
MAJ 2021

Tættere på
Flere uddannelser og stærke
lokalsamfund

Maj 2021

Indenrigs- og Boligministeriet
Holmens Kanal 22, 1060 København K
Tlf. : +45 72 28 24 00
E-mail: im@im.dk

ISBN 978-87-93823-56-3 (digital version)
ISBN 978-87-93823-55-6 (trykt version)
2020/21:11

Design: Regeringens Kommunikationsenhed
Layout: Kontrapunkt
Fotos: Unsplash

Publikationen kan hentes på
www.im.dk

Indhold

En ny kurs er sat . 5

Tættere på – Flere uddannelser og stærke lokalsamfund . 6

Flere uddannelser i hele landet . 10

Stærke lokalsamfund . 20

Et samlet Danmarkskort . 30

Finansiering . 34

3TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND

Allerede planlagte
initiativer der
skal styrke de
lokale samfund

Naturnationalparker

Nærpolitienheder

Nye skattecentre

Vejprojekter
over 2 mia.

Vejprojekter
mellem 0,5-2 mia

Baneprojekter
over 0,5 mia.

Energiøer

Gasledning til Lolland

Når det gælder uddannelse, er det en mærkesag
for regeringen, at man som ungt menneske skal
kunne uddanne sig i hele landet. Derfor er der siden
regeringens tiltrædelse godkendt en række nye
ordinære videregående uddannelser uden for de
fire største byer og afsat 50 mio. kr. i 2020 til pro-
fessionshøjskolernes velfærdsuddannelser uden for
de store byer.

Også på transportområdet er regeringen i fuld gang
med at skabe et sammenhængende Danmark. Vi frem-
lagde i april 2021 et infrastrukturudspil med investe-
ringer på godt 160 mia. kr. frem mod 2035. Udspillet
vil give danskerne gode muligheder for at komme til
og fra arbejde eller fritidsaktiviteter, uanset om man
bor i byen eller på landet, og uanset om man tager
bilen, cyklen eller den kollektive transport.

Vigtige og væsentlige skridt er altså allerede taget.
Men som regering vil vi videre ad samme spor.

I dette udspil har vi fokus på uddannelser i hele
landet, stærke lokalsamfund og et samlet Dan-
markskort. Regeringen vil senere på året præsen-
tere yderligere udspil, herunder på sundhedsområ-
det, ungdomsuddannelser og billige boliger, der skal
bidrage til at skabe mere balance mellem land og by.

En ny kurs er sat

Regeringen har allerede taget nogle solide skridt
på vejen:

I foråret 2020 indgik regeringen en bred aftale om
et nyt udligningssystem. Et mere solidarisk system,
hvor de bredeste skuldre bærer mere, og hvor ca.
1,4 mia. kr. blev flyttet til landets 30 yderkommuner.

I december 2020 indgik regeringen en bred aftale
med fokus på tryghed og nærhed. Denne gang om
et styrket politi, der skal rykke ud, når danskerne
har brug for det – i alle dele af landet. Aftalen bety-
der blandt andet, at politiets tilstedeværelse i hele
Danmark styrkes gennem 20 nye nærpolitienheder,
flere beredskabspatruljer, 110 ekstra lokalbetjente
og mere frihed til lokale løsninger.

Også på skatteområdet har regeringen taget en
række væsentlige skridt. Her vil vi i perioden frem
mod 2024 oprette otte nye skattecentre og ansætte
1.000 ekstra skattemedarbejdere. I alt oprettes
fire nye skattecentre i Jylland, to nye skattecentre
på Fyn og to nye skattecentre på Sjælland. I 2020
åbnede de to første skattecentre i Fredericia og
Frederikssund, og i 2021 åbner de to næste i Viborg
og Esbjerg.

Tidligere
initiativer på
uddannelses-
området	

Nye uddannelser uden for de store byer
Siden regeringen tiltrådte er der godkendt en række nye

ordinære videregående uddannelser uden for de fire

største byer, samt en uddannelsesstation af sygeplejerske-

uddannelsen i Herning.

Midler til velfærdsuddannelser uden for
de store byer
Regeringen har sammen med sine støttepartier afsat 50

mio. kr. i 2020 til at styrke professionshøjskolernes vel-

færdsuddannelser uden for de store byer.

Flere midler til STEM-uddannelser i hele landet
Regeringen og aftalepartierne bag bevillingsreformen

for de videregående uddannelser har fordelt 102 mio. kr.

til at øge optaget på uddannelser inden for teknik, it og

naturvidenskab (STEM-uddannelser) i perioden 2019-

2022. Midlerne fordeles efter en model, så der etableres

mange studiepladser uden for de store byer. Formålet er

at uddanne flere inden for STEM-området i hele landet til

gavn for det lokale og regionale erhvervsliv.

Aftale om flere uddannelsespladser i lyset
af COVID-19
Regeringen har indgået en politisk aftale med Folketin-

gets partier om finansiering til oprettelsen af 5.000 flere

uddannelsespladser på de videregående uddannelser i

2020 og 2021. Der er lagt vægt på, at mindst halvdelen af

uddannelsespladserne placeres uden for Hovedstaden.

De ekstra uddannelsespladser skal give plads til de mange

ekstra unge, som i forlængelse af COVID-19 forventeligt

søger optagelse på en videregående uddannelse.

Kilde: Uddannelses- og Forskningsministeriet

Yderligere planlægger regeringen:

4 Skattecentre Op mod 10 naturnationalparker

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 4 5TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND

Tættere på –
Flere uddannelser
og stærke
lokalsamfund

Danmark skal hænge bedre sammen. Vi skal have grønne byer og en hovedstad i
udvikling, velfungerende provinsbyer, små bysamfund og levende landdistrikter.

Den stigende centralisering har bidraget til at afvikle frem for at udvikle nogle af
de egne af landet, der ligger uden for de store byer

Mange mennesker har oplevet, at der over årene er blevet længere til sygehuset eller
politistationen. Vi kan ikke rulle hele udviklingen tilbage. Men regeringen ønsker at
sætte en ny retning, der samler Danmark og bringer nærheden tilbage. Centralisering
er ikke en naturlov. Og vi kan ændre det, hvis vi vil.

For vi må ikke glemme, at næsten hver anden dansker bor uden for de større byer.
Derfor er det afgørende, at vi indretter den offentlige service med størst mulig nærhed
i hele landet. Så det reelt er muligt at bo, arbejde og leve i alle egne af Danmark.

Det begynder med uddannelserne

Mange børn, der vokser op i provinsen, oplever, at
der kommer en dag, hvor de må flytte langt væk fra
familien for at uddanne sig. Et skift, der for mange
af de unge betyder, at de senere vælger at blive
boende i de store byer, efter de er færdiguddannet.
Andre kommer ikke i uddannelse, fordi de har svært
ved at flytte langt. Det er med til at skævvride Dan-
mark. For det skaber udfordringer med at rekrut-
tere kvalificeret arbejdskraft i både den offentlige
og private sektor i dele af landet.

De seneste årtier er udviklingen gået den forkerte
vej. Mange uddannelsespladser er blevet koncen-
treret i de store byer, mens lokale og regionale
udbud er lukket eller under pres for at gøre det.
Kigger man frem i det kommende årti betyder fal-
dende ungdomsårgange oven i købet, at rekrutte-
ringsgrundlaget uden for de store byer bliver endnu
mindre. Det vil gøre det endnu sværere for uddan-
nelserne uden for de største byer at overleve, hvis
ikke der handles politisk.

