
85

Politisk kronik 1. halvår 2011
Lars Bille, Lektor, Institut for Statskundskab, Københavns Universitet,
lb@ifs.ku.dk

På baggrund af den øgede opmærksomhed
efterlønsspørgsmålet fi k i de sidste måneder
af 2010 og den annoncekampagne Venstre
gennemførte lige op til årsskiftet, var for-
ventningen i kommentatorkorpset, at stats-
minister Lars Løkke Rasmussen ville komme
med noget nyt om regeringens holdning til
efterlønnen i sin nytårstale. Forventningen
blev indfriet.

Han sagde, at den demografi ske udvikling vi-
ste, at der fremover blev færre unge og fl ere
ældre, og at hver gang fem forlod arbejds-
markedet for at gå på pension, var der kun
fi re til at tage over. Derfor var det nødven-
digt, at der blev fl ere om at arbejde i fl ere år
ellers var der ikke økonomi til at betale for
kernevelfærden i fremtiden. Dette modvirke-
de efterlønsordningen. Desuden kostede den
det offentlige 16 milliarder kroner om året,
som i stedet kunne bruges til et bedre sund-
heds- og skolevæsen. Derfor ville regeringen
stille forslag om, at efterlønnen gradvist blev
afskaffet. Målet var, at mere end halvdelen
af danskerne skulle arbejde. Konkret nævnte
han, at for alle, der var under 45 år, skulle
efterlønnen afskaffes helt. For de øvrige al-
dersgrupper skulle ændringerne være størst
for de yngste og mindst for de ældste. For
dem, der var tæt på at kunne gå på efterløn,
skulle der ikke ændres noget, hvilket heller

ikke var tilfældet for dem, der allerede var
på efterløn. Hermed havde han præsenteret
de overordnede rammer for det forslag til en
tilbagetrækningsreform, som regeringen ville
fremlægge senere på måneden.

Et par dage efter statsministerens tale gen-
tog De Konservatives leder udenrigsminister
Lene Espersen offentligt atter en gang en af
partiets mærkesager, nemlig, at en borgerlig
regering efter det valg, der senest skulle af-
holdes til november 2011 fortsat ville arbejde
på at få nedsat topskatten og selskabsskatten.
Det var lige vand på oppositionens mølle.
Den tolkede det således, at nu kunne væl-
gerne tydeligt se, at en borgerlig regeringen
ville afskaffe en vigtig velfærdsordning for at
give økonomisk råderum for skattelettelser til
de bedrestillede og erhvervslivet. Timingen
forekom mindre vellykket. Venstre afviste
da også straks De Konservatives ønsker, som
dog ikke undlod offentligt ved et par senere
lejligheder i foråret at gentage kravet.

Den 9. januar skrev Politiken, at Lars Løkke
Rasmussen og Lene Espersen på et møde kort
før nytår var blevet enige om, at Venstre – og
kun Venstre – i de allerførste dage efter nyt-
årstalen skulle markedsføre regeringens be-
slutning om at afskaffe efterlønnen. Begrun-
delsen skulle være den, at mens det var en

86

kendt sag, at De Konservative ville afskaffe
efterlønnen – partiet havde stemt imod ord-
ningen i 1979 – havde Venstre hidtil blankt
afvist at afskaffe den. Derfor havde Venstre i
modsætning til De Konservative et stort for-
klaringsproblem. Derfor accepterede Lene
Espersen, at Venstre havde et særligt behov
for at komme på banen først for at forklare
sig.

Anonyme kilde i den konservative folketings-
gruppe udtrykte bestyrtelse over aftalen, som
de intet kendte til. Her havde partiet lige vun-
det en stor sejr, og så fi k Venstre i deres øjne
lov til at score alle pointene. Det fremgik af
meningsmålinger, der viste lidt fremgang for
Venstre og stagnation på et lavt niveau på
omkring 5-6 procent for De Konservative.
Det var næsten en halvering i forhold til valg-
resultatet fra 2007. På et møde i folketings-
gruppen den 11. januar var der dog ingen, der
udtrykte utilfredshed med partilederen trods
opfordring fra gruppeformand Henriette
Kjær til medlemmerne om at træde frem med
deres kritik.

Havde der været et pres fra det konservative
bagland på Lene Espersen før nytår, så tiltog
det nu eksplosivt. En konservativ vælgerfor-
ening krævede i et brev til folketingsgruppen
hendes afgang som leder af partiet. Meget
hurtigt tilsluttede en række andre lokalfor-
mænd sig kravet. På den baggrund afbrød
Lene Espersen et offi cielt besøg i Qatar. På
et pressemøde den 13. januar meddelte hun,
at hun trådte tilbage som partiformand med
den begrundelse, at partiet befandt sig i en
meget alvorlig krise. Hun havde selv oplevet
og deltaget aktivt i en ødelæggende fl øjkrig
i 1990’erne og oplevede nu, at det var det,
der igen var under opsejling. For at undgå en
sådan selvdestruktiv udvikling valgte hun at
træde tilbage. Hun forblev dog på posten som
udenrigsminister.

