

TAL TIL ET BEDRE SAMFUND

Alternativets finanslovsforslag

[#alternativfinanslov](#)

TAL - til et bedre samfund

Alternativet opererer med tre bundlinjer: den økonomiske, den sociale og den grønne. For os er det afgørende, at der er balance på alle tre – det vil altså sige, at vi gerne vil have overskud på den økonomiske bundlinje, men ikke hvis dette skabes ved at give underskud på den sociale og den grønne bundlinje.

TAL – til et bedre samfund detaljerer en ambitiøs omfordeling fra rig til fattig og fra sort til grøn. Med en omfordeling af 120 mia. kr. frem mod 2020 viser planen, at det selv inden for de nuværende politiske rammer bestemt er muligt at udstikke en visionær, ambitiøs og realistisk retning for Danmark – en retning, der tager både stigende ulighed og klimaforandringerne dybt seriøst.

Dermed er *TAL – til et bedre samfund* også et markant opgør med nødvendighedens politik og enhver fortælling om, at Danmark ikke skulle have råd. Ikke skulle have råd til at tage sig ordentligt af hinanden og ikke skulle have råd til en ambitiøs grøn omstilling. Som samfund har vi så rigeligt råd, og det eneste det kræver, er, at nok af os fremkalder det politiske mod og lederskab, der skal til.

Så længe fortællingen om, at vi som samfund ikke har råd til noget, regerer, så skaber det frygt og fastlåsthed i stedet for optimisme og fremskridt. Det fører til, at vi lukker os om os selv, sparer for at forsvare, hvad vi har opnået og ser frygtfuldt til, mens omverdenen overhaler os.

Det er ikke den vej, vi vil. Vi kigger udfordringerne direkte i øjnene og siger, at vi bestemt har råd til at løse dem. Det kræver blot, at vi investerer i det. Og det har vi tillid til, at mange godt vil være med til.

Vi har tillid til, at dem, der kan, gerne vil bidrage med mere, hvis de omvendt har tillid til, at den politisk besluttede kurs for Danmark peger ind i en håbefuldst fremtid for os alle.

Og netop at pege Danmark ind i en håbefuldst fremtid for os alle vil *TAL – til et bedre samfund*.

Den økonomiske bundlinje

1 Skat på finansielle transaktioner + 26 mia. kr. i 2017-2020

Alternativet vil indføre en skat på 0,1 pct. på aktie- og obligationshandler og en skat på 0,01 pct. på derivatkontrakter, sådan som EU-Kommissionen anbefaler. Dette vil mindske incitamentet til kortsigtet valutaspekulation og øge stabiliteten omkring valutakurserne. Dermed gøres langsigtede og stabiliserende investeringer mere attraktive, hvorimod hurtige og destabiliserende investeringer gøres mindre attraktive, hvilket styrker den økonomiske bæredygtighed i samfundet. I alt vil en skat på finansielle transaktioner medføre et merprovenu på 6,5 mia. kr. om året.

2 Boligskat + 15,8 mia. kr. i 2017-2020

Alternativet vil udfase boligskattestoppet, der ifølge De Økonomiske Vismænd rammer socialt og geografisk skævt. En ophævelse af skattestoppet for ejendomsværdi vil give et merprovenu på 8,7 mia. kr. om året. Samtidig vil Alternativet hæve ejendomsværdiskatten til 1,2 pct. af ejendomsværdien og fjerne nedslaget for ejendomme købt før 1998 på linje med anbefalingerne fra De Økonomiske Vismænd. Dette vil give et resultat i et årligt merprovenu på hhv. 4,5 mia. kr. og 2,6 mia. kr. Af hensyn til de berørte boligejere foreslår Alternativet dog en gradvis udfasning over 10 år, hvormed statens merprovenu vil lyde på 1,6 mia. i 2017, 3,2 mia. i 2018 og 4,7 mia. kr. i 2019 og 6,3 mia. kr. 2020. I alt 15,8 mia. kr. En afvikling af boligskattestoppet vil øge ligheden i Danmark, da gini-koefficienten ventes at falde med 0,08.

3 Nationalt prioriteringsinstitut + 0 kr. (+3 mia. kr. i 2018-2020¹)

For Alternativet har det længe været en mærkesag at indføre et prioriteringsinstitut – som man bl.a. har i Norge – da det vil øge gennemsigtigheden omkring prioriteringerne i sundhedsvæsenet. Samtidig vil et prioriteringsinstitut gøre det lettere at lægge arm med medicinalindustrien og forhandle prisen på dyr sygehusmedicin ned. Det foreslås, at et prioriteringsinstitut indføres med virkning fra 1. januar 2018, hvilket ventes at nedbringe udgifterne til dyr sygehusmedicin – der i mange tilfælde ikke har større effekt på patienterne end den eksisterende – med mellem 1-2 mia. kr. årligt. Pengene her fra skal geninvesteres i sundhedsvæsenet, bl.a. for at mindske presset på personalet og rulle tidligere besparelser tilbage.

¹Pengene geninvesteres i sundhedsvæsenet med henblik på at mindske presset på personalet og tilbagerulle tidligere besparelser og nedskæringer.

