
Sammen om en
grønnere fremtid
Klima- og luftudspil

OKTOBER 2018

2018/19:5

OKTOBER 2018

Energi-, Forsynings- og Klimaministeriet
Stormgade 2-6
1470 København K
Tlf.: +45 3392 2800

ISBN tryk: 978-87-93635-38-8
ISBN web: 978-87-93635-47-0

Design, omslag: B14
Tryk: Rosendahls A/S

Publikationen kan hentes på
regeringen.dk

https://www.regeringen.dk/

3KLIMA- OG LUFTUDSPIL

Indhold

1. Sammen om en grønnere fremtid . 4

2. Klima i tal . 6

3. Luftforurening i tal . 10

4. 38 initiativer for en grønnere fremtid . 14

5. Den sidste benzin- og dieselbil skal være solgt i 2030 . 16

6. Renere transport i by og på land . 20

7. Mere miljøvenlig skibsfart på hav og i havn . 24

8. Et effektivt og moderne landbrug . 26

9. Grøn omstilling af boliger og erhverv . 30

10. Vi kan alle gøre en indsats for klimaet . 34

11. Kurs mod et klimaneutralt Danmark i 2050 . 36

12. En virkningsfuld klimaindsats. 39

4 KLIMA- OG LUFTUDSPIL

1. Sammen om en
grønnere fremtid

Danmark har gennem årtier sat nye standarder
med vores indsats for klima og miljø. Vi er altid
gået til udfordringerne på det grønne område med
en tro på, at vi kan løse dem – ikke alene, men
sammen med andre lande.

Danmark skal også i fremtiden være i front og
præge udviklingen i Europa og globalt. Som grønt
foregangsland kan vi inspirere andre til handling.

I juni 2018 samlede regeringen alle Folketingets
partier om den grønneste og bredeste energiaftale i
Danmarkshistorien.

Nu tager vi det næste store skridt med Danmarks
første samlede indsats mod både klimaforan-
dringer og luftforurening. De to problemer er tæt
forbundet. Derfor skal indsatsen også være det.

Regeringen arbejder for et klimaneutralt samfund
senest i 2050, hvor vi ikke udleder flere drivhusgas-
ser, end vi optager.

På vejen til det mål vil vi skabe et Danmark uden
benzin- og dieselbiler, med ren luft i byerne, et
grønnere landbrug samt skibsfart, boliger og
erhverv, der forurener langt mindre end i dag.

Udspillet indeholder derfor både initiativer, der
her og nu skærer i udledningerne af drivhusgasser
og forbedrer luftkvaliteten, og tiltag, der lægger
sporene ud for fremtidige reduktioner.

Samlet set betyder udspillet, at Danmark er godt
på vej mod at opfylde sit klimamål i EU i 2030 for
ikke-kvotebelagte udledninger. Målet betyder, at
vi har et forventet reduktionsbehov på 32-37 mio.
ton CO2 frem mod 2030. Med dette udspil får vi
lagt en samlet plan for målopfyldelsen med bidrag
fra både konkrete initiativer på kort sigt, langsig-
tede mål og en styrket forskningsindsats.

Det er regeringens mål, at der efter 2030 ikke længere sælges nye
benzin- og dieselbiler i Danmark.

Regeringen vil sætte ind på flere områder:

På transportområdet sætter vi et mål om stop for
salg af nye benzin- og dieselbiler fra 2030. Samtidig
er det regeringens mål, at der fra 2035 heller ikke
længere sælges plug-in hybridbiler. Det betyder,
at der i 2030 kan være over én million elbiler,
plug-in hybridbiler eller tilsvarende grønne biler i
Danmark. Det giver mindre klimabelastning, ren
luft og et rygstød til at reducere støjen fra trafikken.

Regeringens mål er ambitiøse og ikke uden
udfordringer. For eksempel er elbiler stadig alt for
dyre i forhold til benzin- og dieselbiler. Vi er helt
afhængige af, at teknologiudviklingen går hurti-
gere. Regeringen ønsker derfor sammen med andre
ambitiøse lande at sende et klart signal til bilindu-
strien og resten af verden om, at Danmark vil have
renere biler på vejene. Samtidig presser vi på i EU
for ambitiøse krav til nye køretøjer.

Her og nu vil vi hjælpe de reneste biler på vej med
blandt andet lempeligere beskatning og med eta-
blering af flere og hurtigere ladestandere for elbiler,
bedre parkeringsmuligheder og fordele for grønne
taxier. Og så vil vi øge skrotpræmien til dem, der
sender deres gamle dieselbil til skrotning.

Det er vores ambition, at den kollektive bustrafik
og taxierne skal gå foran. Den grønne omstilling
skal i gang allerede næste år, hvor vi strammer
energi- og miljøkravene til taxier. Fra 2025 skal alle
nye busser og taxier i byerne være nulemissions-
køretøjer. Fra 2030 vil hverken rutebusser eller
taxier forurene i byerne.

Luften skal være renere i de største byer. Og
derfor vil vi give de fem største byer i Danmark

5KLIMA- OG LUFTUDSPIL

Tabel 1

Udspillets bidrag
til Danmarks
klimaforpligtelse
i EU i 2030

Reduktionseffekt
2021-30 (mio. ton CO2)

Reduktionsbehov
2021-30 (mio. ton CO2)

Danmarks reduktionsbehov i de ikke-kvotebelagte sektorer - 32-37

Energiaftale 1,1-1,5 -

Klima- og luftudspil

Benzin og diesel skal ud af taxidriften inden 2030 0,4 -

Al ny asfalt på statens veje skal være klimavenlig 0,6 -

Mere biobrændstof i benzin og diesel 1,0 -

Forbedring af biogasanlæggene 1,1 -

Strammere krav til klimaskadelige gasser i køleanlæg 0,8 -

Brug af CO2-optag i klimaindsatsen (LULUCF-kreditter)* 12,9 -

Annullering af CO2-kvoter** 8 -

Nyt reduktionsbehov - 5½-11½

Målsætninger for lav- og nulemissionsbiler 3-4 -

Målsætning om nulemissionsbusser i offentlig transport 1½ -

Nyt reduktionsbehov (inkl. transportmålsætninger) - 0-7

Yderligere indsatser: Forskning, udvikling og klimapulje 2026-30 - -

Note

Tallene i tabellen repræsenterer
det størst mulige spænd og er
desuden afrundet. Tallene kan,
som de står, derfor ikke lægges
sammen til den anførte sum.

* LULUCF-tal er nedjusteret
som følge af ny fremskrivning.
Det bemærkes, at fremskriv-
ningen er forbundet med stor
usikkerhed.

** Viser Danmarks samlede
adgang til brug af kvoteannul-
lering.

mulighed for at indføre skærpede miljøzoner for
tunge køretøjer og varebiler. Samtidig strammes
håndhævelsen af miljøzonereglerne gennem en
automatisering af ordningen.

På landbrugsområdet skal drivhusgasudledningen
og luftforureningen mindskes.

Det skal ske på en måde, så danske landmænd fort-
sat er konkurrencedygtige. Hvis danske landmænd
taber konkurrencen med landmænd i lande, der
forurener mere end os, gavner det ikke miljøet.

Her og nu vil vi udbrede og forbedre løsnin-
ger inden for fx biogas, præcisionslandbrug og
jordfordeling. Regeringen vil desuden igangsætte
en målrettet forskningsindsats, der skal give den
nødvendige viden til at nedbringe landbrugets
udledninger i fremtiden.

Også inden for skibsfart, boliger og erhverv sætter
regeringen ind med tiltag, der både gavner klimaet
og luftkvaliteten. Regeringen vil fx fortsætte ind-
satsen med at overvåge svovludledningerne fra
skibsfarten og gøre det mere fordelagtigt at skrotte
de ældste brændeovne.

Danskerne skal være med til at gøre Danmark
grønnere, og regeringen vil derfor gøre det lettere
at træffe de rette klimavenlige valg i dagligdagen.

Endelig skal vi sætte kursen mod et klimaneu-
tralt samfund i 2050. Regeringen ønsker at styrke
energi- og klimaforskningen markant. Derfor blev
det med energiaftalen aftalt at øge finansieringen
til energi- og klimaforskning til 1 mia. kr. i 2024.
Konkret vil regeringen igangsætte forskning i
CO2-optag og -lagring. Dermed skabes grundlaget
for endnu flere reduktioner.

Meget af den luftforurening, vi har i Danmark, kom-
mer fra vores nabolande. Og i det store CO2-regn-
skab udgør Danmark kun en lille del. Men vi skal
tage vores ansvar på os, være et globalt udstillings-
vindue for grønne løsninger og gennem handling
vise andre lande, at de også kan og skal gøre mere.

Alene kan vi ikke skabe en grønnere fremtid og
bremse klimaforandringerne, men sammen kan vi
gøre en verden til forskel.

Den menneskeskabte påvirkning af
klodens klima nærmer sig et kritisk
punkt. Videnskaben er klar: Der skal
handles nu.

7KLIMA- OG LUFTUDSPIL

2. Klima i tal

De seneste fire år er de varme-
ste, der hidtil er målt på kloden.

Den menneskeskabte påvirkning af klodens klima
nærmer sig et kritisk punkt. Videnskaben er klar:
Der skal handles nu. Kun hvis verdenssamfundet
hurtigt og markant nedbringer udledningerne af
drivhusgasser, kan vi forhindre de mest alvorlige
konsekvenser af global opvarmning.

Den globale opvarmning er tæt koblet til den
stigende koncentration af drivhusgasser i
atmosfæren. Siden 1880 er koncentrationen af
drivhusgasser i atmosfæren steget kraftigt, og
samtidig er den globale gennemsnitstemperatur
ifølge FN’s Klimapanel steget med 0,8 °C fra 1850
til 2012.

