

Fjárlagatillögur 2012

2

Forgangsröðum rétt
Fjárlagatillögur Sambands ungra sjálfstæðismanna fyrir árið 2012

SUS

Reykjavík, nóvember 2011

Fjárlagatillögur 2012

3

EFNISYFIRLIT

1. Samantekt og kynning .. 4

2. Sparnaðartillögur ungra sjálfstæðismanna .. 5

2.1 Æðsta stjórn ríkisins ... 6

2.2 Forsætisráðuneytið ... 6

2.3 Mennta- og menningarmálaráðuneytið ... 7

2.4 Utanríkisráðuneytið ... 9

2.5 Sjávarútvegs- og landbúnaðarráðuneytið ... 10

2.6 Innanríkisráðuneytið .. 12

2.7 Velferðarráðuneytið ... 14

2.8 Fjármálaráðuneytið .. 15

2.9 Iðnaðarráðuneytið .. 16

2.10 Efnahags- og viðskiptaráðuneytið ... 18

2.11 Umhverfisráðuneytið ... 19

2.12 Önnur mál – minnkum umsvif hins opinbera ... 20

UM SUS ... 22

UM SKÝRSLUNA .. 23

Fjárlagatillögur 2012

4

1. Samantekt og kynning

Fjármálaráðherra kynnti í byrjun október sitt þriðja fjárlagafrumvarp þar sem enn er gert ráð fyrir

halla á rekstri ríkissjóðs. Gert er ráð fyrir að hallinn á rekstri ríkissjóðs nemi á næsta ári 17,7

milljörðum króna og gangi það eftir verður árið 2012 fimmta árið í röð þar sem ríkissjóður er

rekinn með halla og hið fjórða í röð undir stjórn vinstri manna.

Í fjárlagafrumvarpi næsta árs er þess utan gert ráð fyrir 3% hagvexti sem verður að teljast heldur

bjartsýnt. Þess má geta að Seðlabanki Íslands gerir ráð fyrir mun minni hagvexti á næsta ári og

aðstæður á erlendum mörkuðum, sem nú þykja ekki beysnar, eiga líkast til eftir að hafa meiri

áhrif hér á landi á næstu misserum en höfundar fjárlagafrumvarpsins gera ráð fyrir.

Samanlagður halli á árunum 2008 – 2012 verður því a.m.k. tæpir 540 milljarðar króna.

Reikningurinn fyrir þessum halla verður sendur framtíðarskattgreiðendum sem munu þurfa að

taka á sig óábyrgan rekstur vinstri manna á fjármálum ríkisins.

Það er þó rétt að taka fram að lítillega hefur verði skorið niður í ríkisfjármálum sl. tvö ár. Sá

sparnaður er þó aðeins dropi í hafið og ríkisstjórn Jóhönnu Sigurðardóttur hefur haft lítinn kjark

til að taka almennilega til í útgjaldaliðum ríkisins. Sparnaður ríkisstjórnarinnar hefur bitnað hvað

mest á heilbrigðis- og velferðarþjónustu á landsbyggðinni sem verður að teljast undarlegt af

ríkisstjórn sem kennir sig (ranglega) við norræna velferð. Eins og fram hefur komið í

fjárlagatillögum ungra sjálfstæðismanna sl. tvö ár má skera verulega niður í rekstri hins opinbera

án þess að það bitni á heilbrigðis- og velferðarkerfinu.

Líkt og fyrri ár gerir vinstri stjórnin enn ráð fyrir því að hækka skatta og svo virðist sem það sé

orðið takmark núverandi fjármálaráðherra að slá eigið met í skattheimtu árlega. Á næsta ári

verður kynntur til leiks bankaskattur sem ríkið kýs að kalla fjársýsluskatt. Þá verður tekið upp

viðbótarþrep á auðlegðarskatt auk þess sem hækka á kolefnisgjald og veiðigjald. Þá verður dregið

úr frádráttarbærni iðgjalda vegna viðbótarlífeyrissparnaðar frá tekjuskattstofni.

Samkvæmt frumvarpinu er gert ráð fyrir að heildartekjur ríkissjóðs nemi á næsta ári 521,5

milljörðum króna. Á sama tíma er gert ráð fyrir að útgjöld ríkisins nemi um 539,2 milljörðum

króna. Stjórn Sambands ungra sjálfstæðismanna (SUS) telur sem fyrr að vel sé hægt að spara í

rekstri ríkisins og leggur hér til að útgjöld ríkisins verði lækkuð um rúmlega 71 milljarð króna sem

er nokkuð meira en SUS hefur lagt til fyrri ár. Verði farið að tillögum SUS má gera ráð fyrir

hallalausum rekstri ríkissjóðs án skattahækkana vinstristjórnarinnar auk þess sem ýmist væri

hægt að lækka skatta eða greiða niður skuldir ríkissjóðs.

Það má aldrei gleyma því að skattkerfið á aðeins að nota til að standa straum af nauðsynlegum

rekstri ríkissjóðs. Að nota skattkerfið, og beita skattinnheimtu, sem jöfnunartæki eða til að

fjármagna óþarfa verkefni er ekkert annað en þjófnaður af hálfu hins opinbera. Við yfirlestur

fjárlaga fyrri ára má finna mikinn fjölda dæma þar sem stjórnmálamenn hafa misnotað skattkerfið

til að greiða fyrir gæluverkefni og annan óþarfa.

Þingflokkur Sjálfstæðisflokksins lagði nýlega fram efnahagstillögur sem fela í sér fjölgun starfa,

lækkun skatta og aðgerðir í þágu heimila í landinu. Ungir sjálfstæðismenn fagna tillögum

þingflokksins, þá sérstaklega áherslu þingflokksins á að fella úr gildi skattahækkanir

vinstristjórnarinnar. Þó telja ungir sjálfstæðismenn að þingflokkurinn gangi of skammt í átt til

lækkunar ríkisútgjalda. Jafnframt telja ungir sjálfstæðismenn að þingflokkur Sjálfstæðisflokksins

eigi að fara sér hægt í að lofa opinberum aðgerðum í þágu atvinnulífsins. Nær væri að skapa

atvinnulífinu svigrúm og draga úr völdum og áhrifum hins opinbera.

Fjárlagatillögur 2012

5

2. Sparnaðartillögur ungra sjálfstæðismanna

Við yfirferð fjárlagafrumvarps næsta árs má sem fyrr sjá fjölmörg verkefni sem ekki eiga heima

hjá hinu opinbera. Þar er ýmist um að ræða óþarfa verkefni eða verkefni sem betur væru komin í

höndum einkaaðila.

