
110

I sin nytårstale anslog statsminister Helle
Thorning-Schmidt en moderat optimistisk
tone. Godt nok var krisen ikke ovre, men
stemningen var ved at vende, og der var grund
til at tro på fremgang i 2014. Danmark var
et solidarisk land, og det skulle det vedblive
med at være. Derfor ville regeringen bruge
lidt flere penge på uddannelser, bedre sund-
hed, ældreomsorg og mere tryghed. Hun
afviste klart Venstres ønske om nulvækst i
den offentlige sektor, fordi hun var overbe-
vist om, at det var bedst for Danmark, hvis
der år for år blev brugt noget af den velstand,
der blev skabt i samfundet, på fællesskabet.
Dermed forsøgte hun at relancere den klassi-
ske socialdemokratiske fortælling om, at det
kun var Socialdemokraterne, der både kunne
sikre tillid, solidaritet og økonomisk ansvar-
lighed. Hun fik ros af Enhedslistens Johanne
Schmidt Nielsen for prioriteringen af fælles-
skabet, men undlod dog ikke at påpege, at der
hidtil havde været for langt mellem ord og
konkret handling, mens Venstre fastholdt, at
det ikke var vejen frem, som det hed, at gøre
verdens største offentlige sektor endnu større.

Den 14. januar indgik regeringen et stort tra-
fikpolitisk forlig om en Togfond med Dansk
Folkeparti og Enhedslisten. Det væsentligste
i forliget var, at der i fremtiden kun skulle
være en times togrejse mellem de fem største

byer i Danmark, at en lang række togstræk-
ninger skulle elektrificeres, at regionale bane-
strækninger skulle opgraderes for at mindske
rejsetiden, at der skulle anlægges en ny bro
over Vejle Fjord, og at der skulle etableres en
forbindelse fra Vejle til Billund. Beløbsram-
men var 28,5 milliarder kroner, der skulle
hentes via en øget beskatning af virksomhe-
der, der udvandt olie i Nordsøen. Det var en
storsmilende trafikminister Pia Olsen Dyhr,
der præsenterede forliget, som hun karakteri-
serede som et historisk løft af den kollektive
trafik, noget, som især hendes parti havde
lagt meget vægt på under valgkampen og re-
geringsforhandlingerne. De andre borgerlige
partier var ikke gået ind i forliget, fordi de
fandt finansieringen alt for usikker, eksem-
pelvis hvis oliepriserne faldt.

Den politiske gevinst, regeringen måtte have
håbet på at kunne høste hos vælgerne på
satsningen på den kollektive trafik, svipsede,
fordi forliget kun kortvarigt blev omtalt i me-
dierne. Andre nok så spektakulære sager og –
skulle det senere vise sig – rent ud dramatiske
begivenheder overtog politikernes og medier-
nes dagsorden.

Den 17. januar måtte statsminiser Helle
Thorning-Schmidt stille til samråd i Folketin-
gets Retsudvalg. Baggrunden var offentlig-

Politisk kronik 1. halvår 2014
Lars Bille, lektor emeritus, Institut for Statskundskab,
Københavns Universitet, lb@ifs.ku.dk

111

gørelsen af en række skriftlige svar fra stats-
ministeren til udvalget vedrørende det forløb,
der førte frem til justitsminister Morten Bød-
skovs tilbagetræden som minister den 10. de-
cember 2013. Han havde vildledt Folketinget
ved ikke at give den korrekte forklaring til
Retsudvalget på aflysningen af dets besøg på
Christiania, nemlig at det var Politiets Efter-
retningstjenestes (PET) vurdering, at besø-
get udgjorde en sikkerhedsrisiko for udval-
gets medlemmer. For ikke at kompromittere
PET’s arbejde havde Morten Bødskov i sam-
råd med udvalgets formand Anne Baastrup
(SF) valgt at hemmeligholde denne vurde-
ring og i stedet givet den urigtige forklaring,
at aflysningen skyldtes, at politidirektøren i
København Johan Reimann ikke, som ellers
planlagt, kunne deltage i studieturen.

Det fremgik af mailkorrespondensen mel-
lem Justitsministeriet og Statsministeriet, at
sidstnævnte havde været mere involveret i
udarbejdelsen af den pressemeddelelse fra
Morten Bødskov, der blev offentliggjort den
19. november 2013, end det hidtil havde væ-
ret fremme. I et første udkast til meddelelsen
fra Justitsministeriet til Statsministeriet frem-
gik det, at den egentlige begrundelse for af-
lysningen var PET’s bekymring for udvalgets
sikkerhed, men at Morten Bødskov og Anne
Bastrup havde aftalt, at udvalget ikke skulle
få dette at vide. Statsministeriets departe-
mentschef Christian Kettel Thomsen orien-
terede statsminister Helle Thorning-Schmidt
om, at der var givet en urigtig begrundelse
til Retsudvalget, hvorefter han ringede til
Justitsministeriets departementschef Anne
Kristine Axelsson og foreslog, at der i pres-
semeddelelsen blev indarbejdet en beklagelse
fra justitsministeren for at have medvirket til
at vildlede udvalget.

I det næste udkast var beklagelsen medtaget,
ligesom det nu fremgik, at Pia Kjærsgaards
ønske om at deltage i studieturen var den
egentlige årsag til aflysningen. Også dette
orienterede Kettel Thomsen statsministeren

om. Han talte igen i telefon med Axelsson,
som nu oplyste, at der ville ske ændringer i
det sidst fremsendte udkast, fordi Morten
Bødskov i mellemtiden have talt med Anne
Baastrup. I den endelige version var Johan
Reimanns afbud fremhævet som den vigtig-
ste årsag til aflysningen, og justitsministerens
beklagelse var fjernet. Den endelige version
blev sendt til Statsministeriet, efter at den var
offentliggjort. Hele dette forløb udspandt sig
i tidsrummet fra klokken 11.24 til 16.54.

