

Aftale mellem regeringen,
Dansk Folkeparti, Liberal Alliance
og Det Konservative Folkeparti:

Finansloven for 2017
(18. november 2016)

Aftale om finansloven for 2017

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti har indgået Aftale om finansloven for 2017. Aftaleparterne er enige om at gennemføre nye initiativer på følgende områder:

Styrket sundhed (s.4)

- Kræftplan IV
- Styrket fokus på patienters rettigheder og faglig udvikling
- Fokus på patientovergang mellem sygehus og hjemkommune
- Øget indsats for genoptræning af hjerneskadede

Værdig ældrepleje (s. 6)

- Livskvalitet og selvbestemmelse for de svageste ældre
- Bedre ældrepleje
- Opfølgning på værdighedsmilliard
- Krav til kørekort til ældre

Sikkerhed og tryghed (s. 8)

- Grænsekontrol
- Politikadetter
- Øget optag på Politiskolen
- Ramme til indsats mod ungdomskriminalitet
- Strafskærper
- En ordentlig veteranindsats
- Beskyttelse af jødiske lokationer
- Antiradikalisering
- Landsforeningen Hjælp Voldsofre
- Afsoning i udlandet
- Politiets indsats mod dyrevelfærdskrænkelser
- Styrket indsats for dyrevelfærd

Lettere at være dansker (s. 11)

- Lavere registreringsafgift
- Nominel fastfrysning af grundskylden i 2017 for alle ejendomme

Udlændinge (s. 12)

- Nødbremse
- Ro og orden
- Kriminalisering af lejre
- Strammere regler for ophold i Danmark
- Styrket udsendelse
- Tilskyndelse til frivillig hjemrejse
- Styrket kontrol- og sikkerhedsindsats på udlændingeområdet

- Yderligere udlændingeinitiativer
- Styrket indsats i nærområder

Børn og uddannelse (s. 20)

- Bedre dagtilbud
- Forøgelse af tilskudsprocenten for frie grundskoler
- Understøttelse af erhvervsuddannelsesreformen
- Udbredelse af AVT-programmet

Job og vækst (s. 21)

- Mere fleksible barselsregler for selvstændige
- State of Green
- Videreførelse af turismeselskaber
- Markedsmodningsfonden
- Trepartsaftale om tilstrækkelig og kvalificeret arbejdskraft i hele Danmark og praktikpladser

Social dumping mv. (s. 23)

- Styrket fælles myndighedsindsats for ordnede forhold på det danske arbejdsmarked
- Automatisk nummerpladegenkendelse

Infrastruktur (s. 24)

- Udvidelse af E45
- Let adgang til Vejen Øst
- Forundersøgelse af en østlig ringvej/havnetunnel i København
- En moderne jernbane
- Pulje til øget tilgængelighed for personer med handicap på togstationer
- Billigere ø-færger – udvidelse af "landevejsprincippet"

Et nyt skattevæsen (s. 26)

- Styrkelse af det danske skattevæsen

Øvrigt (s. 27)

- Særlilskud målrettet kommuner i en svær økonomisk situation
- Styrkelse af dansk kulturarv
- Øvrige initiativer
- Eksportordning på energiområdet
- Oplysning om kemi i plejeprodukter - videreførelse af "Kemiluppen"
- Kompensationsordning til torskefiskere i Østersøen

Justering af budgetforbedringer (s. 30)

- Negativ budgetregulering vedr. boligydelse
- Negativ budgetregulering vedr. sanering af erhvervsstøtte
- Harmonisering af produktionsskoleydelse
- Loft over statstilskud til efterskoleophold

Styrket sundhed

Kræftplan IV

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at løfte indsatsen mod kræft markant. Kræftområdet tilføres i alt 2,2 mia. kr. i 2017-2020.

Aftaleparterne er enige om at gennemføre en ny Kræftplan IV, der sikrer et markant løft af kræftbehandlingen i Danmark. Kræftplanen skal øge overlevelsen blandt kræftpatienter og sikre, at man som kræftpatient oplever hurtige, sammenhængende og trygge forløb med plads til egne ønsker. Der afsættes i alt godt 1,1 mia. kr. i 2017-2020 til øget kapacitet til diagnostik og behandling og en række tiltag til styrket behandlingskvalitet, patientinddragelse og forebyggelse.

Prioriteringen kommer ud over tiltag på kræftområdet i Aftale om satspuljen for 2017-2020 for i alt 331 mio. kr. samt tidligere prioriterede løft til kræftudredningen på 680 mio. kr. for 2017-2020.

Øget kapacitet til diagnostik og behandling

Aftaleparterne er enige om at afsætte i alt 980 mio. kr. i 2017-2020 til øget kapacitet på kræftområdet. Heraf afsættes 500 mio. kr. i 2017-2020 til indkøb af nyt apparatur til at diagnosticere og behandle borgere med kræft. De resterende 480 mio. kr. afsættes til øget behandlingskapacitet på kræftområdet. Prioriteringen skal bl.a. understøtte, at der også fremadrettet er personale nok samt understøtte forskning og udvikling på sygehusene.

Tiltag til styrket behandlingskvalitet, patientinddragelse og forebyggelse

Aftaleparterne er enige om at afsætte i alt 160 mio. kr. i 2017-2020 til en række tiltag til styrket behandling og patientinddragelse, herunder:

- 22 mio. kr. til udvikling og udbredelse af beslutningsstøttedevicer med fokus på kræftpatienter.
- 40 mio. kr. til udbredelse af behandling i hjemmet og andre innovative behandlingsformer, der tager højde for patienternes ønsker og behov.
- 3 mio. kr. til udvikling af mere individuelle pakkeforløb for kræft.
- 65 mio. kr. til tiltag, der sikrer en høj og ensartet kvalitet i behandlingen, herunder en systematisk og struktureret kompetenceudvikling i kræftkirurgien.
- 30 mio. kr. til udvikling af nye og målrettede behandlingsformer via et nyt center for kræftbehandling, forskning og udvikling og 1-2 centre for eksperimentel kræftkirurgi. Med midlerne ønsker aftaleparterne at understøtte etableringen af et forpligtende, landsdækkende samarbejde om forskning og udvikling i bl.a. immunterapi og andre lovende behandlingsområder. Centeret drives i et samarbejde mellem bl.a. regionerne, de sundhedsvidenskabelige fakulteter og Kræftens Bekæmpelse og forankres i et centralt placeret sekretariat.

Desuden er der med Aftale om satspuljen for 2017-2020 afsat 331 mio. kr. til tiltag på kræftområdet. Det gælder bl.a. midler til forebyggelse, rehabilitering og den palliative indsats i forhold til kræftpatienter.

Løftet af indsatsen mod kræft med Aftale om finansloven for 2017 kommer ud over de bevil-
linger til sundhedsområdet, som er aftalt med regionerne i økonomiaftalen for 2017.

Styrket fokus på patienters rettigheder og faglig udvikling

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om en række tiltag på sundhedsområdet, der styrker patienternes rettigheder og understøtter den faglige udvikling af sundhedsområdet.

Der afsættes i alt 177 mio. kr. i 2017-2020, heraf:

- 100 mio. kr. til det fortsatte arbejde med udviklingen af personlig medicin.
- 32 mio. kr. til en genindførelse af retten til frit valg af tandpleje for børn under 16 år og brugere af omsorgstandplejen.
- 7 mio. kr. til styrkede rettigheder til forældre, der har mistet et barn som følge af skade påført i sundhedsvæsenet. De styrkede rettigheder vedrører psykologhjælp og godtgørelse.
- 38 mio. kr. til udvikling og opdatering af nationale kliniske retningslinjer.

Aftaleparterne er enige om, at det er vigtigt, at kræftpatienter oplyses om deres rettigheder og muligheder, fx i forbindelse med behandlingsrelaterede tandskader. Sundhedsstyrelsen vil i 2017 sammen med de relevante aktører opdatere de faglige vejledninger i fornødent omfang så det sikres, at informationen i forhold til tandregler kommer ud til den enkelte patient.

Fokus på patientovergang mellem sygehus og hjemkommune

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti konstaterer, at der er indgået aftale mellem regeringen og KL om en styrkelse af kommunernes incitament til at levere en god forebyggelsesindsats for bl.a. de ældre borgere, så de fx undgår unødven-
dige sygehusindlæggelser.

Aftaleparterne finder i forlængelse heraf, at det er væsentligt, at der hos kommuner og regio-
ner er fokus på patientovergangen mellem sygehus og hjemkommune, så patienterne ople-
ver en god overgang mellem behandling på sygehuset og genoptræningen i hjemkommunen.
Aftaleparterne er enige om at følge udviklingen af de nye supersygehuse, herunder antallet
af sengepladser. Regeringen giver aftaleparterne en status ved udgangen af første kvartal
2017 om udviklingen i antal sengepladser i forhold til det oprindeligt forudsatte.

Øget indsats for genoptræning af hjerneskadede

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at
afsætte en ramme på 5 mio. kr. årligt i perioden 2017 til 2020 til en øget indsats til genoptræ-
ning af hjerneskadede. Puljen skal understøtte et løft af kvaliteten af genoptræningsforløb for
hjerneskadede. Midlerne udmøntes med afsæt i et serviceeftersyn af indsatsen på hjerne-
skadeområdet, som forventes afsluttet medio 2017.

