

Uddrag af regeringens lovprogram for 2016/2017

med de mest AC-relevante lovforslag

BESKÆFTIGELSESMINISTEREN

Ændring af lov om aktiv socialpolitik og barselloven (Præcisering af Jobreform fase I og konsekvens for arbejdsgivers ret til refusion ved for sen anmeldelse af graviditetsbetinget sygefravær m.v.) (Okt I)

Formålet med lovforslaget er at gennemføre en række præciseringer af lovbestemmelser om kontanthjælpsloftet og 225-timersreglen. Formålet er desuden at rette op på en utilsigtet ændring af barselloven i 2012, hvorved reglen om, at arbejdsgiveren mister retten til refusion, såfremt arbejdsgiveren ikke overholder fristen for anmeldelse af graviditetsbetinget sygefravær til Udbetaling Danmark, udgik.

Ændring af arbejdsmiljøloven og lov om arbejdsskadesikring (Ændring af organisering og finansiering af arbejdsmarkedets parters arbejdsmiljøindsats m.v.) (Nov I)

Lovforslaget har til formål at tilpasse arbejdsmarkedets parters arbejdsmiljøindsats. Det indebærer bl.a., at de nuværende branchearbejdsmiljøråd erstattes af Branchefællesskaber for Arbejdsmiljø, at den tværgående partsindsats styrkes, og at finansieringen af partsindsatsen justeres. Endvidere indebærer forslaget, at Arbejdsmiljørådet kan inddrage viden om, erfaringer fra og ønsker til udvikling af arbejdsskadeområdet i sit arbejde og i sin årlige redegørelse til ministeren.

Ændring af lov om arbejdsløshedsforsikring m.v. (Tidspunkt for skift af dagpengesats for unge under 25 år og justering af muligheden for at kombinere dagpenge og ph.d. studie) (Nov I)

Formålet med lovforslaget er at justere ph.d.-studerendes adgang til arbejdsløshedsdagpenge sideløbende med, at de arbejder på deres afhandling. Lovforslaget har også til hensigt at ændre tidspunktet for skift af dagpengesats for unge under 25 år med henblik på at gøre reglerne nemmere at administrere.

Ændring af lov om social pension (Ophævelse af pligten til at sende meddelelse om ret til folkepension) (Nov I)

Formålet med lovforslaget er at tydeliggøre den samlede retstilstand med hensyn til orientering om retten til folkepension.

Ændring af lov om individuel boligstøtte (Boligydellespakke) (Nov II)

Det fremgår af aftalen om præcisering af finansloven for 2016 mellem regeringen (Venstre), Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti fra december 2015, at aftalepartierne er enige om at indbudgettere en negativ budgetregulering og søge at udmønte budgetreguleringen inden for boligydelsesområdet.

Ændring af lov om arbejdsløshedsforsikring m.v. (Sygedagpengemodtageres adkomst til feriedagpenge) (Nov II)

Lovforslaget har til formål at harmonisere reglerne for forsikrede og ikke-forsikrede sygedagpengemodtagere adkomst til feriedagpenge, så det ikke er muligt at optjene ret til feriedagpenge ved modtagelse af sygedagpenge. Lovforslaget følger af regeringens forslag til finanslov for 2017.

Ændring af lov om aktiv beskæftigelsesindsats og lov om arbejdsløshedsforsikring m.v. (Udmøntning af trepartsaftalens initiativer om temaet ”Forebyggelse af rekrutteringsudfordringer”) (Dec I)

Lovforslaget har til formål at indføre en mere fleksibel ordning for seks ugers jobrettet uddannelse, bedre mulighed for faglærtes adgang til voksenlærlingeordningen, mere fleksibelt uddannelsesløft samt en midlertidig ordning med 100 pct. dagspengesats under uddannelsesløftet for uddannelser med særlig relevans for arbejdsmarkedet. Lovforslaget er en opfølgning på trepartsaftalen mellem regeringen og arbejdsmarkedets parter om tilstrækkelig og kvalificeret arbejdskraft samt praktikpladser fra august 2016.

Ændring af visse ansættelsesretlige love (Implementering af direktiv om søfarendes rettigheder) (Jan I)

EU har i oktober 2015 vedtaget et direktiv (EU) 2015/1794 om søfarendes rettigheder. Formålet med lovforslaget er at implementere direktivet i dansk lov. Med forslaget vil en række undtagelsesbestemmelser i relation til søfarende, der i dag findes i en række ansættelsesretlige love, blive ophævet eller ændret.

