

Aftale om finansloven for 2018

Regeringen og Dansk Folkeparti har indgået Aftale om finansloven for 2018. Aftaleparterne er enige om at gennemføre nye initiativer på følgende områder:

Bedre sundhed

- Akutlægehelikopter - Kort responstid i hele Danmark
- Udspil om det nære og sammenhængende sundhedsvæsen
- Trygge rammer for børn med livstruende sygdom
- Strammere krav til fremmedsprogstolkning i sundhedsvæsenet
- Styrket indsats mod antibiotikaresistens
- Ni-valent HPV-vaccine i børnevaccinationsprogrammet
- Videreførelse af partnerskab om mental sundhed på arbejdspladsen
- Frit valg for genoptræning
- Data og digitalisering på sundheds- og ældreområdet
- Styrket forskning i immunterapi
- Styrket forskning i alternativ behandling
- Etablering af Nationalt Videnscenter for Hovedpine
- Bedre muligheder for at opkræve betaling fra tredjelandsborgere
- Fællesregionalt center for akut videotolkning
- Sundhedspulje

Styrket ældrepleje

- Bedre vilkår for ældre
- Bedre indsats mod sygefravær
- Fokus på kvalitet og resultater i ældreplejen
- Aflastning af pårørende
- En værdig død
- Forsøgsordning på ældreområdet

Udlændinge

- Øget indsats for inddragelse af tidsbegrænsede asyltilladelser
- Skærpet indsats mod svig
- Fokus på tilbagevenden til hjemlandet
- Bedre og mere effektiv udsendelse
- Udvisning af kriminelle udlændinge
- Styrket nærområdeindsats
- Lufthavnstilsyn

Tryghed og sikkerhed

- Styrkelse af politiet
- Strafskærpelser for grov vold mv.
- Styrkelse af PETs rådgivningsindsats
- Bedre fysiske faciliteter for personalet ved den midlertidige grænsekontrol
- Nummerpladekontrol ved samtlige grænseovergange ved den dansk-tyske landegrænse
- Styrket grænsekontrol
- Øget indsats mod bandekriminalitet
- Karantæneordning i ydelsessystemet for dømte bandekriminelle
- Øget videoovervågning af frit tilgængelige steder
- National strategi for cyber- og informationssikkerhed
- Stærkere indsats mod ungdomskriminalitet
- Skærpelse af straffen for grov og organiseret handel med truede arter eller produkter af truede arter

Skatteinitiativer

- Udligningsskatten på udbetalinger fra pensionsopsparing fjernes
- Skatten på fri telefon fjernes
- En permanent BoligJobordning

Infrastruktur

- Udvidelse af motorvej på Vestfyn og takstnedsættelse på Storebælt
- VVM-undersøgelse af E45
- Hastighedsopgraderinger til 90 km/t og 130 km/t
- Pulje til støjbekæmpelse
- Investeringer i jernbanen
- Fremskudt havn ved Tårs
- Udvidelse af Søby Havn
- Pulje til mindre initiativer på transportområdet

Et bedre skattevæsen

- Styrkelse af skattevæsenet
- Kontrol og vejledning

Fair og lige konkurrence på arbejdsmarkedet

- Videreførsel af den fælles myndighedsindsats
- Tvangsbøder ved vedvarende nægtelse af anmeldelse i RUT
- Politiindsats for at sikre ordnede forhold på transportområdet
- Parkeringsrestriktioner på statslige rastepladser
- Systematisk videnopsamling
- EU-indsats for at hindre misbrug af regler på transportområdet

Trepartsaftale om styrket og mere fleksibel voksen-, efter- og videreuddannelse

- Danskernes kompetencer skal styrkes gennem hele livet

Styrkelse af dansk kulturarv

- Styrkelse af dansk kulturarv
- Vikingeskibsmuseum

Uddannelse

- Styrkede erhvervsuddannelser
- Øget tilskud til frie grundskoler, der tager socialt ansvar
- Fremrykning af FGU-ydelse til produktionsskoleelever

Grønland og Færøerne

- Konkrete initiativer vedr. Grønland og Færøerne

Øvrige initiativer

- Grøn naturpulje
- Kystbeskyttelse
- Dyrevelfærdspulje til foreninger
- Dyrenes vagtcentral
- Økologisk landbrug
- Retsområdet i Grønland
- Sorgorlov
- Lokale initiativer
- Øvrige initiativer

Finansiering

- Udmøntning af centrale reserver

Bedre sundhed

Et stærkt og velfungerende sundhedsvæsen er en central del af det danske velfærdssamfund. Borgerne skal have hurtig adgang til behandling af højeste kvalitet, og der skal være en nem og tryk indgang til sundhedsvæsenet. Regeringen og Dansk Folkeparti er enige om at gennemføre en række initiativer, som vil styrke sundhedsvæsenet med ca. 2 mia. kr. i perioden 2018-2021.

Akutlægehelikopter - Kort responstid i hele Danmark

Regeringen og Dansk Folkeparti er enige om at styrke akutberedskabet i områder, der har en relativt lang responstid.

Der afsættes 45 mio. kr. fra 2019 og frem til at udvide den landsdækkende akutlægehelikopterordning med en ekstra akutlægehelikopter, der skal have base i den nordlige del af Danmark.

Akutlægehelikopteren forventes at nedbringe responstiden i den nordlige del af Danmark, ligesom de øvrige akutlægehelikoptere i højere grad kan anvendes i det vestlige og sydlige Jylland samt Fyn.

Udvidelsen af akutlægehelikopterordningen forudsætter en udbudsproces. På baggrund heraf er regeringen og Dansk Folkeparti enige om, at akutlægehelikopteren skal idriftsættes fra 1. januar 2019. Endvidere opfordrer aftaleparterne Region Nordjylland til som den oprindeligt har tilkendegivet, at prioritere at opretholde den nuværende akutlægebil i Hjørring frem mod idriftsættelsen af akutlægehelikopteren.

Udspil om det nære og sammenhængende sundhedsvæsen

Regeringen og Dansk Folkeparti er enige om at afsætte 216 mio. kr. i 2018, 212 mio. kr. i 2019, 210 mio. kr. i 2020 og 207 mio. kr. årligt fra 2021 og frem til et sundhedspolitisk udspil.

Udspillet skal bl.a. følge op på udvalget om det nære og sammenhængende sundhedsvæsen og sikre en mere sammenhængende behandling og pleje af ældre mennesker og mennesker med kroniske sygdomme, jf. også regeringens arbejdsprogram for en sammenhængsreform.

Trygge rammer for børn med livstruende sygdom

Regeringen og Dansk Folkeparti er enige om at løfte den palliative indsats målrettet børn med livstruende sygdom. Der afsættes samlet set 10 mio. kr. i 2018 og 22 mio. kr. fra 2019 og frem fordelt som følger:

- 2,5 mio. kr. i 2018 og 12 mio. kr. årligt fra 2019 og frem til aflastning af familierne og palliative teams (bl.a. døgntelefon).
- 2,5 mio. kr. i 2018, og 5 mio. kr. årligt fra 2019 og frem til at oprette og drive hospicepladser for børn i Vestdanmark.

- 5 mio. kr. fra 2018 og frem til Lukashusets Børne- og Ungehospice i Hellerup, som kombinerer en specialiseret palliativ indsats med fysiske rammer, der giver børn med livstruende sygdom mulighed for at have deres forældre og søskende omkring sig.

Strammere krav til fremmedsprogstolkning i sundhedsvæsenet

Regeringen og Dansk Folkeparti er enige om at genindføre et gebyr for fremmedsprogstolkningen i sundhedsvæsenet for personer, som har været bosat i Danmark i mere end 3 år. Herudover indføres egenbetaling for personer, der fravælger den tolk, som sundhedsvæsenet har tilbudt.

Forslaget indebærer et samlet provenu på ca. 1,2 mio. kr. i 2018 og ca. 2,4 mio. kr. årligt fra 2019 og frem.

Aftaleparterne er enige om, at brugerbetaling for fremmedsprogstolkning bør udvides til flere områder i den offentlige sektor. Der igangsættes derfor en undersøgelse af mulighederne for at indføre brugerbetaling for fremmedsprogstolkning på andre velfærdsområder.

Aftaleparterne drøfter initiativer herfor senest 1. juni 2018

Certificeringsordning for tolke på sundhedsområdet

Regeringen og Dansk Folkeparti er enige om at oprette en certificeringsordning for fremmedsprogstolkning inden for sundhedsvæsenet for at sikre en højere og mere ensartet kvalitet i tolkningen.

Certificeringsordning udformes således, at et offentligt eller privat organ tildeles kompetence til at certificere tolke i sundhedsvæsenet. Ved den konkrete udformning kan relevante parter inddrages. Udgifterne til etablering og drift af certificeringsordningen gebyrfinansieres af indtægterne fra certificeringen. Mulighederne for at udbrede certificeringsordninger til andre områder i den offentlige sektor vil blive overvejet.

Aftaleparterne drøfter initiativer herfor senest 1. juni 2018.

Styrket indsats mod antibiotikaresistens

Regeringen og Dansk Folkeparti er enige om at styrke indsatsen mod antibiotikaresistens, således at spredning af resistente bakterier minimeres og håndteres.

Der gennemføres bl.a. en styrket overvågning af infektioner med resistente bakterier samt fremtidssikring af infektionsberedskabet mv.

Der afsættes 8 mio. kr. i 2018, 11 mio. kr. i 2019, 13 mio. kr. i 2020 og 16 mio. kr. årligt fra 2021 og frem.

Ni-valent HPV-vaccine i børnevaccinationsprogrammet

Regeringen og Dansk Folkeparti er enige om at styrke børnevaccinationsprogrammet.

Den eksisterende to-valente HPV-vaccine erstattes med den nye ni-valente HPV-vaccine i børnevaccinationsprogrammet. Det vil styrke den forebyggende indsats mod livmoderhalskræft og andre HPV-relaterede sygdomme.

Der afsættes 8 mio. kr. årligt fra 2018 og frem.

Videreførelse af partnerskab om mental sundhed på arbejdspladsen

Regeringen og Dansk Folkeparti ønsker at minimere fravær fra arbejdsmarkedet pga. stress, angst mv.

Der afsættes 1 mio. kr. årligt fra 2018 og frem til at videreføre partnerskabet om mental sundhed på arbejdspladsen.

Aftaleparterne er enige om at udmønte seniorinitiativerne fra Aftale om flere år på arbejdsmarkedet i foråret 2018. Det omfatter nedsættelse af en seniortænk tank, gennemgang af særregler og - praksis for seniorer i beskæftigelsessystemet, styrket information om muligheder for og økonomiske fordele ved senere tilbagetrækning samt udmøntning af seniorpuljen.

Frit valg for genoptræning

Regeringen og Dansk Folkeparti er enige om at indføre frit valg på genoptræning til borgere, der udskrives fra sygehus med en genoptræningsplan.

Borgeren skal kunne vælge en privat leverandør, hvis kommunen ikke kan begynde genoptræning inden for syv dage efter udskrivelse.

Der afsættes 61 mio. kr. i 2018 og 50 mio. kr. årligt fra 2019 og frem. Midlerne skal bl.a. dække udgifter til behandling af patienter, der aktuelt venter mere end 7 dage (pukkelafvikling) samt til at sikre den nødvendige kapacitetsudbygning i kommunerne.

Data og digitalisering på sundheds- og ældreområdet

Regeringen og Dansk Folkeparti er enige om, at der udarbejdes en strategi for digital sundhed 2018-2022. Strategien skal udstikke rammerne for en integreret og moderne tværgående digital infrastruktur på sundheds- og ældreområdet.

En bedre digital infrastruktur kan forenkle arbejdsgange, sikre nemmere adgang til relevante data samt vidensdeling mellem behandlingsansvarlige i borgernes forløb. Det vil frigive tid til kerneopgaven til gavn for patienter og medarbejdere.

Samtidig skal borgerne fortsat have tillid til, at sundhedsvæsenet passer godt på deres oplysninger, og at oplysningerne kun tilgås af sundhedsmedarbejdere, som er relevante i forhold til patientens sygdomsforløb.

Indsatsen skal prioriteres, således at synligheden om resultater i de nære tilbud styrkes og mulighederne for deling af data forbedres. Desuden er det vigtigt, at cyber- og informations-sikkerhed på sundhedsområdet øges.

Der afsættes 34 mio. kr. årligt fra 2018 og frem.

Styrket forskning i immunterapi

Regeringen og Dansk Folkeparti er enige om at styrke forskning i immunterapi. Med Kræftplan IV blev der afsat 5 mio. årligt fra 2017 og frem til etableringen af et forpligtende landsdækkende samarbejde om kræftforskning og udvikling inden for lovende forsknings- og behandlingsområder.

Der afsættes en pulje til forskning i immunterapi på 15 mio. kr. årligt i 2018-2021. Puljemidlerne administreres af Sundhedsstyrelsen med inddragelse af relevante parter, herunder Danish Comprehensive Cancer Center (DCCC).

Endvidere reduceres Lægemiddelstyrelsens gebyrer for ikke-kommercielle kliniske forsøg i bl.a. immunterapi. Det vil forbedre rammevilkårene for kliniske forsøg i Danmark.

Der afsættes 3,5 mio. kr. i 2018 og 7 mio. kr. i 2019 og frem til en gebyrfritagelse af ikke-kommercielle kliniske forsøg, mens der afsættes 1,2 mio. kr. i 2018 og 2,3 mio. kr. i 2019 og frem til en gebyrnedsettelse for kliniske forsøg i tidlig fase på hospitalerne.

Styrket forskning i alternativ behandling

Regeringen og Dansk Folkeparti er enige om at styrke forskningen i alternativ behandling.

