
Rapport: 2015-01

Årsredovisning 2014
Länsstyrelsen i Dalarnas län

Omslagsbild: Utsikt över Rogsjön. Foto: Stefan Hamreus.
Rapporten kan laddas ner från Länsstyrelsen Dalarnas webbplats:
www.lansstyrelsen.se/dalarna/publikationer.
Den kan även beställas från Länsstyrelsen Dalarna, telefon 010 22 50 000.
Ingår i serien Rapporter från Länsstyrelsen i Dalarnas län, ISSN: 1654-7691.
Tryck: Länsstyrelsen Dalarnas tryckeri, februari 2015.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

1

Landshövdingen har ordet .. 2

Organisation ... 9

Resultatredovisning .. 10

Länsstyrelseinstruktion 2 § 12
Övrig förvaltning 20

Trafikföreskrifter 24

Livsmedelskontroll, djurskydd och allmänna veterinära frågor 26

Regional tillväxt 30

Infrastrukturplanering 47
Hållbar samhällsplanering och boende 48

Energi och klimat 53

Kulturmiljö 59

Skydd mot olyckor, krisberedskap och civilt försvar 69

Naturvård, samt miljö- och hälsoskydd 78
Lantbruk och landsbygd 104

Rennäring m.m. 115

Fiske 117

Folkhälsa 119

Jämställdhet 128

Nationella minoriteter och Mänskliga rättigheter 141
Integration 157

Personaluppgifter 167

Året i siffror 170
Finansiell redovisning .. 187

RESULTATRÄKNING (TKR) 187
BALANSRÄKNING 188

Anslagsredovisning 190
Noter till resultaträkningen 193

Noter till balansräkningen 198

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

2

LANDSHÖVDINGEN HAR ORDET

Maria Norrfalk, landshövding i Dalarnas län. Foto: Ulf Palm.

Återigen har ett händelserikt år på Länsstyrelsen Dalarna gått och när jag ser tillbaka blir det
väldigt tydligt att länsstyrelsen är en myndighet med stor bredd. Vi är, på många sätt, hela
regeringens myndighet ute i landet. Nästan alla departement är uppdragsgivare till
länsstyrelserna även om uppdragen varierar i sin omfattning. Just bredden gör det extra
intressant att vara myndighetschef och företrädare för staten. Rollen som myndighetschef är
beskriven i förordningar och instruktioner och är därmed någorlunda tydligt preciserad medan
rollen som hövding ger en alldeles särskild dimenson åt detta chefskap. I grunden handlar det
om att arbeta för länets utveckling. Jag använder gärna residenset som en viktig mötesplats för
att få igång eller stimulera processer, öppna för nya perspektiv eller öppna dörrar och sprida
kunskap i länet.

I en levande demokrati är de politiska gränslinjerna tydliga. Därför krävs av politikerna att de
i den offentliga debatten fokuserar på det som skiljer de politiska partierna åt. För att lösa
vissa samhällsproblem är det emellertid nödvändigt att i stället för att söka det skiljaktiga,
finna det gemensamma. Det som förenar. Det behövs en offentlig institution som är inte är
engagerad i den politiska debatten eller involverad i andra intressekonflikter. Denna neutrala
roll kan en landshövding axla och agera för regionen utan partipolitiska eller andra
bindningar. En annan uppgift som jag också tycker är viktig är att svara för en viss
högtidlighet när så behövs och på så sätt ge utrymme för den regionala stoltheten – i mitt fall
stoltheten över Dalarna.

Doyen och doyenne
2014 inleddes på kungens slott i Stockholm. Vår doyen Lars-Erik Lövdén överlämnade boken
”Mat och möten”. Det blev en fantastisk dokumentation och ett fint minne av den Sverigeresa
som kungaparet gjorde genom sina besök i samtliga 21 län för att fira 40 år tronen.
Efter det överlämnade vår doyen stafettpinnen till mig. Utan att förstå var åren tagit vägen så
är nu jag landshövdingarnas doyenne – det vill säga den äldsta i tjänst. Det betyder bland
annat att jag under året har planerat och lett våra landshövdingemöten och hållit i många
kontakter med departementet och hovet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

3

Visning av residenset under Öppet hus. Foto: Leif Helldal.

Öppet Hus
I slutet av mars hade vi under två dagar Öppet Hus på länsstyrelsen och på residenset. Det var
roligt att få visa bredden av länsstyrelsens verksamhet och intresset var stort. Totalt fick vi
mer än 700 besökare. Många var nyfikna och 200 personer passade på att besöka residenset
där jag tog emot många grupper under dagen. Residenset en pärla och det är alltid väldigt
roligt när vi har möjlighet att visa upp det.

Kultur
”Dalarna är musik” brukar jag säga. Här spelas musik av hög klass, i alla genrer och i alla
möjliga sammanhang. Musiklivet är mångfacetterat och spritt över hela länet. Men det
kulturella livet omfattar också litteratur, konst och inte minst vårt stora kulturarv i övrigt.
Vinterfest är en kammarmusikfestival som går av stapeln varje år i februari, världsartister och
vår egen Dalasinfonietta spelar i kyrkor, på muséer och i bystugor runt om i Ovansiljan. Det
är musikaliska upplevelser i världsklass och lockar stor publik – från när och fjärran.
Den folkkäre allsångsledare Lars Berghagen gjorde come-back och bjöd på allsångsafton i
Svärdsjö. Det var en solig, varm kväll med över 4000 entusiastiska i publiken.

Vår mästermålare från Mora, Anders Zorn, gjorde bejublade återbesök i USA under året i
form av två stora utställningar. Under sin levnad var han en ofta anlitad porträttmålare på
andra sidan havet. Jag fick förmånen att tillsammans med Zornmuséet inviga utställningen i
New York. Här hängde porträtten av amerikanska presidenter och andra celebriteter bredvid
de för oss mer välkända dalkullorna. Utställningarna blev en stor publiksuccé.

Vi följde upp succén här i länet genom ett ”release party” på residenset för boken om Emma
Zorn. Författaren, den tidigare chefen för Zornmuseet Birgitta Sandström, var hedersgäst och
höll föredrag. Några av våra riksspelmän förgyllde kvällen med de låtar som spelades på
landets första riksspelstämma – anordnad av Anders Zorn i Gesunda. Det blev en kväll som
verkligen speglade kulturutbudet i vårt län.

Carl och Karin Larssons hem i Sundborn är idag ett välkänt besöksmål. Efter ett omfattande
arbete, med stöd av länsstyrelsen, har nu trädgården restaurerats och återfått utformningen

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

4

Kung Carl Gustaf och Maria Norrfalk på för-VM.

från Larssons tid. Det var en stor glädje att få återinviga denna sköna plats i juni när
sommaren äntligen fått fäste igen.

Vi firade också Dalarnas egen besjungare och Nobelpristagare Erik Axel Karlfeldt och 150-
årsjubileet av hans fördelse. Det var många aktiviteter, bland annat en utställning på Dalarnas
museum som jag hade äran att få inviga. Utställningen hade rubriken ”Jag är så glad att jag
fått leva”. Det kunde jag hålla med honom om - mer än 100 år senare. Jag är väldigt glad och
stolt över att få leva och arbeta för i Dalarna och i den bygd som kom att betyda så mycket för
Karlfeldt.

En annan av våra stora författare och Nobelpristagare är Selma Lagerlöf. Selma bodde under
13 år i Falun och det var i Dalarna hon skrev många av sina bästa böcker. En av dem är den
tragiska berättelsen om bönderna från Nås som sålde sina gårdar och lämnade både nära och
kära för det Heliga landet. Ingemarsspelen spelas varje år just där – i det vackra Nås vid
Dalälvens strand. Foton och brev från tiden bekräftar att verkligheten överträffar dikten i
denna tragiska berättelse. Det var extra roligt att se föreställningen i sällskap med Eva
Eriksson, en tidigare landshövdingekollega i Värmland, som är ordförande i Selma Lagerlöf-
sällskapet.

En riktigt härlig upplevelse var biopremiären i Falun på Maria Bloms senaste film Hallå-
Hallå. Filmen om den ensamstående mamman och undersköterskan i Falun lämnade kvar en
varm och hoppfull känsla både i mage och i hjärta.

VM i Falun
Förberedelserna för skid-VM
2015 har varit intensiva under
året. Jag har deltagit i
planeringen ända från starten.
Under året har vi haft flera
möten i VM Advisory Board för
att stötta VM-organisationen.
Vid ”för-VM” i mars var det
generalrepetition av
tävlingsorganisationen. Med
kung Carl Gustaf på plats kunde
vi konstatera att allt fungerade
väl. I oktober gjorde FIS,
internationella skidförbundet, sin
slutinspektion av organisationen
och av hur tävlingarna förberetts.
Betyget blev väl godkänt. Nu
hoppas vi på en stor folkfest och
fina tävlingar. Helst många
svenska medaljer förstås.
Väl medvetna om att saker och
ting kan hända inser man dock betydelsen av att ha en bra krisorganisation på plats. I början
av hösten samlade jag därför företrädare för kommunerna runt omkring och i december
genomfördes en stor krisövning med tonvikten på stora evenemang. Alla kommuner deltog
och de flesta av våra stora evenemangsarrangörer i länet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

5

Natur och miljö
Dalarna är ett skogslän och det är många som måste samverka för hållbarhet - nu och i
framtiden. I början av året hade vi en stor naturvårdskonferens på temat naturhänsyn och
skydd av skog. Jag har under året vid olika tillfällen också samlat företrädare för skogsbruket
och träbyggandet i en samverkan ”Skogsriket Dalarna”. Det är viktigt att en kontinuerlig
dialog finns om våra utmaningar utifrån olika perspektiv och med så många aktörer som
möjligt.

Invigning av Koppångens naturreservat. Foto: Leif Helldal.

Under försommaren bjöds alla kommunfullmäktige i våra 15 kommuner ut på skogsexkursion
som genomfördes av en rad aktörer inom skogsnäringen. Det blev många intressanta
diskussioner om skogens alla värden. Vi hade också en exkursion för politiker i Älvdalen där
temat var reservatsutbildning. Många naturreservat består av äldre skogar där den biologiska
mångfalden är stor eller som har stora värden för friluftslivet. Koppången, ett vidsträckt
myrkomplex norr om Orsa, fick jag inviga i april. Det var en fantastisk dag – skidåkning på
skarsnön och kompositören Perra Moraeus som spelade sin egen melodi Koppången på fiol.
Magiskt!

Realsbo hage i södra Dalarna är en före detta hagmark som nu växer igen. Här finns ett
intresse från det lokala byalaget att öppna upp i den allt tätare lövskogen. En givande
diskussion på plats är grunden för ett samarbete i reservatets skötsel.

Källslättens förening fick priset som årets ängsbrukare. Med ideella krafter har man under 25-
års tid vårdat och hävdat markerna som numera är en av Faluns mest besökta natursköna
platser.

Under många år har vänföreningen för Världsarvet i Falun iordningställt vandringsleder med
länsstyrelsens stöd. Gruvan var mycket beroende av de omgivande vattenvägarna och
invigningen vid Puttbo Bergsmansgård väg en vacker försommardag lockade många att
vandra. Leden är totalt tre mil och den kallas för Vattnets väg.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

6

Fardosa Andersson, en av Årets Nybyggare i Dalarna.
Foto: Irené Svedjelöv

Vi har tagit fram nya förvaltningsplaner för stora rovdjur. Det har varit en omfattande process
tillsammans med såväl vår egen viltförvaltningsdelegation, berörda län och Naturvårdsverket
ingått. Just samarbetet och dialogen med Naturvårdsverket blev en stor utmaning. De län som
var berörda, bland annan Dalarna, såg sig till sist nödgade att lyfta problemen till ansvarig
minister.

Biblioteket i Falun
En av Faluns vackraste byggnader i lärk och stål invigdes i våras. Äntligen fick Högskolan
Dalarna sitt efterlängtade bibliotek – ett av det första med en egen Facebooksida. Öppet för
alla och en stor tillgång för hela länet. Det är bara att gå in och gilla!

Dalarnas näringsliv
Att jobba för att främja utvecklingen för länet innebär många kontakter med näringslivet. På
många sätt och i olika sammanhang. Några exempel kommer här nedan.

Varje år utser vi Dalapiloter för grön utveckling. Pristagarna ska visa prov på ett strukturerat
arbete med energieffektivisering och vara bra förebilder på området. Den här gången blev det
Schneider Electric Wibe i Mora, Gunnar Asplund, uppfinnare och grundare av Elways och
livsmedelsföretaget Leksands Knäckebröd i Leksand.

Årets nybyggare är en
årligen återkommande
ceremoni där priserna
går till två personer
med utländsk bakgrund
som med små resurser
lyckats starta och
utveckla företag. Varje
år får jag träffa
fantastiska människor
som, ofta utan några
tillgångar alls, kommit
till Sverige. Det de
åstadkommit och
belönas för är alltid
extraordinärt.

2014 gick Dalarnas
pris för Årets
Nybyggare till
Fardosa Andersson med hemtjänstföretaget Dala Care i Rättvik. Priset för Årets Nybyggare-
Pionjär gick till Abdullah ”Abbe” Kazikci med företaget Sor AB.

I november bjöd Avesta återigen in till industriseminarium. Den här gången var det skogs-
och träindustrin som stod i fokus. Det är en stor och viktig näring i vårt län men också en
källa till rekreation, jakt och för många en livsstil – naturintresset är stort och brett i vårt län.
Det blev en inspirerande dag där både framtid och utmaningar fick plats.

Med jämna mellanrum träffar jag olika företrädare för branscher och företag – gärna på
residenset som är en fantastisk plats för möten av olika slag. Länets banker är en grupp

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

7

företag som brukar samlas hos mig ett par gånger varje år. Det brukar bli intressanta samtal
som kanske inte skulle bli av utan den neutrala plattform som en landshövding kan erbjuda.
Frågan om kompetensförsörjningen i länet är både viktig och ständigt aktuell. Vi har många
medelstora och stora företag där behovet av rätt kompetens inom flera områden är stort. Jag
brukar samla ett nätverk för personalchefer under några tillfällen under året för utbyte av
erfarenheter. Ibland har det resulterat i att man kan hjälpa varandra och sammantaget ger alltid
mötena en bra bild av kompetensförsörjningsläget i länet. Initiativet Rekryteringslots Dalarna
är resultat av just företagssamarbete mellan drygt 30 företag i länet. Här arbetar man bland
annat med att kunna erbjuda lösningar även för en medflyttande partner när en person
rekryteras och ska flytta.

Ett av de varumärken som kanske tydligast förknippas med Dalarna är Falu rödfärg. 2014
firade man 250-årsjubileum. En ansenlig ålder för ett företag som fortfarande ligger i
framkant med sina produkter. I samband med jubileet instiftade man också Dalarnas
Byggnadsvårdspris. Syftet är uppmärksamma insatser för att bevara, använda och utveckla
byggnader som värnar om traditionella hantverkskunskaper.

Projektet Kvinnliga ambassadörers företagande avslutades i december. Foto: Leif Helldal.

Nätverket Styrelsebalans startade 2014 även i Dalarna. Styrelsebalans arbetar för fler kvinnor
i svenska bolagsstyrelser och i ledningsgrupper. Det var en spännande grupp kvinnor som
tillsammans representerade en bred kompetens som samlades i residenset i slutet av mars. Jag
har också under året ett flertal gånger haft glädjen att träffa länets ambassadörer för kvinnligt
företagande. Tillsammans med 450 kvinnor från nätverk över hela landet tillbringade jag en
dag i Stockholm där dåvarande näringsminister Annie Lööf stod som värd. Dagens röda tråd
var förebilder, entreprenörskap och ledarskap.

Ett annat nätverk, där Länsstyrelsen Dalarna är en av initiativtagarna, är Dalarna Business.
Genom olika aktiviteter som seminarier, företagsbesök och genom att lyfta fram goda
exempel vill man skapa förståelse för företagandets betydelse för ett livskraftigt och
dynamiskt företagande i länet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

8

En av de absolut viktigast framtidsfrågorna för ett livskraftigt näringsliv i Dalarna är
utbyggnaden av bredband, speciellt i våra glesbygdsområden där det är en förutsättning för att
både bo, leva och verka. Därför var det extra roligt att vara med och inviga fibersatsningen i
byarna Flötningen och Storbo i Älvdalens kommun. Efter år av engagerat arbete fick man i
höstas en snabb internetuppkoppling och nästa två tredjedelar av alla fastigheter (61 av 97)
anslöts i de två byarna.
Integration
Den snabba ökningen av migrationen till Sverige har satt fokus på utmaningarna att ta emot
nyanlända ute i kommunerna. Regeringens samordnare Lars Stjärnkvist och Gunnar Hedberg
besökte även Dalarna för att träffa kommunerna. Det var bra och konstruktiva samtal, även
om man också såg svårigheter, bland annat med att snabbt kunna svara upp mot det behov
som uppstår när migrationsverket gör egna upphandlingar av boenden. En bättre samordning
efterfrågades.

För Dalarna är just inflyttningen det som gör att vi på sikt kan vända trenden med en
minskande och åldrande befolkning. Vi måste inse att våra nyanlända är en enorm tillgång för
vårt samhälle. Samarbetet mellan länets kommuner när det gäller att hitta boende, lösa
utbildningsfrågan och mycket annat är själva förutsättningen för att vi ska lyckas och vi har en
bra dialog. Alla är välkomna till vårt län, Dalarna.

Falun den 19 februari 2015

Maria Norrfalk, Länsstyrelsen i Dalarnas län

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

9

ORGANISATION

Organisation Länsstyrelsen i Dalarnas län 2014-12-31

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

10

RESULTATREDOVISNING

Resultatredovisningens ordningsföljd följer den av länsstyrelserna gemensamt beslutade
verksamhets- och ärendestrukturen, (VÄS), som används för länsstyrelsernas ärende- och
ekonomiredovisning.

Varje verksamhetsområde inleds med likvärdiga prestationstabeller där utvecklingen av
årsarbetskrafter, verksamhetskostnader, ärendehantering och bidragsutbetalningar presenteras
samt i förekommande fall utfall av brukarundersökningar. Tabellerna följs av kommentarer
till de redovisade värdena samt kommentarer till andra väsentliga prestationer inom
sakområdet. Därefter följer återrapporteringen av de regleringsbrevsuppdrag som ska
återrapporteras i årsredovisningen och som avser det aktuella verksamhetsområdet.

Länsstyrelseinstruktionen (2007:825) 2 § första stycke avseende nationella mål
återrapporteras genom indikatorerna som är placerade under respektive verksamhetsområde.
Övriga delar av 2 § länsstyrelseinstruktionen återrapporteras under rubriken
Länsstyrelseinstruktionen 2 §.

Indikatorer
Länsstyrelsen i Örebro län fick genom regleringsbreven för 2011 och 2012 i uppdrag att
samordna arbetet med att utarbeta enhetliga indikatorer. Indikatorerna ska beskriva hur
resultatet förhåller sig till målet att nationella mål ska få genomslag i länen samtidigt som
hänsyn tas till regionala förhållanden och förutsättningar. Uppdraget redovisades till
regeringskansliet i juni 2011 resp. juni 2012.

Därefter tog regeringen beslut om att de föreslagna indikatorerna skulle användas från och
med årsredovisningen för 2012. Indikatorerna ingår i den gemensamma
årsredovisningsmallen och återfinns under det område de hör till.

Efter att årsredovisningarna för 2012 lämnats in till regeringskansliet gjorde Länsstyrelsen i
Örebro en mindre uppföljning av erfarenheterna av indikatorerna. Sammantaget var
erfarenheterna relativt positiva.

För de indikatorer som inte har något värde för 2014 ska endast värdena för 2010-2013
kommenteras i årsredovisningen 2014. Värdena för 2014 kommer i dessa fall att levereras
först i samband med årsredovisningsarbetet 2015.

Undantag från ekonomiadministrativa regelverket
I regleringsbrevet för 2014 har regeringen beslutat om följande undantag från det
ekonomiadministrativa regelverket:
Vid redovisning av länsstyrelsernas uppgifter som avses i 2 § första - tredje styckena
förordningen (2007:825) med länsstyrelseinstruktion ska myndigheten inte tillämpa 3 kap. 1 §
andra stycket förordningen (2000:605) om årsredovisning och budgetunderlag om att
resultatredovisningen ska avse hur verksamhetens prestationer har utvecklats vad gäller
volym och kostnader.

Vad gäller fördelningen av verksamhetens totala intäkter och kostnader i
resultatredovisningen enligt 3 kap. 2 § jämfört med 3 kap. 1 § tredje stycket förordningen
(2000:605) om årsredovisning och budgetunderlag, ska verksamhetskostnader och

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

11

årsarbetskrafter redovisas i en för länsstyrelserna enhetlig struktur och enligt anvisningar från
Länsstyrelsen i Örebro län. Detta innebär ett undantag från kravet att redovisa intäkter.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

12

Länsstyrelseinstruktion 2 §

Länsstyrelsens uppdrag är att verka för att de nationella målen får genomslag i länet och i det
arbetet ta hänsyn till regionala förhållanden och förutsättningar. Det förutsätter ett
sektorsövergripande samarbete och samordning av olika samhällsintressen samt statliga
myndigheters insatser. Här följer ett antal exempel på hur Länsstyrelsen Dalarna arbetar med
detta. Som avslutning redogör vi också för vårt tillsynsarbete.

Skog och natur
Områdesskydd
Propåerna om att bilda områdesskydd i länet är många. De kommer såväl från enskilda
markägare som från ideell naturvård. Länsstyrelsens egen kunskap om områden med höga
naturvärden är också omfattande. Avverkningsanmälningar som rör områden där länsstyrelsen
har kännedom om höga naturvårdsvärden kommer regelbundet in från Skogsstyrelsen för
yttrande. Det är ett tillfälle för Länsstyrelsen att förmedla kunskap om arter och livsmiljöer i
området. Dessa ärenden kan också utgöra skäl till att områdesskyddsarbete startas. Ett hårt
prioriteringsarbete måste dock ske vid val av områden på grund av bristande resurser. Vid
prioriteringen följer Länsstyrelsen strategin för formellt skydd som fastställdes 2006.

Rovdjur
Under 2014 har en förvaltningsplan för de stora rovdjuren tagits fram. I den har den nationella
rovdjurspolitiken brutits ner till de förhållanden som råder i länet. En arbetsgrupp med
ledamöter från Viltförvaltningsdelegationen har tillsammans med tjänstemännen tagit fram
underlag. Efter två remissomgångar fastställdes förvaltningsplanen. Uppdraget att ta fram
förvaltningsplaner för rovdjur i renskötselområdet har påbörjats under hösten 2014. Tre möten
har hållits med Idre sameby. Arbetet fortsätter under 2015.

Strandskydd
Länsstyrelsen ska pröva de strandskyddsdispenser som kommunerna beviljar och under 2014
har ca 370 dispenser hanterats. 12 % av dessa har tagits in för överprövning. För att minska
volymen på ärenden som tas in för prövning genomför länsstyrelsen årligen dialogmöten med
kommunerna. Översynen det befintliga utökade strandskyddet har slutförts under året. Antalet
områden har minskat väsentligt eftersom flera av områdena inte uppfyllt kriterierna för ett
utvidgat strandskydd. Ett mindre antal nya områden har också tillkommit.

Länsstyrelsen ska verka för att nationella mål får genomslag i länet samtidigt som hänsyn ska
tas till regionala förhållanden och förutsättningar.

Länsstyrelsen ska utifrån ett statligt helhetsperspektiv arbeta sektorsövergripande och inom
myndighetens ansvarsområde samordna olika samhällsintressen och statliga myndigheters
insatser.

Länsstyrelsen ska främja länets utveckling och noga följa tillståndet i länet samt underrätta
regeringen om dels det som är särskilt viktigt för regeringen att ha vetskap om, dels händelser
som inträffat i länet.

Länsstyrelsen ska vidare ansvara för de tillsynuppgifter som riksdagen eller regeringen har
ålagt den. Förordning (2008:1346)

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

13

Hotade arter
Inom åtgärdsprogramsarbetet för hotade arter utförs åtgärder i form av praktiskt arbete som
röjningar, slåtterhävd och bruk av brand. Under året har uppföljningar gjorts för ett par arter
som under föregående år varit föremål för åtgärder, bl.a. mosippa och låsbräken. Även
uppföljningar av särskilda biotoper, exempelvis ängsmarker, har gjorts. Insatserna har gett vår
organisation goda erfarenheter av åtgärdernas nytta och resultaten av insatserna bedöms vara
goda. Vi har också fått kunskap om vilka markägare som inte orkar eller är intresserade att
sköta dessa miljöer och där kunnat medverka till att slåtterarbetet ändå genomförts.
Arbetet med artskyddsförordningen har ökat i länet. Det beror till stor del att Skogsstyrelsen
ändrat sitt arbetssätt när det gäller arter listade i artskyddsförordningen. Gemensamma rutiner
har tagits fram när det gäller skogslevande arter. Rutinerna beskriver ett nära
samverkansarbete och innebär att vi kontinuerligt bygger upp kunskapen om dessa arters
ekologi och krav på sin livsmiljö i de stadier av levnaden som lagen avser att skydda. Vi har
också, i samverkan med övriga länsstyrelser, genomfört en informationskampanj om handel
med hotade växter och djur. En broschyr har producerats och presskontakter har tagits.

Samverkan kring naturvårdsfrågor
Inom ramen för den samverkan som sker mellan fjällänen i Fjälldelegationen har länsstyrelsen
medverkat i Naturvårdsverkets arbete med att föreslå nya etappmål för miljökvalitetsmålet
”Storslagna fjäll”.
För att naturvårdsfrågorna ska få genomslag i länet är det viktigt med god och lättillgänglig
information samt goda kontakter med allmänhet och verksamhetsutövare. Därför finns
Dalarnas naturvårdsråd – en samrådsgrupp för naturvårdsfrågor. Rådet har t.ex. varit
remissinstans för det kampanjarbete som rör terrängkörning. I början av året samlades rådet
också till ett välbesökt möte som rörde naturvårdsfrågor i dalaskogarna. Som en uppföljning
på detta har lokala naturvårdsberedningar hållits på fem platser i länet. De har samlat
representanter från Skogsstyrelsen, länets kommuner, ideell naturvård, skogsbruksföretag och
markägarorganisationer.

Ett samverkansarbete som pågått i länet sedan tidigare år är samverkan inom det så kallade
Vildmarksriket - ett område i gränstrakterna mellan de tre kommunerna Vansbro, Mora och
Leksand. Här samverkar man kring Bergvik Skog AB:s frivilliga avsättningar och
länsstyrelsens, Skogsstyrelsens och kommunernas formella skydd. Utöver det har
informationsinsatser genomförts gentemot skogsbruket när det gäller hotade arters krav på sin
livsmiljö. I september genomförde vi en välbesökt exkursion med intressenter där det arbete
som så långt hade utförts presenterades.

Miljöövervakning inom naturvården
Under året har ett nytt program för länets miljöövervakning fastställts. Det omfattar perioden
2015- 2020. Under revideringen av programmet har olika delprogram utvärderats och i vissa
fall avslutats. Inom den miljöövervakning som rör naturvården så har tre rapporter
publicerats. Ett exempel ”Trädgränsens förändring 1974 till 2013”. Under året har
satellitbildskartering av länets våtmarker genomförts i samverkan med nationell
miljöövervakning. Aktiviteten är en upprepning av en satellitbildstolkning som gjordes på
bilder från början av 2000. Resultaten från i år innebär att eventuella förändringar över tiden
kan följas.

Regional tillväxt och landsbygdsutveckling
Länsstyrelsen prioriteringar under 2014 utgår från den nationella strategin för regionaltillväxt
och attraktionskraft 2014 – 2020.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

14

Vi har flera uppdrag som direkt eller indirekt bidrar till en hållbar tillväxt. Det kan till
exempel vara handläggning av olika stöd till företag och projekt, hållbar samhällsplanering,
landsbygdsutveckling, uppgifter kopplade till att skydda, bevara och utveckla länets natur-
och kulturmiljöresurser, resurseffektivisering och utvecklingsarbete kring servicefrågor
Vi har medverkat i arbetet med att ta fram Dalastrategin. Dalastrategin har under 2014
fastställts av Region Dalarnas direktion. I den beskrivs vilka områden som är särskilt viktiga
för Dalarna och vilken inriktning tillväxtarbetet ska ha till 2020. Vi prioriterar insatser som är
i linje med den. Några exempel på sådana prioriteringar är:
– upphandlingsdialog Dalarna, UDD. Syftet med UDD är att fler mindre företag ska få ökade
möjligheter att lägga anbud och delta i offentlig
– ett stöd till utveckling av innovationssystemet KTP (Kompetense transfer partnership) som
framgångsrikt har anpassats och implementerats i 15 företag i Dalarna av Högskolan Dalarna.
 – projektet Scandinavian Heartland där drygt 100 företagare, politiker och tjänstemän fått
möjligheten att utvärdera Business Improvement Districts (BID), en modell för samverkan
mellan företag och offentlig sektor som syftar till för att utveckla affärer.
– Winnet Dalarna, ett projekt för jämställdhet och tillväxt, som har initierat och deltagit i
Vinnova-projektet ”Innovationer för vardagspusslet”. Det har bland annat till syfte att hitta
nya innovativa lösningar på problem som föräldrar upplever i sin vardag och som gör att de
känner sig tvingade att gå ned i arbetstid.
– en satsning på att stödja livsmedelsbutiker och drivmedelsstationer på landsbygden med att
sänka sina energikostnader i projektet BEE. Det är ett sätt att förbättra deras lönsamhet och
konkurrenskraft.

Bredband och digital agenda
Tillgång till fungerande bredband är en viktig landsbygdsfråga för både företagare och
individer och en viktig aspekt i Länsstyrelsens målbild om en attraktiv och socialt väl
fungerande landsbygd med ekonomisk livskraft.
Dalarnas Bredbandskansli har som uppgift att arbeta för att uppnå Dalarnas bredbandsmål.
Kansliet ska vara det naturliga navet för regionala bredbandsfrågor och vara ansvarigt för att
bredbandsstrategins handlingsplan genomförs. Arbetet sker bland annat via Dalarnas
Bredbandsforum bestående av samtliga kommuner, landstinget, Region Dalarna, Högskolan,
Företagarna och länsstyrelsen.
På Länsstyrelsen Dalarna samverkar landsbygdsenheten, samhällsbyggnadsenheten,
naturvårdsenheten och näringslivsenheten för att arbeta effektivt och målstyrt med
bredbandsfrågor eftersom frågan spänner över många ämnesområden. Under 2014 har vi
arbetat med att ta fram ett förslag på en Dalamodell för ”Effektiv utbyggnad av fiber i
Dalarna”. Målet är att kunna hantera olika finansieringsformer, regler och förutsättningar i
syfte att åstadkomma önskad fiberutbyggnad.

Landsbygdsprogrammet
Under året har vi arbetat med information om möjligheterna till stöd och med att handlägga
del- och slututbetalningar för beviljade projekt ur Landsbygdsprogrammet 2007-2013. Under
2014 har inga nya beslut fattats eftersom Landsbygdsprogrammet 2014-2020 är försenat.
Möjligheterna att lämna in nya ansökningar öppnade i september men beslut om stöd kommer
inte att kunna fattas förrän under 2015. Under året har ett stort arbete lagts på att lämna
remissvar till Jordbruksverket på det nya stödets utformning och urvalskriterier samt att
utforma den regionala handlingsplanen för Dalarna.
Sedan flera år tillbaka samarbetar länsstyrelserna i Dalarna och Gävleborg kring en rad
verksamheter som hör till landsbygdsfrågorna. Vi har gemensamma upphandlingar,
informationsinsatser, rådgivningar och utbildningar som har lett till en större och effektivare
kompetensinsats till våra landsbygdsbor än vad varje länsstyrelse själv klarat av. Samarbetet

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

15

inom hanteringen av jordbrukarstöd är en väl fungerande process där vi tillsammans
bestämmer gemensamma tidpunkter som kopplar till vår handläggning. Inom regionen hålls
regelbundna träffar mellan ledningarna för landsbygdsverksamheten på länsstyrelserna,
Hushållningssällskapet och Lantbrukarnas länsförbund för att stämma av arbetet.

Internationalisering med behov av ökad internationell utblick
Vi har under 2014 sökt partners i Europa för att utveckla de uppdrag som vi har. Genom
Gränsräddningsrådet och Gränskommittén Hedmark – Dalarna har vi fortsatt att utveckla
samarbetet med Norge

Jämställdhet och mångfald
Under året har en modell för ett regionalt processtöd för jämställdhet och mångfald arbetats
fram tillsammans med Region Dalarna. Syftet är att utbilda och stödja de största
projektägarna som får medel från Regionalfonden och Landsbygdsprogrammet i arbetet med
att kvalitativt integrera jämställdhet och mångfald i sina projekt och verksamheter. Målet är
att öka tillväxten och utvecklingen på landsbygden, genom att göra alla våra satsningar mer
tillgängliga grupper som idag inte nås av insatserna i tillräckligt stor utsträckning.

Ökat fokus på integration
Vi har under året sett behovet av att förstärka arbetet med integration och tillväxt.
Länsstyrelsen Dalarna har genomfört en förstudie tillsammans med Stiftelsen Teknikdalens
företagsinkubator. Förstudien ska ge svar på hur inkubatorns verksamhet ska bli mer
tillgänglig för utlandsfödda. Vi har också deltagit i flera regionala och nationella forum för
integrationsfrågor för att utveckla arbetet med integration och mångfald inom området för
regional tillväxt i länet.

Samhällsberedskap och krissamverkan
I krishanteringsprojektet Nordsam, som löper mellan 2014 och 2016 utvecklar Länsstyrelsen
Dalarna krishantering och kriskommunikation tillsammans med de sex nordligaste länen.
Syftet är att skapa gemensamma rutiner vid kriser så långt det är möjligt för att kunna ge
varandra support i händelse av en långvarig kris.
I Dalarna har två större samverkansledningsövningar genomförts under 2014. Vårens övning
handlade om dammbrott i Dalälven och involverade kommuner, regionala aktörer och
näringslivet. Höstens övning handlade om samordning av svåra händelser och hot vid större
evenemang i länet. Då deltog även ledningsorganisationerna hos länets större arrangörer.
Bland dessa kan nämnas Vasaloppet, Classic Car Week, Vansbrosimmet och Skid-VM 2015.
Övningsverksamheten har inneburit att regionalt strategimaterial för samverkan har testats,
vidareförädlats och förankrats med länets aktörer.

Samhällsplanering
Länsstyrelsen har under året deltagit i Boverkets nationella uppdrag med att ta fram en
vägledning för plan- och bygglagens hållbarhetsbestämmelser. Länsstyrelsens deltog i den
länsstyrelsegemensamma workshop som arrangerades av Boverket.
Under året har länsstyrelsen arrangerat två seminarier där frågan om jämställdhet i
samhällsplaneringen lyfts. Insatsen är även en del i den regionala avsiktsförklaringen för ett
jämställt Dalarna.
Länsstyrelsen har arrangerat det årligen återkommande Riskforum som i första hand vänder
sig till samhällsplanerare, räddningstjänst och beredskaps- och säkerhetssamordnare i länets
kommuner. Målet är att uppnå en effektiv samhällsplanering som tar hänsyn till kommunens
behov av utveckling men även till den riskbild som råder. Årets träff hade huvudfokus på
klimatanpassning.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

16

Länsstyrelsen har ett omfattande sektorsövergripande samarbete med Trafikverket,
Polismyndigheten och kommunerna inom ramen för det fysiska planeringsarbetet och
trafikregleringar.

Inom ramen för det regionala planeringsunderlaget RUM Dalarna har Länsstyrelsen fortsatt
att uppdatera innehållet. Det rör bland annat det utökade strandskyddet, jordbruksblock,
naturreservat, kommunernas översiktsplaner samt Energimarknadsinspektionens beslut om
nätkoncessioner.

Länsstyrelsen deltar i bostadsförsörjningsgruppen inom Forum för hållbart samhällsbyggande.
Tillsammans med Region Dalarna har boendefrågorna diskuterats med några av länets
kommuner under året. I den årliga analysen av bostadsmarknaden i länet har fokus varit på
kommunernas beredskap för bostadsbyggande, äldres situation, tillgänglighet för
funktionsnedsatta och hemlöshet. Det treåriga hemlöshetsuppdraget avslutades 2014 med
bland annat en länsstyrelsegemensam rapport.

Social hållbarhet och integration
Exempel på insatsområden inom social hållbarhet är integration, våld i nära relationer och
ANDT. Inom det sistnämnda området har flera intressanta projekt pågått under året. Ett av
dem är ANDT på schemat. Syftet är att skapa lättillgängliga och användbara tematiska
skolmaterial i ordinarie undervisningen i årskurs 6-9.

Under 2014 reviderades den regionala avsiktsförklaringen ”För ett jämställt Dalarna”. Denna
förklaring fungerar som en regional plattform i arbetet för Arbetsförmedlingen, ALMI,
Företagarna, Polismyndigheten Dalarna, Försäkringskassan, Högskolan Dalarna, Landstinget
Dalarna, Dalarnas idrottsförbund, Region Dalarana samt Länsstyrelsen. Avsiktsförklaringen
ingår också som en del i länets externa strategi för jämställdhetsintegrering.

Arbetet inom det fjärde jämställdhetsmålet utvecklas i en länsgrupp mot våld i nära relationer.
Gruppen verkar för att likartade stödåtgärder tillämpas i hela länet för våldsutsatta kvinnor,
deras barn och även för våldsutövare.

”Vägen in” är en regional avsiktsförklaring om samverkan kring utveckling, inkludering och
etablering av asylsökande, flyktingar och andra invandrare. Den syftar till att effektivisera,
utveckla och samordna länets resurser för ett solidariskt mottagande och etableringsarbete i
Dalarna. Ett revideringsarbete har pågått under året och nya aktörer och samarbetspartners har
tillkommit. Förutom myndigheter som Arbetsförmedlingen, Försäkringskassan,
Migrationsverket, Högskolan Dalarna, Landstinget Dalarna och Länsstyrelsen Dalarna
omfattar samarbetet nu också samtliga länets femton kommuner och den civila sektorn.
Under året har stor vikt lagts på kommundialoger för att klara utmaningarna inför en svår
flyktingssituation i världen och Sverige. Länsstyrelsen deltar i och leder flera regionala
nätverk för samverkan kring integrationsfrågor och frågor om flyktingmottagande och
mottagande av ensamkommande barn. Vi har även arbetat för en ökad dialog med den
idéburna sektorn på regional nivå som ett första steg mot en långsiktig och hållbar samverkan
med frivilligsektorn i länet.

Arbetet med sociala risker har fortsatt under året. I dialogmöten med kommunledningar och
ansvariga tjänstemän har länsstyrelsen bland annat diskuterat det statistikunderlag som finns
för respektive kommun med indikatorer för sociala risker. Vi har också vidareutvecklat
området socioekonomi, det vill säga kostnadsberäkningar av utanförskap, arbetslöshet och
andra exempel på sociala risker som kan uppstå i ett samhälle. En metodhandbok har tagits

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

17

fram som stöd för den som leder processen med sociala risker i respektive kommun. Som ett
resultat av detta arbete har 13 av 15 kommuner lämnat in risk- och sårbarhetsanalyser av
sociala risker under året. Dalarna har sedan projektets start verkat för nationell samordning av
området sociala risker. Under 2014 har två konferenser/workshops hållits för att sprida
kunskap om både sociala risker och socioekonomiska beräkningar.

Kulturarvet
Förnyelse och utveckling av arbetet med vårt kulturarv har under året inriktats på flera
områden såsom kunskapsinhämtning, kulturlandskapsvård och besöksmålsutveckling i
samverkan med andra aktörer. Samverkan är en viktig grund i länsstyrelsens arbete för att
stärka och utveckla länets kulturmiljöer och sker därför i stor utsträckning mellan
länsstyrelsens skilda verksamheter och med övriga länsstyrelsers kulturmiljöarbete. Under
2014 har Länsstyrelsen fortsatt att utveckla sitt samarbete med skogsnäringen för att minska
skadorna på forn- och kulturlämningar i skogsbruket. Genom översynen av riksintressen för
kulturmiljö, plan- och byggsamråd samt de nya och mer offensiva nationella kulturmiljömålen
har också samarbetet med kommunerna utökats – något som är av stor betydelse för
kulturmiljöernas roll i samhällsplaneringen och i miljömålsarbetet. En ny samverkan med
Landstinget Dalarna, Region Dalarna och Dalarnas museum har påbörjats under året kring
kunskapsprojekt, besöksmålsutveckling och för att om möjligt koordinera utveckling av vissa
kulturmiljöer med landstingets kulturplan.

Det regionala energiarbetet
Länsstyrelserna leder och samordnar länets energiomställning. Länsstyrelsen Dalarna
redovisade 2013 våra slutsatser från regeringsuppdraget Pilotlän för grön utveckling - med
rekommendationer riktade till både länsstyrelser och regering/nationella myndigheter. Samma
år bildade länsstyrelserna LEKS (länsstyrelsernas nationella energi- och klimatsamverkan).
Här ska vi ta fram gemensamma vägledningar för hur energiaspekter behöver beaktas i
länsstyrelsernas breda palett av olika styrmedel och insatser för företag och kommuner.
Länsstyrelsen Dalarna har under året medverkat i styrgrupp och arbetsgrupp samtidigt som vi
arbetat med att implementera vägledningarna i vår verksamhet.

Tydligare krav på energikunskap i miljöprövning och tillsyn, vägledning för kommunernas
tillsyn, nätverk för branschvis energieffektivisering, regionala energikartläggningscheckar,
energikrav för företagsstöd, samverkansforum, vägledning etc. är alla insatser som
kompletterar varandra för ökad lönsamhet och konkurrenskraft i företagen. Genom regional
samordning har vi möjlighet att koordinera dessa insatser och förenkla för företagen.
Länsstyrelsen har tidigare bidragit till att etablera en regional fjärrvärmesamverkan.
Tillsammans med Byggdialog Dalarna har vi bildat en arbetsgrupp, Hållbara Energisystem,
som ska arbeta för att halvera energianvändningen i länets byggbestånd. Syftet är att nå
samsyn kring hur vi genomför energieffektivisering som både minskar kostnaderna och
minskar miljöbelastning i ett systemperspektiv.

Under året har även en regional energisamverkan för storindustrin etablerats. Syftet är att se
hur större industriföretag tillsammans med regionala aktörer kan minska energianvändningen
och klimatpåverkan. Högskolan Dalarna har inlett arbetet med lokala energisystemanalyser
för att öka samverkan kring restvärme.

Länsstyrelsen har i samarbete med Dalarnas 15 kommuner genomfört projektet ”Resfria
möten” för att minska resandet för möten med 20 % till 2015. Webbmöten ger många
synergier som minskad energianvändning och miljöbelastning, lägre energi- och reskostnader,
mer arbetstid, ökade möjligheter till återkommande korta möten samt mindre olycksrisker.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

18

Kommunerna har inrett video-rum och utbildat 100 mötesagenter som i sin tur utbildar
närmare 2 000 kolleger i de egna kommunerna. Användningen börjar ta fart vi följer
utvecklingen.

Utvecklingen inom tillsynsområdet
Tillsynsfrågor i relation till olika typer av områdesskydd har resulterat i 17 åtalsanmälningar.
Terrängkörning på snötäckt mark i skyddade områden som skett i strid mot föreskrifter utgör
40 procent av dessa anmälningar. Andra typer av överträdelser handlar till exempel om
byggnationer, skadegörelser och barmarkskörning

En kampanj med syftet att minska den olovliga terrängkörningen på barmark har genomförts.
En broschyr har producerats och distribuerats brett ut till länets aktörer inom ATV. Insatsen
kombinerades med olika typer av presskontakter. Arbete pågår med motsvarande kampanj om
terrängkörning på snötäckt mark.

Tillsynen inom Alkohol- och tobakslagstiftningen är både vägledande och kontrollerande.
Vägledningen sker i olika nätverk: folköl- och tobak, alkoholhandläggare och ett för tillsyn av
rökfria miljöer. Under året har ett femtiotal tillståndsärenden granskats och i åtta kommuner
har länsstyrelsen gjort tillsyn på verksamheten i sin helhet när det gäller alkohol- och tobak.
Samtliga tillsynsbesök har resulterat i kritik. Arbetet med tobakstillsyn har intensifierats och i
princip samtliga kommuner i länet arbetar med den tillsynsmodell som länsstyrelsen tagit
fram.

Vi har under året fortsatt arbetet med att etablera ett samarbete och nätverk med länets
byggnadsinspektörer om kommunernas byggtillsyn och följsamheten mot PBL:s regelsystem.
Det finns en treårig tillsynsvägledningsplan kring vilka frågor som ska tas upp i samarbetet.
Två heldagsträffar med länets byggnadsinspektörer har också genomförts.

När det gäller Skydd mot olyckor har samtliga kommuner uppmanats att tidigt komma igång
med framtagande av handlingsprogram i den nya mandatperioden. Länets räddningschefer
samlas av länsstyrelsen och fyra av dessa övas som presumtiva regionala räddningsledare i
samverkan med länets regionala krishanteringsråd. Tillsynen visar ofta på
rekryteringsproblem inom kris- och räddningsverksamheten i glesbygdsområden.
Länsstyrelsen Dalarnas rådgivning har därför fokuserat på möjligheten till bemanning
beroende på säsong En annan lösning kan vara så kallade första insatspersoner i stället för en
deltidskår. Målsättningen är att uppnå tillräcklig säkerhet i relation till områdenas riskbild.

Tillsyn och prövning enligt miljöbalken är viktiga miljö- och energimålsarbetet, eftersom de
är de enda styrmedel som kan säkerställa att verksamheter genomför åtgärder. Länsstyrelsen
utvecklar, planerar och genomför tillsyn fortlöpande i samverkan med länets kommuner. Vi
har också en årlig träff med länets större industrier där aktuella ämnen diskuteras. 2014 var
ämnet energieffektivisering och hur samverkan med energibolagen kan förbättra
omhändertagandet av spillvärme.

Inom djurskyddskontrollen följer vi den gemensamma målbilden och de flesta mål är
uppfyllda. Träffsäkerheten för anmälningsärenden är dock för låg vilket resulterar i för många
obefogade kontroller. Efterlevnaden när det gäller nötkreatur på bete har förbättrats.
Ett kontrollprojekt på mindre fårhållare som genomförts visade på få brister. Tillsynen av
veterinärverksamhet har ökat och effektiviserats genom ett samarbete med Gävleborgs län.
Länsstyrelsen har genomfört tre revisioner av den kommunala livsmedelskontrollen och
ansvarat för två länsträffar för kommunernas livsmedelsinspektörer. Under året har ett

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

19

länsprojekt som syftar till ökad samsyn i nom livsmedelskontrollen påbörjats där 8 av länets
15 kommuner deltar.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

20

Övrig förvaltning

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 20* och 21*

2014 2013 2012

Årsarbetskrafter män 1) 5,14 3,9 4,5
Årsarbetskrafter kvinnor 1) 10,48 8,9 7,4
Andel av totala årsarbetskrafter (%) 7,9 % 6,3 % 6,0 %
Verksamhetskostnader inkl. OH (tkr) totalt 16 134 12 810 12 216
Andel av totala verksamhetskostnader (%) 2) 7,86 % 6,0 % 6,1 %
Antal ärenden, inkomna och upprättade 5 026 4 628 3 859
Antal beslutade ärenden 4 975 4 509 3 671
Antal ej beslutade ärenden äldre än två år 137 83 78
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 208 102 221 647 172 241

Brukarundersökning
Nöjdindex brukarundersökning – verksamhet 207, Lönegaranti (Fylls
i med tillhörande fotnot av de länsstyrelser som berörs av undersök-
ningen)

86

1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.
3) Nöjdindex för verksamhet 207 från länsstyrelsegemensam brukarundersökning 2014. Nöjdindex varierar
mellan 0 och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för deltagande sju länsstyrelser är
84.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området. Uppgifterna
kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Länsstyrelsen i Dalarnas län övertog lönegarantiärendena från länsstyrelserna i Gävleborgs,
Värmlands och Örebro län vid halvårsskiftet 2012. Från och med 2013 gäller utbetalningarna
helår för Dalarnas, Gävleborgs, Värmlands och Örebro län. Ärendemängden och antalet års-
arbetskrafter har ökat vid Länsstyrelsen i Dalarnas län på grund av att verksamheten koncen-
trerats. Det kan även konstateras att det skett en ökning av kostnaderna. Detta beror på att det
under året genomförts fyra val. Antalet ej beslutade ärenden äldre än två år inom övrig
förvaltning ökade med drygt 65 % under 2014 jämfört med 2013. Denna ökning består
framför allt av lönegarantiärenden där konkurserna fortfarande är pågående eller att
efterbevakning av fordran pågår för de konkurser där det finns ett personligt betalningsansvar.
Inom området lönegarantier genomfördes under året en länsstyrelsegemensam
brukarundersökning där Länsstyrelsen Dalarna fick gott betyg. Vi fick bra betyg i bemötande,
kompetens och handläggningstider. Förbättringsområden är bl.a. den skriftliga informationen.

Andra väsentliga prestationer och resultat
Länsstyrelsen i Dalarnas län är en av sju länsstyrelser som totalt 13 olika ärendegrupper
koncentrerades till den 1 juli 2012. Länsstyrelsen i Dalarnas län övertog dessa verksamheter
från länsstyrelserna i Gävleborgs, Värmlands och Örebro län. Detta har inneburit en ökad
ärendemängd, framför allt på de områden där länsstyrelsen har tillsyn, t.ex. överförmyndare,
bevakningsföretag och begravningsverksamhet. En annan koncentrerad ärendegrupp är
anmälningarna om svenskt medborgarskap från medborgare i de övriga nordiska länderna.
Anmälningarna om svenskt medborgarskap ökade med drygt 20 % under 2014 jämfört med
2013, sannolikt på grund av att det krävs svenskt medborgarskap för att få rösta i val till

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

21

riksdagen. Flera kommuner samarbetar när det gäller överförmynderiverksamhet. Under 2014
har det därmed funnits totalt 22 överförmyndarenheter i de fyra län som Länsstyrelsen i
Dalarnas län har tillsyn i, men fler samarbeten har inletts från och med 2015. Länsstyrelsen
har därför under 2014 inriktat tillsynen främst till de enheter som kommer att vara
oförändrade för att under 2015 utöva tillsyn över samtliga enheter. Från och med årsskiftet
finns det totalt 18 överförmyndarenheter i de fyra länen. 13 överförmyndarenheter har besökts
under 2014. Rent generellt utvecklas överförmyndarenheterna i positiv riktning vad gäller
kunskap samt effektiv och korrekt handläggning. Fler och fler kommuner ser och förstår
behovet av resurser för verksamheten vilket ytterligare förstärker den positiva bilden.

Det länsstyrelsegemensamma samarbetet i olika nätverk och arbetsgrupper som syftar till
samordning och kvalitetsutveckling har fortsatt under 2014 genom chefsjuristernas nätverk
och på uppdrag från länsråden. Länsstyrelsen i Dalarnas län har deltagit aktivt i arbetet. För en
del områden har arbetsgrupperna tagit fram förslag till gemensamma tillsynsprojekt. Detta
gäller bl.a. kameraövervakning och stiftelser som både omfattar ett stort antal tillsynsobjekt
och skilda verksamhetsområden. Genom samordningen får man en bättre bild av läget totalt
sett över landet. Under 2014 granskades kameraövervakningen vid sjukvårdsinrättningar.
Tillsynen under 2014 visade att kameraövervakningen på vårdinrättningar överlag sker utan
anmärkning. De tillståndshavare som kontrollerades följer de villkor som anges i beslutet. De
brister som hittades hade till största delen att göra med bristande skyltning om att
kameraövervakning pågår. Ett par kameror hade fel upptagningsområde. För vårdinrättningar
utan tillstånd hittades inga olagliga kameror.

Några av de gemensamt framtagna e-tjänsterna för ansökningar används i stor utsträckning
och underlättar arbetet väsentligt, t.ex. godkännande av personal i bevakningsföretag. För
vissa andra e-tjänster är dock både användningen och kännedomen om tjänsterna låg. Det
pågår för närvarande ett arbete med att omarbeta länsstyrelsens webbplats, bl.a. i syfte att öka
kännedomen om och användandet av e-tjänsterna.

Lönegarantierna är en av de verksamheter som omsätter mest pengar hos länsstyrelsen. Läns-
styrelsen i Dalarnas län har betalat ut lönegaranti till 2 531 personer under år 2014, jämfört
med 3 273 personer under 2013. Handläggningstiderna har varit korta och de allra flesta
utbetalningarna har skett inom en vecka. De sju länsstyrelser som har lönegarantiärenden
samarbetar på ett mycket positivt sätt i syfte att utveckla verksamheten, skapa enhetliga
rutiner och upptäcka bedrägerier innan utbetalningar skett.

Förutom rovdjurshantering har viltförvaltningen mestadels rört frågor om älg, vildsvin, tranor
och bäver. Det finns numera en större acceptans för länsstyrelsens tilldelning av älg hos
jägarkåren. En bidragande orsak kan vara att en stor del av jaktmarksarealen i Dalarnas län
ingår i så kallade älgskötselområden där enskilda har en större möjlighet att delta och påverka
den lokala älgförvaltningen. Dalarnas län består av 69 stycken älgskötselområden. Dessa
täcker 93 % av länets älgjakts areal. Länsstyrelsen har under 2014 fortsatt arbetet med att
införa ett nationellt datasystem för insamling av underlag för älgförvaltningen.

Länsstyrelsen har aktivt deltagit i dialog och samråd om vildsvinsförvaltning i länet. Läns-
styrelsen har svarat på remissen om Jaktlagsutredningens delbetänkande Vildsvin och vilt-
skador – om utfordring, kameraövervakning och arrendatorers jakträtt (SOU 2014:54).

Länsstyrelsen har tillsammans med brukare av jordbruksmark, Viltskadecenter och ett antal
ideella personer bildat en arbetsgrupp med målsättning av minska skadorna som tranor för-

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

22

orsakar i jordbruksgrödor. Främst sker dialog om förbyggande åtgärder vilket kan leda till
minskade skador. Länsstyrelsen har hållit två möten om detta under 2014.
Licensjakt på rovdjur har endast berört björn. Licensen omfattade 62 björnar, varav 53 fälldes.
Länet delades in i fyra olika områden med kvoter för hur många hondjur som fick fällas inom
dessa områden. Den vanligaste jaktmetoden är riktad björnjakt med hjälp av drivande hundar
med GPS-sändare. Jaktlag som specialiserat sig på denna jaktmetod stod för en stor del av de
fällda björnarna. Samtliga björnar som fick fällas inom det huvudsakliga kärnområdet för
björn i länet fälldes inom tio dagar. Ingen björn fälldes vid åtel. Två incidenter med
personskador skedde under jakten. Den ena var under eftersök på en påskjuten björn och den
andra under drevjakt. Nio forskningsmärkta björnar fälldes. Det upptäcktes inga brott mot
licensjaktsbeslutet.

Under 2014 har länsstyrelsen handlagt 13 ärenden om skyddsjakt på varg. Av dessa har två
skyddsjakter beviljats. Ett av besluten att bevilja skyddsjakt upphävdes dock av Naturvårds-
verket efter överklagande från Wolf Association Sweden. Ingen skyddsjakt har bedrivits på
myndighetens initiativ. Totalt har en varg skjutits med stöd av myndighetens beslut och tre
har skjutits med stöd av 28 § jaktförordningen (1987:905).

Återrapportering regleringsbrev

RB 18. Länsstyrelserna ska i samråd med berörda myndigheter och intressenter utarbeta
regionalt anpassade finansieringsformer som möjliggör för älgförvaltningsområden i hela
landet att regelbundet genomföra inventeringar.

Länsstyrelsen administrerar älgvårdsfonden vilket bygger på avgifter för fällda älgar. Fonden
får nyttjas för administrativt arbete, älgförvaltningsgruppernas arvoden, bidrag till skjutbanor
samt inventering. Viltförvaltningsdelegationen i Dalarna beslutar årligen om övergripande
riktlinjer för bidrag ur älgvårdsfonden, däribland inventering. I dagsläget täcker
älgvårdsfonden kostnader för återkommande spillningsinventeringar i länet.
Älgbetesinventeringar finansieras av skogsbruket via en kostnad som tas ut i samband med
avverkning.

RB 19. Länsstyrelserna ska till älgförvaltningsgrupper, älgskötselområden, licensområden,
markägare och jägare tillhandahålla en IT-plattform för älgförvaltningen. Utveckling och
förvaltning av IT-plattformen ska ske i samråd med berörda myndigheter och intressenter. IT-
plattformen ska genom datainsamling och sammanställning av befintlig kunskap vara
stommen för en adaptiv förvaltning där målet är en älgstam av hög kvalitet i balans med sina
betesresurser.

Länsstyrelsen i Jönköpings län är sammanhållande för länsstyrelserna och ska återrapportera
uppdraget.

Länsstyrelsen Dalarna har deltagit i utvecklingen av en IT-plattform (älgdata), initialt deltog
handläggare från Dalarna i planering och genomförande av älgdata. Två möten med IT-
plattformens referensgrupp hölls under året. Referensgruppen består av representanter från
Skogsnäringen, Jägarorganisationerna, Naturvårdsverket, Skogsstyrelsen, länsstyrelserna och
Nationella Viltolycksrådet. Utöver möten har underhandskontakter hållits. I synnerhet vad
gäller framtagande av mall för älgförvaltningsområden och för löpande kommunikation om
mindre problem som uppstått, till exempel vid överföring av rapporter mellan de ingående
systemen eller hur data visas. Avstämningar görs mellan länsstyrelsens representanter i

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

23

älgdatas förvaltningsorganisation och länsstyrelsens representanter i nationella klövviltsrådet
inför rådets möten. Under 2014 har älgdata används för rapportering och uppföljning till stöd
för älgförvaltningsgrupper och jaktområden. Länsstyrelsen förser databasen med relevant och
efterfrågat underlag.

Länsstyrelseinstruktion 4§

1. Länsstyrelsens uppgifter omfattar också de allmänna valen

År 2014 har det hållits val vid två tillfällen. Den 25 maj hölls val till Europaparlamentet och
den 14 september val till riksdag samt kommun- och landstingsfullmäktige.

Länsstyrelsens arbete med valen har varit omfattande. Tre personer har under april och maj
samt augusti och september uppskattningsvis arbetat heltid med valet. Arbetet har i huvudsak
bestått i att administrera beställningar av valsedlar, svara på frågor från kommunernas
valnämnder, förbereda och genomföra mottagandet av de preliminära valresultaten på
valnätterna samt att förbereda och organisera den slutliga räkningen av rösterna. Det
sistnämnda arbetet har inneburit att länsstyrelsen fått rekrytera och utbilda personer utanför
länsstyrelsen för att lösa uppgiften. Vid valet i maj arbetade ca 20 personer och vid valet i
september ca 60 personer med den slutliga rösträkningen. Efter avslutad räkning är det
Länsstyrelsens uppgift att meddela alla som blivit invalda i landsting- eller
kommunfullmäktige. Detta sker genom att ett bevis om ledamot- eller ersättarplats och en
protokollkopia skickas per post till samtliga ledamöter och ersättare.

Länsstyrelsen har under tiden mellan valen skickat ut enkäter till de personer som deltog i
räkningen för att undersöka om det finns behov av förändring av hur räkningen går till eller av
arbetsmiljön för räknarna. På grund av undersökningen beslutades bl. a att kraftigt öka
rekryteringen av räknarna inför höstens val, vilket visade sig nödvändigt för att klara av att
räkna rösterna inom de frister som valmyndigheten angett. Efter höstens val har en liknande
enkät gått ut för att ytterligare förbättra arbetet vid framtida val. Valarbetet är en rolig och
intressant uppgift. Det är ett viktigt arbete där varje delmoment kräver viss precision. Totalt
sett gick arbetet med de båda valen över förväntan med tanke på att många kommuner och
även länsstyrelsen till viss del har genomgått ett generationsskifte.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

24

Trafikföreskrifter

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 25*

2014 2013 2012

Årsarbetskrafter män 1) 0,08 0,10 0,08
Årsarbetskrafter kvinnor 1) 0,64 0,59 0,79
Andel av totala årsarbetskrafter (%) 0,36 0,34 0,43
Verksamhetskostnader inkl. OH (tkr) totalt 620 550 648
Andel av totala verksamhetskostnader (%) 2) 0,30 0,26 0,32
Antal ärenden, inkomna och upprättade 197 184 235
Antal beslutade ärenden 207 199 267
Antal ej beslutade ärenden äldre än två år 2 7 5
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen
(tkr) 0 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området. Uppgifterna
kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Kostnaderna för verksamheten är högre än förra året vilket kan förklaras med att antalet
ärenden är något flera som en följd av våra informationsinsatser kring hur arrangörer behöver
göra ansökningar inför cykelarrangemang, vilka är relativt många till antalet i länet.

Andra väsentliga prestationer och resultat
Allmänheten har även under 2014 haft ett behov av att få stöd, information och hjälp av
Länsstyrelsen inom dessa olika ärendegrupper. Detta har visat sig genom inkomna
besvärsskrivelser, telefonsamtal och medias bevakning av våra beslut. Omfattningen av
Länsstyrelsens insatser i den här verksamheten ökar alltså inte i enbart antal inkomna ärenden.

Ärenden har initierats av Trafikverket och länets kommuner, men oftast utifrån skrivelser som
har kommit in från allmänheten. Arbetet har inneburit en nära kontakt med kommuner,
Trafikverket, polisen och allmänheten för att få en effektiv och bra samordning kring arbetet.
Denna samordning är viktig då ärendena ofta berör olika myndigheters beslutsmandat. För att
få en bra bedömning av de olika ärendena har Länsstyrelsen förutom beredning av
skrivelser/yttranden även medverkat i gemensamma besiktningar ute på plats.

Länsstyrelsen har även handlagt ansökningar om lokala trafikföreskrifter och tillfälliga
föreskrifter i samband med olika lokala arrangemang. Vår kontakt med andra myndigheter är
en viktig del i detta arbete, särskilt i samband med stora internationella och nationella
arrangemang som t.ex. Vasaloppsföreningens tävlingsveckor under både sommar och vinter
samt arrangemang som Skid-VM 2015 i Falun och O-ringen 2016. Även i samband med
andra arrangemang är den löpande kontakten viktig eftersom det saknas stöd kring hur
lagstiftningen ska tolkas. Det i sin tur kan skapa osäkerhet i handläggningen och innebära
dubbelarbete för Länsstyrelsen.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

25

Länsstyrelsen genomförde förra året, i samverkan med polismyndighet och Trafikverket, en
träff för cykeltävlingsarrangörer. Syftet var att skapa trafiksäkra tävlingar. Det gav god effekt
återkommande samråd sker nu på ett effektivt sätt mellan myndigheterna kring till exempel
hur tävlingar bör organiseras. Samverkansformen har uppmärksammats på ett positivt sätt av
nationella aktörer, till exempel Svenska cykelförbundet, och ett regionalt uppföljningsmöte är
planerat att genomföras under början av 2015.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

26

Livsmedelskontroll, djurskydd och allmänna veterinära frågor

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 28*

2014 2013 2012

Årsarbetskrafter män 1) 1,78 1,46 1,88
Årsarbetskrafter kvinnor 1) 5,68 6,02 5,48
Andel av totala årsarbetskrafter (%) 3,77 3,69 3,69
Verksamhetskostnader inkl. OH (tkr) totalt 7 084 7 453 6 536
Andel av totala verksamhetskostnader (%) 2) 3,45 3,51 3,27
Antal ärenden, inkomna och upprättade 1 767 1 503 1 303
Antal beslutade ärenden 1 789 1 540 1 291
Antal ej beslutade ärenden äldre än två år 16 33 25
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 0 0 0

Brukarundersökning
Nöjdindex brukarundersökning – verksamhet 28261, Djurskydd
(djurskyddskontroll – normalkontroller) 3) 56
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.
3) Nöjdindex för verksamhet 28261 från länsstyrelsegemensam brukarundersökning 2014. Nöjdindex varierar
mellan 0 och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 58.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Antalet inkomna och beslutade ärenden har ökat jämfört med föregående år. En ökad
samordning med Gävleborgs län på det veterinära området har möjliggjorts genom en mellan
länen delad veterinärtjänst. Djurskyddskontrollen följer i huvudsak den målbild som
länsstyrelserna tagit fram tillsammans med jordbruksverket. Brukarundersökningen visade
överlag på ett bra resultat men förbättringsområden är att skriva tydligare skriftliga beslut,
snabbare handläggningstid och bättre bevakning av handlingar inkomna på e-post.

Andra väsentliga prestationer och resultat
Under året har länsveterinären varit sammankallande i den arbetsgrupp inom den kommunala
livsmedelskotrollen som anordnat två länsträffar. Ett flerårigt länsprojekt pågår som syftar till
ökad samsynen inom livsmedelskontrollen. Projektet blir till särskild nytta för de mindre
kommunerna som har begränsade personella resurser inom kontrollområdet.
Erfarenhetsutbyte har förekommit med veterinärer från Hedmarks fylke i Norge.
Länsveterinären har aktivt medverkat i framtagande av register för primärproducenter
(PRIMÖR) vilket förenklat registrering av kontrollobjekt och rapporter. Riskuttag av
kontrollobjekt möjliggörs med PRIMÖR. Inom dricksvattenkontrollen är länsveterinären
engagerad både nationellt och regionalt. Revision av kommunal livsmedelskontroll har skett
vid 3 tillfällen. Länsstyrelsen gör bedömningen att revisionerna bidrar till att förbättra den
kommunala livsmedelskontrollen. Otillräcklig avgiftsfinansiering av kontrollerna har varit
den vanligaste bristen som konstaterats vid revisionerna. Länsveterinären har vidare deltagit i
revisionsutbildning anordnad av EU kommissionen.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

27

Länsstyrelsen har under året i projektform kontrollerat mindre fårbesättningar. Få
anmärkningar har riktats mot fårhållningen. Länsstyrelsen har också medverkat vid 7 tillfällen
på regionala LRF träffar för djurägare och där informerat om djurskyddslagstiftningen och
kontrollverksamheten. Regelbundna samverkansträffar har också anordnats med
djurskyddsorganisationer, lantbruksnäringens omsorgsgrupp och kolleger i angränsande län.

 Förenklingsarbetet kring djurskyddskontrollerna har genomförts och länsstyrelsen följer den
myndighetsgemensamma målbilden kring djurskyddskontrollerna. De planerade kontrollerna
har ökat och uppgår nu till nästan 50 % av det totala antalet. Rutin har framtagits för att
minska antalet obefogade djurskyddskontroller.

Kontrollen av djurhälsopersonal har ökat under året och länsstyrelsen har anordnat ett
välbesökt seminarium om vårdhygien för länets praktiserande veterinärer. Vårdhygien är
viktigt för att förhindra uppkomst av antibiotikaresistens.

Några fall om misstänkt allvarlig djursjukdom har förekommit men vidare spridning har
kunnat förhindras. Biosäkerhet som innebär skydd för införsel av och i förekommande
isolering av djursmitta på besättningsnivå blir allt viktigare.

Tabell 1.1: Verksamma veterinärer och djurskyddsinspektörer
Länsfakta 2014-12-31 2013-12-31 2012-12-31
Antalet verksamma veterinärer inom
djurhälsopersonalen i länet (st) 78 76 66

varav män (st) 25 23 21

varav kvinnor (st) 53 53 45
Antal personer som varit föremål för tillsyn över
djurhälsopersonal 31 14 8

Inspektörer inom djurskyddskontroll (åa) 5,8 5,5 5,0
varav män (åa) 1,0 0,6 1
varav kvinnor (åa) 4,8 4,9 4,0
Antalet genomförda kontroller av insamling och
transport av animaliska biprodukter. 2 2 1
Antal kontroller av hästpass 78 68 60

Källa: Länsstyrelsens ekonomisystem Agresso, ärendehanteringssystemet Platina, Vet@bas,
Djurskyddskontrollregister

Kommentar tabell 1.1
Antalet veterinärer har ökat något till följd av smådjurssjukvårdens expansion och utveckling.
Ökad rörlighet inom EU har medfört att flera utländska veterinärer arbetar i länet vilket är
positivt. Tillsynen av djurhälsopersonal har fördubblats jämfört med föregående år vilket
möjliggjorts genom ett veterinärt samarbete med Gävleborgs län. Tillsynen har varit
riskbaserad och särskilt de som arbetar med delegerad läkemedelshantering har kontrollerats.

Verktygen för att utföra administrativ kontroll av föreskrivande veterinärer har blivit bättre.
Länsstyrelsens tillsyn visar på att djursjukvården fungerar ändamålsenligt i länet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

28

Länet har en omlastningsstation för animaliska biprodukter som årligen kontrolleras.
Informationsinsatser, kontroller och hästnäringens egenkontroll har bidragit till att
efterlevnaden av att inneha och medföra hästpass förbättrats.

Tabell 1.3: Djurskyddskontroller
Länsfakta 2014 2013 2012
Antal beslut enligt § 26 djurskyddslagen 38 46
Antal beslut om omhändertagande enligt 31 § djurskyddslagen 3 16
Antal beslut om omhändertagande enligt 32 § djurskyddslagen 1) 14 12
Antal beslut i ärenden enligt 29 § djurskyddslagen 2) 7
varav antal beslut om djurförbud 3) 5 6
Antal ansökningar om upphävande av beslut om djurförbud som
har kommit in

2

Antal beslut om djurförbud som har upphävts helt eller delvis 0 2
Antal åtalsanmälningar 20 17
Totalt antal anmälningsärenden som kommit in 652 551
Källa: Ärendehanteringssystemet Platina
1) Här ska enbart de beslut räknas med som länsstyrelsen fattat. Omhändertaganden som polisen gjort ska endast
räknas med om de fastställts av länsstyrelsen.
2) Här räknas alla prövningar in som resulterat i ett beslut av länsstyrelsen oavsett om beslutet inneburit att en
person fått djurförbud eller inte.
3) Här räknas enbart in de beslut som resulterat i att någon fått förbud att ha hand om djur.

Kommentar tabell 1.3
Antalet anmälningsärenden har ökat under året där merparten rör sällskapsdjur. Enklare
anmälningsförfaranden och att kontrollmyndigheten blivit mer känd kan ha bidragit till
ökningen. Länsstyrelsen bedömer sålunda inte att, trots ökat antal anmälningar, djurhållning
försämrats i länet. Åtalsanmälningar ökar beroende på skärpta rutiner. De flesta
tingsrättsförhandlingar gällande brott mot djurskyddslagen/djurplågeri har lett till fällande
domar. Samarbetet med näringens djuromsorgsgrupp och polis vid omhändertaganden av djur
har varit gott. Länsstyrelsen har i projektform genomfört 42 kontroller hos mindre
fårbesättningar. Av dessa resulterade endast en i uppföljande kontroll.

Länsstyrelseinstruktion 4§

2. Länsstyrelsens uppgifter omfattar också tillsyn över veterinärers verksamhet samt ledning
och samordning av åtgärder mot djursjukdomar

I Dalarna finns ca 80 praktiserande veterinärer. Smådjurssjukvården har utvecklats på ett
positivt sätt både vad avser ändamålsenliga lokaler, medicinsk utrustning och personella
resurser. Fortbildningsmöjligheter för djurhälsopersonal inklusive specialistutbildningar har
förbättrats. Trenden att sällskapsdjursvården ökar fortgår. Under de senaste två åren har en
kraftig stukturomvandling av sällskapsdjurssjukvården skett där några företag står för
huvuddelen av ägarskapet. Antalet hästar ökar i länet och är nu fler än antalet mjölkkor.
Hästkliniker och ambulatorisk verksamhet finns i länet men avstånden är stora vilket medför
betydande kostnader för avlägset boende djurägare. Länet har tre distriktsveterinärstationer
som har dygnstäckande service och ansvar för sjukvård till lantbrukets djur.

Länsstyrelsen har anordnat en välbesökt utbildningsdag för djurhälsopersonal med tema
vårdhygien något som är viktigt för att förhindra utvecklande av antibiotikaresistens.
Länsstyrelsen har kontrollerat 31 djurhälsopersonal, varav 16 veterinärer, där de som ansvarar

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

29

för villkorad läkemedelsdelegering särskilt beaktats. 20 kontroller av läkemedel på gård har
utförts där brister i dokumentation rapporterats i några fall.

Länsstyrelsens kontroller på området har visat att djursjukvården i länet är ändamålsenlig och
fungerar bra. Endast mindre avvikelser har förekommit.

Misstänkta fall av mjältbrand hos ett nötkreatur och duvpest hos fåglar har utretts och
befunnits vara negativa. Några fall av smittosamma sjukdomar på häst har förekommit där
länsstyrelsen samordnar informationsinsatserna. Epizootiberedskapen är integrerad i
länsstyrelsens krisledningsarbete.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

30

Regional tillväxt

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 30*

2014 2013 2012

Årsarbetskrafter män 1) 6,59 6,04 7,23
Årsarbetskrafter kvinnor 1) 5,23 5,57 6,51
Andel av totala årsarbetskrafter (%) 5,98 5,72 6,89
Verksamhetskostnader inkl. OH (tkr) totalt 23 281 21 435 24 069
Andel av totala verksamhetskostnader (%) 2) 11,34 10,09 12,06
Antal ärenden, inkomna och upprättade 225 229 256
Antal beslutade ärenden 156 185 224
Antal ej beslutade ärenden äldre än två år 26 15 16
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 26 980 31 011 35 052
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Vi har i stort samma årsarbetskrafter som 2013 och dessa är jämnt fördelade mellan män och
kvinnor. Ärendemängden är även den ungefär samma som tidigare år med undantag för
andelen avslagna ärenden som är fler eftersom efterfrågan inte motsvarat anslagna medel.
Verksamhetskostnaderna är något högre än tidigare. Ökningen är kopplad till projekt med
extern finansiering. Under 2014 har länsstyrelsen överskridit anslagskrediten avseende det
regionalpolitiska anslaget och detta utvecklas närmare under den finansiella delen.

Andra väsentliga prestationer och resultat
Länsstyrelsens bedömning är att de insatser som redovisas i följande stycken spelar en stor
roll för länets utveckling och i det regionala tillväxtarbetet både på kort och på lång sikt. Stöd
och insatser samordnas och prioriteras för att bidra till bredare och mer kraftfulla regionala
utvecklingsinsatser.

För att främja jämställdhet och mångfald i våra insatser inom det regionala tillväxtområdet har
vi bland annat bildat diskussionsgrupper internt hos länsstyrelsen. Syftet har varit att förbättra
vårt interna arbete när det gäller jämställdhet, mångfald och antidiskriminering.

Länsstyrelsen Dalarnas prioriteringar under 2014 utgår från den nationella strategin för
regional tillväxt och attraktionskraft 2014 – 2020. Strategin är vägledande för arbetet fram till
och med 2020 och ersätter den tidigare strategin för regional konkurrenskraft, entreprenörskap
och sysselsättning 2007–2013. Här nedan redovisas Länsstyrelsen Dalarnas arbete under året.

Innovation
Innovationsrådet är ett samarbete för att stödja företag tidigt i utvecklingsskedet. Här
samverkar Almi GävleDala AB, StiftelsenTeknikdalen, Movexu och Länsstyrelsen
Gävleborg. Via Innovationsrådet ges stöd ges bland annat stöd till patentutredningar,

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

31

teknikgranskningar och tidiga utvecklingsinvesteringar. Länsstyrelsen har medfinansierat åtta
innovationsansökningar med totalt 375 000 kronor.

Länsstyrelsen Dalarna har tidigare gett stöd till utveckling av innovationssystemet KTP-
Kompetense transfer partnership som framgångsrikt har anpassats och implementerats av
Högskolan Dalarna i 15 företag. Länsstyrelsen har under året följt verksamheten och vår
bedömning är att det är ett mycket framgångsrikt koncept.

En annan metodsatsning genomfördes inom projektet Scandinavian Heartland där
länsstyrelsen under 2014 gav drygt 100 företagare, politiker och tjänstemän möjligheten att
utvärdera Business Improvement Districts (BID). Det är en affärsutvecklingsmodell som
bygger på samverkan mellan företag och offentlig.

