
Udskriftsdato: 14. december 2025

2016/1 LSF 136 (Gældende)

Forslag til Lov om ændring af lov om et analyse­ og forskningsinstitut for
kommuner og regioner (Oprettelse af Det Nationale Forsknings­ og
Analysecenter for Velfærd)

Ministerium: Økonomi­ og Indenrigsministeriet Journalnummer: Økonomi­ og Indenrigsmin., j.nr. 2016­6721

Fremsat den 22. februar 2017 af økonomi- og indenrigsministeren (Simon Emil Ammitzbøll)

Forslag
til

Lov om ændring af lov om et analyse- og forskningsinstitut for kommuner og
regioner

(Oprettelse af Det Nationale Forsknings- og Analysecenter for Velfærd)

§ 1

I lov nr. 549 af 18. juni 2012 om lov om et analyse- og forskningsinstitut for kommuner og regioner
foretages følgende ændringer:

1. Lovens titel affattes således:

»Lov om Det Nationale Forsknings- og Analysecenter for Velfærd«.

2. Overskriften til kapitel 1 affattes således:

»Kapitel 1
Formål, etablering og placering af Det Nationale Forsknings- og Analysecenter for Velfærd«.

3. § 1, stk. 1, affattes således:
 »Der etableres et center med navnet Det Nationale Forsknings- og Analysecenter for Velfærd med det

formål at udvikle og formidle viden om velfærdsområderne og nationale og internationale samfundsfor-
hold med betydning for befolkningens levevilkår. Centeret skal desuden bidrage til at styrke vidensgrund-
laget for udvikling af velfærdssamfundet og beslutningsgrundlaget for lovgivning og forvaltning.«

4. I § 1, stk. 2, 1. pkt., ændres »Analyse- og forskningsinstituttet« til: »Centeret«.

5. Overalt i loven ændres »Instituttet« til: »Centeret«.

6. I § 1, stk. 2, indsættes som 3. pkt.:
 »Centeret er ikke omfattet af lov om sektorforskningsinstitutioner.«

7. Overalt i loven ændres »instituttet« til: »centeret«.

8. § 2, stk. 1, affattes således:
 »Centeret udarbejder og formidler anvendelsesorienteret forskning og analyse i relation til velfærds-

samfundets udvikling, borgernes levevilkår samt indretningen af den offentlige sektor, herunder fremme
af kvalitetsudvikling, bedre ressourceanvendelse og styring.«

9. Overalt i loven ændres »instituttets« til: »centerets«.

10. § 6, stk. 1, affattes således:
 »Centeret ledes af en bestyrelse, der er ansvarlig for centerets virksomhed. Bestyrelsen består af 1

formand og 1 medlem, der udpeges af økonomi- og indenrigsministeren, samt 13 øvrige medlemmer, der
udpeges af økonomi- og indenrigsministeren på følgende måde:
1) 1 medlem udpeges efter indstilling af finansministeren.
2) 1 medlem udpeges efter indstilling af sundhedsministeren.

2016/1 LSF 136 1

3) 1 medlem udpeges efter indstilling af beskæftigelsesministeren.
4) 1 medlem udpeges efter indstilling af børne- og socialministeren.
5) 1 medlem udpeges efter indstilling af KL (Kommunernes Landsforening).
6) 1 medlem udpeges efter indstilling af Danske Regioner.
7) 2 medlemmer udpeges efter indstilling af Det Frie Forskningsråd.
8) 3 medlemmer udpeges efter indstilling fra videregående uddannelses- samt forskningsinstitutioner,

der har en faglig tilknytning til centerets formål, og som udvælges af økonomi- og indenrigsministe-
ren.

9) 2 medlemmer udpeges efter indstilling af og blandt medarbejderne på centeret.«

11. I § 6, stk. 2, 1. pkt., ændres »Den medarbejdervalgte repræsentant i bestyrelsen, jf. stk. 1, nr. 6« til:
»De medarbejdervalgte repræsentanter i bestyrelsen, jf. stk. 1, nr. 9« og i § 6, stk. 2, 2. pkt., ændres
»medarbejderrepræsentant« til: »medarbejderrepræsentanter«.

12. Overalt i loven ændres »Instituttets« til: »Centerets«.

§ 2

Stk. 1. Loven træder i kraft den 1. juli 2017, jf. dog stk. 2.
Stk. 2. § 6, stk. 1 og stk. 2, som affattet ved denne lovs § 1, nr. 10 og nr. 11, træder i kraft den 1. januar

2019.

§ 3

Stk. 1. SFI - Det Nationale Forskningscenter for Velfærd og KORA - Det Nationale Institut for
Kommuners og Regioners Analyse og Forskning nedlægges ved lovens ikrafttræden.

Stk. 2. Det Nationale Forsknings- og Analysecenter for Velfærd overtager ved lovens ikrafttræden alle
aktiver og passiver i SFI – Det Nationale Forskningscenter for Velfærd og i KORA – Det Nationale
Institut for Kommuners og Regioners Analyse og Forskning.

Stk. 3. Det Nationale Forsknings- og Analysecenter for Velfærd indtræder ved lovens ikrafttræden
umiddelbart i de rettigheder og forpligtelser, som påhvilede SFI – Det Nationale Forskningscenter for
Velfærd og KORA – Det Nationale Institut for Kommuners og Regioners Analyse og Forskning over for
medarbejderne efter reglerne i lov om lønmodtageres retsstilling ved virksomhedsoverdragelse.

Stk. 4. Bestyrelsen for SFI – Det Nationale Forskningscenter for Velfærd ophører med sit virke som
bestyrelse ved lovens ikrafttræden.

Stk. 5. Fra lovens ikrafttræden til og med den 31. december 2018. indtræder, udover den bestående
bestyrelse, jf. § 6, stk. 1, i lov om et analyse- og forskningsinstitut for kommuner og regioner, yderligere 3
medlemmer, der udpeges af økonomi- og indenrigsministeren på følgende måde:
1) 1 medlem udpeges efter indstilling af børne- og socialministeren.
2) 1 medlem med kompetence i samfundsvidenskabelig forskning på socialområdet, herunder kvalitative

analysemetoder, udpeges efter indstilling af Det Frie Forskningsråd.
3) 1 medlem udpeges efter indstilling af og blandt medarbejderne på centeret.

Stk. 6. For den medarbejdervalgte repræsentant, jf. stk. 5, nr. 3, finder § 6, stk. 2, i lov om et analyse- og
forskningsinstitut for kommuner og regioner tilsvarende anvendelse.

§ 4

 Loven gælder ikke for Færøerne og Grønland.