De seneste fire år har været de varmeste, der er
målt, siden man begyndte at måle i midten af
1800-tallet.

FN’s Klimapanel vurderer, at den stigende
globale temperatur vil øge sandsynligheden for
omfattende og uigenkaldelige konsekvenser af
klimaforandringerne.

Figur 2.1

Temperatur og
CO2-koncentrati-
on følges ad

De globale temperatur-
stigninger er tæt koblet
til den stigende koncen-
tration af drivhusgasser
i atmosfæren. Tempe-
raturafvigelserne er
udregnet på baggrund
af den gennemsnitlige
temperatur i 1961-1990.

Kilde DMI

Temperaturafvigelse (°C) CO2-koncentration [ppm]

1850 1860 1870 1880 1890 1900 1910 1920 1930 1940 1950 1960 1970 1980 1990 2000 2010 2020

1,0

0,8

0,6

0,4

0,2

0,0

-0,6

-0,4

-0,2

420

400

380

360

340

320

260

280

300

8 KLIMA- OG LUFTUDSPIL

Figur 2.2

Danmarks kli-
mamål i 2030

Danmark skal nedbringe
udledningerne fra de
ikke-kvotebelagte sekto-
rer med 39 pct. i 2030,
set i forhold til 2005.
De ikke-kvotebelagte
udledninger dækker
over transport, landbrug,
boliger, industrigasser,
affald og spildevand.

2005 2010 2015 2020 2025 2030

Udledninger ReduktionsstiMio. ton CO2

45

40

35

30

25

20

5

10

15

Kilde Energistyrelsens Basis-
fremskrivning 2018

Danske klimamål

Et klimaneutralt Danmark i 2050
FN’s Klimapanel vurderer, at temperaturmålsæt-
ningerne fra Parisaftalen kun kan indfris med
omfattende reduktioner i de globale udledninger
af drivhusgasser. Det er et klart signal, som regerin-
gen har taget til sig. Regeringen har derfor sammen
med alle Folketingets partier besluttet at arbejde
for, at Danmark senest i 2050 skal være klimaneu-
tralt: Der skal ikke udledes mere drivhusgas, end
der optages. Målet om klimaneutralitet åbner op
for et nyt kapitel, hvor optag og lagring af CO2 skal
spille en afgørende rolle og reducere det globale
klimaaftryk.

Reduktion af drivhusgasser fra ikke-kvotebelagte
sektorer med 39 pct. i 2030
Danmark har desuden påtaget sig et ambitiøst mål
i EU for reduktionen af drivhusgasudledninger
fra transportsektoren, landbrugssektoren samt de
boliger og bygninger, som opvarmes med gas- og
olie. Disse sektorer er ikke omfattet af EU’s kvote-
handelssystem, og omtales derfor med samlebe-
tegnelsen de ”ikke-kvotebelagte sektorer”.

Drivhusgasudledningerne fra de ikke-kvotebelagte
sektorer skal gradvist nedbringes frem til 2030,
hvor det er målet, at drivhusgasudledningen fra de
ikke-kvotebelagte sektorer skal være 39 pct. under
niveauet i 2005. Ud fra den nuværende forventning
til udviklingen i drivhusgasudledningerne vil det
kræve en yderligere reduktion på 32-37 mio. ton
CO2 i årene 2021-2030.

9KLIMA- OG LUFTUDSPIL

Klima i tal 2050
Året hvor Danmarks samlede udledning af
drivhusgasser senest går i 0.

1,5-2,0˚C
Er Parisaftalens målsætninger for den maksimale
globale temperaturstigning.

Figur 2.3

Hvor kom
drivhusgas-
udledningerne
fra i 2016?

De samlede danske
korrigerede udledninger
var i 2016 på 53,5 mio.
ton CO2. Energiafta-
len omfatter næsten
halvdelen af de samlede
udledninger. Klima- og
luftudspillet vil tage fat i
den resterende halvdel.

Kilde Energistyrelsens Basis-
fremskrivning 2018

Miljø
Spænder over mange forskelligartede kilder, fra spildevand til
de såkaldte F-gasser. Indsatsen kræver i høj grad individuelle
løsninger

Transport
Teknologien kræver fortsat en udvikling, som Danmark ikke kan
drive alene. Derfor skal de nationale initiativer kombineres med
en indsats for skrappere krav via EU

Landbrug
Eksisterende løsninger skal udbredes og nye udvikles ved
forskning. Udvikling og indsats skal tage hensyn til, at erhvervet
er konkurrenceudsat

Kl
im

a-
 o

g
lu

ft
ud

sp
il

Energiaft
alen

Energi
De energirelaterede udledninger falder i vidt omfang under
energiaftalen

Boks 1

Danmarks øko-
nomiske bidrag
til den globale
klimaindsats

Regeringen ønsker at styrke Danmarks bidrag
til den globale klimaindsats og har derfor med
forslag til finansloven for 2019 lagt op til at
hæve den årlige klimapulje til 540 mio. kr. i
2019 – det største beløb nogensinde.
Klimapuljen finansierer sammen med øvrige
bi- og multilaterale bevillinger fra udviklingsbi-
standen indsatser, der hjælper udviklings- og
vækstlande til at reducere deres udledning af

drivhusgasser gennem en omlægning til mere
vedvarende energiproduktion og tilpasninger
som følge af klimaforandringerne. Klimapuljen
og de øvrige indsatser hjælper udviklings-
landene med at opfylde deres bidrag til den
samlede reduktion i udledningen af drivhus-
gasser. Danmarks samlede offentlige klimafi-
nansiering via udviklingsbistanden var på 1,35
mia. kr. i 2017.

Luftforurening er et af de største
miljøproblemer verden over.

11KLIMA- OG LUFTUDSPIL

3. Luftforurening
i tal

Luftforurening i byerne
Op mod 9 ud af 10 indbyggere i verdens byer bor, hvor luftforureningen
overstiger WHO’s anbefalinger.

Luftforurening er et af de største miljøproblemer
verden over. Væksten i de store byområder overalt
i verden medfører en markant stigende luftforure-
ning med store sundhedsmæssige konsekvenser.
Luftforurening kender ikke landegrænser. Ca. 75
pct. af luftforureningen i Danmark blæser hertil
fra andre lande og fra den internationale skibsfart.
Ligesom luftforurening fra Danmark påvirker
vores nabolande. Ren luft for danskerne afhænger
derfor også af, at vores nabolande reducerer deres
luftforurening.

I Danmark har vi renere luft end de fleste andre
europæiske lande, og luftforureningen har været
faldende de sidste 30 år. Antallet af for tidlige
dødsfald relateret til luftforurening i Danmark
er næsten halveret fra 1990 til i dag, og Danmark
overholder i dag alle EU's fastsatte grænseværdier

for luftkvaliteten. Luftforurening er dog fortsat
ansvarlig for tusindvis af for tidlige dødsfald
hvert år og endnu flere tilfælde af sygdomme som
astma og bronkitis. Luftforurening koster derfor
mennesker og samfund dyrt.

Mål i 2020 og 2030
Danmark har forpligtet sig i EU til at fortsætte med
at reducere luftforureningen. Danmark skal leve
op til ambitiøse mål i 2020 og 2030 for fem luft-
forurenende stoffer. Disse mål er fastsat i NEC-di-
rektivet, hvor der er fastlagt lofter for hvor meget,
de enkelte lande skal reducere luftforureningen.
For svovl, kvælstofilter (NOx) og flygtige organiske
forbindelser eksklusiv metan er der forventning
om, at målene nås med de nuværende indsatser
frem mod 2030. For partikler og ammoniak er der
formentlig behov for yderligere indsatser frem
mod 2030.

Regeringen vil derfor med afsæt i dette udspil
fremlægge en plan for opfyldelse af NEC-direktivet
til EU-Kommissionen i foråret 2019. Regeringen vil
i den forbindelse tage stilling til, om der er behov
for yderligere tiltag i forhold til luftforurening
udover det, som fremlægges i dette udspil.

Boks 2

Luftforureningen
i Danmark er
faldet – men
koster fortsat
samfundet dyrt

Der forskes løbende i luftforureningens
skadelige virkninger. I dag er partikler,
nitrogendioxid og ozon anerkendt som de tre
mest sundhedsskadelige og udbredte typer af
luftforurening. Hvor farlig luftforureningen er,
afhænger både af hvilke stoffer, der er i luften,

hvor store mængder der er, og hvor længe man
er udsat for forureningen. Dyr og planter kan
også tage skade af luftforureningen.

12 KLIMA- OG LUFTUDSPIL

Figur 3.1

Udvikling i luft-
forurenende stof-
fer 1990-2017

Udvikling i de fem
luftforurenende stoffer
svovl (SO2), NOx, flyg-
tige organiske forbin-
delser undtagen metan
(NMVOC), ammoniak
(NH3) og partikler
(PM2,5) fra 1990 til i dag.

Kiloton

350

300

250

200

150

100

50

0

NOxSvovl Flygtige organiske forbindelser undtagen metan Ammoniak Partikler

1990 20152010200520001995

Kilde Miljø- og Fødevare-
ministeriet

Luftforurening fra energi-
sektoren og industrien udgør
i dag under 10 pct. af den
danske partikelemission

International styrkeposition for ren luft
Vi står i Danmark stærkt indenfor ren luft-løsnin-
ger - og vi kan gøre det endnu bedre. Danmark
leverer allerede i dag løsninger med alt fra rense-
teknologiske løsninger til transport på land og på
vand, filtre til måleudstyr og nogle af de reneste
brændeovne. Danmark eksporterede i 2016 for
godt 7,3 mia. kr. i ren-luft teknologier. Det inter-
nationale marked er stort og hastigt voksende. For
ren luft er livskvalitet og et gode, som efterspørges
verden over.