Det kalder på løsninger, der skaber blivende foran-
dringer, der grundlæggende ændrer på uddannel-
seslandkortet og skubber samfundsudviklingen i
en anden og bedre retning. Der skal uddannes flere
unge rundt om i hele Danmark. Der kræver blandt
andet, at der sættes en begrænsning for, hvor
mange unge der kan studere i de fire største byer.

Nærheden og livet tilbage
i lokalsamfundene

Tomme butiksvinduer og bygninger præger nogle
af de mindre bysamfund rundt om i landet i dag.
Offentlige og private velfærds- og servicefunktio-
ner er flyttet til de større byer, ligesom mange dan-
skere oplever, at der er blevet længere til indkøbs-
muligheder. Der er også mange danskere uden for
de større byer, der oplever, at de får afslag på et lån
til boligen eller til at starte og drive virksomhed.

Det er en udvikling, vi skal vende.

Regeringen ønsker, at der skal pustes nyt liv i bymid-
terne. De skal være et samlingssted for borgerne,
hvor de både kan handle og benytte lokale velfærds-
tilbud. Det kræver en ny strategisk planlægning og
indsats fra kommunernes side, hvor både butikker,
velfærdstilbud og andre bylivsskabende funktioner
placeres midt i byen fremfor i udkanten.

Samtidig skal der med statsgaranti på den yderste
del af realkreditlån skabes bedre muligheder for at
finansiere boliger i landdistrikter.

Et Danmark i balance

Regeringens kurs er klar. Vi skal væk fra de seneste
års centraliseringer med en ny retning mod et mere
sammenhængende Danmark. For at følge den nye
udvikling lægger regeringen op til at etablere et
land- og by-barometer, der med udvalgte nøgletal
skal monitorere udviklingen.

Der er behov for at lære af tidligere fejl. Derfor
iværksættes en evaluering af kommunalreformen
for yderligere at få belyst omfanget af kommunalre-
formens konsekvenser.

Regeringen præsenterer med dette udspil 19 initi-
ativer, der skal sikre bedre sammenhæng fra kyst til
kyst. For Danmark er for lille til store forskelle.

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 7TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 6

Regeringens
initiativer

Flere uddannelser
i hele landet

1.	 25 nye uddannelsesudbud 	
i hele Danmark

2.	 �Attraktive universitets-
	 uddannelser i hele Danmark

3.	 �60 pct. af pladserne på de fire
store velfærdsuddannelser skal
ligge uden for de største byer

4.	 �Et nyt Nationalt Partnerskab 	
for Velfærdsuddannelser

5. 	�Bedre vilkår for at drive uddannelse
uden for de største byer

6.	 �Nye og mere fleksible
uddannelsesfilialer

7.	 �Bedre rekrutteringsgrundlag –
begrænsning over optaget i 	
de største byer

8.	 Udflytning af kunstneriske
uddannelser

9.	 �Uddannelser og arbejdspladser
under Forsvarsministeriet

Stærke lokalsamfund

	

1.	 Bedre adgang til lån 	
i landdistrikterne

2.	 �Krav om strategisk planlægning
for bymidter

3.	 Stop for nye aflastningsområder

4.	 �Fornyelse af bymidter og lokale
velfærdsfunktioner

5.	 �Forsøgsordning med fribyer

6.	 Bedre mulighed for borgerdrevne
	 dagligvarebutikker

7.	 Udviklingsaftaler

8.	 �Styrkelse af lokal og regional
journalistik

Et samlet Danmarkskort

1.	 �Evaluering af kommunalreformen
	 	
2.	 �Et land- og by-barometer

Flere uddannelser
i hele landet

Regeringen ønsker et Danmark, hvor unge menneskers muligheder i livet ikke bliver
afgjort af, om man bor i en af de største byer eller i resten af landet. Der skal være gode
muligheder for uddannelse i hele Danmark.

Der skal skabes bedre varige vilkår for at drive uddannelser de steder i landet, hvor det
er svært at rekruttere eller at få de unge med på uddannelsesvognen. Det kræver både
etablering af nye uddannelsesudbud og udflytning af uddannelsespladser på tværs af
alle slags videregående uddannelser.

Derfor vil regeringen i samarbejde med de videregående uddannelsesinstitutioner,
kommuner og regioner sætte en ambitiøs kurs mod et Danmark i bedre uddannelses-
balance. Ambitionen er, at flere danskere får en videregående uddannelse tættere på,
at flere mindre uddannelser uden for de største byer overlever, og at nye udbud bliver
mere bæredygtige – også på sigt.

Nye ambitioner bliver ikke til virkelighed af sig selv. På vejen dertil ligger en nødvendig
politisk diskussion af de seneste mange års udviklingstendenser på uddannelsesområ-
det som markedstankegang og centralisering.

Regeringens holdning er, at det er tid til en stærkere og mere systematisk uddannel-
sesplanlægning, hvor vi som samfund i højere grad tager stilling til hvilke uddannelser,
vi har brug for, de unge tager, og hvordan vi bedst understøtter vores målsætninger.
Både når det handler om måden, vi driver vores uddannelsesinstitutioner på - og når det
handler om, hvordan og hvor mange vi optager på de videregående uddannelser.

I dette udspil tager vi et markant - men nødvendigt - første skridt i den retning.
På vej mod en mere aktiv uddannelsespolitik for Danmark.

11TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 10

Regeringens
initiativer

Flere uddannelser i hele landet

1.	 25 nye uddannelsesudbud i hele Danmark

2.	 �Attraktive universitetsuddannelser i hele Danmark

3.	 �60 pct. af pladserne på de fire store velfærdsuddan-
nelser skal ligge uden for de største byer

4.	 �Et nyt Nationalt Partnerskab for Velfærdsuddannelser

5. 	�Bedre vilkår for at drive uddannelse uden for de 	
største byer

6.	 �Nye og mere fleksible uddannelsesfilialer

7.	 �Bedre rekrutteringsgrundlag – begrænsning 	
over optaget i de største byer

8.	 Udflytning af kunstneriske uddannelser

9.	 �Uddannelser og arbejdspladser under
Forsvarsministeriet

ca.

60%
af de unge bliver boende,
der hvor de har læst, når
eksamensbeviset er i hus.

2.	� Attraktive universitets-
uddannelser i hele Danmark

De danske universitetsuddannelser har historisk
været centreret i få større byer. Det er med til at give
universiteterne stærke forskningsmiljøer, som bidra-
ger til, at vi i Danmark er førende på mange områder.

Det giver imidlertid også udfordringer. Det gælder
f.eks., når det handler om at rekruttere specialiseret
arbejdskraft i andre dele af landet, ligesom det påvir-
ker den generelle balance i samfundet, når mange
med en lang videregående uddannelse uddanner og
bosætter sig i de største danske byer.

Regeringen ønsker derfor, at flere unge kan tage en
universitetsuddannelse uden for de største byer.

Regeringen foreslår:

»	� Der etableres mindst 5 nye udbud af universitets-
uddannelser uden for de største byer.

1.	� 25 nye uddannelsesudbud i
hele Danmark frem mod 2025

Gode uddannelsesmuligheder er ikke kun til gavn for
den enkelte. Det gavner lokalsamfundene, der har
brug for den udvikling, liv og adgang til kompetencer,
der følger med lokale uddannelser.

Regeringen ønsker, at der skal være endnu flere
attraktive uddannelser uden for de store byer. Uddan-
nelser, som kan tiltrække unge, der ellers ville have
valgt en uddannelse i en større by, eller helt nye grup-
per af studerende, som f.eks. voksne uden uddannelse.