Værdig ældrepleje

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti afsatte med Aftale om finansloven for 2016 i alt 1 mia. kr. årligt til at understøtte udbredelsen og implementering af en værdighedspolitik i kommunerne.

Med Aftale om finansloven for 2017 tilføjer regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti yderligere 2 mia. kr. i 2017-2020 til at understøtte en værdig ældrepleje.

Livskvalitet og selvbestemmelse for de svageste ældre

Ældre borgere, der flytter på plejehjem, skal fortsat opleve at være herre over eget liv, og at de kan få hjælp til at gøre de ting, der giver livskvalitet for dem.

Aftaleparterne er derfor enige om at afsætte i alt 380 mio. kr. årligt fra 2017 og frem til et klippekort til ekstra hjælp, som den ældre selv kan være med til at bestemme, hvad skal gå til.

Ordningen indebærer, at plejehjemsbeboerne får det der svarer til ca. en halv times ekstra hjælp og støtte en gang om ugen. Klippekortet skal anvendes til aktiviteter, der ligger ud over den eksisterende plejeindsats. Hjælpen kan både anvendes til mindre aktiviteter eller spares op og anvendes til aktiviteter, der tager længere tid. Det kan være aktiviteter på og uden for plejehjemmet, og det vil være den enkelte kommunes ansvar at sikre, at alle beboerne får tilbud om og kan benytte tilbuddet. Det gælder også de svageste beboere, fx med demens. Samtidig vil kommunerne skulle tilrettelægge en oplysnings- og informationsindsats for at skabe opmærksomhed om klippekortsordningen.

Klippekortet udmøntes som en ansøgningspulje, som fordeles til kommunerne efter bloktilskudsnøglen. Fra 2019 fordeles midlerne til kommunerne via bloktilskuddet.

Bedre ældre mad

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at det er afgørende at vores ældre borgere får en sund og nærende kost, og at der skabes de bedst mulige rammer for måltidet – både for borgere på plejehjem og for ældre i eget hjem.

Pulje til bedre mad

Med henblik på at understøtte det gode måltid er der enighed om at afsætte 450 mio. kr. i 2017 til en kommunal ansøgningspulje målrettet bedre mad tættere på borgerne.

Puljen kan anvendes til at renovere, etablere og genetablere køkkener på landets plejehjem. De lokale køkkener understøtter, at borgerne kan inddrages i madlavningen, ligesom køkkener bidrager til, at maden bliver tilberedt tæt på de ældre, så der dufter af mad forud for måltidet, og så madlavningen er en del af hverdagen på plejehjemmet.

Der stilles krav om mindst 25 pct. kommunal medfinansiering af det enkelte projekt, med mindre der er tale om køkkener på fællesarealer i fx leve-bo miljøer. Det er en forudsætning for støtte, at det enkelte projekt ikke medfører huslejestigninger for beboerne.

Herudover kan puljen anvendes til forsøg med nye, innovative tilgange til levering og anretning af mad, så der skabes mere appetitvækkende måltider for borgere, der modtager mad i eget hjem.

Af den samlede pulje på 450 mio. kr. reserveres 425 mio. kr. til projekter målrettet etablering og genetablering af køkkener, og der reserveres 25 mio. kr. målrettet forsøg med styrket madkvalitet til ældre i eget hjem.

Opfølgning på værdighedsmilliard

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at følge op på den værdighedsmilliard, der blev afsat i forbindelse med finanslovaftalen for 2016 med henblik på at understøtte kommunernes arbejde med en værdig ældrepleje.

Kommunerne skal for hvert år frem mod 2019 redegøre for, hvordan midlerne fra værdighedsmilliarden udmøntes. Redegørelsen skal vise, hvordan den forudsatte udmøntning understøtter kommunens værdighedspolitik i forhold til livskvalitet, selvbestemmelse, kvalitet, tværfaglighed og sammenhæng i plejen, mad og ernæring samt en værdig død.

Kommunerne skal følge op på anvendelsen af midlerne ved for 2016, 2017, 2018 og 2019 at indsende revisorpåtegnede regnskaber til Sundheds- og Ældreministeriet.

Aftaleparterne er enige om, at der i foråret 2017 gennemføres en midtvejsevaluering af kommunernes anvendelse af værdighedsmilliarden i 2016 og kommunernes forventede anvendelse i 2017.

Aftaleparterne gør endelig status for værdighedsmilliarden i foråret 2019.

Krav til kørekort til ældre

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at drøfte reglerne for krav om gyldighedstid og helbreds-screening i forbindelse med kørekort til ældre.

Aftaleparterne er således enige om, at reglerne for kørekort til ældre skal ændres, og at aldersgrænsen for kørekorts gyldighed forhøjes. Aftaleparterne er endvidere enige i, at der bør ske en skærpelse af lægernes fokus på, hvornår borgerne af helbredsmæssige årsager ikke må køre bil mv.

Sikkerhed og tryghed

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke indsatsen for at sikre et trygt og sikkert Danmark.

Grænsekontrol

Der afsættes en reserve på 220 mio. kr. i 2017 til merudgifter som følge af ekstraordinære indsatser i grænseområderne mv., herunder midlertidig grænsekontrol. Reserven udmøntes efter aftale med aftaleparterne.

Politikadetter

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at politiet etablerer en ny uniformeret medarbejdergruppe – såkaldte politikadetter – som målrettes og uddannes til opgaver forbundet med blandt andet grænsekontrol, bevogtning samt transport- og udsendelsesopgaver. Politikadetterne får politimyndighed.

Politikadetterne skal gennemgå en fokuseret uddannelse i regi af Politiskolen af ca. seks måneders varighed. Elementer fra den kortere politikadettuddannelse vil være meritgivende på politibasisuddannelsen. Uddannelsen vil blandt andet bestå af en række beredskabsfaglige moduler fra politiets basisuddannelse, herunder skydning, magtanvendelse og bevogtning. På disse områder vil politikadetterne få samme kompetencer som politibetjente. Politikadetterne vil gøre tjeneste i de politikredse, hvor der er størst behov for at få løst de opgaver, som politikadetterne er uddannet til, herunder grænsekontrol.

Der planlægges efter et optag på 345 politikadetter. Rekrutteringen af kadetterne påbegyndes snarest muligt med henblik på, at de første 125 kadetter kan påbegynde uddannelsen den 1. marts 2017 og være færdiguddannede den 1. september 2017. Der planlægges efter, at alle 345 kadetter er færdiguddannede den 1. september 2018.

Der afsættes 66 mio. kr. i 2017, 170 mio. kr. i 2018, og 198 mio. kr. årligt i 2019-2020 til optag af 345 politikadetter.

Øget optag på Politiskolen

Der er i 2016 optaget 600 politistuderende på Politiskolen. Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at øge optaget yderligere, således at der også i 2017 optages 600 politistuderende. Det svarer til et meroptag på 120 politistuderende i forhold til det hidtil forudsatte i 2017.

Der afsættes i størrelsesordenen 24 mio. kr. i 2017, 14 mio. kr. i 2018 og 22 mio. kr. i 2019 til formålet.

Ramme til indsats mod ungdomskriminalitet

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at der skal være en mærkbar konsekvens, når unge begår kriminalitet. De unge kriminelle

skal bringes ud af den hårde kriminalitet og ind på en bedre bane ved anvendelse af skræddersyede sanktioner – også selvom de unge er under 15 år.

Aftaleparterne er derfor enige om at afsætte en ramme på 70 mio. kr. årligt i perioden 2017-2020 til en indsats mod ungdomskriminalitet. Regeringen vil senere fremsætte forslag til den konkrete udmøntning. Udmøntningen af midlerne vil ske med aftaleparterne.

Strafskærper

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at straffen for ulovlig våbenbesiddelse skal skærpes. Dette sker med henblik på at sikre, at der skal være en hård konsekvens for ulovlig besiddelse af skydevåben, herunder for rockere og bandemedlemmer.

Der er i dag en minimumsstraf på 1 års fængsel for overtrædelse af straffelovens bestemmelse om ulovlig besiddelse af skydevåben under særskilt skærpende omstændigheder, og den gennemsnitlige strafflængde er 1 år og 4 måneder. Minimumsstraffen hæves til 2 år.

Der afsættes 19 mio. kr. i 2017 og 28 mio. kr. årligt fra 2018 og frem til formålet. Hermed udmøntes regeringens pulje til strafs-kærper

Aftaleparterne vil endvidere have fokus på den øvrige indsats mod bandekriminalitet.

En ordentlig veteranindsats

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke veteranindsatsen med i alt 20 mio. kr. frem mod 2019. Aftaleparterne er enige om at prioritere veteranområdet med henblik på, at de danske veteraner får den støtte, anerkendelse og de muligheder, der står mål med deres store indsats for Danmark.

Aftaleparterne lægger desuden vægt på, at man med styrkelsen af veteranindsatsen iværksætter nye initiativer for de veteraner, der ikke nås af de allerede eksisterende tilbud og desuden sikrer en bedre sammenhæng og en større vidensdeling på veteranområdet.

Beskyttelse af jødiske lokationer

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte midler til at forbedre den fysiske sikkerhed ved bygninger mv., som primært benyttes af det jødiske mindretal.

