

20. juni 2006

Resuméer

1. Processen forud for aftale om Fremtidens velstand og velfærd

2. Senere tilbagetrækning: Bedre balance mellem arbejdsliv og fri-

tid

3. Forstærket indsats for at øge beskæftigelsen

4. Flere indvandrere og efterkommere i arbejde

5. Hurtigere igennem uddannelserne

6. Ungdomsuddannelse til alle

7. Styrket voksen- og efteruddannelse

8. Investeringer i fremtiden

9. Aftale med Dansk Folkeparti om fremtidig indvandring

10. Aftalens virkninger: Beskæftigelse og velstand

11. Aftalens virkninger: Balance i den offentlige økonomi

20. juni 2006

1. Processen forud for aftalen om Fremtidens velstand og vel-
færd

Processen omkring de velfærdsreformer, der nu er indgået en historisk aftale om,
har været grundigt tilrettelagt.

Regeringen nedsatte 23. september 2003 Velfærdskommissionen, der i løbet af det
næste par år analyserede en lang række relevante problemstillinger. Kommissionen
præsenterede sine anbefalinger den 7. december 2005.

I den mellemliggende periode blev der tillige nedsat et trepartsudvalg om livslang
opkvalificering og uddannelse for alle på arbejdsmarkedet i september 2004 og et
Globaliseringsråd i april 2005. Trepartsudvalget afrapporterede i februar 2006,
mens regeringens udkast til strategi for Danmark i den globale økonomi blev frem-
lagt i marts 2006.

Med udgangspunkt i det grundige forarbejde præsenterede regeringen sit udspil til
Fremtidens velstand og velfærd den 4. april 2006. Og nu omtrent 2½ måned efter har
anstrengelserne båret frugt i form af en historisk aftale om fremtidens Danmark.

Aftalens hovedindhold er:

• Senere tilbagetrækning fra arbejdsmarkedet.
• Forstærket indsats for at nedbringe ledigheden og flere indvandrere og

efterkommere i arbejde.
• Hurtigere igennem uddannelserne.
• Ungdomsuddannelse til alle, flere med videregående uddannelse og

styrket voksen- og efteruddannelse.
• Investeringer i fremtiden.
• Fremtidig indvandring med bedre kvalifikationer (særaftale).

De overordnede mål med aftalen er at

• Sikre holdbare og robuste offentlige finanser – så velfærden kan finan-
sieres mange år ud i fremtiden.

• Løfte uddannelsesniveauet markant – så vi er godt rustet til globalise-
ringen og teknologiske fremskridt.

• Gribe den historisk gode chance for at nedbringe ledigheden – det gæl-
der ikke mindst for indvandrere og efterkommere.

20. juni 2006

2. Senere tilbagetrækning: Gradvis og nænsom justering af efter-
løn og folkepension

Aftalepartierne er enige om at gennemføre en gradvis og nænsom justering af efter-
løns- og folkepensionsalderen.

Vi lever længere, og længere levetid er et gode. Men det er nødvendigt at justere til-
bagetrækningsreglerne, så de passer til vilkårene om 10, 20 og 30 år. Beslutningerne
skal tages nu, så alle får god tid til at tilpasse sig og kan planlægge tilbagetræknin-
gen fra arbejdsmarkedet.

Hovedprincipper i aftalen er:

• Personer, der er fyldt 48 år ved udgangen af 2006, berøres ikke af ændringerne, og

kan derfor gå på efterløn som 60-årige.

• Alderen for efterløn hæves gradvis fra 2019, så den i 2022 bliver 62 år.

• Alderen for folkepension hæves gradvis fra 2024, så den bliver 67 år i 2027. Det er

det samme, som den var før 2004. Efterlønsperioden vil dermed fortsat være 5 år.

• Alderen for efterløn og folkepension tilpasses fra og med 2025, hvis levealderen

øges. Princippet er, at efterlønsperioden hele tiden skal være 5 år, og at den samlede
maksimale periode på efterløn og som pensionist skal være upåvirket af ændringer i
levetiden.

Eksempelvis kan en person, der er mellem 47½ år og 48 år ved udgangen af 2006, gå på
efterløn som 60½-årig, mens en person, der er mellem 44 år og 46½ år ved udgangen af
2006, kan gå på efterløn som 62-årig, jf. skemaet på næste side.

Efterlønnens størrelse er uændret. Efterlønsbidraget skal betales i 30 år mod 25 år i dag,
og indbetalingerne skal påbegyndes senest ved det 30. år.

Der indføres en fortrydelsesordning for personer med lang tids tilknytning til arbejdsmar-
kedet. Fortrydelsesordningen gør det muligt for personer, der i første omgang har fravalgt
efterløn, at melde sig til ordningen senere. Det vil dog indebære nedsat efterløn og nedsat
skattefri præmie ved udsættelse af tilbagetrækningen.

Justeringen af reglerne for efterløn og folkepension berører alene personer, der er under
48 år ved udgangen af 2006.

Hvornår kan man gå på efterløn og folkepension?