Hvor kommer luftforureningen fra?
Transportsektoren udgør i dag ca. 45 pct. af NOx-
udledningen i Danmark og 10 pct. af partikelfor-
ureningen. I en trafikeret gade er transportsekto-
ren typisk den dominerende kilde til luftforure-
ning – særligt i myldretiden.

Men meget forurening kommer udefra. For eksem-
pel er den internationale skibsfart årsag til cirka 20

pct. af de helbredseffekter, der skyldes luftforure-
ning i Danmark.

Luftforurening fra energisektoren og industrien
udgør i dag under 10 pct. af den danske partikele-
mission, som følge af de seneste 25 års regulering
og udbygning af vindkraften. Den dominerende
kilde til partikelforurening er derfor i dag de
omkring 750.000 danske brændeovne, bræn-
dekedler, halmfyr m.v. Siden 2008 har der været
miljøkrav til nyinstallerede brændeovne og andre
fyringsanlæg. Miljøkravene har givet en betydelig
positiv miljøeffekt. En gammel brændeovn fra før
2008 forurener eksempelvis tre til fem gange så
meget som en ny brændeovn.

Ammoniak
Landbruget står for 94 pct. af den danske
ammoniakudledning. Danmark har i
perioden fra 1990 til 2015 næsten halveret
ammoniakudledningen.

Figur 3.2

Kilder til
ammoniak

Diagram over kilder til
emissioner af ammo-
niak.

Stalde
Landbrugsjorde
Andet

Ammoniak

Kilde DCE - Nationalt Center
for Miljø og Energi

13KLIMA- OG LUFTUDSPIL

Boks 3

Sådan skader
luftforurening

Partikler: Partikler er den mest sundhedsska-
delige del af luftforureningen. Partikler i luften
forårsager og forværrer sygdomme såsom
hjertekar- og lungesygdomme, kræft m.v.

NOx: Fællesbetegnelse for kvælstofoxidgas-
serne NO og NO2. NO2 påvirker lungerne, er
sundhedsskadelige at indånde og er fx medvir-
kende til astmatilfælde.

Svovl og ammoniak: Svovl og ammoniak
bidrager til dannelsen af partikler og skader
danskernes sundhed. Stofferne skader des-
uden miljøet ved at tilføre ekstra næringsstof-
fer på samme måde, som gødning kan skade
vandmiljøet.

Figur 3.3

Hvor kommer
luftforureningen
fra?

Diagrammer over kilder
til emissioner af hhv.
partikler (PM2,5) og
NOx.

Det udenlandske bidrag
til partikelforureningen
i Danmark udgør 75
pct. Den viste fordeling
relaterer sig til de sidste
25 pct.

Energisektoren
Transport
Brændeovne m.v.
Industri
Landbrug
Andet

NOx

Transport
Brændeovne m.v.
Industri
Landbrug
Andet

Partikler

Kilde DCE - Nationalt Center
for Miljø og Energi

Regeringen ønsker, at Danmark
skal være verdensførende på det
grønne område.

15KLIMA- OG LUFTUDSPIL

4. 38 initiativer for
en grønnere fremtid

Regeringen ønsker, at Danmark skal være
verdensførende på det grønne område. Vi skal
mindske drivhusgasudledningerne til gavn for
klimaet og forbedre luftkvaliteten særligt i de

større danske byer. Regeringen foreslår nu 38
konkrete initiativer, der skal styrke den grønne
omstilling af Danmark frem mod 2030.

Den sidste benzin- og dieselbil skal være solgt i
2030

1 Stop for salg af nye benzin- og dieselbiler i
2030 og for nye plug-in hybridbiler fra 2035

2 Kommission skal vise vejen
3 Ingen registreringsafgift på grønne biler under

400.000 kr. i 2019 og 2020
4 Lavere beskatning af grønne firmabiler
5 Det skal være hurtigere at oplade sin

lavemissionsbil
6 Bedre mulighed for kommunerne for at give

lavemissionsbiler rabat på parkering
7 Sikkerhed for parkeringspladser til

lavemissionsbiler med opladning
8 Kommunerne kan give tilladelse til kørsel i

busbaner for lavemissionsbiler
9 Forskning i elbilers samspil med

energisystemet

Renere transport i by og på land

10 Slut med udledning af CO2 og luftforurening
fra busser i byerne fra 2030

11 Ren luft i de store byer – miljøzoner up to date
12 Benzin og diesel skal ud af taxidriften inden

2030
13 Fordele for grønne taxier
14 Højere skrotpræmie til gamle dieselbiler
15 Det skal være slut med NOx-snyd
16 Al ny asfalt på statens veje skal være klimavenlig
17 Mere biobrændstof i benzin og diesel

Mere miljøvenlig skibsfart på hav og i havn

18 Mere miljøvenlig krydstogtturisme i Østersøen
19 Overvågning af svovludledning i danske

farvande

Et effektivt og moderne landbrug

20 Mindre ammoniak i luften
21 Forbedring af biogasanlæggene
22 Luft- og klimavenlig teknologi i svinestalde
23 Styrket klimaforskning
24 Fremme af præcisionslandbrug
25 Jordfordelingsfond med fokus på miljø, klima

og natur
26 Partnerskab med erhvervet

Grøn omstilling af boliger og erhverv

27 Gamle brændeovne skrottes ved ejerskifte
28 Skrotpræmie til gamle brændeovne
29 Strammere krav til klimaskadelige gasser i

køleanlæg
30 Strategi for udvikling af gassystemet

Vi kan alle gøre en indsats for klimaet

31 Adfærdskampagne med klimamærkning
32 Klimaaktiviteter for danskerne

Kurs mod et klimaneutralt Danmark i 2050

33 Forskningsindsats for CO2-optag og -lagring
34 Brug af CO2-optag i klimaindsatsen
35 Analyse til forbedrede opgørelser af CO2-optag

i jord og skov

En virkningsfuld klimaindsats

36 Annullering af CO2-kvoter
37 Flere penge til klima i 2026-2030
38 Løbende opfølgning på indsatsen

17KLIMA- OG LUFTUDSPIL

5. Den sidste
benzin- og dieselbil
skal være solgt i
2030

Regeringen vil nedsætte en kommission, der skal komme med forslag til
en samlet strategi for omstillingen af transportsektoren.

80 mio.
Regeringen vil afsætte en pulje
på 80 mio. kr. til hurtiglade-
standere til elbiler.

Regeringen sætter et mål om, at den sidste nye
traditionelle benzin- og dieselpersonbil er indregi-
streret i 2030, og at der fra 2035 heller ikke sælges
nye plug-in hybridbiler. Det er ambitiøst og kræ-
ver, at vi alle – regeringen, bilproducenterne, EU
og danskerne – bidrager, hvis vi skal nå målet.

Vi skal skabe de rigtige rammer, så målsætningen
kan nås. Infrastrukturen til opladning og afgiftssy-
stemet skal understøtte den teknologiske udvik-
ling. Samtidig kræver det markante ændringer i det
nuværende afgiftssystem, så der fortsat er finansie-
ring af vores velfærdssamfund.

Regeringen vil presse på udviklingen igennem EU.
EU skal være med til at skabe rammevilkårene og
samtidig sende et klart signal til bilindustrien om,
at hele EU vil en grønnere vej. Endelig skal alle vi
danskere bidrage til omstillingen. Vi skal aktivt
vælge de grønne biler til.

På den korte bane igangsætter regeringen en række
initiativer for at fremme udbredelsen af grønnere
biler. Derudover nedsætter regeringen en kom-
mission, der skal komme med forslag til en samlet
strategi for omstillingen af transportsektoren.

Kommissionen skal også komme med forslag til,
hvordan man kan sikre alternative indtægtskilder
til finansiering af det danske velfærdssamfund i
takt med, at indtægterne fra de nuværende bilafgif-
ter falder som følge af omstillingen af transport-
sektoren. Resultatet af kommissionens arbejde skal
danne grundlag for den videre indsats efter 2020.

Regeringen vil igangsætte disse
initiativer:

1. Stop for salg af nye benzin- og dieselbiler i
2030 og for nye plug-in hybridbiler fra 2035
Regeringens mål er klart. Der skal ikke sælges flere
nye traditionelle benzin- og dieselbiler efter 2030
i Danmark, og fra 2035 skal der heller ikke sælges
nye plug-in hybridbiler.

18 KLIMA- OG LUFTUDSPIL

1 mio.
Målet om stop for salg af nye
benzin- og dieselbiler fra 2030
betyder, at der i 2030 kan være
over én million elbiler, plug-in
hybridbiler eller tilsvarende
grønne biler i Danmark.

Alle nye personbiler skal være lavemissionsbiler
fra 2030, og målet skal skærpes yderligere, så alle
nye biler fra 2035 er nulemissionsbiler. Regeringen
sender dermed et klart signal til den globale
bilindustri om, at teknologiudviklingen er nødt
til at gå stærkt, så de nye, grønne biler kan blive
et reelt alternativ til benzin- og dieselbiler, og
så de kommer ned i et prisleje, som almindelige
danskere og europæere kan betale.

Målet om stop for salg af nye benzin- og dieselbiler
fra 2030 betyder, at der i 2030 kan være over én
million elbiler, plug-in hybridbiler eller tilsvarende
grønne biler i Danmark. I 2017 blev der solgt ca.
1.400 grønne biler, så vi står over for en stor udfor-
dring, der forudsætter et teknologispring. Rege-
ringen vil løbende følge opfyldelsen af målsætnin-
gen ud fra teknologiudviklingen og hensynet til
omkostningerne for borgere og virksomheder.