Det er vigtigt, at de nye uddannelser etableres i sam-
arbejde med lokale kræfter – f.eks. kommuner eller
virksomheder – og at de er målrettet lokale behov og
styrker, så uddannelserne bliver særligt attraktive for
nye studerende.

Det er regeringens ambition, at der i de kommende år
skal etableres nye uddannelsesudbud i hele landet. På
baggrund af lokal og regional dialog i foråret 2021 har
regeringen identificeret i alt 25 konkrete uddannelser
fordelt i hele Danmark, som danner grundlaget for den
aktuelle udflytningsplan. Der forventes derudover, at
der vil være yderligere relevante uddannelser, som
kan komme i spil, i takt med, at uddannelsesinstituti-
oner, kommuner og lokalt erhvervsliv kender de nye
rammevilkår.

Regeringen foreslår:

»	� Der etableres mindst 10 nye udbud af velfærdsud-
dannelser uden for de største byer.

»	� Der etableres 25 nye uddannelsesudbud i hele
landet frem mod 2025.

	 Ingeniør i Kalundborg

Professionshøjskolen Absalon startede i 2017 udbud af diplomingeniøruddannelsen i bioteknologi i Kalundborg

efter ønske fra bioteknologivirksomhederne i Vestsjælland for at styrke muligheden for at rekruttere og fastholde

kvalificeret arbejdskraft. Uddannelsen blev oprettet i tæt samarbejde med virksomhederne Novo Nordisk, Novo-

zymes, NNE, Equinor Refining Denmark, Kalundborg Forsyning og Lundbeck. De lokale virksomheder gav tilsagn

om praktik og om at bidrage til undervisningen som f.eks. gæsteforelæsere m.v.

Siden har Absalon fået godkendt yderligere udbud af uddannelsen som bioanalytiker (2018), diplomingeniør i

maskinteknik (2019) og efter- og videreuddannelsen inden for bioteknologi, procesteknologi og kemi (2018).

Absalon er aktuelt ved at etablere et egentlig Campus for de nye uddannelser med forventet indflytning i 2021.

	 Medicin i Aalborg

Aalborg Universitet etablerede i 2010 et udbud af lægeuddannelsen (medicin) på universitetets campus i Nordjyl-

land. I 2015 blev optaget øget fra 50 til 100 studerende og i 2017 til 150 studerende for at imødegå rekrutterings-

udfordringer på sygehusene og i almen praksis.

Eksempler på
uddannelser,
der har løftet en
landsdel
		

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 14 15TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND

3.	� 60 pct. af pladserne på de fire
store velfærdsuddannelser skal
ligge uden for de største byer

Regeringen har særligt fokus på velfærden og de
uddannelser, som uddanner til velfærden i Danmark.
Det er derfor en særskilt målsætning, at der skal
skabes en bredere geografisk forankring af de store
velfærdsuddannelser – og dermed bedre forudsæt-
ninger for at rekruttere kvalificeret velfærdsperso-
nale i hele Danmark.

Der er på flere områder mangel på velfærdsperso-
nale i Danmark, og manglen vil stige over de kom-
mende år i takt med den demografiske udvikling.
Regeringens udflytningsplan indebærer derfor
også, at der etableres 1.000 nye uddannelsesplad-
ser på velfærdsuddannelserne uden for de fire
største byer i de kommende år. Regeringens mål
er, at 60 pct. af pladserne på de store velfærdsud-
dannelser i 2025 skal ligge uden for de store byer.
Ud over de 1.000 nye pladser udflyttes der 1.300
velfærdspladser fra de fire største byer. På den
måde vil flere unge kunne få en uddannelse uden at
flytte til de store byer og senere være til rådighed
for det lokale arbejdsmarked. Pladserne flyttes
inden for de regioner, hvor de største byer er hjem-
mehørende. Det sker for at sikre, at den uddannede
velfærdsarbejdskraft fortsat uddannes tæt på f.eks.
København, hvor der ligeledes er stor efterspørgsel
samtidig med, at rekrutteringsgrundlaget bredes ud
til en større del af landet.

Regeringen foreslår:

»	� Der etableres – i samarbejde med kommuner og
regioner - op mod 1.000 nye uddannelsespladser
på de fire store velfærdsuddannelser uden for de
store byer.

»	� Der flyttes ca. 1.300 uddannelsespladser på
de fire store velfærdsuddannelser fra de fire
største byer.

4.	� Et nyt Nationalt Partnerskab
for Velfærdsuddannelser

Velfærdsuddannelserne er karakteriseret ved,
at en betydelig del af uddannelsen tages i for-
bindelse med praktik. Det gælder f.eks. både
uddannelserne til pædagog, lærer, sygeplejer-
ske og socialrådgiver. En nødvendig forudsæt-
ning for at kunne etablere nye samt udflytte
eksisterende uddannelsespladser på velfærds-
uddannelserne er derfor, at de studerende kan
komme i praktik på sygehuse, skoler og dagin-
stitutioner mv. Kan praktikpladsen ikke sikres,
kan uddannelsesinstitutionen ikke optage den
studerende – heller ikke selvom der faktisk er
kapacitet til at optage flere studerende.

Når der oprettes mange nye velfærdspladser
og andre flyttes rundt, vil der være brug for
bedre koordinering af praktikpladserne. Rege-
ringen inviterer derfor landets kommuner og
regioner - KL og Danske Regioner – med i et nyt
Nationalt Partnerskab for Velfærdsuddannel-
ser. Partnerskabet vil i de kommende år danne
rammen om etablering af flere og nye praktik-
pladser på velfærdsuddannelserne – både uden
for og i de store byer.

Regeringen foreslår at opstarte partnerskabet i
efteråret 2021 sådan, at det kan danne rammen
om optaget på velfærdsuddannelserne fra
sommeren 2022.

Regeringen foreslår:

»	� Der etableres et partnerskab med
kommuner og regioner med henblik på
etablering af flere praktikpladser på
velfærdsuddannelser uden for de
store byer.

5. 	�Bedre vilkår for at drive uddan-
nelse uden for de største byer

De videregående uddannelsers bevillinger er i dag
i høj grad baseret på antallet af studerende, der
består deres eksamener. Det giver uddannelses-
institutionerne et incitament til at etablere store
uddannelser og uddannelsessteder, som kan sikre
den mest effektive drift. Det risikerer at bidrage til
koncentration og centralisering af uddannelser.

Regeringen lægger derfor op til at indføre et
nyt regionalt taxameter, der forhøjer taksten på
uddannelser uden for de store byer med 5 procent.
Konkret vil det betyde, at undervisningstaksten
for f.eks. en sygeplejerskestuderende vil stige med
ca. 3.500 kr. årligt, hvis den studerende læser på et
udbud uden for de fire største byer.

For yderligere at styrke de økonomiske vilkår for
at drive uddannelser uden for de største byer vil
regeringen fordoble det nuværende tilskud, der
gives til uddannelsessteder, uden for de fire største
byer fra 2 mio. kr. til 4 mio. kr. pr. udbudssted. Sam-
tidig lægges op til at fjerne loftet på maksimalt 10
udbudssteder, som kan opnå tilskuddet.

For en række uddannelsers vedkommende vil
udflytningen og etableringen af nye pladser være
omkostningstung. Regeringen lægger derfor op til,
at der afsættes midler til opstart og omstilling.

Regeringen foreslår:

»	� Der indføres et regionalt taxameter, hvor tak-
sterne differentieres og forhøjes med 5 pct. for
uddannelser uden for de store byer.

