

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

Landshövdingens underskrift av årsredovisningen 2012

Jag intygar att årsredovisningen ger en rättvisande bild av verksamhetens resultat samt av
kostnader, intäkter och myndighetens ekonomiska ställning.

Jag bedömer vidare att den interna styrningen och kontrollen vid myndigheten är betryggande.

Umeå den 19 februari 2013

…………………………………………
Magdalena Andersson
Landshövding Länsstyrelsen Västerbotten

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

1

Innehåll

Landshövdingen har ordet 2

Organisation 3

Länsstyrelseinstruktion 2 § 4

Länsstyrelseinstruktion 3-6 §§ 12
Trafikföreskrifter 12

Livsmedelskontroll, djurskydd och allmänna veterinära frågor 13
Lantbruk och landsbygd 18

Fiske 29

Regional tillväxt 35

Infrastrukturplanering 53

Energi och klimat 55

Hållbar samhällsplanering och boende 67
Naturvård, samt miljö- och hälsoskydd 73

Skydd mot olyckor, krisberedskap och civilt försvar 96

Kulturmiljö 101

Folkhälsa 107

Jämställdhet 112
Integration 118

Övrig verksamhet 125

Organisationsstyrning 133

Personaluppgifter 134

Året i siffror 137

Finansiell redovisning 153

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

2

Landshövdingen har ordet

Verksamhet
Länsstyrelsen är regeringens företrädare i Västerbotten. Den viktigaste uppgiften för myndig-
heten är att arbeta för att riksdagens och regeringens beslut får genomslag i länet. Under år 2012
har Länsstyrelsen haft en god måluppfyllelse och merparten av de planerade åtgärderna har
genomförts.

Under hösten har länsledningen prioriterat dialogen med länets kommuner. Processen har varit
inriktad på att utveckla sampelet mellan länets 15 kommuner och Länsstyrelsen. Samtliga
kommuner i länet har besökts av landshövdingen. En modell för en fortsatt dialog har tagits fram
och ambitionen är att ytterligare stärka Länsstyrelsens roll som samordnare av regionala intressen
i Västerbotten.

Stark framtidstro
Västerbotten präglas av en stark framtidstro bland annat till följd av en kraftfull expansion inom
gruv- och skogsnäringen. Länsstyrelsen har under året kraftsamlat för länets utveckling genom
gränsöverskridande samverkan mellan myndigheter och organisationer, bland annat inom ramen
för ett dialogforum kallat Landshövdingen samtalar. Flera stora utmaningar har också präglat år
2012. Enligt Migrationsverkets senaste prognoser förväntas inströmningen av asylsökande
ensamkommande barn öka kommande år. Länsstyrelsen har en väldigt viktig roll i arbetet med att
erbjuda nya medborgare en framtid i vårt län.

Brukarundersökning
Länsstyrelsernas gemensamma brukarundersökning från 2012 visar att flera av våra verksamheter
rankas i topp bland våra brukare, till exempel verksamhetsområdet detaljplan med ett nöjdindex
som är 18 enheter högre än genomsnittet för samtliga 21 länsstyrelser. Det är viktigt att vi
fortsätter arbeta på samma sätt, samtidigt som vi lyfter fram goda exempel och visar att vi är en
av landets effektivaste länsstyrelser.

Tillsammans med Mark- och miljödomstolen fick Länsstyrelsen under 2012 ett regeringsuppdrag
att utveckla tillståndsprocessen. Hela processen ska förenklas och bli snabbare men det får inte
ske på bekostnad av kvalitén eller miljökraven. Som ett led i vårt arbete med ständiga
förbättringar måste Länsstyrelsen bli bättre på att överföra den kunskap vi får från detta
verksamhetsområde till övriga verksamheter inom myndigheten.

Medarbetare
För att ytterligare stärka organisationen kommer samtliga medarbetare under 2013 att genomgå
en internutbildning i innebörden av barnkonventionen, samt också en internutbildning kopplat till
våra miljömål. Inom ramen för myndighetens jämställdhetsarbete kommer medarbetarna också
att utbildas inom området jämställdhetsintegrering.

Stärkt tillsyn
Under 2013 inför Länsstyrelsen tillsynsveckor – en av flera planerade åtgärder som kommer att
föra med sig att fler får upp ögonen för bredden i vår verksamhet och samhällsnyttan av våra
gemensamma insatser.

Tre fokusområden
För att öka fokus i vårt utvecklingsarbete behöver vi kraftsamla. Länsstyrelsen har därför valt att
peka ut tre fokusområden inför verksamhetsåret 2013; Service i handläggningen, skötsel och
förvaltning, och arbetet med tillsyn. Dessa tre ger oss en tydlig målbild av hur vi tillsammans ska
idareutveckla Länsstyrelsen till en modern engagerad myndighet med högt förtroende i samhället.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

3

Organisation

Länsstyrelsen är en enrådighetsmyndighet med ett insynsråd. Det betyder att landshövdingen är
direkt ansvarig inför regeringen och insynsrådet ska uppfylla kravet på demokratisk insyn och
medborgerligt inflytande. Insynsrådet har begränsat ansvar och ingen rätt att fatta beslut i
Länsstyrelsens namn utan ska vara ett stöd för landshövdingen och verksamheten.

Länsstyrelsen är uppdelad i sju enheter som var för sig och tillsammans sköter olika delar av
verksamheten. Ledningen har till sitt förfogande stödfunktionerna ledningskansli,
kommunikationssekretariat samt ekonomi. Syftet med den platta organisationen är att öka
effektiviteten och stärka varumärket Länsstyrelsen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

4

Länsstyrelseinstruktion 2 §

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. (Enligt Regleringsbrev 2012)

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

1. Länsstyrelsen ska redovisa sina insatser och sin bedömning av uppnådda resultat för sin
uppgift att verka för att nationella mål får genomslag i länet samtidigt som hänsyn ska tas till
regionala förhållanden och förutsättningar.

Det är första året som Länsstyrelsen presenterar och analyserar indikatorer inom fem olika
områden i årsredovisningen. Länsstyrelsen ska diskutera och analysera förändringar av
indikatorvärden och relatera dessa till Länsstyrelsens insatser och resultat. Det övergripande
syftet är att visa hur de nationella målen får genomslag i länet samtidigt som hänsyn tas till
regionala förhållanden och förutsättningar. Avsikten är att presentera en tidsserie med data över
en treårs period men för vissa indikatorer har det endast varit möjligt att redovisa en serie på två
år i denna årsredovisning. I Länsstyrelsens årsredovisning för 2013 kommer det att presenteras en
treårig tidserie för samtliga indikatorer.

Areella näringar, landsbygd och livsmedel utgiftsområde 23
Sysselsättning 2012 2011 2010
Antal kvinnor sysselsatta utanför tätort (på landsbygden) i
förhållande till totalt antal kvinnor sysselsatta i länet (avser
dagbefolkning) (%).

6 %

6 %

Antal män sysselsatta utanför tätort (på landsbygden) i
förhållande till totalt antal män sysselsatta i länet (avser
dagbefolkning) (%).

14 %

14 %

Antal sysselsatta utanför tätort (på landsbygden) i
förhållande till totalt antal sysselsatta i länet (avser
dagbefolkning) (%).

10 %

10 %

Nyföretagande 2012 2011 2010
Antal nystartade företag av kvinnor utanför tätort (på
landsbygden) i förhållande till nyföretagande i länet (%).

15,2 %

13,5 %

Antal nystartade företag av män utanför tätort (på
landsbygden) i förhållande till nyföretagande i länet (%).

31,3 %

27,1 %

Antal nystartade företag utanför tätort (på landsbygden) i
förhållande till nyföretagande i länet (%).

46,6 %

40,7 %

Källa: SCB:s registerbaserade arbetsmarknadsstatistik (RAMS)

Kommentar kring ovanstående indikatorer
Sysselsättningen på landsbygden utgör 10 procent av hela sysselsättningen i länet och följer i
stort utvecklingen som helhet i länet. Männens sysselsättning i länet är i mer än dubbelt så stor
utsträckning förlagd till landsbygden jämfört med kvinnornas. Nyföretagandet har ökat på
landsbygden jämfört med i länet som helhet, och den procentuella ökningen i nyföretagande
bland kvinnor har varit nästan lika stort som bland män.

Indikatorerna för sysselsättning och nyföretagande pekar på en positiv utveckling för
landsbygden, men ger inte underlag för en bedömning om företagande och sysselsättning på
landsbygden ökat eller minskat.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

5

En viss osäkerhet vad gäller redovisade indikatorer måste dock beaktas vid bedömningen av
resultatet som rör nyföretagande då det är tveksamt om detta beskriver nyföretagandet på bästa
sätt.

Länsstyrelsens verksamhet har varit en del av de insatser som skapat förutsättningarna för en
positiv utveckling av sysselsättning och nyföretagande

De olika stödmöjligheter som Länsstyrelsen kan erbjuda via Landsbygdsprogrammet är
betydelsefulla verktyg och också en del i det gemensamma arbetet för att uppfylla målen i den
regionala utvecklingsstrategin (RUP) i Västerbotten. I samverkan med övriga program och
aktiviteter på den regionala nivån kan landsbygdsprogrammet bidra med insatser som har direkt
koppling till landsbygdens särskilda förutsättningar och behov.

För att stimulera utvecklingen av konkurrenskraftiga företag och möta förändringar i omvärlden
har 88 företag beviljats startstöd och stöd till investeringar och kompetensutveckling.

Startstöd samt kompetensutveckling har varit viktiga insatser för att underlätta
generationsväxlingar, öka kompetensen och påskynda strukturförändringar.

Projekten som genomförs under programperioden för landsbygdsprogrammet och som mer är av
förutsättningsskapande karaktär, utgör även de ett stöd i företagens utveckling. Genom
nätverksträffar, olika former för samverkan, möjligheter till rådgivning och företagsfrämjande
aktiviteter blir projektens verksamhet betydelsefulla i sammanhanget. Projektet Grön
Framtidsgård som drivs gemensamt av LRF i Norrbotten och Västerbotten är ett bra exempel på
projekt som vänder sig till företagen inom de gröna näringarna. Särskilt fokus läggs på turism,
grön omsorg, entreprenad, förnybar energi samt livsmedel där företagen ser en stor
utvecklingspotential inom produktion och förädling. Under 2010 gjordes 136 företagsbesök att
jämföras med 73 företagsbesök år 2011. Projektets totala omslutning uppgår till 11,5 milj kr för
etapp II, 2011-2013.

Genom projektet Gröna Navet erbjuds företagen i regionen ett omfattande kursutbud. I Gröna
Navet ingår ett 15-tal intressenter och syftet är utbildningssamordning och att skapa ett
kompetenscentrum för de gröna näringarna. Under 2011 genomfördes 207 kurser med totalt 1511
deltagare. Utöver den verksamhet som bedrivs av Gröna navet har Länsstyrelsens
utbilningsprojekt ”Egenkul” genomfört bland annat kurser, seminarier och fältvandringar riktade
till lantbrukare och boende på landsbygden.

Strukturförändringar i jordbruket leder till färre men större företag i takt med att äldre jordbrukare
med små företag och anläggningar i behov av underhåll väljer att lägga ned istället för att överlåta
till nya brukare. Förändringen leder till färre sysselsatta i större och mera rationella företag. Trots
detta har landsbygden behållit sin andel av den totala sysselsättningen i länet enligt redovisade
indikatorer.

Samhällsplanering, bostadsförsörjning, byggande samt konsumentpolitik utgiftsområde 18
Detaljplaner 2012 2011 2010
Antal överprövade detaljplaner 1 0
Antal upphävda detaljplaner 1 0
Strandskyddsdispenser 2012 2011 2010
Antal strandskyddsdispenser som länsstyrelsen har
överprövat

 17 13

Antal strandskyddsdispenser som länsstyrelsen har upphävt 6 8
Källa: Boverket,
2010: Uppföljning av strandskyddsbeslut 2010. Naturvårdsverket ärendenr NV-00711-11, tabell 5
2011: Uppföljning av strandskyddsbeslut 2011. Naturvårdsverket ärendenr NV-00289-12, tabell 4

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

6

Kommentar kring ovanstående indikatorer
Länsstyrelsen har enligt PBL 11:10 § tillsyn över kommunala beslut. Det innebär att Länsstyrelsen senast
tre veckor efter det att kommunen beslutat att anta en detaljplan eller områdesbestämmelser ska besluta
om den ska överpröva kommunens beslut eller inte.
Under 2011 beslutade Länsstyrelsen att överpröva och upphäva en detaljplan där planen ansågs innebära
påtaglig skada av riksintresse kulturmiljö i Umeå centrum. Länsstyrelsens beslut överklagades av Umeå
kommun och regeringen avgjorde ärendet hösten 2012. Regeringen fastslog Länsstyrelsens beslut.

Utfallet indikerar att Länsstyrelsens synpunkter under samråd och i granskningsyttrande har effekt på
kommunernas efterlevnad av PBL. Länsstyrelsen har enligt MB 19:3 b § skyldighet att pröva en kommuns
beslut att ge dispens från strandskyddet. Skillnaden i utfall mellan 2011 och 2010 är alltför liten för att
basera några slutsatser på. Utfallet visar att beslutet att överpröva en dispens inte med automatik innebär
beslut om upphävande utan att varje ärende prövas individuellt.

Allmän miljö- och naturvård utgiftsområde 20
Biologisk mångfald 2012 2011 2010
Markåtkomst produktiv skog, antal hektar 20 846 598 6 314
Förekomst av rovdjur i länet 2012 2011 2010
Antal vargrevir med föryngringar 0 0
Vattenmiljö 2012 2011 2010
Antal ytvattenförekomster som uppnår hög eller god
ekologisk status i förhållande till totala antalet i länet (%).

65 %

65 %

65 %

Antal grundvattenförekomster som uppnår god kvantitativ
status i förhållande till totala antalet i länet (%).

100 %

100 %

100 %

Antal grundvattenförekomster som uppnår god kemisk
status i förhållande till totala antalet i länet (%). 100 % 100 % 100 %

Mark 2012 2011 2010
Antal sanerade objekt i förhållande till inventerade objekt i
riskklass 1 (%). 11 % 25 %

Förnybar energi 2012 2011 2010
Installerad effekt MW (megawatt) i vindkraftverk. 303,1 170,1
Producerad el, antal MWh (megawattimmar) som kommer
från vindkraft. 549 239 267 625

Källa: Naturvårdsverket,
2010: Ulv i Skandinavia, statusrapport for vintern 2010-2011. Hogskolen i Hedmark Oppdragsrapport nr 1-2011
2011: Varg i Skandinavien och Finland, slutrapport från inventering av varg vintern 2011-2012. Högskolan i
Hedmark Uppdragsrapport nr 6-2012
VISS-databasen, Havs- och vattenmyndigheten, EBH-databasen
Vindkraftsstatistik 2011 (Statens Energimyndighet ES 2012.02)

Kommentar kring ovanstående indikatorer

Biologisk mångfald
Inom ramen för ESAB-projektet byter ca 100 000 ha produktiv skog i hela landet ägare från
Sveaskog till skogsbolagen i utbyte mot reservatsobjekt på bolagsmark. I Västerbotten återfinns
19 791 ha av den areal som ska fungera som bytesmark. Skillnaden mellan 2012 och tidigare års
resultat beror främst av denna överföring av Sveaskogsmarker.

Förekomst av rovdjur i länet
Det finns förekomst av varg i Västerbotten med det finns inga vargrevir.

Vattenmiljö
Utvecklingen av ekologisk status i länets ytvattenförekomster är oförändrad, liksom även för
kemisk och kvantitativ status för grundvatten. Indikatorerna som baseras på underlaget från
Vatteninformationssystemet VISS visar oförändrad status, eftersom uppdateringarna inte sker
årligen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

7

Effektiva åtgärder för bättre vattenkvalitet
Länsstyrelsen initierar och genomför åtgärder i vatten med utgångspunkt från framförallt
nationella och regionala miljömål, åtgärdsprogram för vattenkvalitet och hotade arter samt planer
för fiskevård, kalkning och biologisk återställning. Länsstyrelsen arbetar för att insatser och
resurser ska samordnas så att vattenarbetet bedrivs kostnadseffektivt, målinriktat och leder till
bästa miljönytta, vilket skapar förutsättningar för att antalet vattenförekomster som inte uppnår
god ekologisk, kemisk och kvantitativ (gäller för grundvatten) status ska minska. Insatser och
resultat från flera av dessa åtgärder som kalkning, restaurering av vatten, skydd, tillsyn,
rådgivning med mera beskrivs närmare under särskilda uppdrag eller under allmänt miljö och
naturvård.

Mark
Under 2011 har arbetet med att inventera förorenade områden pågått. Fokus har särskilt varit
nedlagda gruvor och detta har resulterat i att antalet inventerade områden med riskklass 1 har
ökat. Eftersom antalet inventerade objekt har ökat från 2010 till 2011, medför det att antal
sanerade objekt i förhållande till inventerade objekt minskar. En utförligare beskrivning av
arbetet med förorenade områden finns i redovisningen under sakområdet Naturvård, samt miljö-
och hälsoskydd och avsnitt prestationer (volymer och kostnader) och andra väsentliga resultat.

Förnybar energi
Intresset för att bygga vindkraft är stort i Västerbotten vilket tydligt återspeglas av indikatorerna.
Siffrorna som Länsstyrelsen kommentarerna under avsnitt prestationer (volymer och kostander)
och andra väsentliga resultat under sakområde ”Naturvård, samt miljö- och hälsoskydd” visar
också att ökningen förväntas fortsätta.

Jämställdhet utgiftsområde 13
Nystartade företag 2012 2011 2010
Antal nystartade företag av kvinnor i förhållande till totalt
antal nystartade företag i länet (%)

 33,5 % 32,8 %

Antal nystartade företag av män i förhållande till totalt
antal nystartade företag i länet (%)

 66,5 % 67,2 %

Mäns våld mot kvinnor 2012 2011 2010
Anmälda misshandelsbrott inomhus mot kvinnor 18 år eller
äldre, där förövaren är bekant eller obekant med offret.
Antal per 100 000 av medelfolkmängden 18 år eller äldre

184

169

189

Källa: SCB:s registerbaserade arbetsmarknadsstatistik (RAMS), Brottsförebyggande rådet

Kommentar kring ovanstående indikatorer

Nystartade företag
Indikatorn visar på en hög ojämställdhet när det gäller företagande där endast en tredjedel av de
nya företagen startas av kvinnor. Mellan åren 2010-2011 har indikatorvärdet endast förändrats
med 0,7 procent. Indikatorn mäter endast ökat företagande i sin helhet och ger därmed en
missvisande bild eftersom kvinnors respektive mäns representation kopplat till bransch eller
näringsgren är väldigt könssegregerad. Länsstyrelsen arbetar för att bryta könsstereotypa val och
det sker främst genom kunskapshöjande insatser som till exempel utbildningar, regional statistik
och införlivande av jämställdhetspolitiken.

Länsstyrelsen samverkar med Region Västerbotten som har det regionala utvecklingsansvaret och
därmed också merparten av medel för projekt kopplade till nyföretagande och entreprenörskap.

Länsstyrelsen arbetar för att införliva jämställdhetspolitiken och utifrån de regionala
förutsättningarna utgå ifrån kvinnors och mäns livsvillkor i regionen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

8

Den ökning som har skett visar att attitydförändringar och brytande av könsbundna val tar tid.
Länsstyrelsen arbetar i all utåtriktad verksamhet med att reducera antalet könsbundna val
för att bredda representationen i näringslivet, kompetensförsörjningen och rekryteringsbasen.
Ökningen med 0,7 procent är ett utryck för att arbete med jämställd tillväxt bör vara ett fortsatt
prioriterat område för Länsstyrelsen, regionala aktörer, kommuner, näringslivet samt
finansieringskällor för att komma tillrätta med denna obalans i företagandet. Uppdraget med
regionala handlingsplaner för jämställd tillväxt kommer förhoppningsvis att leda till att öka
kvinnors respektive mäns representation i branscher där det finns en traditionell könsuppdelning

Mäns våld mor kvinnor
Länsstyrelsen bedriver ett aktivt arbete mot mäns våld mot kvinnor. Länsstyrelsen initierar
insatser som stimulerar samverkan mellan berörda verksamheter, samt erbjuder bas- och
spetskompetensutbildningar för att höja kompetensnivån hos politiker, chefer och medarbetare
inom olika verksamheter i länet. Genom ökad kompetens skapas förutsättningar för samsyn
gällande problematiken samt en förståelse för skydd- och stödbehov hos den utsatta gruppen.
Flera kommuner i Västerbotten har insatser som riktar sig till våldsutsatta och till våldsutövare
samt arbetar förebyggande. Vidare har Rikspolisstyrelsen genomfört en informationskampanj
”Kom till oss” som avser brott i nära relationer. Kampanjen har bland annat synts på flera platser
i det offentliga rummet och syftar till att öka anmälningsbenägenhet gällande brott i nära relation.
Trots ett utbrett arbete mot våld i nära relation är det svårt att uttala sig om effekter genom att
titta på antal anmälda brott. Att dra slutsatser från brottsstatistiken kan lätt bli missvisande
eftersom brott mot person sällan anmäls till polisen, särskilt inte misshandel i nära relation och än
mindre sexualbrott.

Enligt ovanstående statistik från BRÅ varierar antal anmälda brott inom målgruppen över åren
2010 – 2012 i Västerbottens län. När det gäller antal anmälda brott i nära relation mot kvinna sett
över hela landet så visar siffrorna på en ökning under de senaste 25 åren. BRÅ har gjort en
uppskattning att mörkertalen för dessa brott är mycket stort, vilket innebär att det är svårt att mäta
förekomst och framgång i arbetet mot mäns våld mot kvinnor med hjälp av statistik över antal
anmälda brott.

Integration utgiftsområde 13
Nyanlända flyktingar eller andra skyddsbehövande 2012 2011 2010
Antal kommuner som tecknat överenskommelser om
flyktingmottagande i förhållande till antal kommuner
inom länet (%).

100 %

100 %

100 %

Antal platser per 10 000 invånare i länet 34,2 29,0 25,5
Ensamkommande flyktingbarn 2012 2011 2010
Antal platser per 10 000 invånare i länet 11,0 9,0 7,7
Källa: Migrationsverket , Befolkningsstatistik från SCB

Kommentar kring ovanstående indikatorer
Västerbotten ligger per capita högst i landet vad gäller överenskommelser med kommuner om
mottagande av såväl nyanlända som ensamkommande barn. Ökningstakten har de senaste åren
varit jämn. Noggrannare analyser visar att framförallt länets inlandskommuner har ett mycket
högt mottagande per capita. Viktiga utmaningar under 2013 och framåt är att få särskilt Umeå
kommun, men även omkringliggande femkranskommuner, att öka sitt mottagande. En sådan
utveckling ligger väl i fas med integrationspolitikens arbetslinje.

Överenskommelserna är ett direkt resultat av Länsstyrelsens arbete. Samtidigt är
förutsättningarna över landet att träffa överenskommelser olika. Till viktiga faktorer hör politiska
värderingar, hur stor mottagandet varit bakåt i tiden, omfattningen av spontanbosättning (EBO),
tillgång på bostäder och det geografiska läget

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

9

De viktigaste insatserna Länsstyrelsen vidtagit för att öka möjligheterna att träffa
överenskommelser är främst två: (1) sätta in flyktingmottagandet i ett kommunalpolitiskt
naturligt sammanhang, framförallt genom att peka på den demografiska utvecklingen i landets
avfolkningsbygder samt, (2) bygga stödjande stukturer till flyktingmottagandet, i form av
nätverk, konferensverksamhet, möjlighet till konsultationer och olika samverkansareor.

Den under 2012 snabbt ökade inströmningen av asylsökande har lett till en ökande konkurrens
om bostäder. Det har försatt både kommunerna och Länsstyrelsen i mer krävande omständigheter.
Kommunerna har svårare att överblicka situationen och har blivit försiktigare. Länsstyrelsen har
ställts inför växande krav på fler överläggningar, grundligare analyser och ännu bättre stödjande
strukturer.

Övrig kommentar till nationella mål

Länsstyrelsen Västerbotten är angelägen om att i olika sammanhang informera om, följa upp och
föra dialog om hur de nationella målen ska få genomslag i länet inom våra samtliga sakområden.
Det sker med andra statliga myndigheter, kommuner, Region Västerbotten, företrädare för
näringslivet, intresseorganisationer och enskilda företag.

Ytterligare redovisningar om hur Länsstyrelsen verkat för att nationella mål fått genomslag i länet
återfinns under respektive sakområde.

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

Landshövdingen och länsrådet i Västerbotten samråder med kommunerna, det kommunala
samverkansorganet Region Västerbotten, landstinget och med statliga myndigheter i och utanför
länet. De frågor som behandlas vid samråden är de som påverkar eller har betydelse för
myndigheternas och kommunernas verksamhet samt länets utveckling.

Länsstyrelsens enhetschefer rapporterar till landshövding och länsråd om de samråd i
verksamhets- och utvecklingsfrågor som de har genomfört inom sina sakområden.

Samråd och samarbete med andra länsstyrelser sker i enlighet med den generella
överenskommelse som upprättats mellan landets landshövdingar och i övrigt enligt de särskilda
direktiv som utfärdas. Länsrådet utser Länsstyrelsens representanter i de olika
samverkansgrupperna.

Ytterligare redovisningar om hur Länsstyrelsen under året initierat och vidareutvecklat
samarbeten i länet återfinns under respektive sakområde.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

10

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.

Västerbotten står inför stora utmaningar och för att belysa dessa har Länsstyrelsen tagit initiativ
till en serie samtal på länsresidenset i Umeå. Vi kallar dem Landshövdingen samtalar. De är en
arena som tänjer gränser, utmanar strukturer och uppmuntrar till kraftsamling för länets
utveckling.

Syftet med samtalen är att kraftsamla för länets utveckling genom gränsöverskridande samverkan
mellan myndigheter och organisationer. Ett utifrånperspektiv på länets utvecklingsfrågor har varit
en viktig del i samtalen. I och med att det alltid deltar en eller två statsråd samt både nationella
och internationella experter så har den ambitionsnivån uppnåtts. Framför allt regeringens syn på
länets utmaningar har varit en viktig del i samtalen.

Fem samtal har genomförts varav två detta år. Det fjärde samtalet om regeringens vision
Skogsriket genomfördes under januari där landsbygdsministern deltog tillsammans med rektor för
Umeå universitet och en av regeringens skogsriketambassadörer. Temat var förändring, förädling
och förnyelse i Västerbotten och ett 70-tal nyckelaktörer var inbjudna.

En referensgrupp tillsattes för att arbeta med att regionalisera regeringens vision och arbete
avrapporterades till landhövdingen under Skogsriketkonferensen i Lycksele 30 oktober i form av
en regional färdplan. Konferensen genomfördes i samverkan mellan Länsstyrelsen och
Skogsstyrelsen.

Det femte samtalet om Smart specialisering genomfördes i april med både näringsminister Annie
Lööf och EU kommissionären Hahn. Temat var hur Västerbottens starka kluster ska kunna börja
superklustra med varandra. EU kommissionen stödjer Länsstyrelsens initiativ om klusterallianser
för det passar in i deras fokusområde nästa programperiod 2014 – 2020 om att regionerna ska bli
bättre på det de redan är bra på, det vill säga smart specialisering.

En processgrupp tillsattes efter samtalet med specifika direktiv från landshövdingen, bl a hur man
kan åstadkomma kreativa gränsöverskridande kopplingar och hur det ska skapa en attraktiv och
innovativ region. Processgruppen består av ledarna för Skogstekniska klustret, Georange
(gruvkluster), ProcessIT och det Virtuella klustret under bildande för kreativa näringar i länet.

För att skapa bredare förankring i regionen och ett starkare regionalt ledarskap för arbetet med
klusterallianser så har Länsstyrelsen tagit initiativ till en högnivågrupp bestående av rektor för
Umeå universitet, kommunalråden från Umeå, Skellefteå och Lycksele kommuner samt
ordförande i Region Västerbotten.

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

Länsstyrelsen har ansvarat för de tillsynsuppgifter som riksdagen eller regeringen har ålagt
myndigheten. Det övergripande syftet är att se till att demokratiskt fattade beslut genomförs.
Tillsyn har under året bedrivits bland annat i form av tillsynsbesök, utbildnings och
informationsinsatser.

Med utgångspunkt från internrevisionens granskningsrapport under 2011 har Länsstyrelsen under
året genomfört en fördjupad kartläggning av tillsynsverksamheten. Kartläggningen har skett i
form av intervjuer med medarbetare/chefer på samtliga enheter med utgångspunkt från ett
frågeformulär.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

11

Syftet med kartläggningen har varit att belysa vilka typer av aktiviteter som hänförs till begreppet
tillsyn, vilka kunder vi ser i vår tillsynsverksamhet, hur vi arbetar med planering av tillsynen,
vilket stöd som finns och vilken kompetens som behövs för tillsynsarbetet.

Ambitionen är att är att skapa en gemensam terminologi och tankemodell för de grundläggande
faserna i tillsynsarbetet. De preliminära resultaten av kartläggningen visar på behov av ett
förtydligande av terminologin på området och en avgränsning av vilka områden som vi i första
hand bör inrikta oss på när det gäller struktur, utveckling och samordning av vårt tillsynsarbete.

Länsstyrelsen beslutade i december att för verksamhetsåret 2013 införa en gemensam
tillsynsvecka. Våra två syften med veckan är att uppmärksamma och stärka tillsynsarbetet samt
att uppmärksamma vårt tillsynsarbete externt med planerade kommunikationsinsatser.

Ytterligare redovisningar rörande faktiska tillsynsinsatser under 2012 återfinns under respektive
sakområde.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

12

Länsstyrelseinstruktion 3-6 §§

Länsstyrelserna ska i sina årsredovisningar redovisa och kommentera verksamhetens resultat i
förhållande till de uppgifter som framgår av förordningen (2007:825) med länsstyrelseinstruktion
och vad som anges i regleringsbrev. Viss verksamhetsstatistik ska redovisas enligt
regleringsbrevets bilaga 1. (Enligt regleringsbrevet 2012)

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 årsarbetskrafter redovisas,
vilket innebär ett undantag från kravet att redovisa intäkter, i en för länsstyrelserna enhetlig
struktur och enligt anvisningar från Länsstyrelsen i Örebro län. (Enligt regleringsbrevet 2012)

 Trafikföreskrifter

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 0,12 0,13 0,12
Årsarbetskrafter kvinnor 1) 0,53 0,73 0,89
Andel av totala årsarbetskrafter (%) 0,32 % 0,41 % 0,48 %
Verksamhetskostnader inkl. OH (tkr) totalt 527 682 748
Andel av totala verksamhetskostnader (%) 2) 0,27 % 0,33 % 0,36 %
Antal ärenden, inkomna och initiativärenden 176 211 438
Antal beslutade ärenden 190 196 446
Antal ej beslutade ärenden äldre än två år 0 0 0
Bidragsutbetalningar (tkr) 3,4) 0 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 25*

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

Sakområdet trafikföreskrifter rör bland annat ärenden om trafikföreskrifter, sjötrafikföreskrifter,
tävling på väg, överklagande av kommuns beslut om parkeringstillstånd för funktionshindrade
m.m. Ärenden avseende lokala trafikföreskrifter utgör merparten av ärendemängden.

Vid jämförelser av sakområdets prestationer (volymer och kostnader) i tabellen ovan är det
marginella förändringar mellan åren 2011 – 2012. Tidsserien visar en förändring av
ärendevolymen sedan 2010 då samtliga trafikföreskrifter som skulle fortsätta att gälla förnyades.
Ärendevolymen har därefter legat på i stort sett samma nivå.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

13

 Livsmedelskontroll, djurskydd och allmänna veterinära frågor

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 4,25 3,89 2,89
Årsarbetskrafter kvinnor 1) 5,02 5,45 7,32
Andel av totala årsarbetskrafter (%) 4,52 % 4,45 % 4,84 %
Verksamhetskostnader inkl. OH (tkr) totalt 9 162 8 705 9 660
Andel av totala verksamhetskostnader (%) 2) 4,64 % 4,18 % 4,64 %
Antal ärenden, inkomna och initiativärenden 1 517 1 578 2 143
Antal beslutade ärenden 1 505 1 647 2 139
Antal ej beslutade ärenden äldre än två år 1 0 0
Bidragsutbetalningar (tkr) 3, 4) 0 0 0
Nöjdindex brukarundersökning – verksamhet 282, Djurskydd 5) - 70
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 28*
5) Nöjdindex brukarundersökning för verksamhet 282 från länsstyrelsegemensam brukarundersökning 2011.
Genomsnitt för samtliga länsstyrelser var nöjdindex 77. Ingen brukarundersökning genomförd för detta område
2012.

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

Vid jämförelser av sakområdets prestationer (volymer och kostnader) i tabellen ovan är det
marginella förändringar mellan åren 2011 – 2012.

Under 2012 har arbetet med revision av kommunernas livsmedelskontroll fortsatt. Sex revisioner
har utförts, vilket omfattar sju av länets femton kommuner. Två av de kontrollerade kommunerna
har en gemensam miljönämnd. Länsstyrelsen anser att detta arbete är mycket viktigt. I sex av de
under 2012 reviderade kommunerna har arbetet utvecklats positivt i fråga om planering och
utförande av livsmedelskontrollen. Detta har verifierats genom att Länsstyrelsen i samband med
respektive revision följt upp och jämfört resultat från tidigare revisioner med de i år utförda.
Länsstyrelsen anser att en god dialog mellan lokala och regionala myndigheter är mycket viktig
och likaså samarbete mellan kommunerna. Två länsträffar har arrangerats för länets
livsmedelsinspektörer, Länsstyrelsen och Livsmedelsverket under 2012. Träffarna har haft totalt
45 deltagare, och har behandlat aktuella ämnen som t ex PIK- projekt, förändringar i praxis och
lagstiftning m.m.

Under året har även beredskapsövningen Smittsam anordnats i Skellefteå i samarbete mellan
länsstyrelserna i Västerbotten och Norrbotten och Livsmedelverket. Deltog gjorde, förutom
länsveterinärer och krisberedskapshandläggare från länsstyrelserna, kommunala inspektörer och
beredskapssamordnare från båda länen, landstingen i Västerbotten och Norrbotten, samt aktörer
från storköksbranschen. Fokus för övningen var smitta i livsmedel, aktörers roller och hur
samarbetet mellan aktörer bör ske.

Många frågeställningar ventilerades och diskussionerna bäddar för ett gott framtida samarbete.
Länsstyrelsen har även deltagit i beredskapsövningen Enar – Stor stad, som behandlade ett
scenario med nödvattenbehov. Deltog i övningen gjorde kommun och kommunala bolag,
Länsstyrelsen (veterinär och beredskapshandläggare), Livsmedelverket, smittskyddsläkare m fl.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

14

Rollfördelning och ansvarsområden är exempel på viktiga frågeställningar utöver själva
scenariot. Ur Länsstyrelsens perspektiv har beredskapsövningarna varit mycket lärorika och
givande, både vad gäller Länsstyrelsens geografiska ansvar och ämnesområdet som helhet.

Normalkontroll av primärproduktion av livsmedel har skett vid tvärvillkorskontroll och med
utgångspunkt från riskklassificering i enlighet med Livsmedelsverkets framtagna risk-
klassificeringsmodell. Totalt 30 normalkontroller har utförts, varav 27 som tvärvillkorskontroll.
Normalkontrollen ska enligt Livsmedelsverkets anvisningar vara minst 1 procent av de i länet
verksamma objekten. Länsstyrelsen Västerbotten uppfyller detta krav, då vi approximerar att det i
länet finns ca 2500 primärproducenter. I tillägg till detta har alla inkomna anmälningar (9 st)
kontrollerats. Konstaterade brister har verksamhetsutövarna självmant tagit på sig att åtgärda,
eller så har Länsstyrelsen förelagt om åtgärder. Länsstyrelsen Västerbotten har under året även
deltagit i ett nationellt projekt för framtagande av system och handläggarstöd för registrering och
handläggning gällande primärproduktion av livsmedel.

Kontroll av primärproduktion foder har huvudsakligen skett vid tvärvillkorskontroller (26 av 27
normalkontroller). Dock har foderprover för analys avseende förekomst av animaliska bi-
produkter tagits på 17 gårdar. Analyssvaren väntas under våren 2013. Kontroll av transport av
animaliska biprodukter har företagits gällande länets kadavertransportör inom lantbrukssektorn.
Under kommande år kommer förändringar i strukturen för insamling av animaliska biprodukter i
länet att ske, varför Länsstyrelsen bevakar utvecklingen.

Djurskyddskontrollen fokuserar även fortsättningsvis på normalkontroll. Under året har 606
stycken kontroller företagits, vilket är ca 3 procent mer än föregående år. Av dessa utgörs 26 av
tvärvillkorskontroller, 264 av extra offentliga kontroller och 288 av normalkontroller. Resten
består av kontroller i samband med tillståndsprövning. Detta resulterar i ca 62 procent
normalkontroller av totalt antal utförda djurskyddskontroller, vilket innebär att Länsstyrelsen
överträffar det nationella målet om mer än hälften normalkontroll. Andelen obefogade kontroller
efter anmälan ligger på ungefär samma nivåer som tidigare, d v s hälften av de kontroller vi utför
efter anmälan visar sig vara obefogade.

Samverkan med andra aktörer är viktigt. Veterinärer och djurskyddshandläggare har under året
anordnat och deltagit i träffar för erfarenhets- och informationsutbyte med åklagarmyndigheten
och polisen, med LRF och Norrmejerier, Djurskyddet Sverige samt Svenska kennelklubben och
deras kennelkonsulenter. Djurskyddshandläggare har även deltagit vid konferenser gällande våld
i nära relationer. Inbjudna till konferensen var kommunala socialtjänster, polis, kvinnojourer m fl.
Kontakter med invandrarföreningar har tagits för att påbörja ett samarbete med personer med
utländsk härkomst som har eller vill ha djur. Detta för att sprida information om de nationella
regelverken inom verksamhetsområdet. Länsstyrelsen uppfattar att nätverkande, erfarenhets- och
informationsutbyte tas väl emot hos samtliga ovan nämnda organisationer.

5. Länsstyrelserna ska bistå Jordbruksverket i arbetet med att kvalitetssäkra uppgifterna i
djurskyddskontrollregistret.

Länsstyrelsen har inlett arbetet med registervård av Djurskyddskontrollregistret, och redan under
2010 haft personal anställd genom Arbetsförmedlingens projekt Lyftet, för grundläggande
justeringar efter övertagande från kommunerna. Löpande har handläggarna själva fyllt på
uppgifter för att hålla registret uppdaterat. En handläggare från Västerbotten deltar i
Jordbruksverkets nationella projekt SToRK som arbetar med framtagandet av
riskklassificeringsmodell för djurskyddet. Detta projekt är starkt länkat till regiservårdsarbetet,
eftersom en bra riskklassificering bygger på att uppgifterna i registret är korrekta.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

15

Jordbruksverket har lämnat besked om att de listor som behövs för att utföra registervården inte
kommer att levereras till länsstyrelserna förrän under januari 2014. Jordbruksverket har inte
levererat de i föreskrift utlovade uppgifterna från Sametinget gällande renskötare, så på den
punkten finns brister i registret. När uppgifterna finns tillgängliga kommer kontrollarbetet
gällande ren underlättas.

Länsstyrelseinstruktion 4§

2. tillsyn över veterinärers verksamhet samt ledning och samordning av åtgärder mot
djursjukdomar

Tillsyn av djurhälsopersonal har skett genom besök vid sju av länets 17 kliniker, varvid 9 av
länets 37 verksamma veterinärer kontrollerats. Endast ett fåtal brister har uppmärksammats, t ex
städbarheten i slitna lokaler, läkemedelsförvaring och kadaverförvaring i något fall. Samtidigt har
även 5 andra personer inom djurens hälso- och sjukvård kontrollerats. Vad beträffar kontroll av
läkemedel på gård har fokus lagts på de besättningar som har villkorad läkedelsanvändning till
gris, nöt och får. 9 av totalt 14 villkoranden gällande dessa djurslag har kontrollerats. Brister har
noterats gällande en veterinärs administrativa ansvar gällande villkorandet, samt att personal utan
utbildning i en besättning har behandlat djur. Under året har det inkommit 20 anmälningar om
villkorad läkemedelsanvändning gällande ren, att jämföra med de fåtaliga som inkom föregående
år. Detta är en stor ökning jämfört med tidigare år, och beror troligtvis på att veterinärerna blivit
mer noggranna med att rapportera dessa ärenden till Länsstyrelsen. Rapporteringen är viktig för
att Länsstyrelsen ska få överblick över läkemedelsanvändningen, samt för att kunna göra
riskbaserat kontrolluttag på gårds/djurägarnivå. En samverkansträff med temat ansvarsfull
antibiotikaanvändning för länets veterinärer med stordjurspraktik har arrangerats. Uppslutningen
var mycket god, med 75 procent av länets stordjurspraktiker närvarande. Länsstyrelsen har även
deltagit i träff med Länsstyrelsen Norrbotten och ansvariga veterinärer i båda länen samt
smittskyddsläkare gällande generell antibiotikaanvändning. Denna träff har resulterat i uppstart
av regionala STRAMA-grupper (samverkar mot antibiotikaresistens) i båda länen. Under året har
även planering inför en kommande utbildningsinsats gällande vårdhygien och antibiotikaresistens
påbörjats tillsammans med Västernorrland, Jämtland och Norrbotten.

Under årets inledning drabbades länets största ridanläggning av kvarka, vilket skapade stor oro
bland hästägarna, men spridningen var begränsad. Information lämnades till media, och många
frågor från allmänheten besvarades. På sällskapsdjurssidan har länet drabbats av både salmonella,
hepatitis contagiosa canis (HCC) och den multiresistenta bakterien methicillinresistent
staphylococcus pseudointermedius (MRSP). Det har dock endast berört en hund per diagnos.
Länsstyrelsen anser dock att detta är ett mycket angeläget ämnesområde, för att undvika
smittspridning.

Länsstyrelsen har deltagit i workshop med Jordbruksverket och övriga länsstyrelser gällande
epizootiberedskapsplanering. Detta ligger väl i tiden, eftersom Länsstyrelsen Västerbotten har en
ny krisberedskapsplan. Arbete har inletts med att anpassa den befintliga epizootiplanen till den
nya krisberedskapsplanen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

16

Tabell 1.1 Verksamma veterinärer och djurskyddsinspektörer

Länsfakta 2012-12-31 2011-12-31 2010-12-31
Antalet verksamma veterinärer i länet 37 37 37
varav män 9 11 10
varav kvinnor 28 26 27
Antal personer som varit föremål för tillsyn över
djurhälsopersonal 14 2
Antal inspektörer inom djurskyddskontroll, åa 7,4 9 10
varav män 3 3 3
varav kvinnor 4,4 6 7
Antal inspektörer inom kontrollen av livsmedel
och foder i primärproduktionen, åa

0,090
3 37

varav män 0,025 2 11
varav kvinnor 0,065 1 26
Antalet under året meddelade djurförbud 8 7 4
Antalet under året beslutade omhändertaganden
av djur 6 11 17
Antalet genomförda djurskyddskontroller 606 569 528
Antalet genomförda kontroller av insamling och
transport av animaliska biprodukter. 1 1 0
Antal kontroller av hästpass 51 38

Källa: Nedan redovisas definition och framtagande av uppgifterna till tabellen.

1. Antalet verksamma veterinärer i länet. Vet@bas. Dessa siffror tas ut från Jordbruksverkets register visar
antal veterinärer som är bosatta i länet den 31 december. Siffrorna belyser därmed inte hur många som är
kliniskt verksamma i länet. Länsstyrelserna saknar idag eget register över tillsynsobjekt.

2. Antal personer som varit föremål för tillsyn av djurhälsopersonal.Platina. Diarieförs under VÄS-kod 284,
och kan vara antingen anmälningsärenden eller tillsynsärenden.

3. Antal handläggare inom djurskyddskontroll respektive kontroll av primärproduktion av livsmedel.
Agresso. Antal årsarbetskrafter: Även tid som läggs på övergripande arbetsuppgifter,
kompetensutveckling m.m. bör inkluderas. Däremot inte tid som lagts på andra arbetsfält, t.ex.
krisberedskap eller miljöskydd. Tid som läggs på tvärvillkorskontroll redovisas på annan kod och bör inte
heller räknas in.

4. Antalet omhändertaganden. Platina
5. Antal djurförbud. Platina
6. Antal genomförda djurskyddskontroller. DSK. Antal kontrolluppdrag. Rapport DSK_KUP011
7. Platina. Kontroll av ABP finns även inbakat i kontroll av djurhälsopersonalen avseende hantering av

kadaver på veterinärklinikerna, vilket inte gör avtryck här.
8. Antal kontroller av hästpass. DSK. Rapport DSK_KUP008, dvs antalet kontrollerade djurhållare. Antalet

kontrollerade pass är högre, eftersom en djurhållare kan ha många hästar.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

17

Kommentar tabell 1.1
Länsstyrelsen vill poängtera att ”Antal inspektörer inom kontrollen av livsmedel och foder i
primärproduktionen, åa” handlar om olika enheter på siffrorna genom åren.

• 2010 räknades antalet kommunala inspektörer inom hela livsmedelskontrollen, inklusive
kommunerna.

• 2011 antalet regionala handläggare inom primärproduktion av livsmedel på Länsstyrelsen,
• 2012 efterfrågas årsarbetskrafter primärproduktionshandläggare (foder och livsmedel) på

Länsstyrelsen.

Handläggningstiden (median) för förprövningar är endast 23 dagar från inkommen ansökan,
vilket kan förklaras med god planering och samordning med annan verksamhet, som t ex
besiktningar gällande investeringsstöd och djurskyddskontroller. Antalet omhändertaganden har
sjunkit från 11 till 6, medan antalet beslutade djurförbud stigit från 7 till 8. Länsstyrelsen har
deltagit i det nationella djurtransportprojektet, dels med deltagare i projektgruppen och dels i fält.
Länsstyrelsen har även aktivt riktat oss till en av länets travbanor för att klargöra vad som gäller
för tillstånd, förprövning, transporter samt hästpass. Detta projekt visade att tillstånd saknades i
en del fall, vilket gett upphov till nya tillståndsprövningar i något fall.

Svårigheter har identifierats vad gäller icke betalda fordringar gällande avgifter för extra offentlig
kontroll. En del av djurhållarna saknar utmätningsbara tillgångar. De uteblivna betalningarna kan
komma att utgöra en ekonomisk belastning för Länsstyrelsen Västerbotten p.g.a. ackumulering år
från år. Detta problem är på intet sätt unikt för Västerbotten, utan alla länsstyrelser kan påverkas
om än i olika omfattning.

Hästpasskontrollerna fortsätter. Under året har 51 djurhållare kontrollerats. De flesta djurhållare
har sett till att deras hästar har försetts med pass, men i elva fall saknade åtminstone en häst i
besättningen pass. Dock har Länsstyrelsen i sex fall förelagt djurhållare att skaffa pass till sina
hästar.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

18

 Lantbruk och landsbygd

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 6,19 7,00 6,95
Årsarbetskrafter kvinnor 1) 10,68 9,71 8,40
Andel av totala årsarbetskrafter (%) 8,23 % 7,97 % 7,29 %
Verksamhetskostnader inkl. OH (tkr) totalt 15 571 15 475 14 021
Andel av totala verksamhetskostnader (%) 2) 7,89 % 7,43 % 6,73 %
Antal ärenden, inkomna och initiativärenden 8 180 9 797 7 759
Antal beslutade ärenden 8 366 9 876 7 732
Antal ej beslutade ärenden äldre än två år 11 2 27
Bidragsutbetalningar (tkr) 3,4) 0 8 4
Varav Jordbrukarstöd, VÄS 601*
Antal behandlade SAM-ansökningar (st) 2 275 2 351 2 408
Antalet utbetalningar (st) 5 530 5 854 5 969
Direkta verksamhetskostnader vht 601* (tkr) 4 635 5 112 4 896
Direkta kostnader per SAM-ansökning (kr/st) 2 037 2 174 2 033
Direkta kostnader per utbetalningsärende (kr/st) 838 873 820
Varav Landsbygdsstöd, VÄS 602*
Summa antal beslutade ansökningar om företagsstöd och ansökningar om
utbetalning av företagsstöd (st)

155 211 202

Direkta verksamhetskostnader vht 6020 (tkr) 623 695 631
Direkta kostnader per beslutad ansökan om företagsstöd och ansökan om
utbetalning av företagsstöd (kr/st)

4 019 3 294 3 124

Summa antal beslutade ansökningar om projektstöd och ansökningar om
utbetalning av projektstöd (st)

141 147 154

Direkta verksamhetskostnader vht 6021 (tkr) 929 958 745
Direkta kostnader per beslutad ansökan om projektstöd och ansökan om
utbetalning av projektstöd (kr/st)

6 589 6 517 4 838

Summa antal beslutade ansökningar om miljöinvesteringar och ansökan
om utbetalning av stöd till miljöinvesteringar (st)

60 56 75

Direkta verksamhetskostnader vht 6022 (tkr) 163 165 199
Direkta kostnader per beviljad ansökan om miljöinvesteringar och
ansökan om utbetalning av stöd till miljöinvesteringar (kr/st)

2 717 2 946 2 653

Nöjdindex brukarundersökning – verksamhet 6020,
Landsbygdsutveckling – företagsstöd 5)

71

Andel nöjda brukare (%) verksamhet 601, stöd till jordbrukte enligt EG:s
förordningar. 6)

 77

1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 60*
5) Nöjdindex för verksamhet 6020 från länsstyrelsegemensam brukarundersökning 2012. Nöjdindex varierar mellan 0
och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 69
6) Länsstyrelsens resultat av brukarundersökningen 2010 redovisas som resultat i ”Nöjdhet totalt sett”.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

19

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

År 2011 ökade antalet ärenden med ca 2 000, på grund av att flertalet jordbrukare det året sökte
förlängning av femåriga åtaganden om miljöersättningar, men har nu återgått till en normal nivå.
Antalet inkomna SAM-ansökningar visar en sjunkande trend som följer det minskande antalet
jordbruksföretagare i länet. Antalet beslut om företagsstöd har minskat på grund av att den
tillgängliga budgeten varit mycket liten under året. Hantering av utbetalning av tidigare beslut har
fortgått.

Väsentliga insatser
Länsstyrelsens vision Tillsammans gör vi det hållbara möjligt är ett stöd i det regionala
utvecklingsarbetet i Västerbotten och sammanfattas i fem strategier.

• Starkt näringsliv och företagande
• Tillgänglighet, trygghet och service för alla
• Miljömålen i fokus
• Kunden i centrum
• Effektiv resursanvändning

Med strategierna som utgångspunkt tillsammans med landsbygdsprogrammets prioriteringar och
verktyg skapas förutsättningar för att nå nationella mål, regionala miljökvalitetsmål, främja
företagande och sysselsättning och bidra till en levande landsbygd.

Landsbygdsprogrammet i Västerbotten genomförs i enlighet med Länsstyrelsens vision och
strategier, de regionala styrdokumenten (Regionalt tillväxtprogram RTP, Regionalt
utvecklingsprogram, RUP) och de mål som formulerades som riktmärken för utvecklingen av
Västerbottens landsbygd vid ingången av programperioden. Anpassningar till förändringar i
omvärlden har skett över programperioden och de senaste åren har prioriteringarna varit de ”nya
utmaningarna” med bl a satsning på Matlandet, energi, klimat, omstrukturering av mjölksektorn
och utbyggnad av bredband.

Energi och Klimat
Länsstyrelsen har gjort insatser för att minska jordbrukets klimatpåverkan genom att i bred
samverkan ta fram en klimat- och energistrategi för länet, genom utvecklingsprojekt samt
kompetensutveckling för företagare. Under året har en rad aktiviteter genomförts med koppling
till området energi och klimat. Länsstyrelsen har hållit en biogaskurs samt genomfört ett
studiebesök vid länets första gårdsanläggning i Vindeln i syfte att stimulera intresset hos
jordbrukare med förutsättningar att bygga biogasanläggningar. Vidare har Länsstyrelsen deltagit i
ett biogasseminarium med Klaragas i Vännäs och på avslutningen av energiprojektet Gröna
Piloter (LRF) på Baggböle Herrgård. Genom projektstöd från landsbygdsprogrammet har den
externa aktören Gröna Navet anordnat 3 kurser i Sparsam körning för traktor. Gröna piloter har
medverkat vid bildandet av ett nätverk inom biogas och energieffektivisering. Vidare har LRF
Konsult, Hushållningssällskapet och Bodsjö Grönt beviljats projektstöd till energi och
klimatrådgivning på gårdsnivå genom den s.k. klimatkollen.

Utveckling av turism
Utveckling av turismen i länet är ett prioriterat område i RTP, det Regionala tillväxtprogrammet i
Västerbotten och landsbygdsprogrammets olika stödformer bidrar här till måluppfyllelse. En
tjänstemannasamverkan har etablerats sedan några år tillbaka mellan Länsstyrelsen och Region
Västerbotten (Västerbottensturism) när det gäller utvecklingsinsatser inom besöksnäringen i
länet.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

20

Tjänstemannagruppen som består av samordnare/beslutsfattare och utredare/handläggare, har
träffats 8 gånger under 2012 för att diskutera aktuella frågor, utvecklingstendenser och behov. En
fråga har varit vilka förutsättningar som gäller för de olika stödtyperna och hur dessa tillsammans
kan bidra till en positiv utveckling av besöksnäringen i länet. Syftet med träffarna är att genom
informations-, kunskaps- och erfarenhetsutbyte skapa en gemensam uppfattning av
turistnäringens potential, problem och behov av insatser. Detta skapar förutsättningar för ett
bättre underlag inför respektive organisations beslut om prioriteringar och också välmotiverade
beslut i enskilda företags- eller projektstödsärenden.

För att konkretisera och strukturera arbetet har tjänstemannagruppen valt att titta närmare på en
destination i länet som pilotfall. En sammanställning i rapportform håller på att tas fram över
vilka företags- och projektstöd som utgått inom aktuellt geografiskt område och hur
utvecklingstendenserna och behoven ser ut. Avsikten är också att genomlysa övriga destinationer
i länet.

Regionalt partnerskap för landsbygdsprogrammet
Det regionala partnerskapet är en viktig samarbetspart i genomförandet av Landsbygds-
programmet. Med partnerskapet som forum skapas kontaktytor och samarbete mellan de aktörer
som på olika sätt arbetar med landsbygdsutveckling. Det regionala partnerskapet för
landsbygdsprogrammets genomförande i Västerbotten har haft två träffar under året, studiebesök
den 1 juni och ett möte den 14 december. Stående punkter på dagordningen vid träffarna är att
stämma av läget i landsbygdsprogrammet och förankra förändringar som i år handlade om
omfördelning i budgeten mellan åtgärder. Fokus för studiebesöken var intressanta
landsbygdsföretagare och bl a besöktes Glassbonden, årets landsbygdsföretagare och
Ullbaggevinnare 2011. Tema för träffen i december var skogen och Skogsstyrelsen medverkade
aktivt med information om bl a satsningen på Skogsriket. Avsikten var att öppna upp för
samverkan och skapa synergier mellan övriga satsningar i landsbygdsprogrammet som bl a
matlandet och upplevelseturism.