Danske personbiler udleder i dag ca. 7 mio. ton
CO2 om året. Den udledning vil gradvist forsvinde
frem mod 2040’erne, når de sidste benzin- og
dieselbiler er forsvundet fra de danske veje. Frem
mod 2050 kan omstillingen af de danske personbi-
ler potentielt have sparet atmosfæren for op til 100
mio. ton CO2, set i forhold til dagens niveau.

2. Kommission skal vise vejen
Det kræver en velforberedt og gennemtænkt
indsats at nå regeringens grønne transportmål.
Regeringen vil nedsætte en kommission, der får til
opgave at analysere tiltag til udbredelse af grønne
biler i stor skala i Danmark.

Kommissionen skal også se på, hvordan vi fjerner
barrierer, udbygger og omstiller infrastrukturen til
de nye biltyper og forbereder samfundet økono-
misk til en storskalaudrulning af grønne biler.

Den grønne omstilling af transportsektoren vil
med det nuværende afgiftssystem betyde tabte
indtægter for staten.

Vi har i dag en solid indtægtskilde i statskassen fra
registrerings-, ejer-, brændstof- og andre bilrelate-
rede afgifter på ca. 50 mia. kr. årligt, der udgør ca. 5
pct. af statens samlede indtægter.

Uanset om vi skubber på teknologiudviklingen
eller ej, så vil provenuet fra de nuværende brænd-
stofafgifter forsvinde mellem hænderne på os,
efterhånden som bilerne bliver mere og mere
energieffektive. Kommissionen vil derfor også få
til opgave at komme med forslag, der kan tilveje-
bringe alternative indtægter.

3. Ingen registreringsafgift på grønne biler under
400.000 kr. i 2019 og 2020
På den korte bane, mens teknologierne stadig er
under udvikling, kan det være hensigtsmæssigt at
give de nye, grønne biler visse afgiftslempelser. Det
gælder særligt for de små og mellemstore biler, som
udgør langt hovedparten af danskernes bilkøb.

Regeringen vil hæve bundfradraget i registrerings-
afgiften for el- og plug-in hybridbiler, så det i 2019
udgør 40.000 kr. og 77.500 kr. i 2020. Regeringen vil
samtidig udskyde indfasningen af registreringsaf-
giften med ét år.

Til sammen vil lempelserne betyde, at elbiler
med en værdi på op til 400.000 kr. (inkl. moms),
der er på det danske marked i dag, vil betale 0 kr.
i registreringsafgift i 2019 og 2020. Dertil vil den
del af registreringsafgiften, der indfases for plug-in
hybridbiler, være 0 kr. i 2019 og 2020 for størstede-
len af de plug-in hybridbiler, der er på det danske
marked i dag.

Der er usikkerhed om teknologiudviklingen, og der-
for vil regeringen, hvis der sælges mere end 10.000
lavemissionsbiler i løbet af 2019 og 2020, indkalde
aftaleparterne med henblik på at drøfte aftalen.

I 2020 vil regeringen tage stilling til de videre kon-
krete initiativer for at fremme lavemissionsbiler

“ Det kræver en velforberedt og gennemtænkt
indsats at nå regeringens grønne transportmål.
Regeringen vil nedsætte en kommission, der
får til opgave at analysere tiltag til udbredelse af
grønne biler i stor skala i Danmark.

19KLIMA- OG LUFTUDSPIL

på baggrund af rapporteringen fra den nedsatte
kommissions arbejde.

4. Lavere beskatning af grønne firmabiler
For at gøre grønne biler (fx el- eller plug-in hybrid-
biler) mere attraktive som firmabil og styrke mar-
kedet for brugte biler vil regeringen i en periode
indføre et fradrag i beskatningsgrundlaget for de
grønne biler på 30.000 kr. Det betyder, at en med-
arbejder med en grøn firmabil skal betale mindre i
skat af bilens værdi.

5. Det skal være hurtigere at oplade sin
lavemissionsbil
Jo kortere opladningstid, jo mere anvendelige er
el- og plug-in hybridbiler. Regeringen vil afsætte
en pulje på i alt 80 mio. kr. til hurtigladestandere,
hvoraf 20 mio. kr. øremærkes hurtigladestandere
på statsvejnettet, og 60 mio. kr. øremærkes til det
kommunale vejnet med særligt fokus på trafikale
knudepunkter.

6. Bedre muligheder for kommunerne for at give
lavemissionsbiler rabat på parkering
Billigere parkering i byerne kan gøre lav- og
nulemissionsbiler mere attraktive. Regeringen vil
give kommunerne friere rammer til selv at give
rabat til nul- og lavemissionsbiler.

7. Sikkerhed for parkeringspladser til lavemis-
sionsbiler med opladning
Hvis man bor i etagebyggeri, køber man kun
en elbil eller plug-in hybridbil, hvis man har
sikkerhed for, at man kan oplade bilen i løbet af
natten. Kommunerne skal sikre tilstrækkeligt
mange parkeringspladser med lademuligheder,
efterhånden som flere danskere køber en grøn bil.
Regeringen vil indgå aftale med kommunerne om
at sikre areal til, at private aktører kan opsætte
tilstrækkeligt med ladestandere i byerne.

8. Kommunerne kan give tilladelse til kørsel i
busbaner for lavemissionsbiler
Regeringen vil give kommunerne mulighed for
at tillade, at lav- og nulemissionsbiler kan køre i
busbaner. Det kan gøre det grønne transportvalg
mere attraktivt i bybilledet.

9. Forskning i elbilers samspil med
energisystemet
Regeringen vil igangsætte forsknings- og udvik-
lingsaktiviteter målrettet elbilers samspil med
energisystemet. Det skal forberede systemet til et
stort antal elbiler i fremtiden.

Boks 4

Forskellen på
lavemissions- og
nulemissions-
biler

Lavemissionsbiler er køretøjer, der har markant
lavere udledninger end de eksisterende
konventionelle biler. Det vil sige, at bilen
maksimalt må udlede 50 g. CO2 pr. km.

Det kan være plug-in hybridbiler eller biler, der
kører rent på el, brint, biodiesel eller biogas.

Nulemissionsbiler udleder ikke luftforurening
og CO2 i driften, dvs. det er pt. biler på brint
eller el.

Boks 5

Danmark skal
ligge i front i
forhandlingerne
om EU-krav til
CO2-udledningen
fra biler, varevog-
ne og lastbiler

Danmark ligger blandt de mest ambitiøse
lande i de igangværende EU-forhandlinger om
CO2-krav til biler og varevogne. Regeringen
arbejder for, at EU-kravene til reduktioner i
CO2-udledningen fra biler og varevogne bør
være mindst 40 pct. i 2030, og at incitamenter-
ne til flere nul- og lavemissionskøretøjer skal
styrkes.

På samme vis skal Danmark være med i
front i de kommende forhandlinger om
CO2-reduktionsmål for tunge køretøjer – det
vil sige lastbiler og busser. Her vil regeringen
formulere en ambitiøs dansk position på
reduktionsmålet.

Busserne skal omstilles i tre trin:

• Første trin er i 2020, hvor nye busser
skal være CO2-neutrale.

• Næste trin er i 2025, hvor nye busser i
byerne hverken må udlede
luftforurening eller CO2.

• Tredje trin er fra 2030, hvor ingen
busser i byerne må udlede
luftforurening eller CO2.

21KLIMA- OG LUFTUDSPIL

6. Renere transport
i by og på land

Transportsektoren bidrager væsentligt til CO2-ud-
ledningen og er i byerne en betydelig kilde til luft-
forurening. En grøn omstilling af transportsekto-
ren kræver en fælles indsats fra stat og kommuner.
Vi skal se på taxierne og busserne i vores offentlige
servicetrafik og reducere deres miljø- og klimaaf-
tryk. Det skaber renere luft i vores byer. Hensigten
med regeringens tiltag er, at rutebusser i byerne og
taxier hverken udleder CO2 eller andre luftforure-
nende partikler fra 2030.

Regeringen vil igangsætte en række tiltag, der skal
nedbringe udledningerne fra transportsektoren
her og nu. De ældste og mest forurenende
køretøjer skal ud af byerne, og vi skal mindske
brugen af benzin og diesel i de køretøjer, der
fortsat kører på vejene.

Brintbusser
EU har givet Danmark 90 mio. kr. i støtte til 180 nye brintbusser.
Et dansk firma skal stå for at etablere brinttankstationer.

Regeringen vil igangsætte disse
initiativer:

10. Slut med udledning af CO2 og luftforurening
fra busser i byerne fra 2030
Regeringen går efter at gennemføre en grøn omstil-
ling af rutebusserne.

Det skal ske i tre trin:
• Første trin er i 2020, hvor nye busser skal være

CO2-neutrale.
• Næste trin er i 2025, hvor nye busser i byerne

hverken må udlede luftforurening eller CO2.
• Tredje trin er fra 2030, hvor ingen busser i

byerne må udlede luftforurening eller CO2.

Regeringen vil invitere kommuner og regioner til
en drøftelse om at gennemføre denne omstilling.

Omstillingen af busdriften kan på lang sigt frem
mod 2050 potentielt have sparet atmosfæren for
over 6 mio. ton CO2, set i forhold til dagens niveau.

11. Ren luft i de store byer - miljøzoner up to date
For at skabe renere luft til danskerne vil regeringen
give de fem største danske byer mulighed for at
indføre miljøzoner med skærpede krav til lastbiler,
busser og varebiler. Vi skal fortsat kunne køre
og drive forretning i vores største byer. Derfor
indføres reglerne smidigt og trinvist frem til 2025.

