

Den. 9. april 2010

Aftale mellem Regeringen og Dansk Folkeparti om Grøn Vækst 2.0

Landbrugs- og fødevareerhvervet bidrager væsentligt til den danske eksport og beskæftigelse. Der er i alt 139.000 beskæftigede i branchen fordelt med 77.000 i landbruget og 62.000 i fødevareerhvervet. Erhvervet skaber herudover ikke bare beskæftigelse og vækst i fødevaresektoren, men også i energisektoren, agroindustrien og i en række følgeindustrier, herunder i bygge- og anlægsbranchen. Denne beskæftigelse er i særdeleshed væsentlig for livet i yderkantsområderne og er derfor med til at skabe et Danmark i balance. Erhvervet står imidlertid i en svær økonomisk situation på grund af den økonomiske krise, der blandt andet har givet sig udtryk i lave afregningspriser.

Regeringen og Dansk Folkeparti er derfor enige om at iværksætte en række initiativer, der forbedrer landbruget og fødevaresektorens vækstvilkår og dermed bidrager til at sikre beskæftigelsen på bedrifterne, i fødevareindustrien og i følgeindustrierne. Initiativerne bidrager endvidere til at understøtte Danmarks målsætning om 30 pct. vedvarende energi i 2020.

Der er enighed om at forbedre vandmiljø og naturtilstand, og målsætningen om en reduktion på 19.000 tons kvælstof i 2015 fra landbruget står fast. Der er endvidere enighed om, at det er vigtigt at sikre beskæftigelsen i landbruget og fødevareerhvervet og dermed også i yderkantsområderne.

Initiativerne ligger således i forlængelse af Grøn Vækst aftalens formål om et grønt landbrugs- og fødevareerhverv, der skaber vækst parallelt med, at miljø- og klimamålsætninger understøttes. Hensigten er således, at landbruget og fødevareindustrien skal bidrage til at løse udfordringerne indenfor miljø og klima samtidig med, at erhvervet understøtter beskæftigelsen og udviklingsmulighederne i alle dele af Danmark.

Der er enighed om følgende initiativer:

- **Vandplaner og kvælstofreduktion:** Der igangsættes et analysearbejde om vandplanernes konsekvenser for beskæftigelsen og udviklingsmuligheder i visse egne af landet for at få skabt yderligere klarhed om konsekvenserne af den forudsatte indsats. Vandrammedirektivets endelige implementering skal ske under hensyntagen til en fortsat mulighed for at drive landbrug i hele Danmark. Analysen vil supplere det i Grøn Vækst besluttede udredningsarbejde vedrørende et system med omsættelige kvælstofkvoter, herunder med belysning af fordele og ulemper ved en kvotemodell i forhold til alternativer med henblik på fastlæggelse af resterende indsatsbehov og valg af konkrete virkemidler. Den samlede analyse skal være færdig i 2011.

Analysen vil vurdere konsekvenserne for dansk landbrug i forhold til opfyldelse af Vandrammedirektivets mål i forhold til kvælstof, blandt andet set i forhold til andre landes faktiske implementering af Vandrammedirektivet, herunder deres reduktionsmål og tidsplan herfor.

Analysearbejdet skal munde ud i et samlet forslag til at leve op til Vandrammedirektivets krav, herunder med forslag til tidsplan for implementering og en gennemgang af de anbefalede virkemidlers omkostningseffektivitet. Analysen berører ikke de allerede besluttede virkemidler om vådområder, efterafgrøder mv. i aftale om Grøn Vækst, der samlet giver en kvælstofreduktion på 9.000 tons frem mod 2015.

På baggrund af analysen vil regeringen og Dansk Folkeparti drøfte tidsplanen for de fremadrettede krav til kvælstofreduktionen, herunder muligheden for yderligere anvendelse af undtagelsesbestemmelserne i EU's Vandrammedirektiv, hvor det vurderes relevant med henblik på at opretholde beskæftigelsen og udviklingsmulighederne i hele landet.

- **Jordskat:** Der er enighed om, at skatten på produktionsjord nedsættes med 500 mio. kr. årligt i 2011 og frem. Formålet er at understøtte de enkelte bedrifter. Nedsættelsen betyder, at grundskyldspromillen på produktionsjord i gennemsnit reduceres fra 11,9 i 2010 til 6,9 i 2011. Nedsættelsen finansieres af:
 - a) en fremrykning til 2011 af den forøgelse af lønsumsafgiften for finansielle virksomheder, der er aftalt i forbindelse med Forårspakke 2.0.
 - b) en forhøjet pesticidafgift fra 2011, jf. Aftale om Grøn Vækst.
 - c) en ny grøn kvælstofregulering fra 2013 og frem, jf. Aftale om Grøn Vækst.

Der henvises til bilag 1 for en oversigt over finansieringen af nedsættelsen af skatten på produktionsjord.

Lønsumsafgift: Som led i finansieringen af *Forårspakke 2.0* indgår en forhøjelse af lønsumsafgiften for finansielle virksomheder med virkning fra 2013. Det umiddelbare merprovenu udgør cirka 500 mio. kr. årligt. Parterne er enige om, at indfasningen heraf fremrykkes, således at forhøjelsen får virkning fra 2011 og bidrager til finansieringen af jordskattelettelsen.