Der afsættes 5 mio. kr. i 2018. Heraf prioriteres 4 mio. kr. til en pulje målrettet forskningsprojekter inden for alternativ behandling, mens 0,2 mio. kr. afsættes til at styrke rådgivningen af potentielle projektansøgere. Endelig afsættes 0,8 mio. kr. til Styrelsen for Patientsikkerheds Råd for Alternativ Behandling.

Etablering af Nationalt Videnscenter for Hovedpine

Regeringen og Dansk Folkeparti er enige om at oprette et Nationalt Videnscenter for Hovedpine. Centret skal have til formål at samle og udbrede ny viden på området i samarbejde med almen praksis.

Der afsættes 2 mio. kr. årligt i 2018-2021 til videnscenteret. Videnscenteret etableres i tilknytning til det nuværende Dansk Hovedpinecenter i Region Hovedstaden.

Der afsættes 0,5 mio. kr. årligt i 2018 og 2019 til udarbejdelse af faglige anbefalinger vedrørende hovedpine, herunder migræne. Anbefalingerne udarbejdes af Sundhedsstyrelsen i samarbejde med Nationalt Videnscenter for Hovedpine samt andre relevante parter.

Bedre muligheder for at opkræve betaling fra tredjelandsborgere

Regeringen og Dansk Folkeparti er enige om, at der bør gælde de samme muligheder for at opkræve betaling for akut behandling, uanset hvilket land borgeren er fra.

Der udarbejdes et lovforslag i efteråret 2018 med henblik på at tilvejebringe det fornødne retlige grundlag for, at udgifter for akut sygehusbehandling kan opkræves af borgere fra tredjelandslande uden bopæl i Danmark.

Regeringen og Dansk Folkeparti lægger desuden vægt på, at regionerne anvender de eksisterende muligheder for at opkræve betaling for sundhedsbehandling fra udenlandske patienter. Regeringen vil drøfte brugen af de eksisterende muligheder med Danske Regioner.

Fællesregionalt center for akut videotolkning

Regeringen og Dansk Folkeparti er enige om at styrke mulighederne for videotolkning i sundhedsvæsnet. Øget brug af videotolkning kan mindske spildtid for patienter og personale og sikre en mere fleksibel arbejdstilrettelæggelse på hospitalerne.

Der afsættes 5,0 mio. kr. i 2018 og 10,0 mio. kr. årligt i 2019-2021 til etablering og drift af ét fællesregionalt center for akut videotolkning. Centret oprettes med udgangspunkt i de positive erfaringer fra Region Syddanmark og skal sikre en tilgængelig og effektiv anvendelse af tolkebestand, og får ansvar for at drive akut-tolketjenesten for hele Danmark. Samtidig afsættes en pulje på 5,0 mio. kr. i 2018 til at øge brugen af videotolkning blandt det sundhedsfaglige personale i regionerne.

Sundhedspulje

Regeringen og Dansk Folkeparti er enige om at afsætte en sundhedspulje til højt prioriterede indsatser på sundhedsområdet. Puljen udmøntes til sundhedsinitiativer i løbet af 2018.

Der afsættes 100 mio. kr. årligt i perioden 2018-2021.

Styrket ældrepleje

Vore ældre medborgere har fortjent en tryk alderdom med størst mulig selvbestemmelse og hjælp, når der er behov. Efter et langt liv på arbejdsmarkedet skal tilværelsen i den tredje alder være tryk og med høj livskvalitet. Flere og flere ældre kan heldigvis klare sig selv længe op i alderen. Men for dem, der har hjælp og støtte behov, skal der være gode tilbud af en høj kvalitet uanset, om den ældre bor i eget hjem, i ældrebolig eller på plejehjem.

Med finanslovene for 2016 og 2017 har regeringen og Dansk Folkeparti prioriteret markante løft til ældreområdet for at understøtte en værdig ældrepleje og et godt arbejdsmiljø for medarbejderne. Sigtet er, at den enkelte borger kommer i centrum.

Med Aftale om finansloven for 2018 afsætter regeringen og Dansk Folkeparti yderligere ca. 2,7 mia. kr. i 2018-2021 til at understøtte en værdig ældrepleje gennem bedre bemanding i hjemmeplejen og på plejehjem, plejecentre og friplejehjem, en værdig død, bedre kommunale forudsætninger for aflastning af pårørende samt en række andre initiativer.

Midlerne kommer oven i de betydelige løft af ældreområdet til en værdig ældrepleje i form af værdighedsmilliarden, ekstra hjælp i form af klippekort samt bedre mad på 1,8 mia. kr. i 2017 og 1,4 mia. kr. årligt i 2018 og frem, som regeringspartierne og Dansk Folkeparti har prioriteret med finanslovsaftalerne for 2016 og 2017.

Det er afgørende, at der også i fremtiden kan tiltrækkes kompetente medarbejdere i ældreplejen, og at der er mange, som søger faget, så rekrutteringsproblemer undgås. Et godt arbejdsmiljø er væsentligt for arbejdsglæden og medarbejdernes mulighed for at udfolde deres faglighed og yde en værdig pleje med udgangspunkt i den enkelte ældre borgers behov. Med det afsatte løft bidrages der til at understøtte en positiv udvikling med mere tid og overskud til gavn for medarbejderne og de ældre borgere.

Ambitionen om at løfte ældreområdet og reducere rekrutteringsproblemer understreger behovet for at kunne tiltrække studerende til SOSU-uddannelserne. Dette understøttes bl.a. af, at SOSU-uddannelsen vil være omfattet af den kvalitetspulje, som aftaleparterne er enige om at afsætte mhp. at understøtte erhvervsuddannelserne, *jf. Styrkede erhvervsuddannelser s.42*.

Bedre vilkår for ældre

Regeringen og Dansk Folkeparti er enige om at afsætte 500 mio. kr. årligt til et løft af ældreområdet til en bedre bemanding i hjemmeplejen og på plejehjem, plejecentre og friplejehjem.

Aftalepartierne ønsker, at midlerne i videst muligt omfang, og under hensyntagen til medarbejdernes ønsker, anvendes til at opjustere arbejdstiden for deltidsansatte medarbejdere og ansættelse af nye medarbejdere i fuldtidsstillinger på plejehjem mv. og i hjemmeplejen. Midlerne kan således anvendes til ansættelse af nye medarbejdere samt opjustering af arbejdstiden for eksisterende medarbejdere og fordeles mellem kommunerne på baggrund af en objektiv fordelingsnøgle for udgiftsbehovet på ældreområdet.

Kommunerne skal primo 2018 indsende en redegørelse til Sundheds- og Ældreministeriet for den planlagte anvendelse af 2018-midlerne.

Med henblik på at understøtte en lokal udvikling, hvor flere medarbejdere får mulighed for at arbejde på fuld tid og bidrage med deres fulde potentiale, skal kommunerne derudover indsende en redegørelse for den lokale indsats for at sænke sygefraværet og øge den gennemsnitlige arbejdstid for medarbejderne på ældreområdet. Redegørelsen indsendes sammen med dokumentationen for den planlagte anvendelse af 2018-midlerne, og kommunerne gør status for indsatsen ved puljens overgang til bloktilskuddet. Som adgang til at få andel i puljen gøres det i 2018 obligatorisk for kommunerne at indsende redegørelserne.

For at sikre en smidig og simpel administration af ordningen, skal anvendelsen af 2019-midlerne indarbejdes i den enkelte kommunes samlede redegørelse for anvendelsen af værdighedsmilliarden. Anvendelsen af midlerne i 2018 og 2019 indgår i den endelige status for værdighedsmilliarden, som regeringen og Dansk Folkeparti skal have i foråret 2019.

For anvendelsen af midlerne i 2020 og 2021 indsendes der selvstændige redegørelser til Sundheds- og Ældreministeriet. Fra 2022 overgår midlerne til at blive udmøntet og fordelt gennem det generelle bloktilskud. Der skal for hvert puljeår indsendes revisorpåtegnede regnskaber for anvendelsen af midlerne.

Regeringen og Dansk Folkeparti er enige om, at de nye midler i videst muligt omfang skal gå til en bedre indsats til glæde for de ældre borgere og medarbejderne, og ikke til øget administration. Derfor tilrettelægges udmøntning af puljen så administrativt enkelt som muligt i tråd med udmøntningen af værdighedsmilliarden fra finansloven for 2016.

Bedre indsats mod sygefravær

Regeringen og Dansk Folkeparti er enige om, at det er væsentligt at styrke indsatsen for at reducere sygefraværet i ældreplejen til gavn for medarbejderne og de ældre borgere. Et reduceret sygefravær går hånd i hånd med et godt arbejdsmiljø og kan bidrage til at forbedre rekrutteringsgrundlaget til ældreplejen og til de relevante uddannelser, fx SOSU-uddannelserne

Det er vigtigt, at der udvikles og spredes nye idéer til, hvordan fraværet kan mindskes.

Der afsættes en ansøgningspulje til nye kommunale initiativer, der systematisk skal nedbringe sygefraværet i ældreplejen, på 10 mio. kr. i 2018 og 20 mio. kr. årligt i perioden 2019-2021.

I forbindelse med projektet nedsættes en følgegruppe bestående af Beskæftigelsesministeriet, Moderniseringsstyrelsen, Sundheds- og Ældreministeriet, KL og FOA. Gruppen har indledningsvist til opgave at fastsætte kriterier for, hvilke projekter der kan ydes støtte til. Gruppen skal under og efter projektfasen bidrage til at sikre grundlaget for en systematisk vidensdeling med udgangspunkt i erfaringerne fra de støttede projekter.

I foråret 2022 udarbejder følgegruppen en samlet opfølgning samt inspirationsmateriale på baggrund af erfaringerne fra de gennemførte projekter. Dermed skabes der et grundlag for, at sprede gode idéer og tiltag der virker på tværs af kommuner til gavn for medarbejderne og de ældre borgere.

Ansøgningskriterierne for puljen skal foreligge i marts 2018 med efterfølgende kommunal ansøgningsfrist medio 2018. Puljeadministrationen forankres i Beskæftigelsesministeriet.

Der stilles krav om indsendelse af en årlig status. Der skal herudover indsendes en samlet evaluering af de støttede projekter i forlængelse af projekternes ophør.

Fokus på kvalitet og resultater i ældreplejen

Regeringen og Dansk Folkeparti er enige om, at de ældre borgere skal have mest muligt ud af de penge, der anvendes på området. Aftalepartierne er enige om, at kvaliteten og resultaterne af den indsats, der leveres, bør være i fokus i fremtidens ældrepleje.

Vi anvender i dag mange ressourcer på ældreområdet. Det er positivt, at området prioriteres højt, men det er samtidig også en konsekvens af, at antallet af ældre er steget. Regeringen og Dansk Folkeparti er enige om, at der også i kommende år vil komme markant flere ældre, og at uanset, hvor mange ressourcer der anvendes på området, er kvaliteten og resultaterne af indsatsen på ældreområdet af afgørende betydning for de ældre borgeres livskvalitet.

Der foretages løbende målinger af tilfredsheden med indsatsen på ældreområdet. Målingerne viser, at langt de fleste brugere er tilfredse med den hjælp, de modtager. Det er positivt. Med henblik på at skabe grundlaget for en endnu bedre service for de ældre borgere er der samtidig igangsat flere initiativer, som skal bidrage til at styrke indsatsen på ældreområdet fremadrettet.

Som led i regeringens sammenhængsreform er der blandt andet igangsat en kulegravning af ældreområdet. En af ambitionerne er, at medarbejderne får mere tid til de opgaver, der giver værdi for borgerne. Resultaterne af analysen skal blandt andet danne grundlag for forslag til afbureaukratisering og forenkling af lovgivning mv. Resultaterne skal også danne grundlag for, at kommunerne forholder sig til arbejdsgange og bureaukrati, der er besluttet lokalt. Formålet er, at der bliver mere tid til den enkelte borger.

Med satspuljeaftalen for sundheds- og ældreområdet for 2017-2020 er der igangsat en foranalyse af muligheden for at udvikle 3-5 overordnede kvalitetsindikatorer på ældreområdet. Kvalitetsindikatorer skal være med til at holde fokus på det, som gør en positiv forskel for de ældre. Udviklingen af indikatorer vil på sigt kunne bidrage til at sammenligne kvaliteten af den hjælp, de ældre borgere modtager.

Regeringen og Dansk Folkeparti er enige om, at de igangsatte initiativer kan bidrage til at styrke indsatsen for de ældre borgere og vil følge konkret op på initiativerne. Regeringen og Dansk Folkeparti vil i løbet af 2018 drøfte den videre vej frem for kvalitetsudviklingen af ældreområdet, herunder muligheden for løbende at følge udviklingen i kvaliteten og resultaterne af indsatsen for de ældre.

Aflastning af pårørende

Regeringen og Dansk Folkeparti er enige om, at ægtefæller og pårørende, der passer en person med nedsat fysisk eller psykisk funktionsevne, skal have gode vilkår.

Aftalepartierne er enige om, at området fremover skal prioriteres og beskrives i kommunernes værdighedspolitikker, så kommunernes indsats for de pårørende kan styrkes.

Der afsættes 60 mio. kr. årligt fra 2018 og frem.

En værdig død

Regeringen og Dansk Folkeparti er enige om at understøtte kommunernes arbejde med at sikre ældre en værdig afslutning på livet. Uanset om den ældre bor på plejehjem eller i eget hjem, har man krav på en værdig død.

Der afsættes 60 mio. kr. årligt fra 2018 og frem.

Forsøgsordning på ældreområdet

Regeringen og Dansk Folkeparti er enige om at styrke borgernes frie valg på ældreområdet

Der igangsættes en ny forsøgsordning for frit valg på ældreområdet i perioden 2018-2021, der eksempelvis kan understøtte en øget inddragelse af private leverandører i udførelsen af rehabiliteringsforløb samt udvidet brug af fritvalgsbeviser på madservice.