Regeringen vil samtidig stramme håndhævelsen
af miljøzonereglerne gennem en digitalisering
af ordningen. Det betyder samtidig, at erhvervet
undgår besværet med de fysiske miljøzonemærker.

22 KLIMA- OG LUFTUDSPIL

Boks 6

Forskellen på
lavemissions-
og nulemissions-
busser

CO2-neutrale busser anvender ikke fossil diesel-
olie, som i dag er langt det mest udbredte
brændstof i busdriften. Eksempler på CO2-
neutrale brændstoffer er el, brint, biodiesel
eller biogas.

Disse busser kan dog stadig, afhængigt af
teknologi, bidrage til lokal luftforurening.

Nulemissionsbusser udleder ikke luftfor-
enende stoffer og CO2 i driften. Det vil pt. sige
busser på brint eller el.

Boks 7

Regeringens
arbejde for ambi-
tiøse EU-krav til
offentlige indkøb
af rene køretøjer

Europa-Kommissionen fremsatte i november
2017 forslag til, at 34 pct. af de offentlige
myndigheders indkøb, leje eller leasing af
nye person- og varebiler i 2030 skal være
lav- eller nulemissionskøretøjer. Endvidere
foreslås et krav om, at 15 pct. af offentlige

lastbiler og 75 pct. af offentlige busser skal
være lav- eller nulemissionskøretøjer i 2030.
Når emissionsgrænserne skal forhandles i EU
i 2018 og 2019, vil regeringen lægge vægt på
ambitiøse krav til offentlige indkøb, leje eller
leasing af køretøjer.

12. Benzin og diesel skal ud af taxidriften inden
2030
Taxier kører mange kilometer hver dag, og de
kører ofte der, hvor der bor mange mennesker. Det
er derfor naturligt, at taxierhvervet ligesom den
offentlige bustrafik går foran i den grønne omstil-
ling. Senest i 2030 skal alle taxier i Danmark derfor
være nulemissionsbiler. Regeringen vil stramme
energikravene til nye taxier i 2019, 2022 og 2025,
så ingen nye taxier udleder CO2 eller luftforure-
ning fra 2025. Omsætningen i taxiflåden ventes at
sikre, at den grønne omstilling er fuldt gennemført
inden 2030.

I 2019 og 2020 er antallet af nye taxilicenser
begrænset til 500 om året, som fordeles ved
lodtrækning. Regeringen vil give taxivognmænd
med nulemissionsbiler garanti for en taxilicens.

Kravene vil derfor medføre, de danske taxier ikke
udleder CO2 fra 2030. Det giver isoleret set en
klimagevinst hvert år i en årrække derefter.

13. Fordele for grønne taxier
Regeringen vil gøre det nemmere for passagererne
at vælge en grøn taxi frem for en konventionel taxi
ved holdepladserne på stationer og andre lignende

trafikknudepunkter ved at reservere plads til de
grønne taxier forrest i køen. Regeringen vil dertil
støtte den grønne omstilling af taxierhvervet
gennem initiativet om at etablere flere og hurtigere
ladestandere, hvor der ved placeringen af stan-
derne bliver taget særlige hensyn til taxierhvervets
behov.

14. Højere skrotpræmie til gamle dieselbiler
De ældste dieselbiler bidrager uforholdsmæssigt
meget til luftforureningen i byerne og har samtidig
en højere CO2-udledning end nyere dieselbiler.
Regeringen afsætter derfor en pulje på 100 mio. kr.
til midlertidigt at hæve skrotpræmien for ældre
dieselbiler. Ejere af gamle dieselbiler fra før 2006 vil
således kunne få en skrotpræmie på 5000 kr.

15. Det skal være slut med NOx-snyd
Der er i dag skrappe miljøkrav i EU til nye køre-
tøjer. Men dieselskandalen og NOx-snyd med
lastbiler har desværre betydet, at luftforureningen
ikke er faldet så meget som forventet. Regeringen
ser med alvor på dette snyderi, som skader miljøet
og den lige konkurrence. Regeringen har skærpet
bødestraffen fra 1. januar 2018, og med en inten-
siveret udviklings- og håndhævelsesindsats vil
regeringen gøre det lettere at opdage snyderiet.

23KLIMA- OG LUFTUDSPIL

Klimavenlig asfalt
Den klimavenlige asfalt skal udrulles på statsvejnettet, der er 3.801 km langt.

Udrulning af klimavenlig asfalt på statsvejnettet vil resultere i en reduktion
i udledningen af CO2. Trafikkens brændstofforbrug vil i 2030 være sænket
med 57 mio. liter, som følge af den løbende udrulning af klimavenlig asfalt på
statsvejnettet.

Den nye asfalt er også mere støjsvag end konventionelle asfalttyper, så
støjbelastningen fra trafikken på statsvejnettet nedsættes, samtidig med at
der opnås klimagevinster.

Regeringen vil forhøje
kravet for iblanding af
biobrændstoffer i benzin
og diesel til 8 pct.

8 pct. 16. Al ny asfalt skal være klimavenlig
Klimavenlig asfalt er en danskudviklet ny teknisk
løsning, der mindsker rullemodstanden på
vejene og reducerer CO2-udledningen og støjen.
Regeringen vil fra 2020 udrulle klimavenlig asfalt
på alle strækninger af statsvejnettet, som står til
at skulle have ny belægning, hvis et igangværende
pilotprojekt kan bekræfte de forventede effekter
og holdbarheden af asfalten.

17. Mere biobrændstof i benzin og diesel
Biobrændstoffer kan sænke CO2-udledningen for
både personbiler, busser og anden tung transport i
en overgangsperiode. Regeringen vil forhøje kravet
for iblanding af biobrændstoffer i benzin og diesel
til 8 pct. Det bidrager også til, at Danmark kan
opfylde sit EU-mål for vedvarende energi i trans-
portsektoren i 2020.

Boks 8

Ambitiøs
europæisk
indsats mod
luftforurening fra
transporten

Regeringen vil fortsat arbejde for ambitiøse
fælles EU-regler for mindsket luftforurening på
transportområdet. Det omfattende snyd med
dieselbiler både fra fabrikanter og vognmænds
side har sat sine spor.

Fra dansk side har regeringen presset på for
ambitiøse testkrav til nye dieselbiler. Det

arbejde vil regeringen fortsætte, indtil den
sidste dieselbil er produceret.

Samtidig skal vi blive bedre til at opdage snyd.
Derfor vil regeringen overfor Kommissionen
opfordre til en fælles europæisk indsats for at
komme det internationale snyd med NOx-
renseudstyr på lastbiler til livs.

Skibsfarten er kilde til både luftforurening
og drivhusgasser. Selvom udledningerne af
svovl har været faldende i danske farvande,
er der fortsat behov for en international
indsats.

25KLIMA- OG LUFTUDSPIL

7. Mere miljøvenlig
skibsfart på hav
og i havn

Skibsfarten er kilde til både luftforurening og
drivhusgasser. Selvom udledningerne af svovl har
været faldende i danske farvande, er der fortsat
behov for en international indsats.

Hertil kommer, at krydstogtturisme er stigende i
Danmark – ikke mindst i Københavns Havn. Det er
positivt for den danske turisme. Men der er samti-
dig et stigende antal klager over luftforureningen
og støjen fra de store skibe.

Regeringen vil igangsætte disse
initiativer:

18. Mere miljøvenlig krydstogtturisme i Østersøen
Regeringen vil tage initiativ til et internationalt
samarbejdsprojekt for at fremme mere miljøvenlig
krydstogtturisme i Østersøregionen i samarbejde
med erhvervet, myndigheder, turistorganisationer
m.v. I det arbejde skal også overvejes muligheder

for at udbrede anvendelsen af landstrøm i havne,
så skibene kan slukke deres egne motorer. Rege-
ringen vil samtidig undersøge mulighederne for
at fremme fælles tiltag i internationale fora for nye
krydstogtskibe for at fremme mere miljøvenlig
krydstogtturisme.

19. Overvågning af svovludledning i danske
farvande
Der er i dag internationale krav til udledningen
af NOx fra skibsmotorer og til svovlindholdet
i skibsbrændstoffer, men ikke alle overholder
kravene. Derfor vil regeringen fortsat prioritere en
effektiv håndhævelse af svovlreglerne. Regeringen
vil fortsætte med at overvåge og kontrollere
skibes udledninger af svovl i de danske farvande.
Regeringen har samtidig fremsat lovforslag
om at offentliggøre navne på de rederier, som
overtræder reglerne.

Boks 9

Fortsat aktiv
indsats i FN’s
Internationale
Søfartsorganisa-
tion (IMO)

Danmark har i mange år arbejdet hårdt for at
skabe fælles internationale regler for at fremme
renere skibsfart gennem FN's Internationale
Søfartsorganisation.

Siden 1. januar 2015 har der været skærpede
regler til svovlindholdet i det brændstof, som
skibe anvender i særlige ”miljøzoner”, der
blandt andet omfatter de danske farvande. Og i
oktober 2016 genbekræftede IMO et nyt svovl-
loft, så skibes brændstof uden for ”miljøzoner-
ne” fra 2020 højst må indeholde 0,5 pct. svovl
mod 3,5 pct. i dag, med mindre skibet anvender
røgrensningsteknologi.

I april 2018 vedtog IMO sin første strategi

for reduktion af drivhusgasudledninger fra
skibsfart. Strategien indeholder et langsigtet
mål om, at drivhusgasudledningen skal
reduceres med mindst 50 pct. i 2050 sammen-
lignet med 2008-niveau, og på kortere sigt skal
skibsfarten reducere med mindst 40 pct. per
ton transporteret gods i 2030 ift. 2008-niveau.
Dertil indeholder strategien en vision om at
udfase udledninger fra skibsfarten snarest
muligt i dette århundrede.