Länets samverkansprojekt inom området jämställdhet och tillväxt sker via Winnet Dalarna.
Där har vi initierat och deltagit i Vinnova-projektet ”Innovationer för vardagspusslet”.
Projektet syftar bland annat till att hitta nya innovativa lösningar på problem som föräldrar
kan uppleva i sin vardag och som resulterar i att de går ner i arbetstid.

Företagande och entreprenörskap
Länsstyrelsen har under 2014 beslutat om regionalpolitiska medel för 27,8 miljoner kronor.
Av dessa har 13,2 miljoner kronor beviljats till totalt 36 företag där 79 nya arbetstillfällen
skapats, 29 för kvinnor och 50 för män.

Länsstyrelsen har tillsammans med kommunerna i norra Dalarna gjort en kartläggning och
behovsinventering bland så kallade livsstilsföretag. Materialet ska användas som underlag för
framtida satsningar på livsstilsmigration till Dalarna.

Under 2014 har Länsstyrelsen Dalarna har deltagit i planeringen och förberedelserna för att
bilda en regional kompetensplattform för offentlig upphandling, Upphandlingsdialog Dalarna,
UDD. Syftet är öka möjligheterna för mindre företag att lägga anbud och delta i offentliga
upphandlingar. Arbetet har skett i samarbete med Coompanion Dalarna, Företagarna Dalarna,
Landstinget Dalarna, Lantbrukarnas Riksförbund, Mellansvenska Handelskammaren, Region
Dalarna, SmåKom, Svenskt Näringsliv och UpphandlingsCenter. Det har presenterats för
majoriteten av länets kommuner har ställt sig positiva till initiativet. Olika utbildningsinsatser
har också gjorts för mindre företag, politiker och offentliga tjänstemän - främst upphandlare
och näringslivsutvecklare.

Miljödriven näringslivsutveckling och ett energieffektivt näringsliv
Länsstyrelsen Dalarna har under året tagit initiativ till och, tillsammans med Region Dalarna
och Högskolan Dalarna, drivit ett projekt med målet att ta fram en strategi för smart
specialisering och ökad innovation inom energiområdet.

Länsstyrelsen har också tagit initiativ till bildande av ett brett samverkansforum för stöd till
energieffektivisering i näringslivet. I forumet ingår både offentliga aktörer och
näringslivsorganisationer med syfte att koordinera projektinsatser och samverka med
branschorganisationer. Ett nytt projekt med namnet BEE (Branschvis EnergiEffektivisering)
har drivits under året med Länsstyrelsen Dalarna som projektägare och i samarbete med
Gävle-Dala Energikontor. Projektet samarbetar med 15 branscher/företagsnätverk för att
stödja energieffektivisering i ca 120 företag där energikartläggning har gjorts. De branscher
som deltar är bland annat teknikföretag, sågverk, träföretag, hotell, livsmedelsbutiker,
drivmedelsstationer och skidanläggningar.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

32

Länsstyrelsen har under många år gett stöd till ByggDialog Dalarna. Ett resultat av detta är att
branschen tagit steget och bildat föreningen ByggDialog Dalarna. Föreningen ska fungera
som katalysator för bygg- och fastighetssektorn i länet genom att skapa mötesplatser och
synergier mellan länets näringsliv, akademi och offentlighet. Målet är ett effektivt, kvalitativt,
kompetent och hållbart samhällsbyggande. Genom samverkan mellan branschens olika
aktörer ska förutsättningar skapas för kompetensutveckling och ett stärkt innovationsklimat.

Länsstyrelsen och Region Dalarna stödjer också ett projekt som syftar till kompetens-
utveckling och innovation. Målet är att länets byggsektor ska bli ett nationellt föredöme när
det gäller rekrytering och kunskapsbyggande för ett hållbart byggande. Inom projektet
MountEE har länsstyrelsen tillsammans med Byggdialog Dalarna under 2014 testat det
österrikiska konceptet ”Servicepaket Bygg” som stödjer mindre beställare i hållbart och
energieffektivt byggande och som nu håller på att vidareutvecklas på nationell nivå.

Inkluderande tillväxt
Winnet Dalarna är ett samarbete mellan fem organisationer, Hedemora Näringsliv, W7,
Stiftelsen Minerva, Länsstyrelsen i Dalarna och Region Dalarna. Målet är att synliggöra
kvinnors villkor och öka jämställdhetsperspektivet i det regionala tillväxtarbetet. Ett av
områdena är ett regionalt framtaget processtöd. Syftet är att uppnå en integrering av arbetet
med integrering jämställdhet och mångfald i den projektverksamhet som finansieras av
Länsstyrelsen Dalarna eller Region Dalarna.

Modellen har tagits fram och testats med goda resultat i det regionala servicesprogrammet
under hösten. Vår bedömning är att processtödet är efterfrågat. Vi ser att det kommer att höja
kompetensen hos våra projektägare och stödja arbetet med att införliva jämställdhet och
mångfald i hela processen från programskrivning till praktiskt genomförande. Målsättning är
att arbetssättet tas i bruk i full skala under 2015.

Ett annat arbetsområde är genusmedveten rekrytering där gruvnäringen får support med
kunskap om hur man rekryterar kvinnor till en mansdominerad bransch.

Genuskontrakt är en annan satsning som bygger på en kartläggning av hur könsrollerna skiljer
sig åt mellan olika områden i Dalarna och även mellan olika kommuner. Kartläggningen blev
klar under året och har kommunicerats till berörda regionala parter. Arbetet med att stödja
kommuner med att tolka och använda kartläggningen pågår. För att bistå företagsrådgivare
med ett genusperspektiv har metoden ”Tänk längre – en metod för genusmedveten
affärsrådgivning” tagits fram. Även här pågår spridningsarbetet.

I arbetet med integration inom tillväxtarbetet har vi under 2014 genomfört en förstudie
tillsammans med företagsinkubatorn i Dalarna. Förstudien ska ge svar på hur inkubatorns
verksamhet ska bli mer tillgänglig för utlandsfödda. Anställda på näringslivenheten har också
deltagit i flera regionala och nationella forum för integrationsfrågor för att utveckla arbetet
med integration och mångfald inom området för regional tillväxt i länet.

Fysisk planering och boende
Vi har under 2014 fortsatt vår samverkan med Region Dalarna och länets kommuner för att
hitta plattformar för dialog hur vi ska utveckla arbetet med bättre koppla ihop regionala
utvecklings-och tillväxtstrategier med kommunernas översiktsplanering. Vi har även ett
internt arbete med att utveckla former för tidiga dialoger kring kopplingarna mellan regional
tillväxt och fysisk planering.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

33

Tillgänglighet genom informationsteknik – Bredband och digitalagenda
Tillgång på fungerande bredband är en viktig landsbygdsfråga för både företagare och
privatpersoner. Det är en viktig del i målbilden om en attraktiv och socialt väl fungerande
landsbygd med ekonomisk livskraft. På Länsstyrelsen Dalarna samverkar landsbygdsenheten,
samhällsbyggnadsenheten, naturvårdsenheten och näringslivsenheten för att arbeta effektivt
och målstyrt med bredbandsfrågor eftersom de spänner över många ämnesområden.
Länsstyrelsen Dalarna har under 2014 arbetat med att ta fram ett förslag på en Dalamodell.
Modellen ska ge stöd i att hantera olika finansierings-former samt skapa regler och
förutsättningar för fiberutbyggnaden.

Under året har vi ökat informationsarbetet kring landsbygdsprogrammet och möjligheterna till
stöd. Vi har också arbetat med handläggning av del- och slututbetalningar för beviljade
projekt ur Landsbygdsprogrammet 2007-2013. När det gäller programmet för 2014-202
öppnades möjligheten att lämna in nya ansökningar i september. Inga beslut om stöd kommer
dock att kunna fattas förrän under 2015. Under året har även ett stort arbete lagts på att lämna
remissvar till Jordbruksverket på det nya stödets utformning och urvalskriterier samt att
utforma den regionala handlingsplanen för Dalarna.

Dalarnas Bredbandskansli har statats upp drivs och finansieras av Länsstyrelsen och Region
Dalarna. Kansliet har som uppgift att arbeta för att uppnå Dalarnas bredbandsmål. Kansliet
ska även vara det naturliga navet för regionala bredbandsfrågor och vara ansvarigt för att
bredbandsstrategins handlingsplan genomförs. Arbetet sker bland annat via Dalarnas
Bredbandsforum bestående av samtliga kommuner, landstinget, Region Dalarna, Högskolan,
Företagarna och länsstyrelsen.

Kommersiell och offentlig service
Läs under uppdrag 31.

Kompetensförsörjning
Länsstyrelsen Dalarna har tidigare medfinansierat pilotprojektet KTP Dalarna (Knowledge
TransferPartnerships). Konceptet har utvecklats i Storbritannien och det är första gången det
introduceras i Sverige. Erfarenheter av denna modell från England visar mycket
framgångsrika resultat. Projekt avslutades under 2014 och en av effekterna är att 70 procent
av studenterna som kommer in via KTP får jobb påföretagen efter avslutad projekttid.

Internationellt och gränsöverskridande samarbete
Gränskommittén Hedmark-Dalarna är ett samarbete som initierats av Nordiska Ministerrådet.
Syftet med Gränskommittén är att stärka relationerna och samarbetet mellan Hedmark och
Dalarna samt minska mentala och fysiska gränshinder. Utifrån tidigare satsning från
Nordregio för samarbete kring demografiska utmaningar i Hedmark och Dalarna, beviljades
ytterligare medel för 2014 för uppföljning och fortsättning och såväl norska som svenska
kommuner fördjupar sig i utvecklingsarbete för att stärka attraktiviteten i de aktuella
områdena.

En undersökning har genomförts om hur företag i Dalarna och Hedmark upplever eventuella
gränshinder. I Dalarna gjordes undersökningen i samarbete med Företagarna Dalarna.
Resultatet visar att man upplever att gränshinder finns. Detta kommer man att jobba vidare
med i ett gränsregionalt seminarium med företagarna som målgrupp.

En förstudie har gjorts utifrån gränssamarbetet kring sjuk- och hälsovård. Syftet är se vilka
möjligheter som finns för gränskommunerna att samverka kring sjuk- och hälsovårdsuppdrag,

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

34

t.ex. val av allmänläkare inom primärvård, hemtjänst och hemsjukvård. Förstudien har visat
att både behov och intresse finns.

Gränskommittén har genom Länsstyrelsen Dalarna varit delaktig i arbetet kring en gemensam
risk- och sårbarhetsanalys – GrenseROS – för gränsregionen mellan Dalarna och Hedmark.
Ett större samarbetsmöte – gränsforum - med enheter från alla gränskommitténs
organisationer har genomförts för att se hur samarbetet kan utvecklas. Ett antal
uppföljningsmöten med parter från de olika organisationerna inom bl.a. landsbygd och
naturvård har också genomförts. Inom området energi- och klimat har gränskommittén tagit
initiativ till ett samarbetsmöte mellan aktörer på regional och kommunal nivå med ett fortsatt
erfarenhetsutbyte om klimat- och energiplaner för kommunerna som resultat.

Scandinavian Heartland- Next Generation är ett projekt som ska stärka företagandet i Dalarna
och i Fjellregionen i Norge. Projektet startade i feb 2013 och avslutades i augusti 2014. Målet
var att undersöka potentialen för ett gränsregionalt destinationssamarbete, livsstilsmigration
och business improvement districts. Resultatet blev bland annat rapport om livsstilsföretag
och deras utvecklingspotential i Dalarna och Fjellregionen.

Green 2020 startade 2011 och avslutades förra året. Det är ett projekt med målsättningen att
öka energisamarbetet mellan skidanläggningar i Dalarna och Hedmark. Syftet är att minska
skidanläggningarnas energianvändning och miljöpåverkan till 2020 genom insatser inom
områdena energieffektivisering, förnybar energi och transporter. Projektet har bland annat
resulterat i flera större investeringar i mer energieffektiv teknik.

MountEE – energismart i kallt klimat
MountEE startade i april 2012 och har pågått i tre år. Genom stöd till kommuner med
kallt klimat i Sverige, Alperna och Pyrenéerna har målet varit att bli ledande i omställningen
till energieffektivt och hållbart byggande. I Dalarna samarbetar MountEE med Byggdialog
Dalarna. Under 2014 har man via pilotprojekt visat hur mindre kommuner kan bygga
energieffektivt och med hållbara material. Experter från Österrike har utvärderat arbetet.
Tillsammans med Byggdialog Dalarna har flera utbildningar om kvalitetssäkringssystem och
materialval anordnats för politiker, tjänstemän och konsulter.
Internationalisering med behov av ökad internationell utblick
Samverkan med andra länder är nödvändig och vi prioriterar i första hand energiområdet.
Länsstyrelsen Dalarna har tagit initiativ till att bilda ett nätverk med olika regionala aktörer
runt Östersjön inom energiområdet och miljötekniksektorn. Projektet heter EFFECT och har
fått status som flaggskeppsprojekt inom Östersjöstrategin samt status som Light House
project inom Baltic 21. Finansiering sker via Svenska institutet som också är projektledare.
Under 2014 arrangerade Dalarna bland annat en workshop med partners från Finland, Norge
och Danmark.

Återrapportering regleringsbrev

RB 20. Länsstyrelserna ska redovisa exempel på och kommentera hur samverkan mellan
länsstyrelserna och statliga myndigheter sker inom det regionala tillväxtarbetet samt hur
denna samverkan utvecklats.

Länsstyrelsen har inom de flesta av sina ansvarsområden ett omfattande och upparbetat
samarbete med andra myndigheter, näringslivet och dess organisationer och den ideella
sektorn på nationell, regional och lokal nivå. Bedömningen är att det sektorsövergripande
arbetssättet är väl utvecklat och att Länsstyrelsens aktiviteter leder till en ökad samordning i

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

35

länet. En effekt av de senaste årens centralisering av statliga myndigheter är att det på en
övergripande strategisk nivå blir svårare att arbeta samordnat, eftersom de statliga
myndigheterna inte är representerade lokalt eller regionalt. Trots detta pågår ett omfattande
utvecklingsarbete på operativ nivå i samverkan inom länet.

Exempel på insatser
Bredband och digital agenda och är en viktig landsbygdsfråga för både företagare och
individer och en viktig aspekt i Länsstyrelsens målbild om en attraktiv och socialt väl
fungerande landsbygd med ekonomisk livskraft.
Dalarnas Bredbandskansli har som uppgift att arbeta för att uppnå Dalarnas bredbandsmål.
Kansliet ska vara det naturliga navet för regionala bredbandsfrågor och vara ansvarigt för att
bredbandsstrategins handlingsplan genomförs. Arbetet sker bland annat via Dalarnas
Bredbandsforum bestående av samtliga kommuner, landstinget, Region Dalarna, Högskolan,
Företagarna och länsstyrelsen.

Översiktsplanering och regional tillväxt
Länsstyrelsen fick i regleringsbrevet 2013 i uppdrag att till Boverket redovisa hur det
ömsesidiga sambandet mellan det regionala tillväxtarbetet och kommunernas
översiktsplanering har utvecklats. Med utgångspunkt i resultatet av detta arbete har
Länsstyrelsen i dialog med Region Dalarna under 2014 lagt grund för vidare samverkan kring
frågan. Behovet av att finna vägar till metoder, redskap och arbetssätt där vi kan lära
tillsammans och av varandra har bland annat lett fram till ett projekt som initierats av och,
under 2015, kommer att drivas under ledning av Region Dalarna i nära samverkan med
Länsstyrelsen Dalarna och fyra av länets kommuner. Projektet syftar till att hitta metoder och
arbetssätt som på sikt förstärker samspelet mellan fysisk planering och regionalt
tillväxtarbete. För att koppla regionala utvecklings-och tillväxtstrategier närmare
kommunernas översiktsplanering har Region Dalarna under året även inlett samtal med
kommuner som befinner sig ett tidigt skede av planeringsarbetet. Länsstyrelsen Dalarna har
funnits representerad som part vid dessa dialoger.

Gränskommittén Hedmark-Dalarna är ett samarbete som initierats av Nordiska Ministerrådet.
Syftet med Gränskommittén är att stärka relationerna och samarbetet mellan Hedmark och
Dalarna och minska mentala och fysiska gränshinder. Utifrån tidigare satsning från Nordregio
för samarbete kring demografiska utmaningar i Hedmark och Dalarna, har ytterligare med
beviljats 2014 för en uppföljning och fortsättning. Kommuner i Dalarna och Hedmark
fördjupar sig i utvecklingsarbete för att stärka attraktiviteten för kommunerna. De deltagande
kommunerna utgår från sina ordinarie tillväxt-, utvecklings- och översiktsplaner.
En undersökning har genomförts om hur företag i Dalarna och Hedmark upplever eventuella
gränshinder. I Dalarna har undersökningen gjorts i samarbete med Företagarna Dalarna.
Resultatet påvisar att upplevda gränshinder finns. Detta kommer man att jobba vidare med i
gränsregionalt seminarium med företagarna som målgrupp. När det gäller energi- och klimat
har Gränskommittén tagit initiativ till samarbetsmöte mellan aktörer på regional och
kommunal nivå. Samarbetet har resulterat i fortsatt erfarenhetsutbyte om klimat- och
energiplaner för kommuner.

Fjällpaket Dalarna är ett samlingsnamn för en rad olika åtgärder som krävs för att den
planerade expansionen i Dalafjällen ska kunna genomföras på ett snabbt och hållbart sätt. En
samordningsgrupp har bildats där Region Dalarna har ordförandeskapet. Övriga
organisationer som ingår är Malung-Sälen kommun, Mora kommun, Älvdalens kommun,
Länsstyrelsen Dalarna, Skistar, Idre Fjäll, Tillväxtverket och Trafikverket region mitt. Vi har

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

36

vid fler tillfällen medverkat i olika möten som gällt planfrågor, markanvändning eller andra
frågor som berört flygplats etableringen.

Dalarnas regionala serviceprograms (RSP) fokus är mat, bensin, pengar och paket i hela
Dalarna. I arbetet finns representanter från kommunerna, Region Dalarna, Landstinget,
Arbetsförmedlingen, Polisen, näringslivsorganisationer, intresseorganisationer och den ideella
sektorn. Det breda deltagandet i Dalarnas regionala serviceprogram och en bra samverkan
med Region Dalarna gör att Länsstyrelsens uppdrag att verka för en god tillgång till
kommersiell service för medborgare och företag förstärker och är ett komplement till övriga
insatser för hållbar regional tillväxt i länet, exempelvis landsbygdsprogrammet och Leader,
samt med PTS i frågor om betaltjänster.

Energiintelligent Dalarna är en regional energisamverkan där många aktörer i Dalarna deltar.
Syftet är att minska vår påverkan på miljön genom att minska energianvändningen och öka
andelen förnybar energi. Samverkan har sitt ursprung i Dalarnas miljömål, och verkar för att
miljömålen inom områdena energi och klimat ska uppnås. Genom regional samordning har vi
möjlighet att koordinera dessa insatser och förenkla för företagen. Under året har en regional
energisamverkan för storindustrin etablerats. Syftet är att se hur större industriföretag
tillsammans med regionala aktörer kan minska energianvändningen och klimatpåverkan.
Högskolan Dalarna har inlett arbetet med lokala energisystemanalyser för att öka samverkan
kring restvärme. Länsstyrelsen har i samarbete med Dalarnas 15 kommuner genomfört
projektet ”Resfria möten” för att minska resandet för möten med 20 % till 2015. Webbmöten
ger många synergier som minskad energianvändning och miljöbelastning, lägre energi- och
reskostnader, mer arbetstid, ökade möjligheter till återkommande korta möten samt mindre
olycksrisker. Kommunerna har inrett video-rum och utbildat 100 mötesagenter som i sin tur
utbildar närmare 2 000 kolleger i de egna kommunerna. Användningen börjar ta fart vi följer
utvecklingen.

Miljödriven tillväxt
Länsstyrelsen har medverkat vid nationella forum och regeringens miljömålsforum för att
förmedla erfarenheter inom arbetet med miljödriven tillväxt. En mängd rekommendationer för
regering och nationella myndigheter har lyfts fram i samband med redovisningar av slutsatser
från Pilotlän Dalarna.

Upphandlingsdialog Dalarna
Under 2014 har arbetet med lärande om offentlig upphandling övergått i ett nytt
utvecklingsprojekt, kompetensplattformen Upphandlingsdialog Dalarna, UDD. UDD ska vara
ett forum som utifrån regionala behov och förutsättningar förmedlar kunskap, ger information
om goda exempel och ger metodstöd vid upphandling, främst till små företag men även till
upphandlande myndigheter. Arbetet leds och samordnas av Länsstyrelsen i samverkan med
Coompanion Dalarna, Företagarna Dalarna, Landstinget Dalarna, Lantbrukarnas Riksförbund,
Mellansvenska Handelskammaren, Region Dalarna, UpphandlingsCenter. I projektets
referensgrupp ingår politisk representation från kommuner och landstinget, representanter
från Svenskt Näringsliv och övriga delar av näringslivet samt specialistkompetens inom miljö,
juridik, transporter, livsmedelsproduktion, landsbygdsutveckling, e-handel och offentlig
upphandling. Projektet samarbetar med länets 15 kommuner samt med ett flertal nationella
projekt, myndigheter och organisationer.

”Vägen in” är en regional avsiktsförklaring om samverkan kring utveckling, inkludering och
etablering av asylsökande, flyktingar och andra invandrare. Den syftar till att effektivisera,
utveckla och samordna länets resurser för ett solidariskt mottagande och etableringsarbete i

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

37

Dalarna. Ett revideringsarbete har pågått under året och nya aktörer och samarbetspartners har
tillkommit. Förutom myndigheter som Arbetsförmedlingen, Försäkringskassan,
Migrationsverket, Högskolan Dalarna, Landstinget Dalarna och Länsstyrelsen Dalarna
omfattar samarbetet nu också samtliga länets femton kommuner och den civila sektorn.
Under året har stor vikt lagts på kommundialoger för att klara utmaningarna inför en svår
flyktingssituation i världen och Sverige. Länsstyrelsen deltar i och leder flera regionala
nätverk för samverkan kring integrationsfrågor och frågor om flyktingmottagande och
mottagande av ensamkommande barn. Vi har även arbetat för en ökad dialog med den
idéburna sektorn på regional nivå som ett första steg mot en långsiktig och hållbar samverkan
med frivilligsektorn i länet.

RB 24. Länsstyrelserna ska bistå Regeringskansliet i förberedelserna av programperioden för
2014–2020 för EU:s sammanhållningspolitik samt landsbygds-, havs- och fiskerifonden
inklusive arbetet med en partnerskapsöverenskommelse med EU-kommissionen.

Vi har medverkat i förberedelserna av programperioden för 2014–2020 inom
Landsbygdsprogrammet via landsbygdsdirektörsnätverket. Vi har deltagit i möten gällande
stöd till kommersiellservice inom Landsbygdsprogrammet.
Vi har även utifrån vår energikompetens medverkat som informell remissinstans för det
nationella regionalfondsprogrammet samt aktivt medverkat i programmeringen av Norra
Mellansveriges Regionalfondsprogram och Interreg Sverige-Norge.

RB 29. Berörda länsstyrelser ska redovisa exempel på och kommentera inom vilka områden
samverkan sker mellan länsstyrelsen och den aktör som har samordningsansvaret för det
regionala tillväxtarbetet samt hur denna samverkan har utvecklats.

Länsstyrelsen gör bedömningen att samverkan med Region Dalarna är välutvecklad och att
samarbetet kommer att utvecklas vidare under kommande år. Här nedan är exempel på hur
samverkan sker.

Exempel på insatser
Dalarnas Bredbandskansli har startats upp och drivs av Länsstyrelsen och Region Dalarna.
Kansliet har som uppgift att arbeta för att uppnå Dalarnas bredbandsmål. Kansliet ska även
vara det naturliga navet för regionala bredbandsfrågor och vara ansvarigt för att
bredbandsstrategins handlingsplan genomförs. Arbetet sker bland annat via Dalarnas
Bredbandsforum bestående av samtliga kommuner, landstinget, Region Dalarna, Högskolan,
Företagarna och länsstyrelsen.
Ett resultat är vi arbetat med att ta fram ett förslag på en Dalamodell för ”Effektiv utbyggnad
av fiber i Dalarna”. Målet är att kunna hantera olika finansieringsformer, regler och
förutsättningar i syfte att åstadkomma önskad fiberutbyggnad

Smart specialisering och innovationsagenda är ett pågående arbete inom Region Dalarna där
energiområdet är ett prioriterat område och där Länsstyrelsen har stor erfarenhet.
Länsstyrelsen har därför tagit initiativ till och tillsammans med Region Dalarna och
Högskolan Dalarna under året drivit ett projekt med målet att ta fram en strategi för smart
specialisering och ökad innovation inom energiområdet. Arbetet avslutas under 2015.

Gränskommittén Hedmark-Dalarna är ett samarbete som initierats av Nordiska Ministerrådet.
Syftet med Gränskommittén är att stärka relationerna och samarbetet mellan Hedmark och
Dalarna och minska mentala och fysiska gränshinder. Utifrån tidigare satsning från Nordregio

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

38

för samarbete kring demografiska utmaningar i Hedmark och Dalarna, har ytterligare med
beviljats 2014 för en uppföljning och fortsättning. Kommuner i Dalarna och Hedmark
fördjupar sig i utvecklingsarbete för att stärka attraktiviteten för kommunerna. De deltagande
kommunerna utgår från sina ordinarie tillväxt-, utvecklings- och översiktsplaner. En
undersökning har genomförts om hur företag i Dalarna och Hedmark upplever eventuella
gränshinder. I Dalarna har undersökningen gjorts i samarbete med Företagarna Dalarna.
Resultatet påvisar att upplevda gränshinder finns. Detta kommer man att jobba vidare med i
gränsregionalt seminarium med företagarna som målgrupp. När det gäller energi- och klimat
har Gränskommittén tagit initiativ till samarbetsmöte mellan aktörer på regional och
kommunal nivå. Samarbetet har resulterat i fortsatt erfarenhetsutbyte om klimat- och
energiplaner för kommuner.

Fjällpaket Dalarna är ett samlingsnamn för en rad olika åtgärder som krävs för att den
planerade expansionen i Dalafjällen ska kunna genomföras på ett snabbt och hållbart sätt. En
samordningsgrupp har bildats där Region Dalarna har ordförandeskapet. Övriga
organisationer som ingår är Malung-Sälen kommun, Mora kommun, Älvdalens kommun,
Länsstyrelsen Dalarna, Skistar, Idre Fjäll, Tillväxtverket och Trafikverket region mitt.
Vi har vid fler tillfällen medverkat i olika möten som gällt planfrågor, markanvändning eller
andra frågor som berört flygplats etableringen.

Energiintelligent Dalarna är en regional energisamverkan där många aktörer i Dalarna deltar.
Den leds av en styrgrupp som ansvarar för övergripande samordning samt beslutar i
strategiska frågor, exempelvis viktiga styrdokument och verksamhetens inriktning.
Landshövdingen är ordförande och Region Dalarna är vice ordförande. Samverkan har
utvecklats och här diskuteras ex. miljödriven tillväxt och hur det arbetet kan utvecklas i det
regionaltillväxtarbetet.

Processtöd för integrering av arbetet med jämställdhet och mångfald används i all
projektverksamhet finansierad av Länsstyrelsen eller Region Dalarna. Arbetssättet/modellen
har tagits fram och testats med goda resultat på Regionala serviceprogrammet under hösten.
Vår bedömning är att processtödet är efterfrågat. Vi ser det kommer att höja kompetensen hos
våra projektägare och stödja arbetet med att kvalitativt införliva arbetet med jämställdhet och
mångfald i hela processen från programskrivning och utlysning till handläggning och
praktiskt genomförande. Arbetssättet/modellen ska tas i bruk i full skala under 2015

Upphandlingsdialog Dalarna
Arbetet med lärande om offentlig upphandling fortsätter och övergår i ett nytt
utvecklingsprojekt, kompetensplattformen Upphandlingsdialog Dalarna(UDD). UDD ska vara
ett forum som utifrån regionala behov och förutsättningar förmedlar kunskap, ger information
om goda exempel och ger metodstöd vid upphandling, främst till små företag men även till
upphandlande myndigheter. Arbetet leds och samordnas av Länsstyrelsen i samverkan med
Coompanion Dalarna, Företagarna Dalarna, Landstinget Dalarna, Lantbrukarnas Riksförbund,
Mellansvenska Handelskammaren, Region Dalarna, UpphandlingsCenter. I projektets
referensgrupp ingår politisk representation från kommuner och landstinget, representanter
från Svenskt Näringsliv och övriga delar av näringslivet samt specialistkompetens inom miljö,
juridik, transporter, livsmedelsproduktion, landsbygdsutveckling, e-handel och offentlig
upphandling. Projektet samarbetar med länets 15 kommuner samt med ett flertal nationella
projekt, myndigheter och organisationer.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

39

Översiktsplanering och regional tillväxt
Länsstyrelsen fick i regleringsbrevet 2013 i uppdrag att till Boverket redovisa hur det
ömsesidiga sambandet mellan det regionala tillväxtarbetet och kommunernas
översiktsplanering har utvecklats. Med utgångspunkt i resultatet av detta arbete har
Länsstyrelsen i dialog med Region Dalarna under 2014 lagt grund för vidare samverkan kring
frågan. Behovet av att finna vägar till metoder, redskap och arbetssätt där vi kan lära
tillsammans och av varandra har bland annat lett fram till ett projekt som initierats av och,
under 2015, kommer att drivas under ledning av Region Dalarna i nära samverkan med
Länsstyrelsen Dalarna och fyra av länets kommuner. Projektet syftar till att hitta metoder och
arbetssätt som på sikt förstärker samspelet mellan fysisk planering och regionalt
tillväxtarbete. För att koppla regionala utvecklings-och tillväxtstrategier närmare
kommunernas översiktsplanering har Region Dalarna under året även inlett samtal med
kommuner som befinner sig ett tidigt skede av planeringsarbetet. Länsstyrelsen Dalarna har
funnits representerad som part vid dessa dialoger och samtalen har hållits öppna och
informella

Social hållbarhet och integration
Under 2014 reviderades den regionala avsiktsförklaringen ”För ett jämställt Dalarna”. Denna
förklaring fungerar som en regional plattform i arbetet för Arbetsförmedlingen, ALMI,
Företagarna, Polismyndigheten Dalarna, Försäkringskassan, Högskolan Dalarna, Landstinget
Dalarna, Dalarnas idrottsförbund, Region Dalarana samt Länsstyrelsen. Avsiktsförklaringen
ingår också som en del i länets externa strategi för jämställdhetsintegrering.

Dalarnas regionala serviceprograms (RSP) fokus är mat, bensin, pengar och paket i hela
Dalarna. I arbetet finns representanter från kommunerna, Region Dalarna, Landstinget,
Arbetsförmedlingen, Polisen, näringslivsorganisationer, intresseorganisationer och den ideella
sektorn. Det breda deltagandet i Dalarnas regionala serviceprogram och en bra samverkan
med Region Dalarna gör att Länsstyrelsens uppdrag att verka för en god tillgång till
kommersiell service för medborgare och företag förstärker och är ett komplement till övriga
insatser för hållbar regional tillväxt i länet, exempelvis landsbygdsprogrammet och Leader,
samt med PTS i frågor om betaltjänster. Vi har under 2014 haft regelbundna möten

RB 30. Berörda länsstyrelser ska bistå det organ som ansvarar för det regionala tillväxtarbetet
i länet i dess uppdrag att genomföra en handlingsplan för att integrera ett
jämställdhetsperspektiv i det regionala tillväxtarbetet under perioden 2012–2014.

Under 2014 har en modell för ett regionalt processtöd för jämställdhet och mångfald arbetats
fram tillsammans med Region Dalarna. Syftet är att utbilda och stödja de största
projektägarana som får medel från Regionalfonden och Landsbygdsprogrammet i arbetet med
att kvalitativt integrera jämställdhet och mångfald i sina projekt och verksamheter. Målet är
att öka tillväxten och utvecklingen på landsbygden, genom att göra alla våra satsningar mer
tillgängliga för fler grupper som idag inte nås av insatser i tillräckligt stor utsträckning.

I arbetet med vår regionala handlingsplan har vi tagit hjälp av sakkunniga inom jämställdhet
för att på bästa sätt kunna integrera jämställdhetsperspektivet i det regionala genomförandet
av landsbygdsprogrammet. Seminarier har genomförts och möten har hållits speciellt för att
öka graden av jämställdhetsintegrering. Detta har resulterat i att vi hittat nya sätt att arbeta
som stärker arbetet med jämställdhet i vår verksamhet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

40

I arbetet med vår regionala handlingsplan har vi jobbat med att få in och integrera
jämställdhet och mångfald också i kommunikationsplanerna. Därmed hoppas vi på att nå
målgrupper som tidigare varit svåra att kommunicera med.

Vår uppfattning är att arbetet med jämställdhetsintegrering idag märks inom flera områden i
vardagen. För många av våra anställda är det inte en sidoordnad arbetsuppgift, utan en uppgift
som ingår som en naturlig del i det ordinarie arbetet. Samtidigt finns fortfarande behov av att
t.ex. utveckla hur rapporter skrivs samt hur vi analyserar ojämställdhet i länet och den egna
verksamheten.

I det regionala samverkansprojektet Winnet Dalarnas har handlingsplanen haft hög prioritet. I
Winnet Dalarna ingår Länsstyrelsen, Region Dalarna, Hedemora Näringsliv, W7 Dalarna och
Stiftelsen Minerva. Länsstyrelsen bedömning är att vi nåt målet med samarbetet dvs. är att
synliggöra kvinnors villkor och öka jämställdhetsperspektivet i det regionala tillväxtarbetet

RB 31. För sin uppgift att verka för en god tillgång till kommersiell service för medborgare
och företag ska berörda länsstyrelser redovisa och kommentera vilka insatser som genomförts,
resultaten av dessa och vilka aktörer som deltagit samt på vilket sätt insatserna förhåller sig
till övriga insatser för hållbar regional tillväxt i länet. Redovisningarna ska relatera till mål
och intentioner i länets regionala serviceprogram.

Näringsdepartementet har gett Tillväxtverket i uppdrag att utforma riktlinjer för regionala
serviceprogram i landet. Tillgången till kommersiell service är utgångspunkten för arbetet. I
Dalarna har länsstyrelsen uppdraget att utarbeta detta program för perioden 2014 -2018.

Dalarnas regionala serviceprogram, RSP, har utformats utifrån Dalastrategin, inklusive
landsbygdspolitiska handlingsprogrammet, som är det politiska instrumentet för regionalt
tillväxtarbete. Det regionala landsbygdsprogrammet anger målen för landsbygden på längre
sikt och i ett EU perspektiv. Det är ett av flera program och strategier som finansieras på olika
sätt och genom flertalet stödformer.

Dalarnas regionala serviceprogram (RSP) fokus är mat, bensin, pengar och paket i hela
Dalarna. Samverkan sker mellan representanter från kommunerna, Region Dalarna,
Landstinget, Arbetsförmedlingen, Polisen, näringslivsorganisationer, intresseorganisationer
och den ideella sektorn. Det breda deltagandet gör att programmet förstärker och utgör ett bra
komplement till övriga insatser för hållbar regional tillväxt i länet, till exempel
landsbygdsprogrammet och Leader.

RSP har bland annat till uppgift att skapa plattformar för lokala initiativ, samverkan och
idéutveckling men också att främja tekniska lösningar som stödjer servicen. Programmet ska
också omfatta stöd till kommunerna i arbetet med att revidera sin service och
varuförsörjningsplaner. Arbetet sker i två grupper, Norra och Södra Dalarna. Särskilt utsatta
landsbygdsbutiker har besökts för att diskutera butikens roll för byns utveckling.

Genom RSP samarbetar länsstyrelsen med Ludvika kommun i att utveckla fyra torg som
servicepunkter. En av lösningarna är att hämta kunder till butiken istället för att enbart
leverera kassar till dörren för personer med särskilda behov.

Serviceplaner ska enligt förordningen (2000:284) om stöd till kommersiell service finnas i de
kommuner där stöd till lanthandeln beviljas. Länsstyrelsen har i dialog med länets 15
kommuner belyst vikten av att kommunerna anger en viljeinriktning för servicen på varje ort.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

41

Pilotarbeten för nya serviceplaner har inletts tillsammans med Säter, Hedemora, Mora och
Orsa kommuner.

I Dalarnas regionala serviceprogram läggs stor vikt vid att integrera de horisontella målen
jämställdhet, mångfald, integration och miljö i de insatser som genomförs. Därför har
länsstyrelsen integrerat det processtöd för jämställdhet som utarbetats inom jämställdhets-
projektet Winnet i Dalarna. Det har skett genom två utbildningsomgångar och under en
workshop med partnerskapet i RSP. Under året har även två nätverksträffar för mackägare
och lanthandlare på landsbygden arrangerats.

Ett annat viktigt område inom Dalarnas RSP är omvärldsbevakning och kunskapsöverföring
inom partnerskapet. I samarbete med Hela Sverige ska leva har en enkätundersökning bland
mackägare på landsbygden genomförts och i samarbete med PTS medverkar Länsstyrelsen
Dalarna i utvecklingen av ett verktyg för processbaserat serviceunderlag och demografiska
analyser av landsbygden i länet. Dessutom har länets lanthandlare analyserats och
kategoriserats utifrån avstånd till närmaste butik och kommuncentrum. Avsikten är belysa
servicebehovet på varje ort. Enligt TVVs riktlinjer ska RSP innehålla kriterier för stöd till
kommersiell service. Därför har arbetet med att integrera tidigare regionala riktlinjer för
stödet, i RSP, inletts.

Länsstyrelsen Dalarna har genomfört en satsning på att stödja livsmedelsbutiker och
drivmedelsstationer på landsbygden för att sänka sina energikostnader i projektet BEE. Det är
ett sätt att förbättra deras lönsamhet och konkurrenskraft.

I arbetet med kommunikation och information har ett nyhetsbrev och en kommunikations-
profil tagits fram och förankrats hos partnerskapet. Sammandrag av nyheter på området har
publicerats på hemsidan, samt via nyhetsbrev till partnerskap och lanthandlarnätverk
Länsstyrelsens bedömning är att arbetet med RSP har kommit igång och att många av
kommuner som deltar i arbetet ser inriktningen som rätt.

Kommersiella stöd
Länsstyrelsen har beviljat bidrag enligt förordningen (2000:284) om stöd till kommersiell
service. En förskjutning har de senaste åren skett från investeringar till akuta driftsstöd/
servicebidrag. Under 2014 utgjorde servicebidragen 51 % och investeringsbidragen 41 % av
beviljade medel.

Totalt har stöd på 3 311 000 kronor beviljats till 36 ärenden, varav 1 362 000 kronor i form av
investeringsbidrag, 1 685 000 kronor i servicebidrag och 263 795 kronor i
hemsändningsbidrag. Av dessa ärenden är 4 st stöd till kommuner för hemsändningsbidrag.
De resterande 32 ärendena berör landsbygdsbutiker eller drivmedelsanläggningar.
Av de landsbygdsbutiker som fått stöd drivs fem av kvinnor, tretton drivs av män och fyra
drivs av en ekonomisk förening. Tre ärenden är stöd till drivmedelsanläggningar varav två är
servicebidrag och ett investeringsbidrag.

Under året har Länsstyrelsen inlett dialoger med länets kommunledningar angående
uppdatering av serviceplaner, samt med bybor och butiksägare kring lokala servicebehov och
utvecklingsplaner. Efter analyser av hur den lokala demografin påverkat butikens omsättning
och kundunderlag är det vår bedömning att den demografiska utvecklingen kommer att vara
avgörande för utvecklingen för landsbygdshandeln de kommande åren.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

42

Utveckling av uppdraget gällande grundläggande betaltjänster
Länsstyrelserna har sedan 2009 haft i uppdrag att bevaka hur tillgången till grundläggande
betaltjänster motsvarar samhällets behov. Länsstyrelsen Dalarna är samordnare av detta
arbete, som presenteras årligen i en rapport till Näringsdepartementet. Sedan 2013 har
länsstyrelserna även haft uppdraget att vid behov arbeta för genomförandet av regionala stöd-
och utvecklingsinsatser. Länsstyrelsen har under 2014 beviljats pengar av PTS till ett särskilt
projekt för att utgöra stöd till övriga länsstyrelser i det regionala betaltjänstarbetet. Detta är en
fortsättning på tidigare arbetet och projektet ska avslutas under 2016.
Länsstyrelsen Dalarna har även fått finansiering av Vinnova för att ta reda på om det är
möjligt att genom en innovationsupphandling stimulera betaltjänstmarknaden till att ta fram
lösningar för grupper och områden där dessa saknas idag. Utöver det samverkar Länsstyrelsen
Dalarna med Post- och Telestyrelsen, Tillväxtverket, Tillväxtanalys, Riksbanken och
Finansinspektionen kring betaltjänstfrågorna.
Det regionala betaltjänstarbetet i länet sker inom ramen för det regionala serviceprogrammet.
Det pågår flera olika utvecklingsprojekt. Bland annat testas olika tekniska lösningar av
handikapporganisationerna HSO och SRF och Dalarnas idrottsförbund. Datatekniska
servicetjänster, som betaltjänster, testas på tre biblioteksfilialer i Falu kommun och ett
pilotprojekt med personlig hjälp testas i Dala-Järna. Stöttningen av de två befintliga
betaltjänstombuden i Särna och Fredriksberg fortgår också.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

43

Tabell 3.1: Kostnader för strukturfondsadministrationen, programperiod 2007 - 2013

Strukturfondsadministration (tkr) Anslag
(5:1)

Övrig
finansiering

Årsarbetskrafter

Totala kostnader och årsarbetskrafter för strukturadministration 0 0 0

varav Förvaltande myndighet 0 0 0

varav Attesterande myndighet 0 0 0

varav Kontroller i territoriella program 0 0 0
Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell 3.1

Länsstyrelsen Dalarna har ingen strukturfondsadministration.

Tabell 3.2: Länsfakta inom EU-stöd
Utbetalade bidrag, summa (tkr) 2014 2013 2012

Bidrag, vilka länsstyrelsen fattar beslut om och betalar ut
0 0 0

varav Artikel 33 (inom mål 1-området) 0 0 0

Bidrag, vilka länsstyrelsen inte fattar beslut om, men betalar ut
0 0 0

Bidrag, vilka länsstyrelsen har fattat beslut om, men där
Jordbruksverket har gjort utbetalningen

302 997 295 645 289 270

Fiskeriprogrammet
Landsbygdsprogrammet 186 151 175 802 186 255
varav Leader 11 666 12 882 13 537
varav miljöersättningar 69 709 79 379 71 596
varav kompensationsbidrag (LFA) 50 064 54 156 50 920
varav företagsstöd 8 181 7 921 24 755
varav projektstöd 34 517 10 727 14 152
varav miljöinvesteringar 9 725 10 737 7 218
Gårdsstöd 115 235 119 843 103 015

Källa: Länsstyrelsens ekonomisystem Agresso, Jordbruksverket

Kommentarer Tabell 3.2

De utbetalda beloppen till miljöersättningar och kompensationsbidrag minskar vilket förklaras
av att flera åtaganden avslutades vid föregående årsskifte. Dessutom upphörde stödformen
natur- och kulturmiljöer vid samma tidpunkt vilket också bidragit till ett lägre utbetalt belopp
för miljöersättningar under 2014.

Eftersom landsbygdsprogrammet är i en slutfas så innebär det att handläggningen av stöden
till landsbygdsutveckling till största delen omfattar utbetalningsansökningar. Det får effekten
att trots att antalet ärenden per stödform är färre än föregående år, så kan de beslutade
utbetalningarna variera både uppåt och nedåt beroende på när investeringar och projekt hos
stödsökarna slutförs.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

44

Länsstyrelseinstruktion 5§

7. Länsstyrelsen ska i sin verksamhet verka för att förenkla för företag

Bakgrund
Regeringen har gett samtliga länsstyrelser i uppdrag att genomföra insatser för att förenkla för
företagen på länsnivå. Länsstyrelsen i Kronobergs län samordnar detta arbete. Syftet är att
servicen ska öka och handläggningstiderna minska så att företag slipper lägga tid på onödigt
krångel och istället kan fokusera på sin kärnverksamhet. Regeringen understryker vikten av
att länsstyrelserna får en ökad förståelse för de villkor företagarna verkar under.

Målsättningen med förenklingsarbetet är att skapa en märkbar positiv förändring i företagens
vardag. När det blir enklare att vara företagare sänks trösklarna för att fler ska våga ta steget
att starta företag. Förenklingar för företagare innebär även att de befintliga företagarna kan
lägga sin tid på att utveckla sitt företag. Nya och växande företag är en grundläggande
förutsättning för att skapa sysselsättning och ekonomisk tillväxt.

Utöver länsstyrelserna omfattar arbetet med att förenkla för företag också 16 centrala
myndigheter.

Länsstyrelsegemensam analys av företagarnas behov
En analys av företagarnas behov genomfördes under 2014. Den visade att behovet av stöd
från företagarnas sida varierade och behövde anpassas därefter, samt att länsstyrelserna
behövde arbeta vidare med tillgänglighet, enhetlighet och partnerskap.

Länsstyrelsen Dalarnas arbete för att ”Förenkla för företag”.
Länsstyrelsen Dalarna arbetar löpande med att förenkla för företag och för andra som kommer
i kontakt med oss genom våra olika verksamhetsområden.
Vår värdegrund med de fyra ledorden: kunskap, rättsäkerhet, samarbete och bra bemötande är
grundläggande för vårt arbete. Under 2014 har våra fokusområden i arbetet med att förenkla
för företag varit:
Tillgänglighet och bemötande
God service samt kortare och effektivare handläggningstider

Exempel på insatser kring service samt kortare och effektivare handläggningstider
Samtliga enheter ser kontinuerligt över möjligheterna att effektivisera handläggningen i syfte
att korta handläggningstider med bibehållen rättssäkerhet.

Länsstyrelsen har, tillsammans med Skogsstyrelsen och övriga länsstyrelser, deltagit i arbetet
med att ta fram en ”Gemensam inlämningsfunktion för skogsägare”. Inledningsvis öppnar
man under nästa år (2015) funktionen för fornlämningsärenden vid avverkning. Arbetet har
samordnats av Länsstyrelsen i Värmlands län. Länsstyrelsen Dalarna har även samarbetat med
Skogsstyrelsen kring tydlighet och rättssäkerhet gentemot skogsägare i länet vad gäller
avverkningsanmälningar.

Näringslivs- och landsbygdsenheten har under flera år arbetat med olika typer av
informationsinsatser kring stöden i syfte att sprida kunskap kring de olika stödformerna. God
information underlättar för företagare att redan från början söka rätt typ av stöd och skapar
även kvalitativt bättre ansökningar vilket i slutändan påverkar handläggningstiden. Vi
erbjuder även stöd till företagare genom att de kan besöka oss och presentera sina idéer innan

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

45

de lämnar in ansökan om olika bidrag. Vi använder checklistor för att besluten ska bli
likriktade och inom flera områden finns redan e-ansökningar vilket underlättar
handläggningen. Det blir lättare att redan från början göra rätt. Vi går regelbundet igenom
ärenden för att undvika att de blir liggande i väntan på beslut.
De som söker stöd och ersättningar via Länsstyrelsen uppger att det många gånger är
besvärligt att sätta sig in de regler som omgärdar landsbygdsprogrammet. Utöver att i ett så
tidigt stadium som möjligt ge företagarna stöd genom en tydlig information om vilka
förutsättningar som gäller för vi också en kontinuerlig dialog med Jordbruksverket om hur
reglerna kan förenklas. Länsstyrelserna och Jordbruksverket har under det gångna året
intensifierat sitt samarbete kring förenklingar för företag. Jordbruksverket har bland annat
begärt återkoppling kring länsstyrelsernas syn på bemötande och föranmälan av kontroller.
Länsstyrelsen Dalarna deltar också i länsstyrelsernas och Jordbruksverkets samordnade
kundsupport ”En väg in”.
När det gäller bygdemedel har Länsstyrelsen diskuterat hur vi kan få ett bättre och tydligare
samarbete med de kommuner som är remissinstanser. Här har planen varit att utveckla
kontakterna med kommunerna, få en samstämd bild av de satsningar som ska göras, tydligare
motiveringar för beslut m.m. Detta kommer att förbättra service och förståelse för
projektsökande/projektägare.

En process som ofta blir omnämnd som krånglig och svårförståelig är bygglovsprocessen
varför länsstyrelserna tillsammans med Tillväxtverket arbetat för att få kunskap över vad som
kan förenklas på detta område.
Länsstyrelsen Dalarna har under året påbörjat arbetet med att sätta upp riktlinjer för hur tidiga
dialoger med kommunerna Falun och Borlänge ska kunna genomföras för att fånga upp
frågeställningar kring samhällsplanering, byggande och boende i tidiga skeden. Själva
genomförandet kommer att påbörjas 2015. Länsstyrelsen har också påbörjat ett internt arbete
med att utveckla det tvärsektoriella arbetet kring formerna för tidiga dialoger runt
kopplingarna mellan regional tillväxt och fysisk planering. Om vi internt ökar vår kunskap
och förståelse kring de ömsesidiga sambanden och de olika villkor som gäller, ökar
förutsättningarna för att bättre bidra med kunskap och information till företagarna.

Länsstyrelsen arbetar internt vidare med att uppdatera och förbättra blanketter som upplevs
som svårtolkade och skapar även nya där så krävs. Exempel på detta finns hos Rättsenheten
(inom ex. Bingoansökan) och Näringslivsenheten (företagsstöd).

I MPD-ärenden arbetar Länsstyrelsen kontinuerligt med att definiera förbättringsåtgärder för
att förenkla för företagen, både internt och i samverkan med andra länsstyrelser. Vi deltar
också i nätverksträffar med andra sakkunniga och med näringslivet. Internt pågår inom arbetet
med MPD ett fortlöpande arbete kring översyn och förbättring av rutiner och mallar.
I syfte att göra det enklare för, eller möjliggöra, också för mindre företag i Dalarna att kunna
delta i offentliga upphandlingar har Länsstyrelsen under 2014 arbetat med att skapa
Upphandlingsdialog Dalarna. Det är fortsättningen på det arbete om offentlig upphandling
som ingick i Dalarnas regionala serviceprogram 2010 – 2013, men i ny form. Det
övergripande målet för arbetet är att fler små företag inom alla branscher i Dalarna får ökade
möjligheter att lägga anbud och delta i offentlig upphandling vilket ger företagen ökad
möjlighet till konkurrens och växtkraft och kommunerna ökade skatteintäkter. Den
arbetsmodell som vi har skapat - och som upphandlingsdialogen är en vidareutveckling av -
har uppmärksammats i flera andra län och för att kunna sprida våra erfarenheter till andra
kommer resultaten av arbetet att dokumenteras, jämföras och analyseras.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

46

Exempel på insatser kring tillgänglighet och bemötande
De digitala mallar som finns automatiskt tillgängliga i ärenderegistreringssystemet Platina ger
en kvittens på att ett ärende kommit in och vem som ska handlägga ärendet. Hur lång tid ett
ärende tar är däremot fortfarande frivilligt att fylla i. För alla enheter är det dock viktigt att ge
tydliga besked och återkoppling till företag kring hur lång tid ett ärende beräknas ta. Vissa
ärenden är komplexa och kräver längre tid, kanske för att flera enheter eller myndigheter är
involverade i ärendet. Länsstyrelsen har arbetat med att förbättra rutinerna kring dialog med
den sökande i dessa fall, så att processen och tidsramarna också i denna typ av ärenden
tydliggörs på ett bättre sätt. Utvecklingen av arbetet med dialog kring handläggningstider
kommer att fortsätta också under kommande år.

Genom det nya telefonisystemet har alla handläggare mobiltelefon vilket skapar bättre
förutsättningar för tillgänglighet. För att underlätta för den som söker information har vi
arbetat med att försöka vara tydliga med vem som handlägger vissa typer av ärenden, såväl på
hemsidan som i telefonväxeln och telesvar. Websidorna uppdateras kontinuerligt men behöver
utvecklas ytterligare under kommande år.

Länsstyrelsen Dalarna har genom ”Förenkla på riktigt” genomfört en utbildning kring service
och bemötande för personal och ledningsgrupp. Utbildningens fokus låg på att identifiera
utvecklingsområden för den interna tvärsektoriella samverkan. Även om vi inom länsstyrelsen
är uppdelade på olika enheter utifrån våra expertkunskaper, är vi för allmänheten en
myndighet. Många ärenden berör också flera av Länsstyrelsens enheter. Vi såg genom
utbildningen en möjlighet att med detta som bas utveckla vårt arbete och tänkande kring
service och bemötande.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

47

Infrastrukturplanering

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 34*

2014 2013 2012

Årsarbetskrafter män 1) 0,35 0,55 0,69
Årsarbetskrafter kvinnor 1) 1,65 1,63 1,04
Andel av totala årsarbetskrafter (%) 1,02 1,07 0,87
Verksamhetskostnader inkl. OH (tkr) totalt 2 768 2 484 2 096
Andel av totala verksamhetskostnader (%) 2) 1,35 1,17 1,05
Antal ärenden, inkomna och upprättade 51 64 53
Antal beslutade ärenden 48 50 50
Antal ej beslutade ärenden äldre än två år 3 1 0
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 2 941 2 478 1 795
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskravet. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Avseende väg- och järnvägsärenden är inga förändringar jämfört med tidigare år.

Andra väsentliga prestationer och resultat
Länsstyrelsens arbete inom infrastruktur har bland annat rört väg- och järnvägsplaner,
remisser kring infrastrukturplanering, översyn av hastighetsgränser och utvecklingen av
bredband i länet.

I sammansatta infrastrukturfrågor har Länsstyrelsen prioriterat att tydligt och samordnat agera
utifrån vårt statliga samordningsansvar och därmed varit ”dörren in” genom att lämna
underlag och rättssäker information till länets kommuner, Trafikverket, konsulter och
allmänheten i övrigt. Länsstyrelsen har fortsatta planeringsmöten med Trafikverket Region
Mitt för att bland annat hitta effektiva samrådsformer med anledning av den nya
planeringsprocessen där särskilt åtgärdsvalsstudier är ett nytt inslag i processen. Beredning av
ärendena har skett tvärsektoriellt genom internremisser och beredningsmöten. Länsstyrelsens
beredningsmöten har under året flitigt använts av Trafikverket som samrådsmöten i
planeringsprocessen. Länsstyrelsen och de sakområden som varit berörda på Trafikverket
anser att den muntliga samrådsformen är tidseffektiv och skapar konstruktiva dialoger i tidiga
skeden.

Dalarnas Bredbandskansli har startats och drivs av länsstyrelsen och Region Dalarna. Kansliet
har som uppgift att arbeta för att uppnå Dalarnas bredbandsmål. Kansliet ska även vara det
naturliga navet för regionala bredbandsfrågor och vara ansvarigt för att bredbandsstrategins
handlingsplan genomförs. Arbetet sker bland annat via Dalarnas Bredbandsforum bestående
av samtliga kommuner, landstinget, Region Dalarna, Högskolan, Företagarna och
länsstyrelsen. Under 2014 har vi tagit fram ett förslag på en Dalamodell för ”Effektiv
utbyggnad av fiber i Dalarna”. Målet är att kunna hantera olika finansieringsformer, regler
och förutsättningar i syfte att åstadkomma önskad fiberutbyggnad

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

48

Hållbar samhällsplanering och boende

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 40* och 41*

2014 2013 2012

Årsarbetskrafter män 1) 3,3 4,07 3,07
Årsarbetskrafter kvinnor 1) 7,8 8,43 9,33
Andel av totala årsarbetskrafter (%) 5,61 6,16 6,22
Verksamhetskostnader inkl. OH (tkr) totalt 9 089 11 227 10 833
Andel av totala verksamhetskostnader (%) 2) 4,43 5,28 5,43
Antal ärenden, inkomna och upprättade 626 656 640
Antal beslutade ärenden 614 691 652
Antal ej beslutade ärenden äldre än två år 4 8 15
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 20 0 0

Brukarundersökning
Nöjdindex brukarundersökning – verksamhet 402, Detaljplaner 3) 68
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.
3) Nöjdindex för verksamhet 402 från länsstyrelsegemensam brukarundersökning 2014. Nöjdindex varierar
mellan 0 och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 60.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området. Uppgifterna
kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Under 2014 har funktionen för samhällsplanering och boende haft stor personalomsättning
samt bytt funktionssamordnare. Omfattningen av antalet ärenden finns inom en normal
variation men kan även bero på personella resurser. Länsstyrelsen Skåne har inom
hemlöshetsuppdraget erhållit bidrag.

Länsstyrelsen placerar sig strax ovan genomsnittet gällande brukarundersökningen. Ett
positivt omdöme när undersökningen genomförs ett år då personalomsättningen är stor. Det
finns en utvecklingspotential vad gäller Länsstyrelsens nåbarhet.

Andra väsentliga prestationer och resultat

Handläggning
Länsstyrelsen har under året gett löpande råd och stöd till kommunerna i deras fysiska
planering. Länsstyrelsen har tillhandahållit regionalt underlagsmaterial till kommuner och
konsulter samt samordnat statens synpunkter i planprocesser. Utöver enskild rådgivning har
kommuner haft dialog med Länsstyrelsens tvärsektoriella beredningsgrupp för att tillsammans
med bland annat Trafikverket diskutera strategiska och övergripande planfrågor i tidiga
skeden och särskilda problemställningar i aktuella planer. Beredningsgruppen träffas varje
vecka och stämmer löpande av statens syn på kommunernas planärenden. Länsstyrelsen har
under året avgett sammanfattande redogörelser över kommunernas översiktsplaner för sex
kommuner som inte har aktuella översiktsplaner samt lämnat granskningsyttrande över den
gemensamma översiktsplanen för Falun och Borlänge kommuner. Lantmäteriet har medverkat
i Länsstyrelsens två regionala planträffar samt vid strandskyddsdialogen. Vid den sistnämnda

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

49

har även den nationellt tillsatta strandskyddsdelegationen medverkat. Länsstyrelsens arbetssätt
medverkar till övergripande dialoger med kommuner och nationella myndigheter om såväl
nationella mål och riktlinjer som detaljer i enskilda frågor. Detta ökar kunskapen inom plan-
och byggväsendet på alla nivåer.

Remissarbete
Länsstyrelsen har under året särskilt engagerat sig i plan- och bygglagsremiss från regeringen,
Ds 2014:31 Nya steg för en effektivare plan- och bygglag.

Kommunmöten
Länsstyrelsen har besökt 11 av länets 15 kommuner under året för dialog kring plan-, bostads-
och byggfrågor. Vid besöken deltog kommunledning, ansvariga politiker och tjänstemän från
olika nämnder och kommunala bolag med ansvar inom plan-, bostads- och byggområdet.
Genomgångar har gjorts av hur kommunerna utvecklar sin fysiska planering,
planeringsutmaningar, regionala perspektiv i kommunens planering, behov av kommunal och
regional samverkan, översiktsplanens aktualitet, landsbygdsutveckling i strandnära lägen,
insatser för att nå de regionala klimat- och energipolitiska målen, kulturmiljöfrågor,
boendeplanering bl.a. kopplad till behoven för nyanlända, bostadsförsörjning, kommunens
byggtillsyn med mera. Dessa dialoger har varit värdefulla samtal mellan kommunerna och
Länsstyrelsen för att utbyta kunskap mellan myndigheterna och för att de kommunala
behoven ska kunna analyseras och som underlag när Länsstyrelsen väljer fokus på sitt
utvecklingsarbete.

Regional kompetensutveckling och tvärsektoriella seminarier
Länsstyrelsen har under året arrangerat två seminarietillfällen kring jämställdhet och
samhällsplanering för att öka medvetenheten kring de jämställdhetspolitiska målen och sätta
dem i relation till planering av den fysiska miljön.

Årligen genomför Länsstyrelsen en regional strandskyddsdialog för länets kommuner. En
informativ dag där staten och kommunerna bland annat i workshop diskuterar frågeställningar
kring strandskyddet. Under 2014 deltog även Lantmäteriet och strandskyddsdelegationen i
detta möte.

Länsstyrelsen har arrangerat det årligen återkommande Riskforum som i första hand vänder
sig till samhällsplanerare, räddningstjänst och beredskaps- och säkerhetssamordnare i länets
kommuner. Målet med forumet är att uppnå en effektiv samhällsplanering som både tar
hänsyn till kommunens behov av utveckling och till den riskbild som råder. Forumet syftar till
att stimulera till erfarenhetsåterföring och diskussion över förvaltningsgränser. Årets träff har
haft huvudfokus på klimatanpassning i Dalarna. Forumet leder till kunskapshöjning hos
deltagarna vilket i sin tur underlättar det dagliga planeringsarbetet med mer utvecklade
beskrivningar i planer kring hälsa och säkerhet.

Bostadsmarknaden
Alla länets kommuner har besvarat den årliga bostadsmarknadsenkäten och Länsstyrelsen har
utifrån enkätsvaren och de tre genomförda kommunbesöken i bostadsfrågor genomfört en
bostadsmarknadsanalys. För tredje året har kommunernas planberedskap och socialt svaga
grupper på bostadsmarknaden varit i fokus. Länsstyrelsen och Region Dalarna har gemensamt
arbetat med bostadsfrågorna och genomfört kommunbesök inom kommunernas arbete med
riktlinjer för bostadsförsörjningen. Länsstyrelsen har även arbetat med boendefrågorna i
länsstyrelsernas Forum för hållbart samhällsbyggande och i det sammanhanget utökat
samverkan med Boverket i dessa frågor. Inom ramen för regeringens hemlöshetsuppdrag har

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

50

Länsstyrelsen deltagit i framtagandet av den länsstyrelsegemensamma rapporten om
hemlöshet och möten inom uppdraget. Länsstyrelsens arbete med boendefrågorna och i
synnerhet med hemlöshetsuppdraget har ökat kunskapen om problematiken regionalt och
kommunalt och synliggjort dessa frågor på regional nivå. Det tvärsektoriella samarbetet
mellan de sociala frågorna och boendeplanering har skapat en bra grund för fortsatt arbete på
regional nivå.

Länsstyrelsen har under året stöttat utvecklingen av dialog och samverkan inom byggsektorn i
länet genom engagemang i Byggdialog Dalarna, nu en permanent regional förening för ökad
kompetens, kvalitet och miljöhänsyn inom länets byggsektor. Här deltar byggherrar,
entreprenörer, projektörer, Högskolan Dalarna, myndigheter och organisationer.
Länsstyrelsens samverkan med Byggdialogen är framgångsrik och ger breda och direkta
kontaktytor med länets byggsektor. Detta underlättar Länsstyrelsens genomförande av en rad
åtgärder som rör miljömål, klimatpåverkan, energieffektivisering och effektivt byggande i
länet.

Byggtillsyn
Länsstyrelsens har under året fortsatt arbetet med att etablera ett samarbete och nätverk med
länets byggnadsinspektörer om kommunernas byggtillsyn och följsamheten gentemot plan-
och bygglagens regelsystem. Länsstyrelsen har en treårig tillsynsvägledningsplan med vilka
frågor som ska tas upp i samarbetet i länet. Två heldagsträffar har genomförts med länets
byggnadsinspektörer med fokus på tillsyn och metodik. Länsstyrelsen insatser inom
tillsynsvägledningen inom byggområdet har fått en positiv respons från länets kommuner. En
för länsstyrelserna gemensam enkät har skickats ut till kommunerna i länet, vilken är en del
av en gemensam arbetsprocess för länsstyrelserna, som nu utvecklas. Enkäten har analyserats
och är ett bra arbetsredskap för att utveckla tillsynsvägledningen.

Indikatorer

Samhällsplanering, bostadsförsörjning, byggande samt konsumentpolitik
utgiftsområde 181)

Detaljplaner 2014 2013 2012 2011 2010
Antal överprövade detaljplaner 1 0 1 2
Antal upphävda detaljplaner 0 0 0 0
Strandskyddsdispenser 2014 2013 2012 2011 2010
Antal strandskyddsdispenser som Länsstyrelsen
har överprövat

 25 57 40 67

Antal strandskyddsdispenser som Länsstyrelsen
har upphävt

 16 24 13 8

1) Se avsnitt Resultatredovisning, avsnitt indikatorer

Källa: Boverket, Naturvårdsverket

Kommentar kring ovanstående indikatorer

Detaljplaner
Antalet överprövade detaljplaner håller en konstant låg nivå. Anledningen till 2014 års
överprövade detaljplan motiverades med att strandskyddsupphävandet kunde strida med
gällande bestämmelser.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

51

Strandskyddsdispenser

Överprövning
Indikatorvärdet för överprövning har varierat över åren, men var betydligt lägre 2013 än
tidigare år. Utvecklingen av indikatorn är positiv, den tyder på att kommunen fattar en större
andel korrekta beslut.

Länsstyrelsen påverkar utvecklingen genom den dialog vi har med kommunerna i
strandskyddsfrågor. Vi har kontakt med kommunernas handläggare i överprövade ärenden
och ofta när vi åker ut på besök så gör vi det gemensamt. Vi har också en kontinuerlig kontakt
och vägledning i generella frågor under året. Länsstyrelsen anordnar även en årlig
strandskyddsdialogdag för de som jobbar med strandskyddsfrågor på länets kommuner och
även för andra myndigheter, såsom Lantmäteriet. Dialogdagen är en konferens med
föreläsningar och diskussioner om aktuella strandskyddsfrågor. Dialogen med kommunerna är
mycket viktig för att få en mer korrekt och enhetlig tillämpning av lagstiftningen, vilket leder
till färre överprövade ärenden. Även Naturvårdsverkets och strandskyddsdelegationens arbete
med vägledning och utbildning påverkar utvecklingen av indikatorvärdet.

Upphävande
Indikatorvärdet för antal upphävda dispenser hänger nära ihop med indikatorvärdet för
överprövning och påverkas av samma faktorer. Utvecklingen av indikatorvärden för
upphävanden är svårare att tolka än för överprövade, eftersom många ärenden som tas in för
överprövning inte upphävs samma år. Det är positivt att antalet upphävda dispenser har
minskat under 2013.

Länsstyrelsens insatser i form av dialog med kommunerna påverkar även antalet upphävda
dispenser. Dialog kring rättsfall och praxis, samt att förmedla en förståelse för
strandskyddslagstiftningen och dess syften, är viktigare än exempelvis checklistor för att
påverka indikatorvärdet. Indikatorvärdet för upphävande påverkas också troligtvis av politisk
vilja i kommunen, vilket begränsar effekten av länsstyrelsens insatser i form av dialog och
vägledning.

Återrapportering regleringsbrev

Tabell 4.1
Bidrag för vilka Länsstyrelsen har fattat beslut,
men där annan myndighet har gjort utbetalningen
(tkr)

2014 2013 2012

Boverket: Engångsbidrag 10 800 9 557 4 465

Boverket: Periodiska bidrag totalt 0 0 87

Totalt 10 800 9 557 4 552
varav Boverket: Nyutbet. periodiska bidrag respektive år 0 0 87

Källa: Boverkets statistikprogram Svanen

Kommentarer Tabell 4.1
Skillnaden som ger utslag gällande engångsbidrag från 2012 till 2013 är investeringsbidrag
för äldreboende. Trots få ärenden kan bidrag vara förhållandevis stor beroende på typ av
investering. De periodiska bidragen upphörde 2012.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

52

Tabell 4.2
Beslut om stöd (antal första beslut) 2014 2013 2012
Reguljära stöd
Radonbidrag egnahem 120 90 121
Tillfälliga stöd
Investeringsstöd äldrebostäder, m.m. 3 2 1
Investeringsstöd till solceller 30 63 9
Övriga beslut
Beslut om omprövning 19 30 29
Beslut om avslag/avskrivning 12 31 11
Beslut om återkallande 5 20 28
Beslut om utbetalning 143 132 165
Beslut om omprövning efter utbetalning 1 0 0

Källa: Boverkets statistikprogram Svanen

Kommentarer Tabell 4.2
Boverket genomförde en nationell radonkampanj 2005-2006 vilket gav effekt. Stöd till
radonbidrag i egnahem har därefter stadigt minskat sedan 2008. Regeringen har beslutat att
avsluta radonbidraget med ombedelbar verkan vi årsskiftet 2014/2015.
Investeringsstöd till äldrebostäder har stadigt ökat men ärendena är få. Dalarna är det län som
söker till antalet minst bidrag inom detta stöd.
Vad gäller investeringsstöd till solceller har Länsstyrelsen en balans på ej beslutade ärenden
från oktober 2013. Tiden från det att ansökan om stöd inkommer till Länsstyrelsen och beslut
meddelas är ungefär två år på grund av medel inte fördelas av Energimyndigheten. För
Länsstyrelsen har denna fördröjning inneburit behov av utökade informationsinsatser,
utdragen och mindre rationell handläggning av stödärendena samtidigt som utbyggnaden av
solcellsanläggningar i länets senarelagts.
Övriga beslut har siffror inom en normal variation över åren sett.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

53

Energi och klimat

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 42*

2014 2013 2012

Årsarbetskrafter män 1) 2,60 3,40 1,66
Årsarbetskrafter kvinnor 1) 1,72 1,81 2,33
Andel av totala årsarbetskrafter (%) 2,19 2,57 2,00
Verksamhetskostnader inkl. OH (tkr) totalt 4 750 6 628 5 679
Andel av totala verksamhetskostnader (%) 2) 2,31 3,12 2,85
Antal ärenden, inkomna och upprättade 12 21 9
Antal beslutade ärenden 10 13 10
Antal ej beslutade ärenden äldre än två år 2 3 1
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 201 300 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Länsstyrelserna har under 2010-14 haft särskilda medel från energimyndigheten för arbetet
med att minska klimatpåverkan och bidra till energiomställningen (1 miljon kronor per år) och
för stöd till regionala intresseorganisationers medverkan i arbetet (0,3 miljoner kronor per år).
Länsstyrelsen Dalarnas arbete med att samordna och leda det regionala arbetet sker främst
inom ramen för vår regionala energisamverkan, Energiintelligent Dalarna. 2014 har externa
bidrag lämnats till Gävle Dala energikontor, Framtidsmuseet, Dala Energiförening, Ja Järna
och Naturskyddsföreningen regionalt.

Den 1 juli 2013 bildades Länsstyrelsernas Energi- och Klimatsamordning (LEKS) som en
fortsättning på pilotlänsarbetet. För att gemensamt vidareutvecklar Länsstyrelsernas
arbetsmetoder och verktyg för grön utveckling. Östergötland är värdlän för LEKS och
Dalarna medverkar i både arbets- och styrgrupp. Länsstyrelsen Dalarna har under året
dessutom genomfört flera LEKS-finansierade utvecklingsprojekt.

Länsstyrelen Dalarna har fler årsarbeten än de flesta länsstyrelser inom verksamhet 42 på
grund av vi varit Pilotlän för grön utveckling (regeringsuppdraget avslutades 2013) samt att vi
därefter deltagit i LEKS arbetsgrupp och driver flera av LEKS utvecklingsprojekt.
Variationen mellan åren beror främst på föräldraledigheter.

Under åren 2010-2014 har Länsstyrelsen Dalarna beviljat stöd på 300 tkr per år. Faktiska
utbetalningen varierar mellan åren.

Andra väsentliga prestationer och resultat
Återrapportering av länsstyrelsens arbete inom regeringsuppdrag 37 ”Regionala klimat- och
energistrategier m.m.” sker till skillnad från tidigare år i separat rapportering till
Energimyndigheten. Utöver dessa insatser har länsstyrelsen genomfört eller medverkat till att
följande insatser genomförts. Dessa insatser är oftast projektfinansierade med medel från
Energimyndigheten eller regionala utvecklingsmedel.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

54

Länsstyrelsen har slutfört projektet ”Ja vi möts resfritt” för att öka kommunernas användning
av webb- och videomöten. I projektet har över 100 ”mötesagenter” i kommunerna utbildats –
vilka i sin tur utbildar ytterligare 1800 kommunanställda i hur den nya tekniken kan användas.
Dalarnas alla kommuner har nu skaffat eller planerar att skaffa särskilda videorum för
distansmöten och har under året genomfört ett stort antal distansmöten. Några av motiven till
satsningen är tidsbesparing, minskade kostnader, minskad energianvändning och minskad
klimatpåverkan samt ökade möjligheter till samverkan. Effektmålet är att 2015 minska resor
med 20 % (1 580 MWh) och till 2020 med 40 %.

Länsstyrelsegemensamma utvecklingsprojekt inom LEKS
Länsstyrelsen Dalarna har under året arbetat med följande tre projekt;
- ”Länsstyrelsens roll och ansvar i arbetet med konsumtion” som tar fram vägledning för hur
länsstyrelsen kan arbeta med konsumtion utifrån energi-, klimat- och miljömålsperspektiv.
– ”Trendspaning/omvärldsanalys för Sveriges kommuner” som tar fram underlag i form av en
presentation och talaranteckningar kring viktiga händelser och trender inom energi- och
klimatområdet. Målsättningen är att materialet ska kunna visas för kommunstyrelsen och
chefsnätverk vid kommunernas verksamhetsplanering.
- ”Verktyg för energisystemanalys” som tar fram ett verktyg för att visualisera länets
energisystem och kunna göra scenarier. Syftet är att få ett bättre underlag för diskussioner om
vilka insatser som ska prioriteras regionalt.
- ”Utbildning av näringslivstjänstemän” som tagit fram underlag för att utveckla stödet till
näringslivstjänstemän samt till projektägare i kommande regionala strukturfondsarbete. I syfte
att öka de regionala strukturfondernas bidrag till energiomställningen och minskad
klimatpåverkan.

LEKS utvecklingsprojekt (där några har utförts av Länsstyrelsen Dalarna) slutredovisas under
2015. Utvecklingsprojekten har dock redan under 2014 bidragit till att lyfta länsstyrelsernas
energi- och klimatstrategiska arbete inom områden såsom miljöprövning, miljötillsyn, fysisk
planering, landsbygdsutveckling, näringslivsutveckling och övergripande styrning och
samverkan. Exempelvis har projektet kring utbildning av näringslivstjänstemän resulterat i att
chefsnätverket för hållbar tillväxt bildat en arbetsgrupp som arbetar med energifrågor och att
de medverkade i LEKS nätverksträff hösten 2014.

Miljödriven näringslivsutveckling och energifrågor
Uppdraget som ”Pilotlän för grön utveckling” som avslutades 2013 stärkte länsstyrelsens
näringslivsarbete inom energi- och klimat området. Genom LEKS har näringslivsenheten
kunnat fortsätta driva frågorna på nationell nivå och dela med sig av erfarenheterna, se ovan.
På regional nivå samarbetar länsstyrelsen med Region Dalarna för att etablera Energieffektiv
samhällsplanering som ett område för smart specialisering, bland annat genom att gemensamt
finansiera projektet Next Horizon som drevs av Högskolan Dalarna.

Länsstyrelsen driver eller medverkar i flera regionala näringslivsprojekt som bidrar till
energiomställning. Bland annat Green Business Region (GBR), Energi och miljöcentrum
(EMC), Byggdialog Dalarna, MountEE, High Voltage Valley (HVV), Branschvis
Energieffektivisering (BEE), Gränslöst Energisamarbete i Fjällen (GREEN2020) och Next
Horizon.

Exempel på resultat för 2014 är att:
– GREEN 2020 har slutredovisats och tagit fram en handbok för energifrågor på
skidanläggningar med konkreta och specifika åtgärdsförslag för målgruppen.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

55

– Next Horizon har samlat de regionala aktörerna som arbetar med innovation och
företagsutveckling inom energiområdet. Det har resulterat i att aktörerna har fått ökad
kunskap om varandra och vilken funktion de har i arbetet med innovation inom energiområdet
samt att brister identifierats. Målet är att fler projekt i Dalarna finansieras av EUs program
som Horizon. I syfte att stärka befintliga företags energiarbete och skapa helt nya företag.
– Projektet branschvis energieffektivisering (BEE) har bidragit till att många företag
genomfört energikartläggningar och kommit igång med energieffektiviseringsåtgärder.
Projektet har bland annat ordnat aktiviteter för teknikföretagen, kött- och charkföretag, trä-
och möbelföretag, hotell, livsmedelsbutiker och skidanläggningar. Projektet avslutas våren
2015.
– MountEE har spridit det österrikiska konceptet ”Servicepaket Bygg” som stödjer mindre
beställare i hållbart och energieffektivt byggande. Konceptet håller på att vidareutvecklas på
nationell nivå.
– Byggdialog Dalarna har vidareutvecklats i sin roll som fristående branschföreningen, bland
annat genom att en ny temagrupp ”Hållbara Energisystem” bildats med deltagande från
energibolagen. Syftet med temagruppen är att arbeta för att energieffektivisering i
fastighetsbolagen både ska vara bra för miljön och sänka kostnaderna i ett systemperspektiv.
Byggdialogen fungerar som katalysator för bygg- och fastighetssektorn i länet genom att
skapa mötesplatser och synergier mellan länets näringsliv, akademi och offentlighet.