Der afsættes 25 mio. kr. årligt i perioden 2018-2021 til forsøgsordningen.

Udlændinge

Vi skal værne om sikkerheden og trygheden i det danske samfund. Vi skal vide, hvem vi lukker ind, og om vi gør det på et fuldt oplyst grundlag. Man skal som udlænding ikke kunne snyde sig til en opholdstilladelse i Danmark, og vi tolererer ikke, at der er udlændinge, som opholder sig uretmæssigt her i landet. Der skal således være styrket kontrol med, hvem der opnår opholdstilladelse i Danmark samt med, om betingelserne for opholdstilladelsen fortsat er opfyldt.

Danmark giver i dag ophold til en større gruppe af udlændinge, der har behov for beskyttelse. Det er en midlertidig løsning, indtil de atter kan vende hjem. Det er alene udlændinge, som fortsat opfylder betingelserne for deres opholdstilladelse, der har ret til at opholde sig her i landet. Er betingelserne for opholdstilladelsen ikke længere til stede, skal tilladelsen inddrages hurtigst muligt, og udlændingen skal udrejse af Danmark.

Det er ambitionen, at Danmark til stadighed skal være blandt de lande, der er bedst muligt rustede til at reagere, når der – som eksempelvis tilfælde har været i Somalia – sker ændringer i et asylproducerende land, der kan begrunde, at færre har brug for beskyttelse.

Vi skal dæmme op for tilstrømningen til Danmark, og det vil i den forbindelse have stor værdi, at Danmark er kendt for, at vi har viljen og evnen til at agere hurtigt og effektivt, når muligheden for inddragelse af opholdstilladelser og efterfølgende hjemrejse opstår, så det kan sende et signal til migranter og andre om ikke at rejse til Danmark.

Det skal endvidere have konsekvenser, hvis man ikke ønsker at samarbejde med myndighederne om hjemrejsen. Vilklårene for afviste asylansøgere skal derfor skærpes således, at de understøtter myndighedernes arbejde med at sikre, at afviste asylansøgere udrejser af Danmark.

Øget indsats for inddragelse af tidsbegrænsede asyltilladelser

I Danmark giver vi opholdstilladelse til udlændinge, der har behov for beskyttelse i en periode, fx på grund af krig i hjemlandet. De får beskyttelse ud fra en betragtning om, at det aktuelt vil være for farligt for dem at vende hjem.

Vi lever i en verden, der hele tiden forandrer sig. Det er derfor vigtigt, at vi følger udviklingen tæt i de lande, hvor disse udlændinge kommer fra og særligt i de lande, hvor vi de seneste år har modtaget massive flytningestrømme fra som fx Syrien.

Udlændingemyndighederne indhenter derfor allerede i dag betydelige mængder relevante aktuelle baggrundsoplysninger om forholdene i de såkaldt asylproducerende lande. Oplysningerne anvendes både i sager om spontane asylansøgninger samt i inddragelsessager.

Er der ikke længere behov for beskyttelse i Danmark, skal udlændingene hurtigst muligt rejse hjem. En tidsbegrænset opholdstilladelse er som navnet indikerer ikke permanent.

Regeringen og Dansk Folkeparti er derfor enige om at skærpe indsatsen for at inddrage tidsbegrænsede opholdstilladelser gennem en række konkrete initiativer.

- *Grundigere gennemgang af indsatsen med tidsbegrænsede opholdstilladelser:* Tidsbegrænsede opholdstilladelser skal gennemgås og monitoreres grundigere. Det skal desuden sikres, at udlændingemyndighederne har den nødvendige kapacitet til at gennemgå større mængder opholdstilladelser, så snart nye oplysninger giver grundlag for en fornyet vurdering af fx forholdene i hjemlandet. Der skal derfor afsættes yderligere ressourcer til i endnu højere grad at fokusere på indsamling af asylrelevante baggrundsoplysninger, herunder overvågning af ændrede forhold i nærområderne, der bl.a. kan anvendes i sager om inddragelse af midlertidige opholdstilladelser.
- *Udvidet kontrol med opholdsgrundlaget hos udlændinge fra udvalgte lande:* Kontrollen med opholdstilladelse skal skærpes for personer fra den såkaldte landegruppe 3 (bl.a., Afghanistan (for personer udrejst efter den 1. januar 2010), Etiopien, Nigeria, Pakistan og Sydsudan). Det skal afdækkes, om der er tilkommet nye oplysninger, der kan grundlag for inddragelse af opholdstilladelsen.

Grundigere gennemgang og styrket monitorering af midlertidige opholdstilladelser med henblik på inddragelse

Det er vigtigt at sende et klart signal til flygtninge og andre udlændinge med behov for beskyttelse om, at man – så længe man har tidsbegrænset opholdstilladelse – skal være indstillet på at vende hjem, når behovet for beskyttelse ophører.

Regeringen og Dansk Folkeparti ønsker derfor at afsætte yderligere ressourcer til at styrke den nuværende indsats med at indhente baggrundsoplysninger om udlændinges hjemlande. En styrkelse af indhentningen af baggrundsoplysninger vil bl.a. bidrage til at sikre, at udlændingemyndighederne har de fornødne oplysninger i forbindelse med sager om inddragelse/nægtelse af forlængelse af tidsbegrænsede opholdstilladelser.

Regeringen og Dansk Folkeparti er enige om at styrke mulighederne for løbende at vurdere forholdene og forandringer heraf i de asylproducerende lande, således at der kan ske inddragelse af opholdstilladelser til flygtninge og hjemsendelse af disse, så snart betingelserne herfor er opfyldt, herunder hvis der er relevante oplysninger om at andre flygtninge fra samme lande er begyndt at vende hjem.

De yderligere ressourcer skal bidrage til at sikre at asylmyndighederne løbende har de data og værktøjer, der er relevante i forhold til at monitorere, kontrollere og reagere på ændrede forhold i hjemlandene.

Aftaleparterne er endvidere enige om, at der afsættes ressourcer til at understøtte, at der er styrket kapacitet til at håndtere kommende større sagsgrupper.

Der afsættes 10 mio. kr. årligt i 2018-2021.

Udvidet kontrol med opholdsgrundlaget hos udlændinge fra udvalgte lande

Regeringen og Dansk Folkeparti ønsker at gennemføre en mere dybdegående vurdering af, om flygtninge på forlængelsestidspunktet forsat opfylder betingelserne for at få asyl i Danmark.

Der gennemføres allerede i dag kontrol med opholdstilladelser til personer fra lande, hvor der er indtrådt en forbedring af de generelle forhold.

Aftaleparterne ønsker at udvide den nuværende kontrolindsats til også at omfatte den såkaldte landegruppe 3, hvor det vurderes, at situationen er alvorlig og præget af vilkårlig voldsudøvelse og overgreb på civile, samt lande, hvor ophørsgrundene ikke generelt kan anses for at være indtrådt, og hvor der heller ikke er sket mindre varige forbedringer af de generelle forhold. Landegruppe 3 omfatter pt. 27 lande, bl.a. Afghanistan (for personer udrejst efter den 1. januar 2010), Etiopien, Irak (for personer udrejst efter den 1. januar 2005), Iran, Nigeria, Pakistan og Sydsudan.

Der afsættes 4,8 mio. kr. årligt i 2018-2021.

Skærpet indsats mod svig

Der skal sættes hårdere ind over for svig med oplysninger. Vi skal sikre, at udlændingen ikke modtager beskyttelse i Danmark på et forkert grundlag. Og hvis en flygtning har fået asyl på baggrund af svig, skal opholdstilladelsen som udgangspunkt inddrages.

Regeringen og Dansk Folkeparti er således enige om at styrke kontrollen med opholdsgrundlaget for flygtninge (og deres eventuelt familiesammenførte slægtninge), således at der kun opholder sig udlændinge i Danmark, som har ret til at være her.

Regeringen og Dansk Folkeparti er enige om en række tiltag, der skærper indsatsen mod svig.

- *Øget brug af biometri til fastlæggelse af udlændinges identitet:* Den biometriske identitetskontrol på udlændingeområdet styrkes, herunder ved etablering af it-løsninger og indkøb af teknisk udstyr.
- *Styrket kontrol med indrejse og opholdsgrundlaget (udgående teams):* Der etableres et udgående team, som kan yde bistand til danske repræsentationer for at styrke kontrollen med indrejse til Danmark. Endvidere styrkes sagsbehandlingen af familiesammenføringsager ved bl.a. at efterprøve ansøgeres oplysninger grundigere på de danske repræsentationer, dvs. før de indrejser i Danmark.
- *Styrket kontrol med identitets og dokumentsvindel:* Kontrolarbejdet rettet mod at bekæmpe identitets- og dokumentsvindel styrkes. Hvis udlændinge har opnået opholdstilladelse ved dokumentsvindel, skal opholdstilladelsen som udgangspunkt inddrages.
- *Indsats mod svig med opholdsgrundlag:* Der gennemføres en stikprøvekontrol målrettet de personer, der i forbindelse med deres asylsager i 2015 og 2016 blev vurderet til at komme fra Syrien med henblik på at afdække svig i relation til flygtningenes nationalitet mv.
- *Øget kontrol af flygtnings ferierejser til hjemlandet:* Hvis en flygtning rejser på turist- eller ferierejse til hjemlandet må det umiddelbart tolkes således, at flygtningen ikke frygter ophold i sit hjemland. Dette må indebære, at der med rette kan sås tvivl om personens reelle grundlag for beskyttelsesstatus i Danmark. Vi vil afsætte midler til at kontrollere flygtnings hjemrejser og derved sikre et bedre grundlag for at inddrage en opholdstilladelse.

Øget brug af biometri til fastlæggelse af udlændinges identitet

Regeringen og Dansk Folkeparti er enige om, at styrke den biometriske identitetskontrol på udlændingeområdet. Det aftales, at der etableres en it-løsning og indkøbes teknisk udstyr, der kan medvirke til at sikre, at udlændingemyndighederne har de nødvendige værktøjer til en hurtig, smidig og pålidelig identifikation og kontrol af udlændinges identitet.

Løsningen vil understøtte, at udlændingemyndighederne digitalt kan behandle og sammenholde biometriske data (fx fingeraftryk og ansigtsfoto) om udlændinge i udlændingemyndighedernes registre til brug for identifikation og identitetskontrol, bl.a. i forbindelse med ansøg-

ninger om ophold i Danmark. Samtidig styrkes anvendelsen af biometri på en række områder, hvor der i dag ikke optages biometriske data, fx i forbindelse med asylsamtaler, udbetaling af ydelser på asylcentre og kontrol ved besøg hos arbejdsgivere mv.

Der afsættes 19,5 mio. kr. i 2018 og 17,9 mio. kr. i 2019 til 2021.

Styrket kontrol med indrejse og opholdsgrundlag (udgående teams)

Vi skal vide, hvem der opholder sig i Danmark og derved værne om tryghed og sikkerhed her i landet. De seneste to år har Danmark iværksat en række initiativer på de danske repræsentationer, der styrker kontrol- og sikkerhedsindsatsen på udlændingeområdet, inden ansøgere indrejser i Danmark.

Regeringen og Dansk Folkeparti er enige om at understøtte og styrke den kontrol, som foregår på de danske repræsentationer i udlandet. Det aftales, at der etableres et udgående team, som kan yde bistand til danske repræsentationer. Særligt vil teamet yde bistand på de repræsentationer, hvor det vurderes, at risikoen for ulovlig indvandring er stor. Der afsættes endvidere midler til en målrettet indsats på familiesammenføringsområdet ved at korttidsudsende medarbejdere til danske repræsentationer. Dette vil styrke sagsbehandlingen af familiesammenføringssager ved bl.a. at efterprøve ansøgers oplysninger grundigere, inden ansøgeren meddeles opholdstilladelse og indrejser i Danmark. Med initiativet bliver vi bedre til at håndtere ulovlig indvandring, inden den når til Danmark.

Der afsættes 8,7 mio. kr. årligt i 2018-2021.

Skærpet kontrolarbejde rettet mod at bekæmpe identitets- og dokumentsvindel

Udlændinge, som gemmer sig bag en falsk identitet, kan i sidste ende udgøre en reel sikkerhedsrisiko for vores samfund. Udlændingemyndighederne skal derfor hele tiden være et skridt foran i kampen mod snyd og svig med bl.a. identitetspapirer. Aftaleparterne er derfor enige om at styrke kontrolindsatsen i sagsbehandlingen i forbindelse med udstedelse af bl.a. rejsedokumenter (pas) og opholdskort.

Den styrkede kontrolindsats skal bl.a. sikre, at sagsbehandlerne får de nødvendige værktøjer til at opdage dokumentsvindel i deres daglige arbejde. Dette kan eksempelvis være forsøg på look-a-like svindel i forbindelse med ansøgninger om rejsedokumenter, dvs. situationer, hvor den person, hvis data og opholdstilladelse anvendes som grundlag for en ansøgning om pas, ikke er den samme person, hvis billede indleveres i forbindelse med ansøgningen.

Initiativet vil omfatte øget kontrol af sager, hvor der udstedes rejsedokumentation og opholdskort i Danmark.

Der afsættes 6,4 mio. kr. årligt i 2018-2021.

Indsats mod svig med opholdsgrundlag

Signalet skal være tydeligt. I Danmark tolererer vi ikke svig. I efteråret 2015 krydsede et historisk højt antal flygtninge landets grænser. Mange af disse har fået asyl, fordi de kom fra Syrien. Regeringen og Dansk Folkeparti er enige om at igangsætte en stikprøvekontrol målrettet personer, der i forbindelse med deres asylsager i 2015 og 2016 blev vurderet til at

komme fra Syrien med henblik på at afdække eventuelle sager om svig i relation til flygtningenes nationalitet mv.

