommune
Rådhusstorvet 10
6400 Sønderborg

T 88 72 50 00
F 88 72 64 02

borgmester@sonderborg.dk
www.sonderborgkommune.dk

15-09-2016
15/33614

som vi oplever i Sønderborg – og som fagfolk i Sønderborg Kommune oplever. En fuldstændig renovering af sergentskolen vil kunne klares på mellem halvandet og to år – og så vil man endda kunne bruge en lang række af faciliteterne i renoveringsperioden. Og det vel at mærke til en pris, der ligger meget langt fra de 600 millioner et nybyggeri vil koste.

Samtidig vil jeg også gerne understrege, at det simpelthen ikke er korrekt, når der i rapporten står, at der kan blive tale om forsinkelser i Sønderborg på grund af lokalplanen for kaserne-området. Så derfor vil jeg gerne love både justitsministeren og Politiet, at jeg kan stå klar med nøglerne ved hovedindgangen den 1. januar 2017, og der skal ikke ændres et komma i lokalplanen af den grund.

At man så i rapporten oven i købet kan læse, at driftsomkostningerne på Sønderborg Kaserne vil ligge i størrelsesordenen 37 millioner kroner årligt får mig også til at rynke på panden, og ryste på hovedet. Det beløb er nemlig cirka det dobbelte af hvad Sønderborg Kommune selv har regnet sig frem til det ville koste, såfremt kaserne efter endt renovering skulle bruges til fx offentlig administration eller undervisningsformål.

Men helt besynderligt bliver det så, når Politiet i rapporten vurderer, at transporttiden mellem politiskolen i København (må jeg gå ud fra) og Sønderborg årligt vil koste 54 årsværk i tabt tidsforbrug. Nu ved jeg ikke hvilke transportformer, man har lagt til grund for dette tal, men det er næppe transporten fra Københavns Lufthavn til Sønderborg Lufthavn. Flyvetiden fra Sønderborg til København er nemlig ca. 35 minutter – det er cirka fire minutter kortere, end det tager at tage S-toget fra Nørreport Station til Hillerød, eller syv minutter længere, end det tager at komme fra Nørreport til politiskolen i Brøndbyøster.

Jeg kan tilføje, at Alsie Express flyver fem gange dagligt mellem København og Sønderborg, er kåret til landets bedste indenrigsforbindelse og desuden har tilbudt at stille fly til rådighed, såfremt politiet får behov for hurtig udrykning overalt i Danmark.

Men lad mig nu vende tilbage til politiets ønske om at bygge en ny skole i stedet for at anvende den eksisterende boligmasse. I rapporten fremgår det, at det vil koste cirka 552 millioner kroner at bygge en ny skole. Herudover kommer så et beløb på cirka 75 millioner til øvrige faciliteter, som for eksempel skydebane og træningsfaciliteter (begge dele findes i forbindelse med Sønderborg Kaserne). Det giver altså et beløb på godt 625 millioner skattekrone. Det er mange penge!

3/3

I Sønderborg undrer vi os noget over, at nybyggeri – hvis det er det regeringen vil lægge sig fast på – skal være så dyrt. Derfor vil jeg komme med et forslag:

Ifølge vores beregninger vil man i Sønderborg kunne bygge en ny politiskole plus et nyt og topmoderne arresthus - som politiet i Syd- og Sønderjylland længe har efterspurgt - for 100 millioner mindre, end det beløb rapporten opgiver som prisen for et nybyggeri.

På den måde får man i brugt pengene optimalt. Man sparer 100 millioner kroner og får samtidig både en ny skole med en optimal beliggenhed samt et nyt arresthus.

Det har hele tiden været min holdning, at beslutningen om placeringen af en ny politiskole skal træffes på et sagligt og fagligt grundlag – og det mener jeg fortsat. Der tror jeg bestemt ikke vi er uenige!

Men hvis danskerne skal have mere politi ud på gaderne og regningen til skatteborgerne skal gøres mindst mulig, så er brugen af den eksisterende bygningsmasse stadig den bedste og hurtigste løsning. Og her mener jeg fortsat, at Sønderborg med sin placering tæt på grænsen, med egen lufthavn og egnede bygninger vil være det bedste bud.

Venlig hilsen

Erik Lauritzen
Borgmester

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Anders Muus Jacobsen - amuus13@hotmail.com

Sagsnummer: 2016 - 5193

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	10-11-2016	Vedr. placering af politiskole	170539	1	Anders Muus Jacobsen (amuus13@hotmail.com)	

= Aktens antal vedhæfede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: anders jacobson (amuus13@hotmail.com)
Titel: Politiskole
Sendt: 10-11-2016 23:40:09

Hej Lars,

Jeg undrer mig over, at en by som Herning som får et supersygehus prioriteres over en by som sønderborg eller haderslev eller sønderjylland som et hele som har fået "taget" meget i de senere år??!

Der var måske mere brug for det i den virkelige udkant fremfor hedens hovedstad!

Mvh

Anders Muus Jacobsen

Direktør

Brdr. Jacobsen Tønder ApS

Møbelhuset 2

Tønder

Sendt fra min iPad

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 21. november
2016

Aktoversigt

Sagstitel: Laurids Bjerrum - mbjerrum@privat.dk
Sagsnummer: 2016 - 5194

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	10-11-2016	Vedr. placering af politiskolen	170540	1	Laurids Bjerrum (mbjerrum@privat.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Bjerrum (mbjerrum@privat.dk)
Titel: politiskolen
Sendt: 10-11-2016 19:20:40

Hej Lars.

Vi har hernede i Sønderborg en tidligere kaserne, som var god nok til at uddanne dem, der skal forsvare Danmark udadtil, men tilsyneladende ikke god nok til dem der skal forsvare os indadtil. Er det for billigt at bygge om? Eller er det en af dine "vennetjenester" Peter Christensen, Anker Holst, m/fl. Det lugter langt væk af dårlig tobak. Jeg troede, at du var for hele landet.

Mvh

Laurids Bjerrum

Dato: 12. december
 2016

Aktoversigt

Sagstitel: Politiskole
Sagsnummer: 2016 - 5201

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Udgående	06-11-2016	Bestilling af beredskab	170613	1	Justitsministeriet (jm@jm.dk)	
2	Indgående	07-11-2016	Status på beredskab	170626	4	Justitsministeriet (jm@jm.dk)	
3	Udgående	07-11-2016	Status på beredskab	170612	7		
4	Indgående	07-11-2016	Beredskab	170625	4	Justitsministeriet (jm@jm.dk)	
5	Udgående	07-11-2016	Høring	170611	2		
6	Indgående	07-11-2016	Svar	170624	3	Justitsministeriet (jm@jm.dk)	
7	Intern	07-11-2016	Beredskab	170610	2		
8	Udgående	07-11-2016	Beredskab	170609	2		
9	Intern	07-11-2016	Telefonnotat	170608	2		
10	Udgående	07-11-2016	Beredskab - status	170607	1		
11	Udgående	07-11-2016	Beredskab	170606	1	Justitsministeriet (jm@jm.dk)	
12	Udgående	07-11-2016	Beredskab	170622	2		
13	Intern	07-11-2016	Orientering	170604	2		
14	Intern	07-11-2016	Ad beredskab	170621	1		
15	Intern	07-11-2016	Ad beredskab	170602	1		
16	Udgående	07-11-2016	Referat	170620	1		
17	Intern	07-11-2016	Ad beredskab	170601	1		
18	Intern	07-11-2016	Beredskab	170600	2		
19	Udgående	08-11-2016	Bestilling af beredskab	170599	2	Justitsministeriet (jm@jm.dk)	
20	Udgående	08-11-2016	Høring	170598	1	Justitsministeriet (jm@jm.dk)	
21	Intern	08-11-2016	Beredskab	170597	2		
22	Udgående	08-11-2016	Beredskab	170596	2		
23	Udgående	10-11-2016	Bestilling af beredskab	170595	2	Justitsministeriet (jm@jm.dk)	
24	Indgående	10-11-2016	Beredskab	170619	3		
25	Udgående	10-11-2016	Ad beredskab	170594	1	Justitsministeriet (jm@jm.dk)	
26	Indgående	10-11-2016	Beredskab	170618	2		
27	Intern	10-11-2016	Beredskab	170593	2		

28	Udgående	10-11-2016	Beredskab	170592	2		
29	Indgående	10-11-2016	Ad orientering	170617	2	Justitsministeriet (jm@jm.dk)	
30	Udgående	10-11-2016	Orientering	170661	2	Justitsministeriet (jm@jm.dk)	

= Aktens antal vedhæftede dokumenter.