4 Formueskat **+ 6,8 mia. kr. i 2017-2020**

Alternativet finder det problematisk, at de rigeste 10 pct. i dag ejer 32 pct. af formuerne, mens de 10 pct. med de laveste indkomster kun ejer 2 pct. Da afkastet på formue samtidig er højere end afkastet på arbejde, ønsker Alternativet at beskatte den del af en persons nettoformue², der er højere end 3 mio. kr. med 1 pct. om året. En formueskat vil reducere uligheden i samfundet, som Danmark med underskrivelsen af FN's 17 bæredygtigheds mål har forpligtet sig til at mindske. Forslaget ventes at give et årligt provenu på 1,7 mia. kr.

5 Progressiv arveafgift **+ 5,2 mia. kr. i 2017-2020**

I dag skal man betale arveafgift³ for det beløb, som overstiger 276.000 kr. Alternativet ønsker at hæve denne grænse til 500.000 kr., men vil samtidig gøre arveafgiften mere progressiv, så arv over 1 mio. kr. pålægges en ekstra skat på 15 pct. Samlet vil arveafgiften blive lavere for alle, der arver under 1,2 mio. kr. Formålet hermed er at gøre afgiften mere socialt balanceret, hvilket medfører et årligt merprovnu på 1,3 mia. kr.

6 Drop nye skattefordele for familieejede virksomheder **+ 2,9 mia. kr. i 2017-2020**

Regeringen besluttede i 2015 at give skattefordele ved generationsskifte af familieejede virksomheder. Disse skattefordele ønsker Alternativet at afskaffe igen.

7 Sænk skatten på arbejde **- 18,4 mia. kr. i 2017-2020**

Alternativet vil sænke skatten på arbejde for de lavestlønnede ved at indføre et beskæftigelsesfradrag for dem, der tjener under 300.000 kr. om året. Helt konkret vil disse personer kunne se frem til at få 4.500 kr. ekstra om året. Forslaget ventes at øge ligheden med 0,1 på gini-koefficienten.

8 Flere ressourcer til SKAT⁴ **- 2,4 mia. kr. i 2017-2020**

Alternativet har tidligere – sammen med Enhedslisten – foreslået at styrke SKAT og droppe de tidligere varslede besparelser. Konkret ønsker vi at investere 600 mio. kr. årligt i at styrke SKAT. Pengene skal bl.a. bruges på at bekæmpe skattefejl, skattefusk og skattely.

9 Flere investeringer i uddannelse **- 11,1 mia. kr. i 2017-2020**

Uddannelse er Danmarks råstof og afgørende for fremtidens samfund. Alternativet vil investere i vores unge, vores underviserne og vores uddannelsesinstitutioner, fordi det på sigt styrker både den sociale og økonomiske bundlinje. I første omgang vil vi tilbageføre omprioriteringsbidraget til uddannelsesinstitutionerne.

²Pensionsopsparing og boligformue tæller ikke med i denne opgørelse, og bliver derfor ikke beskattet af denne formueskat. ³I dag betaler nær familie 15 pct. i boafgift, for den del af arven, som er over 276.000 kr. Vi foreslår, at denne grænse hæves til 500.000 kr. Samtidig foreslår vi, at den del af arven, der er over 1 mio. kr., bliver beskattet med yderligere 15 pct., altså 30 pct. Efterlevende ægtefæller bliver ikke beskattet af arv. Fjernere familie skal betale en yderligere 25 pct. i boafgift. Fjernere slægtninge vil altså komme til at betale 25 pct. for de første 500.000, 36 pct. for beløbet mellem 500.000 og 1 mio. kr. og 47,5 pct. for den del af arven, som er over 1 mio.

⁴En analyse foretaget af FTF viser, at skattemedarbejdere tjener sig selv ind mange gange. Dansk Told- og Skatteforbund vurderer, at medarbejderne tjener sig selv ind ca. 5 gange. Derfor vil en investering i flere skattemedarbejdere være en god forretning.

10 Afskaf fremdriftsreformen - 3,2 mia. kr. i 2017-2020

Alternativet er modstander af fremdriftsreformen, som presser unge unødigt hurtigt igennem systemet. Frem for at levere de bedst mulige betingelser for gennemførelse viser nye undersøgelser fra DPU, Aarhus Universitet, at tabt læringsudbytte, stress og øget frafald i højere grad bliver virkeligheden for de studerende. Alternativet vil afskaffe fremdriftsreformen, så det igen bliver kvaliteten og ikke hastigheden, der bliver det primære mål for uddannelses-systemet. Da man indførte fremdriftsreformen under den tidligere regering fastslog Finansministeriet, at staten ville spare 0,8 mia. kr. årligt.

11 Højere tilskud til erhvervsuddannelserne - 0,8 mia. kr. 2017-2020

I Danmark har vi alt for længe haft et enøjet fokus på de videregående uddannelser, men faglært arbejdskraft er stadig vigtig i fremtidens samfund. Det er vigtigt, at flere unge vælger en erhvervsuddannelse, fordi vi ved, at der bliver brug for dygtig, faglært arbejdskraft i fremtiden – ikke mindst når vi skal skabe nye, bæredygtige måder at bo, forbruge og indrette os på. Derfor vil vi afsætte 200 mio. kr. ekstra årligt til at løfte erhvervsuddannelserne.

12 Styrkelse af forskningsreserven - 1,5 mia. kr. i 2017-2020

I 2016 skar regeringen voldsomt ned på forskningsmidlerne, hvilket fik Dansk Erhverv og Novo Nordisk til at udtale, at besparelserne på sigt giver et større minus på den økonomiske bundlinje. Alternativet mener, at vi skal investere i forskningen og vil af samme grund afsætte yderligere 1,5 mia. kr. de kommende år.