Der afsættes 5,5 mio. kr. i 2018 til initiativet.

Øget kontrol af ferierejser til hjemlandet

Regeringen og Dansk Folkeparti er enige om, at man som flygtning i Danmark ikke skal kunne tage på ferie i sit hjemland, uden at det har konsekvenser for ens opholdstilladelse i Danmark. Det er udlændingemyndighedernes erfaring, at visse flygtninge foretager rejser af kortere varighed til deres hjemland, efter de er meddelt asyl i Danmark.

Aftaleparterne er enige om, at kontrollen af flygtninges rejser til hjemlandet skal styrkes. Det aftales, at der foretages en stikprøvekontrol af ca. 800 udvalgte ansøgninger om forlængelse af tidsbegrænsede opholdstilladelser i 2018 med henblik på at afdække eventuelle sager om flygtninges rejser til hjemlandet. Kontrollen indebærer bl.a. screening af flygtninges aktiviteter på sociale medier. Vurderer udlændingemyndighederne, at der er behov for yderligere kontrol, udvælges ansøgningerne til en mere dybdegående kontrol, hvor rejsedokumenter mv. inddrages i sagsbehandlingen. Søgningen på sociale medier og gennemgang af rejsedokumenter mv. forventes også at kunne afdække eventuelle sager om svig i relation til flygtningens nationalitet mv.

Der afsættes 17,5 mio. kr. i 2018 til initiativet.

Fokus på tilbagevenden til hjemlandet

Danmark skal kun huse udlændinge, som har ret og vilje til at opholde sig her.

Regeringen og Dansk Folkeparti er enige om, at der skal være et større fokus på udlændinges mulighed for frivillig tilbagevenden til hjemlandet og ønsker at motivere flere til at repatriere. Repatrieringsordningen er særlig relevant for de udlændinge, som er dårligt integreret i det danske samfund og har svært ved at få fodfæste på det danske arbejdsmarked.

Regeringen og Dansk Folkeparti er enige om at styrke repatrieringsindsatsen.

Styrket repatrieringsindsats

Regeringen og Dansk Folkeparti noterer sig, at der som led i Aftale om flere år på arbejdsmarkedet af juni 2017 var enighed om at styrke den nuværende repatrieringsordning og at anvende en del af provenuet fra den reducerede integrationsydelse til dette formål. Styrkelsen indebærer bl.a. lempeligere krav for støtte til erhvervsudstyr til personer i den arbejdsdygtige alder, dækning af udgifter til anskaffelse af nationalitetspas, mulighed for at få en startpakke til køb af bohave i stedet for transportstøtte mv. Alle konkrete initiativer, der gør det lettere og mindre omkostningsfuldt at repatriere. På den måde øges udlændinges herunder flygtninges incitament til at tilbagevende til hjemlandet.

Der afsættes således 3,6 mio. kr. i 2018 og 6,7 mio. kr. i 2019 til 2021 til at styrke repatrieringsordningen med henblik på at gøre det mere attraktivt for udlændinge at flytte til hjemlandet.

Yderligere er regeringen og Dansk Folkeparti enige om at ændre integrationsloven og den generelle beskæftigelseslovgivning, så kommunerne forpligtes til en systematisk vejledning af udlændinge om mulighederne for at repatriere. Den systematiske vejledning vil ske i forbindelse med den løbende opfølgning på integrationskontrakten og via jobcentrene.

Bedre og mere effektiv udsendelse

Det skal sikres, at der er en hurtig og effektiv udsendelsesproces. En effektiv udsendelsesproces vil bl.a. bidrage til at sikre, at afviste asylansøgere ikke kan gemme sig i indkvarteringsystemet med henblik på at udskyde deres udrejse.

Den diplomatiske indsats i udsendelsesarbejdet skal styrkes yderligere med henblik på at flytte problemerne hen, hvor de retmæssigt bør løses, - udenfor Danmarks grænser.

Regeringen har de seneste år styrket udsendelsesindsatsen betydeligt, men der kan fortsat gøres mere for at sikre en bedre og mere effektiv udsendelse.

Regering og Dansk Folkeparti er enige om en række initiativer, der skal sikre en bedre og mere effektiv udsendelse.

Etablering af hjemrejsecenter – skærpede vilkår for alle afviste asylansøgere

Regeringen og Dansk Folkeparti er enige om at skærpe vilkårene for alle afviste asylansøgere.

Der etableres derfor et hjemrejsecenter, hvor alle afviste asylansøgere overflyttes til, når de har fået endelig afslag på asyl. Ved at samle de afviste asylansøgere bliver det lettere for myndighederne at få kontakt til de pågældende. Der sendes samtidig et klart signal til alle udlændinge om, at de har fået afslag på asyl og derfor ikke har en fremtid i Danmark. Der vil således alene være cafeteria-ordning på hjemrejsecenteret uanset om man medvirker eller ej.

Der etableres endvidere en håndholdt udsendelsesprocedure, der sikrer korte sagsbehandlingstider og en hurtig afklaring af, om udlændingen vil medvirke eller ej.

De nærmere forhold vedr. hjemrejsecenteret vil blive drøftet mellem aftaleparterne.

Der afsættes 43,4 mio. kr. i 2018 og 33 mio. kr. i 2019 til 2021.

Styrket diplomatisk indsats

Aftaleparterne er enige om, at der skal lægges yderligere pres på lande, hvis statsborgere opholder sig uønsket i Danmark. For at sikre at der kan ske tvangsmæssig udsendelse af udlændinge, som opholder sig uønsket i Danmark, er det afgørende, at Danmark har mulighed for at indgå i tæt dialog med udlændingenes hjemlande.

Regeringen og Dansk Folkeparti er derfor enige om, at der ansættes yderligere én udlændingeattaché samt to udsendelsesrådgivere. Udlændingeattachéen skal bl.a. dække Iran og Irak, der pt. er de lande, hvor flest afviste asylansøgere i udsendelsesposition kommer fra. De to udsendelsesrådgivere skal bl.a. arbejde med at styrke mulighederne for tvangsmæssig udsendelse samt muligheden for at forhandle diplomatiske forsikringer.

Der afsættes 10 mio. kr. årligt i 2018-2021.

Udviklingsbistand og hjemsendelse

Regeringen og Dansk Folkeparti er enige om, at Danmark tager et stort ansvar for at skabe udvikling og stabilitet i udviklingslandene. Danmark er blandt de få lande i verden, som lever op til FN's målsætning om at give 0,7 pct. af BNI i udviklingsbistand. Det er dog også nødvendigt, at Danmarks samarbejdspartnere tager ansvar for egne statsborgere.

Regeringen og Dansk Folkeparti er enige om, at alle relevante udviklings- og handelspolitiske instrumenter skal tages i brug for at udsende afviste asylansøgere til deres hjemlande. Aftaleparterne er enige om at nedsætte en følgegruppe, der løbende kan drøfte dette.

Afsoning i hjemlandet

Regeringen og Dansk Folkeparti er enige om at sætte hårdere ind over for udlændinge, der afsøner en dom for kriminalitet begået under deres ophold i Danmark.

Kriminelle udlændinge hører ikke hjemme i Danmark. Flest mulige udvisningsdømte udlændinge skal afsone deres straf i hjemlandet og ikke sidde unødigt længe i danske fængsler.

Med aftale om kriminalforsorgens økonomi i 2018-2021 lægges der bl.a. op til etablering af et udvisningsfængsel i Ringe Fængsel, ligesom arbejdet med at etablere danske fængselspladser i udlandet fremmes.

Regeringen og Dansk Folkeparti er enige om, at arbejdet med at sikre overførsel af udviste kriminelle til afsoning i hjemlandet skal intensiveres. Der skal særligt fokus på udviste kriminelle fra Rumænien, som i dag repræsenterer den største gruppe af udvisningsdømte i danske fængsler og arresthuse.

Udvisning af kriminelle udlændinge

Regeringen vil som opfølgning på aftale om Bandepakke III iværksætte en række initiativer og lovforslag for i højere grad at kunne udvise kriminelle udlændinge.

Regeringen og Dansk Folkeparti er enige om at arbejde aktivt med de nye anbefalinger, der kan medvirke til, at Danmark kan udvise flere kriminelle udlændinge.

- *Administrativ udvisning og afvisning af hensyn til den offentlige orden:* Rigspolitiet og Udlændingestyrelsen skal afsøge mulighederne for i videre omfang end i dag at afvise og udvise bandemedlemmer af hensyn til den offentlige orden.
- *Præcisering af reglerne om udvisning af kriminelle udlændinge ved dom:* Udlændingeloven ændres så det i lovbemærkningerne fastlægges, under hvilke omstændigheder kriminelle udlændinge i almindelighed kan udvises. I den forbindelse kan man bl.a. fravige retten til respekt for familieliv, hvis det er nødvendigt af hensyn til at forebygge uro eller forbrydelse.
- *Betinget udvisning:* Reglerne om betinget udvisning præciseres, så det tydeliggøres, at der ved en senere udvisningssag i højere grad skal lægges vægt på, om udlændingen er idømt en betinget udvisning.
- *Indrejseforbuddets længde:* Udlændingeloven ændres, så der kan meddeles indrejseforbud for en kortere periode, hvis dette indebærer, at der i så fald kan ske udvisning i tilfælde, hvor dette ellers ville være i strid med Danmarks internationale forpligtelser.
- *Best practice:* Udbredelse af best practice mellem involverede myndigheder, som bl.a. sikrer, at oplysninger om alle relevante forhold ved domstolens vurdering af udvisningsspørgsmålet, bl.a. dømtes tilknytning her til landet og til hjemlandet, er tilvejebragt.

Styrket nærområdeindsats

Den stramme og konsekvente udlændingepolitik virker, og antallet af asylansøgere er faldet markant det sidste år. Men der er stadig mange mennesker, som er på flugt. Derfor er hjælpen i nærområderne fortsat en central udviklingspolitisk prioritering. Flere flygtninge kan hjælpes for de samme penge via udviklingsbistanden i nærområderne end i Danmark.

Regeringen og Dansk Folkeparti er enige om at styrke nærområdeindsatsen, så der i 2018 bl.a. afsættes 2,5 mia. kr. til humanitære indsatser særligt i nærområderne. Det er det højeste afsatte beløb på finansloven nogensinde. Den styrkede nærområdeindsats sikrer, at flere flygtninge kan hjælpes for de samme midler.

Hovedparten af midlerne i 2018 gives til indsatser for internt fordrevne, flygtninge og berørte lokalsamfund i og omkring konfliktramte lande og regioner. Formålet er at sikre stabiliteten i de pågældende områder, så færre mennesker vælger at flygte. Flere af bidragene til de akutte kriser udmøntes i og omkring Syrien, Somalia mv. Derudover styrkes Freds- og Stabiliseringsfonden med knap 50 mio. kr., således at der afsættes 325 mio. kr. i 2018, herunder til et regionalt stabiliseringsprogram for Syrien og Irak for 110 mio. kr.

Der sker ligeledes en styrkelse af indsatsen i 2017, hvor der frigøres 2,1 mia. kr. under udviklingsbistanden som følge af mindreudgifter til modtagelse af flygtninge i Danmark. Den styrkede indsats i 2017 omfatter bl.a. bidrag til Madad-fonden (Syrien), en FN stabiliseringsindsats i Irak, modtagelses- og reintegrationsprogrammer i lande, hvortil Danmark har personer i udsendelsesposition og et Afghanistan-nærområdeprogram med fokus på tilbagevendte flygtninge og internt fordrevne.

Madad-fonden er et EU-initiativ, som har fokus på at imødekomme humanitære behov og styrke modstandsdygtigheden blandt syriske flygtninge og lokale værtssamfund. Den støtter flerårige indsatser på en lang række områder, herunder uddannelse, jobskabelse, sundhed, vand og sanitet.

Der anvendes fra dansk side i alt mere end 800 mio. kr. til Syrien-relaterede indsatser i 2017 for bl.a. at sikre mulighed for, at flygtninge og internt fordrevne kan rejse hjem.

Lufthavnstilsyn

Regeringen og Dansk Folkeparti er enige om at genindføre et lufthavnstilsyn rettet mod personer, der uberettiget har modtaget en ydelse under ophold i udlandet.

Tilsynet gennemføres som manuelle stikprøvekontroller i danske lufthavne af Styrelsen for Arbejdsmarked og Rekruttering.

Der afsættes 2,2 mio. kr. årligt i perioden 2018-2021.

Tryghed og sikkerhed

Danmark skal være et trygt og sikkert samfund. Borgerne skal være trygge i eget hjem og kunne færdes frit på gaden uden frygt for overfald, uroligheder og kriminalitet.

Styrkelse af politiet

Regeringen og Dansk Folkeparti er enige om at gennemføre en markant styrkelse af politiet gennem tre forskellige initiativer. Samlet set styrkes politiets operative kapacitet med ca. 1,3 mia. kr. i perioden 2018-2021. Det skal øge trygheden og sikkerheden i Danmark.

Med flerårsaftalen om politiets og anklagemyndighedens økonomi i 2016-2019 blev det aftalt at styrke politiets operative kapacitet gennem bl.a. et meroptag på i alt 300 politistuderende i 2016 og 2017. Regeringen og Dansk Folkeparti er i forlængelse heraf enige om at gennemføre et yderligere meroptag på i alt 300 politistuderende i 2018 og 2019. Meroptaget ligger udover det hidtil forudsatte optag, som modsvarer den forventede afgang som følge af pension mv.