 Personer med følgende alder pr. 31. december 2006

 50-50½ 49½-50 49-49½ 48½-49 48-48½ 47½-48 47-47½ 46½-47 46-46½ 45½-46

År Halvår kan gå på efterløn (blå felter) og folkepension (grønne felter) ved den angivne alder i det angivne år og

halvår

 1. 59½ 59 58½ 58 57½ 57 56½ 56 55½ 55

2016

2. 60 59½ 59 58½ 58 57½ 57 56½ 56 55½

 1. 60½ 60 59½ 59 58½ 58 57½ 57 56½ 56

2017

2. 61 60½ 60 59½ 59 58½ 58 57½ 57 56½

 1. 61½ 61 60½ 60 59½ 59 58½ 58 57½ 57

2018

2. 62 61½ 61 60½ 60 59½ 59 58½ 58 57½

 1 62½ 62 61½ 61 60½ 60 59½ 59 58½ 58

2019

2. 63 62½ 62 61½ 61 60½ 60 59½ 59 58½

 1. 63½ 63 62½ 62 61½ 61 60½ 60 59½ 59

2020

2. 64 63½ 63 62½ 62 61½ 61 60½ 60 59½

 1. 64½ 64 63½ 63 62½ 62 61½ 61 60½ 60

2021

2. 65 64½ 64 63½ 63 62½ 62 61½ 61 60½

 1. 65½ 65 64½ 64 63½ 63 62½ 62 61½ 61

2022

2. 66 65½ 65 64½ 64 63½ 63 62½ 62 61½

 1. 66½ 66 65½ 65 64½ 64 63½ 63 62½ 62

2023

2. 67 66½ 66 65½ 65 64½ 64 63½ 63 62½

 1. 67½ 67 66½ 66 65½ 65 64½ 64 63½ 63

2024

2. 68 67½ 67 66½ 66 65½ 65 64½ 64 63½

 1. 68½ 68 67½ 67 66½ 66 65½ 65 64½ 64

2025

2. 69 68½ 68 67½ 67 66½ 66 65½ 65 64½

 1 69½ 69 68½ 68 67½ 67 66½ 66 65½ 65

2026

2 70 69½ 69 68½ 68 67½ 67 66½ 66 65½

 1 70½ 70 69½ 69 68½ 68 67½ 67 66½ 66

2027

2 71 70½ 70 69½ 69 68½ 68 67½ 67 66½

 2

Bedre balance mellem arbejdsliv og fritid

I de kommende årtier bliver der flere ældre og færre i de nuværende erhvervsaktive
aldre. Der bliver flere ældre, fordi de store efterkrigsårgange trækker sig tilbage fra
arbejdsmarkedet, og fordi vi lever længere. Det er naturligvis positivt, at vi lever
længere. Men det er også forbundet med nogle udfordringer.

Når der bliver flere ældre, så stiger udgifterne til efterløn, folkepension, ældrepleje
og sundhed. Og når der samtidig bliver færre til at arbejde, så bliver der færre til at
betale skat. Dermed kommer finansieringen af velfærdsamfundet under pres.

Selv om vi lever længere, har der typisk været en klar tendens til, at vi bruger korte-
re tid på arbejdsmarkedet. Et arbejdsliv er reduceret fra 40½ år i 1979 til 38½ år i
2005, selv om levetiden er steget med 2¼ år. Samtidig er tiden på pension mv. øget
fra 19¼ år i 1979 til 21½ år i 2005. Se figur tv.

Vi arbejder en mindre del af livet Reformer kan fastholde en god balance

1979 2005

Arbejdsliv
40½ år

Opvækst og
uddannelse

19½ år

Efterløn og
pension
19¼ år

Opvækst og
uddannelse

21½ år

Efterløn og
pension
21½ år

Levetid: 79¼ år Levetid: 81½ år

Arbejdsliv
38½ år

Med uændrede regler
2040

Med reformer
2040

Arbejdsliv
37¾ år

Opvækst og
uddannelse

22¼ år

Efterløn og
pension
23¼ år

Opvækst og
uddannelse

22 år

Efterløn og
pension
19¾ år

Levetid: 83¼ år Levetid: 83¼ år

Arbejdsliv
41½ år

Anm.: Arbejdslivet er her opgjort som forskellen mellem det gennemsnitlige antal år, som unge bruger på

opvækst og uddannelse, og efterlønsalderen. Levetiden er middellevetiden for 60-årige.

Denne tendens kan ikke fortsætte i årene fremover. Vi er nødt til gradvis at udsætte
det tidspunkt, hvor vi normalt trækker os tilbage fra arbejdsmarkedet. For at sikre
balance skal flere raske år omsættes til flere aktive år på arbejdsmarkedet. Det er
naturligt at øge alderen for efterløn og pension, når vi lever længere. Ellers vil ar-
bejdslivet komme til at udgøre en stadig mindre del af den enkeltes liv. Se figur th.

 4

Nærmere beskrivelse af hovedelementerne i aftalen

Gradvist højere efterløns- og folkepensionsalder. Personer, der er 48 år eller
mere ved udgangen af 2006, berøres ikke af ændringerne. Efterlønsalderen hæves
med ½ år i henholdsvis 2019, 2020, 2021 og 2022, dvs. til 62 år i 2022. Folkepensi-
onsalderen hæves med ½ år i henholdsvis 2024, 2025, 2026 og 2027, dvs. til 67 år i
2027. Efterlønsperioden vil således fortsat udgøre 5 år.

Justering af aldersgrænserne efter 2025. Fra 2025 indekseres aldersgrænserne i
tilbagetrækningssystemet med udgangspunkt i restlevetiden for 60-årige, således at
den forventede periode med efterløn og folkepension er omkring 19½ år på længere
sigt. Hvis levetiden ikke ændres, vil efterlønsalderen fortsat være 62 år.

Større målretning mod personer med mange år på arbejdsmarkedet. Man
skal fremover indbetale efterlønsbidrag i 30 år, før man kan få efterløn, mod nu 25
år. Man skal endvidere være medlem af en a-kasse og påbegynde indbetalingerne af
efterlønsbidrag senest, når man fylder 30 år. Disse krav gælder for personer, der er
28 år eller yngre ved udgangen af 2006. Personer, der er 29 år eller ældre ved ud-
gangen af 2006, er omfattet af en overgangsregel.