13 Styrk Fonden for Entreprenørskab - 40 mio. kr. i 2017-2020

Iværksætteri, entreprenørskab og innovation bliver i endnu højere grad vigtig for fremtidens økonomi. Derfor vil Alternativet øge støtten til Fonden for Entreprenørskab med 10 mio. kr. ekstra om året, så støtten samlet beløber sig til 30 mio. kr. om året.

14 Iværksætterpakke - 2,02 mia. kr. 2017-2020⁵

Det skal være lettere og mere attraktivt at investere i og starte en iværksættervirksomhed. Små- og mellemstore virksomheder har i perioder stået for halvdelen af jobskabelsen i Danmark og har altid bidraget til innovationen og kreativiteten i samfundet. I Alternativet har vi et erklæret mål om at gøre det 21. århundrede til iværksætternes århundrede, hvorfor vi afsætter 505 mio. kr. om året til at gennemføre vores iværksætterpakke fra 2016, som vil være en markant styrkelse af iværksætteriet i Danmark.

Alternativets iværksætterpakke indeholder:

- 17 forslag om skatte- og investeringsfordele m.m.: **280 mio. kr. årligt**
- 2 forslag om styrkelse af grønt iværksætteri: **45 mio. kr. årligt**
- 7 forslag om styrkelse af socialt iværksætteri: **180 mio. kr. årligt**

⁵Se Alternativets iværksætterpakke fra foråret 2016: <https://alternativet.dk/website/wp-content/uploads/2016/04/ivaerksaetterpakke.pdf>

TILTAG**INVESTERING, MIO. KR.**

Tværfaglige innovationscentre	12
Iværksætterrugekasser	25
Mikrolegater til unge iværksættere	4
2-årig iværksætterydelse	0
To internationale iværksætterhuse	44
Fradrag for iværksætterinvesteringer	105
Lånebaseret crowdfunding	55
Rewardbaseret crowdfunding	0
Donationsbaseret crowdfunding	0 (mindre udgifter)
Udvidet vækstkautionering	0
Genetabler og styrk medfinansiering af crowdfunding	7,4
Frigør flere pensionsmidler	0
Bedre mulighed for aktieinvesteringer	0
Ændrede hævningsregler	0
Genindfør Vækstfondens syndikeringslån	25
Lempelse af krav for alternative investeringsfonde	0
Medarbejderaktier	5
Puljen til Grønne Ildsjæle	30
150 mio. kr. til grønt iværksætteri	150
Dispensation fra rimelighedskravet	0
Center for Socialøkonomisk Iværksætteri, Virksomhed og Vækst	8
Pulje til sociale forretningsprogrammer	15
Pulje til sociale iværksættere	20
Flere eksperimenter i den offentlige sektor	0
Øremærk flere midler til socialt iværksætteri	0 (fra tildelte midler)
Model for social og grøn værdiskabelse	0

INVESTERING I ALT**505 mio. kr.**

Den sociale bundlinje

15 Kontanthjælp uden modkrav

0 kr. (+ 18,4 mia. kr. 2017-2020⁶)

I dag bruger vi 4,6 milliarder på en ineffektiv beskæftigelsesindsats baseret på tvang og kontrol. Alternativet vil skære ned på kontrol og bureaukrati og i stedet sætte system, ansatte og ledige mere fri, så flere ressourcer kan bruges på rådgivning, motivation og kompetenceudvikling. Besparelserne på administration og kontrol skal geninvesteres i et nyt og mere tillidsbaseret kontanthjælpssystem baseret på kontanthjælp uden modkrav, mens en mindre del af pengene skal gå til at rulle kontanthjælpsloftet og 225-timersreglen tilbage. Dette vil gavne både den økonomiske og sociale bæredygtighed i samfundet, ligesom det vil styrke det sociale sikkerhedsnet under personer, som rammes af ledighed.

16 Fjern kontanthjælpsloftet

- 1,6 mia. kr. i 2017-2020

Regeringens egne beregninger viser, at kontanthjælpsloftet kun skaber 700 flere jobs. Prisen er, at ca. 33.000 personer sættes ned i kontanthjælp, hvoraf mange – inklusiv deres børn – risikerer at havne i fattigdom. Alternativet vil investere 1,6 mia. kr. frem mod 2020 i at afskaffe kontanthjælpsloftet og genetablere et stærkt socialt sikkerhedsnet for at hjælpe de mennesker, der er arbejdsløse.

17 Ophæv 225-timersreglen

- 0,4 mia. kr. i 2017-2020

225-timers-reglen – der gør de fattigste fattigere og rammer mange af de mennesker, der i forvejen har sværest ved at kunne tage et job – skal afskaffes.

18 Drop integrationsydelsen

- 2,8 mia. kr. i 2017-2020

Integrationsydelsen er en nedsat kontanthjælp til nogenlunde SU-niveau, der tildeles alle udlændinge og danskere, som ikke har boet i Danmark i minimum 7 ud af de sidste 8 år – heriblandt studerende, der har taget en kandidat eller arbejdet 1,5 år i udlandet. Ydelsen er blevet kritiseret massivt af FN og Institut for Menneskerettigheder m.fl. for at være diskriminerende, da den vurderes at være designet til at ramme udlændinge, selvom den formelt også rammer danskere. Alternativet vil investere 2,8 mia. kr. frem mod 2020 i at afskaffe integrationsydelsen.