Matlandet i Västerbotten
Länsstyrelsen har under året arbetat med att förverkliga visionen ”Matlandet Sverige”. En
nätverksgrupp för ”Matlandet” har träffats 3 gånger under 2012 med representanter från bl a
LRF, Coompanion, Gröna Navet, Hushållningssällskapet, Region Västerbotten
(Västerbottensturism) samt projektledarna för länets Matlandet-projekt samt Västerbottens
matambassadör.

”Matlandsgruppen” planerar och tar initiativ till olika aktiviteter och evenemang som:

• ”Goda Västerbotten”, folder med en karta över Västerbotten, har reviderats och
distribuerats i upplaga om 10 000 ex till bl a kommunernas turistinformation, besöksmål
och campingplatser. I foldern, som finns på svenska och engelska, visas ett axplock av
länets gårdsbutiker, caféer och restauranger. Den erbjuder också förslag på matturistiska
rutter i länet.

• En gastronomisk tävling i mathantverk genomfördes i samband med mateventet ”Älska
M”, ett evenemang 20-22 september i centrala Umeå. Totalt deltog 10 lokala
mathantverkare och vinnande bidrag blev älgsouvas från Tärna Vilt, en produkt som ska
representera länet nationellt. Syftet med Älska M” är bl.a. att öka statusen för lokala
råvaror för användning i restaurangköket. ”Älska M” fick också en fortsättning i
Skellefteå i samband med Matfesten den 31augusti genom en kocktävling med lokala
råvaror där kockar från ortens krogar medverkade. Matfesten är ett av de projekt som
bedrivs i Västerbotten genom ”Matlandet”.

• Ett livsmedelsseminarium - Hur utvecklar vi matturismen länet? hölls den 21 sep kring
frågor som rörde matsvinn, lokalproducerad mat, matturism mm.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

21

Lokala matproducenter och entreprenörer deltog i panelen där också EU-parlamentariker
Corazza Bildt ingick. Deltagarantalet uppgick till ca 50.

• Mjölkproduktionen är basen för jordbruket i norra Sverige och viktig för miljö, näringsliv
och boende på landsbygden. Mjölkprojektet Mera mjölk i tankarna ska stimulera
utvecklingen och säkra tillgången på mjölkråvara. Målsättningen är en oförändrad
invägning av mjölk till 2014 och en ökning med 10 procent till år 2020.

Länsstyrelsen har tagit en aktiv roll i länet för att förverkliga visionen om Västerbotten som ett
framstående matlän. Länsstyrelsen bedömer att intresset och viljan från berörda aktörer att
medverka är stort, samtidigt som arbetet sker inom befintliga ramar som är begränsade.

Bredband
Intresset för att bygga bredband är mycket stort i länet. För närvarande har Länsstyrelsen 19
inneliggande ansökningar om stöd, totalt 53 milj kr. Länsstyrelsen och företrädare för Region
Västerbotten samverkar vid prioritering av projektansökningarna som rör bredband och en träff
hölls den 23 jan. Den budget som tilldelades Västerbotten, 12,95 milj kr för 2012, reserverades
för två projekt, Fjällräddningen Prio 1 i Vilhelmina och Fjällräddningen Prio 1 Dorotea.
Medfinansiering söktes från PTS i februari och projekten beviljades medel först i november
vilket har påverkat handläggningstiden väsentligt.

De två ansökningar som prioriterades under 2012 har god överensstämmelse med
landsbygdsprogrammets serviceåtgärd och är i linje med de prioriteringar som fastställts i länets
Regionala utvecklingsprogram RUP 2007-2013. De urvalskriterier som prioriteringen utgick ifrån
är kommunernas tillgång till bredband och där skillnaderna är stora mellan kust och inland. En
ytterligare grund för prioriteringen är regionala strategier där turismutveckling i fjällområdena är
av särskilt intresse. Även kommunernas egen prioriteringsordning samt kostnaden för satsningen
relaterat till hur många hushåll/företag som får del av utbyggnaden, har påverkat bedömningen.

Biologisk mångfald i betesmarker
Länsstyrelsen har gjort en särskild satsning på kompetensutveckling av jordbrukare som har
miljöersättning för särskilt värdefulla betesmarker och slåtterängar. Flertalet av de djurhållare
som bedömts angelägna att besöka har fått rådgivning på plats. Övriga har kontaktats genom
brevinformation eller telefonrådgivning. 52 rådgivningar har genomförts på plats hos jordbrukare.

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 handläggningstider för beslut och utbetalning av stöd
minskar samtidigt som risken för finansiell korrigering förebyggs och minimeras. Länsstyrelserna
ska dessutom särskilt arbeta med återkrav och under 2012 hantera de återkrav som är en följd av
kommissionens ställningstagande om sanktion för stödåren 2005–2008.

Länsstyrelsen har under året haft fokus på att direktstöd till jordbruket, samt miljöersättningar och
kompensationsbidrag inom landsbygdsprogrammet i så hög utsträckning som möjligt ska betalas
ut under året. Arbetsrutiner, processer och tidplaner har anpassats efter vad som kommit fram i
Jordbruksverkets och länsstyrelsernas gemensamma tidplanering SUSS, Styr- och
Uppföljningssystem för SAM, för utveckling av processen för jordbruksstöden och löpande
rapportering av handläggnings- och kontrolläge.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

22

Effektivisering och likriktning
För att effektivisera administrationen och förenkla för företagarna har Länsstyrelsen gjort en
kraftfull satsning på ökad användning av elektronisk ansökan och ändringar i ansökningar på
elektronisk väg. Under 2011 lämnade 75 procent av jordbrukarna in ansökan via internet. År
2012 nådde Länsstyrelsen fullt ut målen för internetanvändning genom att 99 procent av de
stödsökande lämnade ansökan via SAM Internet.

Övergången till ansökan via en portal på internet ger stora fördelar för den sökande och för
Länsstyrelsen genom att det medför färre fel i ansökningarna. Programmet har spärrar mot
felaktiga registreringar.

Övergången till internetansökan har uppnåtts genom omfattande utbildning och support. Samtliga
jordbrukare som 2011 ansökte på papper fick ett personligt brev med information om SAM
internet och inbjudan till utbildning eller support för ansökan. Information har även lämnats
genom vår tidning Norrbruk. 34 kurser har hållits på 14 orter i länet. Utbildning har lämnats till
210 personer som i många fall varit ytterst ovana dator- och internetanvändare. Kurserna har
kompletterats med öppet hus på Länsstyrelsen och mycket omfattande telefonrådgivning.
Tillsammans med övriga länsstyrelser har vi tillhandahållit telefonsupport kvällar och helger och
gett information via datachatt.

Det har också tagits fram ett länsspecifikt material inför SAM-ansökan i tidningen Norrbruk som
ges ut gemensamt med Länsstyrelsen Norrbotten. Publikationen har distribuerats per post och
finns även på Länsstyrelsens webbplats.

Länsstyrelsen har medverkat i arbetet att utveckla handläggarstödet för SAM-ansökan.
Handläggarstödet ligger integrerat i Jordbruksverkets handläggningssystem, och ger
gemensamma riktlinjer för alla länsstyrelser hur hanteringen ska ske.

För att öka effektivitet och likabehandling sker ett samarbete inom samordningsregionen med
Norrbotten, men även med övriga två norrlandslän. De fyra nordligaste länen har ordnat en
tvådagars konferens för handläggare och håller månatliga telefonmöten med stödsamordnare för
erfarenhetsutbyte, problemlösning och lika hantering.

Länsstyrelsen har under 2012 utfört fältkontroller av jordbruksstöden med hjälp av fjärranalys
som levereras av Metria. Detta har kunnat introduceras genom nya EU- regler för hur områden
för fjärranalys kan läggas ut, och medför stora samordningsvinster i kontrollarbetet.

Återkrav
Länsstyrelsen har särskilt prioriterat arbetet med de återkrav som är en följd av kommissionens
ställningstagande om sanktion för stödåren 2005–2008, och slutfört allt arbete med återkrav av
gårdsstöd för dessa år, dock med undantag av ett ärende. Motsvarande gårdsstödsåterkrav för
åren 2009- 2011 har även de utförts under året, med undantag av fyra ärenden.

Utbetalningar
Våra prioriteringar har medfört att över 99,7 procent av ansökningarna om gårdsstöd har kunnat
betalas ut redan vid den första utbetalningen av gårdsstöd 3 december. Endast 7 jordbrukare har
behövt vänta på utbetalningarna. När det gäller miljöersättningar och kompensationsbidrag har
99,6 procent av ansökningarna kunnat betalas ut före årsskiftet.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

23

10. 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.

Länsstyrelsen har anpassat arbetet med handläggning och kontroll för att följa den gemensamma
SUSS-tidplanen som Jordbruksverket fastställt. Lässtyrelsen har löpande rapporterat det aktuella
handläggnings- och kontrolläget i det gemensamma IT-systemet. Tidplanen har varit till god
hjälp för planering och uppföljning av arbetet. Vid flertalet tidpunkter har vi nått delmålen och
för de viktigaste mätpunkterna, som avser andel utbetalning av gårdsstöd samt utbetalning av
förskott och slutbetalning av miljöersättningar och kompensationsbidrag, har alla mål uppnåtts.
En mätpunkt som blev försenad var antalet utförda arealkontroller i augusti. Bakgrunden till detta
var att vi i år effektiviserat kontrollarbetet genom att använda fjärranalys.

Metrias leverans av detta material sker i början av augusti, vilket medfört att större delen av
kontrollerna utförts efter mitten av augusti. Kontrollarbetet kunde därefter slutföras i god tid.
Länsstyrelsen har medverkat i att utveckla uppföljningen av handläggnings- och kontrolläge
genom arbete i chefsgruppen för samverkan mellan Jordbruksverket och länsstyrelserna.
Länsstyrelsen har även löpande lämnat synpunkter vid de återkommande uppföljningstillfällena
under året.

11. Länsstyrelserna ska under 2012, tillsammans med Jordbruksverket,
genomföra en processgenomgång av stödprocessen för landsbygdsutvecklingsstöd. I denna ska
erfarenheter från andra medlemsländer tas tillvara.

Länsstyrelserna har under 2012 arbetat tillsammans med Jordbruksverket i projektet SUSS-LB,
projektet för genomgång och effektivisering av stödprocessen för landsbygdsutvecklingsstöd.
Länsstyrelsen Västerbotten har löpande lämnat synpunkter till representanterna i detta arbete
genom mail och vid möten med landsbygdsdirektörerna och Jordbruksverket. Länsstyrelsen
deltar även i beslutsgruppen för SUSS-LB som har till uppgift följa upp och medverka till
åtgärder för att nå målen för handläggningstider.

12. Länsstyrelserna ska verka för ett effektivt regionalt genomförande av
Landsbygdsprogrammet för Sverige åren 2007–2013 i syfte att uppnå de i
programmet angivna målen i enlighet med förordningen (2007:481) om stöd för
landsbygdsutvecklingsåtgärder. I detta ingår att enligt Jordbruksverkets riktlinjer rapportera om
programmets genomförande, resultat och effekter. Länsstyrelserna ska även vara regeringen och
centrala myndigheter behjälpliga i förberedelserna för ett nytt landsbygdsprogram för perioden
2014–2020.

Effektivt genomförande av landsbygdsprogrammet
I allt arbete med genomförandet av landsbygdsprogrammet är länets regionala genomförande-
strategi, med mål och intentioner, styrande som underlag vid beslut om stöd och ersättningar.

Organisation
Länsstyrelsen har en väl utvecklad arbetsorganisation och god kompetens för att genomföra
landsbygdsprogrammet. Gemensamma ansträngningar för att förbättra rutiner, ha en flexibel
bemanning, nyttja tillgänglig kompetens och ett aktivt samarbete både internt och externt har
varit avgörande för ett effektivt genomförande och gott resultat.

Handläggare från enheterna Landsbygd och Regional tillväxt samverkar om genomförandet av
landsbygdsprogrammet.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

24

En bredd i kompetens och ansvarsområden skapar starka förutsättningar för arbetet med att uppnå
landsbygdsprogrammets mål. Samma personal handlägger även regionala företagsstöd,
projektstöd och andra regionala program, vilket borgar för en god samordning mellan
Länsstyrelsens olika verktyg och program för regional tillväxt.

Länsstyrelsen arbetar tillsammans med personal från enheterna för miljö, samhällsplanering och
naturvård i samband med beredning av enskilda ansökningar och i principiella frågor. I frågor om
stöd till bredband har vi engagerat vår kommunikationsdirektör och handläggare med kompetens
inom IT-området och externt sker samverkan med Region Västerbotten i denna fråga. När det
gäller frågor som rör integration och jämställdhet försöker Länsstyrelsen så långt det är möjligt
att ha ett aktivt förhållningssätt vare sig det handlar om projektsatsningar eller att ta del av det
arbete som sker internt och externt vad gäller integration av utrikesfödda.

Länsstyrelsen har också ett bra samarbete med externa aktörer som arbetar med
landsbygdsfrågor, bl.a. LRF, Länsbygderådet, Skogsstyrelsen, Hushållningssällskapet samt
Region Västerbotten. Dessa aktörer deltar också i det regionala partnerskapet för
landsbygdsprogrammets genomförande och är ett viktigt stöd i diskussioner om prioriteringar och
förändringar i strategin. Länsstyrelsen Västerbotten har också ett nära och aktivt samarbete med
Länsstyrelsen Norrbotten i gemensamma frågor, projektdiskussioner och ärendehandläggning.
Flera projekt bedrivs också gemensamt i de bägge länen och där har det handläggande länet det
administrativa ansvaret.

Genomförandeläge
Genomförandet av landsbygdsprogrammet i Västerbotten ligger väl i fas med målen för
genomförandestrategin och programmets åtgärder och intentioner genomförs planenligt. Intresset
för programmet har varit stort även under 2012 och särskilt genomslag har visionen för att
förverkliga Matlandet fått och möjligheten att få stöd till bredband.

Västerbotten har intecknat ca 83 procent av den totala budgeten i beslut inom axel 1, 3 och 4 då
ett år återstår av programperioden. (Undantaget miljöersättningar i axel 2.) För närvarande är 46
procent totalt utbetalt av budgeten för programperioden vilket betyder att fokus under 2013 och
2014 kommer att vara granskning av rekvisitioner och utbetalningar. Länsstyrelsen kommer att
göra en översyn av behovet av förstärkning med personal för granskning av projekt och Leader.

Axel 1
Målsättningen i axel 1 har varit att ha en linjär förbrukning av budgeten då det är önskvärt att
kunna fatta beslut om stöd, framförallt till investeringar, under hela programperioden. För att
möta det stora intresset för investeringar i bl.a. mjölkproduktion intecknades dock
moderniseringsåtgärden (åtg 121) till närmare 100 procent under året.

Genom omfördelningar från förädlingsstödet har det varit möjligt att öka budgeten i
moderniseringsåtgärden, något som trots detta inte varit tillräckligt för att möta den
investeringsvilja som funnits bland länets lantbrukare. I dag är 87 procent av budgeten intecknad
i axel 1. När det gäller utbetalda stöd i axel 1 uppgår detta till 62 procent av den totala budgeten.

Axel 3
Intresset för landsbygdsprogrammets stödmöjligheter är fortfarande stort även om vi kan se en
viss avmattning som sannolikt beror på att intressenterna har kunskap om att programperioden
börjar närma sig slutet och så även pengarna. Av programbudgeten är 75 procent intecknad vad
gäller axel 3 och när det gäller utbetalningarna uppgår de till 36 procent av den totala budgeten,
dock redovisas inte utbetalada förskott här eftersom detta inte framgår av det sifferunderlag som
tas fram från Dawa, Jordbruksverkets statistikprogram

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

25

En av de åtgärder som det varit stort intresse för är turismåtgärden (åtg 313) och satsningar
kopplade till besöksnäring och turismutveckling. Ett flertal projekt i fjällområdena har beviljats
medel och framförallt sker satsningarna i Hemavan-Tärnaby och södra Lappland. Även
möjligheterna i åtgärden mikroföretag att driva projekt (åtg 312) har intresserat många aktörer
och i denna finns också det största antalet projekt beviljade.

När det gäller kompetensutvecklingsåtgärden (åtg 331) har efterfrågan varit stor på insatser som
t.ex. kurser i offentlig upphandling, hästskötsel och utbildning av aktörer inom
livsmedelsområdet.

Intresset för att bygga bredband är mycket stort i länet och den budget som tilldelats
Västerbotten, totalt 12,95 milj kr för 2012, intecknades i början av året, se vidare under rubriken
”Väsentliga insatser”.

Samtliga åtgärder har hög nyttjandegrad och någon åtgärd är helt intecknad. Återföringar sker
efterhand om än sparsamt, vilket också är kopplat till handläggningen av rekvisitioner. För
återstående programperiod kommer det vara nödvändigt att prioritera hårt mellan de nya
ansökningarna. Avsikten är också att ett litet utrymme ska lämnas för ansökningar som avser t ex
förstudier inför nästa programperiod.

Inga särskilda insatser kommer att göras under den resterande programperioden för att informera
om projektstödet. Prioriteten kommer att vara slutbesiktningar och utbetalningar.

Axel 4, Leader
I Västerbotten finns tre Leader-områden. Intresset i länet för Leader-verksamheten är stort och
under året har programmen till ca 87 procent intecknat länets budget. När det gäller utbetalda
stöd i Leader uppgår detta till ca 14 procent av den totala budgeten med reservation för utbetalda
förskott som inte redovisas.

Samtliga Leaderområden arbetar aktivt med att genomföra respektive program. Länsstyrelsen har
löpande, ofta dagliga, kontakter med verksamhetsledarna för Leader-programmen för att ge råd
och stöd i olika frågor som rör rutiner och allmän ärendehantering. Rådgivning erbjuds också i
frågor om handläggning i IT-systemet.

En tvådagars konferens samt tre endagarsutbildningar för samtliga handläggare på
Leaderkontoren genomfördes under året. Syftet med träffarna har generellt handlat om att höja
kvaliteten på Leaders handläggning gällande ansökningar om stöd och Leaders kontroll av
ansökan om utbetalning samt erfarenhetsutbyte och dialog. Vid ett av utbetalningstillfällena
deltog Jordbruksverket för att informera om det grundläggande regelverket, de revisioner som
genomförts och resultaten av dessa. En utbildningsdag hade syftet att informera om det
fröbättringsarbetet utifrån Lean-filosofin som påbörjats inom Länsstyrelsen och hur detta kommer
att påverka arbetet även på Leaderkontoren.

Resultat och effekter
Länsstyrelsen rapporterar årligen till Jordbruksverket om vilka resultat och effekter som uppnås
vid genomförandet av landsbygdsprogrammet.

Länsstyrelserna och nytt landsbygdsprogram
Länsstyrelsen har deltagit i den arbetsgrupp som ansvarar för delprojekt 3, Konkurrenskraft i
Jordbruksverkets projekt Tulpan, vilket handlar om framtagande av ett tekniskt underlag till nytt
landsbygdsprogram för perioden 2014 – 2020. Länsstyrelsen har också lämnat synpunkter på den
remiss som avser det tekniska underlaget för landsbygdsprogrammet och i remissarbetet
samverkat med övriga länsstyrelser.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

26

Genom deltagande i chefsgruppen för samarbete mellan Jordbruksverket och länsstyrelserna har
vi löpande kunnat ge synpunkter på arbetet med nya landsbygdsprogrammet.

13. Länsstyrelserna anvisas medel från landsbygdsprogrammet via anslag 1.21 och 1.22 inom
utgiftsområde 23 vilket regleras via Jordbruksverkets regleringsbrev för budgetåret 2012. Under
2012 ska länsstyrelserna särskilt arbeta för att minskahandläggningstiderna inom axel 1,3 och 4
samt delar av axel 2 (avseende Utvald miljö). Länsstyrelserna ska redovisa följande:

– handläggningstiderna för ansökningar om beslut om stöd och ansökningar om utbetalningar
samt hur länsstyrelsen arbetar för att minska handläggningstiderna,

– vilka åtgärder som har låg anslutning i länet, översiktligt analysera orsakerna till detta samt
redovisa vilka insatser länsstyrelsen vidtagit under 2012 för att öka anslutningen till dessa
åtgärder för att besluten och utbetalningarna kopplade till programmet ska vara i fas och att de
relevanta resultatmål och omfattningsmål som finns fastställda i programmet är uppnådda vid
utgången av 2011.

Handläggningstider

Beskrivning Ärendeslag
Mål 2012

antal
dagar

Utfall 2012
målupp-

fyllelse %

Utfall 2011
målupp-

fyllelse %
Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Ansökan om företagsstöd
landsbygdsutveckling

1201) 65 37

Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Utbetalning av företagsstöd
landsbygdsutveckling

 901) 77 87

Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Ansökan om projektstöd
exkl. miljöinvesteringar 1201) 50 48

Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Utbetalning av projektstöd
exkl. miljöinvesteringar 901) 42 61

1) För ärenden inom stöd till landsbygdsutveckling gäller mål som överenskommits mellan Jordbruksverket och
länsstyrelserna. Målet är att minst 90 % av ärendena ska avgöras inom uppsatt tid.

Länsstyrelsen har arbetat för att minska handläggningstiderna. En kraftig förbättring har uppnåtts
beträffande ansökan om företagsstöd även om målet inte uppnåtts. Ansökningarna om projektstöd
är relativt fåtaliga, 14 stycken, varför särskilda problem i utredningen av ett fåtal ärenden kan
påverka måluppfyllelsen starkt. Länsstyrelsens målsättning är att utbetalningar av företagsstöd
ska prioriteras högst. Här är också måluppfyllelsen högst, även om mer återstår att göra.
Utbetalningar av projektstöd har försämrats, vilket hänger samman med att resurser under en
period fått överföras till hantering av Leader, enligt nedan. Ökade krav vad gäller efterlevnad av
förordningar, regelverk och detaljerade handlingsrutiner tillsammans med olika revisionsbesök,
stickprovskontroller och stoppade utbetalningsbeslut har medfört ökat arbetsbeting och osäkerhet
bland handläggarna. Trots ökade resurser inom området har det merarbete som revisionerna och
de ökade kraven medfört, påverkat handläggningstiderna väsentligt.

Leader
Under året har Länsstyrelsen särskilt fått ägna uppmärksamhet åt Leader-administrationen. Detta
som en konsekvens av den revision av ett Leaderprogram som genomfördes av
Ekonomistyrningsverket, vilket också resulterade i ett utbetalningsstopp för samtliga
Leaderprogram i Västerbotten. För att komma till rätta med de brister som uppdagades vid
revisionen har en åtgärdsplan upprättats. I enlighet med åtgärdsplanen görs handläggningen om i

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

27

samtliga beviljade stöd inom Leader för att säkerställa att beredning och handläggning av stödet
följer Jordbruksverkets regelverk och handläggarstöd.

Särskilda insatser för att minska handläggningstiderna
Länsstyrelsen arbetar aktivt med att minska handläggningstiderna framförallt avseende ansökan
om utbetalningarna av projektstöden i axel 3 och ansökan om stöd och utbetalning av Leader.
Antalet inneliggande ansökningar följs regelbundet upp dels för att kunna prioritera mellan
ärenden dels för att säkerställa att handläggningstiderna inte blir för långa.

Ökade resurser
För att möta ökningen av inkommande ärenden och de skärpta kraven från Jordbruksverket vad
gäller beredning och handläggning har Länsstyrelsen förstärkt med ytterligare personalresurser
för hantering av ansökningar inom projektstöd och Leader.

Lean
Ett förbättringsarbete, utifrån Lean-filosofin, av handläggningsprocessen avseende arbetet med
Leader har påbörjats. En kartläggning av arbetsflödena har utförts för att identifiera brister samt
möjligheter att effektivisera arbetet. Målet är att minska tidsspill och korta handläggningstiderna.
Att införa förbättringsarbete utifrån Lean-filosofin är en långsiktig process och måste
kontinuerligt följas upp och alla berörda göras delaktiga. En viktig faktor är att utbilda personalen
inom området.

Länsstyrelsen har genomfört en seminariedag generellt om Lean-filosofin för samtlig personal
inom området Regional tillväxt med exempel från olika verksamheter, myndigheter och företag.
Ytterligare två utbildningstillfällen som handlat om ständiga förbättringar har genomförts för den
enhet där landsbygdsåtgärderna handläggs.

Information för mer kompletta och korrekta ansökningar
Länsstyrelsen har haft en omfattande telefonrådgivning till företag och organisationer om
reglerna för ansökan om stöd och utbetalning. Länsstyrelsen har haft en träff med de konsulter
som upprättar huvuddelen av alla affärsplaner och ansökningar om företagsstöd. Träffarna har
haft stor betydelse för att effektivisera ansöknings- och beredningsprocessen och för
informations- och erfarenhetsutbytet.

Projektskola för projektledare i samarbete med Leaderkontoren
För att öka antalet kompletta rekvisitioner från Leader till Länsstyrelsen har 4 utbildningstillfällen
hållits i länet för projektägare/ledare. Utbildningsinsatserna har avsett ansökan om utbetalning.

Ständiga förbättringar i ett gemensamt lärande i arbetsgruppen
Arbetsgrupperna som handlägger företagsstöd resp projektstöd har möten varannan vecka där
förbättringar i arbetssättet diskuteras. Samtliga handläggare och beslutsfattare har också
regelbundna möten för avstämning hur programmet genomförs och för information och
gemensam planering där även arbetsrutiner behandlas.

Benchmarking med Norrbotten
Länsstyrelsen Västerbotten har deltagit i en benchmarkingaktivitet tillsammans med
Länsstyrelsen Norrbotten i syfte att lära av varandra, men även löpande telefonkontakter mellan
länen för att lösa problem i handläggningen inom samverkansregionen.

Åtgärder med låg anslutning och insatser
I Västerbotten är kunskapen god om vilka möjligheter till stöd som landsbygdsprogrammet
erbjuder, och nyttjandegraden är följaktligen hög för programmet. För närvarande finns inte några
åtgärder med låg anslutning då det varit möjligt att omfördela i budgeten till åtgärder med högre
söktryck. Länsstyrelsen gör i dagsläget inte några särskilt riktade insatser för att få in ytterligare

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

28

ansökningar. Dock fortgår informationsinsatser om landsbygdsprogrammets möjligheter till stöd
som tidigare.

Inspirationsdag
Länsstyrelsen arrangerar en årlig inspirationsdag riktad till aktörer som arbetar med
kompetensutveckling inom landsbygdsprogrammet i både Norrbotten och Västerbotten. Syftet
var att inspirera och informera om programmet samt kommunicera nya utmaningar och
horisontella mål. Workshops anordnades för att konkretisera idéer för kompetensutveckling.
Antal deltagare i inspirationsdagen uppgick till 30 personer.

Tidningen Norrbruk
Information om programmet sker också via Länsstyrelsens tidning för landsbygdsprogrammet,
Norrbruk, som skickas till alla jordbrukare och ett stort antal organisationer med anknytning till
landsbygd i Västerbotten och Norrbotten. Tidningen ges ut med ett specialnummer om stöden och
fyra nummer med information om näringslivs- och landsbygdsutveckling, miljömål och
utbildningsverksamheten.

Webb
Omfattande information om landsbygdsprogrammet finns publicerad på Länsstyrelsens webbplats
där det presenteras i ett sammanhang med övriga stöd och regionala program. Det ger besökaren
en helhetsbild av möjligheterna att få stöd till investeringar och utvecklingsprojekt på
landsbygden. På webbplatsen finns också länkar till Jordbruksverket för mer information om
stöden och ansökningsblanketter för nedladdning.

Särskild webbingång för företagare
Länsstyrelsen har skapat en särskild ingång på webbplatsens första sida, ”För företag och
företagsamma”, för att underlätta för företagare att enkelt nå Länsstyrelsens information till
företagare.

Övrigt
Länsstyrelsen uppmuntrar också projektägare att söka stöd till länsöverskridande projekt i de fall
detta leder till bättre genomslag med högre effektivitet och kvalitet. Projekten administreras i de
fallen endast av en av de inblandade länsstyrelserna, vilket gör det enklare för både projektägare
och berörda myndigheter.

Länsstyrelseinstruktion 4§

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

Som handläggarstöd har ett ärendehanteringssystem utvecklats där uppkomna dödsbon med
innehav av lantbruksenheter registreras. Uppgifterna jämförs med förändringar i lagfartsbandet.
Ca två år efter registrering skickas en påminnelse ut till då kvarvarande dödsbon. Påminnelsen
leder ofta till förfrågningar etc om hur dödsboet ska gå tillväga för att avveckla innehavet.
Allmän rådgivning lämnas, för mera handfast hjälp hänvisas till banker och andra rådgivare. Om
fastighetsinnehavet kvarstår i dödsboets ägo efter fyraårsfristens utgång skickas föreläggande om
avveckling, normalt med en sexmånaders-period för åtgärd. Har efter den fristens utgång
fortfarande inget hänt föreläggs dödsboet att vid vite företa avveckling av fastighetsinnehavet. Så
snart genomförd avveckling konstaterats sker notering av detta i registret, dödsboet omfattas
därefter inte av några ytterligare åtgärder. I registret finns för närvarande 294 bouppteckningar
med ej avvecklade fastighetsinnehav. Under 2012 har: 127 stycken avvecklats, 26 stycken har fått
påminnelser, enkla förelägganden har skickats ut i 14 ärenden och i 23 ärenden har
vitesförelägganden gått ut.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

29

 Fiske

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 2,12 2,86 3,17
Årsarbetskrafter kvinnor 1) 0,37 0,40 0,45
Andel av totala årsarbetskrafter (%) 1,22 % 1,55 % 1,72 %
Verksamhetskostnader inkl. OH (tkr) totalt 2 659 3 314 3 729
Andel av totala verksamhetskostnader (%) 2) 1,35 % 1,59 % 1,79 %
Antal ärenden, inkomna och initiativärenden 490 513 578
Antal beslutade ärenden 510 524 568
Antal ej beslutade ärenden äldre än två år 2 1 0
Bidragsutbetalningar (tkr) 3, 4) 3 115 3 856 3 357
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 62*

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

Kommentarer till prestationer
Tyngdpunkten av sakområdets ärendehantering handlar om återkommande ärenden som kan
hanteras relativt snabbt som exempelvis fiskutplanteringar, olika former av tillstånd och
förordnanden. Den del av sakområdets arbete som berör fiskeförvaltningen på statens mark ovan
odlingsgränsen ingår inte i ovanstående tabell. Detta beror på att det i verksamhets- och
ärendestrukturen (VÄS) rapporteras på separat kod under sakområde 61 Rennäring. Under 2012
uppgick omfattningen av denna verksamhet till 0,72 tjänst. Minskningen av årsarbetskrafter
mellan år 2011 – 2012 med ca 0,5 åa beror på att denna resurs istället deltagit i framskrivning av
en projektansökan inom LIFE-programmet som inte tidredovisas inom detta sakområde, utan
inom sakområdet Naturvård, samt miljö- och hälsoskydd.

Viktiga aktiviteter, insatser och resultat
Lax
Västerbotten är det län i Sverige som har flest vattendrag med naturreproducerande laxbestånd.
Länsstyrelsen har under lång tid, med hög prioritet arbetat med åtgärder för att stärka bestånden
genom bl.a. direkta fiskevårdsåtgärder, förvaltning av fisket i vattendragen och genom att skapa
en nationellt och internationellt förändrad syn på förvaltning av Östersjölaxen. Årligen följer
Länsstyrelsen utvecklingen i naturlaxvattendragen genom att bl.a. utföra elfiskeundersökningar
och räkning av uppvandrande fisk där detta är möjligt.
I november 2011 fattade Havs- och vattenmyndigheten (HaV) ett historiskt beslut genom att i
praktiken förbjuda allt svenskt yrkesmässigt laxfiske på blandade laxbestånd ute i havet fr.o.m.
fiskesäsongen 2013. För säsongen 2012 delades den svenska kvoten upp så att 40 procent av
fångsten avsattes för havsfisket och 60 procent för det kustnära fisket med fasta redskap.
Dessutom sänktes den totala kvoten för laxfisket i hela Östersjön med drygt 50 procent.
Sammantaget innebar detta att laxfiskekvoten för första gången blev så liten att den blev
begränsande för det svenska fisket. Detta innebar att ett flertal förändringar måste göras i
regelverket för att anpassa det till de nya förutsättningarna. Dessutom finns nationellt en strävan
att öka det procentuella uttaget av lax som är av odlat ursprung, vilket leder till att en större andel
lax från naturreproducerande bestånd tillåts återvända till sina hemälvar.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

30

Under våren och försommaren har Länsstyrelsen arbetat intensivt med förslag till
regelförändringar tillsammans med i första hand Havs- och vattenmyndigheten och Länsstyrelsen
i Norrbotten. Efter fiskesäsongen har arbetet startat upp på nytt genom utvärdering av årets
laxfiske och diskussion om vilka förändringar som bör göras inför fiskesäsongen 2013.
Länsstyrelsen arbetade fram ett diskussionsunderlag inför ett möte med HaV, SLU och
norrlandslänsstyrelserna i slutet av året. I detta underlag har Länsstyrelsen gjort en summering av
det yrkesmässiga laxfisket i Västerbotten 2012 och lämnat ett diskussionsförslag till upplägg för
fiskets bedrivande under 2013. Förslaget har även diskuterats med Västerbottens yrkesfiskare.

Årets säsong medförde en senareläggning av laxfiskestarten och infiskningen av hela kustkvoten
gick på lite drygt 2 veckor. De stora dagliga fångsterna medförde att fisket inte hann stoppas i tid,
utan medförde en överfiskning av kvoten. Den stora mängden lax på marknaden under en mycket
kort tid medförde också att priserna blev låga. Den snabba infiskningen medförde att den del av
kvoten som var avsedd för enbart odlad lax i terminalfiskeområden blev mindre än avsett, då den
”blandade” (tillåtet att fiska både vild och odlad lax) fiskekvoten överfiskades. Man kan skilja på
vild och odlad lax genom att alla odlade laxar är märkta genom att fettfenan är bortklippt.

Fångsten av odlad fisk uppgick till drygt 1000 laxar vilket motsvarar ca 25 procent av
totalfångsten i Västerbotten. Målsättningen var minst 33 procent. Möjligheten att få dispens för
att få fiska med fasta redskap efter andra arter än lax och öring innan laxfiske blev tillåtet togs
bort. För yrkesfiskarna blev konsekvenserna stora ur flera perspektiv, då exempelvis sikfisket
med fasta redskap förbjöds innan laxfisket blev tillåtet. För vissa fiskare är detta viktigt och de
fick nu lägga betydligt större ansträngningar på att fiska sik med nät under vår/försommar och det
minskade också möjligheterna att hinna med att fiska strömming, som till stor del sker under
samma tid.

Sammanfattningsvis kan årets sportfiske efter lax bedömas som mycket god i de flesta av
vattendragen. Dock ska detta ses mot bakgrund av tidigare års fiske och inte mot eventuell
potential. I de älvar där det finns möjligheter till räkning av antalet uppvandrande fisk kan noteras
att uppvandringen varit mycket god. I exempelvis fisktrappan i Stornorrfors
Umeälven/Vindelälven, har uppvandringen aldrig varit så god sedan tillkomsten av fisktrappan. I
Byskeälven ligger uppgången i paritet med de år det högsta antalet uppvandrande laxar räknats.
Med något undantag så uppvisar elfiskeundersökningarna goda tätheter i perspektiv av de tidigare
år undersökningarna ägt rum. Detta är också positivt mot att laxuppgången 2011 bedömdes som
svag i många vattendrag.

Yrkesmässigt kustfiske
Länsstyrelsen arbetar för att utveckla det småskaliga kustfisket så att lönsamhet kan uppnås och
fisket bedrivas på ett långsiktigt hållbart sätt.

Under november 2011 gav Världsnaturfonden (WWF) rött ljus för sik i sin konsumentguide med
utgångspunkt från en - enligt vår bedömning bristfällig - analys. ”Rött ljus” innebär en
rekommendation till konsumenterna att inte köpa sik och flera grossister har som policybeslut att
inte handla med rödljus-märkt fisk. Länsstyrelsen reagerade starkt på detta då vi just höll på att
avsluta projekt INTERSIK (www.intersik.se) och hade genomfört noggranna analyser av
tillståndet för sik i Bottenviken. Effekten av WWF´s ”rött ljus” blev ett stort inkomstbortfall för
många av Västerbottens yrkesfiskare under 2012. Det har följaktligen också drabbat
konsumenterna som inte kunnat köpa närfångad sik. Länsstyrelsen diskuterade under våren
rödmärkningen med WWF, men tog då också kontakt med MSC, Marine Stewardship Council,
(www.msc.org/?set_language=sv) för att diskutera förutsättningarna för en
miljömärkning/certifiering av sikfisket. Förutsättningarna för en certifiering bedömdes som
relativt goda och Länsstyrelsen tog kontakt med Västerbottens Kustfiskareförbund för att
diskutera frågan. Resultatet blev att vi tillsammans lämnade in en ansökan till FOG-området,
Fiskeområdesgrupp, för Vindelälven om medel till en förhandsgranskning.

http://www.intersik.se/
http://www.msc.org/?set_language=sv

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

31

Medel till en förhandsgranskning för MSC-certifiering beviljades och arbetet med att ta fram
underlagsmaterial bedrevs under sista delen av 2012. Under senhösten 2012 gick Länsstyrelsen
även ut med en upphandlingsförfrågan till 5 stycken av MSC godkända granskare.

Vattenbruk
Länsstyrelsen ser ur flera aspekter positivt på utveckling av vattenbruksnäringen i framförallt de
stora regleringsmagasinen i Västerbottens inland. Under det senaste året har arbetet framförallt
handlat om:

• stimulans till nödvändiga investeringar,
• deltagande i arbetet med att ta fram en nationell vattenbruksstrategi,
• samråd enligt miljöbalken med odlare om nya etableringar i länet,
• yttranden där Länsstyrelsen påpekat att tillsynsavgifterna för vattenbruksanläggningarna

är orimligt höga.

Produktionen i vattenbruket har fortsatt utvecklats positivt och i de två största bolagen har antalet
anställda mer än fördubblats från 2009, en ökning från 24 till 61 anställda. Dessa arbetstillfällen
är mycket viktiga då de framförallt är lokaliserade till glesbygd. Enligt tillgänglig statistik
avseende odlingsåret 2011 är Västerbotten ett av de tre län som producerar mest matfisk i landet
och i särklass det län som producerar mest röding. Investeringarna som gjorts i bl.a.
produktionshöjande åtgärder, innebär att större delen av den tillståndsgivna odlingsvolymen
kommer att kunna nyttjas. Tyvärr drabbades ett av de största företagen (Umlax) av ett omfattande
sabotage vid en av deras odlingsanläggningar, alla kassar skars sönder och fisk för flera miljoner
kronor försvann. Detta kommer även att inverka negativt på kommande års produktion då en
mycket stor andel av fisken var långt ifrån mogen för slakt.

Fiskeförvaltning på statens mark ovan odlingsgränsen
Förvaltning och fiskeupplåtelser på statens vatten ovan odlingsgränsen är en komplicerad uppgift
som bedrivs med begränsade resurser. Utgångspunkten är de ekologiska förutsättningarna i
vattensystemen och en strävan är att upplåtelserna ska ge förutsättningar för en gynnsam
utveckling av fiskturismen, samtidigt som ortsbors och samers behov tillgodoses.

För att skapa ett bättre förvaltningsunderlag har fångststatistik samlats in från alla som har
fisketillstånd att fiska med nät och krok på statens vatten ovan odlingsgränsen. Statistiken för
2011 är inlagd i databas och rutiner är skapade för insamling av kommande års fiskeinsatser.
Fiskeinformation i form av en fiskekatalog tas årligen fram både i en tryckt och i en digital
version. Under 2012 trycktes fjällfiskekatalogen i 9000 exemplar. Katalogen är mycket
efterfrågad och viktig för marknadsföringen av fisket och för informationsspridningen om regler
och upplåtna fiskevatten. Ett webbaserat försäljnings- och förvaltningssystem för sportfisket har
skapats under året och startas vid årsskiftet.

Fisketillsyn
Länsstyrelsen har under året fortsatt arbetet med att utveckla den fisketillsyn som bedrivs i
kustområdet. Tydlig, uppdaterad och lättillgänglig information till allmänheten är viktigt därför
har Länsstyrelsen arbetat vidare med informationsmaterial både på Länsstyrelsens webbplats och
nytryckt informationsbroschyr med fiskeregler för kusten med de aktuella förändringarna som
trädde i kraft under 2012. Informationsmaterial om de fiskebestämmelser som finns för kusten
har inneburit att allmänheten lättare kunnat få del av gällande regler. Allmänhetens
telefonsamtalstid med frågor om regler har också kunnat kortas ner, då vi kunnat hänvisa till
Länsstyrelsens webbplats eller till den framtagna regelbroschyren. Samarbetet med
kustbevakningen utvecklas fortlöpande, framför allt vad gäller informationsutbyte. Detta har
medfört en förenkling och effektivisering av Kustbevakningens arbete. Kustbevakningen har
löpande rapporterat till Länsstyrelsen om resultaten av den tillsyn som de gjort.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

32

Länsstyrelsen har även förordnat tillsyningsmän för kusttillsyn och genom det statliga
fiskevårdsbidraget avsatt medel för bevakning både för kust och en samordnad bevakning i
Vindelälven.

Särskilda fartygstillstånd
De svenska tilläggsföreskrifterna till EUs kontrollförordning trädde i kraft under våren 2011, och
detta innebar att det blev förbjudet för fritidsfiskare att sälja fisk som är fångad i havet utan
särskilt fartygstillstånd.

Länsstyrelsen upprättade under 2011 en databas över de personer som beviljades särskilt
fartygstillstånd. Databasen har uppdaterats löpande under året och 5 fiskare har under 2012
uppfyllt kraven för att beviljats tillstånd av Havs- och Vattenmyndigheten. Totalt är det nu 8
fiskare som innehar särskilt fartygstillstånd. Denna kategori fiskare har tidigare inte behövt lämna
statistik över sitt fiske men nu måste de lämna samma sorts uppgifter som de licensierade
yrkesfiskarna. Statistiken över deras fiske kommer utgöra en viktig komponent då Länsstyrelsen
sammanställer det yrkesmässiga fiskets fångster och detta ger förutsättningar till ett mer
heltäckande underlag avseende fångststatistik. Under året har denna kategori fiskare registrerat 5
stycken fiskefartyg.

Fiskevårdsåtgärder
Arbetet med att förbättra möjligheterna för fiskvandring förbi Stornorrfors kraftverk i Umeälven
har fortsatt under året, liksom de omfattande restaureringarna av flottleder som genomförs i
Vindelälvens, Sävaråns och Hörnåns vattensystem. Under året har Länsstyrelsen lämnat bidrag
till ett tiotal fiskevårdsprojekt med en sammanlagd summa på 982 tkr. En tyngdpunkt har legat
på biologisk återställning i mellanstora och större vattendrag, samt fisketillsyn.

Den samlade uppvandrings- och utvandringsproblematiken för framför allt lax och havsöring
förbi Stornorrfors kraftstation, Umeälven, har utmynnat i ett stort projekt med deltagande från
bl.a. Länsstyrelsen, Vattenfall, Fiskeriverket, SLU, Umeå kommun och kommunerna efter
Vindelälven samt fiskförvaltare efter Vindelälven. Projektet arbetar även med frågor som handlar
om fiske- och fisketurismutveckling. På grund av den stora omfattningen har verksamheterna
delats upp i flera mindre delprojekt. Länsstyrelsen har deltagit både i en övergripande styrgrupp
och i flera arbetsgrupper. Genom EU:s fiskefond har medel beviljats till biotopåtgärder som
väsentligt kan underlätta uppvandringen i den gamla älvfåran (torrfåran i Umeälven). Den gamla
fåran fungerar numera som vandringsväg från sammanflödet mellan turbinutlopp och den gamla
fåran och upptill fiskvägen vid regleringsdammen i Norrfors.

I anslutning till fiskvägen vid Norrfors regleringsdamm installerades en smoltavledare för ett par
år sedan, vars syfte var att leda smolten (utvandrande lax- och havsöringungar) genom fiskvägen
och vidare ut i havet, istället för att passera turbiner och tunnel i Stornorrfors kraftverk. Från det
att smoltavledaren installerats har flera problem uppstått genom åren, men som under hand
åtgärdats. Tyvärr havererade anordningen återigen tidigt under vandringssäsongen 2012 och kom
inte mer i drift under året.

Åtgärderna med att underlätta uppvandringen i Umeälvens ”torrfåra” startades upp under
november 2011 och färdigställdes under våren 2012. Effekterna av åtgärderna har inte
vetenskapligt utvärderats under året, men uppfattningen är att de fyllt sitt syfte. En vetenskaplig
utvärdering planeras för säsongen 2013.

Kräftpest
För första gången någonsin konstaterades under 2011 kräftpest i länet. Det drabbade vattendraget
var Umeälven och området från regleringsdammen vid Norrfors till havet förklarades av
Länsstyrelsen som kräftpestsmittat.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

33

Att försöka hitta en spridningskälla och hindra en vidare spridning av kräftpesten i länet är högt
prioriterat. En kräfta som en privatperson hittade, och frös in, vid Vännfors under sensommaren
2011 skickades av Länsstyrelsen för analys under våren 2012. Analysen visade att kräftan var
kräftpestsmittad.

Länsstyrelsen har under året koncentrerat sig på att genom provfiske undersöka
beståndssituationen för flodkräfta i Umeälven ovan regleringsdammen i Norrfors upp till
Vännäsområdet och i Vindelälven till Vännforsen. För att undersöka förekomst av kräftpest i
området har provfisket kompletterats med utsättning av friska kräftor i burar, för senare analys
om de infekterats av kräftpestsvampsporer.

Ovan Vännforsen fångades några enstaka flodkräftor, men i övrigt fångades inga kräftor. Enligt
boende i området har området tidigare varit rikt på kräftor och undersökningen visar att beståndet
minskat drastiskt och man kan starkt misstänka att det varit ett stort kräftpestutbrott under
föregående år. Detta antagande styrks av det faktum att den kräfta från området som analyserades
under våren 2012 hade kräftpest. Analyserna från de kräftor som sattes i burar under året visade
inte på smitta av kräftpest. Slutsatsen som kan dras är att det var ett stort utbrott i området under
2011 som i stort sett slog ut beståndet och som även infekterade kräftorna nedanför
regleringsdammen i Norrfors. Undersökningarna kommer att fortgå under kommande
verksamhetsår med fokus på att försöka finna en smittkälla.

16. Länsstyrelserna ska verka för ett effektivt regionalt genomförande av
det operativa programmet för fiskerinäringen i Sverige åren 2007–2013 i
syfte att uppnå målen enligt förordningen (EG) 1198/2006. Länsstyrelserna ska även vara
regeringen och centrala myndigheter behjälpliga i förberedelserna för ett nytt program 2014–
2020. Länsstyrelserna ska fortsatt redovisa hur de främjat och bidragit till den nationella
offentliga finansieringen av det operativa programmet för fiskerinäringen i Sverige perioden
2007–2013.

Inom Europeiska Fiskerifonden EFF har 18 ansökningar beviljats med totalt 9 874 tkr i stöd för
investeringar och projekt i länet. Nationell offentlig finansiering ingår med 2 708 tkr från
Jordbruksverket och 375 tkr från SLU.

Företagens investeringar avsåg, i huvudsak som föregående år, expansion av vattenbruk och
lokaler för beredning och saluföring. Fortsatta insatser har gjorts i projektet ”Från kust till Fjäll”,
avseende insatser inom fiskeområdet Vindelälven och Umeälvens nedre del, samt ett pilotprojekt
i SLU:s regi. Projektet handlar om att skapa förutsättningar för laxungar på sin utvandring till
havet att vandra ut via fiskvägen vid regleringsdammen i Norrfors, istället för att vandra ut
genom turbiner och tunnel i Stornorrfors kraftstation.

Länsstyrelsen har själva, och i samarbete med de andra länen, under året engagerat sig i arbetet
med förberedelserna till framtagande av ett nytt operativt program för fiskerinäringen. Arbetet
har i huvudsak bestått i att ge synpunkter på förslagen som arbetats fram i den grupp som
nationellt tillsatts och arbetat med frågan. I detta arbete har Länsstyrelsen särskilt försökt att lyfta
fram de frågor som ur vårt perspektiv är viktiga förutsättningar till en för länet positiv utveckling
av näringen under nästa programperiod.

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

Länsstyrelsen har inte under året direkt arbetat med några omprövningar av vattendomar, utan
koncentrerat resurserna för denna typ av arbetsuppgifter till tillståndsärenden och tillsyn.
Dessutom har arbetet med att vidareutveckla samordningen av myndighetsutövning inom
vattenområdet fortsatt både inom Länsstyrelsen och med externa aktörer.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

34

Detta arbete är viktigt och en förutsättning för att kunna arbeta strategiskt och effektivt, bl.a. med
omprövning av vattenverksamhet och tillsyns- och tillståndsprövning av vattendomar. Som en del
i arbetet med att arbeta mer operativt med omprövningar har Länsstyrelsen under året tagit fram
ett register över vattenkraftverk och regleringsmagasin i länet. Vattendomarna för kraftverken
och magasinen har skannats in så de är lättillgängliga digitalt som en viktig komplettering till
registret.

Under året har Länsstyrelsen yttrat sig över en ansökan gällande förstärkningsarbeten av dammen
vid Dabbsjö kraftverk, Dorotea kommun och över en ansökan gällande förstärkningsarbeten av
Ransardammen, Vilhelmina kommun. Länsstyrelsen deltog även vid slutförhandlingen av målet,
då dammen ligger på statens mark ovan odlingsgränsen och den nedströms liggande
strömsträckan är ett av våra mest värdefulla vatten som upplåts som ett s.k. kvoterat vatten.

Frågan om Vojmsjöns reglering är fortfarande aktuell och Länsstyrelsen försöker finna en lösning
som innebär delvis förändrade tappningsrutiner, vilka kan ge bättre förutsättningar för bl.a. fisk
och fiske.

Tabell 1.2

Länsfakta inom fiskeområdet 2012 2011 2010

Antal fiskevårdsområden 1 172 172 174
Antal yrkesfiskelicenser 2 26 25 25
Antal fartygstillstånd 2 48 50 47
Antal inkomna ansökningar om stöd ur
strukturfondsprogram 1 7 11 12
Källa: 1)Länsstyrelsens egna databaser 2) Register från Havs- och Vattenmyndigheten.

Kommentarer Tabell 1.2
Åtta av fartygstillstånden avser fiskare som har erhållit särskilt fartygstillstånd.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

35

Regional tillväxt

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 8,56 9,59 10,28
Årsarbetskrafter kvinnor 1) 8,83 10,88 11,09
Andel av totala årsarbetskrafter (%) 8,49 % 9,76 % 10,14 %
Verksamhetskostnader inkl. OH (tkr) totalt 26 500 28 524 29 013
Andel av totala verksamhetskostnader (%) 2) 13,43 % 13,69 % 13,92 %
Antal ärenden, inkomna och initiativärenden 470 477 588
Antal beslutade ärenden 447 507 591
Antal ej beslutade ärenden äldre än två år 12 31 13
Bidragsutbetalningar (tkr) 3, 4) 100 067 106 099 112 021
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 30*. Siffrorna för åren 2010 och 2011 har justerats med
anledning av att Länsstyrelsen tidigare inte redovisat bidragsutbetalningar avseende Interreg-programmen till statliga
myndigheter..

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

I beloppet bidragsutbetalningar ingår även bidrag till statliga myndigheter avseende Botnia-
Atlantica och Norra Periferin, där utbetalningarna går via resultaträkningen, medan övriga
utbetalningar går via balansräkningen och redovisas därför inte i denna tabell. De totala
bidragutbetalningarna för dessa program finns däremot i tabell 3.2. I beloppet i tabellen ovan
ingår även utdelningar i konkurser som för 2012 uppgick till 413 tkr, för 2011 100 tkr och 2010
99 tkr.

Insatser och resultat gällande Regionala tillväxtåtgärder
Med regionala tillväxtåtgärder avses insatser inom områdena innovation och förnyelse,
kompetensförsörjning, tillgänglighet, entreprenörskap och förenklingar med kunden i fokus.
Långsiktigt främjar insatserna näringslivets utveckling och tillväxten i länet och därmed
förutsättningarna för att bo och verka i länets olika delar.

De regionalpolitiska stöden till företag och projekt är en kraftfull verktygslåda i tillväxtarbetet.
Tyngdpunkten av insatserna inom sakområdet ligger på områdena besöksnäring, skog och trä,
energi och klimat, tjänstesektorn, kvinnors företagande och service. Landsbygdsprogrammets
verksamheter samverkar på ett verkningsfullt sätt med sakområdet Regional tillväxt. Se vidare
redovisning under sakområdet Lantbruk och landsbygd under uppdrag 12 och 13. Det
gränsöverskridande samarbetet främjas via förvaltning av de territoriella programmen, Botnia-
Atlantica och Norra periferin samt Barentssamarbetet. Verktygslådan har kompletterats med
insatser i ett antal strategiska projekt, se redovisning av projektinsatser under uppdrag 24.

Genom ökad samordning av stödtyper som hanteras av Länsstyrelsen har fokus kunnat läggas på
nyttiggörande för kunden och myndighetens möjliggörande funktion. I kraft av en ökad översikt
har Länsstyrelsen lotsat företag och organisationer till rätt stöd och vi har också utvecklat vår
samverkan med kommunernas näringslivsorgan och deras service mot näringslivet i kommunen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

36

Innovation och förnyelse samt entreprenörskap
Länsstyrelsen bidrar till att nå målen om smart tillväxt genom stöd till att omvandla innovativa
idéer till nya produkter, tjänster och arbetstillfällen. Fokuseringen på smart tillväxt stärker länets
entreprenörskap bidrar till ökad dynamik, stärkt konkurrenskraft och vidareutveckling av ett
internationellt konkurrenskraftigt näringsliv.

Insatser under året har exempelvis varit en intern utbildningsdag för handläggare kring
innovationsbegreppet, annonsering och informationsträffar för företag i inlandet om
möjligheterna till innovationsfinansiering, översyn av policydokument och informationsmaterial.
Under året har en resursförstärkning gjorts för analys och utvärdering av det regionala
tillväxtarbetet. Syftet är att öka lärandet för att kundanpassa och utveckla verksamheten.

För att koordinera resurser för rådgivning och finansiering kring innovationer har Länsstyrelsen
etablerat ett regionalt innovationsråd. Rådet har som mål att främja utveckling av idéer som vi
bedömer har potential att kommersialiseras och på sikt skapa tillväxt. Innovationsrådet består av
representanter från Länsstyrelsen, Almi Företagspartner Nord AB, Uminova Innovation AB,
Innovation Västerbotten AB och Innovationsbron AB. Rådet träffas årligen.