Ændring af barselloven og lov om barseludligning på det private arbejdsmarked (Digitalisering af barseldagpenge) (Jan II)

Formålet med lovforslaget er at digitalisere beskæftigelseskravet og beregningsreglerne for ret til barseldagpenge efter samme princip som sygedagpenge. Herudover omfatter lovforslaget regelforenklinger i barselloven. Lovforslaget er en opfølgning på aftalen om en ny sygdagpengemoddel mellem den daværende regering (Socialdemokratiet, Det Radikale Venstre og Socialistisk Folkeparti), Venstre, Dansk Folkeparti, Det Konservative Folkeparti og Liberal Alliance fra december 2013.

Ændring af lov om arbejdsmiljø i Grønland (Betaling for tilsyn med råstof- og vandkraftaktiviteter og indsamling og videregivelse af oplysninger om arbejdsulykker og erhvervssygdomme m.v.) (Feb II)

Formålet med lovforslaget er at indføre hjemmel til betaling for Arbejdstilsynets tilsyn med råstof- og vandkraftaktiviteter i Grønland, således at tilsyn med disse projekter gøres udgiftsneutralt for den danske stat. Loven ændres bl.a. i sammenhæng med den grønlandske arbejdsskadesikringslov med henblik på at sikre, at Arbejdstilsynet i Grønland også fremadrettet har adgang til oplysninger om arbejdsulykker og erhvervssygdomme, der er sket i Grønland, fra Arbejdsmarkedets Erhvervssikring i Grønland.

Ændring af ferieloven (Opfølgning på kommende betækning fra Ferielovsudvalget)

(Feb II)

Lovforslaget har til formål at sikre en enklere og mere moderne ferielov, der er i overensstemmelse med Danmarks internationale forpligtelser. Lovforslaget følger op på en kommende betænkning fra Ferielovsudvalget.

ERHVERVS- OG VÆKSTMINISTEREN

Ændring af lov om planlægning (Mere frihed og fleksibilitet i kommunernes fysiske planlægning med fortsat beskyttelse af kyster og natur, herunder bedre udviklingsmuligheder i landdistrikter, bedre muligheder for byudvikling, detailhandel og produktion)

(Nov I)

Lovforslaget har til formål at modernisere planloven og naturbeskyttelsesloven med henblik på at give kommuner, virksomheder og borgere mere frihed til at skabe udvikling og vækst i hele Danmark under fortsat hensyntagen til natur og miljø. Lovforslaget er en opfølgning på regeringsgrundlaget ”Sammen for fremtiden” og aftalen om Danmark i bedre balance – bedre rammer for kommuner, borgere og virksomheder i hele landet mellem regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti og Det Konservative Folkeparti fra juni 2016.

Erhvervs- og vækstministeren vil give Folketinget redegørelser om:

- Redegørelse om erhvervslivet, EU-implementering og reguleringen (Mar II)
- Regional- og landdistriktpolitisk redegørelse (Apr II)
- Redegørelse om erhvervsfremme og støtte (Maj I)
- Redegørelse om Danmarks digitale vækst (Maj II)

FINANSMINISTEREN

Finanslov for finansåret 2017 (Okt I)

Ændring af lov om Det Økonomiske Råd og Det Miljøøkonomiske Råd (Formandskabets vurdering af produktivitetsudviklingen, sammensætningen af rådene, lovfæstelse af ”følg-eller-forklar”-princippet m.v.) (Okt I)

Formålet med lovforslaget er at etablere et uafhængigt produktivitetsråd i regi af Det Økonomiske Råds formandskab. Rådet skal bidrage med mere systematisk analyse og vedvarende fokus på håndtering af produktivitetsudfordringerne i Danmark. I forbindelse med lovforslaget justeres sammensætningen af Det Økonomiske Råd, så CEPOS indtræder på en ledig plads på arbejdsgiversiden.