Hér á eftir fara ítarlegar sparnaðartillögur ungra sjálfstæðismanna sem þó koma ekki verulega

niður á velferðar-, heilbrigðis- eða menntakerfinu. Í allflestum tilvikum er um að ræða atriði sem

ekki er með nokkrum hætti hægt að réttlæta að skattfé almennings sé varið í. Rétt er að minna á að

skatttekjur ríkisins verða ekki til af sjálfu sér heldur er fjármagn tekið út vösum vinnandi manna

og því varið í fjölmörg verkefni sem ekki eiga heima hjá ríkinu.

Farið er yfir hvert ráðuneyti fyrir sig ásamt æðstu stjórn ríkisins. Í þar til gerðum töflum má finna

þau atriði sem ungir sjálfstæðismenn telja ýmist að leggja megi niður eða færa úr höndum hins

opinbera. Nánari skýringar fylgja í greinargerð með hverju ráðuneyti. Allar tölur eru í milljónum

króna.

Í eftirfarandi töflu má sjá samantekt á sparnaðartillögum SUS. Sem fyrr segir leggur SUS til að

útgjöld ríkisins verði lækkuð um rúman 71 milljarð króna. Eins og sjá má í töflunni eru

sparnaðartillögurnar misviðamiklar. Þannig er lagt til að nær öll útgjöld sjávarútvegs- og

landbúnaðarráðuneytisins falli niður (96%) og stór hluti útgjalda iðnaðarráðuneytisins (88%) en

lítið er hreyft við velferðarráðuneytinu (1%).

Sparnaðartillögur SUS gera ráð fyrir 20% sparnaði af beinum útgjöldum ríkisins, þ.e. þeim

kostnaði sem fellur beint á ríkissjóð ef undan eru skilin þau verkefni sem fjármögnuð eru með

öðrum hætti.

Ráðuneyti
Greitt úr

ríkissjóði1

Sérstakar

sparnaðartillögur SUS

Æðsta stjórn ríkisins 3.382,4 0,0

Forsætisráðuneyti 990,9 -452,5

Mennta- og menningarmálaráðuneyti 60.181,4 -15.033,7

Utanríkisráðuneyti 9.306,3 -2.811,2

Sjávarútvegs- og landbúnaðarráðuneyti 15.968,2 -15.366,4

Innanríkisráðuneyti 44.086,5 -21.088,2

Velferðarráðuneyti 163.371,8 -1.551,5

Fjármálaráðuneyti 50.801,7 -6.960,0

Iðnaðarráðuneyti 5.319,2 -4.705,3

Efnahags- og viðskiptaráðuneyti 1.696,3 -578,4

Umhverfisráðuneyti 4.389,8 -3.039,1

359.494,5 -71.586,3

1 Hér er aðeins átt við beint framlag úr ríkissjóði (brúttó) en ekki heildarkostnað ráðuneytisins með ríkistekjum

Fjárlagatillögur 2012

6

2.1 Æðsta stjórn ríkisins

Undir liðinn æðsta stjórn ríkisins fellur m.a. embætti forseta Íslands, Alþingi, ríkisstjórn Íslands,

Ríkisendurskoðun og Hæstiréttur. Ungir sjálfstæðismenn leggja ekki til að þarna verði dregið

úr útgjöldum í bili þó vissulega megi endurskoða þann gífurlega kostnað sem fylgir rekstri

Alþingis.

Ólíkt stefnu ungra sjálfstæðismanna sl. ár, og jafnvel áratugi, telja ungir sjálfstæðismenn

óþarft að leggja niður embætti forseta Íslands. Þess í stað er lagt til að embætti forseta og

forsætisráðherra verði sameinuð en það mun gerast á lengri tíma.

2.2 Forsætisráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 2,5 -100% -2,5

Hið íslenska fornritafélag 10,0 -100% -10,0

Efnahagsrannsóknir 40,0 -100% -40,0

Jafnréttissjóður 10,0 -100% -10,0

Sóknaráætlun til eflingar atvinnulífi

og samfélagi
20,0 -100% -20,0

Samhæfingarnefnd um siðferðileg

viðmið fyrir stjórnsýsluna
6,0 -100% -6,0

Ýmis verkefni 31,3 -100% -31,3

Vest-norrænt menningarhús í

Kaupmannahöfn
12,7 -100% -12,7

Óbyggðanefnd 27,9 -100% -27,9

Atvinnuuppbygging og fjölgun

vistvænna starfa
200,0 -100% -200,0

Þjóðgarðurinn á Þingvöllum 92,1 -100% -92,1

 Sparnaðartillögur SUS -452,5

Eins og sjá má leggja ungir sjálfstæðismenn til rúmlega 450 milljóna króna beinan sparnað hjá

forsætisráðuneytinu og er þar gengið mun lengra en í tillögum SUS frá því í fyrra.

Hvað þjóðgarðinn á Þingvöllum varðar er, líkt og í fyrra, ekki lagt til að hann verði lagður

niður heldur að rekstur hans verði tekinn af fjárlögum. Þjóðgarðurinn fær um 33 milljónir

króna í aðrar tekjur og rétt er vinna að því að rekstur hans verði sjálfbær.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 46% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

7

2.3 Mennta- og menningarmálaráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2012 Tillaga SUS Sparnaður

 Ráðstöfunarfé 6,0 -100% -6,0

Tilraunastöð HÍ að keldum 192,4 -100% -192,4

Raunvísindastofnun Háskólans2 367,0 -100% -367,0

Stofnun Árna Magnússonar 280,2 -100% -280,2

Rannsóknarmiðstöð Íslands 222,2 -100% -222,2

Ritlauna- og ranns.sjóður prófessora 199,7 -100% -199,7

Markáætlun á sviði vísinda og tækni 276,4 -100% -276,4

Rannsóknarsjóður 782,5 -100% -782,5

Rannsóknarnámssjóður 96,0 -100% -96,0

Nýsköpunarsjóður 20,0 -100% -20,0

Menntastofnun ÍSL og BNA 10,4 -100% -10,4

Þekkingarsetur Vestmannaeyja 15,1 -100% -15,1

Fræða- og þekkingarsetur 74,2 -100% -74,2

Háskólasetur Vestfjarða 77,8 -100% -77,8

Þekkingarsetur Suðurlands 14,5 -100% -14,5

Reykjavíkurakademían 16,5 -100% -16,5

Vísindastarfsemi 21,7 -100% -21,7

Háskólastarfsemi 181,4 -100% -181,4

Háskólar, óskipt 16,3 -100% -16,3

Nám á framhaldsstigi v/ aðstæðna á

vinnumarkaði
1240,0 -100% -1.240,0

Þróunarsjóður fyrir starfsnám 300,0 -100% -300,0

Vinnustaðanámssjóður 150,0 -100% -150,0

Fornleifavernd ríkisins 85,2 -100% -85,2

Þjóðminjasafn Íslands 381,7 -100% -381,7

Þjóðmenningarhúsið 88,6 -100% -88,6

Listasafn Einars Jónssonar 16,3 -100% -16,3

Listasafn Íslands 159,0 -100% -159,0

Kvikmyndasafn Íslands 43,4 -100% -43,4

Náttúruminjasafn Íslands 22,1 -100% -22,1

Gljúfasteinn - hús skáldsins 29,7 -100% -29,7

Safnasjóður 99,1 -100% -99,1

Söfn, ýmis framlög 152,7 -100% -152,7

Fjölmiðlanefnd 29,1 -100% -29,1

Harpa, tónlistarhús 553,6 -100% -553,6

Viðhald menningarstofnana 121,2 -100% -121,2

RÚV 3100,0 -100% -3.100,0

Íslenski dansflokkurinn 118,2 -100% -118,2

2
 Ekki er lagt til að Raunvísindastofnun HÍ verði lögð niður. Hins vegar er lagt til að 367 m.kr. beint framlag úr ríkissjóði verði lagt af og að

stofnunin lifi á sértekjum, sem nú þegar eru um 640 m.kr.