Dialogmöten och regional klusterallians
För att belysa länets utmaningar har Länsstyrelsen tagit initiativ till en serie samtal under rubriken
Landshövdingen samtalar. Syftet med samtalen är att genom samverkan mellan myndigheter och
organisationer kraftsamla för länets utveckling. Ett utifrånperspektiv på länets utvecklingsfrågor
har varit en viktig del i samtalen, vilket uppnåtts med deltagande av statsråd samt nationella och
internationella experter. Totalt har fem samtal genomförts, varav två under 2012, se redovisning
av uppdrag 20.

För att skapa bredare förankring för arbetet med klusterallianser, har Länsstyrelsen tagit initiativ
till en högnivågrupp och en processgrupp med uppgift att skapa en attraktiv och innovativ region,
se redovisning av uppdrag 20.

Regionala företagsstöd
De regionala företagsstöden är ett viktigt verktyg i innovations- och förnyelsearbetet i länet.
Inriktningen har varit att främja en hållbar tillväxt i länets företag med fokus på
innovationsutveckling, ökad konkurrenskraft, nyföretagande, långsiktig lönsamhet och varaktiga
sysselsättningstillfällen för båda könen.

En ökad osäkerhet om finansläget och konjunkturutvecklingen har under andra halvåret medfört
en avvaktande hållning och varsel hos företagen som märks på en långsammare investeringstakt
och lägre rekvirering av beviljade pengar. Länsstyrelsen har genomfört särskilda kontaktinsatser
för att förmå företagen att fullfölja sina investeringsplaner inom beslutad tidsram.

Företagens investeringar beräknas medföra ca 345 nya sysselsättningstillfällen, varav 29 procent
för kvinnor. Dessutom beräknas många arbetstillfällen kunna bevaras. Totalt har 54 milj kr
beviljats till 175 företag för tillväxtskapande investeringar om sammanlagt 158 milj kr. Regionalt
investeringsstöd har beviljats med 8 milj kr, regionalt bidrag till företagsutveckling med 37 milj
kr och 8,5 milj kr som Innovationsfinansiering. Andelen nyetablerade företag är 24 procent.
Kvinnligt företagande utgör 21 procent av företagsstöden.

56 procent av stödet har tillfallit företag i kustområdet och 44 procent till inlandsföretag. Av totalt
beviljat företagsstöd har 52 procent använts för maskininvesteringar, 30 procent för
byggnadsinvesteringar, 18 procent för mjuka satsningar som marknadsföring, produktutveckling
och utbildning. Mest stöd, 11,6 milj kr, har gått till verkstadsbranschen följt av 9,7 milj kr till
turismbranschen och 7,6 milj kr till företagstjänstebranschen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

37

Företagsstöd till forskning och utveckling samt innovation har lämnats till 36 företag med 8,5
milj kr. Utvecklingsprojekten har främst bedrivits inom branscherna företagstjänster och IT.

Stöd till kommersiell service har lämnats till åtta företag med totalt 1,8 milj kr för investeringar
och till sju företag om totalt 1,4 milj kr som servicebidrag. 12 kommuner har beviljats
hemsändningsbidrag med totalt 1,7 milj kr. Flertalet serviceställen återfinns inom
glesbygdsområdet. Under året har ett antal butiksöverlåtelser skett och i minst en av dessa
bedöms stödet till kommersiell service haft avgörande betydelse för att förhindra nedläggning.

Länsstyrelsen beaktar konkurrensaspekterna i det regionala tillväxtarbetet genom:

• En samlad bedömning av huruvida sökt stöd, särskilt på en lokal marknad, kan komma att
snedvrida konkurrensen görs. Med utgångspunkt i företagets beskrivning av sin marknad,
redogörelse för konkurrenssituationen, yttrande från den kommun där verksamheten ska
bedrivas och övriga uppgifter som inhämtas under ärendets handläggning, säkerställs
konkurrensaspekten.

• Att det finns inarbetade rutiner för att stöden sker i enlighet med EU:s statsstödsregler.
• Dialog med andra stödgivande myndigheter och organisationer samt kommunernas

näringslivsansvariga.
• Dialog med aktörerna i det regionala innovationsrådet.

Landsbygdsprogrammet
Länsstyrelsen bidrar till samordning av insatserna för landsbygdsutveckling och entreprenörskap.
En verkningsfull samverkan finns mellan finansiering från Landsbygdsprogrammet och regionalt
projekt- och företagsstöd samt det regionala serviceprogrammet. Detta märks tydligt inom vissa
prioriterade områden som bl.a. Matlandet, Skogsriket, turism och olika typer av service. Genom
en samordnad hantering av regionala företagsstöd och företagsstöd inom Landsbygdsprogrammet
underlättar vi vår externa information om stöd och en situationsanpassad och möjliggörande
hantering som gynnar företagen i alla branscher/branschkombinationer. Läs mer om
landsbygdsprogrammet under uppdrag 12 och 13 inom sakområde Lantbruk och landsbygd.

Arbetet med landsbygdsprogrammet har visat sig vara mera omfattande under slutet av
programperioden 2007-2013 än vad Länsstyrelsen räknat med. Ansökningar om utbetalning har
anhopats till slutet av perioden, för t ex Leader återstår 86 % av medlen att betala ut. En kraftig
resursförstärkning krävs under 2013 0ch 2014 för att hantera ärendemängden.

Efter en rad revisioner har kraven på noggrannhet i hanteringen medfört en mera tidskrävande
handläggning. ESV noterade år 2011 brister i den administrativa kontrollen vid ett Leaderkontor,
vilket resulterade i att Jordbruksverket, januari 2012, stoppade utbetalningar inom Leader i
Västerbotten. För att återskapa förtroendet har Länsstyrelsen arbetat fram en handlingsplan som
bland annat innebär en återhandläggning av ca 200 ärenden. Mer personalresurser har tillförts,
beredningsprocessen har kartlagts, nya rutiner har införts, utbildningar av projektdeltagare har
genomförts och Länsstyrelsen har intensifierat dialogen med Leaderkontoren.

Regionala projektmedel
Den regionala projektverksamheten har under året uppgått till 21 procent av Länsstyrelsens
beslutsvolym. Beslut har främst beviljats till medfinansiering av pågående fleråriga projekt p.g.a.
minskade resurser. Av de 43 beviljade projekten är endast 3 nystartade.

Av beviljade medel är

• 40,4 procent medfinansiering till territoriella samarbetsprogram,
• 24 procent till landsbygdsprogrammet,
• 9,5 procent till mål 2 Övre Norrland och
• 26,1 procent till övriga regionala projekt

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

38

Hållbarhetsdimensionen
Länsstyrelsen stödjer på olika sätt utvecklingen av miljövänlig och effektiv teknik samt förnybar
energi. Detta sker genom flera samverkansprojekt inom miljöområdet och med direkta satsningar
för att motivera företagen att vid investeringar genomföra energieffektiviseringar. Länsstyrelsens
engagemang inom träbyggnadsbranschen fortsätter med ytterligare utvecklingsinsatser för att
uppnå ett energieffektivt, resurssnålt och kretsloppsanpassat byggande i trä.

Den energikartläggning hos ett urval av stödsökande företag som påbörjades i slutet av 2010 har
avslutats och en uppföljning hos företagen har färdigställts under 2012. Upphandlad konsult har
besökt 11 företag som sökt regionala företagsstöd för att kartlägga och ge viss rådgivning kring
energianvändning och effektivisering. Effekterna av en besparing har ställts i relation till
företagets omsättning och nettoresultat. Syftet har varit att få företagen att minska sin
energianvändning och stimulera till konkreta åtgärder.

De vanligaste åtgärdsförslagen är översyn av ventilationen, isoleringsåtgärder, översyn av
drifttider, utbyte av gamla elmotorer, utbildning av personalen i sparsam körning, införande av
energiledningssystem, delkonvertering till solvärme och konvertering från olja eller elvärme till
biobränsle. Resultatet av energikartläggningsprojektet är bl a ökad insikt hos kartlagda företag,
planerade eller genomförda effektiviseringsåtgärder, ökad kunskap hos Länsstyrelsens
handläggare och beslutsfattare och ett antal goda exempel att uppvisa. Länsstyrelsen har redogjort
för projektet till bl a kommunernas näringslivsutvecklare.

Kompetensförsörjning och ökat arbetskraftsutbud
Behovet av kompetensförsörjning och ökat arbetskraftsutbud har både ett långsiktigt och ett
kortsiktigt perspektiv. I ett långsiktigt perspektiv medför den demografiska utvecklingen i stora
delar av landet att fler personer lämnar arbetsmarknaden än de som träder in. Det kortare
perspektivet tar sin utgångspunkt i dagens situation på arbetsmarknaden där lågkonjunkturens
effekter bidragit till minskad sysselsättning och ökad arbetslöshet. Länsstyrelsen deltar i arbete
med den regionala kompetensplattformen. Länets vision är att näringslivet, både det privata och
offentliga, ska kunna rekrytera efterfrågad kompetens för fortsatt utveckling och tillväxt.
Kompetensplattformen ska tillhandahålla underlag om den kompetens som efterfrågas.

Tillgänglighet
Ett väl fungerande transportsystem och ett utvecklat informationssamhälle är grundläggande
förutsättningar för att uppnå hållbar tillväxt i alla delar av länet. En utbyggd järnväg bidrar till en
regionförstoring, ger förbättrade pendlingsmöjligheter samt ekonomiska och miljövänliga
transporter för näringslivet. Trots genomförda infrastrukturinvesteringar har järnvägen stora
kapacitetsbrister och norr om Umeå är stambanan det enda alternativet för järnvägstransporter.
Länsstyrelsen är engagerad i projekt kring Norrbotniabanan och Botniska korridoren.

Tillgänglighet avser också tillgång till grundläggande service för kvinnor, män och företag. En
utgångspunkt för det framtida arbetet är att bredda nuvarande insatser i syfte att öka
samordningen, såväl mellan olika offentliga servicegivare som mellan kommersiell och offentlig
service där det är ändamålsenligt. Se redovisning av uppdrag 32.

En stark användning av IT och Internet bidrar till utvecklingen av ett hållbart samhälle.
En förutsättning för att möta utmaningarna är att det finns tillgång till bredband med hög
överföringshastighet. För att stimulera bredbandsutbyggnaden och användningen av IT
finansieras projekt för utveckling av länets IT-infrastruktur samt projekt för att öka användningen
och bidra till utveckling av nya IT-tjänster som affärsidéer.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

39

Strategiskt gränsöverskridande samarbete
För att säkerställa en hållbar tillväxt ska det regionala tillväxtarbetet sättas in i ett större
geografiskt sammanhang där ett aktivt förhållningssätt till omvärlden är nödvändig.
Genom ändamålsenliga gränsöverskridande samarbeten uppnås en större kritisk massa och
kompletterande kompetenser inom viktiga utvecklingsområden, vilket leder till ett förbättrat
näringslivsklimat och hållbar regional tillväxt.

Territoriellt samarbete
Genom att lösa gränsrelaterade vardagsproblem och underlätta en ökad integration, bidrar EU:s
territoriella samarbetsprogram till att föra EU närmare medborgarna. Länsstyrelsen förvaltar och
är utbetalande myndighet för två territoriella samarbetsprogram:

• Botnia-Atlantica - gränsregionalt samarbetsprogram.
• Norra Periferin - transnationellt samarbetsprogram.

De insatser som genomförs bidrar till att länets näringsliv får ökad konkurrenskraft och
attraktivitet. Programmen bidrar även till genomförandet av EU:s strategi för Östersjöregionen.
Årets projektbeslut innebär att Norra Periferin fördelat 99 procent av programbudgeten och
Botnia-Atlantica fördelat 95 procent av sin programbudget. Norra Periferin har betalat ut 5,13 M
Euro i EU-medel till projekt under 2012 och Botnia-Atlantica har betalat ut 4,91 M Euro. Detta
innebär att båda programmen har klarat fastställda utbetalningsmål, N+2, med god marginal..

Länsstyrelsen deltar aktivt som projektpartner i 4 projekt och har medfinansierat
samarbetsprojekt i programmen med 6 239 tkr under 2012.

Inom Norra Periferin bedrivs ett flertal projekt med Västerbottniska aktörer. Huvudsaklig
inriktning på dessa projekt är bland annat utveckling av förnybara energikällor, regional
ekonomisk tillväxt samt anpassning till klimatförändringarna. I stort sett alla projekt inom
Botnia-Atlantica har projektpartners från Västerbotten. Ett flertal projekt pågår med tema inom
näringsliv, kompetens och miljö.

Creator
Länsstyrelsen är Lead Partner i miniprogrammet CREATOR (Creative regional policies
addressing economic development opportunities related to the ageing societies.). CREATOR
ingår i INTERREG 4c ramprogram med 6 andra regioner i Europa. Syftet är att utforska de
utmaningar som en åldrande befolkning medför, samt att proaktivt uppmärksamma särskilda
ekonomiska utvecklingsmöjligheter som kommer av en äldre befolkning. Alla projektmedel är
beslutade och det är 7 projekt som pågår med mer än 70 partners i 7 regioner. Projektet omsluter
50 milj kr varav Länsstyrelsens medfinansiering uppgår till 800 tkr.

CREATORs utvärdering utförd tidig våren 2012, visade på både brister och styrkor i mini-
programmet. Utvärderingen resulterade i 20 konkreta rekommendationer för det fortsatta arbetet.
Vissa brister påpekades i ledarskapet av programmet, särskilt i början av programtiden då
projektledare byttes fler gånger, projektekonom saknades tidvis och kommunikatör slutade,
varefter uppdraget lades ut på extern tjänst, vilket försenade planerade
kommunikationsaktiviteter. Kritik fick den delen av mini-programmet som handlar om
erfarenhetsutbyte på den regionala nivån, där aktiviteter varit få.

Utvärderingen var trots allt nyttig och under året har Länsstyrelsen arbetat hårt med att komma
till rätta med de brister som identifierades.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

40

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.

Samverkan mellan Länsstyrelsen och statliga myndigheter sker på olika sätt och inom flera olika
verksamheter. Deltagandet tar former av finansiering, medverkan i projekt och samverkan kring
utvecklingsstrategier och annan samverkan. Formandet och genomförandet av Västerbottens läns
utvecklingsstrategi samlar ett brett deltagande av de statliga myndigheterna. Länsstyrelsens
möjlighet att samarbeta är dock nära knutet till anslaget regional tillväxt och när anslaget till
Länsstyrelsen har minskat förändras samarbetsmöjligheterna.

Förekommande aktörer som universiteten, andra länsstyrelser, Energimyndigheten, Tillväxtverket
och organisationer i andra länder påvisar ett tvärsektoriellt arbetssätt som en helhetssyn i
utvecklingsarbetet. Under året har en stor andel av projektfinansieringen gått till samarbetsprojekt
med svenska och finska statliga myndigheter inom ramen för Interreg.

Länsstyrelsen har en överenskommelse med Tillväxtverket, Länsstyrelsen Norrbotten och
Regionförbundet Västerbotten för att få en effektiv och säker granskning av projektrekvisitioner
som medfinansieras av regionala fonden.

Inom ramen för regeringens vision Skogsriket har Länsstyrelsen träffat Skogsstyrelsen och
diskuterat samverkan kring företagsstöd. Hittills har Länsstyrelsen yttrat sig över en handfull
företagsstödsansökningar som inkommit till Skogsstyrelsen, några inom träbranschen och några
inom turistbranschen.

Länsstyrelsen har på uppmaning från regionala företag tagit initiativ till ett regionalt nätverk med
syfte att utveckla och tillvarata den regionala kompetensen inom verksamhetsutveckling och lean.
Länsstyrelsen samarbetar med Umeå universitet för att koordinera uppstarten av det regionala
utvecklings- och förbättringsnätverket ”0-FEL”.

En del av Länsstyrelsens samverkan med statliga myndigheter har skett via samtalserien
Landshövdingen samtalar. Ett tema har varit regeringens vision om Skogsriket, vilket fick en
fortsättning med en regional färdplan som presenterades under Skogsriketkonferensen i Lycksele
30 oktober. Konferensen genomfördes i samverkan mellan Skogsstyrelsen och Länsstyrelsen. Ett
annat tema handlade om Smart specialisering. Dialogmötet genomfördes i april med deltagande
av både näringsminister Annie Lööf och EU-kommissionären Hahn.

Fortsättningen på samtalet om smart specialisering blev utvecklat samarbete mellan länets starka
klustergrupperingar med målsättningen att förenas i en regional klusterallians (”Superkluster”).
En processgrupp tillsattes med direktiv om att åstadkomma kreativa gränsöverskridande
kopplingar och hur det ska skapa en attraktiv och innovativ region. Ingående aktörer i alliansen är
universitet, företag och myndigheter i det Skogstekniska klustret (skog och trä), Georange
(gruvkluster), Process IT innovation (processautomation), IGIS (geografiska informationssystem)
och det Virtuella klustret (IKT) som är under bildande för de kreativa näringarna i länet. För att
skapa bredare förankring för arbetet med klusteralliansen har Länsstyrelsen tagit initiativ till en
högnivågrupp bestående av rektor för Umeå universitet, kommunalråden från Umeå, Skellefteå
och Lycksele kommuner och vice ordförande i Region Västerbotten.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

41

24. Länsstyrelserna ska redovisa varför aktuella prioriteringar gjorts vid beslut om medel inom
ramen för ändamålen inom anslaget 1:1 Regionala tillväxtåtgärder.

Länsstyrelsens generella prioriteringar utgår ifrån den nationella strategin för regional
konkurrenskraft, entreprenörskap och sysselsättning 2007-2013, från riktlinjer i nationella
förordningar samt från respektive strukturfondsprogram. Länsstyrelsen har vid fördelningen av
det regionala tillväxtanslaget prioriterat stöd till företag. Prioriteringarna ska leda till
innovationsutveckling, tillväxt, konkurrenskraft, sysselsättning och nyföretagande.

Tabell över fördelat beslutsutrymme för anslaget 1.1 Regionala tillväxtåtgärder

Ändamål Mkr
Företagsstöd (ändamålen 1, 2, 4 och 5) 66
Stöd till kommersiell service (ändamål 3) 4
Regional projektverksamhet (ändamål 6) 15
TOTALT beslutsutrymme 85

Länsstyrelsens fördelning på ändamål har utgått ifrån:
• Behovet av företagsstöd för att trygga långsiktiga kapitalförsörjningsmöjligheter för

företag och därmed främja hållbara och tillväxtskapande investeringar i länets näringsliv
(ändamål 1, 2 och 5).

• Beräknad finansiering av länets regionala serviceprogram (ändamål 3 och 6).
• Beräknad medfinansiering av projekt inom Botnia-Atlantica och Landsbygdsprogrammet

(ändamål 6) samt övriga prioriterade projekt.

Prioriteringar för regionala företagsstöd
A. Investeringsstöden Regionalt investeringsstöd och Regionalt bidrag till företagsutveckling
Utifrån tillgänglig beslutsram 2012 prioriterades stöd till investeringar:

• där stödet har en avgörande betydelse för att investeringen ska komma till stånd,
• i samband med nya företagsetableringar,
• i företag med stor betydelse för samhället, orten eller kommunen,
• som leder till positiva sysselsättningseffekter,
• som stödjer nationella och regionala satsningar som t ex Matlandet, Skogsriket,

klusterutveckling, kreativa näringar och miljödriven affärsutveckling,
• inom turism- och besöksnäringen som baseras på en helhetssyn och ansluter till länets

destinationsutvecklingsstrategier. Investeringar för nya och utvecklade aktiviteter som
möjliggör säsongförlängning ,

• stöd ska särskilt prioriteras till företag som investerar i inlandet .

B. Stöd till forskning och utveckling samt innovation får lämnas om stödmottagaren därigenom
ökar sina insatser inom forskning, utveckling och innovation. Särskild vikt ska läggas vid hur
resultatet kan nyttiggöras. Under 2012 prioriterades:

• satsningar i nystartade små- och medelstora teknik- eller kunskapsbaserade företag med
stora behov av inledande riskvillig innovationsfinansiering,

• insatser för nya tjänster och produkter som bedöms få företagsekonomisk lönsamhet och
bedöms ha förutsättningar att leda till direkta sysselsättningseffekter i länet,

• satsningar inom kreativa näringar.

C. Stöd till kommersiell service kan lämnas för att främja kommersiell service och ska bidra till
att uppfylla målet för den regionala tillväxtpolitiken. Prioriteringarna under 2012:

• Insatser inom kommersiell service i enlighet med länets regionala serviceprogram.
• Stärka dagligvarubutiker och drivmedelsanläggningar som har strategisk betydelse utifrån

geografiska och befolkningsmässiga förhållanden.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

42

Prioriteringar för projektstöd
Större delen av medlen för projektverksamhet har skett inom den regionala tillväxtpolitiken.
Ca 56 procent (8,6 Mkr) har använts för att utveckla ett innovativt och dynamiskt näringsliv.

2012 års viktigaste prioriteringar och insatser var att:

• Satsa på gränsöverskridande samarbeten (EU:s territoriella samarbetsprogram)
• Insatser för ett hållbart nyttjande av landsbygdens resurser för att främja boende och

företagande bl.a. via medfinansiering av landsbygdsprogrammet
• Satsa på insatser relaterade till mål och intentioner i länets regionala serviceprogram
• Utveckla Matlandet, Skogsriket och Kreativa näringar
• Satsa på skog och trä
• Satsa på energi, klimat och miljö (RB uppdrag 40)
• Utveckla turism- och besöksnäringen

Några exempel på projekt som erhållit finansiering:

Projektet Ökat nyttjande av skoglig biomassa drivs av Skogsforskningsinstitutet METLA i
Finland inom programmet Botnia-Atlantica. Länsstyrelsen har haft en representant i styrgruppen.
Projektet är ett samarbete mellan Nordland i Norge, Västernorrland, Västerbotten och mellersta
Österbotten i Finland. Projektets övergripande mål är att lokalt möta målsättningen om
förnyelsebar energianvändning och bli ett föredöme för andra regioner genom den högsta
bioenergianvändningen inom EU. Projektperioden är 2009-2012 och omslutning totalt 31 158 tkr,
varav Länsstyrelsens medfinansiering uppgår till 5 578 tkr under projektperioden.

Projektet Trästad startade under 2010 och avslutades 31 december 2012. Projektet är ett
samarbete mellan aktörer i 4 regioner (Sydväst, Sydöst, Mitt och Nord) med Länsstyrelsen som
projektägare. Projektet har tagit fram nya metoder, tekniker och system för hela processen kring
träbyggande kopplat till stadsförnyelse och skapande av attraktiva stadsdelar. Målet att öka och
utveckla ett hållbart industriellt och klimatanpassat träbyggande har delvis infriats. Träbyggandet
i Sverige är på frammarsch. Träbyggnadsindustrin har en god orderingång och det moderna
industriella träbyggandet har medial uppmärksamhet. Regeringen har valt att lyfta fram det
moderna industriella träbyggandet på en nordisk ministerkonferens i Växjö april 2013.
Trästads delprojekt Nord som bl. a. finansieras med medel från regionala fonden, Mål 2 Övre
Norrland, är ett samarbete mellan länsstyrelserna i Västerbotten och Norrbotten, Region
Västerbotten, Luleå tekniska universitet samt kommuner i Norrbotten och Västerbotten.
Projektets omslutning är 12,3 milj varav Länsstyrelsens medfinansiering uppgår till 750 tkr under
projektperioden. Den totala budgeten för projektet i sin helhet är drygt 38 milj kr.

Länsstyrelsen är projektägare till Skog, Klimat och Miljö som startade 2012 och pågår till 2014.
Målet med projektet är att trygga framtida tillgång på biomassa genom att hushålla med
resurserna och samtidigt öka kretsloppstänkandet mellan samhälle och skogsbruk. Projektet testar
ny teknik och nya arbetssätt samt samlar kompetens från både näringsliv och offentlig sektor.
Bland annat undersöks skogstillväxt, skötselåtgärder samt klimateffekter. Resultatet kommer att
visas upp i ett visningsområde i närheten av Umeå. Aktiviteterna i projektet kan komma att skapa
förutsättningar för nya arbetstillfällen, utveckling- och nybildning av företag. Länsstyrelsen
Västerbotten är projektägare och samarbete sker med Umeå Kommun, Sveaskog AB och Norra
Skogsägarna. Projektet finansieras med medel från regionala fonden, Mål 2 Övre Norrland. Den
totala budgeten för projektet uppgår till 18,6 milj kr varav Länsstyrelsens medfinansiering uppgår
till 4,2 milj kr.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

43

Flertalet projekt som bidrar till att utveckla turismen i länet finansieras av landsbygdsprogrammet
och medfinansieras av Länsstyrelsen. Här kan nämnas bl a Bike Hemavan, Vandringsturism i
Vindelfjällen och Bokning online.

30. Berörda länsstyrelser ska redovisa exempel på och kommentera inom vilka områden
samverkan sker mellan länsstyrelsen och det organ som ansvarar för det regionala tillväxtarbetet i
länet samt hur denna samverkan utvecklats.

Länsstyrelsen deltar i framtagandet av ny Regional utvecklingsstrategi (RUS 2014-2020). Ett
arbete som leds av Region Västerbotten. Region Västerbotten ingår i partnerskapet för det
Regionala serviceprogrammet och i det regionala partnerskapet för genomförandet av
Landsbygdsprogrammet.

Länsstyrelsen samverkar med Region Västerbotten inom bland annat följande områden;

• turismutveckling,
• arrangemanget Västerbotten på Grand,
• framtagandet av mineralstrategi,
• framtagande av en regional digital agenda,
• stöd till utbyggnaden av bredband i länet,
• dialog om prioritering av projektansökningar,
• framtagandet av en regional handlingsplan för jämställd tillväxt (läs mer under uppdrag

29).
• Barentsamarbetet, grundläggande betaltjänster, strukturfondspartnerskapet (samverkan

med Länsstyrelsen Norrbotten).
• Vissa gemensamma kompetensutvecklingsinsatser, t ex i handläggarsystemet NYPS

Området Regionala tillväxtåtgärder har under de senaste åren varit under stark förändring.
Etableringen av regionförbundet Region Västerbotten har inneburit en successiv överflyttning av
arbetsuppgifter, representation och ansvar från Länsstyrelsen till Region Västerbotten.
Förändringen har varit arbetsintensiv i form av kommunikation, samråd och samverkan.
Rollfördelning och uppdelning av uppgifter har varit otydlig, vilket skapat osäkerhet och ibland
suboptimerande processer.

Programadministrationen för Botnia-Atlantica har fört dialog med Region Västerbotten kring
framtida programgeografi för kommande Interreg A-program så att länet har en samlad syn kring
detta. Länsstyrelsen har också informerat om den analys kring lämpliga teman som har beställts
inom programmet så att Region Västerbotten ska vara medveten om det förberedelsearbete som
utförs om de tillväxtansvariga får uppdraget att ta fram kommande program.

Samverkan sker mellan Länsstyrelsen som förvaltande myndighet i de territoriella programmen
och Region Västerbotten. Region Västerbotten är regional kontaktpunkt för Norra
Periferiprogrammet (NPP), har styrkommittéledamöter i styrkommittén samt är medfinansiär för
ett flertal projekt inom Botnia-Atlantica. Länsstyrelsen deltar också i Regional Advisory Group
för NPP för prioritering av projekt samt i förberedelsearbetet inför nästa programperiod.

Länsstyrelsen har regelbunden samverkan och erfarenhetsutbyte med Region Västerbotten inom
turismutveckling. På agendan finns aktuella satsningar och förutsättningarna för stöd i form av
företags- eller projektfinansiering. Syftet är att uppnå en bättre samsyn och samordning av
insatserna.

Inom några områden sker samverkan med Länsstyrelsen Norrbotten som ansvarar för det
regionala tillväxtarbetet i sitt län. Samverkan har skett under en längre period och har under
tidigare perioder varit intensivare än för närvarande.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

44

Inom gemensamma samverkansområden är dialogen rak och utvecklande. Samverkan sker i
arbete med det regionala strukturfondspartnerskapet, mineralstrategin, grundläggande
betaltjänster, Barentsamarbetet med flera områden.

31. Berörda länsstyrelser ska bistå det organ som ansvarar för det regionala tillväxtarbetet i länet i
dess uppdrag att, i enlighet med Tillväxtverkets riktlinjer, utarbeta och genomföra en
handlingsplan för att integrera ett jämställdhetsperspektiv i det regionala tillväxtarbetet
under perioden 2012–2014.

Länsstyrelsen samverkar med Region Västerbotten i framtagandet av den regionala
handlingsplanen för jämställd tillväxt när det gäller att identifiera aktiviteter kopplade till den
kommande regionala utvecklingsstrategin för länet. Sakområdet jämställdhet har bistått bland
annat med en nulägesanalys kring livsvillkoren för kvinnor och män i regionen och kopplat detta
till de åtta prioriterade områdena i utvecklingsarbetet. Vid en genomgång presenterades
könsuppdelad statistik samt vilka demografiska utmaningar som länet står inför när det gäller
kompetensförsörjning och jämställdhetsfrågor. Nulägesanalysen gav en överblick kring de
regionala projekt och arbeten som finns kopplade till jämställdhet och ta lärdom av dessa.

Länsstyrelsen fungerar som ett kunskapsstöd och diskussionspart till kommande handlingsplan
och arbetet utgår ifrån att Länsstyrelsen och Region Västerbotten tillsammans ska förankra och
utveckla det regionala jämställdhetsarbetet. Målet är att integrera handlingsplanen med den
regionala utvecklingsstrategin. Länsstyrelsen kommer vara en aktör i flertalet av aktiviteterna
tillsammans med Region Västerbotten och andra regionala och kommunala företrädare.

Länsstyrelsen blev inbjuden att berätta om vårt jämställdhetsprojekt Innovative North, vid
workshop den 2 oktober, som Tillväxtverket och Reglab anordnade. Projektet har tydliga
kopplingar till jämställd tillväxt.

Detta arbete beskrivs mer under 5§ Länsstyrelseinstruktionen punkt 2 inom sakområdet
jämställdhet. I samband med handlingsplanen kommer även sakkunnig i januari 2013 att
genomföra en workshop på regionförbundet i syfte att påbörja jämställdhetsintegreringen av
deras projektmedelsprocess

För de regionala företagsstöden har arbetet med jämställdhetsintegrering pågått under flera år.
Arbetet har skett i samarbete mellan Regionala tillväxtenheten, särskilt sakkunnig i jämställdhet
och Tillväxtverket. Länsstyrelsen samlar årligen kommunernas näringslivssekreterare och
affärsrådgivare för kvinnor till informationsträffar.

Under året har en kundundersökning genomförts bland företag som sökt regionala företagsstöd.
Resultatet ska utvärderas bl a utifrån genusperspektiv och kommer ligga till grund för kommande
informationsstrategi att nå ut till fler företag som drivs av kvinnor. Arbetet fortsätter på
Länsstyrelsen och på den nationella nivån.

Länsstyrelsen är representerad i den referensgrupp som Tillväxtverket utsett för arbetet med en
jämställd resursfördelning. Inom Länsstyrelsen har vi bildat en arbetsgrupp som ska fullfölja
arbetet med en plan för jämställdhetsintegreringen inom de regionala företagsstöden och
företagsstöden inom landsbygdsprogrammet. Planen ska innehålla mål, metod, förväntat resultat,
uppföljning, tidplan och resursfördelning.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

45

32. 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.

Stöd till kommersiell service har använts för att försörjningen av dagligvaror och drivmedel i
länets gles- och landsbygd ska upprätthållas. Genomförda insatser har grundats på förordningen
om kommersiell service samt Regionalt Service program för Västerbottens län och utgått från
inlämnade varuförsörjningsplaner från respektive kommun. En revidering av programmet gjordes
i början av året med uppgifter från samtliga kommuner och inspel från Region Västerbotten.

Under året har Länsstyrelsen bl a finansierat projekt kring lokala servicelösningar och
mentorsinsatser i butiker. Tillgången till grundäggande betaltjänster har kartlagts med externt
tilldelade medel. Arbetet fortsätter med åtgärdsinriktade insatser. Stöd till kommersiell service
har lämnats till åtta företag med totalt 1,8 milj kr för investeringar och till sju företag om totalt
1,4 milj kr som servicebidrag. 12 kommuner har beviljats hemsändningsbidrag med totalt 1,7 milj
kr. Flertalet serviceställen återfinns inom glesbygdsområdet. Under året har ett antal
butiksöverlåtelser skett och i minst en av dessa bedöms stödet till kommersiell service haft
avgörande betydelse för att förhindra nedläggning.

Det övergripande målet med det regionala serviceprogrammet är att ”Västerbottens läns boende
och företag ska ha god tillgänglighet till kommersiell och offentlig service utifrån realistiska
förutsättningar och inom rimliga avstånd”. Insatser som har finansierats bidrar till att uppfylla det
övergripande målet.

Under åren 2010 – 2011 startades flera projekt upp som har löpt på under året. Ett av dessa är
Projektet Mentorsverksamhet i Västerbotten som nu bedrivs i 8 av länets 15 kommuner. För att
stärka butikernas förutsättningar har flera butiker fått hjälp med att upprätta handlingsplaner och
till butiker med nya ägare har mentorn hjälpt till med överlåtelserna. Kontinuerlig dialog sker
med handläggare av kommersiellt stöd på Länsstyrelsen men avrapportering i möte med
deltagande kommuner har även genomförts under hösten.

Nya projekt som startat upp under året:

• Lokala servicelösningar Storumans kommun – Storumans kommunföretag AB. Projektet
finansieras från de extra medel som tilldelats av regeringen för stöd till insatser inom
kommersiell service i gles- och landsbygder. Syftet med projektet är att få kunskap om
vilken service som behövs för att folk ska vilja bo i våra byar, för att de företag som finns
ska drivas vidare och nya företag startas.

• Kartläggning av hur grundläggande betaltjänster är tillgodosedda – KTC
(kompetenscenter för tillgänglighet). Djupintervjuer med personer över 80 år och personer
med funktionsnedsättning på landsbygden. Projektet avslutades också under året och
resultatet har används i den årliga rapporten Bevakning av grundläggande betaltjänster.

• Nya lokala serviceaktörer i glesbygd – Region Västerbotten. Projektet ska försöka
använda kommunernas ”dagligverksamheter som en ny aktör inom serviceområdet. Man
ska arbeta processinriktat med dagligverksamheterna och erbjuda lösningar på de behov
som framkommit i förstudien.

Projektet Gafsele Servicecenter har slutrapporterats under året. Det finns inte längre någon butik i
byn men i projektet har man skapat en social mötesplats i bygdegården med café, internethörna,
information till medborgare och turister m.m.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

46

Slutrapporterats under året har även projektet Hållbara sociala servicepunkter – Skellefteå
kommun. I projektet ville man utreda behoven av service för boende på landsbygden och sociala
Servicepunkter startades upp på 5 orter. Alla orterna har samarbetat över gränserna mellan privat,
ideell och offentliga och band har knutitis mellan de fem grupperna. De har skapat servicepunkter
som kan nyttjas av alla och som kan växla innehåll. Bland annat har det på en ort startat en
förening och en ”byaplan” har gjorts, på en annan ort har man startat en kioskbutik, café och
träffpunkt.

Uppdraget att bevaka att det finns grundläggande tjänster som motsvarar samhällets behov
(Länsstyrelseinstruktionen §§ 64 och 65) har genomförts och inrapporterats till samordnande
Länsstyrelse i Dalarna. Under genomförandet har Länsstyrelsen intervjuat kommuner,
företagarorganisationer och lanthandlare i länet. Länsstyrelsen har med extra medel för
finansiering av serviceprogrammet medfinansierat projektet ”Kartläggning av hur grundläggande
betaltjänster i Västerbottens län är tillgodosedda” där djupintervjuer med äldre och
funktionsnedsatta gjorts och resultatet har använts i rapporten. Länsstyrelsen har också deltagit i
flera betaltjänstkonferenser med andra länsstyrelser men även regionmöten där förutom andra län
även Post- och telestyrelsen och Tillväxtverket medverkat. Kommunernas näringslivsansvariga
har under året också informerats om uppdraget.

37. Länsstyrelserna i Norrbottens och Västerbottens län ska redovisa dels egna insatser för att
stärka Barentssamarbetet, dels de insatser som länsstyrelserna gjort för att stödja andra aktörers
deltagande i Barentssamarbetet. Länsstyrelsen i Norrbottens län ska särskilt redovisa sitt
ordförandeskap i Barentsrådets Regionråd och Regionkommitté. Kostnader och finansiering för
verksamheten ska särredovisas med en uppdelning på insatsernas huvudsakliga inriktning, större
projekt och seminarier. Verksamheten finansieras inom det under utgiftsområde 5 uppförda
anslaget 1:11 Samarbete inom Östersjöregionen.

Länsstyrelsens insatser
Länsstyrelsen representerar Västerbotten i Barents Regionråd och Barents Regionkommitté.
Barents regionråd har sammanträtt vid två tillfällen och regionkommittén vid tre under året.
Barentssamarbetet för Västerbottens del innebär även ett aktivt utbyte med vårt vänlän Karelen i
Ryssland.

Länsstyrelsen Västerbotten samarbetar med Länsstyrelsen Norrbotten i deras arbete med det
regionala ordförandeskapet. Detta innebär gemensamma planeringsmöten med bland annat arbete
med ett nytt Terms of Reference för Barentssamarbetet samt framtagandet av en Barents
handlingsplan.

Länsstyrelsens och andras aktörers deltagande i Barentssamarbetet
Regionrådet och Regionkommittén har arbetsgrupper till sitt förfogande. Länsstyrelsen ansvarar
för att Västerbotten har medlemmar i de olika arbetsgrupperna. I dessa grupper sitter personer
som har sakkunskaper och härrör ofta från andra myndigheter, organisationer och kommuner i
länet. På detta sätt breddas intresset och kunskaperna om Barentssamarbetet i länet. Länsstyrelsen
har regelbundna kontakter med representanterna i arbetsgrupperna för att diskutera det arbete som
sker och vid behov kunna prioritera frågor till behandling i Regionrådet och Regionkommittén.
Länsstyrelsen finanserar deltagandet för dessa personer vid arbetsgruppernas regelbundna möten.

Stöd till bilaterala och multilaterala projekt har stor betydelse för kulturellt och mellanfolkligt
samarbete. Stödet är i många fall helt avgörande för västerbottniska aktörers deltagande i
Barentssamarbetet. Kultur-, näringslivs- och ungdomsfrågor är särskilt prioriterade områden.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

47

Nedan följer några exempel på större projekt:
• Ögonblicksteatern beviljas 72,8 tkr för Queering Sapmi projektet, ett demokratiprojekt om

samiska individer som bryter mot sexualitets- och genusnormer inom den samiska
minoritetsgruppen. Samfinansiering med en lång rad finansiärer.

• 5 ungdomar från länet beviljas 28 tkr för resekostnader till Barents Youth Conference.
• Dansväxthuset i Skellefteå beviljas 80 tkr för att bjuda in dansensemblen Druzhba från

Arkhangelsk till Skellefteå.
• Föreningen Vänortsbarn beviljas 100 tkr för projektet Fortbildning och

kunskapsförmedling till personal och föräldrar vid dagcentret Rodnik, Petrozavodsk.
• Luleå tekniska universitet beviljas 30 tkr för arbetet med Barents historiebok och Barents

encyklopedi. Samfinansiering med Länsstyrelsen Norrbotten.
• Avec Consulting AB beviljas 100 tkr för att finansera ryska besök i Västerbotten för att

träffa svenska företag som arbetar med energieffektivisering.
• Umeå kulturförening Humlan beviljas 50 tkr för att bjuda in två band till musikfestivalen

Täfteåfestivalen.
• Handelskammaren Västerbotten beviljas 61 tkr för projektet Kvinnligt entreprenörskap i

öst och väst, ett projekt för att stärka kvinnligt företagande i Karelen genom utbyte med
svenska motsvarigheter.

Länsstyrelsen ser att de aktiviter vi bidrar till ofta leder till ett fortsatt utbyte och att det finns ett
stort intresse både i Sverige och i våra grannländer av att lära sig mer av vårt närområde i
Barentsregionen. Merparten av det arbete som sker utförs av eldsjälar med begränsade resurser
och det är viktigt att ta till vara dessa initiativ för ett långsiktigt och levande samarbete.
Länsstyrelsen prioriterar ideella föreningars utbyte med Ryssland då dessa ofta har små
ekonomiska resurser samt svårt att hitta andra finansieringsmöjligheter för internationellt utbyte.
Efterfrågan av stöd är större än vad Länsstyrelsen kan tillgodose med nuvarande budgetramar.

Rysslandsutbytet
Västerbottens län och den Ryska republiken Karelen har sedan 1994 ett aktivt vänlänssamarbete.
Samarbetet omfattar bland annat näringslivsutveckling, sociala frågor och kultur. Båda
regionerna är även medlemmar i Barentssamarbetet. Sedan 1998 är SKBIC, Swedish Karelian
Business and Information Centre, etablerat i Petrozavodsk. Kontorets uppgift är bl.a. att
samordna aktiviteter mellan Västerbottens län och Karelska republiken. SKBIC utgör en viktig
kontaktpunkt i Ryssland för aktörer och företag från länet. Kontoret finansieras av Länsstyrelsen
Västerbotten, Region Västerbotten och Umeå kommun.

Som en följd av det tidigare svenska ordförandeskapet i Barents miljöarbetsgrupp och dess
prioritering ”working towards creating an eco-efficient economy” har Länsstyrelsen arbetat med
att bryta ned prioriteringen till regional och lokal nivå. Målsättningen är att skapa hållbara
samhällen, ”eco-efficient communities”, framför allt med avseende på avfall, avlopp och värme.
Under året har utbytet med Ryssland intensifierats i och med Eco Effecient Communities-
projektet. Karelen står inför den stora uppgiften att modernisera sin kommunala infrastruktur. I
Västerbotten finns ett stort kunnande inom områdena energieffektivisering och avfalls- och
avloppshantering. Projektet syftar till att med hjälp av svenska teknik- och systemlösningar i
Karelen bygga modellanläggningar som sedan ska kunna spridas till andra delar av den Ryska
Federationen. Projektet finansineras främst av NEFCO med en styrgrupp ledd av Länsstyrelsen
och Ministeriet för ekonomisk utveckling i Karelen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

48

Kostnader och finansiering för Barentssamarbetet
Arbetet har av Länsstyrelsen delats in i fyra huvudsakliga områden.

Tabell - Redovisning av anslag 5:11.

Barents Regionråd/-kommitté och BRYC 104 180

Barents arbetsgrupper 22 800

Övrigt Barents samarbete 197 948

Stöd till projekt i Barentsregionen 689 547

SKBIC och övrigt Rysslandsutbyte 349 664

Totalt 1 364 139
 Källa: Länsstyrelsens ekonomisystem Agresso

Tabell 3.1: Kostnader för strukturfondsadministrationen, programperiod 2007-2013

Strukturfondsadministration (tkr) Anslag (5:1) Övrig finansiering Årsarbetskrafter

Totala kostnader och årsarbetskrafter för
strukturadministration 3 735 8 539 7,59
Varav Förvaltande myndighet 2 654 8 395 5,42
Varav Attesterande myndighet 50 144 0,28
Varav Kontroller i territoriella program 1 031 0 1,89
Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell 3.1
Uppgifterna gäller de territoriella programmen Botnia-Atlantica och Norra periferin.
Länsstyrelsen redovisar mindre årsarbetskrafter under 2012 jämfört med 2011 beroende på hög
personalomsättning. Den högre personalomsättningen under 2012 beror till hög grad på
osäkerheten inför framtida programperiod avseende programgeografin och hur organiseringen
slutligen fastslås gällande Botnia-Atlanticaprogrammet.

Tabell 3.2: Länsfakta inom EU-stöd
Utbetalade bidrag, summa (tkr) 2012 2011 2010
Bidrag, vilka Länsstyrelsen fattar beslut om och betalar
ut 106 8501) 101 552 41 997

varav Artikel 33 (inom mål 1-området) 0 0
Bidrag, vilka Länsstyrelsen inte fattar beslut om, men
betalar ut 0 0
Bidrag, vilka Länsstyrelsen har fattat beslut om, men
där Jordbruksverket har gjort utbetalningen 332 6482) 345 106 335 949

Landsbygdsprogrammet 210 143 218 342 207 066
varav Leader 9 049 4 240 3 640
varav miljöersättningar 77 325 80 240 80 302
varav kompensationsbidrag (LFA) 64 953 67 602 68 402
varav företagsstöd 29 327 35 369 28 620
varav projektstöd 22 258 19 879 23 093
varav miljöinvesteringar 4 038 7 409 4 478
Gårdsstöd 119 621 123 614 125 277

Källa: 1) Länsstyrelsens ekonomisystem Agresso 2) Jordbruksverkets datasystem

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

49

Kommentarer Tabell 3.2
Verksamheten i Leaderområdena kom igång mycket sent i programperioden, men nu ökar
ansökningarna om utbetalning. Beloppet för gårdsstöd har minskat till följd av att kronkursen
stärkts och gårdsstödet är knutet till euron.

Länsstyrelseinstruktion 5§

7. i sin verksamhet verka för att förenkla för företag

Länsstyrelsens webbplats har utformats för att företag enkelt ska hitta eftersökt information.
Som ett led i detta har det skapats en företagsingång med rubriken ”För företag och
företagssamma”. På sidan samlas länkar till den information som finns utspridd på hela
webbplatsen och kompletterat med vissa externa länkar som är relevanta för företag.

Länsstyrelsen har genomfört träffar med kommunernas näringslivssekreterare och affärsrådgivare
för kvinnor samt anordnat en särskild utbildnings-/informationsdag för nyanställda
näringslivssekreterare. Det ger Länsstyrelsen goda möjligheter att via kommunernas
näringslivskontor nå ut med information till företag om olika typer av företagsstöd och för hjälp
med ansökningsprocessen.

Stödhanteringen inom regional tillväxt utvecklas kontinuerligt. Flertalet typer av företagsstöd
hanteras inom samma arbetsgrupp, vilket möjliggör god service till företagen oavsett vilken
bransch/branschkombinationer de verkar inom. Med kunden i fokus gör vi en kontinuerlig
översyn av den webbaserade informationen, blanketter och anvisningar. Vi tar fram nya mallar,
utvecklar policydokument, ökar nyttjandet av ärendehanteringssystemet NYPS för
webbansökningar, omvärldsbevakar, bygger och bevarar nätverk, kompetensutvecklar oss via
utbildningar anordnade av centrala verk eller av oss själva. Ett exempel på särskilda åtgärder
under året är en intern utbildningsdag kring innovationsbegreppet. Vi ser också stora fördelar för
företagen med att Länsstyrelsen ingår i de regionala partnerskapen för Tillväxtverkets program
för produktutveckling i små företag respektive Internationaliseringscheckar.

Från och med den 1 juni 2012 har miljöprövningen av B-verksamheter koncentrerats till 12 av
landets länsstyrelser, däribland Länsstyrelsen Västerbotten. Med anledning av detta har ett
relativt omfattande arbetet pågått under året för att åstadkomma en kvalificerad och mer effektiv
miljöprövning. Ett antal gemensamma rutiner och mallar har utarbetats för att likforma och
underlätta prövningsarbetet över landet. (Läs mer under uppdrag 48 inom sakområde Naturvård,
samt miljö- och hälsoskydd).

Länsstyrelsen Västerbotten har som en av huvudparterna deltagit i Innovationsrådets projekt att
utveckla och använda metoder, mätningar och samverkansformer för att främja en mer effektiv
miljöprövning. Resultatet har publicerats i Innovationsrådets rapport ”Ökad effektivitet i
miljötillståndsprocessen”. Inom projektet och med uppföljning efter projektets slut har
Länsstyrelsen upprättat styrdiagram för handläggningstider, mätt onödig efterfrågan, genomfört
en seminariedag med täktbolag, tillsynsmyndigheter/remissinstanser och Mark- och
miljödomstolen vid Umeå tingsrätt. Vidare har en enkätundersökning genomförts för att
undersöka vad som är viktigt för de täktbolag som ansökt om tillstånd i länet och hur de upplever
att det fungerar i dag. (Läs mer under uppdrag 48 inom sakområde Naturvård, samt miljö- och
hälsoskydd).

Länsstyrelsen främjar samverkan mellan små och medelstora företag bl.a. genom utvecklingen av
innovationssystem och kluster. Via dialogmöten och nätverk har Länsstyrelsen bidragit till att
samordna klusterarbetet i länet till att superkluster i form av en regional klusterallians.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

50

Den 19 april genomfördes ett Landshövdingen samtalar med näringsminister och centrala verk
tillsammans med inspel från kommissionär Hahn om att superklustra i Västerbotten. En
arbetsgrupp tillsattes som har anordnat en workshop den 15 november med berörda kommuner
och gruv-, skog- och kreativa näringarna.

Inom alla verksamhetsområden sker kontinuerlig uppföljning av handläggningstider.
Kundenkäter har genomförts inom ett antal verksamhetsområden och resultaten tas tillvara
i det fortsatta förbättringsarbetet. Ett system med mottagningsbekräftelse har tagits i bruk under
året.

Arbetet med lean-administration har intensifierats under året och förbättringsinsatser genomförs
gradvis. I Västerbotten finns flera företag som arbetar med inriktning på lean production.
Komatsu, Volvo, Norrmejerier, SCA Obbola och Indexator är några exempel. Förbättringsarbete
och utveckling med lean-filosofin kräver att organisationer tar hjälp av varandra för att klara
kompetensen på sikt. Ett sätt att hantera detta är att bilda ett kompetensnätverk. Länsstyrelsen har
på uppmaning från företagen tagit initiativ till ett regionalt nätverk med syfte att utveckla och
tillvarata den regionala kompetensen inom verksamhetsutveckling och lean. En första workshop
hölls den 19 september med intresserade lean-ledare och verksamhetsutvecklare. Vik.
Landshövdingen invigde nätverket invigdes i samband med konferensen 0-fel den 12 oktober.
Länsstyrelsen samarbetar med Umeå universitet för att koordinera uppstarten av nätverket.

Länsstyrelsens interna arbetsgrupp för att förenkla för företagen planerar att under 2013 utöka
den årliga informationsträffen med kommunernas näringslivsansvariga med information kring
miljötillståndsprocessen och andra sakfrågor som påverkar företagens vardag. Vidare diskuteras
för närvarande en intern utbildning för länsstyrelsehandläggare inom olika verksamhetsområden
för att öka förståelsen för företagandet och dess villkor.

Inom lantbruksområdet har kunder utbildats för ökat IT-användande. Inom kulturmiljöområdet
har vi sett över webbinformationen för arkeologiprocessen och ett strategidokument har
utarbetats.

Ökande e-ansökningar för jordbrukare
Länsstyrelsen har under 2012 gjort en omfattande satsning på att underlätta för jordbrukarna att
övergå till elektronisk ansökan om jordbruksstöd. Resultatet blev över förväntat, närmare 100
procent av ansökningarna kom in via internet, endast 5 stycken av 2275 ansökningar lämnades in
på pappersblankett.

Övergången till ansökan via en portal på internet, SAM internet, ger stora fördelar för den
sökande och för den administrerande myndigheten genom att det medför väsentligt färre fel i
ansökningarna. Programmet har spärrar mot felaktiga registreringar vilket gör att jordbrukaren
har bättre förutsättningar för ett korrekt ansökningsförfarande. Tidigare års arbete med rättningar
och kompletteringar av ansökningarna har minskat kraftigt. Även ändringar som jordbrukaren
kan behöva göra på grund av att odlingen ändrats under året kan göras via internet.

Övergången till e-ansökningar har uppnåtts genom omfattande insatser för utbildning och
support. Samtliga jordbrukare som ansökt på papper 2011 fick personligt brev med information
om SAM internet och inbjudan till utbildning eller support för ansökan. Information har även
lämnats genom vår tidning Norrbruk. 34 kurser har hållits på 14 orter i länet. Utbildning har
lämnats till 210 personer som i många fall varit ytterst ovana dator- och internetanvändare.
Kurserna har kompletterats med öppet hus på Länsstyrelsen och mycket omfattande
telefonrådgivning. Tillsammans med övriga länsstyrelser har vi gett telefonsupport kvällar och
helger och gett information via datachatt.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

51

Länsstyrelseinstruktion 6§

3. Länsstyrelserna i Jämtlands, Västerbottens och Norrbottens län är förvaltande och attesterande
myndighet för vissa program inom målet europeiskt territoriellt samarbete inom EU:s
strukturfonder enligt rådets förordning (EG) nr 1083/2006 av den 11 juli 2006 om allmänna
bestämmelser för Europeiska regionala utvecklingsfonden, Europeiska socialfonden och
Sammanhållningsfonden samt om upphävande av förordning (EG) nr 1260/1999 och enligt
förordningen (2007:14) om förvaltning av EU:s strukturfonder

Territoriellt samarbete – Norraperiferiprogrammet (NPP)
Förvaltande myndighet för NPP har ingått i en referensgrupp utsedd av Näringsdepartementet där
Länsstyrelsen har gett återkoppling och feedback på förordningsförslag inför förhandlingarna i
Rådets arbetsgrupper angående nästa programperiod

Förvaltande myndighet för Norra Periferin har genomfört flera rutinförändringar som syftar till
att snabba upp handläggningen och förenkla för stödmottagare och nationella kontrollanter i
programområdet. Förändringarna syftar även till att förebygga fel och att ytterligare säkerställa
att information på programmets websida uppdateras direkt i samband med beslutade förändringar
i projekten.

Förberedelserna inför nästa programperiod och Norra Periferi program 2014-2020 har startat
under 2012. I samband med detta har en extern utvärdering av Norra Periferin 2007-2013
genomförts som bland annat syftat till att positionera programmet inför nästa programperiod och
föreslå tänkbara tematiska mål. Under hösten har även Ex-Ante utvärdering av Norra Periferin
2014-2020 upphandlats, vilken kommer att löpa parallellt med den planlagda
programskrivningen. Förvaltande myndighet har, tillsammans med programsekretariatet, tagit
fram material och förslag inför, samt ansvarat för distribueringen av detta material till de
programplaneringsmöten som ägt rum under året. Förvaltande myndighet har även deltagit som
föredragande på dessa programplaneringsmöten tillsammans med sekretariatet och utsedda
representanter från de i programmet ingående länderna.

Territoriellt samarbete - Botnia-Atlanticaprogrammet (BA)
Som ett led i Länsstyrelsens förbättringsarbete har en processkartläggning genomförts avseende
utbetalning av EU-medel i Botnia-Atlanticaprogrammet. Förvaltande myndighet beslutar om
utbetalning av EU-medel till projekt som rekvirerar medel från programmet. En komplett
rekvisition innehåller lägesrapport, ansökan om utbetalning och intyg från nationell kontroll i
respektive medlemsstat. Handläggningstiderna har ökat 2009- 2011 i takt med att ärendeflödet
ökat och på grund av försenade intyg från nationell kontroll.