Länsstyrelsen har även 2014 avsatt medel för energikartläggningscheckar som komplement
till de nationella checkarna samt genomfört ett seminarium om innovationsupphandling inom
det regionala nätverket för upphandling.

Landsbygdsprogrammet
Landsbygdsprogrammet finansierar projektet Energilots som under 2014 bland annat har
anordnat kurser och träffar för sparsam körning, energieffektivisering på lantbruk och
biogaslotsar i Säterbygden och i Vansbro. Kompetensutveckling inom området förnybar
energi och energieffektivisering gör att vi får en mer hållbar landsbygd samtidigt som den blir
ekonomiskt livskraftig. Inom Greppa Näringens sker energirådgivning genom ”energikollen”
och fem lantbrukare i länet har under året fått en genomgång av sin gård och möjligheterna att
spara energi för att på så sätt blir mer lönsamma och konkurrenskraftiga.

Klimatanpassning
Länsstyrelsen Dalarna deltar i det nationella samordningsarbetet med klimatanpassning samt
strävar efter kontinuerlig kunskapsuppbyggnad och kompetensutveckling i frågan. Ett
nationellt stöd i detta, som Länsstyrelsen Dalarna anser skulle vara en mycket positiv
drivkraft i frågan, är om regeringen beslutar om en samlad revidering av Klimat- och
sårbarhetsutredningens slutbetänkande under de nästkommande fem åren.

Indikatorer

Allmän miljö- och naturvård utgiftsområde 201)

Förnybar energi 2014 2013 2012 2011 2010
Installerad effekt i vindkraftverk (MW) 205 205 188,7 150,3
Producerad el som kommer från vindkraft (GWh) 623 542 535 308
1) Se avsnitt Resultatredovisning, avsnitt indikatorer

Källa: Statens energimyndighet

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

56

Kommentar kring ovanstående indikatorer
Länsstyrelsen har fortlöpande utvecklat sina tre ansvarsroller för vindkraft d.v.s. att verka för
ökad utbyggnad av förnybar energi, att vägleda och övervaka kommunernas fysiska planering
samt att som MPD pröva ansökan om miljötillstånd. Vid årsskiftet 2014/2015 fanns
miljötillstånd för att möjliggöra en total årsproduktion av ca 1 440 Wh.

Länsstyrelsen har även i år genomfört möten i Dalarnas regionala vindkraftsnätverk för att
stärka samplaneringen mellan nätägare och vindkraftsaktörer. Men det är svårt att koordinera
aktörers investeringsplaner för att finansiera nätförstärkningar. Länsstyrelsen bedömer dock
att det i första hand är bristande lönsamhet pga. av låga el- och elcertifikatpris som bromsat
upp utbyggnadstakten. I dagsläget sker knappast några samråd alls inför miljöprövning vilket
är en tydlig indikation på att vindkraftsutbyggnaden avstannat och vi bedömer att Dalarnas
produktionsmål på 1 600 GWh till 2020 inte kommer att nås.

Återrapportering regleringsbrev

RB 42. Länsstyrelserna ska redovisa insatser och användningen av medel från anslag 1:10
Klimatanpassning inom utgiftsområde 20 med anledning av uppgiften att samordna det
regionala klimatanpassningsarbetet.

Det regionala klimatanpassningsarbetet

Regionalt arbete
Samordnaren av klimatanpassning på Länsstyrelsen Dalarnas län har under 2014 fortsatt att
genomföra kommunbesök i länet. Syftet med besöken har varit att i dialogform föra samtal
tillsammans med representanter från länsstyrelsens samhällsbyggnadsenhet, om
översiktsplaner och detaljplaner. Två av hållpunkterna på dessa dialogmöten har varit att
diskutera hur klimatanpassningsarbetet implementeras i arbetet med detalj- och
översiktsplaner. Detta har lett till en fortsatt ökad förståelse bland samhällsplanerare ute i
kommunerna om vilka effekter ett förändrat klimat har på vårt samhälle och hur vi kan
förebygga mycket av detta.

Länsstyrelsen Dalarna fortsätter att driva ett pilotprojekt rörande klimatförändringarnas
påverkan på vårt kulturarv. Till detta projekt har Mora kommun med i huvudsak
räddningstjänsten och Zorn Museet knutits för att fungera som referenter i projektets
metodutveckling. En stor del av arbetet har under året bedrivits genom att tillsammans med
kulturmiljöfunktionen inhämta kunskap om kulturarvets speciella belägenhet i länet samt
utbilda och informera om klimatförändringarnas påverkan på samhället och kulturarvet. Dessa
möten har lett till en ökad kunskap hos byggnadsantikvarier och museipersonal om
kulturarvets utsatthet för klimatförändringarna.

Under 2014 har en revidering av klimatanpassningsstrategin för Dalarnas län genomförts.
Syftet med revideringen var att bland annat att tydliggöra roller och ansvar samt uppdatera de
senaste rönen från forskningen om klimatförändringarna. Till denna strategi knöts även en
klimatanalys som SMHI tagit fram på länsstyrelsens beställning.

Vid Riskforum, länets samlade forum kring samhällsplaneringsfrågor för samhällsplanerare,
beredskaps- och säkerhetssamordnare och räddningschefer i länet, genomfördes en del av
förankringsarbetet kring den reviderade klimatanpassningsstrategin genom att en
referensgrupp bildades med två representanter från respektive yrkesgrupp. Referensgruppen
stärker kommunernas delaktighet i det regionala klimatanpassningsarbetet. Gruppen är även

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

57

resurs för att kvalitetsäkra nya kunskapsmaterial för länet som exempelvis den
skyfallskartering, s.k. pluviala översvämningar, som beställts gemensamt till länet från SMHI.
Skyfallskartringen ger ett underlag främst avseende länets tätorters påverkan av plötsliga,
intensiva och geografiskt avgränsade skyfall som beräknas bli mer ofta förekommande.
Under 2014 har en klimatrelaterad samverkansövning kallad Störtflod i Dalälven genomförts i
länet. Syftet med övningen var att pröva kommunala och regionala planer för dammbrott samt
att öka kunskapen om väderrelaterade händelser. I övningen deltog samtliga kommuner längs
Dalälven från både Dalarnas, Gävleborgs och Uppsala län. Regionala och nationella aktörer
som Polismyndigheten, Försvarsmakten, Landstinget Dalarna, Svenska kyrkan,
Civilförsvarsförbundet, Sveriges Radio, SOS Alarm m.fl. men även näringslivet genom
exempelvis Länsförsäkringar och Loomis.

Utöver den regionala samverkansövningen har länsstyrelsen under 2014 erbjudit kommunerna
lokala seminarieövningar avseende scenariot med en klimatrelaterad händelse i respektive
kommun. Pga. valåret önskar kommunerna att dessa nu genomförs under 2015. Länsstyrelsen
har med Landstinget Dalarnas regionala sjukvårdsledning genomfört övningen med samma
scenario och på det sättet stärkt dess verksamhet och kunskap om hur samhället och
landstingets organisation kan påverkas av en händelse med långvarig värmebölja med
efterföljande extrem nederbörd i form av skyfall och slamströmmar.

Risk- och sårbarhetsanalys
På Länsstyrelsen i Dalarna ingår klimatanpassning som en del i den årliga risk- och
sårbarhetsanalysen. Området behandlas i kapitel som främst rör naturrelaterade händelser men
även kapitel som rör kriser som kan uppstå till följd av händelser som social oro,
antagonistiska hot och avbrott i försörjning av livsmedel med mera. Detta gör att Dalarnas
risk- och sårbarhetsanalys har en kontinuerlig helhetsbild avseende problematik som kan
vållas av ett förändrat klimat.

Nationellt arbete
Nationell plattform för arbetet med naturolyckor är ett forum bestående av Boverket,
Lantmäteriet, Energimyndigheten, Livsmedelsverket, Länsstyrelserna, MSB,
Naturvårdsverket, Riksantikvarieämbetet, Sida, Skogsstyrelsen, Socialstyrelsen. Sveriges
Geotekniska institut, Svenska Kraftnät, Sveriges geologiska undersökningar, Sveriges
kommuner och landsting, trafikverket, Jordbruksverket, SMHI, Sjöfartsverket samt Havs- och
Vatten myndigheten. Länsstyrelsen Dalarnas klimatanpassningssamordnare har under 2014
fortsatt att representera samtliga länsstyrelser i detta arbete och kommer även i fortsättningen
vara ställföreträdare för länsrådet i Nationella plattformens styrgrupp. Det finns fortsatt stora
vinster i det nationella arbetet med denna form av plattformsverksamhet. Flera myndigheter
deltar kontinuerligt i olika aktiviteter så som studier av effekter av havsnivåhöjningar med
mera. För länsstyrelserna är detta arbete av stor vikt för att nå ut med
klimatanpassningsarbetet på en nationell och i vissa fall internationell nivå. Under 2014 har
det genomfört fem möten i den nationella plattformen varav ett är styrgruppsmöte.

Länsstyrelsen Dalarna har under 2014 fortsatt att delta som föreläsare på universitet och
högskolor för att delge information om klimatförändringarna till studenter, doktorander,
forskare och privat näringsliv. Vidare har Länsstyrelsen även i år deltagit i konferenser som
föreläsare anordnade av Riksantikvarieämbetet vars målgrupp främst varit personal som
arbetar med kulturvård och kulturhistoria. Det fortlöpande syftet med föreläsningarna har
varit att reflektera över våra olika roller inom myndigheter, hur vi kan arbeta med
klimatförändringarnas negativa sidor och hur dessa påverkar människors hälsa, livsmedel och

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

58

kulturmiljö. Detta har även detta år bidragit till att ge åhörarna en god inblick i den samverkan
som finns mellan myndigheter för en bättre effekt av arbete i samhället.

Övrigt arbete Nationell nivå
Under 2014 har länsstyrelsen enligt särskilt uppdrag rapporterat till Miljödepartementet
avseende den strategi för klimatanpassning som finns i länet.

Under året har samverkan med andra myndigheter utöver det som tidigare nämnts fortsatt
inom ramen för klimatanpassningsnätverket där samtliga länsstyrelser finns representerade.
Syftet med denna samverkan är att kontinuerligt delge varandra information om arbetet i de
olika länsstyrelserna samt hur vi skall ena oss i olika frågor som rör klimatanpassning.

Medelförbrukning
Under 2014 har Länsstyrelsen Dalarna förbrukat 972 000 kronor för insatserna kring
klimatanpassning.

Länsstyrelseinstruktion 5§

8. Länsstyrelsen ska samordna arbetet på regional nivå med anpassningen till ett förändrat
klimat. Förordning (2013:815).

Länsstyrelsen Dalarna hänvisar avseende detta uppdrag till det underlag som redovisas under
RB uppdrag 42.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

59

Kulturmiljö

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 43*

2014 2013 2012

Årsarbetskrafter män 1) 4,1 4,48 4,48
Årsarbetskrafter kvinnor 1) 3,27 4,00 3,18
Andel av totala årsarbetskrafter (%) 3,73 4,18 3,84
Verksamhetskostnader inkl. OH (tkr) totalt 7 446 8 018 7 140
Andel av totala verksamhetskostnader (%) 2) 3,63 3,77 3,58
Antal ärenden, inkomna och upprättade 780 662 664
Antal beslutade ärenden 704 630 683
Antal ej beslutade ärenden äldre än två år 76 58 50
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 1 251 1 038 935
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Under 2014 har antalet årsarbetande män och kvinnor samt verksamhetskostnaderna minskat
jämfört med 2013, vilket hänger samman med personalbortfall som vi inte kunnat kompensera
för.
Ärendehanteringen är det mest omfattande arbetsfältet på Kulturmiljöfunktionen. Den största
ärendekategorin är fornlämningsärenden kopplade till skogsbruket. Denna kategori har ökat
kraftigt under året och förklarar i huvudsak ökningen av antalet inkomna ärenden. Andra
viktiga ärendekategorier som ofta kräver stora arbetsinsatser är arkeologiska undersökningar,
kyrkoärenden, byggnadsminnen, planremisser från kommunerna samt remisser från andra
myndigheter. Det tvärsektoriella arbetet på länsstyrelsen sker främst genom ett omfattande
internt remissförfarande. Antalet ej beslutade ärenden äldre än två år omfattar till största delen
arkeologiska ärenden samt byggnadsminnesförklaringar. De arkeologiska hänger samman
med personalbortfall under 2012, medan byggnadsminnesförklaringar kräver omfattande
utredningar och förhandlingar inför beslut. Det ska framhållas att de aktuella
byggnadsmiljöerna inte är direkt hotade. Länsstyrelsens målsättning är att skapa en
ärendebalans under 2015 och ha en god strategi och prioritering för det fortsatta arbetet med
byggnadsminnen.

Andra väsentliga prestationer och resultat
Kulturvärden och samverkan
Dalarnas kulturmiljöer är en stor resurs i såväl vardagslivet som för framtida
samhällsplanering och besöksnäring. De miljöer som karaktäriserar länet och har en stor
allmän tillgänglighet prioriteras när det gäller särskilda insatser, likaså miljöer som är av
särskild betydelse för folkhälsa, friluftsliv och tillväxt. Kulturmiljöprojekt ska vara
utvecklingsinriktade och ha en bred samhällsnytta. Största möjliga kulturmiljönytta innebär
att kulturvärden tillvaratas för utveckling av attraktiva boende- och livsmiljöer samt för
etablering av företag och turism. En viktig ambition är att särskilt utpekade kulturmiljöer ska
spegla olika befolkningsgruppers livsvillkor och att de görs tillgängliga och intressanta för så

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

60

många grupper som möjligt, inte minst för barn och skolungdom. För en ekonomiskt hållbar
utveckling eftersträvas ett aktivt nyttjande av kulturmiljöer som bär sina egna kostnader.

Förnyelse och utveckling av verksamheten har under året inriktats på flera områden såsom
kunskapsinhämtning, kulturlandskapsvård och besöksmålsutveckling genom samverkan med
andra aktörer. Samverkan är en viktig grund i länsstyrelsens arbete för att stärka och utveckla
länets kulturmiljöer. Samverkan sker därför i stor utsträckning mellan länsstyrelsens skilda
verksamheter och med övriga länsstyrelsers kulturmiljöarbete. Under 2014 har Länsstyrelsen
fortsatt att utveckla sitt samarbete med skogsnäringen för att minska skadorna på forn- och
kulturlämningar i skogsbruket. Genom översynen av riksintressen för kulturmiljö, plan- och
byggsamråd samt de nya och mer offensiva nationella kulturmiljömålen har ett ökat
samarbetet med kommunerna skett. Detta samarbete är av stor betydelse för kulturmiljöernas
roll i samhällsplaneringen och i miljömålsarbetet. En ny samverkan med Landstinget Dalarna,
Region Dalarna och Dalarnas museum har påbörjats under året kring kunskapsprojekt,
besöksmålsutveckling och för att om möjligt koordinera utveckling av vissa kulturmiljöer
med landstingets kulturplan.

Kulturlandskapet – för en god livsmiljö
Revidering av riksintressen
Länsstyrelsen har under 2014 fortsatt den översyn av länets 129 riksintressen för
kulturmiljövård som påbörjades 2013. Arbetet har koncentrerats till att samla
underlagsmaterialen, att besöka riksintressena i fält samt att föra dialoger med stadsplanerare
och kulturtjänstemän i nio kommuner för att höra om deras åsikter och behov. Det finns ett
stort behov av att revidera riksintressebeskrivningarna och anpassa dem för planeringen av
infrastruktur och för den kommunala översikts- och detaljplaneringen. Revideringen har ett
viktigt syfte att betona och visa på kulturmiljöernas betydelse och utvecklingspotential för
attraktiva boende- och livsmiljöer, friluftsliv, folkhälsa, turism och tillväxt. Arbetet kommer
att fortsätta under 2015. Samarbete sker i detta arbete med kommuner och länsstyrelsens
Naturvårdsenhet.

Kunskapsuppbyggnad inför omarrondering – fäbodar och laserskanning
Under 2014 har omarronderingsprocesser fortsatt i Dalarna. Omarronderingen påverkar
fornlämningar genom att betydande arealer efter omarrondering avverkas, markbereds och
planteras. När Riksantikvarieämbetet avslutade sin riksomfattande fornminnesinventering var
Dalarna inte färdiginventerat. Stora områden i länet är därför bristfälligt kartlagda och i
Riksantikvarieämbetets fornlämningsregister (FMIS) för Dalarna saknas uppgifter om främst
fäbodlämningar med fossila åkrar.
För ett skapa ett bättre skydd, ökat bevarande och bättre kunskapsläge för fäbodar i samband
med skogsbruk samt för att ta tillvara äldre markstrukturer vid nya gränsdragningar i
omarronderingsprocessen, har länsstyrelsen under flera år inventerat och kartlagt främst äldre
fäbodstrukturer. Planen omfattar cirka 1200 fäbodar i länet och ingår även i miljömålen
Levande Skogar och Ett rikt odlingslandskap. 2013 påbörjades en registrering i FMIS som
fortsatt 2014. Länsstyrelsen har effektiviserat arbetet genom att utveckla laserskanningsteknik
för identifiering och exakt positionering av fäbodlämningar. Som metod för kartläggning av
fornlämningar har den väckt ett stort nationellt intresse. Det har även varit stort medieintresse
efter ett längre radioinslag 2014 i Vetenskapsradion Historia.
Under året har rapporten Västra Leksand: en förstudie om omarrondering tagits fram där
projektet haft en viktig roll. En by-/fäbodvandring genomfördes och flera föreläsningar har
hållits. Projektet har finansierats med kulturmiljövårds- och landsbygdsmedel.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

61

Samarbetet i denna verksamhet har främst varit med aktörerna Skogsstyrelsen, Lantmäteriet,
LRF, Länsstyrelsens Naturvårds- och Landsbygdsenhet, Riksantikvarieämbetet, Leksands
kommun och berörda markägare.

Biologiskt kulturarv i fäbodmiljöer
Riksantikvarieämbetet och Skogsstyrelsen inledde hösten 2011 ett samarbete kring
kartläggning och främjande av biologiskt kulturarv i fäbodmiljöer. Det långsiktiga målet är att
kartlägga det biologiska kulturarvet vid Dalarnas fäbodar och finna former för bevarande. För
att Dalarna ska nå miljömålen Levande skogar, Ett rikt växt- och djurliv och ett Rikt
odlingslandskap är kunskapsuppbyggnad och kunskapsspridning om det biologiska
kulturarvet i fäbodar och finnbosättningar en särskilt utpekad åtgärd. Länsstyrelsen har
genomfört inventeringar där det biologiska kulturarvet kartlagts i åtta fäbodar med en intakt
helhetsmiljö med ett rikt biologiskt kulturarv och med mycket höga byggnadshistoriska
värden. Under 2014 har sammanställning av fältdata och rapportmanus pågått. Projektet har
finansierats med kulturmiljövårds- och landsbygdsmedel. Skogsstyrelsen och länsstyrelsens
Naturvård- och Landsbygdsenhet har varit särskilda samarbetsaktörer i detta arbete.

Skog och Historia
Arbetet med att fältgranska och registrera de kvarvarande ca 2000 förmodade fornlämningar
som framkom i inventeringsprojektet Skog & Historia för Dalarna pågår. Till detta kommer
drygt 1300 registreringar som efter kartmässig granskning och justering kan föras direkt till
FMIS eller bedöms ha låg prioritering. Prioriteringen ligger på fältgranskning av registrerade
och förmodade fornlämningar i områden med intensivt skogsbruk och områden som berörs av
pågående eller planerad omarrondering. 2014 har 123 fältgranskningar med nyregistreringar
genomförts och ca 300 byråmässigt bedömda och åtgärdade blanketter/registreringar Arbetet
beräknas pågå i ytterligare två år. Samarbete i detta arbete har bedrivits med Skogsstyrelsen,
Dalarnas museum och Riksantikvarieämbetet.

Utbildningsprojekt för skogsbruket
Under 2009-2014 har ett utbildningsprojekt bedrivits riktat mot skogsföretagen i länet,
Hänsyn vid forn- och kulturlämningar i skogsbruket. Totalt har ca 550 personer genomgått
utbildningen, vilket är hälften av alla som arbetar inom skogsbruket! Utbildningsprojektet är
en viktig strategisk och förebyggande insats som har visat goda resultat för att minska
skadorna på forn- och kulturlämningar i skogsbruket. Under 2014 har handläggningsrutiner
tagits fram tillsammans med Skogsstyrelsen som ska förenkla hanteringen och förtydliga
hänsynen. En överenskommelse har även gjorts med Bergvik Skog om hur
avverkningsärenden ska hanteras. Fler utbildningar och överenskommelser planeras. Aktörer
som deltagit i samarbetet kring detta arbete är Skogsstyrelsen, Dalarnas museum och
deltagande skogsföretag.

Arkeologisk undersökning av boplatsvall Finnheden i Rymdalen, Älvdalen, RAÄ 488:2
Då en grund efter ett hus från stenåldern vid upprepade tillfällen skadats av underhållsåtgärder
för en skogsbilväg, användes kulturmiljövårdsmedel för att undersöka och återställa den
skadade grunden 2013. Fältundersökningen genomfördes 2013 och rapporterades 2014.
Rester efter stenåldershus, s.k. boplatsvallar, upptäcktes i Dalarna först på 1990-talet och idag
är en handfull platser kända vid älvar och åar i sandiga dalgångar. Ingen är tidigare undersökt
i Dalarna och få i Skandinavien, varför undersökningen i Älvdalen givit ny kunskap om
byggnadstypen och de människor som brukat dem. Byggnaden daterades till äldre stenålder,
men bosättningen nyttjades även under yngre stenålder. Ett stort fyndmaterial med bearbetad
sten och brända ben efter måltider framkom. Intresset lokalt var stort och 2014 höll ansvarig

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

62

arkeolog ett föredrag i Älvdalen om resultaten. Aktiviteten var ett samarbete med Kulturmiljö
Mälardalen.

Modernism och samhällsbyggande
En inventering av Dalarnas arkitektur och bebyggelsemiljöer från perioden 1930-1980
genomförs under tre år 2013-2015, även kallad Dalamodernism. Projektet sätter fokus på
länets moderna kulturarv och inte minst industrisamhällena. Det har som syfte att kartlägga
det karaktäristiska, det speciella samt förhållandet och anpassning till den traditionella
byggnadskulturen. Under 2014 har fokus legat på Gagnef, Mora och Leksands kommuner.
Resultatet kommer att vara till stor nytta för kulturmiljövården i länet och i kommunernas
kunskapsunderlag och ska dessutom utgöra underlag för publikationer och/eller annan media i
populär form. Arbetet bedrevs i samarbete med Dalarnas museum.

Landskapsanalys Bonäs
Ett pilotprojekt har genomförts under 2014 av konsultbolaget Ramböll, med stöd från
länsstyrelsen. Det är en analys av den tätortsnära byn Bonäs som är riksintresse för
kulturmiljö. Här utgör den Europiska landskapskonventionen en viktig utgångspunkt, liksom
dialogen med de boende. Syftet har varit att vidareutveckla en metod för landskapsanalys och
en värdering av landskapskaraktärer och landskapsvärden för mindre tätortsnära orter eller
byar. Den kan fungera som ett gemensamt planeringsverktyg för byalag/intresseföreningar,
exploatörer, kommuner och länsstyrelsen av olika miljöer. Områdets olika landskapsmiljöer
och kulturella grundförutsättningar har sammaställs i SWOT-analyser som också
sammanfattar områdets styrkor, svagheter, möjligheter och hot. Arbetet har bedrivits som ett
samarbete med Ramböll och Mora kommun.

Vård av byggnadsminnen
Under 2014 har Länsstyrelsen lämnat bidragsmedel med råd och anvisningar i samband med
restaureringar av 10 byggnadsminnen: Klosterskolan i Avesta kommun, Solgruvestugan,
Creutz spelhus, Falu gruva och Carl Larssongården i Falu kommun, Stjärnsunds herrgård,
Norns bruk och Teaterladan i Hedemora kommun, Hildasholm i Leksands kommun samt
Matsgården i Rättviks kommun. För samtliga har underhållsåtgärderna varit angelägna för att
byggnaderna ska kunna bevaras och visas för besökare. Fyra av dessa restaureringar var av
större omfattning varav en var Stjärnsunds herrgård. Det är en välbevarad
herrgårdsanläggning från 1700-talets andra hälft. Herrgården utgör centrum för den
riksintressanta bruksmiljön som ingår som en viktig del av Eko-museum Husbyringen.
Byggnaden har i början av 2000-talet genomgått mycket omfattande renoveringsarbeten.
Delar av plåttaket på byggnaden har därefter visat sig vara i dåligt skick, vilket resulterat i
takläckage med skador i interiören. Under 2014 har Länsstyrelsen därför medverkat till att
taket renoverats och skador på fasad och i interiören åtgärdats. Arbetet skedde i samarbete
med Polhemsstiftelsen. För övriga större restaureringar av byggnadsminnen, se Världsarvet
Falun.

Kris, Kulturmiljö och Klimathot
I ett förändrat klimat ställas nya krav på räddningsinsatser och riskinventeringar kopplade till
nya naturkatastrofer som tidigare varit ovanliga i Sverige, t.ex. skyfall med översvämnings-
och erosionsrisker samt extrem torka. Detta riskscenario kräver bättre kunskap om hur vi
identifierar och skyddar vårt kulturarv, vilket är grunden för detta pilotprojekt. Projektet drivs
av länsstyrelsen under perioden 2013-2015 och finansieras av Myndigheten för
samhällsskydd och beredskap. Metoder och strategier håller på att utvecklas och en manual
för risk- och sårbarhetsanalys för kulturvärden kommer att tas fram samt en särskild manual
för prioritering och skydd av kulturvärden för räddningstjänsten. År 2014 har den geografiska

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

63

avgränsningen varit centrala Mora och Falun. Arbetet har bedrivits i samarbete med
länsstyrelsens beredskapsfunktion, Mora och Falu kommuner med resp. räddningstjänster och
museer i länet, Riksantikvarieämbetet och Myndigheten för samhällsskydd och beredskap.

Historiska beskrivningar av vattenvårdsområden
På uppdrag av Miljöenheten på länsstyrelsen har Kulturmiljöfunktionen arbetat fram
historiska beskrivningar av Dalälvens 63 vattenvårdsområden, vilka ingår i den nationella
vattenförvaltningen. De historiska beskrivningarna är en kompletterande del i den översyn av
förvaltningsplanen som pågår. Beskrivningarna tar upp områdenas generella
kulturmiljöhistoria, dess eventuella påverkan på vattendrag och sjöar samt om eventuella
vattenvårds- eller fiskeåtgärder kan påverka kulturmiljöerna.

Planerad gruvbrytning i Ludvika
Under många år har mineralprospekteringar varit omfattande i länet och på senare år har
planer på en regelrätt brytning av järnmalm tagit form i Ludvika, i Blötberget och Håksberg.
En stor del av tillståndsprövningen och analyserna av kulturmiljöer och landskapspåverkan
utfördes 2013. Under 2014 har länsstyrelsen haft en fortsatt dialog med gruvbolaget om hur
äldre gruvbyggnader kan få en ny användning och vilka fornlämningar som ska bli föremål
för arkeologiska undersökningar. Arbetena har dock bromsats in pga. fallande malmpriser och
osäkerhet i finansieringen. Samarbetet har skett i denna insats med Miljöenheten på
länsstyrelsen, Nordic Iron Ore AB och Arkeologikonsult.

Utveckling av besöksmål/turism
Projekt Bergslagen Kultur och Turism.
Projektet drivs av Intresseföreningen Bergslaget och finansieras av länsstyrelserna i Dalarna,
Gävleborg, Västmanland, Värmland och Örebro län samt regionförbunden. Syftet är att
utveckla industrihistoriska besöksmål, entreprenörskap och lokala näringsliv och verka för en
helhetssyn av och samverkan för Bergslagens industriminnen. Projektet har flera positiva
effekter, inte minst genom att det sammanför parter som tidigare inte har samarbetat. Projektet
utvecklar 14 bergslagshistoriska centrum som besöksmål. Dalarna har en viktig del av
projektet och svarar för fem av satsningens 14 centrum. Under 2014 har etapp 4A pågått, med
insatser i främst Eko-museum Husbyringen i Stjärnsund, för utvecklingen av konst- och
kulturverksamhet i de industrihistoriska byggnaderna Meken i Smedjebacken samt
Maskinhuset i Grängesberg. Etapp 4A kommer att avslutas i början av 2015, men en ny
tvåårig och avslutande satsning planeras med uppväxling med strukturfondsmedel. Aktörer
som deltagit i denna insats är Intresseföreningen Bergslaget, länsstyrelserna i Gävleborg,
Västmanland, Värmland och Örebro samt regionförbunden.

Byggnadsvård, Maskinhuset i Grängesberg
Länsstyrelsen och Ludvika kommun har i ett flertal år arbetat med att finna alternativa
användningar för delar av den s.k. Centralanläggningen vid Grängesberg gruva. Det är en
magnifik anläggning som berättar om Grängesbergsbolagets ekonomiska och industriella
kapacitet under 1900-talet. Det funktionalistiska och storslagna maskinhuset uppfört 1938-41
är en viktig del av satsningen i Grängesberg. Genom sin rymd, höjd och ljusinsläpp håller en
arena för bildkonst och kultur på att skapas. Maskinhuset utgör ett bergslagshistoriskt centrum
för utveckling av besöksmål och näringslivsutveckling som drivs i projektet Bergslagen
Kultur och Turism. Gemensamt har kommunen och länsstyrelsen avsatt 3 miljoner kronor
under en treårsperiod, 2013-2015. Under 2014 har framförallt fönsterrenoveringar utförts.
Aktiviteteten har bedrivits i samarbete med Ludvika kommun, Dalarnas museum, Ludvika
kommunfastigheter AB, Intresseföreningen Bergslaget.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

64

Eko-museum Husbyringen
Husbyringen är ett av Sveriges första ekomuseer och binder samman en rad intressanta
besöksmål i form av kultur- och naturmiljöer i Husby socken. Med landskapet som
utgångspunkt speglas hur människorna och naturen har format denna bygd. Husbyringen är ett
viktigt utvecklingsområde för turismen i Dalarna. En rad småskaliga turistföretag är
verksamma utmed ringen. Länsstyrelsen medverkar till vård och utveckling av Husbyringen.
Den stora satsningen på besökscentret för Husbyringen i Stjärnsund har under 2014 följts upp
med fortsatta satsningar på information och tillgängliggörande av ringen. Aktörer som deltagit
i denna insats är Stiftelsen Husbyringen, Hedemora kommun och Intresseföreningen
Bergslaget.

Världsarvet Falun
Falu gruva är centrum och nav i Världsarvet Falun. Gruvan består av ett system av orter,
brytrum och schakt till ett djup av cirka 400 meter under markytan. Besöksgruvan ligger på
cirka 70 meters djup. I besöksgruvan bildas kontinuerligt sprickor i orter, brytrum och schakt
med risk för nedfallande stenblock och ras. Vart femte år måste därför ett skrotningsprogram
genomföras som innebär att lösa stenar rensas bort och att sprickbildningar stabiliseras genom
bultning. Åtgärderna är nödvändiga för att gruvan ska kunna underhållas och hållas tillgänglig
för besökare. Det nu avslutade, treåriga Falu gruva - säkerhetsprojektet 2012-2014 utarbetades
med sikte på det samlade behovet av insatser. Alla el- och träinstallationer har bytts ut i
besöksgruvan. Alla orter och brytrum har skrotats och vissa förstärkningar av berget har
utförts. Gruvhissen har reparerats och säkrats. En 3D-modell över gruvan håller på att
utvecklas för att kunna beräkna hållfastheter och rasrisker i framtiden. Målet för
säkerhetsprojektet har varit att säkra besöksgruvan och Stora stöten under de kommande ca 25
åren och åtgärderna är en förutsättning för en fortsatt turistisk utveckling av gruvområdet och
världsarvet. Kostnaden för hela projektet har uppgått till 15 700 000 kr, varav Stora Enso
svarat för halva kostnaden och staten för den andra. Insatsen är ett samarbete mellan Stiftelsen
Stora Kopparberget, Stora Enso och Riksantikvarieämbetet.

Creutz spelhus från 1855 är landets enda bevarade spelhus och ingår i en grupp om fyra
byggnader från 1800-talets mitt som står på randen till Stora Stöten vid Falu gruva.
Byggnaderna ingår i gruvområdets byggnadsminnesklassade byggnadsbestånd. Spelhusets
funktion var att omvandla vattenkraften via linspel till gruvans olika uppfodringsverk och
pumpar. Byggnadens tekniska inredning är intakt bevarad men har haft stora
restaureringsbehov. Renoveringsarbetena har pågått från 2010 till 2014 och länsstyrelsen har
sammanlagt lämnat bidrag med 7,5 miljoner kronor. Under 2014 har renoveringen
färdigställts och invigts. Byggnaden har gjorts publikt tillgänglig genom belysning, ny väg
och nya ramper, som gjort att bygganden även kan besökas av rörelsehindrade. Genom nya
informationsskyltar och visningar har spelhuset bidragit till utvecklingen av Falu gruva som
besöksmål. Satsningen på hjulhuset och Vattnets väg till gruvan- projektet hänger nära
samman, eftersom mycket av vattnet som kanaliserades i vattenlederna gick till gruvan och
utnyttjades bl.a. i Creutz spelhus. Renoveringen har nominerats till Europa Nostra och varit
ett samarbete med Stiftelsen Stora Kopparberget.

Projektet Vattnets väg – En kulturled inom Världsarvet Falun har under året färdigställts och
invigts av landshövdingen. Genom projektet har det omfattande system av dammar och
kanaler som försåg Falu gruva och hyttor med vattenkraft gjorts tillgängligt för besökare med
hjälp av skyltade vandringsleder med ett trettiotal informationsskyltar samt en folder. Utmed
de sammanlagt ett par mil långa vandringslederna har omfattande röjningsarbeten utförts för
att ta fram lämningar av vattensystemet, kopparhyttor och odlingslandskap. Vandringslederna
har rönt stor uppskattning av såväl av Falubor som av turister. Falu kommun har efter

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

65

invigningen övertagit driftsansvaret för lederna. Insatsen har genomförts i samarbete med
Världsarvet Faluns vänförening, Falu kommun och länsstyrelsens Naturvårdsenhet.

Puttbo är en välbevarad bergsmansgård. Den byggdes ut till sin nuvarande form i början av
1700-talet. Puttbo ligger centralt inom det dammsystem som försåg Falu gruva med
vattenkraft och gården ingår som ett viktigt inslag i den nya vandringsleden Vattnets väg till
gruvan. Bergsmansgården används av en scoutkår för verksamhet med barn och unga samt för
besökare till vandringsleden Vattnets väg till Gruvan. Huvudbyggnaden var i dåligt skick och
behövde renoveras. Renoveringen 2014 har omfattat tak, bjälklag och grund och har skett i
form av utbildning för byggnadsarbetare i traditionellt byggnadshantverk. De aktörer som
samarbetat i insatsen är Byggutbildning STAR, Falu kommun, Järlindens scoutkår.

Kulturreservat Stabergs bergsmansgård är ett uppskattat besöksmål med ca 50 000 årliga
besökare, som på ett lättillgängligt och pedagogiskt sätt visar upp bergmansbygden inom
Världsarvet. Under 2014 har länsstyrelsen lämnat bidrag för skötsel av barockträdgården och
omgivande kulturlandskap. Dessutom har informationssatsningarna i form av en ny broschyr
och en större informationstavla färdigställts. Särskilda informationsblad om köks- och
fruktträdgården har också tagits fram. Den publika verksamheten med kurser och
föreläsningar har utvecklats. Med medel från landsbygdsprogrammet har betydande insatser
gjorts för att återskapa äldre trägärdsgårdar. Staberg fungerar också som en viktig plats för
rehabilitering och sysselsätter ca 10 personer som står utanför den ordinarie arbetsmarknaden.
Dessa arbetar i trädgården och med forn- och kulturlandskapsvård. Vika Hosjö
hembygdsförening, Falu kommun och länsstyrelsens Landsbygdsenhet har samarbetat i denna
insats.

Carl Larssongården är ett av de viktigaste besöksmålen inom Världsarvet Falun. För att
utveckla gården som besöksmål och lyfta fram trädgårdens kulturhistoriska värden har
trädgården restaurerats med målet att återskapa trädgårdens utseende från den tid då Carl och
Karin Larsson bodde på gården. Den restaurerade trädgården har under 2014 invigts av
landshövdingen och ger goda möjligheter att ytterligare utveckla trädgårdsturismen inom
världsarvet. Samarbete: Länsstyrelsens Lantbruksenhet, Carl och Karins släktförening samt
Falu kommun.

Stationsområdet kring Falu järnvägsstation är av stort kulturhistoriskt intresse då det är en
sammanhållen och relativt komplett järnvägsmiljö från början av 1900-talet. Området står
under stark omvandling i samband med uppförandet av ett nytt resecentrum. För att historiska
värden inte ska gå förlorade i omvandlingen av stationsområdet, utan istället bidra till en
framtida attraktiv miljö, har medel anslagits till omläggning av tak på lokstallarna samt för
upprustning av äldre perronger vid en äldre magasinsbyggnad. Magasinet används idag som
kultur- och evenemangsarena. De aktörer som samarbetat i denna insats är Museiföreningen
Gefle Dala Jernväg och Kulturmagasinet i Falun Fastighets AB.

Fornvård har bedrivits inom gruvområdet och ett flertal miljöer 2014 som har stor betydelse
för förståelsen och upplevelsen av världsarvet. De stora slaggvarpsområdena är t.ex. mycket
viktiga för bilden av Falun som gammal gruvstad. Samarbete har bedrivits med
Skogsstyrelsen och Stiftelsen Stora Kopparberget.

Samverkan
Länsstyrelsen har deltagit i det strukturerade samarbetet på kulturmiljöområdet mellan
länsstyrelserna inom nätverken Kulturmiljöforum och Länsgrupp Mellan. Inom nätverken
sker värdefull erfarenhetsöverföring som är till direkt nytta i det dagliga kulturmiljöarbetet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

66

Det gäller såväl nedbrytning och konkretisering av de nya nationella målen för
kulturmiljöarbetet och visionsarbetet som strävanden efter ensade rutiner för ärendehantering,
kulturmiljövårdsmedlens utformning, IT-stöd och kompetensutveckling. Kulturmiljöforum
fyller också rollen som samtalspartners med Riksantikvarieämbetet.
Under 2014 har även handläggarträffar för byggnadsvård och arkeologi mellan länsstyrelserna
i Mellansverige genomförts. Vidare har samarbetet med Västerås stift i kyrkoärenden fortgått
via Samrådsgruppen för kyrkoantikvariska frågor.

Regleringsuppdrag
Länsstyrelserna har haft två speciella uppdrag i regleringsbrevet för 2014 som avser
kulturmiljöarbetet, RB 67 och 68:
RB 67. Länsstyrelserna ska redovisa hur man arbetar och planerar att arbeta för att
uppfylla de nya nationella målen för kulturmiljöarbetet Länsstyrelserna har ett särskilt
ansvar för målens uppfyllelse. I detta ansvar ligger att överväga hur målen kan brytas ned
i uppföljningsbara delar och att använda målen som utgångspunkt i såväl planering som
uppföljning av verksamheten.
RB 68. Länsstyrelserna ska redovisa hur man arbetar för att främja kommunernas
kulturmiljöarbete. Länsstyrelsen ska särskilt redovisa hur man arbetar och planerar att
arbeta för att stödja kommunernas framtagande av aktuella och ändamålsenliga
kunskapsunderlag.
Uppdragen bereddes tvärsektoriellt på länsstyrelsen samt med företrädare för andra regionala
aktörer. Redovisningen lämnades i höstas till Riksantikvarieämbetet för en nationell
sammanställning. Under senhösten hölls även ett nationellt seminarium om arbetet kring
dessa uppdrag och hur arbetet ska drivas vidare.

Tillsyn
Länsstyrelsen prioriterar vägledande tillsyn i kulturmiljöarbetet och avsätter mycket arbete för
information och dialog med kommuner och myndigheter om översiktsplaner,
infrastrukturprojekt m.m. I ärenden som rör byggnadsminnen och de kyrkliga kulturminnena
lägger länsstyrelsen också en stor vikt vid att etablera väl fungerande dialoger med
fastighetsägare och församlingar. Under 2014 har ett utbildningsprojekt bedrivits riktat mot
skogsföretagen i länet för att minska skadorna på forn- och kulturmiljöer i skogsbruket.
Länsstyrelsen har under året utfört kontrollerande tillsyn som omfattat tio beslut om
återbeskogning inom fornlämningsområden samt av tillståndet för inventarierna i en kyrka.
Tillsynen av skogsbruksärendena visade på flera skador på fornlämningar och förhandlingar
resp. åtalsanmälningar med berörda markägare förbereds. Inom uppdragsarkeologin genomför
länsstyrelsen kontinuerligt kontrollerande tillsyn av undersökningar, undersökningskostnader
och rapportering.

Samverkan kring horisontella mål
Åtgärder för kulturmiljöarbetet har formulerats utifrån bl.a. de sektorsdialoger som
genomfördes inför Dalarnas miljömål 2013-2016. Ett 15-tal åtgärder berör kulturmiljövärden.
Under 2014 har länsstyrelsen inom Byggdialog Dalarna och i samband med kommunbesök
skickat ut en enkät och diskuterat med kommunerna om hur de ser på kulturmiljöer och hur de
säkerställer kompetensen inom området. För att stärka kulturmiljöer i odlingslandskapet och i
skogsbruket samt i samband med omarronderingen har projektet Biologiskt kulturarv i
fäbodar och finnbosättningar slutförts. Många fäbodar och finnbosättningar har därigenom
kartlagts, registrerats och tillsynats och kompetensutbildningar har hållits för allmänheten.
Samarbetet med Skogsstyrelsen och skogsföretag har fördjupats för att få till stånd en ökad
hänsyn av kulturmiljöer i skogsbruket. Åtgärden riskbedömning för kulturmiljöer har fortsatt
under 2014 genom projektet Kris, kulturmiljö och klimathot. Som ett led i att utveckla

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

67

besöksnäringen deltar länsstyrelsen i projektet Bergslagens kultur och turism och i
Ekomuseum Husbyringen samt är aktiv i utvecklandet av Världsarvet Falun, bl.a. avslutades
projektet Vattnets väg under året. Översynen av länets riksintressen för kulturmiljövård har
fortsatt.

I arbetet med urval och stöd för skyddade kulturmiljöer, kunskapsunderlag, arkeologiska
undersökningar och satsningar på besöksmiljöer, beaktas frågor om tillgänglighet,
barnperspektiv, jämställdhet, nationella minoriteter och integration. Arbetet ligger helt i linje
med kulturmiljömålen och ambitionen är att integrera dessa frågor i det vardagliga arbetet.
Framförallt görs det i en historisk kontext, där olika grupper och samhällsföreteelser lyfts
fram, men också i samhällsplaneringsfrågor. Ett exempel på detta är de samtal länsstyrelsen
fört med Gaaltije, sydsamiskt kulturcentrum, om Program för fortsatt arbete med det samiska
kulturarvet 2015-2020 med förslag på särskilda insatser. Andra exempel är att
uppmärksamma miljöer som berör invandrare, kvinnor och barn i det pågående projektet
Modernism i samhällsbyggande och tillgänglighetsfrågor i upprustningen av Creutz spelhus
samt i projektet Vattnets väg.

Återrapportering regleringsbrev

Tabell 5.1
Länsfakta kulturmiljö 2014-12-31 2013-12-31 2012-12-31
Antal registrerade fornlämningar (exkl. marina) 1) 7 908

37 432 36 924

Antal byggnadsminnen enligt 3 kap. kulturminneslagen 2) 79 79 78

Antal kyrkobyggnader enligt 4 kap. kulturminneslagen 78 78 78

Riksintresseområden för kulturmiljövården, antal 129 129 129

Riksintresseområden för kulturmiljövården, yta (ha) 94 442 94 063 94 063

Kulturreservat, antal 2 2 1

Kulturreservat, yta (ha) 57 57 11

Andel av länets kommuner som har kulturmiljöprogram (%) 3) 46 % 93 % 93 %

Källa: Fornlämningar – Fornminnesinformationssystemet (FMIS) (http://www.raa.se/hitta-information/fornsok-
fmis/yrkesanvandare/statistik-2013/), Byggnadsminnen – Länsstyrelsens förteckning över länets
byggnadsminnen, Kyrkobyggnader – Länsstyrelsens förteckning över länets kyrkobyggnader,
Riksintresseområden – Länsstyrelsens GIS-skikt, Riksintressen kulturmiljövård, Kulturreservat – Länsstyrelsens
GIS-skikt, Kulturreservat, Andel kommuner med kulturmiljöprogram - Miljömålsportalen, indikator ”Planering
kulturmiljö”:

Kommentarer Tabell 5.1
1) 2014 års siffra är hämtad från Riksantikvarieämbetets statistikuppgifter och avser antal
huvudobjekt. Tidigare år har antalet lämningar redovisats, t.ex. huvudobjektet hyttområde kan
innehålla många lämningar. Under 2014 nyregistrerades 75 nya huvudobjekt, vilket betyder
att antal huvudobjekt 2013 var 7 833.
2) Under året har inget beslut om byggnadsminnesförklaring fattats.
3) 2014 års procentsiffra utgår från Miljömålsportalen. Tidigare år är procentsiffran baserad
på de kommuner som har låtit utföra kulturminnesinventeringar.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

68

Tabell 5.2
Utbetalade bidrag för kulturmiljö, summa (tkr) 2014 2013 2012

Bidrag, vilka länsstyrelsen fattar beslut om och betalar ut 1 251 1 038 935

Bidrag, vilka länsstyrelsen har fattat beslut om, men där
Riksantikvarieämbetet har gjort utbetalningen 12 421 12 819 14 840

Källa: Länsstyrelsens ekonomisystem Agresso, Riksantikvarieämbetets handläggarsystem KÄLLA

Kommentarer Tabell 5.2
Länsstyrelsen har lämnat bidrag för upprustningar och/eller information av: Horndals
brukspark i Avesta, Falu besöksgruva, Creutz spelhus, fornvård i världsarvet, Puttbo,
gruvstuga i Gamla Herrgården, Mor i Ändan, Lokstallarna, Magasinet, Linderdalska gården,
kulturreservatet Stabergs bergsmansgård, Carl Larssongården och Korså bruk i Falu kommun;
Tanså hytta i Gagnefs kommun; Eko-museum Bergslagen, Stjärnsunds herrgård och
Långshyttans mulltimmerhytta i Hedemora kommun; utredning av kulturreservatsbildning av
Skallskog-Brändskog i Leksands kommun; Maskinhuset i Grängesberg i Ludvika kommun;
stationshuset i Malung; Svarvgården och Bråmågården på Sollerön i Mora kommun; Furudals
bruk och en kalkugn i Skålberget i Rättviks kommun; fornvård inom Silverringen i Säters
kommun; Nybolets fäbod i Älvdalens kommun.

Medel har också avsatts till Bergslagen kultur och turism, Revidering av riksintressen för
kulturmiljö, Kvalitetsgranskning av Skog och Historia, Kunskapsuppbyggnad inför
omarrondering, Kartläggning av Dalarnas fäbodar, Biologiskt kulturarv i fäbodmiljöer,
Modernism och samhällsbyggande, Landskapsanalys Bonäs, Arkeologisk undersökning av
boplatsvall i Älvdalen samt bidrag till en publikation om Dalarnas arkeologi.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

69

Skydd mot olyckor, krisberedskap och civilt försvar

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 45*

2014 2013 2012

Årsarbetskrafter män 1) 3,86 3,92 3,28
Årsarbetskrafter kvinnor 1) 3,99 2,95 2,37
Andel av totala årsarbetskrafter (%) 3,97 3,39 2,83
Verksamhetskostnader inkl. OH (tkr) totalt 10 724 9 554 7 212
Andel av totala verksamhetskostnader (%) 2) 5,23 4,50 3,61
Antal ärenden, inkomna och upprättade 220 251 215
Antal beslutade ärenden 277 217 190
Antal ej beslutade ärenden äldre än två år 13 14 4
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 0 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Ökningen av antal årsarbetskraft för kvinnor beror huvudsakligen på återkomst efter
föräldraledighet men även till del av ökat antal timmar per månad för tidigare
deltidssjukskriven personal.

Verksamhetskostnaderna är fördelade på både förvaltningens rambudget men även
projektmedel från bland annat Myndigheten för samhällsskydd och beredskap anslag 2:4
Krisberedskap. Ökningen av antal beslutade ärenden, kan hänföras till att flera av dessa är
beslutade 2014 men upprättades eller inkom 2013.

Den förvaltningsfinansierade delen täcker kostander för löner och kompetensutveckling inom
verksamhetsområdena tillsyn, uppföljning samt utveckling och upprätthållande av
krisberedskap. Här ingår kostnader för tjänsteman i beredskap (TIB) vad gäller ersättning för
dygnetruntjour, övningar och utbildning. De täcker också kostnader för utbildning och övning
av egen krisledningsorganisation. Andra verksamhetskostnader är för samverkan med
regionala och kommunala aktörer för utveckling av räddningstjänst, kriskommunikations- och
krisledningsförmåga.

Mindre skillnad finns avseende antalet kvinnor och män i organisationens ordinarie uppgifter,
men i krisledningsorganisationen är det jämnt fördelat, där exempelvis alla kvinnor och män
från funktionen är övade för att kunna vara gruppsamordnare eller stabschef.

Andra väsentliga prestationer och resultat

Tjänsteman i beredskap
Länsstyrelsen Dalarnas TiB tjänsteman i beredskap har, utöver mottagande av larm och
samtal, övergått till endast använda Rakel även för ledning av lägesmöten, TiB har fortsatt
daglig kontakt med SOS Alarm KBX funktion samt mottar provlarm varje måndag. TiB vid
Länsstyrelsen Dalarna deltar i nationella veckoavstämningsmöten på onsdagar och leder
regionala avstämningsmöten varje torsdag.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

70

Samtliga av dessa stående aktiviteter noteras dagligen i WIS, webbaserat skyddat
informationssystem av TiB själv och stärker på det sättet TiB förmåga att vid en händelse
själv kunna söka kontakt och ytterligare information vid SOS Alarm samt dela information
med andra aktörer i krishanteringssystemet i landet.

Larmövningar som även 2014 genomförts inom ramen för samarbetet mellan de sex
nordligaste länen Nordsam samt i egen regi, involverar alltid TiB och stärker både förmågan
vid funktionen samt skapar underlag till ständiga förbättringar i rutinbeskrivningar och
checklistor för TiB.

Beredskapen har fortsatt att under 2014 upprätthållas av en bred kompetens inom
Länsstyrelsen Dalarna och inte endast beredskapsfunktionspersonal. Denna bredd i
verksamheten avseende representationen bland TiB, berikar jourverksamheten och förankrar
krisberedskapsverksamheten i Länsstyrelsen Dalarnas många verksamhetsområden.

Veckoavstämningsmöten
Länsstyrelsen Dalarna har under 2014 utvecklat de veckovisa avstämningsmötena med
kommuner, räddningstjänster och regionala aktörerna som exempelvis Trafikverket,
Landstinget, Försvarsmakten och Polismyndigheten. Länsstyrelsen Dalarnas Tjänsteman i
beredskap håller i mötena som genomförs på torsdagar kl. 1000. Utöver deltagande aktörers
del i att skapa en samlad lägesbild, återkopplar Länsstyrelsen Dalarna från de nationella
mötena som genomförs av MSB på onsdagar. TiB och mötesdeltagare noterar innan
torsdagsmötena sina respektive lägesbeskrivningar i WIS. Denna rutin som införts 2014 har
stärkt förmågan att redan inför lägesmöten ha ett förankrat underlag till samlad lägesbild och
möjliggör avsevärt mer effektiva lägesmöten.

Gränsräddningsråd
Länsstyrelsen Dalarna har i Haga II deklarationens anda 2014 fortsatt utvecklingen av
verksamheten i gränsräddningsrådet i samarbete med Hedmarks fylke i Norge och Värmlands
län. Ett projekt med fyra huvudaktiviteter har påbörjats, där både kommunala och regionala
aktörer finns representerade. Aktiviteterna i det treåriga projektet som finansieras av anslag
2:4 Krisberedskap är gränslöst samband mellan Rakel och Nödnett, riskanalys i gränsområdet,
utbildning och övning för insatspersonal och regionala aktörer samt möjlighet till alarmering
och prioritering av insatser och resurser i gränsområdet.

Ordinarie samverkansmöten med regionala och kommunala kris- och säkerhetsaktörer på
båda sidor landgräns har fortsatt. Utvärdering av skarpa räddningsinsatser i gränsområdet i
kombination med framtagande av utbildningspaket för insatsledningspersonal i fält är andra
insatser som Länsstyrelsen Dalarna drivit i samverkan med övriga aktörer i rådet. Som
informationsstöd driver och utvecklar Länsstyrelsen Dalarna hemsida för
gränsräddningsrådets räkning. Hemsidan omfattar förutom informationsmaterial även en
digital tjänst för insatsplanering i form av en digital gränsräddningskarta. Sidan är under flytt
till länsstyrelsernas gemensamma nya webplattform under 2014-15.

Dalarna har en Gränskommitté tillsammans med Hedmarks Fylke. I kommittén har det under
2014 utvecklats ett samarbete avseende en första version av gemensam risk- och
sårbarhetsanalys för gränsområdet. Detta kommer att fullföljas 2015 med koppling till de
gränsöverskridande projekt som bedrivs inom ramen för gränsräddningsrådet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

71

Nordsam
Länsstyrelsen Dalarnas beredskapsfunktion har fortsatt att delta i ett samarbete mellan de sex
nordligaste länen som kallas Nordsam.
Länsstyrelserna i Norrbotten, Västerbotten, Västernorrland, Jämtland, Dalarna och Gävleborg
har under 2014 förvaltat och vidareutveckla samverkansarrangemanget inom området
krisberedskap och skydd mot olyckor. Utvecklingsarbetet baseras på en gemensam strategisk
plan och har under 2014 huvudsakligen varit inriktat mot att: kartlägga och systematisera
viktiga återkommande milstolpar i Nordsam under ett kalenderår, fördela deltagande i
nationella nätverk och arbetsgrupper samt uppdatera Nordsams virtuella samarbetsyta på
länsstyrelsernas intranät. Ett ytterligare fokusområde under året har varit att öka vår förmåga
att kunna förstärka och avlösa varandra i händelse av en kris. Sommarens skogsbrand i
Västmanland understryker vikten av att just sådan förmåga utvecklas och upprätthålls. Vår
bedömning är att samarbetet 2014 bidragit till att stärka både krishanteringsförmågan och
kapaciteten i det förebyggande arbetet.

Utifrån den gemensamma strategin och den nya kommunöverenskommelsen har
länsstyrelserna i Nordsam även utarbetat två nya 2:4-projektansökningar för perioden 2015
respektive 2015-2018. Det ena projektet rör kompensutveckling inom Civilt försvar medan
det andra framförallt är inriktat mot att stärka kommunernas förmåga. Det senare innefattar
även implementering av resultat från MSB projekten Ledning och Samverkan (LoS) samt
utvecklingsprocessen för samordning och inriktning (RSI). Utöver ovanstående aktiviteter
pågår en omfattande samverkan framförallt inom Nordsamprojekten Krisledning och
samverkan II samt Kriskommunikation i Nordsam.

 Resultatet av Nordsams insatser är att flera områden har stärkts vid de sex länsstyrelserna. De
områden som har stärkts är förmågan till krisledning, samordnad risk- sårbarhetsanalys,
gemensam utveckling av metoderna inom tillsyn och uppföljning inom krisberedskap och
skydd mot olyckor samt bättre förutsättningar för utveckling av gemensamma verktyg för
krisinformation.

Sociala risker i Dalarna
Sociala risker i Dalarnas län är en gemensam satsning mellan krisberedskap- och folkhälsa
som har pågått sedan 2010. Under 2014 har Länsstyrelsen besökt kommuner för en dialog om
indikatorer och lägesbedömning i respektive kommun. Under besöken har även resultaten av
de kommunala risk- och sårbarhetsanalyserna med socialt scenario återkopplats till
kommunerna från Länsstyrelsen Dalarna.
Sociala risker är en metodutveckling för att hitta indikatorer i det sociala området som kan
leda till oönskade företeelser som utanförskap, gängbildning eller misstro mot samhällets
funktioner. De socioekonomiska beräkningarna syftar till att ge beslutsunderlag för
investeringar, i regel på kommunal nivå som kan motverka negativa sociala konsekvenser.
Exempel på detta skulle kunna vara kvälls- och helgöppna fritidsverksamheter för ungdomar,
resurser till resultatsvaga grupper i grundskola eller möjlighet att snabbt kunna få hjälp vid en
missbruksproblematik.

Arbetet med kommunerna har fortsatt 2014 och leds gemensamt av kommunens
folkhälsosamordnare och beredskapssamordnare i en satsning där Länsstyrelsens
länssamordnare för ANDT- alkohol, narkotika, doping och tobakförebyggande och
projektledaren inom beredskapsområdet finns som stöd under processen. I början av året
genomfördes en kunskapskonferens med länets samtliga kommuner avseende metoder för
socioekonomiska beräkningar. Samtliga kommuner representerades av ekonomer, beredskaps

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

72

och riskhanterare och vissa beslutsfattare. Konferensen följdes upp av besök i flera kommuner
för fördjupade analyser av verktyget under året.

Resultatet av arbetet återspeglas i regionala och kommunala risk- och sårbarhetsanalyser samt
i utveckling av tvärsektoriellt arbete på både lokal och regional nivå mellan de som arbetar
med den sociala dimensionen och de som är traditionella riskhanterare i
krishanteringsområdet.

I samhällsrådet SWT mellan landshövdingar och länspolismästare i Dalarna, Värmland och
Örebro län, lyfts arbetet med metodutveckling och insatser relaterat till sociala risker
regelbundet och har så gjorts även under 2014.

Rakel
Länsstyrelsen Dalarna har under 2014 fortsatt att vara en resurs för Myndigheten för
samhällsskydd och beredskap MSB i framtagande av nationella riktlinjer för samverkan i det
digitala radionätet Rakel. Länsstyrelsen Dalarna har deltagit i övningsverksamhet inom ramen
för gränsräddningsrådet mellan Hedmarks Fylke, Dalarna och Värmland och där fokuserat på
framtagande av gränssnitt mellan det svenska radionätet Rakel och Nödnett i Norge,
gränssnittet benämns ISITEP.

I Länssambandsgruppen har länsstyrelsen under 2014 fortsatt att samordna den regionala
samverkansplaneringen i Rakelnätet med nationella riktlinjer för Rakel och kommunikation
över nationsgräns. Rakelaktörer som Landstinget och Polismyndigheten tillsammans med
kommunal räddningstjänst och kommunrepresentation deltar i gruppen.

Regional övning, strategi för samverkansledning, regionalt krishanteringsråd
Under 2014 har Länsstyrelsen Dalarna övat störtflod i Dalälven med dammbrott samt
evenemang med hot och svåra händelser. Båda dessa samverkansledningsövningar har haft
bred kommunal och regional representation från Polismyndigheten, Försvarsmakten,
Landstinget Dalarna, Civilförsvarsförbundet, Sveriges Radio, Svenska kyrkan med flera, men
även av näringslivet från exempelvis Fortum, Länsförsäkringar och Loomis AB. I höstens
övning kring evenemangssäkerhet och samverkan, deltog utöver vårens övningsdeltagare
även länets större arrangörer som Vasaloppet, Skid-VM, Classic Carweek och
Vansbrosimmet.

Det regionala utvecklingsarbetet har kopplats till övningsverksamheten och arbetet har
fullföljts med att i samverkan med Gävleborgs län och MSB utveckla formerna för regional
samverkan och ledning. Länsstyrelsen har i det arbetet tagit fram en regional strategi för
krishantering med handfasta och användbara rutiner som nu tillämpas även i vardagens
samverkansmöten. I strategiutvecklingen har nationella metodkoncept för regional ledning
och samverkan processats gemensamt mellan både regionala aktörer och näringslivet, där
ICA, Loomis, Clas Ohlson och Dalarnas försäkringsbolag varit representerat. Centralt i
diskussionerna har varit tillämpningen och utvecklingen av begreppen för samordning och
ledning på regional nivå. Startegin har förankrats på ledningsnivå vid såväl kommunala som
regionala offentliga och privata och offentliga aktörer.

Regionalt krishanteringsråd har förutom deltagande i utvecklingsverksamheten med MSB och
Gävleborgs län, haft två haft ordinarie samverkansmöten under 2014.
I regionala krishanteringsrådet ingår representanter för kommuner och räddningstjänst, polis,
landsting, Försvarsmakten, Civilförsvarsförbundet, Svenska kyrkan, Sveriges Radio, SOS
Alarm AB.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

73

Näringslivsråd för krishantering
Under 2014 har Länsstyrelsen Dalarna fortsatt utvecklingen av regionala näringslivsrådet för
krishantering. Rådet har förutom deltagande i utvecklingsverksamheten med MSB och
Gävleborgs län, haft två för ordinarie samverkansträffar under året. Näringslivsrådet utgör
referensgrupp till de företeelser och risker som årligen analyseras i den regionala risk- och
sårbarhetsanalysen samt är möjlig att adjungera till regionala krishanteringsrådet för civila
aspekter på uppkomna krishändelser, vilket har övats vid ett flertal gånger, även 2014 och
sedan 2012 ingår som en regelmässig rutin vid planering av regionala
samverksanledningsövningar. I rådet ingår representanter för ABB, Clas Ohlson, Loomis,
SSAB, ICA, Länsförsäkringar, Schenker, Elnätsägare och Telia.

Kommunala krisledningsdagar, övning av kommunal ledning och Skid-VM
Länsstyrelsen Dalarna har anordnat flera samlingar med workshops och
samverkansdiskussioner för utveckling av kommunal krisledning och krisinformation.
Samlingarna har involverat beredskapssamordnare, ordförande i krisledningsnämnd och
informatörer i kommunerna. Träffar har även samordnats med Länsstyrelsen i Gävleborgs län,
där även representanter från kommuner och landsting i Gävleborg deltagit. Under 2014 har ett
särskilt fokus legat på informatörsnätverket med kommunala informatörer i samverkan med
Länsstyrelsen Dalarnas informatörer för krisinformation. Samarbetet har lett till första
versioner nu tagits fram för genensamma rutiner och checklistor avseende krisinformation till
allmänhet och media.
Länsstyrelsen Dalarna har 2014 tillsammans med arrangören av Skid-VM i Falun samordnat
flera åtgärder för att ha en stärkt samlad krisledningsförmåga över länsgräns och aktörsgräns
samt för att hantera sociala risker kopplat till evenemanget. Flera kommunala samlingar med
arrangören, polis, landsting och länsstyrelserna i Dalarna och Gävleborg har genomförts. Vid
samlingarna har gemensamma åtgärder för information mot människohandel och prostitution
tagits fram samt metoder skapats för dagliga samverkansmöten under VM veckorna för alla
relevanta aktörer i de båda länen.

Regional risk- och sårbarhetsanalys
Utvecklingen av metoder för riskanalys och förmågebedömning har fortsatt vid Länsstyrelsen
Dalarna under 2014, främst genom framtagande av arbetssättet med en samlad åtgärdslista för
prioritering och ansvarsfördelning av åtgärder i länet. I Nordsam samarbetet mellan de
nordligaste länen har metoder och bedömningsgrunder samordnats för att ge ett mer
likformigt rapporteringsunderlag avseende analyserna till regeringen. Den sociala
dimensionen är ett riskområde vilket ingår som en naturlig del i övrig riskanalys i länet.

Resurssamordnande funktion och dammbrottsberedskap
För att behålla ledningsstrukturerna i länet vid extrema flöden med störtflod och dammbrott i
Dalälven med biflöden har en beredskapsplanering och en resurssamordnande funktion för
räddningstjänst skapats. Funktionen är operativ avseende beredskap för insats sedan maj 2013
och har övats flera gånger i relation till övriga regionala samverkans och ledningsfunktioner,
både vid vårens övning avseende störtflod i Dalälven och höstens övning avseende
evenemang. Funktionen ska utgöra en resurs för presumtiv regional räddningsledare och
bakre stöd till kommunal räddningsledning vid omfattande eller extrema händelser.

Under 2014 års bränder i Västmanland fanns både presumtiv regional räddningsledare utsedd
samt resurssamordnande funktionen aktiverad i Dalarnas län. Funktionen fungerade som
planerat som stöd till presumtiv regional räddningsledare och försåg denna och Länsstyrelsen
Dalarna med underlag till samlad lägesbild. Funktionen utgjorde även en effektiv resurs för

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

74

att kanalisera räddningsresurser från alla länets kommunala räddningstjänster till
insatsledningen i Västmanland.

Arbetet med funktionens utveckling kommer fortsättningsvis att inriktas på generella
förmågor till alarmering, utrymning och prioritering. Dessa förmågor är tillämpliga vid
dammbrott, men även i andra sammanhang och arbetet med detta har påbörjats av
Länsstyrelsen Dalarna i samverkan med aktörer från Värmlands län och Hedmarks fylke i
projektformer redovisade i tidigare avsnitt.

Klimatanpassning
Under 2014 har Länsstyrelsen Dalarna genomfört kommunbesök och kunskapsinsamling från
kommunala och regionala aktörer för att införa den reviderade regionala
klimatanpassningsstrategin. En särskild klimatmodell för Dalarna avseende översvämningar
orsakade av störtregn, så kallade översvämningar, tas fram i samverkan mellan Länsstyrelsen
Dalarna, länets kommuner och SMHI. Klimatanpassningsbehoven vid samhällsplaneringen
har under året fortsatt att lyftas i länets Riskforum mellan kommunala riskhanterare och
samhällsplanerare. I detta forum har även effekter av extrem nederbörd, ras och skred
uppmärksammats vilket resulterat i att dessa utmaningar mer uppmärksammats i bl.a.
processen av kommuners översiktsplanering.

Civil och militär samverkan med Militärregion Mitt
Under 2014 har Länsstyrelsen Dalarna och Försvarsmakten genomfört ett flertal
samverkansinsatser. I regional säkerhetsberedning har regionala företeelser som skyddsobjekt
diskuterats med polismyndigheten och försvarsmaktens logistik.
Militärregion Mitt MRM har genomfört samverkan med länets kommuner och landsting vid
länsstyrelsens kommunala samlingar. En för länet utsedd samverkansofficer från MRM har
deltagit i samverkansinsatser med Länsstyrelsen Dalarna vid såväl övningar,
utvecklingsinsatser med regionalt krishanteringsråd och övningsförberedelser.

Länsstyrelsen Dalarna upplever att en för stor skillnad råder mellan Försvarsmaktens uppdrag,
inriktning och förutsättningar gentemot de inriktningar och prioriteringar som angivits
avseende samhällets inriktning och prioritering av åtgärder för civilt försvar. Detta
uppmärksammades särskilt i samverkansmomenten under Försvarsmaktens övning Dagny
under hösten 2014, där Länsstyrelsen Dalarna deltog till del, tillsammans med övriga
länsstyrelser i MRM område.

Återrapportering regleringsbrev

RB 64. Länsstyrelsernas tillsyn av kommunerna inom området skydd mot olyckor syftar till
att främja och bedöma kommunernas förmåga att leva upp till nationella mål, verksamhetsmål
och särskilda skyldigheter enligt lagen (2003:778) om skydd mot olyckor. Länsstyrelserna ska
redovisa en sammanfattande bedömning av kommunernas arbete enligt lagen om skydd mot
olyckor.

Länsstyrelsen i Dalarnas län bedömer att länets kommuners förmåga att leva upp till de
nationella målen samt de verksamhetsmål och de särskilda skyldigheter som framgår av lagen
(2003:778) om skydd mot olyckor är god men med vissa brister. Länsstyrelsen har under året
genomfört tillsyn på 7 av länets 15 kommuner.

Utvecklingsområdena ligger dels i att kommunerna bättre ska kunna beskriva sin förmåga
samt säkerställa förmåga till räddningsinsats i kommunernas glesbygder. Kommunernas

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

75

uppföljning av verksamheterna samt kontroll av rengöring och brandskyddskontroller har
marginellt blivit bättre. Trots länsstyrelsens tillsynsinsatser är det fortfarande en kommun som
inte har ett aktuellt handlingsprogram.

Flera kommuner har rekryteringsproblem till deltidskårer i områden med en åldrande och gles
befolkning. Störst utmaningar finns i turistområden med stora geografiska områden som
Sälen- och Idrefjällen, där turistsäsongen vintertid ger befolkningsunderlag i form av besökare
till kommunen i klass med länets största tätorter. Under sommarhalvåret är samma områden
mycket glesbefolkat. Andra utmaningar är de kommunala besparingskrav som även drabbar
räddningstjänsterna. Länsstyrelsen har för kontinuerligt diskussioner med räddningschefer och
kommunpolitiker i denna fråga. Syftet är att ta fram rekryteringsstrategier för länets
räddningstjänster.

Länets räddningstjänster har under sommarens skogsbrand i Västmanland visat en god
förmåga i att kunna samla och förstärka med resurser till annat län/räddningstjänst. Länets
koncept med Resurssamordnande funktion vid stora olyckor har kunnat prövas i samband
med branden och fick mycket uppskattning för sitt sätt att fungera av insatsledningen i
Västmanland. Länets presumtiva räddningsledare var under branden tillsammans med
Länsstyrelsen Dalarnas krisledning satta i beredskap för att kunna möta en händelseutveckling
där branden kunde sprida sig till Dalarna.

Mycket av de vägledande resurserna vid Länsstyrelsen Dalarna har även 2014 lagts på att med
kommuner föra dialog kring förändringar i handlingsprogram avseende reduceringar i
bemanning pga. av besparingskrav. Dessa dialoger har även förts i samverkan med
Myndigheten för samhällsskydd och beredskap (MSB). Länsstyrelsen Dalarna har även fört
omfattande dialog kring reducering av förmåga i en av kommunerna kopplat till
bemanningsbrist samt i en kommun där personal efter lång tids diskussion med kommunen sa
upp sig från sina tjänster. Dessa är nu åter i tjänst.

För utveckling och samordning av tillsynsmetoder av kommunernas arbete med skydd mot
olyckor och metoder för uppföljning inom krisberedskapsområdet, har Länsstyrelsen Dalarna
under 2014 fortsatt utvecklat samarbetet med de sex nordligaste länen i samarbetet Nordsam.
Arbetet bidrar till att skapa gemensamma bedömningsgrunder och effektiva sätt att skapa en
rättvisande bild av hur kommunens verksamhet fungerar.

Länsstyrelsen Dalarnas sammanfattande bedömning av kommunernas arbete enligt lagen om
skydd mot olyckor är att den även 2014 tillämpas med de utmaningar som redovisats ovan
samt att lagstiftarens intentioner avseende ökad målstyrning istället för detaljstyrning nu
börjar få mer genomslag i kommunernas verksamhet. Vissa kommuner har börjar
implementera sina prestationsmål i de gemensamma kontrollsystem som finns i den egna
kommunen. På detta sätt görs prestationsmålen inom skydd mot olyckor mer synliga för
övriga verksamheter i kommunen.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

76

RB 65. Inom ramen för det geografiska områdesansvaret ska länsstyrelserna följa upp de
lokala risk- och sårbarhetsanalyser och handlingsplaner som sammanställs enligt lagen
(2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i
fredstid och höjd beredskap. I uppföljningen ska länsstyrelserna beskriva hur eventuella
brister och åtgärdsbehov, som identifierats inom ramen för arbetet med risk- och
sårbarhetsanalyserna samt vid hanteringen av extraordinära händelser, omhändertagits. Det
ska även framgå hur frågor rörande förmågan att ta emot internationellt stöd vid kriser och
allvarliga händelser i fredstid har beaktats inom länen. Uppföljningen ska även inriktas så att
den kan samordnas med uppföljningen av kommunernas användning av utbetalade medel
enligt avtal mellan staten och Sveriges Kommuner och Landsting om kommunernas uppgifter
i samhällets krisberedskap.

Uppföljning av kommuner och landsting
Länsstyrelsen Dalarna har under året väglett och gett råd till länets kommuner avseende
metodutveckling och tillämpning i deras risk- och sårbarhetsanalyser. Detta har i år skett med
särskilt fokus på hanteringen av sociala risker. Samtliga 15 kommuner har lämnat in analyser
för mandatperioden och alla utom två kommuner har kompletterat med reviderade versioner
under 2014.

Länsstyrelsens samlade värdering av kvaliteten på kommunernas och landstingets risk- och
sårbarhetsanalyser är följande:

Hög Acceptabel
Acceptabel

med viss brist
Bristfällig

5 st 6 st 3 st 2 st

Den stora satsningen i länet under 2014 var annars arbetet med den del av kommunernas risk-
och sårbarhetsanalyser som handlar om sociala risker. Vi har stöttat kommunerna genom att ta
fram en metodhandbok som stöd för den som leder processen med sociala risker och RSA i
respektive kommun samt erbjudit workshops och konferenser. Ett resultat av årets arbete är
att 13 av 15 kommuner lämnat in särskilda risk- och sårbarhetsanalyser med fokus på sociala
risker under 2014. Borlänge, Mora, Orsa och Älvdalen har gjort djupgående analyser och
använt statistikunderlaget på ett väl godkänt sätt.

En av nycklarna till att detta arbete uppfattas som framgångsrikt är de dialogbesök som vi
genomfört i länets alla kommuner. Under besöken träffade vi kommunledningarna
tillsammans med ansvariga tjänstemän för att utbilda och gå igenom bland annat kommunvisa
statistik- och indikatoruppgifter. Kommunerna utsåg därefter kontaktpersoner. Dessa deltog i
workshops som Länsstyrelsen anordnade samt etablerade arbetsgrupper på hemmaplan för att
genomföra analyserna. Ett tydligt resultat av vår satsning på den här formen av riskanalys är
med andra ord den breda förebyggande verksamhet mot sociala risker som nu pågår i länets
kommuner.

Ytterligare ett resultat som kan kopplas samman med detta arbete är de socioekonomiska
beräkningar som påbörjats på lokal och regional nivå. Dessa syftar till att få fram kvalitativa
beslutsunderlag. Det görs i praktiken genom att uppskattade kostnader för åtgärdsförslagen tas
fram. Utifrån det framgår vilka åtgärder som ger bäst resultat utifrån ett kostnad-nytta-
perspektiv.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

77

Planer för hantering av extraordinära händelser
9 av 15 kommuners plan för extraordinära händelser håller en god nivå med mindre brister.
Exempel på sådana brister är att det geografiska områdesansvaret inte beskrivs fullt ut och
endast exemplifieras med utsedda aktörer och kontaktvägar. I en del fall handlar det om att
man inte tydligt angett hur övning och utbildning av krisledningsorganisationen ska
tillgodoses. Tre av kommunerna har någon ytterligare brist i sina planer och bedöms därför
vara acceptabla med viss brist. Utöver ovanstående brister kan det då även röra sig om att
planen varit alltför övergripande eller att till exempel larmrutiner saknats. Tre andra
kommuner har ytterligare exempel på brister i planen, t ex att den inte är antagen under
innevarande mandatperiod eller att den har en kombination av de brister som nämnts ovan.

De sex kommuner vars planer även 2014 har klassificerats som bristfälliga eller acceptabla
med viss brist har meddelats detta samt vad detta grundats på. De har även erbjudits stöd och
fått till sig exempel på hur planen kan se ut för att anses hålla god nivå.