19 Stop satsreguleringens udhuling af overførselsindkomster

- 3 mia. kr. 2017-2020

Alternativet ønsker, at partierne bag satspuljeforliget i fællesskab udarbejder en ny model for satspuljerne. Indtil dette er muligt, foreslår vi en alternativ finansiering, som ikke udhuler overførselsindkomsterne, men som derimod sikrer, at det ikke er folk på overførselsindkomster, der finansierer satspuljen. Den gennemsnitlige regulering har i de sidste ti år været 300 mio. kr. årligt, hvorfor vi afsætter 300 mio. kr. i 2017, 600 mio. kr. i 2018, 900 mio. kr. i 2019 og

⁶Pengene her fra geninvesteres i et skabe et bedre beskæftigelsessystem og kontanthjælp uden modkrav, ligesom en del af ressourcerne skal bruges på at rulle kontanthjælpsloftet og 225-reglen tilbage.

1,2 mia. kr. i 2020 til at sikre, at midlerne fra satspuljerne ikke udhuler overførselsindkomsterne. Pengene herfra går altså direkte til mennesker på overførselsindkomster.

20 Fordobling af den grønne check - 14,8 mia. kr. i 2017-2020

Alternativet foreslår at fordoble den grønne check – i modsætning til regeringen, som ønsker at afskaffe den – så de borgere, der har de laveste indkomster får et højere fradrag. Ved at fordoble den grønne check gøres investeringerne i den grønne omstilling mere progressive, så det bliver de bredeste skuldre, der bærer det tungeste læs. Konkret betyder tiltaget, at personer, der i dag tjener under 380.000 kr. vil få 1900 kr. skattefrit om året, mens personer, som tjener mindre end 222.000 kr. om året, vil få 2340 kr. skattefrit om året.

21 Socialt frikort til hjemløse⁷ - 0,1 mia. kr. i 2017-2020

Alternativet vil øge den sociale indsats over for de allermest udsatte i samfundet. Inspireret af et tidligere fremsat forslag fra Liberal Alliance og Det Radikale Venstre foreslår vi at indføre et socialt frikort til særligt udsatte borgere, som derved får mulighed for at tjene et mindre beløb skattefrit. Forslaget ventes at koste 25 mio. kr. årligt, men vil til gengæld øge den sociale bæredygtighed i samfundet og forhåbentlig øge livskvaliteten for mange personer.

22 Danmark skal tage 2000 kvoteflygtninge - 0,248 mia. kr. i 2017-2020

Alternativet foreslår, at Danmark opretter en luftbro og tager 2000 kvoteflygtninge årligt, som skal fragtes direkte fra flygtningelejre i nærområderne til Danmark. Luftbroen skal bringe flygtningene frem i sikkerhed, så de slipper for den farefulde vej over Middelhavet til Europa, som koster mange mennesker livet. Helt konkret ønsker vi, at de flygtninge, som ønsker at komme til Danmark, udvælges af FN's flygtningeagentur UNHCR, og at de herefter gennemgår en dansk asylprocedure efter kvoteflygtningeprikkippet. Med topartsaftalen fra foråret 2016 er der allerede afsat midler til modtagelse af et stigende antal flygtninge i kommunerne, hvorfor modtagelsen af 2.000 kvoteflygtninge ikke i sig selv kræver øgede udgifter.

23 Hæv udviklingsbistanden til 1 pct. af BNI - 24 mia. kr. i 2017-2020

Alternativets ambition er, at Danmark ikke kun skal være det bedste land i verden, men også det bedste land for verden. Vi vil arbejde for, at Danmark som et rigt og velstående land igen bliver en humanitær stormagt og et foregangsland inden for både multi- og bilateral udviklings- og humanitær bistand. I den forbindelse ønsker vi at hæve udviklingsbistanden til 1 pct. af BNI, ligesom den i højere grad skal være funderet på både miljømæssig, social og økonomisk bæredygtighed. Der afsættes 6 mia. kr. årligt i perioden 2017-2020, dvs. 24 mia. kr. de kommende 4 år.

24 Styrk kampen mod deling af nøgenbilleder - 48 mio. kr. i 2017-2020

Kampen mod deling af nøgenbilleder uden samtykke skal tages alvorligt. Problemet rammer især unge kvinder, og Alternativet ønsker at hjælpe ofrene gennem et række tiltag,

⁷Et socialt frikort forstås her som en kommunalt administreret ordning, som betyder, at visse (udsatte) borgere i en kortere periode kan tjene et mindre beløb skattefrit uden at blive modregnet i ydelser.

som vi i august 2016 præsenterede i et udspil. Vi vil både give ofrene ret til rådgivning og støtte, men vil også give dem mulighed for at få teknisk bistand til at få slettet det pågældende materiale, hvilket man har haft udmærket succes med i Norge og Sverige.

25 Sæt skatten op på tobak + 6,56 mia. kr. i 2017-2020

Ifølge WHO er højere afgifter en af de bedste instrumenter til at få folk til at stoppe med at ryge. Samtidig vil højere afgifter formentlig afholde flere unge fra at starte med at ryge. Ifølge Sundheds- og ældreministeriet vil en højere tobaksafgift på 30 pct. give ca. 11.000 ekstra leveår i løbet af de første 10 år. For at styrke folkesundheden og reducere udgifterne til livsstilssygdomme vil Alternativet hæve afgifterne på tobak med 50 pct. Dette svarer til en stigning i prisen pr. pakke cigaretter på 15 kr., hvilket giver et merprovenu på ca. 1,64 mia. kr. om året.