Der var store forventninger til hende, da hun
til tonerne af Simply the Best og fl yvende

konfetti blev valgt til leder i 2008, men re-
geringsrokaden i februar 2010 – blandt andet
er det aldrig populært at hente ministre uden-
for folketingsgruppen – lagde kimen til util-
fredshed i gruppen, en utilfredshed der ikke
blev mindre af de meget dårlige meningsmå-
lingstal, som, hvis de holdt, ville koste fl ere
af medlemmerne deres mandat. Hendes selv-
valgte post som udenrigsminister havde ikke
bekommet alle godt og havde ikke levnet til-
strækkelig tid og rum til at passe de indre lin-
jer og profi lere partiet indenrigspolitisk. Det
kan være farligt for en politisk leder at være
for langt væk i for lang tid fra sit parti.

Valget af ny partileder skete meget hurtigt
og tilsyneladende uden de store sværdslag,
selvom der selvfølgelig altid vil være diver-
gerende meninger. Lars Barfoed og Brian
Mikkelsen blev nævnt som seriøse kandida-
ter, men allerede den 14. januar valgte folke-
tingsgruppen Lars Barfoed som ny leder. Han
erklærede, at den konservative krise skulle
afhjælpes ved endnu tydeligere at fremhæve
og forklare klassiske konservative værdier
og grundholdninger. Hans valg varslede alt-
så ikke et større politisk kursskifte. Den 12.
marts valgte omkring 800 delegerede på par-
tiets landsrådsmøde Lars Barfoed som for-
mand for partiorganisationen. Der var ingen
modkandidater. Med en leder, der både var
valgt af folketingsgruppen og af medlems-
organisationen, undgik partiet, at der kunne
udvikle sig en magtkamp mellem lederen af
folketingsgruppen og lederen af landsorgani-
sationen, således som det havde været tilfæl-
det i 1990’erne.

I slutningen af januar blev partiet ramt af end-
nu en dårlig sag. Partiets politiske ordfører og
gruppeformand Henriette Kjær havde i 2005
måttet træde tilbage som minister, næsten in-
den hun havde nået at sætte sig i ministersto-
len. Årsagen var rod i hendes privatøkonomi,
og nu blev hendes og hendes mands fortsatte
privatøkonomiske problemer igen forsidestof
i pressen. Det faldt mange for brystet, at re-

87

geringen prædikede økonomisk ansvarlighed
samtidig med, at den politiske ordfører havde
et overforbrug og blev dømt for ikke at betale
sine regninger. Presset på hende voksede, og
den 26. januar meddelte hun, at hun trak sig
fra posterne som gruppeformand og politisk
ordfører, samt at hun ikke ville genopstille
ved næste valg. Den tidligere minister Carina
Christensen blev ny politisk ordfører, og Tom
Behnke blev ny gruppeformand.

Regeringen måtte også igennem en person-
sag. Det var kommet til offentlighedens
kendskab, at 400-500 statsløse palæstinen-
sere i strid med FN-konventioner igennem en
tiårig periode havde fået afslag på at få dansk
indfødsret. Det rejste spørgsmålet, om der i
Integrationsministeriet bevidst havde fundet
en tilsidesættelse af gældende lovgivning
sted. Integrationsminister Birthe Rønn Horn-
bech annoncerede, at hun ville sætte et arbej-
de i gang med henblik på at undersøge, hvad
der var baggrunden for fejlbehandlingen. På
et åbent samråd i Folketingets indfødsretsud-
valg den 9. februar undskyldte hun, at der var
begået fejl, og at de nu ville blev rettet. Hun
kunne ikke selv forklare hvordan fejlen var
sket, men det måtte skyldes glemsomhed og
at nogle embedsmænd havde haft skyklapper
på. Da oppositionen borede videre i, hvordan
fejlen kunne ske, og om hvor længe ministe-
ren havde kendt til fejlbehandling, var hun
ikke yderligere meddelsom og nægtede til
sidst at svare på fl ere spørgsmål. Hun slukke-
de ganske enkelt for mikrofonen. Ud over en
klage til Folketingets Præsidium over denne
adfærd, bestyrkede det oppositionspartierne i
deres mistanken om, at der var mere at kom-
me efter. Tamilsagen blev bragt i erindring.

Efterhånden som pressen gravede videre
i sagen blev det mere og mere sandsynligt,
at fejlbehandlingen ikke kun kunne skyl-
des simpel glemsomhed eller skyklapper.
Pressen kunne dokumentere, at regeringen
mindst otte gange i forbindelse med blandt
andet lovændringer havde nævnt den FN-

konvention, som skulle sikre statsløse retten
til dansk statsborgerskab. Information kunne
med to anonyme embedsmænd i Integrations-
ministeriet som kilde berette, at Birthe Rønn
Hornbech trods deres indstilling til ministe-
ren to gange fortsatte den ulovlige praksis.
Flere andre detaljer kom frem.

På baggrund af indholdet i den rapport, som
statsminister Lars Løkke Rasmussen havde
udbedt sig fra integrationsministeren, beslut-
tede han den 8. marts at fyre Birthe Rønn
Hornbech som minister, da hun ikke ønskede
at trække sig frivilligt. Samtidig besluttede
han at nedsætte en undersøgelseskommission
med en landsdommer som formand for at få
klarlagt hele forløbet i sagen om de statsløse
tilbage fra 1999.

