

Bilag til Regional- og Landdistriktpolitisk Redegørelse 2015

Herværende bilag til Regional- og Landdistriktpolitisk Redegørelse 2015 giver en oversigt over regeringens initiativer på det regional- og landdistriktpolitiske område. Oversigten indeholder således en lang række relevante politiske initiativer, som i forskellig grad har betydning for landdistrikter og yderområder. Initiativerne er fordelt under de respektive ressortministerier med henblik at gøre fremstillingen overskuelig.

Indhold

Beskæftigelsesministeriet	4
Regional uddannelsespulje.....	4
Pulje til uddannelsesløft.....	4
Ny ordning med ret til seks ugers jobrettet uddannelse	4
Ministeriet for By, Bolig og Landdistrikter	4
Yderligere midler til nedrivning af misligholdte huse på landet	4
Indsats mod boligspekulanter	5
Målretning af byfornyelsesindsatsen	5
Udbredelse af viden	5
Femernforbindelsen og turisme.....	5
Liv og udvikling i problemramte bymidter, handeleggader og mindre byer.....	5
Nedrivning af hele almene boligafdelinger	6
Flexboliger	6
Lokalstyret udvikling i landdistrikter og fiskeriområder.....	6
Landdistriktspuljen	6
Ø-turismeambassadør for småøerne	6

Erhvervs- og Vækstministeriet	7
Vækstplanen for dansk turisme	7
Kulturturismeprojekt.....	7
Udviklingspakke.....	7
Styrket finansiering til små og mellemstore virksomheder (Kreditpakken).....	7
Bedre adgang til finansiering og likviditet – Vækstplan DK.....	8
Finansieringsinitiativer i aftale om vækstpakke	8
Vækstplan for fødevarer	8
Bedre adgang til finansiering og kapital for landbruget.....	8
Vækstplan for digitalisering i Danmark	8
Bedre bredbånd på Bornholm.....	9
Mulighed for kommunalt wifi til turisme	9
Regionale vækstpartnerskaber for 2015.....	9
Strategi for Danmark som produktionsland.....	10
Socialfondsprogrammet og regionalfondsprogrammet.....	10
Fødevarerministeriet	11
Landdistriktsprogrammet og fiskeriudviklingsprogrammet.....	11
Vision om lyst- og fritidsfiskeri	11
Klima-, Energi- og Bygningsministeriet.....	11
Klimatjek af husdyrbrug	11
Midler til grøn omstilling i bl.a. ø-kommuner som foregangskommuner.....	12
Natur- og klimagenopretning i Store Åmose, Vestsjælland	12
Strategisk energiplanlægning i landdistrikter	12
Rejsehold for varmepumper	13
Kulturministeriet	13
Arkitekturpolitik.	13
Miljøministeriet.....	13
Miljøregulering af landbruget.	13
National friluftspolitik.	13
Landsplanredegørelse.	14
Kystbeskyttelse.....	14
Ændring af planloven.....	14
Planlovsudvalget og Vækstpakke 2014.	14

Forsøgsordning for kyst- og naturturisme.....	15
Udtagning af lavbundsjord i landbruget.....	15
Skatteministeriet	15
Forhøjet befordringsfradrag i yderområderne.....	15
Ministeriet for Sundhed og Forebyggelse	16
Bedre muligheder for at sikre lægedækning med alment praktiserende læger i alle egne af landet.....	16
National akutlægehelikopterordning	16
Transportministeriet	16
Togfonden DK.....	16
Pulje til forbedring af kollektiv trafik i yderområder.....	16
Luftfart.....	17
Post.....	17
Uddannelses- og Forskningsministeriet	17
Social mobilitet.....	17
Dansk-tysk uddannelsessamarbejde	17
Kystturisme.....	17
Fleksibel tilpasning af videregående uddannelser til det regionale arbejdsmarked	18
Øget befordringsgodtgørelse til studerende.....	18
Undervisningsministeriet	18
Etablering af 50 praktikcentre over hele landet.....	18
Geografisk spredning af den nye kombinerede ungdomsuddannelse mv.....	18
Økonomi- og Indenrigsministeriet	18
Lånepulje til bredbånd mv. i yderområderne	18
Justering af den kommunale udligning	19
Lavere færgetakster for godstransport til og fra øerne.	19

Beskæftigelsesministeriet

Regeringen (S-R) har i juni 2014 indgået forlig med Venstre, Det Konservative Folkeparti og Dansk Folkeparti om at reformere beskæftigelsesindsatsen. Med forliget får kommunerne bedre muligheder for – og større frihedsgrader til – at tilrettelægge og prioritere beskæftigelsesindsatsen, så den passer til de muligheder og de udfordringer, som man har lokalt.

Regional uddannelsespulje.

Der er afsat en regional uddannelsespulje på samlet 102 mio. kr. årligt (2015-niveau), så flere dagpengemodtagere kan få korte, erhvervsrettede uddannelsesforløb – specifikt inden for områder, hvor der forventes jobåbninger inden for de næste seks måneder. Kommunerne kan indenfor puljen få dækket 80 procent af driftsudgifterne til køb af erhvervsrettede uddannelsesforløb, der fremgår af en positivliste, som godkendes af de otte nye regionale arbejdsmarkedsråd.

Pulje til uddannelsesløft.

Dagpengemodtagere, der er fyldt 30 år og enten er ufaglærte eller har en forældet uddannelse, får fra 1. juli 2015 mulighed for at få et reelt uddannelsesløft på 80 procent af dagpengesatsen med mulighed for at låne op til den hidtidige dagpengesats. Det er kommunen, der på baggrund af dialog med den arbejdsløse beslutter, om uddannelsesløftet skal sættes i værk. Uddannelsen skal kunne gennemføres inden for dagpengeperioden på to år. Kommunen kan få dækket 100 procent af udgifter til forløb, som er igangsat i 2015 og 2016, herefter 80 procent, via en central pulje på årligt 152 mio. kr. årligt.

Ny ordning med ret til seks ugers jobrettet uddannelse.

Den nye ordning med seks ugers jobrettet uddannelse erstatter den tidligere ordning med seks ugers selvvalgt uddannelse. Den nye ordning er målrettet ufaglærte og faglærte dagpengemodtagere samt dagpengemodtagere med en kort videregående uddannelse, der samtidig har en erhvervsfaglig uddannelse. Ledige får fra første ledighedsdag ret til seks ugers jobrettet uddannelse. For at sikre reelt jobrettede tilbud udarbejdes der en landsdækkende positivliste for seks ugers jobrettet uddannelse, der fastsætter, hvilke kurser det er muligt at få i ordningen. Positivlisten fastlægges med afsæt i de nuværende AMU-kurser samt udvalgte kurser på akademniveau.

Ministeriet for By, Bolig og Landdistrikter

Yderligere midler til nedrivning af misligholdte huse på landet.