Regeringen vil fortsætte sit aktive engagement
i IMO for at nedbringe drivhusgasudledning og
luftforurening fra skibe. Samtidig vil regeringen
internationalt arbejde for ensartet og effektiv
håndhævelse af reglerne.

Danmark har i dag et af de mest
miljøvenlige og effektive landbrug
i Europa.

27KLIMA- OG LUFTUDSPIL

8. Et effektivt og
moderne landbrug

En målrettet ammoniakindsats
Vi står med en EU-forpligtelse om at nedbringe ammoniak-
udledningen yderligere. Det vil regeringen arbejde for gennem en målrettet
ammoniakindsats.

160 mio.
Der afsættes en pulje til
konkrete tiltag, der skal følge
op på udvalgets arbejde for
mindre ammoniak i luften.

Danmark har i dag et af de mest miljøvenlige og
effektive landbrug i Europa. Det er ikke sket af sig
selv. Det danske landbrug har siden 1990 formået
at sænke udledningen af drivhusgasser og ammo-
niak til luften, samtidig med at produktionen er
steget. Det betyder, at danske fødevarer ikke alene
er af høj kvalitet, men også har et relativt lavt
klimaaftryk.

Den udvikling skal fortsættes og styrkes gennem
forskning i udvikling af nye teknologiske løsning-
er. På den måde kan vi skabe nye eksportmulig-
heder inden for grøn teknologi - og fastholde
landbrugets konkurrenceevne.

Vi står samtidig over for en EU-forpligtelse om
at nedbringe ammoniakudledningen yderligere.
Det vil regeringen arbejde for gennem en styrket
ammoniakindsats.

Regeringen vil igangsætte disse
initiativer:

20. Mindre ammoniak i luften
For at styrke indsatsen mod ammoniak i luften vil
regeringen nedsætte et udvalg, som skal vurdere
mulige tiltag, der kan bidrage til opfyldelse
af målene om reduktion af ammoniak i NEC-
direktivet. Blandt andet skal udvalget undersøge,
hvordan ammoniakreducerende teknologi kan
fremmes via støttemodeller, pilotordninger eller
lignende. Allerede nu afsættes en pulje til konkrete
tiltag, der skal anvendes til at følge op på udvalgets
arbejde. I alt afsættes 160 mio. kr. til indsatsen.

21. Forbedring af biogasanlæggene
Der er gode drivhusgasgevinster at hente ved
at gøre biogasanlæg tættere. I samarbejde med
biogasbranchen igangsætter regeringen derfor en
målrettet indsats for at mindske metanudslippet
fra danske biogasanlæg. Det vil kræve en indsats
for at udbrede teknik og procedurer, der kan
mindske udslippet.

28 KLIMA- OG LUFTUDSPIL

22. Luft- og klimavenlig teknologi i svinestalde
Ny teknologi i svinestaldene kan både gavne
luft og klima. Regeringen vil derfor etablere en
tilskudsordning til investeringer i nye slagtesvi-
nestalde, der skal være med til at udbrede ammo-
niak- og drivhusgasreducerende teknologier som
fx anlæg til gylleforsuring.

23. Styrket klimaforskning
Regeringen vil styrke klimaforskningen på land-
brugsområdet. Der er behov for nye løsninger
og ny teknologi, så vi i fremtiden kan producere
endnu mere klimavenlige fødevarer. Samtidig skal
vi vide mere om, hvordan vi bedst kan nedbringe
drivhusgasudledningerne med den teknologi, vi
allerede har til rådighed i dag. Derfor vil regeringen
afsætte 90 mio. kr. til klimaforskning i landbruget.

24. Fremme af præcisionslandbrug
Præcisionslandbrug kan både give højere udbytte
og lavere drivhusgasudledninger. Regeringen vil
derfor fremme præcisionslandbrug, hvor man med
højteknologiske løsninger som sensorer og GPS-
data kan optimere dyrkningen.

25. Jordfordelingsfond med fokus på miljø, klima
og natur
Regeringen har sammen med Socialdemokratiet
og Dansk Folkeparti i forbindelse med hjælpepak-
ken til landbruget etableret en jordfordelingsfond
på 150 mio. kr. Jordfordelingsfondens formål er,
primært gennem køb og salg af jorder, at gennem-
føre multifunktionel jordfordeling. Jordfordelings-
fonden sammentænker landbrugsproduktion med
blandt andet biodiversitet, klimagasreduktion,
klimatilpasning, ammoniakudfordring, kvælstof-
reduktion, friluftsliv samt landdistriktsudvikling.

26. Partnerskab med erhvervet
Det kræver tæt samarbejde mellem alle parter, hvis
viden skal omsættes til ændringer i driften på de
danske gårde. Regeringen vil etablere et partner-
skab med landbruget, der skal sigte efter fortsat at
udvikle et klimavenligt dansk landbrug i verdens-
klasse.

Luft- og klimavenlig teknologi i svinestalde
Regeringen vil etablere en tilskudsordning til investeringer i nye
slagtesvinestalde, der skal være med til at udbrede ammoniak- og
drivhusgasreducerende teknologier

Boks 10

Regeringen
understøtter
den cirkulære
økonomi

Landbrugets og fødevaresektorens miljø-
og klimabelastning vil kunne nedbringes
blandt andet gennem optimering af
fødevareværdikæderne og introduktion af
nye biobaserede produkter. Denne udvikling

kan fremmes ved, at efterspørgslen efter
klimavenlige produkter fra landbrug og
fødevaresektor stimuleres.

Boks 11

Klima og
landbrug i EU

På klimaområdet arbejder regeringen i EU for
forbedrede rammevilkår og styrkede incita-
menter til drivhusgasreduktioner i den fælles

landbrugspolitik. Det skal medvirke til at frem-
me udviklingen og udbredelsen af klimaløsnin-
ger og forhindre konkurrenceforvridning.

29KLIMA- OG LUFTUDSPIL

31KLIMA- OG LUFTUDSPIL

9. Grøn omstilling af
boliger og erhverv

Opvarming af bolig
Opvarmningen af boliger med olie og gas og erhvervets processer
og energiforbrug udleder CO2. Det gør energiaftalen noget ved.

Opvarmningen af boliger med olie og gas og
erhvervets processer og energiforbrug udleder CO2.
Danmark har i mange år været foregangsland for
grønne løsninger på energiområdet, og vi er nået
langt. Ikke mindst med den seneste energiaftale.
Målet er, at Danmark på sigt skal være helt
uafhængigt af fossile brændsler.

Men vi skal også se på de ældre danske brænde-
ovne. Brændeovnene bringer hygge og varme i
mange danske hjem. Og det skal de fortsat gøre.
Men mange af de ældre brændeovne udleder sam-
tidig skadelige partikler.

Regeringen vil igangsætte disse
initiativer:

27. Gamle brændeovne skrottes ved ejerskifte
En gammel brændeovn forurener op til fem gange
så meget som en moderne brændeovn og har
samtidig en dårligere brændeøkonomi. Regeringen
vil derfor indføre en ordning, hvor vi – når vi køber
ny bolig eller sommerhus – tager et tjek af, om den
gamle brændeovn er så effektiv og miljørigtig, som
den bør være. Er brændeovnen fra før 2000, skal
den skrottes eller udskiftes til en ny brændeovn.

Boks 12

Initiativer i
energiaftalen
med effekt for
klimamål i 2030

• Nedsat elvarmeafgift gør varmepumper
mere attraktive

• Tilskudspulje skal fremme
energibesparelser i industri og bygninger

• Støttepulje skal fremme udskiftning af
oliefyr

• Informationsindsats for energi-
effektiviseringer

• Varmesektoren skal moderniseres

• Pulje til udbygning med biogas og andre
grønne gasser

32 KLIMA- OG LUFTUDSPIL

F-gasser
Nogle af de allermest skadelige drivhusgasser er de såkaldte ’F-gasser’,
der blandt andet bruges som kølemidler i detailhandelen. Regeringen vil
stramme kravene til anvendelsen af kølemidlerne for at fremme mere
klimavenlige alternativer, som findes på markedet.

7,3 mia.
I 2016 eksporterede danske
virksomheder for 7,3 mia. kr.
ren-luftløsninger til de globale
markeder.

28. Skrotpræmie til gamle brændeovne
Regeringen ønsker at gøre det attraktivt at udskifte
de ældste brændeovne, der udleder de fleste partik-
ler og samtidig har dårlig brændeøkonomi. Rege-
ringen afsætter derfor 46 mio. kr. til en midlertidig
national skrotningsordning for gamle brændeovne
for at accelerere udskiftningen af de ældste brænde-
ovne. Ejere af de ældste brændeovne vil derfor
kunne få ca. 2000 kr. i tilskud, hvis de skrotter eller
udskifter deres gamle brændeovn.

29. Strammere krav til klimaskadelige gasser i
køleanlæg
Nogle af de allermest skadelige drivhusgasser er
de såkaldte ’F-gasser’, der blandt andet bruges
som kølemidler i detailhandelen. Regeringen vil
stramme kravene til anvendelse af kølemidlerne
for at fremme mere klimavenlige alternativer, som
findes på markedet.

30. Strategi for udvikling af gassystemet
Regeringen vil i henhold til energiaftalen formu-
lere en gasstrategi, som skal skabe det nødvendige
grundlag for et markedsbaseret og kommercielt
udnyttet gassystem. Strategien skal blandt andet
forholde sig til potentialet i biogas og andre grønne
gasser og dermed bidrage til et klimaneutralt Dan-
mark senest i 2050.