Birthe Rønn Hornbechs exit førte til en min-
dre regeringsrokade. Det blev udviklingsmi-
nister Søren Pind (V), der fi k lagt yderligere
et ministerium under sig som integrationsmi-
nister. Kulturminister Per Stig Møller (KF)
blev tillige kirkeminister. Undervisningsmi-
nister Tina Nedergaard (V) valgte af private
grunde at træde tilbage som undervisnings-
minister. Hun blev erstattet af skatteminister
Troels Lund Poulsen (V). Hans skattemini-
sterium blev overtaget af den politiske ord-
fører Peter Christensen (V) som i sin tur blev
erstattet af Ellen Trane Nørby (V).

Den 25. januar præsenterede statsminister
Lars Løkke Rasmussen og vicestatsminister
Lars Barfoed regeringens forslag til en til-
bagetrækningsreform. I korte træk stillede
regeringen forslag om at afskaffe efterlønnen
for alle under 45 år, at den gradvist afvikle-
des for personer mellem 45 og 56 år, mens
der ikke skulle ske ændringer for dem, der
var 57 år og derover. Desuden skulle den i
velfærdsforliget fra 2006 aftalte gradvise hæ-
velse af folkepensionsalderen fremrykkes, og
en seniorførtidspension indføres. Den ville
give de nedslidte, der havde mindre en fem
år til folkepensionsalderen, en mulighed for

88

gennem en hurtigere og mindre bureaukratisk
sagsbehandling at få tilkendt førtidspension.

De politiske reaktioner på regeringens forslag
var, som man måtte forvente. Socialdemokra-
terne, Socialistisk Folkeparti og Enhedslisten
var fuldstændig afvisende over for en afskaf-
felse, men visse justeringerne kunne måske
komme på tale. De ville dog give en garanti
for, at de ikke ville forringe efterlønnen, hvis
de fi k fl ertal efter næste valg. Dansk Folke-
parti var også klart imod afskaffelsen af ef-
terlønnen, men ville trods alt ikke gå så langt
som til at udstede en håndfast garanti om, at
partiet ikke ville lægge stemmer til justerin-
ger af efterlønnen, og da slet ikke en garanti
udstedt sammen med de tre nævnte partier.

Det Radikale Venstre havde gennem fl ere år
ønsket ordningen afskaffet. Partiet fandt det
svært at se, hvordan Socialdemokraterne ville
føre en ansvarlig økonomisk politik, der sik-
rede den langsigtede holdbarhed i økonomien
uden samtidig at ville beskære efterlønnen.
Den radikale leder Margrethe Vestager sendte
derfor en appel til Socialdemokraternes leder
Helle Thorning-Schmidt om at gå i realitets-
forhandlinger med regeringen om at forbedre
økonomien ved at ændre på ordningen. Disse
meldinger kom samtidig med, at medierne of-
fentliggjorde en sand syndfl od af statistikker
og beregninger af, hvem og hvor mange der
var på efterløn, hvorledes deres helbred var,
om graden af nedslidning, om udsigten til
overhovedet at kunne blive på arbejdsmarke-
det i længere tid, og om de kort- og langsig-
tede økonomiske konsekvenser for hushold-
ningerne og for landet.

De politiske forhandlinger om tilbagetræk-
ningsreformen forventedes først at begynde
for alvor, når regeringen havde færdiggjort
det interne arbejde med at udarbejde en grun-
dig økonomisk oversigt over de langsigtede
udfordringer dansk økonomi stod over for og
på den baggrund fremsætte sin økonomiske
2020-plan. Derved kunne regeringen præ-

sentere et samlet udspil – tilbagetræknings-
reform og en 2020-plan – og dermed demon-
strere, at den satsede benhårdt på at gøre det
kommende valg til et valg om økonomisk an-
svarlighed og troværdighed. Flere og fl ere var
nu af den opfattelse, at valget ville komme i
løbet af foråret under forudsætning af, at me-
ningsmålingerne – som stabilt viste et omend
beskedent fl ertal for rød blok – begyndte at
udvikle sig positivt for regeringen.

Den 12. april fremlagde regeringen Reform-
pakken 2020. Finansministeriets beregninger
havde vist, at der manglede 47 milliarder kro-
ner for, at regeringen kunne nå målet om, at
der ville være balance på budgettet i 2020.
Regeringen foreslog, at pengene skulle kom-
me dels fra den i maj 2010 allerede vedtagne
Genopretningspakke (24 milliarder kroner),
dels fra en besparelse på forsvarsbudgettet (2
milliarder kroner), dels en SU-reform og en
afskaffelse af førtidspensionen for alle under
40 år samt en begrænsning af mulighederne
for fl exjob (3 milliarder kroner) samt ende-
lig Tilbagetrækningsreformen (18 milliarder
kroner).