Beredskab den 7. november 2016

Placering af en politiskole i det vestlige Danmark

Sagen kort:

Placeringen af en politiskole i det vestlige Danmark er inddraget i forhandlingerne om en finanslov for 2017. Dansk Folkeparti (Kristian Thulesen Dahl) udtalte den 3. november 2016 kritik af, at sagen ikke for længst er afsluttet. Rigspolitiets analyse blev den 4. november 2016 udleveret til forligskredsen. Rapporten er blevet lækket til TV2 News den 5. november 2016 og senere samme dag oversendt til Folketingets Retsudvalg og offentliggjort på Justitsministeriets hjemmeside.

[Redacted text block]

[Redacted text block]

[Redacted text block]

Baggrund

DF-melding af 3. november 2016. (Kristian Thulesen Dahl til Berlingske)

"Det har allerede taget alt for lang tid. Og en melding om, at man først er klar til at optage nye politielever i 2019 eller 2020 – i en situation, hvor vi har presset voldsomt på for at få uddannet flere betjente – duer simpelthen ikke".

"Vi skal have det tilstrækkelige antal betjente, vi har brug for i det her land, og det kræver, at der bliver uddannet flere. En del af det er at få oprettet en skole i Vestdanmark, og jeg fatter simpelthen ikke, at det ikke for længst er blevet afsluttet".

DF-melding af 6. november 2016. (Peter Kofod Poulsen til DR)

"Det er vores helt klare indtryk, at der findes mange egnede bygninger, som kommunerne har gjort sig store anstrengelser for at melde ind. Et af de helt vigtige kriterier for os er, at vi kan komme hurtigt i gang. Der er det vores vurdering, at brug af eksisterende bygninger vil være en god løsning"

S-melding af 6. november 2016 (Trine Bramsen i en skriftlig kommentar)

"Der er et kæmpe behov for at uddanne flere betjente. Meget tyder på, at justitsministeren er bange for at træffe beslutningen - og dermed skuffe en række borgmestre. Det er uansvarligt. Ministeren må sikre, at beslutningen træffes nu, så den nye skole kan igangsættes".

Øvrig baggrund

Det fremgår af regeringsgrundlaget "Sammen for fremtiden", at regeringen ønsker at etablere en politiuddannelse i det vestlige Danmark. Dette fremgår ligeledes af flerårsaftalen for politiets og anklagemyndighedens økonomi i 2016-2019. Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet.

Rigspolitiets analyse

Rigspolitiet og Bygningsstyrelsen har til brug for analysen kontaktet samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde. En gennemgang af de eksisterende ejendomme har vist, at ni bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger, beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle, er efterfølgende blevet besøgt og vurderet i forhold til fire nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer i analysen, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede projekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter, idet nybyggeri i højere grad kan tilgodese politiets behov for sikkerhed end de eksisterende ejendomme. Herudover kan der etableres optimale rammer for åbne læringsmiljøer, hvor de studerende under fysisk træning og øvelser kan vænnes til at agere under påsyn af andre til trods for de særlige og nødvendige sikkerhedsforanstaltninger. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport.

Nedenfor er en kort oversigt over de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Nybyggeri
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til transport	27 ÅV	39 ÅV	67 ÅV	Afhængig af placering

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

Bygningsstyrelsen har bistået Rigspolitiet i beregningen af den forventede etableringstid. Det bemærkes, at der for alle byggetidsplaner – inkl. nybyggeri – er indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

Justitsministeriets overvejelser vedr. placering

[Redacted text]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

- 1 Hjørring, 2 Frederikshavn, 3 Brønderslev, 4 Jammerbugt, 5 Aalborg, 6 Thisted, 7 Møn, 8 Vesthimmerland, 9 Rebild, 10 Mariagerfjord, 11 Skive, 12 Lemvig, 13 Struer, 14 Viborg, 15 Randers, 16 Holstebro, 17 Norddjurs, 18 Syddjurs, 19 Favrskov, 20 Aarhus, 21 Silkeborg, 22 Herning, 23 Ikast-Brande, 24 Ringkøbing-Skjern, 25 Skanderborg, 26 Horsens, 27 Odder, 28 Samsø, 29 Hedensted, 30 Vejle, 31 Billund, 32 Varde, 33 Fano, 34 Esbjerg, 35 Vejen, 36 Kolding, 37 Fredericia, 38 Haderslev, 39 Tønder, 40 Assens, 41 Sønderborg, 42 Middelfart, 43 Nordfyn, 44 Kartemunde, 45 Odense, 46 Assens, 47 Faaborg-Midtfyn, 48 Nyborg, 49 Svendborg, 50 Årø, 51 Langeland, 52 Læsø.

Kunne ikke oprette PDF-version af dokumentet 'fesdPacket'.

Kunne ikke oprette PDF-version af dokumentet 'fesdPacket'.

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

Jeg har talt med JM. Rigspolitiet har ikke sagt noget om placering af nybyggeriet, andet end at et nybyggeri skal placeres i en kommune, som er lettilgængelig ift. motorveje og offentlig transport vs. det grønne område på figur 1, herunder Vejle, Skanderborg eller Holsterbro. [REDACTED]

[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]
[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Derudover blev Herning nævnt af JM som regeringens ønskede placering på forhandlingsmødet

[REDACTED]

[REDACTED]

[REDACTED] justitsministerens udtalelser til fagbladet Dansk Politi, der er refereret til i baggrundsafsnittets på side 2, og som kan læses her <http://www.b.dk/politiko/thulesen-dahl-om-forsinket-politiskole-ieg-fatter-simpelthen-ikke-at-det-ikk>. Og det er et faktum, at Rigspolitiet ikke har udtalt om den konkrete placering af nybyggeriet, men dog anbefalet, at et nybyggeri skal placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport, [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Der har været finanslovsforhandlinger i FM om retsområdet med blå blok sidst på eftermiddagen.

DF: KTD+PS+RC+ Peter Kofod Poulsen
LA: AS+SEA+OBO
K: SP+BM

Regeringen: FM, JM, Jacob Jensen + embedsmænd

[REDACTED]

[REDACTED]

Christian Liebing
Departementsråd, Statsministeriet
Direkte telefon +45 33 92 22 50
Mobil +45 40 80 36 98
Personlig e-post csl@stm.dk

[REDACTED]

[REDACTED]

JP bringer i dag en artikel "Gamle bygninger er bedst, men politiet vil bygge ny politiskole", hvor Rigspolitiets anbefaling kritiseres, og processen forud herfor betegnes som "mærkværdig". Se her: <http://jyllands-posten.dk/protected/premium/indland/ECE9131761/gamle-bygninger-er-bedst-men-politiet-vil-bygge-ny-politiskole/>. Artiklen er også trykt i dagens avis på side 4.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Nicholas Rahui Webster Rømer
Fuldmægtig, Statsministeriet
Direkte telefon +45 33 92 22 76
Mobil +45 40 90 92 03
Personlig e-post nrr@stm.dk

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

2. JP: Ny politiskole: billigere og bedre at bruge eksisterende bygninger end bygge nyt, men Politiet foretrækker alligevel det modsatte [REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Sendt fra min BlackBerry 10 smartphone.

[REDACTED]

[REDACTED]

Jeres ministers udmelding om, at den nye skole efter regeringens mening skal placeres i Herning, møder kritik.

[REDACTED]

Beredskab til spørgetime den 8/10. november 2016
Pkt. 6.3 — Politiskole i Jyllandet vestlige Danmark

Sagen kort:

Placeringen af en ny politiskole i det vestlige Danmark er af DF blevet inddraget i FFL-forhandlingerne efter forudgående, længere bilaterale drøftelser med JM'n. DF (KTD) og S kritiserer regeringen for, at sagen ikke for længst er afsluttet. Rigspolitiets analyse om placering af ny politiskole blev den 4. november udleveret til forligskredsen (V, S, DF, LA og K). Rapporten blev den 5. november oversendt til REU og offentliggjort på JM's hjemmeside.

