

Aftale mellem regeringen og
Dansk Folkeparti:

Finansloven for 2019
(30. november 2018)

Aftale om finansloven for 2019

Økonomien er stærkt forbedret siden valget i 2015. Beskæftigelsen er historisk høj, og ledigheden er lav. Vi har oplevet en solid vækst igennem flere år, og vi har grund til at forvente, at det vil fortsætte i de kommende år. Flere kommer i arbejde og bliver i stand til at forsørge sig selv. Siden 2015 er beskæftigelsesfrekvensen steget i samtlige af landets kommuner. Den øgede beskæftigelse er til gavn for samfundet, men det er mere end noget andet også til gavn for den enkelte, der kommer i job. Den økonomiske fremgang er bredt forankret i Danmark, og vi skal sikre, at den kommer alle til gode.

Vi har en veluddannet og kompetent arbejdsstyrke, der løbende videreuddanner sig. Vi har et konkurrencedygtigt og stærkt erhvervsliv med mange dygtige og innovative virksomheder og en offentlig sektor, der leverer kernevelfærd af høj kvalitet med dedikerede medarbejdere. Velfærd og velstand. Det skal vi bevare og udbygge.

Den økonomiske fremgang er med til at sikre grundlaget for, at vi kan sikre og yderligere forbedre kernevelfærden. Partierne har siden valget i 2015 arbejdet målrettet på at styrke dansk økonomi og forbedre de offentlige finanser. Og det er lykkedes.

Samtidig er tilstrømningen af udlændinge bremset op.

Under den tidligere SR-regering var Danmark blandt asylansøgernes foretrukne destinationer. Det var uholdbart. Særligt på asylområdet var udfordringerne store, og tilstrømningen til Danmark var ude af kontrol.

I perioden fra 00'erne frem til 2012 var antallet af asylansøgere i gennemsnit 5.100 årligt. Antallet steg til 7.500 i 2013, 14.800 i 2014 og nåede 21.300 i 2015. På finansloven for 2016 var prognosen for 2016 på 25.000 asylansøgere.

Regeringen har sammen med Dansk Folkeparti taget ansvar. Siden valget er der gennemført en lang række stramninger på udlændingeområdet. Det har gjort det mindre attraktivt at søge asyl i Danmark. Tilstrømningen er nu på det laveste niveau siden 2008. Der skal derfor nu anvendes væsentligt færre skatte kroner på asylindekvartering, integrationsydelse mv. samt afledte udgifter på serviceydelser i kommuner og regioner som skoler, dagtilbud og sygehuse.

Hvis tilstrømningen til Danmark var fortsat på det historisk høje niveau i 2015, ville det demografiske træk have været i størrelsesordenen 8½ mia. kr. højere i 2025. Færre asylansøgere er dermed med til at reducere presset på kernevelfærden og understøtter, at vi kan yde en god og veludbygget service til borgerne i Danmark.

Vi står dermed på et stærkt økonomisk grundlag og har råd til at gøre det danske velfærdssamfund endnu bedre. Det skal vi udnytte. Pensionisterne skal have bedre vilkår. De skal også have glæde af fremgangen. Vi skal gøre det mere attraktivt for seniorer at blive længere på arbejdsmarkedet, og vi skal sikre bedre pensionsforhold for personer på overførselsindkomst.

Samtidig skal vi sætte en ny kurs for udlændingepolitikken. Regeringen og Dansk Folkeparti finder, at dem, der har behov for beskyttelse på grund af krig og ufred, skal have det. Men flygtningsophold i Danmark skal være midlertidigt – ikke varigt. Når der er fred, eller man ikke længere risikerer forfølgelse, skal man tage ansvar for genopbygningen af sit hjemland ved at tage tilbage.

Med finansloven for 2019 er regeringen og Dansk Folkeparti på den baggrund enige om at gennemføre en række højt prioriterede indsatser:

- Bedre folkepension. Folkepensionister får et løft i deres pension og skal fremover fuldt ud have del i velstandsudviklingen, ved at folkepensionen reguleres med den almindelige lønudvikling. Samtidig bliver det mere attraktivt for seniorer at blive længere på arbejdsmarkedet gennem en seniorpræmie. Desuden øges fradraget for arbejdsindkomst, og modregningsreglerne lempes.
- Bedre pensionsforhold for overførselsmodtagere. Fra 2020 indbetaler staten hvert år ekstra 0,3 pct. af overførselsydelsen på en obligatorisk pensionsopsparing for en række grupper på indkomstoverførsler. Dermed får danskere, som i en periode af deres liv har været på overførselsindkomst, en højere indkomst som folkepensionister
- Forliget om satspuljen fra 2015 opsiges med virkning fra næste folketingsvalg. Der afsættes samtidig en særskilt reserve til foranstaltninger på social-, sundheds- og arbejdsmarkedsområde m.v., herunder med særlig prioritet til socialområdet.
- En endnu stærkere udlændingepolitik. En ny politik for midlertidigt ophold, loft over familiesammenføringer, etablering af et udrejsecenter på øen Lindholm og markante straffeskærpelser for udviste kriminelle og personer på tålt ophold, der overtræder udlændingeloven.
- En markant prioritering af kernevelfærd – ældre, sundhed og udsatte børn. Der sikres bedre behandling til folk med stærkt nedsat hørelse, en styrket indsats over for ensomme ældre og bedre forhold i daginstitutioner med mange udsatte børn.
- Mere tryghed og sikkerhed til danskerne. Der prioriteres en øget politiindsats og toldindsats mod udrejsende kriminelle de danske grænser og i lufthavne. Samtidig styrkes SØIKs indsats i forhold til bekæmpelse af hvidvask. Kriminalforsorgens muligheder for rekruttering forbedres ved etablering af en ny uddannelsessatellit i Vestdanmark.
- Ordrede forhold på arbejdsmarkedet: Der sikres en fortsat stærk indsats for ordrede forhold, og kontrolindsatsen på tungvognsområdet styrkes.
- Lavere afgifter og bedre forhold for erhvervslivet: Det gøres lettere at drive virksomhed i Danmark og samtidig gennemføres en række afgiftslempelser, som gør det billigere for virksomheder og danskerne, herunder sommerhusejere og personer, der er bosiddende på øer.
- Kultur til gavn for alle: Der foretages en klar prioritering af dansk kultur med fokus på bred forankring og formidling. Det gælder bl.a. indsatser i forhold til vores fælles historie

og kulturarv, dansk kultur i verdensklasse og udvalgte projekter, som er vigtige for danskernes historie.

- Fremsynet infrastruktur: Der gennemføres en række VVM undersøgelser, der skal styrke beslutningsgrundlaget for fremtidige infrastrukturprojekter, og der igangsættes en proces i forhold til drøftelse af investeringer i infrastruktur efter 2020.
- Bedre klima, renere luft og mere natur: Der gennemføres en række indsatser, som vil føre til bedre luftkvalitet, mindre klimabelastning, bedre natur og renere miljø. Der sker bl.a. en markant prioritering af kystbeskyttelsen og en forbedring af luftkvaliteten via skrotningsordning for gamle brændeovne og højere skrotpræmier til gamle dieslbiler.

Hovedelementer i Aftale om finansloven for 2019

Regeringen og Dansk Folkeparti har indgået Aftale om finansloven for 2019. Aftaleparterne er enige om at gennemføre nye initiativer på følgende områder:

Bedre sundhed

- Sundhedsreform
- Stop for egenbetaling på kommunale akutpladser
- Donorblod fra homoseksuelle mænd m. fl.
- Effektivitet og sammenhæng på høreområdet
- Nedbringelse af ventetiden til offentlig høreapparatbehandling
- En endnu stærkere vaccinationsindsats
- Mere rationelt indkøb af lægemidler
- Pulje til sundhedsindsatser
- God lægedækning i alle dele af landet
- Styrket samarbejde mellem forsvarets SAR helikoptere og akutlægehelikopterne
- Tilskud til Danske Patienter
- Styrket indsats over for fødselsdepressioner
- Styrket vidensgrundlag om årsager til legionellasmitte

Styrket indsats til de mest syge patienter i psykiatrien

- Opkvalificering af sengepladser i voksenpsykiatrien
- Intensive børne- og ungdomspsykiatriske teams

Styrket ældrepleje

- Bekæmpelse af ensomhed, tab af livsmod, sorg og selvmord
- Styrket indsats mod uplanlagt væggtab og underernæring
- Rekruttering af kvalificeret arbejdskraft på sundheds- og ældreområdet
- Handlingsplan til bekæmpelse af udadreagerende adfærd overfor ansatte i ældreplejen
- Opfølgning på arbejdet med udvikling af kvalitetsindikatorer i ældreplejen
- 4-årig forsøg med landsdækkende ledsagerordning for ældre synshandicappede

1.000-dages-program – en bedre start på livet

- Dagtilbud af høj kvalitet
- Indsatser i hjemmet i barnets første 1.000 dage

Bedre undervisning og uddannelse i hele landet

- Dimensionering af sygeplejerskeuddannelsen
- Flere skal vælge en erhvervsuddannelse
- Gymnasier i tyndt befolkede områder
- Særlig indsats for bedre uddannelser i Region Sjælland
- Ligestilling af landbrugsuddannelser med andre kostskolemiljøer
- Flere togter på Skoleskibet Georg Stage
- Forhøjelse af fribeløbet for SU-modtagere

Udlændinge

- Fra integration til midlertidighed, selvforsørgelse og hjemsendelse
- Ophævelse af retskrav på permanent bolig til flygtninge
- Familiesammenføringsloft
- Valgret og valgbarhed til udlændinge
- Øget kontrol – bedre styr på, hvem der er i Danmark
- Ny konsekvent kurs over for udlændinge, der er uønskede i Danmark
- Udenlandsk finansiering af religiøse trossamfund, foreninger mv.

Tryghed og sikkerhed

- Grænsekontrol
- Særlig politiindsats og toldindsats mod udrejsende kriminelle
- Øget lufthavnskontrol
- Uddannelse af fængselsbetjente i Vestdanmark
- Styrkelse af SØIKs bekæmpelse af hvidvask
- Bedre arbejdsforhold for politibetjente
- Specialiserede dyrevelfærdsenheder

Forbedret rådighedsbeløb for pensionister

- Folkepensionen løftes i 2019
- Folkepensionen følger lønudviklingen fra 2020 uden fradrag til satspuljen

Øget pension for personer, der har pensionsopsparing

- Forøgede fradragsgrenser for pensionister med små og mellemstore opsparinger

Fastholdelse af seniorer på arbejdsmarkedet

- Mindre modregning ved ægtefællers arbejde
- Højere fradrag ved arbejdsindkomst
- Seniorpræmie
-

Ordnete forhold på arbejdsmarkedet

- Styrkelse af politiets indsats på tungvognsområdet
- Fælles myndighedsindsats
- Sikring af Arbejdstilsynets bevilling

Lavere afgifter og bedre forhold for erhvervslivet

- Afskaffelse af administrationsgebyr for affaldshåndtering
- Nedbringelse af erhvervslivets byrder
- Opfølgning på vækstteams
- Styrket indsats mod brodne kar på selskabs- og regnskabsområdet
- Iværksætterevents
- Eksportindsats på fødevarerområdet
- Lempet elvarmeafgift til sommerhuse
- Styrket mobilitet i yderkommuner og på øer
- Forbedret færgesejls til øer

- Pantebrevsmodel for salg af visse ejendomme
- Styrkelse af iværksætterindsatsen på Lolland og Falster
- Maritim Montørordning
- Nedsættelse af satsen for lystfartøjsforsikringsafgiften
- Udvidelse af skattefrihed for visse selvejende institutioner og foreninger
- Afskaffelse af foderfosfatafgiften
- Hotellers rumvarmeafgift
- Indsats mod grænsehandel
- Afskaffelse af afgifter for registrering af ejer- og pantrettigheder for fly
- Fremrykning af nulmoms
- En ny model for importmoms
- Fornyelse af dele af Skatteministeriets IT-systemer

Landsbypulje

Indsatser for forbedret infrastruktur

- VVM-undersøgelser på transportområdet
- Forundersøgelse af en fast Kattegatforbindelse
- Søby Havn
- Investeringer i infrastruktur frem til 2030
- Øget hastighedsgrænse for lastbiler på landeveje
- Begrænsning af lastbiloverhalinger på motorveje

Bedre klima og renere luft

- Ren luft i de store byer – miljøzoner up to date
- Højere skrotpræmie til gamle dieslbiler
- Bedre miljøkontrol med lastbiler
- Mere miljøvenlig krydstogtturisme i Østersøen
- Overvågning af svovludledning i danske farvande
- Nedsættelse af udvalg og pulje til ammoniakreducerende tiltag
- Mindre metanudslip fra biogasanlæg
- Tilskudsordning til investeringer i nye slagtesvinestalde
- Skrotpræmie til gamle brændeovne
- Styrkelse af klimavenlig adfærd gennem mærkningsordninger mm.
- Analyse til forbedrede opgørelser af CO₂-optag i jord og skov

Mere natur i 2030

- Grøn naturpulje
- Stærkere beskyttelse af de danske kyster
- Vrag og anlæg i Erdkehlgraven ved Christiania
- Pulje til håndtering af vilde dyr fra cirkus
- Dyrenes Vagtcentral
- Arbejdsgruppe om sætningsskader som følge af tørke

Styrket dansk kultur

- Kultur til børn i Danmark
- Fælles historie og kulturarv
- Kultur i verdensklasse – for alle danskere
- Kunstneriske uddannelser
- Bedre biblioteksservice for universiteterne
- Vikingeskibsmuseet i Roskilde
- REGAN Vest
- Den Store Danske
- Nationalmuseets mønt og medaljesamling
- Fejring af Dannebrogss 800-års jubilæum
- Restaurering af Dybbøl Mølle
- Dansk Skoleidræt
- National handlingsplan for kulturarv
- Danske Taler
- Danske computerspil
- Øvrige kulturindsatser i hele Danmark

Øvrige initiativer

- Tilskud til vanskeligt stillede ø-kommuner
- Udvidet kriminalitetsstatistik
- Gastro 2025
- Udmøntning af pulje til blinde og stærkt svagsynede
- Kortere sagsbehandlingstider
- Affald i etageejendomme

Finansiering

- Udmøntning af centrale reserver mv.

Bedre sundhed

Et sundhedsvæsen, der hænger sammen, er centralt for den borgernære velfærd. Borgerne skal have en effektiv og sammenhængende behandling af bedste kvalitet. Regeringen og Dansk Folkeparti er enige om at gennemføre en række initiativer, som vil styrke sundhedsområdet.

Sundhedsreform

Regeringen og Dansk Folkeparti er enige om behovet for en sundhedsreform. Reformen skal have fokus på at sikre et mere sammenhængende sundhedsvæsen, som er tættere på borgernes hverdag. Formålet er bl.a. at sikre bedre sammenhæng på tværs af sektorer og at understøtte en omstilling af behandlingen af bl.a. kronikere fra sygehusene til primærsektoren.

Der afsættes med aftalen en reserve på 120,5 mio. kr. i 2019, 138,5 mio. kr. i 2020, 138,6 mio. kr. i 2021 og 138,7 mio. kr. i 2022. Reserven udmøntes ifm. sundhedsreformen.

Regeringen og Dansk Folkeparti har endvidere med finansloven for 2016 afsat i alt 800 mio. kr. til investeringer i læge- og sundhedshuse i perioden 2017 - 2020. Heraf er 200 mio. kr. udmøntet.

Stop for egenbetaling på kommunale akutpladser

I takt med at kommunerne varetager et stigende antal komplekse opgaver på sundhedsområdet, har flere kommuner etableret akutfunktioner i hjemmesygeplejen, der kan varetage særlige sygeplejefaglige opgaver, som ikke kan håndteres i den almindelige hjemmesygepleje. Kommunale akutfunktioner kan fx organiseres som udkørende akutteams eller som kommunale akutpladser.

Det har aldrig været den politiske intention, at ydelser, som ydes via en kommunal akutfunktion, der er organiseret på en kommunal akutplads, skulle være forbundet med egenbetaling for de borgere, der modtager ydelsen.

Regeringen og Dansk Folkeparti er enige om, at borgere ikke skal kunne opkræves egenbetaling for kost, linned, tøjvask o.lign. ved ophold på en kommunal akutplads. En nærmere vurdering har vist, at der er behov for at præcisere reglerne for, hvad der indgår i det vederlagsfrie tilbud om hjemmesygepleje givet ved en akutfunktion organiseret som en kommunal akutplads.

Parterne er enige om, at det i regelgrundlaget præciseres, at begrebet kommunal akutplads er en del af hjemmesygeplejen, som alene er reguleret efter sundhedsloven. Præciseringen indebærer, at kost, linned, tøjvask o.lign. indgår som en del af det vederlagsfrie tilbud om hjemmesygepleje givet ved en akutfunktion, der er organiseret som en kommunal akutplads.

Donorblod fra homoseksuelle mænd m. fl.

Regeringen og Dansk Folkeparti er enige om, at mænd, der har sex med mænd (MSM), skal kunne donere blod efter en fire-måneders karantæneperiode. Derfor igangsættes konkrete til-

tag, der skal sikre mulighed for MSM bloddonation og bidrage til, at donorblod i Danmark fortsat er af høj kvalitet, uden at patientsikkerheden bliver kompromitteret.

Der afsættes 11,4 mio. kr. i 2019 og 0,1 mio. kr. årligt i perioden 2020-2022.

Effektivitet og sammenhæng på høreområdet

Regeringen og Dansk Folkeparti er enige om at styrke høreapparatsbehandlingen for at sikre, at borgere med høretab modtager en effektiv og uvildig behandling af høj kvalitet.

Der gennemføres derfor en række initiativer, der dels skal sikre patienten en nemmere vej gennem systemet, dels understøtte at patienten modtager behandling af høj kvalitet i både offentligt og privat regi.

Initiativerne omfatter bl.a. afprøvning af en ny model for visitation til høreapparatsbehandling, samt indsatser, der skal skabe større gennemsigtighed omkring det private tilbud, herunder styrke informationen til borgeren.

Herudover skal der opstilles nationale kvalitetskrav til behandlingen, sikres en bedre brug af de faglige ressourcer på området og indsamles data til at opnå mere viden om effekt og kvalitet af behandlingen. Initiativerne skal ses i sammenhæng med en bredere ambition om at forenkle regler mv. – herunder også på høreapparatområdet.

Der afsættes 40 mio. kr. i 2019 og 25 mio. kr. årligt i perioden 2020-2022.

Nedbringelse af ventetiden til offentlig høreapparatsbehandling

Det vurderes, med en vis usikkerhed, at op mod 25.000 personer står på venteliste til høreapparatsbehandling i regionerne, herunder både borgere med kompliceret og ukompliceret høretab. Regeringen og Dansk Folkeparti er derfor enige om, at der er behov for at nedbringe ventelisterne til høreapparatsbehandling i det offentlige allerede fra 2019.

Regionerne kan afvikle ventelisterne gennem bl.a. ved at gå i udbud og gøre brug af de private høreklinikker, behandle patienterne på offentlige audiologiske afdelinger eller ved at indgå aftale med privatpraktiserende ørelæger (puljeklinikker).

Derfor afsættes 25 mio. kr. årligt i perioden 2019-2022 udover budgettet i 2019 til at nedbringe ventetider på høreapparatsbehandlingen. Regionerne vil på baggrund heraf bl.a. kunne prioritere patienter med kompliceret høretab samt børn og unge under 18 år, såfremt denne gruppe står på venteliste.

Aftaleparterne vil følge udviklingen på området, herunder kvalitet og resultater af indsatsen. Regeringen oversender status på ventelisterne halvårligt.

En endnu stærkere vaccinationsindsats

Regeringen og Dansk Folkeparti er enige om, at der skal tilbydes gratis HPV-vaccination til drenge på linje med piger, at vaccinationsdeltagelse i børnevaccinationsprogrammet skal øges, og at der skal sikres endnu bedre influenzavacciner.

Der afsættes 13 mio. kr. i 2019 og 26 mio. kr. årligt i perioden 2020-2022 til gratis HPV-vaccination af drenge, der fylder 12 år d. 1. juli 2019 eller derefter. HPV-vaccinen kan forebygge analkræft og kønssygdomme.

Der afsættes 9 mio. kr. årligt i perioden 2019-2022 til nye og mere effektive vacciner til borgere, der er i risikogruppen, og som hvert år tilbydes gratis influenza-vaccination. I 2019 afsættes der desuden 2 mio. kr. til at iværksætte en medicinsk teknologivurdering af influenzavaccinationer og 0,2 mio. kr. til informationsindsats mhp. at øge vaccinationsdeltagelsen.

Der afsættes 8,9 mio. kr. i 2019, 6,9 mio. kr. i 2020, 6,8 mio. kr. i 2021 og 6,7 mio. kr. i 2022 til en række initiativer som skal sikre, at flere børn får de anbefalede vaccinationer i børnevaccinationsprogrammet, herunder bl.a. en avanceret påmindelsesordning om børnevaccinationer.

Mere rationelt indkøb af lægemidler

Der er enighed om at styrke tilrettelæggelsen af indkøbet af lægemidler, så der også i fremtiden er råd til at tilbyde patienter ny og effektiv medicin.

