
FLERE DANSKE JOB I HELE DANMARK

JUNI 2015

VENSTRE
FOR FREMTIDEN


FLERE DANSKE JOB I HELE DANMARK

Vækst og velstand er forudsætningen for velfærd. Med vækst og velstand er der råd til alt det, vi alle sætter pris på: gode uddannelser, kompetent sundhedsbehandling og nærværende ældreomsorg. Med vækst og velstand er der råd til, at Danmark fortsat kan være verdens bedste land.

Men Danmark er desværre udfordret.

Væksten er for lav. Danmark sakker bagud sammenlignet med vores nabolande. Det koster på sigt velstand og velfærd.

Og selvom væksten så småt er kommet i gang i Hovedstaden og Østjylland, så er der stadig udfordringer i andre dele af landet.

Derfor vil Venstre med dette udspil lægge fundamentet for en ny jobskabende politik, som kommer alle danskere og alle dele af Danmark til gavn. For fremtiden skal vi skabe flere danske job - i hele Danmark.

FLERE DANSKE JOB I HELE DANMARK

Private, danske arbejdspladser er forudsætningen for, at Danmark kan bevare sit velfærdssamfund og sin velstand. Men de danske virksomheder og private arbejdspladser er udfordrede.

Selvom mange store danske virksomheder siden finanskrisen har skabt masser af nye job, så skabes jobbene ofte i udlandet.


For de danske virksomheder er udfordrede på konkurrenceevnen. Af et højt skattetryk. Af høje afgifter. Af høje omkostninger.

Alt sammen noget som trækker den forkerte vej, hvis danske arbejdspladser skal forblive danske.

Selvom den internationale økonomiske krise efterhånden har fortonet sig, halter dansk økonomi stadig efter mange af vores omkringliggende lande.

Det billede ser desværre ud til at fortsætte i mange år endnu. Frem mod 2030 rækker den danske vækst blot til den sjette laveste økonomiske vækst blandt 34 OECD-lande.¹

DANSK ØKONOMI HALTER STADIG EFTER


Kilde: OECD.
1 OECD.

Kunne vi derimod se frem til svenske vækstrater ved at øge produktiviteten, så ville vi alle sammen blive rigere. Det ville nogenlunde svare til, at alle beskæftigede ville få en ekstra månedsløn om året.

Derfor er udfordringerne langt fra løst med de to små vækstaftaler, som vi indgik med regeringen i 2013 og 2014. De to vækstaftaler var begge skridt i den rigtige retning, men der er behov for, at vi hele tiden tager flere skridt, så vi sikrer danske arbejdspladser i en global virkelighed.

Den internationale konkurrence er benhård. Og uden danske arbejdspladser har vi ikke råd til at bevare vores velstand og velfærd.

Regeringens jobløse vækstinitiativer i 2015 giver ikke svaret på de udfordringer, Danmark står overfor.²

FLERE PRIVATE ARBEJDSPLADSER

Venstre vil føre en ansvarlig økonomisk politik med fokus på langsigtet vækst og flere private arbejdspladser. Det sikrer, at vores velstand, og dermed også vores velfærd, fortsat kan udvikles.


Venstre foreslår en indsats, der forbedrer de generelle rammevilkår ved at gøre det lettere og billigere at drive virksomhed i Danmark samt en mere målrettet indsats for brancher, der er særligt udfordrede.

Venstre fremlægger derfor en række vækstinitiativer, som skal trække hele Danmark i den rigtige retning.

Indsatsen omfatter:

- Skatte- og byrdestop
- Lavere skatter og afgifter
- Færre administrative byrder
- Målrettede vækstinitiativer

DANMARK HAR SJETTELAVESTE VÆKST I OECD FREM MOD 2030


Kilde: OECD.

2 Svar til FIU på spørgsmål 356 (alm. del) af 6. maj 2015.

SKATTE- OG BYRDESTOP

Regeringens generelle skatteforhøjelser samt den førte zigzagkurs på skatteområdet med bl.a. reklameafgiften, sukkerafgiften, kørselsafgifter for lastbiler mv. skaber usikkerhed for danskerne og virksomhederne. Venstre vil gennemføre et skatte- og byrdestop. Mens skattestoppet skal forhindre stigninger i skatter og afgifter, er byrdestoppet et stop for stigning i andre økonomiske byrder, som belaster konkurrenceevnen.

Et skatte- og byrdestop skal sikre:

- Et øjeblikkeligt stop for nye skatte- og afgiftsstigninger.
- Et stop for stigning i gebyrer.
- Virksomheder kan alene pålægges at bidrage til ny finansiering af offentlige udgifter, hvis det sker som led i en gensidig aftale.
- Enhver reduktion af erhvervsstøtten skal krone for krone gå til at lempe skatter og afgifter for virksomhederne.