Regeringen (S-R-SF) har i april 2013 indgået aftale med Venstre, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om at afsætte en pulje til nedrivning og istandsættelse af dårlige boliger i byer med færre end 3.000 indbyggere og i landdistrikter. Puljen er samlet på 400 mio. kr. i 2014 og 2015 (2014-priser). Aftalen indgår som en delaftale om Vækstplan DK. Puljen forstærker mulighederne for at imødegå problemer med faldefærdige huse og bidrager til en helhedsorienteret og fremadrettet indsats. Ordningen er blevet justeret i forlængelse af Aftale om vækstpakke juni 2014, hvor regeringen (S-R) har indgået aftale med Venstre, Dansk Folkeparti, Det Konservative Folkeparti, Socialistisk Folkeparti og Enhedslisten samt ved den seneste ændring af byfornyelsesloven i 2014. Hermed er udgifter forbundet med kondemnable boliger også omfattet af puljen, ligesom

forsamlingshuse fremover vil kunne få støtte til istandsættelse i forhold til alle udgiftsposter i en energimærkning. Endvidere er puljen forlænget til og med 2020 med 55 mio. kr. om året (2014-priser). Der er således sikret et grundlag for en langsigtet kommunal planlægning.

Indsats mod boligspekulanter.

Regeringen (S-R-SF) har sammen med Enhedslisten, Venstre, Dansk Folkeparti og Det Konservative Folkeparti gennemført en ændring af lejeloven. Lovændringen giver blandt andet kommunerne mulighed for at indbringe sager om vedligeholdelsesmangler i meget dårlige lejeboliger og derved modvirke spekulativ udlejning af sådanne boliger.

Målretning af byfornyelsesindsatsen.

Regeringen (S-R) har sammen med alle partier i Folketinget med undtagelse af Liberal Alliance vedtaget en ændring af byfornyelsesloven, der fra 1. januar 2015 giver kommunerne endnu bedre mulighed for at rydde op i og forskønne de mindre byer og dermed sætte ind med en målrettet indsats i de konkrete områder, hvor der er problemer, og hvor tilpasning og udvikling ikke sker af sig selv. Eksempelvis afsættes der 20 mio. kr. til områdefornyelse i små byer under 3.000 indbyggere og 20 mio. kr. til mindre byer mellem 3.000 og 10.000 indbyggere, mod tidligere 35 mio. kr. Derudover kan kommunerne (fra januar 2016) også få dækket hele 60 procent af omkostningerne til nedrivning ikke kun af forfaldne boliger, men også til nedrivning af boliger, som er kondemnabile. Endvidere giver ændringer af loven nu kommunerne mulighed for at få støtte til at opkøbe og nedrive tomme erhvervsjendomme, som ligger og skæmmer i de mindre byer med 3.000-10.000 beboere.

Udbredelse af viden.

Ministeriet for By, Bolig og Landdistrikter har etableret internetportalen livogland.dk, som deler viden om indsatser i landdistrikter og yderområder, så man på tværs af landet kan få glæde af gode lokale erfaringer. Endvidere afholdes der årligt en Landdistriktskonference, der giver lejlighed til at drøfte landdistriktspolitik med deltagelse af lokale aktører, erhvervsfolk, interesseorganisationer, forskere og andre, der til daglig arbejder med udvikling af landdistriktsinitiativer.

Femernforbindelsen og turisme.

Regeringen bidrager som led i vækstplanen for dansk turisme til et arbejdsforløb mellem kommuner, Region Sjælland, erhvervsliv, turismeaktører og fagbevægelsen om konkrete samarbejdsmuligheder for at udnytte turismepotentialet ved den kommende faste forbindelse over Femern Bælt.

Liv og udvikling i problemramte bymidter, handelsgader og mindre byer.

Ministeriet for By, Bolig og Landdistrikter har i 2014 uddelt 30 mio. kr. til syv kommuner, der skal gennemføre forsøgsprojekter, som udvikler og afprøver nye metoder eller redskaber til at understøtte en positiv udvikling i de mindre byer. Fem kommuner har fået støtte til at udvikle handelsgader og bymidter i fem provinsbyer.

Derudover har to af kommunerne fået penge til at gennemføre forsøg med strategisk tilpasning og udtynding af små byer, der er præget af økonomisk afmatning og affolkning. Det sker som opfølgning på Ministeriet for By, Boliger og Landdistrikters udsendelse af rapporten "*Nye planer for Skrumpelev*". Rapporten har fokus på og lægger op til debat om, hvordan de små vejkanterbyer med faldende befolkningstal kan skrumpes eller afvikles på bedste vis for alle parter.

Nedrivning af hele almene boligafdelinger.

I Boligaftalen 2014 mellem regeringen (S-R), Det Konservative Folkeparti, Socialistisk Folkeparti, Dansk Folkeparti og Enhedslisten blev der afsat 600 mio. kr. i årene 2015-2018 til nedrivning af dele af almene boligafdelinger. I forlængelse af boligaftalen og som opfølgning på initiativ i Vækstpakken 2014 indgik et udvidet flertal bestående af de ovenstående partier og Venstre en aftale om, at indtil 200 mio. kr. af denne pulje i perioden 2015-2018 kan anvendes til nedrivning af hele almene boligafdelinger. Ordningen er primært møntet på afhjælpning af problemer med vigende efterspørgsel på almene boliger i landets yderområder.

Flexboliger.

Regeringen (S-R-SF) har med støtte fra Venstre, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti gennemført en ændring af boligreguleringsloven, som præciserer kommunernes mulighed for at tillade, at boligejere midlertidigt anvender en helårsbolig til fritidsformål med mulighed for senere at genoptage helårsbeboelsen. Flexboligordningen trådte i kraft den 1. maj 2013. Ministeriet for By, Bolig og Landdistrikter har fået udarbejdet en analyse af interessen for flexboligordningen og omfanget af udstedte flexboligtilladelser i landets yder- og landkommuner i perioden fra 1. maj 2013 til 31. december 2014. I henhold til analysen har de adspurgte kommuner udstedt i alt ca. 384 tilladelser i perioden. Det er i Vækstpakken 2014 aftalt at udvide ordningen, så kommunerne fremover får mulighed for at meddele en flexboligtilladelse, der knytter sig til selve boligen og dermed kan overdrages ved et senere salg.

Lokalstyret udvikling i landdistrikter og fiskeriområder.

Ministeriet for By, Bolig og Landdistrikter yder tilskud til projekter, der gennemføres i regi af lokale aktionsgrupper (LAG/FLAG) i særligt udpegede geografiske områder. Formålet er at fremme lokal erhvervsudvikling og forbedring af rammevilkårene. Tilskud kan bl.a. ydes til etablering og udvikling af mikro- og små virksomheder samt basale servicefaciliteter, etablering af netværk og samarbejde. Projekterne skal hver især bidrage til opfyldelse af de målsætninger, som den lokale aktionsgruppe har fastsat i deres lokale udviklingsstrategi. Foreninger, organisationer, enkeltpersoner, virksomheder, almennyttige sammenslutninger og offentlige myndigheder kan være tilskudsmodtagere. Indsatsen medfinansieres af EU via landdistrikts- og fiskeriudviklingsprogrammet. Der er afsat 92,4 mio. kr. til LAG og 16 mio. kr. til FLAG i 2015.

Landdistriktspuljen.