Fjárlagatillögur 2012

8

Þjóðleikhúsið 679,7 -100% -679,7

Sinfóníuhljómsveit Íslands 647,3 -100% -647,3

Launasjóður listamanna 488,9 -100% -488,9

Húsafriðunarnefnd 47,2 -100% -47,2

Listskreytingasjóður 1,5 -100% -1,5

Kvikmyndamiðstöð Íslands 512,5 -100% -512,5

Listir, framlög 760,3 -100% -760,3

Ýmis fræðistörf 92,3 -100% -92,3

Norræn samvinna 14,9 -100% -14,9

Rammaáætlun ESB um menntun 1364,8 -100% -1.364,8

Æskulýðsmál 188,5 -100% -188,5

Ýmis íþróttamál 328,9 -100% -328,9

Ýmislegt 346,7 -100% -346,7

Sparnaðartillögur SUS -15.033,7

Sparnaðartillögur SUS á útgjöldum mennta- og menningarmálaráðuneytisins aukast um rúma

2 milljarða á milla ára en eins og sjá má í töflunni hér að ofan ver ráðuneytið fjármunum í

fjöldann allan af óþarfa verkefnum. Víða er lagt til að verkefni eða stofnanir verði með öllu

lögð niður og þá telur SUS að mikið svigrúm sé til staðar til að skera niður í framlagi til

rannsóknarverkefna, enda slíkum verkefnum betur komið hjá menntastofnunum og

einkaaðilum og rétt að þau séu fjármögnuð af öðrum en skattgreiðendum.

Það er ekki hlutverk hins opinbera að starfrækja söfn, hvað þá að skattgreiðendur séu látnir

greiða fyrir þau. Á þessu eru engar undantekningar. Söfn eiga að vera í höndum einkaaðila

sem fjármagna þau með styrkjum frá einkaaðilum og aðgangsgjaldi. Þá telja ungir

sjálfstæðismenn jafnframt að rétt sé að efna til uppboðs á listmunum í eigu ríkisins.

Hvað Ríkisútvarpið (RÚV) varðar þá hefur það verið stefna SUS í áraraðir að rétt sé að

einkavæða fyrirtækið, enda ekki hlutverk ríkisins að reka fjölmiðil. Rétt er að stíga skrefið til

fulls sem fyrst og koma fyrirtækinu úr höndum ríkisins til einkaaðila.

Þó umrætt ráðuneyti heiti nú mennta- og menningarmálaráðuneytið er það ekki hlutverk hins

opinbera að starfrækja menningu, enda var menningin til á undan ríkisvaldinu. Einstaklingar

eiga að velja sér menningarafþreyingu sjálfir og hið opinbera hefur engan rétt til þess að

mismuna einum menningarhópi umfram annan líkt og nú er gert. Þess vegna á ríkið að láta af

styrkjum til tónlistarhússins Hörpu, Þjóðleikhússins, Sinfóníuhljómsveitarinnar, Íslenska

dansflokksins og annarra skyldra málaflokka. Rétt er að leggja fyrrnefndar stofnanir niður en í

það minnsta breyta þeim í sjálfseignarstofnanir þar sem tekjur þurfa að duga fyrir rekstri.

Þá er það heldur ekki hlutverk ríkisins að starfrækja kvikmyndamiðstöð frekar en aðrar

stofnanir utan um einstaka atvinnugreinar. Heyra má á máli kvikmyndaframleiðenda hér á

landi að slík framleiðsla sé arðbær og því telur SUS að kvikmyndaframleiðendur skuli bera

kostnað af framleiðslu kvikmynda en njóti þá um leið allrar arðsemi af slíkri framleiðslu.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 25% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

9

2.4 Utanríkisráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2012 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 3,5 -100% -3,5

Samskipti við V-Íslendinga 6,0 -100% -6,0

Þáttaka fullrúa vinnumarkaðar-ins í

EFTA og EES samstarfi
2,5 -100% -2,5

Kynning á menningu, listum og

skapandi greinum á erlendri grund
12,0 -100% -12,0

Mannréttindamál 4,0 -100% -4,0

Þróunarsavinnustofnun 1.227,0 -100% -1.227,0

Þróunarmál og alþjóðleg

hjálparstarfsemi
1.556,2 -100% -1.556,2

Sparnaðartillögur SUS -2.811,2

Líkt og sjá má á töflunni leggja ungir sjálfstæðismenn til að útgjöld utanríkisráðuneytisins

verði skorin niður um rúma 2,8 milljarða króna, sem er mun meira en í tillögum SUS frá því í

fyrra þegar lagður var til niðurskurður upp á rétt rúman milljarð króna.

Þar munar mestu um róttækar tillögur SUS þar sem lagt er til að Þróunarsamvinnustofnun

verði lögð niður auk þess að öll útgjöld til þróunarmála verði lögð af. Rétt er að endurhugsa

öll atriði er varða þróunaraðstoð áður en stjórnmálamenn taka sig til og verja stórfelldu

skattfé, í þessu tilfelli tæpum 3.000 milljónum króna, í þróunarmál. Stefna allra ríkja ætti að

vera að auka alþjóðaviðskipti sem augljóslega myndi fela í sér aukin viðskipti við þróunarríki.

Þannig verður til aukin velmegun í fátækari ríkjum heims.