»	� Det nuværende tilskud, som udløses pr. udbuds-
sted uden for de store byer, hæves fra 2 mio. kr.
til 4 mio. kr.

6.	� Nye og mere fleksible
uddannelsesfilialer

Tidligere erfaringer har vist, at uddannelser, som
har stærk lokal forankring og etableres i samar-
bejde med kommuner, regioner og virksomheder,
er mere levedygtige. De senere års udvikling af
regionale og lokale uddannelser har samtidig vist, at
der er behov for større fleksibilitet og manøvredyg-
tighed, hvis der skal skabes flere lokale og regionale
uddannelsespladser.

Derfor lægger regeringen op til en ny og mere
fleksibel udbudsform, hvor de videregående
uddannelsesinstitutioner hurtigt og enkelt kan
etablere en eksisterende uddannelse i en ny by. De
såkaldte uddannelsesfilialer er desuden mere enkle
at afvikle, hvis de ikke viser sig bæredygtige pga.
vigende søgning, sammenlignet med almindelige
uddannelsesudbud.

Uddannelsesfilialerne skal særligt være en mulig-
hed i de tilfælde, hvor uddannelsesinstitutionen
er usikker på, om det er muligt at etablere en øko-
nomisk bæredygtig uddannelse, men hvor andre
faktorer taler for det. Det kan for eksempel være en
stærk lokal opbakning fra kommunen, lokale virk-
somheder eller lignende.

Regeringen har fremsat forslag om de nye uddan-
nelsesfilialer i april 2021.

Regeringen foreslår:

»	� Det skal fra efteråret 2021 være muligt for alle
videregående uddannelsesinstitutionerne at
ansøge om etablering af uddannelsesfilialer
uden for de store byer.

»	� Uddannelses- og forskningsministeren vil ved
godkendelsen af de nye uddannelsesfilialer
lægge vægt på, at der er indgået forpligtende
samarbejdsaftaler mellem uddannelsesinstituti-
onen og lokale aktører.

af pladserne på de store velfærdsud-
dannelser i 2025 skal ligge uden for de
store byer.

 nye uddannelsespladser på velfærdsud-
dannelserne uden for de fire største byer
i de kommende år.

60% 1.000

5% forhøjet taxameter
for uddannelser uden for 	
de største byer.

4 mio. kr.
i tilskud til uddannel-	
sessteder, uden for de 	
største byer.

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 16 17

blive optaget på videregående uddannelser i hhv.
København, Århus, Odense og Aalborg samt alle
universiteters hovedcampus (med enkelte undtagel-
ser). Regeringens udgangspunkt er en såkaldt ”geo-
grafisk dimensionering” af uddannelserne i de fire
største byer på op til10 procent indfaset gradvist
fra uddannelsesåret 2022/23 og frem. Ingen nuvæ-
rende studerende vil således blive berørt.

Uddannelsesinstitutionerne vil konkret kunne
vælge mellem at sænke deres optag i byerne eller
at flytte uddannelsespladser uden for de fire
største byer.

Regeringen foreslår:

»	� Optaget på de videregående uddannelser i de
fire store byer og på universiteternes hovedcam-
pus reduceres gradvist med op til 10 pct. (med
enkelte undtagelser) for at understøtte rekrut-
teringsgrundlaget til uddannelserne uden for de
store byer.

»	� Begrænsning af optaget bliver indfaset gradvist
fra uddannelsesåret 2022/23 og frem.

7.	� Bedre rekrutteringsgrundlag
– begrænsning af optaget i de
største byer

Hvert år søger tusindvis af unge til de store byer for
at begynde en uddannelse. Det er blevet det natur-
lige valg, selvom mange unge måske gerne ville have
luft og natur omkring sig og familien og venner tæt
på, hvis muligheden bød sig.

Andelen af studerende, der vælger at bosætte sig i
en af landets store universitetsbyer, har været sti-
gende over de seneste år.

Samtidig betyder de faldende ungdomsårgange, at
der mange steder i landet i de kommende år vil være
færre unge til at starte på en uddannelse. Det kan få
store konsekvenser – både for mulighederne for at
rekruttere studerende til velfærdsuddannelserne
og for de nye og eksisterende uddannelser uden for
de største byer. Derfor er der brug for at tage nye
redskaber i brug, hvis udviklingen skal vendes.

Regeringen lægger på den baggrund op til, at der
indføres begrænsning af, hvor mange unge der kan

8.	� Udflytning af kunstneriske
uddannelser

Der skal være bedre mulighed for at tage en kunst-
nerisk uddannelse rundt om i landet. I dag ligger
75 procent af studiepladserne på de videregående
kunstneriske uddannelser i de to største byer, mens
kun 25 procent befinder sig i resten af landet.

Regeringen ønsker at styrke adgangen til kunstne-
riske uddannelser i hele landet, og hermed samtidig
understøtte og fremme det lokale kulturliv. Tilste-
deværelsen af kunstneriske uddannelser skaber
bedre grobund for opblomstring af kreative miljøer
og rigere kulturtilbud for de danskere, der bor uden
for hovedstaden.

9.	� Uddannelser og arbejdspladser på
Forsvarsministeriets område

Forsvaret er en af statens største arbejdspladser, og
spredning af nye uddannelser og arbejdspladser vil
naturligt styrke de lokalområder, hvor de placeres.

Forsvaret er allerede bredt til stede i Danmark, men
regeringen ønsker at styrke Forsvarets tilstedevæ-
relse uden for de store byer yderligere.

Regeringen har allerede iværksat en række initiativer, der skal styrke uddannelser uden for de store

byer på forsvarsområdet:

•	 Beredskabsstyrelsen opretter ny officersuddannelse med 6-8 pladser, hvor der er direkte
optag for civile med bacheloruddannelse. Uddannelsen gennemføres primært uden for de
store byer.

•	 Nye fjernundervisningsmuligheder, herunder 20-25 nye pladser på Master i Militære Studier
og 20 pladser på Master in Intelligence and Cyber Studies.

Eksempler på
tiltag på forsvars-
området, der
styrker uddan-
nelser uden for
de store byer	

Det samlede antal unge, der tager en videre-
gående uddannelse har været stigende over de
sidste 30 år.

Fra 1990 til 2020 er antallet, der færdiggjorde en
videregående uddannelse, steget fra ca. 22.000 til 	
ca. 45.000 studerende.

Flere unge tager
en uddannelse
og flytter til de
store byer

Kilde: "Opgørelsen omfatter
personer der fuldførte en
videregående uddannelse. For
universitetsuddannelserne,
dækker opgørelsen akademisk
bachelor og udelte kandidater.
De delte kandidatuddannelser
er ekskluderet, for ikke at undgå
dobbelttælling. Internationale
studerende er ikke med i
opgørelsen. De fire store byer er
Storkøbenhavn (inkl. kommuner
med S-togsforbindelse og
kystbane), Aarhus, Odense og
Aalborg."

1990

1990

2020

2020

I samme periode er andelen af afgangsstuderende,
der var bosat i en af landets største byer steget fra
66 pct. i 1990 til 74 pct. i 2020.

Det har resulteret i en stigning på ca. 130 pct. i antal-
let af afgangsstuderende, der er bosat i en af de fire
største byer mens antallet, der bosætter sig uden for
de fire største byer, kun er steget med ca. 60 pct.

