


FOLKETINGET

Social-, Indenrigs- og Børneudvalget

Til: Udvalgets medlemmer

Dato: 4. oktober 2018

Regeringens lovprogram 2018-19 på Social-, Indenrigs- og Børneudvalgets område

Kære medlemmer

Vedlagt omdeles den del af regeringens lovprogram for folketingsåret 2018/19, der forventes fremsat af børne- og socialministeren, ministeren for offentlig innovation og økonomi- og indenrigsministeren, og som vedrører Social-, Indenrigs- og Børneudvalgets område.

Med venlig hilsen
Linda Kubasiak Johansen,
udvalgssekretær


Børne- og socialministeren

Ændring af lov om ægteskabs indgåelse og opløsning og udlændingeloven (Forbud mod proformaægteskab og Nationalt ID-centers rolle og funktioner m.v.) (Okt I)

Formålet med lovforslaget er at hindre, at der indgås proformaægteskaber i Danmark med henblik på at opnå ret til ophold i EU- eller EØS-lande.

Ændring af dagtilbudsloven og lov om børne- og ungeydelse (Obligatorisk læringstilbud til 1-årige børn i udsatte boligområder) (Okt I)

Formålet med lovforslaget er at sikre, at flere 1-årige børn fra udsatte boligområder får en god start på livet bl.a. ved at komme i tilbud, som kan understøtte deres dansksproglige udvikling og generelle læringsparathed samt introducere børnene til danske traditioner, normer og værdier. Lovforslaget er en opfølgning på aftalen om obligatorisk læringstilbud til 1-årige i udsatte boligområder og skærpet straf til ledere for pligtforsømmelser mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet og Dansk Folkeparti fra maj 2018.

Ændring af dagtilbudsloven (Bedre fordeling i daginstitutioner) (Okt I)

Lovforslaget har til formål at medvirke til, at børn fra udsatte boligområder ikke koncentrerer på få daginstitutioner. Et loft over, hvor høj en andel af børn, der årligt må nyoptages i hver daginstitution, skal sikre, at børn fra udsatte boligområder optages i daginstitutioner, hvor der er dansksproglige læringsmiljøer, som kan styrke børnenes sproglige kompetencer og generelle læringsparathed. Lovforslaget er en opfølgning på aftalen om bedre fordeling af børn i daginstitutioner mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Radikale Venstre og Socialistisk Folkeparti fra maj 2018.

Ændring af lov om social service, lov om socialtilsyn, lov om voksenansvar for anbragte børn og unge og ligningsloven (Mere kvalitet i plejefamilier) (Okt I)

Hovedformålet med lovforslaget er at sikre mere kvalitet i plejefamilieanbringelser og understøtte, at den indsats, som børn i plejefamilier får, er tilstrækkelig, målrettet og tilpasset det enkelte barns konkrete behov. Lovforslaget er en opfølgning på aftalen om mere kvalitet i plejefamilier – en bedre opvækst for det anbragte barn fra satspuljen for 2018-2021, som samtlige Folketingets partier på nær Enhedslisten står bag.

Lov om Familieretshuset (Nov I)

Lovforslaget har til formål at etablere et samlet familieretligt system, hvor en ny administrativ myndighed (Familieretshuset) samarbejder med domstolssystemet om at skabe enkle og helhedsorienterede forløb for familierne. Systemet skal sikre en administrativ let tilgang til de enkle sagsforløb, en generel prioritering af en konflikthåndterende og mæglende tilgang, hvor det er relevant, og et særligt retssikkerhedsmæssigt fokus i komplekse sager, navnlig vedrørende børn. Lovforslaget er en opfølgning på regeringsgrund-


laget fra november 2016 og aftalen om et enstrengt familieretligt system mellem alle Folketingets partier fra marts 2018.

Ændring af forældreansvarsloven, lov om ægteskabs indgåelse og opløsning og forskellige andre love (Ændringer som følge af lov om Familieretshuset og skærpet fokus på beskyttelsen af barnet i sager efter forældreansvarsloven) (Nov I)

Formålet med lovforslaget er at understøtte etableringen af en ny myndighedsstruktur på det familieretlige område, hvor sagerne skal løses i samspil mellem en ny administrativ myndighed (Familieretshuset) og domstolene. Endvidere skal forslaget tydeliggøre og fremhæve barnets ret til trivsel og beskyttelse i sager efter forældreansvarsloven. Endelig tilbagefører forslaget i udgangspunktet opgaver, der i dag varetages i Statsforvaltningen, og som ikke har familieretlig karakter, til de hvervgivende ministerier. Lovforslaget er en opfølgning på regeringsgrundlaget fra november 2016 og aftalen om et enstrengt familieretligt system mellem alle Folketingets partier fra marts 2018.