Ministeriet for By, Bolig og Landdistrikters Landdistriktspulje uddeler hvert år støtte til forsøgsprojekter i landdistrikterne og på de små øer. Derudover tildeles støtte til forsknings- og informationsprojekter, der belyser levevilkår og udvikling i landdistrikterne. Landdistriktspuljen har som overordnet målsætning at forbedre landdistrikternes udviklingsmuligheder gennem tilskud til lokalt forankrede projekter, mens den særlige ø-støtte sigter på at sikre levevilkårene i de små ø-samfund. Der tildeles støtte gennem tre årlige ansøgningsrunder, og den samlede økonomiske ramme er på godt 22 mio. kr. årligt.

Ø-turismeambassadør for småøerne.

Ministeriet for By, Bolig og Landdistrikter gav i 2012 ø-støttemidler fra Landdistriktspuljen til gennemførelsen af projektet "27 småøer med store oplevelser: Etablering af ø-turismeambassadør"

under Sammenslutningen af Danske Småøer. Ministeriet har sidenhen ligeledes tildelt projektet LAG-støtte.

Projektets formål er at skabe mersalg for småøernes turismeaktører bl.a. ved at arbejde med business-to-business markedsføring og at skabe synlighed og salg mellem ø-aktørerne og relevante aftagere. Projektet fokuserer særligt på salg af pakketure til grupper. Projektet har samlet set som mål at øge kendskabet til turismeoplevelser på de 27 danske småøer blandt relevante målgrupper og samtidig at øge forbruget blandt turister og dermed sikre øget omsætning for øernes turismeaktører. Projektet omhandler endvidere kvalitetsudvikling og kompetenceudvikling af turistvirksomhederne.

Projektet forventes afsluttet ved udgangen af juni 2015.

Erhvervs- og Vækstministeriet

Vækstplanen for dansk turisme.

Regeringen (S-R) indgik den 20. juni 2014 en aftale med alle Folketingets partier, undtagen Liberal Alliance, om vækstplanen for dansk turisme. Derefter indgik regeringen (S-R) en aftale med Danske Regioner om en ny og styrket organisering af turismeindsatsen via tre regionale udviklingselskaber for turisme, hhv. Dansk Kyst- og Naturturisme, Dansk Erhvervs- og Mødeturisme og Dansk Storbyturisme. Den nye organisering af turismeindsatsen er implementeret gennem en lov om dansk turisme, som blev vedtaget i december 2014. Loven etablerer, udover de tre regionale selskaber, et nationalt turismeforum og et advisory board, som skal styre og koordinere den offentlige turismeindsats og udarbejde en fælles national turismestrategi. Udover den nye organisering af turismeindsatsen indeholder den politiske aftale en forsøgsordning til fremme af den fysiske udvikling af dansk kyst- og naturturisme.

Kulturturismeprojekt.

I forbindelse med aftalen om vækstplan for turisme er der afsat 5 mio. kr. til at styrke kulturturen i Danmark i 2014 og 2015. Midlerne skal styrke produktudvikling i kulturturen i Danmark gennem øget samarbejde mellem kulturinstitutioner og turismeaktører på lokalt, regionalt og nationalt plan. Formålet er bl.a. at øge antallet af udenlandske besøgende på kulturinstitutionerne og styrke fortællingen om Danmark og lokalområderne for turisterne.

Udviklingspakke.

Regeringen (S-R-SF) indgik i marts 2012 en aftale med Venstre, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti om en udviklingspakke, der forbedrer små og mellemstore virksomheders adgang til finansiering. Det kommer virksomheder i hele landet til gode.

Styrket finansiering til små og mellemstore virksomheder (Kreditpakken).

Regeringen (S-R-SF) indgik i november 2012 en aftale med Venstre, Dansk Folkeparti og Det Konservative Folkeparti om en kreditpakke, der styrker især små og mellemstore virksomheders finansieringsmuligheder. Samlet set danner initiativerne basis for et øget udlån på over 12 mia. kr. fra 2013-2015. Det understøtter virksomhedernes udvikling, vækst og jobskabelse. Initiativerne i Kreditpakken er igangsat, og de første lån er bevilget.

Bedre adgang til finansiering og likviditet – Vækstplan DK.

Regeringen (S-R-SF) indgik i april 2013 en aftale med Venstre, Liberal Alliance og Det Konservative Folkeparti om en vækstplan på samlet set ca. 75 mia. kr. i perioden 2014-2020, der skal bidrage til vækst og beskæftigelse i hele landet gennem blandt andet en forlængelse af momskreditter for virksomheder, vækstlån til iværksættere, små vækstauktioner, erhvervsobligationer og mulighed for nye EKF-eksportgarantier. Regeringens udlånsreddegørelse fra december 2014 viser i øvrigt, at det samlede udlån fra banker og realkreditinstitutter til erhvervs kunder er steget med 18 mia. kr. fra 2013 til 2014.

Finansieringsinitiativer i aftale om vækstpakke.

Med vækstpakken styrkes adgangen til finansiering for blandt andet små og mellemstore virksomheder yderligere således, at sunde virksomheder og investeringsprojekter har adgang til finansiering. Det skal bl.a. ske med en ny accelerationspulje målrettet virksomheder med særligt vækstpotentiale, mens mulighederne for at oprette en Dansk Vækstkapital II undersøges i samarbejde med den danske pensionssektor.

Vækstplan for fødevarer.

Regeringen (S-R), Venstre, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti indgik den 2. april 2014 en aftale om en vækstplan for fødevarer. Aftalen skal sikre en bæredygtig udvikling i det danske råvaregrundlag samt styrke landbrugets og fødevarerektorens konkurrenceevne. Med aftalen styrkes sektorens muligheder for at øge eksporten og dermed få del i den fremtidige globale vækst, som kan give flere arbejdspladser. Udviklingen af fødevarerektoren er central for landdistrikter og yderområder, fordi den tegner sig for en væsentlig del af erhverv og arbejdspladser. Fødevarerektoren har derfor stor betydning for levevilkårene i landområder. Med aftalen er der igangsat initiativer, der skal give bedre adgang til finansiering og kapital, give vækst og arbejdspladser gennem løsningsorienteret regulering samt styrke uddannelse og den internationale markedsføring.

Bedre adgang til finansiering og kapital for landbruget.

Som følge af aftale om vækstplan for fødevarer er der foretaget en modernisering af landbrugsloven, så barrierer for at tiltrække ny kapital til erhvervet begrænses. Det betyder, at der ikke stilles krav om, at én bestemt person skal have bestemmende indflydelse i selskabet. Samtidig er kredsen af godkendte selskabsformer, der kan erhverve landbrugsejendomme uden tilladelse, blevet udvidet. Endvidere har Vækstfonden i september 2014 lanceret et nyt produkt – etableringslån til landbrug – i samarbejde med Landbrug & Fødevarer og Finansrådet. Etableringslån til landbrug er et særlig risikovilligt lån, som henvender sig til yngre landmænd med ambitioner om at overtage og udvikle en eksisterende bedrift. Lånet kan dække den yderste del af investeringen (i praksis den del som overstiger 90 pct. af aktivværdierne), så det også bliver mere attraktivt for banker og realkreditinstitutter at låne til landbruget. Endelig er der åbnet op for, at Landbrugets FinansieringsBank stiller garanti på op til 75 pct. af pengeinstituttets udlån til investeringer eller ejerskifter i et landbrug, samt at Landbrugets FinansieringsBank yder lån med en mere attraktiv afdragsprofil til investeringer og ejerskifter.