Fortrydelsesordning. Der indføres derfor en ordning, der giver personer med
ubrudt a-kassemedlemskab fra det 24. år mulighed for at tilmelde sig efterlønsord-
ningen indtil 15 år før efterlønsalderen. For personer, der er over 34 år ved udgan-
gen af 2006, er kravet a-kasse-medlemskab siden 1997. Fortrydelsesordningen om-
fatter også deltidsforsikrede. Med en efterlønsalder på 62 år vil personer med lang
arbejdsmarkedstilknytning således kunne tilmelde sig efterlønsordningen, indtil de
fylder 47 år. Den mulige efterlønsydelse reduceres med 2 pct. af dagpengemaksimum
for hvert års manglende bidrag – i forhold til den normale bidragsperiode på 30 år.
Den kvartalsvise sats for skattefri præmie nedsættes tilsvarende med 4 pct. for hvert
års manglende betaling. Der er ikke mulighed for efterbetaling af manglende bidrag.

Lempet fradrag for arbejdsindkomst. Med gældende regler har efterlønsmodta-
gere med en lav timeløn en forholdsvis beskeden økonomisk gevinst af supplerende
arbejde i efterlønsperioden. Derfor gennemføres en målrettet lempelse af fradraget
for arbejdsindkomst i efterlønnen således, at efterlønsmodtagere med en relativ lav
timeløn får et mindre fradrag pr. arbejdstime, mens fradraget er uændret for efter-
lønsmodtagere med en relativ høj timeløn. Der sættes en grænse for det beløb, der
kan optjenes til lempelig modregning, på 30.000 kr. årligt.

Tilpasninger som følge af højere efterløns- og folkepensionsalder. En række
aldersgrænser i bl.a. social- og arbejdsmarkeds- og skatte-lovgivningen justeres i
takt med efterløns- og folkepensionsalderen. Aldersgrænsen for tilbagetrækning med
pension hæves for kommende tjenestemænd i takt med efterlønsalderen. For mini-
stre m.fl. hæves aldersgrænsen for udbetaling af pension optjent efter ændringslo-
vens ikrafttrædelse i takt med efterlønsalderen. Delpensionsordningen afvikles for
personer, der er under 48 år ved udgangen af 2006.

Ens regler for dagpengeperiode og aktivering m.v. Dagpengeperioden og akti-
veringsreglerne for de ældre sidestilles med reglerne for andre grupper med henblik
på at sikre ens vilkår for alle og styrke ældres muligheder for at komme i beskæfti-
gelse. Den forlængede dagpengeret for de 55-59-årige ophæves. Der indføres ret og
pligt til aktivering for 58-59-årige på linje med andre ledige. Dagpengeperioden for
over 60-årige forøges fra 2½ til 4 år. Den forstærkede tidlige aktiveringsindsats for
personer i efterlønsalderen fastholdes

Løntilskudsordning for de lidt ældre. Der indføres en særlig løntilskudsordning,
hvor der gives mulighed for et højere løntilskud i op til 6 måneder ved ansættelse af
personer over 55 år, som har modtaget dagpenge eller kontanthjælp mv. i 12 sam-
menhængende måneder. Ordningen løber over 5 år.

Seniorjob mv. Personer over 55 år, der opbruger dagpengeretten, får mulighed for
at blive ansat i et seniorjob med overenskomstmæssig løn. Seniorpolitikken i den
offentlige sektor styrkes.

Styrket forebyggelse og arbejdsmiljø. Der oprettes en forebyggelsesfond, der
bl.a. skal forebygge og reducere dårligt arbejdsmiljø gennem støtte til projekter.
Fonden etableres med 3 mia.kr. Arbejdsmiljøinitiativer blandt andet i brancher med
nedslidningstruet arbejdskraft.

Afvikling af aldersdiskriminerende barrierer på arbejdsmarkedet. Alders-
grænsen i forskelsbehandlingsloven ændres fra 65 til 70 år. Pligtige afgangsaldre for
tjenestemænd søges hævet.

20. juni 2006
3. Forstærket indsats for at øge beskæftigelsen

Dansk økonomi er i kraftig vækst og blandt de stærkeste i EU. Det igangværende
økonomiske opsving har medført stigende beskæftigelse og rekordlav ledighed.
Ledigheden er i dag under 135.000 personer.

Stadig flere brancher, bl.a. byggeriet, melder om voksende mangel på arbejds-
kraft, og virksomheder oplever, at deres produktionsmuligheder bliver begrænset
af, at de ikke kan skaffe det nødvendige antal medarbejdere.

Et forøget arbejdsudbud vil understøtte opsvinget og styrke den offentlige økono-
mi.

For at nedbringe ledigheden og øge beskæftigelsen yderligere og undgå flaskehal-
se er der enighed om at fortsætte linjen i arbejdsmarkedspolitikken, som har bi-
draget til faldende ledighed gennem det sidste årti.

Ledigheden er rekordlav

0

100

200

300

400

94 96 98 00 02 04 06
0

100

200

300

400

1.000 personer 1.000 personer

Parterne bag aftalen er enige om, at der fremover er brug for blandt andet syste-
matisk rådighedsvurdering og fremrykket aktivering i indsatsen for at øge be-
skæftigelsen.

Beskæftigelsesindsatsen skal tilrettelægges med udgangspunkt i den lediges for-
udsætninger og under hensyntagen til arbejdsmarkedets behov. Indsatsen skal
tilrettelægges efter den enkeltes kvalifikationer og ressourcer.

I en situation med lav ledighed og mangel på arbejdskraft er det afgørende at sik-
re reel rådighed og aktiv jobsøgning blandt ledige. Samtidig skal der ske en hurtig
og effektiv formidling af ledige med de kvalifikationer, som virksomhederne efter-
spørger.

Der er brug for de ledige på arbejdsmarkedet. Der er behov for en aktiv indsats –
ikke passivitet. Det er derfor væsentligt med relevant opfølgning, tilbud og akti-
vering, der bringer den ledige i beskæftigelse.