Ændring af lov om social service (Lovfæstelse af betingelser for støtte til køb af bil efter serviceloven) (Nov I)

Formålet med lovforslaget er at lovfæste de regler i bekendtgørelse om støtte til køb af bil efter serviceloven, som indeholder betingelser for støtte til køb af bil.

Ændring af forældreansvarsloven (Forældremyndighed, barnets bopæl og samvær for forældre, der er dømt for alvorlig personfarlig kriminalitet) (Jan I)

Formålet med lovforslaget er at styrke beskyttelsen af barnet i sager efter forældreansvarsloven, hvor en forælder er dømt for alvorlig personfarlig kriminalitet, herunder seksualforbrydelser.

Ændring af lov om ægteskabs indgåelse og opløsning (Ændringer som følge af lov om Familieretshuset) (Jan I)

Formålet med lovforslaget er at foretage den nødvendige flytning af den specialiserede enhed, der prøver ægteskabsbetingelserne for visse par med relation til udlandet, fra Statsforvaltningen til Familieretshuset i forlængelse af, at Statsforvaltningen nedlægges.

Ændring af adoptionsloven, lov om social service, forældreansvarsloven og forskellige andre love (Kontinuitet og enkle forløb for børn, der bortadopteres uden samtykke) (Feb I)

Formålet med lovforslaget er at sikre enkel og hurtig behandling af sager om adoption af et barn uden de biologiske forældres samtykke samtidigt med, at de retssikkerhedsmæssige garantier opretholdes.

Ændring af lov om social service, lov om tilkøb af socialpædagogisk ledsagelse under ferie og lov om almene boliger m.v. (Ændrede regler om botilbud og plejeboliger for voksne og magtanvendelse over for voksne med betydelig og varigt nedsat psykisk funktionsevne) (Feb I)


Formålet med lovforslaget er at skabe bedre og mere fleksible regler om botilbud og magtanvendelse. Lovforslaget er en opfølgning på aftalerne om hhv. revision af reglerne om magtanvendelse på handicapområdet, revision af reglerne om magtanvendelse på demensområdet og målretning af botilbud til unge samt om kommunal dækning af skader forvoldt af lejere i almene boliger alle mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti, Alternativet, Radikale Venstre og Socialistisk Folkeparti fra august 2018.

Ændring af lov om socialtilsyn (Opfølgning på evalueringen af socialtilsynsreformen m.v.) (Feb II)

Formålet med lovforslaget er at foretage justeringer i lov om socialtilsyn på baggrund af de kommende politiske drøftelser om opfølgning på evalueringen af socialtilsynsreformen. Som led i implementeringen af socialtilsynsreformen, der trådte i kraft 1. januar 2014, blev det aftalt, at der skulle gennemføres en evaluering af reformen efter 4 år. Socialstyrelsen har gennemført den aftalte evaluering. På den baggrund skal der afholdes politiske drøftelser i efteråret 2018. Lovforslagets indhold afhænger af de kommende politiske drøftelser.

Ministeren for offentlig innovation

Lov om Den Sociale Investeringsfond (Okt I)

Lovforslaget har til formål at etablere Den Sociale Investeringsfond. Fonden skal understøtte, at der sættes tidlige og mere forebyggende ind på de større velfærdsområder ved at forbedre rammerne for nye partnerskaber mellem den offentlige, private og frivillige sektor. Lovforslaget er en opfølgning på aftalen om satspuljen på børne- og socialområdet 2018-2021 mellem alle Folketingets partier på nær Enhedslisten fra november 2017.

Lovgivning vedrørende offentlig adgang til erhvervsvirksomhed (Jan I)

Formålet med lovforslaget er at indskrænke statslige aktiviteter, der er i konkurrence med private aktører ved at fjerne konkrete lovhjemler, der giver adgang til offentlig erhvervsvirksomhed. Lovforslaget er en opfølgning på regeringens udspil om fair og lige konkurrence fra september 2017 og regeringsgrundlaget fra november 2016. Forslaget skal endvidere ses i sammenhæng med lovforslag under erhvervsministeren og økonomi- og indenrigsministeren.

Lov om det offentlige kontaktregister (Feb II)

Formålet med lovforslaget er at etablere et offentligt kontaktregister med kontaktoplysninger på borgere i form af telefonnumre og mailadresser. Kontaktoplysningerne skal bruges af de offentlige myndigheder til at påminde borgere om eksempelvis aftaler og


tidsfrister samt til kontakt typisk i forbindelse med et konkret sagsforløb. Lovforslaget skal sikre hjemmel til at indsamle, vedligeholde og anvende kontaktoplysninger, og til at allerede angivne kontaktoplysninger (telefonnumre og mailadresser) fra Digital Post og NemSMS kan samles i det offentlige kontaktregister. Lovforslaget er led i udmøntning af den fællesoffentlige digitaliseringsstrategi 2016-2020 fra maj 2016.