Ændring af lov om tjenestemænd og lov om tjenestemandspension (Rådighedsløn til personer, der har nået folkepensionsalderen, beregning af førtidspension for visse tjenestemænd og ret til tilskadekomstpension) (Okt I)

Formålet med lovforslaget er at følge op på EU-Domstolens dom fra september 2013 i sag C-546/11 (Toftgaard) om ret til rådighedsløn efter opnået folkepensionsalder. Lovforslaget vedrører herudover ændring af reglerne om førtidspension for visse tjenestemandsgupper i

politiet og kriminalforsorgen. Endelig har lovforslaget til formål at skabe hjemmel til at tilkende tilskadekomstpension på grundlag af lov om erstatning og godtgørelse til tidligere udsendte soldater og andre statsansatte med sent diagnosticeret posttraumatisk belastningsreaktion.

Lov om tillægsbevilling for finansåret 2016 (Jan II)

Finanslov for finansåret 2018 (Aug II)

JUSTITSMINISTEREN

Ændring af offentlighedsloven (Udskydelse af revision af reglerne om postlister) (Nov I)

Formålet med lovforslaget er at fremsætte forslag om at udskyde revisionen af reglerne om postlister, der er forudsat gennemført i folketingsåret 2016/17.

MINISTEREN FOR BØRN, UNDERVISNING OG LIGESTILLING

Lov om gymnasiale uddannelser (Ændrede adgangsregler til de gymnasiale uddannelser, grundforløb på tre måneder, centralt fastlagte studieretninger på de treårige gymnasiale uddannelser, flere obligatoriske fag, styrket faglighed og almindelse og ny profil for hf-uddannelsen) (Nov I)

Med lovforslaget sammenskrives de tre gymnasiale uddannelseslove til én. Lovforslaget vil rumme ændrede adgangsregler til de gymnasiale uddannelser, et grundforløb på tre måneder og centralt fastlagte studieretninger på de treårige gymnasiale uddannelser, flere obligatoriske fag, styrket faglighed og almindelse og ny profil for hf-uddannelsen med fagpakker rettet mod brede videreuddannelsesområder. Lovforslaget er en opfølgning på aftalen om en gymnasireform mellem regeringen (Venstre), Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Det Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti fra juni 2016.

Ændring af lov om institutioner for almengymnasiale uddannelser og almen voksenuddannelse

m.v., lov om institutioner for erhvervsrettet uddannelse og forskellige andre love (Indførelse af folkeskolens afgangseksamen, adgangskrav til erhvervsuddannelserne samt ændringer som følge af lovgivning om de gymnasiale uddannelsers indhold m.v.) (Nov I)

Lovforslaget har bl.a. til formål at gennemføre de initiativer i den politiske aftale om en gymnasireform fra juni 2016, som vedrører andre uddannelser end de gymnasiale. Det drejer sig bl.a. om indførelse af folkeskolens afgangseksamen og som noget nyt et beståkrav som betingelse for optagelse på en ungdomsuddannelse. Lovforslaget indeholder herudover bl.a. ændringer i forhold til den uddannelsesparathedsvurdering, der skal foretages af eleverne i grundskolen, og i erhvervsuddannelsesloven i forhold til optagelseskravene.

Ændring af lov om Arbejdsgivernes Uddannelsesbidrag (Justering af arbejdsgiverbidrag m.v.) (Nov II)

Lovforslaget har til hovedformål at justere arbejdsgivernes bidrag til Arbejdsgivernes Uddannelsesbidrag (AUB) og midlertidige bonusordninger til virksomheder for 2017. Lovforslaget har endvidere til formål at sikre grundlaget for at udpege fordelsuddannelser. Lovforslaget er første del af opfølgningen på trepartsaftalen mellem regeringen og arbejdsmarkedets parter om tilstrækkelig og kvalificeret arbejdskraft i hele Danmark og praktikpladser fra august 2016.

Ændring af lov om Arbejdsgivernes Uddannelsesbidrag, lov om erhvervsuddannelser, lov om folkeskolen og forskellige andre love (Praktikpladsafhængigt bidrag til AUB m.v.) (Feb II)

Lovforslaget har til formål at styrke de økonomiske incitamentter for arbejdsgiverne til at tage flere elever, herunder bonusordninger og et praktikpladsafhængigt AUB-bidrag. Lovforslaget vil endvidere bl.a. indeholde justering af reglerne om elevers aktive praktikpladssøgning i erhvervsuddannelserne, supplerende regler om fordelsuddannelser, virksomhedsforlagt praktikuddannelse i skolepraktik, praktikcentres mulighed for at afsætte produkter på markedet samt bedre brobygning mellem folkeskolen og erhvervsuddannelserne. Lovforslaget er anden del af opfølgningen på trepartsaftalen mellem regeringen og arbejdsmarkedets parter om tilstrækkelig og kvalificeret arbejdskraft i hele Danmark og praktikpladser fra august 2016.