Följande brister har identifierats i utbetalningsprocessen:

• Försenad nationell kontroll som gör att inlämnad rekvisition inte gäller alla parter i
projektet:

• Långa väntetider vid kompletteringsrundor.
• Lång väntan på bekräftad utbetalning av nationell finansiering.
• Komplicerad beredningsprocess (FM och AM) med onödiga väntetider.
• Tekniska brister i handläggarsystemet, Nyps (Tillväxtverket är systemägare)

Under 2012 har följande förbättringar prövats och genomförts:

• Tidig återkoppling med mottagbarhetskontroll för att få snabbare respons på
komplettering och intyg om medfinansiering.

• Tidigarelagd parallell hantering avlägesrapportering i syfte att eliminera flaskhalsar och
tidig signal om hantering av förändring.

• Flytta funktionen effektuera från AM till FM.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

52

• Tekniska- och administrativa förenklingar i Nyps.
• Testinförande av utbetalningsvecka, första veckan efter rekvisition.

Under 2012 har en tredjedel av programperiodens utbetalningar hanterats (64 utbetalningar av
totalt 195 för hela programperioden). Trots ökat ärendeflöde har medelhandläggnings minskat
med 13 dagar. Medehandläggningstiden för hela perioden är 95 dagar.

4. Länsstyrelserna i Jämtlands, Västerbottens och Norrbottens län är ansvariga för kontroller
enligt artikel 16 i Europaparlamentets och rådets förordning (EG) nr 1080/2006 av den 5 juli
2006 om Europeiska regionala utvecklingsfonden och om upphävande av förordning (EG) nr
1783/1999 och enligt förordningen om förvaltning av EU:s strukturfonder

Granskningsarbetet under året och hittills under programperioden kan sammanfattas enligt
följande.

NATIONELL KONTROLL

2012

Ackumulerat 2007 - 2012

Utfärdade Godkänd På plats

Utfärdade Godkänd På plats
Interreg program intyg kostnad besök

intyg kostnad besök

antal euro x 1000 antal

antal euro x 1000 antal

 Botnia-Atlantica 112 5 948 2

335 16 798 8

 Norra Periferin 52 3 430 6

209 10 202 9

Totalt 162 9 378 8

542 27 000 17

Verksamheten avser kontroller av inkomna redovisningar från projekt inom Botnia-Atlantica och
Norra Periferin samt kontroller i form av på-platsbesök enligt EG 1828/2006 artikel 13.
Tillgänglig resurs motsvarar ca 1,9 åa.

Förutom kontrollverksamheten har kontrollanterna medverkat i olika projektledarutbildningar och
deltagit i utbyte och utbildningar (ERFA) tillsammans med andra nationella kontrollanter (FLC).
Det Lean-projekt som genomfördes under 2011 har följts upp under året. Vissa kompletteringar
till rutinföreskrifter har beslutats.

5. Länsstyrelserna i Västerbottens och Norrbottens län har uppgifter i fråga om Barentssamarbetet

Länsstyrelsen redovisar dessa uppgifter under uppdrag nr 31.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

53

 Infrastrukturplanering

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 0,41 0,83 0,87
Årsarbetskrafter kvinnor 1) 0,25 0,37 0,25
Andel av totala årsarbetskrafter (%) 0,32 % 0,58 % 0,53 %
Verksamhetskostnader inkl. OH (tkr) totalt 1 272 2 087 2 168
Andel av totala verksamhetskostnader (%) 2) 0,64 % 1,00 % 1,04 %
Antal ärenden, inkomna och initiativärenden 52 51 59
Antal beslutade ärenden 41 53 63
Antal ej beslutade ärenden äldre än två år 0 0 0
Bidragsutbetalningar (tkr) 3, 4) 34 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 34*

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

Vid jämförelser av sakområdets prestationer (volymer och kostnader) i tabellen ovan är det
marginella förändringar mellan åren 2011 – 2012. Noterbart är att årsarbetskraften minskat p.g.a.
tjänstledighet under del av året. Länsstyrelsen har lämnat bidrag med 34 tkr till bredbandssatsning
där PTS var finansiär.

Länsstyrelsen handlägger ärenden om den fysiska väg- och järnvägsplaneringen, d.v.s. förstudier,
järnvägs- och vägutredningar, arbetsplaner och godkännande av miljökonsekvensbeskrivningar.
Norrbotniabaneprojektet väntar på beslut om medel till genomförande. Umeåprojektets
arbetsplaner för Västra länken håller på att slutföras. Skellefteåprojektet ligger i utredningsskedet.
Länsstyrelsen är engagerad i några för länet centrala infrastrukturprojekt som arbetar för
lösningar som har stor inverkan på regionen och redovisas nedan.

IT Infrastruktur
Västerbotten har en väl utbyggd IT-infrastruktur i stora delar av länet och ligger i topp i Sverige
när det gäller IT tillgång, se PTS Statistikportalen (www.statistik.pts.se/bredband/index.html).
Länsstyrelsen arbetar i nära samarbete med Region Västerbotten för att följa utvecklingen i länet.
Länsstyrelsen träffar regelbundet Post och Telestyrelsen och andra myndigheter genom gruppen
Länssamverkan Bredband, för att diskutera bredbandsfrågor.

Under året har regeringen beviljat ytterligare medel för bredbandsutbyggnad i landet. I
Västerbotten är efterfrågan stor vilket inneburit ett högt söktryck. De medel som tilldelades länet
tog slut omedelbart och Länsstyrelsen har därefter arbetat för att få ytterligare medel. Regeringen
har nu beslutat om detta och Länsstyrelsen kommer att få ytterligare medel för
bredbandsutbyggnad från januari 2013. Samtliga projekt som beviljats under året har funnits i
glest befolkade områden i inlandet och i synnerhet våra fjälldalgångar.

http://www.statistik.pts.se/bredband/index.html

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

54

UFNI projektet
Länsstyrelsen är projektägare för projektet som handlar om att utveckla flyget i Norra Norrlands
inland. Projektet avslutades under 2012 och har resulterat i att det idag finns en bättre
flygtrafikförsörjning till Västerbottens inland än tidigare och det finns idag också fler avgångar
och en bättre dialog mellan flygplatserna, Trafikverket och operatören. Samtidigt så finns det mer
att göra och UFNI gruppen planerar ett nytt projekt med start 2013 som kommer att fokusera på
hur upphandlingen ytterligare kan förbättras för att bättre ta tillvara det behov flyg som finns i
Västerbottens inland.

Botniska korridoren
Botniska korridoren är ett projekt som handlar om att visa hur kustjärnvägen i Norrland
tillsammans med godsstråket genom Bergslagen är en ekonomisk pulsåder som förser Sverige
och EU med strategiska råvaror. Korridoren har utpekats av EU kommissionen som en av ett fåtal
korridorer i Europa som ska ingå in TEN-T Core Network vilket innebär möjlighet till EU-
finansiering för den nödvändiga utbyggnaden av stråket med bland annat Norrbotniabanan.
Botniska korridoren har under året träffat en rad beslutsfattare på både nationell och internationell
nivå för att påvisa korridorens betydelse och få igång nödvändiga investeringar.

Projekt Norrbotniabanan
Projektet arbetar för att förverkliga Norrbotniabanan och har under året arbetat intensivt med att
informera politiker och andra beslutsfattare om vad en satsning på en kustjärnväg norr om Umeå
innebär. Arbetet sker i nära samarbete med Botniska korridoren-projektet.

Betaltjänster
Länsstyrelsens arbete med Grundläggande Betaltjänster återfinns under Kommersiell Service
eftersom arbetet med dessa frågor ses som en del av det Regionala Serviceprogrammet (se
uppdrag 32 inom sakområde Regional Tillväxt).

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

55

 Energi och klimat

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 0,61 1,02 1,35
Årsarbetskrafter kvinnor 1) 2,30 2,47 0,86
Andel av totala årsarbetskrafter (%) 1,42 % 1,66 % 1,05 %
Verksamhetskostnader inkl. OH (tkr) totalt 3 547 17 948 12 339
Andel av totala verksamhetskostnader (%) 2) 1,80 % 8,61 % 5,92 %
Antal ärenden, inkomna och initiativärenden 5 8 7
Antal beslutade ärenden 7 3 7
Antal ej beslutade ärenden äldre än två år 0 0 0
Bidragsutbetalningar (tkr) 3, 4) 131 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 42*

Länsstyrelserna ska kommentera ovanstående prestationer med avseende på volymer och
kostnader samt redovisa andra väsentliga resultat inom området som inte framgår av
återrapporteringskraven. Uppgifterna kan t.ex. återfinnas i de olika sakförordningarna.
Under denna rubrik ska även redogöras för det fortsatta arbetet med uppdrag 45, Förordning om
planering för prioritering av samhällsviktiga elanvändare (2011:931) i RB2011.

Antalet årsarbetskrafter för sakområde har minskat med cirka en halv årsarbetskraft, beroende på
att ett projekt – Bioenergigårdar i ett nytt landskap – har avslutats under 2012. Av samma
anledning har verksamhetskostnaderna sjunkit mellan 2011 – 2012.

Fokus på arbetet under 2012 har varit att färdigställa den regional Klimat- och energistrategin
samt att finna former för en effektiv intern och extern samverkan.

Länsstyrelsen har under 2012 deltagit i Energimyndighetens forum för erfarenhetsåterföring, och
följer den planering som Energimyndigheten föreslagit. Under 2012 har kompletterande uppgifter
samlats in från länets kommuner.

40. Länsstyrelserna ska redovisa:
– Insatser som genomförts för att strategiskt samordna och leda det regionala arbetet med att
förverkliga regeringens politik avseende energiomställning och minskad klimatpåverkan,
– insatser för att utveckla och genomföra regionala åtgärdsplaner för det klimat- och
energistrategiska arbetet i samverkan med berörda lokala och regionala aktörer i syfte att
identifiera, planera och genomföra regionala insatser och åtgärder för att uppnå minskad
klimatpåverkan, ökad andel förnybar energi och ökad energihushållning,
– insatser för att stödja näringslivets och kommunernas klimat- och energiarbete,
– insatser för att verka för en ökad andel förnybar energi, särskilt avseende insatser för att uppnå
planmässiga förutsättningar inom planeringsramen för vindkraft, samt
– insatser för att bidra till och stödja Naturvårdsverkets arbete med
Färdplan 2050.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

56

Insatser som genomförts för att strategiskt samordna och leda det regionala arbetet med att
förverkliga regeringens politik avseende energiomställning och minskad klimatpåverkan

Länsstyrelsens externa arena för arbetet med klimat-, energi- och miljöfrågor visas nedan:

Klimatrådet Västerbotten är ett rådgivande organ till Landshövdingen, som också är ordförande.
Rådet består av en rad företrädare för kommuner, landsting, regionen, näringsliv, statliga
myndigheter, universitet och organisationer.

Förutom Klimatrådet Västerbotten finns också ett externt beredningssekretariat på
tjänstemannanivå. I beredningssekretariatet för klimat och energi ingår: Region Västerbotten,
Lantbrukarnas riksförbund, Trafikverket, Umeå universitet, Västerbottens läns landsting, samt
Norrbottens Energikontor. Det regionala utvecklingsrådet som Länsstyrelsen medverkar i, är en
annan grupp för samverkan och förankring av klimatarbetet i Västerbotten. Den externa
organisationen ger möjlighet till ett mer omfattande och gemensamt grepp om klimat- energi- och
miljöfrågorna i länet. Det ger förutsättningar för att frågorna ska få spridning och förankring brett
i länet.

Prioriterat arbete för Klimatrådet och beredningssekretariatet har under året varit att lämna
synpunkter på klimat- och energistrategin som beslutades i februari 2012, delta i arbetet med
Färdplan 2050 (dialogmöten och synpunkter på sammanställning innan utskick till
Naturvårdsverket), samt arbetet med handlingsplanen i form av dialogmöten och kommunikation
via mail och telefonkontakt. Det pågår också granskning av synergieffekter, samarbetsmöjligheter
och målkonflikter mellan medlemmarna och deras organisationers eget arbete med klimat-,
energi- och miljöfrågor.

Länsstyrelsen arbetar tvärsektoriellt med klimat- och energifrågorna och genom interna
arbetsgrupper och workshops integreras klimat- och energifrågorna i Länsstyrelsens alla
sakområden. Länsstyrelsen har även ett internt Klimatråd med enhetschefer från samtliga
sakområden för att klimat- och energiarbetet ska förankras internt på bästa sätt.

Extern organisation
klimat-, energi- och miljöarbetet

Regionalt
utvecklingsråd

Beredningsgrupp
Klimat- och

energi

Samverkansgrupper
för hållbar

utveckling (miljömålen)

• Samverkansråd för
strategiska
hållbarhetsfrågor

• Aktivt följa, analysera
och utveckla

• Identifiera och föreslå
åtgärder

• Samla och sprida kunskap
• Åtgärdsförslag och förslag

till nya regionala miljömål

Plattform för samverkan,
rådgivning och förankring av
klimatarbetet (Länsstyrelsen
Västerbotten, Region Västerbotten,
samtliga kommuner och ett 20-tal
organisationer)

Klimatrådet Västerbotten

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

57

Insatser under 2012
De viktigaste insatserna under året har varit:

• Energisamverkan Norr – projekt
• Regionala utvecklingsstrategin
• SEE-Västerbottens hållbarhetsvecka
• Nätverket för hållbart byggande i kallt klimat
• Trästad 2012
• Konferenser om projektfinansiering
• Klimat och kön – projekt

Energisamverkan norr – projekt
Tillsammans med Energimyndigheten har de fyra nordligaste länen samverkat inom projektet
Energisamverkan Norr. Projektet initierades av de fyra länsstyrelserna och syftade till att öka
samverkan mellan länen i klimat- och energifrågan. Energisamverkan Norrs viktigaste
samverkansområden har varit: konferensen Energivision Norr, Europaforums handlingsplan för
energi, klimat och miljö i norra Sverige, hållbara inköp samt energiomställningen i små och
medelstora företag i norra Sverige. Konferensen Energivision Norr syftar till att bli en strategisk
mötesplats för gemensamma utåtriktade aktiviteter inom klimat- och energiområdet, som förenar
de nordligaste länen. Mötet avses bli årligen återkommande och värdskapet ska rotera mellan de
deltagande länen. Den första konferensen Energivision Norr ägde rum i Örnsköldsvik i april där
alla fyra nordliga län var delaktiga. Konferensen riktade sig till ungdomar, politiker och
beslutsfattare inom stat, kommun, landsting, näringsliv och akademi. Projektet Energisamverkan
Norr avslutades i juni 2012, men en fortsatt samverkan mellan länen har inletts och en ny
projektansökan har inlämnats till Energimyndigheten.

Regionala utvecklingsstrategin
I Västerbottens län är Region Västerbotten ansvarig för framtagandet av den regionala
utvecklingsstrategin. Arbetet med att ta fram en ny utvecklingsstrategi påbörjades under hösten
och åtta olika arbetsgrupper har bildats. I gruppen som hanterar klimat, energi och miljöfrågor
finns Länsstyrelsen representerad. Detta har varit viktigt för att förankra klimat och energiarbetet
samt bidra till att det finns en samstämmighet över arbetet med klimat- energifrågorna i länet.
Samarbetet mellan Länsstyrelsen och Region Västerbotten fungerar bra vilket ger synergieffekter
i respektive organisations arbete. Detta ger också en större tyngd för klimat och energiarbetet i
länet.

SEE-Västerbottens hållbarhetsvecka
Länsstyrelsen var även i år medarrangörer till SEE – Västerbottens hållbarhetsvecka, med
visionen att Västerbotten ska vara det hållbaraste länet 2020. Tillsammans med Umeå
Universitet, Umeå kommun, Region Västerbotten och SIDA anordnades under SEE-veckan en
stor konferens, Hard Rain: Whole Earth. Konferensen handlade om rättvis och hållbar global
utveckling där det belystes hur globala klimatförändringarna påverkar oss och kan hanteras på
regional och lokal nivå men också vad alla aktörer kan göra för att begränsa
klimatförändringarna. Konferensen var välbesökt med över 600 deltagare som representerade
myndigheter, näringsliv, kommuner, skolor, universitet, nationella och internationella
organisationer.

Nätverket för hållbart byggande i kallt klimat
Länsstyrelsen deltar i nätverket för hållbart byggande och förvaltande i kallt klimat. Arbetet går
stadigt framåt och det byggs och renoveras utifrån ett energieffektivt och klimatsmart tänkande.
De senaste projekten är Ålidhem hållbara stadsdelen och en ny stadsdel på Sandåkern, båda i
Umeå. Hållbart byggande är en viktig del i klimat- och energistrategin och nätverket ger många
aktörer en möjlighet att träffas för att sprida information och hitta samverkansmöjligheter.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

58

Trästad 2012
Länsstyrelsen är projektägare för Trästad 2012, en satsning med fokus på energieffektivt,
resurssnålt och kretsloppsanpassat byggande. Syftet är att utveckla svensk kompetens och teknik,
och på sikt skapa en europeisk och global marknad för modern industriell träbyggnadsteknik.
Projektet är landsomfattande där företag och olika byggprojekt samarbetar med flera universitet,
forskningsinstitut, fyra länsstyrelser, fyra regionförbund och 18 kommuner. Projektet deltog vid
Almedalsveckan och genomförde sin årliga Trästadsriksdag och nationella anslutningskonferens i
Malmö. Dessa två aktiviteter utfördes i nära samarbete med Sveriges Träbyggnadskansli. Det
moderna industriella klimat- och resurseffektiva träbyggandet har med projektets resultat fått ett
stort genomslag under 2012.

Konferenser om projektfinansiering
Tillsammans med Region Västerbotten och Västerbottens Läns Landsting har Länsstyrelsen
under 2012 anordnat två konferenser (januari och oktober) som handlat om projekt och
projektfinansiering inom klimat-, energi-, och miljöområdet. Syftet har varit att ta ytterligare ett
steg mot ett förbättrat strategiskt regionalt samarbete mellan olika aktörer när det gäller hållbara
utvecklingsfrågor i länet. På konferensen i januari diskuterades bland annat konkreta projektidéer
till framtida samverkansprojekt som väckts under 2011 års klimat-, energi-, och miljöarbete. På
konferensen i oktober följdes januarikonferensen upp genom att fokusera på
finansieringsmöjligheter för projektidéer inom området. Konferenserna riktade sig till både
kommuner, näringsliv, föreningar och andra organisationer. Förhoppningsvis kan några av
projekten påbörjas under 2013.

Klimat och kön – projekt
Länsstyrelsen har under året fortsatt arbetet i projektet klimat och kön som analyserat klimat- och
energifrågor ur ett jämställdhetsperspektiv. Länsstyrelsen arbetar kontinuerligt med att klimat-
och energiarbetet ska belysas ur ett jämställdhetsperspektiv. Punktinsatser har genomförts och
under konferensen Energivision Norr genomförde Länsstyrelsen ett seminarium om klimat och
energi ur ett jämställdhetsperspektiv.

Övrigt
Länsstyrelsen är aktiv i projekt inom kommunikationsområdet som arbetar för att utveckla
järnvägsnätet och stärka samarbetet mellan trafikslagen, även över läns- och landsgränser. Syftet
är effektivare och miljövänligare transporter. Exempel på projekt och samarbetsorgan är
Norrbotniabanan, Botniska korridoren, Godstransportrådet, Barents Freeway och Barents Euro-
Arctic Pan-European Transport Area (BEATA).

I Länsstyrelsens egen verksamhet eftersträvar vi att uppvisa goda exempel inom klimat och
energiområdet i olika demonstrationsprojekt. Exempelvis används solceller i fjällstugor och för
elektrifiering av elstängsel i reservaten vid Umeälvens delta, Brånsjön och Bjuröklubb.

Insatser för att utveckla och genomföra regionala åtgärdsplaner för det klimat- och
energistrategiska arbetet i samverkan med berörda lokala och regionala aktörer i syfte att
identifiera, planera och genomföra regionala insatser och åtgärder för att uppnå minskad
klimatpåverkan, ökad andel förnybar energi och ökad energihushållning,

Strategi och handlingsplan med åtgärder
Klimat- och energistrategin skickades på remiss i början av december 2011. Strategin skickades
till kommuner, näringsliv, universitet, myndigheter och organisationer i länet. För att ge så många
aktörer som möjligt bästa förutsättningar att delta i arbetet kunde de antingen lämna svar skriftligt
eller delta på en remissworkshop som hölls i Umeå i januari. Strategin beslutades av
Landshövdingen i slutet på februari 2012. Därefter påbörjades arbetet med att ta fram en
handlingsplan med åtgärder till strategin.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

59

Under februari och mars hölls sex dialogmöten med anledning av Färdplansuppdraget.
Åtgärdsförslagen som arbetades fram i Färdplansdialogerna har integrerats i arbetet med
handlingsplanen.

I maj skickade Länsstyrelsen en inbjudan till länets kommuner om möjligheten att söka
projektmedel för att stärka arbetet inom klimat och energi. Syftet var att förankra strategin och
möjliggöra att åtgärder kopplade till strategin och handlingsplanen påbörjades av kommunerna.
Kriterierna för att beviljas medel var: grad av överrensstämmelse med klimat- och
energistrategin, tydligt definierade aktiviteter och målgrupper samt samverkan med andra aktörer
i genomförandet. Projektmedlen kunde sökas i två omgångar och åtta ansökningar har beviljats
stöd för totalt 464 tkr. Projekten har uppmärksammats i lokala och nationella medier.

Följande projekt beviljades:

• I Lycksele reser vi kollektivt (Lycksele)
• Driftutbildning (Vilhelmina)
• Laddstruktur elbilar (Umeå)
• Energikartläggning flygplatser (Lycksele, Storuman, Vilhelmina)
• Miljöanpassa Skellefteå Airport (Skellefteå)
• Klimatanpassning i Lycksele kommun (Lycksele)
• Klimatsmart i Vännäs (Vännäs)
• Förstudie samåkningssystem kommun och landsting (Storuman)

I juni genomförde Länsstyrelsen två workshops i Umeå och Lycksele där deltagarna diskuterade
åtgärdsförslag samt formen för handlingsplanen. I september genomfördes dialogmöten där
diskuterades två av de fem strategiska områden som strategin pekat ut, ”Hållbar
samhällsplanering, byggande och förvaltande” samt ”Hållbart resande och energieffektiva
transporter”.

Bilden illustrerar hur de fem strategiska områdena är kopplade till minskade utsläpp av klimatgaser,
energieffektivisering, förnybar energi och anpassning till ett förändrat klimat. Åtgärder inom samtliga områden ska
bidra till att vi når de nationella målen och visionen om ett klimatsmart Västerbotten.

I oktober hölls ett möte med Cleantech Norr (en regional plattform för alla aktörer verksamma
inom cleantech-sektorn) med anledning av det strategiska området ”Hållbart näringsliv och

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

60

affärsdriven miljöutveckling”. Länsstyrelsens roll var att skapa en arena för aktörer som är aktiva
inom området.

För de två resterande områden ”Hållbar natur- och kulturmiljö” och ”Hållbar konsumtion livsstil
och hälsa” planerar Länsstyrelsen workshops för i början av 2013. Då kommer också
handlingsplanen att skickas ut på remiss. Länsstyrelsen har även påbörjat en rapport om goda
exempel inom respektive strategiskt område.

Samverkan för hållbar utveckling och vidare arbete med handlingsplanen
Miljömålsarbetet – ”Samverkan för hållbar utveckling” handlade om att ta fram ett
åtgärdsprogram för att uppnå och revidera miljömålen. Detta har skett i nära samarbete med
klimat- och energistrategiarbetet, Färdplansuppdraget och arbetet med handlingsplanen. I
åtgärdsprogrammet finns cirka 100 åtgärder som leder till minskad klimatpåverkan. Åtgärderna
kan sorteras fram via ”Hållbara Västerbotten” som är en webbportal där organisationer kan
lämna ett löfte för ett hållbart län. Även detta arbete har införlivats i arbetet med handlingsplanen
och åtgärderna har gett ett underlag för fortsatt arbete med handlingsplanen. Ett hundratal aktörer
har varit delaktiga i klimat- och energistrategiarbetet, Färdplansuppdraget, åtgärdsplanen för
miljömålen och arbetet med handlingsplanen.

Genom en tydlig samverkan mellan pågående processer skapas en tyngd i klimat- och
energifrågorna som ger goda förutsättningar för förankring och spridning i länet. Att genomföra
åtgärder och aktiviteter tillsammans skapas en stor arena och en tydlighet som ger förtroende i
frågorna.

Insatser för att stödja näringslivets och kommunernas klimat- och energiarbete

Energieffektiviseringsstödet
I Länsstyrelsens samordningsuppdrag mot kommuner och landsting inom
energieffektiviseringsstödet har ett samarbete med Nenet (Norrbottens Energikontor) utvecklats
via ett samverkansavtal. Tillsammans är vi ett regionalt stöd för landstinget och länets kommuner
i deras strategiarbete och handlingsplaner för energieffektivisering. Alla länets kommuner och
landstinget har idag godkända strategier och handlingsplaner. Länsstyrelsen ger information,
enskild rådgivning och arrangerar nätverksträffar där programmet utgår från deltagarnas
önskemål. Länsstyrelsen har varit rådgivande vid projektansökningar och fungerat som resurs vid
frågor. Under 2012 har Länsstyrelsen även erbjudit två utbildningstillfällen om transporter och
energiledningsarbete. Målgruppen för utbildningarna var tjänstemän och chefer inom kommuner
och kommunala bolag som arbetar eller ska påbörja arbetet med energiledning. Utbildningarna
genomfördes i samverkan med Länsstyrelsen Norrbotten.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

61

Projekt företagsstöd
Den energikartläggning hos ett urval av stödsökande företag som Länsstyrelsen påbörjade i slutet
av 2010 har avslutats och en uppföljning hos företagen har genomförts under 2012. En konsult
har besökt 11 företag som sökt regionala företagsstöd för att kartlägga och ge viss rådgivning
kring energianvändning och effektivisering. Effekterna av en besparing har ställts i relation till
företagets omsättning och nettoresultat. Syftet har varit att få företagen att minska sin
energianvändning och stimulera till konkreta åtgärder.

De vanligaste åtgärdsförslagen är översyn av ventilationen, isoleringsåtgärder, översyn av
drifttider, utbyte av gamla elmotorer, utbildning av personalen i sparsam körning, införande av
energiledningssystem, delkonvertering till solvärme och konvertering från olja eller elvärme till
biobränsle. Resultatet av energikartläggningsprojektet är ökad insikt hos kartlagda företag,
planerade eller genomförda effektiviseringsåtgärder, ökad kunskap hos Länsstyrelsens
handläggare och beslutsfattare och ett antal goda exempel att uppvisa.

Upphandling
I november tillhandahöll Länsstyrelsen en dagsaktivitet om upphandling där regeringens
expertorgan inom miljöanpassad och hållbar upphandling, Miljöstyrningsrådet, deltog. Fokus var
att informera om hur den offentliga sektorn kan visa vägen mot en bättre miljö och ett mer
energieffektivt samhälle genom att bl.a. ställa rätt sorts krav på leverantörer. Målgruppen var de
personer som arbetar med upphandling på olika nivåer, d.v.s. politiker, verksamhetschefer,
upphandlare, miljösamordnare men även leverantörer och producenter. Seminarier som fanns
tillgängliga under dagen var hållbara transporter, livsmedel, hållbart byggande samt
energieffektiva produkter och livskostnadsanalys.

Övrigt
Klimat- och energiaspekten är en viktig del i vår ordinarie verksamhet. Länsstyrelsen medverkar
och stöttar kommunerna vid framtagandet/revidering av översiktsplaner, genom att förse
kommunerna med planeringsunderlag, deltagande på samrådsmöten och yttranden vid utställning.
Energifrågor är t.ex. viktiga vid prövning av miljöfarlig verksamhet där energianvändning och
möjliga energibesparande åtgärder förekommer.

Insatser för en ökad andel förnybar energi, särskilt avseende insatser för att uppnå
planmässiga förutsättningar inom planeringsramen för vindkraft

Vindkraft
Vindkraftsparkerna är prioriterade när det gäller omställning till hållbar energiproduktion.
Numera finns tillstånd för ca 300 vindkraftverk i länet. Det finns dessutom ansökningar hos
Länsstyrelsen eller pågående samråd för omkring 40 ytterligare vindkraftsparker som kan komma
att motsvara ca 1000 vindkraftsverk. Projektet Vindbruk som är avslutat fungerar fortfarande som
ett planeringsunderlag. Det finns vindbruksplaner i fjorton av länets femton kommuner. Det pågår
ett arbete med att ta fram en vindbruksplan i den femtonde kommunen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

62

Källa: Länsstyrelsens ärendehanteringssystem

Projektet - Skog, klimat och miljö
Projektet Skog, Klimat och Miljö startade 2012 och pågår till 2014. Målet med projektet är att
trygga framtida tillgång på biomassa genom att hushålla med resurserna och samtidigt öka
kretsloppstänkandet mellan samhälle och skogsbruk. Projektet testar ny teknik och nya arbetssätt
samt samlar kompetens från både näringsliv och offentlig sektor. Bland annat undersöks
skogstillväxt, skötselåtgärder samt klimateffekter. Resultatet kommer att visas upp i ett
visningsområde i närheten av Umeå. Aktiviteterna i projektet kan komma att skapa
förutsättningar för nya arbetstillfällen, utveckling och nybildning av företag.

Lantbruk
Under året har en rad aktiviteter genomförts med koppling till området energi och klimat.
Länsstyrelsen har hållit en biogaskurs samt genomfört ett studiebesök vid länets första
gårdsanläggning i Vindeln i syfte att stimulera intresset hos jordbrukare med förutsättningar att
bygga biogasanläggningar. Vidare har Länsstyrelsen deltagit i ett biogasseminarium med
Klaragas i Vännäs och på avslutningen av energiprojektet Gröna Piloter (LRF) på Baggböle
Herrgård. Genom projektstöd från landsbygdsprogrammet har den externa aktören Gröna Navet
anordnat tre kurser i Sparsam körning för traktor. Gröna piloter har medverkat vid bildandet av
ett nätverk inom biogas och energieffektivisering. Vidare har LRF Konsult,
Hushållningssällskapet och Bodsjö Grönt beviljats projektstöd till energi och klimatrådgivning på
gårdsnivå genom den s.k. klimatkollen.

Insatser för att bidra till och stödja Naturvårdsverkets arbete med Färdplan 2050

Regeringen har gett uppdrag till Naturvårdsverket att i samråd med Energimyndigheten och en
rad centrala myndigheter inklusive länsstyrelserna att lämna ett underlag för en svensk färdplan
för att uppnå visionen om att Sverige inte ska ha utsläpp av växthusgaser år 2050. Länsstyrelsen
fick i uppdrag att genomföra dialoger om hur den regionala nivån kan bidra till att klimatvisionen
uppnås till 2050 på ett kostnadseffektivt sätt.

0

100

200

300

400

500

600

700

800

Byggda Tillståndsgivna Under prövning Genomförda
samråd

An
ta

l v
in

dk
ra

ft
ve

rk

Vindkraftsläget i Västerbotten 2012

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

63

Dialogerna i Västerbottens län har genomförts utifrån de sektorsgrupper som definierats i
uppdraget, se nedan:

• Transporter.
• Industrin.
• Energitillförsel.
• Bostäder och service.
• Jord- och skogsbruk.

Landshövdingen har bjudit in till dialogmötena för respektive område och mötena genomfördes
under en halvdag. Det har också genomförts ett separat dialogmöte där samtliga kommuner
bjudits in för att tillsammans diskutera samtliga sektorer. Förutom dessa dialogmöten har
Färdplansuppdraget diskuteras i redan befintliga klimat- och energigrupper både internt och
externt. Synpunkterna skickades ut till deltagande aktörer för revidering innan uppdraget
slutrapporterades till Naturvårdsverket i april.

Färdplansuppdraget har skapat nya arenor och mötesplatser för aktörer i länet. På dialogmötena
träffades en del organisationer för första gången. Exempelvis under transportdialogerna då
företrädare för Umeå hamn, Sveriges Åkeriföretag Norr och Trafikverket medverkade.
Färdplansdialogerna skapade synergieffekter då de bidrar till arbetet med handlingsplanen för
”Klimat- och energistrategin”.

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

Organisation för klimat-, energi-, klimatanpassnings- och miljöfrågor
Länsstyrelsen har tillsammans med en rad aktörer bildat en extern organisation för klimat-,
energi- och miljöfrågor (klimatanpassning inkluderat): Klimatrådet Västerbotten. Förutom
Klimatrådet Västerbotten finns också en extern beredande grupp på tjänstemannanivå. Den
externa organisationen ger möjlighet till ett mer omfattande och gemensamma grepp om klimat-
energi- och miljöfrågorna i länet. Det ger goda förutsättningar för att frågorna ska få spridning
och förankring brett i länet.

Länsstyrelsen arbetar tvärsektoriellt och genom interna arbetsgrupper och workshops integreras
klimat- och energifrågorna i Länsstyrelsens alla sakområden. Detta sker genom ett internt
Klimatråd med enhetschefer från alla sakområden för att klimat- och energiarbetet ska förankras
internt på bästa sätt. Det finns också en arbetsgrupp med representanter från samtliga
sakområden. (Se mer information om organisationen under uppdrag 40)

Arbete utifrån länets förutsättningar
Många av länets kommuner saknar resurser för att på bästa sätt själva kunna arbeta med
klimatanpassning varpå Länsstyrelsens roll blir desto viktigare. Därför är det också av stor vikt
att Länsstyrelsen använder kommunernas tid på bästa möjliga sätt. De flesta insatserna under året
har därför handlat om att hjälpa kommuner och andra aktörer med hur man kan integrera
klimatanpassning i ordinarie verksamhet. Det finns i varje kommun en kontaktperson för
klimatanpassningsfrågor vilket är mycket positivt för arbetet. Klimatanpassningsarbetet har också
på ett smidigt sätt integrerats med övrigt klimat- och energiarbete och vid kommunträffar har vi
informerat om Länsstyrelsens båda uppdrag inom området. Det har exempelvis skett vid
dialogmöten angående Färdplan 2050 och vid möten angående handlingsplanen för klimat- och
energistrategin. Detta har gett en bra helhetsbild och varit uppskattat. På liknande sätt har
Länsstyrelsen informerat andra aktörer inom näringslivet, Region Västerbotten, universitet,
statliga myndigheter och andra organisationer.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

64

Insatser
• Planeringsunderlag: Klimat- och sårbarhetsanalys & klimatanpassning i fysisk planering.
• Vattenförsörjningsplan.
• Hard Rain:Whole Earth.
• Samverkan med berörda myndigheter.
• Inspirationsdagar: säker dricksvattenförsörjning.
• Låna en geolog.
• Konferens om projektfinansiering.
• Projekt skog klimat och miljö.
• Energivision Norr.

Planeringsunderlag: Klimat- och sårbarhetsanalys & klimatanpassning i fysisk planering
Länsstyrelsen har sedan vi fick klimatanpassningsuppdraget genomfört riktade insatser och
åtgärder för att samordna det regionala klimatanpassningsarbetet utifrån kommunerna och andra
aktörers behov. Ett viktigt underlag i klimatanpassningsarbetet är den regionala klimat- och
sårbarhetsanalysen som togs fram 2011 tillsammans med SMHI och SGI. Ett annat viktigt
underlag är länsstyrelsernas gemensamma rapport ”Klimatanpassning i den fysiska planeringen”
som publicerades i januari 2012. Klimatanpassningsarbetet har under året byggt vidare på
framtaget material genom att integrera det i ordinarie verksamhet såväl på Länsstyrelsen som i
kommunernas och andra aktörers ordinarie verksamhet. På detta sätt har vi kunnat fokusera på att
vägleda och stödja kommunerna och andra aktörer med hur man rent praktiskt kan arbeta med
klimatanpassning i sin kommun eller organisation. Länsstyrelsen medverkar och stöttar också
kommunerna vid framtagandet/revidering av översiktsplaner. Detta genom att förse kommunerna
med planeringsunderlag, deltagande på samrådsmöten och yttranden vid utställning. Även andra
aktörer har haft användning av framtaget material, exempelvis Umeå universitet.

Vattenförsörjningsplan
Ett exempel på hur klimatanpassningsperspektivet och klimat- och sårbarhetsanalysen (KSA)
arbetats in och använts på ett mycket praktiskt och pedagogiskt sätt, är i arbetet med den
regionala vattenförsörjningsplanen. Arbetet påbörjades under våren och under hösten har
Länsstyrelsen haft möte med länets samtliga kommuner. Länsstyrelsen har genom GIS-
informationen i KSA:n kunnat visa hur översvämningsriskerna skulle kunna öka i ett förändrat
klimat och på så sätt kunnat visa på sårbarheten i kommunernas dricksvattentäkter. Det har varit
värdefullt för alla deltagare att visuellt kunna se hur man praktiskt kan arbeta med KSA:n. Det
har också lett till ett ökat intresse bland kommunerna som hört av sig för att i större utsträckning
ta del av GIS-informationen.

Hard Rain: Whole Earth
Arbetet med att integrera klimatanpassning i ordinarie verksamhet på Länsstyrelsen och i
kommunerna har varit prioriterat under året. Men det har också varit viktigt att lyfta frågan och
sprida kunskap till andra aktörer som näringsliv, universitet, skolor, Reegion Västerbotten och
andra organisationer. Tillsammans med Umeå Universitet, Umeå kommun, Region Västerbotten
och SIDA anordnades under SEE-veckan i september en konferens ”Hard Rain: Whole Earth”.
Konferensen handlade om rättvis och hållbar global utveckling där det belystes hur globala
klimatförändringarna påverkar oss och kan hanteras på regional och lokal nivå. Konferensen var
välbesökt med över 600 deltagare och stor spridning på deltagarna som representerade
myndigheter, näringsliv, kommuner, skolor, universitet, nationella och internationella
organisationer.

Samverkan med berörda myndigheter
Under året har Länsstyrelsen haft en bred samverkan med såväl olika regionala aktörer, som med
olika nationella myndigheter.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

65

Länsstyrelsen har varit pådrivande i arbetet med att utveckla det nationella samarbetet mellan de
olika länsstyrelsernas klimatanpassningssamordnare och har under året varit ordförande inom det
nationella klimatanpassningsnätverket. I april ordnade Länsstyrelsen tillsammans med SMHI och
SGI ett klimatanpassningsseminarium som riktade sig till samtliga länsstyrelser och andra
nationella myndigheter som arbetar med klimatanpassning. Länsstyrelsen var värd för seminariet
som hölls i Umeå. Länsstyrelsen hade även den samordnande rollen inför, under och efter
klimatanpassningssamordnarnas nätverksmöte som hölls i november i Stockholm. Vår- och
höstmötet har bidragit till en mycket god kontakt med miljödepartementet och andra nationella
myndigheter som gett ett mervärde i samverkan mellan länsstyrelserna och nationella
myndigheter. I september deltog Länsstyrelsen på Miljöaktuellts konferens ”Klimatanpassning
Sverige 2012”. Länsstyrelsen presenterade samtliga läns klimatanpassningsarbete och på
konferensen deltog över 200 aktörer från olika myndigheter, näringsliv, forskning, kommuner,
forskning, landsting och regeringen

Inspirationsdagar: Säker dricksvattenförsörjning
I mars hölls ett två dagars seminarium för politiker och tjänstemän som arbetar med risk och
sårbarhet inom dricksvattenförsörjningen, med antingen produktion av dricksvatten, säkerhets-
och beredskapsfrågor eller tillsyn. Under två dagar fick deltagarna ta del av aktuell information
om hot och risker inom dricksvattenområdet, erfarenheter från inträffade händelser samt hjälp
med att påbörja eller utveckla risk- och sårbarhetsanalys (RSA) för kommunens
dricksvattenförsörjning. Syftet var att stödja kommunerna i framtagande eller revidering av sina
risk- och sårbarhetsanalyser. Klimatanpassning var en del i arbetet och kommunerna
informerades om vikten av klimatanpassning samt hur de praktiskt kan arbeta med hjälp av bland
annat den regionala klimat- och sårbarhetsanalys. Klimat- och sårbarhetsanalysen är tänkt att
fungera som ett stöd i arbetet med risk- och sårbarhetsanalyser. Lässtyrelsen följer nu upp arbetet
med risk- och sårbarhetsanalyser utifrån klimatanpassningsperspektivet och minst en kommun
lyfter detta i sin RSA. Inför 2013 planeras arbetet ytterligare med klimatperspektivet i
Länsstyrelsens och kommunernas RSA.

Låna en geolog
I november anordnade Länsstyrelsen tillsammans med SGU en utbildningsdag för Länsstyrelsens
personal. Under dagen demonstrerades SGU:s data, kartgenerator och kartvisare och vilken
geologisk data som finns tillgänglig för Länsstyrelsen. Syftet med dagen var att öka
Länsstyrelsens kunskap att förstå och tolka och därmed bättre kunna använda geologisk
information och data.

Konferens om projektfinansiering
Tillsammans med Region Västerbotten och Västerbottens Läns Landsting har Länsstyrelsen
under 2012 anordnat två konferenser som handlade om projekt och projektfinansiering inom
klimat-, energi-, och miljöområdet. Syftet har varit att ta ytterligare ett steg mot ett förbättrat
strategiskt regionalt samarbete mellan olika aktörer när det gäller hållbara utvecklingsfrågor i
länet. På första konferensen diskuterades bland annat konkreta projektidéer till framtida
samverkansprojekt som väckts under 2011 års klimat-, energi-, och miljöarbete.
Vid den senare konferensen genomfördes uppföljning av den föregående konferensens innehåll
genom att fokusera på finansieringsmöjligheter för projektidéer inom området. Båda
konferenserna riktade sig till både kommuner, näringsliv, föreningar och andra organisationer.
Förhoppningsvis kan några av projekten påbörjas under 2013.

Projekt skog klimat och miljö
Projektet Skog, Klimat och Miljö startade 2012 och pågår till 2014. Målet med projektet är att
trygga framtida tillgång på biomassa genom att hushålla med resurserna och samtidigt öka
kretsloppstänkandet mellan samhälle och skogsbruk. Projektet testar ny teknik och nya arbetssätt
samt samlar kompetens från både näringsliv och offentlig sektor.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

66

Bland annat undersöks skogstillväxt, skötselåtgärder samt klimateffekter. Resultatet kommer att
visas upp i ett visningsområde i närheten av Umeå. Aktiviteterna i projektet kan komma att skapa
förutsättningar för nya arbetstillfällen, utveckling- och nybildning av företag.

Energisamverkan norr – Energivision Norr
Tillsammans med Energimyndigheten har de fyra nordligaste länen samverkat inom projektet
Energisamverkan Norr. Projektet initierades av de fyra länsstyrelserna och syftade till att öka
samverkan mellan länen i klimat- och energifrågan. Energisamverkan Norrs viktigaste
samverkansområden har varit; konferensen Energivision Norr, Europaforums handlingsplan för
energi, klimat och miljö i norra Sverige, Hållbara inköp samt energiomställningen i små och
medelstora företag i norra Sverige. Konferensen Energivision Norr syftar till att bli en strategisk
mötesplats för gemensamma utåtriktade aktiviteter inom energi- och klimatområdet, som förenar
de nordligaste länen. Mötet avses bli årligen återkommande och värdskapet ska rotera mellan de
deltagande länen. Den första konferensen Energivision Norr ägde rum i Örnsköldsvik i april där
alla fyra nordliga län var delaktiga. Konferensen riktade sig till ungdomar, politiker och
beslutsfattare inom stat, kommun, landsting, näringsliv och akademi.

Övrigt
I maj skickade Länsstyrelsen en inbjudan till länets kommuner om möjligheten att söka
projektmedel för att stärka arbetet inom klimat, energi och klimatanpassning. Åtta projekt
beviljades medel varav ett klimatanpassningsprojekt ”Klimatanpassa Lycksele”. Projektets
slutkonferens hålls tillsammans med Länsstyrelsen våren 2013.

Medelsanvändning
Tabell över Länsstyrelsens medelsanvändning avseende klimatanpassning.
Perioden är mellan 2009-2012 och beloppen redovisas i tkr.

Medelsanvändning Klimatanpassning 2009 2010 2011 2012 Totalt
2009-2012

Summa Intäkter av bidrag -1 191 -1 156 -1 168 -1 171 -4 686
Löner inkl OH 320 526 983 731 2 560
Konsulttjänster och utbildning 260 52 593 145 1 050
Övrigt 20 12 83 73 188
Summa kostnader 600 590 1 659 949 3 798

Kvarstående bidrag -591 -566 491 -222 -888

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

67

 Hållbar samhällsplanering och boende

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 3,76 4,25 5,29
Årsarbetskrafter kvinnor 1) 5,08 6,59 6,26
Andel av totala årsarbetskrafter (%) 4,31 % 5,17 % 5,49 %
Verksamhetskostnader inkl. OH (tkr) totalt 13 463 12 479 12 302
Andel av totala verksamhetskostnader (%) 2) 6,82 % 5,99 % 5,90 %
Antal ärenden, inkomna och initiativärenden 583 592 769
Antal beslutade ärenden 575 610 804
Antal ej beslutade ärenden äldre än två år 1 0 1
Bidragsutbetalningar (tkr) 3, 4) 8 420 1 836 125
Nöjdindex brukarundersökning – verksamhet 402, Detaljplaner 5) 80
Nöjdindex brukarundersökning – verksamhet 4032, Överklagande av
beslut om lovärenden och förhandsbesked 6)

45

1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamheterna 40* och 41*
5) Nöjdindex för verksamhet 402 från länsstyrelsegemensam brukarundersökning 2012. Nöjdindex varierar mellan 0
och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 62.
6) Nöjdindex för verksamhet 4032 från länsstyrelsegemensam brukarundersökning 2012. Nöjdindex varierar mellan 0
och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 34

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

Vid jämförelse av sakområdets prestationer (volymer och kostnader), är det endast marginella
förändringar. Minskningen av årsarbetskrafter beror främst på vakanta tjänster under året.
Ökningen av bidragsutbetalningar beror på att betalat ut bidrag till deltagande aktörer i projektet
Trästad 2012.

Länsstyrelsen har under året deltagit i en länsstyrelsegemensam brukarundersökning.
Verksamheterna ”detaljplaner” och ”överklagande av beslut om lovärenden och förhandsbesked”
ingick i undersökningen.

Nöjdindex för ”detaljplaner” visar att Västerbottens resultat på 80, är det högsta betyget bland
alla deltagande länsstyrelser.

De tre påståenden där Länsstyrelsen uppvisar högst betyg i jämförelse med snittet för samtliga
länsstyrelser är:

• Nöjd med handläggningstiden.
• Motiverar tydligt beslut/yttranden.
• Totalt sett nöjd.

De tre påståenden som uppvisar de största förbättringarna för Länsstyrelsens arbete inom
detaljplaner är:

• Samordnar mellankommunala frågor.
• Motiverar tydligt beslut/yttranden.
• Kontakt via telefon: Lätt att nå rätt person.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

68

Utöver nöjdindex ingick även i brukarundersökningen att länets kommuner fick ta ställning till 18
påståenden och betygsätta dessa mellan 1-5 där 5 innebar ”stämmer mycket bra”. Av dessa 18
påståenden fick Länsstyrelsen högsta betyg (4-5) i 7 påståenden. Näst ”bästa” län hade 3
påståenden med högsta betyg. Utöver dessa 7 hade Länsstyrelsen Västerbotten ytterligare 5
påståenden som hade högre betyg än vad någon annan länsstyrelse fick.

Nöjdindex för ”överklagande av beslut om lovärenden och förhandsbesked” visar att
Västerbottens resultat på 45, är det högsta betyget bland deltagande länsstyrelser.

De tre påståenden där Länsstyrelsen Västerbottens uppvisar högst betyg i jämförelse med snittet
för samtliga länsstyrelser är:

• Nöjd med handläggningstiden.
• Motiverar tydligt beslut/yttranden.
• Hög kompetens.

De två påståenden med lägre betyg i förhållande till genomsnittet är:

• Besökt webbplats: Lätt att hitta.
• Kontakt via telefon: Lätt att nå rätt person.

Samhällsplanering - vårt uppdrag
Länsstyrelsens roll enligt Plan- och bygglagen är att i planeringsprocesser ge råd om hanteringen
av allmänna och enskildas intressen. Länsstyrelsen ska företräda och samordna samtliga statliga
intressen, vilket oftast sker i samråds- och granskningsyttranden över inkomna planärenden från
kommunerna.

Länsstyrelsen ska särskilt bevaka att

• riksintressen tillgodoses,
• att kommunerna samverkar på ett lämpligt sätt,
• att miljökvalitetsnorm följs,
• att strandskydd inte upphävs i strid mot gällande bestämmelser,
• samt att bebyggelsen blir lämplig med hänsyn till människors hälsa och säkerhet.

Många avvägningar mellan olika mål och intressen måste göras. Ibland mycket svåra
bedömningar om påverkan på kulturmiljöer av riksintresse eller om buller och luftmiljö i
samband med exploateringar i tätort eller hydrologiska och geotekniska riskfrågor vid byggande i
brant fjällterräng. I samråden ska vi också verka för att statliga, horisontella mål som
barnperspektiv, tillgänglighet, jämställdhet med flera beaktas.

Enligt Miljöbalken ska Länsstyrelsen ställa samman och tillhandahålla planeringsunderlag som
finns hos statliga myndigheter till kommuner, andra myndigheter och den som är skyldig att
upprätta miljökonsekvensbeskrivning för beslut om mark- och vattenanvändning. Dessa
efterfrågar inte sällan geo-refererat material i form av GIS-data. Länsstyrelsen har också uppsikt
inom länet över hushållningen med mark- och vattenområden.

Tillståndet i länet
Förutsättningarna för en god samhällsplanering i länet har inte förändrats under året i någon
större utsträckning. Västerbotten har många ytstora, befolkningsfattiga kommuner med mycket
små ekonomiska resurser. Följderna av generationsskiften och resursbristen märks tydligt. Vid
pensioneringar har kommunerna ofta svårt att nyrekrytera samhällsplanerare och
byggnadsinspektörer. På många håll saknas certifierade kvalitetsansvariga. Endast två av länets
15 kommuner har heltidsanställda stadsarkitekter och flertalet kommuner har
planeringsorganisationer med otillräcklig kapacitet, varför den fysiska planeringen ofta bedrivs
med konsulthjälp.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

69

De viktigaste prioriteringarna och insatserna under året:
• Rådgivning till kommunerna bland annat genom regelbundna kontakter. Vårt mål är att

besöka cirka hälften av länets kommuner en gång under verksamhetsåret, de större
kommunerna Umeå och Skellefteå oftare, ungefär varannan månad.

• Ärendehantering – hålla remisstider.
• PBL fortsatt kompetenssatsning kring tillämpning av nya PBL.
• Bearbetning av planeringsunderlag och utveckling av webbplatsen, bl. a. bättre underlag

för strandskyddet.
• Aktiv medverkan i det nationella arbetet med att utveckla länsstyrelsernas

tillsynsvägledning.
• Arbete med strandskydd - Strandskyddshandledning till kommunerna samt arbete med de

utvidgade strandskydden.
• Information och beslut om statligt stöd till bostäder.

Insatser och genomförande
Länsstyrelsens rådgivning i detaljplane- och översiktsplaneärenden efterfrågas av kommunerna.
Rådgivning har framför allt skett i samband med ordinarie ärendehantering men också via
telefon, e-post och genom kommunbesök.

Många detaljplaner behandlar områden med stora konflikter som riksintresse för kulturmiljövård,
trafikbuller, miljökvalitetsnormer eller svåra hydrologiska och geotekniska bedömningar. Den
detaljplan som Länsstyrelsen tidigare upphävt på grund av riksintresset för kulturmiljö har under
hösten prövats av regeringen, varvid Länsstyrelsens beslut inte ändrades.

Situationen med bristande kunskap eller erfarenhet inom detaljplanering ute i länet kvarstår,
vilket bidrar till att kvaliteten på granskade detaljplaner inte alltid är tillfredsställande. Det finns
brister i användningen av planbestämmelser och formaliahantering. En viss förbättring kan
skönjas vad gäller förekomst av geotekniska underlag. De resurssvaga kommunerna har
svårigheter att beställa och ta ut kostnader för dessa och andra utredningar som exempelvis
arkeologiska utredningar, vilka kan behövas vid byggande.

Länsstyrelsen har genomfört ett seminarium med kompetensutveckling för nya Plan- och
bygglagstiftningen med inriktning på byggnadsnämndernas hantering av bygglov,
genomförandeprocess och tillsyn. I seminariet deltog politiker och tjänstemän från länets alla 15
kommuner.

Framtagande av tematiska översiktsplaner för landsbygdsutveckling i strandnära områden (LIS)
pågår i länet. Umeåregionens (kommunerna Nordmaling, Umeå, Vännäs, Vindeln, Bjurholm och
Robertsfors) plan har ställts ut, och framtagande av LIS-planer pågår även i Norsjö, Malå och
Sorsele kommuner. Lycksele kommunfullmäktige antog sin LIS–plan i december 2011. Det
bidrag som regeringen beslutat om för LIS-planering kommer i de flesta fall för sent för att dessa
kommuner ska ha en rejäl nytta av det.

Även arbete med kommuntäckande översiktsplaner pågår i länet. Bjurholm, länets minsta
kommun med ca 2500 invånare har under året antagit en ny översiktsplan med egna personella
resurser. Vindeln och Åsele, som också har översiktsplaner från början av 1990-talet och är
befolkningsmässigt små har påbörjat omarbetning av sina.

Som kustlänsstyrelse har ett arbete påbörjats med att bygga upp kompetens och rutiner för att på
ett bra sätt kunna bistå Havs- och vattenmyndigheten i deras kommande arbete med att ta fram en
havsplan för Bottniska viken. Möten har också genomförts med det regionala planeringsteamet.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

70

Länsstyrelsen har varit sammankallande i arbetsgrupp 6, Tillsynsvägledning bygg i FORUM för
hållbart samhällsbyggande, som är länsstyrelsernas gemensamma nätverk för utvecklingsfrågor
inom samhällsplanering. Arbetsgruppen har drivit utvecklingsarbetet om länsstyrelsernas
tillsynsvägledning för byggnadsnämnderna i deras tillsynsarbete. Arbetet har skett i samråd med
Boverket och efter samråd med SKL. Länsstyrelsen har även medverkat i arbetet med uppdrag
44a i RB 2012 med att ta fram gemensamma arbetsformer för tillsynsvägledning och med
länsstyrelsernas kompetensutveckling kring tillsynsvägledning.

Tillgängliga planeringsunderlag
När det gäller arbetet med att samordna och tillhandahålla planeringsunderlag har ett internt
tvärsektoriellt nätverk har bildats, bestående av ca 30 handläggare från sju enheter. Nätverket
främsta syfte är att vara en kanal för att bättre tillgängliggöra allt planeringsunderlag som finns
vid Länsstyrelsen. I arbetet med planeringsunderlag har fokus lagts på att sprida material för
havsplanering, yt- och grundvattenplanering, klimatanpassning, vindbruk och LIS-planering.
Detta har företrädesvis skett via Länsstyrelsens webbplats. För att bättre tillgängliggöra statligt
planeringsunderlag, även för Länsstyrelsens handläggare, arrangerade sakområdet ett seminarium
där SGU fick berätta om sitt underlag, 37 handläggare deltog.