Ekki er lagður til niðurskurður á rekstri sendiráða, jafnvel þó kostnaður við rekstur þeirra

nemi nú um 2.800 milljónum króna. Þó er mikilvægt að ná fram hagræðingu í rekstri

utanríkisþjónustunnar án þess að það skaði orðstír eða stöðu Íslands á erlendri grundu. Leita

þarf leiða til að hagræða í rekstri sendiráða, s.s. að selja dýrar byggingar, sameina skrifstofur

við önnur norræn sendiráð og svo framvegis.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 30% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

10

2.5 Sjávarútvegs- og landbúnaðarráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2012 Tillaga SUS Sparnaður

 Ráðstöfunarfé ráðherra 3,0 -100% -3,0

Ýmis verkefni 336,0 -100% -336,0

Fiskistofa 679,1 -100% -679,1

Verðlagsstofa skiptaverðs 13,4 -100% -13,4

Héraðs og Austurlandsskógar 117,6 -100% -117,6

Suðurlandsskógar 92,6 -100% -92,6

Vesturlandsskógar 50,5 -100% -50,5

Skjólskógar á Vestfjörðum 40,0 -100% -40,0

Norðurlandsskógar 86,9 -100% -86,9

Hafrannsóknarstofnun 1.332,0 -100% -1.332,0

Veiðimálastofnun 103,6 -100% -103,6

Matvælarannsóknir 406,2 -100% -406,2

Rannsóknarsjóður til að auka

verðmæti sjávarfangs
221,8 -100% -221,8

Bygging ranns.st. sjávarútvegsins 9,1 -100% -9,1

Skrifstofa ranns.st. atvinnuveganna 55,7 -100% -55,7

Rannsóknir háskóla í þágu

landbúnaðar
156,1 -100% -156,1

Landgræðsla í þágu landbúnaðar 23,0 -100% -23,0

Hagþjónusta landbúnaðarins 22,4 -100% -22,4

Bændasamtök Íslands 404,1 -100% -404,1

Framl.sjóður landbúnaðarins 25,0 -100% -25,0

Greiðslur v. riðuveiki 47,3 -100% -47,3

Bjargráðasjóður 10,0 -100% -10,0

Gr. v/ mjólkurframleiðslu* 6.102,0 -100% -6.102,0

Gr. v/ sauðfjárframleiðslu* 4.522,0 -100% -4.522,0

Gr. v/ grænmetisframleiðslu* 507,0 -100% -507,0

Sparnaðartillögur SUS -15.366,4

Þessu til viðbótar leggur SUS til að eftirfarandi verkefni verði tekin af fjárlögum, jafnvel þó

þau séu fjármögnuð með sértekjum. Það skal þó tekið fram að ekki er um raunsparnað að

ræða þar sem tekjur ríkisins myndu lækka á móti. Þeir sem fjármagna þessi óþörfu verkefni

myndu þó spara stórfé. Önnur verkefni eru eftirfarandi:

Verkefnasjóður sjávarútvegsins 35,0 -100% -35,0

Búnaðarsjóður 400,0 -100% -400,0

Verðmiðlun landbúnaðarvara 405,0 -100% -405,0

Fóðursjóður 1.400,0 100% 1.400,0

Fiskræktarsjóður 11,0 -100% -11,0

Fjárlagatillögur 2012

11

Hér ganga ungir sjálfstæðismenn mun lengra en í tillögum sínum sl. tvö ár og munar mestu

um að lagt er til að felldar verði niður allar greiðslur vegna mjólkur- sauðfjár og

grænmetisframleiðslu. Ungir sjálfstæðismenn hafa lengið verið þeirrar skoðunar að rétt sé að

afnema allar slíkar niðurgreiðslur. Þó er rétt að hafa í huga að ríkisvaldið hefur skapað

bændum þessar aðstæður og það má færa rök fyrir því að ósanngjarnt væri að afnema

umrædda styrki í einu vetfangi. Í fjárlagatillögum SUS fyrir árin 2010 og 2011 var fjallað um

umræddar niðurgreiðslur en ekki lagt til að þær yrðu lagðar niður á einu ári heldur væri

sanngjarnara að gefa bændum lengri aðlögunartíma.

Það er hins vegar ekki hægt að réttlæta það að skattgreiðendur séu látnir greiða með margs

konar hætti fyrir landbúnaðarvörur. Þess vegna leggja ungir sjálfstæðismenn til að allar

fyrrnefndar greiðslur verði látnar falla niður. Bændur, neytendur og smásalar myndu aðlagast

hratt að breyttum aðstæðum og í framhaldinu myndi mikil hagræðing eiga sér stað í

íslenskum landbúnaði. Að sama skapi væri rétt að fella niður alla kvóta, s.s. kvóta í

mjólkurframleiðslu.

Hvað aðra liði varðar þá leggja ungir sjálfstæðismenn til niðurskurð á flestum atriðum undir

liðnum ýmis verkefni – þó með þeim fyrirvara að þar er að finna alþjóðlegar skuldbindingar,

s.s. hafrannsóknir, alþjóðahvalveiðiráðið og fleira.

Þá á að leggja niður rekstur Hafrannsóknarstofnunar (Hafró) enda rétt að hagsmunaaðilar í

sjávarútvegi sinni sjálfir því hlutverki sem Hafró sinnir nú. Þannig mætti t.a.m. leggja niður

auðlindagjald sjávarútvegsins þannig að sjávarútvegfyrirtæki gætu frekar fjárfest í

hafrannsóknum. Rétt er að geta þess að sértekjur Hafró nema nú um 890 milljónum króna

þannig að vel væri hægt að leggja niður bein ríkisframlög til stofnunarinnar.

Hvað skógrækt og landgræðslu varðar telur SUS að slík verkefni eigi betur heima hjá

landeigendum sjálfum. Í öllu falli mætti gera Landgræðslu ríkisins að sjálfseignarstofnun sem

afla þyrfti sér tekna með öðrum hætti en að sækja þá í vasa skattgreiðenda. Það sama gildir

um önnur skógræktarverkefni.

Líkt og áður leggja ungir sjálfstæðismenn til að framlag til Bændasamtaka Íslands verði

afnumið en það nemur nú rúmlega 400 milljónum króna á ári. Ekki er hægt að réttlæta

framlag skattgreiðenda til Bændasamtaka Íslands, né nokkurra annarra hagsmunasamtaka.

Réttast er að samtökin fjármagni sig með öðrum hætti frá þeim sem eiga hagsmuna að gæta í

landbúnaði.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 96% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

12

2.6 Innanríkisráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 8,4 -100% -8,4

Neytendasamtökin3 8,5 -100% -8,5

Mannréttindamál 16,2 -100% -16,2

Ýmislegt 17,6 -100% -17,6

Ýmis framlög ráðuneytisins 14,4 -100% -14,4

Slysavarnaskóli sjómanna 59,0 -100% -59,0

Vegagerðin - rekstur4 384,0 -100% -384,0

Siglingastofnun Íslands 556,6 -100% -556,6

Hafnarframkvæmdir 474,4 -100% -474,4

Flugmálastjórn Íslands 244,6 -100% -244,6

Flugvellir og flugleiðsöguþjónusta 1.808,0 -100% -1.808,0

Póst- og fjarskiptastofnun 5,0 -100% -5,0

Jöfnunarsjóður alþjónustu 42,4 -100% -42,4

Fjarskiptasjóður 10,0 -100% -10,0

Kristnisjóður 74,0 -100% -74,0

Sóknargjöld 1.790,0 -100% -1.790,0

Jöfnunarsjóður sókna 288,0 -100% -288,0

Neytendastofa 148,6 -100% -148,6

Talsmaður neytenda 14,5 -100% -14,5

Jöfnunarsjóður sveitafélaga 15.132,4 -100% -15.132,4

Sparnaðartillögur SUS -21.088,2

Innanríkisráðuneytið varð sem kunnugt er til við sameiningu tveggja ráðuneyta,

dómsmálaráðuneytisins og samgöngu og sveitastjórnarráðuneytisins. Umsvif

innanríkisráðuneytisins eru því þónokkur.