For oppositionen var sagen en lækkerbi-
sken. Det gjaldt for den om at få afdækket,
om statsministeren havde været vidende om
den løgn, Morten Bødskov havde givet Rets-
udvalget, eller endnu mere alvorligt måske
endog havde været inddraget i selve kon-
struktionen af løgnen. Var det tilfældet, ville
der nemlig ikke være nogen vej uden om et
mistillidsvotum til hende, og et sådant ville
være ensbetydende med, at regeringen måtte
træde tilbage.

På det 4½ timer lange samråd forsvarede
en kampklar statsminister sig uden slinger i
valsen. Hun benægtede gang på gang på det
bestemteste, at hun havde haft kendskab til,
at årsagen til aflysningen var konstrueret i
Justitsministeriet og koordineret med po-
litidirektør Johan Reimann. Hverken hun
eller Statsministeriet havde kendskab til
den reelle forklaring, før et par timer inden
offentligheden fik det at vide den 9. december
2013. Trods ihærdige forsøg fra oppositions-
politikerne lykkedes det ikke for dem at læg-
ge en rygende pistol på bordet.

Enhedslisten drog derfor den konklusion, at
der ikke var grund til at tro, at statsministeren
havde været involveret i at konstruere en løgn
eller at dække over den løgn, som Morten
Bødskov gav til Folketingets Retsudvalg.
Partiet fandt dog, at der var grundlag for at
udtale en kritik af statsministeren for at have
svigtet sin tilsynsforpligtelse med fagmini-
strene. Vurderingen var, at alarmklokkerne

112

burde have ringet allerede i forbindelse med
udarbejdelsen af justitsministerens presse-
meddelelse og de informationer, der frem-
kom i dagspressen i perioden mellem den 19.
november og 9. december.

Efter samrådet stod statsministeren til at få
tildelt en næse og dermed komme i selskab
med de tidligere statsministre Poul Nyrup
Rasmussen og Anders Fogh Rasmussen. Næ-
sens størrelse skulle forhandles i Retsudval-
get, men her kunne der ikke opnås enighed
om teksten. Enhedslisten krævede at nævne
departementschef Christian Kettel Thomsen
i kritikken af statsministeren. Det modsatte
Lars Løkke Rasmussen sig med den begrun-
delse, at det var Folketingets opgave at føre
kontrol med regeringen og regeringens an-
svar at føre kontrol med embedsmændene,
og derfor var det ikke Folketingets opgave at
pege enkeltstående embedsmænd i central-
administrationen ud og sætte næser på dem.
Venstre kunne ifølge Lars Løkke Rasmussen
tage nogle billige point ved at tildele Helle
Thorning-Schmidt en næse, men hvis prisen
for det var så høj, at hele det, der er folkesty-
rets fundament, nemlig at der er et folketing,
en regering og en centraladministration, skri-
der, ville han ikke være med. Og derved blev
det. Heller Thorning-Schmidt fik ingen næse.

En sådan havde socialminister Annette Vil-
helmsen modtaget i december 2013 efter et
langt samråd i Socialudvalget. Den 23. ja-
nuar skulle hun igen til samråd, denne gang
i Finansudvalget, fordi hun ifølge opposi-
tionen ikke havde kunnet overbevise Folke-
tinget om, at der ikke var tale om aftalt spil,
da Socialministeriet besluttede at fordoble
puljen til fremme af udsatte borgeres valg-
deltagelse til to millioner kroner og derefter
tildele Huset Zorning den ene million, som
ministeren for rullende kameraer ved en fejl
allerede havde lovet dem, og det endda uden
at Zorning havde søgt om pengene, og uden
at der havde været en ansøgningsfrist. Ved at
fordoble puljen kunne Huset Zorning få den

lovede million, uden at andre ansøgere af den
grund blev stillet ringere, end de hidtil havde
været.

På samrådet kom det frem fra en noget mere
usikker socialminister, end statsministen hav-
de været på sit samråd, at hun af sine embeds-
mænd var blevet gjort opmærksom på, at hun
ved på den givne baggrund at fordoble puljen
kunne forvente kritik af Rigsrevisionen for,
at hun forbrød sig mod god forvaltningsskik.
Hun havde dog valgt at overhøre advarslen.
Socialudvalget havde igangsat en advokatun-
dersøgelse, og Enhedslisten ville efter sam-
rådet ikke udtale sig om ministerens fremtid,
før resultatet af den undersøgelse forelå den
1. april. Inden da var hendes skæbne som
minister imidlertid allerede afgjort af hendes
egne partifæller.

Et stigende antal af dem ytrede større og større
utilfredshed med den politik, regeringen førte.
De havde vanskeligere og vanskeligere med
at affinde sig med de kompromisser, partiet
som regeringsparti havde måttet indgå, og de
konsekvenser det havde haft i form af det gedi-
gne valgnederlag, folkesocialisterne havde lidt
ved kommunalvalget i 2013, og den skrum-
pende vælgertilslutning i de løbende me nings-
målinger. Dagpengeproblemet var ikke blevet
løst, der var givet lettelser i sel skabs skatten, og
regeringen havde indgået et forlig om finanslo-
ven for 2014 med Venstre og De Konservative
i stedet for med Enhedslisten for blot at nævne
nogle få af de kritikpunkter, der med stigende
styrke fremførtes i partiorganisationen.

Hensigtsmæssigheden i, om Socialistisk
Folkeparti fortsat skulle deltage i regerings-
samarbejdet, rykkede længere og længere op
på den partiinterne dagsorden. De politiske
gevinster stod efter kritikernes vurdering slet
ikke mål med omkostningerne. Partiet var
havnet i det klassiske dilemma, nemlig om
det fik mest indflydelse ved fortsat at påtage
sig et regeringsansvar eller mest indflydelse
ved at træde ud af regeringen og fra oppositi-

113

onsbænkene agitere for en renere ideologisk
funderet politik.