Der afsættes i alt 35 mio. kr. i 2017 til formålet. Endvidere afsættes der 2 mio. kr. årligt i perioden 2017-2020 til at dække de løbende driftsudgifter som følge af forbedring af den fysiske sikkerhed.

Antiradikalisering

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke indsatsen vedrørende forebyggelse og bekæmpelse af radikalisering, der fører til vol-

delig ekstremisme. Aftaleparterne er derfor enige om at afsætte en ramme på i alt ca. 64 mio. kr. i perioden 2017-2020 til dette formål. Udmøntningen af midlerne vil ske med aftaleparterne.

Indsatsen kommer oveni aftale om udmøntning af satspuljen for 2017 på integrationsområdet, hvor der er afsat ca. 227 mio. kr. i perioden 2017-2020 til en styrket indsats mod parallel-samfund, herunder ca. 91 mio. kr. til forebyggelse og bekæmpelse af ekstremisme og radikaliserings.

Landsforeningen Hjælp Voldsofre

Landsforeningen Hjælp Voldsofre har til formål at hjælpe ofre for vold, voldtægt, røveri og incest. Foreningen arbejder for at forbedre ofres retsstilling og deltager i forebyggende arbejde.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte yderligere 1 mio. kr. årligt i 2017-2020 som forhøjelse af tilskuddet til Landsforeningen Hjælp Voldsofre, således at tilskuddet til foreningen samlet vil være 2 mio. kr. årligt, svarende til niveauet siden 2008.

Afsoning i udlandet

Regeringen har orienteret aftaleparterne om, at regeringen arbejder på at oprette afsoningspladser i udlandet. Aftaleparterne støtter op om dette arbejde. Regeringen vil give aftaleparterne en status for arbejdet inden sommeren 2017.

Politiets indsats mod dyrevelfærdskrænkelser

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti noterer sig, at rapporten fra regeringens arbejdsgruppe, der har set på politiets indsats mod dyrevelfærdskrænkelser, nævner nogle kommende tiltag på området, herunder planlagte initiativer og anbefalinger til yderligere tiltag.

Aftaleparterne vil følge udviklingen i de planlagte initiativer og er enige om, at arbejdsgruppens anbefalinger til yderligere tiltag skal gennemføres, herunder udbygning af politiets grunduddannelse på dyreværnsområdet for at sikre øget fokus på håndtering af dyreværns-sager. Desuden skal efter- og videreuddannelsen gøres obligatorisk for medarbejdere, der har dyreværns-sager og kontrol af dyretransporter som særligt kompetenceområde.

Styrket indsats for dyrevelfærd

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte yderligere 7,5 mio. kr. i 2017-2018 til dyrevelfærdspuljen, hvorfra der kan gives tilskud til foreninger og organisationer, der arbejder for dyrevelfærd i Danmark. Dermed øges det samlede tilskud fra puljen til i alt ca. 10 mio. kr. årligt i 2017-2018.

Lettere at være dansker

Lavere registreringsafgift

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at nedsætte registreringsafgiften ved at forhøje henholdsvis skalaknækket for personbiler med 22.000 kr. fra 84.600 kr. til 106.600 kr. og det høje skalaknæk for motorcykler med 6.900 kr. fra 26.700 kr. til 33.600 kr. (2017 niveau).

Registreringsafgiften på biler i Danmark er fortsat blandt verdens højeste. Med nedsættelsen af registreringsafgiften fortsætter aftaleparterne arbejdet fra sidste år med at gøre det lettere at være dansker. En forhøjelse af skalaknækket vil betyde en lempelse i registreringsafgiften for en lang række biler og øge den enkelte families mulighed for at købe en mellemstor bil. For en mellemstor familiebil vil satsreduktionen indebære, at der skal betales ca. 8-10.000 kr. mindre i registreringsafgift.

Initiativet skønnes at medføre et mindreprovenu efter tilbageløb og adfærd på 250 mio. kr. årligt i perioden 2017-2018 og 225 mio. kr. i 2019-2020. Den varige virkning opgjort efter tilbageløb og adfærd skønnes at udgøre ca. 200 mio. kr.

Ændringerne i registreringsafgiften skønnes også at have en positiv effekt på arbejdsudbuddet. Initiativet skønnes at øge arbejdsudbuddet med ca. 450 fuldtidspersoner.

Nedsættelse af registreringsafgiften har virkning fra fremsættelsen af lovforslaget den 22. november 2016.

Nominel fastfrysning af grundskylden i 2017 for alle ejendomme

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at fastfryse beskatningsgrundlaget for grundskylden for alle ejendomme fra 2016 til 2017.

Aftaleparterne forlænger således den fastfrysning, der blev aftalt med finansloven for 2016, til 2017 og udvider herudover med erhvervsejendomme i 2017. Boligejere vil ved en uændret grundskyldspromille dermed betale det samme i grundskyld i 2017 i kroner og øre, som de gjorde i 2015 og 2016. Der afsættes 550 mio. kr. i 2017 efter tilbageløb til formålet. Provenuvirkningen er efter gældende regler faldende til 400 mio. kr. i 2020 efter tilbageløb.

Grundskylden har siden 2003 ved lov været omfattet af en årlig stigningsbegrænsning, der for 2017 indebærer, at reguleringsprocenten er fastsat til maksimalt 5,5 pct. Boligejere, der beskattes af et lavere beskatningsgrundlag end den aktuelle grundvurdering, er omfattet af stigningsbegrænsningsreglen.

Udlændinge

Nødbremse

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at der indføres en nødbremse i den danske udlændingelov – inspireret af den seneste ændring af den norske udlændingelov – der gør det muligt at afvise asylansøgere ved grænsen, hvis der opstår en krisesituation, der sætter de danske grænser under pres.

I dag kan politiet ikke afvise udlændinge, der søger asyl ved grænsen til et andet europæisk land, der er omfattet af Dublinforordningen. Det skyldes, at Danmark efter Dublinforordningen skal give asylansøgere adgang til landet, mens Udlændingestyrelsen vurderer, hvilket land der efter Dublinforordningen er ansvarligt for at behandle asylansøgningen.

Aftaleparterne er enige om – på linje med Norge – at indføre en lovhjemmel, så myndighederne kan afvise asylansøgere på grænsen og sende dem tilbage, hvis der opstår en krisesituation, hvor Dublinsamarbejdet formelt set stadig gælder, men hvor samarbejdet efter den danske regerings opfattelse i realiteten er ophørt med at fungere, og hvor Danmark således ud fra en folkeretlig vurdering ikke længere kan anses som forpligtet til at følge Dublinprocedurerne.

Ro og orden

Danmark skal være et trygt og sikkert land med love og regler, som alle skal overholde. Det gælder selvfølgelig også mennesker, der kommer hertil og søger vores beskyttelse. Samtidig skal myndighederne have de rette værktøjer, de kan tage i brug, hvis det bliver nødvendigt.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at indføre en række initiativer for at sikre ro og orden:

- Politiet er til stede døgnet rundt på Kærshovedgård, hvor bl.a. udlændinge på tålt ophold skal være. Politiet skal gribe hurtigt ind, hvis der er behov for at opretholde ro og orden.
- Den landsdækkende monitorering af hændelser med tilknytning til asylcentre intensiveres yderligere.
- Der skal udarbejdes en samlet handlingsplan for den tryghedsskabende indsats i forhold til asylcentre mv.
- Mindre børneasylcentre skal genetableres, så færre uledsagede mindreårige asylansøgere er samlet på ét sted.
- Der fastsættes regler om udarbejdelse af husorden på børneasylcentre. Det vil sikre klare regler for de uledsagede mindreårige asylansøgere.
- Der skal være mulighed for at trække i de mindreåriges økonomiske ydelser (lomme penge) på grund af manglende overholdelse af husordenen.

- Reglerne om træk i de økonomiske ydelser skærpes, hvis den mindreårige fx ikke medvirker til at få sin asylsag behandlet.
- Der tilvejebringes regler om adgangen til at anvende magt i forhold til uledsagede børn og unge under 18 år på børneasylcentre eller andre indkvarteringssteder, herunder fx regler om fysisk magtanvendelse. Det skal være med til at sikre personalet klarhed om deres muligheder for at gribe fysisk ind, når der er optakt til uro, og derved begrænse de uledsagede mindreårige asylansøgers uroskabende adfærd. Reglerne vil komme til at svare til det, der er ved at blive indført på det socialretlige område (lov om voksenansvar over for anbragte børn og unge). I den forbindelse gives personalet på børneasylcentre mulighed for at undersøge de uledsagede mindreårige asylansøgere og deres værelser for fx ulovlige stoffer.
- I de meget alvorlige tilfælde, hvor en uledsaget mindreårig asylansøger er til fare for sine omgivelser og sig selv, skal der være mulighed for at anbringe den mindreårige – om nødvendigt med tvang – i en institution, hvor der kan tages hånd om den pågældende, og hvor der kan ske tilbageholdelse. Det skal være med til at sikre ro og orden i vores samfund, og det skal sikre, at den mindreårige ikke skader sig selv. Aftaleparterne ønsker at sikre, at muligheden for anbringelse i en institution gælder for alle uledsagede mindreårige asylansøgere, der er alvorligt til fare for sig selv og omgivelserne.