26 Sodavandsafgift + 2,4 mia. kr. i 2017-2020

Sodavand er en af de mest usunde fødevarer, men siden den tidligere regering fjernede afgiften i 2013 er danskerne begyndt at drikke mere sodavand. Tal fra Bryggeriforeningen viser, at vi i 2014 drak 38 mio. liter sodavand mere end året før, hvilket ifølge Diabetesforeningen m.fl. risikerer at få negative konsekvenser for folkesundheden og dermed den sociale bæredygtighed. 321.000 danskere har i dag diabetes, og internationale studier viser, at et dagligt indtag af sukkerholdige drikkevarer øger risikoen for type 2-diabetes. Derfor vil Alternativet genindføre sodavandsafgiften for at styrke folkesundheden, hvilket samtidig giver et merprovenu på 600 mio. kr. årligt.

27 Legalisering af medicinsk cannabis - 0,1 mia. kr. 2017-2020

Alternativet ønsker at gøre medicinsk cannabis lovligt. Derfor afsætter vi i første omgang 100 mio. kr. over fire år til at etablere ordningen. Internationale erfaringer indikerer dog, at investeringen vil være langt mindre, fordi flere patienter har succes med at skifte fra dyrt smertestillende medicin til billigere og i mange tilfælde bedre behandling i form af medicinsk cannabis. Medicinsk cannabis vil både styrke den sociale og økonomiske bæredygtighed, fordi patienterne opnår en sundhedsforbedring samtidig med, at de offentlige medicinudgifter falder.

28 Tillidsdelegation for afbureaukratisering - 40 mio. kr. i 2017-2020

Afbureaukratisering er vigtig for at gøre op med overdreven registrering og krav om dokumentation, som især offentlige ansatte lider under. Offentligt ansatte bruger i gennemsnit én time om dagen på at registrere sig selv, hvilket går ud over kernevelfærden og den enkelte medarbejders arbejdsglæde. Alternativet ønsker at oprette en tillidsdelegation for afbureaukratisering, der skal arbejde med principper og konkrete forslag til, hvordan den offentlige sektor kan sættes mere fri ved at skruer ned for kontrol og bureaukrati og op for tillid og frihed.

29 Trafikal ligestilling

- 0,744 mia. kr. i 2017-2020

I et balancesamfund skal der også være balance mellem by og land. Det er vigtigt, at der gøres en ekstra indsats for at sikre en fornuftig udvikling i de små og mellemstore byer, så fremtidens beskæftigelse og bosættelse også sikres uden for de store vækstcentre. Alternativet vil investere 186 mio. kr. årligt i trafikal ligestilling i form af landevejsprincippet, hvor en kilometer på vand skal koste det samme som en kilometer på landevej.

30 Kulturmilliard

- 4 mia. kr. i 2017-2020

Kulturområdet har længe være nedprioriteret, men Alternativet vil arbejde for, at området genopdyrkes som et politisk fokusområde, så kunst og kultur igen kan blive en vigtig motor for samfundsudviklingen. Konkret vil vi afsætte en årlig kulturmilliard, der skal bruges til at fremme kreativitet, refleksion og nytænkning gennem tiltag på kunst- og kulturområdet. Alternativet kommer senere på året med en kulturpakke, hvor kulturmilliarden udmøntes.

Den grønne bundlinje

31 Hæv klimabistanden til udviklingslandene

- 10 mia. kr. 2017-2020

Klimakrisen er den største trussel mod såvel det danske samfund som hele verdenssamfundet. Alternativet er bekymrede over, at den danske regering ikke lægger op til, at den vil arbejde aktivt for, at klimafinansiering bliver ny og additionel, men at den skal tages fra den allerede eksisterende udviklingsbistand. Hvis klimabistanden ikke er ny og additionel kommer de fattige lande til selv at betale med de penge, der ellers skulle gå til at bekæmpe eksempelvis fattigdom. Det er altså fuldstændigt afgørende, at klimafinansiering opgøres separat fra den almindelige udviklingsbistand, hvorfor Alternativet vil tilføre nye midler til klimabistand, i alt 10 mia. kr. i perioden 2017-2020. Konkret afsætter vi 1 mia. kr. i 2017, 2 mia. kr. i 2018, 3 mia. kr. i 2019 og 4 mia. kr. i 2020.

32 Højere afgifter på benzin

+ 6,4 mia. kr. i 2017-2020

Det er vigtigt for den grønne omstilling af transportsektoren, at det bliver lettere og mere attraktivt at benytte klima- og miljøvenlige transportmidler, fx kollektiv trafik, elbiler eller cykler. Vi ønsker at styrke den miljømæssige bundlinje ved at hæve afgifterne på benzin fra 4,61 kr./lt. til 6 kr./lt, så vi reducerer forureningen. Medregnet lavere forbrug giver det et merprovenu på 1,6 mia. kr. om året.

33 Højere afgifter på diesel

+ 8,8 mia. kr. i 2017-2020

Det skal gøres mere attraktivt at benytte klima- og miljøvenlige transportmidler. Vi vil hæve afgifterne på diesel fra 3,5 kr./lt. til 4,32 kr./lt. for at gøre det mere attraktivt at benytte offentlig transport, cykler og elbiler, så vi reducerer forurening fra dieslbiler. Formålet er naturligvis at styrke den miljømæssige bæredygtighed i samfundet. Medregnet lavere forbrug giver det et merprovenu på 2,2 mia. kr. om året.