Der afsættes 8 mio. kr. i 2019 og 12,5 mio. kr. årligt i perioden 2020-2022 til IT-understøttelse af et eksternt referenceprissystem, der skal sikre, at medicinpriserne er på niveau med sammenlignelige lande. Referenceprissystemet træder i kraft i 2020.

Der afsættes 2 mio. kr. årligt i perioden 2019-2022 til dansk deltagelse i Beneluxa-initiativet for horizon scanning. Dermed vil Danmark få adgang til den nyeste viden om, hvilke nye lægemidler, der vil dominere udgiftsudviklingen og konkurrere med eksisterende medicin.

Pulje til sundhedsindsatser

Regeringen og Dansk Folkeparti er enige om at afsætte en sundhedspulje til indsatser på sundhedsområdet. Puljen udmøntes til sundhedsinitiativer efter aftale mellem parterne. I den forbindelse prioriteres bl.a. mandecentre og nedbringelse af sagsbehandlingstiden i Medicinrådet for at understøtte hurtigere sagsbehandling af bl.a. medicin til livstruede patienter.

Der afsættes 25 mio. kr. årligt i perioden 2019-2022.

God lægedækning i alle dele af landet

Siden indgåelsen af den politiske aftale om bedre lægedækning i februar 2017 er der implementeret en række initiativer for at komme udfordringen med lægemangel til livs. Bl.a. har regionerne fået mulighed for at drive regionsklinikker i en seksårig periode mod tidligere fire år.

Der er også igangsat forsøgsordninger, hvor studerende gives større fleksibilitet i uddannelsesforløbet i forbindelse med lokalt/regionalt tilrettelagte videreuddannelsesforløb.

Herudover er dimensioneringen på medicinstudiet forøget med godt 250 pladser, hvilket har skabt muligheder for etablering af kandidatuddannelser i Køge og Esbjerg. Det skal sikre, at flere lægestuderende via deres uddannelse får kendskab til sygehuse i hhv. Region Sjælland og Region Syddanmark og potentielt kan styrke lægedækningen i de to regioner.

Regeringen og Dansk Folkeparti er endvidere enige om, at der fortsat er behov for initiativer for at sikre en god geografisk og speciale-mæssig fordeling af læger og speciallæger.

Parterne vil følge udviklingen i lægedækningen med henblik på at sikre, at alle dele af landet får adgang til de læger, der er behov for. Parterne vil gøre status for udviklingen i lægedækningen første gang i 2021 i takt med, at de nye kandidatuddannelser etableres.

Styrket samarbejde mellem forsvarets SAR helikoptere og akutlægehelikopterne

Regeringen og Dansk Folkeparti indgik den 29. juni 2018 aftale om placering af den fjerde akutlægehelikopter ved Saltum i den nordlige del af Jammerbugt Kommune. Helikopteren går i drift den 1. januar 2019 fra en midlertidig placering i Aalborg Lufthavn og vil kunne flyve fra basen i Saltum området, så snart den er anlagt.

Regeringen og Dansk Folkeparti er enige om at styrke det nuværende samarbejde mellem forsvarets eftersøgnings- og redningstjeneste (SAR) helikoptere og akutlægehelikopterne.

Det fremtidige samarbejde drøftes i forbindelse med regeringens udspil til en sundhedsreform.

Tilskud til Danske Patienter

Parterne er enige om at styrke Danske Patienter, der er en paraplyorganisation for patient- og pårørende foreninger i Danmark, herunder så der er mulighed for at optage og støtte flere små patientforeninger og sikre kvalificeret patient- og pårønderrepræsentation.

Der afsættes 5 mio. kr. årligt i perioden 2019-2022.

Styrket indsats over for fødselsdepression

Aftaleparterne er enige om, at det bør sikres, at forældre med fødselsdepression, som anslået rammer omkring 6-10 pct. af alle danske mødre og halvt så mange danske fædre, får den nødvendige støtte og behandling, samt at der tages hånd om barnet, hvis forældre har en fødselsdepression. Det er vigtigt, at forældre oplever en samlet indsats, der tager hånd om fødselsdepressioner – både når det handler om forebyggelse og behandling.

Regeringens fødselsudspil "En god og sikker start på livet" fra januar 2018 lagde vægt på bedre og mere skræddersyede forløb. Der er også afsat midler til etablering af en digital vandrejournal, som kan styrke samarbejdet med og om den gravide i hele forløbet. Det står cen-

tralt i indsatsen at opspore tidlige tegn på fødselsdepressioner med henblik på, at både den gravide og de sundhedsfaglige, der er en del af den gravides forløb, kan sætte tidligt ind.

Regeringen og Dansk Folkeparti er i forlængelse heraf enige om at afsætte 5 mio. kr. årligt i perioden 2019-2022 til at styrke og fokusere indsatsen over for fødselsdepressioner. Midlerne afsættes til at udvikle en national strategi for forældre med fødselsdepression, der skal sikre en mere effektiv og forebyggende indsats.

Strategien vil bl.a. have fokus på at understøtte et tæt samarbejde på tværs af sektorer mellem fødesteder, jordemødre, praktiserende læger og den kommunale sundhedstjeneste.

Regeringen og Dansk Folkeparti vil i forlængelse af regeringens kommende udspil til en sundhedsreform drøfte mulighederne for at skabe større tryghed for særligt førstegangsfødende.

Styrket vidensgrundlag om årsager til legionellasmitte

Regeringen og Dansk Folkeparti er enige om, at der er behov for at øge vidensgrundlaget om årsagerne til legionellasmitte i Danmark for derigennem at kunne nedbringe risikoen for smitte.

Aftalepartierne er derfor enige om at afsætte 2 mio. kr. i 2019 til undersøgelser, som kan være med til at afklare årsagerne bag den seneste stigning i antallet af legionellasmittede.

Styrket indsats til de mest syge patienter i psykiatrien

Borgere med psykiske lidelser skal have samme kvalitet i behandlingen som borgere med fysiske lidelser. Regeringen og Dansk Folkeparti er enige om at styrke indsatsen for borgere med de sværeste psykiske lidelser. Der afsættes i alt 100 mio. kr. årligt i perioden 2019-2022 til at oprette intensive indsatser til børn og unge samt voksne. Derudover er der med Aftalen om satspuljen på sundhedsområdet for 2019-2022 afsat i alt ca. 900 mio. kr. i perioden 2019-2022 og med Aftale om regionernes økonomi for 2019 mellem regeringen og Danske Regioner prioriteret 200 mio. kr. til løft af psykiatrien.

Opkvalificering af sengepladser i voksenpsykiatrien

Regeringen og Dansk Folkeparti ønsker at udvikle og etablere sengeafsnit til intensiv behandling i voksenpsykiatrien, hvor der ydes en særlig og intensiv behandling samt målrettet tvangsforebyggelse for mennesker med alvorlige psykiske lidelser og komplekse problemstillinger.

Der afsættes 70 mio. kr. årligt i perioden 2019-2022.

Intensive børne- og ungdomspsykiatriske teams

Parterne er enige om at styrke den tidlige, målrettede, og intensive specialiserede indsats til børn og unge. Det skal sikres ved, at der etableres nye intensive børne- og ungdomspsykiatriske specialiserede teams (IBUS).

Der afsættes 30 mio. kr. årligt i perioden 2019-2022.

Styrket ældrepleje

Med finanslovsaftalerne for 2016, 2017 og 2018 har regeringen og Dansk Folkeparti prioriteret et markant løft af ældreområdet. Med Aftale om finansloven for 2019 er regeringen og Dansk Folkeparti enige om at afsætte yderligere ca. 650 mio. kr. i alt i perioden 2019-2022 til at understøtte en værdig alderdom for de mest udsatte ældre borgere, sikre et øget fokus på kvalitet og resultater samt bidrage til at forbedre arbejdsmiljøet i ældreplejen og imødegå fremtidige rekrutteringsudfordringer.

Bekæmpelse af ensomhed, tab af livsmod, sorg og selvmord

Regeringen og Dansk Folkeparti er enige om at understøtte kommunernes arbejde med at opspore ensomme ældre og bekæmpe ensomhed, tab af livsmod, sorg og selvmord blandt ældre borgere, herunder med inddragelse af civilsamfundet.

Som led i initiativet ændres bekendtgørelsen om værdighedspolitikker for ældreplejen, så der indføres en forpligtigelse for kommunerne til at beskrive i deres værdighedspolitikker, hvordan ensomhed blandt ældre borgere bekæmpes.

Der afsættes 100 mio. kr. årligt i perioden 2019-2022. Midlerne udmøntes til kommunerne som et særtilskud på baggrund af nøglen i tilskuds- og udligningssystemet for udgiftsbehovet på ældreområdet.

Styrket indsats mod uplanlagt væggtab og underernæring

Underernæring og uplanlagt væggtab kan have store konsekvenser for den enkelte ældre borgers helbred og livskvalitet.

Regeringen og Dansk Folkeparti er enige om, at Dansk Selskab for Patientsikkerhed skal udvikle og afprøve en metode i regi af demonstrationsprojektet "I sikre hænder", der har vist, hvordan patientsikkerheden og kvaliteten kan forbedres i kommunerne med enkle og systematiske indsatser. Konkret skal den nye metode bidrage til at begrænse uplanlagt væggtab og underernæring hos ældre borgere, der modtager hjemmepleje eller hjemmesygepleje i eget hjem eller på plejehjem og plejecentre mv.

Der afsættes 5 mio. kr. i 2019.

Rekruttering af kvalificeret arbejdskraft på sundheds- og ældreområdet

Vores ældre borgere fortjener en alderdom med den rette pleje, hjælp og omsorg, når der er behov. Flere og flere ældre kan heldigvis klare sig selv. Men for dem, der har behov for en håndsækning, skal vi sikre, at der er tilbud af høj kvalitet, der understøtter en tryk tilværelse med høj livskvalitet. Det kræver naturligvis, at der er tilstrækkeligt personale til at løfte denne vigtige opgave.

Regeringen og Dansk Folkeparti er derfor enige om, at der skal iværksættes en række initiativer for at støtte kommunerne i deres arbejde med at løse rekrutteringsudfordringerne på området.

Øget tilgang og gennemførelse på social- og sundhedsuddannelserne

Tilgangen til social- og sundhedsuddannelserne er faldet med ca. 40 pct. siden 2010. Samtidigt er der et højt frafald på social- og sundhedsuddannelserne.

Regeringen og Dansk Folkeparti er enige om, at flere skal vælge en social- og sundhedsuddannelse, og at flere elever skal gennemføre uddannelserne.

Regeringen og Dansk Folkeparti er desuden enige om, at det er afgørende for at løse rekrutteringsudfordringen på sundheds- og ældreområdet, at regeringen, KL, Danske Regioner og FOA indgår en ambitiøs aftale om dimensionering af praktikpladser på social- og sundhedsuddannelserne med et substantielt løft af antallet af praktikpladser. Det er derfor også vigtigt, at aftalen indgås hurtigst muligt, og at aftalens varighed bliver flerårig.

Styrket praktikvejledning

Social- og sundhedsuddannelserne oplever problemer med at fastholde eleverne. Frafaldet på hovedforløbet var i 2017 ca. dobbelt så højt på de to social- og sundhedsuddannelser (ca. 14 pct.) som gennemsnittet af alle erhvervsuddannelser (ca. 7 pct.). Oprettelsen af de to nye social- og sundhedsuddannelser i 2017 kan indebære behov for styrket dialog mellem social- og sundhedsskoler og praktiksteder med henblik på at understøtte en god overgang fra skolebænken til praksis.

Regeringen og Dansk Folkeparti er derfor enige om at styrke praktikvejledningen på området. Der afsættes 15,9 mio. kr. i 2019 og 14,4 mio. kr. årligt i 2020-2022 til flere praktikvejledere på social- og sundhedsskolerne, udvikling af en temadag til praktikvejledere i kommuner og regioner samt oplysningsmateriale til det praktikpladsopsøgende arbejde samt styrket dialog mellem skoler og praktiksteder.

Regeringen og Dansk Folkeparti er endvidere enige om at afsætte 30,0 mio. kr. årligt i 2020 og 2021 til et opstartstilskud til at styrke praktikvejledning i kommunerne med henblik på at understøtte kommunernes implementering af den kommende dimensioneringsaftale.

Bedre geografisk dækning

Kommende elever på social- og sundhedsuddannelserne kan opleve det som en barriere, hvis der er for langt til den nærmeste social- og sundhedsskole. Bedre muligheder for, at social- og sundhedsskoler kan etablere grundforløbsafdelinger i form af satellitafdelinger i områder med mere spredt dækning, kan også medvirke til at styrke søgningen.

Regeringen og Dansk Folkeparti er derfor enige om, at der afsættes 1,5 mio. kr. i 2021 og 3,0 mio. kr. i 2022 til etableringstilskud til nye satellitter med henblik på en bedre geografisk dækning af social- og sundhedsuddannelser i områder, hvor dækningen i dag er mangelfuld på grund af afstandsforholdene.

Undervisningsmateriale, kampagner, rådgivningsforløb

Regeringen og Dansk Folkeparti er enige om, at det er væsentligt, at både unge og ældre samt piger og drenge har kendskab til omsorgsarbejdet og indsigt i de forskelligartede arbejdsopgaver, der løses i ældreplejen, samt de teknologiske hjælpemidler, der anvendes i

ældreplejen, og som skal bidrage til at de ældre i højere grad er mere selvhjulpne i eget hjem.

Regeringen og Dansk Folkeparti er enige om, at der afsættes

- 2,0 mio. kr. i 2019 til undervisningsmateriale om omsorgsarbejdet til folkeskolen og en kampagne om fritidsjobs.
- 1,0 mio. kr. i 2019 til et fælles udviklingsprogram om fastholdelse med de relevante parter på området.
- 0,7 mio. kr. årligt i 2019 og 2020 til særlige rådgivningsforløb med læringskonsulenter på social- og sundhedsskolerne.

Styrket fastholdelse i faget

Regeringen og Dansk Folkeparti er enige om, at personalet på sundheds- og ældreområdet spiller en afgørende rolle i velfærdssamfundet. Det er afgørende at styrke fastholdelsen af medarbejdere på sundheds- og ældreområdet, blandt andet ved at øge fokus på den vigtige velfærdsopgave, medarbejderne løser, og styrke deres karriereveje.

Styrke social- og sundhedsuddannelsers image og oplysningskampagne målrettet kommuner

Regeringen og Dansk Folkeparti er enige om, at der afsættes 2,0 mio. kr. i 2019, 4,0 mio. kr. i 2020 og 2,0 mio. kr. i 2021 til en kampagneindsats for at forbedre områdets image med henblik på at styrke attraktiviteten og fastholdelsen i faget. Dertil afsættes 1,0 mio. kr. i 2019 til en oplysningskampagne målrettet alle kommuner med fokus på kommunernes muligheder for at forbedre rekrutteringssituationen i lyset af de nye tiltag og de allerede eksisterende muligheder.

Styrkede karriereveje

Regeringen og Dansk Folkeparti er enige om, at der er behov for at styrke karrierevejene for personalet. Der skal derfor fastsættes en konkret frist for arbejdsmarkedets parter udvikling af de voksen- og efteruddannelsesforløb, som blev aftalt i VEU-trepartsaftalen fra oktober 2017. Derudover afsættes der 0,3 mio. kr. i 2019 og herefter 4,0 mio. kr. årligt til to nye videreuddannelser for social- og sundhedsassistenter inden for psykiatri og demens.

Flere på fuldtid og lavere sygefravær

Lavere sygefravær og flere timer pr. medarbejder vil give bedre service til borgerne, højne medarbejdertilfredsheden og skabe bedre arbejdsmiljø. Det er en gevinst for både borgere og medarbejdere. Det er væsentligt, at medarbejderne på sundheds- og ældreområdet får mulighed for at bidrage med deres fulde potentiale. Omtrent 80 pct. af alle social- og sundhedsassistenter i kommunerne er deltidsbeskæftigede. Dertil kommer, at medarbejdere på det kommunale sundheds- og ældreområde har et højere sygefravær end andre kommunale medarbejdere.

Nedbringelse af sygefravær

Regeringen og Dansk Folkeparti noterer sig, at regeringen i samarbejde med KL i forlængelse af aftalen om kommunernes økonomi for 2019 vil drøfte opstillingen af en national mål-sætning for reduktion af sygefraværet i den offentlige sektor. Aftaleparterne lægger vægt på,

at sygefraværet nedbringes og vil tage yderligere initiativer til at nedbringe sygefraværet i kommunerne, såfremt målet ikke nås.

Kommunepanel med fokus på øget fuldtidsbeskæftigelse og reduceret sygefravær for social- og sundhedspersonale

Regeringen og Dansk Folkeparti er enige om, at der er behov for et betydeligt fokus på området med henblik på at understøtte, dels at flere medarbejdere på det kommunale sundheds- og ældreområde ansættes på fuld tid og dels at sygefraværet på det kommunale sundheds- og ældreområde reduceres.

Regeringen og Dansk Folkeparti er derfor enige om, at der frem mod forhandlinger om økonomiaftaler for kommuner og regioner nedsættes et kommunepanel med ældreministeren og finansministeren i spidsen, der har fokus på øget fuldtidsbeskæftigelse og reduceret sygefravær for social- og sundhedspersonale.

Aftaleparterne er desuden enige om, at regeringen i forbindelse med forhandlingerne om hhv. kommunernes og regionernes økonomi for 2020 vil drøfte med KL og Danske Regioner, hvordan kommunerne og regionerne som arbejdsgivere kan understøtte, at flere nye medarbejdere bliver ansat på fuld tid, og at flere eksisterende medarbejdere får mulighed for at øge deres ugentlige arbejdstid. Aftaleparterne lægger vægt på, at flere medarbejdere ansættes på fuld tid og vil tage yderligere initiativer, såfremt målet ikke nås.

Handlingsplan til bekæmpelse af udadreagerende adfærd overfor ansatte i ældreplejen

Udadreagerende adfærd i form af f.eks. vold eller trusler om vold i ældreplejen påvirker trivsel og arbejdsmiljø på plejecentre og har negative konsekvenser for de øvrige beboere og pårørende.

Der er i de senere år iværksat en række initiativer, som bidrager til at forbedre arbejdsmiljøet for medarbejderne ved at imødegå problemer med udadreagerende adfærd blandt ældre. Det gælder bl.a. praksisnært kompetenceløft på demensområdet, indretning af demenssegne boliger samt tydeliggørelse af servicelovens regler om magtanvendelse.

I forlængelse af de øvrige initiativer på området udarbejdes der en handlingsplan med henblik på at understøtte en mere målrettet og sammenhængende indsats til at reducere udadreagerende adfærd, herunder med særligt fokus på borgere med en demenssygdom.

Der afsættes 15 mio. kr. årligt i perioden 2019-2022.

Opfølgning på arbejdet med udvikling af kvalitetsindikatorer i ældreplejen

Der er i de senere år foretaget markante prioriteringer af ældreområdet. Det har bidraget til at understøtte en værdig ældrepleje, hvor den enkelte borger er i centrum. Samtidig er det afgørende for de ældre borgeres livskvalitet, at vi får mest muligt ud af de mange ressourcer, som allerede anvendes på området i dag.

Regeringen og Dansk Folkeparti blev på den baggrund med Aftale om finansloven for 2018 enige om, at kvaliteten og resultaterne af indsatserne i ældreplejen bør være i fokus i fremtiden.

I forlængelse heraf samt Aftalen om kommunernes økonomi for 2019 er der nedsat en arbejdsgruppe, som skal komme med forslag til modeller for kvalitetsindikatorer, herunder valg af konkrete indikatorer. Arbejdsgruppen afrapporterer primo 2019.

Implementeringen af kvalitetsindikatorer afhænger af, hvilke data der lægges til grund for de enkelte indikatorer. Det er ambitionen, at evt. brugertilfredshedsundersøgelser, som kan danne grundlag for nye kvalitetsindikatorer, vil kunne udvikles i 2019, samt at implementeringen af de første indikatorer baseret på eksisterende datagrundlag vil kunne startes primo 2020 og udbygges frem mod 2022 i takt med, at ny data bliver tilgængelig. Der vil herefter også kunne tilføjes nye indikatorer.

Der afsættes 10 mio. kr. årligt i perioden 2019-2022 til opfølgning på arbejdet med udvikling af kvalitetsindikatorer i ældreplejen.

4-årig forsøg med landsdækkende ledsageordning for ældre synshandicappede

Ældre synshandicappede oplever ofte, at deres handicap fører til isolation, da det er vanskeligt at begå sig uden for hjemmet, når synet svækkes i en sen alder.

Efter gældende lov skal kommunerne tilbyde 15 timers ledsagelse om måneden til personer under 67 år, som ikke kan færdes alene på grund af betydelig og varigt nedsat fysisk eller psykisk funktionsevne, herunder personer med synshandicap. Personer, som bevilliges ledsagelse før det 67. fyldte år, bevarer retten efter det fyldte 67. år, mens personer, som søger om ledsagelse efter det 67. fyldte år, ikke har ret til ledsagelse efter bestemmelsen.

Regeringen og Dansk Folkeparti ønsker at gøre det muligt at tilbyde ledsagelse til personer med synshandicap, der søger om dette, efter de er fyldt 67 år. Det vil give dem bedre muligheder for at deltage i samfundslivet og modvirke ensomhed og isolation. Aftaleparterne er på den baggrund enige om at oprette en landsdækkende pulje til forsøg med en ledsageordning for ældre synshandicappede. Puljen forankres i Børne- og Socialministeriet. Puljens indretning og deraf følgende udmøntning fastlægges nærmere efter aftale mellem parterne. Ordningen evalueres inden udgangen af perioden.