Hvað einstaka liði í ofangreindri töflu varðar þá telja ungir sjálfstæðismenn sem fyrr að

Neytendastofa og embætti talsmanns neytenda séu með öllu óþarfa stofnanir og því ber að

leggja þær niður hið snarasta. Neytendur og samtök þeirra eru fullfærir um að sinna því

hlutverki sem þessar stofnanir sinna nú á þeirra kostnað.

Hvað Þjóðkirkjuna varðar telur SUS rétt að aðskilja ríki og kirkju. Það verður hins vegar ekki

gert á einu bretti og því telur hópurinn rétt að gefa kirkjunni aðlögunartíma. Nánar er fjallað

um Þjóðkirkjuna undir liðnum önnum mál hér aftast í skýrslunni. Ungir sjálfstæðismenn telja

það þó ekki hlutverk ríkisins að innheimta sóknargjöld, hvort sem er fyrir þjóðkirkjuna eða

önnur trúfélög enda rétt að þeir sem taka þátt í starfi trúfélaga standi straum af kostnaði

vegna reksturs þeirra.

3 Hér er að sjálfsögðu ekki lagt til að Neytendasamtökin verði lögð niður enda um sjálfstæð félagasamtök að ræða. Hins vegar

er lagt til að framlag ríkisins upp á 8,5 m.kr. verði afnumið.
4 Hér er eingöngu átt við beint ríkisframlag vegna rekstur Vegagerðarinnar. Rétt er að leggja Vegagerð ríkisins niður og fela

verkefni hennar einkaaðilum en nánar er fjallað um það í lok skýrslunnar.

Fjárlagatillögur 2012

13

Líkt og í fyrra leggja ungir sjálfstæðismenn það til að Jöfnunarsjóður sveitafélaga verði strax

lagður niður og öll útgjöld hans verði afnumin. Sjóðurinn er til þess fallinn að verðlauna illa

rekin sveitafélög á kostnað þeirra sem sýna ráðdeild í rekstri og innheimta ekki

hámarksútsvar af útsvarsgreiðendum. Fjárhagsleg staða flestra sveitafélaga í landinu er slæm

en þar er fyrst og fremst um að kenna slæmum rekstri og mikilli útgjaldasýki

stjórnmálamanna. Þeir kjörnu sveitastjórnarfulltrúar sem ekki kunna eða geta stjórnað rekstri

sveitarfélaga af skynsemi þurfa að taka afleiðingum gjörða sinna en ekki þiggja verðlaun úr

hendi skattgreiðenda líkt og þeir gera með fyrrnefndum jöfnunarsjóði. Jöfnunarsjóðurinn er

stærsti einstaki útgjaldaliður ráðuneytisins (ef frá er talin Vegargerðin sem þó er fjármögnuð

með sérstökum sköttum) og eins og sjá má telur sjóðurinn mest í sparnaðartillögum SUS.

Hvað aðra liði varðar þá leggja ungir sjálfstæðismenn það til að bæði Siglingastofnun Íslands

(sem síðar meir ætti að sameinast rekstri LHG) og Flugmálastjórn verði teknar af fjárlögum.

Báðar þessar stofnanir hafa miklar sértekjur og aðrar tekjur sem innheimtar eru með

ríkistekjum. SUS leggur ekki til að stofnanirnar verði lagðar niður heldur að fyrrgreindar

sértekjur verði látnar duga fyrir rekstri.

Hvað liðinn flugvellir og flugleiðsöguþjónusta varðar leggur SUS til að allur rekstur flugvalla

verði færður í hendur einkaaðila og þeir sem nýta sér þjónustu flugvalla greiði fyrir afnotin. Í

framhaldinu er rétt að huga að einkavæðingu ISAVIA, sem annast rekstur flugvalla á Íslandi.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 48% af beinum

útgjöldum ráðuneytisins ef frá eru talin umsvif Vegagerðarinnar en nánar verður vikið að

þeim í lok skýrslunnar.

Fjárlagatillögur 2012

14

2.7 Velferðarráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 6,9 -100% -6,9

Framkvæmdaáætlun um jafnréttismál 17,1 -100% -17,1

Ýmislegt 119,2 -100% -119,2

Landlæknir 543,9 -40% -217,6

Lýðheilsusjóður 25,7 -100% -25,7

Vinnueftirlit ríkisins 263,7 -100% -263,7

Ríkissáttasemjari 58,4 -100% -58,4

Jafnréttisstofa 63,5 -100% -63,5

Ýmis framlög 44,2 -100% -44,2

Ýmis framlög velferðarráðuneytisins 60,2 -100% -60,2

Vinnumál - ýmislegt 6,9 -100% -6,9

Félagsmálaskóli alþýðu (ASÍ) 13,1 -100% -13,1

Fæðingarorlof (sérframlag) 5 655,0 -100% -655,0

Sparnaðartillögur SUS -1.551,5

Velferðarráðuneytið varð sem kunnugt er til við sameiningu tveggja ráðuneyta,

heilbrigðisráðuneytisins og félags- og tryggingamálaráðuneytisins. Hér er um langstærsta

útgjaldaráðuneytið að ræða

Eins og sjá má í töflunni hér að ofan er aldrei þessu vant að finna lið sem ekki er lagt til að

lagður verði niður eða tekinn af fjárlögum í heild sinni. Hér er um embætti landlæknis að

ræða. Sem kunnugt er var Lýðheilsustöð þó nýlega sameinuð embættinu og í fyrri

fjárlagatillögum SUS var lagt til að Lýðheilsustöð yrði lögð niður. Með því að leggja alla þá

starfsemi sem áður tilheyrði Lýðheilsustöð niður mætti minnka framlag skattgreiðenda til

landlæknisembættisins um 40%, enda var Lýðheilsustöð með öllu óþörf. Það er ekki hlutverk

hins opinbera að leggja einstaklingum línurnar um það hvernig þeir skuli haga lífi sínu. Þá

eru aðrir aðilar betur til þess fallnir að sinna lýðheilsuverkefnum.

Þá ber að leggja niður embætti ríkissáttasemjara. Eðlilegt er að aðilar vinnumarkaðarins greiði

sjálfir fyrir sáttaþjónustu gerist þess þörf og á það jafnt við um opinbera starfsmenn sem aðra.

