

VENSTRE

Flere nye arbeidsplasser og flere i arbeid.

30 tiltak fra Venstre

Flere nye arbeidsplasser og flere i arbeid.

Flere nye arbeidsplasser og flere i arbeid er helt avgjørende for Norges framtid. Det viser Perspektivmeldingen 2017 som Stortinget behandlet i vår. Fra 2030 vil offentlige utgifter øke raskere enn inntektene hvis vi ikke gjør endringer. Vi må skape nye jobber, flere må inkluderes i arbeidslivet og vi må omstille oss for å trygge velferden

Venstre legger derfor fram 30 forslag om hvordan vi både kan få etablert flere arbeidsplasser spesielt i privat sektor og få flere i arbeid.

Det at vi har et mangfold av arbeidsplasser og bedrifter i Norge er utelukkende positivt. Det gjør at konkurransen bedres, at innovasjonsgraden økes og at kompetanse utvikles. Motorene i det grønne skiftet vil være de som gjør ting bedre og annerledes i framtiden enn det som ble gjort i fortiden.

Enklere å skape bedrifter og starte for seg selv.

Venstre heier på de som tør satse og skape en arbeidsplass for seg selv og noen til. For oss er det et selvstendig poeng og et mål at flere starter for seg selv og at vi legger til rette for at overgangen fra et ansettelsesforhold eller endt utdanning til det å starte for seg selv blir enklest mulig.

Venstre vil fjerne diskriminerende regler og ordninger som gjør at gründere og små og mellomstore bedrifter betaler mer skatt og har dårligere sosiale ordninger enn lønsmottakere. Særlig viktig er det å legge til rette for flere kvinnelige gründere og gründerskap i tradisjonelt kvinnedominerte sektorer.

Venstre vil også ha et krafttak for å tilpasse utdanningsinstitusjoner og utdanningsløp til morgendagens arbeidsmarked og til et arbeidsliv hvor mange flere starter en arbeidsplass for seg selv. Bl.a. må det utvikles og satses på programmer som lærere gründere å kommersialisere og skalere opp idéene sine.

To nye rapporter viser at det å legge til rette for flere nye småbedrifter er svært fornuftig:

- Ny forskning fra Handelshøyskolen BI viser at nyetablerte bedrifter står for så mye som to tredjedeler av jobbskapingen i privat sektor i Norge.
- En rapport fra inFuture på oppdrag fra Forskningsrådet fra april i år viser at ansatte i småbedrifter skaper betydelig større verdier (2,4 mill. kroner hver) enn tilsvarende tall for større bedrifter (1,4 mill. kroner). Norske småbedrifters verdiskaping pr. ansatt er høyest i Norden.

Nye bedrifter og selvstendig næringsdrivende skaper årlig et sted mellom 20.000-30.000 nye arbeidsplasser. Venstre har som mål å doble dette.

Netto endring i arbeidsplasser skapt blant bedrifter som er opp til 1 år gamle og bedrifter som er 1+ år gamle.

3. kvartal 2013 - 3. kvartal 2014

Kilde: SSB, notat 2015/2

Derfor vil Venstre:

- innføre fritak for arbeidsgiveravgift i inntil tre år for nystartede bedrifter med mindre enn fem ansatte
- Innføre en ordning med minstefradrag eller næringsfradrag for selvstendig næringsdrivende/enkeltpersonforetak på nivå med og tilsvarende minstefradraget for personlig skattytere.
- gjøre om ordningen med forskuddsbetaling av skatt for enkeltpersonforetak til etterskuddsbetaling i tråd med det som gjelder for ordinære arbeidstakere/bedrifter.
- bedre de sosiale rettighetene knyttet til pensjon og sykelønn for selvstendig næringsdrivende.
- legge til rette for flere kvinnelige gründere og mer innovasjon i offentlig sektor

En ny grønn industrivekst i Norge.

Venstre vil ha en bedre industripolitikk som kan skape ny aktivitet i norsk industri. Ved å tilby ren kraft, stabile vilkår og gode forskningsmiljøer kan Norge bli stedet hvor grønne industribyggere velger å starte opp.