Aftaleparterne lægger vægt på, at der allerede i dag skal udvises nultolerance over for enhver kriminel handling begået på eller i tilknytning til asylcentre. Dette indebærer bl.a., at alle kriminelle forhold skal meldes til politiet. Aftaleparterne lægger endvidere vægt på, at dette skal tydeliggøres ved indgåelsen af fremtidige operatørkontrakter. Samtidig vil præcise husordener indgå i forbindelse med de nye kontrakter.

Der afsættes 13 mio. kr. årligt i perioden 2017-2020 til initiativet.

Kriminalisering af lejre

Henover sommeren har tilrejsende udlændinge slået lejr rundt omkring på gader og stræder, hvilket har skabt utryghed. Det er afgørende, at borgerne kan færdes trygt i det offentlige rum.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at ophold i lejre på veje og i andre offentlige områder skal kriminaliseres, og at der skal kunne meddeles zoneforbud ved gentagne overtrædelser.

Aftaleparterne er endvidere enige om at sætte ind over for organiseret tiggeri.

Strammere regler for ophold i Danmark

Danmark skal være åbent for dem, der kan og vil, men dørene skal lukkes for dem, som ikke vil. Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at stramme reglerne yderligere, så der stilles større krav til de flygtninge og indvandrere, som ønsker at opnå permanent opholdstilladelse i Danmark.

Der er enighed om, at der stilles højere krav til flygtninge og indvandreres evne og vilje til at integrere sig i det danske samfund på følgende punkter:

- Kravet for antal års lovligt ophold i Danmark for at opnå permanent opholdstilladelse hæves fra 6 til 8 år. Skærpelsen vil desuden have en afsmittende effekt på adgangen til ægtefællesammenføring, idet der i dag stilles krav til indvandrere om permanent opholdstilladelse i 3 år for at få ægtefællesammenføring.
- Udlændinge, der er idømt en straf på 6 måneders ubetinget fængsel eller mere, udelukkes fra permanent opholdstilladelse. I dag er kravet 1 år.
- Karenstiderne for permanent ophold skærpes, så de svarer til karenstiderne for indfødsret. Det betyder, at karenstiden ved betinget fængselsstraf forlænges til 6 år mod i dag 4 år og 6 måneder, og at karenstiden ved ubetinget frihedsstraf over 60 dage, men under 6 måneder, forlænges til 15 år mod i dag 12 år.
- Det er i dag et krav for at opnå permanent opholdstilladelse, at udlændinge ikke i de sidste 3 år forud for ansøgningen har modtaget offentlig forsørgelse. Kravet hæves til 4 år.
- Beskæftigelseskravet hæves, så det fremover kræves, at en udlænding har været i ordinær fuldtidsbeskæftigelse eller udøvet selvstændig erhvervsvirksomhed i mindst 3 år og 6 måneder inden for de sidste 4 år for at opnå permanent opholdstilladelse. I dag er kravet mindst 2 år og 6 måneder inden for de sidste 3 år.

Aftaleparterne er enige om, at eventuelle mindre justeringer af de konkrete skærper kan håndteres i forbindelse med gennemførelsen af den opfølgende lovgivning.

Styrket udsendelse

Asylansøgere, der har fået afslag på asyl, har ikke ret til at opholde sig her i landet og skal udrejse. Men mange asylansøgere afviser at udrejse frivilligt og bliver her i landet. Det undergraver asylsystemets legitimitet.

Vilkårene for afviste asylansøgere, der skal udrejse, blev skærpet i efteråret 2015. Men der er fortsat behov for at styrke udsendelsesindsatsen. Det høje indrejsetal i 2015 betyder, at mange vil få afslag på asyl og derfor skal udrejse. Samtidig er det en udfordring, at mulighederne for udsendelse til en række lande er meget vanskelige.

Tvangsmæssige udsendelser af afviste asylansøgere kan kun gennemføres, hvis modtagerlandet accepterer det.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti ønsker derfor at styrke samarbejdet og dialogen med hjemlandene om tilbagetagelse af deres statsborgere og er enige om:

- At styrke udsendelse af afviste asylansøgere i tættere samarbejde med hjemlandene, herunder gennem udsendelse af udlændingeattachéer, hvor behovet er størst. Der vil blive udpeget en dansk ambassadør med særligt ansvar for at understøtte udsendesområdet. Den diplomatiske og udenrigspolitiske indsats skal understøtte arbejdet på

udsendelsesområdet, og udsendelser skal udgøre en fast del af den udenrigspolitiske dagsorden.

- Modtagerlande med helt særligt behov skal have mulighed for støtte til modtage- og re-integrationsprogrammer for tvangsudsendte.
- Motivationen til frivillig hjemrejse skal øges ved en styrket rådgivningsindsats samt ved støtte til etablering af modtagelses- og reintegrationsprogrammer i de hjemlande, hvor der navnlig kan være behov for at hjælpe og yde støtte til den enkelte udlændings tilbagevenden.

Aftaleparterne noterer sig, at regeringen vil arbejde for at etablere modtage- og omsorgsfaciliteter for uledsagede mindreårige i modtagerlande. Regeringen har herudover nedsat en task force, der skal samtænke udsendelser med det udenrigspolitiske område, herunder ved brug af relevante udviklings- og handelspolitiske instrumenter. Der udarbejdes i den forbindelse handlingsplaner for en række lande, hvortil det er vanskeligt at udsende afviste asylansøgere mv. På europæisk plan vil regeringen fortsætte samarbejdet for at styrke indsatsen på udsendelsesområdet, herunder ved at styrke og koordinere den diplomatiske indsats i forhold til udsendelse, reintegration og kapacitetsopbygning og ved i højere grad at gøre brug af Frontex.

Aftaleparterne noterer sig, at det er en del af Aftale om strengere kontrol over for udlændinge på tålt ophold og kriminelle udviste af 15. juni 2016, at regeringen skal undersøge muligheden for at bruge diplomatiske garantier med henblik på udsendelse af udlændinge på tålt ophold. Aftaleparterne lægger vægt på, at regeringens undersøgelser fremskyndes mest muligt.

Der afsættes ca. 25 mio. kr. årligt i 2017-2020 til initiativerne.

Tilskyndelse til frivillig hjemrejse

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at øge støtten til repatriering for udlændinge, som har opholdstilladelse, gennem øget sygeforsikring ved repatriering til lande med ringe eller ingen offentlige sundhedssystemer (op til 30.000 kr.), økonomisk støtte til at fortsætte skolegang i hjemlandet til familier med skolesøgende børn (op til 24.000 kr.) og ved at hæve den laveste sats for den reintegrationsbistand, der kan ydes til ældre udlændinge (fra 2.500 kr. pr. måned til 3.500 kr. pr. måned).

For at tilskynde kommunerne til at styrke vejledningen af flygtninge og indvandrere om muligheden for repatriering indføres et resultattilskud på 25.000 kr., som en kommune vil modtage for hver udlænding med bopæl i kommunen, der repatrierer med støtte efter repatrieringsloven.

I medfør af udlændingeloven kan en flygtning fortryde repatriering i op til et år efter udrejsen. Perioden kan efter ansøgning forlænges med op til yderligere et år. Der indføres et absolut krav om tilbagebetaling af hjælp, der er ydet til repatriering, i de tilfælde, hvor en flygtning og dennes evt. familie udnytter fortrydelsesretten og vender tilbage til Danmark, for at undgå misbrug af ordningen. Det gælder dermed også i de tilfælde, hvor fortrydelsesretten er forlænget efter ansøgning.

Sigtet med den styrkede indsats er, at flere skal benytte muligheden for frivillig hjemrejse.

Det skønnes, at udgifterne til initiativet udgør 3 mio. kr. i 2017, 9 mio. kr. i 2018, 15 mio. kr. i 2019 og 21 mio. kr. i 2020. Hertil kommer, at indførelsen af resultattilskuddet skønnes at inddebære en målretning af kommunernes finansiering på 10 mio. kr. årligt. I 2017 vil midlerne komme oveni det kommunale bloktilskud. Udgifterne vil afhænge af antallet af personer, der vælger at repatriere.

Styrket kontrol- og sikkerhedsindsats på udlændingeområdet

For at øge sikkerheden vil regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti sætte ekstra ressourcer af til bl.a. at kontrollere sikkerhedsmæssige aspekter i udlændingesager og samtidig give efterretningsmyndighederne bedre muligheder for at udføre deres arbejde

Der afsættes i alt 33 mio. kr. i 2017 og 26 mio. kr. årligt i 2018-2020 til en styrket kontrol- og sikkerhedsindsats

Initiativerne kommer oveni de forslag, der indgår i regeringens udspil *Styr på flygtningestrømmen*.

Styrket kontrolindsats i Udlændingestyrelsen

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke kontrolindsatsen i Udlændingestyrelsen med henblik på at sikre, at den sikkerhedsmæssige screening af asylansøgere bliver så effektiv som muligt, og at myndighederne så tidligt som muligt konstaterer, om en asylsøger i en konkret sag kan have en tilknytning til en ekstremistisk organisation eller en terroristorganisation.

Der vil – som led i en styrket kontrolindsats – i Udlændingestyrelsen under det nye kontor for kontrol og forretningsudvikling blive etableret:

- en enhed, som løbende skal udtage et antal asylsager til endnu mere dybdegående undersøgelser med henblik på at afdække eventuelle yderligere forhold, som kunne have sikkerhedsmæssig relevans.
- en selvstændig kontrolenhed, som skal holde øje med regelefterlevelse på udlændingeområdet.