 2

Hovedelementerne i aftalen på arbejdsmarkedsområdet er:

Øget fokus på ledige job. Der indføres krav om, at forsikrede ledige samt kontant-
og starthjælpsmodtagere tilmeldt Arbejdsformidlingen skal ”gå på Jobnet” mindst
en gang ugentligt for at bekræfte, at de fortsat er jobsøgende.

Systematisk rådighedsvurdering af ledige. Der indføres systematiske rådigheds-
vurderinger hver 3. måned. For dagpengemodtagere varetages opgaven af a-
kasserne og for kontant- og starthjælpsmodtagere af kommunerne.

Forenkling af samtaletyper. Samtalerne mellem ledige og AF eller kommunen er vig-
tige redskaber i beskæftigelsesindsatsen. Det er vigtigt, at fokus i samtalerne er, at den
ledige hurtigst muligt skal i job. Derfor forenkles de forskellige samtaletyper i beskæf-
tigelsesindsatsen til én type af samtale, ”jobsamtalen”. Der indføres nye sanktionsreg-
ler med gradvist skærpede sanktioner ved gentagne udeblivelser fra jobsamtaler.

Fremrykket aktivering. Tidspunktet for ret og pligt til første aktiveringstilbud for ledi-
ge over 30 år fremrykkes til efter 9 måneder. Efter 2 år vurderes det, om der fortsat er
behov for en fremrykket aktiveringsindsats på baggrund af konjunktursituationen, le-
dighedsniveauet og en evaluering af indsatsen.

Fuldtidsaktivering af forsikrede ledige efter 2½ år. Alle ledige skal fuldtidsaktive-
res efter 2½ års ledighed. Indsatsen skal primært bestå af intensiv jobsøgning,
løntilskud, virksomhedspraktik.

Forlængelse af uddannelsespuljer. Muligheden for 1-årige uddannelsestilbud inden for
områder med eller forventning om mangel på arbejdskraft for ledige, som ikke kan
finde beskæftigelse på eget fagområde, forlænges til 2007 og 2008. Der afsættes 50
mio. kr. årligt.

Ny model for ordinær formidling. Der indføres en ny model for ordinær formidling,
hvor ledige, som bliver formidlet til et job uden at få det, omfattes af et systematisk
formidlingsforløb. Forløbet består i, at den ledige formidles hurtigst muligt til et nyt
job eller bliver pålagt at søge et antal stillinger. Hvis vedkommende ikke har fået job
efter 3 måneder igangsættes aktivering.

Afskaffelse af særregler for ældre ledige. Der er brug for de lidt ældre på arbejdsmar-
kedet, og der skal være lige vilkår for alle. Derfor ophæves den forlængede dagpenge-
ret for de 55-59-årige, så dagpengeperioden for denne gruppe får samme længde som
for andre. Samtidig indføres ret og pligt til aktivering for 58-59-årige ledige på linje
med andre ledige.

20. juni 2006
4. Flere indvandrere og efterkommere i arbejde

Øget kommunalt ansvar, fokus på indsatsen for den enkelte og målrettede løntil-
skud. Sådan lyder nogle af opskrifterne i aftaleteksten på at sikre flere indvandrere
og efterkommere i arbejde.

Beskæftigelse er vejen til integration af indvandrere og efterkommere i det danske
samfund. Et arbejde giver mulighed for at forsørge sig selv og sin familie og at bidra-
ge til fællesskabet. Det styrker sammenhængskraften i samfundet.

Der er sat et ambitiøs mål om, at beskæftigelsesfrekvensen for indvandrere og efter-
kommere under et skal øges med 6½ pct.-enhed til op mod 57¼ pct. i 2010, se figur.

Det går den rigtige vej. I de senere år er beskæftigelsen steget blandt indvandrere og
efterkommere.

Beskæftigelsesfrekvens blandt indvandrere, efterkommere og
øvrige danskere

0

20

40

60

80

100

Indv. og
efterk.

Indvandrere Efter-
kommere

Dansk
oprindelse

0

20

40

60

80

100
Beskæftigelsesfrekvens

I dag

Beskæftigelsesfrekvens

Mål 2010

Det igangværende økonomiske opsving med historisk lav ledighed skal bruges offen-
sivt.

De gode konjunkturer giver de bedste muligheder for, at mennesker, der har svært
ved at finde et job, kan komme ind på arbejdsmarkedet.

Hvis de gode betingelser skal udnyttes fuldt ud, kræver det, at de ledige aktivt står
til rådighed for arbejdsmarkedet og søger de job, der findes.

 2

De aftalte initiativer retter sig mod virksomhederne, den enkelte og kommunerne.

Hovedelementerne i aftalen er:

Plads til flere indvandrere på virksomhederne
Fornyet firepartsaftale. Der indkaldes til firepartsdrøftelser med henblik på en ny
aftale om bedre integration på arbejdsmarkedet, herunder om adgangspakker og
ansættelse på særlige lønvilkår.

Partnerskaber med større virksomheder. Regeringen vil søge at indgå partnerskabs-
aftaler med større virksomheder om rekruttering af ledige med svage beskæftigel-
sesmuligheder.

Målrettet løntilskud. For at understøtte ansættelsen af flere indvandrere mv. på pri-
vate virksomheder indføres en løntilskudsordning målrettet personer med bl.a. van-
skelige beskæftigelsesmuligheder.

Øget indsats for den enkelte
Udvidet ret og pligt til aktivering for kontanthjælpsmodtagere. Med integrationsafta-
len En ny chance til alle blev det aftalt, at kontant- og starthjælpsmodtagere over 30
år, som ikke er tilmeldt Arbejdsformidlingen, får ret og pligt til gentagen aktivering
efter hver 12. måned på passiv forsørgelse. Denne ret og pligt til gentagen aktivering
udvides nu til hver 6. måned som for øvrige ledige.