Placeringen af den nye skole har været drøftet i FFL-forhandlinger den 7. november. JM'n oplyste i den forbindelse, at regeringen vil følge anbefalingen om nybyggeri, og at regeringen ønsker, at den nye skole placeres i Herning. ~~Dette er ikke meldt offentligt ud.~~

JP bringer i dag bragte den 8. november en artikel "Gamle bygninger er bedst, men politiet vil bygge ny politiskole", hvor Rigspolitiets anbefaling kritiseres, og processen forud herfor betegnes som "mærkværdig". Det er i den sammenhæng anført, at det vil være billigere og bedre at bruge eksisterende bygninger end at bygge nyt. Blandt andre Vejles borgmester Arne Sigtenbjerggaard (V), der har meldt ind med en eksisterende bygning, kalder det "uforståeligt", at Rigspolitiet peger på nybyggeri som den rette løsning.

JyskeVestkysten kunne den 9. november erfare, at regeringen ønsker at placere den nye politiskole i Herning. Efterfølgende har JM'n tilkendegivet, at regeringen agter at placere en ny politiskole i Herning. Dette møder kritik fra S og DF.

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Baggrund

1. Presse

- **Søren Pind (V) til Politiforbundets fagblad Dansk Politi d. 3. november**
"Mit håb er jo, at den i hvert fald står klar i lobet af 2019, men det er jo komplicerede processer, vi taler om. Det er mit håb, jeg kan ikke være firkantet på det – det kan godt være, det først bliver i 2020. (...) Hele politiskolespørgsmålet indgår nu i finanslovforhandlingerne. Det er der nogle parter, der har ønsket, så det gør det nu. Det vil sige, at den afgørelse [om placering af den nye skole] vil blive truffet i forbindelse med indgåelse af finansloven, og det sker jo inden for kort tid."
- **Søren Pind (V) til Ritzau d. 7. november efter FFL-forhandlinger**
"Jeg tror, enhver kan se, at det havde været nemmere, hvis man bare fra begyndelsen havde truffet beslutning om, hvor den skole skulle have ligget. Man kan så stille spørgsmål til, om det havde været sagligt i forhold til at afklare politiets behov og andet. Jeg kan ikke gøre andet end at henholde mig til den rapport, som Bygningsstyrelsen har lavet sammen med Rigspolitiet. Og hvad der så kan skrue sammen politisk for at opfylde DF's ønske, må vi drofte nærmere."
- **Søren Pind (V) til Ritzau d. 8. november**
"En ny politiskole i det vestlige Danmark er afgørende for at fremtidssikre politiet. Rigspolitiet vurderer, at en nybygget skole er den bedste løsning, og regeringen har en ambition om, at Politiskolen skal bidrage til at sikre en bedre balance mellem landsdelene med vækst og udvikling i hele Danmark. Regeringen agter på den baggrund at placere den nye politiskole i Heming.
- **DF-melding, KTD til Berlingske d. 3. november**
"Det har allerede taget alt for lang tid. Og en melding om, at man først er klar til at optage nye politielever i 2019 eller 2020 – i en situation, hvor vi har presset voldsomt på for at få uddannet flere betjente – duer simpelthen ikke. Vi skal have det tilstrækkelige antal betjente, vi har brug for i det her land, og det kræver, at der bliver uddannet flere. En del af det er at få oprettet en skole i Vestdanmark, og jeg fatter simpelthen ikke, at det ikke for længst er blevet afsluttet".
- **DF-melding, KTD til Ritzau d. 7. november forud for FFL-forhandlinger**
"Det er stærkt kritisabelt, at vi ikke for længst har fået [placeringen] på plads. Nu er der gået et år, siden vi lavede aftale og stillede i forventningen, at der ville komme en politiskole i Vestdanmark. Og der er ikke truffet en aftale endnu. Det, der er vigtigt for os, er, at der optages elever på en ny skole i Vestdanmark i 2018. Det er det, vi går efter."
- **DF-melding, Peter Kofod Poulsen til DR d. 6. november**
"Det er vores helt klare indtryk, at der findes mange egnede bygninger, som kommunerne har gjort sig store anstrengelser for at melde ind. Et af de helt vigtige kriterier for os er, at vi kan komme hurtigt i gang. Der er det vores vurdering, at brug af eksisterende bygninger vil være en god løsning"
- **S-melding, Trine Bramsen til flere medier d. 6. november**
"Der er et kæmpe behov for at uddanne flere betjente. Meget tyder på, at justitsministeren er bange for at træffe beslutningen - og dermed skuffe en række borgmestre. Det er uansvarligt. Ministeren må sikre, at beslutningen træffes nu, så den nye skole kan igangsættes".

Formateret: Skrifttype: Fed

Formateret: Indrykning: Venstre: 1,27 cm, Ingen punkttegn eller nummerering

Formateret: Skrifttype: Fed

Formateret: Normal, Ingen punkttegn eller nummerering

- **Formand for Politiforbundet Claus Oxfeldt til Politiken d. 3. november**
"Det er frustrerende, at man fra politisk hold ikke meget tidligere har truffet beslutning om, hvor denne her politiskole skal ligge. Når det så er sagt, er det vigtigt og positivt, at man tilsyneladende er enig i, at det skal være nybygning, og at det ikke får konsekvenser for det meroptag, der skal ske i 2018"

3. Rigspolitiets rapport om ny politiskole

Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet. Til brug for analysen har der været kontakt til samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde.

En gennemgang af de eksisterende ejendomme har vist, at 9 bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle er efterfølgende blevet besigtiget og vurderet ud fra 4 nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede prospekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport. Oversigten viser de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Nybyggeri Herning
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til transport	27 ÅV	39 ÅV	67 ÅV	Afhængig af placering 56 ÅV

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

For alle byggetidsplaner – inkl. nybyggeri – er der indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

4. JM's overvejelser om placering

[REDACTED]

[REDACTED]

- [REDACTED]

- [REDACTED]

- [REDACTED]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

1 Hjørring, 2 Frederikshavn, 3 Brønderslev, 4 Jammerbugt, 5 Aalborg, 6 Thisted, 7 Men, 8 Vesthimmerland, 9 Rebild, 10 Mariagerfjord, 11 Skive, 12 Lemvig, 13 Struer, 14 Viborg, 15 Randers, 16 Holstebro, 17 Norddjurs, 18 Syddjurs, 19 Favrskov, 20 Aarhus, 21 Silkeborg, 22 Herning, 23 Bøst-Brønd, 24 Ringkøbing-Skjern, 25 Skanderborg, 26 Horsens, 27 Odder, 28 Sønder, 29 Hedensted, 30 Vejle, 31 Billund, 32 Vardø, 33 Fana, 34 Esbjerg, 35 Vejle, 36 Kolding, 37 Fredericia, 38 Haderslev, 39 Tønder, 40 Ardenaa, 41 Sønderborg, 42 Middelfart, 43 Nordfyn, 44 Karstunde, 45 Odense, 46 Assens, 47 Faaborg-Midtfyn, 48 Nyborg, 49 Svendborg, 50 Årø, 51 Langeland, 52 Læsø.

5. Placering af ny politiskole og regeringens udflytning af statslige arbejdspladser

Figur 2 – Udflytning af statslige arbejdspladser

Der er således ikke udflyttet én større samlet enhed til hele den midt-vestjyske region, idet der dog er udflyttet en del af Patent- og Varemærkestyrelsen til Ikast og 40 mand

mand i Skat til Herning. Herudover er der tilført årsværk i Udbetaling Danmark i Holstebro og skatteinndrivelsesårsværk til Ringkøbing. Endelig er der flyttet en mindre hel institution (Bømerådet) til Billund. [REDACTED]

Beredskab den 10. november 2016
Politiskole i det vestlige Danmark

Sagen kort:

Justitsministeren har den 9. november offentligt meldt ud, at regeringen agter at placere en ny politiskole i Herning. Dette møder kritik fra S og DF. S kalder det for statsministerens vennetjeneste til Hernings borgmester Lars Krarup (V).