2016/1 LSF 136 2

Bemærkninger til lovforslaget
Almindelige bemærkninger

Indholdsfortegnelse

1. Indledning

2. Lovforslagets indhold

2.1. Formålet med Det Nationale Forsknings- og Analysecenter for Velfærd

2.1.1. Gældende ret

2.1.2. Økonomi- og Indenrigsministeriets overvejelser

2.1.3. Den foreslåede ordning

2.2. Hovedopgaver for Det Nationale Forsknings- og Analysecenter for Velfærd

2.2.1. Gældende ret

2.2.2. Økonomi- og Indenrigsministeriets overvejelser

2.2.3. Den foreslåede ordning

2.3. Centerets organisering og finansiering

2.3.1. Gældende ret

2.3.2. Økonomi- og Indenrigsministeriets overvejelser

2.3.3. Den foreslåede ordning

3. De økonomiske og administrative konsekvenser for det offentlige

4. De økonomiske og administrative konsekvenser for erhvervslivet m.v.

5. De administrative konsekvenser for borgere

6. De miljømæssige konsekvenser

7. Forholdet til EU-retten

8. Hørte myndigheder og organisationer m.v.

9. Sammenfattende skema

1. Indledning

Formålet med lovforslaget er at etablere et nyt center ved at sammenlægge SFI – Det Nationale Forsk-
ningscenter for Velfærd (herefter SFI) og KORA – Det Nationale institut for Kommuners og Regioners
Analyse og Forskning (herefter KORA).

Det er formålet at etablere et center, der leverer anvendelsesorienterede analyser og forskning i emner,
som er relevante i forhold til den offentlige sektors udvikling og udfordringer. Centeret skal derfor
tilvejebringe analyser og forskning, som udvikler og formidler viden om velfærdsområderne, og som

2016/1 LSF 136 3

bidrager til at styrke beslutningsgrundlaget for den offentlige sektors opgaveløsning. I lyset heraf foreslås
det, at der oprettes ét nationalt forsknings- og analysecenter ved en sammenlægning af de to institutter
SFI og KORA, som tilsammen dækker den offentlige sektor på velfærdspolitiske kerneområder. En sam-
menlægning vil skabe et styrket og tidssvarende forsknings- og analysecenter for private organisationer
såvel som offentlige aktører.

2. Lovforslagets indhold

2.1. Formålet med Det Nationale Forsknings- og Analysecenter for Velfærd

2.1.1. Gældende ret

KORA’s formål er fastsat i § 1, stk. 1, i lov nr. 549 af 18. juni 2012 om et analyse- og forskningsinstitut
for kommuner og regioner, hvoraf det fremgår, at instituttet har til formål at fremme kvalitetsudvikling,
bedre ressourceanvendelse og styring i den offentlige sektor.

Formålet med SFI er fastsat i § 2, stk. 1, i instituttets vedtægter, hvoraf det fremgår, at SFI har til
formål at belyse sociale forhold, herunder arbejdsmæssige, økonomiske og familiemæssige forhold samt
andre nationale og internationale samfundsforhold og udviklingstræk af betydning for befolkningens leve-
vilkår. Vedtægterne er i øvrigt udstedt med hjemmel i § 3, stk. 1, i lov om sektorforskningsinstitutioner, jf.
lovbekendtgørelse nr. 581 af 1. juni 2014.

2.1.2. Økonomi- og Indenrigsministeriets overvejelser

Økonomi- og Indenrigsministeriet finder det afgørende, at centeret kan arbejde inden for alle velfærds-
områder, herunder også problemstillinger i grænseområdet mellem det offentlige, det private og civilsam-
fundet. Uanset det brede arbejdsområde er centerets primære formål dog at bidrage til at styrke videns-
grundlaget for udvikling af velfærdssamfundet og for lovgivning og forvaltning. Omdrejningspunktet for
centeret forventes derfor at være forskning og analyse centreret omkring kommuner, regioner eller staten.

2.1.3. Den foreslåede ordning

Med lovforslaget foreslås, at der etableres et nationalt forsknings- og analysecenter for velfærd med det
formål at udvikle og formidle viden om velfærdsområder og nationale og internationale samfundsforhold
med betydning for befolkningens levevilkår. Centerets primære fokus skal således være forskning og
analyse, som kan tilvejebringe viden om de forhold, der påvirker borgernes levevilkår i almindelighed
og om samspillet mellem borgere og velfærdssamfundets institutioner i særdeleshed; herunder viden som
kan bidrage til udvikling af velfærdspolitikken og fremmer kvalitetsudvikling, bedre ressourceanvendelse,
effektivitet og økonomistyring.

Med lovforslaget får centeret en samlet formålsbeskrivelse, der både omfatter KORA’s formål (”at frem-
me kvalitetsudvikling, bedre ressourceanvendelse og styring i den offentlige sektor”) og SFI’s formål (”at
belyse sociale forhold, herunder arbejdsmæssige, økonomiske og familiemæssige forhold samt andre nati-
onale og internationale samfundsforhold og udviklingstræk af betydning for befolkningens levevilkår”).

2.2. Hovedopgaver for Det Nationale Forsknings- og Analysecenter for Velfærd

2.2.1. Gældende ret

KORA’s opgaver er fastsat i § 2, stk. 1, i lov nr. 549 af 18. juni 2012 om et analyse- og forskningsinstitut

2016/1 LSF 136 4

for kommuner og regioner. Det fremgår heraf, at institutionen udfører analyser samt udarbejder og for-
midler anvendelsesorienteret og praksisnær forskning på kommunernes og regionernes ansvarsområder.

SFI’s opgaver er fastsat i instituttets vedtægter § 2, stk. 2, hvoraf det fremgår, at institutionen gennem
forskning på højt internationalt niveau skaber ny samfundsrelevant viden inden for sit arbejdsområde og
bidrager gennem udredning og evaluering, systematiske forskningsoversigter, dataindsamling, formidling
og rådgivning til, at lovgivning og forvaltning kan bygge på den nyeste forskningsbaserede viden om
samfundet fra såvel dansk som international forskning.

2.2.2. Økonomi- og Indenrigsministeriets overvejelser

SFI og KORA har på nuværende tidspunkt et betydeligt sammenfald i aktivitetsområder og eksperti-
se. Med sammenlægningen vil ressourcerne i to relativt små institutioner kunne samles i ét større
center. Centeret vil derved have bedre muligheder for at planlægge og koordinere den samlede ressource-
indsats.

Det er imidlertid afgørende, at arbejdets fokus fortsat er dokumenterede effekter om, hvilke tiltag der vir-
ker. Økonomi- og Indenrigsministeriet finder det derfor afgørende, at et forsknings- og analysecenter på
velfærdsområdet etablerer et godt og frugtbart samspil mellem praksisnære anvisninger af bedste praksis i
et kortsigtet perspektiv og mere langsigtet og udviklingsorienteret samfundsvidenskabelig forskning med
udarbejdelse af forskningsrapporter, videnskabelige artikler m.v. Hovedfokus bør dog være på analyse-
og forskningsresultater, som er praksisnære og anvendelsesorienterede, og som kan indgå direkte i den
offentlige sektors beslutningsprocesser.