Vækstplan for digitalisering i Danmark.

Regeringen (S-R) har i februar 2015 indgået aftale med Venstre, Dansk Folkeparti, Socialistisk Folkeparti, Enhedslisten, Liberal Alliance og Det Konservative Folkeparti om en vækstplan for

digitalisering i Danmark. Vækstplanen skal blandt andet understøtte, at virksomheder, borgere og det offentlige har en velfungerende digital infrastruktur.

Som led i vækstplanen vil regeringen frigøre 700 MHz-frekvensbåndet til mobilt bredbånd i 2020 for at give bedre kapacitet i mobilnettet og for at opnå markant bedre dækning for borgere og virksomheder i tyndt befolkede områder. Regeringen vil også have fokus på bedre dækning ved at stille dækningskrav om mobilt bredbånd og mobiltale ved de kommende frekvensauktioner over 1800 MHz, 900 MHz og 700 MHz i perioden 2016 til 2019.

Regeringen vil gøre det nemmere og billigere for teleselskaberne at etablere digital infrastruktur – både for fastnet og mobile løsninger. Det sker bl.a. ved en ændring af graveloven, så det bliver billigere at etablere bredbånd og ved at gøre det muligt at opnå realkreditfinansiering af investeringer i digital infrastruktur. Regeringen vil desuden søge at indgå aftale med teleselskaberne om en forbedret mobildækning i yderområderne, for eksempel ved at selskaberne anvender hinandens net, hvor de ikke selv har dækning.

Kommunerne vil blive tilbudt en startpakke med hjælp og rådgivning til samarbejde med lokale interessenter og teleselskaber om at skabe dækning i små sammenhængende lokalområder.

Der er også lanceret en ny hjemmeside, tjekditnet.dk, hvor forbrugere, virksomheder og kommuner kan se, hvilken mobil- og bredbåndsdækning der udbydes på den enkelte adresse. Det skal forbedre gennemsigtigheden ved køb af bredbåndsforbindelser og mobiltelefoni og gøre det lettere for forbrugerne at spille en aktiv rolle i at efterspørge god dækning i deres lokalområde.

Endelig er det en del af aftalen, at såfremt det viser sig, at efterspørgslen i kommunerne overstiger de allerede afsatte lånepuljer på 150 mio. kr. til bl.a. kommunale dækningskrav, kan det inden udgangen af 2016 drøftes, hvorvidt der kan findes finansiering til yderligere lånemidler til formålet (se under Økonomi- og Indenrigsministeriet for yderligere om lånepuljen til bl.a. kommunale dækningskrav).

Bedre bredbånd på Bornholm.

Regeringen (S-R-SF) har som led i aftalen om Vækstplan DK indgået aftale med Venstre, Dansk Folkeparti, Liberal Alliance og Det Konservative Folkeparti og afsat i alt 60 mio. kr. til at skabe bedre bredbåndsforbindelser på Bornholm. På baggrund af en ansøgningsrunde i 2014 er der givet tilsagn til selskabet GlobalConnect om at modtage midlerne.

Mulighed for kommunalt wifi til turisme.

Som udmøntning af aftalen om vækstplan for dansk turisme og kommuneaftalerne for 2015 har regeringen (S-R) i februar fremsat lovforslag, der giver kommuner i hele landet mulighed for at tilbyde gratis wifi i 1 time om dagen i områder med internationale turismeaktiviteter. En tidsbegrænsning på gratis adgang til bredbånd kendes også fra andre lande, bl.a. Berlin. Lovforslaget vil bidrage til at forbedre kvaliteten og servicen i dansk turisme og kan være med til at skabe vækst i yderområderne, hvor turisterne fremover nemt vil kunne komme online og få mulighed for at få en digital og endnu bedre oplevelse af de mange turistaktiviteter, som Danmark tilbyder.

Regionale vækstpartnerskaber for 2015.

Regeringen (S-R) har i november/december 2014 indgået en aftale om et regionalt vækstpartnerskab med hvert af de regionale vækstfora. Aftalerne omfatter blandt andet fælles initiativer, der understøtter Danmark som produktionsland, adgang til kvalificeret arbejdskraft i hele Danmark, en bedre mobil- og bredbåndsdækning samt initiativer, som sætter fokus på samarbejde om eksekvering af vækstplaner på større erhvervsområder med særlig relevans for hver enkelt region. Som led i vækstpartnerskaberne indgik regeringen en aftale med Bornholms Vækstforum og Bornholms Regionskommune om en vækstplan for Bornholm, der skal bidrage til at styrke rammerne for erhvervsudvikling og beskæftigelse på øen.

Strategi for Danmark som produktionsland.

Som del af vækststudspillet *Danmark helt ud af krisen – virksomheder i vækst*, offentliggjorde regeringen (S-R) i maj 2014 en strategi for Danmark som produktionsland. Sigtelinjen for regeringens indsats er, at Danmark skal være et attraktivt produktionsland – også om 10 år. Særligt i Nord-, Vest-, og Syddjylland udgør produktionserhvervene en høj andel af beskæftigelsen. Bedre vilkår for produktion i Danmark kan dermed understøtte vækstmulighederne i alle dele af landet. Med Aftale om en Vækstpakke 2014 blev bl.a. aftalt et Vækstprogram for små og mellemstore produktionsvirksomheder, som gennemføres sammen med de regionale vækstfora.

Socialfondsprogrammet og regionalfondsprogrammet.

Danmark fik som det første land i EU i august 2014 godkendt programmer for Regionalfonden og Socialfonden for perioden 2014-2020. Dermed er vi blandt de første lande i EU til at sætte gang i konkrete strukturfondsprojekter, der skal gøre en forskel for vækst og beskæftigelse, herunder særligt i forhold til små og mellemstore virksomheder i hele landet.

I Danmark udmøntes hovedparten af regional- og socialfondsmidlerne af de regionale vækstfora. Regeringen har lagt vægt på, at de regionale vækstfora fortsat har et særligt ansvar for udvikling af yderområderne samtidig med, at der opnås den størst mulige effekt af indsatsen.

Lov om erhvervsfremme er revideret som opfølgning på evaluering af kommunalreformen. Med ændringen er det besluttet, at de regionale vækstforas bidrag om de erhvervs- og vækstrettede dele til de nye regionale vækst- og udviklingsstrategier skal beskrive indsatsen for yderområderne inden for regionen.

Ifølge en ny bekendtgørelse fra 2014 skal der hvert fjerde år – første gang i 2017 – foretages en ekstern evaluering af de regionale vækstforas indsats for yderområderne. Evalueringerne skal bl.a. bruges som afsæt for at benchmarke yderområdeindsatsen på tværs af vækstfora og styrke viden om, hvilke indsatser der er mest effektfulde.