Hur åtgärdsbehov hanteras
Gällande i vilken utsträckning kommunerna tillgodosett åtgärder som identifierats i aktuella
RSA:erna kan vi se att många åtgärder är lånsiktiga. De flesta kan därför även 2014 inte
betraktas som genomförda. Några kommuner har fått skjuta på kostsamma åtgärder, t ex
investeringar i reservkraft, på grund av sviktande ekonomi. Länsstyrelsens uppfattning även
detta år är att kommunerna generellt har tydliga åtgärdsplaner med start och stoppdatum, och
att utvecklingen går åt rätt håll med mer konkreta åtgärdsplaner. Sammantaget bedömer
Länsstyrelsen att för året har en av kommunerna till stor del tillgodosett åtgärdsbehoven. Åtta
stycken har till viss del gjort detta och vid sju stycken anser vi att det inte skett i tillräcklig
utsträckning.

Internationella resurser
Frågan om mottagande av internationella resurser aktualiserades under övning Störtflod 2014,
vårens regionala samverkansövning rörande dammbrott och höga flöden. Förutom under
själva övningsmomentet hade frågan en särskild plats under seminariet dag två av övningen.
Här deltog samtliga kommuner samt en rad övriga relevanta regionala och privata aktörer, i de
flesta fall med flera representanter.

Sammanfattningsvis kan vi konstatera att förmågan att ta emot internationellt stöd i Dalarna i
praktiken skulle hanteras av vår regionala resurssamordnande funktion, vilken är bemannad
med personal från länets räddningstjänster. Det skulle ske i samarbete med Länsstyrelsen. Vi
anser att förutsättningarna att hantera frågan därmed har ett gott utgångsläge även om det
återstår praktiska oklarheter. Kommunerna har generellt sett inte tagit med den här frågan i
sina risk- och sårbarhetsanalyser eller handlingsplaner.

Uppföljningen av kommunernas användning av utbetalade medel
När det gäller uppföljningen av hur kommunerna använt de medel som betalats ut enligt avtal
mellan staten och SKL så har detta hittills skett utifrån MBS:s inriktning och i nära dialog
med övriga Nordsam-län. Här finns dock en förbättringspotential i att nationellt konkretisera
vad som förväntas av kommunerna i form av tydliga riktlinjer och mätbara nivåer.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

78

Naturvård, samt miljö- och hälsoskydd

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 5*

2014 2013 2012

Årsarbetskrafter män 1) 43,36 41,10 41,87
Årsarbetskrafter kvinnor 1) 26,50 29,26 28,04
Andel av totala årsarbetskrafter (%) 35,33 34,68 35,07
Verksamhetskostnader inkl. OH (tkr) totalt 82 659 86 218 81 872
Andel av totala verksamhetskostnader (%) 2) 40,28 40,58 41,02
Antal ärenden, inkomna och upprättade 2 903 2 551 2 698
Antal beslutade ärenden 2 898 2 543 2 540
Antal ej beslutade ärenden äldre än två år 191 190 140
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 13 301 11 991 35 324

1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Angående antal ej beslutade ärenden äldre än två år har Miljöenheten endast ett fåtal ärenden
som pågått under mer är två är. Dessa ärenden tillhör efterbehandling av förorenade områden
där processerna ofta pågår under en längre tid.

På Naturvårdsenheten finns flera ärendegrupper som ofta behöver långa handläggningstider.
Den största gruppen är naturreservatsbildningen. Den utgör 85 stycken av de i tabellen
redovisade 191 ärendena. Övriga ärenden som har en utsträckt handläggningstid är LONA,
LIFE projekt och översyn av det utvidgade strandskyddet.

Andra väsentliga prestationer och resultat
Länsstyrelsesamverkan i miljömålsarbetet genom RUS

RUS (Regional Utveckling och Samverkan i miljömålssystemet) är länsstyrelsernas
samverkansorgan i miljömålsarbetet, där även Skogsstyrelsen har delaktighet. I RUS
styrgrupp ingår representanter från närmast berörda verksamheter inom länsstyrelserna,
Skogsstyrelsen, Naturvårdsverket (NV), Havs- och vattenmyndigheten (HaV) och Sveriges
kommuner och landsting (SKL). Arbetet förankras också hos länsstyrelsernas miljöchefer
(Miljönätverket) och i länsrådsgrupp 6. I arbetsgruppen ingår personer från olika länsstyrelser
med en del av sin arbetstid. I olika projekt deltar ytterligare länsstyrelsepersonal. RUS
finansieras av anslag via NV (2014 med 5,2 milj. kr) och administreras av Länsstyrelsen
Dalarna. Verksamhetsledaren är anställd i Dalarna. RUS verksamhet redovisas här i korthet.
För utförligare redovisning, se www.rus.lst.se.

Miljömålsuppföljning: RUS har för länsstyrelserna deltagit i NV:s samordning av
miljömålsuppföljningen och varit regional kontaktyta. Här har ingått årlig uppföljning och
indikatoruppdateringar. I NV:s årliga uppföljningsrapport har RUS sammanställt ett regionalt
avsnitt. RUS har medverkat i arbetet med Fördjupad Utvärdering 2015 och de målmanualer
som nationella myndigheter lagt fast under året. Tillsammans med andra har RUS arbetat med

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

79

förvaltning och utveckling av målsuppföljningen inom flera olika områden. RUS har
medverkat i länsstyrelsernas, NV:s och HaV:s samarbete kring miljödata (MIT) och
länsstyrelsernas samarbete kring IT- och verksamhetstöd. Här har ingått arbete med olika IT-
system, framförallt en åtgärdswebb som väntas bli klar 2015, och strategi för
miljödatahantering. MIT har liksom tidigare stötts ekonomiskt av RUS.

Stöd i åtgärdsarbetet: RUS har sammanställt läget i länsstyrelserna arbete. Nästan alla har
arbetat med att ta fram eller genomföra åtgärdsprogram och antagit nya regionala miljömål,
där rekommendationen att regionalt anpassa endast vid behov följts. Projektet
Metodutveckling åtgärdsprogram har fortsatt med flera delprojekt, bland andra för
samhällsekonomisk analys, åtgärdsuppföljning och miljömålsprocessen. RUS har deltagit i
NV:s samhällsekonomiska plattform. Projektet Miljömålsstöd till kommunerna har
genomförts och en lokal guide publicerats. RUS har medverkat vid SKL:s första möte för
kommunala miljömålssamordnare. NV:s arbete med att se över miljöledningsuppdraget har
följts. Två projekt i anslutning till generationsmålet har påbörjats: hur länsstyrelserna kan
arbeta med Hållbar konsumtion och Hälsofrämjande processer som stöd för miljömål. RUS
har medverkat i arbetet med FN:s tioåriga ramverk för hållbar konsumtion och produktion.
Insatser för miljömålsintegrering inom några viktigare åtgärdsområden har fortsatt
(kulturmiljö, transporter, samhällsplanering, ekosystem och regional tillväxt). Dialog har skett
med länsstyrelsernas energi- och klimatsamverkan (LEKS). Miljömålsberedningens arbete har
följts.

Information och kommunikation: RUS har hållit miljömålssamordnare och andra nätverk
löpande informerade. Tillsammans med Länsstyrelsen i Stockholm och Naturvårdsverket
arrangerades årets miljömålsdagar i Stockholm i maj och i december genomfördes
Nobelmötet i Stockholm för samordnarna. En kompetenskurs i strategisk
miljökommunikation genomfördes vintern 2014.

En samordnad vattenförvaltning
Fokus inom vattenförvaltningen har under året varit kvalitetssäkring av de bedömningar som
genomförts sedan 2013. Dessa har används som underlag bland annat till
vattenmyndigheternas förslag till åtgärdsprogram som remitterades 1 nov 2014. För att
ytterligare konkretisera behovet av åtgärder i våra vatten sammanställdes åtgärdsförslagen för
Dalälven i en bilaga till nämnda åtgärdsprogram för Bottenhavets distrikt.

Länsstyrelsens arbete med de så kallade ÅP-underlagen fortsatte under hösten. Detta är ett
tidigare uppdrag från Vattenmyndigheterna som syftar till att initiera miljöförbättrande
åtgärder i vatten. Detta görs genom att synliggöra och förklara de bedömningar och förslag till
åtgärder som tagits fram inom vattenförvaltningsarbetet på ett populärvetenskapligt sätt.
Underlaget ska publiceras på websidan ”Dalarnas vatten” under början av 2015.

Arbetet med att initiera restaureringsåtgärder i flottledsrensade vattendrag har fortsatt under
2014. En mer aktiv dialog med fiskevårdsområdesföreningar och kommuner har resulterat i
att fler vatten än under tidigare år har åtgärdats.

Vattenverksamhet
Dalarna är ett län med många dammar vilka ofta utgör vandringshinder och är därför en orsak
till att flera sjöar och vattendrag inte har god ekologisk status. Länsstyrelsen har under 2014
tagit initiativ till flera restaureringsåtgärder samtidigt som flera sedan tidigare initierade
åtgärder pågår. Under året har vi prioriterat att via tillsynen få tillstånd biotopvårdsåtgärder i
Österdalälven nedströms Spjutmo kraftverk. Länsstyrelsen har även vidtagit tillsynsåtgärder

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

80

för att en fiskväg ska anläggas vid ett prioriterat dammläge i Rotälven som är ett biflöde till
Österdalälven. Länsstyrelsen har valt att i första hand initiera åtgärder i kommunikation och
samverkan med verksamhetsutövare med målet att verksamhetsutövaren på eget initiativ
genomför åtgärder.

Länsstyrelsen har under året genomfört tillsyn på kompensationsåtgärder (fiskutsättningar) i
ett 30-tal vattendomar för Dalälvens vattenregleringsföretag och Fortum. Arbetet har bedrivits
gemensant mellan verksamhetsutövare och fiskesakkunniga.

Utöver ovanstående insatser läggs en stor del av resurserna inom vattenverksamhetsområdet
till att handlägga inkommande ärenden, som anmälnings- och klagomålsärenden.
Länsstyrelsen lägger även ner betydande resurser i prövningsärenden i mark- och
miljödomstol.

Miljöövervakning
Miljöövervakningen i länet följer sexåriga program. Under året har ett nytt program för 2015-
2020 fastställts. Under revideringen av programmet har delprogram utvärderats och resultaten
av detta visar sig i de program som kommer att vara i gång under kommande programperiod.
De delprogram som omnämns i programmet men där inga aktiviteter kommer att ske under
programperioden är med för att det bedömts vara skäl att överväga förnyade insatser om sex
år. Till exempel är en utvärdering av stannfågelinventering som skett i vårt län under
utförande och insatserna inom detta program är beroende av utfallet av utvärderingen och
kommer tidigast att fortsätta under nästkommande miljöövervakningsperiod. Några enskilda
delprogram har även avslutats. Under 2014 har tre rapporter publicerats inom
miljöövervakningens landmiljö:

• Vedlevande insekter på gran i naturskogsmiljöer 2014:11. Syftet med delprogrammet
är att öka kunskaperna om arternas ekologi och att följa utvecklingen i landskapet. I
rapporten görs jämförelser till tidigare undersökningar inom samma delprogram vilket
möjliggör jämförelser mellan åren.

• Trädgränsens förändring 1974 till 2013 2014: 9. I denna rapport redovisas studier av
träd inom ett fjällområde i länet som varit föremål för inventeringar mellan åren 1973
till 2013. Det finns utifrån denna studie, ingen större anledning att befara att fjällen
skulle bli helt trädbevuxet de närmaste 50 åren.

• Myrfågelinventering i Älvdalen 2014:3. Rapporten redovisar hur fågelfaunan
förändrats sedan 1977. De upprepade inventeringarna ger underlag för att se trender i
enskilda fågelarters utveckling på myrarna. Några arter har minskat och några har
ökat, samtliga arter som noterades vid första inventeringstillfället finns kvar.

Under året har satellitbildskartering av länets våtmarker genomförts i samverkan med
nationell miljöövervakning. Aktiviteten är en upprepning av en satellitbildstolkning som
gjordes på bilder från början av 2000. Resultaten från i år innebär att eventuella förändringar
över tiden kan följas.

Under hösten har Dalarnas län tillsammans med Örebro län påbörjat en utvärdering av
delprogrammet för uppföljning av rikkärr. I utvärderingen ingår det även att sammanställa
data för båda länen över hur det ser ut i dagsläget. Inom delprogrammet skog har
inventeringar av strukturer inom ett antal av länets värdetrakter utförts. Det är data som ska
användas för att följa utvecklingen över tiden i de landskapsavsnitt som har högre andelar av
formellt skyddad skog än landskapet i övrigt.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

81

Prövning, granskning och samråd utifrån naturvårdens frågor
I miljöfarlig prövning finns det i en lång rad verksamheter aspekter som ska prövas ur ett
naturvårdsperspektiv. För Dalarnas län har det under året som exempel handlat om prövning
av gruv- och vindkraftsverksamhet. Arbeten som startade 2013 har under 2014 resulterat i
planer för att kompensera de naturvärden som förstörs i samband med exploateringen
Vindkraftsprövningar handlar om att delta i prövningen när det gäller lokalisering och att
komma fram till vilka inventeringsinsatser och andra typer av undersökningar som
verksamhetsutövare behöver utföra och att sedan granska resultaten i prövningen.

Länsstyrelsens uppdrag att granska kommunernas planering av markanvändningen innebär
omfattande arbetsinsatser för att naturvårdens intressen ska beaktas vid planering.
Granskningsarbetet grundar sig på geografiska kunskapsunderlag samt naturvårdskunskap hos
enhetens handläggare. Ett annat specifikt uppdrag är att pröva de strandskyddsdispenser som
kommunerna beviljar. För Dalarnas del har cirka 370 dispenser hanterats 2014. 12 procent av
dessa har tagits in för överprövning. Vägledningsarbete bedrivs gentemot kommunerna och
det gör att information om vad som är särskilda skäl för dispens ständigt är aktuellt att
förmedla. För Dalarnas del har cirka 12 % av de av kommunerna beviljade dispenser tagits in
för prövning. Under året har sju ärenden avgjorts i domstol. Samtliga domavgöranden
överensstämmer med Länsstyrelsens bedömning. Översynen av det utvidgade strandskyddet
har även pågått under 2014 och är därmed avslutad. Antalet områden innan översynen var 150
stycken. Efter översynen är de 60 stycken. I en kommun utreds ytterligare tre områden varför
siffran kan komma att öka. Länsstyrelsen Dalarna deltog i strandskyddsdelegationens
konferens som hölls under året.

Sedan den 1 september 2014 har det funnits möjlighet att hos länsstyrelsen ansöka om
upphävande av strandskydd vid små sjöar och vattendrag. Tre ansökningar har inkommit och
de kommer att handläggas under 2015. Under året har beslut fattat inom länets samtliga
kommuner som gäller undantag för kompletteringsåtgärder inom strandskyddsområde.

Ytterligare en förändring i lagstiftningen som skett rör dispensmöjligheten för det generella
biotopskyddet. För Dalarnas del handlar det om att två stycken dispenser skickats in och som
handlagts utifrån de lagförändringar som gjorts. Prövningen av dessa ärenden har resulterat i
att sökanden har fått dispenser.

Tillsynsfrågor i relation till olika typer av områdesskydd har resulterat i 18 åtalsanmälningar.
Terrängkörning på snötäckt mark i skyddade områden som skett i strid mot föreskrifter utgör
40 procent av dessa anmälningar. Andra typer av överträdelser handlar till exempel om
byggnationer, skadegörelser och barmarkskörning

En kampanj som rör terrängkörning på barmark bestod i att en broschyr producerats och har
distribuerats brett ut till länets aktörer inom fyrhjulskörning (ATV). Insatsen kombinerades
med olika typer av presskontakter. En motsvarande kampanj om terrängkörning på snötäckt
mark är klar att sjösättas i början av 2015.

Annat informationsarbete som utförts inom arbetsområdet är deltagande vid möten för
trädvårdare inom kyrko- och parkförvaltning med utgångspunkt från länsstyrelsens uppdrag
att arbeta med vägledning om det generella biotopskyddet. Länsstyrelsen Dalarna har även
deltagit i flera sammankomster för organisationer som varit intresserade av att lära sig mer om
strandskyddsregler.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

82

Artskydds- och åtgärdsarbete för hotade arter
Arbeten associerade med artskyddsförordningen har ökat i länet. Främst är det föranlett av att
Skogsstyrelsen ändrat sitt arbetssätt när det gäller arter listade i artskyddsförordningen. Det
arbete som pågår handlar om att upprätta rutiner mellan Skogsstyrelsen och Länsstyrelsen
Dalarna när det gäller skogslevande artskyddsförordningsarter. Rutinerna beskriver ett nära
samverkansarbete som innebär att myndigheterna kontinuerligt bygger upp kunskapen om
dessa arters ekologi och krav på sin livsmiljö i de stadier av levnaden som lagen avser att
skydda. Flera markägare och deras representanter i form av entreprenörer från skogsbruket
har berörts i ett flertal ärenden. Skogsstyrelsen har gett råd om hur avverkningar får utföras
och informerat att om dessa råd inte följs krävs det artskyddsförordningsdispens som då
ansöks om hos länsstyrelsen. Ännu har inga sådana dispensansökningar inkommit.

En annan insats som rör artskyddsförordningen handlar om en kampanj som skett i samverkan
med övriga länsstyrelser i landet. Ämnet är handel med hotade växter och djur. En broschyr
har producerats och presskontakter har tagits.

Länsstyrelsen Dalarna ingår tillsammans med ytterligare länsstyrelser i en grupp som arbetar
med djurparksfrågor och artskyddsförordningen. Gruppens arbete syftar till att ensa villkoren
vid prövningar i samband med tillstånd för djurparker. En gemensam checklista att använda
vid prövningar är under framtagande.

Inom åtgärdsprogramsarbetet för hotade arter utförs åtgärder i form av praktiskt arbete som
röjningar, slåtterhävd och bruk av brand. Tidigare års inventeringar av värdefulla ängsmarker
har under detta år följts upp genom kontakter med markägarna till markerna. Under
inventeringarnas genomförande har anlitad inventerare arbetat nära markägarna och gett dem
motiv och kunskaper om betydelsen att hålla sina marker i väl hävd. Det är marker som
saknar miljöstöd eller formellt skydd. Kontakterna har resulterat i ett intresse från markägarna
som ger goda förhoppningar om att markerna även fortsättningsvis kommer att hävdas.
Insatsen har också gett Länsstyrelsen Dalarna inblick i vilka områden markägare inte klarar
hävden. Medel för åtgärder för hotade arter har där kunnat användas för att leja personer att
utföra slåtterarbetet.

På icke formellt skyddade, värdefulla rikkärr har röjningar utförts. Personal för detta arbete
har anlitats i samverkan med olika arbetsmarknadsåtgärder som Skogsstyrelsen administrerar.

I sandtäktsmiljö har också röjningar genomförts. I detta fall på mark som Trafikverket äger.
Syftet med insatserna är att gynna sandlevande arter som vilda bin och andra steklar och
Trafikverket ställde sig mycket positiva till de insatser som utfördes.

Ytterligare samverkan som skett med hjälp av medel för hotade arter och tillsammans med
offentliga ägare är i samband med gräsmarker i och i anslutning till Dala Airport. Ägare i
området är kommun, stat och Landstinget. En skötselplan är under utarbetande för miljön och
samtal pågår om gemensamma insatser för hotade arter som har sin livsmiljö i de särpräglade,
torra gräsmarksområdena.

Fortsatt kunskapsuppbyggande har skett när det gäller värdefulla träd och då speciellt i
fäbodmiljöer. Arbetet håller på att avslutas i rapportform. Resultatet visar att kulturpåverkade
träd har stor betydelse för bärare av biologisk mångfald. Samverkan har skett med såväl
Centrum för biologiskt mångfald som Riksantikvarieämbetet. En annan kulturpräglad miljö
som är bärare av biologisk mångfald är gamla lador. Inventeringsinsatser för dessa miljöer har
utförts och kommer inom kort att presenteras i en rapport.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

83

Uppföljningar som görs av insatserna för att främja hotade arter har gett Länsstyrelsen
Dalarna erfarenheter av åtgärdernas nytta och resultaten av insatserna bedöms vara goda.

Områdesskydd
Under året har 6 stycken naturreservats bildats. De omfattar skog och våtmarksmiljöer. Det
handlar om skogs- och våtmarks miljöer samt en värdefull vattenmiljö. De kompletterar länets
skyddade områden inom dessa naturtyper och är värdefulla bidrag till att bevara naturmiljöer
som är av stor betydelse för hotade växters och djurs livsmiljökrav.

Propåerna om att bilda områdesskydd i länet är många. De kommer såväl från enskilda
markägare till områden med naturvärden som från ideell naturvård. Länsstyrelsen Dalarnas
egen kunskap om områden med höga naturvärden är också omfattande och ett hårt
prioriteringsarbete sker vid val av områden. Länsstyrelsen Dalarna följer strategin för formellt
skydd som fastställdes 2006.

Två kortsiktiga naturvårdsavtal har tecknats mellan privata markägare och staten.
Avverkningsanmälningar som rör områden där Länsstyrelsen Dalarna har kännedom att
naturvårdsintressanta miljöer finns, kommer regelbundet in från Skogsstyrelsen för yttrande.
Det är ett tillfälle för Länsstyrelsen Dalarna att förmedla kunskap om arter och livsmiljöer i
området.

Ett pågående arbete som kommer att intensifieras under kommande år är arbeten associerade
med det europeiska nätverket av värdefull natur, Natura2000. Under året har komplettering av
nya obligatoriska uppgifter om Natura2000-områden samt översyn av övriga uppgifter i
Natura2000-databasen skett.

Beskrivning av situationen inom områdesskyddsarbetet i länet
Länet har många områden där naturreservatsbildning är pågående. Ägostrukturen i länet gör
att ett stort antal markägare berörs av förhandlingsarbete. Den årliga medelstilldelningen för
ersättning till markägare är begränsad och bidrar till att förhandlingsarbetet sker över lång tid.
På grund av detta råder stor restriktivitet innan nya områdesskyddsprojekt startar i länet.
Länsstyrelsen ser detta som ett bekymmer på grund av att naturskogsartad skog minskar och
att det uppstår stora avstånd mellan dessa miljöer. Avstånd som är negativt för att långsiktigt
kunna bevara hotade arter.

Naturvårdsverkets hantering av medel som går till ersättning för markåtkomst fördelades vid
årets ingång i länsramar. Länets tilldelning blev 45 miljoner Naturvårdsverket beslöt om
omfördelning av medel innan länets förhandlare hann nyttja andelen. Skälen till att
förhandlarna inte hann genomföra avtalen med markägarna stod att finna i att
Naturvårdsverket inte hann godkänna värderingar i tid och även att den tid som länsramen
stod till förhandlarnas förfogande var för kort. Under slutet av detta år arbetar Länsstyrelsen
med prioriteringar av pågående områdesskydd och det står klart, utifrån gällande statsbudget,
att många markägare kommer att få vänta innan staten ersätter dem för det intrång som ska
ske i och med att kontakter för ett områdesskydd har tagits.

Skötsel och förvaltning av skyddade områden
Länsstyrelsen förvaltar över 220 statliga naturreservat och Natura 2000-områden, två
nationalparker, nio fågelskyddsområden och 140 naturminnen. Vi ansvarar också för länets
naturum, naturum Dalarna och naturum Fulufjället, samt för de statliga fjällederna i Dalarna. I
detta arbete har vi två huvudsakliga mål: god tillgänglighet för allmänheten till skyddad natur
samt att gynna och upprätthålla ett rikt växt- och djurliv. Preciserade målsättningar och

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

84

åtgärder för arbetet beskrivs i Värna Vårda Visa – ett program för att förvalta och använda
naturskyddade områden i Dalarnas län. I programmet beskrivs 45 åtgärder att genomföra
2013-2017.

Skötsel och förvaltning sker genom eget arbete och uppdrag. Skötseluppdrag ges genom
engångsbeställningar och avtal. En målsättning i Värna Våra Visa är att skötseluppdrag helst
ska regleras i fleråriga avtal. Under 2014 upphandlade vi tjänster för totalt fem miljoner
kronor, framför allt från lokala och regionala företag och föreningar. Anslagen finansierade
även 14 tjänster i Idre, Sälen, Orsa, Hedemora och Falun. Vi tecknade 18 nya fleråriga avtal
under 2014. Totalt hade vi 48 fleråriga avtal om skötsel och förvaltning i skyddade
naturområden vid utgången av 2014. Upphandlingar och avtal är viktigt i arbetet med skötsel
och förvaltning. Under 2014 har det arbetet ytterligare förstärks och förbättras genom
länsstyrelsens nyinrättade tjänst för internt upphandlingsstöd.

De största utgiftsposterna är löpande skötsel och drift av naturtyper, friluftsanordningar och
Naturvårdsverkets byggnader. Större underhållskostnader kan uppkomma på grund av
extrema vädersituationer. Ett exempel på det var vårens snösmältning på Fulufjället 2014. Vi
drabbades av stora skador på friluftsanläggningar, bl. a på flera broar och besöksrampen till
Njupeskärs vattenfall. Reparationerna av dessa anläggningar pågick hela sommarsäsongen
och avslutades i oktober, lagom till den första snön föll inför vintersäsongen 2014/15.

Länsstyrelsen i Dalarnas län förvaltar nationalparker och naturreservat inom fjällområdet.
Arbetsuppgifterna innebär att hantera fiske, jakt-, och andra upplåtelser och avtal inom dessa
områden. Förvaltningen sker dels utifrån de fastställda skötselplanerna för respektive skyddat
område, dels ur perspektivet att staten är markägare (Naturvårdsverket) inom delar av de
skyddade områdena.

Under 2014 fortsatte översynen av jaktavtal för tidigare avtalslösa områden i de stora
naturreservaten i nordvästra Dalarna. Vi påbörjade även en översyn av arrende- och
hyresavtal för byggnader. Målsättningen är att skapa tydliga riktlinjer för prissättning och
principer för länsstyrelsens hantering av dessa avtal i nationalparker och naturreservat.

Större insatser för friluftslivets tillgänglighet till skyddad natur gjordes längs vandringsleder i
Fulufjällets nationalpark, Säterdalens, Närsbergets, Styggforsens och Långfjällets
naturreservat. I Långfjället lade vi grus på delar av Södra Kungsleden öster om Grövelsjön,
den s.k. Linnéstigen. Vi har tidigare positiva erfarenheter av att grusa fjälleder som ett sätt att
öka tillgänglighet och minska slitage. Den 5 april 2014 invigde vi de senaste årens
investeringar för att tillgängliggöra Koppångens naturreservat från riksväg 45. Vi har anlagt
en parkeringsplats vid Rv 45, förbättrat leder och vägvisning samt renoverat byggnader på
Blomtäkts fäbod, bl. a en raststuga öppen för allmänheten. Invigningen lockade 200 besökare.
Den gav oss positiv uppmärksamhet på vårt arbete med att skydda och tillgängliggöra
skyddad natur. I samverkan med Svenska kyrkan och projektet Grön Kraft, för
långtidsarbetslösa i Hedemora kommun, deltog vi 2014 i anläggandet av en ny vandringsled
runt Garpenberg. Leden passerar bl. a genom fyra naturreservat. Leden invigdes den 21
oktober 2014. Samarbetet har berikat oss både genom det sociala engagemanget från Grön
Kraft och genom att vi tillsammans har skapat en fin led för friluftslivet i Hedemora.

Under 2014 genomförde vi flera besökarundersökningar i skyddade naturområden. Vi deltog i
Naturvårdsverkets kvalitativa enkätundersökning av besökare längs statliga fjälleder. I
Fulufjällets nationalpark genomförde vi, i samverkan med Mittuniversitetet, en omfattande
besökarundersökning under sommarsäsongen. Undersökningen var både kvantitativ och

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

85

kvalitativ. Besökare räknades på fem platser i nationalparken. På åtta platser satte vi upp s.k.
självregistreringslådor, där besökare kunde anmäla sig för att delta i en enkätundersökning.
Resultaten från dessa undersökningar kommer att bearbetas under 2015.

Insatser för skötsel och restaurering av naturtyper i skyddad natur i Dalarnas län sker framför
allt i ängs- och hagmarker, våtmarker och brandpräglade barrskogar. I EU Life+ projektet
Foder och Fägring genomfördes restaureringar och slåtter av gräsmarker på tre fäbodställen i
Drevfjällens och Långfjällets naturreservat under 2014. Dessa åtgärder har varit särskilt
utmanande eftersom platserna är svårtillgängliga. För att återskapa skogliga strukturer och
livsmiljöer för hotade arter i barrskogsekosystem genomförde vi en naturvårdsbränning i
Nyängenas naturreservat. Den 17 juni brändes 16 hektar genom uppdrag till Skogsstyrelsen.
Med egen personal och upphandlade entreprenörer brände vi dessutom gräsmarker i tre
naturreservat, sammanlagt 12 hektar. Bränningarna gjordes i syfte att återskapa dessa
gräsmarker till betes- och slåttermark. Alla bränningar 2014 genomfördes som planerat med
önskad brandintensitet, omfattning och med hög säkerhet.

Antalet skyddade områden som Länsstyrelsen ska förvalta ökar kraftigt, bl. a som en följd av
de så kallade SNUS- och ESAB-uppgörelserna (se återrapportering RB 50). Det är positivt
men ställer allt större krav på prioriteringar. Vi redovisade till Naturvårdsverket 2014 att vi
beräknar vår kostnad till fem miljoner kronor för att enbart märka ut gränserna till nya
naturreservat under 2015-17. Det motsvarar ca 15 procent av vårt totala anslag för skötsel och
förvaltning. Anslaget har varit mer eller mindre oförändrat de senaste sju åren. Anslagen för
naturum Dalarna och Fulufjället har dessutom minskat med 30 resp. 20 procent. Den här
utvecklingen innebär försämrade förutsättningar att klara skötselbeting och
förvaltningskostnader enligt skötselplaner och andra uppdrag. Vi arbetar därför aktivt med att
hitta andra finanseringslösningar. Under 2014 drev vi tre projekt genom
landsbygdsprogrammet och deltog i två projekt via EUs Life+ fonder. Under 2014 beviljades
vi ett nytt stort Life+ projekt (Life Taiga) tillsammans med 13 andra länsstyrelser. Vi verkar
också för att miljöersättningar används för att finansiera skötsel av ängs- och hagmarker.
Under 2014 användes miljöersättningar i 67 procent av länets 49 naturreservat eller Natura
2000 områden med ängs- och hagmarker. Inför 2015 är vår målsättning att ytterligare öka den
andelen.

Information och dialog
För att naturvårdsfrågorna ska få genomslag i länet är det viktigt med god och lättillgänglig
information samt goda kontakter med allmänhet och verksamhetsutövare. För länet har vi en
samrådsgrupp för naturvårdsfrågor, den är benämnd Dalarnas naturvårdsråd. Under året har
rådet t.ex. varit remissinstans för kampanjarbetet som rör terrängkörning. I början av året
samlades rådet till ett välbesökt möte som rörde naturvårdsfrågor i dalaskogarna.

Lokala naturvårdsberedningar har hållits på fem platser i länet. Beredningarna var en
uppföljning och fortsättning på de kontakter som gjordes vid naturvårdsrådets möte i början
av januari. Naturvårdsberedningarna samlar representanter från Skogsstyrelse, länets
kommuner, ideell naturvård, skogsbruksföretag och markägarorganisationer. Inför dessa
möten har promemorior tagits fram. Det är dokument som omfattar ett antal värdetrakter i
länet. (Värdetrakterna pekades ut i strategiarbetet för formellt skydd av skog). Dessa
landskapsavsnitt är i dokumenten beskrivna vad gäller natur och kulturvärden. Under
beredningarna, som skedde ute i skogen, diskuterades samverkan och hur kända värden kan
bevaras och utvecklas.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

86

Ett samverkansarbete som pågått i länet sedan tidigare år är samverkan inom det så kallade
Vildmarksriket. Det är ett område i gränstrakterna mellan de tre kommunerna Vansbro, Mora
och Leksand. I området sker samverkan mellan Bergvik Skog AB:s enskilda och frivilliga
avsättningar för naturvården och Länsstyrelsen, Skogsstyrelsen och kommunernas formella
skydd. Utöver det har informationsinsatser genomförts gentemot skogsbruket när det gäller
hotade arters krav på sin livsmiljö. I september genomfördes en välbesökt exkursion med
intressenter där hittills utfört arbete presenterades.

I syfte att öka delaktigheten i naturvårdsarbetet har ett projekt genomförts som handlar om
möjligheterna att utveckla volontärsverksamhet i naturvårdsarbetet. Det kan handla om
insatser som frivilliga gör utifrån ett naturvårdsintresse och det kan också handla om att ett
lokalt initiativ tas för att ordna resor och aktiviteter för volontärturism som betalar för att få
vara deltagare i naturvårdsinsatser i till exempel skyddad natur.

För att öka möjligheterna till lokal dialog kring skötsel och förvaltning av nationalparker och
naturreservat har Länsstyrelsen inrättat skötselråd för fem områden. Medlemmar i
skötselråden är beröra kommuner, lokala föreningar och andra lokala sammanslutningar.
Under 2014 hölls totalt åtta möten med våra skötselråd.

Sedan några år tillbaka pågår ett dialogarbete med kommunerna och lokalbefolkningen i
fjällsocknarna. Syftet är att öka det lokala deltagandet i naturvårdsarbetet i länet. I ett
pilotprojekt pågår revideringsarbete av reservatsbeslut med tillhörande skötselplan i
Drevfjället. Länsstyrelsen Dalarna bedömer att arbetet är i enlighet med det givna uppdraget
att ”se till att naturvårdsarbetet sker i god dialog med medborgare, brukare
och andra berörda aktörer” (RB2014). Arbetet är tidskrävande men har ökat det ömsesidiga
förtroendet mellan myndigheten och lokalsamhället.

Indikatorer

Allmän miljö- och naturvård utgiftsområde 201)

Biologisk mångfald 2014 2013 2012 2011 2010
Andel av Länsstyrelsen skyddad produktiv
skogsmark av den totala arealen produktiv
skogsmark (%)

3,62 % 3,50 % 3,44 % 3,41 % 3,20 %

Förekomst av rovdjur i länet 2014 2013 2012 2011 2010
Antal vargrevir med föryngringar 11 9 6 8
Vattenmiljö 2014 2013 2012 2011 2010
Andel ytvattenförekomster som uppnår hög eller
god ekologisk status (%)

27 % 47 % 59 % 59 % 59 %

Andel grundvattenförekomster som uppnår god
kvantitativ status (%)

100 % 100 % 100 % 100 % 100 %

Andel grundvattenförekomster som uppnår god
kemisk status (%)

100 % 100 % 99 % 99 % 99 %

Förorenad mark 2014 2013 2012 2011 2010
Antal objekt i riskklass 1 19 19 20 25
Antal sanerade objekt i riskklass 1 (ack) 19 9 3 3
varav sanerade med statliga medel (ack) 4 4 3 3
1) Se avsnitt Resultatredovisning, avsnitt indikatorer

Källa: Metria, Viltskadecenter, Havs- och vattenmyndigheten, Naturvårdsverket

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

87

Kommentar kring ovanstående indikatorer

Biologisk mångfald
Tabellens procentsiffror av andelen skyddad produktiv skogsmark omfattar det områdesskydd
som Länsstyrelsen genomfört i länet. Procentandelarna redovisar beslutad och gällande
reservatsareal av produktiv skogsmark som det är definierat i data som tillhandahålls i
databasen VIC-natur (Knas-data). Länsstyrelsen Dalarna vill uppmärksamma att
procentandelar av skyddad skog som används i redovisningssammanhang skiljer sig åt.
Utifrån procentandelarnas storlek i ovanstående tabell drar Länsstyrelsen slutsatsen att i
siffrorna ingår även skogsmark som ligger ovan fjällnära gränsen och som i knas-data
definierats som produktiv. Det kortsiktiga delmålet 1, som ställts i miljökvalitetsmålet
Levande skogar, omfattar produktiv skogsmark nedanför den fjällnära gränsen. Denna
skillnad i vilka områden som ingår i de olika uppgifterna gör att indikatorn inte ska jämföras
med delmål som fastställdes i strategiarbetena för formellt skydd av skog, åtminstone är fallet
så för fjällänen.

Inom miljömålsuppföljningen räknas arealen skyddad produktiv skogsmark på ytterligare ett
sätt. Då inräknas den areal som är ersatt för det intrång som ett områdesskydd gör, såväl för
beslutade som pågående reservatsobjekt. I Dalarna är det kortsikta delmålet uppnått om
indikatorn räknas som den gör inom miljömålsuppföljningen, det vill säga areal produktiv
skogsmark där markåtkomsten är klar. Räknas den i fattade beslut som omfattar produktiv
skogsmark nedanför fjällnära gränsen är länet inte klar med det första delmålets beting.

För det fortsatta områdesskyddet finns inget regionaliserat mål att sikta på. Prioriteringen av
områden som ska få ett reservatskydd följer den fastställda strategin för formellt skydd av
skog i Dalarna. Antalet pågående reservatsbildningar där förhandlingar fortfarande pågår är
omfattande. Utöver pågående markersättningsärenden som sker via enskilda
förhandlingsinsatser så har skogsbolag i länet tilldelats mark som ersättning inom den så
kallade ESAB-affären. För länets del innebär det att 46 nya reservatsbeslut ska fattas som ett
resultat av den markaffären.

Takten i att fatta reservatbeslut är beroende av förhandlarnas möjligheter att nå avslut i
förhandlingarna, tillgängliga medel från Naturvårdsverket för markåtkomst samt
Länsstyrelsens egna personella resurser att arbeta fram beslut med vidföljande skötselplaner.
Länsstyrelsen Dalarna kommer att prioritera reservatsbeslutsfattande under kommande år med
en förhoppning om att andelen fattade naturreservatsbeslut ska öka jämfört med tidigare år.

Förekomst av rovdjur i länet
Antalet föryngringar (valpkullar) av varg i Dalarnas län ökade stadigt under perioden 2003–
2009. Därefter minskade antalet konstaterade föryngringar under ett par år för att 2012 åter
öka. Antalet valpkullar minskade igen 2013 och var då detsamma som 2008 (fem
föryngringar i revir inom länet och sex i revir som delas med andra län). En anledning till att
antalet minskade var att en eller båda föräldradjuren försvann säsongen 12/13 i sex revir inom
länet där föryngring skett 2012. Förväntad föryngring uteblev även i tre andra revir inom länet
och i två delade revir. I flera fall misstänker länsstyrelsen att illegal jakt kan vara orsaken.

Vattenmiljö
Dalarnas sjöar och vattendrag påverkas av många olika verksamheter som vattenreglering,
avlopps-/industriutsläpp, deponier/förorenade områden, flottledsrensningar, jord-/skogsbruk
samt nedfall av försurande ämnen och miljögifter. Trots årtiondens vattenvårdsarbete behövs

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

88

fortfarande många åtgärder för att våra vatten ska få god vattenkvalité och klara EU:s krav på
”God status”.

Länsstyrelsens satsning på att öka engagemanget för restaureringsåtgärder har även under
2014 resulterat i fler restaureringar av flottledsrensade vatten än tidigare år.

Trots att åtgärderna i vatten sakta men säkert ökar har färre vatten god eller hög status än
tidigare. Länsstyrelsen uppdaterade statusbedömningarna för alla vattenförekomster under
2013 med stöd av nya nationella bedömningsgrunder vilket resulterade i att fler vatten
pekades ut som åtgärdsobjekt. Ytterligare en revidering av status genomfördes under 2014
enligt nationella riktlinjer som resulterade att fler vatten med vandringshinder inte klarade
kraven för god status. Dalarna har flera tusen dammar vilket medförde att antalet vatten med
god eller hög status minskade. Indikatorerna speglar därför snarare utfallet av
statusbedömningen och inte miljöeffekter/resultat av länsstyrelsens och andra aktörers
miljöinsatser.

Dalarna har god tillgång på grundvatten av god kvalité. I några vattentäkter finns dock spår av
bekämpningsmedel eller andra miljögifter. Endast en grundvattenförekomst i länet klarar inte
EU:s krav på god status. Genom att på ett strukturerat sätt genomföra undersökningar av
vattenkvaliteten har Länsstyrelsen idag ett gediget kunskapsunderlag som möjliggör
identifieringen av åtgärdsbehov för att långsiktigt skydda grundvattnet. Huvuddelen av länets
grundvattentäkter har skyddsområden och de flesta kommuner arbetar med att uppdatera
skyddsföreskrifter.

Förorenad mark
Länsstyrelsen konstaterar att underlaget för indikatorerna 2010-13 är felaktigt varför dessa
inte speglar de verkliga förhållandena i Dalarna. Några objekt har omklassats efter fördjupade
undersökningar varför totalantalet objekt i riskklass 1 varierar något. Indikatorn för antalet
sanerade objekt 2012-13 innehåller sannolikt sanerade objekt i riskklass 2 och även objekt
som delfinansierats med statliga bidrag. Länsstyrelsen har 2014 lagt ner ett omfattande arbete
på att kvalitetssäkra uppgifterna i det så kallade EBH-stödet. Dalarna har nu 18 objekt i
riskklass 1 och fem av dessa har sanerats, varav ett objekt med helt statlig finansiering.

Under 2014 har detaljerade miljötekniska markundersökningar genomförts för flera av
objekten i riskklass 1. Samtidigt pågår arbete med ansvarsutredningar. Länsstyrelsen bedömer
att huvuddelen av objekten i riskklass 1 behöver statlig finansiering, helt eller delvis, för att
kunna saneras. Med nuvarande tillgång på statliga medel bedömer Länsstyrelsen att det
kommer att ta många år innan alla objekt i riskklass 1 har sanerats.

Återrapportering regleringsbrev

RB 17. Länsstyrelserna i Dalarnas, Västernorrlands, Jämtlands, Västerbottens och Norrbottens
län ska i samråd med Sametinget och samebyarna i respektive län arbeta med
förvaltningsverktyget i syfte att upprätthålla en hållbar rennäring och samtidigt bidra till en
gynnsam bevarandestatus för stora rovdjur. Arbetet med toleransnivån för skador på ren
orsakade av stora rovdjur bör ske i enligt med regeringens proposition En hållbar
rovdjurspolitik (prop. 2012/13:191).

Länsstyrelserna ska i återrapporteringen redogöra för hur arbetet med förvaltningsverktyget
och riskmodellen fortskrider samt redovisa skadenivån för respektive sameby.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

89

I enlighet med Riksdagsbeslutet om en hållbar rovdjurpolitik (Prop. 2012/13:191;
2013/14:MJU7) har Länsstyrelsen, under 2014, påbörjat arbetet med att ta fram
förvaltningsverktyg för att nå toleransnivån om 10 % skador orsakade av stora rovdjur på ren.

Länet berörs av två samebyar, Ruhvten-Sitje och Idre Nya Sameby. Dessa samebyar har
betesmark inom Dalarnas respektive Jämtlands län. Arbetet har därför skett i samarbete med
handläggare vid Länsstyrelsen i Jämtland. Arbetet med förvaltningsverktyget för Ruvhten-
Sijte sameby samordnas av Länsstyrelsen i Jämtland, då merparten av samebyns betesmark
ligger inom Jämtlands län. Länsstyrelsen Dalarna är huvudansvarig för arbetet med
toleransverktyg och nivåer för Idre Nya Sameby.

Arbetet med toleransverktyg har följt en utarbetad struktur med dialog och beskrivningar från
berörda. Denna struktur har tidigare använts av Länsstyrelsen i Västerbotten och fallit väl ut
för alla inblandade. Tillvägagångssättet bygger på en serie om fyra till fem möten mellan
Länsstyrelsens personal och medlemmar från berörda samebyar. Under 2014 har tre-fyra
dialogmöten genomförts med Ruvhten-Sijte och Idre Nya Sameby. Vid det första mötet
diskuterades bakgrund till förvaltningsverktyg och toleransnivå samt arbetsstrategi. Vid det
andra mötet redogjorde samebyn för förutsättningarna för deras renskötsel och vid det tredje
mötet redogjorde Länsstyrelsen för myndighetens förutsättningar och riktlinjer för
rovdjursförvaltning. Vid de avslutande mötena kommer specifika lösningar för att uppnå
toleransnivån inom respektive sameby att diskuteras och fastställas, detta kommer att ske
under 2015. Slutresultatet ska presenteras i en rapport som årligen kan uppdateras.

Skador förorsakade av stora rovdjur har varit lägre under 2014 än tidigare år. Skälen till detta
är troligen flera, men skadeförebyggande åtgärder, medvetenhet om rovdjurens närvaro och
anpassning till detta kan vara två anledningar. Under året inrapporterades 18
angreppstillfällen. Ett angrepp på ett bisamhälle, ett på ensilagebalar, sju angrepp på hund, nio
på får innanför stängsel (ej rovdjursavvisande) samt två angrepp på får vid fäbodar. Tre av
angreppen (bisamhälle, ensilage och får) förorsakades av björn och resterande av varg. Totalt
betalades 119 000 kr i ersättning till skadedrabbade.

RB 48. Länsstyrelserna ska redovisa vilka åtgärder som vidtagits för att öka antalet
privatfinansierade efterbehandlingar av förorenade områden samt arbetet med att åtgärda
förorenade områden med statliga bidrag. Länsstyrelserna ska även samordnat och i samverkan
med Naturvårdsverket ta fram och redovisa åtgärder för att minimera omfattningen av
oförbrukade bidrag för efterbehandling av förorenade områden.

Länsstyrelsen har under året uppdaterat och kvalitetssäkrat EBH-stödet, vilket är länets
databas över potentiellt förorenade områden. Vi har besökt alla kommuner för att komplettera
EBH-stödet med ny information, bland annat de undersökningar som genomförs de senaste
åren. Vi har också kontrollerat geografiskt läge, status (inventering/utredning/åtgärd) och
riskklass.

Efterbehandlingsåtgärder, både privatfinansierade och bidragsfinansierade, är resultat av flera
olika insatser under många år; Inventeringar och underökningar för att få kunskap om
föroreningar och dess miljö- och hälsorisker. Riskbedömningar och prioritering av länets mest
angelägna åtgärdsobjekt (30-listan). Tillsyn för att initiera efterbehandlingar inom pågående
verksamheter. Samt Länsstyrelsens tillsynsvägledning för att stödja kommunerna att bedriva
tillsyn och genomföra efterbehandlingar med statliga bidrag.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

90

Kommunerna har tillsynsansvar för de flesta av länets förorenade områden. Dalarnas små
kommuner har begränsade resurser att upprätthålla kompetens för arbetet med förorenade
områden. Länsstyrelsen har under 2014 särskilt prioriterat stöd till kommunerna genom
riktade kommunbesök, en tvådagars utbildning om förorenade områden och en workshop om
åtgärdsbehovet för nedlagda kommunala deponier. Länsstyrelsens tillsynsvägledning är en
förutsättning för att driva arbetet framåt i många kommuner.

Länsstyrelsen har tillsammans med länets kommuner under flera år genomfört tillsynsprojekt
riktat mot miljöfarliga verksamheter i drift - omfattande identifiering och undersökning av
förorenade områden. Genomförda undersökningar visar att de föroreningar som påträffas vid
verksamheter i drift oftast inte innebär akuta hälso- eller miljörisker. Varför de kan saneras i
samband med framtida grävningsarbeten inom respektive industriområde. Flera sådana
efterbehandlingar har genomförts i Dalarna de senaste åren.

Under året har länsstyrelsen sammanställt efterbehandlingsarbetet vid de A- och B
anläggningar som länsstyrelsen har tillsynsansvar för. För att identifiera vilka kompletterande
undersökningar och åtgärder som behövs. Materialet har använts som underlag för prioritering
av våra tillsynsinsatser 2015.

Flera förorenade områden i Dalarna har undersökts av ansvarig verksamhetsutövare och är
därmed närmare en eventuell åtgärd. Flera ansvarsutredningar håller på att tas fram för att
klarlägga om det finns ansvariga verksamheter och fastighetsägare för fortsatta
undersökningar/åtgärder eller om kommunerna i samarbete med länsstyrelsen behöver ansöka
om statliga medel.

Länsstyrelsen har i samarbete med Naturvårdsverket fortsatt arbetet med att minska mängden
oförbrukade bidrag. Länsstyrelsernas arbetsgrupp för bidragssamordning genomförde i april
ett möte med Naturvårdsverket och Sveriges geologiska undersökning (SGU). Syftet med
mötet var att bedöma vilken effekt påbörjade åtgärder har resulterat i och identifiera hur vi ska
jobba vidare med dessa frågor. Länsstyrelsen Dalarna har också genomfört enskilda möten
med Naturvårdsverket för att klarlägga hur vi ska arbeta fortsättningsvis för att minska
mängden oförbrukade medel.
Den totala mängden oförbrukade bidrag har nu minskat väsentligt, som ett resultat av det
arbete som länsstyrelserna genomfört i samarbete med Naturvårdsverket. De bidragsmedel
som nu finns på länsstyrelserna över årsskiftena är uppbundna till åtgärder i pågående projekt.
Om överskott uppkommer i ett enskilt projekt genomförs samråd med Naturvårdsverket och
medel omfördelas till andra projekt.

Det fortsatta arbetet fokuseras nu på att ta fram åtgärder för att minska osäkerheterna i de
enskilda projekten och förbättra återkopplingen mellan olika aktörer. Genom bättre
förundersökningar, säkrare ekonomiska beräkningar i bidragsansökningar, minskade
projektrisker och med en bra uppföljning kan mängden oförbrukade bidrag begränsas. Med
hänsyn till efterbehandlingsprojektens karaktär av hög komplexitet, långa genomförandetider
och omständigheter som myndigheter och projektägare inte råder över, kommer det dock
alltid att finnas oförbrukade bidrag kvar över årsskiftena.

Ökade krav på att i detalj beskriva och beräkna kostnaderna för efterbehandlingsåtgärder
innebär att etablerade åtgärder som schaktning och täckning prioriteras. Vilket motverkar
andra samhällsmål som innovation och den teknikutveckling som behövs för att utveckla
alternativa behandlingsmetoder, t.ex. för återanvändning av metaller. Denna utveckling
behöver då stödjas genom särskilda medel/projekt.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

91

RB 49. Länsstyrelsernas tillsyn enligt miljöbalken ska bidra till att generationsmålet och
miljökvalitetsmålen nås och att uppkomst av olägenheter för människors hälsa och miljön
motverkas. Länsstyrelserna ska särskilt redovisa:

– Hur arbetet för att effektivisera och utveckla tillsynen avses fortsätta samt beskriva de
förändrade rutiner och arbetsmetoder som genomförts för att utveckla en miljömålsstyrd
tillsyn,

– tillsynsområden inom vilka den operativa tillsynen och tillsynsvägledningen kan utvecklas
och förbättras,

– vilken betydelse tillsynen har för att nå generationsmålet och miljökvalitetsmålen samt vilka
konsekvenser få egeninitierade tillsynsinsatser får för möjligheterna att uppnå målen, samt

– hur och inom vilka områden samverkan skett med Miljösamverkan Sverige och regional
miljösamverkan i de län där sådana projekt bedrivs.

Formerna för länsstyrelsernas återrapportering ska utformas i dialog med Naturvårdsverket

Länsstyrelsen har under året systematiserat arbetet med rutiner och mallar för tillsyn av
miljöfarlig verksamhet. Tillsammans med några av länets kommuner har vi tagit fram
material för tillsyn enligt Industriutsläppsdirektivet. Vi har därefter genomfört tillsyn av de
verksamheter som berörs av detta direktiv för att granska att bland annat provtagningsplaner
inför statusrapportering följer BAT-slutsatserna. Länsstyrelsen har även utvecklat samarbetet
inom Sevesoområdet med Nordsam-länen.

Länsstyrelsen vidareutvecklar fortlöpande och i samverkan med länets kommuner
tillsynsvägledningen och tillsynen. Tillsynsprojekt, inom framför allt 9 kap MB, planeras i
samverkan med länets kommuner. Vägledningsmaterial och mallar/rutiner tas fram för att
underlätta och normera tillsynen. Länsstyrelsen bedömer att Dalarnas tillsynsvägledning både
ökar miljönyttan och normerar tillsynen så att verksamhetsutövare behandlas likvärdigt.

Länsstyrelsen kommer även de närmaste åren att prioritera tillsynsvägledning och initiera nya
tillsynsprojekt för verksamheters avfallshantering och egenkontroll av utsläpp till vatten,
inklusive recipientkontroll. I den senare tillsynsinsatsen prioriteras de verksamheter som har
utsläpp till vatten där vattenförvaltningen identifierat höga halter organiska miljögifter.

Miljökvalitetsmålen är ett viktigt underlag för prioritering av insatser och i Dalarnas
miljömåls åtgärdsprogram för 2013-2016 finns ett särskilt tillsynskapitel med prioriterade
egeninitierade tillsynsinsatser. Miljötillsyn är ett av flera styrmedel för att bidra till att nå
generationsmålet och miljökvalitetsmålen. Länsstyrelsen bedömer att tillsyn och prövning
enligt miljöbalken har stor betydelse för att bidra till Sveriges miljö- och energimål eftersom
de är de enda styrmedel som kan säkerställa att verksamheter genomför åtgärder.

Vid egeninitierad tillsyn har tillsynsmyndigheten möjlighet att styra vilka frågor som ska
behandlas. Länsstyrelsen ser behov av egeninitierad tillsyn minst en gång per år på de flesta
av våra större verksamheter, men befintliga resurser medger inte detta. Länsstyrelsen har
årligen en träff med storindustrin inom länet där aktuella ämnen diskuteras. Träffen i år
handlade om energieffektivisering och hur verksamheter kan samarbeta om bl.a. spillvärme.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

92

Länsstyrelsen har under året medverkat i Miljösamverkan Sveriges projekt om energitillsyn
och kommer att fortsätta detta arbete även nästa år.

I Dalarna har vi en väl utvecklat tillsynsvägledningsmodell (miljösamverkan) där
Länsstyrelsen samarbetar med länets kommuner för att samla kunskap och information på en
SharePoint som Länsstyrelsen administrerar. Under året har vi i samverkan anordnat följande
utbildningar/seminarier för att ge kommunerna möjlighet att diskutera både sakfrågor och
rättsliga aspekter;
– Enskilda avlopp omfattande bland annat tillsyn av minireningsverk, juridiskt stöd samt hur
vi bör hanterar infiltrationer och alternativa skyddsnivåer.
– PCB-kurs i hur vi hanterar dispensansökningar och vad som klassas som särskilda skäl.
– Regler för masshantering vid schaktning och byggnationer.
– Oljecisterner - tillsynserfarenheter och regelverk.
– Hälsoskyddsträff i samverkan med folkhälsomyndigheten och arbetsmiljöverket där vi
behandlat inomhusklimat och tillsyn av skolor/förskolor.
– Energitillsynsträff i samverkan med energimyndigheten.
– Länsstyrelsen har även anordnat en träff för arbetet med kommunala avfallsplaner.

Dalarnas miljösamverkan har 2014 genomfört följande tillsynsprojekt; Nedlagda kommunala
deponier, Bygg- och rivningsavfall, Energitillsyn av lokaler (etapp 2) och IED- direktivet. Där
det sistnämnda projektet har fokuserat på att öka kunskapen om direktivet och dess krav.

Länsstyrelsen bedömer att länsstyrelsens tillsynsvägledning och utbildningar fyller att stort
behov, inte minst för små och medelstora kommuner. Länsstyrelsen bedömer vidare att
tillsynsvägledningen behöver stärkas och utvecklas inom de områden där kommunerna har
många tillsynsobjekt (som täkter och avfall).

Tillsyn bedrivs under 12 verksamhetskoder associerade till naturvårdsfrågor. Tillsynen inom
dessa verksamheter har under året gett upphov till 18 åtalsanmälningar. Bland insatser under
året inom naturvårdens arbetsfält kan följande nämnas:

• Medarbetare från flera länsstyrelser samverkar med att ta fram checklistor för att
åstadkomma större överensstämmelser mellan länen när det gäller prövning av
ärenden som rör djurparker. Detta är ett arbete som i sin förlängning även har bäring
mot tillsynsarbete eftersom ett kvalitetssäkrat prövningsförfarande ger ett säkrare
underlag för efterföljande tillsynsinsatser.

• En kampanj har genomförts när det gäller handel med hotade växter och djur. – Ett led
i planerad tillsynsverksamhet via information.

• 23 planerade tillsynstillfällen av skotertrafiken i naturreservat och nationalparker.
Flera tillfällen samordnades med tull och polis. Vi bedriver sedan flera år ett
systematiskt tillsynsarbete av skotertrafiken i fjällen.

Länsstyrelsen genomför händelsestyrd tillsyn av de dispenser som kommuner i länet har
beviljat. Granskningsarbetet har under 2014 resulterat i att cirka 12 % av de kommunalt
beviljade dispenserna tagits in för prövning. Vägledningsarbete sker årligen och är riktad till
kommunernas tjänstemän som hanterar strandskyddsdispensansökningar.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

93

RB 50. Länsstyrelserna ska i sitt arbete med biologisk mångfald och naturvård särskilt:

– skydda och förvalta värdefulla naturområden i syfte att nå Sveriges miljökvalitetsmål samt
åtaganden inom EU:s naturvårdsdirektiv och internationella naturvårdskonventioner.
Bevarande av värdefulla skogar är högt prioriterat och ska ske med utgångspunkt i
strategierna för formellt skydd av skog,

– fortsätta arbetet med skydd av marina områden

– fortsätta arbetet med artbevarande, genomförandet av rovdjurspolitiken och främjandet av
friluftslivet, samt

– se till att naturvårdsarbetet sker i god dialog med medborgare, brukare och andra berörda
aktörer.

Skydd och förvaltning av natur i dialog med berörda
Arbetet med områdesskydd följer miljökvalitetsmålen och dess inriktningar på olika
naturtyper. I skogslänet Dalarna är det naturligt att fokus ligger på skydd av skog och
våtmark. Under året har 6 stycken naturreservat bildats. Arbetet följer den fastställda strategin
för formellt skydd av skog. Delmål ett för Levande skogar är uppnådd i länet i så måtto att
markägare har fått ersättning motsvarande den arealen. Målet är inte nått i form av redan
fattade beslut. Betydelsefullt för att arealmålet uppfyllts är överenskommelsen som innebär att
Sveaskogsmarker blivit naturreservat i samband med den så kallade snusuppgörelsen. Totalt
ska 52 reservat på Sveaskogs mark bli naturreservat i Dalarna. Huvuddelen av dessa områden
är nu bildade, några enstaka kvarstår på grund av att även privatägd mark ingår. Där är
inledda förhandlingar ännu inte avslutade. Även komplikationer med bearbetnings-
koncessioner inom ett område fördröjer beslutet.

Ytterligare ett bytesmarksprojekt berör länet. Den så kallade ESAB-uppgörelsen. Den
kommer att ge Dalarna 46 nya naturreservat

Skogsområden som håller höga naturvärden med förekomster av hotade arter anmäls
kontinuerligt för avverkning. Trots detta bedömer Länsstyrelsen Dalarna att vårt arbete med
att uppnå miljökvalitetsmålet levande skogars delmål 1 har lyckats och genomförts
framgångsrikt. Budgetpropositionens målsättning att inga värdefulla skogar ska avverkas nås
dock inte eftersom det behovet är större än vad satta delmål omfattar.

När det gäller våtmarker bedrivs arbetet för att områden som ligger i myrskyddsplan för
Sverige ska få ett skydd. Det arbetet har gentemot miljökvalitetsmålet inte helt uppnåtts, dock
har betydande arealer säkrats och omfattande dialogarbeten pågår med markägare inom dessa
områden.

Inom miljömålet Storslagen fjällmiljö har mark inköpts som består av fjällnära skog i
anslutning till befintliga fjällreservat och som därmed utvidgats. Länets fjällreservat är
föremål för revideringsprocess och det är ett arbete som sker med omfattande samverkan med
lokalbefolkning i de bägge fjällkommunerna. Arbetet är ett led i uppdraget från
regleringsbrevet att arbeta i god dialog med medborgare, brukare och andra berörda aktörer.
Samverkan och dialog utförs även genom att naturvårdsberedningar genomförs där
naturvårdsarbetet diskuteras lokalt. Länets samrådsgrupp för naturvård har under året
engagerats för att diskutera samverkan inom naturvården när det gäller skogslandskapet. De
har även varit behjälpliga med att granska information som rör terrängkörning såväl på

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

94

barmark som snötäckt terräng. Rådet består av cirka 40 organisationer. Kontakt hålls med
rådet via en hemsida och E-brevsutskick.

2013 utvärderades det formella områdesskyddet när det gäller skog. Den visade att skyddet
inte är representativt och även att de frivilliga avsättningarna inte i så hög grad är lokaliserat
till de så kallade värdetrakterna som blev utpekade i strategin. Med det som bakgrund har
möten som syftar till att öka samverkan i naturvårdsarbetet genomförts under 2014. Det har
handlat om samverkansdialoger med berörda intressenter och aktörer i dalaskogarna. Syftet är
att i bred förankring diskutera hur det fortsatta områdesskyddet och naturvården inom länets
skogar bör utformas. Detta är ett arbete som Länsstyrelsen Dalarna planerar fortsätta med
under 2015. Möten har skett med Dalarnas naturvårdsråd, som är länets regionala
samrådsgrupp för naturvårdsfrågor, samt i lokala naturvårdsberedningar spridda över länet.

Länsstyrelsen förvaltar över 220 statliga naturreservat och Natura 2000-områden, två
nationalparker, nio fågelskyddsområden och 140 naturminnen. Vi ansvarar också för länets
naturum, naturum Dalarna och naturum Fulufjället samt för de statliga fjällederna i Dalarnas
län. Preciserade målsättningar och åtgärder för det arbetet beskrivs i Värna Vårda Visa – ett
program för att förvalta och använda naturskyddade områden i Dalarnas län. I programmet
beskrivs 45 åtgärder att genomföra 2013-2017. Länsstyrelsen förvaltning av skyddad natur
2014 sammanfattas under avsnittet Naturvård samt miljö- och hälsoskydd.

Artbevarande
Arbetet med åtgärdsprogram för hotade arter genomförs i länet med utgångspunkt från
nationella riktlinjer och med de ekonomiska medel som tilldelas från Naturvårdsverket.
Arbetet utgörs av en kombination av inventeringar, kunskapsinhämtande,
informationsspridning såväl inom statligt naturvårdsarbete som direkt genom kontakter med
verksamhetsutövare som kan göra insatser för att främja arter. Tidigare års inventeringar av
värdefulla ängsmarker har under detta år följts upp genom kontakter med markägarna. Under
inventeringarnas genomförande har anlitad inventerare arbetat nära markägarna och gett dem
motiv och kunskaper om betydelsen att hålla sina marker i väl hävd. Det är marker som
saknar miljöstöd eller formellt skydd. Kontakterna har resulterat i ett intresse från markägarna
som ger goda förhoppningar om att markerna även fortsättningsvis kommer att hävdas
Insatsen har också gett Länsstyrelsen Dalarna inblick i vilka områden där markägare inte
klarar hävden. Medel för åtgärder för hotade arter har där kunnat användas för att leja
personer att utföra slåtterarbetet.

Restaureringsarbeten som rör rikkärr, sandtäktsmiljöer och torra gräsmarker har också
genomförts. Personal för att utföra dessa arbeten kommer från olika arbetsmarknadsåtgärder
som Skogsstyrelsen administrerar. Insatserna har berört icke skyddade områden och
markägare (privata såväl som offentliga markägare) har gett Länsstyrelsen Dalarna sitt
medgivande till de naturvårdsinriktade åtgärderna.

Fortsatt kunskapsuppbyggande har skett när det gäller värdefulla träd och då speciellt i
fäbodmiljöer. Resultatet visar att kulturpåverkade träd har stor betydelse för bärare av
biologisk mångfald. Samverkan har skett med såväl Centrum för biologiskt mångfald som
Riksantikvarieämbetet. En annan kulturpräglad miljö som är bärare av biologisk mångfald är
gamla lador. Inventeringsinsatser för dessa miljöer har utförts.

Kunskapsförmedlingen om hotade arter och deras livsmiljökrav har också varit av betydelse
för handläggning av Länsstyrelsens omfattande arbetsuppgifter. Det har bland annat skett i

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

95

samband med prövning av miljöfarlig verksamhet, samrådsärenden, tillstånd och dispenser
samt översiktlig och detaljerad planläggning.

I länet pågår ett samverkansarbete mellan Skogsstyrelsen och Länsstyrelsen Dalarna som
handlar om hur myndigheterna tillsammans beaktar artskyddsförordningens regler. Rutiner
myndigheterna emellan har utarbetats och prövas nu i ärenden.

Rovdjursförvaltning
Inventeringen av lodjur har genomförts och resulterat i 7 föryngringar. Det är nära den
miniminivå som är beslutad att vara 6,5 stycken föryngringar.

Varginventeringen i länet har pågått under året och inför ynglingssäsongen 2014 kunde 17
(varav 8 hela och 9 delade) revir med familjegrupper eller revirmarkerande par konstateras.
Under hösten och förvintern 2014 har fyra föryngringar konstaterats, men inventeringen av
föryngringsresultatet fortgår hela vintern. Under året har sex vargar dödats/avlivats/påträffats
döda det i länet. Av dessa utgör 3 så kallade § 28 vargar, det vill säga skjutna i samband med
angrepp. Två av dem var vid angrepp på jakthund och en vid angrepp på tamboskap. Under
året har tretton ansökningar om skyddsjakt kommit in, två av dessa har beviljats, varav en
blivit upphävd av Naturvårdsverket. En varg har skjutits på skyddsjakt med stöd av
myndighetens beslut. Skadebilden från rovdjuren har i år varit betydligt lägre än tidigare år.
Skälen till detta är troligen flera, med skadeförebyggande åtgärder och medvetenhet om
rovdjurens närvaro och vanor.

RB 58. Länsstyrelsen ska särskilt redovisa hanteringen av tillståndsärenden vid
länsstyrelsernas miljöprövningsdelegationer, vilka åtgärder som vidtagits för att korta
handläggningstiderna i dessa samt hur de under 2013 och 2014 tillförda resurserna har
bidragit till en effektivare hantering. Länsstyrelserna ska redovisa och kommentera
handläggningstiden för fullständiga prövningar avseende miljöfarlig verksamhet för under
2013 respektive 2014 avgjorda ärenden. Redovisningen ska avse den totala
handläggningstiden (median) samt hur länsstyrelsen i procent uppfyllt regeringens mål om att
ansökan ska beslutas inom 180 dagar från det att ärendet är komplett.

Hantering av ärenden vid Miljöprövningsdelegationen
Prövningsprocessen föregås av samråd. Samråden handläggs av Länsstyrelsen i det län där
verksamheten är lokaliserad. Vid samråden med myndigheter och enskilda som kan antas bli
särskilt berörda läggs grunden för kommande prövningsprocess och för vad sökande särskilt
ska beakta vid upprättande av tillståndsansökan och den därtill hörande miljökonsekvens-
beskrivningen (MKB).
När tillståndsansökningar inkommer fördelas dessa på handläggare och sakkunnig vid
gemensamma möten en gång per vecka. Ärendena bereds av handläggare vid miljöenheten.
Handläggaren tillser att verksamhetsutövaren får en bekräftelse på att ansökan kommit in.
Ansökningshandlingarna skickas sedan på remiss i två tidsskeden, dels för eventuella
kompletteringar och dels för slutligt yttrande. Ansökan kungörs i lokaltidningar i samband
med det slutliga remissförfarandet. Sökande ges sedan möjlighet att bemöta inkomna
yttranden. Under handläggningsprocessen sker fortlöpande dialog mellan handläggare,
ordförande och sakkunnig. Under 2014 har det särskilt uppmärksammats vikten av att tidigt
identifiera eventuella behov av kompletteringar av handlingarna för en effektivare process.
Handläggaren upprättar slutliga förslag till beslut utifrån gällande lagstiftning, ansökan,
MKB, inkomna yttranden, miljöförhållanden etc. Beslut i delegationen tas vid schemalagda
möten en gång per vecka efter föredragning av handläggaren.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

96

Åtgärder som vidtagits för att korta handläggningstiderna
I 28 § förordningen (2011:1237) om miljöprövningsdelegationer anges att
miljöprövningsdelegationerna ska samråda och samverka med varandra i gemensamma
handläggningsfrågor. Samtliga tolv miljöprövningsdelegationer har under 2013 träffat en
samverkansöverenskommelse. Syftet med samverkansöverenskommelsen är att verka för att
regeringens syfte med koncentrationsreformen får avsett genomslag. De 12
miljöprövningsdelegationerna har under 2014 fortsatt det samverkansarbete som påbörjades
under 2013. Under året har två nätverksträffar för samtliga ordföranden och sakkunniga hållits
med föredrag och diskussioner i aktuella frågor. Vid dessa träffar har externa föreläsare
medverkat, bland annat representerade av stål-, täkt- och biogasbranschen. Även
Naturvårdsverket har medverkat vid ett tillfälle för att informera MPD om artskydd vid
prövning.

Samverkansarbetet har dessutom bedrivits i MPD:s samverkansgrupp som består av en
företrädare för varje miljöprövningsdelegation. Samverkansgruppen har haft två möten i
Stockholm och fyra möten via Lync under året. Konkret har detta resulterat i att gemensamt
beslutstöd för biogasanläggningar tagits fram. Vidare har checklistor och beslutsstöd
utarbetats för hantering av ansökningar om alternativvärden och dispenser enligt
industriutsläppsförordningen. Arbete har också påbörjats beträffande beslutstöd för
reningsverk och begränsningsvärden för buller. En utredning om hur man kan arbeta med
energifrågor i tillståndsärenden har också genomförts i samverkan med Länsstyrelserna och
Linköpings universitet. I övrigt har det förts diskussioner för samverkan och samsyn kring
statistik, branschspecifika frågor, handläggningsformer, kontakter med avlämnande län mm.
Inom ramen för samverkansarbetet har även en kartläggning utförts beträffande
handläggningsrutiner vid de olika miljöprövningsdelegationerna med syfte att lyfta fram bra
exempel och lära av varandra. Diskussioner har också förts om hur övergången till digital
ärendehantering kommer att påverka delegationernas arbete och om behovet av likartade
rutiner.

Styrgruppen inom organisationen består av 5 representanter från samverkansgruppen.
Gruppen har ett övergripande samordningsansvar för planering av arbetet avseende innehåll,
utveckling och samverkan. Gruppen planerar även möten, tar fram förslag på dagordningar
och ordnar externa och interna föreläsare till nätverksträffarna. Gruppen har haft 5 lyncmöten
under 2014.

Länsstyrelsen har under året medverkat aktivt i miljöprövningsdelegationens nationella arbete
inom miljönätverket, samverkansgruppen och styrgruppen. Ett exempel på detta är att
Länsstyrelsen i Dalarna tog fram en enkät om kartläggning beträffande handläggningsrutiner
vid landets miljöprövningsdelegationer. De utökade resurserna har bidragit till att personal har
kunnat medverka i detta arbete vilket har medfört att Länsstyrelsen Dalarna och delegationen
har haft möjlighet att utvecklats och tagit till sig det som framkommit i detta arbete på ett
positivt sätt.

Länsstyrelsen har, utöver de generella beslutsstöden som tagits fram nationellt, tagit fram
mallar för olika typer av beslut vilket har inneburit enhetlighet i besluten och en effektivare
handläggning. Exempel på detta är mallar för avslag av ansökan, fastställelse av slutliga
villkor, villkorsändring och upphävande av tillstånd. I övrigt har vi uppdaterat de rutiner som
vi har för samråds- och prövningsprocessen som en del i detta arbete. Vi har även under 2014
avsatt två arbetsdagar för att utveckla verksamheten. Det som där framkommit har resulterat i
en förbättringslista med arbetsuppgifter som syftar till att ytterligare effektivisera samråds-

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

97

och prövningsprocessen. Listan är ett ”levande” dokument och följs upp varannan vecka på
funktionsmöten.

Hur har tillförda resurser bedragit till effektivare hantering
Som en följd av de tillförda resurserna 2013 och 2014 har verksamheten kunnat utveckats
avseende prövningsprocessen vilket bidragit till en effektivare hantering av tillståndsärenden.
Exempel på genomfört arbete är följande:

− Länsstyrelsen har haft möjlighet att tillsätta resurser för administrativt arbete med

hantering och beslut av säkerheter för bland annat täkt- och vindkraftsverksamheter.
− Ärendepuckeln, som en följd av övertagande av Länsstyrelsen i Gävleborgs läns

prövningsärenden, har avverkats i en snabbare takt. Ingående balans 2014 var 77 ärenden
och vid årets slut 55 ärenden.

− Länsstyrelsen har aktivt kunnat medverka i det nationella arbetet inom
miljöprövningsdelegationerna och bidragit till samverkansarbetet i olika grupper.

− Länsstyrelsen har besökt samtliga kommunala miljökontor i Gävleborgs län samt har
löpande informationsutbyte med Länsstyrelsen i Gävleborgs län.

− Länsstyrelsen har haft möjlighet att utveckla verksamheten inom prövning vilken bland
annat resulterat i en förbättringslista med syfte att effektivisera processen.

Handläggningstider 2013 och 2014

Ärendetyp och år. (Antal) Total handläggningstid,

dagar från inkomna hela
tillståndsansökningar till
beslut (median)

Andel som beslutats inom
180 dagar från att ärendet
är komplett. (%)

Täktärenden 2013 (38) 145 74
Täktärenden 2014 (28) 148 86
Vindkraftsärenden 2013 (5) 671 0
Vindkraftsärenden 2014 (4) 927 25
Övriga ärenden 2013 (4) 312 75
Övriga ärenden 2014 (18) 264 89

Andelen ärenden som har beslutats inom 180 dagar från det att ärendet är komplett har ökat
genomgående för samtliga ärendetyper från 2013 till 2014. Vindkraftsärendena i Dalarnas och
Gävleborgs län avviker från de övriga ärendena med avseende på handläggningstider.
Ärendena är komplexa och områdena som avses tas i anspråk för vindkraft innehåller ett
flertal olika intressen. Det innebär att det är många berörda som har synpunkter på
vindkraftsetablering i länen vilket i sin tur medför ett omfattande arbete och utdragen
prövningsprocess. När ärendena är kompletta skickas de på remiss till myndigheter och
särskilt berörda. I vindkraftsärenden skickas det även på remiss till kommunen avseende det
kommunala vetot. I samtliga ärenden har det begärts förlängd remisstid på grund av ärendenas
art och omfattning. Inkomna yttranden ska sedan kommuniceras med sökande vilket även det,
i flera ärenden, dragit ut på tiden. Komplexiteten i ärendena medför även att det är ett
omfattande arbete att skriva besluten då det är många betydande intressen och aspekter som
ska avvägas i besluten.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

98

Länsstyrelseinstruktion 5a§

Länsstyrelsen ska verka för att det generationsmål för miljöarbetet och de miljökvalitetsmål
som riksdagen har fastställt nås och ska vid behov föreslå åtgärder för miljöarbetets
utveckling.
Länsstyrelsen ska särskilt

1. samordna det regionala mål- och uppföljningsarbetet,
2. utveckla, samordna och genomföra regionala åtgärdsprogram med bred förankring i länet
för att nå generationsmålet och miljökvalitetsmålen,
3. stödja kommunerna med underlag i deras arbete med generationsmålet och
miljökvalitetsmålen, och
4. verka för att generationsmålet och miljökvalitetsmålen får genomslag i den lokala och
regionala samhällsplaneringen samt bidra till att de beaktas i det regionala tillväxtarbetet

Länsstyrelsen ska i fråga om sitt miljöarbete rapportera till Naturvårdsverket och samråda
med verket om vilken rapportering som behövs. Förordning (2013:815).

Hjälptext: Länsstyrelsen rapporterar huvudsakligen genomförda insatser, status och arbetsläge vad gäller punkterna 1-4 i
instruktionen. Särskild vikt läggs vid punkt 2 om arbetet med regionala åtgärdsprogram. Länsstyrelsen sammanfattar
därutöver de viktigaste resultaten i årlig uppföljning av miljökvalitetsmålen som inlämnats till Naturvårdsverket, med fokus
på effekterna av Länsstyrelsens insatser.

1. Samordna det regionala mål- och uppföljningsarbetet

Miljömålen utgör en integrerad del av Länsstyrelsens verksamhet. De används i det dagliga
arbetet inom flera verksamheter. Många medarbetare medverkar i såväl genomförande av
åtgärder som uppföljning av mål och åtgärder.