2.2.3. Den foreslåede ordning

Med lovforslaget foreslås, at Det Nationale Forsknings- og Analysecenter for Velfærd skal arbejde for
opfyldelse af sit formål ved at udarbejde analyser og forskning m.v., som er anvendelsesorienteret og
praksisnær i forhold til formulering og udmøntning af velfærdspolitikken i bred forstand og dens indsatser
og administration.

Centeret skal med baggrund i analyser og forskning skabe synlighed og viden om befolkningens levevil-
kår med et særligt fokus på velfærdspolitikkens målgrupper; undersøge om de indsatser, som sættes i
værk, virker efter hensigten både med hensyn til omkostninger og de tilsigtede effekter; samt undersøge
mulige alternative måder at opfylde de vedtagne målsætninger.

Bl.a. skal centeret med baggrund i analyser og forskning skabe synlighed og viden om mulighederne for
kvalitetsudvikling og bedre ressourceanvendelse i udmøntningen af velfærdspolitikken, herunder styrke
styringen i den offentlige sektor bl.a. gennem sammenligninger på tværs af kommuner, regioner og
institutioner.

En opgave for centeret er således at pege på konkrete tiltag, som kan understøtte kommunerne og
regionerne i arbejdet med at skabe kvalitetsudvikling og effektivitet i opgaveløsningen. Centeret bliver
hermed også et videns- og læringscenter for kommuner og regioner. Endvidere skal centeret rådgive
øvrige offentlige myndigheder.

Centerets arbejde i forhold til kommuner, regioner og staten skal være operationelt og praksisnært med
henblik på at give centeret legitimitet og gennemslagskraft. Det konkrete metodevalg og tilrettelæggelse
af analyser og forskning besluttes af centeret, ligesom det er centerets ansvar at sikre kvaliteten af
centerets analyser og forskning. Der skal i analysearbejdet løbende fokuseres på centerets hovedformål.

2016/1 LSF 136 5

Centeret skal undersøge, om reformer og indsatser inden for velfærdsområdet virker efter hensigten,
herunder identificere tilfælde med mindre tilfredsstillende resultater. Centerets analyser og forskning
kan også omfatte de rammebetingelser, som den offentlige sektor er undergivet i sin opgavevaretagelse,
herunder statslige rammebetingelser for kommunernes og regionernes drift. Dette vil medvirke til, at der
i analyse- og forskningsarbejdet også bliver sat fokus på evt. uhensigtsmæssigheder i rammebetingelser-
ne. Det er afgørende, at centerets arbejde er relevant, aktuelt og anvendeligt for kommuner, regioner og
staten.

Centerets forskning og analyser skal bl.a. belyse, hvordan samspillet mellem præstationer, rammer
og styringsmodeller påvirker opgaveløsning og effektivitet. Det vil være afgørende for udviklingen af
forsknings- og analysecenterets troværdighed overfor myndigheder, fagprofessionelle og borgere, at der
funderet på forsknings- og analysefaglig ekspertise også kan peges på løsninger. Der skal derfor være
fokus på, at forskningen udarbejdes med et anvendelsesorienteret og praksisnært sigte – både til »her
og nu« – behov, men også til udarbejdelse af langsigtede og operationelle strategier. Centeret bør i
sin virksomhed i forhold til specifikke fagområder trække på eksisterende arbejder og analysekapacitet,
herunder samarbejde med allerede eksisterende analyse- og evalueringsinstitutioner, universiteterne m.fl.
Som det hidtil har været gældende for KORA og SFI, får centeret udover den ordinære drift mulighed
for at gennemføre opgaver som indtægtsdækket virksomhed og modtage supplerende finansiel støtte i
form af tilskud og gaver m.v. Centeret kan som rekvireret aktivitet (indtægtsdækket virksomhed) udføre
analyser og forskning i det omfang, at offentlige myndigheder og organisationer, fonde, faglige og private
organisationer samt interessenter el.lign. måtte ønske det inden for centerets formål.

Centeret vil ved udarbejdelse af anvendelsesorienterede analyser og praksisnær forskning basere sit
arbejde på seneste og anerkendte forskningsmetoder, ligesom indsamling af data tager udgangspunkt
i forskningsfaglig viden og metode for at sikre validitet af analyser og konklusioner. Hertil kommer,
at der sker faglig intern og ekstern kvalitetssikring af alle centerets analyser og forskningsarbejder,
samt at metoderne og datagrundlaget beskrives og fremlægges. Alle analyser og forskningsresultater
offentliggøres. Når disse kriterier følges, udøver centeret forskning og forskningsbaserede undersøgelser
både ved anvendelsesorienterede analyser og praksisnær forskning.

2.3. Centerets organisering og finansiering

2.3.1. Gældende ret

Sammensætningen af KORA’s bestyrelse er fastsat i § 6, stk. 1, i lov nr. 549 af 18. juni 2012 om et
analyse- og forskningsinstitut for kommuner og regioner. Det fremgår heraf, at bestyrelsesformanden
samt et medlem udpeges af økonomi- og indenrigsministeren. Herudover udpeges et medlem efter
indstilling fra hhv. finansministeren, sundheds- og ældreministeren, KL og Danske Regioner. Yderligere
tre medlemmer udpeges fra videregående uddannelses- og forskningsinstitutioner. Endelig udpeges et
medlem efter indstilling fra af og blandt medarbejderne på instituttet.

Efter § 11, stk. 1, i SFI’s vedtægter, består bestyrelsen for SFI af en formand og 8 medlemmer, der
udpeges af ministeren. Alle medlemmer udpeges i deres personlige egenskab og skal komme udefra,
herfra dog undtaget to repræsentanter for medarbejderne. To medlemmer skal være anerkendte forskere
på mindst lektor- eller seniorforskerniveau og udpeges efter indstilling af Det Frie Forskningsråd, og to
medlemmer udpeges efter valg af og blandt medarbejderne på SFI.

2.3.2. Økonomi- og Indenrigsministeriets overvejelser

KORA’s hidtidige bestyrelseskonstruktion, hvor der sikres bred inddragelse af centrale offentlige interes-

2016/1 LSF 136 6

senter, har været velfungerende. Formålet for Det Nationale Forsknings- og Analysecenter for Velfærd
omfatter imidlertid alle velfærdsområder. Centerets formål er således bredere end KORA’s hidtidige,
som alene omfattede regioner og kommuner. Derfor imødeses et behov for at kunne inddrage et bredere
udvalg af interessenter i centerets bestyrelse.

2.3.3. Den foreslåede ordning

Det foreslås, at den hidtidige bestyrelsessammensætning i KORA bevares, men at der herudover udpeges
et medlem efter indstilling fra beskæftigelsesministeren, et medlem efter indstilling fra børne- og social-
ministern samt yderligere en medarbejderrepræsentant, således at der er to medarbejderrepræsentanter
Det foreslås endvidere, at der - udover de tre medlemmer, der udpeges efter indstilling fravideregående
uddannelses- samt forskningsinstitutioner, der har en faglig tilknytning til centerets formål - udpeges
to medlemmer efter indstilling af Det Frie Forskningsråd. Herved sikres en bredere repræsentation
af eksterne såvel som interne interessenter, ligesom viden om de væsentligste velfærdsområder sikres
repræsenteret i centerets bestyrelse.