I januar indtraf nogle personskift i folketings-
gruppen, som fik stor betydning for udfaldet
af den standende debat. Partiets tidligere
formand og udenrigsminister Villy Søvndal
valgte af helbredsmæssige årsag helt at træde
ud af dansk politik og nedlægge sit mandat
i Folketinget. Hans førstesuppleant var tidli-
gere folketingsmedlem Kamal Qureshi, men
han takkede nej til at genoptage folketings-
arbejdet. Anden suppleanten var medlem af
partiets landsledelse Trine Pertou Mach. Hun
tilhørte så afgjort venstrefløjen i partiet og
havde gentagne gang skarpt kritiseret den
politiske linje, partiledelsen havde ført. Efter
lidt betænkningstid accepterede hun at ind-
træde i Folketinget.

Folketingsgruppen fik yderligere et nyt med-
lem, da formanden for Socialistisk Folkepar-
tis faglige udvalg Karsten Hønge afløste grup-
peformand Anne Bastrup i Folketinget, efter
at hun havde taget sygeorlov på ubestemt tid
på grund af stress. Han var stærkt kritisk over
for partiledelsen. Han havde tidligere udtalt
om Annette Vilhelmsen, at hun i sin tiltrædel-
sestale som partiformand havde sagt, at hun
var en stædig fynbo, der ville bide sig fast i
bordkanten, men hun havde ifølge Karsten
Hønge bidt sig fast i et rullebord og var blevet
kørt rundt i manegen af de andre regerings-
partier. Han stod bestemt ikke alene med det
synspunkt. Han var også stærkt kritisk over
for regeringsdeltagelsen. Han var af den op-
fattelse, at den virkelige udfordring ikke var,
at partiet ikke ville komme i regering igen i ti
år, hvis det trådte ud af regeringen, men om
partiet overhovedet ville være i Folketinget
de næste ti år, fordi vælgerne simpelthen hav-
de mistet tilliden til ledelsen. Med disse syg-
domsbetingede personskift var det tydeligt,
at der var sket en betydningsfuld ændring i
magtbalancen i folketingsgruppen. Det fik af-
gørende betydning, da Socialistisk Folkeparti
skulle tage endelig stilling til regeringens for-

slag om salg af dele af det statskontrollerede
danske energiselskab Dong Energy.

Dong havde et påtrængende behov for en stor
tilførsel af risikovillig kapital for at kunne re-
alisere selskabets langtidsstrategi. Det var en
del af det gældende energiforlig, at der skulle
findes investorer til DONG, da der ikke var
et flertal i Folketinget for at yde selskabet
et statslån. Finansminister Bjarne Corydon
havde forhandlet en aftale på plads med
den amerikanske investeringsbank Goldman
Sachs og de danske pensionskasser ATP og
PFA. Den fulde ordlyd af aftalen var hemme-
lig, men ifølge pressen gik den blandt andet
ud på, at Goldman Sachs via datterselskabet
New Energy Investment, der havde adresse
i skattelyet Luxemburg, købte 19 procent af
aktierne i Dong af staten til en værdi af otte
milliarder kroner. Kapitalindskuddet skete
til en værdisætning af Dong på 31 milliarder
kroner. Goldman Sachs fik en plads samt to
observatører i bestyrelsen samt vetoret, hvis
de øvrige aktionærer – det ville først og frem-
mest sige den danske stat, som stadig havde
51 procent af aktierne – skulle ønske at skifte
strategi eller ledelse. Aftalen indeholdt des-
uden en lovning på, at staten ville tilbagekøbe
aktierne med renter, hvis den planlagte børs-
notering af Dong ikke blev til noget.

Folketingets Finansudvalg skulle godkende
aftalen ved at tilslutte sig et såkaldt aktstykke
senest den 30. januar. Inden da havde der rejst
sig en omfattende kritik af aftalen, en kritik,
der rakte bredt og langt ind i regeringens
egne rækker hos Socialdemokraterne og So-
cialistisk Folkeparti. For venstre side af det
politiske spektrum stod Goldman Sachs som
sindbilledet på den type kapitalistiske foreta-
gender, som gennem kortsigtede spekulatio-
ner havde forårsaget den økonomiske krise.
Sådan nogle skulle den danske stat ikke en-
trere med. Slet ikke, når det drejede sig om
den langsigtede energipolitik og sikring af
energiforsyningens infrastruktur. Lidt usæd-
vanligt for tidligere statsministre brød Poul

114

Nyrup Rasmussen den kutyme der ellers er
om, at de ikke offentligt blander sig direkte
i konfliktfyldte politiske sager. Han karakte-
riserede den 23. januar salget som intet min-
dre end en katastrofe for Danmark. Det ville
koste det danske samfund mange milliarder
kroner, fordi det skete på et dårligt tidspunkt
til en alt for dårlig pris til et anløbet selskab,
der ville få vetoret for alle strategiske beslut-
ninger. Folketinget burde forhindre salget,
hvilket ifølge Poul Nyrup Rasmussen var
fuldt lovligt, fordi Goldman Sachs selv havde
accepteret, at handlen var betinget af en poli-
tisk godkendelse.

Finansminister Bjarne Corydon fastholdt, at
staten havde indgået den bedste aftale, den
kunne få set fra skatteydernes synspunkt, og
den havde oven i købet politiske aftaler om,
at den vitale energiinfrastruktur i Danmark
skulle bevares i offentligt eje til evig tid.