2
2

.0
0

0

74%

66%

4
5

.0
0

0

7.500 pladser
uden for de store
byer – både på
de nye og de
eksisterende
udbud.

pladser på de i alt 25
nye uddannelsesudbud
i hele landet.

pladser på allerede
eksisterende udbud i
hele landet.

pladser på både nye og eksisterende
udbud i hele landet som følge af
begrænsningen af optaget i de
største byer.

2.000 1.000 4.500
ca. ca. ca.

Regeringen foreslår:

»	� Udflytning af 30 studiepladser fra København til
en ny musikuddannelse i Holstebro.

»	� Udflytning af Den Danske Scenekunstskoles
danseuddannelser fra afdeling i København til
Holstebro, svarende til 30 studiepladser.

Regeringen foreslår:

»	� Styrket uddannelsesudbud for menige solda-
ter og øget anvendelse af uddannelsespakker i
AMU-systemet giver bedre mulighed for formel
erhvervsrettet uddannelse. Initiativet gennem-
føres fortrinsvist uden for de store byer.

»	� 250 nye arbejdspladser, der etableres som
udmøntning af Arktis-kapacitetspakken og for-
svarsforligets cyberreserve, placeres i væsent-
ligt omfang uden for de store byer.

 

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 18 19

Stærke
lokalsamfund

Foto: RIbe

Det skal være muligt at bo og arbejde i alle dele af landet. Vi skal have stærke lokalsam-
fund med levende bymidter og engagerede ildsjæle, som bidrager til at skabe attraktive
og aktive bysamfund i hele landet. Levende bymidter er en forudsætning for at fast-
holde bosætnings- og erhvervsudviklingsmuligheder.

I alt for mange bysamfund har centraliseringen og urbaniseringen sat sit præg og efter-
ladt tomme huse og butikker. Samtidig oplever mange danskere, at de ikke kan få et lån
til deres bolig eller til at starte eller udvide en virksomhed, blot fordi de bor på landet.

Regeringen vil have velfungerende provinsbyer og levende landdistrikter med stærke
lokalsamfund, hvor velfærden kommer tættere på borgerne og, hvor bymidten igen er
et lokalt samlingspunkt.

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 20 21

Regeringens
initiativer

Stærke lokalsamfund

1.		 Bedre adgang til lån i landdistrikterne

2.		 �Krav om strategisk planlægning for bymidter

3.		 ��Stop for nye aflastningsområder

4. Fornyelse af bymidter og lokale velfærdsfunktioner	

5. � Forsøgsordning med fribyer

6.		 �Bedre mulighed for borgerdrevne dagligvarebutikker

7.		 �Udviklingsaftaler

8.		 �Styrkelse af lokal og regional journalistik

1. Bedre adgang til lån
i landdistrikterne

I landdistrikterne oplever borgere og virksomheder,
at det er vanskeligere at optage lån end i andre dele
af Danmark. Her er et ejendomsmarked i stilstand,
som følge af lav økonomisk aktivitet, en barriere for
lånet til boligen eller til at starte virksomhed.

Det har ikke bare konsekvenser for den enkelte
boligkøber eller virksomhedsejer. Det kan også
være med til at forværre den onde spiral af udfor-
dringer i mange landdistrikter, hvor grundlaget for
at bosætte sig og drive erhverv i et lokalsamfund
- den lokale skole, indkøbsmuligheder og transport
mv. – eroderes. Det bliver dermed mindre attraktivt

Områder hvor
modellen skal
kunne anvendes	

Erfaringerne indsamlet i postkassen ”Lån på landet” giver

et generelt billede af, at det er vanskeligt at få realkre-

ditfinansiering i landdistrikterne pga. usikkerhed om

pantværdi.

Kortet viser et eksempel på, hvilke postnumre med gen-

nemsnitlige kvadratmeterpriser under 8.000 kr., der vil

have adgang til ordningen.

at flytte til landdistrikterne, hvilket yderligere
svækker boligmarkedet og det lokale erhvervsliv.

Det er ikke holdbart, hvis virksomme danskere ikke
kan starte virksomhed eller købe deres drømmehus,
fordi de bor i bestemte dele af landet.

Erfaringerne indsamlet i postkassen ”Lån på landet”
giver et generelt billede af, at det er vanskeligt at få
realkreditfinansiering i landdistrikterne pga. usik-
kerhed om pantværdi og omsættelighed af boliger i
landdistrikterne.

Samtidig oplever Vækstfonden en stigende efter-
spørgsel fra virksomheder, der ønsker finansiering
på mindre end 1 mio. kr. Det drejer sig særligt om

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 23

Gamle
togstationer
skal have nyt liv	
	

250 mio. kr. til mere liv og
grønnere stationer i hele
landet

Som en del af Danmark fremad

– infrastrukturplan 2035 vil

regeringen afsætte en pulje

på 250 mio. kr. til mere liv og

grønnere stationer i hele landet.

En opgradering af stationer kan

give nyt liv til lokalsamfund og

bidrage til den grønne omstilling

gennem en omlægning til mere

energivenlige stationer.

100 mio. kr. til tryghedsska-
bende initiativer på stationer,
herunder på S-togsstationer
i hovedstadsområdet
Regeringen vil derudover

afsætte en pulje på 100 mio. kr.

til tryghedsskabende initiati-

ver på stationer, herunder på

S-togsstationer i hovedstads-

området. Puljen kan gå til en

styrket overvågning og en bedre

og mere tryg indretning af stati-

oner og tilstødende områder for

eksempel ved bedre belysning.

650 mio. kr. til at øge tilgæn-
geligheden på stationer i hele
landet

Regeringen vil endvidere

afsætte en pulje på 650 mio. kr.

til at øge tilgængeligheden på

stationer i hele landet. Mange

togstationer er i dag ikke tilgæn-

gelige for gangbesværede og

personer med handicap. Det er

vigtigt for regeringen, at toget er

tilgængeligt for alle mennesker

uanset behov.

Kilde:	 Transportministeriet - https://www.trm.dk/publikationer/2021 danmark-fremad-infrastrukturplan-2035/ Kilde:	 Institut for Center-Planlægning

mindre virksomheder og virksomheder, der ligger i
yderområder og landdistrikter. Vækstfonden har i
dag ikke mulighed for at imødekomme denne efter-
spørgsel, da Vækstlånene har en nedre grænse på 1
mio. kr.

Regeringen vil derfor forbedre lånemulighederne
for både borgere og virksomheder, så der også i
fremtiden er liv i landdistrikterne.

Regeringen foreslår:

»	� Der indføres mulighed for statsgaranti på den
yderste realkreditbelåning, dvs. den del, der
ligger mellem 60 pct. og 80 pct. af ejendoms-
værdien. Initiativet foreslås indført for boliger
i postnumre med en kvadratmeterpris under
8.000 kr. Initiativet skal give bedre adgang til
boligfinansiering i landdistrikterne. De nærmere
elementer i initiativet med statsgaranti på den
yderste realkreditbelåning, herunder prissæt-
ningen, vil blive fastlagt i dialog med blandt
andet den finansielle sektor.

»	� Minimumsgrænsen for små vækstlån i Vækst-
fonden på 1 mio. kr. fjernes. Initiativet skal skabe
grundlag for mere aktivitet og flere arbejdsplad-
ser i landdistrikterne.