Varigheden af ret og pligt-aktiveringstilbud skal være mindst en måned. For at und-
gå meget korte aktiveringstilbud indføres krav om en minimumsvarighed på 1 må-
ned.

Håndholdt indsats: Der afsættes 300 mio.kr. over fire år til ansættelse af virksom-
hedsorienterede jobkonsulenter, som skal hjælpe indvandrere med at søge og finde
job.

Aktiveringsindsatsen skal ske til tiden. Indsatsen skal tages alvorligt. Derfor mister
kommunerne refusionen for perioder, hvor ledige ikke er i aktivering, men hvor de
burde være det.

20. juni 2006
5. Hurtigere gennem uddannelserne

De unge skal starte tidligere på en videregående uddannelse end i dag og det skal
blive almindeligt, at de studerende gennemfører deres studier på normeret tid. Op-
tagelsessystemet skal derfor tilgodese de unge, der starter tidligt på en videregående
uddannelse, og universiteterne skal sørge for en mere hensigtsmæssig tilrettelæggel-
se af uddannelserne og en styrket vejledning således, at de studerende kan gennem-
føre studiet på normeret tid. Det skal positivt understøttes af omlægninger i taxame-
tersystemet.

I dag bliver danske unge relativt sent færdige med deres uddannelse. De unge bru-
ger over 4 år ekstra på at komme igennem uddannelsessystemet i forhold til den
hurtigste vej. Det skyldes:

• At de unge starter sent på studiet, se figur tv.
• At de studerende bruger for lang tid på at gennemføre deres studier, se figur

th.

Tidligere studiestart og en hurtigere vej gennem uddannelsessystemet vil have flere
gavnlige virkninger. Både for den enkelte og for samfundet:

• Den enkelte vil få flere år på arbejdsmarkedet og dermed en større indkomst

set over hele livet.
• For samfundet som helhed vil større arbejdsudbud og beskæftigelse betyde hø-

jere vækst og velstand. Samtidig forbedres de offentlige finanser.

Sen studiestart på videregående uddannelser Unge bruger 4 år ekstra før de bliver færdige

17

18

19

20

21

22

23

24

S
ve

rig
e

D
an

m
ar

k

Ty
sk

la
nd

Fi
nl

an
d

H
ol

la
nd

En
gl

an
d

Fr
an

kr
ig

Sp
an

ie
n 17

18

19

20

21

22

23

24
År År

Medianalder ved start på videregående uddannelse

Kilde: OECD Education at a Glance, 2005.

0

1

2

3

4

5

6

Erhvervskompencegivende
uddannelser i alt

Kandidatuddannelser
0

1

2

3

4

5

6
År År

Kilde: Uni-C Statistik og analyse.

Forsinkelser
og frafald

Udskudt
studiestart

10. klasse mv.

 2

Hovedelementerne i aftalen er:

Forhøjelse af eksamensgennemsnit ved tidlig studiestart. Unge der søger ind
på en videregående uddannelse senest to år efter opnåelse af adgangsgivende eksa-
men, får ganget deres oprindelige eksamensgennemsnit med en kvotient på 1,08.
Hermed opmuntres de unge til at starte tidligere på en videregående uddannelse end
i dag. Initiativet træder i kraft fra optaget medio 2009.

Bindende frister for specialeskrivning og automatisk eksamenstilmelding.
Der stilles bindende tidsbegrænsning for de studerendes specialeskrivning på nor-
meret tid, typisk ½ år. Hvis specialet ikke er færdigt, har den studerende brugt et
eksamensforsøg. Studerende ved universiteterne meldes automatisk til eksamen.
Eksamen kan dog afmeldes. Universiteterne skal give mulighed for hurtig reeksa-
men til de studerende, der ikke består eksamen. Initiativet træder i kraft medio
2008.

Universiteterne skal styrke studievejledningen. Universiteterne skal have
pligt til at følge op i forhold til frafaldstruede studerende, som er mere end et halvt
år efter normeret tid – blandt andet med tilbud om samtale. Samtalen gøres obliga-
torisk, hvis forsinkelsen forøges yderligere i løbet af de næste 6 måneder. Endvidere
skal universiteterne yde en bedre studievejledning, der tager sigte på at afhjælpe og
finde løsninger på de studerendes studiemæssige, faglige og økonomiske problemer.
Initiativet træder i kraft medio 2007.

Universiteterne skal have en økonomisk tilskyndelse til at understøtte fær-
diggørelse på normeret tid. Det skal blive almindeligt, at de studerende gennem-
fører deres uddannelse på normeret tid. Universiteterne skal skabe bedre sammen-
hæng mellem undervisningens tilrettelæggelse og de studerendes forudsætninger og
engagement, så de faktiske studietider nærmer sig de normerede studietider. Denne
udvikling kan understøttes positivt ved omlægninger i taxametersystemet. De kon-
krete ændringer fastsættes til efteråret. Ordningen indfases fra september 2008 med
fuld effekt i 2018.

Der indføres færdiggørelsestaxameter på kandidatuddannelserne. Med færdiggørel-
sestaxameteret bliver en del af tilskuddene til kandidatuddannelserne afhængige af,
at de studerende færdiggør kandidatuddannelsen. Det svarer til de eksisterende fær-
diggørelsestaxametre på bacheloruddannelserne. Færdiggørelsestaxameterne indfa-
ses fra medio 2008.

20. juni 2006

6. Ungdomsuddannelse til alle

For at leve op til aftalens mål om, at alle unge skal have en ungdomsuddannelse,
skal kommunerne have et klart og sammenhængende ansvar for, at den enkelte un-
ge påbegynder og gennemfører en ungdomsuddannelse. En fornyelse af erhvervsud-
dannelserne, for at gøre dem mere attraktive både for elever med stærke og svage
forudsætninger, samt flere praktikpladser skal være med til at sikre, at alle unge får
en ungdomsuddannelse.