Venstre mener Norge må lede an i utviklingen av lav- og nullutslippsteknologi, rene produksjonsprosesser og CO₂-håndtering. Løsningene vi utvikler kan eksporteres til andre land og slik bidra både til store internasjonale utslippskutt og til nye arbeidsplasser i Norge. Klimatiltak i industrien handler i stor grad om å investere i arbeidsplasser og i innovasjon.

Som tabellene under viser har Norge en svært stor andel av arbeidsstyrken sysselsatt i offentlig sektor eller i tjenesteytende næringer. Det er ikke bærekraftig at en enda større andel er sysselsatt i offentlig sektor i tiden som kommer. Derfor må det tas nødvendige grep for å legge til rette for større industrilignende aktivitet og arbeidsplasser i privat sektor.

Utvikling i nærings sammensetning over tid

Sysselsatte i offentlig sektor i utvalgte OECD-land. Andel av total sysselsetting

Norsk elektroforum
«**Venstre**
er best på
grønn
konkurranseskraft»

Derfor vil Venstre:

- støtte realiseringen av lavutslippsteknologi og ren produksjonsteknologi i alle de største norske industrigrenene
- støtte demonstrasjonsanlegg for ny grønn industrideknologi, bl.a. offshore vindpark i allerede klarerte områder i Nordsjøen.
- øke den årlige avskrivingsatsen på klimainvesteringer i industrien til 30 prosent
- realisere minst to fullskala CO₂-fangstanlegg innen 2022 og få på plass en strategi for å realisere nok CO₂-fangstanlegg til å nå de nasjonale klimamålene i 2030
- stimulere til økt produksjon og bruk av bioenergi og bærekraftig biodrivstoff basert på norsk biomasse.

En skattepolitikk som stimulerer til arbeid, arbeidsplasser og investering i norsk næringsliv.

Venstres overordnede mål i skattepolitikken er et grønt skatteskifte, hvor skattesystemet brukes aktivt til å stimulere arbeid og arbeidsplasser, utvikling, investering og eierskap i norske bedrifter og til å premiere miljøvennlig adferd. Konkret betyr det lavere skatt på arbeid, eierskap og bedrifter, skattestimuli for å gjøre miljøvennlige valg på den ene side og økte miljøavgifter på den andre side.

Nordmenn som vil investere og eie i Norge skal ikke ha dårligere vilkår enn utenlandske eller statlige eiere. Derfor vil Venstre at formuesskatten reduseres ved en gradvis økning av bunnfradraget og en lavere verdsettelse av aksjer. Slik ivaretar vi både den sosiale profilen, unngår nullskatteyttere, sikrer at de mest formuende bidrar og gjør det mer lønnsomt å investere i bedrifter i stedet for boliger eller bygninger.

Derfor vil Venstre:

- ha lavere skatt på arbeid for at det skal lønne seg å være i jobb, bl.a. vil Venstre utrede innføring av skattefradrag, for eksempel jobbskattefradrag eller tilsvarende ordninger, som gjør det mer lønnsomt å arbeide
- ha lavere bedriftsbeskatning for at bedriftene skal kunne skape flere arbeidsplasser
- redusere formuesskatten ved en gradvis økning av bunnfradraget til 10 mill. kr. og en lavere verdsettelse av aksjer
- bedre, ikke forverre¹, avskrivningsreglene for næringslivet
- endre finansskatten fra en økt arbeidsgiveravgift på 5 pst til en terminskatt på overskudd

¹ I forbindelse med Stortingets behandling av skattereformen våren 2016 var «bare» Venstre, Sp og SV kritiske til å svekke avskrivningsreglene som en del av reformen.

Fornuftige grep som skaper og sikrer arbeidsplasser.

Venstre vil ha en bedre industripolitikk som kan skape ny aktivitet i norsk industri. Ved å tilby ren kraft, stabile vilkår og gode forskningsmiljøer kan Norge bli stedet hvor grønne industribyggere velger å starte opp.