I strukturfondsprogrammerne er der taget højde for yderområdernes strukturelle udfordringer i forhold til at skabe vækst og udvikling. Eksempelvis er der muligheder for at yde særlig statsstøtte til visse anlægsinvesteringer under regionalfondsprogrammet på Læsø, Ærø, Langeland, Lolland Kommune, Samsø og Bornholm samt de 27 danske småøer.

Fødevareministeriet

Landdistriktsprogrammet og fiskeriudviklingsprogrammet.

Landdistriktsprogrammet og fiskeriudviklingsprogrammet skal bidrage til Europa 2020-strategien for smart, bæredygtig og inkluderende vækst. Regeringen lægger vægt på, at begge programmer styrker og fastholder fødevarerhvervenes store betydning for vækst og arbejdspladser i landdistrikter og yderområder.

Landdistriktsprogrammet skal således understøtte landbrugets konkurrenceevne, bæredygtig forvaltning af naturressourcer og klimaindsats samt udvikling i landdistrikterne. I Danmark er programmet fokuseret på fire overordnede temaer: Vækst og konkurrenceevne, økologi, natur, miljø og klima samt landdistriktsudvikling. Der er afsat 1,2 mia. kr. årligt i gennemsnit i 2014 og 2015 til indsatserne i landdistriktsprogrammet.

Landdistriktsprogrammet er fremsendt til EU-Kommissionen i foråret 2014, og EU-Kommissionen har godkendt programmet i december 2014.

Fiskeriudviklingsprogrammet understøtter EU's fiskeripolitik og skal bidrage til vækst og beskæftigelse og støtte udviklingsprojekter og innovation, der kan begrænse miljøpåvirkning fra fiskeri og akvakultur. Derudover skal programmet understøtte forpligtelserne i medfør af EU's havstrategidirektiv og udvikle forvaltningen af Natura 2000-områder i relation til fiskeri og akvakultur samt forbedre vandmiljøet i relation til vandrammedirektivet. Der er afsat i gennemsnit 330 mio. kr. årligt i perioden 2014-2017 til indsatserne i fiskeriudviklingsprogrammet.

Fiskeriudviklingsprogrammet blev sendt til EU-Kommissionen i marts 2015 med henblik på forventet EU-godkendelse i sommeren 2015.

Vision om lyst- og fritidsfiskeri.

I november 2014 lancerede Fødevareministeriet en ny vision for lyst- og fritidsfiskeri. Visionen indeholder en række initiativer til at styrke det rekreative fiskeri, samfundsøkonomien og naturoplevelsen. Lystfiskerturismen er en unik mulighed for at skabe vækst i landdistrikter. I en rapport fra task-force om lystfiskerturisme sættes fokus på at styrke turismen gennem bedre service, nye organisationsformer, målrettet markedsføring og udvikling af lystfiskerdestinationer med særligt potentiale.

Klima-, Energi- og Bygningsministeriet

Klimatjek af husdyrbrug.

I puljen til klimatiltag fra Finansloven 2015 er der afsat 29,4 mio. kr. til en rådgivningsordning vedrørende klimatjek af husdyrbrug. Ordningen løber i perioden 2015-2017.

Rådgivning om klimavenlig produktion tilbydes ikke i dag bredt i landbrugets rådgivningssystemer. Erfaringer med klimatjek blandt landmænd, der leverer mælk til Arla, har imidlertid vist, at der er en stor efterspørgsel efter klimarådgivning i landbruget.

Derfor etableres der en rådgivningsordning, hvor kødkvæg-, malkekvæg- og svineproducerende landmænd tilbydes et rådgivningsbesøg af en landbrugskonsulent, der har modtaget uddannelse i klimarådgivning. Ved besøget kortlægges bedriftens udledninger af drivhusgasser på forskellige områder. Der udarbejdes desuden en handlingsplan for, hvordan landmanden kan reducere sine drivhusgasudledninger.

Ordnningen kan være med til at fremme en både grøn og bæredygtig produktion, såvel som en omkostningseffektiv produktion.

Midler til grøn omstilling i bl.a. ø-kommuner som foregangskommuner.

Regeringen (S-R-SF) har i 2013 indgået aftale med Enhedslisten om den grønne superpulje. Ifølge aftalen skal 6 mio. kr. fra puljen bruges til at støtte foregangskommuner i den grønne omstilling med henblik på at vise, hvordan kommunerne bedst reducerer deres CO₂-udledning. Ifølge aftalen skal puljen fordeles imellem ø-kommuner og såkaldt almindelige kommuner. Puljen blev uddelt december 2013 til Ærø og Bornholm som repræsentanter for ø-kommunerne. Kommuner får bl.a. støtte fra superpuljen til at udvikle deres transportsektor i en grønnere retning, herunder udvikling af el-færgedrift til Ærø.

Natur- og klimagenopretning i Store Åmose, Vestsjælland.

I puljen til klimatiltag fra Finansloven 2015 er der afsat 45 mio. kr. til at naturgenoprette dele af Store Åmose. Landbrugsdriften på Store Åmoses kulstofrige jorde udleder store mængder drivhusgasser til atmosfæren samtidig med, at Store Åmoses unikke kulturhistoriske levn nedbrydes.

De 45 mio. kr. skal bruges til at opkøbe og genoprette ca. 270 hektar af Store Åmose. Dette svarer til, at man kan skabe ny natur på størrelse med næsten 400 fodboldbaner. Der er en sandsynlighed for, at projektet kan opnå LIFE-finansiering fra EU. Hvis der opnås LIFE-midler til projektet, kan der udtages og genoprettes op til 530 hektar højmose.

Projektet vil gøre Store Åmose til et enestående naturområde. Det kan dermed være med til at fremme landdistriktets fysiske miljø og underbygge den særlige tiltrækningskraft, som landdistriktsområderne har i forbindelse med beslutninger om bosættelse. Derudover lægges der i projektet vægt på frivillighed for at sikre lokal opbakning og medejerskab.

Hvis projektet mod forventning ikke kan realiseres, vil midlerne blive anvendt til et andet stort naturgenopretningsprojekt på arealer med tilsvarende klima- og kvælstofeffekter.

Strategisk energiplanlægning i landdistrikter.

Regeringen (S-R-SF) indgik 22. marts 2012 en energipolitisk aftale med Venstre, Dansk Folkeparti, Enhedslisten og Det Konservative Folkeparti for perioden 2012 -2020. Som led i energiaftalen er der i 2013 afsat en pulje på 19 mio. kr. til fremme af partnerskaber om strategisk energiplanlægning mellem kommuner, lokale virksomheder og energiselskaber (SEP-puljen). Konceptet for strategisk energiplanlægning i kommunerne er helhedsorienteret og omfatter alle former for energiforbrug og

energiforsyning inden for hele kommunens geografiske område. På varmeområdet lægges der op til, at kommunerne også gør en indsats i områder, der ligger uden for fjernvarme- og gasforsynede områder, hvor kommunerne i henhold til varmeforsyningsloven ikke har handlepligt. Puljens midler støtter på denne måde, at kommunerne yder en indsats i landdistrikter og yderområder.