SKATTEMINISTEREN

Ændring af fondsbeskatningsloven, ligningsloven og skattekontrolloven (Ophævelse af fondes adgang til fradrag for ikke-almennyttige uddelinger) (Okt I)

Formålet med lovforslaget er, som opfølgning på en dom fra EU-domstolen, at ophæve fondes fradrag for uddelinger til ikke-almennyttige formål og samtidigt nedsætte beskatningen af uddelingsmodtagerne.

SOCIAL- OG INDENRIGSMINISTEREN

Ændring af lov om psykologer m.v. (Offentliggørelse af tilsynssager på psykologområdet, adgang for Psykolognævnet til at give påbud, ændring af Psykolognævnets sammensætning m.v.) (Nov I)

Formålet med lovforslaget er at modernisere psykologloven med henblik på bl.a. at styrke rammerne for Psykolognævnets tilsyn med autoriserede psykologer. Hovedelementerne i forslaget er dels at give Psykolognævnet supplerende tilsynsredskaber, dels indførelse af en offentliggørelsesordning for Psykolognævnets afgørelser i de mest alvorlige tilsynssager.

UDDANNELSES- OG FORSKNINGSMINISTEREN

Ændring af lov om adgangsregulering ved videregående uddannelser (Begrænsning af dobbeltuddannelse) (Nov I)

Lovforslaget har til formål at begrænse dobbeltuddannelse, således at det som udgangspunkt kun er muligt at gennemføre én fuldt statsfinansieret videregående uddannelse på samme eller et lavere niveau. Lovforslaget er en opfølgning på den aftalte finansiering af aftalen om et tryggere dagpengesystem mellem regeringen (Venstre), Socialdemokratiet og Dansk Folkeparti fra maj 2016.

Lovgivning om regulering af Det Frie Forskningsråd m.v. (Jan II)

Med lovforslaget vil Det Frie Forskningsråd og Danmarks Forsknings- og Innovationspolitiske Råd, som i dag reguleres i lov om forskningsrådgivning m.v., blive reguleret ved ny hovedlov. Lovforslaget vil medføre enkelte materielle ændringer i reguleringen af Det Frie Forskningsråd og skal ses i sammenhæng med, at forhold vedrørende videnskabelig uredelighed m.v., som i dag også reguleres i lov om forskningsrådgivning m.v., tilsvarende forventes reguleret i en ny hovedlov.

Lov om videnskabelig uredelighed m.v. (Jan II)

Formålet med lovforslaget er blandt andet at følge op på anbefalingerne fra Ekspertudvalget til eftersyn af rammerne for Udvalgene vedrørende Videnskabelig Uredelighed og i den forbindelse både at regulere forhold vedrørende videnskabelig uredelighed og forhold vedrørende tvivlsom forskningspraksis.

Ændring af universitetsloven, lov om professionshøjskoler for videregående uddannelser, lov om erhvervsakademier for videregående uddannelser, lov om medie- og journalisthøjskolen, lov om maritime uddannelser, lov om videregående kunstneriske uddannelsesinstitutioner og lov om akkreditering af videregående uddannelsesinstitutioner (Opfølgning på styringseftersyn m.v. og omlægning af maritime efter- og videreuddannelser) (Feb II)

Formålet med lovforslaget er at følge op på eftersynet af de styringsmæssige rammer for de videregående uddannelsesinstitutioner, som regeringen har igangsat med henblik på at undersøge, om de nuværende styringsmæssige rammer understøtter regeringens målsætninger om høj kvalitet og relevans i de videregående uddannelser. Lovforslaget har endvidere til formål at gøre det muligt at omlægge til et ændret tilskudssystem for maritime efter- og videreuddannelser, herunder til udbud efter lov om åben uddannelse på det videregående område.

Uddannelses- og forskningsministeren vil give Folketinget en redegørelse om:

- Redegørelse om forsknings- og innovationsområdet (Nov II)