Der afsættes ca. 3 mio. kr. årligt i perioden 2017-2020 til finansiering af initiativet.

Etablering af en ny national ID-enhed

En effektiv og målrettet styrkelse af kontrolindsatsen forudsætter, at der gennemføres systematiske og koordinerede kontroltiltag i forhold til identitetsspørgsmål, dokumentægtighed mv.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er derfor enige om at etablere en ny national ID-enhed, der som et centralt ekspertorgan skal sikre et kvalitetsmæssigt og ressourcemæssigt løft af kontrolindsatsen på udlændingeområdet, ligesom

enheden skal samle den ekspertise og de kompetencer, der i dag er spredt hos forskellige myndigheder.

Enheden vil skulle fungere som et uafhængigt kompetencecenter, som rådgiver og yder bistand i principielle og vanskelige sager og spørgsmål, deler viden og erfaringer om ID-spørgsmål med relevante myndigheder, bidrager til et bedre samarbejde på tværs af myndighederne og dermed til en mere effektiv udnyttelse af ressourcerne, øget kvalitet, bedre kortlægning af identitet samt hurtigere sagsbehandling.

Enheden vil kunne udfylde en central rolle både i forbindelse med sikkerhedsscreeninger og asylsager og kunne styrke udlændingemyndighedernes og politiets arbejde i alle typer sager, som afgøres på grundlag af udenlandske dokumenter.

Der er således tale om en væsentlig opgradering af den kontrolindsats, der allerede pågår. Enheden vil supplere og understøtte andre myndigheders arbejde, herunder bl.a. den selvstændige kontrolenhed, som foreslås oprettet i Udlændingestyrelsen og fx i forhold til sikkerhedsscreeninger. Enheden vil også kunne bidrage til at styrke samarbejdet på udsendelsesområdet.

Der afsættes 15 mio. kr. årligt i perioden 2017-2020 til initiativet.

Elektronisk adgang for PET og FE til Udlændingestyrelsens sagsbehandlingssystemer
Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at Politiets Efterretningstjenestes (PET) og Forsvarets Efterretningstjenestes (FE) gives elektronisk adgang til udlændingemyndighedernes sagsbehandlingssystemer.

Udlændingemyndighederne kan i dag uden udlændingens samtykke videregive oplysninger fra en sag efter udlændingeloven til efterretningstjenesterne, i det omfang videregivelsen kan have betydning for efterretningstjenesternes varetagelse af sikkerhedsmæssige opgaver. PET og FE har imidlertid kun begrænset adgang til udlændingemyndighedernes sagsbehandlingssystemer.

Forslaget skal bidrage til – gennem en hurtig og direkte adgang til oplysningerne i udlændingemyndighedernes sagsbehandlingssystemer – at gøre efterretningstjenesternes forebyggende og efterforskningsmæssige indsats mere effektiv. Etablering af adgang til sagsbehandlingssystemerne vil bidrage til efterretningstjenesternes arbejde med bl.a. at sikre, at udlændinge, som må anses for at udgøre en fare for statens sikkerhed, ikke får ret til at opholde sig i Danmark, eksempelvis via et visum eller ved en midlertidig eller varig opholdstilladelse.

Der afsættes 6 mio. kr. i 2017 og 1 mio. kr. årligt i 2018-2020 til initiativet.

Øget brug af biometri

For at styrke sikkerheds- og kontrolindsatsen på udlændingeområdet er regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti enige om, at danske myndigheder i videre omfang end i dag skal have mulighed for at registrere, opbevare og anvende biometriske data om udlændinge.

Formålet hermed vil bl.a. være at give myndighederne bedre mulighed for at kontrollere, om udlændinge tidligere har søgt ophold i Danmark under en anden identitet, om den korrekte person rejser ind i landet, foretage kontrol ved pågribelse på grund af ulovligt ophold samt undgå dobbeltregistreringer i de elektroniske sagsbehandlingssystemer. Herudover vil initiativet bidrage til bekæmpelse af f.eks. identitetstyveri og socialt bedrageri samt generelt bidrage til at styrke andre myndigheders tillid til udlændinges identitet.

Der afsættes 3 mio. kr. i 2017 og 0,5 mio. kr. årligt i 2018-2020 til initiativet.

En styrket inddragelse af opholdstilladelser

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at de udlændinge, som ikke længere opfylder betingelserne for at opholde sig i Danmark, får inddraget deres opholdstilladelse.

Der afsættes 6 mio. kr. årligt i perioden 2017-2020 til initiativet.

Aftaleparterne er derfor også enige om at styrke udlændingemyndighedernes indsats vedrørende inddragelse af opholdstilladelser meddelt til flygtninge og familiesammenførte udlændinge ved at tilføre yderligere ressourcer til det samlede inddragelsesområde.

Aftaleparterne konstaterer i denne forbindelse, at Flygtningenævnet i 2016 i en række konkrete sager har stadfæstet afgørelserne fra Udlændingestyrelsen om nægtelse af forlængelse af opholdstilladelser til flygtninge fra Somalia. I forlængelse heraf har Udlændingestyrelsen oplyst, at styrelsen har igangsat en gennemgang af ca. 1.200 sager vedrørende flygtninge fra Somalia med henblik på at vurdere, om der også er grundlag for at inddrage eller nægte at forlænge opholdstilladelserne i disse sager.

Aftaleparterne er enige om vigtigheden af denne indsats og udlændingemyndighedernes fastholdelse af fokus på eventuelt ændrede forhold i hjemlandene.

Yderligere udlændingeinitiativer

Regeringen har fremlagt forslag om skærpede optjeningsprincipper for velfærdsydelse. Aftaleparterne er enige om i højere grad at indføre optjeningsprincipper og vil fortsætte drøftelserne af disse forslag snarest.

Der er behov for at se kritisk på den måde, som den dynamiske fortolkning af Den Europæiske Menneskerettighedskonvention i praksis har udviklet konventionen. Udviklingen har ført til et skred i praksis om konventionen, som har bragt konventionen ud af trit med de oprindelige intentioner.

Aftaleparterne noterer sig, at regeringen vil arbejde for, at de oprindelige beskyttelseshensyn kommer tilbage i centrum, og at dette vil være regeringens fokus under det kommende danske formandskab for Europarådet.

Styrket indsats i nærområder

Hjælp i nærområderne er en central udviklingspolitisk prioritering bl.a. i lyset af flygtninge- og migrantstrømmen til Europa. Flere flygtninge kan hjælpes for de samme penge via udviklingsbistanden i nærområderne end i Danmark.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at afsætte 2.375 mio. kr. i 2017 til humanitær bistand, herunder til nærområderne. Det er en forøgelse på 475 mio. kr., som finansieres via mindreudgifter til modtagelse af flygtninge i Danmark. Der sker ligeledes en styrkelse af indsatsen i 2016, så nærområdeindsatsen i alt styrkes med 1 mia. kr. i 2016-2017. Aftaleparterne er enige om, at styrkelsen på 1 mia. kr. går ubeskåret til nærområdeindsatsen, herunder især i Syrien og omkringliggende lande.

Midlerne vil blive prioriteret dels til den akutte nødhjælp, herunder gennem uddeling af mad og andre basale fornødenheder til flygtninge og fordrevne i lejre og blandt lokale værtssamfund, dels til langvarige indsatser, som adresserer bagvedliggende grunde til ustabilitet og fordrivelse, fx indsatser med fokus på uddannelse og beskyttelse af børn, unge og kvinder og styrkede levevilkår.

Børn og uddannelse

Bedre dagtilbud

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke de danske dagtilbud, så både trivsel og læring øges for det enkelte barn. Der afsættes en ramme på i alt 580 mio. kr. over fire år på finansloven for 2017 til at udvikle de danske dagtilbud.

Regeringen vil præsentere et samlet dagtilbudspil primo 2017 og på den baggrund invitere til forhandlinger om udmøntning af rammen til bedre dagtilbud.

Aftaleparterne er derudover enige om at afsætte 10 mio. kr. i 2017 og 18 mio. kr. årligt fra 2018-2020 til bekæmpelse af parallelsamfund og social kontrol på dagtilbudsområdet.

Forøgelse af tilskudsprocenten for frie grundskoler

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti forhøjede med Aftale om finansloven for 2016 tilskudsprocenten for frie grundskoler fra 71 pct. til 73 pct.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke det frie skolevalg yderligere. Der afsættes i alt 134 mio. kr. årligt til at øge tilskuddet til frie grundskoler med 2 pct.-point til i alt 75 pct. af udgiften pr. elev i folkeskolen.

De frie grundskoler er med til at skabe et mangfoldigt uddannelsessystem, hvor forældre kan vælge et skoletilbud med fx et særligt pædagogisk fokus, samtidig med at undervisningen skal stå mål med, hvad der almindeligvis kræves i folkeskolen.

Samtidig justeres det kommunale bidrag til staten, således at ændringen er udgiftsneutral for kommunerne.