Boks 13

Ren luft vision

Mange danske virksomheder er i dag blandt
verdens førende, når det kommer til at udvikle,
levere og anvende løsninger til at nedbringe
luftforureningen. I 2016 eksporterede danske
virksomheder for 7,3 mia. kr. ren-luftløsninger
til de globale markeder. Men vi kan gøre

det endnu bedre. Regeringen har derfor
lanceret Ren Luft visionen i samarbejde med
branchen. Målet er klart: at fordoble eksporten
af ren-luftteknologier inden 2030 og gøre
Danmark til et globalt udstillingsvindue for ren-
luftløsninger.

Brændeovnene bringer hygge og varme
i mange danske hjem. Og det skal de
fortsat gøre.

Klimaudfordringen vedrører os alle.
Og alle kan gøre en forskel.

35KLIMA- OG LUFTUDSPIL

10. Vi kan alle
gøre en indsats for
klimaet

Klimaudfordringen vedrører os alle. Og alle
kan gøre en forskel. Men det kan være svært at
overskue, hvad der er det rette at gøre. Og det kan
være besværligt at gøre det.

Regeringen vil gøre det lettere at træffe de rette
klimavenlige valg i dagligdagen og skabe mere
opmærksomhed om de klimavenlige valg.

Regeringen vil igangsætte disse
initiativer:

31. Adfærdskampagne med klimamærkning
Regeringen vil igangsætte en kampagne, der skal
gøre det lettere at vælge klimaet til, selv i en travl

hverdag. Med udgangspunkt i et klimamærke skal
kampagnen gøre det lettere for danskerne at træffe
grønne valg. Indsatsen vil blive tilrettelagt med
rådgivning fra et panel af adfærds- og forbruger-
eksperter og i dialog med erhvervslivet.

32. Klimaaktiviteter for danskerne
Jo flere danskere, der kender til og forstår kli-
maudfordringen, desto nemmere bliver det at
gennemføre den grønne omstilling. Regeringen
vil brede klimaengagementet ud til danskere i alle
aldersgrupper gennem undervisningsinitiativer og
folkelige aktiviteter. Regeringen vil lancere KLIMA-
ETS PRIS, der årligt skal gives til det bedste danske
klimainitiativ.

Boks 14

Klimavenlige
handlinger kan
fremmes på
mange måder

Erfaringer har vist, at der ud over økonomiske
incitamenter også kan anvendes andre tiltag
til at påvirke folks adfærd. I de danske storbyer
forsøger man at holde affald væk fra gaden
med skraldespande i stærke farver og fodspor

på fortovet, og verden over nedbringes ren-
gøringsbehovet på herretoiletter med en lille
påmalet flue i kummen. Fælles for disse tiltag
er, at man tager udgangspunkt i en forståelse
af, hvad der styrer menneskers adfærd.

Regeringen vil igangsætte en dedikeret
dansk forsknings- og udviklingsindsats
inden for CO2-optag og -lagring.

37KLIMA- OG LUFTUDSPIL

11. Kurs mod et
klimaneutralt
Danmark i 2050

CO2

Skove og jorder kan optage CO2 fra atmosfæren.

Med energiaftalen er der enighed i Folketinget
om, at vi skal arbejde mod en netto-nuludledning
senest i 2050. Det er et både meget ambitiøst og
vigtigt mål. Der vil formentlig være udledningskil-
der, der er svære at fjerne helt. Der er derfor behov
for at udvikle på teknologier for bedre at kunne
optage og binde CO2 fra atmosfæren.

Regeringen vil igangsætte disse
initiativer:

33. Forskningsindsats for CO2-optag og -lagring
Regeringen vil afsætte 100 mio. kr. til en dedikeret
dansk forsknings- og udviklingsindsats inden for
CO2-optag og -lagring. Indsatsen vil omfatte både
teknologiske tiltag, og tiltag der retter sig mod
biologisk optag i skove og jorden. Der forventes
en stigende global efterspørgsel på effektive og
dokumenterbare metoder. Indsatsen forventes at

være med til at give danske forskningsinstitutioner
og virksomheder fodfæste på et nyt globalt
vækstområde.

34. Brug af CO2-optag i klimaindsatsen
Optag af CO2 i jord og skove (også omtalt som
LULUCF; Land Use, Land Use Change and Fore-
stry) vil spille en betydelig rolle i klimaindsatsen.
Frem mod 2030 har Danmark mulighed for at
medregne forbedringer af kulstofbalancen i form
af de såkaldte LULUCF-kreditter. Det er et vigtigt
klimatiltag, som regeringen vil gøre brug af.

35. Analyse til forbedrede opgørelser af CO2-
optag i jord og skov
Opgørelsen af CO2-optag i jord og skov er yderst
kompleks. Regeringen vil derfor igangsætte en
analyse, der skal forbedre opgørelsesmetoderne, så
man mere målrettet kan øge optaget af CO2.

38 KLIMA- OG LUFTUDSPIL

Figur 11.1

Kursen mod
klimaneutralitet

I Basisfremskrivningen
2018 forventede man
markant stigende
udledninger frem mod
2030. Energiaftalen
og dette udspils tiltag
og mål for biler og
busser vil vende denne
udvikling, og dermed
bringe Danmark tættere
på et mål om at være
klimaneutral i 2050.

Kilde Basisfremskrivningen
2018

Mio. ton CO2

90

80

70

60

50

40

30

20

10

0
1990 205020402030202020102000

Udledninger inkl. energiaftalen og klima- luftudspilUdledninger fra Basisfremskrivning 2018 Netto nul

Boks 15

Konference om
CO2-optag

Regeringen vil afholde en konference om
CO2-optag og CO2-lagring i november 2018.
Her vil eksperter og beslutningstagere bringes
sammen og lægge mulige spor for videre

handling på dette område. Konferencen vil
berøre både de teknologiske og de biologiske
metoder, der findes til at optage og lagre CO2.

Boks 16

Dansk tilslutning
til Carbon
Neutrality
Coalition (CNC)

Den danske regering har valgt at tilslutte
sig det globale initiativ Carbon Neutrality
Coalition. Deltagerne i initiativet påtager sig

et erklæret mål om at opnå klimaneutralitet
inden anden halvdel af dette århundrede
– og helst før.

39KLIMA- OG LUFTUDSPIL

12. En virknings-
fuld klimaindsats

26 mio.
ton CO2

Udspillets klimainitiativer vil
kunne bidrage med ca. 26 mio.
ton CO2 til Danmarks klimamål
i 2030.

Dette udspil bidrager med markante drivhusgas-
reduktioner. Det er det første sammenhængende
og mest effektfulde klimaudspil i de ikke-kvote-
belagte sektorer, der endnu er set fra en dansk
regering.

Danmarks klimamål i EU i 2030 betyder, at vi har
et forventet reduktionsbehov på 32-37 mio. ton
CO2 frem mod 2030. Udspillets klimainitiativer
dækker ca. 26 mio. ton CO2 af dette reduktions-
behov frem mod 2030. De konkrete initiativer i
udspillet vil således sikre den fremtidige opfyldelse
af en stor del af det kommende klimamål. Og det er
uden, at de forventede klimagevinster ved at sige
farvel til benzin og diesel i biler og busser er talt
med. Gevinster der kan give yderligere reduktioner
på op til 5½ mio. ton CO2 frem mod 2030.

Regeringen ønsker at styrke energi- og klimaforsk-
ningen markant. Derfor blev det med energiaftalen
aftalt at øge finansieringen til energi- og klima-
forskning til 1 mia. kr. i 2024. Regeringen vil styrke
forsknings- og udviklingsprojekter inden for
landbruget, og endelig vil regeringen igangsætte
forskning i CO2-optag og -lagring. Dermed skabes
grundlaget for endnu flere reduktioner.

Meget kan ske frem mod 2030, og derfor vil
regeringen løbende følge op på klimaindsatsen og
reduktionsbehovet. Regeringen vil derfor sammen
med energiaftalens parter tilvejebringe finan-
siering til yderligere tiltag på klimaområdet fra
2026-2030.

Samlet set betyder udspillet, at Danmark er godt
på vej mod at opfylde sit klimamål i EU i 2030.

Udspillet indebærer samtidig, at der vil ske en
massiv reduktion af de samlede udledninger fra
transportsektoren over tid. Sektoren er altså på
samme vis som energisektoren på vej mod en total
omstilling til vedvarende energi.

Regeringen vil igangsætte disse
initiativer:

36. Annullering af CO2-kvoter
Danmark har fået et højt klimamål i EU i 2030.
Derfor har vi fået mulighed for at anvende annulle-
ring af CO2-kvoter til opfyldelse af målet. Kvotean-
nullering er et virkningsfuldt værktøj til at sænke
CO2-udledningerne, der hvor det bedst kan betale
sig i EU. CO2-udledningerne fra energisektoren og
den tunge industri er reguleret gennem EU’s kvote-
handelssystem, hvor en CO2-kvote giver tilladelse
til at udlede ét ton CO2.

Kvoteannullering foregår ved, at staten annullerer
de kvoter, som er tildelt staten af EU, og som ellers
kunne have været solgt på auktion til kvoteom-
fattede virksomheder. De annullerede kvoter kan
herefter modregnes i opfyldelsen af Danmarks
klimamål i EU i 2030.

Regeringen vil som en del af klimaindsatsen
frem mod 2030 annullere 8 mio. kvoter fra
kvotehandelssystemet. Det betyder, at der bliver
færre CO2-kvoter i systemet, og dermed bliver det
dyrere at udlede CO2. Det giver en reel klimaeffekt
i energisektoren og den tunge industri, særligt
efter at den seneste kvotereform har strammet
kvotehandelssystemet op.