Länets samtliga riksintressen finns nu också presenterade på webben. Ett särskilt efterfrågat
kunskapsunderlag har varit foldern ” Vill du påverka utbyggnaden av vindkraften?” Denna
illustrerar och ger information om tillståndsprocessen för en stor vindkraftanläggning på land.
Utbyggnaden av vindkraft i länet är omfattande vilket har inneburit att den av oss framtagna
strategin för ”Vindbruk och känsliga naturmiljöer” har efterfrågats.

Länsstyrelsen deltar i arbetsgrupp i ett nationellt projekt för framtagandet av en webbaserad
katalogtjänst för planeringsunderlag (WKP-projektet).

Enkät om byggnadsnämndernas tillsynsarbete
Vi har producerat en länsstyrelsegemensam enkät till landets alla kommuner om
byggnadsnämndernas tillsynsarbete och sammanställt och analyserat enkätresultatet från
Västerbotten som besvarades av samtliga kommuner.

Enkätsvaren visar på den stora variationen bland länets kommuner avseende byggnads-
nämndernas ärendevolym och bemanning med ett inflöde av bygglovsärenden som varierade
mellan 50 och 1121 ärenden. En bedömd total arbetstid för ärenden knutna till
byggnadsnämndernas förvaltningsområde ligger mellan 0,1 och 18 årsarbeten och antal berörda
tjänstemän i byggnadsnämndens förvaltning ligger mellan 1,5 och ett tjugotal.

Detta ska ställas i relation till variationen av folkmängden i kommunerna från den minsta med
2 431 invånare till den största med 116 465 vid årsskiftet 2011/2012. Förändringarna i plan- och
bygglagstiftningen har inte föranlett ändrad bemanning eller ändrade arbetsrutiner i cirka hälften
av kommunerna. Byggnadsnämnderna har varierande tillgång på arkitektkompetens och
byggnadstekniskt utbildad personal och saknar i allmänhet personal med juridisk eller antikvarisk
utbildning. Endast fyra av femton kommuner anger att behovet av certifierade kontrollansvariga
kommer att uppfyllas 1 januari 2013 och endast två kommuner uppger att man fyller
lagstiftningens krav på arbetsplatsbesök. Få förelägganden och nästan inga sanktionsavgifter har
beslutats. Beträffande behovet av tillsynsvägledning anges behov inom hela tillsynsområdet och
på vilket sätt vägledningen ska delges förordas kurser, rådgivning på direkta frågor och
information på Länsstyrelsens webbplats.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

71

Enkätsvaren indikerar ett lågt samhällsbyggande i merparten av länets kommuner, vilket kan
utläsas av den ärendevolym och kapacitet som anges. I merparten av kommunerna får även
kapaciteten för byggnadsnämndernas tillsynsarbete, trots det begränsade samhällsbyggandet,
anses för liten.

Åtta kommuner anger att antalet lovärenden understiger hundra och fyra kommuner anger att den
totala årsarbetstiden för till byggnadsnämnden knuten personal, understiger ett årsarbete. Med så
liten byggnadsverksamhet i kommunerna föreligger en uppenbar risk att de av regering och
riksdag beslutade övergripande målen om Hållbar utveckling och Utvecklingskraft i alla delar av
landet med stärkt lokal och regional konkurrenskraft inte har praktiska möjligheter att uppnås.

Boende - Bostadsmarknaden i Västerbotten
Länsstyrelsen har fortsatt med att vidareutveckla arbetet med Bostadsmarknadsanalysen (BMA).
Analysen produceras sedan tre år tillbaka i samverkan med Umeå Universitet. Analysen är en del
i Länsstyrelsens arbete med att stödja länets kommuner med bostadsförsörjningsfrågor. Två
studenter vid Mastersprogrammet för utrednings- och analysarbete gör årligen länets
Bostadsmarknadsanalys som examensarbete. Studenterna följer med på vårens kommunbesök då
bostadsmarknadsenkäten (BME) kvalitetssäkras. Enkäten kvalitetssäkras via dialoger som även
ger underlag till analysen. I år har frågor som berör hemlöshet och utestängning från
bostadsmarknaden särskilt prioriterats i och med länsstyrelsernas nya regeringsuppdrag om
hemlöshet.

De viktigaste resultaten som framkom av BME och BMA är att det sedan några år tillbaka är brist
på lägenheter i länets 15 kommunala centralorter, trots att det i 12 av dessa finns ett överskott på
bostäder sett till hela kommunen. Främst saknas mindre lägenheter i markplan. Det uppstår
låsningar på bostadsmarknaden i dessa kommuner. Äldre människor bor kvar längre i sina
småhus varpå kommunerna tvingas bekosta dyra bostadsanpassningsåtgärder. Detta medför att
det även råder brist på småhus för familjer med små barn. Lösningen på problemen är att
nyproducera bostäder men detta är svårt då banker inte beviljar lån till nyproduktion i länets
mindre kommuner (främst inlandskommuner). Detta medför att nyproduktionen till större delen
måste finansieras av eget kapital. Produktionen av nya bostäder blir därför låg.

Övriga resultat
Länsstyrelsen har

• upprättat en treårig plan för tillsynsvägledning,
• under året lämnat synpunkter till flera remisser från Boverket och regeringskansliet, som

berör samhällsplanering och boende,
• tagit fram planeringsunderlaget Bedömningsgrunder för stränders naturvärden,
• inventerat områden som är berörda av det nu gällande utvidgade strandskyddet.Analys

inför nya beslut pågår,
• ingått i både arbets- och styrgrupp med Trafikverket, Swedavia, Region Västerbotten och

Umeå kommun som bildats för precisering av riksintresset Umeå flygplats,
• deltagit i arbetet med en regional vattenförsörjningsplan,
• upphävt förordnandena om förhandsbesked och lov enligt PBL 12kap 4§ ÄPBL, numera

11kap12§PBL p.g.a nya mer öppna riksintressen för det militära försvaret,
• medverkat i SeaGis-projektet. Ett projekt i samverkan med andra svenska och finska

myndigheter. I projektet, som är delfinansierat av EU-programmet Botnia-Atlantica,
utvecklas stöd för ekobaserad planering av havsmiljön med hjälp av geografiska
informationssystem,

• färdigställt kartläggningen av processerna rörande handläggning av strandskyddsdispenser
och LIS-planer samt genomfört förbättringsarbete för att positivt påverka
handläggningsarbetet,

• 2012 arbetat med projektet Trygg stad, Stadsplanering ur ett jämställdhetsperspektiv.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

72

Tabell 4.1
Bidrag för vilka länsstyrelsen har fattat beslut, men
där annan myndighet har gjort utbetalningen (tkr) 2012 2011 2010
Boverket: Engångsbidrag 2 708 24 777 34 634
Boverket: Periodiska bidrag totalt 612 4 866 12 459
Totalt 3 320 29 643 47 093
varav Boverket: Nyutbet. periodiska bidrag respektive 0 0 7
Källa: Boverkets statistikprogram Svanen

Kommentarer Tabell 4.1
Bidragsutbetalningarnas storlek minskas konstant från år till år. Detta beror på att en del engångs-
och periodiska stöd har upphört att gälla som Konvertering från direktverkande elvärme, Bidrag
till solvärme och ”räntebidragssubventioner”.

Tabell 4.3
Beslut om stöd (antal första beslut) 2012 2011 2010
Reguljära stöd
Radonbidrag egnahem 17 34 40
Tillfälliga stöd
Konvertering från direktverkande elvärme 0 7 163
Bidrag till solvärme 0 70 79
Investeringsstöd äldrebostäder 2 3 2

Övriga beslut
Beslut om omprövning 3 8 5
Beslut om avslag/avskrivning 5 12 18
Beslut om återkallande 3 263 16
Beslut om utbetalning 44 181 374
Beslut om omprövning efter utbetalning 0 1 7

Källa: Boverkets statistikprogram Svanen

Kommentarer Tabell 4.3
Bidragsutbetalningarnas storlek minskas konstant från år till år. Detta beror på att en del
engångsstöd har upphört att gälla som ”Konvertering från direktverkande elvärme” och ”Bidrag
till solvärme”.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

73

Naturvård, samt miljö- och hälsoskydd

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 51,77 54,49 52,36
Årsarbetskrafter kvinnor 1) 36,46 31,15 31,34
Andel av totala årsarbetskrafter (%) 43,06 % 40,84 % 39,72 %
Verksamhetskostnader inkl. OH (tkr) totalt 92 108 89 427 91 702
Andel av totala verksamhetskostnader (%) 2) 46,69 % 42,91% 44,00%
Antal ärenden, inkomna och initiativärenden 3 045 2 999 3 167
Antal beslutade ärenden 2 927 3 060 3 132
Antal ej beslutade ärenden äldre än två år 96 85 87
Bidragsutbetalningar (tkr) 3, 4) 90 052 30 264 28 343
Varav Tillsyn av miljöfarlig verksamhet, VÄS 555*
Beslutade tillsynsärenden, VÄS 555* (st) 6) 385 492 400
Totala verksamhetskostnader inkl OH vht 555*, (tkr) 2 453 2 804 3 152
Kostnad per tillsynsärende, (kr/st) 6) 6 371 5 699 7 881
Nöjdindex brukarundersökning – verksamhet 521, Tillstånd och
dispenser avseende naturskydd 5)

63

Nöjdindex brukarundersökning – verksamhet 551, Prövning av
miljöfarlig verksamhet7

58

1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 5*
5) Nöjdindex för verksamhet 521 från länsstyrelsegemensam brukarundersökning 2012. Nöjdindex varierar mellan 0
och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för samtliga 21 länsstyrelser är 64
6) Beslutade tillsynsärenden redovisas i år på VÄS 555*, och tidigare år på 55*. Siffrorna för 2010 och 2011 har
justerats med anledning av detta.
7) Nöjdindex för verksamhet 551 från länsstyrelsegemensam brukarundersökning 2012. Nöjdindex varierar mellan 0
och 100, där 0 är lägsta betyg och 100 är högsta betyg. Genomsnitt för deltagande 4 länsstyrelser är 58

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

Vid jämförelse av sakområdets tabell om prestationer (Volymer och Kostnader) är det marginella
förändringar mellan åren. Det som är noterbart, är att bidragsutbetalningarna har ökat kraftigt.
Detta beror på att arbetet med att åtgärda förorenade områden varit mycket aktivt under året. Mer
om detta redogörs för under rubriken förorenade områden i beskrivningen av väsentliga insattser
nedan.

Miljömål
Länsstyrelsen strävar efter att i sin verksamhet verka för att miljömålen ska uppnås till 2020.
Särskilt prioriterat har arbetet med att ta fram åtgärdsprogram för att uppnå miljömålen varit.
Miljömålen i fokus - Åtgärdsprogram för hållbar utveckling. Revideringen av miljömålen har
påbörjats och fokus kommer att vara på hur vi ska lösa de stora miljöproblemen i länet. Arbetet
bedrivs i samverkan med länets aktörer. Länsstyrelsens arbete finns utförligare beskrivet under
uppdrag 46.

Miljöövervakning och uppföljning i utveckling
Arbetet med att utveckla det regionala miljöövervakningsprogrammet har fortsatt under 2012.
Länsstyrelsen har bl.a. ansvarat för och deltagit i utvecklingsprojekt inom områdena grundvatten,
kustfågel och luftövervakning.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

74

Inom programmet grundvatten har ett övervakningsprogram för kontrollerande övervakning
enligt vattendirektivets krav lanserats under 2012. Ett provtagningsschema har fastställts där alla
stationer ska provtas minst en gång under en sexårsperiod. Fyra av de 28 ingående stationerna har
provtagits under 2012. Inom utvecklingsprojektet Luftövervakning har en rapport publicerats
som beskriver en modell för luftkvalitetsbedömning, som togs fram 2011.

Under 2012 färdigställdes en rapport från ett utvecklingsprojekt inom miljöövervakningen som
syftade till att utreda hur Länsstyrelsen bättre kan utnyttja data från den regionala miljö-
övervakningen till uppföljning av miljömålen. Särskilda fokusområden i rapporten var fjäll, kust,
hälsa, miljögifter, luft och biologisk mångfald. Ytterligare åtta rapporter har publicerats under
året med data från den regionala miljöövervakningen. En informationsbroschyr har tagits fram för
övervakning av fjällbjörkmätare.

Fenologi, ett nytt delprogram inom regional miljöövervakning som bygger på frivilliga insatser,
har startats upp under 2012. Programmet har en egen sida på länsstyrelsewebben där intresserade
kan ansluta sig till programmet.

Länsstyrelsen har också fortsatt att utveckla uppföljningen av de skyddade områdena. En
översiktlig plan för detta slutfördes under hösten 2012 och arbetet enligt planen har påbörjats.

Under året har det gjorts satsningar för att kommunicera delprogram inom den regionala
miljöövervakningen till allmänheten, bland annat för kvicksilver och cesium i konsumtionsfisk
samt det nya delprogrammet fenologi. Båda dessa delprogram har uppmärksammats och
beskrivits i media under året.

Restaurering av vattenmiljöer
Under året har Länsstyrelsen arbetat med att både skapa förutsättningar för och genomfört
restaureringsarbeten i våra vattenmiljöer. Vårt arbete med åtgärder i vatten samordnas internt i en
arbetsgrupp med representation från flera verksamhetsområden. Åtgärder i vattendrag kräver
omfattande förberedelser.
Detta innefattar bland annat fältinventeringar, samverkan med berörda aktörer
samt miljöprövning.

• Kalkning av försurade sjöar och vattendrag har genomförts som planerat. I ett längre
perspektiv har behovet av kalk minskat kontinuerligt sedan mitten av 1990-talet, vilket
beror på målinriktat kvalitetsarbete och minskad försurning. 2012 innebar ett trendbrott i
och med att kalkförbrukningen ökade med ungefär 25 procent. Orsaken var höga
vattenflöden under året som resulterade i hög kalkförbrukning i länets kalkdoserare. Totalt
utbetalades 15,2 milj kr i statsbidrag till kalkning. Trots svåra förhållanden, med tidvis
höga flöden, har kalkningarna fungerat bra. I ett fåtal vattendrag (ca 10 procent)
underskreds det vattenkemiska målet.

• Under 2012 har 2,3 milj kr använts till biologisk återställning i kalkade
vatten. Huvudinriktningen har varit restaurering av flottningspåverkade vattendrag.
Återställning med grävmaskin har genomförts i Sävarån, Gravån, Hörnån och
Holmsjöbäcken. Dessutom har manuell restaurering av lekbottnar skett i några mindre
vattendrag.

• Utöver de restaureringar som skett inom kalkningsverksamheten har återställning skett i
Dainabäcken, ett Natura 2000-vattendrag i Vilhelmina kommun. En ansökan för
återställning av Kvarnbäcken i Sorsele kommun har tagits fram inför planerade åtgärder
under sommaren 2013.

• Inom arbetet som bedrivs i samverkansgruppen ”vägtrummegruppen” har en gemensam
folder tagits fram för att likrikta åtgärder av vandringshindrande vägövergångar. I gruppen
ingår förutom Länsstyrelsen Västerbotten även Länsstyrelsen Norrbotten, Skogsstyrelsen
Region Nord och Trafikverket Region Norr.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

75

• Det femåriga Lifeprojektet ReMiBar som påbörjades 2011 har tydligt övergått i en
operativ fas under 2012. Inte mindre än 23 vandringshindrande vägtrummor i Sävaråns
avrinningsområde ersattes med så kallade valvbågar som möjliggör vandring för de
vattenlevande organismerna. En uppföljning av åtgärderna är genomförd. En upphandling
som ligger till grund för att ta fram underlag för ansökan och MKB för de dammar som
berörs i projektet har också genomförts. Uppdragstagaren ska slutredovisa underlaget
under våren 2013.

• ”Förbättrad hänsyn till vattenmiljöer i skogslandskapet – landsbygdsprogrammet”. Under
våren 2012 lämnade Länsstyrelsen in en ansökan till Skogsstyrelsen om att driva ett
kompetensutvecklingsprojekt. Syftet med projektet är att genom informations- och
rådgivningsinsatser förbättra kunskapen kring hänsyn mot vattenmiljöer hos skogsägare
och yrkesverksamma i skogsbruket.

• Under året har Länsstyrelsen Västerbotten tillsammans med Länsstyrelsen Norrbotten,
arbetat fram ett första utkast till projektansökan till EU-programmet LIFE+ om biologisk
återställning av Lögdeälven och Råneälven.

Vattenförvaltning

Påverkansanalys och statusklassning
Under 2012 har Länsstyrelsen inlett arbetet med påverkansanalys och statusklassning inför nästa
förvaltningsplan och åtgärdsprogram, främst via uppdrag inom det sk dataförsörjningsprojektet.
Revideringen av yt- och grundvattenförekomster har slutförts under 2012.

Under året har följande inventeringar genomförts i syfte att förbättra underlaget för
statusbedömning och kommande åtgärdsarbete:

• Under 2012 har påbörjade åtgärdsinventeringar i Öreälvens avrinningsområde fortsatt.
Sammanlagt har 5 större vattendrag kartlagts i systemet. Digitala återställningsplaner för
dessa vattendrag har också tagits fram under vintern. Motsvarande arbete har också skett i
ytterligare 2 vattendrag, Tuggenbäcken i Lycksele kommun samt Fjällån i Dorotea
kommun.

• Under sommaren påbörjades också inventeringar av vägtrummor inom Rickleåns
avrinningsområde i syfte att kartlägga vandringshinder. Sammanlagt har 91 trummor
inventerats.

• Vidare har under året 153 dammplatser dokumenterats i hela länet i syfte att bedöma om
de utgör vandringshinder.

• Inom Bottenvikens vattendistrikt har flodpärlmussla kartlagts på förekomst och status i 14
vattendrag.

• Provtagning av kiselalger har genomförts i 13 vattendrag i recipienter till gruvverksamhet.
• Vattenkemisk provtagning har gjorts i 7 sjöar i mineraliserade områden och i 7 misstänkt

övergödda sjöar.
• Projektet Kulturmiljöer i vatten har slutförts under året. Projektet arbetade med att skapa

ett regionalt kunskapsunderlag som möjliggör urval av vattendrag med höga
kulturhistoriska värden.

• Under 2012 har en större kartläggning slutförts av viktiga lekområden för
varmvattenarter av fisk. Totalt har 187 potentiella leklokaler för abborre och gädda
inventerats längs länets kust.

Integrerat och samordnat vattenarbete
Länsstyrelsen har fortsatt arbetet med att förankra och samordna Vattenmyndighetens
åtgärdsprogam och tillämpningen av miljökvalitetsnormer för vatten.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

76

Detta har inneburit en intern samverkan i enhetsövergripande arbetsgrupper (med deltagande från
verksamheterna vattenförvaltning, kalkning, restaurering, naturskydd, fiske, kulturmiljö,
samhällsplanering, prövning och tillsyn av vattenverksamhet och miljöfarlig verksamhet,
efterbehandling av förorenade områden, klimat och energi, krisberedskap och lantbruk).

En regional vattenförsörjningsplan har tagits fram. Planen hanterar dricksvattenresurser för både
grundvatten och ytvatten och i arbetet har kommunerna deltagit.

Arbetet med att förankra och samordna Vattenmyndigheternas åtgärdsprogram har även inneburit
en aktiv dialog och en omfattande extern samverkan med vattenråd och lokala
samverkansgrupper:

• I Bottenvikens vattendistrikt är tretton vattenråd verksamma, av dessa arbetar
Länsstyrelsen Västerbotten särskilt med sex vattenråd.

• Under 2012 har de sex vattenrådens styrgrupper och nätverk hållit totalt 18 styrgrupps-
och årsmöten som involverat mer än 200 personer.

• Vattenråden har, med medverkan från Länsstyrelsen och Vattenmyndigheten, anordnat
sex exkursioner där 158 personer deltagit.

• Sex stycken seminarium/workshops där ca 170 personer deltagit har anordnats i
samarbete mellan Länsstyrelsen, Vattenmyndigheten och Vattenråden.

• Övriga samverkansgrupper har under året ordnat åtta möten.
• Vattenrådsdagarna som i år anordnades i Piteå samlade ett hundratal deltagare från både

Norr- och Västerbotten.
• Totalt har det under året anordnats 41 möten och exkursioner med ca 750 deltagare.

I Bottenvikens vattendistrikt är problem med markanvändning i sura sulfatjordar listat som ett
prioriterat miljöproblem. Länsstyrelsen har därför under 2012 arbetat med frågan inom ramen för
projektet FLISIK (För livskraftiga småvatten i Kvarken), ett projekt med finansiering från Botnia-
Atlanticaprogrammet och med ELY-centralen i Södra Österbotten som projektägare. Projektet
har som syfte att i samverkan ta fram regionala modeller för vattenvård och hänsynstagande i
småvatten där målgruppen är markägare, myndigheter och intresseorganisationer. Ett
åtgärdsprogram för ett pilotområde, Högforsån, har tagits fram och två examensarbeten har
slutförts. Tillsammans med Länsstyrelsen Norrbotten arbetar vi med att ta fram en strategi för
arbetet med att minska negativa effekter av markanvändning i områden med sura sulfatjordar

Prövning
Miljöprövningsdelegationen beslutade under 2012 i 38 tillståndsärenden och ca 25 andra ärenden.
Detta är något färre ärenden än under ett normalår. Omprövning enligt miljöbalken av
verksamheter med tillstånd enligt miljöskyddslagen pågår för närvarande vid nio verksamheter i
länet varav flertalet förväntas kunna avslutas under 2013. Arbetet behöver fortgå för att
återstående verksamheter i länet med tillstånd enligt miljöskyddslagen ska komma igång med
omprövning successivt. Man kan inte förvänta sig att alla de återstående verksamheterna frivilligt
startar en omprövningsprocess, så att tillstånden kan anpassas till miljöbalkens krav. Den nya
IED-lagstiftningen kommer att påverka prioriteringen av i vilken ordning de miljöfarliga
verksamheterna bör omprövas. IED-lagstiftningen kommer också att innebära nya arbetsuppgifter
för miljöprövningsdelegationen. Den osäkerhet som länge fanns om vilka
miljöprövningsdelegationer som skulle vara kvar påverkade i viss mån arbetet negativt i
Västerbottens län under slutet av år 2011 och under år 2012.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

77

Prövning vid miljöprövningsdelegationen antal ärenden
 2012 2011 2010
Totalt antal beslut 63 86 85
varav

 Tillstånd 38 57 60

täktverksamhet 34 42 52

vindkraft 2 5 2

övrig miljöfarlig verksamhet 2 10 6

Återkallelse 3 5 6

 Villkorsändring 4 6 10
 Prövotidsbeslut 11 13 5
 Beslut om ekonomisk säkerhet 5 3 2
 Övrigt 2 2 2

Källa: Länsstyrelsens ärendehanteringssystem

Antalet beslutade täkter 2012 var 39 stycken. I december 2012 fanns 235 öppna kommersiella
täkter varav endast fyra täkter finns inom vattenskyddsområden och fyra ligger inom högsta
naturvärdesklass vilket stämmer väl med miljömålen ”grundvatten av god kvalitet” och ”god
bebyggd miljö”. Antalet överklagade täktbeslut har successivt minskat från 15 ärenden 2010 till 5
ärenden under såväl 2011 som 2012.

Intresset för att bygga vindkraft i Västerbotten är fortfarande mycket stort vilket tydligt framgår
av grafen över byggda vindkraftverk, tillståndsgivna vindkraftverk samt vindkraftverksärenden
som kommit in till Länsstyrelsen för prövning respektive är i samrådsfas.

Källa: Länsstyrelsens ärendehanteringssystem

Omprövningen av Sevesoanläggningen Svartlidengruvan har avslutats under hösten 2012 medan
omprövningen av Rönnskärsverken med tillhörande djupförvar samt Bolidens anrikningsverk
fortfarande pågår. Huvudförhandlingen i Mark- och miljödomstolen för Rönnskärsverken är
planerat till februari 2013, prövningen har pågått sedan hösten 2009. Rönnskärsverkens
djupförvar för kvicksilverhaltigt och annat farligt avfall blir troligen det första djupa bergförvaret
i landet av detta slag. Prövningen vid miljöprövningsdelegationen av Sevesoanläggningen Wipro
Infrastructure & Engineering AB i Skellefteå pågår.

0

100

200

300

400

500

600

700

800

Byggda Tillståndsgivna Under prövning Genomförda
samråd

An
ta

l v
in

dk
ra

ft
ve

rk

Vindkraftsläget i Västerbotten 2012

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

78

Förutom arbetet med prövningarna av Rönnskärsverken, Svartlidengruvan och Bolidens
anrikningsverk har ytterligare ett antal ärenden i Mark- och miljödomstolen pågått under
året, bland annat ett flertal prövotidsfrågor. Länsstyrelsen prioriterar prövningarna i domstolen
och avsätter relativt mycket tid på detta eftersom det oftast handlar om stora komplexa
anläggningar med stor miljöpåverkan, till exempel gruvor.

Mark och vatten
 Registrerade Avslutade % Registrerade Avslutade %

 Verksamhet ärenden ärenden ärenden ärenden
 2011 2011 2012 2012

Tillsynsvägledning
 vindkraft 4 6 150 7 7 100
 vattenverksamhet 10 9 90 24 26 108
 täkter 7 7 100 16 17 106

Vattenverksamhet 1) 217 228 105 226 252 112
 varav tillståndsärenden 37 41 111 52 62 119
 varav egeninitierad tillsyn 6 16 267 16 7 44

Energitorv (4 ärenden 2010) 14 13 93 10 6 60

1) exklusive markavvattning

 Källa: Länsstyrelsens ärendehanteringssystem

Mark
Naturvårdstillsynen är till stor del händelsestyrd och prioriteringarna påverkas därmed i hög grad
av inkomna ärenden.

När det gäller trender inom ärendegrupper återspeglas tydligt det stora intresset för
vindkraftsetableringar med en kraftig ökning av inkomna ärenden. Även ärenden om
ledningskoncessioner för anslutning av vindkraftsparker till elnätet fortsätter att öka.

Tillsynen av vindkraftsanläggningar har dock minskat, mycket beroende på att det för tillfället
inte pågår så mycket anläggningsarbete som kräver tillsyn.

När det gäller infrastruktur i form av väg- och järnvägsärenden så har ärendevolymen mer än
halverats sedan fjolåret, bidragande orsaker till halveringen är troligtvis att huvuddelen av
ringleden runt Umeå är klar samt att Norrbotniabanans framtid är oviss.

Intresset för energitorvproduktion har ökat de senaste åren. Ansökningar om
bearbetningskoncession har ökat från 4 inkomna ärenden 2010 till 10 ärenden 2012. Det beror
dels på ett klart ökat intresse att bryta torv i länet med flera kommande tillståndsprövningar men
också att vissa bolag med befintliga verksamheter försöker se över de villkor som de har i
beslutet och kommit in med ändringsbegäran.

Tillsynsärenden inom markavvattning har ökat kraftigt under året, med flera åtalsanmälningar
som följd. En stor del av ärendena har initierats av skogsstyrelsen som uppmärksammat
Länsstyrelsen på ej tillståndsgivna markavvattningar.

Övriga väsentliga insatser under året är arbetet inför artskyddskampanjen ”Öppet öga” där
informationsfoldrar tagits fram och lämnats ut till allmänheten.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

79

Vatten
Totala antalet ärenden inom vattenverksamhet har ökat något jämfört med 2011. Det beror främst
på den ökade mängden tillståndsansökningar. Ärendebalansen visar att fler ärenden har beslutats
än vad det har kommit in under 2012, vilket beror på att vi har kunnat avsluta äldre ärenden som
inte hanterats tidigare. Arbetsbelastningen är dock fortfarande hög, så även om Länsstyrelsen har
avslutat fler ärenden i år finns det kvar ärenden som inte är möjliga att hantera inom en rimlig
handläggningstid.

Under 2012 har Länsstyrelsen erhållit extra resurser för att kunna utöva extra tillsyn på kraftverk,
dammar och vattenreglering enligt uppdrag 57 i Regleringsbrevet. Arbetet har medfört ett ökat
antal egeninitierade ärenden jämfört med tidigare år. (Resultatet av uppdrag 57 redovisas 1
februari.) Under 2011 upprättades 8 stycken egeninitierade ärenden och det har sällan varit fler
under tidigare år. Under 2012 har vi däremot upprättat 17 stycken.

En av Länsstyrelsens handläggare inom arbetsområdet sitter även med som expert i pågående
nationell utredning om vattenverksamhet.

Täkt
Totalt finns 235 tillståndsgivna täkter i länet varav Länsstyrelsen har tillsynen över 111 stycken.
50 täkter besöktes under året minst en gång i samband med slutbesiktning, operativ tillsyn eller
vid fältexkursioner med kommun och ballastföretag. Tillsynen ledde till 3 åtalsanmälningar för
misstänkta miljöbrott, vilket är en minskning från 12 åtalsanmälningar 2011. Utöver ovanstående
tillståndsgivna täkter finns ca 478 husbehovstäkter i värdefull natur och vattenskyddsområden,
där Länsstyrelsen har tillsyn i 13 av 15 kommuner.

Under året har samverkansträffar genomförts, dels med handläggare på övriga länsstyrelser och
SGU, dels med de tre största ballastföretagen samt även med kommuner och tre medelstora
ballastföretag. Samverkansträffar innebär att viktiga ämnen underhålls och leder till bättre
samordning, vilket underlättar för verksamhetsutövarna särskilt större bolag som är verksamma i
flera län.

Tillsyn miljöfarlig verksamhet
Miljömålen ligger till grund för prioritering och påverkar strategin för tillsyn och
tillsynsvägledning till kommunerna i länet. För de miljöfarliga verksamheter där Länsstyrelsen i
Västerbotten har tillsynsansvaret används en prioriteringsmodell som ett verktyg för att bedöma
tillsynsbehovet utifrån miljö- och hälsorisker. Prioriteringen innebär att större resurser läggs på
de verksamheter med högst risker vilket ger stor miljönytta och bidrar till miljömålsuppfyllelse.
Under året har 53 tillsynsbesök genomförts vilket är i nivå med förra året då antalet var 54.
Faktiska tillsynsbesök är emellertid bara en del av det totala arbetet och under året har
sammanlagt 746 ärenden hanterats av tillsynsgruppen.

En regional träff anordnades tillsammans med Norrbotten inför uppstarten av ett nationellt
projekt (piercing och tatuerare). Åtta av länets kommuner var representerade. Projektet
genomfördes för att höja kunskapen hos miljöinspektörer och verka för säker piercing och
tatuering.

Resultatet av den nationella miljöhälsoenkäten som genomfördes 2011, där några av länets
kommuner var med, redovisades och resultatet kommer att sammanställas med början 2012 och
vara klart 2013. Länsstyrelsen Västerbotten valde att tillsammans med kommunerna göra en
förtätning med ca 1 500 enkäter. I länet finns ett antal överlåtelsebeslut som innebär att
kommunerna själva svarar för tillsynen av tillståndspliktiga miljöfarliga verksamheter. Samtliga
överlåtelsebeslut i länet har reviderats 2011 och uppföljning av hur delegationen efterlevs av
kommunerna sker varje år.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

80

Förorenade områden
I länet finns ca 2 500 förorenade områden främst i älvdalarna, i kustområdena samt i malmrika
områden. På Västerbottens lista över länets mest prioriterade förorenade områden är ungefär
hälften gruvor med riskklass 1 eller 2 (mycket stor/stor risk). Den regionala inventeringen och
riskklassningen av förorenade områden har under 2012 fokuserat på översynen av nedlagda
gruvor.

Även tillsynsinsatser har under 2012 dominerats av insatser inom branschen gruvor. Mer om
viktiga åtgärder för att öka antalet privatfinansierade efterbehandlingar framgår av Länsstyrelsens
redovisning av uppdrag nummer 48.

Under 2012 har arbetet med statligt finansierade efterbehandlingsobjekt varit mycket aktivt.
Västerbotten har haft 3 akuta objekt i åtgärdsram (Holmsund f d impregneringsanläggning,
Scharins f d industriområde samt Härvelträsket) och 6 objekt i utredningsram (Galkro,
Rutselgruvan, Kolkajen, Kol- och aceton, Norrbyskär och Järnbruket). Länsstyrelsen ser med oro
på det minskade anslaget för förorenade områden och anser att även frammatningen av nya,
prioriterade objekt för åtgärder blir lidande när anslaget är begränsat. En framtida risk är att
efterbehandlingsarbetet stannar av, vilket är mycket synd mot bakgrund av miljömålet Giftfri
miljö och senaste årens arbete med att bland annat få med kommunerna som huvudmän för
statligt finansierade objekt.

Viltförvaltningsarbetet fortsätter växa
Länsstyrelsens arbete med viltförvaltning innefattar vilt som rovdjur, klövvilt, fåglar och säl. I
förvaltningen ingår arbete med inventeringar, jakt, viltskador, etc.
På Länsstyrelsen finns sedan 2010 Viltförvaltningsdelegationer som besluts- och rådgivande
organ.

• Viltförvaltningsdelegationen har under året haft fyra möten där fokus legat på att utbilda
ledamöterna i de verksamhetsfrågor de ska arbeta med.

• Beslut har tagits i delegationerna om inriktning på licensjakt på björn och lodjur, jakttid
och tilldelning på älg.

• Ett arbete med en övergripande länsplan för älgförvaltningen har påbörjats

Under hela året har stor fokus legat på den nya älgförvaltningen som trädde i kraft 1 januari 2012.
Mycket av årets arbete har varit att förbereda och delta i arbetet med att ställa om till en ny
älgförvaltning.

Större insatser har varit:

• Informationsturné runt om i länet för att informera om ny älgförvaltning
• Omfattande registreringsarbete, avregistreringar av små jaktområden, omregistrering av

jaktområden till den nya typen av licensområde samt bildande av älgskötselområden.
• Ett flertal informationsutskick dels kopplat till regeländringar kring älgjakten men även

gällande den nya rapporteringsportalen älgdata.se
• Arbete med de 5 älgförvaltningsområdena, utbildning och samordning men särskilt

arbetat med att ta fram älgförvaltningsplaner.
• Deltagande i en förvaltningskonferens som naturvårdsverket anordnade där bland annat

frågor kring den nya älgförvaltningen behandlades.
• Länsstyrelserna från hela landet har på sin årliga jaktkonferens avhandlat många viktiga

punkter främst kring det nya regelverket och hur det skall implementeras.
• Beslutat om älgjakt på 9384 vuxna älgar och 9483 kalvar till länets jaktområden.
• Länsstyrelsen har initierat och deltar i ett projekt i syfte att undersöka bildande av ett

älgskötselområde på en samebys (Vilhelmina norra) marker ovan odlingsgränsen. Denna
åtgärd är helt i linje med den nya älgförvaltningen och kan om den lyckas implementeras i
hela fjällkedjan.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

81

• Genomfört åtgärder för personer som drabbats av problem med vilt (främst betesskador
från älg, bäverdämmen, skador från kronhjort men även tranor och gäss i odlingar).
Problemen har hanterats genom skyddsjakt på ett fåtal djur men även genom en hel del
diskussioner med lokala jägare.

• Yttrande till NV om hur många sälar som bör skjutas, för att möjliggöra ett kustfiske och
lindra problemen för yrkesfiskarena. Förvaltningsutrymmet för Länsstyrelsen är begränsat
och Länsstyrelsen har påtalat de brister som finns och vilka förbättringar som måste
komma till stånd.

Samverkan med andra myndigheter avseende tillsyn och bevakning av skyddad natur och
hotade arter.

De senaste åren har en målsättning från Länsstyrelsen varit att öka den operativa samverkan och
samordningen med polisen, kustbevakningen och tullen med syfte att förbättra tillsynsarbetet av
skyddad natur och hotade arter. Samarbetet fungerar i dagsläget bra och förutom årliga
utvärderings- och planeringmöten sker regelbunden operativ samverkan med framförallt polisen.
Tillsammans med polisen genomförs även gemensamma tillsyns- och bevakningsinsatser
omfattande terrängkörning, artskydd, jakt och fiske.

Viktiga insatser under 2012:

• Samordnat med Länsstyrelsen i Jämtland och polisen svarat för tillsyn av tillfälligt
områdesskydd i Stekenjokkområdet.

• Deltagit med alla naturbevakare i CITES-/artsskyddsseminarium anordnat av
Länsstyrelsen. På seminariet deltog även polisen, kustbevakningen och
åklagarmyndigheten.

• Deltagit i CITES-/artskyddsmöte med polis och kustbevakning med syfte att utvärdera
och samordna det gemensamma arbetet.

• Ett flertal tillsynsinsatser gällande framförallt terrängkörning och småviltjakt har
genomförts och/eller samordnats tillsammans med polisen

• Startat upp ett internt LEAN-arbete med syfte att förbättra processen rörande anmälningar
kopplat till tillsyn och bevakning av skyddad natur och hotade arter samt jakt, fiske och
terrängkörning på statens mark ovan odlingsgränsen.

Tillsyn av skyddad natur
Sedan 2009 har Länsstyrelsen påbörjat en systematisk uppföljning av tillsynen enligt miljöbalken
av skyddad natur. Uppföljningen har visat sig mycket viktig och har medfört bättre tillsyn i form
av ökat antal rapporterade tillsynsbesök och färre objekt som inte besöks enligt målsättningen. En
stor brist är dock att det saknas ett nationellt stödsystem för att rapportera och följa upp tillsynen.
Ett nationellt system kopplat till Skötsel DOS skulle vara värdefullt och kunna innebära
effektivare och bättre planering och uppföljning av tillsynen.

46. Länsstyrelserna ska utveckla och genomföra regionala åtgärdsprogram i bred förankring i
länet för att nå generationsmålet och miljökvalitetsmålen. Arbetet med åtgärdsprogrammen ska
översiktligt redovisas. Länsstyrelserna ska särskilt redovisa viktigare insatser inom de
miljöpolitiskt prioriterade områdena: klimat, havsmiljö (i berörda län), biologisk mångfald samt
giftfri miljö.

Hållbaraste länet 2020
Under 2012 skickades – Med miljömålen i sikte – åtgärdsprogram för hållbar utveckling –
Västerbottens läns åtgärdsprogram för att nå miljömålen på remiss och beslutades den 5 juni
2012. Åtgärdsprogrammet finns via webbportalen - Hållbara Västerbotten,
(www.hallbaravasterbotten.se) där organisationer kan lämna ett löfte att genomföra innan 2015.

http://www.hallbaravasterbotten.se/

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

82

Webbplatsen lanserades den 11 december och det finns redan 9 aktörer involverade bl.a. Norra
Skogsägarana, Lycksele kommun och Swedavia. Webbplatsen har tagits fram med hjälp av
miljömålsmedel och resurser från Länsstyrelsen Västerbotten samt Länsstyrelsen Jämtland,
Landstinget i Västerbotten och Region Västerbotten. Alla länsstyrelser kommer att kunna
använda sig av projektwebben och utforma den efter sin uppföljning av miljömålsåtgärder.
Där har särskilt Örebro, Jönköping och Länsstyrelsen Skåne anmält intresse.

Länsstyrelsen har under 2012 fortsatt med processen Samverkan för hållbar utveckling 2010-
2013, med syfte att ta fram nya miljömål för länet och åtgärder för att nå dem. Förankringen har
skett både internt och externt med Länsstyrelsens insynsråd, Region Västerbotten, Landstinget,
Skogsstyrelsen och kommunerna samt de statliga myndigheter som finns i länet.

Målet är att Västerbotten ska bli det Hållbaraste länet till 2020. Miljökvalitetsmålen har bedömts
och rapporterats in till miljömålsportalen (www.miljomal.se). Det är bara tre mål som kommer att
uppnås till 2020:

• Frisk luft.
• Skyddande ozonskikt.
• Storslagen fjällmiljö.

Tre mål är nära att nås:

• Grundvatten av god kvalitet.
• Säker strålmiljö.
• Ingen övergödning.

Västerbotten har goda förutsättningar att nå dessa tre mål, men det kommer att krävas mycket
arbete för att nå dem till 2020.

Tio miljömål kommer inte att uppnås till 2020:

• Begränsad klimatpåverkan.
• Bara naturlig försurning.
• Giftfri miljö.
• Myllrande våtmarker.
• Levande skogar.
• Levande sjöar och vattendrag.
• Hav i balans samt levande kust och skärgård.
• Ett rikt odlingslandskap.
• God bebyggd miljö.
• Ett rikt växt och djurliv.

Länsstyrelsen samverkar med länets aktörer. Ett exempel på detta är ett antal workshops och
konferenser som genomförts under året:

• Den 18:e januari 2012 arrangerades konferensen - Framtidens projekt och samverkan för
en hållbar utveckling i Västerbotten. Konferensen genomfördes med Länsstyrelsen,
Region Västerbotten och Landstinget som diskuterade vilka samarbetsprojekt behövs för
hållbar utveckling i länet. Ca 100 personer från hela länet deltog.

• Den 5:e juni lanserades rapporten – Hur mår miljön? I rapporten påvisas hur miljön mår i
Västerbotten och vilka åtgärder Länsstyrelsen arbetar med för att nå miljömålen.

• Den 11 oktober 2012 hölls konferensen – Finansiering av hållbara projekt i Lycksele. I
konferensen deltog ett 50-tal aktörer och seminariet påvisade vilka projektmedel som
finns tillgängliga att söka för intresserade.

• Den 19:e september under SEE-veckan höll Länsstyrelsen en uppstartskonferens för
kommunernas miljömålsansvariga inför revidering av de regionala miljömålen 2013.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

83

Det genomförs 6 miljö-, klimat och energimöten per år med deltagare från berörda
verksamhetsområden på Länsstyrelsen och ett nära samarbete finns med Länsstyrelsens
handläggare inom klimat- och energifrågor, klimatanpassning samt med Skogsstyrelsen som har
det regionala ansvaret för Levande Skogar.

Länsstyrelsen deltar aktivt i RUS (www.rus.lst.se) som svarar för länsstyrelsegemensamma
uppgifter och samordning mellan olika berörda parter i miljömålssystemet, inklusive nationella
myndigheter och kommuner.

För fjärde året i rad har SEE - Västerbottens hållbarhetsvecka genomförts, med visionen att 2020
ska Västerbotten vara det hållbaraste länet. SEE har i år utvecklats till att finnas på fler platser i
länet och med ett globalt perspektiv.

SEE är en mötesplats som handlar om den samhällsomställning som behövs för att nå hållbar
utveckling. SEE är en mötesplats för alla som jobbar med att försöka bli mer hållbar ur ett socialt,
ekonomiskt och ekologiskt perspektiv. Vi gör det för alla, både killar och tjejer, i Västerbotten. I
år, med hjälp av SIDA och den globala kommunen, så har temat varit Globala Västerbotten. Detta
har gett oss mer möjligheter att bjuda in fler och ha mer kostnadsfria aktiviteter och med en större
mångfald. Förutom styrgruppens aktörer, Länsstyrelsen, Umeå och Skellefteå kommun,
Västerbottens landsting, Region Västerbotten, Umeå C, Nolia AB, Umeå universitet och Be
Green Umeå så har, mer än 50 aktörer bidragit med över 100 aktiviteter.

Exempel på aktiviteter under SEE-veckan 2012: I årets program fanns det programpunkter från
hela länet, till exempel höll Riksbyggen sin Klimatskola i både Lycksele, Vilhelmina, Skellefteå
och Umeå. Några andra spännande aktiviteter var: chokladprovning med Jenny Berg som
tillverkar rättvis choklad, Hard Rain/ Whole Earth? – konferensen på temat global hållbarhet med
fotografen Mark Edwards, modevisning med rättvisa och/eller ekologiska kläder, elfordonsevent i
Skellefteå, Älska M (matkoncept med flera aktiviteter), kyrkornas hållbarhetsdag, modevisning.
Antalet medverkande personer i år var riktigt stort – närmare 15 000 personer.

Viktigare insatser inom de miljöpolitiskt prioriterade områdena: klimat, havsmiljö (i
berörda län), biologisk mångfald samt giftfri miljö,

Klimat

Klimatrådet Västerbotten
Under 2011 bildades en extern organisation för klimat-, energi- och miljöfrågor: Klimatrådet
Västerbotten som gäller även för 2012. Klimatrådet Västerbotten är ett rådgivande organ till
Landshövdingen, som också är ordförande. Rådet består av en rad företrädare för kommuner,
landsting, regionen, näringsliv, statliga myndigheter, universitet och organisationer. Under året
har Klimatrådet träffats en gång. Klimatrådets medlemmar har även varit aktiva i arbetet med
Färdplan 2050 och i arbetsgrupper inom arbetet med handlingsplanen. Löpande kontakt sker
också via mail och telefon och Klimatrådet har utgjort en viktig resurs i arbetet med klimat-,
energi- och miljöfrågor.

Klimatsmart Västerbotten- vår strategi.
Klimat- och energistrategin skickades på remiss i början av december 2011. Strategin skickades
till kommuner, näringsliv, universitet, myndigheter och organisationer i länet. För att ge så många
aktörer som möjligt bästa förutsättningar att delta i arbetet kunde de antingen lämna svar skriftligt
eller delta på en remissworkshop som hölls i Umeå den 25 januari. Strategin beslutades av
Landshövdingen den 29 februari. Därefter påbörjades arbetet med att ta fram en handlingsplan
med åtgärder för strategin. Under februari och mars hölls 6 dialogmöten med anledning av

http://www.rus.lst.se/

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

84

färdplansuppdraget och Länsstyrelsen har tagit med relevanta åtgärdsförslag, som framkom vid
färdplansdialogerna, vidare till arbetet med handlingsplanen.

Arbetet – ”Samverkan för hållbar utveckling” som handlade om att ta fram en åtgärdsplan för att
uppnå och revidera miljömålen har skett i nära samarbete med strategiarbetet,
Färdplansuppdraget och arbetet med handlingsplanen. Av åtgärdsprogrammets 240 åtgärder finns
cirka 100 som leder till minskad klimatpåverkan. Allt från energieffektiviseringsåtgärder och
minskande transporter till närproducerad och ekologisk mathantering. Åtgärderna kan sorteras
fram via Hållbara Västerbotten (www.hallbaravasterbotten.se). Väldigt många aktörer har varit
delaktiga i strategiarbetet, Färdplansuppdraget, åtgärdsplanen för miljömålen och arbetet med
handlingsplanen och därför har det varit viktigt för oss att förmedla en täckande helhetsbild till
deltagande aktörer.

Nätverket för hållbart byggande i kallt klimat
Länsstyrelsen deltar även i nätverket för hållbart byggande och förvaltande i kallt klimat.
Arbetet går stadigt framåt och det byggs och renoveras utifrån ett energieffektivt och klimatsmart
tänkande. De senaste projekten i raden är Ålidhem hållbara stadsdelen och en ny stadsdel på
Sandåkern, båda i Umeå. Hållbart byggande är en viktig del i klimat- och energistrategin och
nätverket ger många aktörer en möjlighet att träffas för att sprida information och hitta
samverkansmöjligheter. Länsstyrelsen har under året medverkat på nätverkets möten.

SEE-veckan och konferensen Hard Rain: Whole Earth
Länsstyrelsen var även i år medarrangörer till SEE – Västerbottens hållbarhetsvecka, med
visionen att Västerbotten ska vara det hållbaraste länet 2020.

Arbetet med att integrera klimatanpassning i ordinarie verksamhet på Länsstyrelsen och i arbetet
med kommunerna har varit viktigt under året. Men det har också varit viktigt att sprida kunskap
till andra aktörer som näringsliv, universitet, skolor, Region Västerbotten och andra
organisationer. Tillsammans med Umeå Universitet, Umeå kommun, Region Västerbotten och
SIDA anordnades under SEE-veckan i september en konferens ”Hard Rain: Whole Earth”.
Konferensen handlade om rättvis och hållbar global utveckling där det belystes hur globala
klimatförändringarna påverkar oss och kan hanteras på regional och lokal nivå. Konferensen var
välbesökt med över 600 deltagare och stor spridning på deltagarna som representerade
myndigheter, näringsliv, kommuner, skolor, universitet, nationella och internationella
organisationer.

Havsmiljö
Arbetet med att långsiktigt skydda värdefulla havsmiljöer har fortsatt under året och ett större
marint naturreservat, Örefjärden-Snöanskärgården, har bildats. Den formellt skyddade
havsarealen i länet uppgår nu till närmare 8 procent. Ett område längs kusten har sanerats
under året och fördjupad utredning pågår i ytterligare ett område. En studie kring olika källor
för dioxiner längs Bottniska viken har också utförts.

I syfte att förbättra kunskapen om havsmiljön och skapa heltäckande kartor över värdefulla
naturtyper har Länsstyrelsen genomfört och deltagit i flera nationella och internationella
projekt. Inom SUPERB, ett finsk-svenskt samarbetsprojekt (www.ultra-superb.eu), har vi
utarbetat ett förslag till system för naturvärdesbedömning som ska kunna nyttjas i planering
och förvaltning av havsmiljön. Samtidigt har Länsstyrelsen tagit fram fältdata och påbörjat en
utvärdering vid Holmöarna där slutmålet är heltäckande naturvärdeskartor. Under 2012 har en
större kartläggning slutförts av viktiga lekområden för varmvattenarter av fisk. Totalt har 187
potentiella leklokaler för abborre och gädda inventerats längs länets kust. Detaljerade studier
av fiskyngelförekomster har samtidigt genomförts i tre större skärgårdsområden för att
identifiera viktiga uppväxtområden.

http://www.hallbaravasterbotten.se/

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

85

Kartläggningarna bekräftar att grunda sötvattenspåverkade miljöer med rik växtlighet är
viktiga lek- och uppväxtområden och samtidigt har specifika lekplatser verifierats. För att
förbättra kunskapen om utbredningen av Natura 2000-naturtyperna rev och sandbankar har
Länsstyrelsen genomfört fältarbete runt Holmöarna och Snöanskärgården.

För att åstadkomma ett hållbart nyttjande av havsmiljön behövs bra planeringsunderlag.
Länsstyrelsen har under året fortsatt att samla in geografiskt underlag i det pågående
samarbetsprojektet SeaGIS (www.seagis.org). Alla underlag kommer att göras tillgängliga på en
kunskapsplattform på webben.

Länsstyrelsen har även fortsatt att arbeta aktivt med att utveckla nya kostnadseffektiva metoder
för kartläggning av havsmiljön och fokuserar på LIDAR och undervattensvideo.

Inom SUPERB har Länsstyrelsen samlat in fältdata för att testa och utveckla batymetrisk
laserscanning (LIDAR) för kartering av grunda havsmiljöer. Länsstyrelsen har även arrangerat en
internationell workshop på temat. För att utveckla undervattensvideo som en kostnadseffektiv
uppföljningsmetod har vi även deltagit i ett nationellt samarbete.

Biologisk mångfald
Under 2012 har restaureringsarbeten genomförts i länets vattenmiljöer och hänsyn har tagits till
värdefulla kulturmiljöer. Restaurering av flottledsrensade vattendrag, undanröjande av
vandringshinder och manuell restaurering av lekbottnar skapar förutsättningar för att öka och
bevara den biologiska mångfalden samt att skapa lekområden för lax och öring som är viktiga för
ekosystemet och är en ekosystemtjänst. Åtgärderna bidrar till att nå miljökvalitetsmålet; Levande
sjöar och vattendrag. Återställningsarbeten har fortsatt i Sävarån, Hörnån, Holmsjöbäcken och
Dainabäcken.

Giftfri miljö
Ett mycket viktigt arbete för att på sikt uppnå miljökvalitetsmålet Giftfri miljö sker i samband
med många tillståndsprövningar av miljöfarlig verksamhet. Det gäller vid prövningar av såväl A-
som B-verksamheter som släpper ut metaller eller organiska miljöfarliga ämnen till luft och
vatten.

Ett exempel på detta är den prövning vid Mark- och miljödomstolen vid Umeå tingsrätt som nu
pågår av Rönnskärsverken i Skelleftehamn med tillhörande planerade djupa bergförvar för
kvicksilverhaltigt avfall. Verksamheten är, trots att man arbetat under lång tid för att minska sin
påverkan på miljön, en betydelsefull källa till de samlade utsläppen i landet av tungmetaller,
arsenik, svaveldioxid och dioxiner. Länsstyrelsen verkar därför i domstolen för att verksamheten
med användning av bästa möjliga teknik ytterligare ska begränsa sina utsläpp, ta hand om sina
farliga avfall på bästa sätt samt undersöka och åtgärda de förorenade områden som verksamheten
har föranlett.

Projektet Kemikaliekartläggning NORD har under 2012 genomförts tillsammans med
representanter från länsstyrelserna i Norrbottens, Västernorrlands och Gävleborgs län. Uppgifter
gällande verksamheters kemikalieanvändning har begärts in och en slutrapport från
kartläggningen av kemikalieanvändning med fokus på vattendirektivsämnen i Norrlands kustland,
blev klar under året. Förhoppningen är att projektet ska bidra till att nå regionala miljömål för en
giftfri miljö samt att kunna skydda och förbättra vattenmiljön i länet.

Kartläggningen visade att de verksamheter som deltog i undersökningen hanterar stora mängder
av utpekade ämnen som inte får förekomma i vattenmiljön i betydande mängder. Det är därför
viktigt att fortsätta arbeta med att sprida information om kemikalier och utöva tillsyn av kemiska
produkter/ämnen hos verksamheter.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

86

Under projektet genomfördes åtgärder för att minska användningen av farliga ämnen t e x genom
att verksamheten ställde krav vid upphandling, förbättrade informationen i kemikaliedatabaser
och fick en ökad kunskap om kemikalielagstiftningen. Arbetet kommer att fortsätta inom ramen
för tillsynen.

Under 2012 har arbetet med förorenade områden fokuserat på riskklassning av nedlagda gruvor
och tillsynsinsatser med fokus på gruvbranschen. Även arbetet med statligt finansierade objekt
har varit mycket aktivt och resulterat i utredningar och åtgärder vid ett tiotal objekt inom olika
branscher. Mer om viktiga åtgärder för att öka antalet privatfinansierade efterbehandlingar
framgår av Länsstyrelsens redovisning av uppdrag nummer 47.

Projekt
Ett omfattande tillsynsprojekt om efterbehandling av sulfidmalmsgruvor har genomförts under
2012. Målet har varit att ta ett samlat grepp om länets miljöstörande gruvområden för att
utvärdera och analysera hur kraven på efterbehandlingsåtgärder kan och bör ställas. Projektet har
också syftat till att utifrån tidigare erfarenheter och ställda krav dra slutsatser kring formulering
av åtgärdsmål relaterade till metalltransporten i yt- och grundvatten samt belastningen på
närliggande recipienter. Det har också gjorts en tillbakablick och utvärdering av Länsstyrelsens
tillsyn samt en granskning av hur åtgärdskraven kan ses över i förhållande till Naturvårdsverkets
vägledning om att välja efterbehandlingsåtgärd. Idag finns det nio gruvor i drift i Västerbotten
samt ett sjuttiotal gruvverksamheter som brutits och lagts ner under 1900-talet.