Efter § 3, stk. 1, i den gældende lov, yder økonomi- og indenrigsministeren årligt et grundtilskud, der
fastsættes på grundlag af de årlige bevillingslove. Efter bestemmelsens stk. 2, indgås en resultatkontrakt
med økonomi- og indenrigsministeren. Det er forudsat, at resultatkontrakten bl.a. indeholder en beskrivel-
se af vilkårene for ministeriets trækningsret i forhold til grundtilskuddet. Det bemærkes, at en konsekvens
af lovforslaget vil være, at denne trækningsret anvendes til at udføre forskning og analyser inden for
økonomi- og indenrigsministerens, finansministerens, beskæftigelsesministerens, sundhedsministerens og
endelig børne- og socialministerens ressort.

3. Økonomiske og administrative konsekvenser for det offentlige

Som følge af sammenlægningen er der indarbejdet en negativ budgetkorrektion (ikke-specificeret min-
dreforbrug) på finansloven for 2017 på 5 mio. kr. i 2018 og 10 mio. kr. årligt herefter. Besparelsen
forventes ikke at påvirke centerets kernefaglige virke, idet midlerne kan realiseres i form af reducerede
omkostninger til ledelse, administration og husleje.

Lovforslaget har ingen økonomiske og administrative konsekvenser for kommuner og regioner.

4. Økonomiske og administrative konsekvenser for erhvervslivet m.v.

Lovforslaget har ingen økonomiske og administrative konsekvenser for erhvervslivet m.v.

5. Administrative konsekvenser for borgerne

Lovforslaget har ingen administrative konsekvenser for borgerne.

6. Miljømæssige konsekvenser

Lovforslaget har ingen miljømæssige konsekvenser.

7. Forholdet til EU-retten

Lovforslaget indeholder ikke EU-retlige aspekter.

2016/1 LSF 136 7

8. Hørte myndigheder og organisationer

Et udkast til lovforslag har i perioden den 23. december 2016 til den 23. januar 2017 været sendt i høring
hos følgende myndigheder og organisationer m.v.:

Akademikernes Centralorganisation, Centralorganisationernes FællesUdvalg, Copenhagen Business
School (CBS), Danmarks Evalueringsinstitut (EVA), Danmarks Statistik, Dansk Arbejdsgiverforening,
Dansk Byggeri, Dansk Erhverv, Dansk Erhvervsfremme, Dansk Industri, Dansk Transport og Logistik,
Danske Regioner, Datatilsynet, Det Frie Forskningsråd, Det nationale forskningscenter for arbejdsmiljø,
Domstolsstyrelsen, Forhandlingsfællesskabet, Funktionærernes og Tjenestemændenes Fællesråd, Hånd-
værksrådet, KL, KORA - Det Nationale Institut for Kommuners og Regioners Analyse og Forskning,
Københavns Universitet, Landbrug & Fødevarer, Landdistrikternes Fællesråd, Landsorganisationen i
Danmark (LO), Offentligt Ansattes Organisationer (OAO), Rigsrevisionen, Roskilde Universitet, Sam-
menslutning af Danske Småøer, SFI - Det Nationale Forskningscenter for Velfærd, Stats- og Kommunalt
Ansattes Forhandlingsfællesskab, Sundhedskartellet, Syddansk Universitet, Aalborg Universitet, Århus
BSS og Aarhus Universitet.

9. Sammenfattende skema
Positive konsekvenser/mindreudgif-

ter (hvis ja, angiv omfang)
Negative konsekvenser/merudgif-

ter (hvis ja, angiv omfang)
Økonomiske konsekvenser
for stat, kommuner og re-
gioner

5 mio. kr. i 2018. Herefter 10 mio.
kr. årligt.

Ingen

Administrative konsekven-
ser for stat, kommuner og
regioner

Ingen Ingen

Økonomiske konsekvenser
for erhvervslivet

Ingen Ingen

Administrative konsekven-
ser for erhvervslivet

Ingen Ingen

Administrative konsekven-
ser for borgerne

Ingen Ingen

Miljømæssige konsekvenser Ingen Ingen
Forholdet til EU-retten
Overimplementering af EU-
retlige minimumsforpligtel-
ser (sæt X)

JA NEJ

X

Bemærkninger til lovforslagets enkelte bestemmelser

Til § 1

Til nr. 1

2016/1 LSF 136 8

Gældende lov har titlen ”Lov om et analyse- og forskningsinstitut for kommuner og regioner”. Idet
der foreslås et bredere arbejdsområde for det sammenlagte center foreslås lovens titel justeret tilsvaren-
de. Den nye titel er: ”Lov om Det Nationale Forsknings- og Analysecenter for Velfærd”.

Til nr. 2

Det foreslås, at kapiteloverskriften til kapitel 1 ændres fra ”Formål, etablering og placering af analyse- og
forskningsinstitut for kommuner og regioner”, således at overskriften henviser til ”Formål, etablering og
placering af Det Nationale Forsknings- og Analysecenter for Velfærd.

Til nr. 3

Med den nuværende formålsbestemmelse specificeres, at arbejdsområdet er kommuner og regioner, og
at instituttet har til formål at fremme kvalitetsudvikling, bedre ressourceanvendelse og styring i den
offentlige sektor.

Det foreslås med lovforslagets § 1, nr. 3, at det i lovens § 1, stk. 1, fastslås, at formålet med oprettel-
sen af Det Nationale Forsknings- og Analysecenter for Velfærd er at udvikle og formidle viden om
velfærdsområderne og nationale og internationale samfundsforhold med betydning for befolkningens le-
vevilkår. Centeret skal desuden bidrage til at styrke vidensgrundlaget for udvikling af velfærdssamfundet
og beslutningsgrundlaget for lovgivning og forvaltning.

Det foreslås endvidere, at navnet på det nyoprettede center er Det Nationale Forsknings- og Analysecen-
ter for Velfærd.

Til nr. 4

Det foreslås med lovforslagets § 1, nr. 4, at »Analyse- og forskningsinstituttet« i lovens § 1, stk. 2, 1. pkt.,
ændres til: »Centeret«. Den foreslåede ændring er en konsekvens af, at det foreslås, at der oprettes Det
Nationale Forsknings- og Analysecenter for Velfærd. Der er alene tale om en konsekvensændring.

Til nr. 5

De foreslåede ændringer fra ”Instituttet” til ”Centeret” er en konsekvens af, at det foreslås, at der oprettes
Det Nationale Forsknings- og Analysecenter for Velfærd. Der er alene tale om konsekvensændringer.