Forhøjelse af pesticidafgiften jf. Aftale om Grøn Vækst: Parterne er enige om, at der i efteråret 2010 fremsættes lovforslag vedrørende en grøn omlægning af pesticidafgiften, som fra 2011 indebærer et merprovenu på ca. 75 mio. kr. i 2011 og 150 mio. kr. årligt herefter. Parterne noterer sig, at der ved omlægningen skal tages hensyn til special- og højværdiafgrøder, således at udflagning af disse afgrøder modvirkes. Merprovenuet fra pesticidafgiften bidrager til finansiering af jordskatten nedsættelsen fra 2011.

Kommunerne vil individuelt blive kompenseret for det provenutab, der følger af lettelsen i jordskatten.

- **Biomasse:** Brugen af biomasse i energiforsyningen skal styrkes, hvilket bl.a. er afspejlet ved forhøjelsen af støtten til biomassebaseret elproduktion ved seneste energiaftale og øgede afgifter på fossile brændsler ved forårspakke 2.0. I forlængelse heraf er der enighed om at søge tilslutning blandt parterne i energiforligskredsen til at udbrede det frie brændselsvalg til kraftvarmeverker på op til 2 MW gennem ophævelse af forbuddet mod anvendelse af afgiftsfrie brændsler til varmeproduktion. Initiativet vil øge efterspørgslen efter biomasse,

herunder bl.a. halm, og dermed understøtte Danmarks målsætning om 30 pct. vedvarende energi i 2020 og opfyldelsen af Danmarks klimamål.

- **Biobrændstoffer:** Der er enighed om at undersøge mulighederne for og de økonomiske konsekvenser af at styrke produktionen af især 2. generations biobrændstoffer i Danmark, herunder undersøge tekniske muligheder for at øge iblandingskravet. Undersøgelsen skal ses i sammenhæng med krav om iblanding af 5,75 pct. biobrændstoffer som indføres i 2010-12. En styrket produktion af biobrændstoffer forventes at fremme udviklingen og anvendelsen af klimavenlige brændsler i transportsektoren. 2. generation biobrændstoffer udnytter restproduktet fra afgrøder, og anvender således ikke den del af afgrøderne, der typisk finder anvendelse til fødevarer mv., til produktionen af biobrændstoffer.
- **Biogas:** Der er enighed om hurtigst muligt at indføre støtte til afsætning af biogas til naturgasnettet, således at støtten ligestilles med den nuværende støtte til afbrænding af biogas i de decentrale kraftvarmeværker. Hermed sikres bredere og mere stabil afsætning af biogas. Initiativet vil understøtte Danmarks målsætning om 30 pct. vedvarende energi i 2020, ligesom det vil øge efterspørgslen efter biogas og husdyrgødning. Initiativet finansieres indenfor det aftalte PSO-loft.
- **Spildevand:** Der er enighed om at igangsætte et udredningsarbejde af betalingsreglerne for spildevandsafledningen, hvor mulighederne for at lette betalingen for store vandforbrugere, herunder fødevarer virksomheder undersøges. Formålet er at sikre en større grad af sammenhæng mellem, hvad der betales i spildevandsafgift, og hvilke omkostninger det pågældende vandforbrug reelt giver anledning til.
- **Miljøklagenævnet:** Regeringen og Dansk Folkeparti har af flere omgange taget initiativer, der skal understøtte en smidig og hurtig behandling af klager i Miljøklagenævnet, hvilket har fået produktiviteten til at stige og nedbragt sagspuklen.

Det kan nu konstateres, at der er indbragt flere sager på husdyrområdet for Miljøklagenævnet end forventet. Derfor er der enighed om at afsætte 25 mio. kr. ekstra til at fremrykke og styrke indsatsen for at nedbringe sagsbehandlingstiderne på husdyrlovsområdet i Miljøklagenævnet, så landmænd hurtigere kan komme videre med deres ønskede investeringer og ikke påføres unødige omkostninger til deres investeringer. Indsatsen for at nedbringe sagsbehandlingstiderne i Miljøklagenævnet finansieres af Miljømilliard II.

- **Husdyrloven:** Husdyrloven er i dag indrettet, så den enkelte landmand i visse tilfælde skal søge om en ny miljøgodkendelse ved selv små ændringer på sin bedrift. Dette kan unødigt forsinke selv mindre og nødvendige ændringer i at blive foretaget og skaber et unødigt træk på de offentlige ressourcer.

For at understøtte muligheden for en smidig, ubureaukratisk og fleksibel drift af de enkelte landbrugsbedrifter er der enighed om at tage initiativ til, at der gennemføres en anmeldeordning, der giver mulighed for, at nogle husdyrproducenter kan udvide antal årligt producerede dyr uden bygningsmæssige ændringer med op til 10 % svarende til den reduktion af miljøpåvirkningen fra dyrene, der har været i de seneste år. Der vil blive fastsat kriterier, som sikrer, at der ikke sker en negativ påvirkning af miljøet.