2.	� Krav om strategisk planlægning
for bymidter

Detailhandel er ikke længere tilstrækkeligt til at
sikre en levende bymidte. Bymidterne skal styrkes
med målsætninger og virkemidler til at fremme
beslutninger om placering af private og offentlige

Indbyggere i byen/antal dagligvarebutikker 2009 2019 Indeks

Over 100.000 432 516 119

40.000 - 100.000 428 432 101

10.000 - 40.000 648 570 88

5.000 - 10.000 308 270 88

2.000 - 5.000 479 418 87

1.000 - 2.000 259 224 86

500 - 1.000 234 192 82

Under 500 316 149 47

Total 3104 2771 89

De mindste
byer har fået
halveret antallet
af dagligvare-
butikker

Aftale om
stimuli og grøn
genopretning	

Som led i Aftale om stimuli og grøn genopretning har regeringen

nedsat syv regionale vækstteams, som skal komme med anbefalinger

til, hvordan der bedst kan investeres i lokale erhvervsstyrker, og

potentialer som kan udvikle sig til lokale erhvervsfyrtårne. Dertil

skal de regionale vækstteams komme med anbefalinger til yderligere

tiltag, som kan genstarte vækst i deres dele af landet. Det skal styrke

vækst og beskæftigelse i hele Danmark, med udgangspunkt i de

lokale forhold, og bidrage til at få hele landet godt ud af krisen.

Regeringen har sammen
med RV, SF, EL og ALT aftalt
at afsætte 500 mio. kr. fra
REACT-EU-initiativet til op-
følgning på anbefalingerne.

500 mio. kr.

Kilde: Erhvervsministeriet.

3.	� Stop for aflastningsområder

Udviklingen i detailhandel har stor betydning for de
danske bymidter, som historisk har haft en væsentlig
rolle som mødested og handelscentrum. Udviklingen
viser, at det går den forkerte vej. Antallet af butikker
falder og særligt i de små og mellemstore byer. Når
kundegrundlaget falder, og butikker lukker, påvirker
det i høj grad byens øvrige servicefunktioner og livet i
bymidten, og det har betydning for hele lokalsamfun-
dets bosætnings- og erhvervsudvikling.

Kommunerne fik i 2017 mulighed for at planlægge
for områder til butikker uden for bymidten – også
kendt som aflastningsområder – for at øge konkur-
rencen med henblik på lavere priser, bedre service
og højere kvalitet til gavn for forbrugerne. 23 ud af
64 kommuner uden for hovedstadsområdet har efter
lovændringen og frem til november 2020 planlagt for
25 aflastningsområder. Desuden har kommunerne
siden lovændringen i 2017 og frem til marts 2020
planlagt for plads til yderligere ca. 80 nye lokalcentre
og enkeltstående butikker. De nye butiksområder

bylivsskabende funktioner som fx uddannelsesin-
stitutioner, biblioteker, sundhedshuse, kultur-, fri-
tids- og foreningsfunktioner mv., hvis der skal sikres
en levende og attraktiv bymidte. Funktioner, der er
med til at skabe nye mødesteder og generer et flow
af mennesker i byen.

Mange kommuner udarbejder i dag udviklings-
strategier og erhvervsstrategier, men detailhandels-
erhvervet og bymidtens servicefunktioner indgår
sjældent i kommunens eksisterende udviklings- og
erhvervsstrategi. Det er i dag ikke et krav, at der
udarbejdes en udviklingsstrategi for bymidten. For
at opnå en helhedsorienteret strategisk indsats
for levende bymidter, bør der lokalpolitisk udar-
bejdes en klar strategi for udvikling af bymidten
herunder med en klar sammenhæng til kommunens
øvrige strategier og planer, som har betydning for
bymidten.

Partnerskabet for Levende bymidter har også peget
på, at der er behov for, at kommunerne udarbejder
en helhedsorienteret strategi for bymidten med
henblik på at styrke dialogen og koordineringen
af bymidteindsatsen. Dette kan fx ske i form af
et fælles strategisk ophæng for de eksisterende
erhvervs- og turismestrategier og detailhandels-
planlægningen mv. i en strategisk udviklingsplan.

Regeringen foreslår:

»	� Der indføres krav i planloven om, at kommunerne
i kommuneplanen skal udarbejde en strategisk
planlægning for bymidterne med sammenhæng
til kommunens øvrige strategier og i tæt samar-
bejde med byens private og civile aktører.

bidrager til at sprede udbuddet af butikker uden for
de lokale bymidter.

Udviklingen er ikke ny, men er en fortsættelse af en
længerevarende tendens, som den stigende e-handel
har været med til at forstærke.

Regeringen vil understøtte levende bymidter med et
aktivt handelsliv. Der er behov for at vurdere, hvilken
effekt aflastningsområderne har på bymidterne, før
der planlægges flere. Der skal derfor indføres et stop
for planlægning af aflastningsområder i 5 år. Deref-
ter skal det besluttes, om det igen skal være muligt
at planlægge for aflastningsområder.

Regeringen foreslår:

»	� Der indføres et 5-årigt stop for planlægning af
nye aflastningsområder, mens effekterne af de
nye aflastningsområder vurderes. Derefter skal
det besluttes, om der igen skal kunne udlægges
aflastningsområder.

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 24 25

4. Fornyelse af bymidter og lokale
velfærdsfunktioner

Nedslidte bymidter med behov for byfornyelse og
istandsættelse af bygninger er en generel problem-
stilling i de mindre og mellemstore byer. Siden 2019
har de statslige midler til byfornyelse været mål-
rettet landsbyfornyelse i byer med færre end 4.000
indbyggere.

Lokale velfærdscentre skal indeholde funktioner,

der kan skabe nærhed og understøtte bylivet. Vel-

færdstilbuddene skal udspringe af lokale behov.

Derfor er det kommunerne, der skal beslutte,

hvilke funktioner der kan placeres i et velfærds-

center. Funktioner i et lokalt velfærdscenter

kan fx være:

•	 Borgerservice
•	 Sundhedsfunktioner
•	 Aktivitetscentre
•	 Tilbud til ældre
•	 Kulturskoler
•	 Fritidsaktiviteter
•	 Biblioteker mv.

Lokale velfærdscentre
skal skabe ny nærhed	
	

E-handel i vækst

Hvis danske forbrugere
flytter købet af 15 pct. af
deres dagligvarer og 50
pct. af deres udvalgsvarer
over på nettet, vil det kun
være de lysegrønne byer
på kortet, der kan kategori-
seres som handelsbyer
i 2030.

Institut for Centerplanlægning (ICP) vurderer, at e-hand-

len primo 2020, udgør ca. 23 pct. af udvalgsvareforbruget,

hvor den i 2015 blev vurderet til at udgøre 14-16 pct.

E-handlen med dagligvarer var primo 2020 fortsat på

et noget lavere niveau (2-3 pct.), men er i følge Dansk

Erhverv steget til ca. 6 pct. i 2020.

Institut for Centerplanlægning (ICP) har tidligere vurde-

ret, at hvis de danske forbrugere flytter 15 pct. af deres

dagligvareindkøb og 50 pct. af deres udvalgsvareindkøb

over på nettet, vil det kun være byer med ca. 30.000 eller

flere indbyggere, der kan kategoriseres som handelsbyer

med en betydende udvalgsvarehandel.

● 2017
● 2030

Kilde: Rapport fra Vækstteam
for handel og logistik, 2018

Kulturhavn Gilleleje

Kulturhavn Gilleleje er et alsidigt kultur- og

forsamlingshus, centralt i Gilleleje, der er

opstået på lokalt initiativ, herunder den lokale

brugsforening. Huset rummer bibliotek, biograf,

udstillingsplads, lounge og spisehus.