Til nr. 6

Lov om sektorforskningsinstitutioner, jf. lovbekendtgørelse nr. 581 af 1. juni 2014, gælder efter denne
lovs § 1, stk. 1, for statsinstitutioner, der har forskning som et hovedformål, dog således at loven ikke
finder anvendelse for institutioner under Kulturministeriet eller for universiteterne. Anvendelsesområdet
for lov om sektorforskningsinstitutioner er endvidere afgrænset af, at loven alene finder anvendelse for de
institutioner, der er nævnt i en af uddannelses- og forskningsministeren udstedt bekendtgørelse, jf. lovens
§ 1, stk. 2, jf. stk. 1. Bekendtgørelsen udstedes efter aftale med vedkommende minister.

Det følger af § 1 i bekendtgørelse nr. 687 af 25. juni 2012 om sektorforskningsinstitutioner, at lov om
sektorforskningsinstitutioner finder anvendelse for Det Nationale Forskningscenter for Arbejdsmiljø, SFI
- Det Nationale Forskningscenter for Velfærd samt Statens Serum Institut.

Det foreslås med lovforslagets § 1, nr. 6 at det udtrykkeligt fremgår af lovens § 1, stk. 2, 3. pkt., at lov

2016/1 LSF 136 9

om sektorforskningsinstitutioner ikke finder anvendelse for Det Nationale Forsknings- og Analysecenter
for Velfærd. Centeret foreslås ikke omfattet af sektorforskningsloven, dels fordi KORA på nuværende
tidspunkt ikke er omfattet, og dels fordi formål og opgaver med indeværende forslag fremgår af loven og
ikke af det kommende centers vedtægter, som kan ændres administrativt.

Til nr. 7

De foreslåede ændringer fra ”instituttet” til ”centeret” er en konsekvens af, at det foreslås, at der oprettes
Det Nationale Forsknings- og Analysecenter for Velfærd. Der er alene tale om konsekvensændringer.

Til nr. 8

Af § 2, stk. 1, i den gældende lov fremgår, at analyse- og forskningsinstituttet for kommuner og regioner
(KORA) udfører analyser samt udarbejder og formidler anvendelsesorienteret og praksisnær forskning på
kommunernes og regionernes ansvarsområder.

Med lovforslagets § 1, nr. 8, foreslås § 2, stk. 1, ændret således, at det kommer til at fremgå, at
forsknings- og analysecenteret udfører analyser samt udarbejder og formidler anvendelsesorienteret og
praksisnær forskning på den offentlige sektors ansvarsområder. Dette er en konsekvens af det foreslåede
formål, hvor centerets arbejdsområde udvides af hensyn til at kunne rumme SFI᾽s nuværende arbejdsom-
råder.

Forskningsaktiviteterne på centeret skal altovervejende være anvendelsesorienterede og praksisnære,
præcis som det gør sig gældende for forskningsaktiviteterne på KORA og SFI i dag. Centeret har
ligesom SFI og KORA også mulighed for at udføre mere grundlæggende forskning, f.eks. grundlæggende
forskning med en konkret anvendelse i centerets øvrige virke eller grundlæggende forskning, som hæver
kvaliteten af centerets anvendelsesorienterede og praksisnære analyser. Centeret driver forskning indtil
højeste internationale niveau.

Centeret skal endvidere med baggrund i analyser og forskning skabe synlighed og viden om muligheder-
ne for kvalitetsudvikling, bedre ressourceanvendelse og styring i den offentlige sektor.

En opgave for centeret er således at pege på konkrete tiltag, som kan understøtte den offentlige sektor i
arbejdet med at skabe kvalitetsudvikling og effektivitet inden for ansvarsområderne.

Til nr. 9

De foreslåede ændringer fra ”instituttets” til ”centerets” er en konsekvens af, at det foreslås, at der opret-
tes Det Nationale Forsknings- og Analysecenter for Velfærd. Der er alene tale om konsekvensændringer.

Til nr. 10

Af § 6, stk. 1, i den gældende lov fremgår, at bestyrelsen for KORA består af 1 formand og 1 medlem,
der udpeges af økonomi- og indenrigsministeren. Herudover udpeges yderligere to medlemmer efter
indstilling fra finansministeren og sundhedsministeren. De øvrige medlemmer udpeges af henholdsvis KL
(1 medlem), Danske Regioner (1 medlem), fra videregående uddannelses- samt forskningsinstitutioner (3
medlemmer) og endelig udpeges en medarbejderrepræsentant.

Efter § 11, stk. 1, i SFI’s vedtægter, består bestyrelsen for SFI af en formand og 8 medlemmer, der
udpeges af ministeren. Alle medlemmer udpeges i deres personlige egenskab og skal komme udefra,

2016/1 LSF 136 10

herfra dog undtaget to repræsentanter for medarbejderne. To medlemmer skal være anerkendte forskere
på mindst lektor- eller seniorforskerniveau og udpeges efter indstilling af Det Frie Forskningsråd, og to
medlemmer udpeges efter valg af og blandt medarbejderne på SFI.

Det foreslås med lovforslagets § 1, nr. 10, at lovens § 6, stk. 1, ændres, således at bestyrelsen for det
foreslåede nationale forsknings- og analysecenter for velfærd sammensættes af en formand og et medlem,
der udpeges af økonomi- og indenrigsministeren. Herudover udpeges 13 medlemmer efter indstilling
af finansministeren (1 medlem), sundhedsministeren (1 medlem), beskæftigelsesministeren (1 medlem),
børne- og socialministeren (1 medlem), KL (1 medlem), Danske Regioner (1 medlem), Det Frie Forsk-
ningsråd (2 medlemmer), fra videregående uddannelses- samt forskningsinstitutioner (3 medlemmer) og
endelig udpeges to medarbejderrepræsentanter.

Med forslaget udvides den hidtidige bestyrelse i KORA med et medlem indstillet af henholdsvis beskæf-
tigelsesministeren og børne- og socialministeren, to medlemmer indstillet af Det Frie Forskningsråd
og yderligere en medarbejderrepræsentant. Udvidelsen foreslås, dels fordi centerets formål er bredere
end KORA’s hidtidige, men også fordi antallet af medarbejdere i centeret bliver væsentligt større end i
KORA. Bestyrelsens størrelse afspejler bredden i centerets formål og opgaver.

Om udpegning af medlemmer fra uddannelses- samt forskningsinstitutioner bemærkes endvidere, at
bestemmelsen giver ministeren kompetence til at udvælge tre videregående uddannelses- samt forsknings-
institutioner herunder også udenlandske, som hver anmodes om at indstille et bestyrelsesmedlem. Denne
løsning foreslås af hensyn til at kunne justere bestyrelsens sammensætning på baggrund af de temaer,
der forventes at blive særligt centrale i den kommende bestyrelsesperiode. Udvælgelsen af institutioner
foretages således efter en vurdering af de forskellige institutioners forskningstemaer og styrkeområder. To
medlemmer foreslås indstillet af Det Frie Forskningsråd for at sikre en tilstrækkelig forskningsmæssig
repræsentation i bestyrelsen.