I takt med øget globalisering og teknologisk udvikling kan der blive færre arbejds-
pladser til personer uden uddannelse, og virksomhederne vil efterspørge flere vel-
kvalificerede medarbejdere. En god uddannelse øger den enkeltes chancer for at få et
godt job og tættere tilknytning til arbejdsmarkedet. Derfor skal uddannelsesniveau-
et løftes.

Målsætningen er:

• Mindst 85 pct. af en ungdomsårgang skal gennemføre en ungdomsuddannelse i

2010, og mindst 95 pct. i 2015, se figur.

Mange flere skal tage en ungdomsuddannelse

20

30

40

50

60

70

2005 2010 2015
20

30

40

50

60

70

1.000 personer 1.000 personer

Løft i forhold
til 2005

Regneeksempel på, hvor mange 16-årige der i løbet af deres ungdom
skal gennemføre en ungdomsuddannelse.

Det er en stor udfordring. Igennem en årrække har det vist sig svært at hæve ande-
len til over 80 pct.

Stort set alle starter på en ungdomsuddannelse, men alt for mange falder fra. Fra-
faldet er især højt på erhvervsuddannelserne og blandt unge indvandrere og efter-
kommere.

Udfordringen bliver ikke mindre af, at ungdomsårgangene vokser i de kommende år.
I dag får godt 50.000 af en årgang en ungdomsuddannelse. For at opfylde målet skal
over 65.000 af en årgang i 2015 gennemføre en ungdomsuddannelse.

 2

Hovedelementerne i aftalen er:

Kommunerne skal have et klart ansvar for, at alle gennemfører en ung-
domsuddannelse. Kommunernes skal som led i indsatsen for at alle unge påbe-
gynder og gennemfører en ungdomsuddannelse følge systematisk op over for de un-
ge, der ikke starter på en uddannelse, eller som falder fra eller står i risiko herfor.
Derudover forpligtes kommunerne til at tilbyde erhvervsgrunduddannelsen for de
unge, der ikke magter at gennemføre en erhvervsuddannelse.

Unge skal ind på det rette spor – og ikke i passiv forsørgelse. Arbejdsmar-
kedsparate start- og kontanthjælpsmodtagere i alderen 25-29 år uden erhvervskom-
petencegivende uddannelse og uden forsørgerpligt skal have et tilbud efter 5 ugers
ledighed. Enten i form af virksomhedspraktik eller et særligt tilrettelagt projekt.
Som alternativ til tilbuddet kan den unge vælge at tage en ordinær uddannelse.
Dagpengemodtagere uden en erhvervskompetencegivende uddannelse i alderen 25-
29 år modtager et tilbud om løntilskudsjob efter 6 måneders ledighed. Som alternativ
til løntilskudsjobbet kan den unge vælge at tage en ordinær uddannelse.

Målretning af undervisningen efter 9. klasse.
10. klasse målrettes elever, som har behov for yderligere faglig kvalificering og ud-
dannelsesafklaring for at kunne gennemføre en ungdomsuddannelse. Samtidig skal
10.klasse kunne samle de unge op, der falder fra en påbegyndt ungdomsuddannelse.
Uddannelsesplanen skal kvalificeres og bruges som et langt mere aktivt redskab for
at sikre elevens udbytte af 10.klasse og/eller overgangen til ungdomsuddannelse
uden frafald. Dette drøftes i efteråret med henblik på, at ændringerne kan træde i
kraft senest ved begyndelsen af skoleåret 08/09.

Erhvervsuddannelserne skal tilgodese alle elever. På erhvervsuddannelserne
skal udbydes særlige grundforløb for elever med svage forudsætninger, og de skal
gøres mere attraktive bl.a. ved at møde praksis tidligt i uddannelsen. Uddannelserne
skal opdeles i trin, så alle unge kan få en uddannelse, der passer til deres kompeten-
cer. Ungdomsuddannelsesinstitutioner med højt frafald bliver pålagt at udarbejde
handlingsplaner for at reducere frafaldet. Der indføres endvidere voksenstøtte i form
af mentor- og kontaktlærertilbud, som er et effektivt redskab til at reducere frafald.

Flere praktikpladser. Der iværksættes en national kampagne i samarbejde med
erhvervsliv og organisationer for at øge antallet af praktikpladser. Erhvervsskoler-
nes mulighed for at lave nye fleksible, individuelle erhvervsuddannelser skal forbed-
res, så flere beskæftigelsesområder kan dækkes. Samtidig styrkes og professionalise-
res erhvervsskolernes praktikpladssøgende indsats. Der igangsættes en undersøgel-
se, som skal vurdere, om der er behov for ændringer af AER-ordningen. Hvis antallet
af praktikpladser ikke øges tilstrækkeligt, skal virksomhedernes økonomiske til-
skyndelse til at indgå praktikpladsaftaler styrkes via AER-ordningen. Inden for sta-
ten skal antallet af praktikpladser øges med mindst 25 pct. inden udgangen af 2007,
og efter 2007 vil staten øge det samlede antal elever yderligere.

Forstærket uddannelsesgaranti. De erhvervsrettede ungdomsuddannelser sam-
les i 10-12 nye fællesindgange. Her får mobile og aktivt praktikpladssøgende elever
krav på at kunne gennemføre en uddannelse inden for den valgte indgang – om nødven-
digt med skolepraktik. Der etableres mulighed for at dimensionere og adgangsbegrænse
de mest populære modeuddannelser allerede ved indgangen til erhvervsuddannelsernes
grundforløb.

20. juni 2006
7. Styrket voksen- og efteruddannelse

Aftaleparterne er enige om at styrke voksen- og efteruddannelsesindsatsen. Det sker
gennem:

• Et markant løft i læse-, skrive- og regneindsatsen for voksne. Bl.a. styrkes den

opsøgende indsats, og undervisningen målrettes og gøres mere jobnær. Over de
kommende år skal antallet af kursister på læse-, skrive- og regnekurser for
voksne nå 40.000 årligt.