Den tryghed for virksomhederne er nødvendig, hvis de skal investere i danske arbejdspladser frem for at flytte produktionen til udlandet.

Danske virksomheder skal derfor have udstedt en klokkeklar garanti for, at der ikke indføres nye skatter og afgifter. Tværtimod er det vores mål at sænke skatten, så Danmark kan blive konkurrencedygtigt og et mere attraktivt land at investere i.

LAVERE SKATTER OG AFGIFTER

- BoligJob-ordningen genindføres, så den gælder for 2015 og fremadrettet. Ordningen blev benyttet af over 500.000 danskere i 2012, 2013 og 2014, og ifølge Dansk Byggeri har ordningen skabt op mod 5.000 arbejdspladser - heraf hundredvis af praktikpladser i særligt små og mellemstore virksomheder. Sommerhuse og andre fritidsboliger omfattes ligesom i 2013 og 2014 af BoligJob-ordningen.
- NOx-afgiften, som regeringen har femdoblet, afskaffes. NOx-afgiften sender både arbejdspladser og eksportindtægter til udlandet, når danske energitunge virksomheder rammes af den høje danske NOx-afgift. Dansk Metal har tidligere vurderet, at regeringens stigning i NOx-afgiften risikerer at koste 1.300 danske arbejdspladser.
- Sanering af punktafgifter. Der afsættes en pulje på 250 mio. kr. om året til at lette og rydde op i punktafgifter, hvor de administrative udgifter for virksomhederne er unødigt høje i forhold til det provenu, som afgifterne rent faktisk indbringer.
- Regeringens og Enhedslistens reklameafgift afskaffes. Det er en afgift, som vil koste arbejdspladser på danske trykkerier og i reklamebranchen som følge af et højere omkostningsniveau. Samtidig er

afgiften konkurrenceforvridende og favoriserer nogle former for reklame og nogle distributionsformer frem for andre.

- En erhvervsbeskatningsreform skal gøre den danske erhvervsbeskatning mere enkel og konkurrencedygtig. Reformen skal sikre en mere neutral og symmetrisk beskatning af erhvervsindkomst og investeringer. Derudover skal reformen omfatte forbedrede vilkår for erhvervsdrivende fonde, så overtagelse af virksomheder kan ske med skattemæssig succession. Der afsættes i alt 2½ mia. kr. i perioden 2016-2020.
- Bedre rammer for generationskifte i familieejede virksomheder. Venstre har reserveret provenuet fra refusionsomlægningen til målrettet at forbedre mulighederne for generationskifte i familieejede virksomheder.
- Indsats mod overimplementering af EU-regler. Under ledelse af en europaminister nedsættes et regeringsudvalg, som målrettet skal sikre, at Danmark ikke overimplementerer EU-regler til skade for danske virksomheders konkurrenceevne og danske arbejdspladser.
- Nye forslag skal vækst- og beskæftigelsesvurderes. Hvis et lovforslag trækker i den forkerte retning, så bør det kun gennemføres i helt særlige tilfælde - eksempelvis af sundhedshensyn eller implementering af EU-lovgivning.
- Solnedgangsklausuler på erhvervsrettet lovgivning, så lovgivningen har en udløbsdato, hvor der foretages en konsekvensvurdering eller effektivmåling af, om den pågældende regulering lever op til og fungerer efter hensigten. Det sikrer aktuelle og tidssvarende regler.

FÆRRE ADMINISTRATIVE BYRDER

- Erhvervsrettet lovgivning skal kun træde i kraft to gange årligt. Der skal indføres faste implementeringsdatoer for erhvervsrettet lovgivning, så det bliver lettere at være virksomhed.
- Erhvervslivets administrative byrder lettes med 10 pct. inden 2020, hvilket svarer til en lettelse på ca. 3 mia. kr. Som led heri videreføres Virksomhedsforum.

MÅLRETTEDE VÆKSTINITIATIVER

- Strategi for e-handel. Danske virksomheders mulighed for at få andel i den kraftigt voksende internationale e-handel skal styrkes. Derfor skal der udarbejdes en samlet strategi for e-handel, som blandt andet skal kortlægge barrierer og muligheder for styrket e-handel.