[Redacted text block containing multiple lines of blacked-out content]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Baggrund

1. Presse

- **Søren Pind (V) til Ritzau d. 9. november**
"En ny politiskole i det vestlige Danmark er afgørende for at fremtidssikre politiet. Rigspolitiet vurderer, at en nybygget skole er den bedste løsning, og regeringen har en ambition om, at Politiskolen skal bidrage til at sikre en bedre balance mellem landsdelene med vækst og udvikling i hele Danmark. Regeringen agter på den baggrund at placere den nye politiskole i Herning."
- **S-melding, Trine Bramsen til flere medier, d. 9. og 10. november**
"Det er da en besynderlig måde at spille på. Hvis det her handler mere om, at Lars Løkke skal betale tilbage til Hernings borgmester for det, der skete forrige år i Odense, så er vi langt ude. Det bør ikke være en gang poker, der afgør, hvor politiskolen skal ligge - det skal være en politisk drøftelse. Hvis det handler om Lars Løkke og Venstres interne belønningssystem, så er det helt misforstået. Det skal være en politisk drøftelse. Vi beder om en god forklaring på, hvorfor politiet har peget på det. Er det politiet eller Lars Løkke, der har peget på Herning? Det er afgørende at få belyst, om det er Løkkes indstilling, politisk belønning eller vennetjenester."
- **DF-melding, Peter Kofod Poulsen til Fyns Amtsavis, d. 9. november**
"Herning er en dejlig by, men hvis regeringens position er nybyggeri, er det regeringens position. For os er det afgørende, at regeringen overholder forliget om, at der skal bygges en skole, der skal stå klar til at modtage elever i 2018. Hvis regeringen vil nybygge, vil den det, men vi synes, det er billigere og hurtigere at placere den i eksisterende bygninger."
- **DF-melding, KTD til Ritzau d. 7. november forud for FFL-forhandlinger**
"Det er stærkt kritisabelt, at vi ikke for længst har fået [placeringen] på plads. Nu er der gået et år, siden vi lavede aftale og stillede i forventningen, at der ville komme en politiskole i Vestdanmark. Og der er ikke truffet en aftale endnu. Det, der er vigtigt for os, er, at der optages elever på en ny skole i Vestdanmark i 2018. Det er det, vi går efter."
- **Formand for Politiforbundet Claus Oxfeldt til Politiken d. 3. november**
"Det er frustrerende, at man fra politisk hold ikke meget tidligere har truffet beslutning om, hvor denne her politiskole skal ligge. Når det så er sagt, er det vigtigt og positivt, at man tilsyneladende er enig i, at det skal være nybygning, og at det ikke får konsekvenser for det meroptag, der skal ske i 2018"

3. Rigspolitiets rapport om ny politiskole

Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet. Analysen blev den 4. november udleveret til forligskredsen (V, S, DF, LA og K), og den blev den 5. november oversendt til REU og offentliggjort på JM's hjemmeside.

Til brug for analysen har der været kontakt til samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde.

En gennemgang af de eksisterende ejendomme har vist, at 9 bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle er efterfølgende blevet besøgt og vurderet ud fra 4 nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede prospekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport. Oversigten viser de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Herning
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til transport	27 ÅV	39 ÅV	67 ÅV	56 ÅV

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

For alle byggetidsplaner – inkl. nybyggeri – er der indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

4. JM's overvejelser om placering

[Redacted text]

[Redacted text]

- [Redacted text]

- [Redacted text]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

1. Hjørring, 2. Frederikshavn, 3. Brønderslev, 4. Jammerbugt, 5. Aalborg, 6. Thisted, 7. Men, 8. Vesthimmerland, 9. Rebild, 10. Mariagerfjord, 11. Skive, 12. Lemvig, 13. Struer, 14. Viborg, 15. Randers, 16. Holstebro, 17. Norddjurs, 18. Syddjurs, 19. Favrskov, 20. Aarhus, 21. Silkeborg, 22. Herning, 23. Børn-Brande, 24. Ringkøbing-Skjern, 25. Skanderborg, 26. Horsens, 27. Odder, 28. Samsø, 29. Hedensted, 30. Vejle, 31. Billund, 32. Varde, 33. Fano, 34. Esbjerg, 35. Vejen, 36. Kolding, 37. Fredericia, 38. Haderslev, 39. Tønder, 40. Aabenraa, 41. Sønderborg, 42. Middelfart, 43. Nordfyn, 44. Kerteminde, 45. Odense, 46. Assens, 47. Faaborg-Midtfyn, 48. Nyborg, 49. Svendborg, 50. Årø, 51. Langeland, 52. Læsø.

Placering af ny politiskole og regeringens udflytning af statslige arbejdspladser

Figur 2 – Udflytning af statslige arbejdspladser

Der er således ikke udflyttet én større samlet enhed til hele den midt-vestjyske region, idet der dog er udflyttet en del af Patent- og Varemærkestyrelsen til Ikast og 40 mand i Skat til Herning. Herudover er der tilført årsværk i Udbetaling Danmark i Holstebro og skatteinddrivelsesårsværk til Ringkøbing. Endelig er der flyttet en mindre hel institution (Børnerådet) til Billund.

Beredskab den 10. november 2016
Politiskole i det vestlige Danmark

Sagen kort:

Justitsministeren har den 9. november offentligt meldt ud, at regeringen agter at placere en ny politiskole i Herning. Dette møder kritik fra S og DF. S kalder det for statsministerens vennetjeneste til Hernings borgmester Lars Krarup (V).

[Redacted text block containing multiple lines of blacked-out content]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

- **DF-melding, KTD til Ritzau d. 7. november forud for FFL-forhandlinger**
"Det er stærkt kritisabelt, at vi ikke for længst har fået [placeringen] på plads. Nu er der gået et år, siden vi lavede aftale og stillede i forventningen, at der ville komme en politiskole i Vestdanmark. Og der er ikke truffet en aftale endnu. Det, der er vigtigt for os, er, at der optages elever på en ny skole i Vestdanmark i 2018. Det er det, vi går efter."
- **Formand for Politiforbundet Claus Oxfeldt til Politiken d. 3. november**
"Det er frustrerende, at man fra politisk hold ikke meget tidligere har truffet beslutning om, hvor denne her politiskole skal ligge. Når det så er sagt, er det vigtigt og positivt, at man tilsyneladende er enig i, at det skal være nybygning, og at det ikke får konsekvenser for det meroptag, der skal ske i 2018"

3. Rigspolitiets rapport om ny politiskole

Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet. Analysen blev den 4. november udleveret til forligskredsen (V, S, DF, LA og K), og den blev den 5. november oversendt til REU og offentliggjort på JM's hjemmeside.

Til brug for analysen har der været kontakt til samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde.

En gennemgang af de eksisterende ejendomme har vist, at 9 bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle er efterfølgende blevet besigtiget og vurderet ud fra 4 nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede prospekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport. Oversigten viser de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Herning
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til	27 ÅV	39 ÅV	67 ÅV	56 ÅV

transport				
-----------	--	--	--	--

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

For alle byggetidsplaner – inkl. nybyggeri – er der indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

4. JM's overvejelser om placering

[Redacted text block]

[Redacted text block]

- [Redacted list item]

- [Redacted list item]

- [Redacted list item]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

1. Hjørring, 2. Frederikshavn, 3. Brønderslev, 4. Jammerbugt, 5. Aalborg, 6. Thisted, 7. Møn, 8. Vestsjælland, 9. Rebild, 10. Mariagerfjord, 11. Skive, 12. Lemvig, 13. Struer, 14. Viborg, 15. Randers, 16. Holstebro, 17. Norddjurs, 18. Syddjurs, 19. Favrskov, 20. Aarhus, 21. Silkeborg, 22. Herning, 23. Ikast-Brande, 24. Ringkøbing-Skjern, 25. Skanderborg, 26. Horsens, 27. Odder, 28. Samsø, 29. Hedensted, 30. Vejle, 31. Billund, 32. Varde, 33. Fano, 34. Esbjerg, 35. Vejen, 36. Kolding, 37. Fredericia, 38. Haderslev, 39. Tønder, 40. Aabenraa, 41. Sønderborg, 42. Middelfart, 43. Nordfyn, 44. Kerteminde, 45. Odense, 46. Assens, 47. Faaborg-Midtfyn, 48. Nyborg, 49. Svendborg, 50. Årø, 51. Langeland, 52. Læsø.

Placering af ny politiskole og regeringens udflytning af statslige arbejdspladser

Figur 2 – Udflytning af statslige arbejdspladser

Der er således ikke udflyttet én større samlet enhed til hele den midt-vestjyske region, idet der dog er udflyttet en del af Patent- og Varemærkestyrelsen til Ikast og 40 mand i Skat til Herning. Herudover er der tilført årsværk i Udbetaling Danmark i Holstebro og skatteinddrivelsesårsværk til Ringkøbing. Endelig er der flyttet en mindre hel institution (Børnerådet) til Billund.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 13. december
2016

Aktoversigt

Sagstitel: Politiskole
Sagsnummer: 2016 - 5201

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
31	Udgående	13-11-2016	Bestilling	170986	2	Justitsministeriet (jm@jm.dk)	
32	Intern	16-11-2016	Opdateret beredskab	171116	2		

= Aktens antal vedhæftede dokumenter.

