

Den 24. august 2018

Sag.nr. S-2018-598

Dok.nr.D-2018-17367

ks/bba/bv/nj/msa/asf

Akademikernes forslag til finansloven for 2019

Med finansloven for 2019 er der mulighed for at udnytte, at dansk øko-
nomi står stærkt, og at der fortsat er udsigt til økonomisk fremgang. Der
er god vækst i den private sektor, som også har øget efterspørgslen på
arbejdskraft, og det forekommer unødvendigt fortsat at gå efter nulvækst
i den offentlige sektor eller for den sags skyld at videreføre ompriorite-
ringsbidraget på centrale velfærdsområder, som fx uddannelse.

Akademikerne foreslår at styrke den offentlige sektor ved at afsætte væ-
sentlige midler til kompetenceudvikling af de offentlige ledere. Der er også
brug for særlig opmærksomhed på det psykiske arbejdsmiljø, idet dårligt
psykisk arbejdsmiljø hvert år betyder, at et stort antal medarbejdere træ-
der ud af arbejdsstyrken enten midlertidigt eller permanent. Akademiker-
kampagnen bidrager til at sikre, at ledige akademikere bliver bragt i spil
i virksomhederne. Endelig foreslår Akademikerne ressourcer til et data-
etisk råd samt flere ressourcer til forskning og uddannelse.

Akademikernes forslag til finansloven for 2019

1. Styrket kompetenceudvikling af offentlige ledere

2. Indsatser om psykisk arbejdsmiljø

a. Pulje til lederuddannelse i psykisk arbejdsmiljø

b. Styrkelse af Arbejdstilsynets indsats over for psykisk
arbejdsmiljø

c. En arbejdspladsvurdering (APV) for unge

3. Etablering af et dataetisk råd

4. Fortsættelse af Akademikerkampagnen

5. Genopretning af uddannelsesbevillingerne og fjernelse af ud-
dannelsesloftet

6. Ny målsætning om 1,5 pct. af BNP til offentlig forskning – og
genopretning af forskningsbevillingerne til 2015-niveau

7. Genetablering af central pulje med midler til Proof-of-Concept

Side 2 af 5

Akademikernes forslag til finansloven for 2019:

1. Styrket kompetenceudvikling af offentlige ledere
For at understøtte udviklingen af fremtidens offentlige sektor skal de of-
fentlige ledere klædes endnu bedre på. God ledelse er en væsentlig nøgle
til gode arbejdspladser, som skaber resultater.

Derfor foreslår Akademikerne, at der afsættes 1 mia. kr. over en fireårig
periode til at videreuddanne offentlige ledere i stat, kommuner og regio-
ner, heraf 250 mio. kr. i 2019. Det vil være et løft på linje med det, som
vi så ved kvalitetsreformen. Det er meget vigtigt, at vi lærer af erfarin-
gerne fra kvalitetsreformen. Her blev indsatsen for bredspektret, og be-
rørte ikke kun ledere, hvorfor effekten ikke blev som ønsket.

Den her foreslåede lederpulje skal målrettes det egentlige ledelseslag, så
deres kompetencer løftes. Den styrkede kompetenceudvikling af ledelses-
laget skal understøtte en ledelseskultur, der bygger på tillid og motiva-
tion.

2. Indsatser om psykisk arbejdsmiljø

a. Pulje til lederuddannelse i psykisk arbejdsmiljø

Ved OK18 aftalte de statslige parter at samarbejde om iværksættelse af
en lederuddannelse i psykisk arbejdsmiljø. Der er afsat 1,5 mio.kr. til pro-
jektet, som indeholder såvel en udviklings-, test- og evalueringsdel. Pro-
jektet er nyskabende og erfaringerne fra projektet vil blive inspiration til,
hvordan vi kan uddanne ledere i psykisk arbejdsmiljø. En lang række un-
dersøgelser, heriblandt Akademikernes egen arbejdsmiljøundersøgelse
fra 2015 med svar fra 28.000 akademikere viser, at lederne på tværs af
sektorer efterspørger viden og handlekompetence i forhold til psykisk ar-
bejdsmiljø. Akademikerne foreslår, at der på finansloven afsættes midler
til at understøtte projektet samt videreudvikling af lederuddannelsen i
psykisk arbejdsmiljø til hele arbejdsmarkedet.

b. Styrkelse af Arbejdstilsynets indsats over for psykisk arbejds-

miljø

Som følge af de stigende problemer med dårligt psykisk arbejdsmiljø og
de omkostningsfulde konsekvenser heraf, bør Arbejdstilsynet øge sine
kompetencer og sin tilsynsindsats inden for psykisk arbejdsmiljø. Arbejds-
tilsynet spiller en afgørende rolle i indsatsen for et godt psykisk arbejds-
miljø. Men akademikernes medlemmer oplever alt for sjældent, at Ar-
bejdstilsynet er tilstede. Akademikerne foreslår derfor, at de faste midler
til Arbejdstilsynet øges og gøres permanente. Derudover foreslår Akade-
mikerne, at der afsættes særlige midler til Arbejdstilsynet, som øremær-
kes til at udvikle nye og forbedrede tilsynsmetoder inden for det psykiske
område samt midler til gennemførelsen af en bred tilsynsindsats om psy-
kisk arbejdsmiljø.