40 KLIMA- OG LUFTUDSPIL

Figur 12.1

Udspillet bidra-
ger til langsigte-
de reduktioner af
transportsekto-
rens udledninger

Det tager tid at udskifte
den danske bilpark.
Langt den største klima-
effekt af målet om stop
for nysalg af benzin- og
dieselbiler vil derfor
først indfinde sig i årene
efter 2030.

Mio. ton CO2

16

14

12

10

8

6

4

2

0
2017 20452043204120392037203520332031202920272025202320212019

Transportudledninger med mål for grønne biler og busser i 2030

Note Figuren er en grov
illustration af den samlede
langsigtede effekt, baseret
på et eksempel på forløb for
udfasningen af benzin- og
dieselbiler. Der er betydelige
usikkerheder forbundet med at
vurdere både langsigtet effekt
og forløb.

Kilde Energi-, Forsynings- og
Klimaministeriet

37. Flere penge til klima i 2026-2030
Regeringen har sammen med aftalekredsen bag
energiaftalen fra juni 2018 besluttet at tilveje-
bringe 250 mio. kr. årligt i 2026-2030 til klimainiti-
ativer. Det skal medvirke til, at vi kan komme helt i
mål med opfyldelsen af vores klimaforpligtelse.

38. Løbende opfølgning på indsatsen
Initiativerne i dette udspil bidrager markant til
opfyldelse af klimamålet i 2030. Og der forventes
endnu flere klimagevinster med den teknologiud-
vikling, vi står over for, blandt andet når benzin-
og dieselbilerne forsvinder ud af bilparken. Meget
kan ske inden 2030. Derfor vil regeringen foretage
en løbende opfølgning på klimaindsatsen i 2022,
2024 og 2027. Det vil give mulighed for løbende
at vurdere behovet for at tilpasse indsatsen på
klimaområdet.

Et væsentligt værktøj i opfølgningen er den klima-
fremskrivning, der løbende viser både
udfordringens størrelse og effekten af diverse
initiativer. Der arbejdes derfor løbende med den

danske klimafremskrivning, så denne understøtter
muligheder for at tilrettelægge den nødvendige
indsats rettidigt.

Finansiering
De konkrete initiativer i klima- og luftudspillet er
finansieret ved udmøntning af følgende puljer:

• Midler fra rammen afsat til grønne initiativer
på Finanslovsforslaget for 2019

• Pulje til grøn transport afsat i energiaftalen fra
juni 2018

• Resterende midler i Grøn Klimapulje fra Aftale
om afskaffelse af PSO-afgiften

• Pulje til avancerede biobrændsler fra Aftale om
Erhvervs- og Iværksætterinitiativer

• Mindre del af puljen til energilagringsprojekter
fra udmøntning af successionsmidler

Derudover vil regeringen anvende reserver afsat på
finanslovsforslaget for 2019 samt finansiering på
energiområdet.

Boks 17

1 mia. til
energi- og
klimaforskning

Der blev med energiaftalen i juni 2018 aftalt at
styrke de statslige midler til forskning, udvikling
og demonstration inden for energiteknologi og
klima. Indsatsen øges til 1 mia. kr. i 2024. Målet
om 1 mia. kr. prioriteres inden for rammerne af

regeringens mål om, at Danmark skal investere
mindst 1 pct. af BNP i forskning. Stigningen
indfases lineært mellem 2020 og 2024 baseret
på den forventede stigning i BNP, jf. Danmarks
Konvergensprogram 2018.

41KLIMA- OG LUFTUDSPIL

Endelig finder regeringen, at nødvendig finansie-
ring udover ovenstående kan tilvejebringes ved at
prioritere dele af det finanspolitiske råderum. Kli-
maudfordringen er stor og alvorlig. Det er ansvar-
ligt overfor nuværende og kommende generatio-
ner at anvende dele af det finanspolitiske råderum
til at bekæmpe klimaudviklingen.

Implementering af udspil
Regeringen vil indkalde partierne bag energiafta-
len til drøftelser om regeringens oplæg til udmønt-
ning af puljen til grøn transport, som blev aftalt i
energiaftalen før sommerferien.

Derudover vil regeringen søge opbakning til at
gennemføre de konkrete tiltag i klima- og luftud-
spillet hen over de kommende år som en del af den
almindelige lovgivningsproces, ligesom regeringen
vil søge at fremme en del af tiltagene i forhandlin-
gerne om finansloven for 2019.

Tabel 1

Udspillets bidrag
til Danmarks
klimaforpligtelse
i EU i 2030

Reduktionseffekt
2021-30 (mio. ton CO2)

Reduktionsbehov
2021-30 (mio. ton CO2)

Danmarks reduktionsbehov i de ikke-kvotebelagte sektorer - 32-37

Energiaftale 1,1-1,5 -

Klima- og luftudspil

Benzin og diesel skal ud af taxidriften inden 2030 0,4 -

Al ny asfalt på statens veje skal være klimavenlig 0,6 -

Mere biobrændstof i benzin og diesel 1,0 -

Forbedring af biogasanlæggene 1,1 -

Strammere krav til klimaskadelige gasser i køleanlæg 0,8 -

Brug af CO2-optag i klimaindsatsen (LULUCF-kreditter)* 12,9 -

Annullering af CO2-kvoter** 8 -

Nyt reduktionsbehov - 5½-11½

Målsætninger for lav- og nulemissionsbiler 3-4 -

Målsætning om nulemissionsbusser i offentlig transport 1½ -

Nyt reduktionsbehov (inkl. transportmålsætninger) - 0-7

Yderligere indsatser: Forskning, udvikling og klimapulje 2026-30 - -

Note

Tallene i tabellen repræsenterer
det størst mulige spænd og er
desuden afrundet. Tallene kan
som de står derfor ikke lægges
sammen til den anførte sum.

* LULUCF-tal er nedjusteret
som følge af ny fremskrivning.
Det bemærkes, at fremskriv-
ningen er forbundet med stor
usikkerhed.

** Viser Danmarks samlede
adgang til brug af kvoteannul-
lering.

	Sammen om en grønnere fremtid – Klima- og luftudspil
	Kolofon
	Indhold
	1. Sammen om en grønnere fremtid
	Regeringen vil sætte ind på flere områder:

	2. Klima i tal
	Danske klimamål
	Et klimaneutralt Danmark i 2050
	Reduktion af drivhusgasser fra ikke-kvotebelagte sektorer med 39 pct. i 2030

	3. Luftforurening i tal
	Mål i 2020 og 2030
	International styrkeposition for ren luft
	Hvor kommer luftforureningen fra?
	Ammoniak

	4. 38 initiativer for en grønnere fremtid
	5. Den sidste benzin- og dieselbil skal være solgt i 2030
	Regeringen vil igangsætte disse initiativer:
	1. Stop for salg af nye benzin- og dieselbiler i 2030 og for nye plug-in hybridbiler fra 2035
	2. Kommission skal vise vejen
	3. Ingen registreringsafgift på grønne biler under 400.000 kr. i 2019 og 2020
	4. Lavere beskatning af grønne firmabiler
	5. Det skal være hurtigere at oplade sin lavemissionsbil
	6. Bedre muligheder for kommunerne for at give lavemissionsbiler rabat på parkering
	7. Sikkerhed for parkeringspladser til lavemissionsbiler med opladning
	8. Kommunerne kan give tilladelse til kørsel i busbaner for lavemissionsbiler
	9. Forskning i elbilers samspil med energisystemet

	6. Renere transport i by og på land
	Regeringen vil igangsætte disse initiativer:
	10. Slut med udledning af CO2 og luftforurening fra busser i byerne fra 2030
	11. Ren luft i de store byer - miljøzoner up to date
	12. Benzin og diesel skal ud af taxidriften inden 2030
	13. Fordele for grønne taxier
	14. Højere skrotpræmie til gamle dieselbiler
	15. Det skal være slut med NOx-snyd
	16. Al ny asfalt skal være klimavenlig
	17. Mere biobrændstof i benzin og diesel

	7. Mere miljøvenlig skibsfart på hav og i havn
	Regeringen vil igangsætte disse initiativer:
	18. Mere miljøvenlig krydstogtturisme i Østersøen
	19. Overvågning af svovludledning i danske farvande

	8. Et effektivt og moderne landbrug
	Regeringen vil igangsætte disse initiativer:
	20. Mindre ammoniak i luften
	21. Forbedring af biogasanlæggene
	22. Luft- og klimavenlig teknologi i svinestalde
	23. Styrket klimaforskning
	24. Fremme af præcisionslandbrug
	25. Jordfordelingsfond med fokus på miljø, klima og natur
	26. Partnerskab med erhvervet

	9. Grøn omstilling af boliger og erhverv
	Regeringen vil igangsætte disse initiativer:
	27. Gamle brændeovne skrottes ved ejerskifte
	28. Skrotpræmie til gamle brændeovne
	29. Strammere krav til klimaskadelige gasser i køleanlæg
	30. Strategi for udvikling af gassystemet

	10. Vi kan alle gøre en indsats for klimaet
	Regeringen vil igangsætte disse initiativer:
	31. Adfærdskampagne med klimamærkning
	32. Klimaaktiviteter for danskerne

	11. Kurs mod et klimaneutralt Danmark i 2050
	Regeringen vil igangsætte disse initiativer:
	33. Forskningsindsats for CO2-optag og -lagring
	34. Brug af CO2-optag i klimaindsatsen
	35. Analyse til forbedrede opgørelser af CO2-optag i jord og skov

	12. En virkningsfuld klimaindsats
	Regeringen vil igangsætte disse initiativer:
	36. Annullering af CO2-kvoter
	37. Flere penge til klima i 2026-2030
	38. Løbende opfølgning på indsatsen
	Finansiering
	Implementering af udspil