Réttast er að leggja Vinnueftirlit ríkisins niður og fela aðilum vinnumarkaðarins að annast, og

um leið fjármagna, þau mál sem hún sinnir nú. Eina hlutverk ríkisins í þessu máli er að setja

lög um öryggi og aðbúnað á vinnustað. Ef tjón verður á vinnustað og aðbúnaður er ekki í

samræmi við reglur, verður vinnuveitandinn að jafnaði skaðabótaskyldur. Vinnuveitendur

hafa því beinan hag af því að vera með aðbúnað á vinnustöðum í lagi.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 1% af beinum

útgjöldum ráðuneytisins.

5 Ekki er lagt til að fella niður Fæðingarorlofssjóð í heild sinni heldur er hér um að ræða 655 m.kr. aukaframlag úr vösum

skattgreiðenda í sjóðinn sem lagt er til að fallið verði frá.

Fjárlagatillögur 2012

15

2.8 Fjármálaráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 2,9 -100% -2,9

Útgjöld skv. heimildarákvæðum 320,0 -100% -320,0

Sérstakar vaxtaniðurgreiðslur 6.000,0 -100% -6.000,0

Ríkisstjórnarákvarðanir 160,0 -100% -160,0

Kjararannsóknir 11,8 -100% -11,8

Framlög til stjórnmálaflokka 295,1 -100% -295,1

Ýmsar nefndir 24,1 -100% -24,1

Bankasýsla ríkisins 76,0 -100% -76,0

Ýmis verkefni 70,1 -100% -70,1

Sparnaðartillögur SUS -6.960,0

Hér leggja ungir sjálfstæðismenn til að sérstakt framlag vegna vaxtaniðurgreiðslu upp á 6.000

milljónir króna verði afturkallað. Til lengri tíma þarf að afnema vaxtabætur enda er það ekki

hlutverk ríkisins að bæta skuldurum upp vaxtakostnað með því að seilast í vasa annarra.

Framlög til stjórnmálaflokka eru áberandi liður sem að sjálfsögðu ber að leggja niður.

Skattgreiðendur eiga ekki að fjármagna stjórnmálaflokka tilneyddir. Réttast er að

stjórnmálaflokkar fjármagni sig með styrkjum og frjálsum framlögum frá fyrirtækjum og

einstaklingum og þannig verði lögum um fjármál stjórnmálaflokka afnumin.

Þá gefur augaleið að atriði eins og ríkisstjórnarákvarðanir og ýmis verkefni eiga ekki heima í

fjárlögum enda ótækt að skattgreiðendur greiði fyrir skyndiákvarðanir stjórnmálamanna.

Þá telja ungir sjálfstæðismenn að leggja beri niður Bankasýslu ríkisins. Stofnunin er með öllu

óþörf og allt tal ríkisstjórnarinnar um að tilvist stofnunarinnar hindri að pólitísk afskipti verði

höfð af þessari starfsemi er augljóslega blekkingarleikur.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 14% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

16

2.9 Iðnaðarráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 5,0 -100% -5,0

Nýsköpunarmiðstöð Íslands 521,5 -100% -521,5

Iðnaðarrannsóknir og stóriðja 4,0 -100% -4,0

Tækniþróunarsjóður 725,0 -100% -725,0

Endurgreiðsla v/ kvikmyndagerðar 153,5 -100% -153,5

Átak til atvinnusköpunar 70,0 -100% -70,0

Nýsköpun og markaðsmál - ýmis

framlög ráðuneytisins
37,2 -100% -37,2

Orkusjóður 31,2 -100% -31,2

Ýmis orkumál 118,9 -100% -118,9

Byggðaáætlun 305,0 -100% -305,0

Byggðastofnun 309,1 -100% -309,1

Ferðamálastofa 453,0 -100% -453,0

Framkv.sjóður ferðmannastaða 48,0 -100% -48,0

Ýmis ferðamál 511,9 -100% -511,9

Niðurgreiðsla á húshitun 1.172,0 -100% -1.172,0

Jöfnun kostn. v/ dreifingu raforku 240,0 -100% -240,0

Sparnaðartillögur SUS -4.705,3

Heildarútgjöld iðnaðarráðuneytisins nema um 5,3 milljörðum króna og því ljóst að ekki

verður mikið eftir af ráðuneytinu nái niðurskurðartillögur SUS eyrum stjórnvalda. Til lengri

tíma ber að huga að því að sameina ráðuneytið sjávarútvegs- og landbúnaðarráðuneytinu.

Ef horft er til einstakra liða í fjárlagatillögum SUS þá má byrja á Nýsköpunarmiðstöð Íslands.

Miðstöðin fær nú rúmar 670 milljónir króna í sértekjur og engin ástæða er til þess að

skattgreiðendur láti stofnuninni í té rúmar 500 milljónir til viðbótar. Réttast væri að gera

stofnunina að sjálfseignarstofnun. Atvinnulífið í samstarfi við helstu menntastofnanir eru

betur til þess fallin að stuðla að nýsköpun en ríkisvaldið.

Hið sama gildir um Tækniþróunarsjóð, þó hann njóti engra sértekna. Hlutverk sjóðsins er að

styðja þróunarstarf og rannsóknir á sviði tækniþróunar sem miða að nýsköpun í íslensku

atvinnulífi. Slík verkefni eiga heima í höndum aðila vinnumarkaðarins.

Þá vekur athygli liðurinn átak til atvinnusköpunar sem kosta á skattgreiðendur 70 milljónir

króna á næsta ári, samanborið við 140 milljónir króna í ár. Staðreyndin er samt sú að ríkið

skapar ekki arðvænleg störf og þessu fjármagni er af þeim sökum illa varið.

Varðandi endurgreiðslu vegna kvikmyndagerðar hér á landi má nefna að samkvæmt lögum

er heimilt að fá endurgreitt úr ríkissjóði ákveðið hlutfall af framleiðslukostnaði kvikmyndar

eða sjónvarpsefnis. SUS leggst gegn sértækum fjárútlátum sem þessum. Hafi stjórnvöld hug á

því að laða erlenda kvikmyndagerðarmenn til landsins ber þeim að lækka skatta almennt og

gera landið þannig eftirsóknarvert, m.a. til kvikmyndaframleiðslu.

Fjárlagatillögur 2012

17

Gert er ráð fyrir tæpum milljarði króna til niðurgreiðslu á húshitun og vegna dreifingar

raforku. Nú er það svo að um 90% landsmanna hafa aðgang að jarðhita til að kynda hús sín.