Rejsehold for varmepumper.

På Finansloven for 2015 indgår en pulje på 27,5 mio. kr. i 2015 og 27,7 mio. kr. i 2016 til at etablere og udbrede kendskabet til anvendelse af store el-drevne varmepumper i fjernvarmeforsyningen. Endvidere er afsat 4,0 mio. kr. om året i perioden 2015-2017 til et rejsehold, der har til formål at hjælpe fjernvarmeværker med konkret implementering af varmepumpeløsninger. Rejseholdet skal rådgive værkerne om de konkrete muligheder for at etablere en stor varmepumpe til fjernvarmeproduktion ud fra de energiresourcer, der er tilgængelige i nærområdet.

Den primære målgruppe for rejsehold og demonstrationsprogram vil være mindre og mellemstore fjernvarmeværker, som i dag er baseret på naturgasfyret kraftvarme, og som er karakteriseret ved forholdsvis høje varmepriser. En stor del af disse fjernvarmeværker er geografisk placeret i yderområder.

Kulturministeriet

Arkitekturpolitik.

Regeringen (S-R) offentliggjorde i februar 2014 arkitekturpolitikken "Mennesker i centrum", som via 68 konkrete initiativer på tværs af 10 ministeriers områder skal skabe gode rammer for, at dansk arkitektur fortsat udvikler kvaliteten i bygninger, bymiljøer og landskaber, og er med til at løfte samfundets udfordringer vedrørende klimaforandringer, omstilling til grøn energi og bevidsthed om begrænsning af ressourceforbrug. Initiativerne sætter blandt andet fokus på urbanisering og affolkning af landdistrikter samt på kulturarvens betydning for en bæredygtig forandring af de mindre bysamfund. Opfølgningen omfattede bl.a. konferencen "Arkitektur og demokrati – kommunale arkitekturpolitikker", hvor alle kommuner var inviteret.

Miljøministeriet

Miljøregulering af landbruget.

Det indgår i aftale om en Vækstplan for Fødevarer fra april 2014, at der skal gennemføres en ny målrettet og differentieret miljøregulering, baseret på principper om omkostningseffektivitet og målrettet opfyldelse af miljø- og naturmål fremfor generelle restriktioner og regulering på landbrugsproduktionens størrelse. Det skal bl.a. skabe mere gennemskuelse og fleksibilitet for den enkelte landmand. Samtidig skal der fastholdes et højt miljøbeskyttelsesniveau. Endvidere indgår initiativer om mere effektiv sagsbehandling af husdyrgodkendelser, hvilket vil give landbrugserhvervet en administrativ lettelse.

National friluftspolitik.

Friluftsmuligheder i den danske natur er et vigtigt aktiv i mange landdistrikter og yderområder. Derfor har regeringen (S-R-SF) i 2012-2014 gennemført en proces med henblik på at udarbejde Danmarks første nationale friluftspolitik. I perioden 2012 til 2015 blev der endvidere afsat 20 mio. kr. af finanslovens midler til friluftsliv til at fremme friluftsliv i hele Danmark. Samtidig er det i regeringens vækstplan for turisme fastlagt, at statens naturarealer (fx hos Miljø-, Transport-, Fødevarer- og Forsvarsministerierne) til erhvervsmæssig brug kan ske på markedsvilkår under forudsætning af, at naturbeskyttelsen ikke sættes over styr. Etablering af samarbejder og projekter mellem lokale aktionsgrupper (LAG), private lodsejere, kommuner og de statslige arealer kan bidrage til at skabe et attraktivt friluftsliv i landdistrikterne.

Landsplanredegørelse.

Regeringen (S-R-SF) offentliggjorde i december 2013 Landsplanredegørelsen 2013, der kan inspirere kommunerne i både byerne og landdistrikterne. Som opfølgning på Landsplanredegørelsen 2013 har regeringen (S-R) bl.a. igangsat partnerskabet "Yderområder på forkant" sammen med KL og Realdania. Projektet skal frem til sommeren 2017 - med et samlet budget på 20 mio. kr. - styrke tilpasning, omstilling og udvikling i områderne uden for de større byer, bl.a. ved udarbejdelse af strategiplaner for yderkommuner, netværk og erfaringsudveksling.

Kystbeskyttelse.

Som led i Vækstplan DK har regeringen (S-R-SF) med støtte fra Venstre, Liberal Alliance og Det Konservative Folkeparti prioriteret den fortsatte kystbeskyttelses- og oprensningsindsats på den jyske vestkyst med samlet set 200 mio. kr. i 2014 og 2015. Dette sker primært på kyststrækningen Lodbjerg og Nymindegab. Et EU-udbud for oprensningsopgaven i forbindelse med kystbeskyttelsen er afsluttet, og kontrakt er indgået.

Ændring af planloven.

I 2013 har regeringen (S-R-SF) med støtte fra Enhedslisten og Det Konservative Folkeparti gennemført en ændring af planloven, så der blandt andet indføres en landdistriktsbestemmelse, der giver kommunerne enklere og forbedrede muligheder for at stimulere bosætning og realisere erhvervsinitiativer i landdistrikts- og yderområder. Endvidere kræves der med ændringen af planloven ikke længere landzonetilladelse til opsætning af mobilantenner på eksisterende master til mobiltelefoni m.v. i landzoner. Dette giver mobilsekskaberne bedre muligheder for at udbygge mobilnettene i tyndt befolkede områder, hvilket gavner både mobil- og bredbåndsdækningen.

Folketinget vedtog i december 2014 endvidere en ændring af planloven, der fra 1. januar 2015 giver de relevante kommuner mulighed for at give dispensation til en ejers udlejning til helårsbeboelse af et sommerhus i et sommerhusområde på de 27 små øer. Det vil understøtte helårsbosætning på de små øer, der er særlig hårdt ramt af affolkning.

Planlovsudvalget og Vækstpakke 2014.

Som led i aftalen om kommunernes økonomi for 2015 har regeringen (S-R) og KL igangsat et udvalgsarbejde, der skal se på rammerne for kommunernes fysiske planlægning, herunder planloven og udmøntningen af denne med udgangspunkt i et notat fra Kommunernes Landsforening om barrierer for vækst i den fysiske planlægning. Emnerne, som udvalget behandler, omfatter bl.a. byudvikling i landzone og eksisterende erhverv i landzone.

Udvalgets arbejde skal ses i forlængelse af Vækstplan for dansk turisme, hvori der indgår en forsøgsordning til fremme af den fysiske udvikling af dansk turisme inden for strandbeskyttelseslinjen og kystnærhedszonen.

Herudover blev regeringen (S-R), Venstre, Dansk Folkeparti, Socialistisk Folkeparti, Enhedslisten og Det Konservative Folkeparti i juni 2014 enige om en aftale om en vækstpakke, der bl.a. indebærer, at der er igangsat en analyse af kystzonelovgivningen for at afdække, om reglerne vedr. kystnærhedszonen og strandbeskyttelseslinjen indeholder barrierer for strukturudviklingen og værditilvæksten i kystnære erhverv, der går længere end hensynet til natur og miljø tilsiger.