Den 25. januar fremsatte formændene for fire
fagforbund, som alle sad i bestyrelsen for fire
store pensionsselskaber, via et offentligt brev
et alternativt dansk forhandlingstilbud til fi-
nansministeren. Fagbosserne blev imidler-
tid undsagt af flere af pensionsselskabernes
bestyrelser og direktører, da de ikke havde
rygdækning til at tilbyde at investere så stort
et milliardbeløb. Efter finansministerens vur-
dering var der derfor ikke tale om et seriøst
tilbud, men snarere om en politisk markering

Venstre, De Konservative og Liberal Alliance
støttede fortsat aftalen med Goldman Sachs.
Enhedslisten stillede forslag om at tage en
timeout og stille aftalen på standby, mens
Dansk Folkeparti, der var en del af energi-
forliget, opfordrede regeringen til at genover-
veje aftalen og til at fjerne hemmeligholdel-
sen af hele processen for dermed at give Fi-
nansudvalgets medlemmer mulighed for i al
fortrolighed at vurdere, om det vitterlig var
det bedste bud, der var kommet fra Goldman
Sachs. Ifølge finansministeren var hemmelig-
holdelsen vigtig for at forhindre læk af for-

retningsmæssigt følsomme oplysninger og
dermed på sigt stille den danske stat dårligere
i lignende forhandlinger med fremtidige in-
vestorer. Efter pres fra Folketingets formand
Mogens Lykketoft indvilgede finansministe-
ren imidlertid den 27. januar i, at Finansud-
valgets medlemmer i fortrolighed fik aftalen
til gennemlæsning. Finansudvalgets endelig
behandling af aktstykket var fortsat den 30.
januar.

Socialistisk Folkepartis ledelse støttede fort-
sat aftalen, men den ophobede utilfredshed
med regeringens politik, med de kameler,
partiet havde måttet sluge, og med en gene-
relt usikker partiformand kondenserede sig
nu i modstanden mod aftalen med Goldman
Sachs. Debatten i partiet havde efterhånden
udviklet sig til spørgsmål om partiets forbli-
ven i regeringen eller ej. Det var skæbnens
ironi, at den selvsamme dag, hvor der blev
afholdt afskedsreception for Villy Søvndal,
hvor alle talere fremhævede hans indsats med
at realisere det mangeårige projekt med at
bringe Socialistisk Folkeparti ind i regerin-
gen, afholdt partiet et ophedet møde i fol-
ketingsgruppen, hvor næsten halvdelen af
gruppen mente, at partiet skulle træde ud af
regeringen.

På et krisemøde den 29. januar om aftenen
mellem landsledelsen, partiorganisationens
øverste organ, og folketingsgruppen satte
Annette Vilhelmsen efter en ilter debat hårdt
mod hårdt. En kampafstemning resulterede i,
at 10 ud af 19 af landsledelsens medlemmer
stemte for hendes linje, som betød, at folke-
tingsgruppen næste dag skulle stemme imod
Enhedslistens beslutningsforslag om at aflyse
Dong-handlen og senere på dagen godkende
aktstykket i Finansudvalget. På den baggrund
valgte partiets politiske ordfører og finans-
lovsordfører Lisbeth Bech Poulsen at forlade
sine poster. Hun ville ikke underskrive afta-
len. Også partiets næstformand Peter Wester-
mann og gruppeformanden Karina Lorentzen
trådte tilbage. Mødedeltagerne forlod mødet

115

enkeltvis med få minutters mellemrum, og
de kunne derfor ikke undgå mere eller min-
dre sammenhængende at svare på pressens
nærgående spørgsmål. Det enkle spørgsmål,
om Socialistisk Folkeparti også var at finde i
regeringen dagen efter, var der imidlertid in-
gen, der kunne eller ville svare klart på. Parti-
ets dybe krise blev stillet åbenlyst til skue på
direkte TV midt om natten.

Få timer senere mødtes folketingsgruppen
den 30. januar til endnu et krisemøde. Her
stod det hurtigt klart, at Annette Vilhelmsen
ikke kunne garantere, at hele folketingsgrup-
pen, som forlangt af de to andre regeringspar-
tier, ville stemme for aftalen. Derfor var der
ikke andet at gøre end at træde tilbage som
formand og at meddele statsminister Helle
Thorning-Schmidt, at Socialistisk Folkeparti
forlod regeringen. Det forhindrede dog ikke
partiets nyudnævnte finanslovsordfører Sten
Gade i senere samme dag at underskrive akt-
stykket i Finansudvalget. Dermed var den sag
afgjort, og afgjort var det også, at Socialistisk
Folkeparti ikke ville være at finde i en rege-
ring i en rum tid fremover.

Det var kun sket én gang tidligere, at et parti
forlod regeringen, uden at det skete som en
direkte konsekvens af et nyvalg til Folketin-
get, eller at det ikke udløste et folketingsvalg.
Det var i december 1996, da Centrum-De-
mokraterne forlod regeringssamarbejdet med
Socialdemokraterne og Det Radikale Venstre
med den begrundelse, at Socialistisk Folke-
parti havde fået for meget indflydelse på re-
geringens politik. Nu forlod Socialistisk Fol-
keparti regeringssamarbejdet med den mod-
satte begrundelse. Da både Enhedslisten og
Socialistisk Folkeparti fortsat støttede Helle
Thorning-Schmidt som statsminister, var der
ikke et flertal i Folketinget imod, at hun, hvis
hun ville, kunne danne en ny regering uden
først at afholde en dronningerunde eller ud-
skrive nyvalg til Folketinget. De borgerlige
oppositionspartier havde ikke offentligt stil-
let krav om nogen af delene.