Beredskab den 10. november 2016
Politiskole i det vestlige Danmark

Sagen kort:

Justitsministeren har den 9. november offentligt meldt ud, at regeringen agter at placere en ny politiskole i Herning. Dette møder kritik fra S og DF. S kalder det for statsministerens vennetjeneste til Hernings borgmester Lars Krarup (V).

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[Redacted]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

Baggrund

1. Presse

- **Søren Pind (V) til Ritzau d. 9. november**
"En ny politiskole i det vestlige Danmark er afgørende for at fremtidssikre politiet. Rigspolitiet vurderer, at en nybygget skole er den bedste løsning, og regeringen har en ambition om, at Politiskolen skal bidrage til at sikre en bedre balance mellem landsdelene med vækst og udvikling i hele Danmark. Regeringen agter på den baggrund at placere den nye politiskole i Herning."
- **S-melding, Trine Bramsen til flere medier, d. 9. og 10. november**
"Det er da en besynderlig måde at spille på. Hvis det her handler mere om, at Lars Løkke skal betale tilbage til Hernings borgmester for det, der skete forrige år i Odense, så er vi langt ude. Det bør ikke være en gang poker, der afgør, hvor politiskolen skal ligge - det skal være en politisk drøftelse. Hvis det handler om Lars Løkke og Venstres interne belønningssystem, så er det helt misforstået. Det skal være en politisk drøftelse. Vi beder om en god forklaring på, hvorfor politiet har peget på det. Er det politiet eller Lars Løkke, der har peget på Herning? Det er afgørende at få belyst, om det er Løkses indstilling, politisk belønning eller vernetjenester."
- **DF-melding, Peter Kofod Poulsen til Fyns Amtsavis, d. 9. november**
"Herning er en dejlig by, men hvis regeringens position er nybyggeri, er det regeringens position. For os er det afgørende, at regeringen overholder forliget om, at der skal bygges en skole, der skal stå klar til at modtage elever i 2018. Hvis regeringen vil nybygge, vil den det, men vi synes, det er billigere og hurtigere at placere den i eksisterende bygninger."
- **Lars Krarup (V), borgmester i Herning kommune på News d. 10. november**
"Jeg må sige, at en retsordfører fra det ellers hæderkronede parti Socialdemokratiet vil nedværdige sig til, at kalde dette for en vernetjeneste, det vil jeg gerne tage afstand fra, og det synes jeg er enormt lavt debatniveau. Det er jo ikke en bananrepublik som Congo det her. Det er ikke sådan, at vi ikke har været i spil fra starten til dette projekt. Vi har sendt anbefalinger ind til både gamle og nye bygninger, og vi har hele tiden anbefalet, at man bygger en ny bygning."
- **Hans Peter Geil (V), borgmester i Haderslev kommune på News d. 10. november**
"Jeg ved ikke, om det er en vernetjeneste, det vi ved intet om. Vi er glade for, at de har valgt, at politiskolen skal ligge i det vestlige Danmark. Jeg ved, at de mangler 350 millioner til at bygge politiskolen i Herning, så jeg regner ikke med, at slaget er tabt endnu. Vi skulle give tilbud på det, vi kalder brugte bygninger. Vi står med Haderslev Sygehus, som er en fantastisk bygning lige præcis til dette formål. Lige pludselig vil man bygge en ny bolig, og det er det, jeg er skuffet over. Jeg synes ikke, processen har været særlig kon."
- **Arne Sigtenbjerggaard (V), borgmester i Vejle kommune på News d. 10. november**
"Herning er for mange måneder siden roget ud fra den liste over byer, der var aktuelle, og den fremgår ikke engang af den analyse, vi lige har fået på bordet. Så man spørger lidt sig selv, hvordan det skete. Man fandt lige pludselig 550 millioner til at opføre en ny politiskole, så det er klart, at man står tilbage med forundring."

- **DF-melding, KTD til Ritzau d. 7. november forud for FFL-forhandlinger**
"Det er stærkt kritisabelt, at vi ikke for længst har fået [placeringen] på plads. Nu er der gået et år, siden vi lavede aftale og stillede i forventningen, at der ville komme en politiskole i Vestdanmark. Og der er ikke truffet en aftale endnu. Det, der er vigtigt for os, er, at der optages elever på en ny skole i Vestdanmark i 2018. Det er det, vi går efter."
- **Formand for Politiforbundet Claus Oxfeldt til Politiken d. 3. november**
"Det er frustrerende, at man fra politisk hold ikke meget tidligere har truffet beslutning om, hvor denne her politiskole skal ligge. Når det så er sagt, er det vigtigt og positivt, at man tilsyneladende er enig i, at det skal være nybygning, og at det ikke får konsekvenser for det meroptag, der skal ske i 2018"

3. Rigspolitiets rapport om ny politiskole

Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet. Analysen blev den 4. november udleveret til forligskredsen (V, S, DF, LA og K), og den blev den 5. november oversendt til REU og offentliggjort på JM's hjemmeside.

Til brug for analysen har der været kontakt til samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde.

En gennemgang af de eksisterende ejendomme har vist, at 9 bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle er efterfølgende blevet besigtiget og vurderet ud fra 4 nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede prospekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport. Oversigten viser de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Herning
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til	27 ÅV	39 ÅV	67 ÅV	56 ÅV

transport				
-----------	--	--	--	--

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

For alle byggetidsplaner – inkl. nybyggeri – er der indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

4. JM's overvejelser om placering

[Redacted text block]

[Redacted text block]

- [Redacted list item]

- [Redacted list item]

- [Redacted list item]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

1. Hjørring, 2. Frederikshavn, 3. Brønderslev, 4. Jammerbugt, 5. Aalborg, 6. Thisted, 7. Mors, 8. Vesthimmerland, 9. Rebild, 10. Mariagerfjord, 11. Skive, 12. Lemvig, 13. Struer, 14. Viborg, 15. Randers, 16. Holstebro, 17. Norddjurs, 18. Syddjurs, 19. Favrskov, 20. Aarhus, 21. Silkeborg, 22. Herning, 23. Ikast-Brande, 24. Ringkøbing-Skjern, 25. Skanderborg, 26. Horsens, 27. Odder, 28. Samsø, 29. Hedensted, 30. Vejle, 31. Billund, 32. Vardø, 33. Fanø, 34. Esbjerg, 35. Vejen, 36. Kolding, 37. Fredericia, 38. Haderslev, 39. Tønder, 40. Assens, 41. Sønderborg, 42. Middelfart, 43. Nordfyn, 44. Karstunde, 45. Odense, 46. Assens, 47. Faaborg-Midtfyn, 48. Nyborg, 49. Svendborg, 50. Årø, 51. Langeland, 52. Læsø.

Placering af ny politiskole og regeringens udflytning af statslige arbejdspladser

Figur 2 – Udflytning af statslige arbejdspladser

Der er således ikke udflyttet én større samlet enhed til hele den midt-vestjyske region, idet der dog er udflyttet en del af Patent- og Varemærkestyrelsen til Ikast og 40 mand i Skat til Herning. Herudover er der tilført årsværk i Udbetaling Danmark i Holstebro og skatteinddrivelsesårsværk til Ringkøbing. Endelig er der flyttet en mindre hel institution (Børnerådet) til Billund.

Beredskab den 16. november 2016

Politiskole i det vestlige Danmark

Sagen kort:

JM'n meldte den 9. november offentligt ud, at regeringen agter at placere en ny politiskole i Herning. Dette har mødt kritik fra S, DF og en række borgmestre. S har kaldt det for statsministerens vennetjeneste til Hernings borgmester Lars Krarup (V).

JP bragte den 15. november en artikel, hvor flere eksperter udtalte, at et tilbud fra Krarup i et FB-opslag om, at politiet "*kvit og frit*" kan låne lokaler af kommunen, mens den nye skole bygges, vil være et ulovligt kommunalt tilskud til staten. Krarup afviser kritikken i dagens JP, som også bringer en historie om, at flere borgmestre kalder Rigspolitiets rapport for "*userios, løgn og helt på månen*".