Endvidere skal der foretages en analyse af lokalplaners bestemmelser om æstetik, bebyggelsesprocent og højde. Analyserne indgår i udvalgets arbejde.

Forsøgsordning for kyst- og naturturisme.

Lov nr. 1529 af 27. december 2015 om forsøgsordning for kyst- og naturturisme mv. blev vedtaget den 19. december 2014 og trådte i kraft den 1. januar 2015. Forsøgsordningen skal gøre det muligt på udvalgte steder at etablere faciliteter og anlæg, som kan styrke kvaliteten i turismeproduktet i dansk kyst- og naturturisme under hensyntagen til naturen og landskabet. Forsøgsordningen skal give kommunerne mulighed for, i samarbejde med private aktører, at ansøge om og gennemføre projekter, der giver turisterne et bredere udbud af oplevelser og faciliteter ved de danske kyster. Loven indeholder hjemmel i planloven og naturbeskyttelsesloven til, at miljøministeren kan tillade, at kommunerne i alt iværksætter op til 10 forsøg, som vurderes at have potentiale for udvikling af kyst- og naturturismen også i situationer, hvor en række nærmere angivne bestemmelser i de to love fraviges.

Udtagning af lavbundsgrunde i landbruget.

Regeringen (S-R) indgik i juli 2014 en vækstdeftalen på energiområdet med Venstre, Dansk Folkeparti, Socialistisk Folkeparti og Enhedslisten. Her blev det bl.a. aftalt at afsætte 86 mio. kr. i perioden 2014-2017 til en tilskudsordning til udtagning af lavbundsgrunde fra landbrugsdrift. Der er medfinansiering via Landdistriktsprogrammet, hvilket medfører, at der samlet set afsættes 165 mio. kr. til indsatsen.

Skatteministeriet

Forhøjet befordringsfradrag i yderområderne.

Regeringen (S-R) har som led i Vækstaf-talen for 2014 gennemført en udvidelse af kredsen af yderkommuner med forhøjet befordringsfradrag. Det forhøjede befordringsfradrag går ud på, at pendlere, der bor i en yderkommune kan anvende den høje sats for befordringsfradrag for pendling ud over 120 km dagligt. Kredsen af yderkommuner er udvidet fra 16 til 25. Udvidelsen med de ni nye yderkommuner betyder, at yderligere ca. 9.700 pendlere har adgang til det forhøjede befordringsfradrag. Ordningen gør det attraktivt for flere pendlere at bosætte sig eller blive boende i en yderkommune, selvom de arbejder længere væk.

Ministeriet for Sundhed og Forebyggelse

Bedre muligheder for at sikre lægedækning med alment praktiserende læger i alle egne af landet.

Regeringen (S-R-SF) foretog med støtte fra Venstre en ændring af sundhedsloven, som trådte i kraft i september 2014. Ændringen skal medvirke til at sikre, at borgere i alle egne af landet kan være tilmeldt en alment praktiserende læge. Med lovændringen har regionerne bl.a. fået nye muligheder for selv at etablere og drive almene praksisklinikker og at udbyde driften af praksis til private aktører. Denne mulighed for at drive almene praksisklinikker er således relativt ny, men ministeriet er bekendt med, at regionerne er gået i gang med at etablere klinikker inden for disse nye rammer.

National akutlægehelikopterordning.

Som en del af finanslovsaftalen for 2013 aftalte regeringen (S-R-SF) og Enhedslisten at prioritere 41,4 mio. kr. i 2013 og 126,7 mio. kr. fra 2014 og fremefter til etablering af en national akutlægehelikopterordning, som gik i drift den 1. oktober 2014. Ordningen består af tre døgndækkende akutlægehelikoptere med base i Skive, Billund og Ringsted og administreres af regionerne i fællesskab. Helikopterordningen skal sikre hurtig og kvalificeret hjælp i form af avanceret lægelig præhospital behandling særligt til landets yderområder. I perioden fra den 1. oktober 2014 – 31. december 2014 har lægehelikopterne gennemført i alt 448 missioner og gennemsnitligt været i luften fem gange i døgnet.

Transportministeriet

Togfonden DK.

I september 2013 indgik regeringen (S-R-SF) en politisk aftale med Dansk Folkeparti og Enhedslisten om, at merprovenuet på 28,5 mia. kr. fra harmonisering af skatteindtægter fra olieudvindingen i Nordsøen blev afsat til Togfonden DK. Med udmøntningen af Togfonden er der lagt op til massive investeringer i nye jernbaner og hurtigere togforbindelser. Med investeringerne vil man bl.a. gennemføre timemodellen, elektrificer fjernbanen, anlægge en ny forbindelse til Billund og give kortere rejsetider på de fleste regionalbanestrækninger. Hertil kommer øget mulighed for transport af jernbanegods. Danskerne vil spare tid. Ikke kun de passagerer, som rejser mellem de største byer. Effekten af de hurtigere forbindelser vil – takket være en smartere tilrettelæggelse af køreplanerne med korte skiftetider til Timemodellens Superlyn-tog – sprede sig til hele landet.

Pulje til forbedring af kollektiv trafik i yderområder.

Som led i trafikaftalen "Takstnedsættelser og investeringer til forbedring af den kollektive trafik" af 12. juni 2012 mellem regeringen (S-R-SF), Enhedslisten og Dansk Folkeparti, er der etableret en Pulje til forbedring af den kollektive trafik i yderområder på 57 mio. kr. årligt for perioden 2013-2017. Trafikstyrelsen administrerer puljen med midler til at støtte projekter, som styrker bustrafikken mv. inden for de nærmere fastsatte formål for puljerne. Puljemidlerne udmøntes politisk efter indstilling fra Trafikstyrelsen på baggrund af indkomne ansøgninger fra offentlige myndigheder, trafikselskaber eller offentlige selskaber. Andre parter kan også indgå i et samarbejde med en eller flere ansøgningsberettigede parter om et projekt.

Luftfart.

Danmark har set i lyset af sin størrelse og sit indbyggertal et forholdsmæssigt stort antal lufthavne og indenrigsruter. Lufthavnene i Aalborg, Aarhus, Karup, Billund, Bornholm og Sønderborg har daglige ruter til København. De 4 største provinslufthavne har endvidere udenrigsruter.

Den statslige Bornholms Lufthavn har renoveret og moderniseret sin terminal i perioden 2011-13 for ca. 6 mio. kr. Hertil kommer, at Folketinget har bevilget midler til en renovering af landingsbanen, hvor udgifterne er estimeret til ca. 26,5 mio. kr. Landingsbanen forventes at kunne åbnes i oktober 2015.

Post.

Regeringen (S-R-SF) indgik i juni 2013 en politisk aftale om postservice i Danmark med Venstre, Dansk Folkeparti og Det Konservative Folkeparti. Aftalen indebærer bl.a., at der skal etableres flere betjeningssteder - kaldet postshops - som tilbyder de mest almindelige postydelser: at kunne sende og modtage breve og pakker, samt købe frimærker. Det er noget nyt, som vil resultere i samlet set flere betjeningssteder. Post Danmark gik i 2014 i gang med at etablere disse postshops.