Den 3. februar blev regeringen Helle Thor-
ning-Schmidt II bestående af Socialdemokra-
terne og Det Radikale Venstre udnævnt (se
tabel 1). Selvom statsministeren præsenterede
regeringen med ordene »en ny start for en ny
regering« og »flere job og bedre velfærd«, var
der ikke udarbejdet et nyt regeringsgrundlag.
Det var nu den mest afprøvede regeringskon-
stellation i Danmark, der nu skulle søge at rea-
lisere det allerede kendte grundlag i den reste-
rende del af valgperioden. På den ene side ville
det måske være lettere, al den stund det interne
samarbejde i regeringen ville være mere har-
monisk uden Socialistisk Folkeparti. På den
anden side havde Socialistisk Folkeparti et op-
sparet behov for profilering, og på netop den
baggrund måtte regeringen nok imødese, at de
borgerlige oppositionspartier nu ville tage sig
godt betalt for at indgå forlig med regeringen.

Socialistisk Folkeparti var havnet i en situa-
tion, der nærmede sig en nedsmeltning. To
tidligere ministre forlod partiet. Ida Auken
meldte sig ind i Det Radikale Venstre og
Astrid Krag i Socialdemokraterne. Det
samme gjorde tidligere gruppeformand Ole
Sohn, som havde arbejdet tæt sammen med
Villy Søvndal for at omdanne partiet til et
regeringsparti. Dertil skal lægges de ikke så
få, der efter Annette Vilhelmsens valg som
formand efter kampvalget i 2012 allerede
havde forladt partiet. Folketingsgruppen var
dermed reduceret til 12 medlemmer, samme
antal som Enhedslisten. Desuden havde me-
ningsmålingerne vist et alarmerende fald fra
valgresultatets ni procent til en tilslutning på
blot tre til fire procent.

Der skulle vælges en ny partiformand. I den
givne situation var der mange SF’ere, der
mente, at det var vigtigt, at der skete en hur-
tig afklaring om en kandidat, som alle kunne
samles om. Den fremherskende holdning
var, at partiet simpelthen ikke kunne holde
til, at de traditionelle uenigheder mellem de
forskellige fløje i partiet kom til at dominere
processen. Endnu et opslidende kampvalg

116

burde undgås. Mulighederne for, at det kunne
ske, øgedes, da to kandidater, der var bragt i
spil, Trine Pertou Mach og Jonas Dahl, med-
delte, at de ikke stillede op. De skarpe skel
mellem fløjene udviskedes.

Da partiet holdt det ekstraordinære lands-
møde 1.-2. marts, var der kun én kandidat:
Pia Olsen Dyhr. For første gang i partiets
historie blev dets formand valgt uden kamp-
afstemning. En regulær kåring, som siger
lidt om, hvor alvorlig krisen blev opfattet i
partiet. Den nye formand stod efter lands-
mødet stærkt med et meget klart flertal i den
nyvalgte landsledelse og to nyvalgte næst-
formænd bag sig. Der var en klar tilslutning
til, at partiet skulle være et indflydelsesparti,
der gerne ville i regering igen, såfremt det fik
flere mandater, og Socialdemokraterne blev
mere venstreorienterede, betingelser, der nok
mere var fremsat for at berolige nogle af de
delegerede, end de var funderet på realisme.

Et tema, der fyldte en del i de første måneder
af 2014, var den såkaldte velfærdsturisme, altså
det forhold at arbejdstagere fra de andre EU-
lande, først og fremmest fra Østeuropa, kom til
Danmark for kunne få udbetalt velfærdsydel-
ser, når de påtog sig et arbejdede. VK-rege-
ringen og Dansk Folkeparti havde i november
2010 som en del af finanslovsaftalen på et mildt
sagt stærkt tvivlsomt juridisk grundlag indført
et toårigt optjeningsprincip, som skulle sikre,
at EU-borgere havde en reel tilknytning til
Danmark før de kunne få sociale ydelser som
for eksempel børnecheck. I april 2013 modtog
regeringen da også en henstilling fra EU-kom-
missionen, der underkendte dette optjenings-
princip, med henvisning til den EU-forordning,
der regulerede vandrende arbejdstageres ret til
velfærdsydelse i EU. Regeringen opgav derfor
at kræve to års arbejde eller ophold i Danmark,
før EU-borgerne kunne få børnecheck. EU-ret
havde forrang frem for dansk ret.

Lige præcis det var der mange, der fandt uri-
meligt og forkert og et eksempel på, at EU-

havde for stor magt over nationale anliggen-
der. Derfor fremsatte de Konservative i marts
et beslutningsforslag, der pålagde regeringen
at administrere efter dansk lov og dermed
genindføre det toårige optjeningsprincip. Af-
stemningen om forslaget den 8. maj viste, at
de borgerlige partier plus Enhedslisten, i alt
58, havde stemt for og 49 imod. Regeringen
var ganske usædvanligt kommet i mindretal,
men da der var tale om et beslutningsforslag
og ikke et lovforslag, var regeringen ikke
statsretligt forpligtet til at følge resultatet,
hvad den da heller ikke gjorde. Afstemningen
fik ikke parlamentariske konsekvenser for
regeringen, da Enhedslisten ikke ville være
med til at vælte den på det spørgsmål. Rege-
ringen var blevet ydmyget og Venstre og de
Konservative havde stemt for noget, som de
næppe selv ville have foreslået, hvis det var
dem, der havde haft regeringsmagten.

Det var blandt andet på den baggrund, at der
den 25. maj blev afholdt valg til Europapar-
lamentet og samtidig en folkeafstemning om
Patentdomstolen. Det, som vælgerne skulle
tage stilling til ved folkeafstemningen, var
indførelsen af et enhedspatent, der gjaldt i 25
EU-lande, frem for som hidtil at der skulle
udtages patent i hvert enkelt land. Mulighe-
den for nationale patenter blev opretholdt,
men hensigten med enhedspatentet var at
gøre det billigere og administrativt enklere
for virksomhederne at få et geografisk bredt
dækkende patent. Hvis der opstod strid om
et enhedspatent, skulle den afgøres af Patent-
domstolen, hvis afgørelse ville gælde i alle
tilknyttede lande. Heri lå suverænitetsafgivel-
sen, og derfor var det nødvendigt med en fol-
keafstemning. Fagbevægelsen og erhvervs-
livets organisationer anbefalede et fuldtonet
ja, men om nogen stærk og engageret folke-
lig debat om lige netop det spørgsmål, blev
der ikke tale. Afstemningsresultatet viste, at
med 62,5 procent af de afgivne stemmer, der
stemte ja, var resultatet næsten på linje med
det hidtil største ja til en dansk suverænitets-
afgivelse, nemlig de 63,4 procent i 1972.