Bestyrelsen skal sikre sammenhængen mellem det kommunale, regionale og statslige niveau, herunder i
forhold til økonomi- og indenrigsministeren.

Sammensætningen af bestyrelsen skal bidrage til at fremme centerets strategiske virke inden for dets for-
mål og kerneområder med deres erfaring og indsigt i forskning, vidensudvikling, formidling, rådgivning
og driftsopgaver. Ved udpegning af medlemmerne til bestyrelsen skal der således lægges vægt på, at
medlemmet besidder den nødvendige faglige indsigt og kompetencer vedrørende analyse- og forsknings-
centerets opgaver. Det er således væsentligt, at bestyrelsesmedlemmerne kan bidrage aktivt til sikring af
centerets faglige udvikling, hvilket forudsætter et solidt kendskab til centerets opgavevaretagelse.

Til nr. 11

Af § 6, stk. 2, 1. pkt., i den gældende lov fremgår, at den medarbejdervalgte repræsentant i bestyrelsen,
jf. stk. 1, nr. 6, er beskyttet mod afskedigelse og anden forringelse af forholdene på samme måde som
tillidsrepræsentanter inden for vedkommende eller tilsvarende område. Af bestemmelsens 2. pkt. fremgår,
at de nærmere regler om valg af medarbejderrepræsentant til bestyrelsen fastsættes i instituttets vedtægt,
jf. § 9.

Som konsekvens af, at det nu med lovforslagets § 1, nr. 10, foreslås, at der skal udpeges to medarbejderre-
præsentanter til bestyrelsen, foreslås det, at »Den medarbejdervalgte repræsentant i bestyrelsen, jf. stk. 1,
nr. 6« i § 6, stk. 2, 1. pkt., ændres til: »De medarbejdervalgte repræsentanter i bestyrelsen, jf. stk. 1, nr. 9«,
og at »medarbejderrepræsentant« i § 6, stk. 2, 2. pkt., ændres til: »medarbejderrepræsentanter«.

2016/1 LSF 136 11

Til nr. 12

De foreslåede ændringer fra ”Instituttets” til ”Centerets” er en konsekvens af, at det foreslås, at der opret-
tes Det Nationale Forsknings- og Analysecenter for Velfærd. Der er alene tale om konsekvensændringer.

Til § 2

Det foreslås med lovforslagets § 2, stk. 1, at loven træder i kraft den 1. juli 2017. At loven træder i kraft
den 1. juli 2017 betyder, at fra denne dato er Det Nationale Forsknings- og Analysecenter for Velfærd
oprettet. Det betyder endvidere, at fra denne dato eksisterer SFI – Det Nationale Forskningscenter for
Velfærd ikke længere, jf. lovforslagets § 3. Fra denne dato eksisterer KORA – Det Nationale Institut for
Kommuners og Regioners Analyse og Forskning ikke længere under sit nuværende navn.

Det foreslås med lovforslagets § 2, stk. 2, at § 6, stk. 1 og stk. 2, i lov om Det Nationale Forsknings- og
Analysecenter for Velfærd, som affattet ved lovforslagets § 1, nr. 10 og nr. 11, først træder i kraft den
1. januar 2019. Det foreslås dermed, at den hidtidige bestyrelse for KORA ikke afbeskikkes den 1. juli
2017, men fortsætter som bestyrelse for Det Nationale Forsknings- og Analysecenter for Velfærd i en
overgangsperiode fra den 1. juli 2017 til og med den 31. december 2018. I perioden suppleres bestyrelsen
med tre medlemmer, jf. lovforslagets § 3, stk. 5.

Til § 3

Det foreslås med lovforslagets § 3, stk. 1, at ved lovens ikrafttræden, jf. lovforslagets § 2, nedlægges
SFI - Det Nationale Forskningscenter for Velfærd og KORA - Det Nationale Institut for Kommuners
og Regioners Analyse og Forskning. I forlængelse heraf foreslås med lovforslagets § 3, stk. 2, at Det
Nationale Forsknings- og Analysecenter for Velfærd ved lovens ikrafttræden overtager alle aktiver og
passiver i SFI – Det Nationale Forskningscenter for Velfærd og KORA – Det Nationale Institut for
Kommuners og Regioners Analyse og Forskning.

Centeret overtager dermed alle rettigheder og forpligtigelser vedrørende projekter og opgaver m.v., der er
indgået aftale om mellem SFI – Det Nationale Forskningscenter for Velfærd og eksterne parter. Afviklin-
gen kan tage form bl.a. som en hel eller delvis færdiggørelse af igangværende projekter og opgaver, som
en hel eller delvis overdragelse af igangværende opgaver til færdiggørelse i andet regi, ved en økonomisk
opgørelse af rettigheder og forpligtelser eller en kombination heraf m.v.

Det foreslås med lovforslagets § 3, stk. 3, at Det Nationale Forsknings- og Analysecenter for Velfærd
i forhold til de i SFI og KORA ansatte medarbejdere indtræder i SFI᾽s og KORA᾽s forpligtelser efter
reglerne i lov om lønmodtageres retsstilling ved virksomhedsoverdragelse, jf. lovbekendtgørelse nr.
710 af 20. august 2002 (virksomhedsoverdragelsesloven). Virksomhedsoverdragelsesloven finder ikke
anvendelse på overførsel af administrative funktioner mellem offentlige, administrative myndigheder,
jf. § 1, stk. 2, i virksomhedsoverdragelsesloven. Hvorvidt en opgave har administrativ karakter, beror
på en konkret vurdering. Af de specielle bemærkninger til virksomhedsoverdragelseslovens § 1, jf.
Folketingstidende 2001-02, tillæg A, side 5659, fremgår, at lønadministration typisk vil have karakter af
at være en administrativ funktion. Virksomhedsoverdragelsesloven finder således ikke direkte anvendelse
for de medarbejdere, der udfylder en administrativ funktion i SFI eller KORA. Med henblik på at sikre
et ensartet retsgrundlag foreslås, at virksomhedsoverdragelsesloven skal finde tilsvarende anvendelse
for de medarbejdere, der ikke umiddelbart er omfattet af virksomhedsoverdragelsesloven, som følge af
§ 1, stk. 2, i virksomhedsoverdragelsesloven. Med den foreslåede bestemmelse sikres således, at Det
Nationale Forsknings- og Analysecenter for Velfærd indtræder i rettigheder og forpligtelser over for

2016/1 LSF 136 12

medarbejderne efter bestemmelserne i virksomhedsoverdragelsesloven, uanset hvilken jobfunktion den
enkelte medarbejder bestrider. Virksomhedsoverdragelsesloven finder anvendelse i sin helhed.