Íbúar þeirra svæða sem ekki hafa aðgang að jarðhita og kynda hús sín með raforku eða olíu

njóta niðurgreiðslna á húshitun. Þeir sem kosið hafa að búa utan þéttbýlis, og njóta þeirra

kosta sem það hefur upp á að bjóða, verða einnig að vera tilbúnir að greiða fyrir aukakostnað

sem hlýst af fjarlægð við aðra byggð. Að niðurgreiða húshitunarkostnað er eins og að

niðurgreiða fasteignaverð þeirra sem búa miðsvæðis í Reykjavík.

Gert er ráð fyrir tæpum 615 milljónum króna til byggðaáætlunar og reksturs

Byggðastofnunar. Hið opinbera á ekki að reka byggðaáætlun af neinu tagi.

Einnig er gert ráð fyrir tæpum 620 milljónum króna til reksturs Ferðamálastofu og ýmissa

ferðamálatengdra verkefna. Ferðamálastofa sér um ýmis málefni tengd ferðaþjónustu, en um

er að ræða markaðsmál, samræmingu upplýsinga, alþjóðlegt samstarf o.fl. að ógleymdri

útgáfu leyfa til ferðaskipuleggjenda. Engin rök eru til þess að ferðaþjónusta sé leyfisskyld

starfsemi en sé vilji fyrir því, ætti leyfisveitingin frekar að vera á hendi dómsmálaráðuneytis

eða sýslumanna. Að öðru leyti er um að ræða starfsemi sem ferðaþjónustuaðilar geta sjálfir

staðið fyrir ef vilji stendur til þess.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 88% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

18

2.10 Efnahags- og viðskiptaráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 2,1 -100% -2,1

Ýmis verkefni 50,5 -100% -50,5

Samkeppniseftirlitið 325,8 -100% -325,8

Jöfnun flutningskostnaðar 200,0 -100% -200,0

Sparnaðartillögur SUS -578,4

Efnahags- og viðskiptaráðuneytið er sem betur fer ekki umsvifamikið ráðuneyti og því gefst

takmarkað svigrúm til þess að leggja fram róttækar sparnaðarillögur á útgjöldum

ráðuneytisins.

SUS lagði til í fyrra að Samkeppniseftirlitið yrði lagt niður í heild sinni. Um það eru skiptar

skoðanir meðal ungra sjálfstæðismanna og því er það ekki lagt til nú. Þó er lagt til að

stofnunin verði tekin af fjárlögum og fjármögnuð með öðrum hætti. Þannig ættu sektir,

afgreiðslugjöld og fleira að fjármagna stofnunina.

Að sama skapi mætti endurskoða fjárveitingu til Fjármálaeftirlitsins (FME). Starfsemi FME er

að vísu fjármögnuð með sérstökum gjöldum á fjármála- og vátryggingafélög þannig að ekki er

um beint framlag skattgreiðenda að ræða.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 34% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

19

2.11 Umhverfisráðuneytið

Ungir sjálfstæðismenn leggja til að eftirfarandi liðir verði teknir af fjárlögum:

Verkefni/Stofnun Fjárlög 2011 Tillaga SUS Sparnaður

Ráðstöfunarfé ráðherra 2,9 -100% -2,9

Rannsóknir á botndýrum 13,0 -100% -13,0

Umhverfisvöktun 12,5 -100% -12,5

Skógræktarfélag Íslands 35,2 -100% -35,2

Vernd Breiðafjarðar 7,8 -100% -7,8

Ýmis verkefni 49,6 -100% -49,6

Ýmis framlög ráðuneytisins 78,2 -100% -78,2

Náttúruranns.st. við Mývatn 22,2 -100% -22,2

Vatnajökulsþjóðgarður 353,6 -100% -353,6

Landgræðsla ríkisins 578,3 -100% -578,3

Skógrækt ríkisins 234,2 -100% -234,2

Hekluskógar 20,2 -100% -20,2

Landmælingar Íslands 245,0 -100% -245,0

Náttúrufræðistofnun Íslands 574,4 -100% -574,4

Náttúrustofur 83,7 -100% -83,7

Stofnun Vilhjálms Stefánssonar 29,0 -100% -29,0

Veðurstofa Íslands (ríkisframlag) 699,3 -100% -699,3

Sparnaðartillögur SUS -3.039,1

Heildarútgjöld umhverfisráðuneytisins eru um 8,6 milljarðar en þar af eru tæpir 4,4 milljarðar

greiddir beint úr ríkissjóði. Sparnaðartillögur SUS ganga verulega á ráðuneytið og ljóst að

verði þær er að veruleika yrði hægt að leggja ráðuneytið niður og færa nauðsynleg verkefni

þess undir önnur ráðuneyti.

Það gefur augaleið að skattgreiðendur eiga ekki að standa undir rekstri þjóðgarða. Rekstur

þjóðgarða þarf að vera sjálfbær. Hið sama má segja um Landgræðslu og Skógrækt ríkisins.

Hvað Landmælingar Íslands varðar telur SUS að leita þurfi leiða til að afla stofnuninni

aukinna sértekna, t.d. með sölu á kortum og gögnum sem stofnunin hefur unnið. Sértekjur

stofnunarinnar nema nú þegar tæplega 150 milljónum króna. Hið sama gildir um

Náttúrufræðistofnun Íslands sem aflar sér nú þegar tæplega 100 milljóna króna sértekna.

Svipaða sögu er að segja um Veðurstofu Íslands. Gert er ráð fyrir því að sértekjur

veðurstofunnar verði rúmar 860 milljónir króna á næsta ári, sem er rúmlega 200 milljónum kr.

hærra en framlag skattgreiðenda. Ekki er lagt til að veðurstofan verði lögð niður en taka þarf

stofnunina af fjárlögum og huga að einkavæðingu hennar.

Heildarsparnaður ráðuneytisins getur samkvæmt tillögum SUS verið um 69% af beinum

útgjöldum ráðuneytisins.

Fjárlagatillögur 2012

20

2.12 Önnur mál – minnkum umsvif hins opinbera

Þær sparnaðarillögur sem hér hafa verið lagðar til fela í sér niðurskurð upp á rúman 71

milljarð króna. Með 5% flatri hagræðingarkröfu á öll ráðuneyti væri hægt að spara

skattgreiðendum um 14,5 milljarða aukalega.

Hins vegar eru enn fjölmörg verkefni sem hægt væri ýmist að leggja niður eða færa frá hinu

opinbera. Fjölmörg verkefni eru fjármögnuð með sérstökum ríkistekjum, s.s. rekstur

Vegagerðarinnar, flutningur olíuvara, Umferðarstofa o. fl.