Her kan
bibliotekerne
noget særligt	
	

Maltfabrikken i Ebeltoft

Maltfabrikken i Ebeltoft er på baggrund af en

mangeårig indsats fra lokale ildsjæle transforme-

ret fra industribygning til byens nye multifunkti-

ons kulturhus, som ud over at rumme et bibliotek

er et spisested, spillested, atelier og meget andet.

Et bibliotek, hvor der i dag også i flere tilfælde er
etableret borgerservice og andre funktioner, har
stor betydning for antallet af dagligt besøgende
og dermed stor betydning for kundegrundlaget i
bymidten. Der er mange gode erfaringer med, at
biblioteker etableres i bymidten, ift. synergi med
handelsliv, øvrige kulturinstitutioner mv.

Der skal være levende bymidter med flere vel-
færdsfunktioner i hele landet. Det er en stor opgave
for den enkelte kommune. Der afsættes derfor en
midler til at skabe levende bymidter med en pulje
til medfinansiering af fornyelse af bymidter og nye
velfærdscentre.

Regeringen foreslår:

»	� Der afsættes en statslig pulje på 150 mio. kr. til
medfinansiering af fornyelse af bymidter.

»	� Der afsættes 30 mio. kr. til medfinansiering af
biblioteker i bymidter.

»	� Der arbejdes for at målrette EU’s strukturfonds-
midler til bæredygtige byer og arbejdet med at
understøtte levende bymidter

Regeringen ønsker at støtte de mange mindre og
mellemstore byer, der har brug for et fysisk løft og
en ny identitet som følge af nedslidte bymidter, der
lider under tomme bygninger og fraflytning af byens
servicefunktioner. Generel fornyelse og forskøn-
nelse af bymidter og flere velfærdsfunktioner kan
være med til at gøre bymidten mere attraktiv i for-
hold til at åbne nye butikker og servicefunktioner
og genskabe byens centrum som lokalt mødested.

5. �Forsøgsordning med fribyer

Regeringen ønsker at understøtte kommunernes
arbejde med at skabe levende bymidter i de mindre
og mellemstore byer. Det er kommunerne og de
lokale aktører, der kender de lokale og stedbundne
potentialer bedst. Der er behov for at give kommu-
nerne bedre mulighed for at tænke ud af boksen og
ikke lade de gode ideer være begrænset af eksiste-
rende lovgivning.

Flere kommuner efterspørger fx muligheden for at
afprøve forpligtigende samarbejder som business
improvement districts (BID’s), hvor private aktører
engagerer sig og tager mere ansvar for forbedrin-
ger af bymidten med vedligeholdelse, afholdelse af
events mv. Dette er i dag ikke muligt inden for eksi-
sterende lovgivning.

Kommunerne skal have mulighed for at sikre gode
fysiske rammer og samtidig afprøve nye ideer,
initiativer og samarbejdsformer, herunder forpligti-
gende BID's, med henblik på at skabe mere levende
bymidter.

Regeringen foreslår:

»	� En forsøgsordning med fribyer, hvor 10 bymidter
sættes fri af eksisterende bindinger, lovgivning
og praksis med henblik på at afprøve tiltag, der
kan understøtte arbejdet med levende og aktive
bymidter. Kommuner, der indgår i forsøgsordnin-
gen forpligter sig til at etablere velfærdscentre
med kommunale velfærdstilbud.

»	� Der afsættes til fribyforsøgsordningen 100 mio.
kr. til medfinansiering til fornyelse af bymid-
ter og 30 mio. kr. til medfinansering af lokale
velfærdscentre.

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 26 27

6. �	�Bedre mulighed for borgerdrevne
dagligvarebutikker

Mange landsbyer oplever lukning af den lokale
dagligvarebutik, som ikke kun udgør en dagligva-
reforsyning, men også et lokalt samlingspunkt. Det
kan være vanskeligt for en dagligvarebutik at opnå
en tilstrækkelig omsætning i de mindste byer. Der er
derfor gennem de seneste år etableret op mod 100
borgerdrevne købmænd, hvor foreninger og lokale
borgere går sammen om at bevare deres lokale butik.

Når de lokale skal etablere en butik, er der behov
for finansiering. I flere tilfælde mere end det, lokal-
samfundet selv kan samle ind. For butikken er ofte
nedslidt, med utidssvarende udstyr og selve overta-
gelsen af ejendommen koster også. Mange projek-
ter er derfor også afhængige af private donationer,
lån og frivillig arbejdskraft.

Det foreslås, at der oprettes en matchning-pulje
på 18 mio. kr. under landdistriktspuljen til at støtte
medfinansiering af nye og videreudvikling af eksi-
sterende borgerdrevne dagligvarebutikker. De
borgerdrevne dagligvarebutikker har til formål
at fastholde en lokal dagligvareforsyning og et
samlingspunkt i de mindste landsbyer, og ikke
ment som kommercielle dagligvarebutikker. Den
borgerdrevne butik må ikke være konkurrence-
forvridende, og kan kun opnå tilskud, hvis der ikke
allerede eksisterer en dagligvarebutik i byen.

Forslaget betyder, at hvis man lokalt kan indsamle
for eksempel 150.000 kr. til at oprette eller udvikle
en lokal dagligvarebutik, så kan der søges op til
samme beløb fra den nye pulje, dog maksimalt op til
400.000 kr.

Regeringen foreslår:

»	� Der etableres en matching-pulje på 18 mio. kr.
over tre år under Landdistriktspuljen til medfi-
nansiering af etablering og udvikling af borger-
drevne dagligvarebutikker.

7. 	Udviklingsaftaler

Alle kommuner skal have mulighed for at tilbyde
gode børnehaver, skoler, plejehjem og anden lokal
velfærd. Det er en forudsætning for, at Danmark
hænger sammen.

Regeringen vil sætte fokus på nogle af de kommu-
ner, der er allermest vanskeligt stillede, og bidrage
til flerårig budgetsikkerhed til langsigtede investe-
ringer for at forbedre deres økonomiske situation.

Med et udviklingspartnerskab kan særtilskuddet
fastlægges for op til fire år mhp., at kommunen
iværksætter langsigtede investeringer i tiltag til at
forbedre deres situation. Ansøgning og dialog vil
finde sted i forbindelse med særtilskudsrunden i
sommeren 2021.

Regeringen foreslår:

»	� Der indgås udviklingsaftaler med de 2-3 kommu-
ner i 2021, som er og har været mest vanskeligt
stillede efter kriterierne i særtilskudspuljen,
herunder med særlige strukturelle og sociale
udfordringer.

De lokale og
regionale medier
oplever nedgang. 	
	

8. �Styrkelse af lokal og regional
journalistik

Der er behov for mere nærhed og en styrkelse af
det nære demokrati. En vigtig forudsætning for
det er stærke lokale medier. De lokale og regionale
medier, herunder ugeaviser og distriktsblade, spiller
en vigtig rolle i at formidle lokale nyheder til menne-
sker bosat uden for de store byer. De lokale medier
er også med til at stille beslutningstagere, myndig-
heder og virksomheder til ansvar, når der træffes
vigtige beslutninger tæt på borgerne.

De lokale og regionale medier har i en lang periode
oplevet nedgang i annonceindtægter og oplag.
De har gennem en årrække været nødsaget til at
gennemføre store besparelser og fyringsrunder.
Udviklingen er bekymrende og kræver handling.

Regeringen ønsker at modvirke dannelsen af
nyhedsørkener, hvor lokale og regionale medier
ikke længere understøtter det lokale demokrati og
fællesskab.