Regeringen foreslog endvidere at øge væk-
sten fra én til to procent årligt fra 2014, øge
beskæftigelsen i det private erhvervsliv og
mindske antallet af personer på offentlig for-
sørgelse. Det offentlige forbrug, som hidtil
havde vokset med 1,6 procent om året, skulle
begrænses til en vækst på 0,8 procent sam-
tidig med, at det skulle vedtages ved lov, at
det offentlige forbrug (minus overførselsind-
komster) kun måtte udgøre 27 procent mod
hidtil 29 procent af den samlede økonomi.
Det var regeringens faste overbevisning, at en
yderligere offentlig gældsætning ikke var en
farbar vej. Det ville de fi nansielle markeder
ikke tolerere. De store økonomiske problemer
som Italien, Spanien, Portugal og ikke mindst
Grækenland var havnet i, viste, hvordan det
kan gå, når fi nansmarkederne mister tilliden
til et lands evne til at styre sin økonomi.

89

Finansministeriets beregninger havde vist, at
hvis man alene satte fokus på at opnå balance
i 2020, men ikke en længere tidshorisont, var
det ikke så afgørende at afskaffe efterlønnen
helt. En stor del af pengene i regeringens plan
kom nemlig fra at fremrykke tidspunktet,
hvor efterlønsalderen hæves til 62 år og fol-
kepensionsalderen hæves til 67 år. En udta-
lelse fra fi nansminister Claus Hjort Frederik-
sen var blevet tolket som, at det var tilfreds-
stillende for regeringen. Ved præsentationen
af 2020-planen understregede statsminister
Lars Løkke Rasmussen dog, at alene en frem-
rykning af Velfærdsforliget fra 2006 ikke var
tilstrækkelig. Regeringen forslog både det og
en gradvis udfasning af efterlønnen, og Lars
Barfoed satte ekstra tryk på ved at sige, at re-
geringens politik var at afskaffe efterlønnen
helt. Men katten var sluppet ud af sækken og
det kunne måske lette forhandlingerne med
Dansk Folkeparti.

Herefter kunne forhandlingerne gå i gang
mellem de partier der stod bag Velfærdsforli-
get fra 2006, dvs. regeringspartierne Venstre
og De Konservative samt Dansk Folkeparti,
Socialdemokraterne og Det radikale Venstre.
Socialistisk Folkeparti havde tidligere sagt,
at det nu tiltrådte velfærdsaftalen og derfor
gerne ville optages i forligskredsen, men det
ville regeringen ikke acceptere. Et lille dril-
leri som ingen realpolitisk betydning havde,
for det var ganske utænkeligt, at Socialdemo-
kraterne ville indgå et forlig med regeringen,
som Socialistisk Folkeparti ikke var en del
af. I det hele taget var det utænkeligt, at So-
cialdemokraterne ville slutte forlig med rege-
ringen så tæt på næste valg. De indledende
forhandlinger var derfor alene et spil om at
placere ansvaret for, hvem der fi k dem til at
bryde sammen.

Den 2. maj sluttede spillet for galleriet. So-
cialdemokraterne forlod forhandlingerne ef-
ter at fi nansminister Claus Hjort Frederiksen,
som en reaktion på den efter hans mening
obstruktive linje Socialdemokraterne an-

lagde, havde meddelt, at regeringen opsagde
velfærdsforliget fra 2006. Han anklagede So-
cialdemokraterne for økonomisk uansvarlig-
hed og for ikke at have fremlagt partiets egen
2020-plan. Helle Thorning-Schmidt beskyld-
te på sin side regeringen for løftebrud og for
at skabe usikkerhed om, hvad befolkningen
kunne regne med, når det gjaldt efterløn og
folkepension. Fronterne blev trukket skarpt
op.

Interessen samlede sig nu om, hvorledes de
radikale ville stille sig. Margrethe Vestager
havde gentagne gange udtalt, at de radikale
hverken var i rød eller blå blok. En sådan
opdeling af dansk politik passede ikke til det
radikale DNA. Partiet ville stemme for den
økonomiske politik, som fl ugtede bedst med
deres egen, uanset om det så ville have den
konsekvens, at en eventuel rød regering efter
valget ville komme i mindretal.

Ikke desto mindre kom det som en stor over-
raskelse for mange, at de radikale forblev i
forhandlingslokalet med den begrundelse, at
de jo i fl ere år havde peget på, at efterlønnen
skulle afvikles. Det stod de stadig fast på, li-
gesom de fortsat stod fast på, at de ville pege
på Helle Thorning-Schmidt som ny statsmi-
nister efter et valg. Om de selv ville deltage i
en regering under hendes ledelse måtte bero
på konkrete forhandlinger til den tid. En gan-
ske usædvanlig situation var under opsejling,
da dem, der kun formåede at tænke i blå el-
ler rød blok, havde vanskeligt ved at forestille
sig, at partiet ville slutte forlig med regerin-
gen på et område, der var så centralt for den
siddende regering, og som var så meget imod
regeringsalternativets politik.

Med opsigelsen af velfærdsforliget var tavlen
visket ren. Det gjaldt nu for regeringen om
at holde de radikale inde i forhandlingerne
så længe som muligt for på den måde at ud-
stille splittelsen i oppositionen. Det krævede
imidlertid, at Dansk Folkeparti måtte give
væsentlige indrømmelser vedrørende tilba-

90

getrækningsreformen. Siden 2001 havde der
udviklet sig den praksis, at hver gang Dansk
Folkeparti skulle støtte regeringens økonomi-
ske politik, stillede det krav på det værdipoli-
tiske område, først og fremmest stramninger
af udlændinge- og retspolitikken. Det skete
også nu.