Understøttelse af erhvervsuddannelsesreformen

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at forlænge den ekstraordinære kvalitetsudviklingspulje til erhvervsuddannelserne på 150 mio. kr. fra 2016 til 2017. Midlerne fordeles efter aktivitet. Puljen understøtter arbejdet med at implementere erhvervsuddannelsesreformen og sikre høj kvalitet i erhvervsuddannelserne. Afsættelse af puljen følger op på trepartsaftalen.

Udbredelse af AVT-programmet

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at udvide AVT-programmet (Auditory Verbal Therapy) i Danmark fra 1 år til 3 år til gavn for børn med dobbeltsidigt behandlingskrævende høretab. Der afsættes derfor 3 mio. kr. i 2017, 6 mio. kr. i 2018 samt 9 mio. kr. årligt i 2019-2020 til udvidelse af AVT-programmet i Danmark gennem konkret rådgivning af forældre til børn med høretab.

Job og vækst

Mere fleksible barselsregler for selvstændige

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at prioritere 10 mio. kr. årligt til at øge fleksibiliteten i barselsreglerne for selvstændige. Konkret er der enighed om at give selvstændige mulighed for at genoptage arbejdet i virksomheden i op til 25 pct. af den normale arbejdstid og modtage barselsdagpenge svarende til 75 pct.

De eksisterende regler giver mulighed for at genoptage arbejdet på halv- og fuldtid. Med det nye initiativ vil det fremover være muligt at varetage de mest nødvendige opgaver for at holde virksomheden i gang under barselsfraværet – fx besvare telefon og mail, og samtidig modtage barselsdagpenge svarende til 75 pct. af satsen ved fuldt barselsfravær.

State of Green

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte i alt 10 mio. kr. årligt i perioden 2017-2020 til at understøtte det offentlige-private markedsføringskonsortium State of Green.

Midlerne understøtter State of Greens arbejde med at øge eksporten af grøn teknologi og skabe international synlighed om danske erhvervsmæssige styrkepositioner inden for miljø-, energi- og klimatilpasning.

Videreførelse af turismeselskaber

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte 8,5 mio. kr. årligt i perioden 2017-2018 til at understøtte det videre arbejde i turismeselskaberne.

Midlerne understøtter indsatsen med at udvikle kyst- og naturturismen samt erhvervs- og mødeturismen i Danmark gennem de to turismeselskaber, Dansk Kyst- og Naturturisme og Dansk Erhvervs- og Mødeturisme. Indsatsen sker i samarbejde med Danske Regioner.

Markedsmodningsfonden

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at der afsættes yderligere 10 mio. kr. i 2017 til Markedsmodningsfonden ud over den tildelte bevilling på 15 mio. kr. i 2017 fra Aftale om fordeling af forskningsreserven i 2017.

Midlerne skal styrke Markedsmodningsfondens arbejde med at sikre vækst, beskæftigelse og eksport i særligt små og mellemstore virksomheder gennem forskellige former for markedsmodning.

Trepartsaftale om tilstrækkelig og kvalificeret arbejdskraft i hele Danmark og praktikpladser

Regeringen har i august 2016 indgået en trepartsaftale med arbejdsmarkedets parter, der understøtter tilstrækkelig og kvalificeret arbejdskraft i hele landet, og at der i de kommende år oprettes flere praktikpladser.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er på den baggrund enige om, at der afsættes 31 mio. kr. i 2017 til en række af trepartsaftalens initiativer på voksen- og efteruddannelsesområdet. Der gælder bl.a. højere takster til realkompetencevurdering, en takststigning for fælleskataloget af AMU-kurser og mulighed for afprøvning og gennemførsel af AMU-kurser på kortere tid. Initiativerne er fra 2018 finansieret fuldt ud i trepartsaftalen.

Der afsættes endvidere 30 mio. kr. i 2018 til finansiering af en bonus til fordelsuddannelser, der er uddannelser, som der ønskes en øget søgning til, samt en praktikpladsbonus til virksomheder, der øger antallet af praktikpladser ud over et vist niveau. De to bonusordninger finansieres fra 2019 inden for rammerne af virksomhedernes nye praktikpladsafhængige bidrag til Arbejdsgivernes Uddannelsesbidrag, jf. Aftale mellem regeringen og arbejdsmarkedets parter om tilstrækkelig og kvalificeret arbejdskraft i hele Danmark og praktikpladser af august 2016.

Social dumping mv.

Styrket fælles myndighedsindsats for ordnede forhold på det danske arbejdsmarked

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at det er centralt at sikre ordnede forhold på det danske arbejdsmarked.

Aftaleparterne har blandt andet i forbindelse med finansloven for 2016 styrket den fælles myndighedsindsats mellem Arbejdstilsynet, SKAT og politiet i 2017.

Der er bred enighed om, at den fælles myndighedsindsats er et effektivt redskab til at identificere de virksomheder, som ikke overholder reglerne. Aftaleparterne ønsker at sikre en konsekvent og kontinuerlig håndhævelse. Myndighederne skal således også i de kommende år kunne opretholde en målrettet kontrol i de brancher, hvor der erfaringsmæssigt er størst problemer med regelefterlevelse og sikring af ordnede forhold.

Derfor er aftaleparterne enige om at fastlægge et bevillingsniveau for den fælles myndighedsindsats i regi af Arbejdstilsynet og SKAT på 79 mio. i 2017 og 70 mio. kr. i 2018. Midlerne fordeles mellem Arbejdstilsynet og SKAT. Det giver mulighed for at fastholde indsatsen mod social dumping fra 2016. Politiets opgaver i relation til myndighedsindsatsen finansieres inden for rammerne af Politiaftalen for 2016-2019.

Automatisk nummerpladegenkendelse

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at Rigspolitiet og Vejdirektoratet skal undersøge mulighederne for at etablere en forsøgsordning med anvendelse af automatisk nummerpladegenkendelse (ANPG) som et delelement i kontrollen af ulovlig cabotagekørsel, herunder muligheder for kontrol med dokumentation for indgående international tur, målrettet kontrol og efterforskning, lagring af kørselsmønstre, samt muligheder for kontrol af betalt vejbenyttelsesafgift.

Infrastruktur

Udvidelse af E45

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at udvide motorvej E45 på strækningen Aarhus S – Skanderborg S. Der afsættes 119 mio. kr. i 2017, 130 mio. kr. i 2018, 182 mio. kr. i 2019 og 93 mio. kr. i 2020.

Den østjyske motorvej E45 er en central transportkorridor. På strækningen mellem Aarhus S og Skanderborg S er der imidlertid allerede i dag trængselsproblemer i myldretiden, og strækningen risikerer i stigende grad at blive en trafikal flaskehals. En udvidelse fra de nuværende 4 til 6 spor på strækningen skønnes at kunne gennemføres på 3-4 år fra plangrundlaget er på plads og forventes at have et positivt samfundsøkonomisk afkast.

Aftaleparterne er enige om, at E45 udgør en væsentlig trafikåre og vil følge trafikudviklingen på E45, herunder særligt strækningen Vejle-Skanderborg.

Let adgang til Vejen Øst

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at bidrage til etableringen af vestvendte ramper ved Esbjergmotorvejens tilslutningsanlæg 67 ved Vejen Øst. Der afsættes derfor et statsligt bidrag på i alt 14,4 mio. kr. i perioden 2017-2019, idet der derudover forudsættes lokal medfinansiering.

Ramperne skal forbedre tilgængeligheden til området og således understøtte de eksisterende og planlagte erhvervs- og byudviklingsområder i Vejen Øst. Ramperne vil samtidig reducere uvedkommende tung trafik gennem byen.

Forundersøgelse af en østlig ringvej/havnetunnel i København

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at bidrage til at der gennemføres en forundersøgelse af en østlig ringvej/havnetunnel i København. Der afsættes et statsligt bidrag på i alt 8 mio. kr. i perioden 2017-2018, idet der derudover forudsættes lokal medfinansiering.

Forundersøgelsen skal kortlægge omkostningerne forbundet med en havnetunnel og undersøge mulighederne for OPP for derved at sikre det bedst mulige beslutningsgrundlag.

En moderne jernbane

Regeringen noterer sig, at forligspartierne bag Aftale om Togfonden DK (Socialdemokratiet, Dansk Folkeparti, Socialistisk Folkeparti, Radikale Venstre og Enhedslisten) d. 30. juni 2016 har indgået aftale om en fase 1, der ud over de indbudgetterede togfundsprojekter på regeringens finanslovsforslag for 2017 omfatter en ny bane over Vestfyn, hastighedsopgradering Fredericia-Hobro og hastighedsopgradering Hobro-Aalborg. Det er i aftalen alene hastighedsopgradering Hobro-Aalborg, som er forudsat igangsat i 2017.

Regeringen har oplyst, at Banedanmarks igangsatte supplerende VVM-undersøgelse for Hobro-Aalborg efterfølgende har vist, at hastighedsopgraderingen til 200 km/t er markant fordyret. Fordyrelsen skyldes overvejende, at hastighedsopgraderingen til 200 km/t vil kræve udskiftning eller forstærkning af langt flere dæmninger end oprindeligt forudsat. Det er Banedanmarks vurdering, at projektet ikke kan gennemføres for den forudsatte ramme på 114 mio. kr., og VVM-undersøgelsen er sat i bero.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti noterer sig, at Signalprogrammet er forsinket, og at der som følge heraf er en igangværende genplanlægning både af udrulningen af Signalprogrammet samt af de øvrige baneprojekter, herunder elektrificeringsprojekter og hastighedsopgraderinger. Der foreligger dermed endnu ikke et samlet overblik over konsekvenserne af Signalprogrammets forsinkelse.