Bestemmelsen indebærer, at Det Nationale Forsknings- og Analysecenter for Velfærd indtræder umiddel-
bart i de rettigheder og forpligtelser, der består på tidspunktet for lovens ikrafttrædelse, i henhold til
kollektiv overenskomst og aftale, bestemmelser om løn- og arbejdsforhold, der er fastsat eller godkendt af
offentlig myndighed, og individuel aftale om løn- og arbejdsforhold, jf. virksomhedsoverdragelseslovens
§ 2. De ansatte bliver endvidere omfattet af virksomhedsoverdragelsesloens særlige bevisbyrderegler, der
beskytter de ansatte mod usaglige afskedigelser som følge af oprettelsen af Det Nationale Forsknings- og
Analysecenter for Velfærd og nedlæggelsen af SFI og KORA. Bestemmelsen indebærer, at alle overens-
komstansatte m.v., der overføres efter loven, som udgangspunkt er forpligtet til at opfylde arbejdsaftalen
ved ansættelse hos Det Nationale Forsknings- og Analysecenter for Velfærd. Virksomhedsoverdragelses-
lovens regler indebærer således, at arbejdsgiverskiftet i forbindelse med overførslen af en ansat til Det
Nationale Forsknings- og Analysecenter for Velfærd i forbindelse med nedlæggelsen af SFI eller KORA
ikke i sig selv er en væsentlig ændring af ansættelsesforholdet, der kan begrunde en ophævelse af
arbejdsaftalen fra den ansattes side, men er en ændring, den ansatte er forpligtet til at tåle, forudsat at
der ikke sker andre væsentlige ændringer i ansættelsesforholdet. En ansat vil dog altid kunne opsige
ansættelsesforholdet med sædvanligt varsel, såfremt den ansatte ikke måtte ønske at fortsætte ansættelsen
i Det Nationale Forsknings- og Analysecenter for Velfærd. Ophæves ansættelsesaftalen af en lønmodta-
ger, fordi overdragelsen medfører væsentlig ændring af arbejdsvilkårene til skade for lønmodtageren,
sidestilles ophævelsen med en afskedigelse i retsforholdet mellem lønmodtageren og arbejdsgiveren, jf.
virksomhedsoverdragelseslovens § 3, stk. 2.

Det foreslås med lovforslagets § 3, stk. 4, at bestyrelsen for SFI – Det Nationale Forskningscenter for
Velfærd ophører med sit virke som bestyrelse ved lovens ikrafttræden. Det foreslås i forlængelse heraf
med lovforslagets § 3, stk. 5, at den bestyrelse, der er for KORA - Det Nationale Institut for Kommuners
og Regioners Analyse og Forskning, på tidspunktet for lovens ikrafttræden virker som bestyrelse for Det
Nationale Forsknings- og Analysecenter for velfærd, dog alene for perioden fra lovens ikrafttræden den 1.
juli 2017 til og med den 31. december 2018. For at sikre, at der i perioden er bestyrelsesmedlemmer med
specifikke kompetencer inden for SFI’s kerneområder, navnlig socialområdet, foreslås det, at der indtræ-
der yderligere 3 medlemmer, der udpeges af økonomi- og indenrigsministeren i perioden. 1 medlem
udpeges efter indstilling af børne- og socialministeren. 1 medlem med kompetence i samfundsvidenska-
belig forskning på socialområdet, herunder kvalitative analysemetoder, udpeges efter indstilling af Det
Frie Forskningsråd. 1 medlem udpeges efter indstilling af og blandt medarbejderne på centeret. Denne
bestyrelse ophører med sit virke som bestyrelse den 31. december 2018. Hvis et medlem udtræder af
bestyrelsen i løbet af denne periode, udpeger ministeren snarest et nyt medlem for resten af perioden
efter reglerne i § 6, stk. 1, og lovforslagets § 3, stk. 5. Bestyrelsen fastsætter vedtægter for Det Nationale
Forsknings- og Analysecenter for Velfærd efter reglerne i § 9, stk. 1, i den gældende lov. Bestyrelsen for
det foreslåede nye nationale forsknings- og analysecenter for velfærd vil efter den 1. januar 2019 blive
udpeget efter bestemmelserne i lovens § 6, stk. 1, som affattet ved denne lovs § 1, nr. 10. Der henvises i
øvrigt til de specielle bemærkninger til lovforslagets § 2, stk. 2.

Endelig foreslås det med lovforslagets § 3, stk. 6, at § 6, stk. 2, i lov om et analyse- og forskningsinstitut
for kommuner og regioner finder tilsvarende anvendelse for den medarbejdervalgte repræsentant, jf. stk.
5, nr. 3, således at også denne medarbejderrepræsentant er beskyttet mod afskedigelse og anden forrin-
gelse af forholdene på samme måde som tillidsrepræsentanter inden for vedkommende eller tilsvarende
område. De nærmere regler om valg af medarbejderrepræsentanter til bestyrelsen fastsættes i centerets
vedtægt, jf. § 9.

2016/1 LSF 136 13

Til § 4

Loven gælder ikke for Færøerne og Grønland.

2016/1 LSF 136 14

Bilag
Lovforslaget sammenholdt med gældende lov

Gældende formulering Lovforslaget

§ 1

I lov nr. 549 af 18. juni 2012 om lov om et analyse-
og forskningsinstitut for kommuner og regioner foretages
følgende ændringer:

Lov om et analyse- og forskningsinstitut for kommuner
og regioner

1. Lovens titel affattes således:

»Lov om Det Nationale Forsknings- og Analysecenter for
Velfærd«.

Kapitel 1

Formål, etablering og placering af analyse- og forskningsin-
stitut for kommuner og regioner

2. Overskriften til kapitel 1 affattes således:

»Kapitel 1

Formål, etablering og placering af Det Nationale Forsk-
nings- og Analysecenter for Velfærd«.

§ 1. Der etableres et analyse- og forskningsinstitut for
kommuner og regioner med det formål at fremme kvalitets-
udvikling, bedre ressourceanvendelse og styring i den of-
fentlige sektor.

3. § 1, stk. 1, affattes således:
»Der etableres et center med navnet Det Nationale Forsk-

nings- og Analysecenter for Velfærd med det formål at
udvikle og formidle viden om velfærdsområderne og natio-
nale og internationale samfundsforhold med betydning for
befolkningens levevilkår. Centeret skal desuden bidrage til
at styrke vidensgrundlaget for udvikling af velfærdssamfun-
det og beslutningsgrundlaget for lovgivning og forvaltning.«

Stk. 2. Analyse- og forskningsinstituttet er en uafhængig
statslig institution. Instituttet udfører sin faglige virksomhed
inden for sit formål i uafhængighed af økonomi- og inden-
rigsministeren og skal værne om videnskabsetikken.

Stk. 3. ---

4. I § 1, stk. 2, 1. pkt., ændres »Analyse- og forskningsinsti-
tuttet« til: »Centeret«.

5. Overalt i loven ændres »Instituttet« til: »Centeret«.

6. I § 1, stk. 2, indsættes som 3. pkt.:
»Centeret er ikke omfattet af lov om sektforskningsinstitu-

tioner.«

7. Overalt i loven ændres »instituttet« til: »centeret«.

8. § 2, stk. 1, affattes således:

2016/1 LSF 136 15

§ 2. Analyse- og forskningsinstituttet udfører analyser
samt udarbejder og formidler anvendelsesorienteret og prak-
sisnær forskning på kommunernes og regionernes ansvars-
områder.