- Vækstplan for dansk luftfart. Potentialet for vækst og jobskabelse i dansk luftfart skal videreudvikles. I lyset heraf skal der udarbejdes en samlet vækstplan for dansk luftfart - herunder ved at nabotjekke dansk regulering med vores nabolande og ved at forbedre lufthavnenes sammenhæng med øvrig infrastruktur mv.
- Vækstplan for dansk offshore. Der er fortsat et betydeligt olie- og gaspotentiale i den danske del af Nordsøen, som kan bidrage med skatteindtægter og danske arbejdspladser i den danske offshore branche. Derfor skal der udarbejdes en vækstplan for dansk offshore, så vi både kan skabe vækst og danske arbejdspladser og sikre indtægter til vores fælles velfærd.
- Vækstpakke for fødevarer- og landbrugserhvervet. Venstre vil gennemføre en ambitiøs 16-punktsplan, der skal give fødevarer- og landbrugserhvervet en tiltrængt håndsækning til at øge sit store vækstpotentiale på op mod 25.000 nye arbejdspladser og 50 mia. kr. i øget eksport frem mod 2020.
- Måltrettet lempelse af skatter og afgifter i turismeerhvervet. Der afsættes 50 mio. kr. til eksempelvis en måltrettet lempelse af energif Afgifter og grundskyldspromillen for campingpladser, nedsættelse af elafgiften for forlystelser eller lavere el-varmeafgift for sommerhuse. Derudover afsættes 10 mio. kr. årligt i årene 2016-19 til markedsføring af kyst- og naturturisme.
- For at skabe bedre rammer for vækst i turismeerhvervet skal naturbeskyttelsesloven revideres, så det bliver lettere at skabe tidssvarende forhold, turistfaciliteter og oplevelser ved kysten.
- Begrænsningen på 10 forsøgsprojekter, der gør det muligt for kommunerne at etablere faciliteter og anlæg inden for strandbeskyttelseslinjen og kystnærhedszonen, fjernes.
- Der skal foretages et serviceeftersyn af reglerne for skiltning i det åbne land, så der fremover bliver bedre mulighed for at skilte til turistmål og lokale erhverv i landdistrikterne.
- Det skal afdækkes, hvordan kommunerne får den størst mulige frihed til lokalt at fastsætte lempeligere regler for udlejning af sommerhuse.

FLERE DANSKE JOB I HELE DANMARK

Krisen har ramt vækst og beskæftigelse i landdistrikterne hårdt. Fra 2011 til 2014 er der blevet knap 4.500 færre beskæftigede i Vest- og Sydsjælland, 1.000 færre i Vestjylland, knap 1.700 færre i Nordjylland og ca. 750 færre på Bornholm.

Knap 8.000 arbejdspladser er gået tabt i nogle af landets mere tyndt befolkede egne, mens der i samme periode er kommet godt 28.000 flere arbejdspladser i Hovedstaden.³

JOB FORSVINDER I LANDDISTRIKTERNE


Kilde: Beskæftigelsesministeriet

Foruden tab af vækst og arbejdspladser er landdistrikterne udfordret af, at mange flytter fra landdistrikter og yderområder til de store byer.

ET DANMARK I BALANCE

Venstre ønsker et Danmark i balance med vækst og arbejdspladser uanset postnummer. Der er behov for et gearskifte i landdistriktspolitikken. Vi kan og må ikke læne os tilbage og håbe på, at et fremtidigt økonomisk opsving vender udviklingen og automatisk kommer hele landet til gode.

Venstre foreslår en indsats på tværs af områder, som er vigtige for at skabe vækst og udvikling i landdistrikterne:

1. Statslige arbejdspladser
2. Planloven skal liberaliseres
3. Aktiv bosætningspolitik
4. Forbedret mobilitet og kortere rejsetid
5. Vækst, viden og flere arbejdspladser

³ Beskæftigelsesministeriet: Svar på FLU spørgsmål 264 alm. del (2014-15).

STATSLIGE ARBEJDSPLADSER

- Hurtigtarbejdende tværministeriel ministerarbejdsgruppe skal inden for to måneder efter regeringsskiftet fremlægge en samlet strategi for at sikre placering af statslige arbejdspladser over hele landet.
- Strategisk tilgang til placering af statslige arbejdspladser over hele landet med henblik på at understøtte de lokale og regionale erhvervsklynger og uddannelsesinstitutioner med et stærkt fagligt miljø.
- Særligt statslige arbejdspladser med følgende kendetegn er egnede til placering udenfor Hovedstaden:
 - Arbejdspladser, hvor medarbejderne, ekskl. øverste ledelse, har begrænset behov for fysisk tilstedeværelse ved ministerkontakt.
 - Arbejdspladser, hvor en anden placering ville kunne skabe faglige miljøer sammen med f.eks. uddannelsesinstitutioner og virksomheder med henblik på at større faglig synergi.
 - Arbejdspladser, hvor rekruttering af medarbejdere må forventes ikke at være begrænset til hovedstaden.
- Flere statslige opgaver placeres i UdbetalingDanmarks fem regionale centre i Hillerød, Vordingborg, Frederikshavn, Holstebro og Haderslev.
- Alle besluttede, men ikke gennemførte, ændringer vedr. placering af statslige arbejdspladser forelægges regeringens koordinationsudvalg med henblik på en revurdering.
- I forbindelse med større omstruktureringer eller sammenlægninger foretages et omkostningstjek af institutionens udgifter ved den aktuelle beliggenhed sammenholdt med de tilsvarende omkostninger ved alternativ beliggenhed i en anden region.
- En ny regering vil gennemføre en analyse af, hvorvidt der kan være driftsfordele i at relokalisere statslige arbejdspladser fra adresser i Københavns centrum til adresser f.eks. i Københavns omegn.