Politiets operative kapacitet er løbende blevet styrket gennem ansættelse af civile medarbejdere, dels ved at civile udfører opgaver, der før blev udført af betjente, dels i form af civile specialistkompetencer som supplement til politiuddannede i løsningen af politiets kerneopgaver fx i sager i relation til økonomisk eller it-kriminalitet. Regeringen og Dansk Folkeparti er enige om at afsætte midler til at fastholde en del af den midlertidige stigning i civile kompetencer i politiet, således at politibetjente fortsat kan friholdes til operativt arbejde.

Med flerårsaftalen om kriminalforsorgens økonomi i 2018-2021 overdrages størstedelen af politiets arrestanttransporter til kriminalforsorgen. Regeringen og Dansk Folkeparti er enige om, at politiet skal fastholde de politiressourcer, som hidtil har været anvendt på opgaven. Det indebærer en reel styrkelse af politiet med ca. 90 årsværk. Overdragelsen af arrestanttransporter kan ske gradvist til kriminalforsorgen fra efteråret 2018 med henblik på fuld overdragelse fra januar 2019.

Der afsættes samlet set 241,0 mio. kr. i 2018, 334,5 mio. kr. i 2019, 336,5 mio. kr. i 2020 og 347,1 mio. kr. i 2021 og frem til styrkelsen af politiet.

Denne styrkelse ligger udover den betydelige frigørelse af operative ressourcer i politiet, som følger af at Forsvaret også fremadrettet vil aflaste politiet ved at varetage en række opgaver – bl.a. i relation til grænsekontrol.

Aftaleparterne bemærker, at det betydelige løft af politiets ressourcer er med til at sikre, at politiet har de nødvendige ressourcer til at varetage opgaverne på udsendelsesområdet – herunder i relation til den tryghedsskabende indsats i lokalområdet omkring det nye hjemrejsecenter og ledsagede udsendelser.

Udbetaling af overarbejde i politiet

Regeringen og Dansk Folkeparti er enige om, at den ekstraordinært store indsats i politiet fortjener at blive anerkendt.

Politiet vil derfor i 2017 foretage en landsdækkende udbetaling af overarbejde til de betjente, der ønsker det. Udbetalingen finansieres af midler, der er til rådighed inden for politiets budget for 2017.

Opgradering af overfaldsalarmer

Regeringen og Dansk Folkeparti er enige om at prioritere midler til en teknisk opgradering af de overfaldsalarmer, som politiet råder over.

Opgraderingen skal styrke beskyttelse af vidner, voldsramte kvinder bl.a. i parallelsamfund og andre overfaldsudsatte. Desuden udvides den eksisterende tekniske platform for 112-alarcentralen, således at alarmcentralen kan modtage opkald fra overfaldsalarmer med positionsangivelse.

Der afsættes 2,6 mio. kr. i 2018 og 1,3 mio. kr. årligt fra 2019 og frem.

Reetablering af rytterisektion i dansk politi

Regeringen og Dansk Folkeparti er enige om at reetablere en rytterisektion i dansk politi. Der etableres konkret en rytterisektion, som anvendes til honorære opgaver samt patruljering i turistområder.

Der afsættes 8 mio. kr. i 2018 og 10 mio. kr. årligt i perioden 2019-2021.

Strafskærpelser for grov vold mv.

Regeringen og Dansk Folkeparti er enige om, at det skal have mærkbare konsekvenser, når borgerne bliver ofre for grov vold, overfald eller når borgernes tryghed i deres eget hjem krænkes.

Regeringen og Dansk Folkeparti vil derfor skærpe straffen for grov vold, straffen for indbrud begået, mens beboerne har været hjemme, samt straffen for digitale sexkrænkelser.

Der afsættes 65 mio. kr. årligt fra 2018 og frem. Det betyder bl.a., at straffen for grov vold skærpes med en tredjedel. Det indebærer, at der i en sag, hvor der i dag idømmes en straf på 9 måneders ubetinget fængsel, fremover vil blive idømt en straf på 1 års ubetinget fængsel.

Styrkelse af PET's rådgivningsindsats

Regeringen og Dansk Folkeparti er enige om at styrke PET's rådgivningsindsats, således at efterspørgslen på rådgivning i højere grad kan imødekommes.

De seneste par år har PET oplevet en stigende efterspørgsel på sikkerhedsrådgivning – både fra politikredse, kommuner, brancheforeninger, større private virksomheder, lokale initiativtagere til større arrangementer og begivenheder, selvejende institutioner mv.

Der afsættes 2,5 mio. kr. årligt fra 2018 og frem til formålet.

Bedre fysiske faciliteter for personalet ved den midlertidige grænsekontrol

Regeringen og Dansk Folkeparti er enige om, at der hurtigst muligt skal skabes bedre faciliteter for det personale, som varetager den midlertidige grænsekontrol.

Der etableres kontrolbokse ved grænseovergangene i Frøslev, Padborg, Kruså, Rødby Havn og Gedser samt overdækning af kontrolområderne i Rødby Havn.

Der afsættes 1,1 mio. kr. i 2018 og 1,4 mio. kr. årligt i perioden 2019-2021.

Ved de øvrige 10 grænseovergange udføres grænsekontrollen af sektorpatruljer, som i uniformerede patruljebiler gennemfører stikprøvevise grænsekontroller.

Sektorpatruljeringen suppleres efter behov af særlige indsatser, der bl.a. omfatter patruljering af politibetjente i civile køretøjer, overvågning fra luften samt patruljefartøj fra flåden.

Nummerpladekontrol ved samtlige grænseovergange ved den dansk-tyske landegrænse

Regeringen og Dansk Folkeparti er enige om, at der fremover skal være fastmonterede ANPG-kameraer (automatisk nummerplade genkendelse) ved samtlige 13 grænseovergangsteder ved den dansk-tyske grænse, der kan passeres i køretøjer.

ANPG anvendes bl.a. til bekæmpelse af grænseoverskridende kriminalitet, herunder som efterforskningsværktøj til at afdække kørte ruter for bestemte køretøjer samt til standsning af eftersøgte køretøjer.

Regeringen og Dansk Folkeparti er enige om at afsætte en pulje på 10 mio. kr. i 2018 til politiets grænseindsats målrettet særligt de grænseovergange, hvor der ikke er døgnbemanding. Puljen udmøntes af politiet på baggrund af en politifaglig vurdering. Puljen kan fx anvendes til patruljering, anskaffelse af mobile grænsekontrolkontorer og udstyr til registrering af menneskelig tilstedeværelse i eksempelvis lastbiler.

Regeringen og Dansk Folkeparti er yderligere enige om at afsætte en pulje på 10 mio. kr. årligt fra 2018 og frem til politiets kriminalitetsbekæmpende indsats i de grænsenære områder mod bl.a. Tyskland og Sverige. Puljen kan fx anvendes til yderligere patruljering og anskaffelse af yderligere udstyr

Styrket grænsekontrol

Regeringen og Dansk Folkeparti ønsker at prioritere indsatserne i grænseområderne.

Der afsættes en reserve på 95 mio. kr. i 2018 til merudgifter som følge af ekstraordinære indsatser i grænseområderne mv., herunder midlertidig grænsekontrol.

Endvidere afsættes der 90 mio. kr. årligt fra 2018 og frem til en styrket indsats ved Danmarks ydre Schengen-grænser.

Øget indsats mod bandekriminalitet

Bandepakke III fra marts 2017 har bl.a. givet politiet flere ressourcer og værktøjer til at bekæmpe bander. Bandepakke III indeholder i alt 35 initiativer rettet mod bandekriminalitet.

Regeringen og Dansk Folkeparti vil sætte endnu hårdere ind mod bandekriminalitet bl.a. gennem større lokal synlighed på Nørrebro, nyt overvågningsudstyr samt strafskærper for vidnetrusler.

Der afsættes 60 mio.kr. årligt fra 2018 og frem til de 12 initiativer mod bandekriminalitet fra sommeren 2017.

Karantæneordning i ydelsessystemet for dømte bandekriminelle

Regeringen og Dansk Folkeparti er enige om, at dømte bandekriminelle skal have begrænset deres adgang til offentlige ydelser.

Der indføres en karantæneordning i ydelsessystemet målrettet dømte bandekriminelle. Sigtet med ordningen er, at de dømte personer udelukkes fra at modtage bl.a. arbejdsløshedsdagpenge, sygedagpenge og kontanthjælp i en karantæneperiode. Der udarbejdes en konkret model, som drøftes mellem aftaleparterne mhp., at regelsættet kan træde i kraft medio 2018.

Øget videoovervågning af frit tilgængelige steder

Regeringen og Dansk Folkeparti er enige om at øge brugen af videoovervågning i områder, hvor der er behov for en særlig tryghedsskabende indsats.

Der afsættes en pulje til politiet til indkøb og efterfølgende drift og vedligehold af ca. 100 videokameraer på ca. 50 lokationer, hvor der erfaringsmæssigt jævnligt opstår episoder med vold og uro. Det vil særligt være lokationer, som er præget af verserende bandekonflikter eller lignende.

Der afsættes 3 mio. kr. i 2018, 2 mio. kr. årligt i 2019-2020 og 1 mio. kr. årligt fra 2021 og frem til formålet.

National strategi for cyber- og informationsikkerhed

Regeringen og Dansk Folkeparti er enige om at igangsætte arbejdet med en ny national strategi for cyber- og informationsikkerhed. Strategien skal gøre danske myndigheder og private aktører bedre rustede til at beskytte den danske digitale infrastruktur.

Der afsættes 100 mio. kr. i perioden 2018-2021. Strategien bygger videre på erfaringerne fra cyber- og informationsikkerhedsstrategien (2015-2016).

Stærkere indsats mod ungdomskriminalitet

Regeringen og Dansk Folkeparti er enige om, at der skal sættes tidligt ind over for unge kriminelle, så færre unge kommer ind på en kriminel løbebane

Der afsættes en samlet ramme på 70 mio. kr. i 2018, 120 mio. kr. i 2019, 123 mio. kr. i 2020 og 122 mio. kr. i 2021 til et udspil om ungdomskriminalitet.

Midlerne afsættes så de muliggør en aftale om en styrket indsats mod ungdomskriminalitet. Aftaleparterne vil drøfte konkrete modeller for udmøntning af rammen.

Skærpelse af straffen for grov og organiseret handel med truede arter eller produkter af truede arter

Regeringen og Dansk Folkeparti er enige om at skærpe straffen for grov og organiseret handel med truede arter eller produkter af truede arter.

Der kan i dag idømmes fængselstraf i indtil 1 år, hvis der fx er opnået eller tilsigtet opnået en økonomisk gevinst ved handel med truede arter eller produkter af truede arter.

Regeringen og Dansk Folkeparti er enige om, at strafferammen hæves til fængsel indtil 6 år. Det svarer omtrent til niveauet for strafferammen i andre sammenlignelige lande, bl.a. Holland. Den øgede strafferamme giver mulighed for at styrke efterforskningen, bl.a. med brug af aflytning.

Udligningsskatten på udbetalinger fra pensionsopsparing fjernes

Med Forårspakke 2.0 blev der fra og med 2011 indført en midlertidig udligningsskat for store pensionsudbetalinger. Udligningsskatten skal som udgangspunkt betales af de samlede pensionsudbetalinger (inkl. folkepension), der overstiger et bundfradrag på 397.000 kr. (2018-niveau). Udligningsskatten pålægges ikke udbetalinger fra aldersopsparing, kapitalpensioner, invalidepension, førtidspension eller efterløn.

Bundfradraget reguleres årligt. Ægtefæller kan overføre op til 132.400 kr. (2018-niveau) af et eventuelt uudnyttet bundfradrag til hinanden. Udligningsskatten udgør 2 pct. i 2018 og 1 pct. i 2019 og er fuldt udfaset fra 2020.

Regeringen og Dansk Folkeparti er enige om at afskaffe udligningsskatten fra 2018.

Skatten på fri telefon og internet fjernes

En lønmodtager, der får stillet fri telefon og internet til rådighed af sin arbejdsgiver, skal betale skat af 2.800 kr. (2018-niveau). Hvis begge ægtefæller er omfattet af beskattningen, nedsættes den **skattepligtige** værdi med ægtefællerabat på 25 pct. Der gælder tilsvarende regler for selvstændigt erhvervsdrivende. Anvendes arbejdstelefonen ikke privat, sker der ingen beskatning.

Aftaleparterne er enige om at ophæve beskattningen af fri telefon og internet fra og med indkomståret 2020. Ophævelse af beskattningen vil medføre en skatnedsættelse til en bred gruppe af beskæftigede.

Der afsættes 540 mio. kr. i 2020, 570 mio. kr. i 2021, 600 mio. kr. i 2022, 630 mio. kr. i 2023, 660 mio. kr. i 2024, 700 mio. kr. i 2025.

En permanent BoligJobordning

Regeringen og Dansk Folkeparti er enige om at videreføre BoligJobordningen som en permanent ordning.

Aftalen indebærer, at der – som hidtil – gives et ligningsmæssigt skattefradrag (for arbejds-løn) ved både service- og håndværksydelser op til et loft på hhv. 6.000 kr. og 12.000 kr. (2018-niveau). Begge lofter reguleres i henhold til personskattelovens § 20.

Med aftalen tilpasses de ydelser, hvortil der ydes fradrag. Herunder udvides ordningen til og så at omfatte installation af tyverialarm, der kan bidrage til at øge trygheden i hjemmet. Udvendigt malerarbejde fastholdes som en del af ordningen, *jf. Bilag. En permanent BoligJobordning.*

Den permanente BoligJobordning skønnes at indebære et mindreprovenu efter tilbageløb og adfærd på ca. 455 mio. kr. i 2018 og ca. 445 mio. kr. fra 2019 og frem. Herudover afsættes administrationsomkostninger på 2,9-6,5 mio. kr. årligt.