Anmeldeordningen skal virke i samspil med den øvrige regulering og generelt sikre et højt beskyttelsesniveau.

Herudover drøfter parterne muligheden for at etablere yderligere anmeldeordninger med henblik på, at landbruget også i andre situationer ikke behøver en ny miljøgodkendelse eller tilladelse, når der skal foretages ændringer på en husdyrbedrift. Disse anmeldeordninger vil i givet fald også blive udformet, så der ikke sker en negativ påvirkning af miljøet og de vil ikke ændre ved hovedprincippet i husdyrgodkendelsesloven om, at udvidelser og ændringer af produktionen, som giver anledning til en væsentlig påvirkning af miljøet, kræver godkendelse eller tilladelse.

Der søges indgået aftale med partierne bag forliget om miljøgodkendelsesordningen for husdyrbrug om de nævnte initiativer på området.

- **Udvalg om husdyrreguleringen.** Udover ovenstående anmelderordninger nedsættes et udvalg, der ultimo 2010 skal komme med forslag til en yderligere forenkling af husdyrreguleringen, herunder se på mulighederne for at adskille bygninger og areal i forbindelse med godkendelsen.
- **Kødkontrollen:** Der er enighed om, at det er vigtigt, at reguleringen af landbruget og fødevarerhvervet gøres mere enkel og smidig. Det er samtidig afgørende for parterne, at hensynet til dyrevelfærd, sunde fødevarer og forbrugerbeskyttelse fastholdes på et højt niveau, ligesom unødige administrative byrder skal fjernes.

Det noteres derfor, at fødevarerministeren fortsætter arbejdet med handlingsplanen for kødkontrollen, hvor målet er at effektivisere kødkontrollen for 113 mio. kr. i 2011 i forhold til 2008-niveauet. Handlingsplanen skrider frem efter planen og målet forventes at blive nået.

Herudover drøfter parterne en konsulentundersøgelse, der anviser yderligere effektiviserings- og forbedringsmuligheder for kødkontrollen. Hvor det er muligt og foreneligt med hensynet til fødevarsikkerheden gennemføres disse anbefalinger med henblik på at nedbringe omkostningerne yderligere.

- **Plantedirektoratet:** Det noteres endvidere, at fødevarerministeren fortsætter det igangværende arbejde med at lette erhvervets udgifter til foderkontrollerne i Plantedirektoratet med 25 pct. i 2014 svarende til 12 mio. kr. i forhold til 2008-niveauet. Arbejdet skrider frem efter planen. Der vil blive gennemført en analyse af effektiviseringsmuligheder i forhold til Plantedirektoratet øvrige kontrolområder (frø og sædekorn samt planter og kartofler).
- **Økologi.** Med henblik på yderligere at understøtte initiativerne i Aftale om Grøn Vækst med henblik på mere end en fordobling af det økologiske areal i 2020 er der enighed om at foretage følgende yderligere tiltag:
 - a) Yderligere afløftning af gebyrerne for økologiske storkøkkener
 - b) Igangsættelse af en række pilotprojekter, der skal bane vej for udvikling af skræddersyede økologiske biomasseløsninger. Der afsættes 4 mio. kr. årligt i 2011-2013

til pilotprojekterne, som finansieres indenfor den økonomiske ramme for Aftale om Grøn Vækst.

- **Sporing af GMO'er.** Parterne er enige om at undersøge mulighederne for at styrke indsatsen med kontrol på GMO-området, herunder i forbindelse med import af fødevarer.

Der er endvidere enighed om fremadrettet at følge udviklingen i landbruget og fødevarerhvervets rammevilkår med henblik på at understøtte de danske styrkepositioner på det globale marked. Konkret iværksættes en analyse af erhvervets produktivitetsudvikling og konkurrenceevne i forhold til bl.a. de relevante EU-lande, som erhvervet konkurrerer med.

Endvidere vil landbrugs- og fødevarerhvervets rammer være en del af den styrkede indsats for at reducere de administrative byrder og mindske bureaukratiet i den offentlige sektor jf. Danmark 2020 Viden>vækst>velstand>velfærd.

Det noteres afslutningsvist, at EU-kommissionen har godkendt udmøntningen af Erhvervspakkens vindue II, der indeholder en vækstkautionsordning på 750 mio. kr. for lån til opførelse af fast ejendom og andet, der kan realkreditfinansieres. Efter godkendelse i Finansudvalget vil landbruget på lige fod med andre erhverv kunne søge om kaution for lån via penge- og realkreditinstitutter under ordningen.

Bilag 1

Mio. kr. –	2011	2012	2013	2014-
Jordskattenedsættelse	500	500	500	500
Finansiering af jordskattelettelsen				
- Lønsumsafgift	500	500		
- Forhøjet pesticidafgift	75	150	150	150
- Provenu ved grøn kvælstofregulering (kvælstofkvoter)			350	350
Reserve*	75	150	0	0

*Drøftes i forbindelse med opfølgning på Forårspakke 2.0.