Der afsættes 20 mio. kr. årligt i perioden 2019-2022.

1.000-dages-program – en bedre start på livet

Regeringen og Dansk Folkeparti er enige om at styrke indsatsen målrettet de første 1.000 dage for børn i sårbare familier med en række nye initiativer. Med udspillet vil regeringen og Dansk Folkeparti styrke samspillet mellem dagtilbud, familien og sundhedsplejen. Initiativerne skal sikre dagtilbud af endnu højere kvalitet og samtidig hjælpe og vejlede sårbare og udsatte familier med små børn. Aftaleparterne er på den baggrund enige om samlet at tilføre 250 mio. kr. årligt i perioden 2019-2022.

Dagtilbud af høj kvalitet

Initiativerne giver plads til, at der kan ansættes ca. 475 flere uddannede pædagoger og pædagogiske assistenter med de faglige kvalifikationer, der er brug for, i daginstitutioner med en høj andel 0-2-årige børn fra sårbare og udsatte familier. Det bidrager til, at børnene kan få ekstra støtte til at styrke sproglige, emotionelle og sociale kompetencer og dermed bedre forudsætninger for at klare sig godt i livet. Desuden lægges der op til et markant kompetenceløft af ca. 1.800 pædagoger, 1.400 dagplejere og 300 pædagogiske assistenter i daginstitutioner for derigennem at sikre, at de har den nødvendige viden om og færdigheder til at fremme trivsel, læring og udvikling hos børn i udsatte positioner i de første 1.000 dage.

Initiativerne bygger videre på dagtilbudsaftalen 'Stærke dagtilbud' fra 2017 og sikrer samlet, at der i de 550 daginstitutioner med flest børn fra sårbare og udsatte familier kan ansættes ekstra pædagoger og pædagogiske assistenter. Det svarer til ca. hver syvende af landets daginstitutioner.

Der afsættes 43 mio. kr. i 2019 og 239 mio. kr. årligt i perioden 2020-2022 til flere og dygtigere pædagoger og pædagogiske assistenter med de faglige kvalifikationer, der er brug for.

Endelig afsættes der 75 mio. kr. i 2019 til kompetenceløft af pædagoger, dagplejere og pædagogiske assistenter. Midlerne søges som udgangspunkt fordelt i forhold til andelen af indskrevne svarende til fordelingen af børn på tværs af dagtilbud.

Der vil blive fulgt op på anvendelsen af midlerne ved, at kommuner, der modtager midler, årligt skal beskrive anvendelsen heraf, og hvordan det har bidraget til at højne kvaliteten for og læringen hos de 0-2-årige sårbare og udsatte børn i daginstitutioner.

Indsatser i hjemmet i barnets første 1.000 dage

Aftaleparterne er enige om at prioritere indsatser, der understøtter familiens rolle i hjemmet i barnets første 1.000 dage. Indsatserne skal bl.a. omfatte screening af mistrivsel, dialog med og vejledning af forældre og afprøvning af vejledende besøg i hjemmet af bl.a. frivillige forældrer og organisationer samt hjemmepædagoger.

Aftaleparterne vil herudover prioritere en øget sundhedsplejeindsats til udsatte og sårbare familier ved tilbud om besøg af sundhedsplejersken i hjemmet, når barnet er 1½ og 3 år, tilbud om besøg af sundhedsplejen i dagtilbud med fokus på udsatte børn samt målrettet efteruddannelse af sundhedsplejersker. Den øgede sundhedsplejeindsats vil bl.a. supplere og følge op på jordemødrenes vejledning af forældre.

Der afsættes 132 mio. kr. i 2019 og 11 mio. kr. årligt i perioden 2020-2022 til indsatser i hjemmet og øget sundhedsplejeindsats.

Bedre undervisning og uddannelse i hele landet

Dimensionering af sygeplejerskeuddannelsen

Sygeplejerskeuddannelsen er udvidet med 510 pladser i de seneste år fra 3.330 pladser i 2014 til ca. 3.840 pladser i 2018. I takt med, at kommunerne varetager stadig flere sygeplejefaglige opgaver, har de ansat flere sygeplejersker. Sygeplejerskerne gør en stor forskel for mange borgere og er med til at sikre et stærkt og trygt sundhedsvæsen. Det er derfor vigtigt, at vi uddanner tilstrækkeligt mange sygeplejersker til at dække efterspørgslen og sikre et sundhedsvæsen, der hænger sammen.

Regeringen og Dansk Folkeparti finder i forlængelse heraf, at det er vigtigt, at optaget på sygeplejerskeuddannelsen er tilstrækkeligt stort, så den fremtidige efterspørgsel kan efterleves. Regeringen vil gå i dialog med de relevante uddannelsesinstitutioner, KL og Danske Regioner for at øge optaget, herunder for at tilvejebringe det nødvendige antal praktikpladser.

Flere skal vælge en erhvervsuddannelse

Regeringen er enig med Socialdemokratiet, Dansk Folkeparti, Det Radikale Venstre og Socialistisk Folkeparti om aftalen Fra folkeskole til faglært – Erhvervsuddannelser til fremtiden. Med aftalen afsættes 383,3 mio. kr. i 2019, 504,7 mio. kr. i 2020, 654,8 mio. kr. i 2021 og 779,0 mio. kr. i 2022. Med aftalen gennemføres en lang række initiativer, der skal øge søgningen til og gennemførelsen af erhvervsuddannelserne, herunder udvidelse af målgruppen for GF1, nyt GF+ og styrket praksisfaglighed i grundskolen. Samtidig videreføres kvalitetspuljen i 2019.

Initiativerne retter sig både mod indholdet og kvaliteten i erhvervsuddannelserne, og hvordan vejen fra folkeskolerne ind på erhvervsuddannelserne kan blive nemmere for de unge. Aftalen bygger videre på Aftale om afskaffelsen af omprioriteringsbidraget mellem regeringen og Dansk Folkeparti.

Gymnasier i tyndt befolkede områder

Regeringen og Dansk Folkeparti ønsker at understøtte almene gymnasier beliggende i tyndt befolkede områder og at understøtte et bredt geografisk udbud af gymnasier.

Der afsættes 10 mio. kr. årligt i perioden 2019-2022 til et midlertidigt løft af tilskuddet til gymnasier med færre end 430 stx årselever, og hvor institutionens elever ville få mere end 20 km til det nærmeste gymnasium, hvis uddannelsesstilbuddet på institutionen faldt bort. Det svarer til et tilskud på 0,5 mio. kr. årligt pr. gymnasium, der i dag modtager tilskuddet. Det indebærer i dag følgende gymnasier: Bjerringbro Gymnasium, Midtsjællands Gymnasium, Brønderslev Gymnasium og HF, Morsø Gymnasium, Fjerritslev Gymnasium, Nakskov Gymnasium og HF, Frederikssund Gymnasium, Odsherreds Gymnasium, Frederiksværk Gymnasium og HF, Ringkjøbing Gymnasium, Faaborg Gymnasium, Rønne Gymnasium, Grenaa Gymnasium, Struer Statsgymnasium, Grindsted Gymnasium & HF, Tørring Gymnasium, Lemvig Gymnasium, Vejen Gymnasium og HF, Maribo Gymnasium, Vestjysk Gymnasium Tarm.

Særlig indsats for bedre uddannelser i Region Sjælland

Regeringen og Dansk Folkeparti ønsker at styrke muligheden for uddannelse i hele Danmark. Med udspillet om Bedre Balance II i januar 2018 blev der godkendt 10 nye uddannelsesstationer, som sikrer et bredere og tættere uddannelsesstilbud uden for de største byer.

Særligt Region Sjælland har et lavt uddannelsesniveau fsva. andelen med en videregående uddannelse. Derfor ønsker aftaleparterne at lave en ekstraordinær indsats for flere uddannelsesmuligheder i Region Sjælland.

Der afsættes ekstraordinært 10 mio. kr. i 2019 og 2,5 mio. kr. årligt i perioden 2019-2022 til Professionshøjskolen Absalon med henblik på at understøtte udviklingen af nye uddannelsesmuligheder og understøtte etablering af laboratoriefaciliteter, indkøb af udstyr m.v. på eksisterende uddannelser i Region Sjælland, f.eks. inden for diplomingeniør-området. Nye uddannelser vil skulle godkendes af uddannelses- og forskningsministeren på baggrund af indstilling fra Det rådgivende udvalg for vurdering af udbud af videregående uddannelser.

Regeringen og Dansk Folkeparti vil arbejde for at udbrede mulighederne for videregående uddannelse i hele landet. Uddannelses- og forskningsministeren vil invitere til nærmere drøftelser herom.

Ligestilling af landbrugsuddannelser med andre kostskolemiljøer

Regeringen og Dansk Folkeparti er enige om at ligestille landbrugsuddannelsernes kostafdelinger med andre kostskolemiljøer. Derfor afsættes midler til at ligestille både landbrugsskolernes forplejningstilskud og grundtilskud med vilkår på øvrige kostafdelinger ved institutioner for erhvervsrettet uddannelse.

Der afsættes i alt 6,2 mio. kr. årligt i perioden 2019 og frem.

Flere togter på Skoleskibet Georg Stage

Regeringen og Dansk Folkeparti ønsker at understøtte den maritime sektor. På Skoleskibet Georg Stage udbydes grundkurset til skibsassistentuddannelsen. Aftaleparterne er på den baggrund enige om at prioritere et ekstra tilskud til skoleskibet, der giver mulighed for at gennemføre et ekstra togt i 2019. Dermed kan det nuværende antal elever på skibet fordobles i 2019. Tilskuddet evalueres efter det gennemførte togt.

Der afsættes et ekstra tilskud til skoleskibet på 8 mio. kr. i 2019.

Forhøjelse af fribeløbet for SU-modtagere

Regeringen og DF er enige om at afsætte 77,0 mio. kr. i 2019 og 95,0 mio. kr. årligt fra 2020 og frem med henblik på at løfte fribeløbet fra 7.749 kr. til 8.749 kr. pr. måned (i måneder med SU) for elever på ungdomsuddannelserne og fra 12.222 kr. pr. måned til 13.222 kr. pr. måned (i måneder med SU) for studerende på videregående uddannelser.

Regeringen og Dansk Folkeparti vil søge tilslutning til forhøjelsen af fribeløbet for SU-modtagere blandt partierne i SU-forligskredsen.

Forhøjelsen af fribeløbet vil give både elever på ungdomsuddannelserne og de studerende på de videregående uddannelser større frihed til at arbejde mere, fx i sommerferien, uden at de skal betale deres SU tilbage.

Aftaleparterne ser med bekymring på den stigning, der er sket i antallet af EU-borgere, som modtager dansk SU.

Der er forudsat et loft over udgifter til SU til EU-borgere, som har status som vandrende arbejdstagere, *jf. Aftale om reform af SU-systemet og rammerne for studie gennemførelse (2013)*. Såfremt udviklingen afviger væsentligt fra det forudsatte, har partierne i forligskredsen forpligtet sig på at sikre finansiering inden for SU-området og iværksætte relevante værnsinitiativer.

Regeringen og Dansk Folkeparti er enige om at følge udviklingen i udgifter til SU til EU-borgere tæt.

Parterne noterer sig endvidere, at regeringen vil nedsætte en ekspertgruppe, der bl.a. vil undersøge, hvordan SU'en påvirker uddannelsesvalg.

Udlændinge

Europa har de seneste år modtaget rekordmange asylansøgere. Under den tidligere SR-regering var Danmark i forhold til vores størrelse blandt asylansøgernes foretrukne destinationer i EU. Det var en uholdbar situation.

De borgerlige partier gennemførte efter regeringsskiftet i 2001 en markant ændring i den danske udlændingepolitik. Den udlændingepolitiske linje blev fastholdt op gennem 00'erne.

I perioden fra 00'erne frem til 2012 var antallet af asylansøgere i gennemsnit 5.100 årligt. Antallet steg til 7.500 i 2013, 14.800 i 2014 og nåede 21.300 i 2015. På finansloven for 2016 var prognosen for 2016 på 25.000 asylansøgere.

Nu udbygges udlændingepolitikken yderligere med en række markante initiativer, som skal sikre, at den midlertidige beskyttelse i Danmark ikke bliver til en permanent tilværelse, når beskyttelsesbehovet ophører.

Regeringen og Dansk Folkeparti har taget ansvar og siden valget gennemført en lang række stramninger på udlændingeområdet. Det har gjort det mindre attraktivt at søge asyl i Danmark.

Der er indført markant lavere ydelser til nyankomne med indførelse og løbende justeringer af integrationsydelsen. Retten til familiesammenføring er udskudt fra 1 år til 3 år for personer med midlertidigt beskyttelsesbehov. Der er sat en hårdere kurs over for kriminelle, og der er indført et hårdt regime overfor personer på tålt ophold. Der er indført midlertidig grænsekontrol.

Den udlændingepolitiske linje har været med til at sikre, at tilstrømningen nu er på det laveste niveau siden 2008. I 2016 var antallet af asylansøgere ca. 6.300, og i 2017 var antallet nede på 3.500. Det er forventningen, at antallet af asylansøgere i 2018 ender på godt samme niveau.

Også på andre parametre går det i den rigtige retning:

- Antallet af opholdstilladelser til asylansøgere er faldet med ca. 75 pct. fra 2015 til 2017.
- Antallet af familiesammenføringer til herboende flygtninge er mere end halveret fra 2015 til 2017.
- I 2017 blev ca. 700 midlertidige opholdstilladelser til flygtninge og familiesammenførte til flygtninge inddraget eller nægtet forlænget af Udlændingestyrelsen i første instans.
- Der var i 2017 fire gange så mange flere flygtninge og familiesammenførte til flygtninge (ca. 1.600), der udrejste end i tidligere år i perioden siden 1997 (knap 400).
- I 2018 forventes 800 nye flygtninge at blive boligplaceret i kommunerne mod næsten 11.000 i 2015.

Et lavere asylskøn indebærer, at der skal anvendes væsentligt færre skattekrone på udlændingeområdet til fx indkvartering og forsørgelse. De penge kan vi i stedet bruge til andre formål.

Samlet set har faldet i antallet af asylansøgere betydet, at de offentlige udgifter til asylindkvartering, integrationsydelse mv. forventes at falde fra 9,9 mia. kr. i 2016 til 5,7 mia. kr. i 2019. Hertil kommer sparede udgifter på serviceydelser i kommuner og regioner, herunder skoler, dagtilbud, sygehuse mv.

Det har givet mulighed for, at regeringen og Dansk Folkeparti har kunnet prioritere løft af kernevelfærden og trygheden i Danmark. Desuden har man kunnet gennemføre en markant øget indsats i nærområderne via udviklingsbistanden. Regeringen og Dansk Folkeparti finder, at dem, der har behov for beskyttelse på grund af krig og ufred, skal have det. Men når der er fred i hjemlandet, skal flygtningene hjem igen for at bidrage til at genopbygge deres land.

Hvis der ikke var kommet styr på tilstrømningen til Danmark, ville antallet af flygtninge have medført et betydeligt udgiftspres på den offentlige service nu og i de kommende år. Hvis tilstrømningen til Danmark var fortsat på det historiske høje niveau i 2015, ville det demografiske træk have været i størrelsesordenen 8½ mia. kr. højere i 2025.

Siden 2015 har regeringen og Dansk Folkeparti strammet op på udlændingeområdet og ført en konsekvent og stringent udlændingepolitik. Nu udbygges udlændingepolitikken med en række konkrete initiativer, som skal sikre, at den midlertidige beskyttelse i Danmark ikke bliver til en permanent tilværelse, når beskyttelsesbehovet ophører. Samtidig er det vigtigt, at den nuværende indsats fortsættes, så asyltallet fastholdes på et meget lavt niveau. Derfor er der enighed om at gennemføre en række initiativer.

* * *

Regler og praksis skal tilpasses, så en asyltilladelse ikke længere skal betragtes som en adgangsbillet til at bo i Danmark, når man ikke længere har et beskyttelsesbehov. Et midlertidigt ophold skal være midlertidigt, og opholdstilladelser skal inddrages, så snart det er muligt. Det er sundt fornuft. Har man fået midlertidig beskyttelse i Danmark, skal det klare udgangspunkt med andre ord være, at man skal vende hjem og hjælpe med at genopbygge sit hjemland, når beskyttelsesbehovet ophører. Det flugter med den aktive indsats, som Danmark sammen med internationale partnere yder i nærområderne – både militært og humanitært – for at bane vejen for stabilitet, så hjemvenden bliver mulig.

Derfor skal myndighederne også understøtte overgangen fra at have haft opholdstilladelse i Danmark til at skulle udrejse, hvilket fremover vil være virkeligheden for mange flere flygtninge og familiesammenførte til flygtninge end i dag. En stor del af de udlændinge, der mister deres opholdstilladelse, forventes ikke umiddelbart at udrejse frivilligt. En tvangsmæssig udsendelse er ofte forbundet med væsentlige udgifter for det offentlige. Der er derfor også behov for initiativer, som skal tilskynde udlændinge til selv at betragte deres ophold i Danmark som midlertidigt. Og frivilligt rejse hjem hurtigst muligt, når opholdsgrundlaget ikke længere er til stede.

Endvidere skal der være styr på, hvem der er i Danmark. Og at de, der er i landet, også har ret til at være her. Det skal kontrolleres nøje, og med en øget indsats står udlændingemyndighederne bedre rustet end nogensinde før til hurtigt og effektivt at afdække svig med op-

holdstilladelser, identitet og andet misbrug. En øget kontrol forventes at have en mærkbar effekt i forhold til antallet af meddelte opholdstilladelser og inddragelse af opholdstilladelser. Det sender tilmed et stærkt signal til omverdenen om, at Danmark ikke tillader misbrug af sit asylsystem, og at dansk gæstfrihed ikke er ubetinget.

Endelig er der i dag udlændinge, som ingen fremtid har i Danmark, og som derfor skal udsendes, når muligheden foreligger. Nogle af disse udlændinge bor i dag på Udrejsecenter Kærshovedgård. Andre optager pladser i de danske fængsler. Det er en uholdbar situation, som regeringen og Dansk Folkeparti ønsker at gøre noget ved.

* * *

Fra integration til midlertidighed, selvforsørgelse og hjemsendelse

Midlertidighed skal være en helt central og gennemgående faktor i de forskellige krav og tilbud, som flygtningene under opholdet i Danmark mødes af. Der må ikke være den mindste tvivl hverken hos myndighederne eller hos flygtningene eller de familiesammenførte til flygtninge om, at de skal rejse hjem, når det er muligt – uanset om det sker ad frivillighedens vej eller med tvang.

En opholdstilladelse til en nyankommen flygtning skal ikke udstedes uden bagkant – som flygtning er man på midlertidigt ophold i Danmark – det afspejler den nye politik, det såkaldte paradigmeskifte.

Opholdstilladelser til flygtninge og familiesammenførte til flygtninge skal således afspejle denne midlertidighed. Flygtninge og familiesammenførte til flygtninge i Danmark vil derfor blive mødt med dette rammevilkår allerede fra dag ét: Et ophold i Danmark er midlertidigt, og man skal vende hjem, så snart muligheden foreligger.

Langt de fleste af de flygtninge, som har fået midlertidig opholdstilladelse, opholder sig dog stadig i Danmark. En analyse viser, at 9 ud af 10 flygtninge eller familiesammenførte til flygtninge, som er kommet i løbet af de seneste 20 år, fortsat er i Danmark.

Regeringen og Dansk Folkeparti er derfor enige om, at der gennemføres en række målrettede initiativer og stramninger, så udgangspunktet i endnu højere grad vil være, at flygtninge skal vende hjem, når behovet for beskyttelse er væk. Opholdet i Danmark skal være midlertidigt.

Opholdstilladelser til flygtninge skal fremover alene udstedes med henblik på midlertidigt ophold i Danmark

Opholdstilladelser til konventionsflygtninge og udlændinge med beskyttelsesstatus er indtil nu givet "med mulighed for varigt ophold", mens opholdstilladelser til udlændinge med midlertidig beskyttelsesstatus er givet "med henblik på midlertidigt ophold".

Regeringen og Dansk Folkeparti er enige om, at opholdstilladelser til flygtninge og familiesammenførte til flygtninge for alle flygtningegrupper alene udstedes med henblik på midlertidigt ophold.

Med forslaget gøres det klart, at opholdstilladelse grundet i et behov for beskyttelse som udgangspunkt alene opretholdes, når behovet for beskyttelse fortsat er til stede.

Løbende information om opholdets midlertidige status

Regeringen og Dansk Folkeparti er enige om, at det fra begyndelsen af opholdet og løbende under opholdet her i landet skal kommunikeres tydeligt over for flygtninge og deres familier, at retten til ophold i Danmark som udgangspunkt vil ophøre, når der ikke længere er et behov for beskyttelse.

En tydelig kommunikation herom vil indgå i vurderingen af, hvornår inddragelse eller nægtelse af forlængelse kan ske under hensyntagen til Danmarks internationale forpligtelser.

Opholdstilladelser til flygtninge skal fremover altid inddrages, når det er muligt inden for Danmarks internationale forpligtelser.