Partiet stillede krav om vedtagelsen af en
tryghedspakke, som blandt andet indeholdt
en øget indsats mod bandekriminalitet her-
under administrativ udvisning af deciderede
bandemedlemmer uden dom og en markant
forhøjelse af strafferammen for hjemmerøve-
rier og overfaldsvoldtægt, om en permanent
og skærpet grænsekontrol med bygning af
nye kontrolanlæg, fl ere toldere, mere politi
og videoovervågning, samt om indførelsen
af et pointsystem til optjening for nytilkomne
udlændinge, som ville gøre brug af danske
velfærdsydelser.

Er der to partier, der er lodret uenige om
udlændinge- og retspolitikken, så er det Det
radikale Venstre og Dansk Folkeparti. Det
var derfor nødvendigt for regeringen at dele
forhandlingerne med de to partier op i to sær-
skilte, men sideløbende forhandlinger: dem
der handlede om tilbagetrækningsreformen
og dem der handle om de andre spørgsmål.
De radikale deltog ikke i de sidste og ville
i øvrigt ikke støtte det resultat, der måtte
komme ud af det. Partiet ville sågar tilbage-
rulle den lovgivning efter et valg, hvis det var
muligt. Det trøstede trods alt Socialdemokra-
terne og Socialistisk Folkeparti, som ellers
anklagede de radikale for indirekte at legiti-
mere stramningerne ved fortsat at forhandle
med regeringen.

Den 11. maj indgik regeringen forlig med
Dansk Folkeparti og kristendemokraten Per
Ørum Jørgensen om en øget og permanent
grænsekontrol. Det var særdeles vigtigt for
Dansk Folkeparti, at det uforstyrret kunne
fremlægge en klar sejr, inden det måtte ud at
forsvare sig mod de angreb, der ville komme

om løftebrud, fordi partiet var gået på kom-
promis med tidligere løfter om ikke at ville
røre ved efterlønnen og folkepensionen. Alle
forventede nemlig nu, at der blev sluttet for-
lig om tilbagetrækningsreformen.

Det skete da også den 13. maj, hvor regerin-
gen, Dansk Folkeparti og Det radikale Ven-
stre præsenterede indholdet. Efterlønnen blev
ikke helt afskaffet, men væsentligt reduceret.
Efterlønsperioden blev nedsat fra fem til tre
år ved at forhøje efterlønsalderen med et halv
år om året fra 2014, således at dem der var
født i andet halvår af 1959 eller senere kun
kunne oppebære efterløn i tre år. Desuden
blev værdien af efterlønnen reduceret i og
med, at der modregnedes i efterlønnen jo
større pensionsopsparing den enkelte havde.
Dem, der ikke længere ønskede at deltage i
ordningen, kunne få deres efterlønsbidrag
udbetalt skattefrit. Folkepensionsalderen hæ-
vedes fra 65 til 67 år tidligere end det ellers
var aftalt i velfærdsforliget af 2006. Princip-
pet om, at folkepensionsalderen fra 2030 skal
stige i takt med den gennemsnitlige levealder,
blev fastholdt. Det var også aftalt at indføre
en seniorførtidspensionsordning for nedslid-
te, som havde mindre end fem år tilbage før
de kunne gå på folkepension.

Hermed var de væsentligste dele af regerin-
gens Reformpakke-2020 på plads. Tilbage
var at skaffe 2.4 milliarder kroner ved en re-
form af SU og af fl exjobordningen. De om-
råder var omfattet at brede politiske forlig,
hvor både Socialdemokraterne, Socialistisk
Folkeparti og Det radikale Venstre indgik.
Det ville kræve disse partiers accept at ændre
dem og en sådan forelå ikke trods længere
tids forhandlinger. Regeringen meddelte der-
for, at den havde indgået en aftale med Dansk
Folkeparti og Kristendemokraterne om, at
de ville gennemføre målretningen af fl exjo-
bordningen pr. 1. januar 2012 eller som led
i en førtidspensionsreform sammen med den
nuværende forligskreds bag førtidspensio-
nen. De andre partier betragtede det som en

91

de facto opsigelse af forliget, selvom det ikke
– endnu da – var formelt opsagt. Det samme
scenarie gjaldt SU-reformen. Forhandlin-
gerne i forligskredsen fortsatte derfor trods
alt, men mens regeringen fastholdt, at de 2.4
milliarder var i hus, fastholdt oppositionen at
det var de lige præcis ikke. Der stod sagen så
indtil videre.

Da Det radikale Venstre som nævnt ikke ville
være med til at betale den pris regeringen
havde måttet betale Dansk Folkeparti for af-
talen om tilbagetrækningsreformen, måtte den
hente fl ertallet for de andre dele af den sam-
lede 2020-plan et andet sted. Det handlede
blandt andet om tryghedspakken, der fordob-
lede straffen for overfaldsvoldtægter, hjem-
merøverier samt skærpede udvisningsregler,
grænsekontrolpakken, en sundhedsplan og en
vækstplan. Den forhandlede derfor med Kri-
stendemokraternes enlige mandat. Han stille-
de krav om ændringer i den overordnede sy-
gehusplan, som regionerne med megen poli-
tisk møje og besvær havde indgået forlig om.
Kravet var, at Fødeafdelinger og akutfunktio-
ner skulle bevares i Holstebro, Næstved og
Svendborg. Da regeringen ikke ville bryde
hele den vedtagne sygehusstruktur op, sagde
den nej. Kristendemokraterne trak derfor de-
res støtte til det samlede reformkompleks.