Infrastruktur

Udvidelse af motorvejen på Vestfyn og takstnedsættelse på Storebælt

I Aftale om 'omlægning af bilafgifterne' aftalte regeringen og Dansk Folkeparti at udvide motorvejen på Vestfyn til 6 spor på strækningen mellem Nr. Aaby og Odense V samt en takstnedsættelse på al vejtrafik og persontog over Storebælt på 25 pct.

I forlængelse heraf er regeringen og Dansk Folkeparti enige om at iværksætte anlægsarbejdet, således at udvidelsen af motorvejen på Vestfyn står klar i 2022. Der afsættes 2,4 mia. kr. svarende til den samlede anlægsudgift over årene. Anlægget finansieres via udbytter fra A/S Storebælt samt midler, som tidligere var forudsat anvendt til etablering af kørsel i nødspor på strækningen.

Taksterne over Storebælt nedsættes med 15 pct. pr. 1. januar 2018. Taksterne fastholdes frem til færdiggørelsen af motorvejsudvidelsen på Vestfyn i 2022. Herefter foretages den sidste takstnedsættelse den 1. januar 2023, således at den samlede takstnedsættelse er 25 pct. i faste priser. For personbiler nedsættes taksterne kun for kunder, som anvender automatisk betaling, fx BroBizz, eller som tilmelder sig det kommende automatiske nummerpladegenkendelsessystem i betalingsanlægget på Storebælt.

VVM-undersøgelse af E45

Regeringen og Dansk Folkeparti er enige om, at der igangsættes VVM-undersøgelser af en udbygning af E45 fra 4 til 6 spor på strækningerne Skanderborg S – Vejle (Hornstrup), vest om Aarhus og Aarhus N – Randers N.

Der afsættes 78 mio. kr. til undersøgelserne.

Hastighedsopgraderinger til 90 km/t og 130 km/t

Regeringen og Dansk Folkeparti er enige om at gennemføre hastighedsopgraderinger til 90 km/t på udvalgte landeveje og 130 km/t på udvalgte motorvejsstrækninger.

Hastighedsopgraderingerne skal være trafiksikkerhedsmæssigt forsvarlige. Derfor vil størstedelen af investeringerne være til at gennemføre trafiksikkerhedsforbedrende tiltag som fx rumleriller, fældning af vejtræer og opsætning af autoværn.

Der afsættes samlet 94 mio. kr. til hastighedsopgraderinger i perioden 2018-2021. Prioriteringen sikrer, at ca. 150 km statsveje opgraderes til en tilladt hastighed på 90 km/t, og ca. 70 km motorvej opgraderes til den generelle hastighedsbegrænsning på 130 km/t.

Pulje til støjbekæmpelse langs eksisterende statsveje

Regeringen og Dansk Folkeparti er enige om at afsætte en pulje til støjbekæmpelse. Med puljen kan der iværksættes initiativer og forsøgsordninger, der reducerer støj fra de eksisterende statsveje. Udmøntning af puljen drøftes mellem parterne.

Der afsættes 50 mio. kr. i 2018.

Heraf afsætter aftaleparterne 25 mio. kr. til støjbekæmpelse ved motorvejen syd om Odense, der så vidt muligt fortsat vil være anvendelig ved en senere udvidelse af motorvejen. Den resterende udmøntning af puljen drøftes mellem aftaleparterne. Herudover er aftaleparterne enige om at fremrykke udskiftning af slidlaget på strækningen, således at der udlægges et nyt støjdæmpende slidlag i 2018.

Investeringer i jernbanen

Forligspartierne bag Aftale om Togfonden DK (Socialdemokratiet, Dansk Folkeparti, Socialistisk Folkeparti, Radikale Venstre og Enhedslisten) har d. 7. september 2017 indgået aftale om en fase 1 af Togfonden.

Regeringen og Dansk Folkeparti er på denne baggrund enige om at igangsætte anden etape af hastighedsopgraderingen Hobro-Aalborg samt delstrækningen Aarhus-Langå af hastighedsopgraderingen Fredericia-Hobro, som er forudsat igangsat i 2018.

Der afsættes 24,1 mio. kr. i 2018, 60,1 mio. kr. i 2019, 216,8 mio. kr. i 2020, 372,8 mio. kr. i 2021 og 137,0 mio. kr. i 2022.

I overensstemmelse med forligspartiernes aftale af 7. september medgår udisponerede midler i Pulje til investeringer til forbedringer af den kollektive trafik til finansieringen af projekterne. Konkret disponeres 24,1 mio. kr. i 2018, 55,9 mio. kr. i 2019, 48,7 mio. kr. i 2020, 195,3 mio. kr. i 2021 og 486,8 mio. kr. i 2022, dvs. samlet 810,8 mio. kr. fra udisponerede midler i puljen.

Fremskudt havn ved Tårs

Regeringen og Dansk Folkeparti er enige om, at regeringen med udgangspunkt i eksisterende viden vil afdække muligheder, konsekvenser og udgifter, herunder afledte udgifter, ved etablering af en fremskudt havn i Langelandsbælt ud for kysten ved Tårs. Der afsættes 1 mio. kr. i 2018 til at kvalificere anlægsomkostninger, nødvendige følgeinvesteringer samt samfundsøkonomiske gevinster ved etablering af en fremskudt havn mv.

En fremskudt havn vil kunne bidrage til at reducere rejsetiden mellem Langeland og Lolland.

Udvidelse af Søby Havn

Regeringen og Dansk Folkeparti er enige om at undersøge mulighederne for en udvidelse af Søby Havn.

Pulje til mindre initiativer på transportområdet

Regeringen og Dansk Folkeparti er enige om at afsætte en pulje til mindre transportinitiativer. Puljen udmøntes af aftaleparterne og målrettes mindre transport- og infrastrukturinitiativer. Puljen udmøntes af aftaleparterne.

Der afsættes 50 mio. kr. årligt i 2018 og 2019.

Et bedre skattevæsen

Vi skal have et skattevæsen, der er effektivt og driftssikkert, og som fokuserer på borgernes og virksomheders behov og retssikkerhed. Borgerne skal have tillid til skatteopkrævningen.

Regeringen og et bredt flertal i Folketinget indgik derfor i efteråret 2016 en aftale om en fælles forståelse om nødvendigheden af at opbygge et nyt skattevæsen.

På finansloven for 2017 blev der således afsat 5 mia. kr. over perioden 2017-2020 til investeringer i skattevæsenet med planen "Et nyt skattevæsen".

Regeringen har siden præsenteret en plan for reorganiseringen og placeringen af de opgaver, som i dag ligger hos SKAT. Det betyder, at SKAT den 1. juli 2018 ophører med at eksistere og erstattes af syv specialiserede styrelser med hver deres kerneopgave. Den nye struktur vil gøre det muligt for medarbejderne at løse deres opgaver nemmere og bedre. Når planerne er ført ud i livet, vil skatteforvaltningen være til stede i 26 byer fordelt over hele landet og vil dermed bidrage til et Danmark i bedre balance.

Den fremtidige skatteforvaltning skal etableres med et stærkt fundament.

Regeringen og Dansk Folkeparti er enige om at tilføre skattevæsenet yderligere 438 mio. kr. i 2018, 1.153 mio. kr. i 2019, 1.448 mio. kr. i 2020 og 2.020 mio. kr. i 2021. Det er en samlet styrkelse på 5,5 mia. kr., som kommer udover de betydelige ekstra midler, der blev afsat på finansloven for 2017.

Regeringen og Dansk Folkeparti er konkret enige om at videreføre investeringsplanen "Et nyt skattevæsen" og dermed tilføre 1,7 mia. kr. i 2019-2020, så planen kan gennemføres i sin helhed. Regeringen og Dansk Folkeparti er endvidere enige om at videreføre planen med 1,6 mia. kr. til 2021.

Derudover er Regeringen og Dansk Folkeparti enige om at tilføre yderligere 1,9 mia. kr. i 2018-2021 til genopbygning og styrkelse af skattevæsenet.

Regeringen og Dansk Folkeparti har dermed afsat mere end 10 mia. kr. til genopbygningen af skattevæsenet frem mod 2021 over de sidste to år. Løftet indebærer, at der frem mod 2021 vil blive tilført mere end 1.000 ekstra medarbejdere i skattevæsenet.

Regeringen og Dansk Folkeparti er endvidere – i tillæg til ovenstående – enige om, at der skal sikres en stærk kontrolindsats i skattevæsenet. Det gælder både på skatteområdet og på toldområdet, herunder af internethandel.

Regeringen og Dansk Folkeparti har derfor med et bredt flertal af Folketingets partier afsat samlet 480 mio. kr. i 2018-2021 til en styrkelse af kontrollen og vejledningen på skatteområdet, *jf. Aftale om styrket kontrol og vejledning af november 2017*. Styrkelsen skal øge regelefterlevelsen på skatteområdet og sikre fair konkurrence mellem virksomhederne.

Styrkelsen på kontrolområdet kommer oveni de midler, der blev tilført toldområdet ved finansloven for 2016, hvor der blev afsat i alt 90 mio. kr. til styrket toldkontrol frem mod 2019. Priori-

teringen har bl.a. gjort det muligt at ansætte flere toldere. Det har øget opdagelsesrisikoen for virksomheder og rejsende samt styrket kontrollen af bl.a. importen af våben og euforiserende stoffer ved grænsen, i lufthavne og i pakker og breve.

Regeringen og Dansk Folkeparti er enige om at styrke toldkontrollen yderligere gennem ansættelse af flere toldere, anskaffelse af relevant udstyr mv. Kontrollen af rejsende og gods, bl.a. fra øget internethandel, der skal ind i eller ud af Danmark, styrkes derved.

Indsatsen vil både sigte mod legale varer, fx med afregning af den korrekte told ved import, og mod illegale varer, herunder fx euforiserende stoffer, våben mv. Styrkelsen vil både omfatte indsatser ved grænsen og indsatser andre steder.

Der afsættes 30 mio. kr. årligt i perioden 2018-2021 til styrkelse af toldkontrollen.

Fair og lige konkurrence på det danske arbejdsmarked

Det er vigtigt, at der er en fair og lige konkurrence på det danske arbejdsmarked. Vi skal konkurrere på kvalifikationer og ikke omgå de fælles spilleregler for det danske arbejdsmarked.

Med finansloven for 2018 prioriterer Regeringen og Dansk Folkeparti en række initiativer, der samlet set sikrer, at indsatsen til fair og lige konkurrence på arbejdsmarkedet fastholdes på samme niveau som i 2016 og på et højere niveau end i 2017.

Videreførelse af den fælles myndighedsindsats

Regeringen og Dansk Folkeparti er enige om, at den fælles myndighedsindsats mellem Arbejdstilsynet, SKAT og politiet er central for at sikre fair og lige konkurrence på det danske arbejdsmarked.

Der afsættes 72 mio. kr. til en videreførelse af indsatsen i 2019. Midlerne fordeles mellem Arbejdstilsynet og SKAT. Politiets opgaver finansieres indenfor rammerne af flerårsaftalen om politiets og anklagemyndighedens økonomi i for 2016-2019.

Skærpet tilsyn ved større infrastrukturprojekter

Regeringen og Dansk Folkeparti er enige om at videreføre Arbejdstilsynets skærpede tilsynsindsats ved større infrastrukturprojekter.

En videreførelse af indsatsen vil betyde, at Arbejdstilsynet bl.a. vil kunne føre skærpet tilsyn med metrobyggeriet i København, indtil det står færdigt, og etableringen af de nye supersygehuse.

Der afsættes yderligere 6,3 mio. kr. i 2018 og 5,4 mio. kr. i 2019.

Tvangsbøder ved vedvarende nægtelse af anmeldelse i RUT

Regeringen og Dansk Folkeparti er enige om at skærpe indsatsen overfor virksomheder, der systematisk ikke anmelder sig. Registret for Udenlandske Tjenesteydere (RUT).

Der etableres hjemmel til at udstede tvangsbøder rettet mod virksomheder, der vedvarende uretmæssigt ikke anmelder sig i RUT.

Der afsættes 0,9 mio. kr. i 2018 og 1,1 mio. kr. årligt i perioden 2019-2021 til ekstra tilsynsbesøg og tilpasninger af it-systemer.

Politiindsats for at sikre ordnede forhold på transportområdet

Regeringen og Dansk Folkeparti er enige om at afsætte ressourcer til politiet med henblik på en kontrolindsats for sikring af ordnede forhold på transportområdet.

Kontrolindsatsen målrettes områder, herunder rasteplasser, hvor politiet vurderer at kunne finde tilfælde af uordnede forhold for chauffører.

Der afsættes 5 mio. kr. årligt i 2018 og 2019.

Parkeringsrestriktioner på statslige rastepladser

Regeringen og Dansk Folkeparti er enige om at indføre tidsbegrænset parkering for lastbiler på de statslige rastepladser på motorvejsnettet. Det skal forhindre, at særligt udenlandske lastbiler langtidsparkerer på danske rastepladser.

Der afsættes 14 mio. kr. i 2018 og 6 mio. kr. i 2019-2021 til opsætning af skilte og til Vejdirektoratets administration og kontrol med overholdelse af reglerne.

Systematisk videnopsamling

Regeringen og Dansk Folkeparti er enige om, at der er behov for mere viden om, hvilke indsatser der modvirker social dumping på det danske arbejdsmarked.

Der igangsættes et tværministerielt arbejde med henblik på en systematisk opsamling af viden og erfaringer fra eksisterende indsatser for at sikre fair og lige konkurrence på det danske arbejdsmarked.

Arbejdet har til hensigt at belyse udfordringer i indsatsen, omfanget af problemet og samarbejdet mellem myndighederne.

Arbejdet afrapporteres til partierne bag finanslovsaftalen i juni 2018.