Side 3 af 5
c. En arbejdspladsvurdering (APV) for unge

En god start på arbejdslivet er afgørende for, at unge kan få et godt liv
og bidrage konstruktivt til samfundsudviklingen. Desværre viser undersø-
gelser, at unge er særligt udsatte i forhold til stress og andre arbejdsmil-
jøudfordringer. Blandt Akademikernes medlemmer giver flere unge ud-
tryk for, at de føler sig alene med deres arbejdsmiljøspørgsmål. De har
stort fokus på at levere et godt stykke arbejde, men oplever at det er
uklart, hvad der forventes, og at det kan være svært at sige fra over for
tidspres, stor arbejdsmænge mv. Dette gælder ikke mindst de løstansatte
unge. Akademikerne foreslår, at der på finansloven afsættes midler til
udvikling af en særlig APV for unge med fokus på inddragelse og forvent-
ningsafstemning. Unge-APV’en skal rettes mod såvel unge i fritidsjob,
som unge der starter i det første job efter endt uddannelse.

Akademikerne foreslår, at der på finansloven afsættes 150. mio. kr. til de
tre indsatser om psykisk arbejdsmiljø.

3. Etablering af et dataetisk råd
Vi står over for en grundlæggende ændring af samfundet i takt med den
digitale teknologiske udvikling. Akademikerne mener, det skal være legi-
timt og gerne helt naturligt, at vi diskuterer de etiske aspekter af digita-
lisering.

Vi ser eksempler på digitaliserings- og dataprojekter, som har tydelige
fordele, men som også indebærer etiske dilemmaer, som udfordrer
grundlæggende værdier og traditioner. Dilemmaerne er fx grænserne for,
hvornår data kan anvendes til at påvirke adfærd, og hvornår det er hen-
sigtsmæssigt at anvende kunstig intelligens velvidende, at der er
(ukendte) bias. I den offentlige sektors digitaliseringsindsats står myn-
dighederne med afvejninger mellem effektivitet i sagsbehandling og pri-
vatliv, og digitaliserbar lovgivning ændrer det konkrete skønsprincip. Så-
danne tiltag ændrer retstraditionen for retssikkerhed.

Akademikere spiller en vigtig rolle i den digitale teknologiske udvikling,
da det typisk er de akademiske faggrupper, der udvikler, driver og leder
de digitale forandringer. Hverken det enkelte individ, den enkelte medar-
bejder eller virksomhed kan dog egenrådigt tage stilling de etiske dilem-
maer. Der er behov for formelle diskussioner og som resultat heraf ret-
ningslinjer for de dilemmaer, som digitale teknologier medfører for individ
og samfund.

Akademikerne mener, at et dataetisk råd er nødvendigt for at bevare den
grundlæggende tillid til digitale løsninger samt til sikkerhed og beskyttelse
af borgerne i samfundet. Akademikerne foreslår derfor, at der på Finans-
loven afsættes 4,1 mio. kr. til etablering og drift af et råd, der varetager
de etiske diskussioner om og kommer med retningslinjer vedr. dilemmaer
ved brugen af digital teknologi (som den årlige bevilling til Etisk Råd).

Side 4 af 5 4. Fortsættelse af Akademikerkampagnen
Trainee-ordningen, hos Akademikerne kaldet ”Akademikerkampagnen”
og rettet mod SMV-segmentet, hjælper nyuddannede i job i hele landet.
Traineeordningen aftales desværre finansieret for kun to år ad gangen –
de seneste to år via trepartsaftalen fra 2016 - og det giver store unød-
vendige omkostninger, når netværk og kontakter til virksomheder og
øvrige aktører lukkes op og ned fra gang til gang.

Beskæftigelsesministeren har givet udtryk for, at traineeordningen fore-
slås finansieret 2019 ud, mens den evalueres. Det indebærer i alt ca.
11,25 mio. kr. til hele traineeordningen, dvs. 3,75 mio. kr. til hver ho-
vedorganisation, idet første kvartal er finansieret. Det bakker Akademi-
kerne selvfølgelig op om, og vi vil i tilgift foreslå, at man reserverer 2
års finansiering fra 2020-2021 til Akademikerkampagnen. Disse midler
kan udmøntes, såfremt evalueringen er positiv, da det vil sikre en langt
større værdiskabelse og flere match. Hertil kommer, at det er oplagt for
Akademikerkampagnen at tage fat i gruppen af ældre studerende, da en
tidlig indsats giver langt den største jobeffekt. Det skal der så findes fi-
nansiering til udover midlerne fra Beskæftigelsesministeriet.