Det afgørende 90. mandat skaffede regerin-
gen så i stedet ved at inddrage løsgængeren
Pia Christmas-Møller i forhandlingerne. Hun
havde forladt De Konservative umiddelbart
efter valget i 2007. Mod et par overkomme-
lige indrømmelser kunne hun den 27. maj
meddele, at hun ville stemme for alt det, der
indtil da var forhandlet på plads. Et muligt
comeback til den konservative folketings-
gruppe kunne dog ikke umiddelbart lade sig
gøre, da en principbeslutning i folketings-
gruppen ikke tillod løsgængere at vende til-
bage til gruppen inden for den valgperiode,
hvor vedkommende havde forladt den. Hun
måtte derfor søge opstilling påny og genvæl-
ges, og det syntes der ikke at være mulighed

for. Kampen om det beskedne antal mandater
De Konservative lå til at få ifølge menings-
målingerne var for intens.

Det var imidlertid tvivlsomt om regeringen,
Dansk Folkeparti og Pia Christmas-Møller
kunne få vedtaget lovpakkerne inden Folke-
tinget tog på sommerferie. Det skyldtes, at
Venstres Malou Aamund den 5. juni udtrådte
af Folketinget. Hun var oprindelig indvalgt
som medlem af Liberal Alliance, der dengang
hed Ny Alliance. Derfor gik hendes mandat
nu igen tilbage til dem med den konsekvens,
at regeringen igen manglede én afgørende
stemme for at få vedtaget pakkerne. Hver-
ken Liberal Alliance, kristendemokraten Per
Ørum Jørgensen eller partiet Fokus ene man-
dat den tidligere dansk folkepartist, Christian
H. Hansen ville umiddelbart sikre regerin-
gens pakker.

For anden gang betød Malou Aamunds
soloadfærd, at den parlamentariske balance
skiftede. Første gang var, da hun i 2008 skif-
tede fra Liberal Alliance til Venstre og der-
med fjernede Liberal Alliances parlamentari-
ske nøgleposition. Den blev nu genskabt og
brugt til om ikke ligefrem at få genåbnet hele
tryghedspakken, så dog til at få nogle mindre
justeringer og indrømmelser – blandt andet
på en af partiets mærkesager, nemlig at afvi-
ste asylansøgere med børn fi k bedre mulighed
for at komme til at bo uden for asylcentrene.

Efterlønsforliget skabte en ganske usædvan-
lig parlamentarisk situation. Den praksis, der
har udviklet sig, at når et politisk forlig opsi-
ges – som det var tilfældet med regeringens
opsigelse af velfærdsforliget fra 2006 – kan
et nyt forlig først vedtages, når der har været
afholdt valg til Folketinget. Vælgerne har så
haft mulighed for at tage de nye forslag med i
deres overvejelser om, hvor krydset skal sæt-
tes. Socialdemokraterne og Socialistisk Fol-
keparti erklærede, at de ville gøre det kom-
mende valg til en slags folkeafstemning om
tilbagetrækningsreformen. De ville annullere

92

forringelserne af efterlønnen, hvis de fi k fl er-
tal efter valget.

De fi re partier bag det nye forlig erklærede
samstemmende, at de ville fastholde forliget,
hvis de fi k fl ertal og det selvom Det radikale
Venstre også skulle få fl ertal med Socialde-
mokraterne og Socialistisk Folkeparti og
Helle Thorning-Schmidt blev statsminister.
Det radikale Venstre havde genetableret sin
position som det udslagsgivende centerparti
ved både at ønske en ny regering og statsmi-
nister og samtidig at fastholde efterlønsre-
formen. Socialdemokraterne og Socialistisk
Folkeparti måtte affi nde sig hermed, hvis de
ville i regering.

Den 16. maj fremlagde Socialdemokraterne
og Socialistisk Folkeparti deres økonomiske
plan frem mod 2020, Fair Løsning 2020.
De ville som regeringen styrke økonomien
i 2020 med 47 milliarder kroner. Hovedele-
mentet var fortsat, at det via trepartsforhand-
lingerne skulle aftales, at alle arbejdede en
time mere om ugen svarende til 15 milliarder.
Desuden skulle pengene komme fra blandt
andet en accept af dele af genopretnings-
pakken, fremrykning af pensionsbeskatning,
udskydelse af en lettelse af topskatten, bedre
integration, hurtigere gennemførelse af ud-
dannelser, sænkning af den strukturelle ledig-
hed samt nogle besparelser på det offentlig
forbrug. Planen blev ledsaget af initiativer til
knap 27 milliarder kroner til frem mod 2020
at øge velfærden og kickstarte den økonomi-
ske vækst ved for eksempel at virksomheder i
en periode kunne afskrive investeringer i pro-
duktionsudstyr med 100 procent samt ved at
fremrykke offentlige investeringer.