EU-indsats for at hindre misbrug af regler på transportområdet

Regeringen og Dansk Folkeparti er enige om, at regeringen på EU-plan vil arbejde for, at der ikke sker en yderligere åbning af markedet for cabotagekørsel, hvor udenlandske virksomheder udfører indenrigskørsel og transporterer varer inden for Danmarks grænser.

Regeringen vil endvidere arbejde for, at kravene om etablering i vejtransportsektoren strammes, så anvendelsen af såkaldte postkasséfirmaer, som etablerer sig i et land uden at have en reel aktivitet i landet, forhindres.

Ulovlige ansættelser af udenlandsk arbejdskraft

Regeringen og Dansk Folkeparti er enige om, at det er uacceptabelt, at nogle arbejdsgivere ansætter udlændinge uden ret til at arbejde.

Aftalepartierne er på den baggrund enige om en række initiativer:

- Bøderne øges overfor de arbejdsgivere, der ansætter ulovlig arbejdskraft, når der foreligger skærpende omstændigheder.
- Adviseringsordningen, som eksisterer i dag, styrkes, hvorefter skattevæsenet orienterer arbejdsgivere om, at de skal huske at undersøge arbejdstilladelsen, når de trækker et skattekort på en udenlandsk medarbejder.

Desuden målrettes og løftes udlændingemyndighedernes og skattevæsenets eksisterende vejledningsindsats - især rettet mod arbejdsgivere, der har mange udenlandske ansatte. Endvidere orienterer udlændingemyndighederne arbejdsgivere ved inddragelse, afslag på

forlængelse eller konstatering af bortfald af arbejdstilladelser, også i tilfælde hvor arbejdstilladelsen ikke er stedfæstet til en bestemt arbejdsgiver, hvilket vil lette virksomhedernes byrder med løbende at kontrollere arbejds- og opholdsgrundlag.

Aftalepartierne forelægges den konkrete bødemodel, forslag til tilpasning i adviseringsordningen mv.

Herudover er aftalepartierne enige om, at der skal udarbejdes en analyse af mulighederne for at tilpasse og integrere systemerne og lovgivningen i skattevæsenet og udlændingemyndighederne med henblik på yderligere at hjælpe arbejdsgiverne, så de ikke uforvarende ansætter udenlandsk arbejdskraft ulovligt.

Regeringen og Dansk Folkeparti er enige om at gøre status og følge op på aftalen "En styrket indsats mod socialt bedrageri" fra 7. november 2010

Trepartsaftale om styrket og mere fleksibel voksen-, efter- og videreuddannelse (2018-2021)

Regeringen har i oktober 2017 indgået en trepartsaftale med arbejdsmarkedets parter, der understøtter et styrket og mere fleksibelt voksen-, efter- og videreuddannelsessystem. Aftalen gælder for perioden 2018-2021.

Aftalen indeholder en række initiativer for i alt ca. 2,5 mia. kr., herunder:

- Etablering af én indgang til voksen- og efteruddannelse
- Et udviklingsprogram for videregående VEU
- Løft af basale færdigheder hos den voksne del af befolkningen
- Etablering af en omstillingsfond målrettet ufaglærte og faglærte
- Styrket brug af test og prøver i AMU-systemet
- Takstforhøjelse og kvalitetspulje til AMU
- Øget SVU til forberedende voksenundervisning og ordblindeundervisning

Dertil kommer øget VEU-godtgørelse, der finansieres af VEU-bidragene. Udgifterne til forhøjet VEU-godtgørelse skønnes at udgøre 173 mio. kr. i 2018 og 222-226 mio. kr. årligt fra 2019-2021.

Der afsættes 190 mio. kr. i 2018, 307 mio. kr. i 2019, 334 mio. kr. i 2020 og 332 mio. kr. i 2021 til at finansiere initiativer i trepartsaftalen. Bevillingen til VEU-centrene udfases og indgår som finansiering til aftalen.

Aftaleparterne noterer sig, at der er enighed med arbejdsmarkedets parter om, at den resterende opsparing af midler til VEU-godtgørelse ('VEU-opsparingen') udgør 1 mia. kr., og at udmøntningen af denne drøftes og beslutes, når regeringen og arbejdsmarkedets parter mødes i 2021.

Styrkelse af dansk kulturarv

Regeringen og Dansk Folkeparti er enige om at styrke dansk kulturarv ved at prioritere en række initiativer på kulturområdet. Aftaleparterne er enige om at afsætte i alt 36 mio. kr. i perioden 2018-2021:

- **Retskrivningsordbogen.** Der afsættes 0,5 mio. kr. årligt fra 2018 og frem til fri adgang til sprogdata fra Dansk Sprognævn.
- **Der Nordschleswiger.** Der gives et tilskud på 1,7 mio. kr. årligt i 2018 og 2019 stigende til 2,3 mio. kr. årligt i 2020 og 2021 til Der Nordschleswiger med henblik på elektronisk formidling for det tyske mindretal.
- **Flyhangaren i Soldaterskoven ved Tønder.** Der ydes et tilskud på i alt 3,0 mio. kr. i 2018 til renovering af flyhangaren i Soldaterskoven ved Tønder.
- **Genforeningen med Sønderjylland.** Der afsættes 2,0 mio. kr. i 2018 og 4,0 mio. kr. årligt i 2019 og 2020 til markering af jubilæet for genforeningen med Sønderjylland i 2020.
- **Kaj Munk Forskningscentret.** Der afsættes 8,0 mio. kr. i 2018 til at finansiere af centeret i 2018-2023, svarende til ca. 1,3 mio. kr. årligt.
- **Middelaldercentret Nykøbing Falster.** Der afsættes 1,5 mio. kr. årligt i perioden 2018-2020 til forsøg med nye aktiviteter ved centeret, der skal styrke kendskabet til middelalderen i Danmark.

Vikingskibsmuseum

Regeringen og Dansk Folkeparti er enige om at sikre vikingskibene for kommende generationer. Der udestår fortsat en afgørelse om affredning af Vikingskibsmuseet i Roskilde. Der afsættes 5 mio. kr. i 2018 og 5 mio. kr. i 2019 til at undersøge mulighederne for at sikre vikingskibene mest hensigtsmæssigt.

Aftalepartierne er enige om, at de vil drøfte bevarelsen af vikingskibene, når sagen om affredning er afgjort.

Uddannelse

Styrkede erhvervsuddannelser

Regeringen og Dansk Folkeparti er enige om at styrke erhvervsuddannelserne. Erhvervsuddannelserne skal være attraktive, så flere tager en erhvervsuddannelse, særligt efter grundskolen.

Aftaleparterne er enige om at afsætte en ekstraordinær kvalitetsudviklingspulje til erhvervsuddannelserne på 170 mio. kr. i 2018. Heraf reserveres 5 mio. kr. til en ansøgningspulje til øget kendskab til erhvervsskolerne, herunder øget brobygning fra folkeskolerne til erhvervsuddannelserne. De øvrige midler fordeles efter aktivitet. Kvalitetspuljen understøtter arbejdet med at implementere erhvervsuddannelsesreformen og sikre høj kvalitet i erhvervsuddannelserne. Afsættelse af puljen følger op på trepartsaftalen.

Aftaleparterne er enige om at opjustere investeringsrammen på Undervisningsministeriets område med 250 mio. kr. i 2018 med henblik på at sikre, at erhvervsskolerne kan gennemføre alle planlagte investeringer i 2018.

Aftaleparterne ser med bekymring på, at EUD-reformens intentioner om blandt andet, at mindst 25 pct. af unge i 2020 skal vælge en erhvervsskole, ikke ser ud til at blive realiseret.

Aftaleparterne vil følge udviklingen på området tæt med henblik på at vurdere, om der er behov for at iværksætte yderligere initiativer for at styrke erhvervsuddannelserne. Aftaleparterne er enige om at gøre status på området i første halvår 2018.

Øget tilskud til frie grundskoler, der tager socialt ansvar

Regeringen og Dansk Folkeparti har med aftalerne om finansloven for 2016 og 2017 forhøjet tilskudsprocenten (koblingsprocenten) for frie grundskoler fra 71 pct. til 75 pct.

Parterne er enige om at styrke det frie skolevalg yderligere. Koblingsprocenten øges derfor med 1 pct.-point og udgør således 76 pct. fra 2018.

Tilskuddet øremærkes elever med særlige behov. Puljen til specialundervisning forhøjes med 40 mio. kr., mens grundtilskuddet til de frie grundskolers inklusionsindsats permanentgøres og forhøjes med 31 mio. kr.

Der afsættes i alt 71 mio. kr. fra 2018.

Fremrykning af FGU-skoleydelse til produktionsskoleelever

Regeringen og Dansk Folkeparti er enige om at hæve produktionsskoleydelsen til niveauet for den kommende skoleydelse for ikke-forsørgere på den forberedende grunduddannelse.

Der afsættes 22 mio. kr. i 2018 og 13 mio. kr. i 2019.

Grønland og Færøerne

Regeringen og Dansk Folkeparti er enige om at gennemføre en række konkrete initiativer rettet mod Grønland og Færøerne samt grønlændere og færinger i Danmark.

Grønland

Der afsættes 1 mio. kr. i 2018 i tilskud til Inuit Circumpolar Councils (ICC) interessevaretagelsesopgaver i international sammenhæng. Der afsættes bevilling til to initiativer rettet mod grønlandske anstaltsbetjente. Der afsættes i alt 0,9 mio. kr. i perioden 2018 til 2020 til et efteruddannelsesforløb i arbejdet med personer med psykiske afvigelser samt 0,3 mio. kr. årligt til efteruddannelse i konflikthåndtering.

Der afsættes i alt 2,1 mio. kr. i perioden 2018 til 2020 til at støtte kulturprojektet NUKIGA i De Grønlandske Huse. Derudover afsættes 0,5 mio. kr. i 2018 til en undersøgelse af kendskabet til Grønland og grønlandsk kultur blandt elever på ungdomsuddannelser og i udskolingen.

Færøerne

Der afsættes 3 mio. kr. i 2018 til investeringer i forbindelse med det færøske FarGen projekt. Der afsættes derudover i alt 1,7 mio. kr. i 2018 og 2019 til digitalisering og offentliggørelse af færøsk kildemateriale fra Rigsarkivet og Det Arnamagnæanske Institut.

Øvrige initiativer

Grøn naturpulje

Regeringen og Dansk Folkeparti er enige om at afsætte en grøn naturpulje. Den grønne naturpulje skal bidrage til at gennemføre indsatser på naturområdet, som skal understøtte det videre arbejde med naturbeskyttelse frem mod 2020 og 2030. Herudover skal Naturkanonen fra 2009 opdateres for at udbrede kendskabet til dansk natur, særligt til de unge.

Aftalepartierne er enige om at afsætte 21 mio. kr. årligt i perioden 2018-2021 til en grøn naturpulje, hvoraf 4 mio. kr. i 2018 går til en opdatering af Naturkanonen.

Kystbeskyttelse og klimatilpasning

Regeringen og Dansk Folkeparti er enige om, at Danmark skal sikres mod stigende havniveau og nedbør.

Aftalepartierne er derfor enige om at understøtte kommuner og grundejers etablering af forebyggende kystbeskyttelse, samt sikre at nye ansøgninger og klagesager om etablering af kystbeskyttelse håndteres hurtigt og effektivt. Indsatsen ligger i forlængelse af aftalen om kommunernes økonomi for 2018 mellem regeringen og KL.

Der afsættes 9 mio. kr. i 2018 og 2019, 6 mio. kr. i 2020 og 4 mio. kr. i 2021.

Dyrevelfærdspulje til foreninger

Regeringen og Dansk Folkeparti er enige om at øge tilskuddet til dyrevelfærdspuljen til foreninger, så foreningernes arbejde med dyrevelfærd fortsætter på samme niveau i 2019 som i 2018.

Der afsættes yderligere 7,5 mio. kr. i 2019, hvilket medfører en samlet bevilling på 10 mio. kr. i 2019.

Dyrenes vagtcentral

Regeringen og Dansk Folkeparti er enige om at styrke indsatsen for udsatte dyr i regi af Dyrenes Vagtcentral. Dyrenes Vagtcentral skal i højere grad være rustet til at kunne reagere på henvendelser og give den nødvendige hjælp til nødlidende og udsatte dyr.

Der afsættes yderligere 4 mio. kr. i 2018 til Dyrenes Vagtcentral, således at bevillingen til Dyrenes vagtcentral udgør 6 mio. kr. i 2018.

Økologisk landbrug

Regeringen og Dansk Folkeparti vil understøtte og videreudvikle en fortsat markedsbaseret udvikling af økologien i Danmark.

Regeringen og Dansk Folkeparti ser positivt på den markante forøgelse af den økologiske produktion og finder, at det er et godt afsæt for at fortsætte og accelerere udviklingen i retning mod en mere markedsbaseret sektor.

Aftalepartierne er derfor enige om at afsætte 30 mio. kr. i 2019, 20 mio. kr. i 2020 og 10 mio. kr. i 2021 til at forlænge indsatsen for fremme af økologi og afsætning i regi af Fonden for Økologisk Landbrug. Herved vil det også være muligt at videreføre en indsats for omstilling til økologi i professionelle køkkener.

Aftrapningen er udtryk for en intention om en gradvis overgang til, at sektoren er økonomisk selv bærende.

For at understøtte en glidende overgang til markedsbaseret økologi vil aftalepartierne tage initiativ til at sikre, at der er tilstrækkelige midler til at dække efterspørgslen efter tilskud til økologiske arealer, såfremt udgifterne hertil overstiger de afsatte bevillinger på finansloven for 2018. Aftalepartierne er enige om at reservere 50 mio. kr. årligt hertil i 2018 og 2019.

Retsområdet i Grønland

Regeringen og Dansk Folkeparti er enige om at afsætte en pulje på 10 mio. kr. årligt fra 2018-2021 til retsområdet i Grønland.