47. Länsstyrelserna ska redovisa vilka åtgärder som vidtagits för att öka antalet privatfinansierade
efterbehandlingar av förorenade områden.

Länsstyrelsen Västerbotten har under året arbetet aktivt för att öka andelen privatfinansierade
åtgärder i syfte att uppnå en Giftfri miljö och minska det framtida behovet av statlig finansiering.
För att genomföra arbetet är den förstärkning Länsstyrelsen erhåller via sakanslag för tillsyn av
förorenade områden helt nödvändig.

Länsstyrelsen har en utarbetad strategi för att bedriva ett effektivt tillsynsarbete och arbetet utgår
från länets lista över prioriterade områden. Tillsynsinsatserna riktar sig i huvudsak mot nedlagda
verksamheter och under året har flertalet insatser genomförts, se punktlista längre ned. Fokus har
varit på nedlagda gruvor där avfallet från våra sulfidmalmsgruvor utgör en av länets allvarligaste
miljörisker.

En annan mycket viktig del i efterbehandlingsarbetet är också att arbeta förebyggande och
därmed minska det framtida saneringsbehovet. Det förebyggande arbetet sker dels vid pågående
verksamheter där krav på utredningar och åtgärder ställs, men också vid prövning av miljöfarliga
verksamheter. I Västerbottens län ökar gruvetableringen kraftigt och prövningen av länets mest
prioriterade förorenade områden, Rönnskärsverken, pågår. Resurser krävs för att kunna ställa
miljömässigt motiverade krav på efterbehandling för gruvor och andra större verksamheter.

En annan aspekt av vikten att ställa efterbehandlingskrav vid pågående verksamheter och vid
prövning av nya miljöfarliga verksamheter, är risken för konkurser. Länsstyrelsen Västerbotten
har under året prioriterat hanetringen av miljöriskerna efter en tredje konkurs vid
Blaikengruvan/Svärtträsk som inträffade i februari 2012. Samtliga konkursbon har förelagts om
att upprätthålla vattenrening samt efterbehandla området. För tillfället saknas tillgångar att
bekosta nödvändiga miljöåtgärder. Kostnader för vattenreningen som uppkommer till följd av
Länsstyrelsens beslut om rättelse på felandes bekostnad finansieras därför av statligt bidrag till en
summa av drygt 1 miljon kronor i månaden. Om vattenreningen upphör riskerar de mycket höga
metallhalterna från området att slå ut närliggande recipienter. Erhållet bidrag är begränsat till 1år
och kostnaden för efterbehandlingen blir sannolikt mycket hög, i storleksordningen 50-100 Mkr.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

87

Vidare har Länsstyrelsen som målsättning att genomföra en effektiv tillsynsvägledning till länets
kommuner. Tillsynsvägledningen har under året skett fortlöpande och aktivt i syfte att stärka den
regionala samverkan inom arbetsområdet förorenade områden.

Eftersom tillsynsansvaret för flera av våra prioriterade förorenade objekt ligger hos kommunerna
är tillsynvägledningen viktig. Frågor kring förorenade områden är ofta komplexa och
tvärvetenskapliga (av teknisk och juridisk karaktär) och länets mindre kommuner har ofta svårt
att möta behovet av kunskap och resurser inom ämnesområdet.

Slutligen listas väsentliga aktiviteter som genomförts i länet med syfte att öka privatfinansierade
åtgärder under 2012:

• Fördjupade utredningar vid ett av länets mest prioriterade tillsynsobjekt
• Tillsyn av efterbehandlingsfrågor vid Blaikengruvan i samband med konkurs
• Tillsynsbesök vid 8 nedlagda gruvor. Vid en gruva pågår efterbehandling under 2012 och

vid ytterligare två har åtgärdsförberedande undersökningar skett under året.
• Granskning och återkoppling av årsrapportering för nedlagda gruvor
• Deltagande i prövningsprocessen av länets mest prioriterade objekt Rönnskärsverken
• Deltagande i Miljösamverkansprojekt- inventering av nedlagda deponier
• Tillsynsvägledning för bland annat en av våra mest prioriterade

impregneringsanläggningar i länet (Sorsele trävaruhandel)
• Tillsynsvägledning till flertalet kommuner i länet samt kommunbesök vid 3 kommuner

(Skellefteå, Umeå, Norsjö)

48. Länsstyrelsernas miljötillsynsarbete ska bidra till att miljökvalitetsmålen nås och att
uppkomsten av miljöskador motverkas. Länsstyrelserna ska särskilt redovisa:

– hur arbetet med effektivisering för att förbättra tillsyn och prövning
samt underlag för prioriteringar av tillsynen utvecklas, t.ex. genom
förändrade rutiner och arbetsmetoder,

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

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

Hur arbetet med effektivisering för att förbättra tillsyn och prövning
samt underlag för prioriteringar av tillsynen utvecklas, t.ex. genom
förändrade rutiner och arbetsmetoder,

Under året har två större aktiviteter genomförts som redovisas nedan. Därutöver har ett flertal
mindre aktiviteter genomförts vara av vissa redovisas under övrigt.

Innovationsrådets projekt
Länsstyrelsen i Västerbotten har som en av huvudparterna deltagit i Innovationsrådets projekt att
utveckla och använda metoder, mätningar och samverkansformer för att främja en effektivare
miljöprövning. Andra deltagare har varit Mark- och miljödomstolen vid Umeå tingsrätt,
Domstolsverket, Umeå och Skellefteå kommuners miljöförvaltningar, Bergsstaten och
Naturvårdsverket.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

88

Efter att ha genomfört en översyn av handläggningstiderna valde vi att fördjupa oss i
handläggningstiderna för täkter, då Västerbotten har många sådana ärenden och de har en relativt
likartad handläggning. Tiden har mätts från samråd, från inkommen handling och från komplett
handling. Resultatet har analyserats och redovisats i form av styrdiagram i Innovationsrådets
rapport ”Ökad effektivitet i miljötillståndsprocessen”.

För att öka förståelsen för behoven hos kunderna samt hitta områden att förbättra har en analys av
samtliga inkommande samtal och e-post till ett antal handläggare under en bestämd tidsperiod
genomförts. Resultatet har dock ännu inte använts till utveckningsarbetet, men det kommer att
ske under våren 2013

Den 13 september genomfördes en seminariedag med utvalda täktbolag i länet, handläggare på
Länsstyrelsen och miljöförvaltningarna i länet, Naturvårdsverket och Umeå tingsrätt.
Miljöförvaltningarna/nämnderna är viktiga remissinstanser för Miljöprövningsdelegationens
arbete med miljötillstånd. 10 representanter från täktverksamheterna deltog och sammanlagt 21
representanter från olika myndigheter och domstolen. Vid seminariedagen genomfördes mindre
enkäter bland de närvarande där de fick värdera hur viktiga olika frågor var och hur de anser att
deras roll som verksamhetsutövare eller remissmyndighet fungerar i dag. Därefter har en liknande
enkät genomförts via internet där alla länets täktinnehavare (exklusive mindre matjordstäkter) har
getts möjlighet att svara. Resultatet presenterades vid det fjärde dialogmötet för en ny
mineralstrategi den 16 oktober. Syftet med enkäterna är att säkerställa att det förbättringsarbete
som Länsstyrelsen utför för att underlätta för andra parter i processen verkligen fokuserar på det
som är viktigt för parterna.

12-koncentrationsgruppens arbete
Från och med den 1 juni 2012 har miljöprövningen av B-verksamheter koncentrerats till tolv av
landets länsstyrelser, däribland Länsstyrelsen Västerbotten. På uppdrag av regeringen startade
därför i början av året ett relativt omfattande arbete vid dessa tolv koncentrationslän med syfte att
åstadkomma en kvalificerad och mer effektiv miljöprövning. Två delredovisningar från det
pågående arbetet har lämnats till regeringen av Länsstyrelsen i Stockholms län. Arbetsgruppen
som bildats, med en kontaktperson från varje koncentrationslän, har bland annat arbetat fram ett
antal gemensamma rutiner och mallar för att underlätta och likforma prövningsarbetet över
landet. Exempel på detta är en handläggningsrutin för miljöprövningsdelegationen, en mall för
arbetsordning i delegationen och gemensamma koder för registrering av tid. Arbetet kommer att
fortsätta först och främst fram till mars 2013 men även efter det, då inom ramen för den
samverkan mellan miljöprövningsdelegationerna som redan tidigare funnits men som nu kommer
att få en tydligare struktur genom en samverkansöverenskommelse mellan de tolv
miljöprövningsdelegationerna. Arbetet kommer främst att inriktas på att åstadkomma
gemensamma bedömningsgrunder för miljöprövningen för att dels underlätta och effektivisera
prövningsarbetet och samtidigt åstadkomma mer likartade bedömningar över hela landet.

Övriga aktiviteter
Under året har processerna för hantering av ekonomiska säkerheter samt ansökan om tillstånd till
bearbetningskoncession för energitorv kartlagts i syfte att förenkla hanteringen och minska
sårbarheten.

Under året har Länsstyrelsen även varit delaktiga i framtagandet av E-blanketter för 12:6 samråd
och artskydd samt tillsynsregister och E-tjänster för vattenverksamhet inom det nationella
länsstyrelseprojektet om e-förvaltning kallat P4. En del i att effektivisera handläggningen har
varit att förbättra rutinerna för externremisser för vattenärenden genom digital hantering. Men för
att på ett betydande sätt kunna förbättra handläggningstiderna för vattenärenden och samtidigt
kunna arbeta med egeninitierad tillsyn behövs mer resurser.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

89

Detta avspeglar sig i enhetens behovsutredning där resursunderskottet bedöms vara 147
persondagar, samt det faktum att den egeninitierade tillsynen kunnat ökas under 2012 när extra
resurser tillförts verksamheten. Länsstyrelsen Västerbotten har också samverkat med
Länsstyrelsen Norrbotten när det gäller rutiner och mallar för hantering av ärenden inom
ReMiBar-projektet (Ett EU-projekt om restaureringar).

Tillsynsområden inom vilka den operativa tillsynen och tillsynsvägledningen kan utvecklas
och förbättras

Det finns flera områden där regler och förordningar samt tillämpningen av dessa skulle behöva
förändras för att den operativa tillsynen och vägledningen ska utvecklas och förbättras.

Nedan redovisas de viktigaste:

• Det pågår en statlig utredning i syfte att lämna förslag till en reviderad sevesolagstiftning
med målsättning att lagstiftningen ska bli mer effektiv, ändamålsenlig och överblickbar.
Utredningen fokuserar bland annat att åstadkomma ett mer ändamålsenligt och
kostnadseffektivt avgiftssystem för kostnadstäckning av sevesoanläggningarnas
tillsynsbehov. Länsstyrelsen ser positivt på denna utveckling eftersom resurser är en
avgörande fråga för att kunna bedriva en förbättrad kvalitet på tillsynen.

• I samband med miljörapportering och redovisning av produktion av ballast bör uppgifter
kunna tas fram för prövning, tillsyn och produktionsstatistik.

• Förbättrad dialog med miljöpolis och åklagare i samband med misstänkta miljöbrott.
• Mer och tydligare tillsynsvägledning från Naturvårdsverket skulle förbättra och likrikta

tillsynen i landet.
• Det finns små möjligheter att via tillsyn enligt miljöbalken förbättra miljösituationen vid

vattenkraftverk som saknar tillstånd eller drivs med stöd av tillstånd från före miljöbalken.
Detta beror bl.a. på att rättskraften är mycket stark och att det kräver mycket resurser för
att driva igenom omprövningar. Det är i många fall inte heller möjligt att nå önskvärt
resultat med omprövning eftersom hur långtgående krav som får ställas begränsas av sista
stycket i 24 kap. 5 § miljöbalken. Många av dessa frågor ska dock tas upp inom ramen för
Vattenverksamhetsutredningen.

• Förbättrad vägledning för tillämpning av miljökvalitetsnormerna för vatten inom den
operativa tillsynen.

• Tillsynen av dammsäkerheten är mycket begränsad. En förbättring lär förutsätta en riktad
resursförstärkning.

• Tydligare och enklare fördelning av tillsynsansvar för förorenade områden
• Länsstyrelsen har via skrivelse till Naturvårdsverket (dnr 503-7602-2011) begärt

föreskrifter som förtydligar huruvida syrabildande gråberg kan klassas som farligt avfall
enligt 3 och 12 §§ avfallsförordningen (2011:929). Länsstyrelsen anser fortfarande att
detta behövs.

• En gruvdamm med syfte att innehålla gruvavfall, vanligen anrikningssand, är att se som
en avfallsanläggning enligt 5 § förordning (2008:722) om utvinningsavfall. Enligt 31 §
samma förordning ska verksamhetsutövaren efter anläggningen avslutat och
efterbehandlats underhålla, övervaka och kontrollera anläggningen så länge som
tillsynsmyndigheten bestämmer. Gruvdammar är vanligen inte naturliga formationer och
problem finns att uppnå underhållsfri långtidsstabilitet vilket innebär att
underhållsansvaret kan komma att sträcka sig över lång tid, i vissa fall längre tid än
bolagets livslängd. Detta innebär att behov finns för en gemensam ansvarslösning inom
branschen förslagsvis en fond eller försäkring, dit underhållsansvaret kan flyttas efter
godkänns efterbehandling.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

90

• Korrelationen mellan resurser och faktiskt behov behöver bli bättre inom tillsyns- och
prövningsområdet. Detta är särskilt påtagligt i Västerbotten där det bland annat finns en
pågående expansion av gruvor samt en stor utbyggnad av vindkraft. Detta leder till ett
ökat behov av tillsyn och prövningsresurser men också ökade intäkter i form av tillsyns-
och prövningsavgifter. Det ger dock ingen tydlig effekt på tillgängliga resurser hos
länsstyrelserna för att arbeta med dessa frågor. I budgeten för 2013 har regeringen avsatt
mer resurser till tillsyn vilket är positivt och kommer att leda till bättre och effektivare
tillsyn.

• Intresset för energitorv har sedan ett par år ökat i Västerbotten. Energitorvtäkter regleras i
Lag (1985:620) om vissa torvfyndigheter (torvlagen) och inte i Miljöbalken som övriga
miljöfarliga verksamheter. Detta skapar en mindre effektiv prövning och tillsyn av
torvtäkter. För att samordna prövningen och skapa en effektivare tillsyn borde
energitorvtäkter lyftas in i Miljöbalken.

Hur och inom vilka områden samverkan skett med Miljösamverkan Sverige och regional
Miljösamverkan i de län där sådana projekt finns/bedrivs.

Länsstyrelsen Västerbotten har medverkat i Miljösamverkan Sveriges projekt ”Samsyn i
hanteringen av12:6 samråd”, där ett handläggarstöd för länsstyrelsernas hantering av 12 kap 6 §
miljöbalken utarbetats. Handläggarstödet kan på sikt bidra till en ökad samsyn och en mer
likriktad och effektiv hantering av 12:6 samråd inom länsstyrelserna.

Länsstyrelsen Västerbotten har i slutet av 2012 också deltagit i uppstartandet av projektet
”Samråd enligt 6 kap miljöbalken” som kommer att fortsätta under 2013.

I mars 2011 träffades representanter från 14 kommuner, Länsstyrelsen och Region Västerbotten
för överläggningar om formerna och innehållet i miljösamverkan Västerbotten(MSAC). 2012
formaliserades projektet genom att en projektledare anställdes, med syfte att skapa ett forum för
samverkan mellan kommuner, Länsstyrelse och näringsliv kring frågor som gäller tillsyn och
prövning enligt miljöbalken. Initialt är detta ett treårigt projekt men med ambitionen att bli
permanent om det visar sig att samverkansformen faller ut väl. Projektet finansieras av,
Länsstyrelsen Västerbotten samt kommunerna i Västerbotten.

De övergripande effektmålen handlar om:

• att en mer effektiv miljötillsyn ska åstadkommas,
• att kunskap om miljöfrågor hos verksamhetsutövare ska öka,
• att konkurrenskraften hos företag ska öka så att de kan bidra till miljömålen och länets

intentioner om en hållbar utveckling.

Under 2012 har Länsstyrelsen deltagit i ett Miljösamverkansprojekt som syftar till att
tillsynsmyndigheterna ska få ökad kunskap om vilka krav som ska ställas på nedlagda deponier
och hur genomförda inventeringar ska granskas. Syftet är även att upptäcka vilka deponier som
innebär risker för miljö- och hälsa i Västerbottens län och att verksamhetsutövare ska utveckla
kunskap kring dessa risker. Projektet ska också leda till en samsyn mellan de kommunala
tillsynsmyndigheterna vad gäller granskning och bedömning av verksamhetsutövarnas
inventering av och åtgärder kring nedlagda deponier.

Länsstyrelsen har även deltagit i Miljösamverkansprojektet ”Egenkontroll med fokus på
riskbedömning” under 2012, projektet kommer att fortgå under 2013. Projektet riktar sig till A-,
B- och C-verksamheter men även U-verksamheter kan komma att inkluderas. Projektet syftar till
att verksamhetsutövare ska förbättra sitt arbete med egenkontroll och riskbedömning. Det ska
även i slutändan bidra till en kommungemensam metodik för tillsyn av företagens egenkontroll
inkl. tillsyn av verksamhetens arbete med riskbedömning och riskreducerande åtgärder.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

91

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 skogar är högt prioriterat och ska ske med utgångspunkt i
strategierna för formellt skydd av skog,

– 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.

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

I december 2005 fastställdes den regionala strategin Strategi för formellt skydd av skog i
Västerbottens län. Strategin utgör styrdokument för det fortlöpande regionala skyddsarbetet för
formellt skydd av skog. Idag har ca 77 procent av det regionala målet (34 000 ha) för värdefull
skogsmark säkerställts genom köp av mark och avtal om intrångsersättning. Länsstyrelsen deltar
även i en markbytesprocess mellan Sveaskog och de stora skogabolagen och kyrkan, det så
kallade ESAB-projektet. Länsstyrelsen har en förväntan på att det kommer att innebära att
betydande arealer säkerställs för nya naturreservat.

Länsstyrelsen har med utgångspunkt i den regionala strategin under året särskilt:

• Genomfört ett flertal träffar med samtliga större skogsbolag. Här har ansvarsfördelning
och skydd av värdefulla skogar samt samordning mellan formellt och frivilligt skydd
diskuterats och planerats.

• Fortlöpande haft kontakt med Skogsstyrelsen angående planering och genomförande av
det formella skyddet i länet. Detta arbete har under året intensifierats inom ramen för
Kometprogrammet där delar av länet utgör ett av fem försöksområden i landet. Även i
detta arbete utgör den regionala strategin ett grunddokument.

• Förhandlat och säkrat markåtkomst inom ett stort antal planerade reservat. Totalt har 2356
hektar varav 1054 hektar produktiv skogsmark säkrats till ett värde av 58 miljoner kronor.

Särskilt om arbetet med Naturvårdsavtal:
Under 2012 har Länsstyrelsen träffat 7 överenskommelser om naturvårdsavtal med enskilda
markägare. Arbetet med naturvårdsavtal går vidare och för närvarande pågår förhandlingar i olika
faser i ytterligare 8 områden.

Fortsätta arbetet med artbevarande, genomförande av rovdjurspolitiken och främjandet av
friluftslivet

När det gäller arbetet med artbevarande har Länsstyrelsen i Västerbotten under 2012 särskilt;

• Fortsatt arbetet för att förbättra förutsättningarna för den akut hotade fjällräven. Detta har
skett genom stödutfodring och rödrävsjakt i Vindelfjällen och i Borgafjäll/Stekenjokk.
Som nationell koordinator för åtgärdsprogrammet för fjällräv så har Länsstyrelsen i
Västerbotten hösten 2012 slutredovisat nuvarande programperiod till Naturvårdsverket.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

92

• Genom inventeringsinsatser i fjällsjöar sommaren 2012 hittat tre nya lokaler för den starkt
hotade vattenväxten styvnate – en art som i Västerbottens län tidigare bara var känd från
ett sjösystem.

• Gett ett fiskevårdsområde i Skellefteå kommun i uppdrag att genomföra provfiske efter
flodkräfta och att hålla informationsmöten under 2012.

• För att gynna den starkt hotade flodpärlmusslan arbetat med att ta fram samrådshandlingar
och annat material inför biotoprestaurering i ett vattendrag under 2013.

• I samarbete med Skogsstyrelsen påbörjat arbetet med att identifiera områden där det är
viktigt att genomföra åtgärder för den akut hotade vitryggiga hackspetten.

• Då det under året upptäckts flera nya lokaler för svampen bombmurkla (sårbar),
tillsammans med Skogsstyrelsen ordnat gemensam informationsträff för markägare.

• På uppdrag av Naturvårdsverket tagit fram manus för åtgärdsprogram för hotade
låsbräknar i hävdade marker och för vityxne.

• I ett extra uppdrag från Naturvårdsverket arbetat med att färdigställa manus till
åtgärdsprogram för hotade arter som andra länsstyrelser har koordineringsansvaret för.

Länsstyrelsen har under ett tiotal år arbetat intensivt med att bygga upp en rovdjursförvaltning
som ska klara såväl ökande rovdjursstammar som allt större krav och förväntningar i samhället
kring dessa frågor. Rovdjursarbetet omfattar idag ca åtta årsarbetskrafter och involverar ca 25
personer vid flera enheter. Det externa kommunikations- och samverkansarbetet är mycket
omfattande mot bland andra samebyar, intresseorganisationer (jakt, naturvård, friluftsliv etc.),
kommuner, polis, utbildnings- och forskningsinstitutioner, centrala myndigheter och allmänheten.

Under 2012 har Länsstyrelsen genomfört följande större insatser i rovdjursarbetet:

• Genomfört inventeringar av lo, järv och varg, vilket ger god kunskap av
rovdjursstammarna i länet. Inventeringarna är de viktigaste underlagen för beslut om
förvaltningen av rovdjursstammarna samt rovdjursersättningar till samebyarna.

• Fortsatt utbildning av länets viltförvaltningsdelegation under de fem delegationsmötena
som genomfördes.

• Utbildning av två naturbevakare och en nyanställd rovdjurshandläggare i rovdjurskunskap
och inventeringsmetodik.

• Intensifierat arbetet med översynen av de regionala förvaltningsplanerna för stora rovdjur
i norra förvaltningsområdet. Västerbotten leder arbete inom 4-länsområdet.

• Länsstyrelsen är ordförande i norra rovdjursförvaltningsområdet och hanterar bland annat
informationspengarna för hela området.

• Anordnat två traditionella möten om rovdjur, de nordsvenska rovdjursförvaltarnas
”Majmöte” i Umeå och ”Stormötet” för rovdjursfrågor i renskötselområdet i Storuman.

• Inbjudits av Det Kungliga Norska Vetenskapssällskapet till björnkonferensen i Trondheim
och föreläst om björn och björnförvaltning i Sverige.

• Beslutat om licensjakt på 25 björnar och 20 lodjur inom två förvaltningsområden i länet.
Beslutat om skyddsjakt efter ett 20-tal björnar, lodjur och järvar, efter delegering av
beslutsrätten från Naturvårdsverket. Bland annat beslutade Länsstyrelsen på eget initiativ
om skyddsjakt efter 10 lodjur i två områden i länet.

• Fortsatt försöket med åteljakt efter björn i länet för tredje året i rad. Försöket ska nu
utvärderas och ge viktiga resultat för förvaltningen av björn på regional och nationell
nivå.

• Genomfört resa tillsammans med Naturvårdsverket till Alaska för att studera
björnförvaltningssystemet och utbyta erfarenheter med amerikanska kollegor. Resan
öppnar nya vyer, ifrågasätter den svenska synen på närgångna björnar och klargör att
systemet i Sverige är relativt bra.

• Författat och varit delaktig i publikationen av fem rapporter och två vetenskapliga
uppsatser om rovdjursfrågor.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

93

I Västerbottens län finns 262 naturreservat och en nationalpark. Länsstyrelsen har under 2012
genomfört följande viktigare insatser i arbetet med att främja friluftsliv och förvaltning av
skyddade områden och arter:

• Fattat beslut om 12 nya naturreservat.
• Fortsatt översyn av äldre skyddade områden med svagt skogsskydd.
• Implementerat Värna-Vårda-Visa i arbetet. Programmet kommer att vara ett viktigt stöd

för skydd och skötsel av biologisk mångfald samt för tillgänglighet av skyddad natur i
Västerbotten.

• Kvalitetssäkrat alla Natura 2000-områden i Västerbottens län. Områdena har fått
uppdaterade naturtyper utifrån tidigare basinventering.

• Genomfört planering för egen och upphandlad naturvårdsbränning. Genomfört
planeringen och fältinventering inför Lifeprojekt om naturvårdsbränning. Den planerade
naturvårdsbränningen blev inte av 2012 pga dåligt väder men förberedelsen för 2013 är
mycket god då bland annat upphandling redan startat .

• Fortsatt restaureringen av Brånsjön enligt skötselplan och i år har 84 nötkreatur betat
strandängarna kring sjön under översyn av sina ägare. Länsstyrelsen har utfört tillsyn på
plats vid ca 5 tillfällen, någon gång med djurägare.

• Brånsjöns naturreservat med restaurering och tillgänglighet invigdes av Vännäs
kommunalråd. Invigningen var populär med stor uppslutning och alla var nöjda med den
specialdesignade bakelsen.

• Under året har arbetet med att följa upp, konkretisera och utvärdera den ekologiska
funktionaliteten inom länets skogsskydd, den gröna infrastrukturen fortsatt. Resultaten
och utvärderingen av förra årets seminare har presenterats i en rapport.

• Avverkat det främmande trädslaget klippgran från naturreservatet Vitbergen.
• Tillgängliggjort länets naturreservat för det rörliga friluftslivet genom att bygga nya

anläggningar för friluftslivet i bl.a. Umeälvens delta, bro i Ammarnäs, - produktion av
reservatsskyltar, - åtgärdat broar och leder i länets reservat.

• Stugan i Tjockola har genomgått en helrenovering. Björnkojan, Mankeforsstugan och nya
Vitnjulstugan samt en stuga i Vindelkroken är presenterade för både svenskt och norskt
friluftsliv inklusive jakt och fiske.

• Stugorna i södra stugområdet i fjällen har fått ny utrustning för ökad tillgänghet.

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

Länsstyrelsen arbetar med lokal förankring och deltagande i naturvårdsfrågor. En viktig
utgångspunkt för Länsstyrelsens arbete är exempelvis att naturreservaten ska kunna ses som en
resurs för bygden. Under 2012 har Länsstyrelsen i detta syfte särskilt genomfört följande viktiga
insatser:

• Länsstyrelsen har en samrådsgrupp för naturvård i länet. I rådet ingår 15 ledamöter. Rådet
träffas ett par gånger per år, med en exkursion på våren och ett sent höstmöte.

• Fortsatt träffat kommunledningarna i fjällkommuner för att förstärka samverkan i
förvaltningsfrågor gällande naturreservat, leder i fjällen, jakt och fiske på statens mark.
Intresset från kommunerna har varit stort och dialogen och samverkan kommer att
fortsätta under 2013.

• Deltagit i SEVÄRTs styrgrupp för ökad samverkan mellan natur- och kulturinformation.
• Drivit Kometprogrammet för tredje året i följd med ett fortsatt intresse från markägarna.

Det regionala arbetet har skett i nära samverkan med markägarorganisationer, LRF och
Skogsägarföreningen samt med skogsbolagens virkesköpare. Länsstyrelsen har träffat
skogsägare ute på deras fastigheter. Sammantaget har Länsstyrelsen genom aktiviteterna
inom projektet på ett positivt sätt ökat kontaktytan mot länets skogsägare.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

94

Dessutom har Länsstyrelsen i samarbete med Skogsstyrelsen skickat ut ett vykort om
Komet till alla markägare i Kometområdet som äger mer än 10 hektar. Slutligen har
Länsstyrelsen tagit fram och skickat ut en Kometalmanacka för 2013 till samma
markägargrupp.

• Länsstyrelsen har i arbetet med områdesskydd fortsatt dialogen med stora markägare
angående frivilligt och formellt skogsskydd.

• Länsstyrelsen har också haft en rad löpande kontakter med enskilda markägare i pågående
reservatsärende.

• Länsstyrelsen har fortsatt arbetet med lövvärdestrakter och branddatabas i dialog med
markägare och olika organisationer. Länsstyrelsen har en samordnande uppgift när det
gäller detta.

• Deltagit i flera processer kring utnyttjandet av reservat för turism. Projektmöten,
fältexkursioner, markägarförhandlingar samt många telefonmöten och annan
kommunikation har genomförts kring bland annat Vännforsen, Vindelfjällen Holmöarna
och Bjuröklubb.

• En omfattande förankringsprocess för att revidera beslut- och skötselplan för
Gärdefjärdens naturreservat är påbörjad under hösten med sikte på att röja upp
strandängarna och därefter hålla landskapet öppet med hjälp av betesdjur. Åtgärder som
kommer att utveckla och förstärka naturreservatets värde för fåglar, besökare och
närboende med flera. En inspirationsträff för allmänhet hölls i juni och ett första
markägarmöte i november. Skellefteå kommun har varit mycket delaktiga i arbetet. En
infoplats på webben är framtagen.

• Publicerat utredningen ”Grundutredning Vindelfjällens naturreservat” som bakgrund för
kommande planering i reservatet. Redovisat utredningen på ett mycket välbesökt möte i
Ammarnäs.

• Via samråd och fältexkursioner tagit fram en remissbar skötselplan för Bjuröklubb.
• Arrangerat ”Naturreservatens Dag” den 2 september där verksamhet genomfördes i fem

naturreservat och Naturum. Arrangemangen lockade över 300 besökare och fick även
stort genomslag i massmedia.

• Naturum Vindelfjällen i Hemavan och Ammarnäs har bl.a. barnaktiviteter inne och ute
och guidningar på fjället och i fjällbotaniska trädgården.

• Flera kommuner, byaföreningar, hembygdsföreningar, ideella organisationer m.fl. har
visat ett stort intresse att aktivt delta i olika naturvårdsåtgärder i länets skyddade områden.
Fyrvaktarbostäderna på Stora Fjäderägg (Holmöarna) och Bjuröklubb är vandrarhem.
Länsstyrelsen nyttjar i många fall lokala föreningar eller lokalt boende för tillsyn och
underhåll av anläggningar i naturreservat. Detta sker med s.k. skötselavtal, för närvarande
17 avtal men de kommer inom kort uppgå till närmare 30 enligt prognos.

• Under 2012 hade Länsstyrelsen Västerbotten att fördela 1,59 milj kr till lokala
naturvårdsprojekt (LONA). Samtliga medel kunde fördelas genom beslut till 14 projekt
för 6 av länets kommuner. Eftersom bidragsdelen kan vara högst 50 procent av
totalkostanden av beviljade åtgärder kan naturvårdsprojekt överstigande 3 milj kr
genomföras i länet. (Totalt ansökte 6 av länets 15 kommuner om bidrag för 2,5 milj kr till
18 projekt för 2012.).

54. Länsstyrelserna i Stockholms, Västra Götalands, Skåne, Jönköpings, Östergötlands, Uppsala,
Västerbottens län och Västernorrlands län ska, för de kommuner eller områden där det fastställts
åtgärdsprogram med syfte att nå miljökvalitetsnormerna för luftkvalitet, redovisa i vilken grad
åtgärderna har genomförts, vilken effekt åtgärderna bedöms ha haft på halterna samt om
miljökvalitetsnormerna följs.

Umeå kommuns åtgärdsprogram
Umeå kommuns åtgärdsprogram för att klara MKN (miljökvalitetsnorm) för kvävedioxid är
indelat i fyra områden och består av totalt 17 åtgärder.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

95

Av dessa har nio genomförts och två följer plan. Tyngdpunkten på de genomförda åtgärderna
ligger på åtgärder i gatu- och vägnät samt på styrning av trafikbeteende. Stora delar av den
avlastande ringleden (Umeåprojektet 2) är genomförd och därmed kan trafik redan idag ledas
utanför centrala staden. Den sista delen av ringleden (Västra länken) kommer att ge ytterligare
avlastning av centrum och den beräknas stå klar 2015-2016. Kommunens satsningar på
kollektivtrafiken har fått stor genomslagskraft vilket syns i statistik över bussresandet.

Länsstyrelsens bedömning är att åtgärderna får allt större betydelse för luftkvaliteten efterhand
som olika aktiviteter genomförs. Flera av åtgärderna ger direkta effekter medan andra får
genomslag på längre sikt. Än så länge kan ingen minskning av halterna ses i mätningarna, vilket
visar på fortsatt hög föroreningsbelastning, men på sikt bör åtgärderna få effekt. Motverkande
faktorer är det ökade antalet dieselfordon och eventuellt det omfattande byggandet i centrum. I
övrigt planerar kommunen för ett nytt köpcentrum vid den södra infarten till Umeå. Denna
målpunkt kommer att generera mycket trafik och effekten av detta på luftkvaliteten i centrala
staden är svår att förutsäga. Umeå kommun har vid 2011 års mätningar längs Västra esplanaden
inte klarat MKN för årsmedel, dygn, och timme av kvävedioxid. MKN på timmes- och dygnsnivå
överskrids med stor marginal. Mätningar under 2012 (1 jan – 1 okt) visar att MKN för timme
kommer att överskridas under året.

Skellefteå kommuns åtgärdsprogram
Skellefteå kommuns åtgärdsprogram är indelat i sju tematiska områden och innehåller totalt 25
åtgärder. Vissa åtgärder överlappar varandra och därför är antalet genomförda åtgärder inte ett
helt relevant mått. 19 av de redovisade åtgärderna i programmet är genomförda eller genomförs
enligt plan. 6 av åtgärderna är inte påbörjade. Kommunen har främst jobbat med åtgärder som
berör beteendepåverkan, gång- och cykelfrämjande åtgärder samt alternativa bränslen. De
åtgärder som berör trafikstyrning (trafiksignaler, miljözon, m.m.) har inte genomförts ännu.

De hittills genomförda åtgärderna har sannolikt haft viss effekt på kvävedioxidhalten på platser
där miljökvalitetsnormen överskrids. Kommunens arbete med beteendepåverkan i projektet
Framtidsvägen har sannolikt gett en viss förbättrande effekt på kort sikt men är framförallt en
viktig signal om att det krävs en omställning i det lokala transportsystemet. Eftersom
vinterklimatet varierar kraftigt mellan åren är det svårt att avgöra hur stor effekt åtgärderna har
haft totalt sett.

I övrigt har Skellefteå kommun beslutat om att lägga E4:an utanför centrala staden och planering
pågår för sträckningen som kommer att ligga i ett östligt läge. Denna åtgärd som har betydelse för
luftmiljön i centrum, finns dock inte med i åtgärdsprogrammet. Skellefteå kommun har inte
redovisat kvävedioxidhalter för 2012. Bedömningen om läget görs därför på 2011 års data. Dessa
visar att MKN för kvävedioxid har överskridits under 10 dygn, vilket innebär ett överskridande.
Årsmedelhalten samt timmedel ligger under MKN.

Länsstyrelseinstruktion 5§

8. verka för att de av riksdagen fastställda miljökvalitetsmålen uppnås, och svara för regionalt
mål- och uppföljningsarbete, stödja kommunerna med underlag för deras miljömålsarbete, verka
för att målen får genomslag i den lokala och regionala samhällsplaneringen samt samordna
arbetet på regional nivå med anpassningen till ett förändrat klimat
Länsstyrelserna ska i fråga om sitt miljömålsarbete enligt första stycket 8 rapportera till det
miljömålsråd som finns inom Naturvårdsverket och samråda med rådet om vilken rapportering
som behövs. Förordning (2008:1346)

Länsstyrelsen återrapporterar detta arbete under uppdrag 46.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

96

 Skydd mot olyckor, krisberedskap och civilt försvar

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 5,08 4,12 2,97
Årsarbetskrafter kvinnor 1) 2,45 2,49 2,71
Andel av totala årsarbetskrafter (%) 3,68 % 3,15 % 2,69 %
Verksamhetskostnader inkl. OH (tkr) totalt 8 144 7 923 6 189
Andel av totala verksamhetskostnader (%) 2) 4,13 % 3,80 % 2,97 %
Antal ärenden, inkomna och initiativärenden 187 181 160
Antal beslutade ärenden 136 177 159
Antal ej beslutade ärenden äldre än två år 0 0 0
Bidragsutbetalningar (tkr) 3, 4) 0 0 164
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 45*

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

Resultat och kommentarer
Antalet årsarbetskrafter har ökat från 2010 till 2012. 2011 beviljades Länsstyrelsen projektmedel
från Myndigheten för samhällsskydd och beredskap (MSB) för 8 olika projekt av vilka 7 var
fleråriga. År 2012 beviljades Länsstyrelsen medel för ytterligare ett flerårigt projekt. Det
medförde att vi projektanställde personal vilket gör att antalet årsarbetskrafter ökat. Detta
förklarar förändringen av årsarbetskrafter och verksamhetskostnader mellan 2011 och 2012. Den
minskning i antal beslutade ärenden, förklaras delvis med att en handläggartjänst varit vakant
under det 4:e kvartalet 2012.

Under 2012 har Länsstyrelsen:

• utarbetat och fastställt en ny grundplan för krisledning,
• utarbetat en ny plan för räddningstjänst vid kärnteknisk olycka,
• tagit fram en ny stabsinstruktion för Länsstyrelsens krisledningsorganisation,
• utbildat och övat delar av sin organisation utifrån de nya planerna och stabsinstruktionen,
• fastställt rutiner för Regionala rådet för krishantering och skydd mot olyckor vid hantering

av förstärkningsresurser.

Under 2013 kommer en ny saneringsplan efter kärnteknisk olycka att fastställas, och hela
organisationen kommer att övas i samband med den regionala samverkansövningen Vildälv.

I samverkan med länsstyrelserna i Norrbotten, Västernorrland, Jämtland, Dalarna och Gävleborg
har vi (NordSam) fortsatt att utveckla samarbetet inom området krisberedskap och skydd mot
olyckor. Myndigheten för samhällsskydd och beredskap, MSB, har efter förfrågan från NordSam
utvärderat verksamheten och lämnat rekommendationer för en fortsatt utveckling. Utvärderingen
visar att samverkan inom NordSam ger positiva effekter för länens förmåga.

Som ytterligare en del i samverkan mellan länsstyrelser och i vår roll som stödlän vid kärnteknisk
olycka har Länsstyrelsen medverkat som lokala utvärderare vid Länsstyrelsen Kalmars
kärnkraftsövning Henning.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

97

Länsstyrelsen har under året startat ett regionalt kriskommunikationsnätverk med
informatörer/kommunikatörer från övriga aktörer inom krisberedskapsområdet i länet. Inom
ramen för nätverket har arbete påbörjats med att upprätta en regional kriskommunikationsplan.
Inom NordSam har ett kriskommunikationsnätverk bildats bestående av informatörer från
länsstyrelserna i de sex nordligaste länen. Länsstyrelsen har under 2012 genomfört en
stabschefsutbildning för övriga aktörer inom krisberedskapsområdet i länet.

I övrigt har Länsstyrelsen genomfört utbildning och övning i WIS 2.0, deltagit i planering och
förberedelser av övningen Barents Rescue 2013, medverkat i samordnad beredskapsplanering för
dammbrott i de stora älvarna i länet, medverkat vid kommunala övningar, räddningschefsträffar
och deltagit i olika nätverk regionalt och nationellt.

67. 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. Tillsynen ska inriktas så att den kan
samordnas med länsstyrelsernas uppföljning av kommunernas tillämpning av lagen (2006:544)
om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd
beredskap. Länsstyrelserna ska i årsredovisningen för verksamhetsåret 2012 redovisa en
sammanfattande bedömning av resultatet av kommunernas arbete enligt lagen om skydd mot
olyckor.

Sammanfattande bedömning
Flertalet av länets kommuner präglas av en succesiv befolkningsminskning, vilket har inverkan
på kommunernas förutsättningar att leva upp till de nationella målen och de särskilda
skyldigheterna enligt LSO. Befolkningsminskning och en alltmer åldrande befolkning kan bland
annat medföra att det blir svårare för kommunerna att rekrytera deltidsbrandmän.
Under året har Länsstyrelsen skriftligt följt upp de tillsynsbesök som genomfördes i länets
kommuner mellan 2007 och 2009. Tillsynsbesöken fokuserade på kommunernas preciserade
skyldigheter enligt LSO.

Återkommande anmärkningar i tillsynsbesluten var att:

• Kommunen låg efter i sin tillsynsverksamhet avseende fastigheter som klassas som farlig
verksamhet enligt LSO 2 kap. 4 §.

• Kommunen hade problem att upprätthålla beredskapen på deltidsstationer.
• Kommunen hade brister i sin tillsyn över livräddningsutrusning avsedd för annan olycka

än brand.
• Kommunen hade inga rutiner för uppföljning och egenkontroll av den egna

verksamheten.
• Kommunen saknade riktlinjer för att bedöma lagens krav på brandskyddet ”i skälig

omfattning” enligt LSO 2 kap. 2 §.

Något mindre vanligt förekommande:

• Kommunen saknade ett för mandatperioden aktuellt handlingsprogram enligt LSO 3 kap.
3 § och 8 §.

Överlag visar uppföljningen att kommunerna har vidtagit åtgärder för att komma till rätta med
påtalade anmärkningar. Vanliga förbättringsområden som kvarstår är kommunernas arbete med
egenkontroll. I de fall då kommunen ej har vidtagit några åtgärder utifrån påtalade anmärkningar
beror det på att det har genomförts nyanställningar på kritiska positioner i kommunens
räddningstjänstorganisation. Återkommande brister i kommunernas handlingsprogram enligt LSO
3 kap. 3 § och 8 § är att verksamhetsmålen är svåra att mäta och följa upp och att det saknas en
koppling till den lokala riskbilden.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

98

68. För uppföljningen av samhällets krisberedskap ska länsstyrelserna göra en översiktlig
regional sammanställning med analys och värdering av de risk- och sårbarhetsanalyser och
handlingsplaner som kommuner och landsting sammanställer enligt lagen (2006:544) om
kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd
beredskap. Uppföljningen ska 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 krishanteringssystem.
Länsstyrelserna ska i årsredovisningen för verksamhetsåret 2012 dels redovisa den översiktliga
regionala sammanställningen, dels redovisa hur stor andel av länets kommuner och landsting som
hittills under mandatperioden har lämnat en risk- och sårbarhetsanalys, varvid länsstyrelserna ska
värdera kvalitén på kommunernas analyser. En bedömning ska göras av i vilken utsträckning som
enskilda kommuner och landsting analyserat och dokumenterat möjliga extraordinära händelser i
fredstid, uppskattat deras konsekvenser för verksamheten och värderat sin förmåga att verka vid
en sådan händelse.

Andelen risk- och sårbarhetsanalyser samt planer för hantering av extraordinära händelser
Under 2012 har fyra kommuner lämnat in risk- och sårbarhetsanalys. Tillsammans med
Västerbottens läns landsting och de elva kommuner som lämnade in risk- och sårbarhetsanalys
under 2011 har samtliga länets kommuner redovisat en risk- och sårbarhetsanalys för
mandatperioden.

Västerbottens läns landsting och samtliga kommuner i länet har redovisat en antagen plan för
hantering av extraordinära händelser med utgångspunkt i lagen (2006:544) om kommuners och
landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap (LEH) till
Länsstyrelsen. Sju av de kommunala planerna är antagna för innevarande mandatperiod, sju
kommuner har meddelat att revidering pågår och blir färdiga under 2013 och för en kommun
saknas uppgift om när planen ska revideras.

Övergripande bedömning av risk- och sårbarhetsanalyser
Jämfört med 2011 har nu samtliga kommuner och landstinget lämnat in en risk- och
sårbarhetsanalys för mandatperioden. I år bedöms åtta analyser ha brister och åtta hålla tillräckligt
god kvalitet, jämfört med åtta analyser med brister och fyra analyser av tillräckligt god kvalitet
2011. Efter genomförda uppföljningar har sex kommuner påbörjat eller aviserat insatser för att
åtgärda påtalade brister i risk- och sårbarhetsanalyserna.

Samtliga risk- och sårbarhetsanalyser omfattar en inventering av händelser som kan föranleda en
extraordinär händelse. Tolv av analyserna innehåller en värdering av händelserna genom att
bedöma sannolikhet och konsekvens. Fyra av analyserna saknar värdering av identifierade
händelser. Fjorton av analyserna omfattar någon form av beskrivning av de konsekvenser som
identifierade händelser kan föranleda. Två av analyserna saknar helt konsekvensbeskrivning.

Två kommuner och landstinget har gjort en generell bedömning av den egna förmågan att hantera
identifierade händelser. Sex kommuner har bedömt förmågan utifrån specifika händelser. Två
kommuner har gjort både en generell och en händelsespecifik bedömning av förmågan. Fem
kommuner har inte gjort någon bedömning av förmågan. Det är bara i hälften av risk- och
sårbarhetsanalyserna som förmågan bedöms utifrån de av MSB föreskrivna delförmågorna
krishanteringsförmåga samt förmåga i samhällsviktig verksamhet att motstå allvarliga störningar.

Två av länets kommuner och Västerbottens läns landsting redovisar risk- och sårbarhetsanalysen
enligt den disposition som anges i Myndigheten för samhällsskydds och beredskaps föreskrifter
om kommuners och landstings risk- och sårbarhetsanalyser (MSBFS 2010:6). Tio av
kommunerna omfattar merparten av punkterna i föreskrifterna även om ordningen inte alltid är
enligt dispositionen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

99

Länsstyrelsens bedömning är att sju av de kommunala risk- och sårbarhetsanalyserna bedöms
hålla tillräckligt god kvalitet och att övriga åtta har brister. Västerbottens läns landstings risk- och
sårbarhetsanalys bedöms hålla tillräckligt god kvalitet.

Områden där kommunerna generellt sett kan utveckla sitt arbete är främst beskrivningen av
konsekvenser för den egna verksamheten samt förmågebedömningen. Även beskrivningen av
arbetsprocessen bör utvecklas.

Bedömningsgrund
Myndigheten för samhällsskydd och beredskaps föreskrifter om kommuners och landstings risk
och sårbarhetsanalyser (MSBFS 2010:6) utgör den huvudsakliga utgångspunkten för
bedömningen av risk- och sårbarhetsanalyserna. Nordsamlänens kommentarer till MSBFS 2010:6
samt Länsstyrelsen Västerbottens kompletterande punkter gällande föreskrifterna för risk- och
sårbarhetsanalys utgör också underlag i bedömningen. Föreskrifterna trädde i kraft den 1 januari
2011 och det är naturligt att det tar tid att anpassa arbetet till en ny redovisningsform.
Länsstyrelsen finner det förståeligt att kommunerna och landstinget inte till fullo har kunnat leva
upp till samtliga krav i föreskrifterna. Vid kvalitetsbedömningen har Länsstyrelsen därför valt att
fokusera på vissa av kraven.

Vår bedömning utgår ifrån att en risk- och sårbarhetsanalys som håller tillräckligt god
kvalitet omfattar följande aspekter:

• Merparten av de punkter som anges i 6§ när det gäller kommunerna respektive 7§ när det
gäller landstinget.

• En inventering av vilka händelser som kan leda till en extraordinär händelse i kommunen
eller landstinget.

• En värdering av dessa händelser genom att sannolikhet och konsekvens behandlas.
• En beskrivning av vilka konsekvenser dessa händelser kan förorsaka (generellt beskrivet

och/eller kommunspecifikt).
• En bedömning av kommunens eller landstingets förmåga att verka vid dessa händelser.

Länsstyrelsen har enbart utgått från det underlag i form av risk- och sårbarhetsanalyser som
lämnats in till oss. Eventuellt arbete som har genomförts i kommuner och landsting som inte finns
dokumenterat i detta underlag ingår inte i bedömningen.

Övergripande bedömning av planer för hantering av risk- och sårbarhetsanalyser
Sju kommuner har en för mandatperioden fastställd, aktuell plan. Övriga har fastställda planer
men har ännu inte reviderat och antagit dem för innevarande mandatperiod. Samtliga planer har
idag sin utgångspunkt i LEH, däremot är det i majoriteteten av planerna svårt att se en tydlig
koppling till risk- och sårbarhetsanalyserna. Generellt behandlar planerna förberedande och
operativa aspekter men sällan förebyggande uppgifter.

Frånsett att drygt hälften av kommunerna ännu inte reviderat sina planer för mandatperioden har
Länsstyrelsen inte bedömt att det finns några allvarliga brister avseende planernas innehåll. De
synpunkter som lämnats till kommunerna gäller framförallt att rutiner och former för samverkan
med andra aktörer klargörs tillräckligt i planerna. En annan synpunkt är att planerna ofta saknar
ett fastställande av de samhällsviktiga verksamheter som kommunen alltid måste upprätthålla.
Samtidigt finns oftast ett underlag för detta i risk- och sårbarhetsanalyserna.

Bedömningsgrund
2 kap. 1 § i LEH anger att en plan för hantering av extraordinära händelser ska fastställas för
varje ny mandatperiod, med beaktande av risk- och sårbarhetsanalysen. Lagen ställer egentligen
inga krav på innehållet i planen. Länsstyrelsen Västerbotten har under året genomfört en skriftlig
uppföljning av samtliga kommuner i länet samt genomfört sex uppföljningsbesök.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

100

Länsstyrelsen har bedömt att det är rimligt att följande delar behandlas i planen med tillhörande
dokumentation:

• Beskrivning av kommunens uppgifter för hantering av extraordinära händelser.
• Fastställande av vilka av kommunens verksamheter som är samhällsviktiga och alltid

måste upprätthållas.
• Mål för kommunens krisberedskapsarbete.
• Beskrivning av krisorganisationen.
• Utbildning och övning.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

101

 Kulturmiljö

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 1,94 1,88 1,90
Årsarbetskrafter kvinnor 1) 3,45 3,39 3,82
Andel av totala årsarbetskrafter (%) 2,63 % 2,51 % 2,72 %
Verksamhetskostnader inkl. OH (tkr) totalt 6 759 6 258 7 463
Andel av totala verksamhetskostnader (%) 2) 3,43 % 3,00 % 3,58 %
Antal ärenden, inkomna och initiativärenden 273 328 371
Antal beslutade ärenden 274 308 349
Antal ej beslutade ärenden äldre än två år 0 1 1
Bidragsutbetalningar (tkr) 3, 4) 9 0 0
Nöjdindex brukarundersökning – verksamhet 431, Fornminnen 5) 86
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 43*
5) Länsstyrelsen deltog 2011 i brukarunderökning, gällande Fornminne. Inget deltagande 2012.

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

Vid jämförelse av sakområdets tabell om prestationer (volymer och kostnader) är det marginella
förändringar mellan åren. Viktiga insatser under verksamhetsåret har varit arbetet med en ny
kulturmiljöstrategi samt att processbeskriva och förenkla arbetet med bidrag till byggnadsvård.

Övriga prestationer redovisas i återrapporteringskraven nedan.

69. Länsstyrelserna ska redovisa exempel på och kommentera hur man verkar för att förnya och
utveckla kulturmiljöarbetet. Länsstyrelsen ska också redovisa exempel på och kommentera hur
samverkan, t.ex. med statliga myndigheter och kommuner, sker inom kulturmiljöarbetet samt hur
samverkan har utvecklats.

Ny kulturmiljöstrategi
Länsstyrelsen har utarbetat en ny kulturmiljöstrategi för åren 2012-2014. Strategidokumentet ger
utifrån en tillståndsbeskrivning en lättillgänglig inblick i hur Länsstyrelsen arbetar, vilka problem
som finns och hur vi tänker arbeta, prioritera och utveckla kulturmiljöverksamheten.

Strategin sammanfattas i följande punkter:

• Utökad information om våra kulturmiljöer.
• Utvidgad samverkan med andra parter.
• Arkeologiskt handlingsprogram och förnyat fornvårdsprogram.
• Nya byggnadsminnesförklaringar genomförs med inriktning mot 1900-talets bebyggelse,

inland- och fjällområdena.
• Förbättrat faktaunderlag för byggnadsminnen, kyrkliga inventarier och

begravningsplatser.
• Fortsatt riksintresseöversyn.
• Inrätta ytterligare kulturreservat.
• Förenklad bidragshantering.
• Utökad tillsyn.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

102

Strategin utgår från de nationella målen och har tagits fram i samverkan med Region Västerbotten
och länets museer. Länets kulturplan och kulturmiljöstrategin sammanlänkas i två angelägna
utvecklingsområden: vidareutveckling av länets kulturhistoriska besöksmål samt ökad
tillgänglighet till länets kulturarv och kulturmiljöer.

Samverkan
Samverkansambitionerna utgår i hög grad från rapporten Samverkan ger styrka! (2009:9) och den
nya samverkansmodellen mellan länsstyrelserna och Riksantikvarieämbetet. Länsstyrelsen har
utifrån denna medverkat i utvecklingsarbetet inom länsgrupp norr (samverkansgrupp för de fyra
norrlänen). Detta har inneburit gemensamma insatser inom områdena riksintressen, Kalejdoskop
och framtagande av gemensamma beslutsmallar för handläggarsystemet Platina. Förutom
erfarenhetsutbyte och effektivitetsvinster, kommer detta arbete även att leda till en mer enhetlig
och likartad handläggning av ärenden inom sakområdet. Länsgruppen har fungerat som ett viktigt
diskussionsforum och även genomfört ett nätverksmöte för arkeologer och byggnadsantikvarier.

Länsstyrelsen har via länsgruppssamordnaren varit företrädd i det för Riksantikvarieämbetet och
länsstyrelsernas gemensamma programråd. Rådet har under året koncentrerat sina
utvecklingsinsatser till riksintressen, tillsyn, IT-frågor och kulturarvslyftet.

Utöver det som redovisas ovan, förekommer daglig samverkan inom Länsstyrelsen gällande
planärenden, områdesskydd, vindkraft, vattenverksamhet, gruvetableringar m.m. enligt PBL och
miljöbalken. Externt har Länsstyrelsen medverkat vid Region Västerbottens seminarium
Kulturforum Norsjö, deltagit i Region Västerbottens workshop Kultur och livsmiljöer i
Vilhelmina och medverkat vid Västerbottens läns Hembygdsförbunds seminarium på temat Hus
med historia i Medlefors. Länsstyrelsen arrangerade seminariet ”Kunskap för kulturmiljövård”
om olika kunskapsuppbyggande projekt den 17 april. Länsstyrelsen har under året också utsett
kommunansvariga tjänstemän inom kulturmiljöområdet för utökad samverkan med länets
kommuner.

Information Tillgänglighet Delaktighet
Omvärldsinformation är högt prioriterad i vår verksamhet. Utöver de primära
myndighetsuppgifterna ligger tyngdpunkten i vår strategi på förvaltning och vidareutveckling av
tre informationsportaler som byggts upp tillsammans med länets museer. Syftet med
informationsportalerna är effektiv informationsspridning mot omvärlden, långsiktigt
kunskapsuppbyggande, hållbar utveckling och samverkan. Arbetet finansieras huvudsakligen
genom anslag 7:2 Bidrag till kulturmiljövård (610 tkr).