Helle Thorning-Schmidt sagde ved fremlæg-
gelsen, at nu var forskellen i dansk politik
trukket helt skarpt op. Frem mod 2020 ville
regeringen sikre balance ved at spare, mens
Socialdemokraterne og Socialistisk Folke-
parti ville sikre balance ved at skabe vækst,
øge indtægterne, investere rigtigt og ved at ef-

fektivisere den offentlige sektor. Finansmini-
ster Claus Hjort Frederiksen var selvfølgelig
lodret uenig. Han mente, at der manglede et
sted mellem 16 og 36 milliarder før den røde
plan stemte, altså rent hokus-pokus og fugle
på taget. Joh, fronterne var trukket skarpt op,
og det blev endnu en gang demonstreret, at
der kan regnes på mange forskellige måder
med mange forskellige forudsætninger og an-
tagelser indbygget i regnestykket.

Helle Thorning-Schmidts tone ved fremlæg-
gelsen var mærkbart anderledes, end dengang
de i 2009 præsenterede deres skatteplan Fair
Forandring. Dengang sagde hun, at den ikke
var et forhandlingsoplæg, og at der ikke ville
blive fl yttet et komma. Nu sagde hun, at Fair
Løsning 2020 netop var et forhandlingsop-
læg, ifald Socialdemokraterne og Socialistisk
Folkeparti ikke fi k absolut fl ertal, og det var
der trods alt ikke noget, der pegede på, at de
ville få. Dermed ville de heller ikke kunne
forhindre vedtagelsen af efterlønsforringel-
serne. Det tog de så ad notam og besluttede,
at kravet til fagbevægelsen under trepartsfor-
handlingerne i så fald ville blive mindre end
de 15 milliarder kroner planen byggede på i
øget arbejdstid fra lønmodtagerne. Det beløb,
der sparedes ved forringelserne af efterløn-
nen, ville blive fratrukket de 15 milliarder.
Lønmodtagerne skulle ikke betale to gange,
sagde hun. De to partier var heller ikke skrå-
sikre på at ville tilbagerulle genopretnings-
pakkens nedsættelse af dagpengeperioden fra
fi re til to år. De var parate til som en del af
trepartsforhandlinger at drøfte en modernise-
ring af dagpengesystemet.

Regeringens aftale med Dansk Folkeparti om
en øget og, som der stod i aftaleteksten, »per-
manent toldkontrol (styrket grænsekontrol)«
mødte stærk kritik fra EU-kommissionen og
Tyskland. Kritikken gik på, at der kunne være
tale om et brud på Schengen-samarbejdet og
reglerne om den fri bevægelighed i EU, om
ikke i strikt juridisk forstand, så i hvert fald
på ånden i samarbejdet. Den stærke mod-

93

stand kom tilsyneladende bag på regeringen,
men bekom egentlig Dansk Folkeparti gan-
ske godt, når den kom fra den kant.

Regeringen mente, at kritikken byggede på
nogle misforståelser, og at aftalen ikke var
et brud på Schengen. En større diplomatisk
offensiv blev igangsat for at rette eventuelle
misforståelser og for at forhindre, at Dan-
marks omdømme i EU led unødig skade. Det
kom frem, at der ikke lå en skriftlig juridisk
vurdering af, om aftalen holdt sig inden for
reglerne i Schengen-konventionen. På den
baggrund og de mange modstridende oplys-
ninger, der kom frem i pressen, ville Social-
demokraterne, Socialistisk Folkeparti og Det
Radikale Venstre ikke længere være med til
at behandle bevillingen til den øgede kontrol
som et aktstykke i fi nansudvalget, hvor re-
geringen havde sit fl ertal på plads. De frem-
satte et beslutningsforslag om, at spørgsmålet
skulle behandles i Folketingssalen, og her
havde regeringen ikke på forhånd fl ertallet på
plads.

Oppositionen gik nu efter at få en ny ordning,
der stadig indeholdt en bevilling til fl ere tol-
dere og politibetjente, hvilket de hele tiden
havde været tilhængere af, men uden at der
blev bygget nye fast anlæg ved grænsen til
Tyskland. Igen blev kristendemokraten Per
Ørum Jørgensens holdning afgørende. På et
møde i fi nansministeriet den 10. juni, blev det
gjort klart for ham, at der ville blive udskre-
vet valg, hvis han ikke støttede aftalen i dens
oprindelig form. Det valgte han så at gøre på
betingelse af, at den levede op til Schengen-
reglerne og EU-retten. Den 1. juli forkastede
Folketinget oppositionens forslag, hvorefter
Finansudvalget kunne godkende de nødven-
dige bevillinger til den øgede kontrol.

Dermed var regeringens samlede reformkom-
pleks endeligt kommet i hus efter et noget tu-
multarisk forløb, og hvor Dansk Folkeparti
havde fået opfyldt et af dets højest priorite-
rede mærkesager. Undervejs var der røget

nogle fi nker af panden i meningsudvekslin-
gerne mellem Dansk Folkeparti og de to re-
geringspartiers baglande og mellem Dansk
Folkeparti og tyske diplomater og politikere,
som belastede forholdet mellem de to lande.
EU-tilhængerne fandt, at sagen havde skadet
Danmarks omdømme i EU, mens de europæ-
iske EU-modstanderne klappede i hænderne
over sagen.