Regeringen og Dansk Folkeparti er enige om at indsætte en ny bestemmelse i udlændingeloven, hvorefter inddragelse/nægtelse af forlængelse af en opholdstilladelse til flygtninge og familiesammenførte til flygtninge alene skal undlades, hvis dette vil være i strid med Danmarks internationale forpligtelser. Det vil bl.a. indebære følgende:

- Hensyn som udlændingens tilknytning til arbejdsmarkedet vil blive tillagt mindst mulig betydning, når myndighederne skal vurdere, om inddragelse/nægtelse af forlængelse må antages at virke særligt belastende.
- Hensyn som udlændingens deltagelse i foreningsliv vil blive tillagt mindst mulig betydning, når myndighederne skal vurdere, om inddragelse/nægtelse af forlængelse må antages at virke særligt belastende.
- Hensyn som udlændingens danskkundskaber vil blive tillagt mindst mulig betydning, når myndighederne skal vurdere, om inddragelse/nægtelse af forlængelse må antages at virke særligt belastende.
- Det vil kunne tillægges yderligere vægt i myndighedernes sagsbehandling, at udlændingen har sprogkundskaber i forhold til det sprog, der tales i det land, som udlændingen må forventes at tage ophold i.

Myndighederne skal således – i modsætning til i dag – gå til grænsen af de konventionsmæssige forpligtelser, når der træffes afgørelse om inddragelse eller nægtelse af forlængelse af en opholdstilladelse. Det gælder også i forhold til arbejdsmarkedstilknytning. Integrationsgrunduddannelsen (IGU) og danskkundskaber har ikke i sig selv betydning for muligheden for inddragelse eller nægtelse af forlængelse af en opholdstilladelse.

Vægtning af børns selvstændige tilknytning til Danmark i inddragelsessager reduceres

Regeringen og Dansk Folkeparti er enige om at skærpe myndighedernes praksis i sager om inddragelse/nægtelse af forlængelse af opholdstilladelser således, at et barns selvstændige tilknytning til Danmark vil blive tillagt mindre betydning ved myndighedernes vurdering, end det er tilfældet i dag.

Den tilknytning, som et barn har opnået til Danmark indtil det er fyldt 8 år, vil ikke i udgangspunktet skulle indgå i vurderingen af, om der kan ske inddragelse eller nægtelse af forlængelse af opholdstilladelser til barnet og medlemmerne af barnets familie.

Justering af formålsbestemmelsen i integrationsloven

Formålsbestemmelsen i integrationsloven sætter rammerne for integrationspolitikken og favner alle udlændinge med ophold i Danmark.

Regeringen og Dansk Folkeparti er enige om at justere formålsbestemmelsen, så den er fuldt ud tidssvarende i forhold til en ny og klar ramme for udlændingepolitikken, hvor udgangspunktet i langt højere grad er et fokus på midlertidigt ophold, når det gælder flygtninge mv.

For det første udgår den nuværende § 1, stk. 4, således at betoningen af, hvad der skal til for at få tidsubegrænset opholdstilladelse ikke længere er en del af formålsbestemmelsen. Følgende tekst udgår således fra formålsbestemmelsen: "Loven har endelig til formål at sikre, at nyankomne udlændinge har kendskab til, at en vellykket integration er en forudsætning for meddelelse af tidsubegrænset opholdstilladelse".

For det andet indarbejdes et nyt element, der klart afspejler, at rammerne for udlændinges ophold i Danmark defineres af den enkeltes opholdsgrundlag, herunder at flygtninge og deres familiers ret til ophold her i landet er midlertidig.

Mål om selvforsørgelse og en forventning om midlertidigt ophold og hjemrejse

Regeringen og Dansk Folkeparti er enige om en række initiativer, som skal understøtte overgangen fra ophold til udsendelse og hjemrejse ved at tilskynde alle flygtningegrupper til selv at betragte deres ophold i Danmark som midlertidigt. De nye initiativer omfatter alle flygtninge og familiesammenførte til flygtninge med midlertidigt ophold og ikke kun den særlige gruppe af flygtninge, der har fået midlertidig beskyttelsesstatus efter § 7 stk. 3.

Regeringen og Dansk Folkeparti er enige om, at der under flygtnings ophold i Danmark skal være en ny klar ramme og en forventningsafstemning fra dag 1 om, at opholdet er midlertidigt, og at indsatsen rettet mod job og selvforsørgelse ikke ændrer på, at man skal vende tilbage til sit hjemland, så snart beskyttelsesbehovet ophører:

- Integrationsprogrammet for alle nyankomne flygtninge mv. ændrer navn til et selvforsørgelses- og hjemrejseprogram.
- Det skal samtidig fremgå af bemærkningerne, at en beskæftigelsesindsats rettet mod et job i Danmark også kan have en positiv effekt på den enkelte udlændings muligheder for at klare sig godt i hjemlandet.
- Det nuværende program omfatter også bl.a. familiesammenførte til danske statsborgere. Afgrænsning af målgruppen for det nye selvforsørgelses- og hjemrejseprogram vil derfor skulle fastlægges nærmere. For disse øvrige grupper, f.eks. familiesammenførte til danskere, ændres programmets navn til introduktionsprogram.
- Den nuværende erklæring, der underskrives af nyankomne udlændinge under selvforsørgelses- og hjemrejseprogrammet og introduktionsprogrammet justeres, så den betoner, at opholdet i Danmark for flygtninge mv. er af midlertidig karakter, og at der er fokus på selvforsørgelse under opholdet. Erklæringens navn justeres tilsvarende.
- For at markere, at nyankomne flygtninge mv., der indgår i et selvforsørgelses- og hjemrejseprogram befinder sig i en anden situation end en række øvrige personer, ændres navnet på integrationsydelsen. For udlændinge, der er omfattet af det kommende selv-

forsørgelses- og hjemrejseprogram benævnes ydelsen fremover selvforsørgelses- og hjemrejseydelse. For øvrige personer ændres ydelsens navn til overgangsydelse.

Der er under opholdet i Danmark og i indsatsen under selvforsørgelses- og hjemrejse programmet / introduktionsprogrammet et fortsat fokus på en indsats rettet mod, at den enkelte hurtigst muligt kommer i beskæftigelse og bliver selvforsørgende. Det kan understøtte, at personer på fx midlertidigt ophold står godt rustede til at deltage i opbygningen af deres hjemland, når de kan rejse tilbage.

Der afsættes 2 mio. kr. i 2019 til systemtilpasning mv. i forbindelse med ændring af ydelsens navn. Ændringen af ydelsens navn justeres parallelt med nedsættelse af ydelsen.

Ophævelse af retskrav på permanent bolig til flygtninge

Regeringen og Dansk Folkeparti er enige om, at kommunerne får mulighed for fremover kun at anvise et midlertidigt opholdssted til flygtninge omfattet af reglerne om boligplacering. Dermed ophæves det såkaldte retskrav på permanente boliger til flygtninge efter integrationsloven.

Nedsættelse af selvforsørgelses- og hjemrejseydelse og overgangsydelse for forsørgere

Det skal ikke være attraktivt for nyankomne at leve af offentlig forsørgelse i stedet for at bidrage. Mens flygtningene opholder sig i Danmark, skal de ligge samfundet mindst muligt til last. Men mange års fejlslagen politik præget af berøringsangst i forhold til at stille krav har sat sine spor både socialt og økonomisk. Udgangspunktet er, at nyankomne kan og skal forsørge sig selv i den periode, de er i landet. Den indsats vil også gøre de nyankomne bedre rustet til at deltage i genopbygningen af deres hjemlande, når opholdet i Danmark slutter.

Regeringen og Dansk Folkeparti er på den baggrund derfor enige om at:

- Nedsætte satsen for selvforsørgelses- og hjemrejseydelse og overgangsydelse for enlige forsørgere med 2.000 kr. pr. måned,
- Nedsætte satsen for selvforsørgelses- og hjemrejseydelse og overgangsydelse for samboende og gifte forsørgere med 1.000 kr. pr. person pr. måned - svarende til 2.000 kr. pr. husstand.

Kontanthjælpslofterne for selvforsørgelses- og hjemrejseydelse og overgangsydelse justeres parallelt med ydelsesnedsættelsen. Ydelsesreduktionen træder i kraft, når målgruppen har optjent ret til halve børne- ungedelser efter 3 års ophold i Danmark.

Regeringen og Dansk Folkeparti er enige om at afskaffe den statslige refusion på 50 pct. af kommunernes udgifter til tillægsydelse og enkelttydelser efter integrationsloven.

Initiativet indebærer et provenu på 34,3 mio. kr. i 2020, 30,0 mio. kr. i 2021 og 26,5 mio. kr. i 2022 efter skat og tilbageløb.

En udvidet og styrket repatrieringsordning

Regeringen og Dansk Folkeparti har med finanslovaftalen for 2018 styrket repatrieringsordningen ved at indføre en systematisk kommunal vejledningspligt, der betyder, at kommunerne nu i alle samtaler i den beskæftigelsesrettede indsats skal vejlede udlændinge om mulig-

heden for at repatriere. Derudover blev der med aftalen afsat en pulje til bl.a. opkvalificering af kommunale medarbejdere i vejledningsindsatsen om repatriering.

Regeringen og Dansk Folkeparti er enige om yderligere at styrke repatrieringsordningen på en række punkter:

- Der vil fremover kunne ydes økonomisk støtte til udlændinge fra områder, hvor der meddeles midlertidig beskyttelsesstatus – dvs. helt aktuelt Syrien. Udlændinge med under ét års ophold i Danmark undtages.
- Kommunerne vil fremover også få resultattilskuddet på 25.000 kr., når flygtninge med midlertidig beskyttelse repatrierer. Det svarer til det beløb, kommunerne i dag får pr. person, der repatrierer.
- Der gives mulighed for, at personer med dobbelt statsborgerskab (herunder dansk) kan frasige sig det danske statsborgerskab og derved få mulighed for at søge om repatrieringsstøtte.
- Kommunerne får mulighed for at give et tilbud om vejledning og opkvalificering i Danmark til alle udlændinge i målgruppen for repatriering, der hvor det kan understøtte igangværende beslutning om repatriering eller inddragelsesproces.
- Kommunerne skal fremover – som en fast del af den lokale beskæftigelsesplan – beskrive, hvordan de arbejder med rådgivning og information om repatriering.

Der afsættes 9,9 mio. kr. i 2019, 11,9 mio. kr. i 2020 samt 6,4 mio. kr. årligt i 2021-2022.

Videreførsel af repatrieringskoordinatorer i 2022

I Aftale om udmøntning af satspuljen for 2019 er der for 2019-2021 udmøntet en reserve, hvor der etableres et nyt team af repatrieringskoordinatorer, som skal understøtte og styrke kommunernes repatrieringsindsats og generelt følge udviklingen på området, ligesom der i tilknytning hertil udmeldes en ansøgningspulje målrettet kommunale repatrieringsindsatser.

Kommunerne kan søge om midler fra puljen til at styrke repatrieringsindsatsen fx til opøgende indsatser og opkvalificering af målgruppens kompetencer med henblik på tilbagevenden til hjemlandet. Kommunerne vil herunder kunne søge om midler fra puljen til informationsindsatser rettet mod udvalgte målgrupper, fx ældre udlændinge, der har nået pensionsalderen.

Regeringen og Dansk Folkeparti er enige om at forlænge repatrieringskoordinatorerne yderligere ét år og udmelde en ansøgningspulje på samme niveau som for perioden 2019-21.

Der afsættes 5 mio. kr. i 2022.

Styrket indsats i nærområderne

Den konsekvente udlændingepolitik, der er ført siden juni 2015, virker. Antallet af asylansøgere er faldet markant i de seneste år, og tilstrømningen er på sit laveste siden 2008. Det har givet mulighed for at gennemføre en markant øget indsats i nærområderne via udviklingsbistanden.

Indsatserne i nørømråderne gennemføres i områder, der huser mange flygtninge og fordrevne, som f.eks. i Etiopien, Uganda og Mali, eller hvortil flygtninge og fordrevne vender tilbage. Det gælder bl.a. Somalia. Indsatserne medvirker til at understøtte en generel styrkelse af samfundsmæssig modstandskraft, stabilisering og udvikling i lande, der ofte gennem mange år har været ramt af krise og konflikt. Hermed muliggøres frivillig tilbagevenden og varig reintegration af flygtninge og internt fordrevne, både fra nørømråderne og f.eks. Europa. I tillæg hertil vil forbedringer af forholdene i flygtnings hjemlande alt andet lige øge mulighederne for, at flere opholdstilladelser vil kunne inddrages eller nægtes forlænget, så flere kan rejse hjem og hjælpe med at genopbygge deres hjemland, idet beskyttelsesbehovet ikke længere vil være til stede.

En markant afledt effekt af disse investeringer er et mindsket behov blandt flygtninge og fordrevne for at søge bistand og beskyttelse uden for nørømråderne, og dermed forventes færre at begive sig ud på de ofte farefulde rejser mod bl.a. Europa. I nogen udstrækning er der også tale om bidrag til forebyggelse og håndtering af irregulær migration. Indsatserne gennemføres i partnerskab med bl.a. FN-organisationer samt danske og internationale civilsamfundsorganisationer. Det sker gennem bidrag til fonde i bl.a. EU- og FN-regi, gennem en stribe landeprogrammer, Freds- og Stabiliseringsfonden, og endelig over den humanitære bistand, hvor der i 2019 er afsat et rekordhøjt beløb på 2,6 mia. kr. Det er det højeste beløb, der nogensinde er blevet afsat til humanitær bistand på finansloven, og bidrager til at de samlede indsatser i nørømråderne er historisk store.

I og omkring Syrien bidrager Danmark til at styrke arbejdet med at forberede og understøtte frivillig tilbagevenden og varig reintegration af flygtninge og internt fordrevne, når forudsætningerne herfor er til stede. Det samlede engagement i og omkring Syrien forventes at beløbe sig til mindst 675 mio. kr. i 2019. Det vil omfatte indsatser i nabolandene Jordan og Libanon, som fortsat udbygges for at stabilisere sårbare flygtningegrupper og berørte lokalsamfund samt sikre forudsætningerne for varige løsninger, når disse bliver mulige.

I Syrien kan indsatserne bl.a. omfatte støtte til UNHCR, UN Habitat og Verdensbanken. Samtidig indgår også midler fra Freds- og Stabiliseringsfonden for at bidrage til en reduktion af den regionale usikkerhed, terrorisme, samt migration og intern fordrivelse.

Familiesammenføringsloft

Der er behov for at sende et klart signal om, at der er en grænse for, hvor mange familiesammenføringer til flygtninge Danmark kan håndtere.

Regeringen og Dansk Folkeparti er derfor enige om, at der med inspiration fra Tyskland indføres regler om et loft over familiesammenføring til flygtninge. Det er centralt, at tilstrømningen af flygtninge og deres familier ikke må true sammenhængskraften i Danmark, og at Danmark i videst muligt omfang selv styrer tilstrømningen. Det er afgørende, at Danmark ikke igen kommer i en situation som i efteråret 2015. Derfor skal Danmark have et familiesammenføringsloft.

Loftet skal give myndighederne et yderligere værktøj i en situation, hvor antallet af asylansøgere stiger kraftigt, og det på den baggrund kan forudses, at det samlede system til håndtering af flygtninge mv. bliver presset. Det kan f.eks. skyldes, at kapaciteten hos udlændinge-

myndighederne og absorptionsevnen i kommunerne, herunder i forhold til boligmassen eller selvforsørgelses- og hjemrejseprogrammet, er under meget stort pres eller helt brugt op. Loftet vil blive administreret inden for rammerne af Danmarks internationale forpligtelser.

Loftet skal omfatte familiesammenføring til alle grupper af flygtninge, dvs. udlændinge med opholdstilladelse efter udlændingelovens § 7, stk. 1, 2 og 3, samt § 8. Loftet kan – i modsætning til det tyske loft – også omfatte konventionsflygtninge, fordi Danmark ikke er bundet af familiesammenføringsdirektivet.

Regeringen og Dansk Folkeparti er samtidig enige om at indføre et loft, der virker. Loftet over antallet af familiesammenføringstilladelser til familiemedlemmer til herboende flygtninge skal aktiveres administrativt af udlændinge- og integrationsministeren.

Loftet skal aktiveres, medmindre det med sikkerhed vil være i strid med Danmarks internationale forpligtelser at foretage en ekstraordinær udskydelse af en anerkendt ret til familiesammenføring baseret på absorptionsmæssige og kapacitetsmæssige forhold. Det vil således blive fastsat ved lov, at udlændinge- og integrationsministeren har pligt til at aktivere loftet i disse tilfælde. Aftaleparterne mødes halvårligt for at drøfte status på udviklingen.

Loftet kan aktiveres, uanset om nødbremsen – som gør det muligt at afvise asylansøgere ved grænsen – aktiveres, fordi loftet er en ren national foranstaltning, som ikke direkte er afhængig af situationen i øvrige lande eller af Dublin-systemet. Loftet vil således i nogle tilfælde kunne aktiveres før nødbremsen.

Valgret og valgbarhed til udlændinge

Regeringen og Dansk Folkeparti er enige om, at valgret og valgbarhed til kommunale og regionale valg for andre udlændinge end EU-borgere og nordiske borgere fremover skal være betinget af 4 års forudgående fast bopæl i Danmark – mod 3 år i dag.

Øget kontrol – bedre styr på, hvem der er i Danmark

Regeringen og Dansk Folkeparti er enige om en række initiativer, som skal øge kontrollen for at sikre, at der er styr på, hvem der er i Danmark. Og at de, der er i landet, også har ret til at være her.

Fokus på udrejse og udsendelse

Regeringen og Dansk Folkeparti har af flere omgange styrket indsatsen på udsendelsesområdet.

Der er gennemført en betydelig styrkelse af incitamenterne til frivillig hjemrejse, som sparer ressourcer hos myndighederne og sikrer den enkelte en mere værdig tilbagevenden og et godt udgangspunkt for en vellykket reintegrationsproces i hjemlandet.

Det er bl.a. gennem etablering af et hjemrejsecenter og et yderligere udrejsecenter sikret, at udlændinge hurtigt oplever konsekvenser af at komme i udsendelsesposition – og et klart signal gennem overflytning til et udrejsecenter, hvis de ikke medvirker til hjemrejsen.

Regeringen har desuden fokus på at styrke samarbejdet med de relevante hjemlande ud fra en noget-for-noget tilgang og med det formål at samtænke indsatsen på udsendelsesområdet med regeringens udviklingspolitik, hvor relevant. Der er således bl.a. afsat en særlig bevilling (de fleksible udsendelsesmidler), hvoraf der kan ydes støtte til hjemlandets myndigheder, såfremt hjemlandet accepterer at samarbejde om udsendelse. Regeringen og Dansk Folkeparti har afsat 110 mio. kr. til dette formål i 2019.

Endelig er der gennemført en markant styrkelse af de danske myndigheder på udsendelsesområdet. Der er bl.a. ansat en udsendelsesrådgiver samt udsendt udlændingeattachéer (foreløbigt placeret på de danske ambassader i henholdsvis Kenya, Afghanistan og Iran). Der er endvidere udpeget en udsendelsesambassadør i Udenrigsministeriet, som understøtter udsendelsesindsatsen og samarbejdet med hjemlandene, herunder ved brug af de fleksible udsendelsesmidler.

Regeringen og Dansk Folkeparti er enige om fortsat at følge området tæt og at reagere, hvis der opstår behov for yderligere tiltag for at sikre, at udlændinge, der ikke (længere) har ret til ophold i Danmark, faktisk også udrejser.

Styrkelse af kontrol- og inddragelsesindsatsen på asylområdet

Med finanslovaftalerne for 2017 og 2018 er der afsat betydelige midler til øget kontrol på udlændingeområdet.

Regeringen og Dansk Folkeparti er på baggrund af de positive erfaringer med de tidligere styrkelser enige om at afsætte yderligere ressourcer til gennemgang af konkrete sager, så der er maksimalt fokus på at sikre, at flygtninge og familiesammenførte til flygtnings midlertidige opholdstilladelser inddrages eller nægtes forlænget i alle de tilfælde, hvor det retligt set kan lade sig gøre.

Der afsættes endvidere midler til, at udlændingemyndighederne løbende gennemfører flere målrettede indsatser og dybdegående undersøgelser med henblik på at identificere nye konkrete sager, sagstyper og indsatsområder, hvor det er relevant at tage stilling til, om der er grundlag for inddragelse/nægtelse af forlængelse af flygtnings opholdstilladelser, f.eks. nationalitets- og identitetskontrol af flygtninge fra en eller flere udvalgte nationaliteter.

Formålet hermed vil være at sikre en indgående individuel bedømmelse af asylmotivet i den enkelte sag med henblik på at vurdere, om der er grundlag for at inddrage eller nægte forlængelse af en opholdstilladelse.

Der afsættes 13 mio. kr. årligt i 2019-2022.

Styrkelse af håndtering af forlængelsessager

Som led i en generel styrkelse af inddragelsesindsatsen er regeringen og Dansk Folkeparti enige om at afsætte ressourcer til at screene 300 forlængelsessager årligt fra flygtninge med opholdstilladelse efter udlændingelovens § 7, stk. 1, og § 8, stk. 1, som kommer fra lande omfattet af landegruppe 3 i lændelisten. Screeningen skal føre til en mere dybdegående vurdering af, om flygtningene fortsat opfylder betingelserne for at få asyl i Danmark på forlæn-

gelsestidspunktet. Initiativet vil alt andet lige øge muligheden for at nægte forlængelse af flere opholdstilladelser.