117

At tolke dette klare resultat som udtryk for
en meget positiv holdning til EU, endsige
en positiv stemning for afskaffelsen af de
danske forbehold, var fejlagtigt. Det viste
grundtemaet i valgkampen op til valget til
Europaparlamentet og ikke mindst valgre-
sultatet. Ganske vist handlede det ikke, som
det havde gjort for ét til to årtier siden, om
et spørgsmål for eller imod EU som sådan,
men alene om, hvor meget eller hvor lidt EU
skulle bestemme i de enkelte nationalstater.
Partiernes i forvejen kendte grundholdning
blev gentaget, men nu med en toning af, at
EU på visse områder bestemte for meget.
Det gjaldt især spørgsmålet om, hvorvidt det
skulle være EU eller Folketinget, der skulle
bestemme, således som det var kommet klart
frem i debatten om, hvem der skulle kunne
modtage danske velfærdsydelse. Dansk Fol-
keparti agiterede stærkt for, at Danmark fik et
velfærdsforbehold gående ud på, at det alene
var Folketinget og ikke EU, der skulle be-
stemme, hvem der kunne få danske velfærds-
ydelser og på hvilke betingelser. De EU-posi-
tive partier afviste det med varierende styrke,
klarest statsminister Helle Thorning-Schmidt
og Det Radikale Venstre, da det ifølge dem
ville være det samme som at melde Danmark
ud af EU og dermed miste fordelene ved det
indre marked.

Den konsekvens afviste Dansk Folkepartis
spidskandidat Morten Messerschmidt pure,
og valgresultatet (se tabel 2) viste tydeligt, at
han med slogannet »Mere Danmark, mindre
EU« havde læst stemningen i brede kredse
af befolkningen bedre end de andre partier.
For første gang blev Dansk Folkeparti nemlig
det største parti ved et landsdækkende valg
med en tilslutning på hele 26,6 procent og
en mandatfremgang fra to til fire. Valget blev
også en personlig triumf for ham, da han med
465.758 personlige stemmer slog Poul Nyrup
Rasmussens ti år gamle rekord på 407.966.
Den radikale Morten Helveg Petersen gjorde
comeback om parlamentariker på et fuld-
tonet EU-positivt program, mens de andre

EU-positive partier – på linje med hvad der
skete i de andre EU-lande, hvor de nationale
strømninger havde medvind – alle led neder-
lag. Størst var det for Venstre, som med 16.7
procent ikke havde haft en så lav tilslutning
siden 1984. En væsentlig del af forklaringen
var ifølge partiformand Lars Løkke Rasmus-
sens egen vurdering den nye bilagssag, han
var havnet i.

Den 13. maj havde Ekstra Bladet nemlig af-
sløret, at Venstre havde betalt 152.000 kroner
for tøj til Lars Løkke Rasmussen, mens han
var statsminister. Venstres forklaring var, at
tøjet var købt til brug for blandt andet kam-
pagnefotos, og at han havde betalt det tilbage
til Venstre, som han havde beholdt til privat
brug. Hverken Venstre eller han selv ville
oplyse, hvor meget han havde tilbagebetalt.
Dermed kunne det ikke afgøres, hvor me-
get han havde fået foræret, og dermed heller
ikke, hvor meget der eventuelt skulle betales
skat af. Det kom også frem, at partiet havde
betalt en flybillet for hans kone og søn og for
ekstrarengøring af hotelværelser, hvor han
havde røget.

For tredje gang var Lars Løkke Rasmus-
sen havnet i en bilagssag. Første gang var i
2008, hvor det kom frem, at han i sin tid som
amtsborgmester og minister havde brugt of-
fentlige midler til privatforbrug. Anden gang
var i 2013, hvor han først efter hårdt pres of-
fentliggjorde bilag, der dokumenterede hans
ekstravagante forbrug til flyrejser m.m. som
formand for GGGI – en organisation, der
modtog danske ulandsmidler – samt betaling
af flyrejse for hans datter til Rio de Janeiro.

Et gammelt mundheld lyder, at første gang
er ingen gang, anden gang er begyndelsen til
en vane. Derfor havde Venstres forretnings-
udvalg i 2013 tydeligt tilkendegivet over for
formanden, at hvis der kom flere bilagssager,
kunne man i partiet ikke længere have tillid
til ham som formand. Situationen var med
andre ord meget alvorlig ikke kun for Lars

118

Løkke Rasmussen selv, men også for partiet.
Og sagen udviklede sig. Pressen lod den ikke
dø. Tværtimod bragte den udtalelser fra et
større og større antal af partiets tillidsfolk om
svigtende tillid til formand og krav om, at alle
bilag omgående blev lagt frem. Den bragte
meningsmålinger, der bestemt ikke gik Ven-
stres vej, og som viste, at vælgerne havde
større tillid til statsminister Helle Thorning-
Schmidt end til Lars Løkke Rasmussen.

Ledende venstrepolitikere havde af hensyn til
den igangværende valgkamp forud for Euro-
paparlamentsvalget valgt at være tilbagehol-
dende med udtalelser til pressen. Da valget
var afholdt, bortfaldt det hensyn, og da resul-
tatet oven i købet resulterede i en stor tilbage-
gang for Venstre, blev der åbnet for sluserne.
Flere og flere lokale foreninger og hele kom-
muneforeninger krævede nu direkte formands
afgang, mest markant i Viborg Kommune, tra-
ditionelt venstreland, med den just genvalgte
europaparlamentariker Jens Rohde i spidsen.