Regeringen foreslår i sit kommende medieudspil:

»	� En omfordeling af mediestøttens redaktio-
nelle produktionsstøtte fra store landsdækkende
nyhedsmedier til lokale/regionale nyhedsmedier.

»	� En ny samarbejdsmodel for produktion af lokale
nyheder med deltagelse af DR, de regionale TV
2-virksomheder og landets lokale og regionale
nyhedsmedier.

»	� En ny pulje til distriktsblade og ugeaviser fra
2022-2025.

 Anm.: Annonceomsætningen
er korrigeret for den generelle
prisudvikling. En del af faldet
i de trykte lokale ugeavisers
læsertal er et resultat af, at nogle
ugeaviser er udgået af målingen.

”Det Danske Reklamemarked
2021”, data bearbejdet af
Kulturministeriet; ”Index
Danmark/Gallup og Lokal
Index Danmark/Gallup,
helårsbaser 2010 og 2020”, data
bearbejdet af Kulturministeriet;
Medievirksomheders omsætning
og beskæftigelse”, Rapportering
om mediernes udvikling i
Danmark 2021; ”Det sander til”,
Anders C. Østerby, 2021

2016

Trykte regionale/
lokale dagblade

Trykte lokale 	
ugeaviser

2019

�De trykte regionale/lokale dagblade har 	
fra 2010 til 2020 samlet set tabt 50 pct. 	
af læserne. De trykte lokale ugeaviser er 	
i samme periode faldet med 33 pct.

�Antallet af dagbladenes lokalredaktioner 	
er fra 2010 til 2020 faldet fra 111 til 84 	
(fordelt på 24 titler i 2010 og 22 titler i
2020). Ugeaviserne er i samme periode
gået fra 248 til 184.

�Annonceomsætningen for de trykte dag-
blade, herunder regionale/lokale dagblade,
er fra 2000-2020 faldet med 89 pct.	
For de trykte ugeaviser er der i samme
periode tale om fald på 71 pct.

Beskæftigelsen for virksomheder, der 	
primært udgiver regionale/lokale medier, 	
er fra 2016 til 2019 faldet med 16 pct.
- en tilbagegang på 662 årsværk.

89% 71%

33%

16%

50%

2010 2020

1
1

1

8
4

2010 2020

2
4

8

1
8

4

Fra 2009 til 2019
faldt antallet
af dagligvare-
butikker i byer
med op til 1000
indbyggere fra
550 til 341	
	

Foto: Fredericia

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 28 29

Et samlet
Danmarkskort

Foto: Varde

Regeringen ønsker at skifte retning og gøre op med forestillingen om, at centralisering
er en naturlov.

Lukningen af skoler, politistationer og hospitaler har efterladt et hullet Danmarkskort
med ulige adgang til offentlige velfærdstilbud.

Arbejdet med at lukke hullerne og skabe et samlet Danmarkskort er i fuld gang. Men det
vil kræve en indsats også over de kommende år. Som led i det fortsatte arbejde ønsker
regeringen at se nærmere på kommunalreformens konsekvenser. Desuden skal der
skabes mulighed for at følge op på, om det lykkes at vende udviklingen.

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 30 31

Regeringens
initiativer

Et samlet Danmarkskort

1.	 Evaluering af kommunalreformen

2.	 Et land- og by-barometer

2. 	Et land- og by-barometer

Regeringen har med en række initiativer, herunder
udligningsreformen, nye skattecentre og nærpoli-
tienheder taget de første skridt for at skabe et
Danmark i balance. Initiativerne i dette udspil er
de næste skridt. Og flere vil følge.

Regeringen ønsker fremadrettet at følge med i, om
udviklingen går den rigtige vej. Om målene for rege-
ringens initiativer bliver indfriet.

Regeringen foreslår:

»	� Der opbygges et land- og by-barometer, der
følger udviklingen på udvalgte områder som
fx adgangen til uddannelser i hele landet, detail-
handlens udvikling etc.

1. 	Evaluering af kommunalreformen

I 2004 indgik den daværende VK-regering og Dansk
Folkeparti aftale om en kommunalreform. I 2007
gennemførtes reformen, der reducerede antallet
af kommuner fra 271 til 98 og erstattede 14 amter
med fem nye regioner.

Siden reformen er der sket en omfattende centrali-
sering i Danmark. Det har betydet, at der for mange
i dag er blevet længere til skoler, uddannelser og
andre offentlige tilbud, og der er blevet længere fra
borgeren til de folkevalgte på rådhusene.

Ved lanceringen af kommunalreformen blev der
afgivet løfter om en mere bæredygtig offentlig
sektor med høj kvalitet og sammenhæng så tæt på
borgerne som muligt. Regeringen ønsker at under-
søge, om løfterne er blevet holdt.

Regeringen ønsker derfor at afdække konsekven-
serne af kommunalreformen og herunder kortlægge
hullerne i Danmarkskortet og undersøge udviklin-
gen i den borgernære velfærd og det lokale demo-
krati siden 2007.

Regeringen gennemfører:

»	� Der gennemføres en evaluering af
kommunalreformen

»	� Evalueringen ser nærmere på udviklingen
i borgernes nærhed til offentlige tilbud,
lokaldemokrati og kvalitet i de kommunale
velfærdsopgaver

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 33

Regeringens udflytningsplan for uddannelserne er
fuldt finansieret. I finansieringen indgår flere ele-
menter. Det omfatter provenu fra en begrænsning
af engelsksprogede uddannelser, der i øjeblikket
forhandles i SU-forligskredsen. Hertil kommer
begrænsninger på de videregående- og fuldtids-
gymnasiale uddannelsesinstitutioners brug af mar-
kedsføring, begrænsning af de videregående uddan-
nelsesinstitutioners eksterne konsulentbistand
samt indtægter fra salg af innovationsmiljøer.

De nærmere elementer i initiativet med statsga-
ranti på den yderste realkreditbelåning, herunder
prissætningen, vil blive fastlagt i dialog med blandt
andet den finansielle sektor.

Finansiering

Som en del af udmøntningen af EU’s strukturfonds-
midler arbejdes der på at målrette en del af midlerne
til bæredygtige byudvikling med henblik på at under-
støtte levede bymidter.

Styrkelse af regional og lokal journalistik og styrket
fokus på uddannelser og arbejdspladser uden for de
store byer på Forsvarsministeriets område finansie-
res inden for de respektive ministeriers egen ramme.

De øvrige initiativer i udspillet, der kræver finansie-
ring, finansieres med midler fra rammen til offentlige
investeringer samt en reserve til land/by-initiativer,
der vil fremgå af regeringens finanslovforslag
for 2022.

Initiativer,
der søges
finansieret over
finansloven	

Initiativ (mio. kr., 2021-priser) 2022 2023 2024 2025

Krav om strategisk planlægning for bymidter 3,5 3,5 3,5 3,5

Fornyelse af bymidter og lokale velfærdsfunktioner

Fornyelse af bymidter * 25 25 25 25

Biblioteker i bymidter 10 10 10

Forsøgsordning med fribyer

Fornyelse af bymidter * * 25 25

Lokale velfærdscentre 30

Bedre mulighed for borgerdrevne dagligvarebutikker 6 6 6

I alt 34,5 44,5 99,5 63,5

* 150 mio. kr. i perioden 2022-2027, ** 100 mio. kr. i perioden 2022-2027

TÆTTERE PÅ – FLERE UDDANNELSER OG STÆRKE LOKALSAMFUND 34

Indenrigs- og Boligministeriet
Holmens Kanal 22, 1060 København K
Tlf. : +45 72 28 24 00
E-mail: im@im.dk