Der afsættes 2,4 mio. kr. årligt i 2019-2022.

Klar markering af ulovligt ophold

Udlændinge, der ikke længere har lovligt ophold i Danmark, skal konsekvent afskæres fra muligheden for fortsat at være en del af det danske samfund og fx uberettiget modtage ydelser. Der skal ske en klar markering i myndighedernes systemer, når en person ikke længere har lovligt ophold i Danmark.

Regeringen og Dansk Folkeparti er derfor enige om at igangsætte en analyse af mulighederne for at spærre eller markere i det Centrale Personregister (CPR) eller Udlændinge Informations Portalen (UIP). Dette skal blandt andet bidrage til at forebygge snyd med offentlige ydelser.

På baggrund af analysen vil aftaleparterne drøfte, hvordan det undgås, at personer uden lovligt ophold snyder med offentlige goder og ydelser mv.

Uddannelse af eksperter i fingeraftryk og ansigtssammenligning

Misbrug af ægte dokumenter udgør omkring en tredjedel af det samlede registrerede ID-misbrug i EU, og Frontex forventer, at det vil blive den mest udbredte metode inden for ID-misbrug i 2018. Der er således behov for at øge myndighedernes ekspertise inden for afsløring af misbrug af ægte dokumenter og look-alike-svindler.

Regeringen og Dansk Folkeparti er derfor enige om at udvide ekspertisen i Nationalt ID-center med en række eksperter i fingeraftryk og ansigtssammenligning.

Der afsættes 5,8 mio. kr. årligt i 2019-2022.

Etablering af visum-rejsehold ved korttidsudsendelse af medarbejdere med visumfaglig baggrund til de danske repræsentationer med henblik på skærpet kontrol

Regeringen og Dansk Folkeparti er enige om at understøtte og styrke den kontrol, som foregår på de danske repræsentationer i udlandet. Det aftales, at det udgående team, som yder bistand til danske repræsentationer, styrkes. Teamet yder bistand på de repræsentationer, hvor det vurderes, at risikoen for ulovlig indvandring er stor. Med initiativet bliver vi bedre til at håndtere ulovlig indvandring, inden den når til Danmark.

Der afsættes 1,6 mio. kr. årligt i 2019-2022.

Styrket indrejsekontrol på de danske repræsentationer med visumansøgninger.

Visumsagsbehandlingen på de danske repræsentationer foretages i vid udstrækning af lokalt ansatte medarbejdere. I en kontekst af bl.a. øget migrationspres og stigende sagsmængder kan det potentielt svække kontrollen med udlændinges indrejse i Danmark.

Regeringen og Dansk Folkeparti er enige om at styrke kontrollen ved at samle sagsbehandlingen på færre enheder, hvor nyudsendte medarbejdere vil medføre et kvalitetsløft og en mere robust sagsbehandling.

Der afsættes 15 mio. kr. årligt i 2019 og 2020 samt 10 mio. kr. årligt i 2021 og 2022.

Udstationering af ID-attaché i udlandet

Regeringen og Dansk Folkeparti er enige om at styrke ID-kontrollen allerede inden ankomsten til Danmark. Konkret udstationeres en ID-attaché med dokumentteknisk baggrund fra Nationalt ID-center på en dansk ambassade. ID-attachéer har ofte også et tæt samarbejde med de pågældende landes luftfartsmyndigheder og politiet i lufthavnene, hvor de er med til at vurdere, om passagerer har korrekt og gyldigt ID og derfor kan tillades at boarde fly til Europa.

Der afsættes 2 mio. kr. årligt i 2019-2022.

Ny konsekvent kurs over for udlændinge, der er uønskede i Danmark

Regeringen og Dansk Folkeparti er enige om en række initiativer, som skal skærpe kursen overfor udlændinge, der ikke er ønskede i Danmark. Det skal stå helt klart for denne gruppe, at manglende samarbejde med myndighederne har mærkbare konsekvenser. Regeringen og Dansk Folkeparti igangsætter derfor med aftalen en række markante initiativer, der skærper forholdene for uønskede udlændinge.

Kriminelle udlændinge skal sendes hjem. Indtil det bliver muligt at hjemsende udlændinge på tålt ophold og udviste kriminelle, skal de derfor opholde sig på Udrejsecenter Lindholm, hvor de pålægges opholds-, melde-, og underretningspligt. Overholder de ikke kontrolforpligtelserne, skal dette have mærkbare konsekvenser i form af skærpede fængselsstraffe.

Udrejsecenter Lindholm

Udviste kriminelle og udlændinge på tålt ophold har ingen plads i Danmark og skal udsendes, så snart det bliver muligt.

Disse udlændinge er som udgangspunkt pålagt opholds-, melde- og underretningspligt på Udrejsecenter Kærshovedgård.

Regeringen og Dansk Folkeparti er enige om, at udlændinge på tålt ophold og udviste kriminelle ikke længere skal indkvarteres på Kærshovedgård.

Regeringen og Dansk Folkeparti er derfor enige om at igangsætte arbejdet med at etablere et nyt udrejsecenter, som placeres på Lindholm i Stege Bugt.

Målgruppen for Udrejsecenter Lindholm er:

- Udlændinge på tålt ophold
- Udlændinge, der er udvist som følge af kriminalitet eller af hensyn til statens sikkerhed mv.
- Fremmedkrigere
- Afviste asylansøgere, der dømmes for overtrædelse af straffeloven, våbenloven, knivloven og lov om euforiserende stoffer på eller omkring et udrejsecenter.

Udlændinge på tålt ophold og udlændinge, der er udvist som følge af kriminalitet eller af hensyn til statens sikkerhed mv., er som udgangspunkt omfattet af reglerne om opholds-, melde- og underretningspligt. Det samme vil komme til at gælde for bl.a. fremmedkrigere.

Udrejsecenteret bliver placeret på øen Lindholm, som ligger mere isoleret end Kærshovedgård, og hvor der ikke er naboer i umiddelbar nærhed. Der vil ikke være færgedrift fra sidst på aftenen til næste morgen. Endvidere har centeret en lavere kapacitet end de øvrige udrejsecentre.

Kriminalforsorgen vil på vegne af Udlændingestyrelsen være operatør af centeret. Politiet vil være til stede døgnet rundt, og der etableres detentionsfaciliteter, hvor anholdte kan opholde sig i kortere tid, indtil de kan transporteres væk fra øen. Der etableres endvidere en tryghedsskabende polititilstedeværelse omkring færgelejet i Kalvehave på Sjælland med henblik på at yde en tryghedsskabende indsats dér og i lokalområdet. Regeringen og Dansk Folkeparti vil sikre, at politiet ved meroptag på Politiskolen får ressourcer til at løse politiets opgaver på og omkring Udrejsecenter Lindholm.

Etableringen af centeret vil ske trinvist frem mod 2021, hvor det forventes, at centret kan tages i brug. Etableringen forventes at ske i følgende etaper:

I 2019 forventes DTU at fraflytte de eksisterende bygninger (ultimo året), og forhold vedrørende dekommissionering, renovering og planlov mv. vil blive afklaret yderligere. Dekommissioneringsarbejdet for de eksisterende bygninger forventes påbegyndt medio 2019, og Udlændingestyrelsen overtager herefter faciliteterne gradvist.

I løbet af 2020 vil der blive etableret faciliteter svarende til en centerkapacitet på 100 pladser med mulighed for yderligere 25 pladser (bufferpladser). Der vil endvidere blive etableret faciliteter til centrets medarbejdere og politiet.

I 2. halvår 2021 vil overflytning af de første beboere blive påbegyndt, og det forventes, at samtlige beboere vil være overflyttet inden udgangen af 2021.

Der afsættes en reserve på 34 mio. kr. i 2019, 300 mio. kr. i 2020, 200 mio. kr. i 2021 og 225 mio. kr. i 2022 til bl.a. etablering og drift af udrejsecentret samt øget operativ kapacitet til politiets indsats.

Aftaleparterne er enige om, at udrejsecenteret skal ibrugtages, så snart det er muligt, og regeringen vil arbejde for, at implementeringshorisonten er så kort som mulig. Etableringen vil skulle ske under hensyntagen til det forestående dekommissioneringsarbejde mv., hvorfor tidsplanen og udgiftsniveauet løbende vil blive konsolideret i takt med fremdriften i arbejdet. Aftalepartierne vil løbende drøfte etableringen af udrejsecenteret, herunder evaluere målgruppen.

Strafskærpelse for overtrædelser af opholds-, melde- og underretningspligt

Udlændinge på tålt ophold og kriminelle udviste har ingen plads i Danmark. Derfor er de underlagt en række krav om opholds-, melde- og underretningspligt. De pågældende udlændinge er underlagt kontrolforpligtigelserne for at sikre, at myndighederne ved, hvor de er, så politiet kan få fat i dem, når der opstår mulighed for udsendelse. Hvis de bryder de forpligtelser, de er pålagt, skal de i fængsel.

Regeringen og Dansk Folkeparti vil derfor skærpe straffen, så udlændinge på tålt ophold og udviste kriminelle, der overtræder opholds-, melde- og underretningspligten, fremover straffes markant hårdere end i dag.

Straffen for overtrædelse af opholds-, melde-, og underretningspligten vil allerede i 2019 som udgangspunkt blive mangedoblet i 1. gangstilfælde og i øvrigt skærpet i gentagelsestilfælde. I 1. halvår 2021 bliver straffen yderligere skærpet med som udgangspunkt mere end en 15-dobling i 1. gangstilfælde i forhold til i dag. Straffen i gentagelsestilfælde hæves også yderligere.

Eksempelvis vil en overtrædelse af opholds-, melde-, og underretningspligten 10 eller flere gange på en måned fremadrettet efter 2021 som udgangspunkt skulle straffes med 4 måneders ubetinget fængsel i et 1. gangstilfælde. I dag vil straffen som udgangspunkt være 7 dages ubetinget fængsel. Et 4. gangstilfælde, hvor der er sket overtrædelse af opholds-, melde- og underretningspligten 10 eller flere gange på en måned, vil fremadrettet efter 2021 som udgangspunkt skulle straffes med 1 års ubetinget fængsel.

Med de strafskærpelser, som træder i kraft i 2019, bliver en udlænding på tålt ophold eller en udvist kriminel, der i 1. gangstilfælde overtræder både opholds-, melde-, og underretningspligten, som udgangspunkt straffet med 40 dages fængsel allerede efter 2 dages udeblivelse. Dermed kan udlændingen varetægtsfængsles med henblik på strafforfølgning. I dag vil udlændingen som udgangspunkt slippe med en advarsel.

Strafskærpelsen indebærer behov for at etablere ca. 50 lukkede fængselspladser i tilknytning til udvisningsfængslet i Ringe.

Der afsættes 4,5 mio. kr. i 2019, 79,5 mio. kr. i 2020 og 37 mio. kr. årligt i 2021-2022.

Skærpelse af straf for overtrædelse af indrejseforbud

Regeringen og Dansk Folkeparti er som opfølgning på beslutningsforslag nr. B 107 fra foråret 2018 enige om at skærpe straffen for overtrædelse af et indrejseforbud.

Kriminelle udlændinge, der er udvist af Danmark, og som er udrejst eller udsendt, skal respektere deres udvisning og indrejseforbud. Aftaleparterne er enige om, at straffen for at genindrejse i strid med indrejseforbuddet skal skærpes på en sådan måde, at der sendes et klart og mærkbart signal. Udlændinge, der har begået alvorlig kriminalitet, skal ikke kunne spekulere i at trodse et indrejseforbud og vende tilbage til Danmark for i værste fald at begå ny kriminalitet.

Derfor skærpes straffen fra i dag normalt 10 dage - 2 måneders fængsel i 1.gangs tilfælde til minimum 1 års fængsel for de udlændinge, som oprindeligt er udvist ved dom i forbindelse med en straf på mindst 3 måneders ubetinget fængsel, men som alligevel genindrejser i strid med et indrejseforbud.

Strafskærpelsen kan implementeres i løbet af 2019. Der afsættes 5,1 mio. kr. i 2019 og 20,3 mio. kr. årligt i 2020-2022.

Etablering af fængselspladser i udlandet

Regeringen og Dansk Folkeparti er enige om, at udvisningsdømte kriminelle ikke skal belaste det danske fængselsvæsen og det danske samfund. Derfor bør de fremfor at afsone i danske fængsler afsone deres straf i udlandet.

Regeringen og Dansk Folkeparti er derfor enige om, at der hurtigst muligt og senest med udgangen af 2019 skal indgås en aftale med et partnerland om etablering af danske fængselspladser i udlandet med henblik på at påbegynde etableringen i umiddelbar forlængelse af aftalens indgåelse. Regeringen er allerede i tæt dialog med et konkret partnerland, som har udvist stor interesse for at indgå i realitetsforhandlinger med henblik på at indgå en aftale snarest muligt.

Der afsættes en reserve på 10 mio. kr. i 2019 og 20 mio. kr. årligt i 2020-2021.

Fælles udrejsecenter uden for EU

Regeringen og Dansk Folkeparti ønsker at reducere de incitamenter, der får økonomiske migranter uden et egentligt beskyttelsesbehov til at tage den farlige rejse mod Europa. Og der skal sørges for, at man effektivt kan tilbagesende dem, der ikke har et lovligt ophold i Europa.

Etableringen af et udrejsecenter vil gøre det muligt at overføre visse afviste asylansøgere fra Danmark til et land uden for EU i de tilfælde, hvor det ikke er muligt at udsende dem til deres hjemlande.

Regeringen og Dansk Folkeparti er enige om, at regeringen skal fortsætte bestræbelser på at få etableret et udrejsecenter uden for EU. Aftaleparterne noterer sig i den forbindelse, at regeringen har drøftelser om asylområdet med en større gruppe ligesindede europæiske lande, der blandt andet indebærer, at muligheden for at realisere et pilotprojekt om et udrejsecenter for afviste asylansøgere uden for EU afsøges i samarbejde med Østrig. Ved at flytte afviste asylansøgere, der ikke medvirker til frivillig hjemrejse fra Danmark, sender man et klart signal om, at de ikke frit kan vælge, hvilket land i Europa de søger om asyl og tager ophold i.

Udsendelsesrådgiver med særlig fokus på humanitære sager

En del af de asylansøgere, der kommer til Danmark, har primært valgt destinationen grundet deres helbredsforhold og ønsket om at få humanitær opholdstilladelse her i landet.

Udlændinge med humanitært ophold må – ligesom anerkendte flygtninge – anses for alene at have en forventning om at kunne blive i Danmark, så længe forholdene i hjemlandet ikke gør det muligt at vende tilbage.

Regeringen og Dansk Folkeparti er derfor enige om at styrke indsatsen for at få inddraget humanitære opholdstilladelser ved at oprette en stilling som udsendelsesrådgiver med særlig fokus på de humanitære sager.

Der afsættes 2,5 mio. kr. årligt i 2019-2022.

Udenlandsk finansiering af religiøse trossamfund, foreninger mv.

Der blev i 2016 indført en ordning med nationale lister med navngivne udenlandske religiøse forkyndere, som kan udelukkes fra indrejse til Danmark under henvisning til, at de må anses for en trussel mod den offentlige orden i Danmark (hadprædikanter).

Regeringen og Dansk Folkeparti er i forlængelse af denne ordning enige om, at udenlandske pengedonationer til trossamfund, foreninger mv., hvis formålet med donationen er at modarbejde og underminere demokrati og grundlæggende frihedsrettigheder, skal bekæmpes. Aftaleparterne er derfor enige om at indføre en ordning, som inden for rammerne af grundloven og Danmarks internationale forpligtelser målrettet kan forhindre sådanne donationer. Den konkrete model drøftes på baggrund af et oplæg fra regeringen inden udgangen af 2018.

Tryghed og sikkerhed

Danmark skal fortsat være et trygt og sikkert samfund at leve i.

Der er de seneste år gennemført en række initiativer for at styrke borgernes sikkerhed og tryghed – bl.a. i de grænsenære områder. Der er opsat ANPG-kameraer (automatisk nummerpladegenkendelse) ved samtlige 13 dansk-tyske grænseovergange, som kan passeres i køretøjer, og politiets indsats ved de indre og ydre grænser er generelt intensiveret. Regeringen og Dansk Folkeparti er enige om at gennemføre en række yderligere initiativer, som skal styrke borgernes sikkerhed og tryghed.

Grænsekontrol

Der afsættes en reserve på 95 mio. kr. i 2019 til merudgifter som følge af ekstraordinære indsatser i grænseområderne mv., herunder midlertidig grænsekontrol.

Særlig politiindsats og toldindsats mod udrejsende kriminelle

Regeringen og Dansk Folkeparti er enige om at styrke politiets og toldmyndighedernes indsats overfor udrejsende kriminelle samt toldmyndighedernes kontrol af varer ind og ud af Danmark.

Der afsættes ressourcer til særlige politiindsatser i de grænsenære område i Sønderjylland og Lolland-Falster. Indsatsen målrettes personer, som er rejst ind i Danmark med det formål at begå berigelseskriminalitet, og som forsøger at fragte tyvekosterne mv. ud af landet via bl.a. landegrænsen mod Tyskland og via færgerne i Rødbyhavn og Gedser.

Politiindsatserne vil blive gennemført som særlige kontroller, hvor politiet vil øge polititilstedeværelsen i grænseområdet betydeligt. Der vil blive gennemført en række målrettede kontrolindsatser.

Der afsættes 2,8 mio. kr. i 2019 og 5,8 mio. kr. årligt i perioden 2020-2022 til den særlige politiindsats mod udrejsende kriminelle.

Aftaleparterne er endvidere enige om at afsætte samlet 52,5 mio. kr. i perioden 2019-2022 til en styrkelse af toldkontrollen af varer, der ind- eller udføres af Danmark. Det svarer til et løft på ca. 20 yderligere toldere og bedre udstyr, så der kan gennemføres flere kontroller.

Med styrkelsen ansættes yderligere toldere til fysisk og finansiel kontrol af varer ved de danske landegrænser samt af post- og pakkeforsendelser. Indsatsen vil både sigte mod legale varer, dvs. kontrol af korrekt afregning af moms, afgifter og told, og mod illegale varer, herunder fx euforiserende stoffer, våben mv. Styrkelsen vil bl.a. omfatte indsatser ved de danske landegrænser.

Der afsættes 7,5 mio. kr. i 2019 og 15,0 mio. kr. årligt i perioden 2020-2022 til at styrke toldkontrollen.

Regeringen og Dansk Folkeparti er endvidere enige om, at der skal være et stærkt fokus på samarbejdet mellem politiet og toldmyndighederne. Der nedsættes derfor en arbejdsgruppe med deltagelse fra politiet og toldmyndighederne, der skal kigge på aktuelle og mulige samarbejder mellem myndighederne, herunder politiets reaktion ved Toldstyrelsens beslaglæggelser mv. Der afrapporteres på arbejdsgruppen i 2019. Aftalepartierne indkaldes til drøftelse på baggrund heraf.

Øget lufthavnskontrol

Regeringen og Dansk Folkeparti er enige om at styrke den eksisterende lufthavnskontrol rettet mod personer, der uberettiget har modtaget en ydelse under ophold i udlandet.

Kontrollen gennemføres som manuelle stikprøver i danske lufthavne af Styrelsen for Arbejdsmarked og Rekruttering.

Der afsættes yderligere 2 mio. kr. årligt i perioden 2019-2022 til en styrkelse af indsatsen.

Uddannelse af fængselsbetjente i Vestdanmark

Regeringen og Dansk Folkeparti er enige om, at det også skal være muligt at uddanne sig til fængselsbetjent i Vestdanmark. Det forventes at skabe et øget rekrutteringsgrundlag i Vestdanmark og dermed bedre muligheder for at imødekomme behovet for at uddanne nye fængselsbetjente i fremtiden.

Der etableres derfor en uddannelsessatellit for fængselsbetjente i det vestlige Danmark med plads til ca. 50 studerende årligt.

Der afsættes 49,1 mio. kr. i 2019 og 21,2 mio. kr. årligt fra 2020-2022.

Kriminalforsorgen har i 2018 kørt omfattende kampagner for at rekruttere fængselsbetjente og betjente til den nye transportbetjentuddannelse. Der er bl.a. igangsat rekrutteringskampagner på de sociale medier, udarbejdet ny rekrutteringshjemmeside og udviklet nyt kampagne-, billed- og budsskabsmateriale. Kriminalforsorgen har endvidere på en række forskellige måder, f.eks. på informationsmøder på tværs af landet, aktivt kommunikeret om kriminalforsorgen som arbejdsplads for at øge viden om og interesse for arbejdet som fængselsbetjent.

Kriminalforsorgen vil – udover etableringen af en uddannelsessatellit i det vestlige Danmark – igangsætte dels en rekrutteringsanalyse, der skal bidrage til at øge antallet af elever på fængselsbetjentuddannelsen, dels en afgangsanalyse med henblik på at iværksætte målrettede fastholdelsesinitiativer for fængselsbetjente.

Aftaleparterne er enige om, at det skal undersøges, hvordan der sikres tilfredsstillende arbejdsvilkår for de ansatte i kriminalforsorgen, herunder for at forebygge tilfælde af posttraumatisk belastningsreaktion (PTSD) og hjælpe afgåede fængselsfunktionærer, der er ramt af PTSD.