Venstre mener Norge må lede an i utviklingen av lav- og nullutslippsteknologi, rene produksjonsprosesser og CO₂-håndtering. Løsningene vi utvikler kan eksporteres til andre land og slik bidra både til store internasjonale utslippskutt og til nye arbeidsplasser i Norge. Klimatiltak i industrien handler i stor grad om å investere i arbeidsplasser og i innovasjon.

Som tabellene under viser har Norge en svært stor andel av arbeidsstyrken sysselsatt i offentlig sektor eller i tjenesteytende næringer. Det er ikke bærekraftig at en enda større andel er sysselsatt i offentlig sektor i tiden som kommer. Derfor må det tas nødvendige grep for å legge til rette for større industrilignende aktivitet og arbeidsplasser i privat sektor.

Derfor vil Venstre:

- Flagge hjem kritiske IKT-prosjekter i offentlig regi.
- Satse mer på det som virker. SIVAs inkubatorprogram, næringsrettet forskning, målrettede program under Innovasjon Norge, etablerertilskuddsordningen m.m.
- Flere lærlingeplasser gjennom å øke lærlingtilskuddet tilsvarende kostanden for ett års yrkesfaglig opplæring i løpet av fire år (ca. 15.000 kroner årlig) og fjerne arbeidsgiveravgiften på lærlingeplasser.
- vurdere å fjerne eller redusere arbeidsgiveravgiften i områder med (relativt sett) stor ledighet eller for spesielle næringer som sliter for å sikre bedrifter og arbeidsplasser.
- styrke satsing på innovasjon, forskning og fornying i norsk næringsliv og innføre en «utdanningsFUNN-ordning» som gir bedrifter skatteinsentiv for å satse på videreutdanning og kompetanseheving av egne ansatte.

Forenkling for næringslivet = frigjør midler til flere ansatte.

I samarbeid med regjeringen har Venstre bidratt til at skjemabelastningen for norsk næringsliv er redusert med 15,2 mrd. kroner i forhold til 2011, og hvor ca. 10 mrd. kroner er gjennom tiltak initiert de siste 4 årene. Veldig mye av denne forenklingen handler om digitalisering av innrapportering. Det er vel og bra, men det er fortsatt et stort innsparingspotensial i ytterligere forenkling og sanering av unødvendig regelverk.

Venstre har som mål å frigjøre ytterligere 10 mrd. kroner de neste fire årene slik at det norske næringslivet blir konkurransedyktig og at penger som går til unødvendig rapportering og skjemabelastning kan frigjøres til investeringer i arbeidsplasser og innovasjon. Dersom vi lykkes og halvparten av besparelsen for næringslivet går til å ansette flere, kan vi skape 6.000-7.000² flere varige jobber.

Derfor vil Venstre:

- foreta en fullstendig gjennomgang av regler, forskrifter og lovverk som regulerer næringslivet med det formål å sanere regler, forskrifter og lovverk som ikke lenger er nødvendig eller har utspilt sin rolle. Bl.a. avvikle omstillingsloven.
- innføre den britiske ordningen «one in, two out» i Norge som medfører at det for hver ny krone en regel, forskrift eller skjema medfører i økte kostnader, skal det kuttes tilsvarende regler m.m. for to kroner.
- heve omsetningsgrensen for rett til årlig mva.-oppgavetermin til minimum 2 mill. kroner (dagens regler er 6 årlige oppgaver/innbetalinger for alle med omsetning på over 1 mill. kr.)
- videreføre dagens bestemmelser knyttet til innrapportering og skattlegging av personalrabatter og naturalytelser knyttet til tredjepartsytelser
- kartlegge og fjerne hinder for økt digitalisering, spesielt når det gjelder innrapportering og dialog mellom offentlige myndigheter som Nav, Skatteetaten, Brønnøysundregistrene og næringslivet.

² Basert på en kostnad per ansatt på 750.000 kr. per år

³ Etter oppdrag fra regjeringen har Skattedirektoratet sendt et omfattende forslag om endringer i reglene for beskatning av naturlytelser på høring, med det formål at regjeringen skal fremme disse i forbindelse med statsbudsjettet for 2018. En rekke av forslagene er direkte i motstrid til mål om mindre byråkrati og regelverk. Blant forslagene er at arbeidsgiver skal pålegges ansvaret for lønnsopplysningsplikt, forskuddstrekk og arbeidsgiveravgift for tredjepartsytelser

Gjøre døren høy og porten vid - flere inn i arbeidslivet.