Der afsættes den af togfondspartierne forudsatte ramme på 114 mio. kr. til hastighedsopgraderingen af Hobro-Aalborg med 9 mio. kr. i 2017, 53 mio. kr. i 2018 og 53 mio. kr. i 2019.

Transport- og Bygningsministeren vil i foråret 2017 indkalde forligspartierne bag Togfonden DK til en tilbundsående drøftelse af økonomien vedr. projekterne i fase 1.

Pulje til øget tilgængelighed for personer med handicap

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at forbedre tilgængeligheden til togstationer for personer med handicap. Der skal tilbydes gode og balancerede transportmuligheder for alle passagerer, også for personer med handicap. Målet er, at flere skal kunne benytte de almindelige tilbud i den kollektive trafik.

Der afsættes en pulje på 50 mio. kr. 2017 med henblik på at forbedre tilgængeligheden for personer med handicap, fx med tiltag som etablering af ledelinjer, elevatorer eller ramper i forbindelse med offentlig transport. Puljen udmøntes efter drøftelse med aftaleparterne.

Billigere ø-færger - udvidelse af "landevejsprincippet"

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti ønsker at øge den trafikale ligestilling og er derfor enige om en gradvis nedsættelse af færgetakster for passagerer og biler mv. til og fra øerne frem mod 2020. Forslaget bygger videre på landevejsprincippet, og med aftalen udvides skuldærsæsonen før og efter den turismæssige højsæson gradvist til hele året bortset fra højsæsonen.

Der afsættes derfor en ramme på 20 mio. kr. i 2017, 30 mio. kr. i 2018, 40 mio. kr. i 2019 og 40 mio. kr. i 2020 og frem til en gradvis nedsættelse af færgetaksterne til og fra øerne. Social- og indenrigsministeren varetager udmøntningen af midlerne. Udmøntningen af midlerne vil ske med aftaleparterne.

Et nyt skattevæsen

Styrkelse af det danske skattevæsen

Skattevæsenet har den seneste tid oplevet en række alvorlige sager, der har svækket borgere og virksomheders tillid til skatteforvaltningen og SKATs opgavevaretagelse.

Samtidig står skattevæsenet i de kommende år over for en række udfordringer, hvor det skal fokusere på at sikre en tilfredsstillende, effektiv og driftssikker løsning af sine kerneopgaver og på at genvinde borgernes tillid til skatteforvaltningen. Der skal bl.a. udvikles et nyt ejendomsvurderingssystem, inddrivelsen af gæld til det offentlige skal genoprettes, og EU's nye toldkodeks skal implementeres.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at tilføre midler til skattevæsenet, så der kan fokuseres på at genopbygge en tilfredsstillende løsning af centrale opgaver på Skatteministeriets område. Derved lægges grundlaget for en genopretning af det danske skattevæsen

Finansiering

Der blev på regeringens finanslovsforslag afsat en reserve på i alt 6.700 mio. kr., herunder 1.250 mio. kr. i 2017, 1.650 mio. kr. i 2018, 2.050 mio. kr. i 2019 og 1.750 mio. kr. i 2020, til en markant styrkelse af det danske skattevæsen.

Aftaleparterne har med finanslovaftalen for 2017 finansieret en betydelig del af merudgiften til Skatteministeriet, svarende til 1.250 mio. kr. i 2017, 950 mio. kr. i 2018, og 450 mio. kr. i 2019. Aftaleparterne har således tilvejebragt finansiering på i alt 2.650 mio. kr., herunder den fulde finansiering i 2017.

En del af merbevillingen til Skatteministeriet var forudsat finansieret som led i Helhedsplanen, svarende til i alt 4.050 mio. kr.

Den del af denne merbevilling, der vedrører administrative udgifter til nye ejendomsvurderinger (svarende til 700 mio. kr. i 2018, 900 mio. kr. i 2019 og 750 mio. kr. i 2020) er finansieret i Aftale mellem regeringen, Socialdemokratiet, Dansk Folkeparti, Liberal Alliance, Det Radikale Venstre, Socialistisk Folkeparti og Det Konservative Folkeparti om afskaffelse af PSO-afgiften af 17. november 2016.

Herefter udestår fortsat et finansieringsbidrag fra Helhedsplanen på i alt 700 mio. kr. i 2019 og 1.000 mio. kr. i 2020. Aftaleparterne er enige om, at reserven til Skatteministeriet, som den blev fremsat på finanslovsforslaget, nedjusteres tilsvarende i 2019 og 2020 på finansloven for 2017. Der vil skulle tages stilling til finansieringen af disse midler på de kommende års finanslove.

Der afsættes således i alt 1.250 mio. kr. i 2017, 1.650 mio. kr. i 2018, 1.350 mio. kr. i 2019 og 750 mio. kr. i 2020 på finansloven for 2017.

Øvrigt

Særtilskud målrettet kommuner i en svær økonomisk situation

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at gøre en særlig indsats for kommuner i en svær økonomisk situation. Der afsættes i alt 300 mio. kr. årligt til en særtilskudspulje målrettet kommuner med vanskelige økonomiske vilkår. Midlerne tildeles kommuner, der oplever særlige demografiske, strukturelle og beskæftigelsesmæssige udfordringer.

Styrkelse af dansk kulturarv

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at styrke dansk kulturarv ved at prioritere en række initiativer på kulturområdet. Aftaleparterne er enige om at afsætte i alt 86 mio. kr. i 2017-2020 til:

- **Gl. Estrup.** Der afsættes 1,5 mio. kr. årligt i 2017-2020 til den løbende drift af museet Gl. Estrup.
- **Skibsbevaringsfonden.** Der afsættes 1,4 mio. kr. årligt i 2017-2020 til Skibsbevaringsfondens arbejde med at bevare gamle træskibe mm.
- **Den Gamle By.** Der gives et særligt tilskud på 3,0 mio. kr. årligt i 2017-2020 til den løbende drift af Den Gamle By. Museet i Aarhus har fokus på de danske købstæders historie.
- **Engangstilskud til Grathe Kapel.** Der ydes et tilskud på 4,0 mio. kr. i 2018 til arkæologiske undersøgelser af Grathe Kapel og den dertilhørende kirkegård.
- **Fregatten Jylland.** Der afsættes 3,0 mio. kr. årligt i 2017-2020 til den løbende vedligeholdelse og renovering af Fregatten Jylland.
- **Mindelunden.** Der ydes et særligt tilskud på 0,1 mio. kr. årligt i 2017-2020 til Mindelundens undervisning og formidling om frihedskampens betydning for kommende generationer.
- **Regan Vest.** Der gives et tilskud på 2,6 mio. kr. årligt i 2017-2020 til museumsdriften af Regan Vest. Anlægget havde til formål at huse kongehuset, regeringen og embedsmænd i tilfælde af atomkrig.
- **Arbejdermuseet.** Der afsættes 0,8 mio. kr. årligt i 2017-2020 til løbende drift af museet.
- **Center for animation, visualisering mv.** Der ydes et tilskud på 6,0 mio. kr. årligt til Centeret for animation, visualisering og grafisk fortælling, som er en del af VIA University College.
- **Danmarks Underholdningsorkester.** Der ydes et tilskud på 1,5 mio. kr. årligt i 2017-2020 til Danmarks Underholdningsorkester.
- **Bornholms museum.** Der ydes et tilskud på 0,5 mio. kr. årligt i 2017-2020 til Bornholms museum.

Aftaleparterne er enige om, at det er vigtigt at sikre vikingeskibene på Vikingeskibsmuseet i Roskilde for eftertiden. Aftalepartnerne vil derfor drøfte, hvordan bevaringen af vikingeskibene kan sikres for fremtidige generationer.

Øvrige initiativer

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at prioritere en række øvrige tiltag, der understøtter lokale aktiviteter og initiativer:

- **Kokkelandsholdet.** Der gives et tilskud til det danske kokkelandshold og deres fremme af gastronomi i Danmark og internationalt kendskab til Danmark som førende gastronomination på 0,5 mio. kr. årligt i 2017-2020.
- **Gastro North.** Der gives et etableringstilskud på 0,1 mio. kr. til Gastro North i 2017, der har til formål at vække international interesse for nordjysk gastronomi.
- **Solbådsprojekt på Tange Sø.** Der gives et tilskud på 1,5 mio. kr. i 2017 til oprettelsen af Solbådsprojektet på Tange Sø. Projektet er et udstillingsvindue for grøn transport og vedvarende energi. Tildelingen af støtte vil skulle ske i overensstemmelse med EU's statsstøtteregler.
- **P-pladser ved Sorø Station.** Der afsættes 5 mio. kr. i 2017 til etableringen af flere P-pladser ved Sorø Station.
- **Skagen Skipperskole.** For at understøtte et fortsat udbud af skipperuddannelsen i Skagen afsættes et særligt tilskud på 0,6 mio. kr. årligt i 2017-2020.

Eksportordning på energiområdet

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at gøre en ekstra indsats for, at danske energivirksomheder kan realisere deres vækst- og eksportpotentiale, herunder ikke mindst det store potentiale for øget eksport af grøn energiteknologi.