Styrkelse af SØIKs bekæmpelse af hvidvask

Regeringen og Dansk Folkeparti er enige om at prioritere ressourcer fra politiet og anklage-myndigheden til markant at styrke indsatsen mod hvidvask hos Statsadvokaten for Særlig Økonomisk og International Kriminalitet (SØIK).

Konkret vil SØIK blive tilført ca. 30 årsværk til indsatsen mod hvidvask, svarende til omtrent en fordobling af den eksisterende indsats på hvidvaskområdet i SØIK.

Styrkelsen indebærer etablering af en ny efterforskningsenhed i SØIK, en styrkelse af SØIK's sporingseenhed og en yderligere styrkelse af Hvidvasksekretariatet i SØIK.

En samlet opprioritering af indsatsen på hvidvaskområdet i SØIK vil styrke både det forebyg-gende arbejde med forhindring af hvidvask og højne retshåndhævelsen på området, da flere underretninger fra pengeinstitutter mv. i sidste ende kan føre til domme for hvidvask og anden form for økonomisk kriminalitet.

Bedre arbejdsforhold for politibetjente

Regeringen og Dansk Folkeparti er enige om at sikre bedre arbejdsforhold for politibetjente i form af bedre udstyr, så politiet har bedre forudsætninger for at løse politiets opgaver.

Der anskaffes konkret ca. 8.500 nye flerlags-patrollejakkter til politibetjente, som anvender pa-truljejakke i den daglige opgaveløsning. De nye flerlags-patrollejakkter vil forbedre den enkel-te politibetjents mulighed for at tilpasse påklædningen til de konkrete vejrhold. Derudover indkøbes der yderligere ca. 1.150 personlige beskyttelsesveste til alle medarbejdere i det operative beredskab med skydekompetence til pistol og maskinpistol.

Der afsættes 11,2 mio. kr. i 2019, 13,0 mio. kr. i 2020, 14,2 mio. kr. i 2021 og 14,1 mio. kr. i 2022.

Specialiserede dyrevelfærdsenheder

Regeringen og Dansk Folkeparti er enige om, at der skal oprettes tre specialiserede dyre-værnsenheder, hvor viden, kompetencer og ressourcer på området er samlet.

De personer i politiet, der skal arbejde i dyreværnsenhederne, vil være uddannede i dyrevel-færd og have særligt kendskab til dyreværnsloven, så de kender mulighederne for at gribe ind. Enhederne vil kunne efterforske dyreværns-sager med henblik på at opfange flere van-røgtssager i opløbet, og de vil have ressourcer til at behandle dyreværns-sager, herunder til-fælde der kræver akut handling samt overtrædelser af hundeloven. Medarbejderne i enhe-derne vil først og fremmest beskæftige sig med dyrevelfærd, men kan dog i særlige situatio-ner benyttes til andre opgaver.

Der afsættes 6 mio. kr. i 2019, 10 mio. kr. årligt i 2020-2021 og 12 mio. kr. i 2022 til formålet.

Parterne mødes for at følge indsatsen.

Forbedret rådighedsbeløb for pensionister og fastholdelse af seniorer på arbejdsmarkedet

Det er afgørende for regeringen og Dansk Folkeparti, at vi som samfund har gode forhold for de ældre, så alle borgere kan se frem til at få en tryk og værdig alderdom og en rimelig levestandard. Det har regeringspartierne og Dansk Folkeparti vedvarende haft som fokus igennem mange år.

Med finanslovsaftalen for 2003 mellem den daværende VK-regering og Dansk Folkeparti blev den supplerende pensionsydelse (ældrechecken) indført og fra 2004 blev den gjort permanent og efterfølgende hævet ad flere omgange. Ældrechecken har bidraget til, at en enlig pensionist med lav supplerende indkomst og formue har haft samme stigning i disponibel indkomst som fuldtidsbeskæftigede set over de seneste 10 år.

Efter valget i juni 2015 er der med finanslovsaftalerne for 2016, 2017 og 2018 endvidere prioriteret en række betydelige løft af ældreområdet med henblik på at understøtte en værdig pleje med gode tilbud af en høj kvalitet for alle ældre, der har behov for hjælp og støtte.

Med finanslovsaftalen for 2016 blev der fx afsat 1 mia. kr. årligt (værdighedsmilliarden) til at understøtte udbredelsen og implementeringen af en værdighedspolitik i alle kommuner, mens regeringen og Dansk Folkeparti med finanslovsaftalen for 2017 prioriterede ekstra hjælp til plejehjemsbeboere i form af et klippekort samt en pulje til at renovere, etablere og genetablere køkkener på landets plejehjem. Med finanslovsaftalen for 2018 prioriterede regeringen og Dansk Folkeparti yderligere ca. 2,7 mia. kr. i 2018-2021 til at understøtte en værdig ældrepleje gennem bedre bemanning i hjemmeplejen og på plejehjem, plejecentre og friplejehjem m.m.

Nu er turen kommet til yderligere at øge og sikre udviklingen i pensionisters rådighedsbeløb, ligesom pensionisters incitament til at arbejde i deres seniorliv skal forbedres.

Regeringen og Dansk Folkeparti er enige om at gennemføre et generelt løft af folkepensionen i 2019 og at folkepensionen fra 2020 følger lønudviklingen. Ved at folkepensionen fremover følger lønudviklingen frem for gældende regler med satsregulering løftes folkepensionen med op til 0,3 pct. point årligt fra 2020, idet fradraget til satspuljen afskaffes. Det vil sikre, at folkepensionister fuldt ud får del i velstandsstigningen i samfundet.

Afskaffelsen af fradrag til satspuljen fra 2020 vil således bidrage til at forøge folkepensionisters indkomster.

De bidrag, som tidligere blev givet til satspuljen fra øvrige overførselsindkomstmodtagere, vil fra 2020 blive målrettet til en obligatorisk opsparing for en række indkomsterstøttede ydelser. Det betyder, at overførselsindkomstmodtagere får en større pensionsopsparing og dermed en højere indkomst som pensionist.

Parterne er enige om, at idet nytillførsler til satspuljen ophører, så vil der skulle ske en særlig prioritering på finansloven for 2020 af socialområdet i 2020 og 2021.

Regeringen og Dansk Folkeparti er endvidere enige om at prioritere et særligt løft til gruppen af pensionister med mellemindkomster, som har sparet op til egen alderdom og således har en pensionsopsparing, der giver anledning til aftrapning af supplerende pensionsydelse (ældrechecken) og pensionstillægget. Gruppen har sparet op til deres egen pension, selvom der har været et samspilsproblem. Derfor skal disse seniorer have et særligt løft.

Vi har de seneste år været vidne til at beskæftigelsen blandt seniorer er steget. Det er meget positivt og det vil regeringen og Dansk Folkeparti gerne understøtte. Seniorerne på arbejdsmarkedet har en utrolig stor erfaring, som samfundet og de næste generationer kan drage stor nytte af. Regeringen og Dansk Folkeparti vil derfor med aftalen øge seniorers tilskyndelse til at fortsætte på arbejdsmarkedet ad frivillighedens vej. Med denne aftale øges fradraget for pensionistens egen arbejdsindkomst, så seniorer kan tjene et større beløb end i dag uden at der sker modregning i pensionsydelsen. Endvidere lempes modregningsregler for ægtefælles/samlevers indkomst både for folkepensionister og førtidspensionister (på ny og gammel ordning), og der indføres en ny skattefri seniorpræmie.

Med aftalen om finansloven for 2019 vil pensionister få en markant fremgang i de disponible indkomster fremadrettet. Det skal også ses i lyset af, at de seneste årtiers øgede udbredelse af arbejdsmarkedspensioner gradvist slår igennem på de ældres indkomster, og at stadig flere arbejder efter folkepensionsalderen og dermed opretholder en erhvervsindkomst.

Parterne er enige om at indføre en række initiativer med henblik på at *øge rådighedsbeløbet for pensionister* fra 1. januar 2019:

Direkte løft af folkepension

Folkepensionsydelse – grundbeløb, pensionstillæg og supplerende pensionsydelse (ældrecheck) – løftes i 2019 med ekstra 0,2 pct. ift. 2018. Fradragsgrænserne for folkepension (som også gælder for førtidspension med tilkendelser før 2003) løftes tilsvarende.

Bedre vilkår for seniorer på arbejdsmarkedet

For at gøre det mere attraktivt for pensionister at fastholde en tilknytning til arbejdsmarkedet forhøjes fradragsbeløbet i indtægtsgrundlaget før indtægtsregulering af pensionstillægget samt fradragsbeløbet i indtægtsgrundlaget før fastsættelse af den personlige tillægsprocent, der ligger til grund for udbetaling af den supplerende pensionsydelse (ældrechecken), helbredstillægget, varmetillægget og mediechecken, begge med 15.000 kr. for enlige og med 30.000 kr. for par i 2019. Således øges grænsen for aftrapning af den personlige tillægsprocent fra 20.900 kr. til 35.900 kr. for enlige og fra 41.400 kr. til 71.400 kr. for par, mens grænsen for indtægtsregulering af pensionstillægget øges fra 72.600 kr. til 87.600 kr. for enlige og fra 145.700 kr. til 175.700 kr. for par. Forhøjelsen af fradragsgrænserne udfases gradvist over 15 år og er således bortfaldet i 2034.

Med henblik på at *forøge pensionisters egen og evt. ikke-pensionerede ægtefælles/samlevers tilskyndelse til beskæftigelse* indføres følgende initiativer med virkning fra 1. januar 2019:

Folkepensionister har efter gældende regler et bundfradrag på 60.000 kr. pr. år i arbejdsindtægten efter AM-bidrag, før indtægtsgrundlaget for beregning af pensionstillæg og personlig tillægsprocent opgøres. For at øge gevinsten ved beskæftigelse for pensionister, som har begrænsede arbejdsindkomster, er parterne enige om at forhøje det nuværende fradrag fra 60.000 kr. til 100.000 kr.

Seniorpræmie

Parterne er enige om at indføre en ny skattefri seniorpræmie på 30.000 kr. for alle personer, som er beskæftiget i et omfang, der svarer til i gennemsnit mindst 30 timer ugentligt i det første år efter folkepensionsalderen (svarende til i alt 1.560 betalte arbejdstimer inkl. ferie). Præmien kan optjenes, fra personen når folkepensionsalderen og 12 måneder frem. Præmien udbetales efter disse 12 måneder. Seniorpræmien indføres med virkning for årgange, der når folkepensionsalderen fra og med 2019, dvs. personer født 1/1 1954 (som når folkepensionsalderen fra 2. halvår 2019) eller senere. Første udbetalinger sker dermed i 2. halvår 2020. Seniorpræmien reguleres med satsreguleringsprocenten.

Lempet aftrapning som følge af ægtefællers indkomst

For at øge rådighedsbeløbet og lempe aftrapningen for folkepensionister og førtidspensionister på gammel ordning (med tilkendelser før 2003), der er gift/samlevende med en ikke-pensionist, er parterne enige om at øge det eksisterende fradrag i indtægtsgrundlaget for den sociale pension som følge af en ikke-pensioneret ægtefælle/samlevers indkomst. For folkepensionister og førtidspensionister på gammel ordning hæves det maksimale fradrag i indtægtsgrundlaget på 113.650 kr. ($\frac{1}{2} \times 227.300$ kr.) med 40.000 kr. i 2019-niveau. I praksis implementeres forhøjelsen ved at øge satsen på 227.300 kr. med 80.000 kr.

For at øge rådighedsbeløbet og lempe aftrapningen for førtidspensionister på ny ordning (tilkendelser efter 2003) øges fradraget for ægtefælles/samlevers indkomst på 196.728 kr. ligeledes med 40.000 kr. i 2019-niveau.

For at øge rådighedsbeløbet for pensionister og styrke tilskyndelsen for seniorer til at arbejde, er der med aftalen i alt umiddelbare merudgifter (efter skat og boligstøtte) på ca. 1¼ mia. kr. i 2019 og ca. 1½ mia. kr. i 2025. Efter tilbageløb og adfærd svarer det til ca. 1¼ mia. kr. i 2019 og ca. 1 mia. kr. i 2025.

Regeringen fremsætter hurtigst muligt lovforslag om pensionstiltagene i aftalen. Lovforslagene vil have virkning fra 1. januar 2019. Der ventes, som følge af tidspunktet for vedtagelsen af lovforslag, at være behov for at efterregulere ydelser.

Parterne er enige om at reservere et beløb til dækning af eventuelle administrative udgifter i 2019. Parterne er i givet fald enige om at udmønte midlerne i 2019 ved aktstykke.

Der henvises herudover til særskilt *Aftale om ny regulering af folkepensionen og indførelse af obligatorisk opsparing for overførselsmodtagere*.

Ordrede forhold på arbejdsmarkedet

Regeringen og Dansk Folkeparti er enige om at prioritere indsatsen for ordnede forhold på arbejdsmarkedet. Aftaleparterne er enige om, at Arbejdstilsynets samlede bevillinger i 2019 skal fastholdes på samme niveau som i 2018. Det indebærer, at der igangsættes og videreføres initiativer, som bidrager til indsatsen for ordnede forhold.

Der afsættes i 2019 13 mio. kr. til Arbejdstilsynet samt 2 mio. kr. til øvrige indsatser vedrørende ordnede forhold.

Løftet sikrer, at bevillingerne til Arbejdstilsynet samt til ordnede forhold samlet set i 2019 videreføres uændret i forhold til 2018.

Styrkelse af politiets indsats på tungvognsområdet

Regeringen og Dansk Folkeparti er enige om at styrke politiets indsats på tungvognområdet.

Den styrkede indsats vil bl.a. blive målrettet de områder, hvor politiet vurderer at kunne finde uordnede forhold på transportområdet. Der vil således blive anvendt en risikobaseret tilgang til kontrollen med fokus på de steder, hvor uordnede forhold typisk forekommer, f.eks. på rasteplasser og i forhold til internationale transportere. De tilførte midler skal bidrage til at udvikle kvaliteten i de gennemførte kontroller og øge kontroltrykket.

Der afsættes 5 mio. kr. i 2019, 10 mio. kr. årligt i 2020 og 2021 og 15 mio. kr. i 2022 til formålet.

Regeringen og Dansk Folkeparti er endvidere enige om, at Danmark i EU bl.a. skal arbejde for at dæmme op for systematisk misbrug af cabotagekørsel, som undergraver ordnede forhold på det danske arbejdsmarked.

Fælles myndighedsindsats

Aftaleparterne er enige om, at der igangsættes et fælles arbejde, der kan danne grundlag for en bredere drøftelse mellem regeringen og Socialdemokratiet, Dansk Folkeparti og Radikale Venstre (partierne bag aftalen om en styrket arbejdsmiljøindsats) i foråret 2019 om ordnede forhold, herunder fælles myndighedsindsats.

Det skal indgå i drøftelserne, hvorledes der kan fastlægges en fortsat stærk og flerårig indsats i perioden efter 2019, herunder skal bevillingen fastlægges, bl.a. for Arbejdstilsynet.

En fremtidig indsats skal bl.a. bidrage til, at der følges op på hændelsen i Padborg, hvor flere udenlandske chauffører var indlogeret under dårlige og uhygiejniske forhold.

Lavere afgifter og bedre forhold for erhvervslivet

Regeringen og Dansk Folkeparti er enige om at gennemføre en række initiativer med henblik på at gøre det lettere at drive virksomhed i Danmark. Det gælder bedre forhold for mindre virksomheder, en styrket digital omstilling og erhvervsudvikling i en række vigtige internationale konkurrenceudsatte erhverv, bl.a. turisme, fødevarer, søfart, handel og de grønne erhverv.

Samtidig skal nedsættelsen af afgifterne bl.a. dæmme op for grænsehandel og være med til at sikre danske arbejdspladser.

Regeringen og Dansk Folkeparti ønsker endvidere at øge aktiviteten i sommerhusområderne og styrke turismeerhvervet samt mobiliteten i bl.a. yderkommuner.

Afskaffelse af administrationsgebyr på erhvervsaffald

Ca. 250.000 virksomheder opkræves et lovpligtigt administrationsgebyr, der dækker kommunens generelle administrationsomkostninger på erhvervsaffaldsområdet, fx udgifter til udarbejdelse af affaldsregulativer, affaldsplanlægning, anvisningsordninger mm. Desuden finansierer gebyret de statslige databaser NSTAR og Affaldsdatasystemet.

Kommunerne opkræver samlet set i størrelsesordenen 100 mio. kr. årligt via administrationsgebyret. Heraf vurderes det, at op til omkring halvdelen går til opkrævning og kommunernes sagsbehandling af virksomheders ansøgning om fritagelse fra gebyret.

Aftaleparterne er enige om at afskaffe administrationsgebyret på erhvervsaffald pr. 1. januar 2019.

Der reserveres en ramme på op til 50 mio. kr. årligt til at afskaffe administrationsgebyret.

Såfremt den afsatte ramme helt eller delvist ikke udmøntes i forbindelse med afskaffelsen, er aftaleparterne enige om, at et resterende beløb udmøntes til punktafgiftslempelser mv.

Nedbringelse af erhvervslivets byrder

Regeringen og Dansk Folkeparti er enige om at styrke arbejdet med at fjerne byrder for erhvervslivet.

Der afsættes 40 mio. kr. årligt i 2019 og 2020 samt 25 mio. kr. årligt i 2021 og 2022 til initiativer, som kan bidrage til at indfri målsætningen.

Opfølgning på vækstteams

Der afsættes en reserve til opfølgning på regeringens fire nedsatte vækstteams for hhv. kreative erhverv, grøn energi- og miljøteknologi, handel og logistik samt ingrediensbranchen. Reserven gør det muligt at følge op på større udgiftskrævende forslag fra de fire vækstteams, som kan understøtte vækst og udvikling i erhvervslivet.

Der afsættes 30 mio. kr. i 2019, 45 mio. kr. i 2020 og 65 mio. kr. årligt i 2021 og 2022 til opfølgningen på forslag fra de fire vækstteams.

Styrket indsats mod brodne kar på selskabs- og regnskabsområdet

Regeringen og Dansk Folkeparti er enige om at styrke indsatsen mod virksomheder, som ikke overholder reglerne i årsregnskabsloven og selskabslovgivningen mv.

Brugen af såkaldt machine-learning og indførelsen af digitale regnskaber har gjort det nemmere end tidligere at identificere virksomheder, som ser ud til at overtræde reglerne på selskabs- og regnskabsområdet. Desværre er der også indikationer på, at der findes flere brodne kar end hidtil forudsat.

Der afsættes 15 mio. kr. årligt i perioden 2019-2022 til at styrke Erhvervsstyrelsens selskabs- og regnskabskontrol. Med midlerne kan der fremover igangsættes væsentligt flere kontrolsager og den opfølgende manuelle indsats over for evt. ulovlige forhold kan styrkes. Det vil samtidig understøtte tilliden til erhvervslivet uden at pålægge lovlydige virksomheder nye byrder.

Iværksætterevents

Der eksisterer flere iværksætterevents i Danmark, som er med til at understøtte iværksætterkulturen og markedsføre Danmark internationalt som en stærk iværksætternation. Der er endvidere en række internationale iværksætterevents, hvor der dog aktuelt ikke er koordineret dansk deltagelse.

Det kan være vanskeligt at fastholde og styrke ambitionsniveauet for større iværksætterarrangementer på almindelige markedsvilkår. På den baggrund har regeringens Iværksætterpanel anbefalet at støtte iværksætterevents, hvilket der nu følges op på med puljen til iværksætterevents.

Der afsættes en pulje på 5 mio. kr. årligt i perioden 2019-2022 til medfinansiering af større iværksætterevents i Danmark samt markedsføring af Danmark som iværksætternation ved større internationale iværksætterevents.

Eksportindsats på fødevarerområdet

Fødevarestyrelsen blev i Aftale om Fødevarer- og Landbrugspakken tilført ekstra midler i perioden 2016-2018 til åbning, fastholdelse og udnyttelse af eksportmarkeder.

Regeringen og Dansk Folkeparti er enige om at forlænge satsningen frem til 2022.

Der afsættes 7,2 mio. kr. i 2019 og 7,9 mio. kr. årligt i perioden 2020-2022.

Lempet elvarmeafgift til sommerhuse

Efter gældende regler betaler elopvarmede helårsboliger en nedsat afgift på ca. 25 øre pr. kWh af det elforbrug, der overstiger 4.000 kWh. Med Energiaftalen lempes såvel el- som elvarmeafgiften fremadrettet.

Aftaleparterne er enige om, at udvide ordningen til også at gælde for sommerhuse, hvilket ligner sommerhuse med helårsboliger.

Der afsættes ca. 90 mio. kr. i 2019, ca. 100 mio. kr. i 2020, ca. 110 mio. kr. i 2021 og ca. 110 mio. kr. i 2022 til at finansiere mindreprovenu som følge af lempelsen (efter tilbageløb og adfærd). Varigt udgør lempelsen ca. 50 mio. kr. (efter tilbageløb og adfærd).

Permanentgørelse af styrket mobilitet i yderkommuner og på øer

Den gældende regel om forhøjet befordringsfradrag i de 25 udpegede yderkommuner udløber med udgangen af 2018. Omfattede pendlere får befordringsfradrag med fuld sats for kørsel over 120 km dagligt (1,98 kr./km i 2019). Pendlere i andre kommuner får halv sats over 120 km dagligt.