5. Genopretning af uddannelsesbevillingerne og fjernelse af ud-
dannelsesloftet
De årlige besparelser på uddannelse, fra ungdomsuddannelserne til uni-
versitetsuddannelserne, er massive og påvirker uddannelsernes kvalitet
negativt. Universitetsudvalget påpeger i sin rapport, at universiteternes
uddannelsestilskud pr. studenterårsværk fra 2007 til 2017 er faldet med
10 pct. og endda samtidig med at studieaktiviteten, målt i studenterårs-
værk, i perioden er vokset med 52 pct. En fortsættelse af denne udvikling
er uholdbar. Det årlige omprioriteringsbidrag på 2 pct. på ungdomsud-
dannelserne og de videregående uddannelser skal fjernes med henblik på
at få genoprettet uddannelsesbevillingerne.

Akademikerne arbejder desuden for, at det midlertidige taxameterløft på
5.000 kr. på takst 1 bliver gjort permanent, og at taxametrene på takst
2 og 3 tilsvarende forhøjes. Ved sidste års finanslov blev der sået tvivl om
fortsættelsen af taxameterforhøjelsen efter 2019, idet takstforhøjelserne
ikke som vanligt fremgik i aktivitetsoversigterne for de to efterfølgende
finanslovsår. Dette fik Akademikerne sammen med DI til at rette henven-
delse til daværende uddannelsesminister Søren Pind, hvor vi gav udtryk
for vores fælles bekymring for uddannelsernes kvalitet, hvis taxameter-
forhøjelsen ikke videreføres.

Aftalekredsen bag det udskældte uddannelsesloft er ved at slå revner. I
forsommeren meldte Socialdemokratiet, at de vil fjerne loftet og seneste
har Liberal Alliance ligeledes vendt ryggen til loftet. Givet fordi vi går ind
i et valgår, hvorfor det også vurderes politiks opportunt at fortsætte pres-
set for at få fjernet uddannelsesloftet. Den politiske aftale bag uddannel-
sesloftet blev indgået for at finde 300 mio. kr. til finansiering af dagpen-
gereformen. Derfor vil en fjernelse af loftet givet blive kædet sammen
med anvisning af alternative finansieringskilder.

Side 5 af 5
6. Ny målsætning om 1,5 pct. af BNP til offentlig forskning – og
genopretning af forskningsbevillingerne til 2015-niveau
Målsætningen for, hvor mange midler vi afsætter til offentlig forskning,
har med skiftende regeringer i de sidste ti år ligget på 1 pct. af BNP. Og
uanset om man kalder det et gulv eller et loft, så har de danske forsk-
ningsinvesteringer relativt set tabt terræn. Det er alt for uambitiøst. Der
er brug for øgede investeringer i offentlig forskning, og det er helt afgø-
rende, at bevillingerne ikke svinger op og ned fra år til år.

Akademikerne foreslår, at niveauet for de statslige forskningsbevillinger
på finansloven for 2019 bliver genoprettet, så bevillingerne som minimum
kommer til at svare til bevillingerne for 2015. Desuden foreslås det, at
politikerne sætter en ny målsætning om, at forskningsbevillingerne øges
til 1,5 pct. frem mod 2025. Endelig foreslås det, at ordningen med den
treårige bevillingshorisont på finansloven fastholdes, så institutionerne
kan regne med et stabilt bevillingsniveau.

7. Genetablering af central pulje med midler til Proof of Concept
Som følge af aftalen om udmøntning af globaliseringspuljen var der i en
årrække frem til og med finansloven for 2012 afsat ca. 20 mio. til en
central pulje til modning og dokumentation af lovende opfindelser ved
offentlige forskningsinstitutioner (Proof of Concept). Midlerne kunne bl.a.
anvendes til at frikøbe forskere fra undervisning og forskning i en periode,
så de kunne koncentrere sig om at udvikle deres opfindelse.

Fra og med finansloven for 2013 blev midlerne overført til universiteterne,
som herefter selv fik forpligtelsen til at finansiere sådanne aktiviteter. For
at sikre, at der rent faktisk er afsat midler specifikt til Proof of Concept,
som forskerne kan søge, så foreslår Akademikerne, at der med finanslo-
ven for 2019 igen oprettes en central pulje hertil. Puljen kan evt. placeres
i regi af Innovationsfonden.