[Redacted]

- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]
- [Redacted]

[Redacted]

- [Redacted]

[REDACTED]
[REDACTED]
[REDACTED]

- [REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]
[REDACTED]

- [REDACTED]
[REDACTED]

[REDACTED]
[REDACTED]

- [REDACTED]
[REDACTED]
- [REDACTED]
[REDACTED]
- [REDACTED]
[REDACTED]
- [REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

[REDACTED]

- [REDACTED]
- [REDACTED]
[REDACTED]
- [REDACTED]
[REDACTED]

Baggrund

1. Presse

- **Søren Pind (V) på Facebook den 14. november**
"Jeg erkender blankt, at det havde været nemmere, hvis vi havde truffet den politiske beslutning fra starten. Processen kunne have været bedre. Og jeg kan godt forstå, at flere borgmestre er skuffede over, at valget ikke faldt på deres kommune. Men der er jo kun én ny politiskole, der skal placeres – og den kan kun ligge i én kommune. Her har regeringen så valgt, at den skal ligge i Herning."
- **LA-melding, Christina Egelund til JP d. 14. november**
"Jeg abonnerer ikke på konspirationsteorier i politik," siger Christina Egelund, der står fast på, at LA støtter placeringen i Herning.
- **Inger Støjberg (V) til Skive Folkeblad d. 12. november**
"Det er regeringens bud, at den nye politiskole skal placeres i Herning. Jeg kan så forstå, at der fra partierne er rejst et ønske om at drøfte sagen i regi af enten finanslovsforhandlingerne eller i forligskredsen. Vi snakker gerne med partierne, men regeringens bud er uændret."
- **Formand for Politiforbundet Claus Oxfeldt til Politiforbundets Facebookside d. 10. november**
"Nu synes jeg, at Christiansborg skal droppe de interne politiske drillerier, og få gang i første spadestik. Der kan kun være én kommune, der bliver hjemsted for en ny politiskole, og dermed kan vi ikke undgå, at der er mange, der føler sig forbigået. Men Herning er fin, centralt placeret i Jylland og ikke mindst får vi muligheden for en nybygget skole, der passer til de behov, der er, når man uddanner fremtidens politifolk."

- **Thomas Danielsen (V) til Struer Dagblad d. 10. november**
"Jeg kan ikke lægge skjul på, at jeg er lige så skuffet over processen med politiskolen, som jeg var begejstret over, at Venstre foreslog en politiskole i Vestdanmark. Det har på ingen måde været noget, som jeg mener, vi kan være bekendt. Det kan jeg kun undskylde og beklage på vegne af regeringen."
- **Lars Krarup (V), borgmester i Herning kommune på News d. 10. november**
"Jeg må sige, at en rejsordfører fra det ellers hæderkronede parti Socialdemokratiet vil nedværdige sig til, at kalde dette for en vennetjeneste, det vil jeg gerne tage afstand fra, og det synes jeg er enormt lavt debatniveau. Det er jo ikke en bananrepublik som Congo det her. Det er ikke sådan, at vi ikke har været i spil fra starten til dette projekt. Vi har sendt anbefalinger ind til både gamle og nye bygninger, og vi har hele tiden anbefalet, at man bygger en ny bygning."

På Facebook den 15. november om tilbud om "kvit og frit" lån af en eksisterende ejendom i Herning

"Nu aner vi jo slet ikke om en sådan midlertidig facilitet bliver aktuel. Det kan sagtens være, at udtrykket her på min private FB-side ikke var det mest velvalgte, men jeg skrev begrebet "kvit og frit" i anførselstegn og selvfølgelig som et udtryk for, at vi som en offentlig myndighed over for en anden offentlig myndighed ville strække os langt inden for lovens rammer, hvis det kunne være behjælpeligt."

- **Hans Peter Geil (V), borgmester i Haderslev kommune på News d. 10. november**
"Jeg ved ikke, om det er en vennetjeneste, det vi ved intet om. Vi er glade for, at de har valgt, at politiskolen skal ligge i det vestlige Danmark. Jeg ved, at de mangler 350 millioner til at bygge politiskolen i Herning, så jeg regner ikke med, at slaget er tabt endnu. Vi skulle give tilbud på det, vi kalder brugte bygninger. Vi står med Haderslev Sygehus, som er en fantastisk bygning lige præcis til dette formål. Lige pludselig vil man bygge en ny bolig, og det er det, jeg er skuffet over. Jeg synes ikke, processen har været særlig køn."

Og til JP den 16. november om byggetid:

"Det må være dårlige håndværkere, som de har bedt om at give et tilbud. Jeg ved ikke, hvem der er kommet frem til 54 måneder, men jeg vil ikke dømmes ude på noget, der ikke er seriøst"

- **Arne Sigtenbjerggaard (V), borgmester i Vejle kommune på News d. 10. november**
"Herning er for mange måneder siden roget ud fra den liste over byer, der var aktuelle, og den fremgår ikke engang af den analyse, vi lige har fået på bordet. Så man spørger lidt sig selv, hvordan det skete. Man fandt lige pludselig 550 millioner til at opføre en ny politiskole, så det er klart, at man står tilbage med forundring."

Og til JP den 16. november om byggetid:

"Men det, der står i rapporten, er logn. Der skal ikke laves nogen lokalplan om. Og selv hvis de vil bygge meget om, kan skolen nemt nå at stå klar inden den 1. januar 2018. Jeg ved ikke, hvordan pokker de når frem til 40 måneder – det er helt ude i skoven"

3. Rigspolitiets rapport om ny politiskole

Rigspolitiet har med bidrag fra Bygningsstyrelsen udarbejdet en analyse, der afdækker, om der findes eksisterende ejendomme, der kan indrettes til en ny politiskole via om- og/eller tilbygning, eller om nybyggeri vil være en bedre løsning for politiet. Analysen blev den 4. november udleveret til forligskredsen (V, S, DF, LA og K), og den blev den 5. november oversendt til REU og offentliggjort på JM's hjemmeside.

Til brug for analysen har der været kontakt til samtlige kommuner vest for Storebælt. Der er modtaget indmeldinger fra 32 kommuner om 45 eksisterende ejendomme og 29 byggegrunde.

En gennemgang af de eksisterende ejendomme har vist, at 9 bygninger har tilstrækkelige og umiddelbart egnede faciliteter. Disse bygninger beliggende i Frederikshavn, Haderslev, Holstebro, Ikast-Brande, Nyborg, Skanderborg (2 stk.), Sønderborg og Vejle er efterfølgende blevet besigtiget og vurderet ud fra 4 nærmere kriterier:

- Funktionalitet
- Geografi (tilgængelighed i forhold til motorveje og offentlig transport)
- Tid (hurtig opstart og endelig færdiggørelse)
- Økonomi (årlige omkostninger, myndighedsforhold og mertransport relateret til beliggenhed).

Rigspolitiet vurderer, at en bygning i Vejle og en bygning i Skanderborg (som sideordnet 1. prioritet) og en bygning i Holstebro (som 2. prioritet) vil kunne anvendes til etableringen af en ny politiskole. Rigspolitiet har sammenholdt disse eksisterende bygninger med to udarbejdede prospekter for nybyggeri.

Samlet er det Rigspolitiets vurdering, at et nybyggeri er den mest attraktive mulighed for politiet i forhold til at etablere et moderne og fremtidssikret uddannelsescenter. Det forudsættes dog, at et nybyggeri placeres i en kommune, som er lettilgængelig i forhold til motorveje og offentlig transport. Oversigten viser de tre nævnte bygninger i relation til nybyggeri.

	Vejle	Skanderborg	Holstebro	Herning
Etableringstid	40 måneder	48 måneder	27 måneder*	38 måneder
Årlig omkostning	67,9 mio. kr.	69,1 mio. kr.	64,3 mio. kr.	81,2 mio. kr.
Merforbrug til transport	27 ÅV	39 ÅV	67 ÅV	56 ÅV

* Det bemærkes, at bygningen i Holstebro tidligst kan overtages 1. juli 2017.

For alle byggetidsplaner – inkl. nybyggeri – er der indlagt 12 måneder til håndtering af plangrundlag mv. Dette er et konservativt skøn, og efter valg af konkret placering vil Bygningsstyrelsen og Rigspolitiet indlede dialog med den valgte kommune med henblik på at søge at forkorte byggetiden.