Regeringen og Dansk Folkeparti er enige om, at styrke mobiliteten i yderkommunerne og på øer ved:

- At permanentgøre det forhøjede befordringsfradrag for yderkommuner og samtidig udvide ordningen med de 10 danske småøer Aarø, Baagø, Egholm, Endelave, Hjarnø, Mandø, Nekselø, Orø, Sejerø og Tunø, således at alle 27 ikke-brofaste småøer i Sammenslutningen af Danske Småøer omfattes.
- At indføre et nyt fradrag på godt 200 kr. pr. overnatning til pendlere, som bor på en ikke-brofast ø i de 25 udpegede yderkommuner eller på en af de 10 danske småøer Aarø, Baagø, Egholm, Endelave, Hjarnø, Mandø, Nekselø, Orø, Sejerø og Tunø, og som ikke har mulighed for at komme hjem og overnatte på grund af afstanden mellem arbejde og bopæl.
- At sidestille kørsel over broforbindelsen ved Frederikssund (Kronprinsesse Marys bro) med de øvrige brugerbetalte broforbindelser (Storebælt og Øresund) ved indførelse af et fradrag for pendlere passage.

Der afsættes 35 mio. kr. i 2019, 45 mio. kr. i 2020, 50 mio. kr. i 2021 og 60 mio. kr. i 2022 til at finansiere mindreprovenu som følge af initiativerne (efter tilbageløb og adfærd). Varigt udgør lempelserne ca. 90 mio. kr. (efter tilbageløb og adfærd).

Forbedret færgesejls til øer

Regeringspartierne og Dansk Folkeparti har gennem en række initiativer styrket grundlaget for færgetjening af øerne, bl.a. via det såkaldte landevejsprincip. Der er afsat midler til lavere færgetakster for både biler og passagerer uden for højsæsonen for at styrke grundlaget for erhverv og bosætning uden for fastlandet. Det er sket med aftale om vækst og udvikling i hele Danmark fra 2016 og med finansloven for 2017.

Når kommuner med øer i dag indkøber færger, er det typisk den individuelle kommune, der køber ind ud fra egne behov, så udviklingen eller indkøbet af en ny færge starter forfra fra

projekt til projekt. For flere kommuner med egne øer er der et ønske om, at der introduceres en 'standardfærge'. Standardfærgerne kan lejes enten i længere perioder eller i kortere perioder med fx driftsstop på en eksisterende færge. Initiativet er anbefalet af vækstteamet for Det Blå Danmark 2018.

Der er i november 2018 indgået *Aftale om justering af tilskudsordningerne til nedsættelse af færgetakster for personbefordring og godstransport på ikke-statslige færgeruter til og fra visse øer* mellem regeringen og Socialdemokratiet, Dansk Folkeparti, Enhedslisten, Alternativet, Radikale Venstre og Socialistisk Folkeparti. Som led i aftalen får kommuner med små øer større fleksibilitet til, hvornår tilskuddet på passagerområdet anvendes, og både tilskudsordningen på passager- og godsområdet forenkles. Derudover indebærer aftalen, at tilskudsordningen på passagerområdet tilføres 5,3 mio. kr. årligt fra 2019 og frem til kompensation af de kommuner, som ellers ville få et tab i tilskud som følge af, at aftalen ændrer fordelingsnøglen på passagerområdet.

Med aftalen afsættes en reserve på 15 mio. kr. i perioden 2019-2022 til at dække et eventuelt driftsunderskud i forbindelse med en standardfærge, som i regi af Færgesekretariatet er under udvikling.

Bedre mulighed for generationsskifte i landbruget

For at skabe bedre muligheder for generationsskifte for unge landmænd er regeringen og Dansk Folkeparti enige om at skabe mulighederne for at indføre en såkaldt sælgerpantebrevsmodel ved salg af blandt andet landbrug, hvor op til 10 pct. af købssummen kan genanbringes i den solgte erhvervsjendom. Det vil blandt andet skulle fastlægges, hvilke ejendomme der kan omfattes af modellen. Parterne drøfter den konkrete model efter et oplæg fra regeringen.

Der afsættes 70 mio. kr. i 2020, 60 mio. kr. i 2021 og 55 mio. kr. i 2022 til udmøntning af modellen. Den varige udgift er 35 mio. kr.

Styrkelse af iværksætterindsatsen på Lolland og Falster

Regeringen og Dansk Folkeparti er enige om at afsætte midler til samarbejde mellem erhvervsorganisationen Business Lolland-Falster og Roskilde Universitet til videreudvikling af den eksisterende iværksætterindsats på Lolland og Falster. Indsatsen skal bidrage til, at yderområderne får del i viden, vækst og beskæftigelse på samme niveau, som i de store universitetsbyer.

Der afsættes 1,5 mio. kr. årligt i perioden 2019-2021 til Business Lolland-Falster.

Maritim montørordning

Der arbejdes videre med muligheden for at etablere en maritim DIS Montørordning eller en tilsvarende ordning. En sådan ordning vil skulle godkendes i henhold til EU's statsstøttere regler og sikre, at de danske maritime virksomheders globale konkurrenceevne styrkes markant.

Såfremt en sådan montørordning kan etableres, er Regeringen og Dansk Folkeparti enige om at drøfte finansieringen.

Nedsættelse af satsen for lystfartøjsforsikringsafgiften

Efter gældende regler betales der årligt afgift af kaskoforsikringer på lystfartøjer. Satsen udgør 1,34 pct. af forsikringssummen.

Regeringen og Dansk Folkeparti er enige om at reducere omkostningerne forbundet med forsikring af lystfartøjer ved at nedsætte satsen for lystfartøjsforsikringsafgiften til 1,0 pct. af forsikringssummen.

Der afsættes ca. 20 mio. kr. årligt til at finansiere mindreprovenuet som følge af nedsættelsen (efter tilbageløb og adfærd).

Udvidelse af skattefrihed for visse selvejende institutioner og foreninger

Selvejende institutioner og foreninger er som udgangspunkt skattepligtige af indkomst ved erhvervsmæssig virksomhed. En række selvejende institutioner med konkrete formål er dog helt undtaget fra beskating. Det gælder fx hospitaler og skoler samt selvejende teatre og daginstitutioner.

Regeringen og Dansk Folkeparti er enige om at skattefritage selvejende institutioner for ældre, handicappede og udsatte samt almennyttige institutioner og foreninger på kultur- og idrætsområdet. Det vil forbedre vilkårene og mindske den administrative belastning for institutionerne. Det vil være et krav, at et eventuelt overskud forbliver i institutionen og udelukkende kan anvendes til institutionens formål.

Den nærmere afgrænsning fastlægges i forbindelse med det lovforberedende arbejde, herunder under hensyntagen til, at konkurrenceretten overholdes i de situationer, hvor der kan være private aktører.

Initiativet vurderes ikke at være forbundet med et mindreprovenu.

Afskaffelse af foderfosfatafgiften

Regeringen og Dansk Folkeparti er enige om at afskaffe foderfosfatafgiften og dermed lempe byrderne for danske landbrugsvirksomheder.

Der prioriteres 20 mio. kr. i 2019 og 25 mio. kr. årligt fra 2020. Indfasningen skal ske under hensyntagen til Danmarks internationale forpligtelser på miljøområdet.

Hotellers rumvarmeafgift

Efter gældende regler betaler hoteller, på linje med andre momsregistrerede virksomheder, rumvarmeafgift på ca. 55,5 kr./GJ af energiforbrug til opvarmning og komfortkøling, herunder til varmt brugsvand. Af procesforbrug godtgøres afgiften ned til 4,5 kr./GJ. For elvarme betales elvarmesatsen, der i 2018 udgør 25,7 øre/kWh.

Regeringen og Dansk Folkeparti er derfor enige om fra og med 2020 at lempe beskatningen af rumvarme i forbindelse med udlejning af værelser og lignende inden for hotelsektoren og tilsvarende sektorer. Afgiften nedsættes til processatsen på 4,5 kr. pr. GJ. Tilsvarende lempelse af afgiften for el til opvarmning til processatsen på 0,4 øre/kWh.

Der afsættes 60 mio. kr. i 2020 og 50 mio. kr. årligt i 2021-2022 til initiativet. Varigt udgør lempelsen 50 mio. kr. årligt.

Mindre grænsehandel

Regeringen og Dansk Folkeparti er enige om at nedsætte ølafgiften. Der afsættes 70 mio. kr. i 2019, 90 mio. kr. årligt i 2020 og 2021 og 85 mio. kr. i 2022 til finansiering af lempelsen.

Regeringen og Dansk Folkeparti er endvidere enige om at nedsætte vinafgiften. Der afsættes 25 mio. kr. i 2019 og 35 mio. kr. i 2020 og 30 mio. kr. årligt i 2021-2022 til finansiering af lempelsen.

Afskaffelse af afgifter på registrering af ejer- og pantrettigheder for fly

Regeringen og Dansk Folkeparti er enige om at afskaffe afgiften for registrering af ejerrettigheder over fly (Nationalitetsregistret) og afgiften for registrering af pantrettigheder i fly (Retlighedsregistret over Luftfartøjer) hurtigst muligt efter 1. januar 2019.

Der vil fortsat skulle afholdes et gebyr i forbindelse med registrering af ejer- og pantrettigheder.

Der afsættes 5 mio. kr. årligt i perioden 2019-2022 til afskaffelsen af afgiften. Varigt udgør lempelsen 5 mio. kr.

Fremrykning af nulmoms

Regeringen og Dansk Folkeparti noterer sig, at det juridiske grundlag i EU for at sidestille elektroniske og trykte nyhedsmedier momsmæssigt snart forventes etableret. Regeringen vil på den baggrund forsøge at fremskynde nulmoms på internetbaserede nyhedsmedier, så den kan træde i kraft d. 1. juli 2019.

En ny model for importmoms

I Danmark er der, som i hovedparten af alle andre EU-lande, en bagatelgrænse på 80 kr. for, hvornår småforsendelser sendt fra lande uden for EU pålægges importmoms. Det er transportøren, der skal afregne importmomsen, når en vare kommer til EU. Transportøren kan i den forbindelse opkræve et gebyr for importmoms- og toldbehandlingen.

I 2021 træder nye EU-regler i kraft. De indebærer, at bagatelgrænsen for småforsendelser på 80 kr. ophæves, og momsens opkræves af sælgerne, herunder specielt platforme og markedspladser, som kan anvende et One Stop Shop-system til angivelse og betaling af moms.

Sverige har allerede indgået frivillige aftaler med Wish om momsafregning

Regeringen og Dansk Folkeparti er enige om, at regeringen vil tage initiativ til at opfordre Post Danmark til at igangsætte en dialog med Wish og evt. andre relevante onlineplatforme. Formålet er at gøre det mere attraktivt for den danske forbruger gennem etablering af en ordning, hvor sælgere som fx Wish i perioden frem til 2021 afregner importmomsen og administrationsgebyret.

Parterne orienteres om dialogen i 1. kvartal 2019.

Fornyelse af dele af Skatteministeriets IT-systemer

Regeringen og Dansk Folkeparti er enige om, at der afsættes 5 mio. kr i 2019 på Skatteministeriets område til en forundersøgelse af den forretnings- og it-mæssige understøttelse af nye it-systemer for bilafgifterne.

Parterne gør status for forundersøgelsen i 1. halvår 2019.

Administrative omkostninger

Initiativerne på skatteområdet vurderes at have administrative omkostninger på samlet ca. 3 mio. kr. som finansieres inden for rammerne af aftalen.

Landsbypulje

Regeringen og Dansk Folkeparti er enige om at styrke udviklingen i landdistrikterne. Der er i dag afsat 58 mio. kr. årligt i 2019-2020 til nedrivning og istandsættelse af dårligt vedligeholdte boliger i landsbyer i Puljen til Landsbyfornyelse. Aftaleparterne er enige om at styrke denne indsats ved at omprioritere midlerne fra det statslige tilskud til kommunal byfornyelse og samle midlerne i en ny samlet Landsbypulje. De nærmere kriterier fastlægges efter drøftelse mellem aftalepartierne. Aftalepartierne er enige om at finansiere puljen ved at omprioritere midlerne fra det statslige tilskud til kommunal byfornyelse.

Der afsættes herved yderligere 68 mio. kr. i 2019, 85 mio. kr. årligt i perioden 2020-2021 og 95 mio. kr. i 2022 til landsbyfornyelse. Det indebærer, at bevillingen til den nye Landsbypulje samlet bliver 126 mio. kr. i 2019, 143 mio. kr. i 2020, 85 mio. kr. i 2021 og 95 mio. kr. i 2022.

Indsatser for forbedret infrastruktur

Regeringen og Dansk Folkeparti er enige om, at god mobilitet og et velfungerende vejnet er vigtigt for at sikre et Danmark i balance. I forlængelse heraf igangsættes en række tiltag.

VVM-undersøgelser på transportområdet

Regeringen og Dansk Folkeparti er enige om at igangsætte VVM-undersøgelser samt udarbejde beslutningsgrundlag for en række konkrete anlægsprojekter:

- Vejforbindelse til Stevns
- Opgradering af E55 ved Nykøbing
- Omfartsvej ved Mariager
- Udbygning af kryds v. Rute 11 og 26 mod Thisted
- Udbygning af rute 15 Herning-Ringkøbing
- 2+1 forbindelse mellem Albæk og Skagen
- Opdatering af VVM-undersøgelse for en 3. Limfjordsforbindelse
- Forundersøgelse af kapacitetsforbedring på Amagermotorvejen
- Opdatering af VVM-undersøgelse for Frederikssundmotorvejen (3. etape)

Undersøgelserne vil sikre, at kommende beslutninger om infrastruktur er baseret på et aktuelt og retvisende grundlag om fx anlægsoverslag, samfundsøkonomiske gevinster mv.

Regeringen og Dansk Folkeparti anerkender, at Aalborg Kommune tager medansvar for finansieringen af forundersøgelsen af en 3. Limfjordsforbindelse med et bidrag på 2,5 mio. kr. i 2020. Staten afholder på den baggrund de resterende udgifter på 2,5 mio. kr.

Der afsættes i alt 23 mio. kr. i 2019, 41,5 mio. kr. i 2020 og 15,0 mio. kr. i 2021 til gennemførelse af VVM-undersøgelser og udarbejdelse af beslutningsgrundlag for infrastrukturprojekterne.

Forundersøgelse af en fast Kattegatforbindelse

Regeringen og Dansk Folkeparti er enige om at prioritere 60 mio. kr. til en forundersøgelse af en potentiel Kattegatforbindelse. Forundersøgelsen vil være den første konkrete planlægningsundersøgelse af en Kattegatforbindelse og vil således give et billede af, hvordan en fremtidig forbindelse potentielt kan se ud.

Der afsættes 15 mio. kr. i 2019, 25 mio. kr. i 2020 og 20 mio. kr. i 2021 til forundersøgelsen.

Søby havn

Regeringen og Dansk Folkeparti er enige om at støtte projektet vedrørende en udvidelse af Søby Havn. Projektet vil styrke Søby Erhvervshavn og herved bidrage til at styrke hele lokalsamfundet på Ærø.

Der afsættes 25 mio. kr. årligt i perioden 2019-2021 i tilskud til projektet.

Investeringer i infrastruktur frem til 2030

Regeringen og Dansk Folkeparti er enige om at drøfte de langsigtede prioriteringer i infrastruktur i starten af 2019 på baggrund af et oplæg fra regeringen.

Der er bl.a. i forlængelse af aftalen om en grøn transportpolitik fra 2009 gennemført store investeringer i infrastrukturen frem mod 2020. Parterne noterer sig, at Danmark har en velfungerende infrastruktur og høj mobilitet, der understøtter fortsat vækst og velstand.

Unødig trængsel skal minimeres, og det skal være let at komme på arbejde eller fragte varer uanset, hvor man bor eller driver virksomhed i Danmark.

Regeringen og Dansk Folkeparti er derfor enige om at drøfte en fortsat udvikling af infrastrukturen efter 2020. Parterne er enige om, at fremtidige infrastrukturprojekter skal understøtte en høj mobilitet, et sammenhængende Danmark og give større vægt til forbedring af kapaciteten og vedligeholdelsen af det danske vejnet.

Øget hastighedsgrænse for lastbiler på landeveje

Regeringen og Dansk Folkeparti er enige om at hæve hastighedsgrænsen fra 70 km/t til 80 km/t for lastbiler uden for tættere bebygget område og på motortrafikveje for at fremme mobiliteten og sikre bedre vilkår for transporterhvervet. For at fastholde et højt niveau for trafik-sikkerhed fastholdes hastighedsgrænsen på 70 km/t i timen på de strækninger, hvor øget hastighed ikke er forsvarligt. Der afsættes derfor midler, så der kan nedskiltes på relevante kommunale og statslige veje.

Der afsættes 30 mio. kr. i 2019 til en pulje, hvorfra kommunerne kan ansøge om midler til skiltning. Der afsættes samtidig 1,5 mio. kr. i 2019 til skiltning på statsvejsnettet.

Begrænsning af lastbiloverhalinger på motorveje

Mange bilister er generet af lastbiler, der overhaler. Regeringen og Dansk Folkeparti er enige om, at lastbiler samt lette og tunge vogntogs mulighed for at overhale på tosporede motorveje fremadrettet skal begrænses på yderligere 270 km af landets 2-sporede motorvejstrækninger. Formålet er at skabe mere ro i trafikken på en række 2-sporede strækninger med høj trafikintensitet.

Der afsættes 15 mio. kr. i 2019 til Vejdirektoratets arbejde med skiltning af overhalingsbegrænsningen på de statslige motorvejsstrækninger.

Bedre klima og renere luft

Regeringen og Dansk Folkeparti er enige om at gennemføre en række initiativer og indsætter, der peger frem mod opfyldelsen af Danmarks klimamål i EU i 2030 og forbedrer luftkvaliteten og miljøet i Danmark.

Ren luft i de store byer – miljøzoner up to date

Regeringen vil opdatere reglerne for miljøzoner og dermed give mulighed for, at kommunerne kan stille skærpede miljøkrav i København, Aarhus, Odense, Aalborg og Frederiksberg. Derudover er regeringen og Dansk Folkeparti enige om at stramme op på håndhævelsen af miljøzonereglerne ved at digitalisere ordningen og automatisere håndhævelsen. Miljø- og Fødevareministeriet udmønter den konkrete opdatering af miljøzonereglerne i lovforslag herom.

Der afsættes 3,5 mio. kr. 2019, 9,5 mio. kr. i 2020 og 12 mio. kr. årligt i 2021 og 2022 til en ramme til opdatering og håndhævelse af regler mv.

Højere skrotpræmie til gamle dieslbiler

Regeringen og Dansk Folkeparti er enige om midlertidigt at hæve skrotningspræmien for ældre dieslbiler. Der afsættes derfor en pulje til at øge skrotningspræmien for gamle dieslbiler i 2019 til 2020. Ejere af dieslbiler fra før 2006 vil således kunne få en skrotpræmie på i alt 5.000 kr. ved skrotning af deres bil.

Der afsættes 70 mio. kr. 2019, 29 mio. kr. i 2020 og 1 mio. kr. i 2021. Herudover afsættes 29,2 mio. kr. i 2019 og 23,5 mio. kr. i 2020 til finansiering af afledte økonomiske konsekvenser af initiativet. Initiativet har positive afledte konsekvenser i 2021 på 0,3 mio. kr.

Bedre miljøkontrol med lastbiler

Regeringen og Dansk Folkeparti er enige om at styrke indsatsen mod NOx-snyd for lastbiler. Der igangsættes derfor et projekt om at udvikle og implementere bedre metoder og værktøjer til brug for håndhævelsen af reglerne om lastbilers udledning af luftforurening.

Der afsættes 3 mio. kr. årligt i 2019 og 2020.

Mere miljøvenlig krydstogtturisme i Østersøen

Regeringen og Dansk Folkeparti er enige om at tage initiativ til et internationalt samarbejdsprojekt for at fremme mere miljøvenlig krydstogtturisme i Østersøregionen i samarbejde mellem erhverv, myndigheder og turistorganisationer mv. Det nye internationale samarbejde skal især se på, hvilke fælles initiativer der kan tages fremadrettet i forhold til at fremme mere miljøvenlig krydstogtturisme.

Der afsættes 2,5 mio. kr. årligt i perioden 2019-2022.

Overvågning af svovludledning i danske farvande

Regeringen og Dansk Folkeparti er enige om at prioritere en effektiv håndhævelse af svovlreglerne ved at overvåge og kontrollere skibes udledninger af svovl i danske farvande, således at der sikres en øget overholdelse af kravene herfor.

Der afsættes 3 mio. kr. årligt i perioden 2019-2022.

Nedsættelse af udvalg og pulje til ammoniakreducerende tiltag

Regeringen og Dansk Folkeparti er enige om at styrke indsatsen for reduktion af udledning af ammoniak til luften. Der nedsættes et udvalg, der skal se på mulighederne for at reducere udledningerne af ammoniak fra landbruget. Herudover afsættes der en pulje til opfølgning på konkrete tiltag fra udvalgets arbejde.

Til den samlede indsats afsættes der 10 mio. kr. i 2019, 25 mio. kr. i 2020, 50 mio. kr. i 2021 og 75 mio. kr. i 2022.