Länsstyrelsens organisation för miljömålsuppdraget, som beslutades 2004, innebär att
miljömåls- och miljöledningsuppdragen hålls samman med gemensamma styrdokument och
gemensam samordning. Genom fastställandet av nya Dalarnas miljömål 2013 finns från och
med 2014 nya styrdokument för arbetet.

Under 2014 har Länsstyrelsens miljöenhet omorganiserats så att koordineringen av miljömåls-
och energiuppdragen ingår i samma funktion. En översyn har påbörjats om hur uppdragen kan
samordnas bättre. Miljömålssamordningen har de senaste åren motsvarat ungefär två
heltidstjänster fördelat på fyra personer, varav halva resursen vardera används för uppföljning
respektive åtgärdsarbete. Samordningsgruppen för miljömål och miljöledning, med chefer
från samtliga enheter, hanterar övergripande frågor för dessa uppdrag och har under året
träffats fyra gånger. Avstämningar sker också löpande med länsledningen, liksom med
Skogsstyrelsens regionala organisation.

Dalarnas mål är desamma som nationellt, men med några få regionala tillägg för att lyfta fram
regionala särdrag. Utöver generationsmålet, miljökvalitetsmålen och dess preciseringar
återges i Dalarnas miljömål 2013 etappmål av betydelse för Dalarna. Samt andra relaterade
mål som fastställts i andra sammanhang och som inte ingår i miljömålssystemet, bl.a.
regionala energimål. Slutligen redovisas kopplingar till hållbar utveckling samt målkonflikter,
synergier, regional rådighet och gapet till målen.

Genom Miljömål 2013 har verksamhetsutövare, tillsynsmyndigheter och upprättare av planer
i Dalarna tillgång till ett samlat dokument med nationella och regionala mål inom

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

99

miljöområdet. För att underlätta kommande uppdateringar har mål och åtgärdsprogram
särskilts i två skilda dokument. 2015 planeras en första uppdatering av miljömålsdokumentet.

I länsstyrelsens interna plan för miljömål och miljöledning redovisas arbetsgång och
ansvarsfördelning för miljömåls- och åtgärdsuppföljning. Länsstyrelsens uppföljning består
främst av medverkan i det nationella uppföljningssystemets löpande indikatoruppdateringar
och årliga uppföljning av miljömålen. 2014 kompletterad med särskilda frågor för tre av
målen med anledning av FU 2015. Länsstyrelsen har också lämnat synpunkter på de
nationella myndigheternas förslag till målmanualer.

Länsstyrelsen nya arbetssätt för miljömåluppföljning baseras på att interna möten anordnas
för varje miljökvalitetsmål, med ansvariga för preciseringar respektive miljökvalitetsmål.
Utifrån dessa möten och andra underlag sammanställer miljömålssamordningen förslag till
uppföljningstexter. Den årliga uppföljningen bereds i samordningsgruppen och beslutas av
länsråd. Samråd har även skett med det kommunala miljömålsnätverket och Skogsstyrelsen.

För åtgärdsuppföljningen är ambitionen att Länsstyrelsen årligen, för varje sektor och
sektorsövergripande område i åtgärdsprogrammet, genomför dialogmöten för att följa upp och
stimulera åtgärdsarbetet. I de fall sektorsamverkan och forum för dialog redan finns används
dessa kanaler. I andra fall initieras nya mötesformer. Sammantaget har Länsstyrelsen en god
bild av länets miljöåtgärder.

Länsstyrelsen har under året medverkat i gemensamma aktiviteter och arrangemang som
ordnats av RUS, länens samverkansorgan i miljömålsuppdraget, Naturvårdsverket och andra
nationella myndigheter, riktat till miljömåls- och miljöledningsuppdragen.

2. Utveckla, samordna och genomföra regionala åtgärdsprogram

Länsstyrelsens arbete med att utveckla, samordna och genomföra regionala miljöprogram
omfattar både åtgärdsprogrammet till Dalarnas miljömål och att miljömålen får genomslag i
andra sektorers program och insatser. De åtgärder Länsstyrelsen ser behov av i regionala
program avser såväl ambitioner i den egna verksamheten som andra aktörers åtgärder.

Dalarnas miljömåls Åtgärdsprogram 2013-2016 har tagits fram i en bred dialogprocess under
2011-2013 med flera hundra personer och slutligen remissbehandlats. Åtgärdsprogrammet
består av 21 avsnitt avgränsade efter sektorer och sektorsövergripande områden ofta skurna
efter myndighetsuppdrag. Genom dispositionen hittar varje aktörsgrupp lätt sina åtgärder.
Dialogen kring framtagandet och remissen kan ses som en partnerskapsöverenskommelse.

Varje sektor i åtgärdsprogrammet innehåller ett eller flera åtgärdsområden, det vill säga
miljöproblem eller verksamhetsområden, med behov av miljöåtgärder. Programmet innehåller
totalt ca 130 åtgärder inom ett 70-tal åtgärdsområden. För några områden hänvisas till andra
program, som energi- och klimatstrategin, där åtgärdsbehovet utvecklas mer i detalj.
Åtgärderna förväntas genomföras av statliga myndigheter, kommuner, näringslivet och andra
organisationer. Målet är att berörda aktörer arbetar in åtgärderna i sin verksamhetsplanering.

I Länsstyrelsens interna plan för miljöledning och miljömål 2013-2016, fördelas de åtgärder
och åtgärdsområden som Länsstyrelsen ansvarar för eller medverka i mellan berörda enheter.
Länsstyrelsen berörs av ca 90 åtgärder och flertalet åtgärdsområden. Varje enhet ansvar för att
beakta åtgärderna i sin arbetsplanering.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

100

Genom Åtgärdsprogram 2013-2016 tydliggörs vilka miljöåtgärder som behöver genomföras
och inom vilka sektorer/områden samt. Länsstyrelsen har under året arbetat med många av
sina åtgärder och här kommenteras arbetsläget i åtgärdsprogrammets olika områden. Flera av
dessa insatser redovisas utförligare under egna återraporteringenspunkter i årsredovisningen.

Avfall och resurshushållning: I Dalarna samverkar kommunerna och Länsstyrelsen kring den
kommunala avfallsplaneringen. Vi har tagit fram gemensamma mål och åtgärder som
kommunerna utgår från i sina avfallsplaner för 2013-2017 och vissa åtgärder genomförs
tillsammans. Varje år genomförs minst ett uppföljnings- och planeringsmöte. Länets grupp för
avfallsförebyggande arbete, med företrädare från kommun, verksamhetsutövare, landsting och
länsstyrelse, har under året haft tre möten för erfarenhets- och informationsutbyte.

Besöksnäring: Länsstyrelsen har 2014 slutredovisat Intererg-projektet GREEN som arbetat
med energihushållning på skidanläggningar. En handbok för energifrågor på skidanläggningar
har tagits fram.

Bygg och fastighet: Sektorsamverkan Byggdialog Dalarna bildade 2013 en egen förening som
nu har över 100 medlemmar, såväl företag som kommuner. Länsstyrelsen stödjer
verksamheten ekonomiskt och medverkar i arbetet. Arbetet bedrivs i ett tiotal arbetsgrupper
och flertalet insatser i miljömålens åtgärdsprogram är under genomförande.

Energi: Länsstyrelsen har under året prioriterat dels fortsatt dialog med vindkraftsbranschen
kring behovet av elnätsförstärkningar och dels insatser för att restaurera fiskbestånd som
skadats av vattenkraften.

Handel: Länsstyrelsen medverkar i Högskolan Dalarnas arbete för att etablera en kunskaps-
och samverkansplattform för handelsektorn, med fokus på hållbarhetsfrågor.

Jordbruk och odlingslandskap: Länsstyrelsens möjligheter att påverka markanvändningen är
starkt kopplat till utformningen av miljöstöden i landsbygdsprogrammet. Vi har under året
arbetat med att identifiera insatsbehov för olika miljöaspekter inför den nya programperioden
2014-20.

Skog: Åtgärdsprogrammet omfattar 24 insatser för Skogsstyrelsen, Länsstyrelsen, näringen
och organisationer, varav många håller på att genomföras. Under 2014 har Skogsstyrelsen och
Länsstyrelsen träffat skogsbrukets aktörer för en fördjupad dialog kring naturvård i skogen.
Ett seminarium hölls i början av året och under våren har det följts av fem möten ute i skogen
för samtal om samverkan på landskapsnivå.

Tillverkningsindustri: Länsstyrelsen har genomfört ett möte med processindustrin, med fokus
på energihushållningsfrågor.

Transporter: Länsstyrelsen medverkat i arbetet med den nya länsplan för regional
transportinfrastruktur som Region Dalarna fastställt under året. Länsstyrelsen genomför
kontinuerligt träffar med Trafikverkets samhällsplanerare för att utbyta information och under
2014 ta del av och lära sig den nya transportplaneringen kring åtgärdsvalsstudier.

Vatten och avlopp: Dala VA, kommunernas samverkansorgan för vatten och avlopp, arbetar
med att genomföra de flesta åtgärder.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

101

Energi och klimat: Länsstyrelsen samordnar länets energiarbete, utifrån energi- och
klimatstrategin, inom vår regionala energisamverkan Energiintelligent Dalarna.
Länsstyrelsens klimatanpassningsarbete fortsätter enligt Klimatanpassningsstrategi 2020.

Folkhälsa: Länsstyrelsen har tillsammans med Lanstinget Dalarna påbörjat ett nationellt
arbete med att ta fram en vägledning för hur verksamheter kan arbeta med hälsofrämjande
insatser som drivkraft för miljö och hållbar utveckling. Arbetet finansieras av länsstyrelsernas
samverkansorgan i miljömålsuppdraget, RUS.

Konsumtion: Länsstyrelsen i Dalarna genomför i samverkan med Gottland, och med
delfinansiering från RUS och LEKS, ett projekt länsstyrelsernas roll och ansvar i arbetet för
hållbar konsumtion. Arbetet genomförs i nära koppling till den fördjupade utvärderingen 2015
och dess fokusområde hållbar konsumtion samt arbetet med FN:s tioåriga ramverk för
hållbara konsumtions- och produktionsmönster. Länsstyrelsen har också tagit initiativ till ett
regionalt nätverk för hållbar konsumtion.

Kunskap: Länsstyrelsen har under året prioriterat dialog med folkbildningen kring energi och
konsumtionsfrågor.

Miljötillsyn och prövning: Miljömålen och de åtgärdsbehov som anges i åtgärdsprogrammet
utgör underlag för länsstyrelsen tillsynsplan och tillsynsvägledningsplan. Länsstyrelsen har
också under året medverkat i arbetet med en nationell vägledning för hur minskade utsläpp
och energihushållning behöver beaktas i miljöprövning.

Natur- och kulturmiljövård: I rapporteringen till Riksantikvarieämbetet om Länsstyrelsens
arbete med kulturmiljömålen har miljöaspekter belysts. Länsstyrelsen har under 2014
genomfört en kampanj för att sprida information om barmarksköring i terrängen. Ett arbete
som genomförts med delaktighet från Dalarnas naturvårdsråd. En pilotstudie är genomförd
som handlar om en redogörelse för volontärsverksamhet inom naturvårdsarbetet.

Offentliga verksamheters egen miljöpåverkan: Under 2014 har bland annat arbete skett med
energiförbättrande åtgärder i länsstyrelsebyggnaden, inköp av nya fordon och en ny
upphandlingstjänst har inrättats som också arbetar med miljökrav. Länsstyrelsen har tecknat
ett nytt hyresavtal med en ”grön bilaga” och ett incitamentsavtal för att stärka bägge parters
incitament till energihushållning. Länsstyrelsen har vidare slutfört ett projekt för att utveckla
distansmötesteknik mellan länets kommuner och med länsstyrelsen.

Planering och byggande: Länsstyrelsen har i granskningen av översiktsplaner och detaljplaner
samt tillsynsvägledningen inom byggområdet fortsatt verka för att miljömålen ska få
genomslag. Länsstyrelsen har under 2014 avgett sex sammanfattande redogörelser över
kommunala översiktsplaner. Miljömålen är en del av denna redogörelse. Byggdialogens grupp
för samhällsplanering har under 2014 utarbetat en verksamhetsplan som medför ett mer aktivt
arbete 2015 bland annat starta nätverk för kommunala planhandläggare, föreläsningsinsatser
kopplat till både planering, byggande och boende samt ökad samverkan med Högskolan
Dalarna inom planeringssektorn.

Regional tillväxt och näringslivsutveckling: Länsstyrelsen har fortsatt verka för att miljö-,
energi- och klimatmål ska få genomslag i länet genom projekt som drivs av Länsstyrelsens
näringslivsenhet och de nya strukturfondsprogrammen. Dalarna har under året drivit ett
länsstyrelsegemensamt projekt i syfte att initiera kompetensutvecklingsinsatser kring energi,
klimat och miljö i de kommande strukturfonderna.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

102

Vattenförvaltning: Länsstyrelsen har tagit fram omfattande underlag inför remissen 2014/15
av vattenförvaltningens reviderade miljökvalitetsnormer och åtgärdsprogram för nästa
förvaltningscykel. Vi har särskilt prioriterat att ta fram fördjupade beskrivningar av
åtgärdsbehoven i respektive vattensystem för att stärka det lokala engagemanget.

Miljömål och uppföljning: Länsstyrelsen har utarbetat ett nytt miljöövervakningsprogram för
2015-20.

3. Stöd till kommunerna

Länsstyrelsen vägleder kommunerna inom flera olika miljöområden som miljötillsyn,
efterbehandling av förorenade områden, vattenförvaltning och energiomställning. Här
redovisas miljömålsamordningens stöd till kommunernas övergripande miljöarbete.

Dalarna miljömålsnätverk, med en miljömålssamordnare från varje kommun, har under året
träffats tre gånger för att koordinera länets miljöplanering och möjliggöra erfarenhetsutbyte
mellan kommunerna.

Länsstyrelsen och länets kommuner har medverkat i RUS projekt ”Miljömålsstöd för
kommunerna” som under året resulterat i vägledningen ”Guide till lokalt arbete med
miljömålen”. Bland annat genom en workshop i mars där länsstyrelser och kommuner i sju
län deltog via distansmötesteknik.

Länsstyrelsen har väglett flera kommuner i miljöplanering och även lämnat yttanden i
remisskedet. Flertalet kommuner använder Dalarnas miljömål som underlag för sin
miljöplanering.

4. Miljöaspekter i samhällsplanering och regionalt tillväxtarbete

Av redovisningen under punkt 2 ovan framgår olika aktiviteter som Länsstyrelsen under året
prioriterat utifrån miljömålens åtgärdsprogram. Flera av programmets områden har kopplingar
till samhällsplanering och regionalt tillväxtarbete.

Miljöintegrering i regionalt tillväxtarbete har i många år prioriterats högt av Länsstyrelsen.
Många av de egna insatserna på området har den profilen. Länsstyrelsens och olika delar av
näringslivets engagemang har tillsammans bidragit till framsynta projekt och processer, som
exempelvis Byggdialog Dalarna. Länsstyrelsens har stöt Region Dalarna i att integrera miljö
och energiaspekter i de nya strukturfondsprogram och länets regionala utvecklingsstrategi.
Dalarnas regeringsuppdrag som pilotlän för grön utveckling 2010-2013 har här bidragit.

Länsstyrelsen Dalarna har ingått i styrgruppen för länsstyrelsernas och Boverkets
gemensamma projekt ”ÖP-resan, om miljömålens integrering i kommunal översiktsplanering”
som avslutats under året. Projektets slutsatser är att styrmedlen PBL och miljöbalken är
funktionella för att styra mot en hållbar utveckling, men att det behövs en tydligare nationell
prioritering mellan olika mål och en förstärkt uppföljning. Slutsatser som nu behöver beaktas i
pågående nationella utredningar.

Tilläggas kan att länsstyrelsens samlade miljö- och energikunskap liksom tidigare år
medverkar i Länsstyrelsens samhällsplanering och dess granskning av PBL- och
infrastrukturplaner samt ärenden inom det regionala tillväxtarbetet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

103

De viktigaste resultaten i årlig uppföljning av miljökvalitetsmålen

Dalarnas åtgärdsprogram för miljömålen bygger på åtaganden från en rad olika sektorer.
Åtgärderna bidrar tillsammans med annat miljöarbete till att Dalarna systematiskt närmar sig
miljökvalitetsmålen. Vid den senaste årliga uppföljningen av miljökvalitetsmålen gjordes en
regional bedömning för tolv av målen. Ett av dessa mål är nära att nås till 2020. För de övriga
elva är bedömningen att de inte kommer att nås till 2020.

Grundvatten av god kvalitet är nära att nås, vilket är en mer positiv bedömning än den
nationella. I övrigt överensstämmer målbedömningarna för Dalarna med de nationella. Att
bedömningen för Grundvatten är mer positiv än nationellt beror på Dalarnas geografiska
förutsättningar, lägre exploateringstryck samt inte minst ett omfattande skyddsarbete av länets
kommuner och länsstyrelsen.

För God bebyggd miljö medför Dalarnas betingelser både för- och nackdelar. Lägre
exploateringstryck gör att mindre resurser tas i anspråk och färre intressekonflikter uppstår.
Samtidigt är förändringen i befintlig bebyggelsestruktur långsam och kommunernas aktiva
styrning av nya lokaliseringar liten, då kommunerna är angelägna om att stödja alla förslag till
utbyggnader. Dessutom är planeringsresurserna små i många kommuner.

Utvecklingen i miljön de senaste två-tre åren varierar mellan miljökvalitetsmålen. För
naturmålen är utvecklingen fortsatta negativ. Skogens och odlingslandskapets natur- och
kulturmiljövärden utarmas och antalet hotade arter ökar, trots omfattande åtgärder.
Miljöövervakningen har visat att myrar växer igen, sannolikt som en följd av kvävenedfall
och/eller klimatförändringar. Klimatförändringar påverkar också trädgränsen i fjällen.

Generellt sett minskar de stora punktutsläppen, men den diffusa spridningen av organiska
miljögifter är oförminskad och det behövs stora insatser för att vända denna utveckling. För
vattenmiljöerna har möjligheterna för en positiv utveckling ökat genom det systematiska
vattenförvaltningsarbetet.

På en översiktlig nivå är utvecklingen för God bebyggd miljö positiv. God samverkan i länet
och ett aktivt offentligt miljöarbete bidrar till detta. Beslutade mål och ambitioner får dock
inte alltid genomslag i kommunernas planering.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

104

Lantbruk och landsbygd

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 60*

2014 2013 2012

Årsarbetskrafter män 1) 14,65 13,90 14,28
Årsarbetskrafter kvinnor 1) 16,4 17,86 19,29
Andel av totala årsarbetskrafter (%) 15,71 15,65 16,84
Verksamhetskostnader inkl. OH (tkr) totalt 30 753 32 882 31 758
Andel av totala verksamhetskostnader (%) 2) 14,99 15,48 15,91
Antal ärenden, inkomna och upprättade 8 457 10 267 10 437
Antal beslutade ärenden 9 113 10 973 8 462
Antal ej beslutade ärenden äldre än två år 60 91 79
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 4 025 509 933
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Antal ärenden, inkomna och upprättade, visar en sjunkande trend vilket är förklarligt med
tanke på att vi befinner oss i slutet av en programperiod och budgetarna för flera åtgärder tagit
slut och inget mer funnits att söka.

Antalet beslutade ärenden varierar däremot mer, men variationen uppåt följer väl de år då
länsstyrelsen tagit emot ansökningar om att förlänga miljöersättningsåtaganden.

Bidragsutbetalningar där Länsstyrelsen gör utbetalningen avviker starkt från den nivå som
redovisats tidigare år. Anledningen är att medfinansieringen från PTS (Post- och
Telestyrelsen) till genomförda bredbandsprojekt passerar länsstyrelsen innan det betalas ut till
respektive stödmottagare. 2014 var förutom någon delutbetalning under senhösten 2013 det
året som utbetalningarna till bredbandsprojekt kom igång.

Andra väsentliga prestationer och resultat

Länsstyrelsens mål för arbetet med Landsbygden
I Dalarnas Landsbygdsprogram, som fastställdes 15 februari 2006, finns Länsstyrelsens mål
för landsbygden:

Dalarna ska ha en långsiktigt hållbar, levande och attraktiv landsbygd med socialt
välfungerade byar, bygder och orter, höga natur- och kulturvärden och med ekonomisk
livskraft.

De målen finns även med i länets genomförandestrategi för landsbygdsprogrammet 2007-
2013. Under 2014 har länsstyrelsen arbetat på följande sätt för att uppnå målen.

Här nedan kommer en redogörelse över hur Länsstyrelsen 2014 arbetat för att bidra till den
målbilden samt miljömålen genom våra projekt och andra väsentliga insatser.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

105

Under året har vi arbetat med information om möjligheterna till stöd och med att handlägga
del- och slututbetalningar för beviljade projekt ur Landsbygdsprogrammet 2007-2013. Under
2014 har inga nya beslut fattats eftersom Landsbygdsprogrammet 2014-2020 är försenat.
Möjligheterna att lämna in nya ansökningar öppnade i september men beslut om stöd kommer
inte att kunna fattas förrän under 2015. Under året har ett stort arbete lagts på att lämna
remissvar till Jordbruksverket på det nya stödets utformning och urvalskriterier samt att
utforma den regionala handlingsplanen för Dalarna.

Bredband
För att underlätta arbetet med att digitalisera Dalarna har Region Dalarna och Länsstyrelsen
gemensamt inrättat ett kansli för bredband och digital agenda - Bredbandskansliet. Syftet med
kansliet är tvådelat. Dels handlar det om att underlätta en effektiv fiber- och
mobilnätsutbyggnad i länet och dels att underlätta för samhället att dra nytta av
digitaliseringen.

Tillgång på fungerande bredband är en viktig landsbygdsfråga för både företagare och
individer och en viktig aspekt i Länsstyrelsens målbild om en attraktiv och socialt väl
fungerande landsbygd med ekonomisk livskraft. På Länsstyrelsen Dalarna samverkar
landsbygdsenheten, samhällsbyggnadsenheten och näringslivsenheten för att arbeta effektivt
och målstyrt med bredbandsfrågor eftersom de spänner över många ämnesområden.
Länsstyrelsen Dalarna har under 2014 arbetat med att ta fram ett förslag på Dalamodell,
Effektiv utbyggnad av fiber i Dalarna, för att hantera olika finansieringsformer, regler och
förutsättningar i syfte att åstadkomma önskad fiberutbyggnad.

Insatser för att förbättra länets ägostruktur
Insatserna är mycket viktiga för att ge förutsättningar för ett effektivare jord- och skogsbruk
och därmed en ekonomisk livskraft.

I den strategiska planen för omarrondering i Dalarnas län bedöms att ca 570 000 hektar av
Dalarna är ägosplittrat. Det pågår ett långsiktigt arbete med att förbättra ägostrukturen dels
genom successiva byten som påverkar mark med värden på över 100 miljoner kronor per år
och dels genom så kallade omarronderingar. Det senare är en komplex och flerårig
lantmäteriförrättning som innebär att man ritar om kartan för hela trakter. Idag pågår fyra
sådana projekt i Dalarna: Östra – och Västra Leksand, Stora Tuna Ovanbrodelen i Borlänge
kommun och Floda i Gagnefs kommun. Närmast avslut 2014 är de 35 000 hektaren i Östra
Leksand och Floda och när de blir slutförda kommer markvärden på 1,4 miljarder kronor vara
färdigarronderade. 2014 har både Västra Leksand och Stora Tuna projekten tagit fart och
dessa omfattar dryga 40 000 hektar och beräknas pågå i 5 till 7 år.

Utvärdering av fäbodbruk, fäboddrift och utmarksbete i Landsbygdsprogrammet 2007-
2013
Projektet bidrar till att nå länsstyrelsens mål för landsbygden samt miljömålen Levande
skogar och Ett rikt odlingslandskap.

Projektet, som avslutas 2014, har sin tyngdpunkt i utvärderingen av fäbodbruk, fäboddrift och
utmarksbete inom Landsbygdsprogrammet 2007-2013. Eftersom starten av det nya
Landsbygdsprogrammet 2014-2020 är senarelagd, har miljöersättningarna förlängts
ytterligare ett år. Detta har gjort att projektet tagit hänsyn till förändringar även in på år 2014.

Fäbodarna utgör viktiga kulturmiljöer i Dalarna som bidrar till landskapets regionala särart.
Den kulturbärande traditionen som fäbodbruket representerar är ett betydande kulturarv. Det

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

106

är därför viktigt att skapa och ha kvar förutsättningarna för ett hållbart fäbodbruk i framtiden.
Projektet har bedrivits sedan år 2011 och innefattar förutom Dalarna även Jämtland,
Gävleborg, Värmland, Västernorrland och Västerbotten.

Under år 2014 skickades en tredje enkät ut till de av landets fäbodbrukare som har
fäbodbetesåtagande i EU:s jordbrukarstöd. Svaren har sedan sammanställts och analyserats.
En stor mängd statistik har levererats från Jordbruksverkets statistikenhet. Resultatet från
projektet presenteras i en sammanställning av insamlat kunskapsunderlag såsom analyser,
enkätsvar, statistik och en faktabaserad nulägesbeskrivning i rapporten Fäbodnäringens
förutsättningar i Sverige.

En av de viktigaste slutsatserna i projektet är att det finns ett stort behov av att gemensamt
arbeta i en Nationell samrådsgrupp för fäbodfrågor, som kan hantera fäbodfrågor över
myndighetsgränserna och i samråd med fäbodbrukarföreningarna. Avsikten med
samrådsgruppen är att se till att arbeta för fungerande regelverk som inte kolliderar och
försvårar i fäbodbrukarnas förvaltande av den kulturbärande traditionen.

Odlingslandskapets natur- och kulturvärden
Projektet är en åtgärd som bidrar till att nå länsstyrelsen mål för landsbygden och miljömålen
Ett rikt odlingslandskap och Ett rikt och växt- och djurliv.

Syftet med projektet är att genom kompetensutvecklig och andra aktiviteter stimulera till och
underlätta en god skötsel av natur- och kulturvärden i odlingslandskapet.
Under 2015 kom det 15e numret ut av Liebladet, en uppskattad tidning som innehåller artiklar
och annonser som rör ängar och ängsskötsel i Dalarna. Bladet har getts ut inom ramen för
projektet Odlingslandskapets natur- och kulturvärden. Under våren kom det även ut ett
informationsblad om slåtterängar och ängsskötsel. Information om ängsskötsel har också
spridits genom en artikel i Landsbygdsnytt.

På försommaren genomfördes en kulturhistorisk vandring i byn Östanmor, Leksands
kommun. Vandringen genomfördes i samarbete med ett projekt på Länsstyrelsens
kulturmiljöfunktion. Östanmor ingår i förstudien för eventuell omarrondering i Västra
Leksand och vandringen är en del av arbetet med att öka kunskapsunderlaget hos de berörda
inför eventuell omarrondering.

Trädgårdsprojektet
Projektet är en åtgärd som bidrar till att nå länsstyrelsen mål för landsbygden och miljömålen
Ett rikt odlingslandskap och Giftfri miljö.

Länsstyrelsen i Dalarna och Gävleborg samverkar i projektet och en ökad lokal produktion av
grönsaker/bär ligger i linje med Dalarnas och Gävleborgs satsning på Matlandet. En ökad
grönsaks/bär produktion ger möjlighet till en långsiktig utveckling av företag på landsbygden.
Projektet syftar även till att öka antalet företag inom trädgårdsnäringen som odlar ekologiskt.

Under året har rådgivningsverksamheten prioriterats och 13 rådgivningsbesök och cirka 35
rådgivningar via telefon har genomförts till etablerade odlare men även till personer som nyss
startat eller som planerar att starta en produktion av grönsaker eller bär. Rådgivningarna har
främst handlat om växtnärings- och växtskyddsfrågor.

En fältvandring har genomförts hos Gustafsängs Trädgård, Storvik med syfte att visa på
tunnelodlingens möjligheter för grönsaks- och bärodling.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

107

Trädgårdsprojektet har samverkat med LRF Mälardalens projekt Tillväxt Trädgård
Mellansverige som syftar till att genomföra kursdagar kring marknad och affärsutveckling för
trädgårdsföretag.

Projekt för ekologisk produktion
Projektet är en åtgärd som bidrar till att nå länsstyrelsen mål för landsbygden och miljömålen
Ett rikt odlingslandskap, Giftfri miljö samt Dalarnas regionalt uppsatta mål om Ekologisk
produktion. En ökad ekologisk produktion bidrar även Dalarnas satsning på Matlandet.

Länsstyrelsen Dalarna arbetar i ett projekt som syftar till att tillgodose behovet av
kompetensutveckling för ekologisk produktion inom lantbruket för att bidra till en ökad grad
av certifiering inom växtodling, mjölk och kött.

2014 har projektet främst genomfört rådgivning till de ekologiska potatisproducenterna i
länet. Det har gjorts 6 besök hos 3 potatisföretag och sedan har 7 kortrådgivningar på telefon
genomförts hos 5 företag.

Projekt för minskad miljöpåverkan av kemikalier som används inom lantbruket
Projektet är en åtgärd som bidrar till att nå länsstyrelsen mål för landsbygden och miljömålen
Giftfri miljö och Grundvatten av god kvalitet.

Under 2014 har aktiviteten Växtskyddet och Vattnet genomförts i samarbete med LRF.
Kursen syftar till att minska risken för att växtskyddsmedel kommer ut i vattendrag och
grundvatten.

Under 2014 har en kurs i integrerat växtskydd för odlare av prydnadsväxter i växthus
genomförts då krav införts att alla konventionella lantbruks- och trädgårdsföretag ska tillämpa
integrerat växtskydd.

I samarbete med LRF och Vansbro Kommun anordnades en informationskväll i Dala-Järna
för allmänheten om användningen av växtskyddsmedel i jordbruket, framförallt i
potatisodlingar.

Våtmarksgruppen
Våtmarksgruppens arbete bidrar till att nå länsstyrelsens mål för landsbygden samt
miljömålen Ett rikt odlingslandskap, Ingen övergödning, Myllrande våtmarker samt Ett rikt
växt- och djurliv.

På Länsstyrelsen Dalarna finns det en våtmarksgrupp med sakkunniga från miljö-,
naturvårds-, kulturmiljö- och landsbygdsenheten. Gruppen bidrar till att skapa en enkel väg in
för de som är intresserade av att skapa eller restaurera våtmarker. De har, förutom uppsökande
verksamhet, artiklar och annan information, genomfört en kombinerad invigning och
fältvandring i en nyanlagd våtmark i Falun. Den aktiviteten drog ett hundratal besökare och
var mycket uppskattad. Gruppen har även genomfört fyra rådgivningsbesök under 2014, flera
intresserade har hört av sig men vill avvakta till dess att landsbygdsprogrammet 2014-2020
kommer igång.

Den uppsökande verksamheten bedrivs främst i områden där behovet är stort utifrån
näringsbelastning i sjöar och vattendrag och där en våtmark kommer att göra stor nytta för
vattenkvalitet och biologiskt mångfald. Under året har vi arbetat på att förbättra vår

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

108

uppsökande verksamhet genom att förfina våra urvalsinstrument samt hur vi ska följa upp
effekterna av anlagda våtmarker.

Greppa Näringen
Projektet är en åtgärd som bidrar till att nå länsstyrelsen mål för landsbygden och miljömålen
Ingen övergödning, Giftfri miljö och Begränsad klimatpåverkan.

Greppa Näringen erbjuder kostnadsfri rådgivning till lantbrukare med målen att minska
utsläppet av klimatgaser, minskad övergödning och en säker användning av växtskyddsmedel.
Projektet arbetar med lösningar som ligger i framkant inom miljö- och klimatområdet och är
en drivkraft för lönsam tillväxt i den svenska lantbruksnäringen. Greppa Näringen drivs i
samarbete mellan Jordbruksverket, Lantbrukarnas Riksförbund (LRF), länsstyrelserna samt
ett stort antal företag i lantbruksbranschen. Ytterst ansvarar Jordbruksverket för projektet.

Såväl individuella som grupprådgivning har arrangerats inom olika områden som exempelvis
täckdikning och plöjning. Ett flertal möten har hållits med Länsstyrelsen i Gävleborgs län
samt LRF för att planera framtida aktiviteter. Länsstyrelsen har medverkat i möten
arrangerade av Greppa näringen centralt för att samordna aktiviteterna inom länen och
samarbetet inom regionen har formaliserats genom att det inom Greppa Näringen bildats en
Region Mitt där länen runt Mälaren samt Gävleborgs- och Dalarnas län ingår. Region Mitt har
2014 inlett samordningen av den gemensamma upphandlingen av Greppa rådgivning i
landsbygdsprogrammet 2014-2020. En gemensam upphandling från våra 8 län har varit
efterfrågat från de som utför uppdragen och kommer att förenkla för företagen.

Genom bland annat Greppa Näringen har totalt sett 85 lantbrukare i Dalarna under året fått
rådgivning om hur de kan minska gårdens miljö- och klimatpåverkan samtidigt som de kan
förbättra sin lönsamhet och därmed konkurrenskraft.

Förprövningar av djurstallar
Efter en minskning av inkomna ansökningar under 2013 har antalet ansökningar åter ökat
under 2014, från 15 ansökningar till 22. Ökningen har skett för alla djurslag utom mjölkkor
som gick från 2 ansökningar 2013 till 1 ansökan till 2014.

Behörighetsutbildning för användning av kemiska växtskyddsmedel
Det har hållits en grundkurs och tre fortbildningskurser under året. Deltagarna representerade
främst inriktning jordbruk men även trädgård och grönyta/golf. Av de 80 kursdeltagarna kom
10 från andra län.

Bitillsyn region Norra Mellansverige
Regionen omfattar Värmlands, Örebro, Gävleborgs och Dalarnas län. I regionen tjänstgör 40
bitillsynsmän varav två är kvinnor. Under april/maj hölls två fortbildningar för
bitillsynsmännen. Fortbildningen hölls både i Kristinehamn och i Falun, totalt deltog 37
engagerade bitillsynsmän. I slutet av november rekvirerades medel från Jordbruksverket för
fortbildningen av bitillsynsmännen samt deras insatser som tjänstgörande bitillsynsmän i
regionen. Information om regionens bitillsyn finns på Länsstyrelsen Dalarnas hemsida.

Bisjukdomsläget varroa
Värmlands, Örebro, Gävleborgs län är smittförklarade – zon 1.
Under 2014 smittförklarades Dala-Järna församling i Vansbro kommun. Kvar i zon 2 –
misstänkt för smitta – finns Nås och Äppelbo i Vansbro kommun samt kommunerna Mora,
Orsa och Älvdalen. Övriga dalakommuner är smittförklarade i zon 1.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

109

Bisjukdomsläget amerikansk yngelröta
Gävleborgs län är i nuläge fritt från amerikansk yngelröta.
I Värmlands län är 12 av 16 kommuner smittförklarade för amerikansk yngelröta. Vecka 24
konstaterades yngelröta hos en biodlare i Karlstad (redan smittförklarad kommun).
I Örebro län är samtliga kommuner smittförklarade för amerikansk yngelröta. Under vecka 36
konstaterades återsmitta av yngelröta i Askersunds kommun.
I Dalarnas län som var fritt från amerikansk yngelröta konstaterdes yngelröta vecka 41 efter
flytt av bin från Skåne till Hedemora kommun.

Samarbete
Sedan flera år tillbaka samarbetar länsstyrelserna i Dalarna och Gävleborg kring en rad
verksamheter som hör till landsbygdsfrågorna. Vi har gemensamma upphandlingar,
informationsinsatser, rådgivningar och utbildningar som har lett till en större och effektivare
kompetensinsats till våra landsbygdsbor än vad varje länsstyrelse själv klarat av. Samarbetet
inom hanteringen av jordbrukarstöd är en väl fungerande process där vi tillsammans
bestämmer gemensamma tidpunkter som kopplar till vår handläggning. Medarbetare från
båda länsstyrelserna träffas årligen för att kalibrera sig båda vad gäller handläggning och
bedömningar i fält. På så sätt kan de stödsökande känna en trygghet i att bli bedömda på lika
villkor oavsett vilken sida länsgränsen de befinner sig. Länsstyrelsen Dalarna har under 2014
nyttjat säkerheten i våra gemensamma kalibreringar och köpt in handläggartjänster från
Länsstyrelsen Gävleborg. På så vis får vi ut en maximal produktion då det inte behövs någon
upplärningsperiod.

Inom regionen hålls regelbundna träffar mellan ledningarna för landsbygdsverksamheten på
länsstyrelserna, Hushållningssällskapet och Lantbrukarnas länsförbunds ledningar för att
stämma av arbetet i landsbygdsprogrammet, utveckla samarbete och för att diskutera
utvecklingsfrågor.

Länsstyrelsen Dalarna ger tillsammans med länsstyrelsen Gävleborg ut tidsskiften
Landsbygdsnytt som under 2014 utkom med tre nummer. Tidningen är uppskattad av våra
läsare och ett viktigt verktyg för att vidareförmedla nyheter kring landsbygdsprogrammet men
även erfarenheter och ny kunskap från våra egna och andras projekt.

Jämställdhet och mångfald
Under året har en modell för ett regionalt processtöd för jämställdhet och mångfald arbetats
fram tillsammans med Region Dalarna. Syftet är att utbilda och stödja de största
projektägarana som får medel från Regionalfonden och Landsbygdsprogrammet i arbetet med
att kvalitativt integrera jämställdhet och mångfald i sina projekt och verksamheter. Modellen
har testats på Regionala Serviceprogrammet med goda resultat och tas i bruk i full skala under
2015. Syftet är att öka tillväxten och utvecklingen på landsbygden, genom att göra alla våra
satsningar mer tillgängliga för fler grupper som idag inte nås av insatser i tillräckligt stor
utsträckning.

Under 2014 har en riktad utbildning genomförts för att öka kunskapen hos ledningen och de
som jobbar med landsbygdsutveckling om hur jämställdhet påverkar utvecklingen och
tillväxten i Dalarna.

I arbetet med vår Regionala handlingsplan har vi tagit hjälpa av sakkunniga inom jämställdhet
för att på bästa sätt kunna integrera jämställdhetsperspektiv i det regionala genomförandet av
landsbygdsprogrammet. Seminarier har genomförts och möten har hållits speciellt för att öka

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

110

graden av jämställdhetsintegrering. Detta har resulterat i att vi hittat nya sätt att arbeta som
stärker arbetet med jämställdhet i vår verksamhet.

I arbetet med vår Regionala handlingsplan har vi jobbat med att få in och integrera arbetet
med jämställdhet och mångfald i kommunikationsplanerna. Resultatet hoppas vi blir att vi nu
kommer att effektivare nå målgrupper som vi tidigare inte varit tillräckligt framgångsrika med
att nå.

Indikatorer

Areella näringar, landsbygd och livsmedel utgiftsområde 231)

Sysselsättning 2014 2013 2012 2011 2010
Andel kvinnor sysselsatta utanför tätort (på landsbygden)
(dagbefolkning) (%)

 3 3 3 3

Andel män sysselsatta utanför tätort (på landsbygden)
(dagbefolkning) (%)

 6 6 6 6

Andel sysselsatta utanför tätort (på landsbygden)
(dagbefolkning) (%)

 9 9 9 9

Nyföretagande 2014 2013 2012 2011 2010
Andel nystartade företag av kvinnor utanför tätort (på
landsbygden) (%)

 11,6 12,2 13,0 11,4

Andel nystartade företag av män utanför tätort (på
landsbygden) (%)

 23,0 21,5 23,9 23,6

Andel nystartade företag utanför tätort (på landsbygden) (%) 34,6 33,8 36,9 35,0
1) Se avsnitt Resultatredovisning, avsnitt indikatorer

Källa: Statistiska centralbyrån

Kommentar kring ovanstående indikatorer

Sysselsättning är oförändrad jämfört med de senaste åren.

Nyföretagande
Nyföretagandet utanför tätort är förhållandevist stabilt över de senaste fyra åren och det gäller
både totalt och uppdelat per kön. Däremot är förhållandet mellan könen lika som för andel
sysselsatta utanför tätort, det vill säga att ungefär en tredjedel utgörs av kvinnor.

RB 10. Länsstyrelserna ska även vara regeringen och centrala myndigheter behjälpliga i att
införa ett nytt landsbygdsprogram för perioden 2014–2020 samt fortsätta de regionala
förberedelserna för det kommande landsbygdsprogrammet. Länsstyrelserna ska kortfattat
redovisa på vilket sätt de arbetat med att införa landsbygdsprogrammet för perioden 2014–
2020.

Länsstyrelsen har externt informerat om landsbygdsprogrammet 2014-2020 på vår hemsida
och skrivit artiklar i vår tidning Landsbygdsnytt som skickas ut tre gånger per år till drygt
5 500 prenumeranter i Dalarnas och Gävleborgs län. Vi har informerat vårt partnerskap för
landsbygdsprogrammet och bett dem att i sin tur vidareförmedla informationen via sina
kanaler för att nå så många som möjligt. Vi har haft en dialog med olika organisationer som
till exempel Lantbrukarnas Riksförbund (LRF), Hushållningssällskapet, kommunernas
näringslivskontor och Region Dalarna. Länsstyrelsen har på både egna och andras möten haft
med informationspunkten om var arbetet med nya landsbygdsprogrammet befinner sig.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

111

Internt har Länsstyrelsen arbetat med att kompetensutveckla oss inför de nya system som ska
tas i bruk. Länsstyrelsen har tagit fram urvalskriterier för de områden som behöver det. Vi har
läst och svarat på remisser angående nya regelverk, fördelningsnycklar och urvalskriterier.
Länsstyrelsen Dalarna har tillsammans länsstyrelserna i Gävleborg, Värmland och Örebro
anordnat två interna träffar för handläggare och chefer, för att stämma våra läns arbeten och
för att hjälpa varandra med goda exempel. Länsstyrelsen har också beställt den nödvändiga
utrustningen som behövs för handläggningsarbetet, dubbla datorskärmar till exempel.

Återrapportering regleringsbrev

RB 9. Länsstyrelserna ska på ett kostnadseffektivt och för företagen enkelt sätt samt med
minimerad risk för sanktioner genomföra uppgifterna som åligger dem ifråga om direktstöd
till lantbruket och stöd till landsbygdsåtgärder enligt förordningarna (2004:760) om EG:s
direktstöd för jordbrukare m.m. och (2007:481) om stöd för landsbygdsutvecklingsåtgärder.
Länsstyrelserna ska, tillsammans med Jordbruksverket, säkerställa att direktstöd till lantbruket
och stöd till landsbygdsutveckling i så hög utsträckning som möjligt betalas ut så tidigt som
regelverket tillåter samt säkerställa att kraven i utbetalningsplanen följs samtidigt som risken
för finansiell korrigering förebyggs och minimeras.

Länsstyrelserna ska följa Jordbruksverkets styrning över stödprocessen avseende
administrationen av jordbruks- och landsbygdsstöd. Länsstyrelserna ska löpande rapportera
handläggnings- och kontrolläge till Jordbruksverket enligt av verket fastställd rapportplan,
samt bistå Jordbruksverket i att under stödåret uppnå en bättre uppföljning av handläggnings-
och kontrolläge av ovan nämnda stöd. Länsstyrelserna ska redovisa vilka åtgärder som
vidtagits för att följa uppdraget samt hur stor andel av stöd och ersättningar som betalats ut
vid de tillfällen som anges i den gemensamma utbetalningsplanen.

Länsstyrelserna ska bistå Jordbruksverket i arbetet med att uppfylla ackrediteringsvillkoren
för hanteringen av stöd.

Till årets första möjliga utbetalningstillfälle, som berör utbetalning av gårdsstöd den 2
december, fick 98 procent av de sökande sina stöd beslutade. Jordbruksverkets mål var att
länsstyrelserna skulle nå 95 procent.

Vid nästa utbetalningsbeslut, som rörde delutbetalningen av miljöersättningar och
kompensationsbidrag, uppnådde vi 95 procent av antalet utbetalningsärenden inom dessa
stödformer. Det nationella målet för utbetalningen var 90 procent.

Det sista utbetalningstillfället som Jordbruksverket sätter upp mål för är slututbetalningarna
av miljöersättningar och kompensationsbidrag. Där uppnådde vi 97 procent beslutade
ärenden, att jämföra med målet 90 procent.

Genomgående innebär detta att länsstyrelsen uppnått alla årets mål vad det gäller andelar av
beslutade ärenden vid de uppföljningstidpunkter som Jordbruksverket och länsstyrelserna
beslutat om, i samtliga fall med råge. I arbetet med handläggning och kontroll av
jordbrukarstöd ingår att kontinuerligt förbättra våra rutiner. Genom vårt goda samarbete med
länsstyrelen i Gävleborgs län har det under 2014 varit möjligt för oss att gemensamt nyttja
personal som sitter i Gävleborg. Tack vare det har Länsstyrelsen effektivt utnyttjat de resurser
vi haft både i form av befintlig kompetens och dels genom ett minimerat inlärningsskede
vilket lett till en effektiv och säker hantering av stöden. Ett annat samarbete som gör det
enklare för företagen är En väg in, en telefonsupport som Länsstyrelsen Dalarna är med i

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

112

tillsammans med övriga län och jordbruksverket. Samarbete mellan länsstyrelser är ett av
flera kostnadseffektivt sätt att hantera några av de moment som ingår i arbetet med
jordbrukarstöden.

I och med att arbetsbelastningen varit jämnare under utbetalningsarbetet och att så stor andel
av ärendena har följt den ordinarie utbetalningsplanen har också behovet av att sammanställa
och skicka extra utbetalningsunderlag i särskilda fall varit mindre under året.

Under året har fyra revisoner genomförts på olika delar av jordbrukarstödshanteringen. Två av
dem har varit inriktade på fältarbetet och två på olika delar av handläggningsarbetet.
Genomgående har det vid dessa tillfällen inte konstaterats några avvikelser som föranlett
några större ändringar av våra rutiner. De anmärkningar som hitintills meddelats oss har varit
behov av ytterligare dokumentation i två av momenten i djurkontrollerna. Detta har tagits upp
i genomgångar av våra arbetsmoment. En av revisionerna granskade hur vi uppfyller kraven i
ackrediteringsvillkoren. Resultatet av granskningen säger att vi uppfyller kraven med högt
betyg.

För landsbygdsstöden har vi inte nått de nationellt satta målen för handläggningstiderna
avseende utbetalningarna. För att stärka upp inom detta område har Länsstyrelsen rekryterat
fler handläggare som enbart ägnar sig åt att handlägga utbetalningar av stöd.

RB 10. Länsstyrelserna ska även vara regeringen och centrala myndigheter behjälpliga i att
införa ett nytt landsbygdsprogram för perioden 2014–2020 samt fortsätta de regionala
förberedelserna för det kommande landsbygdsprogrammet. Länsstyrelserna ska kortfattat
redovisa på vilket sätt de arbetat med att införa landsbygdsprogrammet för perioden 2014–
2020.

RB 11. Länsstyrelserna får för uppdragets genomförande disponera anvisade medel från
utgiftsområde 23 Areella näringar, landsbygds och livsmedel, anslagen 1:18 Åtgärder för
landsbygdens miljö och struktur och 1:19 Från EU-budgeten finansierade åtgärder för
landsbygdens miljö och struktur, vilka regleras i Jordbruksverkets regleringsbrev för
budgetåret 2014.

Länsstyrelserna ska redovisa följande avseende Landsbygdsprogram för Sverige åren 2007-
2013:
– Handläggningstiderna för ansökningar om utbetalningar samt hur länsstyrelsen arbetar för
att minska handläggningstiderna och

– vilka åtgärder som har låg anslutning i länet och översiktligt analysera orsakerna till detta
samt redovisa i vilken omfattning de relevanta resultatmål och omfattningsmål som finns
fastställda i programmet är uppnådda vid utgången av 2014

Länsstyrelserna ska redovisa följande avseende landsbygdsprogrammet för perioden 2014-
2020:
– Vilka åtgärder som har vidtagits för att informera om det nya programmet och

– Vilka åtgärder som har kommit igång under året.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

113

Handläggningstider- ansökan om utbetalning landsbygdsutvecklingsfunktionen
Målet är att 90 procent av inkomna ärenden ska ha en handläggningstid kortare än 90 dagar.
För ansökan om utbetalning nådde Länsstyrelsen Dalarna 2014 till 62 procent, vilket är något
över medianen för riket som är på 58 procent. För att minska handläggningstiden har
länsstyrelsen kontinuerligt sett över rutiner och arbetsuppgifter för att hela tiden kunna
förbättra processen. Länsstyrelsen har under 2014 förstärkt handläggningen med ytterligare
resurser för att hjälpa till med utbetalningarna. En faktor som verkar kontraproduktivt
gällande att korta handläggningstiderna är det omfattande och detaljerade rutinsystem som
omger handläggningen. Måluppfyllelse per stödform redovisas i tabell H.

Åtgärder med låg anslutning, orsaker till det och insatser för att öka anslutningen
Inom utvald miljö finns det ett antal mindre åtgärder som har en låg eller ingen anslutning
alls. Det gäller Bete och slåtter på svårtillgängliga platser, Särskild skötsel av fältskiktet vid
landskapselement, Mångfaldsträda, Damm som samlar fosfor, Reglerbar dränering,
Anpassade skyddszoner på erosionsbenägen mark och Hotade åkerogräs. Länsstyrelsen har i
sin analys dragit slutsatsen att många av insatserna är väldigt nischade med många villkor att
ta hänsyn till. Länsstyrelsen har under åren gjort punktinsatser med information i samband
med andra aktiviteter som riktat sig till samma målgrupp. Trots detta kvarstår den låga
anslutningen. Under de senaste åren har länsstyrelsen dessutom märkt av en generell
försiktighet att gå in i nya åtaganden då de sökande inte vet hur nya landsbygdsprogrammet
kommer att se ut.

Vad gäller startstöd, så var det en ganska stor efterfrågan i början på perioden och några år
framåt, därefter minska andelen ärenden ganska avsevärt, vilket troligtvis följde konjunkturen
inom branschen. Medel inom startstöd blev inte fullt nyttjade men delar av dessa medel fördes
över till modernisering/investeringsstödet. Förädlingsstödet nyttjades en del, även om
efterfrågan kanske inte var så stor som man hade trott under åren. Diversifiering gick inte alls
åt i den mängd som man kanske trott, samtidigt fanns möjligheten för dessa medel att
omfördelas i viss mån till mikrostödet och turismstödet.

Vidtagna åtgärder – information om det nya programmet
Länsstyrelsen har externt informerat om landsbygdsprogrammet 2014-2020 på vår hemsida
och skrivit artiklar i vår tidning Landsbygdsnytt som skickas ut tre gånger per år till drygt
5 500 prenumeranter i Dalarnas och Gävleborgs län. Vi har informerat vårt partnerskap för
landsbygdsprogrammet och bett dem att i sin tur vidareförmedla informationen via sina
kanaler för att nå så många som möjligt. Vi har haft en dialog med olika organisationer som
till exempel Lantbrukarnas Riksförbund (LRF), Hushållningssällskapet, kommunernas
näringslivskontor och Region Dalarna. Länsstyrelsen har på både egna och andras möten haft
med informationspunkten om var arbetet med nya landsbygdsprogrammet befinner sig.

Internt har Länsstyrelsen arbetat med att kompetensutveckla oss inför de nya system som ska
tas i bruk. Länsstyrelsen har tagit fram urvalskriterier för de områden som behöver det. Vi har
läst och svarat på remisser angående nya regelverk, fördelningsnycklar och urvalskriterier.
Länsstyrelsen Dalarna har tillsammans länsstyrelserna i Gävleborg, Värmland och Örebro
anordnat två interna träffar för handläggare och chefer, för att stämma våra läns arbeten och
för att hjälpa varandra med goda exempel. Länsstyrelsen har också beställt den nödvändiga
utrustningen som behövs för handläggningsarbetet, dubbla datorskärmar till exempel.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

114

Åtgärder som kommit igång under året
• Bredband
• Startstöd (medel och regler från programmet 2007-2013)
• Investeringsstöd (om-ny-tillbyggnad av djurstallar)
• Rovdjursavvisande stängsel (medel och regler från programmet 2007-2013)
• Greppa Näringen (medel från programmet 2007-2013)

Länsstyrelseinstruktion 4§

3. Länsstyrelsens uppgifter omfattar också tillsyn över att fastighetsinnehav avvecklas enligt
18 kap. 7 § ärvdabalken. Förordning (2008:1346)

De under 2014 planerade insatserna, i Stora Tuna och Leksands församlingar, har inte
genomförts. De uppgifter som beställts hos Lantmäteriet under 2014 har, på grund av tekniska
problem hos lantmäteriet inte kunnat levereras. Så snart dessa problem är lösta kommer
information att skickas till dödsbon som äger lantbruksenhet i de nämnda församlingarna.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

115

Rennäring m.m.

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 61*

2014 2013 2012

Årsarbetskrafter män 1) 0 1,21 1,58
Årsarbetskrafter kvinnor 1) 0 0,28 0,08
Andel av totala årsarbetskrafter (%) 0 0,73 0,83
Verksamhetskostnader inkl. OH (tkr) totalt 219 2 777 1 530
Andel av totala verksamhetskostnader (%) 2) 0,11 1,31 0,77
Antal ärenden, inkomna och upprättade 27 21 50
Antal beslutade ärenden 23 18 58
Antal ej beslutade ärenden äldre än två år 3 2 1
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 0 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området. Uppgifterna
kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Verksamhetskostnader gällande rennäring mm redovisas från och med 2014 under område
51* Fastighetsförvaltning. Under 2014 har dessa ärenden inte flyttats utan ligger kvar inom
området 61*.

Tabell 2.1: Länsfakta om rennäring
Länsfakta om rennäring 2014-12-31 2013-12-31 2012-12-31
Faktiskt antal renar i förhållande till tillåtet antal (%) 0,0 0,0 0,0
Antal slaktade renar/år 0 0 0
Produktion av renkött/år (ton) 0 0 0
Antal renskötselföretag 0 0 0
Antal samebyar 0 0 0
Källa:

Kommentarer Tabell 2.1

Länsstyrelsen i Jämtland hanterar rennäringsfrågor i Dalarnas län.

Länsstyrelseinstruktion 6§

2. Länsstyrelserna i Dalarnas, Jämtlands, Västerbottens och Norrbottens län har uppgifter i
fråga om fjällförvaltningen i länen

Länsstyrelserna i Dalarnas, Jämtlands, Västerbottens och Norrbottens län samverkar i
fjällfrågor inom ramen för den så kallade fjälldelegationen. Delegationen består av de fyra
landshövdingarna med var sin beredande tjänsteman på chefsnivå. Sedan februari 2013 är
landshövdingen i Norrbotten ordförande och ansvarar därmed för planering och
genomförande av delegationens möten. Under året har delegationen sammanträtt två gånger.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

116

Fokus har legat på Naturvårdsverkets uppdrag att utarbeta en strategi för miljömålet
Storslagen Fjällmiljö, där delegationen löpande bistått med inspel och synpunkter på det
framtagna materialet, samt på planeringen av en ny fjällkonferens. Konferensen ska denna
gång genomföras i Sälen i januari 2015 och har temat Hållbar utveckling i fjällen - turismens
möjligheter och utveckling. Delegationen har därutöver bland annat diskuterat översynen av
det statliga ledsystemet, terrängkörningsproblematiken och småviltjakten.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

117

Fiske

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 62*

2014 2013 2012

Årsarbetskrafter män 1) 1,44 0,93 0,82
Årsarbetskrafter kvinnor 1) 0,22 0,22 0,23
Andel av totala årsarbetskrafter (%) 0,84 0,57 0,52
Verksamhetskostnader inkl. OH (tkr) totalt 1 320 934 816
Andel av totala verksamhetskostnader (%) 2) 0,64 0,44 0,41
Antal ärenden, inkomna och upprättade 362 380 403
Antal beslutade ärenden 341 396 415
Antal ej beslutade ärenden äldre än två år 2 4 16
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 193 120 60
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Länsstyrelsen har de senaste åren prioriterat mer tid för att stödja och vägleda
fiskevårdsområdesföreningarna i deras arbete med restaurering av flottledsrensade vatten.
Förstärkningar har även resulterat i att antalet äldre ärenden minskat från 16 till 2.

Andra väsentliga prestationer och resultat
Förutom arbetet med fiskevård, fiskevårdsområden och ärenden som berör utplanteringar av
fisk så arbetar länsstyrelsen med flera fiskerelaterade frågor som exempelvis områdesskydd,
vattenverksamhet och vattenbruk.

Fiskevårdande insatser, som restaurering av förstörda biotoper efter flottningen, finansieras
främst av 1:12 anslaget från Havs- och Vattenmyndigheten. Länsstyrelsen har de senaste åren
satsat på att informera kommuner och fiskevårdsområdesföreningar om behovet av
restaureringsåtgärder, vilket resulterat i att fler restaureringar nu genomförs jämfört med
tidigare år.

Länsstyrelsen har under 2014, i samarbete med Mora kommun, initierat ett projekt som syftar
till att öka den hotade Siljansöringens möjligheter till fortplantning. Ett första steg är att
projektera och söka tillstånd för att restaurera de kraftigt rensade strömpartierna mellan
Spjutmo kraftverk och Dynggrav i Österdalälven.

Länsstyrelsen deltar i ett projekt tillsammans med ytterligare tre länsstyrelser för att skapa en
hållbar fiskeförvaltning i nedre Dalälven från Avestaforsen ned till älvens mynning i havet.

Det har även genomförts ett antal biologiska återställningsarbeten, både biotoprestaureringar
och projekteringar för kommande restaureringar.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

118

Återrapportering regleringsbrev

RB 14. Länsstyrelserna ska redovisa hur de främjat och bidragit till den nationella offentliga
finansieringen av det operativa programmet för fiskerinäringen i Sverige perioden 2007-2013.

Länsstyrelsen Dalarna saknar fiskerinäringsprogram och berörs därför inte av denna
återrapportering.

RB 15. Länsstyrelserna ska redovisa hur de bidragit till arbetet med omprövning av
vattendomar.

Länsstyrelsen har tagit fram en prioriteringslista över det 30-tal vatten i länet som bedöms ha
störst behov av miljöförbättrande åtgärder vid vattenkraftverk och regleringsdammar.
Länsstyrelsen har 2014 inte direkt arbetat med formell omprövning av vattendomar. Däremot
har flera insatser prioriterats för att i första hand komma överens med berörda
verksamhetsutövare om miljöförbättrande åtgärder inom ramen för befintliga tillstånd. Under
2014 har ett nytt sådant arbete initierats vid ett kraftverk i Rotälven medan andra sedan
tidigare initierade åtgärder fortsatt under 2014. Dessutom har länsstyrelsen medverkat i ett
omfattande prövotidsmål d.v.s. utformning av fiskekompensationsåtgärder för
Siljan/Trängslets reglering. Länsstyrelsen har tillsammans med Dalälvens
vattenregleringsföretag och Fortum under 2014 gått igenom de domar som finns för deras
anläggningar vad gäller villkoren för kompensationsåtgärder (fiskeutsättningar). Totalt har ett
30-tal domar gåtts igenom. För flera av dessa kan nästa steg bli en omprövning av villkoren.

Tabell 1.2: Fiske
Länsfakta inom fiskeområdet 2014 2013 2012
Antal fiskevårdsområden 71 71 70

Antal yrkesfiskelicenser 1 1 1

Antal fartygstillstånd 1 1 1

Antal inkomna ansökningar om stöd ur strukturfondsprogram 0 0 0
Källa: Länsstyrelsens register över fiskevårdsområden i länet.

Kommentarer Tabell 1.2
Huvuddelen av länets sjöar och vattendrag ingår i något av länets 70-tal fiskevårdsområden,
varför det inte längre finns möjlighet att bilda så många ytterligare områden. Den yrkesfiskare
som redovisas bedriver inte sitt fiske i Dalarnas län utan i Stockholms län men är registrerad i
länet där han är mantalsskriven.
Från och med 1 oktober 2014 infördes nya regler om licens för yrkesfiske. Ändringen innebär
att det inte behövs yrkesfiskelicens för fiske i havet, utan bara fartygstillstånd. Fartygstillstånd
byter också namn till fiskelicens. Ändringen innebär också att benämningen yrkesfiskelicens
byter namn till personlig fiskelicens vid fiske i sötvatten.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

119

Folkhälsa

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 70*

2014 2013 2012

Årsarbetskrafter män 1) 0,92 1,07 0,77
Årsarbetskrafter kvinnor 1) 1,03 1,15 2,43
Andel av totala årsarbetskrafter (%) 0,99 1,10 1,61
Verksamhetskostnader inkl. OH (tkr) totalt 3 405 3 931 4 283
Andel av totala verksamhetskostnader (%) 2) 1,66 1,85 2,15
Antal ärenden, inkomna och upprättade 27 35 52
Antal beslutade ärenden 17 36 41
Antal ej beslutade ärenden äldre än två år 4 8 1
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 955 794 4 446
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området. Uppgifterna
kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Redovisningen i tabellen ovan visar verksamhetsområde 700, förebyggande och tillsyn inom
ANDT-området (alkohol, narkotika, dopning och tobak). En del av tiden i kolumnen
årsarbetskraft män har redovisats under föräldrastöd, verksamhetsområde 800. Arbetet inom
ANDT-området är framför allt långsiktigt och strategiskt, varför ärendemängden är låg. En
annan orsak är att ett handläggarkontor öppnat i Falun och att detta kontor hanterar ärenden åt
sju kommuner, vilket minskar länsstyrelsens arbetsbörda något.

Andra väsentliga prestationer och resultat
Inom länsstyrelsens breda verksamhet sker en rad insatser som har betydelse för folkhälsans
utveckling, exempelvis kontroll av livsmedel och dricksvatten, luftkvalitet och buller.
Svårigheter för ekonomiskt svaga grupper att få en lämplig bostad och integrationsarbetet är
ytterligare exempel på områden med betydelse för folkhälsan som länsstyrelsen under året lyft
i olika sammanhang. Folkhälsoarbetet är tillsammans med mänskliga rättigheter frågor som
sedan flera år synliggörs i Länsstyrelsen Dalarnas verksamhetsplan. För att säkerställa arbetet
finns checklistan ”Veta Hut”. Denna används vid ärendehandläggning och innehåller konkreta
frågor som handläggaren kan ha som stöd i sitt arbete.

Vårt arbete utifrån folkhälsomålet är brett. Det tar sin utgångspunkt från folkhälsomålen inom
integrationsarbetet, våld i nära relationer, ANDT-området, samhällsplaneringen, kris- och
beredskapsarbetet men även naturvårds- och miljöarbetet. För konkreta insatser inom området
folkhälsan hänvisas till avsnittet Länsstyrelseinstruktion 5§.

Sammanfattningsvis är vår uppfattning att arbetet med det av riksdagen fastställda nationella
folkhälsomålet är väl integrerat i vårt arbete, särskilt i områdena ovan och att en fortsatt
utveckling skett under det gångna året. Även om effekterna av vårt arbete är integrerat i
många samhällsföreteelser, bedömer vi effekterna som goda både inom länsstyrelsen och
länet i stort.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

120

Återrapportering regleringsbrev

Tabell 6.1: Verksamhetskostnader och årsarbetskrafter
Kostnader och årsarbetskrafter för
folkhälsa

Kostnader
(tkr)

Årsarbetskrafter

Totala kostnader (exkl. OH)1) 2 916,7 1,95
varav Allmänt och övergripande inom folkhälsa (700) 1 164,2 1,02
varav Fördelning av statsbidrag (704) 0,0 0,00
varav Alkohol- och tobaksärenden (705) 2,1 0,00
varav alkoholärenden (7051 - 7053) 1,9 0,00
varav tobaksärenden (7054 - 7056) 0,3 0,00
Totala kostnader (inkl. OH)1) 3 405,2

1) Med OH avses Myndighetsövergripande verksamhet (10+11)
Tabellen skall innehålla verksamhetskostnader enligt resultaträkningen. Uppgifter i tabellen skall endast
redovisas för senaste räkenskapsår (dvs. 2014)
Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell 6.1

I tabellen redovisas löne- och aktivitetskostnader för länssamordnare ANDT (Alkohol,
narkotika, dopning och tobak). Dessa ligger på samma nivå som 2013. Inom tillsynsområdet
redovisas löne- och aktivitetskostnader för handläggare inom alkohol- och tobak. Under året
har handläggare varit ledig del av tid och vikarier har satts in, vilket medfört ökade kostnader.

Länsstyrelseinstruktion 5§

6. Länsstyrelsen ska verka för att det av riksdagen fastställda nationella folkhälsomålet uppnås
genom att folkhälsan beaktas inom länsstyrelsernas arbete med bl.a. regional tillväxt,
samhällsplanering, krishantering samt alkohol och tobak.

Länsstyrelsen Dalarnas sammantagna bedömning är att det finns väl utarbetade rutiner. Det
finns en ledning som målmedvetet styr arbetet för hur vi ska uppnå det av riksdagen
fastställda nationella målet. Arbetet är väl integrerat och utgör en naturlig del i Länsstyrelsen
Dalarnas arbete inom de olika politikområdena och uppvisar ett gott resultat. Samverkan sker
på bred front med frivilliga aktörer samt offentlig verksamhet men även med näringslivet.
Delaktighet och inflytande i samhället är en av de mest grundläggande förutsättningarna för
folkhälsan. Brist på inflytande och möjligheter att påverka den egna livssituationen har ett
starkt samband med hälsa. Det är därför betydelsefullt att ha ett genusperspektiv på allt arbete
med folkhälsa. Inom Länsstyrelsens verksamhet sker en rad insatser som har betydelse för
folkhälsans utveckling, även om insatserna inte rubriceras som folkhälsa, exempelvis kontroll
av livsmedel och dricksvatten, luftkvalitet och buller. Svårigheter för ekonomiskt svaga
grupper att få en lämplig bostad och integrationsarbetet är ytterligare exempel på områden
med betydelse för folkhälsan som Länsstyrelsen under året lyft i olika sammanhang. Ett annat
område är att motverka mäns våld mot kvinnor.

Folkhälsofrågorna är tillsammans med mänskliga rättigheter frågor som sedan flera år
synliggörs i Länsstyrelsen Dalarnas verksamhetsplan. För att säkerställa arbetet vid
Länsstyrelsen finns checklistan ”Veta Hut”. Denna används vid ärendehandläggning och
innehåller konkreta frågor som handläggaren kan ha som stöd i sitt arbete.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

121

Dalarnas samhällsråd kring frågor om välfärd, folkhälsa och trygghet
Samhällsrådet Dalarna består av ledningen från fyra myndighete. Dessa är Landstinget
Dalarna, Region Dalarna, Polismyndigheten Dalarna samt Länsstyrelsen Dalarna. Syftet med
rådet är att föra en dialog kring organiserad brottslighet, alkohol- och drogproblematik, våld i
nära relationer och mänskliga rättigheter. Samhällsrådet träffas tre till fyra gånger per år och
länsstyrelsen är sammankallande.

Under 2014 har frågor som sociala risker, jämställdhetsstrategin i länet samt flykting-
mottagandet haft hög prioritet. En annan fråga som uppmärksammats är att den stora
bostadsbrist som råder i flera av länets kommuner. Den medför svårigheter i att erbjuda
bostäder i länet till nyanlända, liksom ekonomiskt eller socialt svaga grupper. En av
utmaningarna som diskuterats och lyfts är den psykiska ohälsan bland barn och unga som är
relativt hög i länet. Suicid bland äldre sjunker något. Enligt landstinget ställer mottagandet av
asylsökande och nyanlända extra stora krav på sjukvården.

Det finns också ett regionövergripande samhällsråd för Örebro, Dalarnas och Värmlands län
(SWT) som består av landshövdingarna och polismästarna för respektive län. Här diskuteras
gemensamma strategier och prioriteringar över länsgränserna, exempelvis arbete mot
organiserad brottslighet, trafficking, droghandel och flyktingmottagande.

Folkhälsoperspektivet i Dalarnas miljömål
Dalarnas miljömål är de nationella målen anpassade till länet och ett regionalt
åtgärdsprogram. Åtgärder med tydlig koppling till folkhälsa finns inom de flesta sektorer,
men framför allt inom besöksnäring, bygg- och fastighetsområdet, energi, skog samt
transporter.

Arbetet vid Länsstyrelsen Dalarna fortsätter för att gynna miljön och åstadkomma en god
hälsa för flickor, pojkar, kvinnor och män, nu och framåt. Det finns flera exempel på hur
arbetet bedrivits under året för att vi ska nå länets energi- och klimatmål. Ett sådant exempel
är att tre dalapiloter för grön utveckling utnämnts i länet. Syftet är att vi ska öka
engagemanget och väcka intresse för att nå länets energi- och klimatmål. Ett annat är att vi
fördelat bidrag till projekt som arbetar för att nå länets energi- och klimatmål. Slutligen har vi
arbetat för att få energismartare skidanläggningar i Dalarna och norska Hedmark. Ett arbete
som pågått de sista fyra åren och som nu avslutats.

Som en del i folkhälsoarbetet har också länsstyrelsen ett uppdrag att inspirera
kommunerna kring de tio friluftslivsmålen
Arbetet fortsätter vid länsstyrelsen utifrån de tio friluftsmålen. Länsstyrelsens naturvårdsenhet
bevakar allmänhetens tillgång till natur för friluftsliv i exempelvis strandskyddsärenden och
tillståndsprövningar, genom information och rådgivning om allemansrätten och i arbetet med
att skydda natur. Vi har ett särskilt ansvar för friluftslivsmålet om skyddade områden som
resurs för friluftslivet. Naturvårdsenhetens Värna Vårda Visa program, som tillämpats sedan
2013, innehåller flera mål och åtgärder om att arbeta med förutsättningar för friluftsliv och
tillgänglighet i naturreservat och andra skyddade områden. Programmet har även involverats i
länsstyrelsens arbete med miljömål samt i landsbygdsprogrammet. I överklagandeärenden
enligt plan- och bygglagen samt miljöbalken kan frågor om friluftsliv vara aktuella. Även i
ärenden i Miljöprövningsdelegationen (miljö) görs sådana avvägningar och hanteras yttranden
från organisationer och enskilda som rör friluftsintressen.

Folkhälsoaspekterna är tydliga och utgår från Landstinget Dalarnas modell om sju
landmärken. Uteåret 2014 är ett konkret exempel på insats. På länsstyrelsens hemsida för

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

122

naturreservat i Dalarna har vi lagt in länkar till en karta där busshållplatser finns utmärkta.
Detta för att göra det lättare för icke bilburna att ta sig ut till våra naturreservat. Vid länets
båda naturum, Naturum Dalarna och Naturum Fulufjället, finns särskilda arrangemang för att
stimulera friluftslivet. Ett exempel är skymningsvandringen i Fulufjället.

Ett samordnat och stärkt alkohol- och drogförebyggande arbete
Länsstyrelsen har ett särskilt ansvar för att samordna och utveckla det förebyggande arbetet
mot alkohol, narkotika, dopning och tobak (ANDT) i länet. Detta gör vi främst genom olika
samordnande insatser på regional nivå, genom utbildning och stöd till kommuner, genom
tillsyn av kommunernas kontroll av bland annat åldergränser och serveringstillstånd samt att
länets skolgårdar är rökfria.

Bruket av beroendeframkallande medel påverkar hälsan. Att begränsa alkoholens negativa
effekter, minska tobaksbruket och arbeta för ett narkotikafritt samhälle har länge varit viktiga
folkhälsofrågor. Inte sällan är det samma personer som utgör riskgrupp för till exempel
alkohol, narkotika och spel. Det förebyggande och hälsofrämjande arbetet måste därför, för att
bli effektivt, behandlas i ett sammanhang.

Vårt förebyggande arbete utgår från den nationella ANDT-strategi som riksdagen antog i
mars 2011 ("En samlad strategi för alkohol-, narkotika-, dopnings- och tobakspolitiken",
proposition 2010/11:47). Det övergripande målet för ANDT-politiken är ett samhälle fritt från
narkotika och dopning, med minskade medicinska och sociala skador orsakade av alkohol och
med ett minskat tobaksbruk.

För det förebyggande arbetet i länet svarar en ANDT-samordnare. Med utgångspunkt från
ANDT-strategin, har vi i länet tagit fram en länsstrategi ”ANDT-arbetet i Dalarna 2013-
2015”. Publikationen fungerar som inspiration för länets fortsatta arbete. Länssamordnaren
har ett nätverk med kommunernas ANDT-samordnare, vilket träffats sex gånger under året.

För tillsynen över kommunerna svarar en alkohol- och tobakshandläggare. Genom tillsyn
verkar länsstyrelsen för att kommunerna ska ha en rättssäker tillståndsgivning och en tillsyn
som bland annat kontrollerar åldersgränser och överservering samt att handlare inte säljer
tobak på ett otillbörligt sätt. Länsstyrelsens ANDT- samordnare och tillsynshandläggare inom
området arbetar gemensamt kring frågor som inte är specifikt tillsyn. Detta för att få så stor
effekt som möjligt på vårt förebyggande arbete i länet.

Vår samlade bedömning är att arbetet har haft effekt på flera sätt. Bruk och missbruk har
minskat inom de flesta åldersgrupper och områden. Det finns dock en tendens till ökning i
vissa utsatta grupper. Vi har också fått indikationer på ökning av handel med droger via nätet.
ANDT-arbetet i länet sker strukturerat och samordnat. I 14 av länets kommuner finns en
samordnare inom området. Inom tillsynsområdet har utbildningar i Krogar mot knark och
Ansvarsfull Alkoholservering varit välbesökta. Länsstyrelsens samordnade arbete med sociala
risker har bidragit till en utökad samverkan mellan folkhälsoarbete och beredskapsfrågor.
Under året har några mångåriga projekt avslutats, till exempel Dalarna Förebygger Tobak och
Samverkan Mot Våld i Krognära Miljöer. Sammantaget kan vi konstatera att Länsstyrelsen
bedriver ett arbete i linje med regeringens ANDT-strategi och gällande lagstiftning. Tillsynen
och det förebyggande arbetet samordnas i allt högre grad. Arbetet bedrivs strukturerat och på
bred front i länet. För en mer fullständig beskrivning av ANDT-arbetet inklusive tillsyn
hänvisas till Länsstyrelsens återrapportering till Folkhälsoinstitutet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

123

ANDT-på schemat
Ett utvecklingsprojekt pågår tillsammans med Borlänge kommun: ANDT på schemat.
Projektet innebär att pedagoger från olika högstadieskolor i Borlänge har tagit fram ANDT
material och pedagogik som integrerats i ordinarie undervisningsämnen. Detta pilotprojekt
verkar inom ramen för regeringens ANDT-strategi och målet ”En hälsofrämjande skola” och
Lgr11. Med ett systematiskt och pedagogiskt ANDT-arbete skapas en röd tråd i
undervisningen genom årskurserna och vi undviker punktinsatser. Kunskaperna kopplas till
nationella mål och betygsättas. Det övergripande målet är att det ANDT-förebyggande arbetet
i undervisningen ska bidra till att förhindra eller senarelägga tobaks- och alkoholdebuter,
minska ANDT-konsumtion hos ungdomar och minska skadeverkningar som orsakas av
alkohol, narkotika, dopningsmedel och tobak. En första fas i arbetet avslutades i år med en
spridningskonferens, vilken fick stort genomslag. Kommuner från olika delar av landet vill ta
del av projektet. Under 2015 planeras en fortsättning där den tryckta lärarmanualen med
elevuppgifter ska bli webbaserad.

Alkohol
Länsstyrelsen genomför ett flertal insatser för att främja folkhälsan med syfte att minska
alkoholens medicinska och sociala skadeverkningar. I Dalarna arbetar länsstyrelsens ANDT-
samordnare och alkohol- och tobakstillsynare ofta tillsammans för att minska bruket av
alkohol.

Länssamordnaren samarbetar också med de kommunala företrädarna på flera plan för att
motverka tidig alkoholdebut. Exempel på det är kampanjerna ”Tänk om” och ”Varannan
vatten”. Både lokala och länsövergripande insatser har genomförts. Dessa har överlag fått bra
uppmärksamhet och gensvar. Kampanjen ”Varannan vatten” som riktar sig till unga vuxna
och bygger på att vatten symboliskt delas ut vid större arrangemang och ibland på pubar och
barer har ett fortsatt stort genomslag på festivaler i länet.