4. JM's overvejelser om placering

[Redacted text block containing several paragraphs of blacked-out content]

Figur 1 – Kommuners tilgængelighed med offentlig transport og privat bil

Placering af ny politiskole og regeringens udflytning af statslige arbejdspladser

Ved placeringen af de udflyttede statslige arbejdspladser er særligt Himmerland, Sydfyn, det midt-vestjyske område samt Lolland-Falster i mindre grad blev tilgodeset med nye arbejdspladser, jf. figur 2.

Figur 2 – Udflytning af statslige arbejdspladser

[Redacted text block]

[Redacted text block]

Der er således ikke udflyttet én større samlet enhed til hele den midt-vestjyske region, idet der dog er udflyttet en del af Patent- og Varemærkestyrelsen til Ikast og 40 mand i Skat til Herning. Herudover er der tilført årsværk i Udbetaling Danmark i Holstebro og skatteinddrivelsesårsværk til Ringkøbing. Endelig er der flyttet en mindre hel institution (Børnerådet) til Billund.

[Redacted text block]

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 13. december
2016

Aktoversigt

Sagstitel: Bente Skydsgård - blhskydsgaard@gmail.com
Sagsnummer: 2016 - 5210

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	11-11-2016	Henv vedr ny politiskole og dens placering	170659	2	Bente Skydsgård (blhskydsgaard@gmail.com)	

= Aktens antal vedhæftede dokumenter.

Til: Statsministeriet (stm@stm.dk)
Fra: Bente Skydsgård (blhskydsgaard@gmail.com)
Titel: Poletiskole og dens placering
Sendt: 11-11-2016 12:44:16
Bilag: Unavngivet 1.odt;

Til Hr. Statsminister

Jeg er nok ikke så klog og har ikke en høj uddannelse, i matematik fik jeg heller ikke de højeste karakterer, der udover er jeg ordblind. Men ikke mere, end jeg godt kan regne ud, hvem der betaler for den ny politiskole.

Riget fattes penge er åbenbart kun, når vi taler om de syge og svage, når man ikke vil spare ca 200 millioner kroner, som så netop kunne bruges på nogle der ikke har til dagen og vejen. For man bliver vel ikke rask af at ryge ud af dagpengesystemet og komme på kontanthjælp, som så yderligere bliver sat ned, når man ikke kan klare de mange resurseforløb der skal til, for at komme i betragtning til et fleksjob eller en førtidspension.

At det koster mere samt tager længere tid at bygge nyt i Herning, end det ville tage at bruge en eksisterende bygning til formålet, går langt udover min forstand.

Med venlig hilsen
Bente Skydsgaard
Bredgade 5
7160 Tørring

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 13. december
2016

Aktoversigt

Sagstitel: Falle Laygardt - Them (falle@famola.dk)
Sagsnummer: 2016 - 5215

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	11-11-2016	Skriver vedr. politiskole i Jylland	170702	2	Falle M. Laygardt (falle@famola.dk)	

= Aktens antal vedhæftede dokumenter.

Til: Justitsministeriet (jm@jm.dk)
Cc: Ministersekretariatet i Erhvervs- og Vækstministeriet (min@evm.dk), Statsministeriet (stm@stm.dk), Kristian Thulesen Dahl (dfanbf@ft.dk), min@trm.dk (min@trm.dk), Kristian Pihl Lorentzen (kristian.lorentzen@ft.dk), soeren.gade@ft.dk (soeren.gade@ft.dk)
Fra: Falle M. Laygardt (falle@famola.dk)
Titel: POLITISKOLE JYLLAND
Sendt: 11-11-2016 14:52:24
Bilag: Politiskole.docx;

Venlig hilsen

Famola Katrinedal
Falle Laygardt
Vorretvej 2
8653 Them

Justitsminister

Søren Pind

111116

NY POLITISKOLE

Jeg tillader mig at skrive og tilkendegive min tanker om Ny Politiskole i Jylland.

Jeg vil foreslå at der bygges Ny Politiskole på Kærshovedgård Statsfængsel , det som i dag bruges som udrejsecenter for flygtninge.

Kærshovedgård ligger syd for Ikast ikke langt fra Herningmotorvej og meget tæt på den snart kommende Hærvejsmotorvej.

Der hører ca. 120 ha. Landbrugsjord og skov til , der vil være plads nok til Nybyggeri , anlæg af løbe og træningsfaciliteter ((som der ikke vil være plads til i en større by)) der vil også være plads til træningsbane i bilkørsel. ((der er glatførebane i Silkeborg Jyllands ringen FDM og i Viborg)) , der er svømmefaciliteter i Ikast , der vil også være plads nok til anlæggelse af Skyde - kortbane , Hjemmeværnet har en 100 m. skydebane i Hjøllund ca. 10 km. væk.

En stor del af de gamle bygninger skal rives ned , enkelte bør blive til øvelser i forbindelse med uddannelse af de nye Politifolk. Det er for dyrt at renovere og bruge gamle bygninger , stort energiforbrug og utidssvarende indrettet.

Jeg er hverken Borgmester, Politiker , Embedsmand eller lign. Jeg er privatperson med et forslag og jeg vil gerne bidrage med noget i samfundsdebatten , og modtager gerne tæsk for ikke at foreslå noget i min egen hjemkommune !!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!.

Med venlig hilsen

Falle Laygardt

Vorretvej 2

8653 Them

75 75 67 05

falle@famola.dk

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 13. december
2016

Aktoversigt

Sagstitel: Henv. fra Svendborgs borgmester vedr. placering af SKATs nye styrelser i Svendborg

Sagsnummer: 2016 - 5254

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
	Intern	15-11-2016	Vs: Svendborgs borgmester er ærgerlig over placering af politiskole og foreslår at man placerer SKATs nye styrelser i Svendborg	171016	3		

= Aktens antal vedhæftede dokumenter.

Til: stm@stm.dk (Statsministeriet), min@fm.dk, min@skm.dk, jm@jm.dk
Cc: dan.jorgensen@ft.dk, julie.skovsby@ft.dk, jan.johansen@ft.dk, trine.bramsen@ft.dk, erik.christensen@ft.dk, dfalah@ft.dk, pemille.bendixen@ft.dk, dfeht@ft.dk, dorthe.ullemose@ft.dk, kebmin@kebmin.dk, verbo@ft.dk, jane.heitmann@ft.dk, rune.lund@ft.dk, pemille.skipper@ft.dk, mai.mercado@ft.dk, karsten.honge@ft.dk, lameri@ft.dk, roger.matthisen@ft.dk, anders.johansson@ft.dk, carsten.kudsk@ft.dk, Direktion_MG@svendborg.dk (Direktion), Byraadet_MG@svendborg.dk (Byrådet)
Fra: Jane Bigum (jane.bigum@svendborg.dk)
Titel: Borgmesterbrev vedr. politiskole og SKAT
Sendt: 15-11-2016 13:58:42
Bilag: Borgmesterbrev til LLR, CHF, KL, SP.PDF;

Venlig hilsen

Lars Erik Hornemann
Borgmester

Svendborg Kommune
Ramsherred 5, indgang B, 1. th
5700 Svendborg

Tlf: +4562233100
Mobil: +4530175100
Email: larserik.hornemann@svendborg.dk

Svendborg
Kommune

Svendborg
Kommune

Lars Løkke Rasmussen, Statsminister
Claus Hjort Frederiksen, Finansminister
Karsten Lauritzen, Skatteminister
Søren Pind, Justitsminister

Borgmester
Ramsherred 5
5700 Svendborg

www.svendborg.dk

Kære Lars, Claus, Karsten og Søren

Nu hvor regeringen har meldt ud, at en ny filial af politiskolen skal ligge i Herning, må jeg konstatere, at den dermed ikke kommer til at ligge i Svendborg.

Det er rigtig ærgerligt, da regeringen dermed har forpasset muligheden for at bruge anledningen til at rette op på de "hvide pletter" på Sydfyn (se vedlagte bilag), som regeringen også selv har anerkendt, at Sydfyn har i forhold til statslige arbejdspladser. Samtidig er jeg skuffet over resultatet, idet vi i mere end 1 år har arbejdet intensivt med at fortælle om de gode muligheder, der er for placering af en politiskole på Sydfyn – vi har brugt utrolig mange ressourcer, ligesom mange andre kommuner, og vi har tilmed haft en entydig opbakning fra hele Byregion Fyn.