Presset fra baglandet og valgnederlaget førte
til, at partiets godt 132 mand store hovedbesty-
relse blev indkaldt til møde den 3. juni for at
få en redegørelse fra formand og partisekretær
og få afklaret omfanget af opbakningen eller
manglen på samme til formanden. En heftig
telefonaktivitet gik i gang fra begge lejre for
at afklare det og for at vinde tvivlere over på
deres side. Hver lejr beskyldte den anden for
at puste deres tal op. Usikkerheden var stor, da
tirsdag den 3. juni oprandt. Om formiddagen
havde 10 af folketingsgruppens medlemmer
offentligt trukket deres støtte til Lars Løkke
Rasmussen, dels efter pres fra deres respek-
tive baglande, del fordi de ikke troede på, at
Venstre kunne genvinde regeringsmagten med
ham som statsministerkandidat. Det var en
ganske dramatisk udvikling og en helt usæd-
vanlig og alvorlig situation for Venstre.

Flere medier med Politiken i spidsen mente
at vide, at Lars Løkke Rasmussen senere på
aftenen ville trække sig som formand. Det

forlød også på rygtebørsen, at Lars Løkke
Rasmussen ville pege på den i venstrekredse
stadig meget populære tidligere forsvarsmi-
nister Søren Gade som ny partiformand. Talte
rygterne sandt, var der dermed udsigt til et
kampvalg mellem ham og den siddende næst-
formand Kristian Jensen, et kampvalg, som
Kristian Jensen ikke på forhånd kunne være
sikker på at vinde. Lige inden en afstemning,
der skulle vise, om der, som reglerne kræve-
de, var mindst 1/3 af de delegerede, der støt-
tede et forslag fra Venstre i Viborg om, at der
skulle indkaldes til et ekstraordinært lands-
møde for at vælge ny partiformand, bad Lars
Løkke Rasmussen om en pause.

Han, Kristian Jensen og partisekretær Claus
Richter gik i enerum, og efter blot 10 minut-
ter blev mødet genoptaget. Nu bad Kristian
Jensen Viborg om at trække deres forslag.
Han begrunde det med, at et kampvalg ville
udløse et opslidende valg, der risikerede at
splitte partiet i lang tid fremover. Han henvi-
ste i den forbindelse til, hvorledes det var gået
Socialdemokraterne efter deres formandsop-
gør i 1992. Forslaget blev trukket tilbage, og
afstemningen aflyst. Lars Løkke Rasmussen
var fortsat formand for Venstre og det, ifølge
hans kritikere, som et resultat af, at en sen-
sationslysten og ukritisk presse via anonyme
kilder havde ladet sig bruge i et veltilrettelagt
spin. Hvorom alting end er, så havde hele for-
løbet afdækket en splittelse i partiet, der ikke
havde været gavnlig og ej heller ville være
det i et godt stykke tid fremover. For som det
siges på Christiansborg, at dér bæres der ikke
nag, men man er gode til at huske navne.

Enhedslisten blev dannet i 1989, da Venstre-
socialisterne, Socialistisk Arbejderparti og
Danmarks Kommunistiske Parti besluttede
at gå til valg på en fælles liste. Partiet havde
siden dets første indvalg i Folketinget i 1994
på nær i enkelte situationer været uden betyd-
ning for flertalsdannelsen. Det var nu ændret
fundamentalt, og derfor var interessen i offent-
ligheden for, hvad partiet rent programmatisk

119

stod for, steget. Internt i partiet var der efter-
hånden flere, der mente, at det gamle princip-
program med dets tunge indforståede marxi-
stiske sprogbrug, ønske om en revolution, krav
om afskaffelse af den private ejendomsret til
produktionsmidlerne, politiets og militæres
opløsning mv. trængte til en opdatering.

Efter mere end to års forberedelse og syv
timers heftig debat på det 25. årsmøde blev
det nye principprogram vedtaget den 17. maj.
Heri hedder det om revolutionen, at den be-
står i, at kapitalismen erstattes af et sociali-
stisk demokrati ved at et flertal i befolknin-
gen via folkeafstemninger og frie valg tager
magten over samfundets økonomiske centre.
På samme måde kan et flertal rulle det socia-
listiske samfund tilbage. Partiet er imod ka-
pitalismen, fordi den kapitalistiske økonomi
grundlæggende er udemokratisk, skaber ulig-
hed og utryghed og ødelægger det økologiske
grundlag på kloden. Derfor skal den erstat-
tes af en socialistisk økonomi. Det hedder
videre, at et reelt demokratisk samfundssy-
stem forudsætter grundlæggende ændringer
i ejendomsretten over produktionsmidlerne.
Derfor skal offentlige myndigheder, medar-
bejdere, lokalsamfund og andre sammenslut-
ninger af mennesker eje virksomheder. Det er
afgørende, at samfundsbærende sektorer ejes
og kontrolleres af fællesskabet. Endelig skal
Danmark ud af NATO og EU, kongehuset
nedlægges, og også militæret skal nedlæg-
ges og erstattes med en mindre organisation.
Danmark havde stadig et marxistisk funderet
parti, men i en noget mere moderat udgave
målt i forhold til 1970’ernes bastante revolu-
tionære retorik.