Länsstyrelsen arbetar också fortlöpande med att sprida kunskap och metoder om föräldrastöd.
En utredare har anställts och en kartläggning har genomförts kring befintligt universellt stöd i
länet till föräldrar med tonåringar. Utredaren ska kunna finnas med i det fortsatta arbetet med
att utveckla ett brett föräldrastöd i Dalarna. Arbetet sker i samverkan med Landstinget
Dalarna, Region Dalarna och Högskolan Dalarna.

Vi stödjer även nätverket Barn i missbruksfamiljer och driver ett nätverk för
frivilligorganisationer. Genom nätverksmöten och konferenser ges stöd till organisationer.
Exempelvis har projektet ”Nu dricker även mormor och farmor” startats.

Narkotika och dopning
Länsstyrelsen ska genom sitt arbete bidra till ett samhälle fritt från narkotika och dopning.
Förutom konferenser, nätverksarbete och kommunträffar har Dalarna tagit initiativet till ett
samarbete mellan fyra länsstyrelser, Tullverket och Folkhälsomyndigheten i arbetet mot
cannabis och nätdroger. I denna grupp skapas grunden för en nationell gemensam satsning
mot cannabis och psykoaktiva substanser och för att vässa argumenten och strategierna mot
en alltmer drogliberal attityd i Sverige. Se även ovan – ANDT på schemat.

Dalarna förebygger tobak
Målet för samhällets insatser på tobaksområdet är ett minskat bruk av tobak. I Dalarna arbetar
Länsstyrelsens ANDT-samordnare och alkohol- och tobakstillsynare tillsammans för att
förhindra och minska bruket av tobak. Inom ramen för projektet Dalarna Förebygger Tobak
har gemensamma träffar mellan tillsynspersonal, miljöinspektörer och samordnare arrangerats

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

124

kring rökfria skolgårdar. I träffarna har även projektledare från A Non Smoking Generation
deltagit och presenterat utbildningsinsatser och resultat. December 2014 avslutade kampanjen
”Utmaningen 2014”, en tävling där kommunerna i länet utmanades i att skolgårdarna skulle
vara rök- och tobaksfria. De kommuner som arbetat mest strategiskt med frågan belönades.
Några variabler var rök- och tobaksfrihet på skolgården vid tillsyn, policydokument,
utbildning till personal och elever. Såväl det direkta arbetet med kommunerna som projektet
med A Non Smoking Generation anses ha bidragit till märkbart förbättrade resultat och fler
rökfria skolgårdar.

När det gäller tillsynsdelen har även möjligheter att döma ut vite presenterats. Det gäller då
för rektorer som inte lever upp till rökförbud på skolgårdar.

Tillsyn
I Länsstyrelsens tillsynsarbete avseende Tobaks- och alkohollagen används det för
länsstyrelserna gemensamt framtagna materialet. Kommuntillsyn genomförs årligen i enlighet
med upprättad tillsynsplan. Ansvaret för att tillsyn genomförs vilar på handläggaren och följs
upp av enhetschef.
Länsstyrelsen har under året gjort tillsyn i tio kommuner i sin helhet gällande alkohol- och
tobaksverksamheten. Några tillsynsbesök har resulterat i lämnad kritik. Kritiken handlar om
brister i den ekonomiska granskningen vid kommunernas tillståndsgivning. Annan kritik är
att kommunerna inte utför tillsyn enligt tobakslagen och då särskilt att skolgårdar inte fått
någon tillsyn.

Länsstyrelsen utövar även en inre tillsyn genom att granska utredningar och beslut gällande
nya tillståndsärenden som kommunerna ska skicka in till länsstyrelsen. Cirka 120 inskickade
tillståndsärenden har granskats 2014. År 2013 var motsvarande siffra ett femtiotal. Om något
är oklart påpekas detta till kommunen. Ett par tillstånd har lämnats i länet trots att de har
stridigt mot alkohollagens bestämmelser. Näringspolitik har i dessa fall fått företräde framför
alkohollagen. För att motverka detta har en politikerutbildning genomförts under året.

Länsstyrelsens tillsynshandläggare upplever att stöd efterfrågas i större utsträckning än
tidigare från kommunala handläggare. Det finns även en stor efterfrågan på fortbildning. En
orsak är ökad personalomsättning främst i samband med pensionsavgångar. Länsstyrelsen ger
därför dagligen råd och stöd per telefon eller e-post till de kommunala handläggarna.

Ansvarsfull alkoholservering (AAS)
Alkohol- och tobakstillsynen i länet stöds även genom utbildningar och nätverksträffar.
Länsstyrelsen har en betydande roll i att driva på arbetet. Under året har sex utbildningar i
AAS anordnats, ofta samordnade med Krogar mot knark. Vi har fått signaler om att våldet på
krogarna har minskat. Länsstyrelsen spelar en viktig roll kring uppföljning och spridning av
strukturerat och metodiskt arbete. Under året har det nya handläggarkontoret för sju av femton
kommuner varit aktivt kring alkohol- och tobaksfrågor.

Utbildningar tillsyn alkohol och tobak
Förutom ansvarsfull alkoholservering har politiker i ett par kommuner erbjudits utbildning i
alkohol- och tobakslagen. Länsstyrelsen har även genomfört utbildningar riktade till
sommarpersonal. Enligt kommunernas alkoholhandläggare har detta haft stor effekt på
serveringen på sommarkrogarna på dessa orter, med minskad överservering och kontroll av
legitimation. Vi har genom åren byggt upp en samverkan med elevkårerna/studenthälsan i
Falun och Borlänge vilket resulterat i att de flesta som arbetar i barerna har genomfört AAS.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

125

Tobaksutbildning har genomförts i syfte att sprida kunskap om hur det går att skilja illegala
produkter från legala. Utbildning har också genomförts för handläggare då det gäller vite och
föreläggande inom området.

Samverkan
Det finns väl fungerande nätverk i länet inom såväl det förebyggande området som inom
tillsynsarbetet. Samverkan sker på olika nivåer – nationellt, regionalt och inom länet.
Länsstyrelsen har arrangerat fyra ordinarie nätverksträffar för kommunernas alkohol- och
tobakshandläggare. Vid dessa träffar läggs stor vikt på omvärldsbevakning, erfarenhetsutbyte
samt metodutveckling. Polismyndigheten och Skatteverket har haft en stående punkt vid varje
tillfälle.

Tillsynshandläggaren deltagit i en konferens med nätverket European Network on Alcohol
Law Enforcement i Tallinn. Syftet var att minska ungdomsdrickandet och få mera effektiva
ålderskontroller.

I länet finns även en länsstyrgrupp mot missbruk och beroende där länssamordnaren deltar. I
gruppen finns landstinget, regionen, högskolan och polisen. Länets samordnare deltar
regelbundet i såväl regionala som nationella ANDT-konferenser.

Social riskanalys
Dialogbesök har genomförts under 2013-2014 i länets alla kommuner. Under besöken har
kommunledningar och ansvariga tjänstemän träffat Länsstyrelsen för att bland annat diskutera
det statistikunderlag som tagits fram för respektive kommun inom ramen för arbetet med risk-
och sårbarhetsanalys (RSA). Under besöken har också kommunens arbete med ANDT och
jämställdhet avhandlats. Mellan 8-25 personer deltog vid besöken, som resulterade i en klart
förbättrad dialog mellan kommuner och länsstyrelse, att kommunala kontaktpersoner utsetts
samt att en social risk- och sårbarhetsanalys genomförs med start 2014.

Under 2014 tog Länsstyrelsen fram en metodhandbok om hur man kan integrera sociala risker
i en kommunal RSA. Metodhandboken är ett stöd för den person i kommunen som har
ansvaret att genomföra en social risk- och sårbarhetsanalys, oavsett tidigare erfarenhet från
arbete med krisberedskap. Metodhandboken har fått nationell spridning.

Det råder ett växande intresse för området socioekonomi i landet, så även i Dalarna. En
projektledare har anställts för att kunna ge stöd till kommunerna i utvecklandet av ett
socioekonomiskt tänkande och i vissa fall även sociala investeringsfonder.

Kris- och beredskapsarbete
Inom arbetet med skydd mot olyckor och krisberedskap för extraordinära händelser, som till
exempel dammbrott, har Länsstyrelsen Dalarna gjort ett antal insatser. Inom krisberedskap för
dammbrott har preciserade beskrivningar av hotade översvämningsområden tagits fram för
flera tätorter i länet. Beskrivningarna omfattar folkhälsoaspekter som dricksvattenförsörjning
och möjligheten till räddningsinsatser för drabbade. En omfattande samverkansövning
avseende störtflod med dammbrott i Dalälven genomfördes under våren 2014.

Folkhälsoaspekten i människors skydd mot olyckor avseende farligt gods och ras, skred eller
översvämningar har beaktats i arbetet med utveckling av regionala planeringsunderlag och
vägledningar för samhällsplanering.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

126

Utvecklingen av vägledningar har genomförts i länets Riskforum med Myndigheten för
samhällsskydd och beredskap (MSB), kommunala samhällsplanerare och riskhanterare.
Länsstyrelsen Dalarna är sammankallande. Resultatet av detta arbete är att planeringsunderlag
för översvämningar tas fram gemensamt i länet, så att nya detaljplaner och etableringar i
anslutning till hårdgjorda ytor eller långa slänter får en gemensam grund för riskbedömning.

Dalarnas regionala krishanteringsråd och näringslivsråd genomgår sedan hösten 2013 en
gemensam kompetensutveckling för att stärka länets krisledning och detta arbete har fullföljts
under 2014. Satsningen sker i MBSs regi och leder fram till en strategi som övats på regionalt,
avseende riskhantering och kriser vid evenemang. Strategin innehåller bland annat mål för
länets krisberedskapsarbete och hur vi i Dalarna ska arbeta för att uppnå dessa mål.
Erfarenheterna från skogsbranden i Västmanland, som även drabbade Dalarna, samt övningar
som genomförts under projekttiden, har tillvaratagits i arbetet med strategin.

Samhällsplanering
Planhandläggarna arbetar utifrån checklistorna HAND, för handläggning av detaljplaner,
områdesbestämmelser och översiktsplaner.

I HAND anges bland annat att vid granskning av planer ska det bevakas hur man
åstadkommer sammanhängande gång- och/eller cykelvägnät, sammanhängande stråk för
rekreation, motion och natur samt hur tätorternas rekreations- och naturområden bevaras och
utvecklas.

Utifrån folkhälsomålet om delaktighet och inflytande i samhället ska det bevakas hur
medborgarnas delaktighet i planprocesser främjas. Under året har vi genomfört en speciell
satsning inom jämställdhetsintegrering. Syftet har varit ökad delaktighet hos alla länets
invånare vilket har direkt bäring på folkhälsomål 1.

Under 2014 har översiktsplanernas aktualitet följts upp. De kommuner som inte påbörjat
översyn av sin kommuntäckande översiktsplan har av Länsstyrelsen fått en sammanfattande
redogörelse inför kommunens aktualitetsprövning av översiktsplanen, enligt förändrad plan-
och bygglagstiftning 2011. Översiktsplaner ska få en tydligare strategisk funktion och ange
den långsiktiga utvecklingen av den fysiska miljön med hänsyn till relevanta nationella och
regionala mål, planer och program. Ett inledande möte i tidigt skede genomförs tillsammans
med Region Dalarna och den aktuella kommunen.

Kommunbesök avseende bostads-, bygg- och planeringsfrågor genomförs i kommunerna
årligen. I funktionens arbetsplan har vi angivit fem kommunbesök inom varje område. Under
2014 har tre kommunbesök avseende bostad, fem kommunbesök avseende bygg och tre - fem
kommunbesök avseende planeringsfrågor genomförts.

Integrationsarbetet
Arbetet på Länsstyrelsen, tillsammans med andra aktörers insatser i länet avseende
flyktingmottagande och integrationsarbete, har stor betydelse för den regionala tillväxten.
Inom årets revideringsarbete av Vägen in (regionalt program för introduktion och etablering
av nyanlända 2011-2014) lyfts hälsofrågor i olika former för flyktingar, nyanlända och
ensamkommande barn som ett område i stort behov av samverkan och utveckling.
Från 2015 ska Vägen in ta formen av en regional överenskommelse för samverkan på
integrationsområdet och till denna ska handlingsplaner kopplas.
Utifrån nätverksträffar under året (flyktingmottagning, mottagning av ensamkommande barn,
svenska för invandrare, Dalarnas mångfaldsråd, samhällsorientering) finns ett påtalat behov

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

127

av större samverkan kring hälsa för nyanlända, flyktingar och ensamkommande barn.
Samverkan behöver utvecklas mellan exempelvis landstinget, Migrationsverket, kommunerna
och länsstyrelsen. Det gäller hälso- och sjukvården i stort, men även elev-/skolhälsa och
trauma- och krishantering. Samverkan krävs på såväl strukturell som praktisk nivå.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

128

Jämställdhet

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 80*

2014 2013 2012

Årsarbetskrafter män 1) 0,11 0,03 0,01
Årsarbetskrafter kvinnor 1) 1,87 2,52 0,90
Andel av totala årsarbetskrafter (%) 1,00 1,26 0,45
Verksamhetskostnader inkl. OH (tkr) totalt 2 273 3 188 1 030
Andel av totala verksamhetskostnader (%) 2) 1,11 1,50 0,52
Antal ärenden, inkomna och upprättade 27 10 3
Antal beslutade ärenden 24 7 4
Antal ej beslutade ärenden äldre än två år 1
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 389 2 424 4 474
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området. Uppgifterna
kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Inom Länsstyrelsens breda verksamhet sker en rad insatser som har betydelse för arbetet med
att integrera ett jämställdhetsperspektiv i länet. Flera av dessa insatser ingår inte i statistiken
ovan, exempelvis arbetet med tillväxtfrågor. Ökningen av årsarbetskraft från 2012 till 2013
beror på att specifika uppdrag inom Mäns våld mot kvinnor numera handläggs under
verksamhetsområde 80. Under 2013 anlitade vi också personal på deltid för att genomföra
kartläggningar inom området.

Under 2014 anlitades inte extra personal i samma utsträckning. Ökning av antal ärenden 2014
beror på att samtliga ärenden inom området mäns våld mot kvinnor nu förs på 80. Under 2013
fördes ärenden fortfarande på 70. Angående ärendet som var äldre än två år har det förts över
till verksamhet 30.

Avseende minskningen inom bidragsutbetalningar fördelar länsstyrelsen i Dalarna enbart
medel inom hedersrelaterat våld.

Andra väsentliga prestationer och resultat
Vår samlade bild av läget i länet är att mycket arbete påbörjats men att flera utmaningar
kvarstår innan vi kan säga att Dalarna är jämställt. De största utmaningarna som vi står inför
är att bryta den starkt könsuppdelade utbildnings- och arbetsmarknaden. Andra områden är att
motverka kvinnornas sämre hälsa samt att mäns våld mot kvinnor behöver upphöra.
Bedömning av läget i länet görs i sin helhet under länsstyrelseinstruktion 5§.

Internt arbete
Länsstyrelsens utgångspunkt är att jämställdhetsperspektivet ska belysas, analyseras och
beaktas i handläggning och beslut. Det är ett arbete som ständigt pågår och utvecklas.
Länsstyrelsens verksamhetsplan är ett viktigt styrdokument i vårt arbete. Vår uppfattning är
att arbetet med jämställdhetsintegrering idag märks inom flera områden i vardagen. För
många av våra anställda är det inte en sidoordnad arbetsuppgift, utan en uppgift som ingår

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

129

som en naturlig del i det ordinarie arbetet. Samtidigt finns fortfarande behov av att t.ex.
utveckla hur rapporter skrivs samt hur vi analyserar ojämställdhet i länet och den egna
verksamheten.
Det finns ett par specifika insatser som har betydelse i vårt fortsatta arbete och som vi väljer
att lyfta under detta avsnitt.

Jämtigreringsgruppen
Jämställdhetsstrategin för det interna arbetet färdigställdes i början av året. Utifrån den har vi
fortsatt att utveckla arbetet med det interna nätverket – Jämtigreringsgruppen. Alla enheter
ska ha minst en representant i gruppen. Särskilt sakkunnig för jämställdhetsfrågor är
sammankallande. Syftet med gruppen är att
• Utgöra en stödstruktur i det interna arbetet med jämställdhetsintegrering
• Identifiera framgångsfaktorer
• Identifiera svårigheter
• Identifiera effekter av arbetet
• Stå för gemensam utveckling av arbetet vid Länsstyrelsen

Processtöd
Processtödet är en annan aktivitet i hur vi fortsatt att arbete med kompetens- och
metodutveckling inom näringslivsenheten och landsbygdsenheten. Detta arbete har
genomförts tillsammans med Region Dalarna och i form av processtöd för handläggare. Syftet
är att vi ska integrera ett jämställdhetsperspektiv i alla projekt som finansieras med
regionalpolitiska medel i Dalarna. Vår förhoppning är att det ska leda till en utjämning i
fördelning av regionalpolitiska medel mellan kvinnor och män. En pilot har genomförts under
2014 och handläggarna kommer att få fortsatt externt stöd under 2015.

Externt arbete
Dalarna har en mer traditionellt uppdelad arbetsmarknad än landet i stort. Samma skillnader
finns inom utbildningsväsendet. Vårt län står inför stora pensionsavgångar och en hotande
brist på arbetskraft. En stor utmaning är att bryta den segregerade utbildnings- och
arbetsmarknaden. Som ett steg i detta arbete antogs 2011 en regional avsiktsförklaring som
reviderades 2014 i samverkan med tio företrädare från organisationer och myndigheter –
ALMI, Landstinget Dalarna, polismyndigheten, Försäkringskassan, Arbetsförmedlingen,
Företagarna, Region Dalarna, Högskolan Dalarna, Dalarnas idrottsförbund och Länsstyrelsen.
Avsiktsförklaringen ingår som en del i Länets jämställdhetsstrategi för åren 2014-2016.

Avsiktsförklaringen ska bidra till ökad samsyn om vilka frågor som är särskilt viktiga att
driva i länet. Tre områden har identifierats – att förända attityder, en hållbar och jämställd
arbetsmarknad samt god vård och trygghet. Med avsiktsförklaringen som grund har vi skapat
engemensam plattform för hur regeringens jämställdhetspolitik ska få genomslag i länet.
Kvantitativt finns mycket att göra i länet men vår uppfattning är att samverkan mellan de tio
aktörerna bidrar och lägger en bra grund för ett kvalitativt jämställdhetsarbete i länet.
Landshövdingen bjuder en gång om året in aktörerna för samtal kring utvecklingen. Därutöver
träffas tjänstemännen två – fyra gånger per år.

Jämställd samhällsplanering
Under året har vi fokuserat på samhällsplanering, ett område som har stor betydelse för den
regionala tillväxten och för ett jämställt Dalarna. För att arbeta med implementeringen av
checklistan Lika har vi under 2013-2014 genomfört en utbildningsserie med externa
föreläsare. Kommunernas handläggare inom samhälls- och kulturmiljöområdena har deltagit,

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

130

liksom länsstyrelsens planhandläggare. Syftet med utbildningarna var att ge kunskaper och
metoder i jämställdhetsintegrering.

Mäns våld mot kvinnor
Ett exempel som vi vill lyfta är arbetet utifrån maskulinitet och våld. Länsstyrelsen har under
året arbetat med jämställdhetsintegrering vid tre HVB-verksamheter (Hem för vård eller
boenden) i länet. Effekten har blivit att ledning och personal vid verksamheterna är mer
observanta på hur de behandlar ungdomarna olika utifrån kön. De har även blivit medvetna
om att det finns olika förväntningar på personalen utifrån kön. Resultatet kommer att spridas
vid en konferens under 2015.

Indikatorer

Jämställdhet utgiftsområde 131)

Nystartade företag 2014 2013 2012 2011 2010
Andel nystartade företag av kvinnor (%) 35,0 37,6 35,8 33,6
Andel nystartade företag av män (%) 65,0 62,4 64,2 66,4
Våld mot kvinnor 2014 2013 2012 2011 2010
Anmälda misshandelsbrott inomhus mot kvinnor 18 år eller
äldre. Antal per 100 000 av medelfolkmängden 18 år eller
äldre.

168 179 201

180

184
1) Se avsnitt Resultatredovisning, avsnitt indikatorer

Källa: Statistiska centralbyrån, Brottsförebyggande rådet

Kommentar kring ovanstående indikatorer

Tillväxtverkets satsning Främja Kvinnors Företagande ändrades 2012 från att få fler kvinnor
att starta företag till att affärsutveckla kvinnors existerande företag. Informationen till kvinnor
kring att starta företag ändrades. Det kan ha haft betydelse för de något lägre siffrorna.

Våld mot kvinnor
I årsredovisningen för 2013 redovisades preliminär statistik för år 2013. Ovan visas den
slutliga statistiken för år 2013, på grund av detta kan avvikelser från föregående års
årsredovisning förekomma.

Antal anmälningar har minskat i Dalarna till skillnad från de flesta länen i Sverige.

Våldsmönstret är detsamma för Dalarna som i riket. Våld mot kvinnor sker inomhus av någon
bekant. Män misshandlas oftare utomhus av obekant. Något trendbrott har inte skett under
åren över tid. Det som är oroande är att antalet anmälningar sjunker i länet. Detta trots att flera
insatser tillkommit under åren. Kunskapsnivån har också höjts hos flera tjänstemän samt
frivilliga organisationer. De senaste åren har vi i Dalarna bedrivit ett strukturerat samordnat
arbete genom ”Länsgruppen mot våld i nära relationer, människohandel och prostitution”. I
flera kommuner sker ett strukturerat samarbete mellan olika aktörer. Vår uppfattning är att
samverkan i länet bidragit till flera samordnade insatser. Där har Länsstyrelsens roll en stor
betydelse. I en kartläggning som för närvarande genomförs uppskattas Länsstyrelsens arbete.
Flera kommuner svarade att Länsstyrelsens arbete är viktigt, bland annat för att hålla uppe
kompetensen inom området. ”Bra och nödvändigt”, har flera svarat på frågan hur de har
upplevt Länsstyrelsens samordnande funktion kring arbetet mot våld i nära relationer.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

131

Chansen för att en polisanmälan görs ökar om den våldsutsatte har vetskap om att alla i
familjen kan få det stöd som de behöver. Fortfarande behöver exempelvis boenden utvecklas i
länet. Kvinnor nekas ibland plats på jourboenden. Polisen i Dalarna ligger strax över landets
genomsnitt då det gäller redovisningsandelen (32 %) alltså den andel av de ärenden som
kommer in och som sedan redovisas till åklagare Däremot är handläggningstiderna något
längre. Tillsammans med hög omsättning av personal vid länets socialtjänster kan detta vara
en möjlig förklaring till att antalet anmälningar sjunker. Men den tyngsta förklaringen kan
vara rättsprocessen i sin helhet och att få ärenden leder till åtal. Den som utsätts för våld orkar
inte ta sig igenom en rättsprocess.

Återrapportering regleringsbrev

Tabell 7.1
Kostnader/intäkter för område Jämställdhet 2014 2013 2012
Verksamhetskostnader inkl. OH1 (tkr) 2 273,5 3 187,9 1 029,6
 varav ramanslag 5:1, netto (tkr) 514,4 832,6 540,6

 varav övrig finansiering (tkr) 1 759,1 2 355,3 489,0

Andel av länsstyrelsens totala

 verksamhetskostnader (%) 1,10 1,50 0,51

Verksamhetsintäkter 1425,0 1974,9 334,6
1) Med OH avses Myndighetsövergripande verksamhet (10+11)
Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell 7.1

Ökningen av årsarbetskraft från 2012 till 2013 beror på att specifika uppdrag inom Mäns våld
mot kvinnor numera handläggs under verksamhetsområde 80. Under 2013 anlitade vi extra
personal på deltid för att genomföra kartläggning inom området.

Länsstyrelseinstruktion 5§

1. Länsstyrelsen ska integrera ett jämställdhetsperspektiv i sin verksamhet genom att belysa,
analysera och beakta kvinnors och mäns samt flickors och pojkars villkor

Sammanfattande bedömning
Länsstyrelsens har under året fortsatt att utveckla arbetet med att integrera
jämställdhetspolitiken i den egna verksamheten och att samordna och föra ut målen för
jämställdhet i länet. Medvetenhet har skapats och kunskapsnivån ökats om jämställdhet samt
dess mekanismer i samhället. Länsstyrelsens arbete säkerställs i styrdokument på olika nivåer
både internt och externt. Uppdraget har genomförts för att säkerställa att kvinnors och mäns,
flickors och pojkars livsvillkor belyses, analyseras och beaktas. Ansvarsfördelningen är
tydlig, vilket bland annat synliggörs i vår mångfalds- och likabehandlingsplan. I den ingår
även en aktivitetsplan. Vår samlade bedömning är att Länsstyrelsen Dalarnas arbete har
bidragit till att jämställdhetsintegreringen utvecklats positivt och uppvisar ett gott resultat. Vår
ambition är att det interna arbetet ska utvecklas ytterligare genom den interna
jämställdhetsgruppen. Se nedan under Jämtigreringsgruppen.

Under året har våra prioriterade områden varit att färdigställa strategin för
jämställdhetsintegrering. Ett arbete har påbörjats med att följa utvecklingen utifrån den. Vi

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

132

har även lagt stor vikt vid att synliggöra jämställdhetens betydelse i förhållande till regional
tillväxt. Ett annat prioriterat område är arbetet med att motverka mäns våld mot kvinnor.

Den regionala avsiktsförklaringen får ses som en kraftsamling kring hur vi tillsammans ska
arbeta för ökad jämställdhet i länet. Dalarna är starkt könssegregerat och utmaningarna är
många. Några av dessa är hur vi ska arbeta för att skapa ett utbildningssystem som är fritt från
könsstereotypa val samt hur vi ska kunna förändra den könssegregerade arbetsmarknaden.
Ytterligare utmaningar är kvinnors ohälsa samt hur vi får mäns våld mot kvinnor att upphöra.

Att arbeta med mäns våld mot kvinnor är ett långsiktigt arbete som tar tid. Länsstyrelsen
Dalarnas bedömning är att det har skett en betydande utveckling i länet med att motverka våld
i nära relationer. Det finns sedan 2010 en sammanhållande struktur för strategiskt arbete i
länet genom Länsgruppen mot våld i nära relationer, människohandel för sexuella ändamål
och prostitution. Flera aktiviteter genomförs årligen och dessa bygger på länets antagna
strategi. Under 2014 påbörjades en revidering av denna beräknas bli klar under våren 2015.
Samtidigt som vi konstaterar att det skett en betydande utveckling i länet behövs fortsatta
insatser på flera plan. Samverkan och samordning behöver utvecklas vidare och det finns
också behov av kompetensutveckling på olika nivåer bland länets aktörer. Arbetet behöver
även utvecklas så att flera aktörer blir delaktiga i och utvecklar sitt arbete mot våld i inom
exempelvis äldreomsorgen, LSS-verksamheten och verksamheter inom folkhälsoområdet.

På det lokala planet har kvinnofridssamordnarna en stor betydelse för att det sker en
utveckling i den egna kommunen. Ett orosmoment i detta arbete är socialtjänstens stora
personalomsättning. Kontinuiteten blir lidande och utvecklingsarbetet riskerar att stanna av.

Det interna arbetet
Jämställdhetsarbetet är tillsammans med folkhälsa och mänskliga rättigheter frågor som ingår
sedan flera år i Länsstyrelsen Dalarnas verksamhetsplan. Att verka och samverka för
jämställdhet är ett prioriterat och utpekat område för Länsstyrelsen i Dalarna.

Jämtigreringsgruppen
Jämställdhetsstrategin för det interna arbetet färdigställdes i början av året. Utifrån den har vi
fortsatt att utveckla arbetet med det interna nätverket – Jämtigreringsgruppen. Alla enheter
ska utse minst en person till gruppen. Särskilt sakkunnig för jämställdhetsfrågor är
sammankallande och vi ska träffas tre till fyra träffar per år. Syftet med gruppen är att vi ska

• utgöra en stödstruktur i det interna arbetet med jämställdhetsintegrering
• identifiera framgångsfaktorer
• identifiera svårigheter
• identifiera effekter av arbetet
• stå för gemensam utveckling av arbetet vid Länsstyrelsen

Särskilt sakkunnig fungerar också som konsultativt stöd till handläggare och chefer.
Därutöver träffar särskilt sakkunnig enhetscheferna en gång per år för att identifiera och följa
upp enheternas prioriterade insatser. Detta har genomförts 2014 och det går att konstatera att
en utveckling skett. Enheterna har dock kommit olika långt i sitt arbete. Länsstyrelsen
uppfattning är att arbetet kommer att stärkas i och med att den interna gruppen får en tydligare
roll.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

133

Processtöd och kompetensutveckling
Länsstyrelsen har under året fortsatt med att kompetens- och metodutveckla arbetet inom
näringslivsenheten och landsbygdsenheten. Ett regionalt processtöd för ökad jämställdhet och
mångfald har utarbetats under 2014. Metoden är en vidareutveckling av länsstyrelsernas
tidigare arbete - ESF-jämt. Vi har anpassat den även för Landsbygdsprogrammet, Regionala
utvecklingsfonden och regionalpolitiska medel. Metoden syftar till att kvalitativt integrera
arbete med jämställdhet och mångfald i projektens verksamhet. Länsstyrelsen Dalarna har
under året i det regionala serviceprogrammet genomfört en pilotomgång med goda resultat.
Vår ambition är att arbete ska utvecklas under de kommande tre åren och att vi kan införliva
detta arbetssätt i alla våra projekt som vi driver och beviljar.

Utöver denna särskilda komptensutveckling har vi genomfört basutbildning vid ett tillfälle
med tema jämställdhet och tillväxt. Därutöver har vi vid två tillfällen under året genomfört
introduktionsutbildning. I denna ingår en introduktion om regeringens jämställdhetspolitik.

Metoder
Vår uppfattning är att arbetet med att integrera ett jämställdhetsperspektiv internt fungerar bra
men att det kan utvecklas ytterligare. För många av våra anställda är idag
jämställdhetsintegrering en uppgift som ingår som en naturlig del i det ordinarie arbetet. Flera
steg har tagits då det gäller till exempel hur styr- och referensgrupper ska ställas samman.
Som exempel kan nämnas att landsbygdsenheten vid sammansättning av partnerskapet ställt
krav på att få in namn på en kvinna och en man från respektve organisation. Partnerskapet har
idag jämn könsfördelning.

Flera enheter använder olika metoder för att synliggöra eventuella strukturella skillnader
mellan kön. Den vanligaste metoden är 4R men även swot-analys. 4 R metoden har använts
inom bland annat processtödet. Landsbygdsenheten använde sig av swot analys i arbetet med
nya landsbygdsprogrammet.

Samtidigt finns fortfarande behov av att till exempel utveckla hur rapporter skrivs så att de
inte befäster könsrollerna. Vi behöver också utveckla arbetet med att analyserar ojämställdhet
i länet och i den egna verksamheten. Detta har tagits upp i samtal med chefer och handläggare
vid olika möten.

Externt arbete
Att verka och samverka för jämställdhet i länet är ett prioriterat och utpekat område för
Länsstyrelsen. I Länsstyrelsens verksamhetplan för 2014 framgår att ”Vi ska ta fram en ny
regional strategi för jämställdhetsintegrering för 2014-2016”. I planen står det också ”Vi
fortsätter vårt jämställdhetsarbete med fokus på regional tillväxt”. Vi ska även motverka våld
i nära relationer genom stöd till länets kommuner, ökad samordning och
myndighetssamverkan i länet.”

Regional strategi
I början av året färdigställdes Länets regionala strategi för jämställdhetsintegrering. Flera
samverkansprocesser och dokument låg till grund för länets strategi. I arbetet utgick vi från
redan antagna dokument och ett par av dem har också uppdaterats.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

134

 De dokument som vi använt i framtagande av länets strategi är:

• Handlingsplan för jämställd tillväxt – Region Dalarna 2013
• Mot våld i nära relationer, människohandel för sexuella ändamål och prostitution i

Dalarnas län – strategi 2011 – 2014
• Kvinnor och män i Dalarna 2014-2016
• Är Dalarna jämställt – en lägesrapport 2013
• För ett jämställt Dalarna – en regional avsiktsförklaring 2014-2016

De två sistnämnda färdigställdes parallellt med framtagandet av strategin 2014.

Hur vi arbetat utifrån strategin kommer särskilt att återredovisas till regeringen den 15
februari 2015.

Avsiktsförklaringen – För ett jämställt Dalarna - 2014 – 2016
Länets reviderade regionala avsiktsförklaring för 2014 -2016 undertecknades i början av
2014. Landshövdingen bjöd in dem till ett samtal utifrån den nya avsiktsförklaringen. Den
regional avsiktförklaring är framtagen i samverkan med tio olika aktörer1. Genom
avsiktsförklaringen vill vi bidra till ökad samsyn av frågor som är särskilt viktiga att driva
under de närmaste åren. Tre områden har identifierats – att förända attityder, en hållbar och
jämställd arbetsmarknad samt god vård och trygghet. Vår uppfattning är att den regionala
avsiktsförklaringen har stor betydelse för länets arbete med jämställdhet. För att uppnå
jämställdhet, både kvantitavit och kvalitativ, behöver vi fortsätta att samverka på olika plan så
att regeringens mål med jämställdhetspolitiken får genomslag.

Utifrån den gemensamma avsiktsförklaringen har flera aktiviteter genomförts för att
regeringens jämställdhetspolitik ska få genomslag i länet. Flera av parterna arbetar aktivt med
att säkerställa en jämställd rekrytering i den egna verksamheten. Försäkringskassan har följt
utvecklingen av sjukskrivningar. Almi har arbetat med att säkerställa sin fördelning av stöd
till företag. Landstinget har anställt en jämställdhetsstrateg som ska fortsätta arbetet med att
kvalitetssäkra rutiner så att vård, sjukskrivningar och rehabilitering erbjuds på lika villkor.
Dalarnas idrottsförbund använder idéprogrammet ”Idrotten vill” för att säkerställa ett jämställt
arbete inom förbundets olika föreningar. Länsstyrelsen och Region Dalarna har fortsatt att
synliggöra kvinnors villkor och öka jämställdhetsperspektivet i det regionala tillväxtarbetet.
De har också tagit fram en metod för genusmedveten företagsrådgivning – Giraffen.
Arbetsförmedlingen har utvärderat två av de viktigaste arbetsmarknadspolitiska programmen
arbetspraktik och arbetsmarknadsutbildning. Högskolan arbetar med att genussäkra
utbildningsplaner.

Jämställdhetsarbete med fokus på regional tillväxt

Winnet Dalarna
Kvinnors och mäns rätt att kunna delta i samhället på lika villkor är en fråga om mänskliga
rättigheter, liksom att jobb och utbildning är grunden för kvinnors och mäns möjlighet att
utvecklas och försörja sig. Länsstyrelsen är projektansvarig för Winnet Dalarna – resurscentra
för kvinnor. Detta är en verksamhet som pågått sedan 2011 och drivs tillsammans med Region
Dalarna, Hedemora Näringsliv, W7 Dalarna och Stiftelsen Minerva. Målet med samarbetet är
att synliggöra kvinnors villkor och öka arbetet med att integrera jämställdhetsperspektivet i

1 ALMI, Arbetsförmedlingen, Dalarnas Idrottsförbund, Företagarna, Försäkringskassan, Högskolan Dalarna, Landstinget
Dalarna, Länsstyrelsen Dalarnas län, Polismyndigheten Dalarna samt Region Dalarna.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

135

det regionala tillväxtarbetet. En stor del av resurscentras verksamhet är att försöka påverka
regionala utvecklingsstrategier. Ett annat är att arbeta för att öka kunskapen om
(o)jämställdhetens påverkan på den regionala tillväxten. Detta projekt avslutas i början av
2015.

”Tänk längre- Giraffen”
Arbetet med metoden ”Giraffen” påbörjades 2013 och färdigställdes under 2014. Insatsen är
riktad till företagsrådgivare. Syftet är att den ska användas för att säkerställa en
genusmedveten företagsrådgivning. Metoden har anpassats och kvalitetssäkrats av
genusforskare vid Luleå Tekniska Universitet. Ännu går det inte att uttala sig om någon
effekt.

Effekter av Winnet Dalarna
Målet för Winnet Dalarnas arbete var att synliggöra kvinnors villkor och öka
jämställdhetsperspektivet i det regionala tillväxtarbetet. Länsstyrelsen Dalarnas bedömning är
att målet har nåtts. Arbetet som bedrivits inom Winnet Dalarna har satt i gång ett flertal
processer hos företag, kommuner, landsting men även generellt för kvinnor och män i
Dalarna. Utbildningar har genomförts, kartläggningar har synliggjort skillnader mellan
kvinnor och mäns levnadsvillkor. Det har synliggjorts varför jämställdhet har betydelse för
tillväxt och hur jämställdhet kan vara en attraktivitetsfaktor.

Jämställd samhällsplanering
Planhandläggarna på Länsstyrelsen arbetar utifrån checklistan för jämställd planering, LIKA
vid granskning av detaljplaner och översiktsplaner. Arbetet med att jämställdhetsintegrera
samhällsplaneringsprocessen i länet har fortsatt. Under 2014 har vi genomfört två seminarier.
Detta som en fortsättning av det arbete som påbörjades 2013 då vi i samband med lanseringen
av LIKA genomförde ett seminarium. Seminarierna har innehållet baskunskaper om
jämställdhet, fördjupade kunskaper i samhällsplaneringen samt inblick i metoder. Sammanlagt
nådde vi ett trettiotal yrkesverksamma och politiker inom området från länets 15 kommuner.

Om satsningen haft någon effekt är än så länge svårt att uttala sig om. Utvärderingen som
genomfördes efter det sista seminariet är att satsningen varit positiv. På frågan om
seminarierna bidragit till att arbetet bedrivs annorlunda i dag återfinns svar som
”Medveten om sociala värden och könsuppdelad statistik”. På en fråga om annorlunda arbete
framöver skriver samma person ” Jag kommer att arbeta aktivt med jämställdhet och
kommunicera frågan mera” En annan kommentar är att man kommer att utveckla
medborgardialogen. Länsstyrelsen Dalarna kommer att fortsätta utveckla stödet inom området
under 2015.

Utvecklingsmedel integration
Ett fokus i prioritering av utvecklingsmedel enligt 37 § var att öka tillgängligheten för
nyanlända kvinnor till arbetsmarknaden och olika etableringsinsatser. Detta fokusområde
kommer att finnas med även fortsättningsvis vid prioritering av utvecklingsmedel.

Ett exempel på ett projekt med tydlig jämställdhetsfokus är ”Samtals- och aktivitetsgrupper
utifrån ett jämställdhets- och integrationsperspektiv”. Mycket fokus ligger på
identitetsskapande utifrån kulturella aspekter, jämställdhetsperspektivet och olika
värderingsfrågor.

Varje år skickas en uppföljningsenkät ut till kommunerna kring deras organisation och
genomförande av samhällsorientering till nyanlända. En analys av kommunernas arbete i länet

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

136

visar att en av anledningarna till att kvinnor ibland får vänta på sin samhällsorientering är på
grund av kö till barnomsorg. Detta anges inte som skäl i något fall för mäns eventuella
väntetider.

Mäns våld mot kvinnor
Länsstyrelsen har som målsättning att samordna de tre uppdragen som vi har inom området.
Allt arbete tar fasta på det fjärde jämställdhetsmålet. Detta för att vi ska uppnå största möjliga
effekt i länet. Den extra medelsfördelning som länsstyrelsen får för uppdraget gör att två
personal kan arbeta med uppdragen, sammanlagt drygt en heltidstjänst.

Under 2014 har flera insatser genomförts, allt från enstaka kompetensdagar till mera
sammanhållande fördjupningscirklar. Generellt satsar vi på mera sammanhållna
utbildningsinsatser i stället för enstaka kompetensdagar. Därutöver har vi genomfört
nätverksmöten men även stöttat centrumbildning i länet. Länsstyrelsen Dalarna ingår i
länsstyrelsernas nätverk inom hedersrelaterat våld liksom nätverket våld i nära relationer,
samt länsstyrelsernas nätverk inom prostitution och människohandel för sexuella ändamål.

Länets organisation
Länsgruppen
Det finns en bra grund för samverkan i länet, både på övergripande och på lokal nivå. På
övergripande nivå har vi den brett sammansatta Länsgruppen mot våld i nära relationer,
människohandel för sexuella ändamål samt prostitution. Länsstyrelsen Dalarna är
sammankallande för gruppen. Länsgruppen består av representanter för kommunernas
socialtjänst, Högskolan, Polismyndigheten, Åklagarkammaren, kriminalvården, Landstinget,
Region Dalarna, Migrationsverket, Länsstyrelsen Dalarna samt frivilliga organisationer såsom
Rädda Barnen, kvinnojourer anslutna till både ROKS och SKR samt Brottsofferjouren. Syftet
är att samverka och samordna det regionala arbetet mot våld i nära relationer och prostitution
och människohandel för sexuella ändamål, att följa utvecklingen regionalt, att identifiera
utbildnings- och utvecklingsbehov samt att främja kunskapsöverföring och erfarenhetsutbyte i
länet. Länsstyrelsen har bjudit in till träffar fyra gånger under år 2014. Länsgruppen bildar
ibland tillfälliga små arbetsgrupper som arbetar med prioriterade områden. Länsstyrelsen
Dalarna ansvarar även för samordning av dessa tillfälliga arbetsgrupper.

Länsgruppen har under 2014 bland annat arbetat med att inför år 2015 uppdatera
Länsgruppens länsstrategi som har gällt åren 2011-2014. I strategin finns prioriterade
målområden att arbeta med och en årlig arbetsplan tas fram för konkreta insatser kopplade till
strategin. Länsstrategin utgör en viktig grund för fortsatt arbete i länet.

Länsgruppen har som ett av sina mål att kompetensnivån gällande våld i nära relationer ska
höjas hos berörda myndigheter och frivilligorganisationer. Länsgruppen gör varje år en plan
för prioritering av kompetenshöjande insatser. I stor utsträckning samordnas dessa arbetet
med Dalarnas kompetenscentrum mot våld (Högskolan Dalarna).

Dalarnas kompetenscentrum mot våld (DKV)
Länsstyrelsen Dalarna bidrog initialt till denna verksamhet inom högskolan Dalarna.
Verksamheten är idag permanent. Tillsammans har vi under 2014 bland annat arrangerat
föreläsningsdag om våldsutsatta kvinnor med funktionsnedsättning (Socialstyrelsens handbok
Sällan Sedda), våldsutsatta kvinnor med missbruk (handbok Skylla sig själv) och
riskbedömningsinstrument FREDA. För att nå så många som möjligt i länet streamas ofta
föreläsningarna. Det är också möjligt för dem att ställa frågor direkt till föreläsare via en
chattlänk.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

137

Ett annat samarbete under 2014 har varit att tillsammans med Högskolan anordna tre
föreläsningsdagar för personal inom kommunal äldreomsorg. Temat var våld mot äldre. drygt
100 personer från länets 15 kommuner deltog.

Kommunal struktur
Varje kommun har fått i uppdrag att utse en samordnare med ansvar för frågor som rör
socialnämndens arbete mot våld i nära relationer. Samordnaren har uppdraget att bygga upp
en myndighets- och organisationsövergripande lokal samverkansgrupp, samt delta i ett
regionalt nätverk för att främja samverkan, kunskapsöverföring och erfarenhetsutbyte i länet.
Länsstyrelsen har genomfört en kartläggning under 2014. I den framkommer att enbart 11 av
15 kommuner har en samordnare idag. Länsstyrelsen kommer att diskutera frågan i samband
med kommunbesök. Kartläggningen är inte i slutfasen och kommer att publiceras i början av
året.

Samordnarna utgör en del i ett nätverk som träffas två gånger per år. I nätverket ingår
personer med spetskompetens inom hedersvåld och förtryck samt med spetskompetens inom
prostitution och människohandel för sexuella ändamål. Länsstyrelsen Dalarna och DKV
bjuder är sammankallande. Syftet är kunskaps- och erfarenhetsspridning. I nätverket ingår
representanter från skola, socialtjänst, integrationsenhet, landsting, polis, migrationsverket,
högskolan och Länsstyrelsen Dalarna. Genom denna sammanslagning sker en
kunskapsspridning mellan de olika ”spetsområdena”.

Specifika aktiviteter
Maskulinitet och våld
Vi har under 2014 fortsatt att inspireras av Ungdomsstyrelsens rapport Unga och våld - en
analys av maskulinitet och förebyggande verksamheter. Vi anser att det är viktigt att öka
kunskapen i samhället kring hur stereotypa maskulinitets- och femininitetsnormer utgör
riskfaktorer för kränkningar och våldsamt beteende. Fokus i arbetet har varit jämställdhet,
jämställdhetsintegrering med särskilt fokus på våld och maskulinitet. Arbetet har bedrivits vid
tre HVB-verksamheter i länet i huvudsak för ensamkommande flickor och pojkar. Cirka 15
medarbetare och chefer har deltagit.

En forskare har under 2014 haft uppdraget att utvärdera vårt arbete. En av målsättningarna var
att personal som deltog skulle utgöra förändringsledare på sina respektive HVB-hem.
Resultatet visade att det skett en process och ökad genusmedvetenhet hos deltagarna under
projekttiden. Våra förväntningar visade sig dock vara för stora när det gällde att de skulle
sprida kunskaper och nya arbetssätt vidare i organisationen. För detta steg behövs mer tid och
ett utarbetat metodstöd för förändringsledarna.

Centrum mot våld
En förstudie gällande ett eventuellt centrum mot våld, initierad av Länsgruppen, blev klar vid
årsskiftet 2013/2014. Leksands kommun var huvudansvarig och en styrgrupp med
medlemmar ur länsgruppen var kopplad till projektet. Förstudien visade att det inte fanns
förutsättningar för att bilda ett länscentrum. Däremot visade förstudien att det fanns
förutsättningar av ett fortsatt arbete i geografiskt avgränsade delar i länet. Arbetet fortsätter,
med stöd av länsstyrelsen, via Familjerådgivningen/Familjefrid i Mora, Orsa, Älvdalen och
Malung-Sälen som nu arbetar för att ta fram ett förslag under 2015 på hur en verksamhet kan
utformas.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

138

Det handlar om kärlek
Rädda Barnen har med ekonomiskt stöd från Länsstyrelsen Dalarna under 2014 fortsatt arbeta
med metoden Det handlar om kärlek i länets skolor. Om flickor och pojkar blir medvetna om
sina rättigheter ökar deras förutsättningar att påverka sin situation om de exempelvis utsätts
för hot, våld, mobbning, kränkningar, påtryckningar att bli bortgifta mot sin vilja etc.
Förutsättningarna ökar även hur man kan uppmärksamma vuxna på eventuell utsatthet och
söka hjälp och stöd. Under åren 2012-2014 har frågor om könsstympning kopplat till flickors
och pojkars rätt till kroppslig integritet inkluderats i arbetet. Fakta om kvinnlig
könsstympning (KKS) har lagts in i informationsmaterialet riktat till ungdomarna. Under
2014 har cirka 950 elever, jämt fördelat på flickor och pojkar, på högstadiet fått information
om sina rättigheter samt kunskap om vilka resurser som finns i samhället vid behov av hjälp
och stöd.

Under de år som länsstyrelsen stöttat projektet har cirka 3 350 flickor och pojkar på högstadiet
i Borlänge, Ludvika, Orsa, Falun, Avesta och Malung-Sälen kommuner tagit del av
information om sina rättigheter och fått kunskap om vart de kan vända sig vid behov av hjälp.

Könsstympning
Under 2014 har länsstyrelsen beviljat medel till en utveckling av projektet Det handlar om
kärlek-Fokus kvinnlig könsstympning till att även omfatta föräldraforum och tjejforum
utanför skolan. Tanken är att förmedla innehållet i Det handlar om kärlek till samhället
utanför skolan det vill säga till föräldrar, andra vuxna och ungdomar. Syftet är att stärka
föräldrar i deras föräldraskap för att barnen ska få en tryggare hem- och närmiljö. Tjejforum
är en metod som syftar till att stärka flickors röster, att få dem att stå upp för sina rättigheter,
särskilt de som lever i starkt patriarkala strukturer. Målgruppen är flickor 13-16 år.

Tack vare det fokus vi har lagt på kvinnlig könsstympning så har ett samarbete med
Riksföreningen stoppa kvinnlig könsstympning (RISK), startats med hjälp av Rädda Barnen
Dalarna. Länsstyrelsen stödjer detta arbete ekonomiskt även 2014. Syftet är att skapa större
insikt i frågan och hjälpa till med att få igång en grupp aktiva personer som vill engagera sig
för att skapa attitydförändringar och motverka att KKS genomförs. Tanken var att den
lokalavdelning RISK som bildats skulle bli självgående. Detta mål har inte uppnåtts utan
Rädda Barnen fortsätter stödja föreningen.

Föräldradialog Trygga barn
Ett annat projekt är Trygga föräldrar-Trygga barn, ett arbete för personal vid förskoleklass-åk
6 i Borlänge. Länsstyrelsen Dalarna initierade arbetet men det drivs av Rädda Barnen
Dalarna. Under år 2014 har vi fortsatt stödja detta förebyggande arbete som vi initierade år
2012. Arbetet bygger på flickors och pojkars mänskliga rättigheter och har pågått hela 2013.
Genom kompetensstöd till personalen och genom föräldradialog stöttas förskola-skola när det
gäller att arbeta med att förebygga hedersrelaterat våld och hedersrelaterade inskränkningar.
Resultatet hittills är att lärarna anser att skolans dialog med föräldrarna har utvecklats och
förbättrats. Personalen tycker också att de fått större kunskap och mer förståelse för hur elever
kan hamna i kläm mellan skolans och hemmets värderingar. Ytterligare en effekt är att flera
skolor vill delta i kompetensutvecklingen. Under 2014 har utvecklingsarbetet spridits till
ytterligare åtta skolor i tre kommuner. 23 lärare har deltagit i utbildningen.

Vi har under hösten 2014 presenterat arbetet på ett valbart seminarium på den regionala
konferensen Den interkulturella skolan i Dalarna. Detta seminarium blev det mest välbesökta
av de parallella seminarierna, så vi kan konstatera att intresset är stort. Arbetet har också
presenterats vid ett mindre seminarium med deltagare från bland annat Skolverket,

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

139

Diskrimineringsombudsmannen, Ungdomsstyrelsen och högskolor. samarbetade Detta
samarrangerades med länsstyrelsen i Stockholm. En forskare har kopplats in för att utvärdera
arbetet. Resultatet är inte färdigställt.

Våga göra skillnad
Länsstyrelserna i Dalarna och Östergötland arrangerade den 13 november en utbildningsdag
med utgångspunkt i vägledningen Våga göra skillnad-om stöd och rehabilitering av unga som
utsatts för hedersrelaterat våld och förtryck och/eller riskerar att bli gifta mot sin vilja,
publicerad av Länsstyrelsen Östergötland. Syftet med utbildningsdagen var att ge
yrkesverksamma fördjupad kunskap och stöd i bemötandet i arbetet med unga som drabbas av
hedersrelaterat våld och förtryck. Dagen riktade sig till personal inom myndigheter,
socialtjänst, polismyndighet, skola, ideella organisationer, boende för flyktingbarn med flera
som möter unga/unga vuxna som är eller riskerar att bli utsatta för hedersrelaterat våld och
förtryck. Dagen bestod även av parallella yrkesinriktade seminarier.

Motiverande samtal
För att stödja länets kvinnojourer och brottsofferjourer initierade Länsstyrelsen ett samarbete
kring en utbildningsdag i motiverande samtal. Målet med dagen var att skapa färdigheter i
motiverande samtal, genom särskilda verktyg och förhållningssätt, för att kunna motivera
kvinnor och män som lever med våld i nära relationer att gå vidare med sina liv.

Lärande cirkel
Under 2014 har Länsstyrelsen Dalarna i samarbete med Högskolan Dalarna anordnat en
lärandecirkel med utgångspunkt i Socialstyrelsens handbok Våld och det metodmaterial som
publicerades i januari 2014. I denna cirkel deltog ett 20 tal kvinnofridssamordnare,
kvinnojourer, integrationshandläggare, Migrationsverket samt skolhälsovård. Deltagarna
träffades vid tre tillfällen och vill fördjupa arbetet utifrån barn som utsätts eller bevittnar våld.

Arbete med riskbedömning
När det gäller vårt uppdrag att föra ut det av Socialstyrelsen framtagna
riskbedömningsinstrumentet Freda. Initialt fanns stora tveksamheter och farhågor från
kommunernas sida när det gäller att välja riskbedömningsinstrument. De farhågor som vi
mötte då och fortfarande möter till viss del är att resultaten från arbete med Freda skulle
kollidera med resultaten från bedömningsinstrument SARA: SV. Under 2014 så genomfördes
en utbildning, även den i samarbete med Högskolan Dalarna. 14 av länets 15 kommuner
under 2014 deltog i utbildningen som innehöll både föreläsningar om instrumenten men även
praktiska övningar. Några kommuner har börjat använda FREDA, men de uttrycker behov av
ytterligare stöd i processen under 2015.

Arbete med föreskrifterna
Nya föreskrifter och allmänna råd om våld i nära relationer trädde i kraft den 1 oktober 2014.
Socialstyrelsen och Länsstyrelserna bjöd därför in beslutsfattare och yrkesutövande inom
hälso- sjukvård och socialtjänst samt ideella aktörer till regionala konferenser. Syftet var att
informera om innehållet i föreskriften och de allmänna råden. Länsstyrelsen Dalarna var
medarrangör i Örebro den 24 november och bidrog bland annat till presentation av goda
regionala exempel från våra respektive län. Cirka 250 personer deltog.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

140

2. Länsstyrelsen ska genomgående analysera och presentera individbaserad statistik med kön
som övergripande indelningsgrund om det inte finns särskilda skäl mot detta

Vår sammantagna bedömning är att Länsstyrelsen Dalarnas arbete med individbaserad
statistik har utvecklats under det senaste året. Könsuppdelad statistik samlas in där det är
möjligt och analyseras. Flera myndigheters databaser och diariesystem har dock inte
uppdelning på kön idag, vilket försvårar arbetet med att följa utvecklingen på länsnivå.

Är Dalarna jämställt?
I den uppdaterade rapport som publicerades 2014 har vi analyserat vilka områden som har
haft en positiv utveckling samt vilka områden som kan betraktas som fortsatta utmaningar.
Rapporten bygger i huvudsak på kvantitativa data på länsnivå.

Den övergripande slutsatsen av lägesrapporten var att det finns stora variationer mellan
Dalarnas kommuner. Inte minst synliggörs detta i lokala genuskontrakt. Falun är den enda
kommunen i länet som inte är påtagligt könssegregerad.

Företagsstöd
Näringslivsenheten vid Länsstyrelsen har analyserat fördelningen av företagsstöd ur ett
genusperspektiv och konstaterat omotiverade skillnader i vem som får ta del av olika
stödformer. Utifrån det har ett arbete med processtöd påbörjats.

Integration
Varje år skickas en uppföljningsenkät ut till kommunerna om hur de organiserar och
genomför samhällsorientering till nyanlända. En analys visar att en av anledningarna till att
kvinnor ibland får vänta på sin samhällsorientering är kö till barnomsorgen. Detta anges inte
som skäl i något fall för mäns eventuella väntetider.

Social riskanalys
I arbetet med sociala risker har Länsstyrelsen Dalarna sammanställt statistik för länets
kommuner från 2009 och framåt. Statististiken är könsuppdelad där det är möjligt.
Kommunerna använder underlaget i sin årliga revidering av sina risk- och sårbarhetsanalyser
(RSA) och man vi börjar kunna se ett tydligare genusperspektiv i deras arbeten.

Under 2014 tog Länsstyrelsen också fram en metodhandbok om hur man kan integrera sociala
risker i en kommunal RSA. Metodhandboken ska vara ett stöd i genomförandet av en social
risk- och sårbarhetsanalys, oavsett om det finns tidigare erfarenhet från arbete med
krisberedskap eller inte. Metodhandboken har fått nationell spridning.

Det råder ett växande intresse för området socioekonomi i landet, och så även i Dalarna.
Området ligger till grund för så kallade sociala investeringsfonder, något som flera kommuner
i Sverige nu har verkställt.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

141

Nationella minoriteter och Mänskliga rättigheter

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 81* och 82*

2014 2013 2012

Årsarbetskrafter män 1) 0,00 0,00 0,00
Årsarbetskrafter kvinnor 1) 0,56 0,08 0,00
Andel av totala årsarbetskrafter (%) 0,28 0,04 0,00
Verksamhetskostnader inkl. OH (tkr) totalt 595 208 0
Andel av totala verksamhetskostnader (%) 2) 0,29 0,10 0,00
Antal ärenden, inkomna och upprättade 6 6 0
Antal beslutade ärenden 7 3 0
Antal ej beslutade ärenden äldre än två år 0 0 0
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 3 175 3 251 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Mer om mänskliga rättigheter finns i RB 85. Orsaken till ökningen är att tjänster utökats.

Andra väsentliga prestationer och resultat
Nationella minoriteter
Konferensen Nationella minoriteters rättigheter i Sverige arrangerades i Falun den 12
november 2014 av Sametinget tillsammans med Länsstyrelsen i Stockholms län och i
samarbete med Länsstyrelsen i Dalarna.

Konferensen var indelad i tre teman: rätten till information, rätten till språk och kultur samt
rätten till inflytande. Dagen belyste minoriteternas lagstadgade rättigheter i förhållande till
kommuner, landsting och regioner. Både minoriteter och myndigheter berättade om de
skyldigheter det offentliga har och varför det är så viktigt att leva upp till lagens intentioner.

Länsstyrelsens arbete med nationella minoriteter har lett till ökat samarbete mellan
Landstinget Dalarna och länets två förvaltningskommuner, Borlänge och Älvdalen.
Länsstyrelsen och Landstinget Dalarna har inlett dialog kring nationella minioriteter och hur
vi kan utveckla samarbetet framåt i förhållande till Landstingets strategi ”Kulturen i Dalarna”.

Arbete med nationella minoriteter kommer att intensifieras nästa år. Internt planerar gruppen
för mänskliga rättigheter att lyfta frågan tydligare.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

142

Återrapportering regleringsbrev

RB 83. Länsstyrelserna ska redovisa hur Sveriges rättsliga åtaganden om icke-diskriminering
och mänskliga rättigheter belyses, analyseras och beaktas i den egna verksamheten i enlighet
med 5 § punkten 5 i förordningen (2007:825) med länsstyrelseinstruktion samt bedöma
resultatet av detta. Redogörelsen ska innehålla information om bl.a. hur länsstyrelserna
samarbetat med andra berörda myndigheter samt vilka åtgärder som har vidtagits för att stödja
kommunernas arbete med dessa frågor

Åtgärder som har vidtagits för ett fortsatt utvecklingsarbete gällande lika rättigheter och
möjligheter ska redovisas särskilt.

Fortsatt utvecklingsarbete gällande lika rättigheter och möjligheter
Länsstyrelsernas gemensamma arbete med strategi och handlingsplan för lika rättigheter och
möjligheter har redovisats i länsstyrelsernas årsredovisningar för åren 2007 – 2013. En
djupare analys och redogörelse för arbetet har presenterats i rapporten ”Länsstyrelsernas
arbete med mänskliga rättigheter 2004 – 2013” som redovisats till berörda departement våren
2014. Slutsatsen är att en gemensam grund för arbetet med lika rättigheter och möjligheter har
lagts genom det arbete som hittills gjorts.

I ett fortsatt utvecklingsarbete är huvudinriktningen att ledningen för respektive länsstyrelse
har ansvaret för att skapa förutsättningar för och utveckla arbetet med att mänskliga
rättigheter ska beaktas och främjas i den egna organisationen och i myndighetens
verksamhetsutövning. Utifrån det arbete som gjorts, gemensamt och på enskilda länsstyrelser,
finns goda förutsättningar för varje länsstyrelserna att bedriva ett fortsatt utvecklingsarbete.
Samtidigt finns mycket att vinna på att fortsätta ett länsstyrelsegemensamt utvecklingsarbete
och erfarenhetsutbyte inom området. Samverkan mellan länsstyrelserna, kring MR frågor, har
fortsatt under 2014 i olika konstellationer beroende på om det handlar om den interna
organisationen, kommunikationsfrågor eller verksamhetsintegrering av mänskliga rättigheter i
kärnverksamheten.

Intern organisation
När det gäller det som rör länsstyrelsens ansvar som arbetsgivare och organisation, såsom lika
möjligheter och rättigheter på arbetsplatsen, arbetsmiljö, värdegrund, arbetsförhållanden,
rekrytering, tillgänglighet mm så har länsstyrelsernas personalchefsnätverk, sedan 2013, i
uppdrag förvalta och utveckla det arbetet som påbörjades inom ramen för Handlingsplanen
2010-2012. Alla länsstyrelsen är företrädda, på chefsnivå, i nätverket, som har regelbundna
möten för informations- och erfarenhetsutbyte.

Nätverket rapporterar till länsrådsgrupp G2. Under 2014 har diskussionen med G2 rört
behovet av kollegialt stöd och erfarenhetsutbyte, behov av ensning av processer och rutiner
och behovet av gemensamma utbildningsinsatser mm.

Flertalet chefer inom länsstyrelserna har hittills genomgått den utbildning i kompetensbaserad
rekrytering, som upphandlades gemensamt inom ramen för handlingsplanen 2010 -2012. Idag
sker sådan utbildning fortlöpande på respektive länsstyrelse i samband med nyrekryteringar.
Frågan om det finns önskemål och behov av att återigen upphandla en gemensam utbildning
utreds för närvarande.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

143

Länsstyrelsernas nationella ledarutvecklingsprogram för nya chefer, har sedan flera år ett
omfattande avsnitt som behandlar frågor om diskriminering. Även frågan om upphandling av
ett fortsatt länsstyrelsegemensamt ledarutvecklingsprogram för nya chefer utreds för
närvarande.

Samtliga län arbetar med BESTA och lönekartläggningar. Det kräver mycket tid och
länsstyrelserna analyserar därför möjligheterna att effektivisera arbetet. Sydlänen har fått i
uppdrag att se vad som kan göras inom dessa områden genom att samverka och försöka att
hitta någon gemensam metod/arbetssätt för att underlätta arbetet.
En gemensam upphandling är gjord av en medarbetarenkät. Samtliga län ska ha genomfört
enkäten under våren 2015. Flertalet län har redan under 2014 genomfört enkäten. Enkäten
innehåller, förutom frågor om arbetsmiljö, utvecklingsmöjligheter, trivsel mm också frågor
kring diskriminering och mänskliga rättigheter. Analysen av enkäten kommer att vara en
viktig utgångspunkt i länsstyrelsernas verksamhetsutveckling. Genom att länsstyrelserna nu
använder samma verktyg har vi en utmärkt möjlighet till erfarenhetsutbyte, jämförelser och
lärande.

Sammanfattningsvis kan sägas att det att många av de insatser som genomfördes inom område
organisation (A) i handlingsplanen under 2010 – 2012 har fallit väl ut och är fortsatt aktuella,
men kan behöva vidareutvecklas. Ett flertal mallar och verktyg har tagits fram för
kvalitetssäkring av vissa processer och gemensamma åtgärdsplaner mm. När det gäller detta
arbete visar uppföljningen att vi kommit en bit på vägen men att det krävs ett fortsatt
långsiktigt utvecklingsarbete. Personalchefsnätverket kommer under 2015 att fortsätta att
förvalta och utveckla det arbete som gjorts.

Kommunikation
Länsstyrelsernas interna och externa kommunikation ska vara tillgänglig och fri från
diskriminering. Ansvaret för detta fördelas mellan varje länsstyrelse, som tar ansvar för sin
egen kommunikation och det ansvar den gemensamma webbförvaltningen tar för att
länsstyrelsernas externa webbplatser och intranät är tillgängliga.

Länsstyrelsernas nätverk för kommunikationschefer har, sedan 2013, ett uppdrag att förvalta
och utveckla det gemensamma arbetet med en tillgänglig och diskrimineringsfri
kommunikation. Alla länsstyrelsen är företrädda, på chefsnivå, i nätverket. Nätverket har
regelbundna möten och ansvar för förvaltning av webbplatser och andra gemensamma
kommunikationsinsatser. Nätverket rapporterar till länsrådsgrupp G2.

Vid årsskiftet lät den gemensamma webbförvaltningen en extern konsult genomföra en
tillgänglighetsöversyn av intranätet. Resultaten har under året beaktats i den fortsatta
utvecklingen av intranätet.

Under 2014 har även insatser genomförts för att förenkla för våra besökare på de externa
länswebbplatserna; tjänsteboxar har byggts om och den pedagogiska kedjan mellan webbplats
och e-tjänst har förbättrats. Dessa åtgärder har stöd i tidigare genomförd
tillgänglighetsrevision för de externa webbplatserna.

Länsstyrelserna erbjuder kontinuerligt besökarna på de externa länswebbplatserna ett
uppläsande hjälpmedel, Talande webb. Samma tjänst finns även för länsstyrelsernas
medarbetare på intranätet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

144

De externa webbplatserna har grundläggande information om verksamheten på lättläst
svenska, minoritetsspråk och teckenspråk. Under våren 2014 kompletterades
översättningarna, däribland med fem olika dialekter av Romani chib. I oktober gick 28
informatörer från olika länsstyrelser en heldagsutbildning om tillgänglig information, under
ledning av tillgänglighetskonsulten Funka.

Medvetenheten om vikten av att tillgängliggöra information har höjts betydligt under de
senaste åren. Kunskapen och viljan att göra rätt finns, men måste hållas levande över tid - det
är en utmaning för alla länsstyrelser.

Verksamhetsintegrering 5§ 5p.
I 2013 års redovisning konstaterades att omfattande insatser har gjorts under de senaste åren
för att öka medvetenheten och kunskapen för att kunna integrera de mänskliga rättigheterna i
arbetet med länsstyrelsernas kärnverksamhet. Generellt sett har kunskapen höjts men det finns
fortfarande stora utmaningar när det gäller de organisatoriska formerna för och metoder för ett
systematiskt och långsiktigt arbete. I den rapport som presenterades våren 2014 (se ovan)
finns fylligare redogörelse för metoder och arbetssätt hos olika länsstyrelser. Rapportern
avslutas med ett antal rekommendationer inför det fortsatta arbetet såsom att säkerställa
kompetensförsörjning, skapa system för verksamhetsintegrering genom tydliga direktiv och
verksamhetsplanering, särskilda resurspersoner, fortsatt erfarenhetsutbyte och lärande mellan
länsstyrelserna mm.

Regeringen har i beslut, 2014 -05-15 (A2014/1944/DISK), gett Länsstyrelsen i Dalarnas län i
uppdrag att samordna och utveckla länsstyrelsernas arbete för mänskliga rättigheter. I
uppdraget ingår att samordna ett fortsatt nätverk för samtliga länsstyrelsers arbete med
mänskliga rättigheter. Syftet är att bland annat utveckla och sprida metoder för ett
rättighetsbaserat arbetssätt i länsstyrelsernas verksamhet. I uppdraget ligger också att
Identifiera tillsynsområden där det finns behov av att utveckla särskilda program eller
strategier för verksamhetsanpassad kompetensutveckling samt att verka för samarbete med
andra myndigheter och stödja kommuner i länet

Under 2014 har projektet lagts upp, projektledare och projektorganisation utsetts och
projektplan utarbetats. Projektet leds av en styrgrupp med företrädare för fem länsstyrelser.
Kontakter med SKL och Uppsala Universitet, som har parallella uppdrag, har tagits och en
dialog kring frågorna påbörjats. Dialog har också förts med departementet.

Ett nytt länsstyrelsegemensamt nätverk för mänskliga rättigheter, med företrädare för samtliga
länsstyrelser, har bildats och en inledande workshop med nätverket för att analysera och
planera uppdraget har genomförts.

Sammanfattningsvis kan sägas att arbetet kommit igång på ett bra sätt och ett nätverk har
bildats. Det finns dock stora variationer vad gäller erfarenhet av rättighetsarbete inom
nätverket, från att ha jobbat många år med frågorna till att vara helt nyanställd. Eftersom
tanken är att nätverket ska vara ett nav i projektet, kommer det att krävas både
utbildningsinsatser och ett strukturerat erfarenhetsutbyte. Inledningsvis 2015 kommer fokus
att vara att insatser för att stärka nätverket och att bygga en digital samverkansyta för bland
annat utbyte av metoder, modeller och ”best practice”.

Genomförande vid Länsstyrelsen Dalarna
Vår samlade bedömning är Länsstyrelsens anställda och chefer har fått ökad kunskap inom
området och bra förutsättningar för det fortsatta arbetet. Verksamhetsplanen säkerställer också

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

145

strukturen av vårt arbete med ickediskriminering samt mänskliga rättigheter. Arbetet följs upp
kontinuerligt inom ledningsgruppen. Enhetschefer har ansvar för att driva och utveckla
processen.

Frågor om mänskliga rättigheter och icke diskriminering finns på dagordningen i olika
sammanhang i länet och det upplevs också som lättare att få gehör för insatser som behöver
göras. Mänskliga rättigheter belyses, analyseras och beaktas regelbundet i såväl det interna
som det externa arbetet på Länsstyrelsen. Vi ser dessa frågor och perspektiv som en naturlig
del av vår ordinarie verksamhet. Arbetet bedrivs systematiskt utifrån våra värdegrunder där
bland andra ledorden rättsäkerhet och bra bemötande har direkt bäring på icke diskriminering.
Värdegrunden tas upp av ledningen vid alla personalinformationer, i vår verksamhets- och
arbetsplanering och i en serie obligatoriska föreläsningar. Länsstyrelsen Dalarna bedömer att
arbetet med att integrera mänskliga rättigheter i vår verksamhet sker kontinuerligt och
strukturerat.

Verksamhetsplanen
I verksamhetsplanen är folkhälsa och mänskliga rättigheter ett av de åtta fokusområdena. För
år 2014 identifierades femton insatser som särskilt viktiga:

1. Genom "Vägen in" ska länets myndigheter och organisationer samverka för att
underlätta vägen till arbete och studier för nyanlända. Programmet revideras efter
inventering av länets och kommunernas särskilda utmaningar. Statistik om
invandring och flyktingmottagande i Dalarna tas fram.

2. Fortsatt fokus på mottagandet av ensamkommande barn och arbeta för att
väsentligt öka kommunernas förmåga att ta emot nyanlända.

3. Tillsammans med Falu kommun och Beyond Skiing arrangera ett lopp för världens
barn i anslutning till Skid-VM 2015.

4. Inom ramen för Dalarnas samhällsråd stärka beredskapen i länet för att arbeta mot
prostitution och människohandel inför VM 2015.

5. Ta fram ny regional strategi för jämställdhetsintegrering för 2014-2016.
6. Fortsatt jämställdhetsarbete med fokus på regional tillväxt.
7. Stärka vår interna organisation för jämställdhetsarbete.
8. Motverka våld i nära relationer genom stöd till länets kommuner, ökad samordning

och myndighetssamverkan i länet.
9. Identifiera områden inom vår verksamhet som är särskilt viktiga för barns

rättigheter.
10. Genomföra och följa upp vår plan för hur verksamheten med personligt ombud,

stöd för personer med psykisk funktionsnedsättning, i länet ska stödjas och
utvecklas.

11. Fortsätta delta i länsstyrelsernas samarbete kring lika rättigheter och möjligheter,
bland annat att ta fram gemensamma metoder och redskap för oss i vår
arbetsgivarroll, i vår kommunikation och i vår löpande verksamhet.

12. Samarbeta med andra berörda myndigheter och stödja kommunerna i arbetet med
mänskliga rättigheter och mot diskriminering.

13. Fortsätta vårt arbetsmiljöarbete utifrån handlings- och aktivitetsplanen för lika
rättigheter och möjligheter för att förebygga diskriminering och trakasserier på
arbetsplatsen.

14. Öka tillgängligheten inom flera områden. Bland annat kartlägga behoven och ta
fram en tillgänglighetsplan för våra naturreservat. Tillgängligheten ska också bli
bättre på vår webbplats, bland annat med teckenspråksfilmer.

15. Våra medarbetare ska erbjudas utbildning för ökad kunskap om
främlingsfientlighet.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

146

Inom ramen för arbetsmiljöarbetet mot diskriminering har en medarbetarundersökning gjorts.
Svarsunderlaget, 96 %, bearbetas av respektive enhet under 2015. Inom ramen för
länsstyrelsens arbete med värdegrundsord har en föreläsning för all personal arrangerats.
Föreläsningen belyste frågor som integration, social sammanhållning, demokrati, lika
rättigheter och möjligheter samt diskrimineringsgrunder.

Sedan flera år finns checklistan Veta HUT som ett stöd för att integrera horisontella mål som
barnperspektiv, jämställdhet, mångfald och integration. Det finns även en checklista för att
säkerställa tillgängliga möten och konferenser.

Varje år genomförs introduktionsutbildning för nyanställda, en gång under våren och en gång
under hösten. Vid dessa tillfällen ges en grundläggande utbildning inom frågor som rör
mänskliga rättigheter, länsstyrelsens arbete med icke-diskriminering, lagstiftning och
diskrimineringsgrunder. Beroende på deltagarnas enhetstillhörighet ges övningar i praktiska
fall och risker. Målet är att nyanställda ska få baskunskap inom området och bra
förutsättningar för det fortsatta arbetet på enheten och länsstyrelsen.

Enheterna har utsett medarbetare med huvudansvar för barnperspektivet och uppföljning inom
sitt arbetsområde. Medarbetaren kan vara bollplank till kollegor som behöver råd och stöd i
arbetet med att införliva ett barnperspektiv i sin verksamhet. Inom jämställdhet finns ett
internt nätverk och en ny struktur för detta arbete antogs i december.

Arbetet med jämställdhet, integration och flyktingmottagande, mäns våld mot kvinnor,
förebyggande arbete samt ANDT tillhör sedan några år funktionen mänskliga rättigheter.
Mänskliga rättigheter präglar idag i hög grad alla verksamheter som ingår i funktionen och
innebär ett större genomslag för MR-gruppen. Det finns ett stort engagemang hos ledningen,
personalen och medvetenheten bland personalen har ökat.

Jämtigreringsgruppen
Jämställdhetsstrategin för det interna arbetet färdigställdes i början av året. Utifrån den har vi
fortsatt att utveckla arbetet med det interna nätverket – jämtigreringsgruppen. Alla enheter
utser minst en person till gruppen, som träffas 3-4 gånger per år. Sammankallande är särskilt
sakkunnig för jämställdhetsfrågor. Gruppen ska vara en stödstruktur i det interna arbetet med
jämställdhetsintegrering och kunna identifiera framgångsfaktorer, svårigheter, effekter av
arbetet samt stå för gemensam utveckling av arbetet vid Länsstyrelsen Dalarna.

Särskilt sakkunnig fungerar även som konsultativt stöd till handläggare och chefer. Därutöver
träffar särskilt sakkunnig enhetscheferna en gång per år för att identifiera och följa upp
enheternas prioriterade insatser. Under 2014 har en positiv utveckling skett, även om
enheterna har kommit olika långt i sitt arbete. Länsstyrelsen uppfattning är att arbetet kommer
att stärkas ytterligare i och med att den interna gruppen får en tydligare roll.

Sammantaget bedömer vi att vi under flera år utvecklat och fortsätter att utveckla arbetet med
att integrera de mänskliga rättigheterna i vår verksamhet. Det finns ett stort engagemang hos
ledningen, personalen och medvetenheten har ökat.

Länsstyrelsens samarbete med andra myndigheter och stöd till kommunerna
Vi har en väl fungerande samverkan med aktörer inom staten, kommuner och landsting,
näringslivet samt frivilligorganisationer. Samverkan sker genom nätverk, möten och
konferenser. Länsstyrelsen bedömer att även stödet till kommunerna fungerar bra. Det bedrivs

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

147

på ett strukturerat sätt och leder till att frågorna lyfts i länet. Vi anser att det skett en positiv
utveckling både internt och externt.