34 Højere afgifter på biomasse + 7,2 mia. kr. i 2017-2020

Ikke al biomasseproduktion er bæredygtig, og særligt fast biomasse er problematisk. Afgift på fast biomasse vil understøtte omstillingen til vedvarende energi, og samtidig udbedre den markedsfejl vi har, når vi i dag ikke prissætter den samfundsøkonomiske ekstraomkostning ved fast biomasse. Endvidere vil sådan en afgift på sigt skære i de årlige udgifter på 39 mia. kr., som er det beløb, Det Miljøøkonomiske Råds vismænd vurderer, at luftforurening koster samfundet.

35 Miljøafgifter for lastbilsørsel + 3 mia. kr. fra 2018-2020

Både Tyskland og Sverige har allerede miljø- og kørselsafgifter for lastbiler. Alternativet foreslår en tillempet tysk ordning i Danmark for køretøjer over 7,5 tons, men dækkende alle veje. Forslaget ventes at give et merprovenu på 1 mia. kr. med start fra 2018.

36 Klimaafgift på flyrejser + 2,8 mia. kr. i 2017-2020

Billige flyrejser er dyrt for klimaet og giver et stort minus på den grønne bundlinje. Alternativet foreslår en klimaafgift – i form af en passagerafgift – på 80 kr. pr. flyvning fra danske lufthavne. Hvis afgiften har den ønskede effekt vil antallet af flyvninger falde til gavn for klima og miljø.

37 Klimaafgift på oksekød + 6,8 mia. kr. i 2017-2020

I gennemsnit spiser hver dansker ca. 27,7 kg. okse- og kalvekød om året. Det belaster både lokalmiljøet og klimaet, da hvert kilo oksekød udleder, hvad der svarer til 19,4 kg. CO₂. Alternativet vil – som bl.a. Etisk Råd foreslår – indføre en afgift på okse- og kalvekød. Vi foreslår en afgift på 17 kr. pr. kg., hvilket svarer til en pris på 88 ører pr. kg. CO₂.

38 Højere afgifter på brug af brændeovne + 10,1 mia. kr. i 2017-2020

Partikler fra brændeovne er en af de største kilder til luftforurening. 400 danskere dør hvert år som følge af forurening fra brændeovne – til sammenligning dør knap 200 personer hvert år i trafikken. 340 af disse dødsfald vil ifølge det Miljøøkonomiske Råd kunne undgås hvert år. En afgift på brændeovne vil medføre et merprovenu på 3,1 mia. kr. årligt som følge af afgiftsprovener og lavere sundhedsudgifter. Afgiften regnes indført oktober 2017 og pålægges brugen af brændeovnen via en måler og skaber incitament til, at brændeovne bruges i mindre omfang.

39 Genindfør NOx-afgiften + 2,62 mia. kr. i 2017-2020

NO_x-afgift gør det dyrere at udlede kvælstofoxider, som er meget skadelige for miljøet. For Alternativet er det en mærkesag at passe på naturen og miljøet, og derfor vil vi genindføre NO_x-afgiften på sit gamle niveau, hvilket forventes at medføre et merprovenu på 680 mio. kr. i 2017, 660 mio. kr. i 2018, 640 mio. kr. i 2019 og 640 mio. kr. i 2020.

40 Højere fradragsgrænse for benzin- og dieselbiler + 4 mia. kr. i 2017-2020

Fradragsgrænsen i registreringsafgiften bør hæves fra det nuværende niveau til niveauet for energiklasse A+ for at gøre det mere attraktivt at købe en bil, der forurener mindre. De nuværende fradragsgrænser for, hvornår biler kan få fradrag i registreringsafgiften, er 16 km/l for benzinbiler og 18 km/l for dieselbiler. Siden grænserne på hhv. 16 km/l og 18 km/l blev indført, er antallet af kilometer, som en gennemsnitlig bil kører på literen, vokset væsentligt. Det har betydet, at mange biler, som ikke længere er "top-of-the-class", stadig får fradrag i registreringsafgiften. Alternativet vil hæve grænsen for, hvornår biler får fradrag i registreringsafgiften, således at den kun omfatter biler, der som minimum er i energiklasse A+. Med de nuværende klassificeringer vil det betyde, at grænsen hæves til 20,0 km/l for benzin og til 22,5 km/l for diesel. Hævningen af grænsen forventes at medføre et merprovenu på omkring 1 mia. kr. om året.

41 Fjern afgifter på elbiler - 2,6 mia. kr. i 2017-2020

Flere elbiler på vejene vil hjælpe Danmark på vej mod målet om at blive fossilfri samt nedbringe forureningen. Det er vigtigt, at staten med ambitioner begynder at understøtte elbilsmarkedet, hvorfor vi vil afsætte 650 mio. kr. årligt i årene fra 2017-2020 til at fritage registreringsafgiften på el- og brintbiler.

42 Forsøg med roadpricing - 100 mio. kr. i 2017-2020

Roadpricing kan være et effektivt middel til at reducere trængsel og CO₂-udledning fra trafikken. Derfor vil Alternativet eksperimentere med forsøg med roadpricing.

43 Varmepumper - 960 mio. kr. i 2017-2020

En af de store udfordringer ved sol- og vindenergi er, at produktionen af vind ikke er konstant, hvorfor varmepumper et vigtigt led i den grønne omstilling. Alternativet vil afsætte 240 mio. kr. om året fra 2017-2020 til en pulje til implementering af varmepumper.