• 2.000 flere voksenlærlinge og en forbedring af ordningen. Hermed kommer an-
tallet af voksenlærlingepladser op på knap 9.000 årligt.

• Bedre jobrotationsordning.
• Afsættelse af en pulje på 1 mia. kr. til mere erhvervsrettet voksen- og efterud-

dannelse. Udbetaling fra puljen afhænger af, at arbejdsmarkedets parter øger
finansieringsbidraget til en styrket voksen- og efteruddannelsesindsats. Vilkår
for udbetaling drøftes med arbejdsmarkedets parter.

I internationale sammenligninger er voksen- og efteruddannelsesaktiviteten i Dan-
mark allerede høj. En stor del af arbejdsstyrken deltager årligt i offentlig, privat
eller virksomhedsintern voksen- og efteruddannelse. Alligevel har for mange voksne
alvorlige problemer med at læse, skrive eller regne. Og personer med det svageste
faglige udgangspunkt deltager mindst i voksen- og efteruddannelse.

Regeringen og arbejdsmarkedets parter har i foråret 2006 drøftet voksen- og efter-
uddannelsesindsatsen. Der er i slutdokumentet fra trepartsdrøftelsen enighed om,
at voksen- og efteruddannelsesindsatsen skal styrkes, og at alle – den enkelte, virk-
somhederne, arbejdsmarkedets parter og det offentlige – har et ansvar for, at opga-
ven løftes.

Det offentlige har en særlig forpligtelse i forhold til de mest udsatte grupper på ar-
bejdsmarkedet, mens arbejdsmarkedets parter har en særlig opgave i forhold til den
erhvervsrettede indsats.

Ud over aftalen skal følgende elementer drøftes videre i efteråret 2006:

• Øget anerkendelse af kompetencer opnået uden for det offentlige uddannelses-

system.
• Bedre tilbud til tosprogede.
• Bedre vejledning og rådgivning til beskæftigede og virksomheder.
• Bredere udbud af videregående voksenuddannelse.
• Ny model for godtgørelse på det erhvervsrettede område.
• Mere fleksibel deltagerbetaling på arbejdsmarkedsuddannelserne og ny takst-

struktur.

Regeringen og arbejdsmarkedets parter har aftalt et nyt trepartsmøde om voksen-
og efteruddannelse i sensommeren 2006 og igen i forsommeren 2007.

20. juni 2006

8. Investeringer i fremtiden

Danmark skal være et førende vækst-, viden- og iværksættersamfund. Følgende
overordnede mål prioriteres på globaliseringsområdet:

• De offentlige forskningsbevillinger øges, således at de fra og med 2010 udgør 1

pct. af BNP.
• Mindst 85 pct. af alle unge skal gennemføre en ungdomsuddannelse i 2010, og

mindst 95 pct. i 2015.
• Mindst 50 pct. af alle unge skal have en videregående uddannelse i 2015 samti-

dig med at færdiggørelsesalderen reduceres.
• Målet er, at danske virksomheder og offentlige institutioner bliver blandt de

mest innovative i verden, og at Danmark i 2015 bliver blandt de lande, hvor der
er flest vækstiværksættere.

• Voksen- og efteruddannelsen skal styrkes, herunder gennem et løft i læse-, skri-
ve- og regneindsatsen for voksne, 2.000 flere voksenlærlinge og en forbedring af
ordningen samt en forenklet og permanent jobrotationsordning.

På den baggrund gennemføres der beskæftigelsesfremmende reformer vedrørende
bedre integration, styrket arbejdsmarkedspolitik, hurtigere igennem uddannelsessy-
stemet og på længere sigt et højere uddannelsesniveau, som vil styrke de offentlige
finanser med ½ pct. af BNP.

Frem mod 2012 afsættes 10 mia.kr. til investeringer i fremtiden. Løftet indfases

gradvist med 2 mia.kr. om året og frem til 2010 og 1 mia.kr. i 2011 og 2012.

Globaliseringspuljen – investeringer i fremtiden

 Mia.kr. (2007-priser) 2007 2008 2009 2010 2011 2012

 I alt 2,0 4,0 6,0 8,0 9,0 10,0

Parterne vil i 2012 drøfte det videre løft i globaliseringsindsatsen.

Udmøntningen af puljen i de kommende år vil ske løbende med aftaleparterne i for-
bindelse med de årlige finanslovforhandlinger. Globaliseringspuljen forudsættes
udmøntet på følgende hovedområder:

• forskning og udvikling,
• alle skal have en ungdomsuddannelse,
• flere skal have en videregående uddannelse og
• styrket innovation og iværksætteri
• voksen- og efteruddannelsen skal styrkes

20. juni 2006

9. Aftale med Dansk Folkeparti om fremtidig indvandring
Regeringen og Dansk Folkeparti er enige om en bred vifte af initiativer for at sikre
bedre kvalifikationer hos fremtidige indvandrere. Integrationseksamen, test i dansk
og samfundsforhold og udvidelse af jobkortordningen er blandt værktøjerne.

Beskæftigelse er vejen til bedre integration. Det er derfor vigtigt, at udlændinge mø-
der et klart signal om, hvad der forventes i Danmark, herunder at beskæftigelse er
normen, og at pligter og rettigheder følges ad.

Udlændingepolitikken skal desuden tilpasses, så Danmark kommer til at stå bedre i
konkurrencen om højt kvalificeret international arbejdskraft. Vi skal gøre en ekstra
indsats for at tiltrække flere udlændinge med gode kvalifikationer, der er brug for på
arbejdsmarkedet.