Stk. 2. Instituttet skal rådgive offentlige myndigheder in-
den for instituttets virke og formidle resultaterne af institut-
tets arbejde og øvrige aktiviteter til relevante offentlige og
private interessenter og offentligheden i øvrigt. Instituttet
offentliggør sine analyser og forskningsrapporter m.v.

»Centeret udarbejder og formidler anvendelsesorienteret
forskning og analyse i relation til velfærdssamfundets udvik-
ling, borgernes levevilkår samt indretningen af den offent-
lige sektor, herunder fremme af kvalitetsudvikling, bedre
ressourceanvendelse og styring.«

9. Overalt i loven ændres »instituttets« til: »centerets«.

§ 6. Instituttet ledes af en bestyrelse, der er ansvarlig for
instituttets virksomhed. Bestyrelsen består af 1 formand og
1 medlem, der udpeges af økonomi- og indenrigsministeren,
samt 8 øvrige medlemmer, der udpeges af økonomi- og in-
denrigsministeren på følgende måde:

1) 1 medlem udpeges efter indstilling af finansministeren.
2) 1 medlem udpeges efter indstilling af ministeren for

sundhed og forebyggelse.
3) 1 medlem udpeges efter indstilling af KL (Kommuner-

nes Landsforening).
4) 1 medlem udpeges efter indstilling af Danske Regioner.
5) 3 medlemmer udpeges fra videregående uddannelses-

institutioner og forskningsinstitutioner, der har en faglig til-
knytning til instituttets formål.

6) 1 medlem udpeges efter indstilling af og blandt medar-
bejderne på instituttet.

Stk. 2. Den medarbejdervalgte repræsentant i bestyrelsen,
jf. stk. 1, nr. 6, er beskyttet mod afskedigelse og anden for-
ringelse af forholdene på samme måde som tillidsrepræsen-
tanter inden for vedkommende eller tilsvarende område. De
nærmere regler om valg af medarbejderrepræsentant til be-
styrelsen fastsættes i instituttets vedtægt, jf. § 9.

Stk. 3. ---

10. § 6, stk. 1, affattes således:
»Centeret ledes af en bestyrelse, der er ansvarlig for cen-

terets virksomhed. Bestyrelsen består af 1 formand og 1
medlem, der udpeges af økonomi- og indenrigsministeren,
samt 13 øvrige medlemmer, der udpeges af økonomi- og
indenrigsministeren på følgende måde:

1) 1 medlem udpeges efter indstilling af finansministeren.
2) 1 medlem udpeges efter indstilling af sundhedsministe-

ren.
3) 1 medlem udpeges efter indstilling af beskæftigelsesmi-

nisteren.
4) 1 medlem udpeges efter indstilling af børne- og social-

ministeren.
5) 1 medlem udpeges efter indstilling af KL (Kommuner-

nes Landsforening).
6) 1 medlem udpeges efter indstilling af Danske Regioner.
7) 2 medlemmer udpeges efter indstilling af Det Frie

Forskningsråd.
8) 3 medlemmer udpeges efter indstilling fra videregående

uddannelses- samt forskningsinstitutioner, der har en faglig
tilknytning til centerets formål, og som udvælges af økono-
mi- og indenrigsministeren.

9) 2 medlemmer udpeges efter indstilling af og blandt
medarbejderne på centeret.«

11. I § 6, stk. 2, 1.pkt. ændres »Den medarbejdervalgte re-
præsentant i bestyrelsen, jf. stk. 1, nr. 6« til: »De medarbej-
dervalgte repræsentanter i bestyrelsen, jf. stk. 1, nr. 9« og
i § 6, stk. 2, 2. pkt. ændres »medarbejderrepræsentant« til:
»medarbejderrepræsentanter«.

12. Overalt i loven ændres »Instituttets« til: »Centerets«

§ 2

Stk. 1. Loven træder i kraft den 1. juli 2017, jf. dog stk. 2.

2016/1 LSF 136 16

Stk. 2. § 6, stk. 1 og stk. 2, som affattet ved denne lovs § 1,
nr. 10 og nr. 11, træder i kraft den 1. januar 2019.

§ 3

Stk. 1. SFI - Det Nationale Forskningscenter for Velfærd
og KORA - Det Nationale Institut for Kommuners og Regi-
oners Analyse og Forskning nedlægges ved lovens ikrafttræ-
den.

Stk. 2. Det Nationale Forsknings- og Analysecenter for
Velfærd overtager ved lovens ikrafttræden alle aktiver og
passiver i SFI – Det Nationale Forskningscenter for Velfærd
og i KORA – Det Nationale Institut for Kommuners og
Regioners Analyse og Forskning.

Stk. 3. Det Nationale Forsknings- og Analysecenter for
Velfærd indtræder ved lovens ikrafttræden umiddelbart i
de rettigheder og forpligtelser, som påhvilede SFI – Det
Nationale Forskningscenter for Velfærd og KORA – Det
Nationale Institut for Kommuners og Regioners Analyse og
Forskning over for medarbejderne efter reglerne i lov om
lønmodtageres retsstilling ved virksomhedsoverdragelse.

Stk. 4. Bestyrelsen for SFI – Det Nationale Forskningscen-
ter for Velfærd ophører med sit virke som bestyrelse ved
lovens ikrafttræden.

Stk. 5. Fra lovens ikrafttræden til og med den 31. decem-
ber 2018. indtræder, udover den bestående bestyrelse, jf. §
6, stk. 1, i lov om et analyse- og forskningsinstitut for kom-
muner og regioner, yderligere 3 medlemmer, der udpeges af
økonomi- og indenrigsministeren på følgende måde:

1) 1 medlem udpeges efter indstilling af børne- og social-
ministeren.

2) 1 medlem med kompetence i samfundsvidenskabelig
forskning på socialområdet, herunder kvalitative analyseme-
toder, udpeges efter indstilling af Det Frie Forskningsråd.

3) 1 medlem udpeges efter indstilling af og blandt medar-
bejderne på centeret.

Stk. 6. For den medarbejdervalgte repræsentant, jf. stk. 5,
nr. 3, finder § 6, stk. 2, i lov om et analyse- og forskningsin-
stitut for kommuner og regioner tilsvarende anvendelse.

§ 4

Loven gælder ikke for Færøerne og Grønland.

2016/1 LSF 136 17

	§ 1
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	§ 2
	§ 3
	§ 4
	Bemærkninger til lovforslaget
	Almindelige bemærkninger
	Bemærkninger til lovforslagets enkelte bestemmelser
	Bilag - Lovforslaget sammenholdt med gældende lov