44 Geotermi - 400 mio. kr. i 2017-2020

Geotermi bruger jordens dybe varmelommer til at lave bæredygtig energi. Men udboringer til geotermi er en risikabel investering, da det ikke er alle borer, der viser sig velegnede til at udvinde energi. Alternativet vil hjælpe geotermien i gang med en ordning, der udligner risikoen, ved at afsætte en pulje til underskudsgaranti på 100 mio. kr. årligt fra 2017-2020.

45 Justering af solcelleordning - 48 mio. kr. i 2017-2020

Ordnningen for private solcelleanlæg er i dag timeafregnet, hvilket over de næste år forventes at medføre et stigende antal investeringer i privat batterikapacitet for derved at gemme den strøm, der er produceret om dagen, til eget forbrug om aftenen.

Ved at justere ordningen kan strømmen fra dagtimerne i stedet udnyttes lokalt i elnettet af især virksomheder. Vi vil ændre solcelleordningen til en døgnafregnet nettomålerordning. Det forventes, at en justering af ordningen vil øge investeringer i små, private anlæg på huse, der kan aflaste nettet og integrere vedvarende energi i den lokale elproduktion.

46 Nyt biodiversitetsråd - 28 mio. kr. i 2017-2020

Inden 2020 skal Danmark bidrage til at løfte EU's målsætning om at stoppe tabet af biodiversitet, hvilket er en del af Danmarks forpligtelser under den internationale biodiversitetskonvention. Alternativet mener, at der bør nedsættes et uafhængigt biodiversitetsråd, der i den forbindelse skal rådgive regeringen om, hvordan tabet af biodiversitet standses. Biodiversitetsrådet skal mindst én gang årligt komme med anbefalinger til regeringen om natur- og biodiversitetsindsatsen, så denne kan indrettes under hensyn til videnskabens anbefalinger om den nødvendige indsats for at stoppe tabet af biodiversitet.

47 Pulje til fritagelse fra jordbeskatning - 40 mio. kr. i 2017-2020

Alternativet vil skabe incitament til at give plads til naturen i landbrugsarealer ved at fritage lodsejere for beskatning af jord udlagt til natur med biodiversitet som hovedformål.

48 Mere urørt skov - 50 mio. kr. i 2017-2020

Alternativet har en målsætning om 100 pct. urørt statskov, fordi vi ønsker at give plads til mere naturlig hydrologi og dyreliv og mener, at statens skove skal levere høj biodiversitet og afgang for borgerne. Vi vil afsætte 5 mio. kr. i 2017, 10 mio. kr. i 2018, 15 mio. kr. i 2019 og 20 mio. kr. i 2020 til gradvist at udtage mere og mere statskov til urørt skov uden skovdrift. Midlerne skal gå til dækning af manglende indtægter på tømmersalg i staten.

49 Ny rapport om produkters ressource- og energiforbrug - 20 mio. kr. i 2017-2020

I 1995 gennemførte Miljøstyrelsen et stort projekt om opgørelse af industriprodukters miljø- og ressourcebelastning samt tilhørende rangordning. Alternativet ønsker at opdatere dette projekt med dagens viden med henblik på at etablere et bedre grundlag for at vurdere miljø- og klimabelastning og ressourceforbrug for produkter. Rapporten fra 1995 kostede 7 mio. kr., men Alternativet afsætter 20 mio. kr. for at være på den sikre side.

50 TÆNK Kemi - 28 mio. kr. i 2017-2020

Forbrugerrådet TÆNK Kemi hjælper forbrugerne med viden om indholdet af kemikalier i personlige plejeprodukter som cremer, shampoo og parfume. TÆNK Kemis app Kemiluppen vil lukke, hvis den ikke bliver tilført en fortsat bevilling. Den bevilling vil Alternativet med glæde give, så danskerne let og hurtigt kan orientere sig og enkelt blive vejledt om indholdet i de produkter, de putter i indkøbskurven. Alternativet ønsker at fortsætte bevillingen, men øge den med yderligere knap 2 mio. kr. om året, så flere varegrupper kan blive dækket af indsatsen, altså i alt 7 mio. kr. om året.

51 Sænk moms på frugt og grønt - 7,2 mia. kr. i 2017-2020

Det, der er sundt, må gerne være billigt. Alternativet ønsker at nedsætte momsen på frugt og grønt til den pt. lavest mulige sats efter EU's regler, som ifølge Forebyggelseskommissionen er 12,5 pct. Formålet er især at gøre det billigere for de mennesker, der tjener mindst, at foretage sunde fødevalg, når de køber ind.

52 Flere økologiske landbrug - 2 mia. kr. 2017-2020

Flere og flere konventionelle landmænd omstiller allerede i dag til økologisk drift, og Alternativet vil afsætte 2 mia. kr. ekstra til den økologiske omlægning. Økologi er bedre for den miljømæssige bundlinje, fordi det skaber bedre forhold for dyr og miljø. Økologi er bedre for den sociale bundlinje, fordi det giver sundere og renere fødevarer for os alle. Og økologi er bedre for den økonomiske bundlinje, fordi efterspørgsel på økologiske varer er stærkt stigende i både ind- og udland.