Det omfattende oprør, der som en del af det
arabiske forår var udbrudt i Libyen mod
den mangeårige diktator Muammar Gadaffi ,
havde udviklet sig således, at hans overlegne
kamptropper i marts stod foran at indlede et
angreb på oprørsbyen Benghazi. Med udsigt
til de omfattende drab på civilbefolkningen et
sådant angreb ville medføre, besluttede FNs
sikkerhedsråd den 17. marts at indføre en fl y-
veforbudszone i Libyen for at beskytte civile
og sikre humanitær assistance. Dermed var
der givet et FN-mandat til at bombe den liby-
ske regerings militær, luftvåben og søværn.
Den 18. marts besluttede Folketinget med
tilslutning fra samtlige partier at meddele
sit samtykke til, at et dansk militært bidrag i
form af seks F-16 kampfl y stilledes til rådig-
hed for den internationale indsats i Libyen for
at beskytte civilbefolkningen.

Der var ikke sat en slutdato på aktionen, li-
gesom der heller ikke var specifi ceret et helt
præcist mål med den ud over at beskytte
civilbefolkningen. Det lå dog i kortene, at
målet også var at få fjernet Gadaffi endegyl-
digt fra magten. Denne dobbelthed benyt-
tede Enhedslisten som begrundelse for efter
en lille uges tid at trække sin støtte tilbage.
Folketingsgruppens beslutning om at støtte
aktionen var blevet mødt med stærk kritik fra
partiets bagland og medlemmer af hovedbe-
styrelsen. Partiet skulle ikke støtte en uden-
landsk militær aktion, der greb ind i libyernes
selvbestemmelsesret og klart støttede den ene
part i en borgerkrig.

Som et led i bestræbelserne på at bekæmpe

94

den fi nansielle og økonomiske krise i euro-
området og for at bevare tilliden til euroen
besluttede eurolandene på initiativ fra Tysk-
land og Frankrig at vedtage en Europagt.
Formålet med den skulle blandt andet være at
forbedre landenes konkurrenceevne over for
resten af verden, at øge beskæftigelsen, sikre
sunde offentlige fi nanser, at omsætte EU’s
budgetregler – der sætter grænser for størrel-
sen af statsunderskud og gæld – til national
lovgivning samt forsat at drøfte en koordine-
ring af skattepolitikken. Der var ingen sank-
tionsmuligheder indbygget i pagten, men der
ville blive afholdt årlige topmøder om euro-
pagten og EU-kommissionen ville overvåge
om deltagerlandene fulgte op på deres løfter
og bidrog med udførlig statistik om landenes
økonomi.

Det var muligt for lande, der ikke er med i
den fælles mønt, at tilslutte sig pagten. Rege-
ringen ønskede dansk deltagelse, men her var
problemet, at Dansk Folkeparti bestemt ikke
ville. De krævede, at der inden en eventuel
dansk deltagelse blev afholdt en folkeafstem-
ning. Det var regeringens opfattelse, at da der
juridisk set ikke var tale om suverænitetsafgi-
velse, var en folkeafstemning ikke påkrævet.
Det synspunkt delte Socialdemokraterne, So-
cialistisk Folkeparti og Det radikale Venstre,
som efter i en aftale med regeringen at have
fået garantier for, at pagten ikke ville ændre
på det danske euroforbehold, og at der ikke
blev ændret på Danmarks ret til fortsat selv at

forhandle løn og til suverænt selv at indrette
fi nanspolitikken, var der et solidt fl ertal bag,
at Danmark tiltrådte europagten.

De politiske forhandlinger havde gennem
hele halvåret foregået i en atmosfære, der var
tyk af valgrygter. Lige siden statsministeren
i nytårstalen annoncerede, at efterlønnen på
sigt skulle afskaffes, var det manges opfat-
telse, at han blot ventede på et gunstigt øje-
blik, før han udskrev valget. Partierne sov
med støvlerne på. Men det gunstige øjeblik
kom ikke. Meningsmålingerne viste konstant
et fl ertal for rød blok. Forliget om tilbage-
trækningsreformen med Det radikale Venstre
splittede ganske vist oppositionen, men rege-
ringen skulle også have aftalerne med Dansk
Folkeparti vedtaget, og det voldte som be-
skrevet problemer.

I realiteten havde partierne ført valgkamp
i hele halvåret. Resultatet var, at blå og rød
blok stod stejlt over for hinanden. Jokeren
i det spil var Det radikale Venstre. Det blev
regnet som en del af rød blok desuagtet, at
partiet ikke havde tilsluttet sig Socialdemo-
kraternes og Socialistisk Folkepartis endsige
Enhedslistens økonomiske politik, men alene
fordi det pegede på Helle Thorning-Schmidt
som ny statsminister. Valgkampen ville blive
intensiveret i de første måneder efter som-
merferien, for en ting var sikkert: valget skul-
le afholdes senest i begyndelsen af november.