Halvåret sluttede med, at regeringen indgik
to større forlig. Den 17. juni indgik den en
aftale med Venstre om en vækstpakke inde-
holdende mere end 90 initiativer. Væsentligst
var en lempelse af PSO-afgiften med 13 mil-
liarder kroner og bortfald af forsyningssik-
kerhedsafgiften, også kaldes brændeafgif-
ten. Finansieringen skete blandt andet ved

at hæve bundskatten med 0,28 procentpoint.
Det var det modsatte af, hvad Venstre gennem
nogen tid havde plæderet for, og da det ikke
var lykkedes at bevare boligjobordningen el-
ler at aftale en lovændring, der gav landmæn-
dene mulighed for at producere tusindvis af
flere svin blev aftalen mødt med kritik internt
i Venstre. Anonyme – forstås – kritikere men-
te, at der var tale om afmagt, at Venstre derfor
bare skulle med i aftalen uanset hvad, og at
det var en konsekvens af at have en vinge-
skudt formand.

Den 25.6. indgik den en aftale med Enheds-
listen og Socialistisk Folkeparti om en række
grønne tiltag herunder en grøn investerings-
fond på to milliarder kroner. En sådan fond
var faktisk allerede aftalt i forbindelse med
finanslovsforhandlingerne i 2013, men da de
kuldsejlede, blev den ikke til noget. Fonden
skulle udlåne penge til grønne investeringer i
blandt andet nyt produktionsanlæg, opvarm-
ning, ventilation og belysning. Pensionskas-
serne skulle indskyde kapital mod garanti
fra staten for rente og indskud. Private virk-
somheder, almene boligforeninger og offent-
lige institutioner m.fl. kunne søge om lån og
stillede selv med et beløb svarende til lånet.
Ud over at sænke forureningen skulle fonden
også være med til at skabe nye arbejdspladser.

Med Socialistisk Folkepartis dybe krise og
udtræden af regeringen, med kåringen af ny
partiformand af bar skræk for konsekvenser-
ne af et kampvalg, med en SR-regering, der
kom i mindretal, fordi den ikke ville imøde-
komme et krav fra oppositionen om at bryde
EU-regler, men blev siddende alligevel, fordi
Enhedslisten ikke ville vælte den, med et
europaparlamentsvalg der klart styrkede den
EU-skeptiske linje, med endnu en bilagssag
for Lars Løkke Rasmussen, som splittede
partiet og var på nippet til at koste ham for-
mandsposten hørte halvåret så afgjort til et af
de mere begivenhedsrige og spektakulære.
Grundlæggende var den parlamentariske
situation dog ikke ændret. SR-regeringen

120

måtte, som det også havde været tilfældet for
S-R-SF-regeringen, fortsat krydse sig frem
og indgå forlig med begge sider i Folketinget.

Så i hvert fald det punkt i regeringsgrundla-
get, der handlede om det brede samarbejde,
var lykkedes.

Tabel 1. Regeringen Helle Thorning-Schmidt II. 3. februar 2014

Statsminister Helle Thorning-Schmidt (S)
Økonomi- og indenrigsminister Margrethe Vestager (RV)
Finansminister Bjarne Fog Corydon (S)
Udenrigsminister Martin Lidegaard (RV)
Skatteminister Morten Østergaard Kristensen (RV)
Beskæftigelsesminister Mette Frederiksen (S)
Justitsminister Karen Angelo Hækkerup (S)
Uddannelses- og forskningsminister Sofie Carsten Nielsen (RV)
Kulturminister og kirkeminister Marianne Jelved (RV)
Minister for by, bolig og landdistrikter og minister for nordisk samarbejde Carsten Mogens Hansen (S)
Undervisningsminister Christine Edda Antorini (S)
Minister for sundhed og forebyggelse Nick Hækkerup (S)
Forsvarsminister Nicolai Halby Wammen (S)
Minister for børn, ligestilling, integration og sociale forhold Manu Sareen (RV)
Erhvervs- og vækstminister Henrik Martin Sass Larsen (S)
Klima-, energi- og bygningsminister Rasmus Helveg Petersen (RV)
Minister for fødevarer, landbrug og fiskeri Dan Jørgensen (S)
Handels- og udviklingsminister Mogens Jensen (S)
Transportminister Magnus Heunicke (S)
Miljøminister Kirsten Brosbøl (S)

Tabel 2. Europaparlamentsvalg 1984-2014. Partiernes relative stemmefordeling.
Mandattal i parentes

1984 1989 1994 1999 2004 2009 2014
S 19,5 (3) 23,3 (4) 15,8 (3) 16,5 (3) 32,6 (5) 21,5 (4) 19,1 (3)
RV 3,1 (0) 2,8 (0) 8,5 (1) 9,1 (1) 6,4 (1) 4,3 (0) 6,5 (1)
KF 20,8 (4) 13,3 (2) 17,7 (3) 8,5 (1) 11,3 (1) 12,7 (1) 9,1 (1)
CD 6,6 (1) 8,0 (2) 0,9 (0) 3,5 (0) - - -
SF 9,2 (2) 9,1 (1) 8,6 (1) 7,1 (1) 7,9 (1) 15,9 (2) 10,9 (1)
JuniBev. (3)* 15,2 (2) 16,1 (3) 9,1 (1) 2,4 (0) -
Folkebev. 20,8 (4) 18,9 (4/1)* 10,3 (2) 7,3 (1) 5,2 (1) 7,2 (1) 8,1 (1)
DF 5,8 (1) 6,8 (1) 15,3 (2) 26,6 (4)
KRF/KD 2,8 (0) 2,7 (0) 1,1 (0) 2,0 (0) 1,3 (0) - -
V 12,4 (2) 16,3 (3) 18,9 (4) 23,4 (5) 19,4 (3) 20,2 (3) 16,7 (2)
FRP 3,5 (0) 5,3 (0) 2,9 (0) 0,7 (0) - - -
LA 0,6 (0) 2,9 (0)
Valg del tagelse 52,4 46,2 52,9 50,5 47,9 59,5 56,3

* Tre fra Folkebevægelsen skiftede i valgperioden til at repræsentere JuniBevægelsen.
Kilde: Den officielle valgstatistik fra Danmarks Statistik.