När det gäller vårt arbete i förhållande till kommunerna prioriteras rättssäker och icke
diskriminerande myndighetsutövning, oavsett verksamhetsområde. Detta är avgörande i all
vår granskning och tillsyn över kommunerna och även i våra beslut och förelägganden. Vårt
arbete med kunskapsunderlag, samordning och främjande av nationella mål har ofta direkt
eller indirekt bäring på mänskliga rättigheter och är ett stöd för kommunerna i deras arbete.
Länsstyrelsen utgår i sitt arbete från sin värdegrund som bygger på de fyra värdeorden
rättsäkerhet, kunskap, samarbete och bra bemötande. Vi ser värdegrunden som en viktig
plattform i arbetet mot diskriminering och för mänskliga rättigheter.

Samhällsrådet
Samhällsrådet Dalarna består av ledningen från fyra myndigheter, Landstinget Dalarna,
Region Dalarna, Polismyndigheten Dalarna samt Länsstyrelsen Dalarnas län.

Under 2014 har frågor som sociala risker, jämställdhetsstrategin i länet samt
flyktingmottagandet haft hög prioritet. En annan fråga som diskuterats är bostadsbristen i
flera av länets kommuner, vilket kan medföra svårigheter att erbjuda bostäder till nyanlända,
ekonomiskt svaga grupper eller där det förekommer våld inom familjen.

En utmaning som diskuterats och lyfts är att den psykiska ohälsan bland länets barn och unga
är relativt hög. Suicid bland äldre sjunker något, men inte bland unga. Enligt landstinget
ställer mottagningen av asylsökande och nyanlända extra stora krav på sjukvården.

Det finns ett regionsövergripande samhällsråd för Örebro, Dalarnas och Värmlands län
(SWT) som består av landshövdingarna och polismästarna för respektive län. Samhällsrådet
diskuterar gemensamma strategier och prioriteringar över länsgränserna. Exempel är arbete
mot organiserad brottslighet, trafficking och droghandel samt flyktmottagandet.

Länsstyrelsen Dalarnas arbete med mänskliga rättigheter bedrivs också inom områdena social
riskanalys, kris- och beredskapsarbete och samhällsplanering. En utförlig beskrivning
återfinns under avsnittet folkhälsa, länsstyrelseinstruktion 5§6p.

Tillgänglighet
Länsstyrelsen har flera direkta uppdrag som handlar om att samordna insatser mot
diskriminering och för att stödja arbetet för utsatta gruppers mänskliga rättigheter. I detta
arbete samordnar, stödjer och samarbetar vi med kommunerna på olika sätt.

Nationella minoriteter
Ett konkret exempel är att vi under 2014 påbörjat ett samarbete med Landstinget Dalarna och
länets två förvaltningskommuner Borlänge och Älvdalen, för att se hur vi ska kunna utveckla
arbetet med nationella minoriteter. Vidare har länsstyrelsen och landstinget inlett en dialog
kring hur vi kan utveckla samarbetet med nationella minioriteter i förhållande till landstingets
strategi ”Kulturen i Dalarna”.

Vägen in
I Dalarna har under 2014 ett utvecklingsarbete bedrivits, mellan Länsstyrelsen Dalarna,
Region Dalarna och länets samtliga kommuner, för att öka samarbetet och det gemensamma
ansvarstagandet för flyktingmottandet i Dalarna. Arbetet har kopplats till revideringen av
länets regionala överenskommelse ”Vägen in”. Inom ramen för revideringsprocessen har

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

148

under 2014 ett antal dialogmöten och informationsmöten skett på ledningsnivå mellan
nämnda parter. ”Vägen in” har reviderats under året och kommer framåt att ha formen av en
regional strategi/samverkansöverenskommelse inom flera områden. Samverkan i länet kring
mottagande av flyktingar och ensamkommande barn kommer att lyftas tydligare.

Dalarnas kommuner kommer, tillsammans med berörda regionala aktörer, att underteckna den
nya regionala överenskommelsen. ”Vägen in” går på så sätt från att vara ett regionalt program
till att bli en länsstrategi. Det handlar bland annat om att, tillsammans med undertecknande
parter, att ta fram en tydlig samverkans struktur, att öka samman hållningen och förtydliga
myndigheternas respektive kommunernas ansvar på regional, mellankommunal och lokal
nivå.

”Vägen in” ska undertecknas under början av 2015. Tidigare har ”Vägen in” omfattat
regionala myndigheter och organisationer på området, men från och med 2015 kommer alltså
samtliga av länets kommuner att underteckna överenskommelsen.

Vår bedömning är att det finns ett stort engagemang hos länets kommuner. Det finns också en
uttalad vilja att tillsammans, kommunerna emellan och med andra aktörer, försöka hitta vägar
att överbrygga den obalans och de olika förutsättningar som finns idag när det gäller
flyktingmottande i länet. Mycket positivt är att kommuncheferna genom sitt nätverk bjudit in
länsstyrelsen att medverka kring integrationsfrågor i stort och därigenom också mottagandet
av nyanlända och ensamkommande barn som får permanent uppehållstillstånd. Initiativen har
på detta sätt kommit från båda håll, vilket ger en bra grund för fortsatt arbete.

Ensamkommande barn
Mänskliga rättigheter är en naturlig utgångspunkt i vår verksamhet, vid förhandlingar med
kommunerna om mottagandet av nyanlända och ensamkommande barn, vid tecknandet av
överenskommelser, vid handläggning av § 37 medel för kommunernas utvecklingsinsatser,
vid utbildningstillfällen, seminarier och andra informations- och kunskapshöjande insatser.

Regional strategi för jämställdhetsintegrering
I början av året färdigställdes Länets regionala strategi för jämställdhetsintegrering. Flera
samverkansprocesser och dokument låg till grund för länets strategi. I arbetet utgick vi från
redan antagna dokument och ett par av dem har också uppdaterats. De dokument som vi
använt i framtagande av länets strategi är:

• Handlingsplan för jämställd tillväxt – Region Dalarna 2013
• Mot våld i nära relationer, människohandel för sexuella ändamål och prostitution i

Dalarnas län – strategi 2011 – 2014
• Kvinnor och män i Dalarna 2014 – 2016
• Är Dalarna jämställt – en lägesrapport 2013
• För ett jämställt Dalarna – en regional avsiktsförklaring 2014 – 2016

Länsstyrelsen fortsätter att stödja kommunerna i arbetet med jämställdhetsintegrering.
Utvecklingen av detta arbete följs upp tillsammans med berörda aktörer.

Jämställdhet med fokus på regional tillväxt - Winnet Dalarna
Kvinnors och mäns rätt att kunna delta i samhället på lika villkor är en fråga om mänskliga
rättigheter. På samma sätt är jobb och utbildning grunden för kvinnors och mäns möjligheter
att utvecklas och försörja sig. Länsstyrelsen är projektansvarig för Winnet Dalarna, ett
resurscentrum för kvinnor. Detta är en verksamhet som pågått sedan 2011 och drivs

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

149

tillsammans med Region Dalarna, Hedemora Näringsliv, W7 Dalarna och Stiftelsen Minerva.
Målet med samarbetet är att synliggöra kvinnors villkor och öka arbetet med att integrera
jämställdhetsperspektivet i det regionala tillväxtarbetet. En stor del av Winnets verksamhet är
att försöka påverka regionala utvecklingsstrategier. En annan är att arbeta för att öka
kunskapen om (o)jämställdhetens påverkan på den regionala tillväxten. Projektet avslutas i
början av 2015.
Länsstyrelsen Dalarna samarbetar med fyra andra organisationer i projekt Winnet Dalarna.
Där har vi initierat projektet Innovationer för vardagspusslet, som syftar till att hitta lösningar
för föräldrar att arbeta heltid samtidigt som barn får mer kvalitetstid med sina föräldrar.

Mäns våld mot kvinnor
Länsstyrelsen har tre olika regeringsuppdrag inom detta område:

• Samordning av insatser i länet
• Motverka hedersrelaterat våld
• Samverkan med Socialstyrelsen, vilket bland annat innebär kompetensutveckling av

kommunerna i länet

Vi anser att det är viktigt att vi samordnar dessa tre uppdrag för att vi ska uppnå största
möjliga effekt i länet. För bästa effektivitet gör vi en årlig plan för hur vi ska samverka inom
de tre ovanstående områdena. Vi gör även koppling till jämställdhetspolitiken i stort. Den
extra medelsfördelning som länsstyrelsen får för uppdraget gör att två personal kan arbeta
med uppdragen.

Under 2014 har flera insatser genomförts, allt från enstaka kompetensdagar till mera
sammanhållande fördjupningscirklar. Därutöver har vi genomfört nätverksmöten men även
stöttat centrumbildning. Länsstyrelsen Dalarna ingår i länsstyrelsernas nätverk inom
hedersrelaterat våld, liksom nätverket våld i nära relationer samt länsstyrelsernas nätverk
inom prostitution och människohandel för sexuella ändamål.

Särskilt viktiga områden för barn
Länsstyrelsen har bildat en samarbetsgrupp kring barn och goda uppväxtvillkor för barn
tillsammans med landstinget, högskolan samt Region Dalarna. Under 2014 har vi tillsammans
arrangerat en utbildningsdag om förståelsen av missbruk i ett familje- och
generationsperspektiv, med särskild vikt på barnens situation och hjälpbehov. Dagen handlade
om vad forskningen säger om konsekvenser på kort och lång sikt för barn som lever med
föräldrars missbruk. Det handlade också om vilka symptom barnen visar och hur vi ska förstå
och möta dem i förskola, skola och andra verksamheter. Se även Ensamkommande barn.

Personligt ombud
Länsstyrelsen antog en handlingsplan i början av 2014. Utifrån den har vi bland annat
arrangerat träffar med verksamhetsansvariga, nätverksmöten för ombuden och haft kontakt
med ledningsgrupper. Informationen om rätt till personligt ombud finns nu tillgänglig på flera
språk.

Medborgarskapsceremonier
Varje år ger Länsstyrelsen stöd till kommunerna för att arrangera ceremonier för nya svenska
medborgare. En förteckning av samtliga nya svenska medborgare tas fram och skickas ut till
ansvariga för nationaldagsfirande i kommunerna. Nytt för i år är att länsstyrelserna har fått ett
nytt uppdrag att verka för att kommunerna får information om hur medborgarskapsceremonier

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

150

genomförs i andra kommuner, till exempel att utarbeta och sprida informationsmaterial med
konkreta exempel på genomförande. Jönköpings län samordnar uppdraget.
I dagsläget sker medborgarskapsceremonier i en majoritet av länets kommuner och varje år
deltar länsstyrelsen vid någon av dessa. Länsstyrelsen samordnar länskommittén för
nationaldagsfirande, där frågorna om medborgarskapsceremonier diskuteras med
kontaktpersoner i kommunerna. I detta forum diskuteras hur ceremonierna kan genomföras.
Vid dessa tillfällen får deltagarna direktinformation om hur många nya svenska medborgare
som finns i respektive församling, vilket underlättar i kommunernas samordning.

Länsstyrelseinstruktion 5§

3. Länsstyrelsen ska vid beslut och andra åtgärder som kan röra barn analysera
konsekvenserna för dem och därvid ta särskild hänsyn till barns bästa

Vid Länsstyrelsen i Dalarnas län är enhetscheferna ansvariga för att synliggöra
barnperspektivet i tillsynsplaner och arbetsplaner. Som ett stöd i ärendehantering finns
checklistan Veta HUT (checklista för Hållbar Utveckling). Checklistan ska utgöra ett stöd för
att integrera de horisontella målen, varav barnperspektivet är ett. I introduktionsutbildningen
för nyanställd personal ingår barnperspektivet som en del i utbildningen om mänskliga
rättigheter. Vi har en intern arbetsgrupp inom jämställdhet på länsstyrelsen där
barnperspektivet också ingår.

I Länsstyrelsens arbete inom våld i nära relationer kommer barnperspektivet med som en
viktig del. Personal som ansvarar för vår uppföljning av barnperspektivet arbetar också med
utveckling av arbetet inom våld i nära relationer. Barn som upplevt våld i familjen eller som
själva utsatts för våld är ett prioriterat område och vi lyfter ständigt denna fråga i vårt
utåtriktade arbete i länet när det gäller att ge kompetens- och metodstöd inom våld i nära
relationer till kommuner och frivilligorganisationer. För att få en hållbar struktur för det
organisatoriska arbetet har vi etablerat Länsgruppen mot våld i nära relationer,
människohandel för sexuella ändamål samt prostitution. Länsgruppen är brett sammansatt,
och förutom kommuner och myndigheter ingår Rädda Barnen Dalarna för att vi ytterligare ska
kunna förstärka arbetet med barnperspektivet.

Den som ansvarar för uppföljning av barnperspektivet arbetar också med uppdraget inom
personligt ombud. Inom arbetet med personligt ombud har barnperspektivet lyfts, bland annat
konsekvenserna för barn när föräldrar har psykisk funktionsnedsättning.

Länsstyrelsen har bildat en samarbetsgrupp kring barn och goda uppväxtvillkor tillsammans
med landstinget, högskolan samt Region Dalarna. Under 2014 har vi arrangerat en
utbildningsdag om förståelsen av missbruk i ett familje- och generationsperspektiv. Dagen
handlade om vad forskningen säger om konsekvenser för barn som lever med föräldrars
missbruk på kort och lång sikt.

Länsstyrelsen Dalarna samarbetar med fyra andra organisationer i projekt Winnet Dalarna
(samarbete för jämställd tillväxt). Där har vi initierat projektet Innovationer för vardagspusslet
som syftar till att hitta lösningar för föräldrar att arbeta heltid samtidigt som barn får mer
kvalitetstid med sina föräldrar.

Vi lyfter i länsstyrelsernas årsrapport 2014 om betaltjänster fram barnperspektivet som
ytterligare en faktor att hantera. Den minskade kontantanvändningen har bland annat inneburit

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

151

att allt färre barn får veckopeng. Traditionen att ge barnen fickpengar, som de själva får ta
ansvar för anses ge en god grund för att de senare i livet ska kunna hantera sin ekonomi.
Pengar används även ofta som illustration i matematikundervisningen för de yngre barnen och
har då ett pedagogiskt värde. Ingen djupare forskning och kunskap finns om konsekvenser för
barn när det gäller minskad användning av kontanter.

På miljöenheten har vi 2014 arrangerat en föreläsning på temat Makt, Plast, Gift och Våra
barn för att uppmärksamma PVC-plastens och andra ämnens giftighet och påverkan på barn.
Allmänbildning om kemiska ämnen i bostäder och i vardagsprodukter är viktigt för att ta
ansvar för barns bästa. Kunskap och råd om farliga ämnen hjälper till att reducera risker i
barns tillvaro.

Inom samhällsplaneringen arbetar planhandläggarna utifrån bevakningslistan, HAND, för
handläggning av detaljplaner, områdesbestämmelser och översiktsplaner. Bevakningslistan
har tagits fram av sakområdet plan och ses över vid behov. I HAND anges att det vid
granskning av planer ska bevakas hur tillgänglighet för alla hanteras och särskilt hur
tillgänglighet till offentliga platser och lokaler ska tillgodoses. Under året har Länsstyrelsen
varit delaktig i samråd kring planprogram för nya förskolor i Borlänge kommun.

2014 avslutas Länsstyrelsens 3-åriga hemlöshetsuppdrag från regeringen. Där har hemlösa
familjer med barn varit i fokus.

I bostadsmarknadsenkäten som administreras av Länsstyrelsen och Boverket har bland annat
frågor ställts om ungas boendesituationer i länets kommuner. Inom bostadsplaneringen har tre
kommunbesök genomförts till Mora, Vansbro och Säter. Kommunbesöken grundar sig i
enkätens frågor där då bland annat ungas boendesituation uppmärksammats.

I februari och oktober anordnade Länsstyrelsen seminarier om sociala aspekter i planeringen.
Vid ett tillfälle redovisades olika arbeten med metoder för att främst lyfta
jämställdhetsaspekterna i samhällsplaneringen men där i synnerhet arbetet med
sociotopkartering på Gotland fått med barn i planeringen. Vid dessa seminarietillfällen deltog
kommunala planhandläggare. Checklistan Lika för jämställd samhällsplanering är
Länsstyrelsen Dalarnas verktyg inom jämställdhet. Där framhålls vikten av att
samhällsplanera för barn och utifrån dem som flickor och pojkar.

Vad gäller kommunikationsärenden hanteras ärendena utifrån bland annat de oskyddade
trafikanternas, många gånger barns, bästa. I alla ärenden gällande hastighetsöversyn finns
barnperspektivet med som en bedömningsgrund inför beslut. I de fysiska
kommunikationsplanerna där gång- och cykelvägnät ses över främjas de oskyddade
trafikanternas förutsättningar, vilket inkluderar barns bästa.

Under 2014 har vi fortsatt stödja Rädda Barnen för arbetet med metoden Det handlar om
kärlek i länets skolor. Ifall flickor och pojkar blir medvetna om sina rättigheter ökar deras
förutsättningar att påverka sin situation om de utsätts för hot, våld, kränkningar, påtryckningar
att bli bortgifta mot sin vilja etc. Under åren 2012-2014 har frågor om könsstympning kopplat
till flickors och pojkars rätt till kroppslig integritet inkluderats i arbetet. Under 2014 har cirka
950 elever på högstadiet fått information om sina rättigheter samt kunskap om vilka resurser
som finns i samhället vid behov av hjälp och stöd. Detta innebär att under de fyra år
länsstyrelsen har stött projektet har cirka 3 350 flickor och pojkar på högstadiet i Borlänge,
Ludvika, Orsa, Falun, Krylbo, Malung tagit del av information om sina rättigheter och vart de
kan vända sig vid behov av hjälp.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

152

Under år 2014 har vi fortsatt stödja det förebyggande arbete som vi initierade år 2012 med
interkulturell föräldradialog i skolan. Det är en fortsättning och spridning av pilotprojektet
Trygga föräldrar-Trygga barn som startade på Nygårdsskolan (förskoleklass-åk 6), Borlänge.
Arbetet har initierats och finansierats av länsstyrelsen och drivits av Rädda Barnen Dalarna.
Det handlar om kompetensstöd till skolpersonal för att de ska kunna arbeta med
föräldradialog i ett mångkulturellt sammanhang. Tanken är att på sikt förebygga att flickor
och även pojkar drabbas av hedersrelaterat våld och hedersrelaterade inskränkningar.
Resultatet hittills är att lärarna anser att skolans dialog med föräldrarna har utvecklats och
förbättrats. Personalen tycker också att de fått större kunskap och mer förståelse för hur elever
kan hamna i kläm mellan skolans och hemmets värderingar. Under 2014 har
utvecklingsarbetet spridits till ytterligare åtta skolor i tre kommuner. 23 lärare har deltagit i
utbildningen under året. Metoden har dessutom spridits på länskonferensen Den
interkulturella skolan, där cirka 60 personer valde just detta seminarium.

Länsstyrelserna i Dalarna och Östergötland arrangerade tillsammans under 2014 en mycket
uppskattad utbildningsdag där utgångspunkten var vägledningen Våga göra skillnad-om stöd
och rehabilitering av unga som utsatts för hedersrelaterat våld och förtryck och/eller riskerar
att bli gifta mot sin vilja. Dagen riktade sig till personal inom myndigheter, socialtjänst,
polismyndighet, skola, ideella organisationer, boende för flyktingbarn med flera som möter
unga/unga vuxna som är eller riskerar att bli utsatta för hedersrelaterat våld och förtryck.
Cirka 170 personer deltog.

Vi har under 2014 fortsatt att inspireras av Ungdomsstyrelsens rapport Unga och våld - en
analys av maskulinitet och förebyggande verksamheter (2013). Vi anser att det är viktigt att
öka kunskapen i samhället om hur stereotypa maskulinitets- och femininitetsnormer utgör
riskfaktorer för kränkningar och våldsamt beteende. Under 2014 har vi fortsatt
kompetenssatsningen med att införliva ett genusperspektiv i verksamheten på HVB-hem.
Tanken är att arbeta normkritiskt bland personal som möter unga flickor och pojkar vid HVB-
hem. Cirka 15 medarbetare och deras chefer har deltagit. Chefer vid dessa HVB-hem har fått
handledning och stöd i att bland annat titta på sina verksamhetsmål ur ett
jämställdhetsperspektiv. En forskare har utvärderat vårt arbete. En av målsättningarna var att
personal som deltog skulle utgöra förändringsledare på sina respektive HVB-hem. Resultatet
visade att det skett en process med dem själva under projekttiden, och att deras
genusmedvetenhet ökade. Det behövs dock mer tid att förändra arbetssättet i verksamheten
som helhet och de behöver också mer metodstöd för arbetet.

Inom det förebyggande ANDT-arbetet inkluderas barnperspektivet i vår länsstrategi som
sträcker sig över åren 2013-2015. Hela strategin är till för att flickor och pojkar ska skyddas
mot alkohol, narkotika, dopning och tobak.

Vid en kartläggning år 2014 visar det sig att det fortfarande röks på skolgårdar i princip i
samma omfattning som vid den senaste kartläggningen som vi gjorde för två år sedan. De
flesta kommuner har påbörjat ett aktivt tillsynsarbete över att rökförbudet på skolgårdar följs.
Samtliga rektorer och skolchefer har fått besked via brev och personliga besök att om inte
lagen efterles kan vite komma att utdömas. Fem kommuner i länet har under året genomfört
kontrollköp när det gäller tobak. Detta för att se om handeln tar legitimation och för att
försäkra sig om att den man säljer till inte är minderårig. Tyvärr lyckas man genomföra köp
trots att man ser ung ut och att man inte kan uppvisa legitimation, så vi har en hel del att
arbeta med.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

153

I vårt tillsynsarbete inom alkoholområdet är ett huvudmål bland annat att begränsa alkoholens
skadeverkningar och barns och ungas alltför tidiga alkoholdebut. Alla kommuner i länet
arbetar enligt metoden Ansvarfull Alkoholservering och länsstyrelsen har ansvar för att
metoden följs. Personalen får utbildning i hur man ska kontrollera legitimation och hur de ska
samarbeta på arbetsplatsen för att minimera risken att ungdomar under 18 år kan köpa alkohol
på krogen. Vid länsstyrelsens tillsynsbesök får kommunerna också ett underlag med frågor för
att de ska beakta barnperspektivet vid tillståndsgivning. I underlaget finns frågor kring vilka
konsekvenser för barn ett beslut om tillstånd för alkoholservering kan medföra, ifall man tagit
hänsyn till barn och unga samt om de fått säga sin mening.

Inom integration har Länsstyrelsen i Dalarnas län beviljat Falu kommun medel till två projekt
med tydligt barnperspektiv. Det ena projektet heter Samtals- och aktivitetsgrupper utifrån ett
jämställdhets- och integrationsperspektiv. Projektet har som mål att bidra till utvecklingen av
en positiv integrationsprocess för nyanlända flickor och pojkar. Detta genom att de själva
bidrar till utformningen av- och delta i olika typer av samtals- och aktivitetsgrupper. På detta
sätt vill man i projektet förstärka barnperspektivet och barnens/ungdomarnas eget inflytande.

Det andra projektet heter Studiehandledning på modersmål. Projektet ska testa
studiehandledning på modersmål via nätet och kan på så sätt nå ut till elever i olika
kommuner och/eller skolor samtidigt. Länsstyrelsen ser mycket positivt på detta pilotprojekt
då studiehandledning på modersmål har visat sig förbättra elevers skolresultat och förkorta
tiden för inlärning.

Under 2014 har Länsstyrelsen i det egna projektet Utbildning på lika villkor fortsatt att arbeta
med nyanlända elevers utbildningsvillkor. Den 29 oktober genomfördes en utbildningsdag
tillsammans med Högskolan Dalarna kring interkulturalitet i skolan och nyanländas lärande.
Inbjudna var politiker, skolchefer, integrationschefer/samordnare, rektorer, lärare,
studiehandledare med flera inom skolans verksamhet.

Länsstyrelsen medverkar i- och sammankallar vid behov till det länsnätverk som finns för
samordnare av mottagandet av ensamkommande barn samt chefer för länets boenden för
ensamkommande barn och unga. Nätverksträffarna sker 4-6 gånger per år med roterande
värdskap.

Den 20 mars hölls en större träff som riktades mot samtlig personal/tjänstemän som arbetar
med ensamkommande barn. 50-60 personer deltog. Under dagen presenterade Leksands
kommun sitt arbete med ensamkommande barn och Länsstyrelsen informerade tillsammans
med Migrationsverket om ersättningssystemet. Därutöver föreläste Live Stretmo, doktorand i
sociologi vid Göteborgs universitet, om den forskning som finns kring ensamkommande
barns hälsa. Målgruppen var kommuner, Migrationsverket och övriga statliga myndigheter,
frivilligorganisationer etc.

Vi har också genomfört en utbildningsdag för nyanställda socialsekreterare, boendepersonal
och integrationssamordnare/handläggare. Dagen berörde nuläge i mottagandet av
ensamkommande barn, hur anvisningssystemet är uppbyggt, hur länets åtagande ser ut framåt
i form av fördelningstal med mera.

Övriga insatser riktade mot barn är den konferens om nationella minoriteters rättigheter som
genomfördes den 12 november. Konferensen var uppdelad i tre huvudteman där ett av dem i
stor utsträckning berörde barn; rätten till språk och kultur med fokus på barns rättigheter.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

154

I Länsstyrelsens arbete med naturvägledning och förvaltning av skyddad natur är
Tillgänglighet en central målsättning. Under 2014 har vi särskilt fortsatt att förbättra
tillgänglighet och säkerhet för barn i Styggforsens och Våckelbergets naturreservat.

Naturum Dalarna har haft en mängd aktiviteter riktade till barn i olika åldrar under 2014.
Under hela året har det funnits en barnhörna i utställningen där barn kan rita eller spela olika
naturspel. Det finns håvar, hinkar och gummistövlar till utlåning för barn. Några exempel på
aktiviteter är att tillverka sin egen spårbok, tovning av insekter, höstpyssel med naturmaterial
och fågelholksbygge. Under sommaren har vi haft en rad återkommande aktiviteter, t ex
naturstund för barn, håvning i dammen, skattjakt och sagostund vid öppen eld. Under 2014
har 433 skolbarn besökt naturum Dalarna och tagit del av dessa aktiviteter och våra
utställningar.

Naturum Fulufjället har under sommaren anordnat guidade turer tre dagar i veckan, anpassade
efter deltagarnas ålder, kunskap och intressen. Om barn följer med på turen anpassar guiden
sitt sätt att berätta om naturen. Exempel på aktiviteter särskilt riktade till barn är en fjärils- och
skalbaggeverkstad. I september 2014 genomförde vi också den s.k. skymningsvandringen i
samarbete med elever från skolan i Idre Skymningsvandringen har blivit mycket omtyckt och
ett stående inslag i naturum Fulufjällets program.

4. Länsstyrelsen ska vid samråd, beslut och andra åtgärder verka för tillgänglighet och
delaktighet för personer med funktionsnedsättning

Länsstyrelsen bevakar tillgänglighetsfrågor i samband med plan- och bygglovsärenden medan
kommunerna hanterar dessa framför allt i samband med bygglov. I planskedet är den
viktigaste tillgänglighetsfrågan hur vägnät och kvartersmark planeras in i kuperad terräng.
Under 2014 har inget planärende påkallat diskussion i detta avseende.

Tillgänglighet pekas särskilt ut i Länsstyrelsen Dalarnas tillsynsvägledningsplan 2014-2016.
Genom kommunbesök, en enkätundersökning och tillsynsvägledning har vi under året följt
hur frågorna har hanterats i kommunens tillsynsarbete. Sammanfattningsvis kan vi konstatera
att fler än hälften av kommunerna inte har gjort någon inventering av tillgängligheten när det
gäller lokaler som allmänheten har tillträde till. Endast en kommun har inventerat allmänna
platser. I ungefär hälften av kommunerna har byggnadsnämnderna en policy för tillgänglighet
eller enkelt avhjälpta hinder. Länsstyrelsen Dalarna har därför i sin tillsynsvägledningsplan
kallat länets politiker till ett möte under 2015 på temat tillsynsdialog för att tydliggöra
kommunernas ansvar när det gäller tillsyn kring tillgänglighet.

Vid ansökningar om stöd för byggnation och eller ombyggnation av äldreboende 2014
granskade Länsstyrelsen alla byggnaders tillgänglighet innan stöd beviljades.

Det är viktigt att alla medborgare i Dalarna får tillgång till naturupplevelser, men också att de
kan ta del av länsstyrelsens verksamhet. En tillgänglighetsplan har upprättats för
naturreservaten i länet och via länsstyrelsens hemsida kan man få information om
tillgängligheten vid dessa. Informationen finns även tillgänglig på de fem minoritetsspråken,
lättläst svenska, engelska samt taltjänst med teckenspråk.

5. Länsstyrelsen ska integrera de mänskliga rättigheterna i sin verksamhet genom att belysa,
analysera och beakta rättigheterna i den egna verksamheten, särskilt skyddet mot
diskriminering

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

155

Länsstyrelsens bedömning
Länsstyrelsen Dalarna bedömer att en utveckling sker kontinuerligt med att integrera
mänskliga rättigheter i vår verksamhet och att vi numera har mer strukturerade former för vårt
arbete. Frågor om mänskliga rättigheter och icke diskriminering finns tydligare på
dagordningen i utvecklingsfrågor i länet och det upplevs också som lättare att få gehör för att
insatser som behöver göras. Mänskliga rättigheter belyses, analyseras och beaktas regelbundet
i såväl det interna som det externa arbetet på Länsstyrelsen. Vi ser dessa frågor och perspektiv
som en naturlig del av vår ordinarie verksamhet.

Länsstyrelsens arbete beskrivs mer detaljerat i redovisningen av RB 83 och återfinns också
under andra rubriker i vår årsredovisning, exempelvis under jämställdhet, integration,
tillgänglighet och folkhälsa samt barns rätt. Exempel finns också under övriga sakområden
som regional tillväxt och samhällsplanering. Här ges en kortare sammanfattning.

Särskilt uppdrag
Regeringen har i beslut, 2014-05-15 (A2014/1944/DISK), gett Länsstyrelsen Dalarna i
uppdrag att samordnar och utveckla länsstyrelsernas arbete för mänskliga rättigheter. I
uppdraget ingår att samordna ett fortsatt nätverk för samtliga länsstyrelsers arbete för
mänskliga rättigheter. Syftet är bland annat att utveckla och sprida metoder för ett
rättighetsbaserat arbetssätt i länsstyrelsernas verksamhet. I uppdraget ligger också att
identifiera tillsynsområden där det finns behov av att utveckla särskilda program eller
strategier för verksamhetsanpassad kompetensutveckling samt verka för samarbete med andra
myndigheter och stödja kommuner.

Styrning
I Länsstyrelsens verksamhetsplan har vi åtta prioriterade områden, ett av dessa områden är
Folkhälsa och mänskliga rättigheter. Syftet är att vårt arbete ska främja folkhälsa och
mänskliga rättigheter. Det gäller bland annat inom samhällsplanering, räddningstjänst och
krisberedskap, miljöarbete, jämställdhet och integration.

Länsstyrelsen Dalarna utgår i sitt arbete från sin värdegrund som bygger på de fyra
värdeorden rättsäkerhet, kunskap, samarbete och bra bemötande. Vi ser värdegrunden som en
viktig plattform i arbete mot diskriminering och för mänskliga rättigheter. Värdegrunden tas
upp av ledningen vid alla personalinformationer, i vår verksamhets- och arbetsplanering och i
en serie obligatoriska seminarier för all personal, som vi hittills haft ett par gånger per år
under de senaste sex åren. Länsstyrelsen bedriver ett kontinuerligt arbete för att kvalitetssäkra
processen kring rättsäkerhet i vår handläggning.

Internt arbete
Länsstyrelsen Dalarna har under flera år aktivt arbetat för att stärka arbetet mot
diskriminering och för mänskliga rättigheter. Vi har haft ett brett deltagande i länsstyrelsernas
framtagande och genomförande av en gemensam handlingsplan. Detta arbete beskrivs
närmare under uppdrag 83 i årsredovisningen. Nedanstående insatser är ett axplock av
genomförda aktiviteter;

• Länsstyrelsen Dalarna tilldelades i maj 2014 ett regeringsuppdrag för att samordna och
utveckla alla länsstyrelsers arbete med mänskliga rättigheter.

• Länsstyrelsens personal har utbildats inom området mänskliga rättigheter och
fortsätter utbildas inom ramen för introduktionsutbildningen för nyanställda.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

156

• Länsstyrelsens webb har tillgänglighetsanpassats genom tal. Information går att
översättas till minoritetsspråk samt engelska.

• Arbetet med hur vår information, våra rapporter och våra beslut ska
tillgänglighetsanpassas och förbättras pågår och har utvecklats under året.

• Länsstyrelsen Dalarna har antagit en samlad likabehandlingsplan enligt den
gemensamma mallen. Arbetet med jämställdhetsintegrering uppdaterades 2014.

• Länsstyrelsen Dalarna färdigställde en strategi för hur arbetet med
jämställdhetsintegrering ska ske i länet, både internt och externt.

• Länsstyrelsen Dalarna arbetar kontinuerligt med arbetsmiljön.
• Länsstyrelsen Dalarna har genomfört en medarbetarenkät där bland annat frågor om

diskriminering tas upp.
• Mänskliga rättigheter och icke-diskriminering är sedan flera år ett prioriterat område i

Länsstyrelsen Dalarnas verksamhetsplan.

• Länsstyrelsen arbetar med metod för kompetensbaserad rekrytering för att undvika
diskriminering av någon person.

• Länsstyrelsen Dalarna arbetar sedan flera år med olika metoder för att
verksamhetsintegrera ett MR-perspektiv i allt vårt arbete; strategier, checklistor,
information, projekt och utbildningsinsatser.

• Länsstyrelsen, som är den regionala valmyndigheten, har tagit emot de preliminära
röstresultaten och gjort en slutlig sammanräkning.

Externt arbete
När det gäller allt vårt utåtriktade arbete i förhållande till kommunerna, andra myndigheter,
företag och enskilda är en rättssäker och icke diskriminerande myndighetsutövning en
miniminivå och en förutsättning oavsett verksamhetsområde. Detta är avgörande i all vår
granskning och tillsyn över kommunerna, i våra beslut och förelägganden. I vårt arbete med
kunskapsunderlag, samordning och främjande av nationella mål är bevakandet av mänskliga
rättigheter en viktig och nödvändig utgångspunkt.

Länsstyrelsen har också flera direkta uppdrag som handlar om att samordna insatser mot
diskriminering och för att stödja arbetet för utsatta gruppers mänskliga rättigheter. I detta
arbete samarbetar vi med många parter i länet, samordnar insatser och stödjer kommunerna på
olika sätt. Som exempel kan nämnas arbetet med integration, migration, jämställdhet, mäns
våld mot kvinnor, arbetet mot alkohol, narkotika, dopning och tobak samt minoriteters
rättigheter.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

157

Integration

PRESTATIONER (VOLYMER OCH KOSTNADER)
Avser verksamhet 85*

2014 2013 2012

Årsarbetskrafter män 1) 0,00 0,01 0,00
Årsarbetskrafter kvinnor 1) 1,91 2,43 1,94
Andel av totala årsarbetskrafter (%) 0,97 1,21 0,97
Verksamhetskostnader inkl. OH (tkr) totalt 2 095 2 168 1 830
Andel av totala verksamhetskostnader (%) 2) 1,02 1,02 0,92
Antal ärenden, inkomna och upprättade 40 30 63
Antal beslutade ärenden 11 22 29
Antal ej beslutade ärenden äldre än två år 2 14 10
Bidragsutbetalningar där Länsstyrelsen gör utbetalningen (tkr) 0 0 0

Brukarundersökning
Nöjdindex brukarundersökning – verksamhet 851,
Integrationsfrågor 3) 60
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan. Uppgiften hämtas från tabell B.
3) Nöjdindex för verksamhet 851 från länsstyrelsegemensam brukarundersökning 2014. Nöjdindex varierar
mellan 0 till 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 65.

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga prestationer och resultat inom området som inte
framgår av återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i olika sakförordningar.

Kommentarer till tabellen
Länsstyrelsen Dalarna ligger på ungefär samma nöjd-index för integrationsarbetet som övriga
länsstyrelser i landet. Länsstyrelsen Dalarna har lyckats bra när det gäller bemötande,
engagemang och tillgänglighet. Det som behöver utvecklas är bland annat att underlätta för
samverkan mellan olika aktörer i länet.

Andra väsentliga prestationer och resultat
Regional samordning
Länsstyrelsen har under året prioriterat insatser som bidrar till ökad kapacitet för
flyktingmottagande. Under våren har landshövdingen bjudit in samtliga kommunalråd och
kommunchefer till ett rådslag om flyktingmottagning och mottagning av ensamkommande
barn. Syftet med dagen var att diskutera hur vi i länet gemensamt kan öka våra insatser för att
stärka och stötta de som söker skydd i vårt land och hjälpa dem till ett hem, trygghet och
arbete. De nationella samordnarna Lars Stjernkvist och Gunnar Hedberg deltog samt
representanter för Arbetsförmedlingen och Migrationsverket, både från den nationella och
regionala arenan. Samtliga kommuner fanns representerade och rådslaget har tillsammans
med Länsstyrelsens övriga informationsinsatser under året lett till en ökad medvetenhet och
kunskap kring mottagandet av nyanlända och ensamkommande barn som får permanent
uppehållstillstånd.

I Dalarna har under 2014 ett utvecklingsarbete bedrivits, mellan Länsstyrelsen, Region
Dalarna och länets samtliga kommuner, för att öka samarbete och det gemensamma
ansvarstagande för flyktingmottagandet. Detta arbete har kopplats till revideringen av länets
regionala överenskommelse Vägen in. Inom ramen för revideringsprocessen har under 2014

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

158

ett antal dialogmöten och informationsmöten skett på ledningsnivå mellan kommunerna,
Region Dalarna och Länsstyrelsen. Vägen i har reviderats under året och kommer framåt att
ha formen av en regional överenskommelse kring samverkan inom flera olika områden.
Samverkan i länet kring mottagandet av både flyktingar och ensamkommande barn kommer
att lyftas tydligare.

Dalarnas kommuner kommer, tillsammans med berörda regionala aktörer att underteckna den
nya regionala överenskommelsen. Vägen in går på så sätt från att vara ett regionalt program
till en länsstrategi. Det handlar bland annat om att med undertecknande parter ta fram en
tydlig samverkansstruktur, att öka sammanhållningen och förtydliga myndigheternas och
kommunernas ansvar på regional, mellankommunal och lokal nivå.

Vägen in ska undertecknas under början av 2015. Tidigare har Vägen in omfattat regionala
myndigheter och organisationer på området men från och med 2015 kommer även samtliga av
länets 15 kommuner att underteckna överenskommelsen.

Vår bedömning är att det finns ett stort engagemang hos länets kommuner. Det finns också en
uttalad vilja att tillsammans, kommunerna emellan och med andra aktörer, försöka hitta vägar
att överbrygga den obalans och de olika förutsättningar som finns idag när det gäller
flyktingmottagandet i länet.

Mycket positivt är att kommuncheferna genom sitt nätverk redan i början av 2014 har tagit
initiativ och bjudit in Länsstyrelsen till att medverka kring integrationsfrågorna i stort och
därigenom också mottagandet av nyanlända och ensamkommande barn som får permanent
uppehållstillstånd. Initiativen har på detta sätt kommit från båda håll vilket ger en bra grund
för fortsatt arbete.

Övriga forum där frågorna har lyfts och följs upp är Länsstyrelsens Insynsrådet och Dalarnas
samhällsråd som är ett nätverk mellan Landstinget Dalarna, Region Dalarna,
Polismyndigheten Dalarna och Länsstyrelsen. Rådet är en arena för kunskaps- och
informationsutbyte. Länsstyrelsen Dalarna deltar vid behov i lokala integrationsråd och andra
lokala arbetsgrupper som finns i kommunerna.

Även Dalarnas mångfaldsråd syftar till bred samverkan på integrationsområdet i stort. Rådet
representeras av både chefer och tjänstemän från en rad regionala myndigheter och
organisationer så som Länsstyrelsen, Arbetsförmedlingen, Migrationsverket, Landstinget
Dalarna, Skogsstyrelsen, Skatteverket, Högskolan Dalarna, Dalateatern, Dalarnas museum,
Rädda barnen med flera. Samarbetet har lett till att fler insatser på lokal nivå har genomförts
och nya insatser planeras.

Länsstyrelsen medverkar i- och sammankallar vid behov till det länsnätverk som finns för
samordnare och chefer för flyktingmottagandet. I länet finns även ett regionalt nätverk för
boendechefer, samordnare och integrationschefer för ensamkommande barn som träffas flera
gånger per år för erfarenhetsutbyte och kompetenshöjande insatser med mera vilket bidrar till
att upprätthålla god beredskap och kapacitet i länet. Vid behov deltar exempelvis socialchefer,
ekonomichefer, IFO-chefer och motsvarande.

Länsstyrelsen driver även andra nätverk så som nätverket för sfi och nätverk för
samhällsorientering som syftar till erfarenhetsutbyte mellan kommunerna samt samverkan på
området.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

159

Mottagande av nyanlända
Länsstyrelsen har under 2013-2014 drivit projektet ”Utbildning på lika villkor” för att
kartlägga kommunernas organisation av mottagandet av nyanlända elever i skolan.
Kartläggningen har sedan legat till grund för olika utvecklingsinsatser inom projektet samt
även i dialoger kring kommunernas utvecklingsarbete och behov. Utbildning för både barn
och vuxna tas även upp som ett prioriterat samverkansområde inom ramen för Vägen in som
har beskrivits tidigare.

Projektet har under året genomfört två större insatser med nyanlända elever som slutgiltig
målgrupp. Den ena var en utbildningsdag tillsammans med Högskolan Dalarna kring
interkulturalitet i skolan och nyanländas lärande. Inbjudna var politiker, skolchefer,
integrationschefer/samordnare, rektorer, lärare, studiehandledare med flera inom skolans
verksamhet.

Den 21 november genomfördes nästa utvecklingsinsats inom projektet kring bemötande av
främlingsfientlighet och intolerans i skolan och samhället i övrigt. Målgrupper var politiker,
skolchefer, socialchefer, integrationschefer/samordnare och andra verksamhetschefer och
övriga tjänstemän inom kommunen samt andra myndigheter och organisationer och
skolpersonal; rektorer, lärare, studiehandledare med flera inom skolans verksamhet.

Länsstyrelsens bedömning är att 2014 och tidigare års insatser inom projektet har lett till både
ökad kunskap inom området och att fler insatser på kommunal nivå och mellankommunalnivå
har initierats. Vidare har Länsstyrelsens insatser lett till ett fortsatt utvecklingsarbete i
kommunerna men även mellan regionala aktörer.

Under 2014 har två projekt enligt § 37, förordningen (2010:1122) om statlig ersättning för
insatser för vissa utlänningar beviljats och båda har nyanlända elever som målgrupp. Dessa
projekt redovisas under RB74.

Kopplat till det regionala samarbetet bedrivs samverkansprocesser även på lokal nivå. Som ett
led i att underlätta lokal samverkan och förtydliga ansvar och roller kring nyanländas
etablering har Arbetsförmedlingen, Försäkringskassan, länsstyrelserna, Migrationsverket och
SKL gemensamt tagit fram ett metodstöd för upprättande av lokala överenskommelser.
Metodstödet är tänkt att vägleda parterna i arbetet med att ta fram lokala överenskommelser
och tar upp områden som bör beaktas vid upprättandet. Syftet med metodstödet är att
underlätta och påskynda den nyanländes etablering i arbetslivet genom att vi bättre samordnar
våra insatser. Länsstyrelsen har anordnat två lanseringsseminarier av metodstödet. Det är
mycket positivt att kommunerna och berörda aktörer utryckte en vilja att länsstyrelsen följer
upp arbetet och bjuder in till uppföljningsmöten.

Samverkan med lokala, regionala och nationella bosättningsaktörer
För att förbättra dialogen gällande bosättning mellan berörda aktörer har vi utökat våra
myndighetsgemensamma avstämningar med Migrationsverket och Arbetsförmedlingen.
Bosättningsfrågorna lyfts även i nätverket för flyktingmottagning där bosättningshandläggare
från Migrationsverket och Arbetsförmedlingen deltar. För att främja förutsättningarna för
bosättning i kommunerna har vi informerat om ersättningssystemet i samarbete med
Migrationsverket.

För att åstadkomma ett jämnare mottagande i länet har länsstyrelsen tillsammans med
projektet SMAK (Stärkt mottagande av kvotflyktingar) genomfört ett seminarium med

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

160

intresserade kommuner. Tanken är att öka mottagandet i de kommunerna med låg inflyttning
och få en jämnare bosättning i länet.

Under hösten har länsstyrelsen deltagit i utvecklingsarbetet av www.informationsverige.se, en
portal med målet att fungera som informationskanal för nyanlända bostadssökande samt för
information från det offentliga och civila samhällets organisationer till nyanlända. Då länet
och länets kommuner tidigare inte funnits representerade på sidan bjöd länsstyrelsen in
samtliga kommuner till en workshop. Syftet med workshopen var att skriva och lägga upp
kommunpresentationer med stöd av en erfaren webbutvecklare. Resultatet blev mycket
positiv och idag har samtliga kommuner sina presentationer på hemsidan.

Mottagande av ensamkommande barn
Dalarna ligger som tidigare i mitten på skalan sett i förhållande till det nationella mottagandet.
Arbetet med att uppnå fördelningstalet för länet pågår ständigt i de flesta kommuner. Många
kommuner har under året utökat sina platser, både vad gäller asyl- och PUT-platser, (platser
för barn med uppehållstillstånd) och processen pågår ständigt. Det är också många kommuner
som redan under senare halvan av året har velat omförhandla sina överenskommelser utifrån
fördelningstalet för 2015 för att bättre kunna planera sin verksamhet. I och med att antalet
asylsökande totalt sett ökar och att fördelningstalen i år skrevs upp så sent måste processen
tyvärr börja om på nytt.

Gällande de positiva förutsättningarna är det nu så att alla länets kommuner har en
överenskommelse om mottagande av ensamkommande barn. Detta underlättar inte enbart i
planeringen av mottagandet utan även i samverkan mellan kommunerna.

I början av 2014 har länsstyrelsen arrangerat ett informations- och inspirationsseminarium
som riktades mot kommunpolitiker, kommunchefer, socialchefer, integrationsansvariga och
annan personal som berörs av verksamheten. Syfte med dagen var att lyfta upp goda exempel
och informera om ersättningssystemet.

Under hösten 2014 har Länsstyrelsen genomfört en utbildningsdag för nyanställda
socialsekreterare, boendepersonal, integrationssamordnare/handläggare och annan berörd
personal i kommunerna. Dagen berörde nuläge i mottagandet av ensamkommande barn, hur
anvisningssystemet är uppbyggt, hur länets åtagande ser ut framåt i form av fördelningstal
med mera. Dessa insatser är en viktig del i arbetet att främja länets kapacitet och beredskap i
mottagandet av ensamkommande barn och Länsstyrelsen bedömer att behovet snarare
kommer att öka än att minska. Det är stor omsättning av personal i kommunerna samtidigt
som många kommuner också nyanställer i och med mottagandets snabba och ständiga
utökning.

Falu kommun beviljades 355 000 kronor enligt § 37 för projektet ”Samtals- och
aktivitetsgrupper utifrån ett jämställdhets- och integrationsperspektiv”. Projektet har som mål
att bidra till utvecklingen av en positiv integrationsprocess för nyanlända ungdomar genom att
de själva får bidra till utformningen av och delta i olika typer av samtals- och
aktivitetsgrupper. På detta sätt vill man i projektet förstärka barnperspektivet och
barnens/ungdomarnas eget inflytande. Mycket fokus kommer att ligga på identitetsskapande
utifrån kulturella aspekter, jämställdhetsperspektivet och olika värderingsfrågor.

Falu kommun har även beviljats 658 000 enligt § 37 för projektet ”Studiehandledning på
modersmål”. Projektet ska testa studiehandledning på modersmål via nätet och kan på så sätt
nå ut till elever i olika kommuner och/eller skolor samtidigt. De långsiktiga ambitionerna är

http://www.informationsverige.se/

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

161

att deltagande kommuner skapar en gemensam hållbar organisation för nätbaserad
studiehandledning på modersmål. Länsstyrelsen ser mycket positivt på detta pilotprojekt då
studiehandledning på modersmål har visat sig förbättra elevers skolresultat och förkorta tiden
för inlärning. I en kartläggning genomförd 2013 visade det sig också att många kommuner i
Dalarna har svårt att leva upp till de lagstadgade kraven att tillhandahålla studiehandledning
på modersmål.

Alla dessa insatser har visat att både behov och engagemang finns för frågorna och en grund
har lagts för fortsatt samarbete på olika nivåer inom olika forum.

Erfarenhetsutbyte sker på flera olika sätt. Dels på länsnivå i de tidigare nämnda nät-
verksträffarna, dels i länsstyrelsernas region/nodmöten där Dalarna ingår i region väst samt på
nationell nivå i länsstyrelsernas arbetsgrupp för ensamkommande barn där Länsstyrelsen
Dalarna representerar region väst. I den nationella arbetsgruppen ingår även Migrationsverket.

Konferensen Nationella minoriteters rättigheter i Sverige arrangerades i Falun den 12
november 2014 av Sametinget tillsammans med Länsstyrelsen i Stockholms län och i
samarbete med Länsstyrelsen i Dalarna.

Svenska för invandrare
Under året har Länsstyrelsen tillsammans med projektledare för projektet Koordinering av
yrkesinriktad och flexibel sfi genom samverkan genomfört insatser för att lyfta behovet av
samverkan på länsnivå. Under våren genomfördes en dag där goda exempel på samverkan i
praktiken presenterades från Gävleborgs län, Stockholms län, Malung-Sälens kommun med
flera.

Ovanstående projekt har avslutats men arbetet med att få till samverkan i praktiken har nu
fortsatt i ett projekt, Utveckling av flexibel och yrkesinriktad sfi – Dalamodellen med
Borlänge kommun som ägare. Länsstyrelsen sitter tillsammans med Borlänge kommun,
Arbetsförmedlingen, Region Dalarna, Dalawux med flera i styrgruppen för projektet. Syftet är
att utveckla samarbete mellan sfi, Arbetsförmedlingen, branscher och gymnasieskolans
yrkesprogram.

I det regionala nätverket för sfi bestående av länets sfi-rektorer som Länsstyrelsen samordnar,
drivs utvecklingsarbete för att höja kvalitet inom sfi-undervisningen utifrån enskilda
individers behov och förutsättningar.

Samhällsorientering
Alla kommuner i Dalarnas län har beredskap och kapacitet att tillhandahålla
samhällsorientering till nyanlända som omfattas av etableringslagen. Hur detta sker och i
vilken omfattning ser dock olika ut avseende följande områden:
De flesta kommunerna i länet har deltagare i den samhällsorientering som samordnas och
sänds nätbaserat via DalaWux. DalaWux är sedan 2009 en ideell förening som finansieras
genom en avgift baserad på antal kommuninnevånare i respektive kommun. Föreningen
utgörs av kommunernas ansvariga för den kommunala vuxenutbildningen och initierar och
hanterar regionövergripande projekt inom verksamhetsområdet. All samhällsorientering via
DalaWux sker på modersmål och kommunerna kan via föreningens hemsida anmäla hur
många deltagare som har behov av vilket språk. Utifrån behovet kan sedan en kurs startas om
deltagarantalet är minst sex stycken och självklart om en samhällskommunikatör finns
tillgänglig.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

162

Vissa kommuner erbjuder samhällsorientering enbart via DalaWux medan andra även utför
utbildningen i egen regi och därmed använder DalaWux som ett komplement, ofta för mindre
språkgrupper.

Samhällskommunikatörer som kan utföra samhällsorienteringen på modersmål är generellt
sett lättare att rekrytera på de större språken, som exempelvis arabiska, och svårare att
rekrytera på mindre språk, som exempelvis burmesiska. Det finns också en skillnad vid
rekrytering av samhällskommunikatörer mellan de större och mindre kommunerna där större
kommuner generellt sett har lättare att rekrytera kommunikatörer än vad mindre har. På
mindre eller udda språk är det dock brist på samhällskommunikatörer överlag för att kunna
genomföra samhällsorienteringen på modersmål. I de fallen måste kommunerna istället
använda sig av tolk. Samhällsorienteringen via DalaWux är en tillgång i detta fall och arbete
sker för att utveckla det vidare.

När det gäller samhällsorientering till den utökade målgruppen erbjuder alla kommuner detta
men det behövs ytterligare insatser för att fler ska ta del av denna möjlighet. Hur kommunerna
kan nå ut med information om samhällsorientering till den utökade målgruppen är någonting
som diskuteras återkommande inom länsnätverket för samhällsorientering.

Civila sektorn
Den samverkan som redan finns med frivilligorganisationer utvecklas i samband med det
arbete som sker kring regionalt arbete i Vägen in. Aktörer från den civila sektorn har deltagit i
revideringsarbetet av Vägen in för att bidra till utvecklingen av olika insatsområden och hur
samverkan kan stärkas mellan civila sektorn och samtliga undertecknande. Dessa aktörer
kommer därmed att ingå i den regionala överenskommelsen (Vägen in) vilket också kan leda
till att fler överenskommelser tecknas på lokal nivå. Flera aktörer från civila sektorn, så som
Rädda barnen, Röda korset, Svenska kyrkan och så vidare, deltar i samtliga regionala forum
och nätverk för integrationsfrågor.

I samband med de insatser länsstyrelsen gör vid skid-VM har samarbete inletts med Patrik
Andersson, projektledare för Somaliabandy och som har startat skidverksamhet för somaliska
kvinnor. I samband med VM är ett flertal idrottsföreningar i länets samtliga kommuner
inblandade.

Medborgarskapsceremonier
Varje år ger Länsstyrelsen stöd till kommunerna för att arrangera ceremonier för nya svenska
medborgare. En förteckning av samtliga nya svenska medborgare tas fram och skickas ut till
ansvariga för nationaldagsfirande i kommunerna.

Länsstyrelsen samordnar länskommittén för nationaldagsfirande där frågorna om
medborgarskapsceremonier diskuteras med kontaktpersoner i kommunerna. I detta forum
diskuteras hur ceremonierna kan genomföras. Vid dessa tillfällen får deltagarna
direktinformation om hur många nya svenska medborgare som finns i respektive församling.
Detta underlättar i kommunernas samordning.

Årets Nybyggare
Årets Nybyggare är ett pris som delas ut varje år till framgångsrika företagare med utländsk
bakgrund för att lyfta upp goda exempel och förebilder. Priset består av två kategorier. Årets
Nybyggare och Nystart delas ut till en person som relativt nyss startat företag medan Årets
Nybyggare Pionjär delas ut till en person som genom gediget arbete under många år byggt
upp ett framgångsrikt företag. Det är ALMI Företagspartner och SEB som ansvarar för att ta

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

163

fram Dalarnas pristagare. Dalarnas pristagare deltar senare i en nationell tävling där vinnarna
prisas av Kung Carl XVI Gustaf. Prisutdelningen sker på Residenset och delas ut av
landshövdingen.

Indikatorer

Integration utgiftsområde 131)

Nyanlända som beviljats uppehållstillstånd på
skyddsgrunder eller av humanitära skäl

2014 2013 2012 2011 2010

Andel kommuner som tecknat
överenskommelser om flyktingmottagande (%)

93 93 93 93 93

Antal platser per 10 000 invånare i länet 27,6 23,0 20,8 20,8 16,5
Ensamkommande barn 2014 2013 2012 2011 2010
Antal platser per 10 000 invånare i länet 10,7 6,5 5,5 4,0 2,9
1) Se avsnitt Resultatredovisning, avsnitt indikatorer

Källa: Migrationsverket

Kommentar kring ovanstående indikatorer

14 av länets 15 kommuner har en överenskommelse om flyktingmottagning.
Antal kommunplatser har ökat jämfört med år 2013 i form av nya platser för anvisning.

År 2013 fanns enligt överenskommelserna 648 kommunplatser varav 347 för anvisning.
Enligt överenskommelserna för år 2014 fanns 776 kommunplatser totalt varav 505 platser för
anvisning. Kommunerna har under 2014 utökat sin kapacitet med 158 platser för anvisning.
Följande kommuner har utökat antal platser: Falun, Gagnef, Hedemora, Leksand, Vansbro,
Mora och Älvdalen.

Länets kapacitet enligt överenskommelser är 776 kommunplatser men totalt har länet tagit
emot 1678 personer med uppehållstillstånd varav 124 ensamkommande barn. Det faktiska
mottagandet är mycket större än den kapacitet som kommunerna har enligt
överenskommelser.

Nyanlända som beviljats uppehållstillstånd på skyddsgrunder eller av humanitära skäl
Integrationsarbete har under 2014 fokuserat på att öka platser för anvisningar som finns
tillgängliga i praktiken. Vi har utgått från ett helhetsgrepp om överenskommelsearbetet om
mottagandet så att det inkluderar både asylsökande ensamkommande barn och ungdomar och
nyanlända. Stor vikt har lagts på att uppnå en regional samsyn och samverkan för att klara
utmaningen i form av en fördubbling av kommunplatser.

I samband med rådslaget om integration som beskrivs i tidigare avsnitt diskuterades frågan
kring effektivisering av förhandlings- och överenskommelsearbetet och hur länet svarar mot
det nationella behovet i form av fler kommunplatser. Resultatet blev en kraftsamling och
gemensam syn på länets mottagande vilket har underlättat dialog om utökning av platser i
befintliga överenskommelser. Dialog pågår för att ytterligare utveckla samarbetet och
fördelning av platser på kommunnivå, både gällande platser för asylsökande, nyanlända,
ensamkommande barn och vidarebosatta s.k. kvotflyktingar. Ambitionen är delvis att
åstadkomma en regional överenskommelse om mottagandet av nyanlända för att uppnå
jämnare och solidariskt ansvarstagandet delvis att bosättning av nyanlända blir en del av
kommunens långsiktiga bostadplanering.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

164

Asylsökande ensamkommande flyktingbarn
Alla länets kommuner har en överenskommelse om mottagande av ensamkommande barn.
Enligt överenskommelser för 2013 fanns totalt 217 platser varav 53 platser för asylökande
barn. Under 2014 har antal platser utökats till 331 platser varav 108 är asylplatser. Antal
asylplatser har fördubblats jämfört med förra året.

Totalt har 114 platser tillkomit fördelade på 55 för asyl och 59 för barn med uppehållstillstånd

I arbetet med att uppnå de kvantitativa målen om asylplatser enligt fördelningstalet har
Länsstyrelsen utgått från ett helhetsgrepp och med ett regionalt perspektiv. Ett viktigt verktyg
för att skapa samsyn och helhet är de fördelningsprinciper som tagits fram av Länsstyrelserna
och förankrats med kommunerna.
Flera seminarier och utbildningssatsningar har genomförts i samverkan med andra statliga
myndigheter och länets kommuner. Dessa har beskrivits i den tidigare redovisningen av
integrationsarbetet.

Återrapportering regleringsbrev

RB 74. Ersättning enligt 37 § förordningen (2010:1122) om statlig ersättning för insatser för
vissa utlänningar finansieras från det under utgiftsområde 13 uppförda anslaget 1:2
Kommunersättningar vid flyktingmottagande. Insatser enligt 37 § som syftar till att underlätta
bosättning och öka kommunernas mottagningskapacitet samt möjligheter att tillhandahålla
samhällsorientering ska prioriteras. Länsstyrelsen i Jönköpings län ska efter att övriga
länsstyrelser har fått tillfälle att yttra sig besluta om hur stor del av anvisade medel som ska
fördelas för disposition av respektive länsstyrelse.

Ersättning enligt 37 a § förordningen om statlig ersättning för insatser för vissa utlänningar
finansieras från det under utgiftsområde 13 uppförda anslaget 1:1 Integrationsåtgärder.

Länsstyrelserna ska redovisa för vilka olika insatser som ersättning enligt ovan nämnda
förordning lämnas samt en bedömning av resultaten. Anvisningar för redovisningarna lämnas
av Länsstyrelsen i Jönköpings län.

Av årets medel enligt § 37 har Länsstyrelsen beviljat ersättning till följande insatser:

Kommun Sökt insats

Sökt
belopp,

tkr

Beviljat
belopp,

tkr

Borlänge
Utveckling av flexibel och yrkesinriktad sfi
”Dalamodellen” 575000 575000

Falun
Samtals- och aktivitetsgrupper utifrån ett
jämställdhets- och integrationsperspektiv 355000 355000

Falun Studiehandledning på modersmål 658000 658000
Säter Odlingslotter 312000 312000
Falun Ombyggnation för ökning av flyktingmottagandet 500000 500000

Hedemora
Förstärka kommunikationerna i syfte att öka
bosättningen för nyanlända 651600 651600

 Summa: 3051600 3051600

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

165

Alla insatser syftar direkt eller indirekt till att öka kommunernas mottagningskapacitet och att
underlätta bosättning. Genom olika utvecklingsinsatser som exempelvis satsningar på svenska
för invandrare och studiehandledning på modersmål till nyanlända gymnasieelever blir de
långsiktiga förutsättningarna för att ha framgång med integrationen totalt sett i kommunerna
bättre.

Två insatser med ett direkt fokus på att underlätta bosättning i kommunen har beviljats så
kallade § 37 plus-medel. Falu kommun beviljades 500 000 kronor för ombyggnation av en
tidigare förskolelokal till lägenheter och Hedemora kommun beviljades 651 600 kronor för
förstärkning av kollektivtrafiken till områden utanför tätorten där det finns lediga lägenheter.
Inga insatser som syftar till att öka möjligheterna att tillhandahålla samhällsorientering har
beviljats då det helt enkelt inte har inkommit några ansökningar för frågan. Däremot sker ett
redan etablerat samarbete i frågan på regional nivå mellan Länsstyrelsen, DalaWux och
samtliga 15 kommuner för att förbättra förutsättningarna för kommunerna att kunna
tillhandahålla samhällsorientering på modersmål. Uppföljning har visat att det dock
fortfarande finns problem i framförallt de mindre kommunerna att tillhandahålla
samhällsorientering på modersmål i mindre språk.

Länsstyrelsen i Dalarnas län har utöver de nationella prioriteringarna även för länet formulerat
egna prioriteringar av § 37-medlen. Insatser som syftade till att främja kvinnors delaktighet
och etablering i samhället och på arbetsmarknaden samt insatser som syftade till att motverka
rasism och främlingsfientlighet skulle prioriteras. En ansökan inkom under första
prioriteringsområdet men kopplingarna till arbetsmarknaden var svaga och
genomförandeplanen var otydlig vilket resulterade i ett avslag. Kommunen ombads dock att
återkomma med en mer utarbetad ansökan till eventuell kommande utlysning.

Vad gäller hanteringen av de extra medel som tillsattes under året för att undanröja hinder för
ökad bosättning, de så kallade § 37 plus-medlen, skulle Länsstyrelsen i Dalarnas län vilja
framföra att det inför framtida satsningar vore önskvärt med bättre framförhållning. Det krävs
tid för en kommun att exempelvis på ett bra sätt planera inför ombyggnation av en lokal samt
tid för den handläggning som krävs av projektmedlen på respektive länsstyrelse. Det är viktigt
att relationerna mellan stat och kommun är bra och därför behöver staten ha framförallt tid att
bemöta kommunernas verklighet. Resursbehovet är stort och vi ser positivt på att det under
året har tillsatts extra medel men för att kunna hantera dessa på ett kvalitativt sätt behövs som
mer tid och bättre framförhållning.

Nedan följer bedömning av resultat utifrån under året avslutade projekt, beviljade från år 2011
och framåt.
Avesta kommun, Behovsinventering/kartläggning av utrikesfödda barn/ungdomar i
grundskola och gymnasium, 388 340 kronor. Pågick november 2012-maj 2013.

Syftet med projektet var att kartlägga och identifiera okända och kända problem som
utlandsfödda/nyanlända elever upplever då de skall lära sig det svenska språket och uppnå
målen i svensk skola. Kartläggningen genomfördes på individnivå och har resulterat i flera
förslag för kommunens arbete vidare med nyanlända elevers utbildning, då främst på
strukturell nivå. Dessa har presenterats för ansvarig politiker och högste tjänsteman och
kommunen har sedan gått vidare med flera av förslagen, till exempel att revidera
handlingsplanen för mottagande av nyanlända elever i skolan, köpt in ett pedagogiskt
kartläggningsmaterial av nyanlända elevers kunskaper och så vidare.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

166

Malung-Sälens kommun, Åtgärder som syftar till att underlätta nyanländas bosättning,
121 000 kronor. Pågick januari-december 2013.

Syftet med projektet var att underlätta bosättningsprocessen i bostadsområdena, skapa ett
bättre boendeklimat och underlätta integrationen med övriga hyresgäster i kommunen. Syftet
har uppnåtts genom framtagandet av filmerna Boguiden och Sopsorteringsguiden som har
översatts till engelska, somaliska, arabiska, dari och ryska. Filmerna kompletterades med ett
en boendestödjare gick igenom filmernas innehåll med de nyanlända ute i den praktiska
miljön. Materialet har sedan spridits för att vara tillgängligt för andra kommuner.

Älvdalens kommun, Interkulturell fördjupning i skolan för personal från förskoleklass till och
med högstadiet, 280 000 kronor. Pågick höstterminen 2012-vårterminen 2014.

Syftet med projektet var att utveckla kommunens och skolornas mottagande av nyanlända
elever för att ge likvärdiga möjligheter till lärande och utveckling, ta fram en långsiktig plan
för detta samt att öka personalens kunskaper i interkulturellt och språkfrämjande arbetssätt.
För att uppnå syfte och mål anställdes en integrationspedagog för att agera länk mellan
skolan, integrationsenhet och andra berörda instanser inom kommunen, ett nätverk för
svenska som andraspråkslärara i Mora, Orsa och Älvdalens kommuner har inrättats,
handlingsplanen har förankrats politiskt och kommunen har anställt ytterligare lärare, inrättat
förberedelseklass och infört bredare kartläggningar av nyanlända elevers kunskaper.

Säters kommun, Koordinering av yrkesinriktad och flexibel sfi genom samverkan, 880 000
kronor.

Syftet med projektet var ett intensifierat mellankommunalt samarbete och att ta fram ett
förslag för samverkansmodell mellan intresserade kommuner. För att uppnå syftet
genomfördes en kartläggning av pågående yrkesinriktade utbildningar och flexibla
undervisningsformer i länet samt hur kommunernas behov och idéer kring samverkan såg ut.
Utifrån kartläggningen utformades Dalamodellen som en grund för fortsatt samarbete. I och
med att projektet avslutades tog Borlänge kommun på sig ägarskapet för ett projekt för
fortsatt konkretisering av samverkan och tillämpning av Dalamodellen eller annat
framgångrikt arbete på området. Därmed har projektet svarat mot både syfte och mål.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

167

Personaluppgifter

Enligt kraven i FÅB 3 kap 3§ ska myndigheter redovisa de åtgärder som har vidtagits i syfte
att säkerställa att kompetens finns för att fullgöra de uppgifter som avses i 1§ första stycket. I
redovisningen ska det ingå en bedömning av hur de vidtagna åtgärderna sammantaget har
bidragit till fullgörandet av dessa uppgifter. (Förordning 2008:747)

Återrapportering

Redovisa en bedömning av hur de vidtagna åtgärderna sammantaget har bidragit till
fullgörandet av dessa uppgifter.

Länsstyrelsens uppdrag i regleringsbrev och myndigheternas verksamhetsplan utgör grunden
för den kompetensutvecklings- och rekryteringsplanering som görs på kort och lång sikt.
Verksamhetsplaneringen fokuserar på ett antal prioriterade områden. Dessa är kundfokus och
rättsäker ärendehantering, tydlig rättsäker och effektiv tillsyn, folkhälsa och mänskliga
rättigheter, energi och klimat, miljömålen, hållbar tillväxt och konkurrenskraft i hela Dalarna,
god planering och ett tryggt Dalarna och arbetsplats/arbetsmiljö.

Länsstyrelsens ledningsgrupp beslutar inom vilka områden särskilda kompetenshöjande
insatser ska sättas in. Årligen genomför enhetschefer utvecklingssamtal med medarbetarna.
Vid dessa tillfällen upprättas en individuell utvecklingsplan. Denna plan följs upp årligen och
matchas mot verksamhetens kompetensbehov på kort och lång sikt. Vid rekrytering och
nyanställningar läggs stor vikt vid att gå igenom Länsstyrelsen Dalarnas värdegrund och
gemensamma ledord.

Länsstyrelsen Dalarna har genomfört 26 nyrekryteringar under året varav 9 är
tillsvidareanställningar. Tillgången på sökanden har varit relativt god och vi har i de allra
flesta fall kunnat anställa personal med rätt kompetens för uppgifterna. Länsstyrelsen Dalarna
är medlem i den a föreningen, Rekryteringslots Dalarna, som hjälper medflyttande till de som
anställs till arbete i länet. Runt 20 arbetsgivarorganisationer samverkar här för att matcha
medflyttande till lämpliga arbetsområden. Genom att så många arbetsgivare samverkar har
projektet en stor bredd och möjligheten att matcha kompetensprofilerna är goda.

Länsstyrelsen fortsätter att använda metoden kompetensbaserad rekrytering som
rekryteringsstöd vid alla nyrekryteringar och strävar efter möjligheten att erbjuda ett utökat
rekryteringsstöd.

En till två gånger per år genomförs en introduktionsutbildning för nyanställda. Vid
utvärdering av utbildningen ställs bland annat frågan om hur stor nyttan av de teoretiska
avsnitten är för att snabbt komma in i arbetsuppgifterna och kursdeltagarna uppger att de
upplever stor nytta av utbildningen som är obligatorisk för nyanställda. Säkerhetsutbildningar
har genomförts vid två tillfällen under året och de som haft behov av att öka sina kunskaper
om säkerhetsfrågor har kunnat delta. Utbildningen är obligatorisk för nyanställd personal.

Länsstyrelsen Dalarna har under 2014 genomfört ett internt ledarutvecklingsprogram, Det
kommunikativa ledarskapet. Fokus har legat på chefen som informationsbärare,
rollförväntningar, arbetsbelastning, prioriteringar, möteskultur och förbättringsarbete. I
huvudsak har detta interna utvecklingsprogram innefattat länsstyrelsens funktionssamordnare.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

168

Den kontinuerliga kompetensutvecklingen sker fortlöpande inom varje sakområde.
Internutbildning i kommunikation, bemötande, presskontakter, arbetsmiljö, lönesättning och
personlig effektivitet i arbetet har genomförts. Kurserna har handlat om hur länsstyrelsen ska
kommunicera och hur vi ska bemöta externa samt interna aktörer. Arbetsmiljöutbildningen
var riktad till chefer och behandlade fördjupade kunskaper i arbetsmiljölagstiftning och
arbetsmiljöansvar. Utbildningen angående personlig effektivitet i arbetet är en satsning som
påbörjades under 2013 och fortsatte under 2014 med ca femtio medarbetare. Utbildningen i
lönesättning berörde grundläggande lönepolitik samt metodik för den interna löneprocessen.
Vår bedömning är att de riktade utbildningsinsatser som gjorts under året har varit effektiva.
Personalen har fått ökad kunskap om de olika enheternas verksamhet och vikten av
tvärsektoriellt arbete. Säkerhetsarbetet har fått ett större genomslag och de anställda känner
till och har nytta av värdeorden i sina kontakter i arbetet. De individuella utvecklingsplanerna
ger en god bild av den samlade kunskapsresursen och underlättar på så sätt
kompetensplaneringen.

Tabell över sjukfrånvaro i enlighet med 7 kap. 3§ FÅB
 2014 2013
Kön Ålder Antal

anställda
Total
sjukfrånvaro
i förhållande
till
sammanlagd
ordinarie
arbetstid (%)

Sjukfrånvaro
60 dgr och
längre i
förhållande
till total
sjukfrånvaro
(%)

Antal
anställda

Total
sjukfrånvaro
i förhållande
till
sammanlagd
ordinarie
arbetstid (%)

Sjukfrånvaro
60 dgr och
längre i
förhållande
till total
sjukfrånvaro
(%)

Män – 29 3 0,6 0 2 0,2 0
30 - 49 63 1,5 6,3 63 1,9 18,5
 50 - 40 3,3 29,4 46 2,9 37,3

Alla 106 2,1 35,7 111 2,3 28,4
Kvinnor – 29 10 6,4 0 9 1,3 0

30 - 49 73 6,0 31,2 75 5,8 34,7
50 - 52 5,6 20,9 54 5,2 24,6
Alla 135 5,9 52,2 138 5,3 30,2

Samtliga – 29 13 4,9 0 11 1,2 0
30 - 49 136 3,8 25,4 138 4,0 30,4
50 - 92 4,6 22,9 100 4,2 28,0

Alla 241 4,2
 48,3 249 3,9 29,7

Källa: Länsstyrelsens ekonomisystem Agresso

Kommentar

Kommentar till sjukfrånvaron
Länsstyrelsen bedriver förebyggande hälso- och friskvårdsarbete på ett flertal nivåer. I vår
centrala samverkansgrupp behandlas arbetsmiljöfrågor på en övergripande nivå. I enheternas
lokala samverkansgrupper behandlas enhetsövergripande arbetsmiljöfrågor.

Årligen genomförs ett utvecklingssamtal mellan chef och medarbetare, där går man bland
annat igenom den individuella arbetssituationen såväl fysisk och psykosocial.

Som stöd i arbetet med arbetsmiljöfrågorna finns även företagshälsovårdens kompetens att
tillgå när behov uppstår.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

169

Länsstyrelsen Dalarna konstaterar att den totala sjukfrånvaron har ökat marginellt jämfört
med föregående år. Vid jämförelse av sjukskrivningstalen 2013 och 2014 kan man konstatera
att sjukfrånvaron har ökat såväl gällande långtid såväl som korttidssjukfrånvaro. Den
märkbara ökningen av korttidssjukfrånvaro för kvinnor upp till 29 år är känd och kan
förklaras av tillfälliga och individuella omständigheter.

Bortser man från olyckor och sjukdomar som ligger utanfört vår påverkan, så hanteras
långtidssjukskrivningarna inom ramen för arbetsgivarens rehabiliteringsskyldighet och i
samarbete med företagshälsovården och Försäkringskassan.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

170

Året i siffror
Tabell A - Verksamhetskostnader 2012 - 2014
VÄS-
KOD

Sakområden och myndighetsövergripande verksamhet 2014
Tkr

2013
Tkr

2012
Tkr

20-21 Övrig förvaltning 12 386 9 725 9 479
25 Trafikföreskrifter m.m. 459 404 477
28 Livsmedelskontroll, djurskydd och allmänna veterinära frågor 5 402 5 656 4 883
30 Regional tillväxt 20 429 18 617 20 785
34 Infrastrukturplanering 2 278 1 999 1 683
40 Hållbar samhällsplanering och boende 6 225 7 467 7 532
41 Stöd till boende 532 864 457
42 Energi och klimat 3 628 5 327 4 693
43 Kulturmiljö 5 754 6 082 5 414
45 Skydd mot olyckor, krisberedskap och civilt försvar 8 512 7 716 5 734
50 Övergripande och gemensamt för naturvård och miljöskydd 15 993 18 338 19 387
51 Skydd av områden och arter, förvaltning och skötsel av skyddade områden 31 453 35 211 32 069
52 Prövning och tillsyn för skydd av naturen 1 980 1 777 1 471
53 Vattenverksamhet 5 224 5 231 5 210
54 Mineral- och torvfyndigheter 13 39 127
55 Miljöfarlig verksamhet 7 521 5 675 3 721
56 Övrigt miljö- och hälsoskydd 596 617 366
57 Förorenade områden, efterbehandling 1 952 1 860 2 372
58 Restaurering 2 314 1 868 2 107
60 Lantbruk och landsbygd 24 081 26 185 24 787

61 Rennäring m.m.(enbart Dalarnas, Jämtlands, Västerbottens och
Norrbottens län) 185 2 472 1 193

62 Fiske 990 691 607
70 Folkhälsa 2 917 3 324 3 552
80 Jämställdhet 1 828 2 593 797
81 Nationella minoriteter 14 0 0
82 Mänskliga rättigheter 468 184 0
83 Barnperspektivet 0 0 33
85 Integration 1 633 1 626 1 396

 SUMMA PRODUKTION 164 766 171 549 160 332
10 Myndighetsövergripande verksamhet 10 405 9 857 10 123
11 Administration och intern service 30 253 31 167 29 217

 SUMMA VERKSAMHETSKOSTNADER EXKL
RESURSSAMVERKAN 205 423 212 573 199 672

99 Resurssamverkan 1) 654 357 286
 TOTALSUMMA VERKSAMHETENS KOSTNADER ENL

RESULTATRÄKNINGEN 2) 206 077 212 931 199 957
1. Den del av kostnader för resurssamverkan som ska belasta länsstyrelsen fördelas på respektive tvåsifferkod
2. Totalsumma verksamhetskostnader ska överensstämma med verksamhetskostnader enligt resultaträkningar
Källa: Länsstyrelsens ekonomisystem Agresso

Definition av resurssamverkan:
Med offentlig resurssamordning menas att en myndighet har rätt att mot avgift helt eller delvis samordna sitt
resursutnyttjande avseende varor och tjänster med en annan myndighet, kommun eller landsting (s.k. sambruk).
Skriftliga avtal om samordningen bör träffas mellan de berörda parterna. Ansvarsfördelningen mellan
myndigheterna bör läggas fast.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

171

Kommentarer Tabell A

Totalt har verksamhetskostnaderna minskat med ca 3 % från föregående år.