53 Flere midler til energiteknologiske programmer (EUDP) - 1,75 mia. kr. i 2017-2020

Det Energiteknologiske Udviklings- og Demonstrationsprogram (EUDP) er en offentlig tilskudsordning, som støtter ny teknologi på energiområdet, der kan bidrage til at indfri de nationale og internationale målsætninger inden for energi og klima. Samtidig er EUDP med til at skabe økonomisk fremgang, sikre nye arbejdspladser, øge forsyningssikkerheden og gøre Danmark uafhængigt af fossile brændsler. Alle disse initiativer bifalder Alternativet, hvorfor vi gerne vil øge støtten til EUDP med 437,4 mio. kr. om året, så støtten i alt kommer op på 500 mio. kr. om året.

54 Flere midler til miljøteknologiske programmer (MUDP) - 0,63 mia. kr. i 2017-2020

Alternativet vil øge støtten til Miljøteknologisk Udviklings- og Demonstrationsprogram (MUDP), som er en tilskudsordning, der bl.a. går til understøtte gennemførelsen af danske miljø-, sundheds- og naturpolitiske målsætninger samtidigt med, at der skabes vækst og nye jobmuligheder i danske virksomheder. Konkret vil vi tilføje 157,5 mio. kr. ekstra til MUDP om året, hvilket vil bringe den samlede støtte op på i alt 200 mio. kr. om året.

55 Diverse investeringer i miljø og klima - se tabel på næste side - 2 mia. kr. i 2017-2020

Regeringen har siden 2015 gennemført voldsomme nedskæringer og besparelser på det grønne område. Det gælder bl.a. energiforskningen, grønt iværksætteri, bølgekraftprojekter og varmepumper – initiativer som har lave omkostninger, men stort potentiale. Alternativet vil rulle besparelser på det grønne område tilbage til niveauet i 2015, hvilket medfører en merudgift på 500,1 mio. kr. hvert år fra 2017-2020.

PARAGRAF, HOVEDKONTI	2015	FF 2017	ÆNDRING ÅRLIGT 2017-2020
08 Erhvervs- og Vækstministeriet	42,7	0	
08.32.09 Væksthusene og grønt iværksætterhus	7	0	7
08.32.15 Reserve til grøn omstillingsfond	35,7	0	35,7
24 Miljø- og Fødevarerministeriet			
24.21.02 Forskellige tilskud	14,6	7,7	6,9
24.23.03 Støtte til udvikling af landdistrikterne	286,8	79,9	206,9
24.24.51 Promilleafgiftsfonde	23,9	10	13,9
24.33.02 Tilskud til udvikling og demonstration	216,9	198,8	18,1
24.51.01 Miljøstyrelsen	57,1	35,5	21,6
24.52.08 Teknologipulje	5,2	3	2,2
24.54.31 Aktiviteter vedrørende bekæmpelsesmidler	57,8	52,7	5,1
24.55.05 Ordninger for reduktion af partikeludslip	18,5	0	18,5
24.55.06 Virksomhedsordningen	2,8	0,2	2,6
24.71.01 Styrelsen for Vand- og Naturforvaltning	50,9	25	25,9
24.71.03 Skov-, landskabs- og vildtopgaver	4,6	4,4	0,2
24.72.01 Naturforvaltning og friluftsliv	15,8	14	1,8
24.72.03 Grønne partnerskaber	4,8	0	4,8
24.72.05 Nationalparker	23,7	30,8	-7,1
24.81.01 Sekretariat for Den Danske Naturfond	19	15	4
29 Energi-, Forsynings- og Klimaministeriet			
29.21.01 Energistyrelsen	14,1	3,6	10,5
29.24.01 Vedvarende energi	4,2	1	3,2
29.24.08 Forsøgsordning for elbiler	4,7	0	4,7
29.24.13 Videntcenter for energibesparelser i bygninger	5,9	5	0,9
29.24.14 Infrastruktur til transport	22,8	0	22,8
29.24.15 partnerskabssamarbejde med kommuner	10	0	10
29.24.16 Geotermi og store varmepumper	14,8	0	14,8
29.24.17 Bølgekraftprojekter	11,3	0	11,3
29.24.18 Energieffektiviseringsindsats	23,9	1,1	22,8
29.24.23 Store varmepumper til fjernvarme	25,8	0	25,8
29.25.02 Kuldioxidafgift	1,6	0	1,6
29.25.03 Energibesparelser i erhvervsvirksomheder	3,6	0	3,6
I alt	987,8	487,7	500,1

Reserve

1 Reserve + 160 mio. kr. 2017-2020

Alternativets udspil er overfinansieret med 160 mio. kr.

2 Det økonomiske råderum + 31,4 mia. kr. 2017-2020

Det økonomiske råderum stiger med 31,4 mia. kr. frem mod 2020. De penge har vi ikke rørt ved i udspillet. Dermed er der ekstra penge at gøre godt med til andre indsatser, der vil give mening på et senere tidspunkt.

3 Luk huller for skattely + 12-20 mia. kr. 2017-2020

I tillæg til reserven og råderummet vil Alternativet arbejde på at lukke huller for skattely, hvorfor vi har afsat 600 mio. kr. til at styrke SKAT (se punkt 10 under den økonomiske bundlinje). Erhvervs- og vækstministeriet har tidligere oplyst, at Danmark hvert år går glip af mellem 3-5 mia. kr. gennem skattely, hvilket vurderes som et konservativt skøn. Ved at tilføre ekstra ressourcer til SKAT ønsker Alternativet at styrkes kampen mod skattelyspekulanter, og overskuddet herfra vil ligeledes blive placeret i en reserve, som for eksempel kan bruges på at styrke den grønne omstilling.