Udmøntningen af puljen til konkrete initiativer foretages af Justitsministeriet i samarbejde med Grønlands Selvstyre.

Sorgorlov

Regeringen og Dansk Folkeparti er enige om at give begge forældre samme ret til sorgorlov, som mødre har i dag. Der indføres adgang til sorgorlov på 14 uger til begge forældre i forbindelse med spædbarnsdød, så de dermed ligestilles med mødrene fsva. mødrenes adgang til sorgorlov.

Der afsættes 22 mio. kr. årligt fra 2018 og frem.

Lokale initiativer

Regeringen og Dansk Folkeparti er enige om at prioritere en række mindre, lokale tiltag for i alt 117 mio. kr. i perioden 2018-2021:

- **Statens Museum for Kunst, Doverodde.** Der gives et årligt tilskud på 1,5 mio. kr. i perioden 2018-2021 og frem til etablering og løbende drift af en ny filial af Statens Museum for Kunst i Doverodde.
- **Østersklækkeri, Nykøbing Mors.** Der afsættes 7,5 mio. kr. årligt i perioden 2018-2021 til etablering af et storskalaprojekt til dyrkning af limfjordsøsters i Nykøbing Mors.
- **Modtagecenter til Østersturisme.** Der afsættes 7 mio. kr. i 2018 og 4 mio. kr. i perioden 2019-2021 til at etablere og drive et modtagecenter for østersturisme ved Limfjorden under hensyn til de naturbeskyttede områder.

- **Marinemuseet i Aalborg.** Der afsættes 0,5 mio. kr. i 2018 til etablering af nye børnefaciliteter på Springerens Maritimt Oplevelsescenter i Aalborg.
- **Kattegatcenteret, Grenå.** Det årlige driftstilskud til Kattegatcentret i Grenå forhøjes med 2 mio. kr. i perioden 2018-2021.
- **AUHE Midtvest's Støttefond.** Der afsættes 3 mio. kr. i 2018 til AUHE Midtvest's Støttefond, som skal understøtte samarbejdet mellem studerende ved AUHE og det lokale erhvervsliv i Midt- og Vestjylland.
- **Center for Kyst- og Lystfiskerturisme, Assens.** Der afsættes 8 mio. kr. årligt i perioden 2018-2021 til et Center for Kyst- og Lystfiskerturisme i Assens.
- **Udviklingsmuligheder for Mosede Fort.** Der afsættes 5,0 mio. kr. i 2018 til en opgradering af Mosede Fort, der er et kystværk opført ved Greve under Første Verdenskrig.
- **Bornholms lufthavn.** Der afsættes 0,4 mio. kr. årligt over en 15-årig periode til finansiering af en udskiftning af lufthavnens ILS (Instrument Landing System).
- **Mindelunden.** Der afsættes 0,5 mio. kr. årligt i perioden 2018-2021 til et løft af bl.a. vedligeholdelsen af Mindelunden.
- **Støtte til Øresundsakvariet.** Der afsættes 2 mio. kr. årligt i perioden 2018-2021 til Øresundsakvariet i Helsingør.
- **Etablering af satellit-kontor i Sorø.** Der gives som forsøg 1 mio. kr. årligt i 2018 og 2019 til etablering af et satellit-kontor i Sorø, som gør det lettere at bo i Midtsjælland men arbejde andetsteds.

Øvrige initiativer

Regeringen og Dansk Folkeparti er enige om at støtte en række øvrige initiativer med 64 mio. kr. i perioden 2018-2021:

- **Bocuse d'Or.** Tilskuddet til Bocuse d'Or øges med 0,5 mio. kr. årligt i perioden 2018-2021 for at øge Danmarks muligheder for at præstere på den internationale gastronomiske scene. Aftalepartierne er enige om at undersøge muligheden for at afholde Bocuse d'Or i Danmark.
- **Forhøjelse af beløbsgrænse vedr. børneopsparing.** Den årlige beløbsgrænse for indbetaling til børneopsparing hæves fra de nuværende 3.000 kr. til 6.000 kr. Den samlede indbetaling fordobles til 72.000 kr. Der prioriteres 3,5 mio. kr. fuldt indfaset.
- **Digital ajourføring og ophavsret af den oprindelige kulturkanon.** Der afsættes 1 mio. kr. i 2018 og 0,3 mio. kr. fra 2019 og frem til digital ajourføring af den oprindelige kulturkanon med henblik på øget tilgængelighed og fornyelse af rettigheder.

- **Team Danmark.** Der gives et supplerende driftstilskud til Team Danmark på 4 mio. kr. fra 2018 og frem.
- **Forhøjelse af støtten til Dansk Arkitektur Center.** Der gives et forhøjet driftstilskud til Dansk Arkitektur Center (DAC) på 3 mio. kr. årligt fra 2018 og frem.
- **Dansk Skoleskak.** Der gives et tilskud til Dansk Skoleskak på 2 mio. kr. årligt i perioden 2018-2021.
- **Religiøse minoriteter.** Religiøse minoriteter oplever i stigende grad forfølgelser i en række lande. Regeringen og Dansk Folkeparti er enige om at styrke indsatsen mod forfølgelse af religiøse minoriteter, herunder kristne minoriteter. Der oprettes derfor en særlig enhed i Udenrigsministeriet, som kan understøtte arbejdet. Der afsættes 2 mio. kr. årligt i perioden 2018-2021.
- **LGBTI-koordinationsenhed.** Regeringen og Dansk Folkeparti er enige om at etablere en koordinerende enhed i Udenrigsministeriet på LGBTI-området (lesbiske, bøsse, biseksuelle, transkønnede og interkønnede). Der afsættes 3 mio. kr. årligt i perioden 2018-2021. Enheden skal drive og koordinere regeringens indsats på LGBTI-området og understøtte arbejdet med en handlingsplan for LGBTI-området. Handlingsplanen skal styrke LGBTI-personers inklusion i samfundet og forebygge diskrimination og stigmatisering.

Finansiering

Finansloven for 2018 er fuldt finansieret inden for ansvarlige økonomiske rammer. Med Aftale om finansloven for 2018 er regeringen og Dansk Folkeparti enige om at gennemføre de budgetforbedringer, der er indbudgetteret på regeringens forslag til finanslov for 2018.

Reserve til JobReform fase II

Regeringen og Dansk Folkeparti er enige om at anvende 0,2 mia. kr. i 2020 og 0,3 mia. kr. i 2021 af reserve til JobReform fase II til finansiering af finansloven for 2018.

Regeringsreserve

Regeringen og Dansk Folkeparti er enige om at anvende 0,3 mia. kr. i 2018 og 2019 og 0,6 mia. kr. i 2020 og 0,5 mia. kr. i 2021 af regeringsreserven til finansiering af finansloven for 2018.

Justering af budgetforbedringer

Regeringen og Dansk Folkeparti er enige om at justere følgende budgetforbedringer:

Døvefilm

Regeringen og Dansk Folkeparti er enige om at videreføre tilskuddet til Døvefilm uændret. Det indebærer merudgifter på 7,1 mio. kr. i 2018, 7,0 mio. kr. i 2019, 6,8 mio. kr. i 2020 og 6,7 mio. kr. i 2021 og frem.

Delvis refusion af købsmoms til almennyttige foreninger

Regeringen og Dansk Folkeparti er enige om at fastholde ordningen om delvis refusion af købsmoms for almennyttige foreninger. Det indebærer merudgifter på 97 mio. kr. årligt i 2018-2021.

Forbrugerrådet - Tænk

Regeringen og Dansk Folkeparti er enige om ikke at nedsætte tilskuddet til Forbrugerrådet – Tænk. Det indebærer merudgifter på 5 mio. kr. årligt i perioden 2018 og frem.

Udgiftslofter 2018-2021

Regeringen og Dansk Folkeparti er enige om at stemme for lovforslag om ændrede udgiftslofter for 2017-2020 og lovforslaget om udgiftslofter for 2021 (nyt fjerde år) med tilhørende ændringsforslag, som følger af Aftale om finansloven for 2018 samt politiske aftaler vedtaget i tilknytning hertil.

Bilag. En permanent BoligJobordning

Med henblik på at lette hverdagen for familierne og reducere omfanget af sort arbejde er aftaleparterne enige om at gøre BoligJobordningen permanent. Der gives skattefradrag for både service- og håndværksydelser i hjemmet.

Skattefradraget er som hidtil et ligningsmæssigt fradrag, og de hidtidige lofter over skattefradragene for udgifter til serviceydelser og håndværksydelser på hhv. 6.000 kr. og 12.000 kr. videreføres ligeledes. Begge lofter er i 2018-niveau og reguleres efter personskattelovens § 20, dvs. i takt med lønudviklingen.

Frdrag for serviceydelser

Aftaleparterne er enige om at videreføre fradrag for lønudgifter til samme serviceydelser i hjemmet som i dag:

- Almindelig rengøring
- Vinduespudsning
- Børnepasning
- Almindeligt havearbejde m.m.

Frdrag for håndværksydelser

Aftaleparterne er endvidere enige om at justere de omfattede håndværksydelser, så bl.a. følgende ydelser fortsat vil være omfattet:

- Udskiftning af ruder, vinduer og yderdøre
- Isolering af tag, gulv og ydervægge
- Arbejde på solfangere, solceller og husstandsvindmøller
- Kloakarbejde på egen grund
- Tilslutning til bredbånd
- Fornyelse og etablering af dræn
- Udvendigt malerarbejde

Som noget nyt gives der fremadrettet også fradrag for lønudgifter til installation af tyverialarm.

Frdrag for følgende ydelser udgår:

- Installation af intelligent varme-, ventilations- og lysstyring
- Solafskærmning af vinduer og glasdøre
- Energirådgivning
- Udskiftning af faste belægninger med permeable belægninger
- Sikring af yderdøre og vinduer mod oversvømmelse
- Installation af ladestik til elbiler
- Fjernelse af asbest, PCB og bly

Den samlede liste over fradragsberettigede service- og håndværksydelser i fremgår af boks 1 og 2.

Boks 1

Omfattede serviceydelser

Almindelig rengøring

- Vask og aftørring af flader i boligen
- Rengøring af toilet og bad
- Støvsugning, gulvvask og boning
- Opvask, tøjvask og strygning
- Rensning eller vask af tæpper, gardiner, persienner m.m.

Vinduespudsning

- Indvendig
- Udvendig

Børnepasning

- Børnepasning i boligen
- Aflevering og afhentning af børn til og fra daginstitution, skole, fritidsklub og fritidsaktiviteter

Almindeligt havearbejde m.m.

- Græsslåning
- Klipning af hæk
- Lugning
- Beskæring af buske og træer
- Snerydning

Boks 2

Omfattede håndværksydelser

Udvendigt malerarbejde (bortset fra tag), fx:

- Maling af vinduesrammer (udvendigt)
- Maling af døre (udvendigt)
- Maling af ydervægge (udvendigt)

Isolering af tag

Reparation og forbedring af skorsten, fx:

- Indsættelse af isolerende foring
- Indsættelse af filter
- Montering af røgsuger
- Ændring af skorstenshøjde

Reparation og forbedring af skorsten, fx:

- Indsættelse af isolerende foring
- Indsættelse af filter
- Montering af røgsuger
- Ændring af skorstenshøjde

Udskiftning af ruder og vinduer og terrassedøre med glas, fx:

- Nye ruder og vinduer
- Nye terrassedøre og franske altandøre, hvor størstedelen er glas
- Forsatsvinduer

Udskiftning af yderdøre, terrassedøre mv., fx:

- Nye døre

Isolering af ydervægge, fx:

- Isolering
- Hulumrisolering

Isolering af gulv, fx:

- Isolering af terrændæk og krybekælder op mod gulv

Afmontering af brændeovne

- Afmontering af eksisterende brændeovne

Installation eller udskiftning af varmestyringsanlæg, fx:

- Radiatortermostatventiler
- Vejrkompenseringsanlæg
- Urstyring
- Udskiftning af radiatorer

Arbejde på solfangere, solceller og husstandsvindmøller:

- Installation, reparation eller udskiftning af solfangere
- Installation, reparation eller udskiftning af solceller - dog ikke, hvis reglerne for erhvervsmæssig virksomhed anvendes
- Installation, reparation eller udskiftning af husstandsvindmøller - dog ikke hvis reglerne for erhvervsmæssig virksomhed anvendes

Reparation eller udskiftning af gasfyrskedler og varmeanlæg, bortset fra oliefyre, biokedelanlæg, pillefyre, biomassefyre og brændselskedler, fx:

- Solvarmeanlæg: Hele solvarmesystemet inklusive varmtvandsbeholder
- Vandvarmere i forbindelse med installation af kedler mv.
- Etablering af stikledning

Udskiftning eller reparation af fjernvarmeunits

Installation af varmepumper, herunder jordvarmepumper, fx:

- Varmepumper, herunder luft-til-luft varmepumper med og uden kølefunktion
- Jordvarme: Hele jordvarmesystemet, inkl. jordslange

Installation eller forbedring af ventilation, fx:

- Balanceret ventilationsanlæg med varmeindvinding

Installation eller forbedring af visse afløbsinstallationer og dræn, fx:

- Kloakarbejder på egen grund
- Udskiftning af kloakrør
- Fornyelse og etablering af dræn
- Udskiftning af opsamlingskasser
- Nedsivningsanlæg
- Minirensningsanlæg
- Rodzoneanlæg
- Højvandslukkere
- Regnvandsfaskiner

Radonsikring, fx:

- Radonudsugning

Tilslutning til bredbånd:

- Tilslutning til bredbånd (nedgravning og indskydning af kabler på egen grund samt opsætning af modtageudstyr til mobil og fast trådløst bredbånd på boligens ydre rammer)

Installation af tyverialarm