Innen 2060 må Norge nærmest doble antall yrkesaktive mennesker over 67 år, for å opprettholde dagens velferdsnivå. Samtidig er Norge i utgiftstoppen på uføretrygd og sykefravær. Så mange som 143.000 mennesker mottok i mars 2017 arbeidsavklaringspenger, og et stigende antall av disse er unge mennesker. Vi ser at et økende antall unge mottar ytelsen, og at hovedårsaken til at folk mottar AAP er psykiske lidelser, der manglende arbeid i seg selv kan være et hinder til forbedret tilstand.

Innen 2060 må Norge nærmest doble antall yrkesaktive mennesker over 67 år, for å opprettholde dagens velferdsnivå. Samtidig er Norge i utgiftstoppen på uføretrygd og sykefravær. Så mange som 143.000 mennesker mottok i mars 2017 arbeidsavklaringspenger, og et stigende antall av disse er unge mennesker. Vi ser at et økende antall unge mottar ytelsen, og at hovedårsaken til at folk mottar AAP er psykiske lidelser, der manglende arbeid i seg selv kan være et hinder til forbedret tilstand.

Statistikken viser at Norge bruker mer ressurser enn de fleste av våre naboland på disse ytelsene, uten at det har noen positiv innvirkning på sykefravær og antall personer som mottar arbeidsavklaringspenger eller dagpenger (se tabeller bakerst). For å kunne opprettholde den velferdsstaten vi har er det også avgjørende at ressursene omlegges slik at systemet i framtiden legger mer vekt på å få folk tilbake i arbeid.

Norske trygdeytelser bør reformeres slik at det blir lettere å kombinere jobb med trygd, og videreutdanning med dagpenger. Reformen må føre til en mer målrettet AAP-ordning med kortere varighet og økt tidlig innsats for å få mottakerne ut i jobb. AAP-mottakere trenger mer tid og oppmerksomhet fra sin Nav-saksbehandler, og det er derfor viktig at innsparinger fra en utjevning av sykepenger, dagpenger og AAP blir brukt til å forsterke Nav sitt arbeid med AAP-mottakere. En slik reform vil gjøre døren høy og porten vid. Resultatet er en arbeidslivspolitik som vil få flere i arbeid.

Aldring og uførhet

A. Antall eldre (67 år og over) per 10 personer i yrkesaktiv alder (20-66 år)

B. Uføretrygd i Norge og enkelte andre land. Prosent av befolkningen 20-64 år

Derfor vil Venstre:

- Utjevne satsene på sykelønn med andre ytelser som AAP og dagpenger. Innsparte midler brukes for å sikre bedre oppfølging av mottakere av AAP.
- Gjøre det enklere å kombinere dagpenger med utdanning og/eller gründervirksomhet ved å gjøre det mulig å ta inntil 20 studiepoeng samtidig som man mottar dagpenger og utvide ordningen når det gjelder mulighet til å motta dagpenger under etablering fra 12 til 24 måneder.
- Styrke aktivitetsplikten for arbeidsavklaringspengemottakere for mottakere under 30 år fra første dag og for langtidsmottakere av ordningen etter første (halv)år. En utbedret aktivitetsplikt skal inkludere plikt til å påta seg frivillige oppgaver som øker kompetansen man kan tilby på arbeidsmarkedet.
- La dagpengemottakere få støtte gjennom NAV til studiepoenggivende kurs.
- Økt bruk av lønnstilskuddsordningen – spesielt i områder av landet med relativt sett stor andel langtidsledige

Helserelaterte trygdeordninger

A Sykefravær i Norge og enkelte andre land. Prosenten av alle sysselsatte. B. Uføretrygd i Norge og enkelte andre land. Prosent av befolkningen 20-64 år

C. Utgifter til uføretrygd og sykefravær. Prosent av BNP

Sykelønn

Kompensasjonsgrader