Der afsættes derfor 2,8 mio. kr. i 2017 samt 3,7 mio. kr. årligt i 2018 og 2019 til en eksportordning på energiområdet.

Ordningen skal fremme eksporten af danske energiløsninger i særligt USA, Tyskland og Storbritannien, der er tre af de vigtigste markeder for eksport af dansk energiteknologi. Indsatsen vil blandt andet give en platform for bredt samarbejde mellem myndigheder og energibranchen om eksport af førende dansk energiteknologi.

Oplysning om kemi i plejeprodukter - videreførelse af "Kemiluppen"

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte 3,0 mio. kr. årligt i 2017-2019 i driftstilskud til Tænk Kemi og til fortsat drift og forbedring af applikationen "Kemiluppen" med en ændret stoplyssymbolik. Kemiluppen skal oplyse om hormonforstyrrende og øvrige uønskede stoffer, således at forbrugerne kan træffe deres valg på et oplyst grundlag. Kommunikationen i applikationen skal således ikke vejlede for eller imod, men oplyse forbrugerne om indholdet i produktet.

Kompensationsordning til torskefiskere i Østersøen

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at afsætte midler til en ét-årig ekstraordinær kompensationsordning målrettet torskefiskere i Østersøen.

Der afsættes i alt 24 mio. kr. til ordningen i 2017, herunder til administration.

Kompensationsordningen vil have til formål at understøtte den del af fiskerierhvervet, der er særligt ramt af kvotereduktionerne på torsk i Østersøen i 2017.

Justering af budgetforbedringer

Negativ budgetregulering vedr. boligydelse

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om ikke at udmønte den negative budgetregulering vedr. boligydelse fra finansloven for 2016. Det indebærer merudgifter på 200 mio. kr. i 2017, 300 mio. kr. i 2018, 370 mio. kr. i 2019 og 480 mio. kr. i 2020.

Negativ budgetregulering vedr. sanering af erhvervsstøtte

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om ikke at udmønte den negative budgetregulering vedr. sanering af erhvervsstøtten fra finansloven for 2016. Det indebærer merudgifter på 345 mio. kr. årligt fra 2017 og frem.

Harmonisering af produktionsskoleydelse

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at det er vigtigt, at ydelsesniveauet ikke afgør unges valg af skole- eller uddannelsesforløb. Produktionsskoleydelsen harmoniseres derfor til et SU-lignende niveau, som udgør 350 kr. om ugen for hjemmeboende over 18 år, og 1.250 kr. om ugen for udeboende over 18 år.

Aftaleparterne er derudover enige om, at det fortsat er vigtigt, at produktionsskolerne har mulighed for at anvende skoleydelsen som et pædagogisk værktøj – fx ved at tilbageholde ydelsen ved manglende aktiv deltagelse. Det gælder også for unge under 18 år. Aftaleparterne er derfor enige om, at der fortsat skal være en produktionsskoleydelse for unge under 18 år. Der afsættes 11 mio. kr. i 2017 og 22 mio. kr. årligt derefter (efter tilbageløb) til en skoleydelse for unge under 18 år på 350 kr. om ugen.

Loft over statstilskud til efterskoleophold

I de senere år er der blevet flere lange efterskoleophold. Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at efterskolerne ikke frit skal kunne øge det statslige tilskud ved at forlænge elevernes ophold, men at der samtidig skal tages hensyn til efterskolernes økonomiske situation.

Aftaleparterne er på den baggrund enige om at indføre et loft over, hvor mange ugers efterskoleophold efterskolerne maksimalt kan få statstilskud til. Loftet fastsættes til 42 uger. Det indebærer et provenu på 5 mio. kr. i 2017, 12 mio. kr. i 2018 og 13 mio. kr. i 2019 og 2020.

Finansiering

Finansloven for 2017 er fuldt finansieret inden for ansvarlige økonomiske rammer. Med Aftale om finansloven for 2017 er regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti enige om at gennemføre de budgetforbedringer, der er indbudgetteret på regeringens forslag til finanslov for 2017, jf. dog ovenfor om justeringer af budgetforbedringer.

Udmøntning af centrale reserver

Som led i Aftale om finansloven for 2017 er aftaleparterne enige om at udmønte de centrale reserver og puljer, der er afsat til finansloven for 2017.

11. fase af Statens Indkøbsprogram

Aftaleparterne er enige om at disponere provenuet fra 11. fase af statens indkøbsprogram, der omfatter statslige og selvejende institutioner, der skønnes til 69 mio. kr. i 2017, 85 mio. kr. i 2018 og 89 mio. kr. årligt 2019-2020.

Udvidelse af muligheden for at opgøre asyludgifter som udviklingsbistand

Udgifter til modtagelse af asylansøgere og flygtninge kan i overensstemmelse med OECD's regler og hidtidig praksis finansieres via omprioritering inden for rammen til udviklingsbistand (såkaldt DAC-rapportering). Aftaleparterne er enige om, at mulighederne herfor skal udnyttes fuldt ud.

Aftaleparterne er enige om at udvide DAC-rapporteringen til at omfatte politiets udgifter til asylsagsbehandlingen, hjælp til flygtninge i enkelttilfælde og refusion af udgifter til midlertidig indkvartering af flygtninge. Udvidelsen budgetteres til 92 mio. kr. i 2017, 72 mio. kr. i 2018 og 63 mio. kr. i 2019 og 59 mio. kr. i 2020.

Fokusering af erhvervstilskud under Erhvervs- og Vækstministeriet

Aftaleparterne er enige om at disponere det frigjorte provenu fra en tilpasning og prioritering af en række indsatser i enkelte erhvervstilskud og fonde (ædelmetalkontrollen, Den Danske Akkrediteringsfond og Dansk Standard), der tilvejebringer 10 mio. kr. årligt i 2017 og frem.

Fokusering af erhvervstilskud under Miljø og Fødevareministeriet

Aftaleparterne er enige om at disponere det frigjorte provenu fra en tilpasning og prioritering af udvalgte erhvervstilskudsordninger på Miljø- og Fødevareministeriets område (Ressourcestrategi, Virksomhedsordningen og Bevaringsarbejder for husdyr og plantegenetiske ressourcer). Det tilvejebringer 19 mio. kr. i 2017, 5 mio. kr. i 2018 og 12 mio. kr. årligt i 2019 og frem.

Omprioriteringer inden for Kulturministeriets og Uddannelses- og forskningsministeriets ramme

Aftaleparterne er enige om, at initiativerne på kulturområdet bl.a. finansieres ved at omprioritere 3-6 mio. kr. årligt inden for kulturområdet og målrette 3 mio. kr. årligt på Uddannelses- og Forskningsministeriets område i 2017-2020.

Investeringsrammer på selvejeområdet

Der er en aktuell udfordring med at nedbringe de allerede planlagte offentlige investeringer i bygninger og anlæg til de finansierede niveauer. Fremadrettet er der behov for en bedre styring af de offentlige investeringer, så der ikke planlægges og igangsættes flere infrastrukturprojekter, bygninger og anlæg, end der er råd til. Der er i den forbindelse behov for bedre styringsmæssige rammer for investeringer på det statslige selvejeområde.

Det skal sikre, at man undgår en situation, hvor investeringer i den statslige selvejesektor, som ligger udover det forudsatte, medfører at andre offentlige investeringer, herunder fx på transportområdet, skal reduceres.

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om, at der indføres investeringsrammer på det statslige selvejeområde fra 2018.

Investeringsrammerne indebærer, at der på finansloven fastsættes et samlet årligt investeringsniveau for de følgende statsfinansierede selvejende uddannelsesinstitutioner: offentlige gymnasier, erhvervsskoler, VUC'er, universiteter, professionshøjskoler, erhvervsakademier, Danmarks Medie- og Journalisthøjskole, Designskolen Kolding og de maritime uddannelsesinstitutioner.

Aftaleparterne noterer sig, at forslaget indebærer behov for at tilvejebringe materiel hjemmel til at fastlægge investeringsrammer på de årlige finanslove samt til at kunne håndhæve de fastlagte investeringsrammer, hvis de fremtidige budgetterede investeringer på institutionerne ser ud til at overskride rammen. Forslaget indebærer også behov for at tilvejebringe hjemmel til at pålægge institutionerne at udarbejde og indberette investeringsbudgetter og regnskabs-tal for investeringer.

Aftaleparterne er derfor enige om i foråret 2017 at stemme for lovforslag, der medfører tilfø-jelser til bevillingslovene samt ændringer af følgende love:

- universitetsloven
- lov om professionshøjskoler for videregående uddannelser
- lov om erhvervsakademier for videregående uddannelser
- lov om medie- og journalisthøjskolen
- lov om maritime uddannelser
- lov om videregående kunstneriske uddannelsesinstitutioner
- lov om institutioner for almengymnasiale uddannelser og almen voksenuddannelse
- lov om institutioner for erhvervsrettet uddannelse

Udgiftslofter 2017-2020

Regeringen, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti er enige om at stemme for lovforslag om ændrede udgiftslofter for 2016-2019 og lovforslaget om udgiftslofter for 2020 (nyt fjerde år) med tilhørende ændringsforslag, som følger af Aftale om finansloven for 2017 samt politiske aftaler vedtaget i tilknytning hertil.