20-21 Under 2014 har fyra val genomförts och kostnaderna därmed ökat.
40 Verksamhetskostnaderna är lägre i år pga. vakanser.
42 Länsstyrelsen Dalarna genomförde 2010-2013 regeringsuppdraget Pilotlän för

grön utveckling varför verksamhetskostnaderna var betydligt högre under dessa
år.

50-51 Vi driver ett stort antal projekt med extern finansiering inom område 50-51.
Omfattningen varierar mellan åren och 2013 utmärktes av hög extern
projektfinansiering.

55 Länsstyrelsen har inom miljöskydd framför allt förstärkt
prövningsorganisationen för att bereda ärenden inför MPD i syfte att både höja
kvalitén och korta handläggningstiderna.

58 Arbetet med restaurering av rinnande vatten har utökats för att svara upp mot
vattenförvaltningens åtgärdsprogram.

61 Verksamhetskostnader gällande fastighetsförvaltning i fjällen och som hittills
redovisats under rennäring, redovisas från och med 2014 under
fastighetsförvaltning, väs 51.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

172

Tabell B – Verksamhetskostnader 2014

VÄS-
KOD

Sakområden och
myndighetsövergripande
verksamhet

Kostnader exkl
OH OH-kostnader Kostnader inkl

OH

 Tkr % Tkr % Tkr %
20-21 Övrig förvaltning 12 386 6,0 % 3 749 9,3 % 16 134 7,9 %

25 Trafikföreskrifter m.m. 459 0,2 % 161 0,4 % 620 0,3 %
28 Livsmedelskontroll, djurskydd

och allmänna veterinära frågor 5 402 2,6 % 1 682 4,2 % 7 084 3,5 %
30 Regional tillväxt 20 429 9,9 % 2 852 7,1 % 23 281 11,3%
34 Infrastrukturplanering 2 278 1,1 % 489 1,2 % 2 768 1,3 %
40 Hållbar samhällsplanering och

boende 6 225 3,0 % 2 144 5,3 % 8 370 4,1 %
41 Stöd till boende 532 0,3 % 187 0,5 % 720 0,4%
42 Energi och klimat 3 628 1,8% 1 121 2,8% 4 750 2,3%
43 Kulturmiljö 5 754 2,8% 1 692 4,2% 7 446 3,6 %
45 Skydd mot olyckor,

krisberedskap och civilt försvar 8 512 4,1 % 2 212 5,5 % 10 724 5,2 %
50 Övergripande och gemensamt

för naturvård och miljöskydd 15 993 7,8 % 2 780 6,9 % 18 773 9,1 %

51
Skydd av områden och arter,
förvaltning och skötsel av
skyddade områden 31 453 15,3% 6 855 16,9% 38 308 18,7%

52 Prövning och tillsyn för skydd
av naturen 1 980 1,0 % 622 1,5 % 2 601 1,3 %

53 Vattenverksamhet 5 224 2,5 % 1 725 4,3 % 6 949 3,4 %
54 Mineral- och torvfyndigheter 13 0,0 % 5 0,0 % 18 0,0 %
55 Miljöfarlig verksamhet 7 521 3,7 % 2 535 6,3 % 10 056 4,9 %
56 Övrigt miljö- och hälsoskydd 596 0,3 % 209 0,5 % 804 0,4 %
57 Förorenade områden,

efterbehandling 1 952 1,0 % 516 1,3 % 2 467 1,2 %
58 Restaurering 2 314 1,1 % 367 0,9 % 2 682 1,3 %
60 Lantbruk och landsbygd 24 081 11,7% 6 672 16,5% 30 753 15,0%

61

Rennäring m.m.(enbart
Dalarnas, Jämtlands,
Västerbottens och Norrbottens
län) 185 0,1 % 34 0,1 % 219 0,1 %

62 Fiske 990 0,5 % 330 0,8 % 1 320 0,6 %
70 Folkhälsa 2 917 1,4 % 489 1,2 % 3 405 1,7 %
80 Jämställdhet 1 828 0,9 % 446 1,1 % 2 273 1,1 %
81 Nationella minoriteter 14 0,0 % 5 0,0 % 18 0,0 %
82 Mänskliga rättigheter 468 0,2 % 108 0,3 % 577 0,3 %
85 Integration 1 633 0,8 % 461 1,1 % 2 095 1,0 %
 SUMMA PRODUKTION 164 766 80,2% 40 448 100 % 205 214 100 %

10 Myndighetsövergripande
verksamhet 10 405 5,1 %

11 Administration och intern
service 30 253 14,7%

SUMMA
VERKSAMHETSKOSTN
ADER EXKL
RESURSSAMVERKAN 205 423 100 % 205 214 100 %

99 Resurssamverkan 1) 654 209 863

Totalsumma
verksamhetens kostnader
enl resultaträkningen 2) 206 077 206 077

 Myndighetsövergripande, adm
och intern service uppdelat på: 3)

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

173

 Nivå 1 (113-115) 22 537 19,7%
 Nivå 2 (110-112, 116-119) 7 716 6,7 %
 Nivå 3 (100-109) 10 405 9,1 %
 Personalkostnad, produktion

(kkl 4, verksamhetskod 2-9) 114 527
1) Den del av kostnader för resurssamverkan som inte avser den egna länsstyrelsen redovisas på denna rad.
Länsstyrelsens egen andel redovisas under relevant verksamhetskod, oftast adm. och intern service (11).
2) Totalsumma verksamhetskostnader skall överensstämma med verksamhetskostnaderna enligt
resultaträkningen.
3) Summan på nivå 1-3 ska överensstämma med summan av Myndighetsövergripande verksamhet och
Administration och intern service. Den procentuella fördelningen skall visa resp. nivås andel av
personalkostnaderna vht 2-9 (kkl 4).

Källa: Länsstyrelsens ekonomisystem Agresso

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

174

Tabell C – Årsarbetskrafter 2012 – 20141)

VÄS-
KOD

Sakområden och
myndighetsövergripande verksamhet 2014 2014 2014 2013 2012

totalt

varav
kvinnor

varav
män totalt totalt

20-21 Övrig förvaltning 15,62 10,48 5,14 12,77 11,89
25 Trafikföreskrifter m.m. 0,71 0,64 0,08 0,69 0,87

28 Livsmedelskontroll, djurskydd och allmänna
veterinära frågor 7,46 5,68 1,78 7,48 7,36

30 Regional tillväxt 11,82 5,23 6,59 11,61 13,74
34 Infrastrukturplanering 2,01 1,65 0,35 2,17 1,74
40 Hållbar samhällsplanering och boende 10,26 7,65 2,61 11,36 11,57
41 Stöd till boende 0,84 0,15 0,69 1,15 0,83
42 Energi och klimat 4,32 1,72 2,60 5,21 3,99
43 Kulturmiljö 7,37 3,27 4,10 8,48 7,66

45 Skydd mot olyckor, krisberedskap och civilt
försvar 7,85 3,99 3,86 6,87 5,65

50 Övergripande och gemensamt för naturvård och
miljöskydd 11,12 2,85 8,27 14,81 23,04

51 Skydd av områden och arter, förvaltning och
skötsel av skyddade områden 31,98 9,79 22,19 31,46 26,90

52 Prövning och tillsyn för skydd av naturen 3,04 2,20 0,85 3,08 2,56
53 Vattenverksamhet 7,44 2,36 5,09 7,94 7,05
54 Mineral- och torvfyndigheter 0,03 0,03 0,00 0,07 0,22
55 Miljöfarlig verksamhet 10,84 6,39 4,45 8,15 5,51
56 Övrigt miljö- och hälsoskydd 1,03 0,98 0,05 1,11 0,66
57 Förorenade områden, efterbehandling 2,39 1,12 1,27 1,48 1,95
58 Restaurering 1,97 0,78 1,19 2,26 2,02
60 Lantbruk och landsbygd 31,05 16,40 14,65 31,76 33,57

61 Rennäring m.m.(enbart Dalarna, Jämtlands,
Västerbottens och Norrbottens län) 0,00 0,00 0,00 1,49 1,68

62 Fiske 1,67 0,22 1,44 1,15 1,04
70 Folkhälsa 1,95 1,03 0,92 2,22 3,20
80 Jämställdhet 1,99 1,87 0,11 2,55 0,91
81 Nationella minoriteter 0,02 0,02 0,00 0,00 0,00
82 Mänskliga rättigheter 0,53 0,53 0,00 0,08 0,00
83 Barnperspektivet 0,00 0,00 0,00 0,00 0,01
85 Integration 1,91 1,91 0,00 2,45 1,94

 SUMMA PRODUKTION 177,23 88,95 88,28 179,84 177,53
10 Myndighetsövergripande verksamhet 7,50 6,26 1,24 7,40 7,96
11 Administration och intern service 12,58 10,66 5,94 15,19 13,54

 SUMMA ÅRSARBETSKRAFTER EXKL
RESURSSAMVERKAN 197,31 105,88 95,46 202,42 199,04

99 Resurssamverkan 2) 0,83 0,16 0,67 0,45 0,34
 TOTALT ANTAL ÅRSARBETSKRAFTER 198,14 106,04 96,13 202,88 199,38
1) 1 årsarbetskraft = 1 760 timmar

2) Den del av årsarbetskrafterna för resurssamverkan som inte avser den egna länsstyrelsen redovisas på denna
rad.
Länsstyrelsens egen andel redovisas under relevant verksamhet på tvåsiffernivå

Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell C
Verksamhetskostnader gällande fastighetsförvaltning i fjällen och som hittills redovisats under rennäring
redovisas från och med 2014 under fastighetsförvaltning, väs 51.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

175

Tabell D – Representation
Kostnader för representation 2014 2014 2013 2013 2012 2012

Totalt

tkr
Per åa
kronor

Totalt
tkr

Per åa
kronor

Totalt
tkr

Per åa
kronor

Intern representation (undergrupp 496 i baskontoplanen) 375 1 896 267 1 316 284 1 427
Extern representation (undergrupp 552 i baskontoplanen) 772 3 905 478 2 355 424 2 124
Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell D
Kostnaderna för representation har ökat under 2014. Anledningen till att den interna
representationen har ökat är bl.a. ett evenemang i samband med öppet hus. Kostnaden för den
externa representationen har ökat beroende på ett flertal stora sammankomster bl.a. med
anledning av avslutning av projekt. Den externa representationen finansierades 442 tkr med
förvaltningsanslaget och 330 tkr med externa medel.

Tabell E – Lokaler

Lokalkostnader 2014 2013 2012
Residens
Lokalkostnader (tkr) 1031) 1 398 1 218 1 202
Lokalyta (m2) 1 211 1 007 1 007
Lokalkostnad per m2 (kr) 1) 1 155 1 210 1 194
Lokaler2)
Lokalkostnader (tkr) 113 7 414 7 721 7 698
Lokalyta (m2) 8 395 9 188 9 321
Lokalkostnad per m2 (kr) 1) 883 840 826
Lokalkostnad per årsarbetskraft (tkr) 1) 38 38 39
Lokalyta per årsarbetskraft (m2) 42 45 47
Kontorslokaler 3)
Kontorslokalyta (m2) 6 855 7 075 7 138
Kontorslokalyta per årsarbetskraft (m2) 35 35 36
SUMMA LOKALKOSTNADER 8 812 8 939 8 900
1) Konto 6912 Avskrivningar ingår nu i summan för lokalkostnader vilket gör att jämförelsetalen för år 2012 och
2013 har ett högre värde än i årsredovisningarna för dessa år.
2) Med lokaler avses samtliga utrymmen förutom residenset såsom kontorslokaler, förråd, källare och garage.
Med lokalkostnader avses hyra, lokalvård, larm och bevakningskostnader, avskrivningskostnader m.m.
3) Med kontorslokaler avses ytor ovan mark såsom kontorsrum, biytor som korridorer, toaletter, trapphus,
närarkiv, närförråd etc.

Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell E

Under 2014 har ett nytt avtal tecknats för Residenset och därmed har lokalytorna räknats om.
En korrigering har gjorts för den totala lokalhyran enligt gällande hyresavtal.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

176

Redogör även för följande:

Lokalredovisning år 2014
Länsstyrelsen Dalarna har under 2014 förhandlat om nya hyresavtal både för Länsstyrelsens
lokaler, samt residensets lokaler. Nya hyresavtalet gäller t.o.m. 2019-12-31. Residensets nya
hyresavtal gäller t.o.m. 2018-06-30.

Vid nytecknandet av hyresavtalet gällande Länsstyrelsens lokaler skapades även en ”Grön
bilaga” där syftet från både hyresvärd och hyresgäst är att ha en gemensam målsättning: att
verka för en hållbar lokalupplåtelse avseende aktuell fastighet.
Parterna har som mål att väsentligt minska klimatbelastningen från fastigheten genom att
genomföra kostnadseffektiva åtgärder för energieffektivisering och resursanvändning förutsatt
att en god inomhusmiljö upprätthålls i hyresvärdens lokaler.
Länsstyrelsen äger rätt i det nya avtalet att med iakttagande av nio månaders löpande
uppsägningstid avträda maximalt 2 000 kvm under hyrestiden för att yteffektivisera eller för
att anpassa ytorna vid förändring i verksamheten.
En uppsägning av lokaler har gjorts under slutet av året där Länsstyrelsen gjort en minskning
av lokalytorna med 631 m2, där 142 m2 är ovan mark, och 489 m2 under mark. Uppsägningen
kommer att träda i kraft från 2015-09-01.
Hyresminskningen beräknas till 316 442 kr/år, exkl. värme 10 650 kr/år, el 7 100 kr/år samt
fastighetsskatt 29 354 kr/år.
Ytterligare 103 m2 överlämnades till hyresvärden per 2014-11-30, avser 103 m2 ovan mark.
Hyresminskning för den ytan beräknas till 87 653 kr per år exklusive värme 7 725 kr per år, el
5 150 kr per år samt fastighetsskatt 4 792 kr per år.

Större lokalförändringar 2015
Länsstyrelsen Dalarna har för avsikt att minska sina lokalytor under 2015, och en lokalgrupp
är utsedd att titta på möjligheter att minska lokalytorna.
I det hyresavtal som finns har vi kvar möjlighet att säga upp totalt 1266 m2.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

177

Tabell F – Redovisning av ärenden 2014 (samtliga ärenden oavsett databas)
A B C D E F G

Sakområde och del av sakområde Ingående
balans

Antal
inkomna
ärenden

(exkl.
upprättade
ärenden)

Antal
upprättade

ärenden

Antal
beslutade
ärenden

Utgående
balans

(F=B+C+D-
E)

Antal ej
beslutade
ärenden,
äldre än
två år

Myndighetsövergripande,
administration och intern service
(10-11)

51 222 274 463 84 19

Övrig förvaltning (20-21) 970 4826 200 4975 1021 137
varav Stiftelser (206) 165 1482 26 1521 152 17
varav Allmän kameraövervakning
(211)

8 45 7 59 1 0

varav Bevakningsföretag m.m. (212) 19 1302 34 1332 23 0
Trafikföreskrifter m.m. (25) 40 191 6 207 30 2
Livsmedelskontroll, djurskydd och
allmänna veterinära frågor (28)

235 1234 533 1789 213 16

varav Livsmedelskontroll (281) 11 46 42 88 11 1
varav Djurskydd (282) 194 1061 396 1471 180 8
varav Smittskydd (283) 11 54 8 63 10 2
varav Allmänna veterinära frågor
(284)

6 18 52 73 3 1

Regional tillväxt (30) 98 193 32 156 167 26
Infrastrukturplanering (34) 24 48 3 48 27 3
Hållbar samhällsplanering och
boende (40)

56 433 10 449 50 2

Stöd till boende (41) 70 183 0 165 88 2
Energi och klimat (42) 14 6 6 10 16 2
Kulturmiljö (43) 217 724 56 704 293 76
Skydd mot olyckor, krisberedskap
och civilt försvar (45)

123 133 87 277 66 13

varav Tillsyn enligt lag om skydd
mot olyckor samt uppföljning av
kommunernas krishanteringssystem
(456)

16 16 27 50 9 1

Övergripande och gemensamt för
naturvård och miljöskydd (50)

78 190 28 234 62 15

Skydd av områden och arter,
förvaltning och skötsel av
skyddade områden (51)

258 266 185 423 286 142

varav Tillsyn av
vattenskyddsområden (516)

0 4 1 4 1 0

Prövning och tillsyn för skydd av
naturen (52)

102 734 67 772 131 11

Vattenverksamhet (53) 64 270 71 320 85 2
varav Tillsyn av vattenverksamheten
(535)

52 209 62 265 58 2

Mineral- och torvfyndigheter (54) 1 16 0 17 0 0
Miljöfarlig verksamhet (55) 143 614 80 747 90 11
varav Tillsyn av miljöfarlig
verksamhet (555)

66 296 75 404 33 2

Övrigt miljö och hälsoskydd (56) 10 162 2 166 8 0
Förorenade områden,
efterbehandling (57)

26 181 9 190 26 8

varav tillsyn av förorenade områden
och miljöriskområden (575)

11 24 6 27 14 3

Restaurering (58) 6 20 8 29 5 2

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

178

Lantbruk och landsbygd (60)1 996 6825 1632 9113 340 60
varav Stöd till jordbruket enligt EG:s
förordningar (601)

682 5829 1473 7831 153 28

Rennäring m.m. (enbart Dalarnas,
Jämtlands, Västerbottens och
Norrbottens län (61)

9 9 18 23 13 3

Fiske (62)2) 44 357 5 341 65 2
Folkhälsa (70) 15 21 6 17 25 4
Jämställdhet (80) 3 11 16 24 6 1
Nationella minoriteter (81) 0 0 0 0 0 0
Mänskliga rättigheter (82) 3 2 4 7 2 0
Integration (85) 7 13 27 11 36 2
Summa 3663 17884 3365 21677 3235 561
varav Vattenmyndighetens ärenden 2 6 0 1 7 0
varav Miljöprövningsdelegationens
ärenden

56 106 1 121 42 9

1) Inkl. lantbruks- och jordbrukarstödsärenden registrerade hos Jordbruksverket
2) Inkl. strukturfondsärenden registrerade hos Jordbruksverket
Källa: Ärendehandläggningssystemet Platina, Jordbruksverket och Boverket

Kommentarer Tabell F

20-21 Övrig förvaltning. En viss ökning av samtliga ärenden har skett. Anledningen till detta
kan inte förklaras på annat sätt än att det årsvis är en viss variation på inkommande ärenden.
Äldre ärenden avser främst lönegarantiärenden där konkurserna fortfarande är pågående eller
att efterbevakning av fordran pågår för de konkurser där det finns ett personligt betalnings-
ansvar.

30 Anslaget har inte räckt därför många avslag. Många nya ansökningar har inkommit i slutet
av året

51 Jämförbara siffror med fjolåret. Årsvis variation inom en ärendegrupp med många olika
verksamhetskoder.

55 Ökade resurser har resulterat i lägre utgående balans än ingående balans. De flesta ärenden
som är äldre än två år avser prövning av större vindkraftsparker.

57 Arbetet med förorenade områden omfattar många steg från inventering, undersökning,
ansvarsfördelning, projektering och genomförande varför dessa ärenden kan ta många år att
slutföra.

60, 601 Antalet inkomna ärenden minskade jämfört med år 2013 som var ett år då det var
möjligt att ansöka om förlängning av miljöersättningsåtaganden på grund av
landsbygdsprogrammets försening, vilket utnyttjades av de flesta lantbrukarna. Även med
hänsyn taget till detta är antalet inkomna ärenden lägre än tidigare vilket har sin förklaring i
att några också avstått från att fortsätta med sina åtaganden, och därmed har även antalet
utbetalningsärenden varit färre under 2014.

Under året har ett fokuserat arbete med avslut av äldre ärenden i form av till exempel återkrav
och åtaganden gjort att antalet beslutade ärenden är fler än antalet inkomna samt upprättade.
Detta återspeglar sig i att de utgående balanserna minskar.

Landsbygdsprogrammet närmar sig slut och stora extra insatser för att korta
handläggningstiderna märks i att vi har färre äldre ärenden.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

179

Tabell G – Redovisning av överklagade ärenden 2014 (samtliga ärenden
oavsett databas)

A B C D

Sakområde och del av sakområde
Antal

överklagade
ärenden1)

Antal
överklagade
ärenden som

avgjorts i
högre instans2)

Varav antal
ändrade

ärenden3)

Myndighetsövergripande, administration och Intern
service (10-11)

1 1 0

Övrig förvaltning (20-21) 80 20 1
varav Stiftelser (206) 6 0 0
varav Allmän kameraövervakning (211) 0 1 0
varav Bevakningsföretag m.m. (212) 0 0 0
Trafikföreskrifter m.m. (25) 9 4 1
Livsmedelskontroll, djurskydd och allmänna
veterinära frågor (28)

31 31 3

varav Livsmedelskontroll (281) 2 5 1
varav Djurskydd (282) 29 26 2
varav Smittskydd (283) 0 0 0
varav Allmänna veterinära frågor (284) 0 0 0
Regional tillväxt (30) 0 0 0
Infrastrukturplanering (34) 0 0 0
Hållbar samhällsplanering och boende (40) 51 52 6
Stöd till boende (41) 2 2 0
Energi och klimat (42) 0 0 0
Kulturmiljö (43) 5 0 0
Skydd mot olyckor, krisberedskap och civilt försvar
(45)

1 2 0

varav Tillsyn enligt lag om skydd mot olyckor samt
uppföljning av kommunernas krishanteringssystem (456)

0 0 0

Övergripande och gemensamt för naturvård och
miljöskydd (50)

38 30 6

Skydd av områden och arter, förvaltning och skötsel
av skyddade områden (51)

1 2 1

varav Tillsyn av vattenskyddsområden (516) 0 0 0
Prövning och tillsyn för skydd av naturen (52) 7 8 0
Vattenverksamhet (53) 8 12 4
varav Tillsyn av vattenverksamheten (535) 7 11 3
Mineral- och torvfyndigheter (54) 0 0 0
Miljöfarlig verksamhet (55) 129 15 7
varav Tillsyn av miljöfarlig verksamhet (555) 1 1 0
Övrigt miljö och hälsoskydd (56) 0 1 1
Förorenade områden, efterbehandling (57) 0 0 0
varav Tillsyn av förorenade områden och
miljöriskområden (575)

0 0 0

Restaurering (58) 0 0 0
Lantbruk och landsbygd (60) 36 27 6
varav Stöd till jordbruket enligt EG:s förordningar (601) 262 25 5
Rennäring m.m. (enbart Dalarnas, Jämtlands,
Västerbottens och Norrbottens län (61)

0 0 0

Fiske (62) 0 2 1
Folkhälsa (70) 0 0 0
Jämställdhet (80) 0 0 0
Nationella minoriteter (81) 0 0 0
Mänskliga rättigheter (82) 0 0 0
Integration (85) 0 0 0
Summa 399 209 37

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

180

varav Vattenmyndighetens ärenden 0 0 0
varav Miljöprövningsdelegationens ärenden 126 13 6

1) Avser ärenden som är beslutade av länsstyrelsen och som överklagats till högre instans under 2014.
2) Avser ärenden som avgjorts i högre instans och vars domar/beslut inkommit till Länsstyrelsen under 2014, oavsett vilket år
överklagandet skickades in.
3) Avser ärenden som är ändrade substantiellt (t.ex. ska ändring av angivna tidpunkter ej beaktas) i förhållande till
Länsstyrelsens beslut.

Källa: Ärendehandläggningssystemet Platina

Kommentarer Tabell G

Under 2014 har fler ärenden överklagats inom Miljöprövningsdelegationens arbete.
Anledningen till detta är främst ett täktärende som utmynnade i 106 enskilda
överklagningsärenden.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

181

Tabell H – Handläggningstider
Länsstyrelserna målsätter och följer upp handläggningstiden för ett gemensamt urval av
ärendeslag. Målen är satta utifrån det antal dagar det är rimligt att merparten av alla ärenden
ska beslutas inom. Minst 90 % av ärendena förväntas beslutas inom den uppsatta tiden.
Utfallet redovisas som hur stor andel som faktiskt beslutades inom uppsatt tid.

I tabell H1 redovisas ärendeslag med gemensamma mål för länsstyrelserna. Dessa är reglerade
genom olika föreskrifter, lagar, regeringsuppdrag eller är överenskomna mellan
länsstyrelserna. I tabell H2 redovisas ärendeslag där varje länsstyrelse har satt upp ett eget
mål. Vissa ärendeslag är koncentrerade (konc) till ett mindre antal länsstyrelser.

H1 – Ärendeslag med gemensamma mål Mål dagar Utfall %
VÄS Beskrivning 2012-2014 2014 2013 2012
212 Bevakningsföretag – Ansökan godkännande personal (konc2) 14 70,2 72
282 Ansökan om tillstånd enligt 16 § Djurskyddslagen 901) 84,8
282 Ansökan om förprövning djurstall 561) 100
282 Anmälningsärenden djurskydd 365 98,1
403 Överklagande av detaljplan 150 100 43
403 Överklagande av lov, förhandsbesked 180 98,7 79 216

dgr
551 Prövning miljöfarlig verksamhet 9 kap. Miljöbalken – Ansökan

om tillstånd (konc3)
1801) 83,3 79

602 Ansökan om stöd till landsbygdsutvecklingsåtgärder 120 0 30 43
 varav företagsstöd 120 0 17 23
 varav projektstöd/PROKUL/EGENKUL 120 0 12 42
 varav PROLAG 120 0 20 44
 varav miljöinvesteringar 120 0 42 51

602 Utbetalning av stöd till landsbygdsutvecklingsåtgärder 90 62 64 65
 varav företagsstöd 90 78 50 57
 varav projektstöd/PROKUL/EGENKUL 90 48 44 23
 varav PROLAG 90 29 36 65
 varav miljöinvesteringar 90 93 93 90

H2 – Ärendeslag med länsspecifika mål 2014 2013 2012
VÄS Beskrivning Mål (dgr) Utfall % Mål (dgr) Utfall % Mål (dgr) Utfall %
202 Anmälan om svenskt medborgarskap

(konc2)
10 79,6 5 66

204 Ansökan om tillstånd att strö ut aska efter
avliden (konc2)

30 75,8 30 75

206 Ändringsanmälan stiftelser (konc2) 7 21,1 7 31
211 Anmälan om kameraövervakning 12 63,6 7 54
211 Ansökan om kameraövervakning 70 62,5 60 62
402 Detaljplaner – Begäran om yttrande över

utställning och granskning
25 74,6 21 62

431 Ansökan tillstånd ingrepp i fornlämning 90 80,8 90 82
431 Anmälan om föryngringsavverkning 45 81,9 90 98
433 Kyrkliga kulturminnen – Ansökan om

tillstånd renovering och ändring
200 96,5 120 78

505 Överklagade kommunala beslut Miljöbalken
m.fl. författningar

100 57,8 100 52

521 Ansökan om tillstånd och dispenser
avseende naturskydd

90 67,1 90 66

525 Samråd enligt 12 kap. 6§ Miljöbalken 42 54,3 35 52
526 Granskning kommunal strandskyddsdispens 21 85,3 21 87

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

182

535 Anmälan om vattenverksamhet enligt 11
kap. Miljöbalken

56 78,2 56 90

555 Anmälan ändring tillståndspliktig miljöfarlig
verksamhet

35 80,8 35 77

562 Ansökan om tillstånd till transport av avfall
och farligt avfall

30 82,2 30 32

566 Anmälan om transport av avfall och farligt
avfall

30 91,1 30 88

606 Ansökan om förvärvstillstånd för
jordbruksfastigheter

35 97,2 25 85

621 Ansökan om yrkesfiskelicens 0 0 0 0
623 Ansökan om förordnande fisketillsynsman 20 91,4 15 55
623 Ansökan tillstånd flyttning, utplantering av

fisk
30 82,9 30 78

1) Målet är satt från komplett ansökan.
2) Ärendeslaget är koncentrerat till Länsstyrelsen i Dalarnas, Norrbottens, Skåne, Stockholms, Västernorrlands, Västra Götalands
och Östergötlands län.
3) Ärendeslaget är koncentrerat till länsstyrelserna i Stockholms, Uppsala, Östergötlands, Kalmar, Skåne, Hallands, Västra
Götalands, Örebro, Dalarnas, Västernorrlands, Västerbottens och Norrbottens län.

Källa: Ärendehanteringssystemet Platina och Jordbruksverket

Kommentarer Tabell H

Att få ner handläggningstiderna har varit en prioriterad uppgift under året.

Extra personalresurser för handläggning av plan- och bygglovsärenden har tillförts
länsstyrelserna samtidigt som länsstyrelsen gjort ytterligare prioriteringar och uppföljningar i
denna ärendegrupp. Till följd av detta har länsstyrelsens handläggningstider för överklagade
detaljplaner samt överklagade lov och förhandsbesked förkortats väsentligt.
Handläggningstiderna uppfyller med god marginal de mål som angetts i regleringsbrevet för
2014.

För ärendegrupp 402 är gransknings- och utställningstid lagreglerad och vid överskridande av
antalet dagar angivna i mål har överenskommelse medgett förlängd tid vid komplicerade
ärenden.

För ärendegrupp 551 har handläggningstiden generellt förbättrats tack vare de
personalförstärkningar länsstyrelsen genomfört. Handläggningstiden för vindkraftparker är
den ärendetyp som har den längsta handläggningstiden och för dessa klaras inte målet på 180
dagar.

562 och 566 Länsstyrelsen har förbättrat rutinerna för hanteringen av dessa ärenden och även
förstärkt bemanningen vilket resulterat i snabbare handläggning.

Då Landsbygdsprogrammet 2007-2014 är i slutfasen innebär det för ärendegrupp 602 att inga
nya ansökningar om stöd till landsbygdsutvecklingsåtgärder kommer in. För utbetalningarna
klarar vi inte målet med handläggningstid men jobbar kontinuerligt med detta, bland annat
genom resursförstärkning.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

183

Tabell I – Länsstyrelsen i siffror
 2014 2013 2012
Verksamhet
Inkomna och initiativärenden (st) 21 249 22 022 21 326
Beslutade ärenden (st) 21 677 22 543 19 140
Utgående ärendebalans (st) 3 235 4 253 11 308
Ej beslutade ärenden äldre än två år (st) 561 542 448

Medarbetare
Årsarbetskrafter (st) 198,14 202,88 199,38
– varav kvinnor 103,93 107,90 104,36
– varav män 94,21 94,98 95,00
Total sjukfrånvaro (%) 4,20 3,90 4,60
– varav kvinnor 5,90 5,30 6,80
– varav män 2,10 2,30 2,10
Personalomsättning nyanställda, tillsvidareanställda (%) 12,80 8,90 12,50
Personalomsättning avgångna, tillsvidareanställda (%) 14,90 9,30 12,50

Ekonomi
Förvaltningsanslag av totala intäkter (%) 50 47 46
OH-kostnad av total kostnad (%) 19,73 19,27 19,67
Lokalkostnad per årsarbetskraft (tkr) 1) 37,42 38,06 38,61
Intern representation (tkr) 375 267 284
Extern representation (tkr) 772 478 424

1) Konto 6912 Avskrivningar ingår nu i summan för lokalkostnader vilket gör att jämförelsetalen för år 2012 och
2013 har ett högre värde än i årsredovisningarna för dessa år.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

184

Avgiftsbelagd verksamhet

Belopp angivna i tkr
 2014 2013 2012

Verksamhet intäkter kostnader nettoutfall nettobudget ackumulerat
utfall intäkter kostnader nettoutfall ackumulerat

utfall

Offentligrättslig
verksamhet

Djur och lantbruk
(avgift för extra
kontroller m.m.) 209 282 - 73 0 - 121 277 277 0 - 48
Registreringsavgift för
jaktområden 16 16 0 0 0 64 64 0 0
Delgivning 27 17 10 0 4 31 14 16 - 22
Övrig offentligrättslig
verksamhet 34 44 - 10 0 - 1 40 31 9 0
Uppdragsverksamhet
Resurssamordning
Fjällförvaltning
Övrig
uppdragsverksamhet 584 540 44 0 - 22 291 338 - 47 - 19
Summa totalt 0 200 - 200 0 0 2 638 2 438 200 0
– fördelat på 25 0 25 0 0 0 0 0 0
Summa
offentligrättsligt
Summa
uppdragsverksamhet
 895 1 099 - 204 0 - 140 3 340 3 162 178 -89

 286 359 -73 0 -118 412 386 25 -70
 609 740 -131 0 -22 2 929 2 776 153 -19

Tabellen visar intäkter, kostnader och utfall för länsstyrelsens avgiftsbelagda verksamhet, enligt den indelning
för återrapportering som framgår av budgeten för avgiftsbelagd verksamhet där intäkterna disponeras i
regleringsbrevet.

Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer avgiftsbelagd verksamhet

Verksamheten för fjällförvaltning har återgått att redovisas under Uppdragsverksamhet.
Länsstyrelsen Dalarna redovisar denna verksamhet från och med 2014 som
fastighetsförvaltning och ej längre som fjällförvaltning. Detta redovisas mot Naturvårdverket
som oförbrukade medel.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

185

Sammanställning över väsentliga uppgifter
Sammanställningen är gjord enligt enl. 2 kap. 4 § Förordning (2000:605) om årsredovisning
och budgetunderlag.

Belopp angivna i tkr

2014 2013 2012 2011 2010

Låneram i Riksgälden

Beviljad 9 000 9 000 9 000 9 000 9 000

Utnyttjad 2 517 4 263 4 487 4 925 3 797

 Räntekontokredit i Riksgälden

Beviljad 7 500 7 500 7 500 7 500 7 500

Utnyttjad 2 279 0 0 0 0

 Räntekonto

Ränteintäkter 34 295 936 2 146 541

Räntekostnader -19 -45 -70 -89 -24

 Avgiftsintäkter som disponeras

Budget 2 570 2 925 2 855 2 740 2 450

Utfall 9 666 10 869 11 443 11 021 9 135

 Avgiftsintäkter som inte disponeras

Budget 9 095 12 300 7 562 5 713 8 210

Utfall 14 108 7 988 7 791 11 791 8 983

Anslagskredit

Utgiftsområde 01

Rikets styrelse

01 05 001 Länsstyrelserna m.m.

Beviljad 4 121 4 064 3 769 3 741 3 611

Utnyttjad 0 0 0 0 0

Utgiftsområde 19

Regional tillväxt

19 01 001 Regionala tillväxtåtgärder

Beviljad 3 064 3 064 3 064 3 064 3 064

Utnyttjad 11 059 2 850 1 360 953 0

Utgiftsområde 22

Kommunikationer

22 02 003 Grundläggande betaltjänster

Beviljad 0 0 0 0 0

Utnyttjad 0 0 0 0 0

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

186

Anslagssparande

Utgiftsområde 01

Rikets styrelse

01 05 001 Länsstyrelserna m.m.

Summa anslagssparande 1 120 94 1 778 471 1 656

Utgiftsområde 19

Regional tillväxt

19 01 001 Regionala tillväxtåtgärder

Summa anslagssparande 0 0 0 0 1 399

Utgiftsområde 22

Kommunikationer

22 02 003 Grundläggande betaltjänster

Summa anslagssparande 0 0 0 72 0

 Bemyndiganden

Tilldelat 55 000 55 000 55 000 55 000 55 000

Åtaganden 40 503 53 189 51 299 50 394 42 346

 Personal

Antal årsarbetskrafter1 198 203 199 208 197

Medeltal anställda1 241 249 251 257 249

Driftkostnad per årsarbetskraft 1 032 1 039 992 962 942

 Kapitalförändring

Årets kapitalförändring 27 059 -23 923 40 170 315 3 632

Balanserad kapitalförändring 42 216 66 139 25 969 2 979 -654

1 Med årsarbetskrafter avses antal anställda personer omräknat till heltidsarbetande. Sammanlagd
arbetad tid divideras med 1760 timmar (220 dagar x 8 timmar). Medeltalet anställda beräknas som ett
genomsnitt av antalet anställda personer baserat på mätningar vid två tidpunkter under året. Mätmetod
finns dokumenterad.

 Information av väsentlig betydelse för regeringens uppföljning och prövning

 Länsstyrelsen Dalarna har under 2014 överskridit anslagskrediten. Vi har under året betalt ut

medel till tidigare beviljade projekt i snabbare takt än tidigare år. Detta eftersom många
avslutades i slutet av 2013 och under 2014 (sammanfaller med strukturfondsperioderna). Vi
har även rättat vår redovisning gällande anslagsförbrukningens del i flerfinansierade projekt.
Vi har under året äskat om nya medel hos Näringsdepartementet men ansökan avslogs.

Skillnaden mellan utfall och budget för avgiftsintäkter som inte disponeras består av vinster i
Jordfondsverksamheten.

Under 2013 gjordes en rättelse av värderingen på övertagna lönegarantifordringar då värdet
tidigare år varit för högt.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

187

FINANSIELL REDOVISNING

RESULTATRÄKNING (TKR)

 2014 2013 Not

Verksamhetens intäkter

Intäkter av anslag 116 974 104 416 1

Intäkter av avgifter och andra ersättningar 9 666 10 869 2

Intäkter av bidrag 78 219 96 962 3

Finansiella intäkter 39 296 4

 Summa 204 898 212 543

 Verksamhetens kostnader

Kostnader för personal -130 887 -130 014 5

Kostnader för lokaler -10 074 -10 081

Övriga driftskostnader -63 098 -70 739

Finansiella kostnader -42 -46 6

Avskrivningar och nedskrivningar -1 976 -2 049

 Summa -206 077 -212 931

 Verksamhetsutfall -1 179 -388

 Uppbördsverksamhet

Intäkter av avgifter och andra intäkter som inte disponeras 15 145 8 613 7

Skatteintäkter m.m. 99 55

Medel som tillförts statens budget från uppbördsverksamhet -14 108 -7 988
 Saldo 1 136 680 8

 Transfereringar

Medel som erhållits från statens budget för finansiering av bidrag 25 343 32 466 9

Medel som erhållits från myndigheter för finansiering av bidrag 200 842 202 069 10

Övriga erhållna medel för finansiering av bidrag 62 802 17 683 11

Finansiella intäkter 30 70

Finansiella kostnader 0 0

Avsättning till/upplösning av fonder m.m. för
transfereringsändamål -384 -941 12

Lämnade bidrag -261 532 -275 562 13

 Saldo 27 101 -24 215

 Årets kapitalförändring 27 059 -23 923 14

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

188

BALANSRÄKNING
 TILLGÅNGAR (TKR) 2014-12-31 2013-12-31 Not

Immateriella anläggningstillgångar

Rättigheter och andra immateriella anläggningstillgångar 0 0

 Summa 0 0 15

 Materiella anläggningstillgångar

Förbättringsutgifter på annans fastighet 21 46

Maskiner, inventarier, installationer m.m. 2 497 4 216

Pågående nyanläggningar 0 0

Summa 2 517 4 263 16

 Utlåning

Utlåning 0 0

 Summa 0 0

 Varulager m.m.

Varulager och förråd 0 0

Pågående arbeten 0 0

Fastigheter 136 713 144 312

 Summa 136 713 144 312 17

 Kortfristiga fordringar

Kundfordringar 1 185 564

Fordringar hos andra myndigheter 24 048 16 572 18

Övriga kortfristiga fordringar 69 063 41 926 19

Summa 94 297 59 063

 Periodavgränsningsposter

Förutbetalda kostnader 1 734 2 148

Upplupna bidragsintäkter 29 046 43 995

Övriga upplupna intäkter 1 295 72

 Summa 32 074 46 214 20

 Avräkning med statsverket

Avräkning med statsverket -92 701 -106 005

 Summa -92 701 -106 005 21

 Kassa och bank

Behållning räntekonto i Riksgäldskontoret 0 6 882 22

Övriga tillgodohavanden i Riksgäldskontoret 6 879 6 523 23

Kassa och bank 9 394 9 666 24

Summa 16 273 23 071
 Summa tillgångar 189 173 170 918

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

189

 KAPITAL OCH SKULDER (TKR) 2014-12-31 2013-12-31 Not
Myndighetskapital

Statskapital 0 0

Donationskapital 0 0

Balanserad kapitalförändring 42 216 66 139

Kapitalförändring enligt resultaträkningen 27 059 -23 923
 Summa 69 275 42 216 25

 Fonder

Fonder 10 001 9 617

 Summa 10 001 9 617 12

 Avsättningar

Avsättningar för pensioner och liknande förpliktelser 784 1 194 26

Övriga avsättningar 81 0 27

Summa 865 1 194

 Skulder m.m.

Lån i Riksgäldskontoret 2 517 4 263 28

Räntekontokredit i Riksgäldskontoret 2 279 0 29

Kortfristiga skulder till andra myndigheter 9 763 15 020 30

Leverantörsskulder 4 058 5 322

Övriga kortfristiga skulder 7 754 5 474 31

Depositioner 6 879 6 523 32

Summa 33 250 36 600

 Periodavgränsningsposter

Upplupna kostnader 13 099 12 259

Oförbrukade bidrag 62 683 69 032

Övriga förutbetalda intäkter 0 0

 Summa 75 782 81 291 33

 Summa kapital och skulder 189 173 170 918

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

190

Anslagsredovisning

Anslagsredovisning

Redovisning mot anslag
Belopp i tkr
Anslag Ingående

överförings-
belopp

Årets
tilldelning
enligt
regleringsbrev

Omdis-
ponerat
anslags-
belopp

Indrag-
ning

Totalt
disponibelt
belopp

Utgifter Utgående
överförings-
belopp

Utgiftsområde 01
Rikets styrelse
01 05 001 Länsstyrelserna 94 103 027 0 0 103 121 -102 001 1 120

Utgiftsområde 19
Regional tillväxt
19 01 001 Regionala -2 850 30 640 0 0 27 790 -38 849 -11 059

Utgiftsområde 22
Kommunikationer
22 02 003 Grundläggande 0 2 000 0 0 2 000 -2 000 0

Summa -2 756 135 667 0 0 132 911 -142 850 -9 939

Redovisning mot inkomsttitel
Belopp i tkr
Inkomsttitel Beräknat belopp Inkomster

5 0
200 211

4 100 3 999
1 700 314

0 374
30 1 274

3 000 7 838
60 99

Summa 9 095 14 108

Redovisning av beställningsbemyndiganden

Anslag Tilldelat
bemyndig-
ande

Ingående åtag-
anden

Uteståend
e
åtagande
n

2014 2014 2015 2016 2017 2018
19 01 001
Regionala tillväxtåtgärder 55 000 53 189 40 503 20 000 10 125 6 075 4 303

Ett överskridande har under året gjorts av tillåten anslagskredit för anslag 19 01 001 Regionala tillväxtåtgärder. Anledningen är
att anslagsförbrukningens del i flerfinansierade projekt har rättats.

Utestående åtagandenas fördelning per år

Kommentarer till anslagsredovisningen avseende redovisning mot anslag

9455 Lotteriavgifter

Under 2014 levererades mer vinster av Jordfondsverksamheten in än enligt budget.
Kommentarer till anslagsredovisningen avseende redovisning mot inkomsttitel

2391 Ränteinkomster på markförvärv för jordbrukets rationalisering
2511 Expeditions- och ansökningsavgifter
2537 Miljöskyddsavgift Täktavgift
2552 01 Stiftelser, tillsynsavgift
2552 02 Stiftelser, registerhållningsavgift
2552 04 Övriga avgifter vid länsstyrelserna
2811 03 Jordfonden (Lst i Dalarna)

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

191

Tilläggsupplysningar och noter
Belopp redovisas i tusentals kronor (tkr) där annat ej anges.

Redovisnings- och värderingsprinciper

Allmänt
Årsredovisningen är upprättad i enlighet med förordningen (2000:605) om årsredovisning och
budgetunderlag (FÅB) samt Ekonomistyrningsverkets föreskrifter och allmänna råd till
förordningen.
Länsstyrelsen redovisning följer god redovisningssed en 6 § förordning (2000:606) om
myndigheters bokföring.
Regeringen har beslutat att återrapportering ska ske enligt anvisningar som framgår under
rubriken Verksamhet i avsnittet "Mål och Återrapporteringskrav", "Organisationsstyrning"
och "Avgifter och bidrag" samt bilaga 1 (mall för redovisning av statistik) i regleringsbrevet.
Anvisningarna utgör ett undantag från bestämmelserna i 3 kap. 2 § FÅB och i vissa fall
undantag från 3 kap. 1 § förordningen (2000:605) om årsredovisning och budgetunderlag.
Brytdatum, det datum då löpande bokföring på räkenskapsåret avslutas, är den 5 januari
2015.

De flesta belopp i de finansiella delarna är framtagna med hjälp av exelerator. Det innebär att
talen innehåller decimaler, vilket ger avrundningsdifferenser.

Periodavgränsningsposter
Inkomna fakturor t.o.m. brytdag har bokförts. Fakturor som erhålls efter brytdagen redovisas
som periodavgränsningspost. Beloppsgränsen för periodavgränsningsposter har fastställts till
20 tkr.

Löpande under året periodiseras förutbetalda kostnader såsom hyror m.m. för att kostnaden
ska belasta rätt period. Beloppsgräns är fastställd till 20 tkr. Skulder till personalen i form av
kompledighet och semesterlöner redovisas månadsvis och regleras halvårsvis med
värdeförändring till följd av ändrade löner m.m.
Erhållna bidrag som inte förbrukats periodiseras och redovisas som oförbrukade bidrag.
Kostnader motsvarande bidragsbelopp som ännu inte erhållits, periodiseras och redovisas som
upplupna bidragsintäkter.

Finansiella villkor
Belopp i tkr
Anslag/Benämning Villkor Belopp Utfall

Anslagskredit 4 121 0
Anslagsbehållning som disponeras, 3 % 3 091 1 120
Kredit på räntekonto 7 500 2 279
Låneram för anläggningstillgångar 9 000 2 517
Finansiering av förvaltningskostnader hos samverkansorganet i Dalarnas
län 2 593 2 593
Anslagskredit 3 064 11 059

Uppföljning och utvärdering 900 900

Beställningsbemyndighande 55 000 40 503
Anslagskredit 0 0
Anslagsbehållning som disponeras 0 0

01 05 001
Länsstyrelserna m.m.,
Dalarnas län

19 01 001 Regionala
tillväxtåtgärder,
Länsstyrelsen i
Dalarnas Län

22 02 003 002
Grundläggande
betaltjänster - del till
länsstyrelsen i Dalarna

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

192

Anläggningstillgångar
Tillgångar med en bedömd nyttjandeperiod om minst 3 år och ett anskaffningsvärde på minst
ett halvt basbelopp redovisas som anläggningstillgångar. Immateriella anläggningstillgångar
vid anskaffningsvärde på minst 100 tkr och för förbättringsutgifter på annans fastighet på
minst 50 tkr.
På anskaffningsvärdet görs linjär avskrivning månadsvis. Följande avskrivningstider
tillämpas.
 Avskrivningstid
Immateriella anläggningstillgångar 3 år

Materiella anläggningstillgångar:
- Förbättringsutgift på annans fastighet högst 7 år
- Maskiner, inventarier m.m.
Bilar och transportmedel 4 år
Maskiner 4 år

Övriga inventarier 5 år

Värdering av fordringar och skulder
Fordringar har tagits upp till det belopp som efter individuell prövning beräknas bli betalt.
Redovisning av lönegaranti sker i enlighet med Ekonomistyrningsverkets skrivelse den 6
december 2002. Lönegarantifordran värderegleras kollektivt med 86 procent, vilket motsvarar
det erfarenhetsmässiga sambandet mellan utbetalningar och utdelningar.

Genomslag i den finansiella redovisningen

Jordfondens fastigheter värderas till inköpspris, med justering för gjorda åtgärder.

Under 2014 har principen ändrats för realisationsberäkning på fastigheterna, Jordfonden,
gällande försäljning av fastigheter inskaffade före 1 juli 1991. Vi har inte ett korrekt
inköpsvärde för dessa fastigheter och vid realisation har eventuell vinst redovisats och
levererats in först när ett helt område gått med överskott, inte vid enskild affär. Från och med
2014 görs en schablonbedömning av det anskaffade värdet och realisationsvinst/förlust
redovisas vid varje försäljning.

Gällande det regionalpolitiska anslaget, utgiftsområde 19, 19 01 001 Regionala
tillväxtåtgärder:
Länsstyrelsen Dalarna har under 2014 överskridit anslagskrediten. Vi har under året betalt ut
medel till tidigare beviljade projekt i snabbare takt än tidigare år. Detta eftersom många
avslutades i slutet av 2013 och under 2014 (sammanfaller med strukturfondsperioderna). Vi
har även rättat vår redovisning gällande anslagsförbrukningens del i flerfinansierade projekt.
Vi har under året äskat om nya medel hos Näringsdepartementet men ansökan avslogs.

Verksamhet gällande fastighetsförvaltning i fjällen och som hittills redovisats under
rennäring, redovisas från och med 2014 under fastighetsförvaltning, väs 51. Det redovisas
som ett externt projekt mot Naturvårdsverket.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

193

Noter till resultaträkningen

 Not 1 Intäkter av anslag 2014 2013

01 05 001 Förvaltningsanslag 98 874 100 229

19 01 001 Regionala tillväxtåtgärder 17 575 3 642

Grundläggande betaltjänster 22 02 003 525 545

Summa intäkter av anslag 116 974 104 416

Skillnaden mellan summan av intäkter av anslag samt medel som erhållits från statens budget för
finansiering av bidrag i resultaträkningen och utgifter i anslagsredovisningen beror på
anslagsavräknad semesterlöneskuld intjänad till och med 2008 enligt övergångsbestämmelsen till 16
§ anslagsförordningen.

Regionala tillväxtåtgärder har under året varit hög då en korrigering har gjorts av
anslagsförbrukningen på de egna verksamhetsprojekten. Se kommentar under tilläggsupplysningar
samt verksamhetsområde 30.

Not 2 Intäkter av avgifter och andra ersättningar 2014 2013

Offentligrättsliga avgifter 5 158 3 848

Försäljning enligt 4 § Avgiftsförordningen 2 279 4 651

Intäkter av andra ersättningar 2 229 2 369

Summa 9 666 10 869

Varav intäkter av avgifter enligt 4 § Avgiftsförordningen består av

Intäkter uthyrning 993 732

Intäkter utbildning/konferenser 0 1 222

Intäkter konsultuppdrag 947 601

Intäkter övriga 4 § avgifter 339 2 097

2 279 4 651

Den i separat tabell redovisad avgiftsbelagd verksamhet är inte jämförbar med denna not. Intäkterna
har minskat under året beroende på Naturvårdsverkets ändrade redovisning av intäkter för det s.k. 1:3
anslaget.

 Not 3 Intäkter av bidrag 2014 2013

Bidrag från statliga myndigheter 75 456 95 293

varav

Naturvårdsverket 37 686 38 904

Statens jordbruksverk 8 991 18 314

Myndigheten för samhällsskydd och beredskap 6 541 4 702

Havs- och vattenmyndigheten 4 789 6 066

Kammarkollegiet 4 042 1 726

Post- och telestyrelsen 3 578 1 287

Statens energimyndighet 2 864 3 644

Valmyndigheten 1 447 0

Socialstyrelsen 1 180 739

Länsstyrelsen i Jämtlands län 1 146 6 777

Statens folkhälsoinstitut - Upphört 1 135 2 539

Länsstyrelsen i Uppsala län 1 049 735

Riksantikvarieämbetet 814 1 645

Länsstyrelsen i Gävleborgs län 640 263

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

194

Länsstyrelsen i Östergötlands län 602 198

Boverket 363 36

Arbetsförmedlingen 359 307

Folkhälsomyndigheten 299 0

Länsstyrelsen i Örebro län 160 79

Trafikverket 75 63

Lunds universitet 56 0

Verket för innovationssystem 50 0

Länsstyrelsen i Skåne län 25 0

Skatteverket 17 44

Länsstyrelsen i Jönköpings län 15 68

Länsstyrelsen i Dalarnas län 3 0

Fiskeriverket - Upphör 2012 0 150

Länsstyrelsen i Västmanlands län 0 100

Länsstyrelsen i Stockholms län 0 55

Umeå universitet -3 0

Sveriges lantbruksuniversitet -14 83

Tillväxtverket -29 4 621

Affärsverket svenska kraftnät -100 0

Regeringskansliet -438 1 360

Länsstyrelsen i Västernorrlands län 0 305

Länsstyrelsen i Västerbottens län -2 079 3

Övriga motparter 193 481

Bidrag från övriga 2 763 1 670

varav bidrag från EU:s fonder

Summa 78 219 96 962

Länsstyrelsen Västerbotten, - 2 079 tkr och Regeringskansliet -438 tkr avser rättelse av förbrukning
från det regionalpolitiska anslaget.

 Not 4 Finansiella intäkter 2014 2013

Räntekonto i Riksgälden 34 295

Övriga finansiella intäkter 5 1

Summa 39 296

 Not 5 Kostnader för personal 2014 2013

Lönekostnader, exkl. arbetsgivaravgifter, pensionspremier och andra
avgifter enligt lag och avtal -88 323 -86 749

Övriga kostnader för personal -42 564 -43 265

Summa -130 887 -130 014

 Not 6 Finansiella kostnader 2014 2013

Räntekostnader avseende lån i Riksgälden -19 -45

Övriga finansiella kostnader -23 -1

Summa -42 -46

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

195

Not 7 Intäkter av avgifter m.m. som inte disponeras 2014 2013

Expeditions- och ansökningsavgifter 211 162

Miljöskydd- och täktavgifter 3 999 4 037

Bidrag från EU 0 0

Övriga intäkter som inte disponeras 10 936 4 413

Summa 15 145 8 613

Under 2014 har mer vinster levererats in vid försäljning av fastigheter,
Jordfonden.

 Not 8 Uppbördsverksamhet 2014 2013

Uppbördsverksamhet 1 136 680

Saldot består av Jordfondens verksamhetskostnader, 1045 tkr och befarade kundförluster inom
uppbördsverksamheten 91 tkr.

Not 9 Medel som erhållits från statens budget för finansiering av bidrag 2014 2013

01 05 001 Förvaltningsanslag 2 593 2 523

19 01 001 Regionala tillväxtåtgärder 21 275 28 488

Grundläggande betaltjänster 22 02 003 1 475 1 455

Summa 25 343 32 466

Medel från regionala tillväxtåtgärder har under året varit lägre då en korrigering har gjorts av
anslagsförbrukningen gällande verksamhetskostnader. Se kommentar under tilläggsupplysningar.

 Not 10 Medel som erhållits från myndigheter för finansiering av bidrag 2014 2013

Från myndighet

Kammarkollegiet 172 506 180 551

Havs- och vattenmyndigheten 9 357 6 995

Post- och telestyrelsen 4 623 1 342

Naturvårdsverket 4 549 5 788

Socialstyrelsen 3 175 5 038

Tillväxtverket 3 015 0

Riksantikvarieämbetet 1 251 1 038

Länsstyrelsen i Örebro län 1 115 190

Folkhälsomyndigheten 540 0

Regeringskansliet 485 266

Statens energimyndighet 201 300

Statens folkhälsoinstitut - Upphört 25 560

Summa 200 842 202 069

 Not 11 Övriga erhållna medel för finansiering av bidrag 2014 2013

Lönegaranti konkurser 57 529 12 358

Bygdemedel 3 562 3 570

Lönegaranti rekonstruktioner 942 1 599

Älgvårdsfonden 769 155

Summa 62 802 17 683

Skillnaden mellan åren består främst av föregående års avskrivning av
gamla lönegarantifordringar.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

196

 Not 12 Avsättning till/upplösning av fonder mm för transfereringsändamål 2014 2013

 Ingående balans 9 617 8 676

 Årets förändring 384 941

 Utgående balans 10 001 9 617

 Uppdelat på

 Älgvårdsfonden

 Ingående balans -33 -101

Övriga erhållna medel för finansiering av bidrag 769 155

Lämnade bidrag -96 -87

Utgående balans 640 -33

 Bygdemedel

 Ingående balans 9 650 8 777

Övriga erhållna medel för finansiering av bidrag 3 562 3 570

Finansiella intäkter 30 70

Lämnade bidrag -3 882 -2 767

Utgående balans 9 361 9 650

 Not 13 Lämnade bidrag 2014 2013

Lämnade bidrag till den offentliga sektorn -28 990 -26 284

Lämnade bidrag till övriga, samt vissa förluster och periodiseringar -232 542 -249 278

Summa Lämnade bidrag -261 532 -275 562

inom verksamhetsområden

Lönegaranti -203 712 -218 120

Företagsstöd inom regional tillväxt -18 595 -20 903

Kalkning av försurade vatten -8 200 -6 355

Regional projektverksamhet -5 792 -7 584

Stöd till lantbruksutvecklingsåtgärder -4 025 -509

Deponering, administration och fördelning av medel, allmänna arvsfonden
m.m. -3 882 -2 767

Miljömål -3 322 -2 652

Frågor inom mänskliga rättigheter -3 175 -3 251

Kommunikationsplanering -2 941 -2 478

Allmänt och övergripande inom regional tillväxt -2 593 -2 523

Byggnadsvård -898 -183

Efterbehandling av förorenade områden -705 -2 343

Biologisk återställning i kalkade vatten -629 -403

Främjande insatser inom folkhälsoområdet -619 -396

Jakt och viltvård -508 -760

Jämställdhetsfrågor -389 -2 424

Fornminnes- och kulturlandskapsvård -354 -680

Allmänt och övergripande inom folkhälsa -336 -145

Strategiskt arbete, planer och stöd inom energi och klimat -226 0

Förvaltning av kvalitén på vattenmiljön -200 -45

Fiskevård och fritidsfiske -193 -120

Skydd av områden och arter (exkl. vattenskyddsområden och
kulturreservat) -135 -158

Miljöövervakning -111 -25

Bostadsförsörjning -20 0

Fördelning av statsbidrag inom folkhälsa 0 -234

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

197

Kulturhistoriskt värdefulla miljöer 0 -175

Tillsyn och rådgivning inom alkohol- och tobak 0 -19

Övriga ärenden inom övergripande och gemensamt för naturvård och
miljöskydd 0 -10

Allmänt och övergripande inom energi och klimat 25 -300

-261 532 -275 562

 Not 14 Årets kapitalförändring 2014 2013

Verksamhetsutfall

Avgiftsfinansierad verksamhet och resurssamverkan -204 204

Semesterlöne- och löneskuld 603 596

Årets minskning av semesterlöneskulden från 2008 som finansieras av
externa medel -533 -526

Summa verksamhetsutfall -134 274

Uppbörd

Avgiftsfinansierad verksamhet och resurssamverkan 0 0

Övriga periodiserade kostnader SCR 91 18

Transfereringar

Lönegaranti konkurser 28 786 -21 810

Lönegaranti rekonstruktioner -1 685 -2 405

Summa Transfereringar 27 101 -24 215

Summa årets kapitalförändring 27 059 -23 923

Under 2013 gjordes en rättelse av värderingen på övertagna lönegarantifordringar då värdet tidigare
år varit för högt.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

198

Noter till balansräkningen

Not 15 Immateriella anläggningstillgångar 2014-12-31 2013-12-31

Ingående anskaffningsvärde 445 445

Årets anskaffning 0 0

Årets försäljning, utrangering 0 0

Utgående anskaffningsvärde 445 445

Ingående avskrivningar -445 -445

Årets avskrivningar 0 0

Årets försäljning, utrangering 0 0

Utgående avskrivningar -445 -445

Bokfört värde immateriella anläggningstillgångar 0 0

 Not 16 Materiella anläggningstillgångar 2014-12-31 2013-12-31

Förbättringsutgifter på annans fastighet

Ingående anskaffningsvärde 1 164 1 164

Årets anskaffning 0 0

Årets försäljning, utrangering 0 0

Utgående anskaffningsvärde 1 164 1 164

Ingående avskrivningar -1 118 -1 092

Årets avskrivningar -25 -25

Årets försäljning, utrangering 0 0

Utgående avskrivningar -1 143 -1 118

Bokfört värde 21 46

Maskiner, inventarier, installationer mm.

Ingående anskaffningsvärde 17 416 16 207

Årets anskaffning 231 3 568

Årets överföring från Pågående nyanläggningar 0 0

Årets försäljning, utrangering 0 -2 360

Utgående anskaffningsvärde 17 646 17 416

Ingående avskrivningar -13 199 -11 745

Årets avskrivningar -1 950 -2 024

Årets försäljning, utrangering 0 570

Utgående avskrivningar -15 149 -13 199

Bokfört värde 2 497 4 216

Bokfört värde materiella anläggningstillgångar 2 517 4 263

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

199

 Not 17 Varulager m.m. 2014-12-31 2013-12-31

 Fastigheter

Jordfondsfastigheter Areal, ha:

Jordbruksmark 316 321

Produktiv skogsmark 10 608 10 848

Bokfört värde 136 713 144 312

Bedömt värde 270 572 290 582

Fastighetsinnehavet består av ett stort antal fastigheter lokaliserade till omarronderingsområden,
där bytesprojekt pågår eller är planerade. Fastigheternas marknadsvärde ovan har bedömts av
Länsstyrelsens Landsbygdsenhet, Markfunktionen. Under 2014 har principen vid
reavinstberäkningar gällande äldre fastigheter ändrats till att från försäljningsvärdet dra ett
schabloniserat anskaffningsvärde vid varje försäljning istället för att redovisa vinsten först när hela
det aktuella området visat ett överskott.

 Not 18 Fordringar hos andra myndigheter 2014-12-31 2013-12-31

Diverse fordringar andra myndigheter 22 462 14 356

Mervärdesskatt 1 587 2 216

Summa 24 048 16 572

Diverse fordringar andra myndigheter avser främst rekvisition till Kammarkollegiet avseende
lönegarantier.

Not 19 Övriga kortfristiga fordringar 2014-12-31 2013-12-31

Lönegarantifordringar 68 999 41 898

Övriga kortfristiga fordringar 64 28

Summa 69 063 41 926

 Not 20 Periodavgränsningsposter 2014-12-31 2013-12-31

Förutbetalda kostnader

Förutbetalda hyror 1 689 2 148

Övriga förutbetalda kostnader 45 0

Summa förutbetalda kostnader 1 734 2 148

Upplupna bidragsintäkter

Upplupna bidragsintäkter från andra myndigheter 25 832 42 771

varav

Statens jordbruksverk 14 980 23 621

Länsstyrelsen i Jämtlands län 3 212 4 638

Tillväxtverket 2 399 4 446

Naturvårdsverket 2 253 3 140

Kammarkollegiet 1 578 1 993

Post- och telestyrelsen 1 240 564

Länsstyrelsen i Östergötlands län 81 0

Myndigheten för samhällsskydd och beredskap 72 231

Statens folkhälsoinstitut - Upphört 3 69

Riksantikvarieämbetet 18 498

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

200

Statens energimyndighet 14 302

Regeringskansliet 0 740

Havs- och vattenmyndigheten 0 430

Sveriges lantbruksuniversitet 0 20

Socialstyrelsen 0 18

Verket för näringslivsutveckling - Upphört -2 -2

Länsstyrelsen i Västerbottens län -16 2 064

Upplupna bidragsintäkter från ickestatliga organisationer eller
privatpersoner 3 214 1 224

Totala upplupna bidragsintäkter 29 046 43 995

Övriga upplupna intäkter 1 295 72

Summa periodavgränsningsposter 32 074 46 214

 Not 21 Avräkning med statsverket 2014-12-31 2013-12-31

Uppbörd

Ingående balans 1 241 -867

Redovisat mot inkomsttitel (-) -14 108 -7 988

Uppbördsmedel som betalats till icke räntebärande flöde (+) 14 062 10 096

Fordringar/skulder avseende uppbörd 1 195 1 241

Anslag i icke räntebärande flöde

Ingående balans 65 -3

Redovisat mot anslag (+) 40 849 34 129

Medel hänförbara till transfereringar med mera som betalats till
icke räntebärande flöde (-) -40 915 -34 061

Fordringar/skulder avseende anslag i icke räntebärande
flöde 0 65

Anslag i räntebärande flöde

Ingående balans -94 -1 778

Redovisat mot anslag (+) 102 001 103 278

Anslagsmedel som tillförts räntekonto (-) -103 027 -101 594

Återbetalning av anslagsmedel (+) 0 0

Fordringar/skulder avseende anslag i räntebärande flöde -1 120 -94

Fordran avseende semesterlöneskuld som inte har
redovisats mot anslag

Ingående balans 3 009 3 535

Redovisat mot anslag under året enligt undantagsregeln -533 -526

Fordran avseende semesterlöneskuld som inte har
redovisats mot anslag

2 476 3 009

Övriga fordringar/skulder på statens centralkonto

Ingående balans -110 226 -125 077

Inbetalningar i icke räntebärande flöde (+) 306 008 337 390

Utbetalningar i icke räntebärande flöde (-) -317 886 -346 505

Betalningar hänförliga till anslag och inkomsttitlar (+/-) 26 852 23 966

Övriga fordringar/skulder på statens centralkonto -95 251 -110 226

Summa utgående balans avräkning med statsverket -92 701 -106 005

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

201

 Not 22 Behållning räntekonto i Riksgäldskontoret 2014-12-31 2013-12-31

Räntekonto i Riksgälden 0 6 882

Räntekontokrediten har nyttjats per 14-12-31.

 Not 23 Övriga tillgodohavanden i Riksgäldskontoret 2014-12-31 2013-12-31

Övriga tillgodohavanden i Riksgälden Deponeringar 6 879 6 523

 Not 24 Kassa och bank 2014-12-31 2013-12-31

Nordea 9 393 9 665

Kassa 1 1

Summa 9 394 9 666

Behållningen på bankkontot utgörs av Vattenregleringsfonder (bygdemedel) och Stiftelsen EO
Johnsons Understödsfond

Not 25 Förändring av myndighetskapitalet
Stats-
kapital

Balanserad
kapital-
förändring,
anslags-
f inansier.
verksamh

Balanserad
kapital-
förändring,
avgifts-
belagd
verksamhet

Balanserad
kapital-
förändring,
bidrags-
f inansierad
verksamhet

Kapital-
förändring
enligt resultat-
räkningen

Summa

 Utgående balans 2013 0 71 -45 66 113 -23 923 42 216
varav
Avgiftsfinansierad verksamhet och
resurssamverkan 0 0 262 0 204 466
Semesterlöne- och löneskuld 0 0 -307 0 70 -237
Övriga periodiserade kostnader RTA 0 71 0 0 0 71
Övriga periodiserade kostnader SCR 0 0 0 0 18 18

 Lönegaranti konkurser 0 0 0 63 382 -21 810 41 572
 Lönegaranti rekonstruktioner 0 0 0 2 731 -2 405 326

0
 Ingående balans 2014 0 71 -45 66 113 -23 923 42 216

Föregående års kapitalförändring 18 274 -24 215 23 923 0
Årets kapitalförändring
Avgiftsfinansierad verksamhet och
resurssamverkan 0 0 0 -204 -204
Semesterlöne- och löneskuld 0 0 0 70 70
Lönegaranti konkurser 0 0 0 0 28 786 28 786
Lönegaranti rekonstruktioner 0 0 0 0 -1 684 -1 684
Övriga periodiserade kostnader SCR 0 0 0 91 91

 Summa årets förändring 0 0 0 0 27 059 27 059

 Utgående balans 2014 0 89 229 41 898 27 059 69 275

Under 2015 har projekt för fjällförvaltning, avgiftsfinansierad verksamhet flyttats till externa medel, oförbrukade
bidrag. Projektet redovisas nu mer rätteligen mot verksamheten fastighetsförvaltning och finansiär
Naturvårdsverket.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

202

Not 26 Avsättningar för pensioner och liknande förpliktelser 2014-12-31
2013-12-

31

Ingående avsättningar 1 194 855

Årets pensionskostnader 28 661

Årets pensionsutbetalningar -438 -323

Utgående avsättning 784 1 194

Not 27 Övriga avsättningar 2014-12-31

2013-12-
31

Kompetensväxlingsåtgärder

Årets förändring

260 252

Utgående balans

81 0

Summa övriga avsättningar

81 0

Syftet med kompetensväxlingsåtgärderna har under året varit föreläsningsserie om vår
värdegrund samt kurser för personlig effektivitet. Medlen beräknas förbrukas nästkommande
räkenskapsår.

Not 28 Lån i Riksgäldskontoret 2014-12-31

2013-12-
31

Ingående balans

4 263 4 487

Under året upptagna lån

231 1 255

Årets amorteringar

-1 976 -1 479

Utgående balans

2 517 4 263

Beviljad låneram

9 000 9 000

Not 29 Räntekontokredit i Riksgäldskontoret 2014-12-31

2013-12-
31

Räntekontokredit i Riksgälden

2 279 0

 Beviljad kreditram

7 500 7 500

Not 30 Kortfristiga skulder till andra myndigheter 2014-12-31

2013-12-
31

Diverse skulder inkl.
leverantörsskulder

2 696 9 380

Lagstadgade
arbetsgivaravgifter

6 838 5 243

Premier avtalsförsäkringar

30 30

Mervärdesskatt

198 367

Summa

9 763 15 020

Lagstadgade arbetsgivaravgifter innefattar både anställd personal samt lönegaranti.

Not 31 Övriga kortfristiga skulder 2014-12-31

2013-12-
31

Personalens källskatt

1 961 2 012

Övriga kortfristiga skulder

5 794 3 462

Bestående av

Preliminärskatt lönegaranti

4 546 2 736

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

203

Transfereringar under utbetalning

0 497

EU-medel för
vidarebefordran

0 0

Övrigt

1 248 229

Summa

7 754 5 474

Not 32 Depositioner 2014-12-31

2013-12-
31

Depositioner

6 879 6 523

Not 33 Periodavgränsningsposter 2014-12-31

2013-12-
31

Upplupna kostnader

Upplupna löner, arvoden inkl social
avg

1 140 1 611

Upplupna semesterlöner inkl social
avg

10 142 9 736

Upplupna räntor

0 0

Övriga upplupna kostnader

1 817 911

Summa upplupna kostnader 13 099 12 259

Oförbrukade bidrag från annan myndighet

62 383 68 447

varav

Naturvårdsverket

32 034 38 753

Statens jordbruksverk

6 681 3 802

Post- och telestyrelsen

5 222 4 799

Länsstyrelsen i Örebro län

3 832 3 139

Havs- och vattenmyndigheten

3 326 5 045

Regeringskansliet

2 934 3 720

Länsstyrelsen i Uppsala län

1 882 1 511

Riksantikvarieämbetet

1 624 1 323

Statens energimyndighet

1 308 1 416

Länsstyrelsen i Västernorrlands län

1 140 612

Kammarkollegiet

1 134 252

Folkhälsomyndigheten

277 0

Verket för innovationssystem

252 0

Myndigheten för samhällsskydd och beredskap

241 1 497

Länsstyrelsen i Kronobergs
län

110 110

Affärsverket svenska kraftnät

100 0

Trafikverket

67 67

Tillväxtverket

60 419

Statens folkhälsoinstitut - Upphört

58 905

Länsstyrelsen i Östergötlands län

49 226

Länsstyrelsen i Dalarnas län

36 39

Lunds universitet

19 0

Umeå universitet

3 0

Länsstyrelsen i Jämtlands län

0 286

Boverket

0 44

Socialstyrelsen

0 483

Sveriges lantbruksuniversitet

-6 0

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

204

Oförbrukade bidrag från annan myndighet planeras att användas:

 - Inom tre månader

261 534

 - mer än tre månader till ett år

26 500 23 907

 - mer än ett år till tre år

35 237 18 172

 - mer än tre år

385 25 834

Oförbrukade bidrag från ickestatliga organisationer eller
privatpersoner 299 585

varav finansiering genom EU-fonder

Summa oförbrukade bidrag

62 682 69 032

Summa periodavgränsningsposter 75 781 81 291

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

205

Uppgifter om rådsledamöter enligt 7 kap. 2§ förordningen om årsredovisning och budgetunderlag

Namn Ersättning kronor Andra uppdrag

Landshövding
NORRFALK, MARIA 1 276 318 Energimyndigheten, Fortifikationsverket, Future Forest, Macklean AB,

Björn Lothigius AB, Danida, WWF

Länsråd
ERIKSSON, INGER 910 728 Regeringens ANDT-råd, Tekniska museet

Insynsråd
REHN, BENGT-ÅKE 3 164 Inga övriga uppdrag

ÖHRN, KERSTIN 5 800 Staffan BJ Nilsson AB

AHLGREN, ANDERS 2 900 Dala Energi AB, Dalatrafik AB, Tåg i Bergslagen AB, GagnLine
Affärsutveckling AB, Gagnefbostäder AB, Beyond Skiing Foundation
AB

BRÄNNSTRÖM, BO 6 362 SABO AB, Gamla Byn AB, Avesta Industristad

ERBING FALKLAND, MARIE LOUISE 6 472 Outokumpu PressPlate AB, Outokumpu Prefab AB, Triple Steelix

TORNEKLINT, KARIN 7 250 Karito AB, HPC Växjö, Swedbank Falun

ANDERSSON, PATRIK 4 350 Siljans Chark AB, Köttbranschens Service AB, Ickholmens BioGasEl
AB, Siljanfood AB

ARRHÉN, ERIK 5 800 Inga övriga uppdrag

Redovisning av skattepliktiga ersättningar och andra förmåner till rådsledamöter och ledande befattningshavare samt uppgift om uppdrag
som styrelse- eller rådsledamot i andra statliga myndigheter eller uppdrag som styrelseledamot i aktiebolag.

LÄNSSTYRELSEN I DALARNAS LÄN ÅRSREDOVISNING 2014

206

Diarienummer 106-2106-2015

Årsredovisning för budgetåret 2014, Länsstyrelsen i Dalarnas län

Beslut om att fastställa årsredovisningen har fattats av landshövdingen den 19 februari 2015.

I den slutliga handläggningen deltog även länsråd Inger Eriksson och ekonomichef Maria
Bergström föredragande.

Jag intygar att årsredovisningen ger en rättvisande bild av verksamhetens resultat samt av
kostnader, intäkter och myndighetens ekonomiska ställning.

Falun den 19 februari 2015

Maria Norrfalk, landshövding

Rapport: 2015-01

Årsredovisning 2014
Länsstyrelsen i Dalarnas län

	Landshövdingen har ordet
	Organisation
	Resultatredovisning
	Länsstyrelseinstruktion 2 §
	Skog och natur
	Utvecklingen inom tillsynsområdet

	Övrig förvaltning
	Trafikföreskrifter
	Livsmedelskontroll, djurskydd och allmänna veterinära frågor
	Regional tillväxt
	Företagande och entreprenörskap
	Inkluderande tillväxt

	Infrastrukturplanering
	Hållbar samhällsplanering och boende
	Energi och klimat
	Kulturmiljö
	Skydd mot olyckor, krisberedskap och civilt försvar
	Naturvård, samt miljö- och hälsoskydd
	Lantbruk och landsbygd
	Rennäring m.m.
	Fiske
	Folkhälsa
	Jämställdhet
	Nationella minoriteter och Mänskliga rättigheter
	Integration
	Personaluppgifter
	Året i siffror

	Finansiell redovisning
	Anslagsredovisning
	Noter till resultaträkningen
	Noter till balansräkningen

	RESULTATRÄKNING (TKR)
	BALANSRÄKNING