PLANLOVEN SKAL LIBERALISERES

- Reglerne for strandbeskyttelseslinjen (300 m ind i landet fra vandkanten) skal kun gælde, hvor der er sammenhængende natur - dvs. kun indtil eksisterende anlæg f.eks. bygninger eller offentlig vej.
- Udviklingsmulighederne nær kysten skal forbedres ved, at regler for kystnærhedszonen (fra 300-3.000 m ind i landet fra vandkanten) ophæves og erstattes af reglerne for landzoner.

- Alle byer, ikke kun landets største med over 40.000 indbyggere som i dag, skal kunne bygge storcentre eller varehuse på over 2000m² i bymidten.

AKTIV BOSÆTNINGSPOLITIK

- Adgangen til boligfinansiering og realkreditlån skal naturligtvis ikke afgøres af postnummeret. En ny regering vil straks optage dialog med den finansielle sektor og drøfte barrierer for belåning i visse dele af landet - herunder Finanstilsynets regler med henblik på at sikre, at der bliver bedre muligheder for at belåne boliger i hele Danmark.
- Byggetilladelsen, hvor lodsejeren selv har forestået nedrivningen, forlænges fra 3 år til 10 år.
- Kommunerne skal kunne sænke grænsen for, hvor længe pensionister skal have ejet deres sommerhus, før de får ret til at bruge det til helårsbeboelse.
- I samarbejde med regionerne skal der sikres bedre muligheder for tilstrækkelig lægedækning på både sygehuse og i almen praksis i landdistrikterne.
- Analyse af mulighederne for at ophæve formodningsreglen, så ejendomme på 2 ha og derover som udgangspunkt vurderes som landbrugsejendomme.

FORBEDRET MOBILITET OG KORTERE REJSETID

- Det skal være 40 pct. billigere at pendle over Storebælt for bilister ved at sænke prisen på Storebælt's pendlerkort og øge befordringsfradrag for at køre over Storebælt i bil.
- Der afsættes en pulje på 10 mio. kr. til at udvide kredsen af landdistriktskommuner, der kan blive berettiget til forhøjet befordringsfradrag.
- Midler fra puljen til besejling af øer fra Vækstpakken 2014 anvendes til at sænke prisen på transport med færger til småøer og økommuner, ligesom reservefærger til Bornholm bevares.
- Den generelle hastighedsgrænse for personbiler og motorcykler på landevejene hæves til 90 km/t - dog bortset fra strækninger, hvor det er uhensigtsmæssigt af hensyn til trafiksikkerheden. Fartgrænsen for personbiler og motorcykler på motortrafikveje hæves til 100 km/t.
- Vejdirektoratet skal foretage et serviceeftersyn af mulighederne for - evt. periodisk - at hæve hastighedsbegrænsningen for personbiler og motorcykler til 130 km/t på de motorvejsstrækninger, hvor der i dag er en fartgrænse på 110 km/t.
- 15-årige skal kunne erhverve kørekort til lille knallert, og 16-årige skal kunne erhverve kørekort til stor knallert og lille motorcykel.

VÆKST, VIDEN OG FLERE ARBEJDSPLADSER

- Der etableres en national bredbånds-fond på 300 mio. kr., som skal løse problemet for de danske husstande og virksomheder, der ikke kan forvente at blive dækket gennem en markedsbaseret udrulning.
- For at komme dårlig mobildækning og "mobilhuller" til livs skal mobil-selskaberne forpligtes til at sætte mobilmaster op, hvor eksempelvis kommunerne melder om "mobil-huller", mod at de til gengæld skal betale lavere frekvensafgifter.
- Der etableres toårige landdistrikts-vækstpiloter, der kan sikre flere højtuddannede i virksomheder i landdistrikterne.
- Der skal fortsat være en geografisk bred mulighed for at aflægge køre-prøver - f.eks. ved at kommunerne overtager opgaven.
- Retsager med kun én dommer skal som udgangspunkt afvikles ved det nærmeste tingsted eller lokale afdelingskontor i de retskredse, som er etableret under hovedtingstedet, dvs. i hhv. Thisted, Grenaa, Tønder og Haderslev.

[REDACTED]

Venstres Landsorganisation
Søllerødvej 30, 2840 Holte
Tlf. 45802233
venstre@venstre.dk
venstre.dk

VENSTRE
FOR FREMTIDEN