Rétt er að færa eftirfarandi verkefni úr höndum hins opinbera:

Ráðuneyti Stofnun/verkefni Upphæð:

Mennta- og menningarmála- LÍN 7762

Mennta- og menningarmála- Jöfnun á námskostnaði 563,2

Mennta- og menningarmála-
Landsbókasafn Íslands -

Háskólabókasafn
628,6

Utanríkis- Íslandsstofa 439,0

Sjávarútvegs- og landbúnaðar- Matvælastofnun 790,4

Innanríkis- Þjóðkirkjan 1.333,0

Innanríkis- Þjónusta vega 3.010,0

Innanríkis- Viðhald vega 4.679,0

Innanríkis- Vegaframkvæmdir 5.976,0

Innanríkis- Styrkir til ferja og sérl.hafa 936,0

Innanríkis- Styrkir til innanlandsflugs 284,0

Innanríkis- Umferðarstofa 243,3

Fjármála- Barnabætur 8.262,0

Fjármála- Vaxtabætur 11.325,0

Efnahags- og viðskipta- Flutningssjóður olíuvara 430,0

Umsvif hins opinbera

myndu minnka um:
46.661,5

Hér er úr mörgu að taka. Ríkið á ekki að reka sérstakan lánasjóð og því ber að leggja Lánasjóð

íslenskra námsmanna (LÍN) niður með tímanum. Það væri þó með öllu óraunhæft að gera

slíkt á einu ári og kippa þannig fótunum undan þeim sem nú þegar hafa fengið vilyrði fyrir

lánum. Þó ætti að huga að því að leggja niður LÍN og færa verkefni sjóðsins til einkaaðila.

Jafnframt má setja spurningamerki við það hvort það sé hlutverk hins opinbera að reka

bókasafn. Slíkt safn ætti að vera í höndum einkaaðila eða háskóla.

Einnig mætti leggja niður Íslandsstofu (sem áður hét Útflutningsráð) jafnvel þó að rekstur

hennar sé fjármagnaður með sérstökum gjöldum. Nauðsynleg verkefni hennar myndu deilast

niður á utanríkisráðuneytið annars vegar og viðeigandi einkaaðila hins vegar.

Eins og sjá má eru umsvif innanríkisráðuneytisins töluverð í töflunni hér að ofan. Það má

helst rekja til Vegagerðar ríkisins sem með tímanum má leggja niður eða færa í hendur

einkaaðila. Rekstur og útgjöld á vegum Vegagerðarinnar er að mestu leyti fjármagnað með

óbeinum sköttum, s.s. bensíngjaldi o. fl. Með tíð og tíma er rétt að einkaaðilar sjái um rekstur

og þjónustu við vegi landsins og innheimti um leið gjöld af þeim sem vegina nota.

Fjárlagatillögur 2012

21

Einnig ber að leggja niður alla styrki til innanlandsflugs sem og styrki til ferja og sérleyfishafa.

Enginn einn aðili á að hafa sérleyfi á því að flytja farþega á milli staða.

Umferðarstofa er einnig fjármögnuð með öðrum gjöldum og sköttum. Leggja ber

Umferðarstofu niður og færa nauðsynleg verkefni hennar til annarra stofnana. Þá lítur SUS

svo á að áróðurshlutverk Umferðarstofu sé óþarft og að tryggingafélög hafi sýnt að þau geti vel

sinnt slíku hlutverki, enda er það hagur þeirra að fækka slysum í umferðinni. Nauðsynleg

umsýsla Umferðarstofu, s.s. skráning ökutækja o. fl. mætti færa til sýslumannsembætta.

Til lengri tíma ber að leggja niður vaxtabætur enda ótækt að þeir sem kosið hafa að taka lán

fái fyrir það bætur frá öðrum skattgreiðendum. Þá er rétt að taka upp frekari tekjutengingu á

greiðslum barnabóta. Ávallt skal hafa í huga að velferðarkerfið á að virka fyrir þá sem

nauðsynlega þurfa á því að halda. Rétt er að minna á að nota á skattkerfið sem tekjuöflun fyrir

nauðsynlegum verkefnum ríkissjóðs, ekki sem tekjujöfnunarverkfæri. Því þarf að endurskoða

hina ýmsu málaflokka, s.s. þá sem taldir eru upp hér að ofan. Með því að lækka skatta

umtalsvert mætti með tímanum leggja niður greiðslur barna- og vaxtabóta.

Fjárlagatillögur 2012

22

UM SUS

Samband ungra sjálfstæðismanna (SUS) er samband allra svæðisbundinna sjálfstæðisfélaga fólks

á aldrinum 15 til 35 ára. Félögin eru 38 talsins. Um 13.000 ungir sjálfstæðismenn eiga aðild að

félögum sambandsins, sem var stofnað á Þingvöllum 27. júní árið 1930. Sambandsþing eru haldin

annað hvert ár í ágúst eða september þar sem formaður og stjórnarmenn úr öllum kjördæmum

landsins eru kjörnir til tveggja ára. Stjórnin hittist að jafnaði mánaðarlega. Framkvæmdastjórn,

sem fer með daglegan rekstur sambandsins, kemur saman vikulega. Skrifstofa sambandins er í

Valhöll við Háaleitisbraut 1.

Stjórn Varastjórn

Davíð Þorláksson, formaður Anton Egilsson

Helgi Ólafsson, 1. Varaformaður Árni Freyr Magnússon

Egill Örn Gunnarsson, 2. varaformaður Ingimar Tómas Ragnarsson

Ari Guðjónsson, gjaldkeri Ingvar Smári Birgisson

Laufey Rún Ketilsdóttir, ritari Karl Sigurðsson

Ásdís Halla Arnardóttir Ólafur Egill Jónsson

Áslaug Arna Sigurbjörnsdóttir Rakel Lúðvíksdóttir

Bjarki Már Baxter Guðrún Lilja Sigurðardóttir

Egill Ásbjarnarson Karítas Ólafsdóttir

Hilmar Freyr Kristinsson Sævar Már Gústavsson

Hlynur Jónsson Lára Hólm Heimisdóttir

Magnús Óskarsson Snævar Sölvi Sölvason

Ólafur Hannesson Gauti Elfar Arnarsson

Sævar Guðmundsson Esther Bergsdóttir

Benedikt Hallgrímsson Guðmundur G. Guðmundsson

Friðrik Sigurðsson Haraldur Pálsson

Jóhannes Stefánsson

Margrét Bjarnadóttir

Rafn Steingrímsson

Víðir Smári Petersen

Atli Víðir Arason

Böðvar Sturluson

Dagný Jónsdóttir

Rúnar Ólason

Auðbergur Gíslason

Elín Káradóttir

Jón Orri Guðjónsson

Ragnar Sigurðarson

Friðrik Sigurbjörnsson

Hildur Gunnarsdóttir

Jóna Hrefna Bergsteinsdóttir

Vilhjálmur Sveinsson

Fjárlagatillögur 2012

23

UM SKÝRSLUNA

Skýrsla þessi var unnin af málefnanefnd SUS og samþykkt af stjórn SUS.

Efni hennar er byggt á hugmyndavinnu þessa fólks auk þess sem stuðst er við ályktanir sem

samþykktar hafa verið á málefnaþingum og sambandsþingum SUS.

Fjárlagatillögur 2012

24