15. november 2016
Sagsid: 15/25165
Afdeling: Direktionssekretariatet
Ref. SBM

Når det er sagt, så håber jeg inderligt, at I vil arbejde for at skabe balance på Sydfyn fremadrettet. En oplagt mulighed vil være i forbindelse med placering af SKAT's nye styrelser m.v. Af vedlagte bilag fremgår det, at Svendborg Kommune har mistet 125 statslige arbejdspladser, og står til at miste yderligere 90, hvis planen om centralisering af SKAT fastholdes. Det vil være rigtig ærgerligt, hvis denne plan om centralisering fastholdes, og man ikke bruger de eksisterende lokationer, idet SKAT i Svendborg er kendt for at være en velfungerende og effektiv afdeling, som ligger i en moderne administrationsbygning med plads til langt flere arbejdspladser. Afdelingen har endvidere 90 kompetente medarbejdere med stærke kompetencer inden for blandt andet inddrivelse, person- og erhvervsområdet.

I forhold til placeringen af SKATs nye styrelser er jeg selvfølgelig meget interesseret i processen og tidsperspektivet og hører gerne nærmere.

Jeg vil meget gerne uddybe ovenstående, og deltager derfor gerne i et møde, alternativt er I altid velkommen til at kontakte mig på tlf. 62 23 31 00 eller 30 17 51 00.

Venlig hilsen

Lars Erik Hornemann

Borgmester

Email: larserik.hornemann@svendborg.dk

citta slow - Svendborg

Bilag: Placering af de statslige arbejdspladser incl. "hvide pletter".

Placeringen af de flyttede statslige arbejdspladser

Note: **Svendborg -125** viser de 125 arbejdspladser fra SKAT som flyttes fra Svendborg Kommune.

Kilde: Bedre Balance, oktober 2015. Udgivet af Regeringen.
Rød grafik er tilføjet af Svendborg Kommune.

STATSMINISTERIET
CHRISTIANSBORG
Prins Jørgens Gård 11, 1218 København K
Telefon 33 92 33 00 - Telefax 33 11 16 65
CVR-NR. 10-10-39-40
EAN-lokationsnummer 5798000000032

Dato: 13. december
2016

Aktoversigt

Sagstitel: Skr fra borgmesteren mfl i Fredericia Kommune om placering af politiskole

Sagsnummer: 2016 - 5261

Akt nr.	Type	Dato	Titel	Akt ID	#	Parter	Kommentar
1	Indgående	16-11-2016	Skr til regeringen og justitsminister Søren Pind om placering af politiskole i Vestdanmark	171076	2	Fredericia Kommune (kommunen@fredericia.dk); Jacob Bjerregaard; Susanne Eilersen (susanne.eilersen@ft.dk)	
2	Indgående	16-11-2016	Genfrem. mail af 16.11.16 vedr. placering af politiskole med ekstra tilhørende bilag	171215	3	Fredericia Kommune (kommunen@fredericia.dk); Jacob Bjerregaard; Susanne Eilersen (susanne.eilersen@ft.dk); Pernelle Jensen	

= Aktens antal vedhæftede dokumenter.

Til Statsministeriet (stm@stm.dk)
fra Fredericia Kommune (kommunen@fredericia.dk)
Titel Brev til Søren Pind og regeringen
Sent 16-11-2016 09:37:52
Bilag Brev 3 til justitsminister Søren Pind november 2016.docx;

På vegne af borgmester Jacob Bjerregaard, viceborgmester Susanne Eilersen og udvalgsformand Pernelle Jensen sender jeg vedhæftede brev.

Venlig hilsen
Niels Peter Bøgballe
Kommunikationsmedarbejder
Kommunikation og Web
Fredericia Kommune

Direkte nummer:
Mobil: 22799908
E-mail: niels.boegballe@fredericia.dk
Adresse: Gothersgade 20, 7000 Fredericia

FREDERICIAKOMMUNE

VisitFredericia

FREDERICIAKOMMUNE

Fredericia d. 15. november 2016

Til regeringen og Justitsminister Søren Pind,

Vi retter endnu en gang henvendelse til jer vedr. den nye politiskole i Vestdanmark. Vi ønsker, at gøre jer opmærksomme på, at vi i materialet sendt til Justitsministeren og Rigspolitiet i juni 2016 foreslår flere mulige grunde til nybyggeri. Særligt to grunde matcher til fulde grunden i Herning, og de står begge klar til byggeriet af en ny politiskole. Samtidig ligger grundene i Fredericia både tættere på København, den danske grænse til Tyskland, og lige ud til motorvejen.

Begge forslag på henholdsvis Vesterballevej og i Prins Christians Kvarter er på ca. 40.000 m², og begge områder er lokalplanlagt til at kunne rumme uddannelser, og derfor vil byggeriet af politiskolen kunne påbegyndes med det samme. Samtidig er begge forslag tæt på både motorvejen og offentlig transport, og med et eventuelt togstop i Erritsø, vil der være offentlig transport direkte til skolen.

Sammenlignes forslaget til grunde i Fredericia med grunden i Herning kan man konstatere, at de objektive argumenter vægter i Fredericias favør. Samtidig burde Politiforbundets udmelding om Trekantområdet som den bedst mulige placering vægtes højere. Derfor opfordrer vi regeringen og ministeren til at genoptage drøftelserne om placeringen af en afdeling af Politiskolen i Vestdanmark.

Endnu en gang vil vi gerne invitere jer til Fredericia for at se på grundene og hvad Fredericia kan tilbyde den nye politiskole.

Med venlig hilsen

Jacob Bjerregaard
Borgmester

Susanne Eilersen
1. viceborgmester
Medlem af Folketinget for Dansk Folkeparti

Pernelle Jensen
Formand for Uddannelsesudvalget
Gruppeformand for Venstre

Til Statsministeriet (stm@stm.dk), Justitsministeriet (jm@jm.dk)
fra Fredericia Kommune (kommunen@fredericia.dk)
Titel Brev til Søren Pind og regeringen
Sending 16-11-2016 13:57:28
Bilag 2 forslag til beliggenhed hvor byggeri kan påbegyndes med det samme.pdf; Brev 3 til justitsminister Søren Pind november 2016.docx;

Jeg har tidligere i dag sendt det vedhæftede brev på vegne af borgmester Jacob Bjerregaard, viceborgmester Susanne Eilersen og udvalgsformand Pernelle Jensen. Dette brev gensender jeg nu med tilhørende bilag, som ikke blev sendt med tidligere.

Venlig hilsen
Niels Peter Bøgballe
Kommunikationsmedarbejder
Kommunikation og Web
Fredericia Kommune

Direkte nummer:

Mobil: 22799908
E-mail: niels.bogballe@fredericia.dk
Adresse: Gothersgade 20, 7000 Fredericia

FREDERICIAKOMMUNE

VisitFredericia

FREDERICIAKOMMUNE

Fredericia d. 15. november 2016

Til regeringen og Justitsminister Søren Pind,

Vi retter endnu en gang henvendelse til jer vedr. den nye politiskole i Vestdanmark. Vi ønsker, at gøre jer opmærksomme på, at vi i materialet sendt til Justitsministeren og Rigspolitiet i juni 2016 foreslår flere mulige grunde til nybyggeri. Særligt to grunde matcher til fulde grunden i Herning, og de står begge klar til byggeriet af en ny politiskole. Samtidig ligger grundene i Fredericia både tættere på København, den danske grænse til Tyskland, og lige ud til motorvejen.

Begge forslag på henholdsvis Vesterballevej og i Prins Christians Kvarter er på ca. 40.000 m², og begge områder er lokalplanlagt til at kunne rumme uddannelser, og derfor vil byggeriet af politiskolen kunne påbegyndes med det samme. Samtidig er begge forslag tæt på både motorvejen og offentlig transport, og med et eventuelt togstop i Erritsø, vil der være offentlig transport direkte til skolen.

Sammenlignes forslaget til grunde i Fredericia med grunden i Herning kan man konstatere, at de objektive argumenter vægter i Fredericias favør. Samtidig burde Politiforbundets udmelding om Trekantområdet som den bedst mulige placering vægtes højere. Derfor opfordrer vi regeringen og ministeren til at genoptage drøftelserne om placeringen af en afdeling af Politiskolen i Vestdanmark.

Endnu en gang vil vi gerne invitere jer til Fredericia for at se på grundene og hvad Fredericia kan tilbyde den nye politiskole.

Med venlig hilsen

Jacob Bjerregaard
Borgmester

Susanne Eilersen
1. viceborgmester
Medlem af Folketinget for Dansk Folkeparti

Pernelle Jensen
Formand for Uddannelsesudvalget
Gruppeformand for Venstre