Årets utvecklingsarbete inom portalerna har inneburit:

• Sevärt – en modell för regional kulturarvsturism: ny organisation och inriktning har
genomförts med inriktning mot utökad samverkan med naturvården och Västerbotten
turism.

• Hålla Hus – regional informationscentral för byggnadsvård: en ny webbplats
publicerades under mars månad efter total omarbetning. Stora resurser har lagts på
marknadsföring och informationsspridning via sociala medier.

• Spår från 10 000 år – kunskapsuppbyggnad för det historiska landskapet: för
verksamheten gäller en treårsplan för åren 2012 – 2014 med fokus på
tillgänglighetsfrågor, nya kartskikt, kulturslingor och korta filmer på webbplatsen.

Besöksfrekvensen på webbplatserna ökade i genomsnitt 38 procent under 2012. Mer information
finns på webbplatserna: www.hallahus.se, www.sevart.se och www.sparfran10000ar.se.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

103

Länsstyrelsen medverkar i, och medfinansierar också ett flertal projekt inom ramen för 7:2-
anslaget. Projekten syftar till att genom dokumentation och information sprida kunskap om det
samiska kulturarvet samt om skogarnas kulturarv.

Tre projekt är gränsöverskridande Interreg-projekt och utförs i bred samverkan med bland andra
Museiverket (Finland), Södra Österbottens Skogscentral (Finland), Högskolen i Nesna (Norge),
Helgelandsmuseum (Norge), Saemien Sijte i Snåsa (Norge), Sijti Jarnge, Hattfjelldal (Norge),
Länsstyrelserna i Jämtland, Dalarna och Västernorrland samt Skogsstyrelsen Region Nord,
Västerbottens museum och Skogsmuseet i Lycksele. Projekten är Sydsamer – landskap och
historia, Skogens Kulturarv i Kvarkenregionen och Kulturarvet i Nordskandinaviska
Gammelskogar.

På Länsstyrelsens uppdrag har rapporten ”Kyrkstaden Fatmomakke i historisk belysning: platsens
betydelse och dess andliga, politiska och kulturella verksamhetsformer från 1700-talets slut till
idag” utarbetats av Umeå universitet och levererats under april. Uppdraget var en följd av RAÄ:s
särskilda satsning på information och kunskap om de norrländska kyrkstäderna. Även skriften
Ammarnäs kyrkstad – Lapplatsen – publicerades i Länsstyrelsens meddelandeserie 2012.

Fornlämningar och arkeologi
Under året har den största arkeologiska undersökningen i länet under de senaste 20 åren
påbörjats. Den är föranledd av den nya sträckningen av E12/E4 väster om Umeå. Med tanke på
undersökningens omfattning, betonades därför information och kunskapsförmedling till
allmänheten och skolungdomar som en viktig ambition i Länsstyrelsens beslut. Undersökningen
blev medialt uppmärksammad och ca 275 skolelever (förskola till gymnasium) och ca 150 övriga
personer besökte platsen under en treveckorsperiod och vid den särskilda arkeologidag som
arrangerades. Information om undersökningen har även funnits tillgänglig via Trafikverkets och
Länsmuseets webbsidor samt genom sociala medier.

Fornvården i länet bedrivs i enlighet med upprättat fornvårdsprogram. En revidering av
programmet, bland annat med syfte att tillgängliggöra miljöerna fysiskt, har påbörjats under året.
Inom det 5-åriga projektet Kvalitetssäkring Skog och Historia har arbetet intensifierats med att
kvalitetssäkra tidigare registrerade lämningar och överföra information till Riksantikvarie-
ämbetets databas Fornsök. Arbetet sker i samarbete mellan Skogsstyrelsen, Länsstyrelsen och
länsmuseet och finansieras till lika delar av Skogsstyrelsen och Riksantikvarieämbetet under åren
2012-2016.

Byggnadsminnen
Under året har en analys av befintliga byggnadsminnen genomförts och utifrån denna har en
strategi för nya byggnadsminnesförklaringar utarbetats. Bland annat är aspekten social/kulturell
mångfald en utpekad brist i det nuvarande beståndet av byggnadsminnen. Som ett resultat av
detta har under året en byggnadsminnesförklaring genomförts av en fotografisk dagsljusateljé
som tillhört en kvinnlig fotograf. I detta fall ligger tonvikten mer på yrkesrollen, arbetslokalen
och det sociala sammanhanget än på själva byggnaden. Länets två skyddade kyrkstäder är
administrativt svårhanterliga och handläggningsmässigt mycket tidskrävande. Skellefteå kyrkstad
består av 398 kammare och antalet ägare är ännu större. Under hösten utbröt en brand i
kyrkstaden. Sexton kyrkstadskammare förstördes helt och intilliggande byggnader skadades,
vilket kommer att generera många ärenden i samband med återuppbyggnads- och
renoveringsarbetet.

Kyrkliga miljöer
Det karaktäriseringsprojekt av kyrkomiljöer som Länsstyrelsen genomfört i samarbete med länets
församlingar slutredovisades 2012. Alla länets skyddade kyrkomiljöer har nu utvärderats.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

104

Värdebeskrivningarna finns, tillsammans med Vård- och underhållsplanerna, hos församlingarna
och på Länsstyrelsens webbplats. Faktaunderlaget, tillsammans med det stora bildmaterialet från
projektet, har redan effektiviserat och underlättat Länsstyrelsens handläggning av kyrkoärenden.
Webbpubliceringen har också inneburit en större samlad informationsinsats till allmänheten om
kyrkomiljöernas värde. I kyrkans regionala samrådsgrupp har Länsstyrelsen under året initierat
diskussioner om utveckling och kvalitetshöjning av församlingarnas inventarieförteckningar.
Detta har genom den årliga tillsynen av kyrkomiljöer samt genom karaktäriseringsprojektet
identifierats som ett eftersatt område där församlingarna inte alltid uppfyller lagkraven.

Riksintressen
Översynen av länets riksintressen som påbörjades 2010 har fortsatt och 8 nya områden har
analyserats under året. Totalt har därmed 18 av länets 51områden granskats. Revideringen av
riksintressena är exempel på ett mycket angeläget förnyelsearbete. Med relevanta
planeringsunderlag ökar förutsättningarna betydligt för att kulturmiljövärden och miljömål ska
kunna hävdas. Resultatet från analyserna visar på stora revideringsbehov. I februari arrangerade
Länsstyrelsen även en workshop på temat riksintresseöversyn med norrlänen och
Riksantikvarieämbetet som deltagare.

Det inkommande ärendeflödet är koncentrerat till riksintresset centrala Umeå, där Länsstyrelsen
bland annat upphävt en detaljplan som bedömdes innebära påtaglig skada av riksintressemiljön.
Efter överklagan fastställdes slutligen Länsstyrelsens upphävande av regeringen.

Kulturreservat
Arbetet med en kulturreservatsbildning av kyrkstaden Fatmomakke har efter två allmänna
samrådsmöten under året gått in i slutfasen. Reservatsbildningen föranleds till största delen av
regeringens skrivelse 2009/10:74 om att Kungl. Maj:ts skrivelser från 1800-talet gällande förvärv
och nyttjande av kyrkstugor bör upphävas. Kulturreservatet Atoklimpen är det mest besökta
turistmålet i Storumans kommun. En säsongsanställd guide har under 2012 organiserat
vandringar och utfört skötsel av byggnader inom reservatet. Vandringarna organiseras i
samverkan med turistbyrån i Tärnaby. Kulturreservatet Rörträsk uppmärksammades vid
Riksantikvarieämbetets besök under året och nya utvecklingsidéer kommer att omsättas i en
omarbetad skötselplan.

Bidragsfördelning
För den byggda miljön tillämpas en hård styrning mot byggnadsminnen och riksintresseområden
vid bidragsfördelningen av 7:2-anslaget. Under 2012 har 85 procent av bidragen till
byggnadsvård riktats till dessa kategorier. Bidragshanteringen för byggnadsvård är komplicerad
och tidskrävande. Under 2012 har ärendegruppen därför genomlysts i en Lean-process som
resulterat i att ärendehanteringen förenklats och rationaliserats. Analysen pekar mot att ytterligare
rationaliseringar är angelägna att göra, men dessa ligger mer på det nationella planet. Som ett led
i förbättringsarbetet genom Lean-processen arrangerades en workshop med museer och konsulter
i februari. Kostnaden för antikvarisk medverkan har ökat, detta är en följd av RAÄ:s nya
vägledning för antikvarisk medverkan som inneburit att denna bidragspost numera belastas med
moms.

Fornvården bedrivs med medel från 7:2-anslaget. Fornlämningsmiljöer som är representativa för
länets förhistoria eller specifika för länets kommuner och som ligger nära befolkningscentra och
skolor redovisas i ett fornvårdsprogram. Förutom den praktiska vården har en revidering av
programmet påbörjats under året, bland annat för att klargöra vilka av programmets miljöer som
bäst kan fungera för fysiskt tillgängliggörande.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

105

Landskapsvården är koncentrerad till slåttermarker som sedan länge vårdas
genom Länsstyrelsens försorg. Även länets två kulturreservat har prioriterats vid
bidragsfördelningen. Några av miljöerna utgör besöksmål inom informationsportalen "Sevärt i
Västerbottens län" och inom satsningen Hus med historia har fem objekt beviljats stöd.

Kompetensutveckling och Utvald Miljö
För sakområdet kulturmiljö arbetar en antikvarie med rådgivning och information om natur- och
kulturvärden inom kompetensutvecklingsprojektet i landsbygdsprogrammet kombinerat med
handläggning av kulturmiljöärenden. Detta medför ökat kunskapsutbyte och god samverkan
mellan sakområdena lantbruk, naturvård och kulturmiljövård. Rådgivningen har koncentrerats till
att stödja och höja kvaliteten på både små och stora restaureringsprojekt som genomförs inom
stödet Utvald Miljö. Alla sökande får inledande rådgivning och även fortsatt stöd under
processen. Under 2012 har 21 rådgivningar tillhandahållits. Ett av projekten vann utmärkelsen
Ullbaggen på Landsbygdsgalan i Stockholm för Årets miljösatsning på landsbygden 2012. Juryns
motivering var: ”Projektet har genom sin satsning restaurerat naturbete och slåttermark i ett
viktigt naturområde. Yngre jordbrukare har därmed fått goda förutsättningar att starta lönsamt
naturvårdsjordbruk. Största vinsten är miljöns bevarande men genom ett öppet och hävdat
område i detta fantastiska landskap ökar trivseln för besökare och turister.”

Utvald Miljö både avlastar och kompletterar 7:2-anslaget genom effektiv samordning då samma
handläggare kan bereda båda ärendetyperna. Under 2012 har ca 50 byggnader i odlingslandskapet
beviljats medel för restaurering genom Utvald Miljö och på så vis avlastat 7:2-anslaget. Detta
anslag är betydelsefullt som medfinansiering till större landskapsvårdande projekt. Under 2012
har ett sådant Utvald Miljö-projekt genomförts. Inom verksamheten för kompetensutveckling
genomfördes 13 olika utåtriktade aktiviteter. Länsstyrelsen har bland andra träffat Svenska
Naturskyddsföreningen för att stödja dem i att öka antalet hävdade slåtterängar i länet - en
samverkan mellan kulturmiljövård, naturvård och lantbruk.

Under vårvintern fördjupades även samarbetet mellan de fyra nordligaste länsstyrelserna genom
en planeringsträff för alla som arbetar med kompetensutveckling av natur- och kulturmiljövärden.
Andra aktiviteter som genomförts under året är bland annat kursverksamhet i samverkan med t ex
Skellefteå kommun, SNF, företag och hembygdsföreningar.

Kunskapsunderlag
Under 2012 har bidrag om totalt 891 tkr lämnats till framtagning av följande kunskapsunderlag:

Riksintresseöversyn etapp 3. Arbetet utförs i samarbete med Skellefteå museum (se under
Riksintressen ovan).

Revidering av kulturmiljöprogram för Lycksele kommun. Sedan 2010 pågår en revidering av
kommunens kulturmiljöprogram. Länsstyrelsen deltar i arbetet genom att medverka i en
referensgrupp för arbetet samt bevilja ekonomiskt stöd via 7:2-anslaget. Målet är dels ett GIS-
baserat underlag för den kommunala handläggningen samt ett utvecklingsprogram för ett urval av
kommunens mest värdefulla kulturmiljöer.

Skog & Historia, kvalitetssäkring. Se ovan under Fornlämningar och arkeologi.

Utredning av skyddsformer för flottningsmiljöer. I utredningen ingår framtagning av
faktaunderlag inför beslut om skyddsform för Laisälvens flottningsmiljöer samt
konsekvensanalys av olika skyddsalternativ. Övergripande mål är att på optimalt sätt kunna
skydda de mest orörda och kulturhistoriskt värdefulla flottningsmiljöerna längs Laisälven.
Arbetet genomförs i samverkan med Länsstyrelsen Norrbotten.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

106

Kulturmiljöer i vatten, åtgärd 20. Miljömålsarbetet och vattenförvaltningen (EU´s ramdirektiv
för vatten) är exempel på två verksamhetsområden som ställer krav på goda planeringsunderlag
för att kulturmiljövärdena framgångsrikt ska kunna hävdas. Syftet är att skapa ett regionalt
kunskapsunderlag för att bevara, använda och utveckla vattendrag med höga kulturhistoriska
värden. Resultaten redovisas som GIS-baserat material för handläggning på Länsstyrelsen och
som en rapport som kan spridas för att uppmärksamma länets vattenanknutna kulturarv.

Miljömålsarbete
Länsstyrelsen Västerbotten har en särskild tjänst som miljömålsantikvarie. Arbetet med att
synliggöra och uppmärksamma kulturmiljöarbetet i miljömålssammanhang är därför särskilt
prioriterat. Det innebär bl.a. att tillsammans med övriga sakområden arbeta med uppföljning,
åtgärder och information om miljökvalitetsmålen med utgångspunkt i kulturmiljön. Under 2012
har revideringen av länets åtgärdsprogram för hållbar utveckling slutförts. Programmet innehåller
nära 200 åtgärder för kommuner, statliga myndigheter, företag, organisationer och privatpersoner.
Åtgärderna har tagits fram i en bred process där aktörer från ett 70-tal organisationer deltagit.
Miljömålsarbetet innefattar också den årliga uppföljningen av tillståndet i miljön.
Bedömningarna, uppföljningen och analystexterna redovisas på miljömålsportalen.

Tillsyn
Årets tillsyn har utförts enligt upprättad tillsynsplan för verksamhetsåret 2012 med följande
undantag: inom 431 (avverkningsärenden) har fler tillsynsbesök än planerat genomförts, inom
ärendegrupp 433 (kyrkliga kulturminnen) har ingen tillsyn utförts.

Tabell 5.1
Länsfakta kulturmiljö 2012-12-31 2011-12-31 2010-12-31
Antal registrerade fornlämningar (exkl. marina) 23 678 23 293 21 078
Antal byggnadsminnen enligt 3 kap. kulturminneslagen 77 76 76
Antal kyrkobyggnader enligt 4 kap. kulturminneslagen 69 69 69
Riksintresseområden för kulturmiljövården, antal 51 51 51
yta (ha) 153 687 153 687 153 687
Kulturreservat, antal 2 2 2
yta (ha) 972,5 972,5 972,5
Andel av länets kommuner som har kulturmiljöprogram
(%)

53 53 53

Källa: Riksantikvarieämbetets system Fornsök samt egna register

Kommentarer Tabell 5.1
En byggnadsminnesförklaring av en fotografisk dagsljusateljé i Burträsk har genomförts under
året.

Tabell 5.2
Utbetalade bidrag för kulturmiljö, summa (tkr) 2012 2011 2010
Bidrag, vilka länsstyrelsen fattar beslut om och betalar ut 0 0 0
Bidrag, vilka länsstyrelsen har fattat beslut om, men där
Riksantikvarieämbetet har gjort utbetalningen 8 473 8 024 7 249
 Källa: Riksantikvarieämbetes handläggarsystem Källa

Kommentarer Tabell 5.2
Den beslutade och utbetalade summan är helt avhängig nationell fördelning och tillgång på
medel.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

107

 Folkhälsa

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 2,39 2,38 2,41
Årsarbetskrafter kvinnor 1) 0,07 0,04 0,08
Andel av totala årsarbetskrafter (%) 1,20 % 1,15 % 1,18 %
Verksamhetskostnader inkl. OH (tkr) totalt 3 418 2 879 3 744
Andel av totala verksamhetskostnader (%) 2) 1,73 % 1,38 % 1,80 %
Antal ärenden, inkomna och initiativärenden 35 32 45
Antal beslutade ärenden 14 34 46
Antal ej beslutade ärenden äldre än två år 0 0 0
Bidragsutbetalningar (tkr) 3, 4) 3 704 3 311 5 247
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 70*

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

Vid jämförelse av sakområdets tabell om prestationer (volymer och kostnader) är det marginella
förändringar mellan åren.

Det minskade antalet beslutade ärenden förklaras till viss del av att Länsstyrelsen från och med
2011 löpande granskar kommunernas beslut om serveringstillstånd. 2012 års granskning har ännu
inte sammanställts, analyserats och återförts till kommunerna. Det innebär att ärendena
fortfarande är öppna i diariesystemet men kommer att avslutas.

Övriga prestationer redovisas i återrapporteringskraven nedan.

Tabell 6.1 Verksamhetskostnader och årsarbetskrafter
Kostnader och årsarbetskrafter för Folkhälsa Kostnader (tkr) Årsarbetskrafter
Totala kostnader (exkl. OH) 2 651,5 2,46
 varav Allmänt och övergripande inom folkhälsa (700) 1 622,2 1,29

varav Fördelning av statsbidrag (704) 240,9 0,20
varav Alkohol- och tobaksärenden (705) 788,1 0,98
varav alkoholärenden (7051 – 7053) 288,3 0,42
varav tobaksärenden (7054) 14,6 0,02

Totala kostnader (inkl. OH) 3 417,7 0
Tabellen skall innehålla verksamhetskostnader enligt resultaträkningen. Fakta i tabellen skall endast redovisas för
senaste räkenskapsår (dvs. 2012) Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell 6.1
Länsstyrelsens verksamhetskostnader har ökat mellan åren med ca 500 tkr. Detta beror på att
Länsstyrelsen under 2012 genomfört fler projekt inom sakområdet.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

108

Länsstyrelseinstruktion 5§

6. 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 har verkat för att uppnå det nationella folkhälsomålet genom bl.a. insatser inom
följande områden:

Alkohol och tobak
Länsstyrelsens insatser inom ANDT- området fokuserar på målområdet Minskat bruk av tobak
och alkohol, ett samhälle fritt från narkotika och dopning samt minskade skadeverkningar av
överdrivet spelande.

ANDT-samordning - Regeringens samlade 5-års strategi för alkohol-, narkotika-, dopnings- och
tobakspolitiken (Prop.2010/11:47)

• I propositionen redogör regeringen för en samlad strategi för alkohol-, narkotika-,
dopnings- och tobakspolitiken (ANDT-politiken).

• Syftet är att ange mål och inriktning för hur samhällets insatser ska genomföras,
samordnas och följas upp under åren 2011–2015.

• Propositionen innehåller förslag till ett gemensamt övergripande mål för ANDT-politiken.

Länsstyrelsens ANDT- samordning har under 2012 arbetat med utgångspunkt från den nationella
ANDT- strategin med fokus på att stödja den kommunala ANDT-samordningen, BRÅ och
folkhälsosamordningen för att skapa ett framgångsrikt preventionsarbete. De kommunala
samordnarna inbjuds till regelbundna nätverksträffar med fokus på kompetenshöjande insatser för
att utveckla och förstärka samverkan inom och mellan kommunerna i länet. Länsstyrelsens
ANDT-samordning har vid fyra tillfällen under året samlat kommunala samordnare och vid ett
tillfälle varit ansvarig arrangör för en Norrlandsträff där de fyra nordligaste norrlänen
medverkade.

Den kommunala samordningen/ kontaktnätverken inom ANDT –, BRÅ- och Folkhälsoarbetet är
nycklar till ett framgångsrikt lokalt förebyggande arbete som även berikats med förebyggande
tillsyn där tillsynshandläggare medverkar.

Länsstyrelsens ANDT-samordnare har i ett nätverk bestående av de fyra norrlänen Jämtland,
Västernorrland, Norr- och Västerbotten arbetat med länsövergripande strategiskt samarbete och
ledarskapsutveckling. Nätverket har genomfört utbildning som syftar till att öka deltagarnas
kompetens inom ledarskap för att bättre kunna leda processer inom området ANDT-BRÅ-
Folkhälsa.

Länsstyrelsens ANDT-samordnare har minst en gång per år möten med kommunala
ledningsgrupper och aktörer med ansvar för preventionsfrågor i syfte att säkra arbetet med
implementering av ANDT- strategin. Länsstyrelsen har ansvarat för utbildning i länet kopplat till
spetskunskap inom området ANDT, BRÅ eller Folkhälsoarbete samt tillhörande metoder som
kopplas till generellt- eller riktat föräldrastöd, barn i utsatta miljöer etc. Länsstyrelsen agerar
också som sammankallande och ansvarig för det egna organet Länssamrådsgruppen inom ANDT
för utveckling av regional samverkan.

Länssamrådsgruppen har utarbetat en regional strategi utifrån den nationella strategin med årliga
genomförandeplaner kopplat till uppföljning. I den regionala strategin beskrivs regional
samverkan i länet inom ANDT. Länsstyrelsen administrerar en kommunikationsplattform
(www.vasterbottenforebygger.se)

http://www.vasterbottenforebygger.se/

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

109

Tillsyn
Länsstyrelsen har under 2012 genomfört en löpande granskning av samtliga beslut om
serveringstillstånd som kommunerna, enligt bestämmelserna i Alkohollagen (2010:1622), har
skickat in till Länsstyrelsen. 185 beslut har granskats och sammanställningen av våra iakttagelser
kommer att delges kommunerna när 2012 års granskning är genomförd. Länsstyrelsen har även
skickat en tillsynsenkät till samtliga kommuner i länet för att få en uppfattning hur kommunerna
fullgör vissa av sina skyldigheter enligt alkohollagen (2010:1 622) och tobakslagen (1993:581).

Sammanställningen av tillsynsenkäten visar bl.a. att flera av länets kommuner saknar
tillsynsplaner. Många kommuner har inte bedrivit någon tillsyn av tobak eller folköl och ingen
kommun har redovisat att man genomfört tillsynsbesök på skolor eller skolgårdar.

Resultatet av tillsynsenkäten kommer att återföras till kommunerna under första halvåret 2013.
Resultatet kommer att ligga till grund för Länsstyrelsens fortsatta tillsynsarbete men även för en
fortsatt dialog med kommunerna om hur de kan förbättra sitt arbete. Länsstyrelsen har under
2012 genomfört tillsynsbesök i tre av länets kommuner, Sorsele, Åsele och Dorotea.

Ansvarsfull alkoholservering
Länsstyrelsen har under året varit medarrangör i fyra ”krögarutbildningar”. Syftet har varit att
utbilda restaurangpersonal i alkohollagen, alkoholens skadeverkan och polisens arbete med
nöjesrelaterat våld och konflikthantering. Deltagarna har genomgått ett skriftligt prov för
diplomering. Länsstyrelsen har genomfört fyra tillsynsutbildningar i närpolisområdena. Polis och
kommunala alkoholhandläggare har utbildats i tillsyn enligt alkohollagen.

Länsstyrelsen har deltagit i ”Tillsynsnätverket” där Folkhälsoinstitutet och länsstyrelserna träffas
ca 4 gånger per år angående alkohol- och tobakslagen.

Rapport
I Västerbotten sker implementeringen av metoden Ansvarsfull alkoholservering sedan 2004
genom Länsstyrelsens ANDT-verksamhet. De tre delar metoden baseras på är samverkan mellan
kommuner, polis, landsting, Länsstyrelsen och krogbranschen, utbildning av restaurangpersonal
och ökad tillsyn. I samband med 2010 års utbildningsdagar i Umeå och Skellefteå, genomfördes i
samverkan mellan Länsstyrelsen Västerbotten och Region Västerbotten, en kartläggning av
krogpersonalens egna dryckesvanor. Resultatet av studien presenterades som en rapport under
2012. Personalens egna alkoholvanor och inställning till alkohol kan ha betydelse för hur de i sin
tur bedömer och bemöter sina gäster. Studien kan användas ur flera olika aspekter. En kan vara
att reflektera över den egna konsumtionen och hälsan. En annan kan vara att som arbetsgivare
fundera över hur man bäst skapar förutsättningar för personalen för en långsiktig yrkestid. En
tredje aspekt kan vara att diskutera attityder, hålla kunskap levande och se över bemötande
kopplat till den skyddslagstiftning alkohollagen är.

Projekt
Länsstyrelsen har bedrivit två större projekt och en riktad insats med externa medel:

Cannabisprojektet
Cannabisprojektet syftar till att skapa, utveckla regionala och lokala nätverk som understödjer
kommunerna med kunskap samt erfarenhet gällande det förebyggande Cannabisarbetet.
Länsstyrelsen har via länets tre största kommuners BRÅ fört dialog om nuläge och utveckling av
riktat arbete mot Cannabis samt Spice. De tre nätverk som utvecklats i Umeå, Skellefteå och
Lycksele har lyft fram utbildning kopplat till spetskompetens inom droger, i synnerhet
Cannabisinformation för vård- och behandlingspersonal, polis och fält/uppsökeriverksamhet.
Andra nyckelgrupper som erbjuds mer generell utbildning är pedagoger inom grund- och
gymnasieskola där även kopplingen med tobak lyfts fram utifrån evidens i länets kartläggningar.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

110

I det fortsatta arbetet mot Cannabis ska nätverken hjälpa och stödja länets små kommuner.
Här riktas tidiga tobaksförebyggande insatser till unga inom framförallt skolan och tillsyn på
skolgårdar. Andra insatser är generellt opinionsarbete mot Cannabis och här ingår exempelvis att
utveckla metoder och stärka negativa attityder mot Cannabis samt tobak bland unga.

Preventionsarbete i småkommuner ACBD-län
Under 2012 har utvecklingsarbetet i småkommunerna inneburit att kommunstyrelserna i de fem
kommunerna Malå, Sorsele, Norsjö samt Norrbottenskommunerna Arvidsjaur och Arjeplog
beslutat att delta i ett utvecklingsarbete gällande framgångsrikt preventionsarbete i ”små
kommuner”. Länsstyrelsen har via konferenser lyft fram det som kännetecknar ett framgångsrikt
och långsiktigt ANDT-förebyggande arbete samt hur detta kan implementeras i de deltagande
kommunerna.

Andra vinster som erhållits är en närmare samverkan mellan ANDT och brottsförebyggande
arbete i deltagande kommuner kopplat till polisens samverkansöverenskommelser. Här har
kartläggning genomförts via bland annat instrumentet preventionsvärdering, och ANDT-
undersökningar inom skolorna i Malå, Norsjö och Sorsele. I analysen bedöms kommunens egna
förutsättningar för ANDT-förebyggande arbete, kopplat till utfall av preventionsvärdering och
tendenser inom ANDT- kartläggning. En dialog har också startats kring hur samverkan kring
tillsyn kan utformas i de deltagande kommunerna och vilket stöd de behöver av Länsstyrelsen.

En mindre riktad insats kopplat till föräldrainformation inför risk- och debutkvällar under temat
”Tänk Om” har under året förts ut via bland annat bioreklam och lokala insatser mot langning.
Samarbeten mot langning med polis och systembolag har det genomförts i våra tre största
kommuner samt 5 inlandskommuner.

Länsstyrelsen har därutöver under 2012 bedrivit projektet Handslag för tobaksfri uppväxt, ett
samverkansprojekt för att få berörda aktörer att fullfölja sitt ansvar beträffande tobaksfrågan.
Projektet har startat i Norsjö, Lycksele och Nordmaling. Projektstart skedde i september p.g.a.
sen utbetalning av projektmedel från FHI varför några konkreta resultat ännu inte kunnat
redovisas. Projektet är treårigt och slutresultat redovisas efter projektets avslutande.

Övrigt
Vidare har Länsstyrelsen under 2012:

• Inom ramen för kampanjen ”Varannan vatten” implementerat och medverkat i 5 stycken
”Vattenbarer” (2st i Skellefteå: Trästocksfestivalen och Stadsfesten. 1st i Storuman:
Storumandagarna, 1st i Norsjö: beachvolleyboll. 1st i Umeå: Brännbollsyran).

• Genomfört en utbildning i kommunala riktlinjer för kommunala Alkohol och
tobakshanläggare. Syftet med utbildningen är att stärka kommunerna i att upprätta och
utveckla dokument och riktlinjer i enlighet med alkohol och tobakslagen.

• Medverkat i Tobaksnätverket AC:s träffar. Ett nätverk för att stärka länet i tobaksfrågor.
• Medverkat i ”Krögarträffar” i Skellefteå och Umeå där krögare, politiker, tjänstemän,

Länsstyrelserepresentant och polis ingår för att skapa en god dialog och samsyn i enlighet
med alkohollagen.

• Arrangerat två utbildningsdagar angående tobaksfri skoltid. Deltagare har varit
skolpersonal, fritidspersonal och kommunala tobakshandläggare. Länsstyrelsen har
dessutom genomfört utbildning i tobakstillsyn för personal inom polis och tullverk.

Krishantering
Länsstyrelsens insatser inom krishantering fokuserar främst på insatser inom målområdena:
Trygga och goda uppväxtvillkor och Sunda och säkra miljöer och produkter.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

111

I Länsstyrelsens arbete med krisberedskap beaktas folkhälsoperspektivet genom vårt uppdrag att
arbeta förebyggande med kriser och olyckor och att säkerställa en god krishanteringsförmåga om
en kris inträffar. Länsstyrelsens granskning och sammanställning av kommunernas risk- och
sårbarhetsanalyser och upprättandet av en regional risk- och sårbarhetsanalys bidrar till att
identifiera risker och sårbarheter så att dessa kan åtgärdas. Det bidrar till att skapa trygghet och
bibehållen folkhälsa för länets medborgare.

Länsstyrelsens uppföljning av kommunernas arbete enligt lag (2006:544) om kommuners och
landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap bidrar till
att det övergripande nationella folkhälsomålet uppnås. Länsstyrelsen identifierar brister i
kommunernas planering och beredskap vilket stärker deras beredskap och förmåga att bedriva
den egna verksamheten vid extraordinära händelser, t.ex. vård och omsorg,
utbildningsverksamhet och kommunalteknisk försörjning. Under 2012 har Länsstyrelsen
genomfört uppföljningsbesök i 6 av länets kommuner.

Länsstyrelsen verkar i övrigt för att uppnå det övergripande nationella folkhälsomålet genom att
t.ex. besvara internremisser i planärenden ur ett skydds- och säkerhetsperspektiv, fatta beslut om
vilka anläggningar som ska omfattas av ägarens eller verksamhetsutövarens skyldigheter vid
farlig verksamhet enligt Lag (2003:778) om skydd mot olyckor, 2 kap 4 §. Vid möten i olika
regionala nätverk stödjer Länsstyrelsen aktörer i länet att förbättra sin krisberedskap och
krishanteringsförmåga. Sammantaget bidrar detta till att öka tryggheten i länet.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

112

 Jämställdhet

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 0,05 0,06 0,06
Årsarbetskrafter kvinnor 1) 1,85 1,71 1,93
Andel av totala årsarbetskrafter (%) 0,93 % 0,84 % 0,95 %
Verksamhetskostnader inkl. OH (tkr) totalt 2 236 1 898 2 274
Andel av totala verksamhetskostnader (%) 2) 1,13 % 0,91 % 1,09 %
Antal ärenden, inkomna och initiativärenden 13 34 52
Antal beslutade ärenden 7 12 51
Antal ej beslutade ärenden äldre än två år 3 0 0
Bidragsutbetalningar (tkr) 3, 4) 2 159 2 429 2 165
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 80*

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

Internt och externt arbete i jämställdet
För att stärka Länsstyrelsens roll med jämställdhetsarbetet i länet har Länsstyrelsen påbörjat
framtagandet av en strategi som ska gälla mellan 2013-2015 som syftar till att tydliggöra det
interna och externa arbetet. Fokus är kunskapshöjande insatser, aktiva nätverk, stöd till
kommuner och regionala aktörer för att flytta fram positionerna i jämställdhetsarbetet. I ett led att
stärka det regionala arbetet har Länsstyrelsen initierat ett erfarenhetsutbyte mellan ett antal
jämställdhetsprojekt i regionen för att ta lärdom av pågående och avslutade initiativ.
Länsstyrelsen har även påbörjat identifieringen av hur kommunerna i länet arbetar strategiskt med
jämställdhet och ska därefter planera hur Länsstyrelsen kan vara ett stöd i det fortsatta arbetet.
Syftet är att stärka kommunernas arbete med jämställdhetsintegrering och skapa plattformar för
samarbete, diskussion och kunskapsutbyte. Under 2012 har Länsstyrelsen gjort en översyn av
syftet och gruppsammansättningen av länsdelegationen i jämställdhet. För att synliggöra
delegationens uppdrag och få en bredare regional påverkan kommer delegaternas roll att ändras
så att delegationen blir mer aktiv i regionens jämställdhetsarbete.

Länsstyrelsen samverkar med Region Västerbotten i framtagandet av den regionala
handlingsplanen för jämställd tillväxt när det gäller att identifiera aktiviteter kopplade till den
kommande utvecklingsstrategin för länet. Sakområdet jämställdhet har bistått bland annat med en
nulägesanalys kring livsvillkoren för kvinnor och män i regionen och kopplat detta till de åtta
prioriterade områdena i utvecklingsarbetet. Vid genomgången presenterades även könsuppdelad
statistik samt vilka demografiska utmaningar som länet står inför när det gäller kompetens-
försörjning och jämställdhetsfrågor. Nulägesanalysen gav en överblick kring de regionala projekt
och arbeten som finns kopplade till jämställdhet och vilka vi bör ta lärdom av.

Länsstyrelsen fungerar som ett kunskapsstöd och diskussionspart till kommande handlingsplan
och arbetet utgår ifrån att Länsstyrelsen och Region Västerbotten tillsammans ska förankra och
utveckla det regionala jämställdhetsarbetet. Länsstyrelsen kommer även att ingå i arbetet med den
regionala utvecklingsstrategin för att handlingsplanen ska bli integrerad på ett tydligt sätt.
Länsstyrelsen kommer vara en aktör i flertalet av aktiviteterna tillsammans med Region Väster-
botten och andra regionala och kommunala företrädare. I samband med den workshop som
Tillväxtverket och Reglab anordnade för aktörer som ansvarar för handlingsplanen,

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

113

blev Länsstyrelsen inbjuden för att berätta om vårt senaste jämställdhetsprojekt Innovative North,
som har tydliga kopplingar till jämställd tillväxt.

Inom det regionala arbetet kopplat till jämställd skogssektor har arbetet fortskridit i syfte att
förändra bilden av branschen. Arbetet med jämställt skogsbruk har intensifierats genom
Skogsriket och Länsstyrelseprojektet Skog, klimat och miljö där vi aktivt arbetar med
jämställdhetsperspektivet. Under sommaren genomfördes ett Skogskollo i samarbete med Norra
Skogsägarna, Skogstekniska klustret och Röbäcks 4H gård. Kollot riktade sig till tjejer i
tolvårsåldern och syftade till att ge information och kunskap kring arbeten i och kring skogen och
att detta kan vara en kommande karriärmöjlighet. Under två dagar fick de träffa bland annat
företrädare från SLU, 4H gård, Komatsu Forrest, träffa skogsmaskinförare samt göra ett
studiebesök i SLU försökspark. Utvärderingen av kollot visade att deltagarna fått en djupare
kunskap om vad skogen är och kring vilka yrkesmöjligheter som finns. Vidare har Länsstyrelsen
presenterat vårt arbete med jämställt skogsbruk på landsbygdsdepartementets workshop om
skogsbrukssektorns jämställdhetsintegrering i december. Syftet med vår medverkan var att
exemplifiera hur ett konkret jämställdhetsarbete kan genomföras och ge ett inspel till
uppfyllandet av jämställdhetsstrategin inom Skogsriket. Ett konkret utfall av arbetet inom
skogssektorn är att skogstekniska klustrets företag numera arbetar med att jämställdhetsintegrera
sina affärsplaner.

Det nationella projektet ESF Jämt, processtöd i jämställdhetsintegrering för projekt inom
Europeiska Socialfonden, har sedan 2009 arbetat i länet för att integrera jämställdhets-
perspektivet. ESF Jämt har påvisat tydliga resultat i regionala projekt att stödet påverkar både
insatser och bemötande av deltagare. I länet finns ett antal fördjupningsprojekt som även är
lärande exempel inom Socialfonden när det gäller jämställdhetsintegrering. Förutom via
processtödet har Länsstyrelsen kontakt med dessa projekt för att tillvarata de faktiska resultat de
uppvisar för att sprida det i andra sammanhang men även vara ett stöd till det fortsatta arbetet
efter projektavslut. Länsstyrelsen har en representant i referensgruppen och har aktivt planerat
och genomfört aktiviteter tillsammans med ESF Jämt nationellt.

Under ett antal år har Länsstyrelsen haft besök av utländska delegationer, 2012 kom den
internationella delegationen från Serbien som bestod av landets främsta genusexperter. Besöket
var till karaktären erfarenhetsutbyte kring jämställdhetsintegrering i respektive länder, där både
stora likheter diskuterades men även nya metoder att exempelvis arbeta med mäns våld mot
kvinnor. Det internationella utbytet tillför många nya nätverk och även en möjlighet att föra ut
svensk jämställdhetspolitik och strategin för jämställdhetsintegrering.

En träff har genomförts med landshövdingens nätverk ”Kvinnor på ledande position”. Syftet med
nätverket är att erbjuda en mötesplats för kvinnor i ledande funktioner så att de kan skapa nya
kontaktytor. Nätverket fyller en viktig funktion då det traditionellt har varit svårt för kvinnor i
länet att få betydande positioner i näringslivet. En översyn under året har gjorts av nätverkets
deltagarantal och nätverkets syfte.

Mäns våld mot kvinnor
Länsstyrelsen Västerbotten har ett nära samarbete med Länsstyrelsen Norrbotten när det gäller
arbetet mot mäns våld mot kvinnor. Arbetet har utgått från kommunernas ansvar att tillgodose
skydd och stöd till våldsutsatta kvinnor och barn samt till våldsutövare. Detta övergripande fokus
har varit en röd tråd genom samtliga insatser med syfte att motverka mäns våld mot kvinnor.
Genom gemensamma kompetenshöjande insatser och nätverksträffar har det skapats möten och
erfarenhetsutbyten mellan verksamheter över de två länen, vilket ger en ökad samsyn kring våld i
nära relation. Länsstyrelsen strävar efter att samtliga kommuner ska hålla en god kvalitet när det
gäller insatser till våldsutsatta och våldsutövare så att det i förlängningen leder det till att dessa
får relevant skydd och stöd oavsett vilken kommun individen bor i.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

114

Genom det länsövergripande arbetet underlättas samverkan mellan de kommuner som ligger nära
länsgränsen och i deras arbete mot våld i nära relation. Under våren har även en 7,5
poängsutbildning via Umeå universitet genomförts - Mäns våld mot kvinnor och barn i nära
relationer - samhällsansvar och samverkan. Ca 30 deltagare från berörda verksamheter som
socialtjänst, polis, migrationsverket, psykiatri och kvinnojourer har deltagit. Kursen syftade till
att verksamheter i länet ska förvärva sig fördjupad kompetens om mäns våld mot kvinnor samt att
inspirera till ökad samverkan.

Våldsutsatta kvinnor
Under 2012 har Länsstyrelsen prioriterat särskilt sårbara grupper och erbjudit berörda
verksamheter kompetensutveckling inom följande områden; våldsutsatta kvinnor med
beroendeproblematik, våldsutsatta kvinnor med funktionsnedsättning, våldsutsatta kvinnor med
utländsk bakgrund som fallit offer för tvåårsregeln, prostitution och människohandel,
hedersrelaterat våld och förtryck. Förutom kvinnofridsnätverk som fokuserar på samtliga
målgrupper, upprätthåller Länsstyrelsen nätverk för länets spetskompetensteam med fokus på
arbete mot hedersrelaterat våld och förtryck.

Ett intensivt arbete har varit kopplat till uppdraget Metod och kompetensstöd. Länsstyrelsen har
träffat 13 av länets 15 kommuner för att i dialogform informera och diskutera Socialnämndens
ansvar för målgruppen samt utvecklingsmöjligheter i kommunerna. Satsningen har gett en ökad
medvetenhet hos beslutsfattare om Socialnämndens ansvar för våldsutsatta kvinnor och barn samt
kunskap om Länsstyrelsens funktion i utvecklingsarbetet. Länsstyrelsen ingår i en
myndighetsgemensam arbetsgrupp där det strategiska och nationella arbetet planeras. Arbetet har
inneburit ett omfattande samarbete med andra länsstyrelser samt med Socialstyrelsen, vilket har
syftat till ett nationellt strategiskt arbete mot våld i nära relation.

Fler aktiviteter redovisas under avsnitt länsstyrelseinstruktion 5§.

Tabell 7.1
Kostnader/intäkter för Jämställdhet 2012 2011 2010
Verksamhetskostnader inkl. OH1) (tkr) 2 236,4 1 897,5 2 273,9
varav ramanslag 5:1, netto (tkr) 718,3 910,0 1 046,2
varav övrig finansiering (tkr) 1 516,1 979,1 1 187,6
Andel av länsstyrelsens totala verksamhetskostnader (%) 1,13% 0,91% 1,09%
Verksamhetsintäkter 1 206,6 770,8 882,6

1) Med OH avses Myndighetsövergripande verksamhet (10+11) Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell 7.1
Det är marginella förändringar mellan åren.

Länsstyrelseinstruktion 5§

1. integrera ett jämställdhetsperspektiv i sin verksamhet genom att belysa, analysera och beakta
kvinnors och mäns samt flickors och pojkars villkor

Jämställdhetsintegrering är Länsstyrelsens strategi för hållbar utveckling. Länsstyrelsen har
omarbetat verksamhetsplanen och infört ett tydligare krav på omvärldsanalyser, statistik och
jämställd medborgarservice i ett led att jämställdhetsintegrera myndigheten. Alla chefer på
Länsstyrelsen ansvarar för att integrera jämställdhetsperspektivet inom respektive enhet. Den
interna analysen av myndigheten visar ett behov av att konkretisera jämställdhetsarbetet och
arbeta med ett verksamhetsnära stöd. Länsstyrelsen har arbetat utifrån ett ledningsstyrt
jämställdhetsarbete och i linje med detta och för att ge likartade förutsättningar till samtliga
chefer kommer en metodutbildning i jämställdhetsintegrering att genomföras under 2013.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

115

Detta ska resultera i att de olika sakområdena får ett tydligare stöd att gå vidare med att
implementera jämställdhet i arbetssätt, bemötande och handläggning. Sakområdet jämställdhet
deltar i chefsmöten i syfte att dela och erhålla information samt diskutera kommande insatser.
Detta forum och tertialuppföljning fungerar som en återrapportering av det interna arbetet med
jämställdhetsintegrering.

I handläggningen av lantbruksärenden har Länsstyrelsen kontinuerligt arbetat med
kommunikation och sett över statistik, text och bilder ur ett jämställdhetsperspektiv. Till exempel
så bearbetas texter inom veterinära frågor så att formuleringar ska rikta sig till både kvinnor och
män. Bemötandet kopplat till tillsyn analyseras i termer av hur möten ser ut, vem som tilltalas och
ges utrymme och i själva agerandet under tillsynen. Årligen görs jämställdhetsanalyser av de
bilder och texter som publiceras i tidningen Norrbruk som ges ut tillsammans med Länsstyrelsen i
Norrbotten.

Under 2012 har arbetet med projektet Trygg stad- stadsplanering ur ett jämställdhetsperspektiv
genomfört ett antal aktiviteter. Länsstyrelsen har producerat en film “ En trygg stad är en levande
stad” som syftar till att informera och väcka intresse för stadsplanering ur ett
jämställdhetsperspektiv. Filmen kommer att finnas tillgänglig på vår webb och kan användas av
andra aktörer. Länsstyrelsen har genomfört ett seminarium tillsammans med Umeå Kommun på
temat jämställdhetsintegrering och stadsplanering. Där uppvisades konkreta aktiviteter som
genomförts i Umeå kommun där en ny gångtunnel har byggts utifrån ett integrerat
jämställdhetsperspektiv. Konkret har ingång/utgång, färg och ljussättning varit en viktig del i
upplevelsen av trygghet. I seminariet föreläste även en forskare kring otrygghet i det offentliga
rummet samt premiärvisade filmen. Länsstyrelsen anordnade även ett internt seminarium med
filmvisning för att diskutera och problematisera hur myndigheten i våra beslut påverkar kvinnor
och mäns upplevelse av trygghet. I hanteringen av översiktsplaner har Länsstyrelsen ett internt
nätverk för planeringsunderlag där sakområdet jämställdhet beaktas och kommenteras så att det
görs en jämställdhetsintegrerad bedömning.

2. genomgående analysera och presentera individbaserad statistik med kön som övergripande
indelningsgrund om det inte finns särskilda skäl mot detta

Alla de aktiviteter och insatser som Länsstyrelsen prioriterar baseras utifrån de fakta, forskning
och statistik som finns om kvinnors och mäns livsvillkor i länet. I de projekt Länsstyrelsen
bedriver redovisas antal deltagare uppdelat på kön. De tidigare publikationerna inom JämLYS
används fortfarande i regionen och inom Länsstyrelsen. Under året har den senaste rapporten
publicerats och den är kopplad till arbetet med jämställd skogssektor. JämLYS - en jämställdhets-
analys av skogssektorn i Västerbotten, har identifierat och analyserat utvecklingsområden i en
bransch som är viktig för länet. I samband med konferensen Skogsriket lanserades
jämställdhetsanalysen som problematiserar könssegregeringen inom skogsnäringen utifrån
statistik och fakta samt ger konkreta förslag till aktiva åtgärder för ett fortsatt jämställdhetsarbete.

Inom ramen för jämställd skogssektor används den animerade filmen “Hur ser det ut i din skog”
flitigt i många regionala och nationella sammanhang och är ett aktuellt verktyg för
kunskapshöjande insatser. Filmen visar på ett konkret sätt hur ojämställdheten ser ut och vad
jämställdhetsarbete kan tillföra en könssegregerad bransch.

2012 startade länsstyrelserna i Norrbotten och Västerbotten projektet “Innovative North” som är
en process där fokus är jämställd regional tillväxt. Samhällsutvecklingen är till stora delar
ojämställd och en attraktiv region behöver en jämställd utvecklingsstrategi. Projektet kartlägger
hur dessa basnäringen (gruvor, skog och stål) samt hur kulturella och kreativa näringar kan
samverka för synergieffekter och se vilka gemensamma utmaningar dessa står inför ur ett
jämställdhetsperspektiv.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

116

Ett antal nationella och regionala aktörer är involverade i projektet som just avslutat sin
förstudiefas. De aktiviteter som gjorts i förstudien visar på att det finns ojämställdheter inom
respektive näring som påverkar kvinnors och mäns livsvillkor i regionen och att de reproducerar
samma könsmönster. Näringarna i sig är könssegregerade vertikalt och horisontellt, dvs. att
kvinnor och män finns i olika branscher och på olika nivåer inom dessa näringar.

Inom handläggningen av företagsstöd och projektstöd tas det fram könsuppdelad statistik och
utfallet analyseras utifrån detta. Ärenden kopplade till lantbruk och veterinära frågor hanterar
statistik och framförallt tillförs kunskap om könsmönster när det initieras, planeras,
genomförande och uppföljning av aktiviteter.

3. vid beslut och andra åtgärder som kan röra barn analysera konsekvenserna för dem och därvid
ta särskild hänsyn till barns bästa

Länsstyrelsen samarrangerade en konferens “Vi trodde vi var bäst” tillsammans med Region
Västerbotten, landstinget, SKL, Bris samt Rädda barnen i syfte att inspirera och initiera ett
strategiskt arbete för att säkerställa barns rättigheter i vårt län. En effekt av konferensen är att
samtliga anställda på Länsstyrelsen ska få utbildning i Barnkonventionen för att få bättre kunskap
och verktyg om hur vi införlivar barnperspektivet i all vår verksamhet.

I miljömålsarbetet integreras barnperspektivet i arbetet av överlämningen av ett samhälle där de
största miljöproblemen är lösta utan att öka miljö och hälsoproblem utanför Sveriges gränser.

Under delmål 4 i jämställdhetspolitiken är barnperspektivet specifikt utpekat som prioriterat. I ett
samarrangemang med skola anordnades en föreläsning på ett gymnasium om hedersrelaterat våld
och förtryck. Ett annat arrangemang tillsammans med Länsstyrelsen Norrbotten handlade om
pojkars och mäns utsatthet. Länsstyrelsen fördelar projektmedel med syfte att arbete
förebyggande mot hedersrelaterat våld och förtryck i länet. I beslutsprocessen beaktas projektets
effekter för barn utifrån barnets bästa. De beslut och insatser som Länsstyrelsen genomför berör
direkt eller indirekt barnens situation, därför genomlyses effekterna av beslutet/insatsen alltid i
relation till barnperspektivet. När det gäller beslut/insatser inom det fjärde jämställdhetsmålet är
målgruppen barn alltid aktuell. Det gäller även barn som lever i familjer där våld förekommer,
eller själva utsätts för brott.

Västerbottens län har i förhållande till sin folkmängd ett relativt omfattande flyktingmottagande. I
länet fanns under 2012 boenden för omkring 1 300 asylsökande, och länet tog under året emot
drygt 700 nyanlända varav drygt hälften, 357 var barn. Av dessa var 133 barn utan egen
vårdnadshavare, de som i dagligt tal kallas ensamkommande barn. I länet fanns vid årets utgång
73 asylplatser för ensamkommande asylsökande barn, och 225 platser för barn som beviljats
permanent uppehållstillstånd (PUT-platser).

Länsstyrelsen använder frekvent regionala integrationsfora för att aktualisera frågor gällande
mottagande av barn, särskilt ensamkommande barn och håller beslutsfattare i länets kommuner à
jour med behovet av platser. Två viktiga sådana fora är Migrationsrådet och ett nyinrättat
Partsforum som båda leds av landshövdingen och består av ledande företrädare från bl.a.
kommunerna. Under hösten beslutade länets Migrationsråd att en länsstrategi för mottagande av
ensamkommande barn ska arbetas fram. Arbetet med strategin har inletts under hösten och
beräknas vara klart under första halvan av 2013.

Inom ramen för det nationella projektet ”Mottagande av ensamkommande barn - lokalt och
regionalt utvecklingsstöd” som drivs i samverkan mellan bl.a. SKL, Migrationsverket och
länsstyrelserna har Västerbotten erbjudits en plats som ett av fyra följelän.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

117

Fem nyckelpersoner i länet från kommunerna och Länsstyrelsen utbildas i att bl.a. leda
förändringsarbete och kommer på olika sätt att involveras i utvecklingsprocesser i länet.

Som ett viktigt led i uppdraget med att främja beredskap och kapacitet samordnar Länsstyrelsen
flera regionala nätverk för verksamhets- och boendechefer, HVB-personal, socialsekreterare m.fl.
Nätverken för hälsofrågor och SFI/språkintroduktion arbetar överlappande i frågor som rör både
nyanlända och ensamkommande barn. Länsnätverken utgör viktiga stödjande strukturer i arbetet
med ensamkommande barn, inte minst för små kommuner i glesbygd och kommuner som har
nystartade verksamheter/ska starta verksamhet.

Under året har Länsstyrelsen arrangerat en länskonferens i mars samt en konferens för
kommunerna i Norr- och Västerbotten i november i samarbete med Länsstyrelsen i Norrbotten.
Konferenserna har bl.a. syftat till att lyfta fram goda regionala och lokala exempel på mottagande
och belysa behovet av platser. För att vidare stödja kommunerna i mottagandet av
ensamkommande barn har Länsstyrelsen även arrangerat en informationsdag med Socialstyrelsen
och Migrationsverket för kommuner i de fyra nordligaste länen samt en informationsdag om
statsbidrag och ersättningar från Migrationsverket för kommunerna i Norr- och Västerbotten.

Under våren genomförde Länsstyrelsen en kartläggning av mottagandet av ensamkommande barn
i länet. Kartläggningen innehåller både statistiskt underlag och en kvalitativ del byggd på
intervjuer med kommunerna.

Ett antal frågor av länsövergripande karaktär har aktualiserats i länet med bäring på
kommunernas mottagningskapacitet:

• samarbetet mellan kommunerna och barn- och ungdomspsykiatrin,
• beredskap för och ansvarsfördelning när ensamkommande barn återförenas med föräldrar,
• kostnader för skolgång i annan kommun än anvisningskommunen,
• ansvarsfördelning kommuner emellan när ensamkommande barn flyttar till/placeras i

annan kommun än anvisningskommunen.

Med anledning av detta har Länsstyrelsen initierat ett samarbete med Region Västerbotten kring
en skriftlig länsöverenskommelse som klargör och reglerar ansvar kommuner emellan när
ensamkommande barn flyttar till/placeras i annan kommun. Vidare genomfördes under våren en
fördjupad länsdialog mellan kommun och landsting i frågor som rör barn- och ungdomspsykiatri.
När det gäller familjeåterförening har Länsstyrelsen arrangerat seminarium för kommuner kring
familjeåterförening tillsammans med Migrationsverket och Röda Korset, men också initierat
lokala överenskommelser för att stödja samordningen av praktisk hantering när familjer anländer
till Sverige.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

118

 Integration

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 1,11 0,88 1,03
Årsarbetskrafter kvinnor 1) 1,46 1,22 0,55
Andel av totala årsarbetskrafter (%) 1,25 % 1,00 % 0,75 %
Verksamhetskostnader inkl. OH (tkr) totalt 3 029 2 233 1 685
Andel av totala verksamhetskostnader (%) 2) 1,54 % 1,07 % 0,81 %
Antal ärenden, inkomna och initiativärenden 32 37 24
Antal beslutade ärenden 14 26 13
Antal ej beslutade ärenden äldre än två år 1 0 0
Bidragsutbetalningar (tkr) 3, 4) 0 0 0
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 85*

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

Prestationer
Västerbotten fortsätter att ha ett i relation till sin befolkning högt mottagande. Under 2012 tog
Västerbottens län emot 4,0 procent av alla kommunplacerade nyanlända i landet. I länet bor 2,9
procent av landets befolkning.