Økonomi- og indenrigsministeren

Ændring af lov om valg til Folketinget, lov om kommunale og regionale valg, lov om valg af danske medlemmer til Europa-Parlamentet, partiregnskabsloven og lov om kommunernes styrelse (Ændring af antallet af danske medlemmer af Europa-Parlamentet, forbud mod ens listebetegnelser, valgret til Europa-Parlamentsvalg til udlandsdanskere under værgemål med fratagelse af den retlige handleevne, sikring af udøvelsen af herboende EU-statsborgeres valgret og valgbarhed fra bopælstidspunktet, lovfæstelse af en særlig vederlagsordning for stedfortrædere i kommunalbestyrelsen og regionsrådet m.v.) (Okt I)

Lovforslaget implementerer Det Europæiske Råds afgørelse 2018/937/EU af 28. juni 2018 om Europa-Parlamentets sammensætning, der indebærer, at antallet af danske medlemmer, som vælges til Europa-Parlamentet for valgperioden 2019-2024, ændres fra 13 til 14 fra det tidspunkt, hvor Det Forenede Kongeriges udtræden af Unionen får retskraft. Lovforslaget indfører endvidere et forbud mod ens listebetegnelser i samme kommune henholdsvis region ved kommunale og regionale valg. Desuden gives der valgret til Europa-Parlamentsvalg til udlandsdanskere under værgemål med fratagelse af den retlige handleevne. Yderligere sikres EU-borgeres valgret til kommunale og regionale valg samt Europa-Parlamentsvalg fra det tidspunkt, hvor de har taget bopæl i Danmark. Tillige gennemføres der forskellige mere tekniske ændringer af valglovgivningen. Endelig lovfæstes en særlig vederlagsordning for stedfortrædere indkaldt til enkelte møder i kommunalbestyrelsen og regionsrådet. Endelig overflyttes opgaven som anmeldelsesmyndighed ved folketingsvalg fra Statsforvaltningen og formanden for valgbestyrelsen i Bornholms Kommune til Ankestyrelsen.

Ændring af lov om kommunernes styrelse (Ghettorepræsentanter) (Okt I)

Lovforslaget vedrører udpegelse af tre særlige ghettorepræsentanter og deres virke. Ghettorepræsentanterne udpeges for den kommunale valgperiode og skal uafhængigt af regeringen følge indsatserne rettet imod ghettoområder og udsatte boligområder. Lovforslaget er en opfølgning på regeringens strategi ”Èt Danmark uden parallelsamfund – ingen ghettoer i 2030” fra marts 2018 og aftalen om ghettorepræsentanter mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti) og Dansk Folkeparti fra august 2018.


Ændring af lov om kommunal udligning og generelle tilskud til kommuner (Neutralisering af virkningerne for kommunerne af det nye ejendomsvurderingssystem i 2020) (Nov II)

Lovforslaget har til formål at etablere en fuld kompensationsordning for kommunerne for virkningerne af det nye ejendomsvurderingssystem i 2020, hvor de beregnede tab for nogle kommuner som følge af det nye ejendomsvurderingssystem kompenseres fuldt ud, og kompensationen finansieres af de beregnede gevinster for andre kommuner. Lovforslaget er en opfølgning på aftalen om tryghed om boligbeskatningen mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Radikale Venstre fra maj 2017 og skal ses i sammenhæng med lovforslag under skatteministeren.

Lov om kommunal og regional erhvervsvirksomhed (Jan I)

Lovforslaget har til formål at lovfæste kommunalfuldmagtsregler og myndighedsfuldmagtsregler om erhvervsvirksomhed og fastsætte regler om prissætning heraf med henblik på at sikre fair og lige konkurrence mellem offentlige og private aktører. Lovforslaget er en opfølgning på regeringsgrundlaget fra november 2016 og skal tillige ses i sammenhæng med lovgivning på erhvervsministerens og ministeren for offentlig innovations område.

Lovgivning vedrørende hjemmel til kommunal og regional erhvervsvirksomhed (Jan I)

Lovforslaget indebærer, at hjemler til kommunal og regional erhvervsvirksomhed i særlovgivning søges identificeret med henblik på at sikre klarere rammer for offentlige erhvervsaktiviteter. Lovforslaget indebærer endvidere, at der i særlovgivning fastsættes regler om prissætning af kommunal og regional erhvervsvirksomhed med henblik på at sikre fair og lige konkurrence mellem offentlige og private aktører, ligesom der fastsættes regler om klageadgang til den nye klagemyndighed vedr. offentlig erhvervsaktivitet. Lovforslaget er en opfølgning på regeringsgrundlaget fra november 2016 og på delaftalen om fair og lige konkurrence mellem regeringen (Venstre, Liberal Alliance og Det Konservative Folkeparti), Socialdemokratiet, Dansk Folkeparti og Radikale Venstre fra april 2018.