Uddannelses- og Forskningsministeriet

Social mobilitet.

Undersøgelser viser, at der er en sammenhæng mellem postnummeret og om unge søger ind på en videregående uddannelse. Regeringen har derfor igangsat en række initiativer for at øge den sociale mobilitet og give alle, uanset baggrund og opvækst, mulighed for at udnytte deres talent. Blandt andet er alle 37 videregående uddannelsesinstitutioner i deres udviklingskontrakter for 2015-2017 forpligtet til at arbejde målrettet med at tiltrække og fastholde flere unge fra ikke-uddannelsesvante hjem, f.eks. ved at satse på brobygningsforløb eller ved særlige indsatser målrettet unge fra områder, hvor få unge søger videregående uddannelse.

Dansk-tysk uddannelsessamarbejde.

Regeringen og Vækstforum Syddanmark har indgået en regional vækstpartnerskabsaftale for 2015 med en række elementer, der skal styrke samarbejdet om indsatsen for vækst og erhvervsudvikling i den syddanske region, hvor samarbejdet med Tyskland og tyske virksomheder er vigtigt. Blandt elementerne er en national kampagne for at styrke jobmulighederne i offshorebranchen og styrkede muligheder for praktikplads i Tyskland samt at styrke det grænseoverskridende uddannelsessamarbejde i regionen.

Kystturisme.

Regeringen (S-R) har med aftalen om fordeling af forskningsreserven for 2015 sammen med Venstre, Dansk Folkeparti, Socialistisk Folkeparti, Enhedslisten, Liberal Alliance og Det Konservative Folkeparti afsat 10 mio. kr. til etablering af ErhvervsPh.d'er inden for kystturismeforskning. Midlerne uddeles af Danmarks Innovationsfond inden for rammerne af en styrket innovationsindsats i små og mellemstore virksomheder.

Fleksibel tilpasning af videregående uddannelser til det regionale arbejdsmarked.

Som led i Aftale om en vækstpakke af 2. juli 2014 er der taget to initiativer, der giver erhvervsakademierne og professionshøjskolerne forøgede muligheder for fleksibel tilpasning til de lokale og regionale arbejdsmarkedsbehov inden for det område, hvor institutionen hører hjemme. Initiativerne indebærer, at institutionerne får bedre muligheder for lokal differentiering af indholdet i de landsdækkende uddannelser og for at gennemføre undervisning på flere forskellige udbudssteder.

Øget befordringsgodtgørelse til studerende.

Regeringen (S-R-SF), Venstre, Det Konservative Folkeparti, Dansk Folkeparti og Liberal Alliance har i april 2013 indgået Aftale om reform af SU-systemet og rammerne for studie gennemførelse. Med aftalen er det sikret, at studerende, der er bosat i områder med begrænset adgang til offentlig transport, i højere grad end i dag kompenseres for deres omkostninger til transport i egen bil til og fra deres uddannelsessted. Fra 1. januar 2016 øges satsen for kilometerpenge med 27 procent.

Undervisningsministeriet

Etablering af 50 praktikcentre over hele landet.

I 2012 indgik regeringen (S-R-SF), Venstre, Dansk Folkeparti, Enhedslisten og Det Konservative Folkeparti en Aftale om bedre erhvervsuddannelser og styrket uddannelsesgaranti, som bl.a. har ført til etablering af praktikcentre over hele landet. Liberal Alliance har efterfølgende tilsluttet sig aftalen. Med oprettelsen af praktikcentrene har unge fået bedre muligheder for at gennemføre deres uddannelse. Danmarks Evalueringsinstitut (EVA) har for Undervisningsministeriet gennemført en foreløbig evaluering af centrene, som er offentliggjort den 27. januar 2015. Evalueringen viser, at der er sket et kvalitetsløft i tilrettelæggelsen af skolepraktikken efter etableringen af centrene, og evalueringen giver samlet set et positivt indtryk af forbedringspotentialet for skolepraktikken gennem praktikcentrene og for mulighederne for yderligere at udbygge disse forbedringer. Evalueringen vil blive fortsat i 2015.

Geografisk spredning af den nye kombinerede ungdomsuddannelse mv.

Regeringen (S-R), Venstre, Dansk Folkeparti, SF, Liberal Alliance og Det Konservative Folkeparti har i februar 2014 indgået Aftale om bedre og mere attraktive erhvervsuddannelser. Det fremgår af aftalen, at der skal oprettes en ny kombineret ungdomsuddannelse. Heri indgår, at der vil blive sikret geografisk spredning ved udbuddet af den nye ungdomsuddannelse. Uddannelsen oprettes igennem en række institutionsfællesskaber. Konkret vil uddannelsen blive oprettet på ca. 90 såkaldte "hjemstedsskoler", der er spredt ud over landet, med uddannelsesstart pr. 1. august 2015. Geografi vil endvidere være ét af kriterierne ved den kommende udbudsrunde for erhvervsuddannelserne i 2017.

Økonomi- og Indenrigsministeriet

Lånepulje til bredbånd mv. i yderområderne.

Regeringen (S-R) har afsat kommunale lånepuljer til at stille dækningskrav og etablere passiv infrastruktur i områder med dårlig dækning på i alt 150 mio. kr. i 2014-2016. Overstiger efterspørgslen i kommunerne de allerede afsatte lånepuljer kan det inden udgangen af 2016 drøftes, hvorvidt der kan findes finansiering til yderligere lånemidler. Lånepuljerne giver kommunerne bedre mulighed for at gennemføre lokale projekter.

Justering af den kommunale udligning.

Regeringen (S-R-SF) har med støtte fra Enhedslisten gennemført en lovændring, der indebærer, at den kommunale udligning i højere grad afspejler forholdene for kommunerne i landdistrikter og yderområder. Overordnet er der flyttet ca. 400 mio. kr. fra de større bykommuner til landdistrikts- og yderkommuner. Med justeringen af den kommunale udligning er der endvidere gennemført en forhøjelse af tilskuddet til kommuner med små øer på 15 mio. kr., som blandt andet er anvendt til flere afgang samt til etablering af et fælles færagesekretariat på Ærø.

Lavere færgetakster for godstransport til og fra øerne.

Regeringen (S-R) har som led i aftalen med Dansk Folkeparti, Enhedslisten, Det Konservative Folkeparti, Socialistisk Folkeparti og Venstre om vækstpakke 2014 afsat en ramme på 50 mio. kr. i 2015 og 125 mio. kr. årligt fra 2016 og frem til en permanent nedsættelse af færgetakster på godstransport til og fra de små øer samt Læsø, Samsø, Ærø, Fanø og Bornholm. Ordningen har til formål at understøtte erhvervsudviklingen i ø-samfundene. Regeringen har den 11. marts 2015 fremsat lovforslag til udmøntning af aftalen, som vil betyde, at billetprisen på godstransport til og fra de små øer samt ø-kommunerne reduceres med 80 pct.