Mindre metanudslip fra biogasanlæg

Regeringen og Dansk Folkeparti er enige om at igangsætte en målrettet indsats, der i samarbejde med biogasbranchen, skal mindske metangasudslippet fra danske biogasanlæg.

Der afsættes 5 mio. kr. årligt i 2019 og 2020. Herudover afsættes 10 mio. kr. årligt i 2020-2022 til finansiering af afledte økonomiske konsekvenser af initiativet.

Tilskudsordning til investeringer i slagtesvinestalde

Regeringen og Dansk Folkeparti er enige om at etablere en EU-finansieret tilskudsordning til investeringer i slagtesvinestalde, der skal udbrede ammoniak- og drivhusgasreducerende teknologier, som fx anlæg til gylleforsuring. Ordningen vil give mulighed for at støtte investeringer i staldanlæg.

Der afsættes 2,4 mio. kr. i 2019 til administration af ordningen.

Skrotpræmie til gamle brændeovne

Regeringen og Dansk Folkeparti er enige om at etablere en midlertidig national skrotningsordning for gamle brændeovne for at accelerere udskiftningen af de ældste og mest forurenende brændeovne. Ordningen vil gælde for brændeovne fra ca. før 1995 og løbe i perioden 2019-2020.

Der afsættes 30 mio. kr. i 2019 og 16 mio. kr. i 2020. Herudover har initiativet positive afledte økonomiske konsekvenser på 3,2 mio. kr. i 2019, 2,1 mio. kr. i 2020, 0,5 mio. kr. i 2021 og 0,2 mio. kr. i 2022.

Styrkelse af klimavenlig adfærd gennem mærkningsordninger mm.

Regeringen og Dansk Folkeparti er enige om at igangsætte et arbejde, der skal styrke forbrugerinformationen om klimabelastningen ved forbrugervalg og -adfærd i hverdagen.

Der afsættes 6 mio. kr. årligt i perioden 2019-2022.

Analyse til forbedrede opgørelser af CO₂-optag i jord og skov

Regeringen og Dansk Folkeparti er enige om at forbedre opgørelser og fremskrivninger af kulstofbalancen i jorder og skove. Forbedring af kulstofbalancen i jorder og skove kan frem mod 2030 bidrage til at generere såkaldte LULUCF-kreditter, der bidrager til at opfylde Danmarks forpligtelse til at reducere drivhusgasudledningen inden for de ikke-kvotebelagte sektorer i 2021 til 2030.

Der afsættes 3 mio. kr. i 2019 til analyse af bedre opgørelser og fremskrivninger af LULUCF.

Mere natur i 2030

Grøn naturpulje

Regeringen og Dansk Folkeparti er enige om at afsætte midler til at indfri ambitiøse naturmål frem mod 2030. Naturmålene skal sætte retning på naturbeskyttelsen i staten og hos kommunerne. Sigtet er bl.a. mere sammenhængende naturarealer, at arealer med enge og overdrev øges og beskyttes bedre samt udlægning af arealer med urørt skov.

Der afsættes 50 mio. kr. årligt i perioden 2019-2022.

Stærkere beskyttelse af de danske kyster

Regeringen og Dansk Folkeparti er enige om at prioritere at genopbygge kysten på de strækninger, som er omfattet af fællesaftalerne og omfatter kystbeskyttelsesindsatsen på den jyske vestkyst gennem de kommende fællesaftaler ved Lodbjerg-Nymindegab, Blåvand, Lønstrup og Skagen.

Der afsættes 115 mio. kr. i 2019 til at forlænge de eksisterende fællesaftaler fra 2014-2018 og til at gennemføre VVM-undersøgelser af de kommende fællesaftaler. Derefter afsættes 185 mio. kr. årligt i perioden 2020-2024 til nye fællesaftaler.

Regeringen og Dansk Folkeparti enige om, at der udover de kommende fællesaftaler afsættes en pulje, hvorfra kommuner og digelaug kan søge om finansiering til kystbeskyttelses- og digeprojekter. Midlerne målrettes til fælleskommunale projekter i områder, hvor risikoen for erosion er størst ifølge Kystanalysen fra 2016. Der er på forslag til finanslov for 2019 afsat en pulje på 30 mio. kr. årligt i perioden 2020-2021. Aftaleparterne er enige om at øge puljen med yderligere 10 mio. kr. årligt i 2020 og 2021.

Puljen skal kunne tildele støtte til flere virkemidler, herunder blød kystbeskyttelse og hård kystbeskyttelse mv., hvor det ikke skader nabostrækningen.

Midlerne uddeles af Kystdirektoratet efter dialog om virkemidler med de berørte borgere og kommuner.

Samlet set afsættes der 1,1 mia. kr. frem mod 2024 til indsatsen.

Vrag og anlæg i Erdkehlgraven ved Christiania

Regeringen og Dansk Folkeparti noterer sig, at der i en årrække har været placeret et større antal anlæg og fartøjer i Erdkehlgraven, herunder Fredens Havn, ved Christiania, i strid med kystbeskyttelseslovens bestemmelser om anlæg på søterritoriet. Parterne noterer sig, at Miljø- og Fødevarerministeren har igangsat et arbejde med henblik på at finde en løsning på oprydningsopgaven.

Pulje til håndtering af vilde dyr fra cirkus

Et flertal i Folketinget har tilkendegivet opbakning til at indføre et forbud fremsat i Folketinget mod vilde dyr i cirkus.

Regeringen og Dansk Folkeparti er på den baggrund enige om at sikre dyrevelfærden for vilde dyr, herunder elefanter, efter de i forbindelse med et forbud pensioneres fra cirkus. Der afsættes midler til håndtering af vilde dyr fra cirkus med henblik på at sikre, at dyrene forbliver i Danmark under gode forhold.

Der afsættes 7 mio. kr. i 2019.

Dyrenes Vagtcentral

Regeringen og Dansk Folkeparti er enige om, at Dyrenes Vagtcentral udfører et stort og vigtigt arbejde for dyr i nød. Vagtcentralen modtager 110.000 opkald årligt fra borgere om nødstedte dyr. Aftaleparterne er enige om at prioritere flere midler til Dyrenes Vagtcentral, så indsatsen kan styrkes yderligere i 2019.

Der afsættes 6 mio. kr. i 2019.

Arbejdsgruppe om sætningsskader som følge af tørke

Gennem sommeren har der været flere eksempler på husejere, som oplever, at deres huse revner i sommervarmen, og at dette ikke har været omfattet af forsikringsdækning.

Regeringen og Dansk Folkeparti er enige om, at der skal nedsættes en arbejdsgruppe, som skal undersøge forholdene omkring tørkeskader på huse og forsikringsvilkår relateret hertil samt mulige modeller for løsninger fremadrettet.

Styrket dansk kultur

Regeringen og Dansk Folkeparti er enige om, at kulturen skal komme flest muligt til gavn. Kulturen skal nå ud i alle egne af landet til såvel børn som voksne. Parterne er enige om at give kulturen et mærkbart løft.

Kultur til børn i Danmark

Regeringen og Dansk Folkeparti er enige om, at det er en vigtig opgave at bringe kulturen ned i børnehøjde. Aftaleparterne er derfor enige om en fortsættelse af 'Kend dit land', der giver børn mulighed for at rejse til andre egne af landet og møde Danmarks mangfoldige natur, historie og kultur.

Der afsættes 25,8 mio. kr. i 2019, 23,9 mio. kr. i 2020, 13,3 mio. kr. i 2021 og 9,9 mio. kr. i 2022 til initiativet.

Fælles historie og kulturarv

Regeringen og Dansk Folkeparti er enige om, at Danmarks kulturarv er vigtig. Aftaleparterne er derfor bl.a. enige om at øge Rigsarkivets formidlingsindsats. Der afsættes 1,5 mio. kr. i 2021 og 3 mio. kr. i 2022 hertil.

Aftaleparterne er endvidere enige om at tilføre midler til de statslige museer med henblik på, at museerne åbner udstillinger for bredere publikumsgrupper og styrker formidlingsindsatsen samt får mulighed for at opprioritere bevaringen af den danske kulturarv.

Der afsættes derfor i alt 9 mio. kr. i 2019, 6 mio. kr. i 2020 og 9 mio. kr. årligt i 2021 og 2022 til de statslige museer.

Parterne er desuden enige om at tilføre midler til museer i hele landet. Der afsættes derfor 10 mio. kr. årligt i 2020-2022 til en reserve til statsanerkendte museer. Reserven kan fx anvendes til en overgangsordning i forbindelse med en reform af museumsområdet.

Aftaleparterne er desuden enige om at afsætte 7,5 mio. kr. i 2019 og 2,5 mio. kr. i 2020 til et tilskud til etableringen af et museum i Varde for formidling af historien om tyske krigsflygtninge efter 2. verdenskrig.

Kultur i verdensklasse – for alle danskere

Regeringen og Dansk Folkeparti er enige om, at kulturen skal ud i hele landet. Aftaleparterne er derfor enige om at tilføre midler til scenekunstmrådet og at styrke den klassiske orkestremusik på tværs af Danmark ved at øge tilskuddene til samtlige landsdelsorkestre.

Der afsættes 27 mio. kr. i 2019, 30 mio. kr. i 2020, 26,5 mio. kr. i 2021 og 28,5 mio. kr. i 2022 til at bringe kulturen ud i hele landet.

Kunstneriske uddannelser

Regeringen og Dansk Folkeparti er enige om at styrke de kunstneriske uddannelser.

Der afsættes 8 mio. kr. årligt i 2019 og 2020 og 12 mio. kr. årligt i 2021 og 2022 til at styrke undervisningen på de kunstneriske uddannelser under Kulturministeriet.

Bedre biblioteksservice for universiteterne

Regeringen og Dansk Folkeparti er enige om, at adgang til relevante materialer og biblioteksservices er en vigtig forudsætning for forskning af høj kvalitet. Der afsættes derfor 13,9 mio. kr. i 2019, 11,2 mio. kr. i 2020 samt 16,7 mio. kr. årligt i 2021 og 2022 til at styrke Det Kongelige Biblioteks universitetsbiblioteksfunktion og samarbejde med universitetsbibliotekerne.

Vikingskibsmuseet i Roskilde

Regeringen og Dansk Folkeparti har på finansloven for 2018 afsat 5 mio. kr. i 2018 og 5 mio. kr. i 2019 til at undersøge mulighederne for at sikre vikingskibene mest hensigtsmæssigt. Vikingskibsmuseets bestyrelse har tilkendegivet, at bestyrelsen ønsker et nyt museum, og de afsatte midler anvendes i forlængelse heraf bl.a. til afholdelse af arkitektkonkurrence mv.

Regeringen og Dansk Folkeparti er enige om fortsat at prioritere vikingskibene på Vikingskibsmuseet i Roskilde, der udgør en væsentlig del af dansk kulturarv. Regeringen og Dansk Folkeparti vil således yde et statsligt tilskud på 75 mio. kr. årligt i 2021 og 2022 under forudsætning af, at museet tilvejebringer ekstern finansiering til at gennemføre projektet.

REGAN Vest

Regeringen og Dansk Folkeparti er enige om, at den atombombesikre bunker REGAN Vest udgør et unikt indblik i forholdene under Den Kolde Krig, og at en åbning af REGAN Vest for offentligheden vil styrke den samlede formidling af Danmark under Den Kolde Krig.

Parterne er på den baggrund enige om at afsætte et tilskud på 10 mio. kr. årligt i 2019 og 2020 til Nordjyllands Museum med henblik på åbning af REGAN Vest for offentligheden. Tilskuddet ydes under forudsætning af, at museet tilvejebringer ekstern finansiering til at gennemføre projektet.

Den Store Danske

Regeringen og Dansk Folkeparti er enige om, at adgang til autoritativ viden er en af demokratiets hjørnesten. Aftaleparterne er på den baggrund enige om, at indholdet i den internetbaserede encyklopædi, Den Store Danske, fortsat bør opdateres og ajourføres.

Der afsættes 7 mio. kr. i 2019, 6 mio. kr. i 2020 og 5 mio. kr. årligt i 2021 og 2022 hertil. Der gives mulighed for, at opdateringen kan sammentænkes med andre lignende værker.

Nationalmuseets mønt- og medaljesamling

Regeringen og Dansk Folkeparti er enige om, at Nationalmuseets mønt- og medaljesamling udgør en enestående samling af danske og udenlandske betalingsmidler. Aftaleparterne er

derfor enige om at prioritere midler til, at de unikke genstande i samlingen fortsat kan bevares og formidles.

Der afsættes derfor 1 mio. kr. i 2019 og 0,5 mio. kr. årligt i perioden 2020-2022 til museets arbejde med bevarelse og digitalisering og formidling af mønt- og medaljesamlingen.

Fejring af Dannebrog 800-års jubilæum

Dannebrog kan i 2019 fejre 800-års jubilæum. Regeringen og Dansk Folkeparti er derfor enige om at afsætte 3 mio. kr. i 2019 til fejringen af 800-året for Dannebrog. Udmøntningen skal drøftes med bl.a. Danmarks-Samfundet.

Restaurering af Dybbøl Mølle

Regeringen og Dansk Folkeparti er enige om, at 100-året for genforeningen af Sønderjylland med Danmark i 2020 er en vigtig kulturhistorisk begivenhed, og derfor har parterne tidligere afsat midler til markeringen heraf. Aftaleparterne er samtidig enige om at afsætte yderligere midler hertil.

Der afsættes 2,5 mio. kr. i 2019, der øremærkes tilskud til restaurering af Dybbøl Mølle.

Dansk Skoleidræt

Der afsættes 2,0 mio. kr. årligt i perioden 2019-2022 til Dansk Skoleidræt med henblik på at understøtte arbejdet med øget fokus på idræt og bevægelse på skolerne.

National handlingsplan for kulturarv

Regeringen og Dansk Folkeparti er enige om, at bevaring af kulturarven for fremtidige generationer er vigtig. Aftaleparterne ønsker målrettet at prioritere bedre bevaringsforhold og tilstand af kulturarvs-genstande på museerne. Der skal derfor laves en national handlingsplan for kulturarv.

Der afsættes 5 mio. kr. i 2019 til bevaring og digitalisering af kulturarven.

Danske Taler

Danske Taler indsamler løbende taler og formidler en stor dansk talesamling. Danske Taler kan benyttes frit af enhver med interesse for de danske taler. Regeringen og Dansk Folkeparti er enige om at støtte Danske Taler med midler, der kan bidrage til at professionalisere Danske Talers sekretariat og dermed arbejdet med at understøtte indsamling og formidling af danske taler.

Der afsættes 0,8 mio. kr. årligt i perioden 2019-2022.

Danske computerspil

Regeringen og Dansk Folkeparti ønsker at styrke den danske branche for computerspil. Der afsættes derfor 5 mio. kr. i 2019 til formålet.

Øvrige kulturindsatser i hele Danmark

Regeringen og Dansk Folkeparti er enige om at styrke en række kulturinitiativer i hele Danmark. Aftaleparterne er derfor enige om at støtte følgende aktiviteter:

- *Kunst og kultur i udsatte boligområder:* Der afsættes 5 mio. kr. årligt i perioden 2019-2022 til at fremme dansk kunst og kultur i udsatte boligområder.
- *Sprog:* Der afsættes 0,5 mio. kr. årligt i perioden 2019-2022 til at styrke Dansk Sprog-nævns indsats inden for sprogteknologi.
- *Handicappedes muligheder:* Der afsættes 1,1 mio. kr. i 2019, 0,8 mio. kr. i 2020 samt 1,3 mio. kr. årligt i 2021 og 2022 til Notas arbejde med blinde, ordblinde mv.
- *Folkehøjskolerne:* Der afsættes 2 mio. kr. årligt i 2019 og 2020 samt 4 mio. kr. årligt i 2021 og 2022 til miljø- og energiforbedringer på de danske folkehøjskoler.
- *Mindre initiativer:* Der afsættes 0,2 mio. kr. i 2019, 0,1 mio. kr. i 2020, 0,2 mio. kr. i 2021 og 0,1 mio. kr. i 2022 til Akademiraadet og Statens Værksteder for Kunst.

Øvrige initiativer

Tilskud til vanskeligt stillede ø-kommuner

Regeringen og Dansk Folkeparti er enige om at gøre en særlig indsats for de mindste og vanskeligst stillede ø-kommuner med særlige strukturelle udfordringer. Der afsættes til dette formål 30 mio. kr. årligt i 2019 og 2020. Tilskuddet fordeles med 10 mio. kr. årligt til hhv. Ærø, Samsø og Læsø Kommuner.

Udvidet kriminalitetsstatistik

Regeringen og Dansk Folkeparti er enige om, at der udvikles og vedligeholdes en udvidet statistik over kriminalitet i relation til herkomst, oprindelsesland og statsborgerskab. Statistikken skal bl.a. indeholde oplysninger om dømt personers statsborgerskab, og om hvor mange, der begår overtrædelser af straffeloven igen efter en betinget udvisning.

Der afsættes 1,1 mio. kr. i 2019, 1,2 mio. kr. i 2020 og 0,4 mio. kr. årligt i perioden 2021-2022.

Gastro 2025

Regeringen og Dansk Folkeparti er enige om at afsætte midler til at styrke dansk gastronomi. Det høje niveau i dansk gastronomi kan blandt andet bruges til at styrke afsætningen af danske fødevarer, understøtte turisme og udvikle bedre måltidsvaner hos børn og voksne.

Der afsættes 10 mio. kr. årligt i perioden 2019-22.

Udmøntning af pulje til blinde og stærkt svagsynede

Regeringen og Dansk Folkeparti er enige om udmøntningen af puljen til blinde og stærkt svagsynede på 10,1 mio. kr. årligt i 2019-2022, *jf. Medieaftale for 2019-2023*.

Der afsættes:

- 2,5 mio. kr. i 2019 og 1,6 mio. kr. årligt i perioden 2020-2022 til oplæsning af lokalaviser.
- 1,0 mio. kr. i 2019 og 0,7 mio. kr. årligt i perioden 2020-2022 til en podcast om og til mennesker med synshandicap.
- 6,6 mio. kr. årligt og 7,8 mio. kr. årligt i perioden 2020-2022 til udvikling af digitale løsninger til blinde, fx forbedring af tilgængelighed på apps.

Kortere sagsbehandlingstider

Regeringen og Dansk Folkeparti er enige om, at sagsbehandlingstider skal nedbringes til gavn for borgere og virksomheder.

Aftaleparterne er derfor enige om at afsætte en reserve til udvalgte højt prioriterede områder, hvor der er særligt behov for at afvikle sagspukler. Reserven målrettes bl.a. til sager om erstatning til ofre under Erstatningsnævnet, til arbejdsskadesager og til sager inden for planområdet samt indenfor natur-, miljø-, landbrug-, fiskeri- og fødevarerområdet under Nævnene

Hus. Reserven udmøntes ud fra en konkret vurdering af, hvor der er størst behov for at styrke indsatsen for lavere sagsbehandlingstider, og efter aftale mellem parterne. I forlængelse heraf er parterne enige om at prioritere, at ofre for straffelovsovertrædelser skal have deres erstatning hurtigst muligt.

Der afsættes 25 mio. kr. i 2019, 30 mio. kr. årligt i 2020-2021 og 35 mio. kr. i 2022 til formålet.

Affald i etageejendomme

I bygningsreglementet (BR18) gælder et funktionskrav om, at der ved opførelse af boliger skal etableres affaldssystemer, idet bygherrer selv kan vælge den konkrete løsning, som passer bedst til det enkelte byggeri. Kravet kan opfyldes med forskellige typer affaldssystemer, der lever op til hensyn til kildesortering, sundhed, energiforbrug samt komfort, samtidig med, at alle beboere selv kan bortskaffe husholdningsaffald. Der gælder endvidere i bygningsreglementet et krav om etablering af elevator i bygninger med 3 etager, hvilket sammen med funktionskravet understøtter ældres og gangbesværedes adgang til at bortskaffe affald.

Regeringen og Dansk Folkeparti er enige i, at det er vigtigt at sikre, at ældre og gangbesværede har let adgang til at bortskaffe affald. Parterne vil derfor drøfte, hvordan dette kan sikres.

Finansiering

Finansloven for 2019 er fuldt finansieret inden for ansvarlige økonomiske rammer. Med Aftale om finansloven for 2019 er regeringen og Dansk Folkeparti enige om at gennemføre de budgetforbedringer, der er indbudgetteret på regeringens forslag til finanslov for 2019.

Regeringen og Dansk Folkeparti er herudover enige om at forhøje rentesatsen for selskabers restskat med et fast tillæg på 2 pct.-point. Forhøjelsen vil tilskynde virksomhederne til at sikre en korrekt acontobetaling af selskabsskat for at undgå restskat. Tiltaget skønnes at indebære et finansieringsbidrag på ca. 70 mio. kr. i 2019 efter tilbageløb og adfærd stigende til ca. 120 mio. kr. i varig virkning. Finansieringsbidraget prioriteres til lavere afgifter og bedre forhold for erhvervslivet, *jf. ovenfor*. Initiativet træder i kraft fra indkomståret 2019.

Udgiftslofter 2019-2022

Regeringen og Dansk Folkeparti er enige om at stemme for lovforslag om ændrede udgiftslofter for 2019-2022 og lovforslaget om udgiftslofter for 2022 (nyt fjerde år) med tilhørende ændringsforslag, som følger af Aftale om finansloven for 2019 samt politiske aftaler vedtaget i tilknytning hertil.