Større indvandring af højtkvalificeret arbejdskraft vil styrke beskæftigelsen og der-
med fremtidens velstand i Danmark. Samtidig kan det bidrage til at forlænge det
nuværende opsving, som kan blive bremset af mangel på arbejdskraft.

Hovedelementerne i aftalen er:

Integrationseksamen som indfører nye krav som betingelse for adgang til tidsube-
grænset opholdstilladelse og kontanthjælp i stedet for tidsbegrænset opholdstilladel-
se og starthjælp. Integrationseksamen styrker tilskyndelsen til at opnå beskæftigel-
se.

Test i dansk og samfundsforhold. Der indføres en test i danske samfundsforhold
og sprogkundskaber for udlændinge, som ansøger om familiesammenføring til Dan-
mark, og for forkyndere, der ansøger om opholdstilladelse i Danmark.

Udvidelse af jobkortordningen. Der gives opholdstilladelse til alle, der kan frem-
vise et konkret jobtilbud med en årlig aflønning over 450.000 kr. Endvidere øges an-
tallet af jobfunktioner, der udløser opholdstilladelse.

Etablering af en green card-ordning i form af et pointsystem, der giver særligt
kvalificerede udlændinge uden konkret jobtilbud, men med gode forudsætninger for
beskæftigelse, mulighed for at få et udvidet jobsøgningsvisum i op til 6 måneder med
henblik på at søge arbejde i Danmark. Green card-ordningen giver endvidere uden-
landske studerende, som færdiggør en videregående uddannelse i Danmark, mulig-
hed for i forlængelse heraf at blive i Danmark i op til i 6 måneder med henblik på at
søge arbejde.

20. juni 2006
10. Aftalens virkninger: Beskæftigelse og velstand

Aftalen om velfærdsreformer sikrer, at beskæftigelsen i de næste 20 år kan holdes på
et stort set uændret niveau på trods af den demografiske udvikling i retning af flere
ældre og færre i de mest erhvervsaktive aldre, se figur tv.

Aftalen vil således føre til større arbejdsstyrke og lavere ledighed – og dermed højere
beskæftigelse. I forhold til en situation uden reformer kan beskæftigelsen blive for-
øget med:

• Omkring 110.000 personer i 2025
• Omkring 125.000 personer i 2040

Det svarer til en stigning på henholdsvis 4 og 5 pct.

Den højere beskæftigelse skabes ved:

• Senere tilbagetrækning: Omkring 85.000 personer i 2025 og knap 100.000 i 2040.
• Flere indvandrere og efterkommere i arbejde, styrket arbejdsmarkedspolitik, gode

ungdomsuddannelser til alle og unge hurtigere igennem uddannelsessystemet mv.:
Omkring 25.000 personer i 2025 og knap 30.000 i 2040.

Den positive effekt på beskæftigelsen fører til øget velstand. Målt i forhold til en si-
tuation uden reformer øger velfærdsaftalen bruttonationalproduktet pr. indbygger
med knap 20.000 kr. i 2040 målt i dagens penge. Se figur th.

Velfærdsaftalen styrker beskæftigelsen Velfærdsaftalen øger velstanden

2.500

2.600

2.700

2.800

2000 2005 2010 2015 2020 2025
2.500

2.600

2.700

2.800

1.000 personer 1.000 personer

Virkning af tiltag

280

290

300

310

320

330

2006 2010 2015 2020 2025 2040
280

290

300

310

320

330

1.000 kr. 1.000 kr.

Virkning af tiltag

BNP pr. indbygger regnet i 2006-niveau

Aftalen om velfærdsreformer nødvendiggøres af, at beskæftigelsen i de næste 20 år
ellers ville falde ret markant (se figur tv). Det ville være en konsekvens af den demo-
grafiske udvikling i retning af flere ældre og færre i de mest erhvervsaktive aldre

11. Aftalens virkninger: Balance i den offentlige økonomi

Aftalen sikrer balance i den offentlige økonomi på længere sigt og skaber samtidig
plads til investeringer i fremtiden, der kan påbegyndes her og nu. Se figur.

De aftalte initiativer, inkl. reguleringen af aldersgrænserne for efterløn og pension
fra 2025 i tilfælde af fortsat stigende levetid, skaber et økonomisk råderum på ca. 2
pct. af BNP. Heraf afsættes ca. en fjerdedel til investeringer i forskning, uddannelse,
innovation og iværksætteri mv. Størstedelen medgår til at finansiere stigende udgif-
ter til bl.a. ældrepleje og sundhed i takt med, at der bliver flere ældre.

Forslaget om regulering af aldersgrænserne for efterløn og pension fra 2025, hvis
levetiden stiger yderligere, betyder, at finansieringen af velfærdssamfundet bliver
mere robust over for stigende levetid.

Med de aftalte justeringer af tilbagetrækningssystemet vil Danmark være et af de
lande, der er bedst rustet til at håndtere de udfordringer for den offentlige økonomi,
som stigende levetid ellers vil føre med sig.

Bidrag til og anvendelse af aftalens råderum

Bidrag Anvendelse

Uddannelse mv.
Arbejdsmarkedspolitik
Bedre integration

(½pct. af BNP)

Investeringer
i fremtiden

Regulering af efterløns-
og pensionsalder fra
2025 med levetid:
Uændret antal år på
efterløn og pension

(1½pct. af BNP)

Velfærdssamfundet
gøres mere robust
over for stigende
levetid

Gradvist højere efterløns-
og pensionsalder frem
mod 2022 m.v.

Stigende udgifter til
bl.a. ældrepleje og
sundhed

Langsigtet balance i
velfærdssamfundets
økonomi

 2

	9 Fremtidig indvandring.pdf
	9. Fremtidig indvandring med bedre kvalifikationer (særaftale)

	9 Fremtidig indvandring.pdf
	9. Aftale med Dansk Folkeparti om fremtidig indvandring