För sakområdet finns avsatt två årsarbeten, fördelat på tre medarbetare. Det är en bra fördelning,
som både gagnar hög kompetens och låg sårbarhet. Antalet ärenden är begränsad och består
främst av kommunöverenskommelser med tillhörande förhandlingsarbete samt beredning och
prövning av ansökningar ur s.k. § 37-medel. Minst lika viktigt men mindre synligt är arbetet med
regional och lokal samverkan, uppbyggnad och underhåll av stödjande strukturer, uppföljning
och analys av uppnådda resultat, allmän upplysningsverksamhet för att stärka kommuners
beredskap och kapacitet tillsammans med konsultativ verksamhet gentemot främst mindre
kommuner.

Andra väsentliga resultat
Uppdraget med nyanländas etablering har under 2012 märkbart komplicerats genom de
sammantaget ökande flyktingströmmarna till vårt land. Fler flyktingar innebär mer arbete också
för Länsstyrelsen. Alla de människor som söker sig till vårt land behöver någonstans att bo och
leva. Samtidigt är den begreppsflora och de system som myndigheter använder för att
administrera uppdragen delvis svårtillgängliga och ständiga sammanblandningar sker också
mellan olika målgrupper av flyktingar, inte minst bland kommunala företrädare. Kraven växer
därför på staten att uppträda mera samlat, att vara väl insatt också i olika kommunala
förhållanden och regelsystem, och att med stor pedagogisk förmåga kunna förklara begrepp och
sammanhang.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

119

72. Länsstyrelserna ska inom ramen för uppdraget rörande mottagandet av nyanlända invandrare
prioritera genomförandet av reformen för etablering av vissa nyanlända invandrare. Länsstyrelsen
ska redovisa:
– En bedömning av behovet av insatser från länsstyrelserna,
– genomförda insatser,
– en bedömning av det egna resultatet, samt
– kvarstående utvecklingsbehov.
Länsstyrelserna ska särskilt redogöra för insatser m.m. som rör sfi. Anvisningar för
redovisningarna ska lämnas av Länsstyrelsen i Kronobergs län.

Bedömning av behovet av insatser
År 2011 präglades av osäkerhet kring den då nyligen igångsatta etableringsreformen.
Verksamhetsåret 2012 har istället utmärkts av omtag på flera områden. Flera kommuner har ökat
sitt mottagande och Arbetsförmedlingen har förstärkt bemanningen på flera kontor. De initiala
problemen med roll- och ansvarsfördelning mellan kommun och Arbetsförmedling kvarstår på
vissa håll, men framförallt kommunerna har på flera håll omtolkat sitt uppdrag och intagit en mer
aktiv hållning i etableringsarbetet (i vissa fall också för att kompensera brist på initiativ och
samordning från Arbetsförmedlingen och andra statliga aktörer).

Allmänt sett har arbetet under året i stora delar handlat om bättre fungerande bosättning, bättre
fungerande lokal och regional dialog och bättre fungerande samverkan mellan berörda aktörer. I
många fall saknar etableringsplanerna ett fullständigt adekvat innehåll, framförallt gäller det
praktikmöjligheter. Frågan har uppmärksammats både lokalt och regionalt och är tveklöst en av
de mest angelägna utvecklingsfrågorna i etableringsuppdraget.

Generella utmaningar som länet möter i arbetet med nyanländas etablering är stora geografiska
avstånd, bostadsbrist i tätorterna och en begränsad arbetsmarknad i framförallt inlandet.
Tillgången till etableringslotsar liksom myndighetsnärvaro är fortfarande låg i delar av länet,
vilket ställer stora krav på Arbetsförmedlingen och kommuner att vara ställföreträdande. Ett
utvecklat regionalt samarbete och ett ökat användande av distanslösningar är nyckelfrågor för att
kunna möta många av dessa utmaningar.

Det finns ett behov av ett helhetsperspektiv på mottagande i kommuner som tar emot både
nyanlända och ensamkommande barn. Inte minst mot bakgrund av en ökad inströmning av
anhöriga till bland annat ensamkommande barn, blir den inomkommunala dialogen mellan de
olika verksamheterna allt viktigare. Länet står inför en omfattande utökning av boende för
asylsökande, varför det finns behov av att även inkludera denna grupp i de lokala och regionala
dialogerna.

Genomförda insatser
Under 2012 har Länsstyrelsen haft särskilt fokus på uppföljning av SFI, samhällsorientering samt
mottagandet av ensamkommande barn. Särskilda kartläggningar har genomförts. Syftet med att
kartlägga och följa upp insatserna har varit, dels att fånga upp möjligheter, hinder och goda
exempel, dels att få ett underlag för vilka utvecklingsinsatser som behöver prioriteras inom
respektive område under 2013. Uppföljningsarbetet – som delvis har bedrivits inom ramen för ett
projekt i samarbete med länets kommuner – har under 2012 resulterat i tre rapporter om
ensamkommande barn, SFI och samhällsorientering. Arbetet kommer att fortsätta under första
halvan av 2013 med fokus på övriga aktiviteter i etableringsplanerna.

Insatser som rör SFI har särskilt prioriterats under året. I februari genomfördes två
konferensdagar i Lycksele kring SFI och språkintroduktion som riktade sig till framförallt lärare
och rektorer i kommunerna.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

120

Konferensen innehöll såväl olika kompetenshöjande seminarier om pedagogik för alfabetisering,
distansundervisning, svenska för personer med rehabiliteringsbehov m.m. som föreläsningar från
Skolinspektionen och Nationellt centrum för svenska som andra språk. I oktober hölls ett rådslag
om SFI med länets skolpolitiker och skolchefer. På rådslaget presenterades ovan nämnda rapport
om uppföljning av SFI i länet, och utifrån ett antal identifierade utvecklingsområden diskuterades
behov av insatser.

Fyra kommuner från Västerbotten och Norrbotten har tillsammans sökt och beviljats medel från
länsstyrelserna i respektive län för att ta fram ett koncept med yrkesutbildningar inom ramen för
SFI. I Umeåregionen pågår även ett projekt finansierat av nationella § 37-medel kring SFI på
webben. Länsstyrelsen i Västerbotten deltar också i det nationella arbetet med SFI som
representant i länsstyrelsernas fokusgrupp för SFI. Fokusgruppen har under året genomfört en
intern kompetensutvecklingsdag kring SFI för alla integrationshandläggare på länsstyrelserna
samt två dialogdagar med SFI-rektorer, SKL, Skolverket och Arbetsförmedlingen.

För att nå framgång i arbetet med nyanländas etablering är regional samverkan avgörande. Små
kommuners möjlighet att tillhandahålla etableringsinsatser som samhällsorientering och SFI
bygger på samverkan över kommungränserna. För samhällsorienteringen har det regionala arbetet
tagit fart under året och utmynnat i två regionsamarbeten – Umeåregionens sex kommuner och
Region 8 som utgörs av åtta inlandskommuner. Båda regionsamarbetena har backats upp med §
37-medel. Inom SFI behöver det regionala, operativa samarbetet utvecklas ytterligare, bland
annat för att möta den nya Skollagens krav på att SFI-utbildning ska erbjudas året om. Få
kommuner klarar det i dagsläget.

Länsstyrelsen är pådrivande i det regionala samarbetet genom att initiera och främja olika läns-
och delregionala samarbeten. Länsstyrelsen är också en sammanhållande och samordnande kraft i
olika länsnätverk för SFI-rektorer, SO-samordnare, boendechefer, flyktingsamordnare m.fl. §37-
medel beviljas endast för mellankommunala samarbeten vilket har drivit på den regionala
samverkan. I december slutredovisades en förstudie, finansierad av §37-medel, av ett regionalt
flyktingmottagande i inlandets åtta kommuner. Umeåregionen har sedan år 2006 en regional
organisation för flyktingmottagande.

Under hösten 2012 besökte Länsstyrelsen 14 av 15 kommuner i länet tillsammans med
Migrationsverket och Arbetsförmedlingen. I besöken har dels ingått att följa upp mottagandet av
nyanlända och ensamkommande barn under det senaste året, dels att förhandla fram ytterligare
platser för nyanlända och ensamkommande barn. Under besöken har bostadsfrågan prioriterats,
liksom Migrationsverkets arbete med boende för asylsökande.

Landshövdingen har varit engagerad i arbetet, vilket är viktigt. Landshövdingerollen är samlande
och ger tyngd åt arbetet. Sedan tidigare finns i länet ett Migrationsråd som landshövdingen leder.
Där ingår ledande företrädare för samtliga länets kommuner. Under 2012 inrättades därutöver
Partsforum som står till landshövdingens förfogande, med huvudrepresentanter för
Umeåregionen, Region 8 och Skellefteå kommun samt sakkunniga från bland annat
Migrationsverket och Arbetsförmedlingen.

Ett regionalt asylsamråd har påbörjats mellan Länsstyrelsen, Migrationsverket,
Arbetsförmedlingen, Polisen och Landstinget Västerbotten. Syftet är att hålla varandra
kontinuerligt uppdaterade i det kontinuerliga sökandet efter boenden för asylsökanden, och att i
förlängningen hålla ihop dialogen med länets kommuner i mottagande av flyktingar.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

121

Bedömning av det egna resultatet
Strategin – där förhandlingarna med kommunerna samordnats med Migrationsverket om såväl
nyanlända, ensamkommande barn som boende för asylsökande – har varit lyckosam.
Kommunerna uppskattar att staten uppträder samordnat, har samma budskap, drar åt samma håll
och samordnar sina insatser. Även andra stödjande strukturer som olika nätverk och dialogforum
är viktiga för att koordinera alla parallella processer.

Arbetet med uppföljning av ensamkommande barn, SFI och samhällsorientering har resulterat i
bra underlag inför kommunbesök, förhandlingar samt planering och prioritering av kommande
insatser. Uppföljningarna har belyst såväl goda exempel som utvecklingsområden och till viss del
även kunnat jämföras med resultat på nationell nivå i olika frågor. Länsstyrelsen bedömer att
arbetet med uppföljningar av delar i etableringsuppdraget är av stor vikt för fortsatt arbete och
behöver ske årligen.

Det regionala samarbetet som sker via nätverk, konferenser och samarbeten av mer operativ art
har i stora delar varit välfungerande. Nätverk och konferenser utgör de viktiga stödjande
strukturer som behövs för att kunna belysa angelägna frågor, utbyta erfarenheter, sprida goda
exempel och initiera mellankommunala samarbeten. De operativa samarbeten som bedrivs kring
samhällsorientering sedan 2011 har fördjupats och utvecklats i positiv riktning under året.

Kvarstående utvecklingsbehov
Det kvartstår ett flertal viktiga utmaningar för att konsolidera etableringsreformen. De
uppföljningar som Länsstyrelsen genomfört under året visar på stora utvecklingsbehov i arbetet,
framförallt med aktiviteterna i etableringsplanerna. Knappt en femtedel av eleverna vid SFI i
länet har någon gång varit ute på praktik vilket leder till att kopplingen till arbetsmarknaden är
svag eller i många fall obefintlig.

En genomgång av lokala överenskommelser mellan kommun och Arbetsförmedling i länet visar
också att arbetet med praktik och praktikanskaffning inte alls omnämns i flera av
överenskommelserna. Praktik är ett gemensamt ansvar där god samverkan mellan
Arbetsförmedlingen, kommunen, eventuella lotsar och andra aktörer behöver säkerställas och
effektueras. Att etablera fungerande lokala överenskommelser i alla kommuner är överlag ett
utvecklingsområde som kommer ges ny prioritet när det metodstöd kring överenskommelser som
centrala parter arbetat fram lanseras under 2013.

Bostadsfrågan är fortsatt central för arbetet med beredskap och kapacitet för mottagning i länet.
Det finns ett behov av att komplettera överenskommelser om mottagande av nyanlända med
genomförandestrategier i varje kommun för hur arbetet med bosättning och övrig etablering ska
verkställas.

Att utveckla det regionala samarbetet kring bland annat SFI är prioriterat och nödvändigt för att
bland annat kunna erbjuda flexibel undervisning året om, yrkesinriktad SFI m.m. Även det
regionala samarbetet kring samhällsorientering behöver utvecklas vidare för att bland annat korta
väntetiderna.

Landstingets roll som en viktig aktör i mottagande av nyanlända behöver poängteras tydligare.
Från såväl Länsstyrelsen som från kommunalt håll upplevs landstingets frånvaro i den lokala och
regionala dialogen som problematiskt och ett hinder för ett väl fungerande mottagande. Långa
väntetider till hälsoundersökningar och låg kapacitet inom framförallt barn- och
ungdomspsykiatrin är två angelägna frågor att diskutera med Landstinget.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

122

73. Länsstyrelserna ska redovisa till vilka typer av insatser som ersättning
enligt förordningen (2010:1122) om statlig ersättning för insatser för vissa utlänningar lämnats
till kommuner och kommunförbund. Av redovisningen ska särskilt framgå insatser för att
underlätta kommunal samverkan rörande sfi och samhällsorientering. Ersättningarna finansieras
från det under utgiftsområde 13 uppförda anslaget 1:2 Kommunersättningar vid
flyktingmottagande. Anvisningar för redovisningarna lämnas av Länsstyrelsen i Kronobergs län.

Nedanstående sammanställning redovisar sökta och beviljade insatser i Västerbottens län år 2012
(§ 37-medel) enligt Förordning (2010:1122) om statlig ersättning för insatser för vissa
utlänningar.

Kommun Sökt insats

Sökt
belopp,
tkr

Beviljat
belopp,
tkr

Malå Förstudier om utvecklingsmöjligheter gällande körkortsutbildning
(Profil: bosättning) 444 222

Lycksele Bosättning för direkinresta nyanlända (Profil: bosättning) 577 350
Dorotea Skogen som integrationsarena (Profil: bosättning) 160 160
Umeå Kartläggning/uppföljning av etbaleringsinsatser i Västerbotten

(Profil: SFI, SO och etablering)
282 282

Umeå KUB (Profil: bosättning) 214 214
Umeå Insatser för ökat IT-stöd SFI (Profil: SFI) 200 200
Sorsele Behovsstyrda yrkesutbildningar för nyanlända (Profil: SFI) 1 218 252
Vännäs Sommarstudier för ensamkommande barn (Profil: etablering) 413 319
Robertsfors Integration genom föreningsliv (Profil: bosättning) 301 0
Vännäs Ökad effektivitet i SFI genom samverkan (Profil: SFI) 1 350 0
Umeå Värdfamiljer till ensamkommande barn (Profil: bosättning) 1 104 0
Sorsele Hållbar bosättning och etablering för nyanlända (Profil:

bosättning)
376 0

Vännäs Ökad flexibilitet i SFI genom samverkan (Profil: SFI) 2 000 0
 Summa: 8 642 2 000

Länsstyrelsens kommentarer
I Västerbottens län finns fyra av landets tio minsta kommuner. Ett viktigt villkor vid
medelsfördelningen under 2012 har därför varit att sökta insatser sker i samverkan med minst en
annan kommun. Inom SFI och samhällsorientering är samverkan för flertalet kommuner i länet
närmast att betrakta som ett axiom; det är för många kommuner inte möjligt att bedriva bra
anpassad SFI eller samhällsorientering till rimliga kostnader utan samverkan.

Vid beredningen av ansökningarna har särskilt beaktats möjligheterna till effektivare och
flexiblare SFI-undervisning, och stöd har beviljats till insatser som syftar till att ta fram
utbildningsmaterial för SFI och samhällsorientering på webben. Två stora ansökningar med
inriktning på SFI måste avslås på grund av bland annat brist på medel.

Ungefär hälften av avsatta medel har avsett insatser som gäller effektivisering av
bosättningssystemet eller åtgärder som underlättar nyanländas bosättning. Ett viktigt led i
bosättningen är även satsningar som gynnar den enskildes etablering på arbetsmarknaden. Blir
den lycksosam ökar det utsikterna till att nyanlända stannar kvar, även i länets mindre kommuner.
Det i sin tur uppmuntrar enskilda kommuner att ta emot ytterligare nyanlända

Länsstyrelsen fick under 2012 in i sig ändamålsenliga och genomarbetade ansökningar, men som
inte faller inom ramen för de prioriterade områdena, och som därför avslagits. Medlen utgör i sin
helhet ett viktigt instrument för att bygga upp ett alltmer kvalitativt mottagande av nyanlända.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

123

För Länsstyrelsen är det även en stor tillgång i förhandlingsarbetet att kunna peka på möjligheten
att genom statlig ekonomisk bistånd kunna medverka till att knutar i bosättnings- och
etableringsarbetet lösas upp.

85. Länsstyrelserna ska redovisa hur Sveriges rättsliga åtagande 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 vidtagits för att stödja kommunernas arbete med
dessa frågor.

-Åtgärder som har vidtagits för att genomföra länsstyrelsernas handlingsplan för lika rättigheter
och möjligheter 2010–2012, samt resultatet av dessa, ska särskilt redovisas.

Länsstyrelsernas gemensamma arbete med en strategi för antidiskrimineringsarbetet har under
2012 fokuserat på ett fortsatt genomförande av handlingsplanen för lika rättigheter och
möjligheter. Samtliga länsstyrelser deltar i samordningsarbetet, att genomföra handlingsplanen på
den egna Länsstyrelsen. Ansvaret för genomförandet ligger på respektive myndighet.
Länsrådsgrupp 3 ansvarar för att hålla ihop det gemensamma arbetet och förvalta
handlingsplanen. Det sker med stöd av en projektorganisation med ett antal arbetsgrupper och en
styrgrupp. En utförligare redovisning av detta arbete redovisas av Länsstyrelsen i Dalarna.

Länsstyrelsens chefer har redan under 2011 deltagit i utbildningar inom område A avseende på
mänskliga rättigheter och diskriminering. Utbildning inom kompetensbaserad rekrytering
genomfördes under 2012 för alla chefer och för några fackliga representanter.

Inom område B har den enhetsvisa fördjupningen av grundutbildningen som påbörjades vid
Länsstyrelsen under 2011 fördröjts på grund av organisatoriska förändringar inom myndigheten.
HR-chef och chefsjurist fungerar som handledare och utbildningsinsatserna kommer att fullföljas
under 2013.

Inom område C har Länsstyrelsen under året kompletterat den externa webbplatsen med texter på
lättläst svenska. Webbplatsen innehåller sedan tidigare texter på minoritetsspråken samiska och
finska.

Länsstyrelsen har den 15 november medverkat i konferensen ”Vi trodde vi var bäst” rörande
barnets rättigheter tillsammans med Landsting, Region Västerbotten, BRIS m fl. Inbjudan till ett
uppföljande seminarium har just kommit ut. Inför 2013 har Länsstyrelsen beslutat genomföra en
utbildning i barnkonventionen för samtliga medarbetare.

Rättighetsarbetet med utgångspunkt i kvinnors rättigheter m.m. har kommenterats under
jämställdhet. Länsstyrelsens har samverkat med bland annat Umeå kommun i projektet ”Trygg
stad”, med perspektiv i första hand på tillgänglighet till det offentliga rummet ur ett
trygghetsperspektiv. som bedrivits tillsammans med bland annat Umeå kommun. Projektet har
kommenterats utförligare under sakområde jämställdhet, § 5 länsstyrelseinstruktionen punkt 1.

Länsstyrelsen har under året etablerat kontakt med två externa aktörer inom området mänskliga
rättigheter, den nationella projektorganisationen MR-dagarna och studieförbundet Sensus. Planen
är att fördjupa samarbetet under kommande verksamhetsår.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

124

Länsstyrelseinstruktion 5§

4. vid samråd, beslut och andra åtgärder verka för tillgänglighet och delaktighet för personer med
funktionsnedsättning

Länsstyrelsen har sedan ett par år tillbaka arbetat med tillgänglighet och som exempel kan anges
följande:

• Klarspråksutbildning för chefer och medarbetare.
• En framtagen handlingsplan för tillgänglighet.
• Information på webbplats på lättläst svenska.
• Lokalanpassningar – Ny hiss till Cafeterian.
• Utsedd samordnare för tillgänglighet.
• Inventerat kommunikationen.

Länsstyrelsen deltar årligen i Handisams uppföljningsundersökning – Öppna jämförelser.
Uppföljningen bygger på förordningen (2001:526) som innebär att det ska vara möjligt för alla,
oavsett funktionsförmåga, att både arbeta på myndigheten och att besöka den. Länsstyrelsens
resultat 2012 var 12 poäng av 13 möjliga.

Länsstyrelsen har medfinansierat projektet ”Kartläggning av hur grundläggande betaltjänster i
Västerbottens län är tillgodosedda”. Djupintervjuer med äldre och funktionsnedsatta genomfördes
och resultatet har redovisats i årsrapporten ”Bevakning av grundläggande betaltjänster” för
2012. Länsstyrelsen har också deltagit i flera betaltjänstkonferenser med andra länsstyrelser men
även regionmöten där förutom andra län även Post- och telestyrelsen och Tillväxtverket
medverkat. Kommunernas näringslivsansvariga har under året också informerats om uppdraget.

5. integrera de mänskliga rättigheterna i sin verksamhet genom att belysa, analysera och beakta
rättigheterna i den egna verksamheten, särskilt skyddet mot diskriminering

Länsstyrelsen återrapporterar detta under uppdrag 85.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

125

Övrig verksamhet

Övrig förvaltning

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 1,94 2,66 2,84
Årsarbetskrafter kvinnor 1) 3,66 3,55 4,03
Andel av totala årsarbetskrafter (%) 2,73 % 2,96 % 3,26 %
Verksamhetskostnader inkl. OH (tkr) totalt 5 760 5 761 7 425
Andel av totala verksamhetskostnader (%) 2) 2,92 % 2,76 % 3,56 %
Antal ärenden, inkomna och initiativärenden 1 436 1 512 1 603
Antal beslutade ärenden 1 462 1 583 1 623
Antal ej beslutade ärenden äldre än två år 2 1 2
Bidragsutbetalningar (tkr) 3, 4) 47 127 73 119 65 308
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 20* och 21*

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

För att nå en högre effektivitet och en mer rationell användning av resurser samt säkerställa en
väl fungerande rättssäkerhet har 13 verksamheter under området övrig förvaltning fr.o.m. den 1
juli 2012 koncentrerats till 7 länsstyrelser.

Koncentrationsbeslutet har för Länsstyrelsen Västerbotten inneburit att vissa ärendetyper
överförts till Länsstyrelsen i Norrbottens län. Årsarbetskrafter män har minskat p.g.a. en
pensionsavgång under senare delen av 2011 och arbetsinsatsen kvinnor har ökat något.
Koncentrationen av verksamhet och en något minskad ärendetillströmning har möjliggjort en
rationalisering om ca 0,6 åa och en ambitionshöjning framför allt när det gäller tillsyn.

Under hela året har stor fokus legat på den nya älgförvaltningen som trädde i kraft 1 januari 2012.
Mycket av årets arbete har varit att förbereda och delta i arbetet med att ställa om till en ny
älgförvaltning.

Större insatser har varit:

• Informationsturné runt om i länet för att informera om ny älgförvaltning.
• Omfattande registreringsarbete, avregistreringar av små jaktområden, omregistrering av

jaktområden till den nya typen av licensområde samt bildande av älgskötselområden.
• Ett flertal informationsutskick dels kopplat till regeländringar kring älgjakten men även

gällande den nya rapporteringsportalen älgdata.se.
• Arbete med de 5 älgförvaltningsområdena, utbildning och samordning men särskilt

arbetat med att ta fram älgförvaltningsplaner.
• Länsstyrelserna från hela landet har på sin årliga jaktkonferens avhandlat många viktiga

punkter främst kring det nya regelverket och hur det skall implementeras.
• Beslutat om älgjakt på 9384 vuxna älgar och 9483 kalvar till länets jaktområden.
• Länsstyrelsen har initierat och deltar i ett projekt i syfte att undersöka bildande av ett

älgskötselområde på en samebys (Vilhelmina norra) marker ovan odlingsgränsen. Denna
åtgärd är helt i linje med den nya älgförvaltningen och kan om den lyckas implementeras i
hela fjällkedjan.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

126

• Genomfört åtgärder för personer som drabbats av problem med vilt (främst betesskador
från älg, bäverdämmen, skador från kronhjort men även tranor och gäss i odlingar).
Problemen har hanterats genom skyddsjakt på ett fåtal djur men även genom en hel del
diskussioner med lokala jägare.

Länsstyrelseinstruktion 4§

1. De allmänna valen

I Västerbotten har inga allmänna val genomförts under 2012.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

127

Rennäring

PRESTATIONER (VOLYMER OCH KOSTNADER) 2012 2011 2010
Årsarbetskrafter män 1) 0,86 1,00 2,06
Årsarbetskrafter kvinnor 1) 1,66 1,57 1,50
Andel av totala årsarbetskrafter (%) 1,23 % 1,23 % 1,69 %
Verksamhetskostnader inkl. OH (tkr) totalt 3 096 2 818 3 938
Andel av totala verksamhetskostnader (%) 2) 1,57 % 1,35 % 1,89 %
Antal ärenden, inkomna och initiativärenden 591 586 664
Antal beslutade ärenden 580 600 638
Antal ej beslutade ärenden äldre än två år 13 11 7
Bidragsutbetalningar (tkr) 3, 4) 6 847 9 366 7 499
1) 1 årsarbetskraft = 1760 timmar
2) Andel av total verksamhetskostnad inkl OH exkl. resurssamverkan
3) Där Länsstyrelsen gör utbetalningen
4) Uppgifterna i ovanstående tabell omfattar verksamhet 61*

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

Ärendegruppen tillsyn inom rennäring som består huvudsakligen av strövrenar och har varit
vanligt förekommande under 2012. Hit räknas också uppdrag till Sametinget att genomföra
renräkning men även skriftliga förfrågningar som inte alltid rör tiden för vinterbeten eller
strövrensproblematik. 5 ärenden har varit remisser om vindkraft från Länsstyrelsen
Västernorrland (Vilhelmina N och S samebyar), enstaka ärende med koppling till markägarrollen
t.ex. förfrågan från Storumans kommun kring renvaktarstuga Abelvattnet och Vaapstensijtes
deklaration.

Ärendegruppen Ekonomiskt Stöd består av bygdemedelsansökningar. Söktrycket på bygdemedel
har varit stort under 2012. Anledningen till detta är sannolikt Sametingets lättnader i riktlinjerna
för vad man kan söka medel för. Under året har samtliga ärenden från 2012 omregistrerats efter
införandet av ärendehanteringssystemet Platina.

Antalet öppna men ej beslutade ärenden inom 2 år har en svag ökning, men kan inte förklaras
med någon särskild faktor. Det handlar ofta om ärenden som på olika sätt har pågående händelser
och inte ligger stilla utan åtgärd.

Tabell 2.1
Länsfakta om rennäring 2012-12-31 2011-12-31 2010-12-31
Faktiskt antal renar i förhållande till tillåtet antal (%) 109% 100% 102%
Antal slaktade renar/år 16 672 14 046 13 649
Produktion av renkött/år (ton) 426 369 382
Antal renskötselföretag - 1) 95 99
Antal samebyar 7 7 7
Källa: Sametinget
1) Avser antalet företag registrerade som kategori F. D v s företagare ansvarig för renskötselgrupp. Länsstyrelsen har
inte erhållit dessa uppgifter från Sametinget för år 2012.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

128

Kommentarer Tabell 2.1
Länsstyrelsen beslutade 2003 om högsta renantal, d v s "det totala antalet renar inom samebyn
under april månad, efter slakt och före kalvning". Kammarrätten återförvisade ärendet till
Länsstyrelsen i december 2006.

Faktiskt antal renar i tabellen avser renantal enligt byordningarna från 1946 definierat som 1 §
”…I lappbyn må icke föras på bete mera än X renar, årskalvar däri ej inräknade…”. Enligt
dessa får länets samebyar ha 49 800 renar.

Jämförs renantalet med Länsstyrelsens beslut från 2003 som tillåter 57 500 renar blir siffrorna
följande: år 2012 - 94 procent , 2011 - 87 procent och 2010 - 91 procent.
Länsstyrelsens beslut om renantal är beroende av att det finns fastställda samebygränser i länets
norra delar. I avvaktan på rättslig dom av Sametingets gränsbeslut har Länsstyrelsen återupptagit
arbetet med högsta renantal med förhoppningen att kunna besluta i frågan 2013.

Länsstyrelseinstruktion 6§

1. Länsstyrelserna i Jämtlands, Västerbottens och Norrbottens län har uppgifter i fråga om
rennäring m.m.

Länsstyrelsen har ett flertal uppgifter inom rennäring, till exempel att fastställa högsta renantal,
tillsyn av strövrenar, upplåtelser på statens mark, tillsyn vid renräkning, upprätta renlängd,
yttrande och administration av rennäringens bygdemedel (Sametinget beslutar).
Länsstyrelsen ska även bevaka rennäringens riksintressen vid handläggning av ärenden enligt
t.ex. plan- och bygglagen och miljöbalken. Länsstyrelsens arbete i rennäringsfrågor ska utgå från
de mål regering och riksdag satt upp och de föreskrifter och riktlinjer som Sametinget i egenskap
av central myndighet för rennäringen meddelar.

Rennäringsdelegationen
I länsstyrelseinstruktionen framgår att det ska finnas en rennäringsdelegation i Jämtland,
Västerbotten och Norrbottens län (31 §). Rennäringsdelegationen avgör frågor inom av
Länsstyrelsen fastställda ansvarsområden (31 §). Syftet med rennäringsdelegationen är att
stimulera ömsesidigt informations- och kunskapsutbyte för att nå en långsiktigt hållbar rennäring
i länet. Rennäringsdelegation deltar i behandlingen av viktigare frågor som rör rennäringen.

Under 2012 har rennäringsdelegationen haft 3 möten under året där följande frågor diskuterats:

• riktlinjer för upplåtelse av mark, jakt och fiske,
• fördelning av rennäringens bygdemedel mellan samebyarna,
• plan och metod för genomförande av tillsyn av högsta renantal,
• plan och förutsättningar för nytt beslut om högsta renantal för länets samebyar,
• samt diverse andra frågor som vindkraft, gruvor, rovdjur.

Samebyarnas terrängkörningsplaner
Länsstyrelsen i Västerbotten har ansvarat för ett äldre regeringsuppdrag från 2009 om att ta fram
terrängkörningsplaner (TKP) för landets samebyar och genomförande av
markförstärkningsinsatser på de ställen, på främst våtmarker i fjällen, där terrängkörningsskador
förekommer. Arbetet syftar till att starkt bidra till att uppfylla miljömålet Storslagen fjällmiljö.

I arbetet har följande större insatser genomförts 2012:

• Beslut om markförstärkningsåtgärder till 8 samebyar om sammanlagt drygt 1,6 milj kr.
• Beslut om bidrag till samebyarna att ta fram TKP för 3 samebyar i Jämtlands och

Norrbottens län, totalt 75 tkr.
• Införande av system för samordning av TKP i samebyarnas kartsystem (RenGIS).

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

129

Genomförande av regeringsuppdrag 65 (2012) som avser att utreda behovet av
markförstärkningsåtgärder i fjällen. Uppdraget syftar till att skapa en sammantagen bild av behovet av
skadebegränsade åtgärder genom att kartlägga hur hitintills avsatta medlen (mellan 2009-2012) använts.
Här ingick även att analysera kostnader och tidsåtgång för att genomföra de högst prioriterade
åtgärderna utifrån samebyarnas TKP. Uppdraget som återrapporterades i oktober 2012 visade bl.a. att
drygt 30 milj kr behövs för att genomföra de viktigaste åtgärderna.

Samebyarnas bygdemedel
Länsstyrelsen administrerar löpande samebyarnas bygdemedel. Administrationen innebär att yttra
sig till Sametinget som är beslutande, över samebyarnas ansökningar. Länsstyrelsen sköter
utbetalningar till byarna efter rekvisitioner och redovisningar från dessa.

I arbetet har följande större insatser genomförts 2012:

• Yttrande till Sametinget över ett 30-tal nya ansökningar som inneburit att drygt 3 milj kr
har varit möjliga att fördela på projekt för ansökningsåret 2012.

• I samband med ordförandemötet 29 maj informerades om läget för bygdemedlen samt
riktlinjer för ansökningar.

Samefonden
Länsstyrelsen administrerar Samefondsmedel för de anläggningar som finns listade i beslut från
1974. Anläggningar som kan få medel är byskiljande stängsel, stugor, slakterier och vägar.
Behovet för underhåll av anläggningar är stort och Samefondsmedlen begränsade, varför bidrag
endast kunnat ges till byskiljande stängsel och då långt ifrån samebyarnas redovisade behov.

I arbetet har följande större insatser genomförts 2012:

• Äskat medel från Samefonden för västerbottenbyarnas räkning.
• Fördelat medlen till de olika byarna inom länet och administrerat utbetalningar efter

rekvisition.

Övrig rennäring
Länsstyrelsen genomför årligen flera olika verksamhetsfrågor som i olika grad relaterar till
rennäring.

Nedan listas de större insatser som genomförts under 2012 kring rennäring, utöver tidigare
nämnda större verksamhetsområden:
• Genomfört renräkning i Rans sameby.
• Samverkat och agerat kring renbetning på åkermark för att finna hållbara lösningar i

samverkan med SSR, LRF och SLU.
• Beaktat rennäringens riksintressen (MB 3:5) i ärenden som Länsstyrelsen hanterat under

året och där rennäringsfrågan varit relevant, t.ex. vindkraft, täkter, gruvor.
• Genomfört samebyordförandeträff den 29 maj med samtliga samebyar som deltagare.

Landshövdingen inbjuder och leder mötet.
• Påbörjat arbetet med högsta renantal genom enskilda och gemensamma möten med länets

samebyar under sommaren och hösten 2012. Informerat rennäringsdelegationen.
• Deltagit vid möten med byaföreningar, samebyar och föreningar etc i syfte att finna

samverkansformer, samförstånd och hållbara lösningar i frågor där renskötseln har varit
omdiskuterad.

• Tagit fram och slutfört samebyvisa rovdjursplaner för 2 samebyar (Malå och Vilhelmina
norra). Inlett arbetet för 1 sameby (Vapsten).

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

130

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

Fjälldelegationsarbetet
Länsstyrelserna i fjällänen har till uppgift att genom Fjälldelegationen samverka i frågor som
särskilt berör fjällområdet. Fjälldelegationens ledamöter är landshövdingarna i respektive län.
Landshövdingen i Dalarnas län är ordförande under år 2011 och 2012.

Delegationen har haft två sammanträden under året:

• 9 februari i Stockholm,
• 11 oktober i Stockholm.

Vid sammanträdena har informerats om och diskuterats gemensamma angelägna frågor för
fjällområdet.

Nedan följer några exempel på frågor som behandlats:

• Miljömålet "Storslagna fjäll".
• Turism och hållbar utveckling i fjällen.
• Regionalt miljö och hushållningsprogram (RMHP).
• Förvaltning av statens mark och av naturskyddade områden.
• Småviltjakten på statens mark.
• Inventering av statens fjällanläggningar.
• Terrängkörningsfrågor.
• Faunafrågor.
• Planering av fjällkonferens (genomförs 4-5 februari 2013).

Markupplåtelser och förvaltning av statens mark ovan odlingsgränsen
Länsstyrelsen prövar upplåtelser på statens mark enligt Rennäringslagen. Upplåtelserna rör jakt
och fiske samt andra markupplåtelser som vindkraft, stugor, friköp av mark etc.

För markupplåtelserna har följande större insatser genomförts 2012:

• diskussioner om möjligheten att effektivisera och visualisera arbetet med markarrenden,
• träffar med fjällkommunerna för fortsatt samverkan i fjällfrågor,
• samverkan med de andra fjällänen samt Jordbruksverket i grupperingen ”Nordliga

fastighetsfrågor”.

För jaktupplåtelserna har följande större insatser genomförts 2012:

• älg-, björn-, lo-, och småviltsjakt har upplåtits enligt delvis nya regelverk,
• rådslag har hållits inför jaktbeslut på björn och småvilt den 21 februari i Lycksele. På

rådslaget inbjöds olika aktörer i fjälljaktsfrågor som exvis, samebyar, jägarförbundet,
polis, jaktentreprenörer,

• småviltjaktswebben har utvecklats i samverkan med BD och Z-län,
• ett ripförvaltningsmöte har genomförts tillsammans med de andra fjällänen samt

förvaltare från Norge och Finland,
• under hösten genomfördes ca 9800 jaktdagar inom småviltsjakt. Utländska jägare stod för

ca 57 procent av jaktdagarna,
• medverkat i ett samordningsmöte mellan fjällänen 18-19 december.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

131

För fiskeupplåtelserna har följande större insatser genomförts 2012:
• färdigställande av en fiskewebb.
• producerat en fiskekatalog över samtliga tillgängliga sportfiskevatten i fjällen,
• upplåtit ca 40 000 fiskedagar för sportfiskare,
• upplåtit nät och krokfisketillstånd för ca 600 fjällbor,
• förmedlat fisketillstånd i ett trettiotal sjöar för fisketurist- entreprenörer,
• medverkat i ett samordningsmöte mellan fjällänen 18-19 december.

Övrig fjällförvaltning
Nedan listas några större verksamheter som relateras till fjällförvaltning:

Statliga ledsystemet
Länsstyrelsen förvaltar på uppdrag av Naturvårdsverket ca 120 mil sommar-, vinter- och
skoterleder i fjällen. Länsstyrelsen har egen personal för tillsyn och underhåll av det statliga
ledsystemet. Länsstyrelsen köper också vid behov in tjänster (ex. större byggnationer).
Vilka leder Länsstyrelsen förvaltar framgår av Naturvårdsverkets rapport ”Det statliga
ledsystemet i fjällen” från 1986. Länsstyrelsen har inte gjort några förändringar med avseende på
vilka leder som omfattas, utan endast justerat vissa mindre ledsträckningar för att öka säkerheten.
Länsstyrelsen har sedan mitten av 1970-talet i enlighet med terrängkörningslagen beslutat om
skoterleder inom områden med terrängkörningsförbud i fjällen. Längs lederna finns broar,
spänger, parkeringar, vindskydd, övernattningsstugor, mm. Länsstyrelsen har nyligen avslutat en
utredning om vilka anläggningar som Länsstyrelsen förvaltar i fjällområdet och har därigenom en
mycket bra koll på anläggningarna i fjällområdet.

Viktigare insatser under 2012 har varit:

• Säkring av vinterledernas farbarhet genomfördes v 9, inför kommande vintersäsong.
• Säkring av sommarledernas farbarhet genomfördes under maj/juni inför

sommarvandringsäsongen
• Översyn och utveckling av närleder i Ammarnäsområdet där ca 10 mil nya närleder har

tagits fram och färdigställts. Hela närledsprojektet färdigställs 2013 med invigning i
augusti. Arbetet har genomförts i samverkan med Sorsele kommun (projektledare),
samebyarna i området samt näringslivet.

Fjällägenheter
Länsstyrelsen förvaltar 14 så kallade fjällägenheter, huvudsakligen belägna inne i fjällområdet,
några i väglöst land, och därutöver två enskilda vägar. Ett fjällägenhetsarrende utgör i grunden ett
jordbruksarrende med vissa tillkommande särskilda rättigheter och skyldigheter för upplåtare
respektive arrendator. Staten har i ett principbeslut, beslutat att så många som möjligt av
fjällägenheterna ska avvecklas, dock med beaktande av besittningsskyddet för arrendatorerna
samt de särskilda värden som finns på dessa gamla bosättningar. I länet ska enligt Länsstyrelsens
prioritering 8 lägenheter avvecklas medan 6 stycken ska kvarstå tillsvidare under Länsstyrelsens
förvaltning med motiveringen natur- och kulturmiljövärden samt reservatsförvaltningsintressen.
Förvaltningen har under 2012 inriktats på planerade nyinvesteringar och uppkommande mera
akuta behov samt avvecklingsfrågorna.

De viktigaste insatserna har varit:

• löpande underhåll av fastigheter och vägar,
• färdigställande av en policy för avveckling av fjällägenheterna,
• förhandlingar med fem innehavare om avveckling av arrendeförhållandena och i

förekommande fall friköp av mark och hus,
• Planering för bevarad tillgänglighet (vägbyggnad) till fiskevatten i Vilhelminafjällen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

132

Översyn av bestämmelser för snöskoterkörning inom regleringsområden i fjällen.
Länsstyrelsen har under 2012 genomfört en översyn som ska tydliggöra under vilka
förutsättningar snöskoter får framföras inom Västerbottensfjällens regleringsområden.
Arbetet har syftat till att modernisera, slå samman och utföra vissa ändringar av olika beslut som
Länsstyrelsen fattat under mer än 35 års tid. Ett nytt beslut som klargör hur skoterkörningen får
ske i Västerbottensfjällens regleringsområden förväntas vara klart under tidigare delen av 2013.
För arbetet finns bl.a. tre lokala arbetsgrupper för områdena Ammarnäs, Hemavan/Tärnaby och
Vilhelminafjällen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

133

Organisationsstyrning

Intern styrning och kontroll 2012
Länsstyrelsen har under många år arbetat med att utveckla intern styrning och kontroll för att
säkerställa att Länsstyrelsens verksamhet bedrivs enligt de krav som ställs på myndigheten
genom myndighetsförordningen.

Länsstyrelsen har med anledning av kravet i förordningen om intern styrning och kontroll tagit
fram riktlinjer för vårt arbete med riskhantering. I riktlinjerna beskrivs metoden för riskanalys
som vi på Länsstyrelsen använder. Utgångspunkten för metoden är att vi ska bemöta alla typer av
risker på ett enhetligt och samordnat sätt.

I riktlinjerna ingår: enhetlig riskmall, beskrivning av processen under året och roller och ansvar i
processen. Länsstyrelsen följer upp riskanalyserna vid samtliga tertialuppföljningar under året.

Vid Länsstyrelsens helårsuppföljning ska samtliga chefer, enligt våra riktlinjer, till länsrådet
kortfattat avrapportera statusen på sin enhets/stabs interna styrning och kontroll för det gångna
verksamhetsåret.

Chefernas bedömning är en del av underlaget för landshövdingens bedömning av hela
myndighetens interna styrning och kontroll. För verksamhetsåret 2012 har samtliga chefer
bedömt att den interna styrningen och kontrollen är tillfredställande inom sin verksamhet.

93. Länsstyrelserna ska kunna använda och samverka med det gemensamma
radiokommunikationssystemet Rakel. Länsstyrelserna ska var och en betala 120 000 kr till
Myndigheten för samhällsskydd och beredskap som abonnemangsavgift för detta system.
Beloppet ska betalas efter fakturering från Myndigheten för samhällsskydd och beredskap.

För att öva den egna organisationen och andra aktörer i länet i att använda och samverka i Rakel
har Länsstyrelsen under 2012 genomfört veckovisa samverkansmöten i Rakel med regionala
aktörer i krishanteringssystemet. Deltagare förutom Länsstyrelsen har varit polismyndigheten,
Räddningschef i Beredskap, Västerbottens Läns Landsting, SOS Alarm, Trafikverket och
Försvarsmakten.

Länsstyrelsen har därutöver genomfört intern utbildning av egen personal vid två tillfällen under
hösten.

Inom Länsstyrelsens verksamhet används Rakel bl.a. av krisberedskapshandläggare,
djurskyddshandläggare, miljöanalysenheten och naturvårdsenheten.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

134

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 medarbetare är vår främsta resurs. Att säkra vår kompetensförsörjning med
kompetenta medarbetare är viktigt för att klara vårt uppdrag och nå vår vision. Målet för
kompetensförsörjningen är att ha relevant kompetens för både dagens och framtidens behov. Att
attrahera, bibehålla och utveckla våra medarbetare är därför nyckelord för vår utveckling som
myndighet.

Under året har en kompetensförsörjningsgrupp arbetat med syftet att ta fram fokusområden för att
säkra den framtida kompetensförsörjningen.

Länsstyrelsens långsiktiga arbete ska ta sikte på:

• Värdegrunder
• Tydligt och aktivt ledar- och medarbetarskap
• Kompetensutveckling

Länsstyrelsen gör bedömningen att vi idag har en betryggande kompetens hos medarbetarna och
arbetar för att behålla den under pågående generationsväxling.

Genomförda aktiviteter
Länsstyrelsen har ett mycket väl utvecklat systematiskt arbetsmiljöarbete (SAM) med årlig extern
revision som alltid ska uppfylla kriteriet godkänt enl. ställda krav i AFS 2001:1. Årets revision
visade inga avvikelser och ett certifikat överlämnades till myndigheten.

Sedan två år tillbaka så har Länsstyrelsen ett ledarutvecklingsprogram som syftar till att skapa en
rekryteringsbas för kommande chefsbefattningar. Parallellt med ledarutvecklingsprogrammet så
har vi dessutom utbildat ca 10 personer i fördjupade kunskaper om Lean-filosofin inom
Länsstyrelsen. Under året så har en ny landshövding tillträtt och rekrytering pågår för ett nytt
länsråd.

Alla chefer och några fackliga företrädare har genomgått den länsstyrelsegemensamma
rekryteringsutbildningen Kompetensbaserad rekrytering. Syftet med utbildningen är att
säkerställa att rätt kompetens efterfrågas och rekryteras samtidigt som sakligheten i all
rekrytering upprätthålls.

Alla rekryteringar prövas i särskild ordning och godkänns eller avslås av länsrådet.

En ny rutin har skapats för den interna introduktionen av nyanställda som förstärks med en
kontinuerlig kompetenssäkring som riktar sig till alla medarbetare.

Länsstyrelsen deltog vid den årliga arbetsmarknadsdagen Uniaden, som är en mässa för företag
och organisationer att marknadsföra sig och knyta kontakter med studenter.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

135

Våra nya riktlinjer för distansarbete började gälla i år och riktlinjer har tagits fram för
förtroendearbetstid.

Årlig NMI-kartläggning (nöjd medarbetar index) har genomförts.

Återrapportering från företagshälsovården visar på en klar majoritet av proaktiva insatser som
också ökat från föregående år.

Bedömning av vidtagna åtgärder
Vår godkända arbetsmiljörevision visar att Länsstyrelsen har en arbetsmiljö där kompetens kan
attraheras, säkerställas och vidareutvecklas. Länsstyrelsen vill vara en föredömlig arbetsgivare
som värnar om våra medarbetares hälsa och välmående och certifieringen på godkänd revision är
ett bevis på att vi gör ett bra arbete.

Vårt ledarutvecklingsprogram avslutas i år och så här långt så har fyra av de elva deltagarna
erhållit chefsuppdrag som effekt av utbildningen. Länsstyrelsen bedömer detta som ett lyckat
program. Våra medarbetare som fått fördjupade kunskaper i Lean-filosofin använder sin
kompetens till att effektivisera och utveckla arbetsprocesserna på sina enheter.

Inför varje rekrytering så ser vi över dagens kompetens bland medarbetarna och utvärderar vad vi
behöver nyrekrytera för kompetens idag och för framtiden. Utbildningen i kompetensbaserad
rekrytering skapar en trygghet för våra rekryterande chefer att hitta rätt kompetens för framtiden.
Den ger oss också en större säkerhet att vara saklig i motiveringarna för de som inte får den
aktuella tjänsten.

En annan effekt av utbildningen är att Länsstyrelsen fått bättre verktyg att utvärdera framtidens
kompetensbehov. Detta har gjort att vi finner alternativa sätt att uppfylla våra uppdrag på
svårrekryterad kompetens, t.ex. genom bättre omfördelning av befintlig personal, erbjuda
pensionerade medarbetare att återkomma på timanställning och prioritera kompetensen till de
mest väsentliga delarna av våra uppdrag.

Länsstyrelsen har också kunnat växla kompetens under året genom att erbjuda en avgång i förtid
och kommer att använda utrymmet för myndighetens behov av ytterligare kompetens inom
upphandling och inköp.

Den nya rutinen för introduktion av nyanställda fångar också upp våra befintliga medarbetare så
vi kan hålla en kontinuerlig kompetenssäkring av viktig information för alla anställda. Det är
viktigt att kontinuerligt informera om bl.a. anställningsvillkor, förmåner och
utvecklingsmöjligheter som är av stor betydelse för att behålla kompetenta medarbetare.

Vid Länsstyrelsens deltagande på Uniaden marknadsförde vi vad Länsstyrelsen arbetar med och
vad vi kan erbjuda som arbetsgivare. En strategisk aktivitet som gav oss viktiga kontakter med
studenter som kan bli framtidens medarbetare.

Våra nya styrdokument öppnar upp ytterligare för individuella överenskommelser och attraktiva
anställningsvillkor för våra medarbetare. Detta ser vi som en framgångsfaktor för att både kunna
behålla kompetens och locka nya medarbetare.

NMI-mätningen föregående år visade på större behov av återkoppling (feedback) från närmsta
chef. En insats gjordes därför med utbildning i feedback för alla chefer och i årets NMI-mätning
så ser vi ett ökat resultat på den punkten. Det ökade resultatet är en viktig faktor för trivseln på
arbetsplatsen så att viktig kompetens kan behållas.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

136

Återrapporteringen från företagshälsovården, visar att Länsstyrelsen tidigt tar tag i risker på
arbetsplatsen genom att våra proaktiva insatser ökar i relation till våra reaktiva insatser. Genom
tidiga proaktiva insatser så håller vi en högre hälsa hos våra medarbetare och undviker
sjukfrånvaro.

Tabell över sjukfrånvaro i enlighet med 7 kap. 3§ FÅB
 2012 2011
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 6 0,1 0 12 0,7
30 - 49 67 0,9 0 69 1,2

 50 - 53 3,8 58,2 55 2,9
Alla 126 2,2 58,2 136 1,9 46,0

Kvinnor - 29 14 1,2 0 14 3,0
30 - 49 78 5,5 37,4 74 4,1
50 - 52 4,2 18,4 50 1,8
Alla 144 4,7 55,8 138 3,1 38,1

Samtliga - 29 20 0,9 0 26 2,1
30 - 49 145 3,3 26,1 143 2,7
50 - 105 4,0 30,5 105 2,4
Alla 270 3,5 56,5 274 2,5 41,2

Källa: Länsstyrelsens ekonomisystem Agresso

Kommentar
Länsstyrelsens totala sjukfrånvaro i förhållande till sammanlagd ordinarie arbetstid, har under
åren 2008-2012 varierat mellan 1,9 procent till 3,5 procent. Den totala sjukfrånvaron i samtliga
åldersgrupper har 2012 ökat med 1 procent jämfört med 2011 års siffror.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

137

Året i siffror

Tabell A - Verksamhetskostnader 2010 - 2012

VÄS-KOD Sakområden och mydighetsövergripande verksamhet 2012 Tkr 2011 Tkr 2010 Tkr
20-21 Övrig förvaltning 4 064,8 3 986,6 5 153,7

25 Trafikföreskrifter m.m. 360,7 467,0 474,8
28 Livsmedelskontroll, djurskydd och allmänna veterinära frågor 6 473,7 6 098,9 6 695,5
30 Regional tillväxt 21 131,7 22 402,8 22 111,1
34 Infrastrukturplanering 1 060,3 1 688,3 1 780,8
40 Hållbar samhällsplanering och boende 10 498,2 8 842,0 7 704,2
41 Stöd till boende 128,2 331,8 843,6
42 Energi och klimat 2 626,0 16 775,3 11 591,3
43 Kulturmiljö 5 204,2 4 772,7 5 776,4
45 Skydd mot olyckor, krisberedskap och civilt försvar 6 010,0 5 880,2 4 415,8
50 Övergripande och gemensamt för naturvård och miljöskydd 22 993,1 22 176,0 22 090,7

51
Skydd av områden och arter, förvaltning och skötsel av
skyddade områden 20 741,9 21 475,3 23 084,9

52 Prövning och tillsyn för skydd av naturen 2 356,9 2 116,7 2 018,3
53 Vattenverksamhet 5 857,3 4 785,6 5 696,9
54 Mineral- och torvfyndigheter 216,0 121,1 99,6
55 Miljöfarlig verksamhet 5 934,7 5 886,8 6 598,1
56 Övrigt miljö- och hälsoskydd 289,1 138,1 163,1
57 Förorenade områden, efterbehandling 2 809,3 2 612,0 2 659,7
58 Restaurering 7 810,9 7 576,4 5 603,6
60 Lantbruk 11 103,8 11 036,9 9 738,7

61
Rennäring m.m.(enbart Jämtlands, Västerbottens och
Norrbottens län) 2 405,4 2 152,8 2 959,2

62 Fiske 1 949,7 2 383,4 2 683,9
64 Skogsbruk (endast Gotlands län) 0,0
70 Folkhälsa 2 651,5 2 140,1 2 942,9
80 Jämställdhet 1 713,8 1 404,2 1 658,7
81 Nationella minoriteter 34,6
82 Mänskliga rättigheter 0,2
83 Barnperspektivet 0,6
85 Integration 2 261,3 1 589,2 1 185,2

SUMMA PRODUKTION 148 687,8 158 840,2 155 730,6
10 Myndighetsövergripande verksamhet 14 627,6 14 017,6 16 472,5
11 Administration och intern service 34 008,1 35 582,8 36 343,7

SUMMA VERKSAMHETSKOSTNADER EXKL
RESURSSAMVERKAN 197 323,5 208 440,7 208 546,9

Resurssamverkan 1) 85,8 72,7 326,6
TOTALSUMMA VERKSAMHETENS KOSTNADER
ENL RESULTATRÄKNINGEN 2) 197 409,3 208 513,3 208 873,5

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

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

138

Tabell B - Verksamhetskostnader 2012

VÄS-
KOD

Sakområden och
myndighetsövergripande verksamhet

Tkr % Tkr % Tkr %
20-21 Övrig förvaltning 4 064,8 2,06% 1 695,6 3,49% 5 760,4 2,92%

25 Trafikföreskrifter m.m. 360,7 0,18% 166,0 0,34% 526,7 0,27%

28 Livsmedelskontroll, djurskydd och allmänna
veterinära frågor 6 473,7 3,28% 2 688,2 5,53% 9 161,9 4,64%

30 Regional tillväxt 21 131,7 10,71% 5 368,3 11,05% 26 499,9 13,43%
34 Infrastrukturplanering 1 060,3 0,54% 211,8 0,44% 1 272,1 0,64%
40 Hållbar samhällsplanering och boende 10 498,2 5,32% 2 780,1 5,72% 13 278,3 6,73%
41 Stöd till boende 128,2 0,06% 56,3 0,12% 184,6 0,09%
42 Energi och klimat 2 626,0 1,33% 921,4 1,90% 3 547,4 1,80%
43 Kulturmiljö 5 204,2 2,64% 1 554,9 3,20% 6 759,0 3,43%

45 Skydd mot olyckor, krisberedskap och civilt
försvar 6 010,0 3,05% 2 134,0 4,39% 8 144,1 4,13%

50 Övergripande och gemensamt för naturvård och
miljöskydd 22 993,1 11,65% 7 054,3 14,51% 30 047,4 15,23%

51 Skydd av områden och arter, förvaltning och
skötsel av skyddade områden 20 741,9 10,51% 6 164,6 12,68% 26 906,5 13,64%

52 Prövning och tillsyn för skydd av naturen
2 356,9 1,19% 904,2 1,86% 3 261,0 1,65%

53 Vattenverksamhet 5 857,3 2,97% 2 488,9 5,12% 8 346,3 4,23%
54 Mineral- och torvfyndigheter 216,0 0,11% 98,4 0,20% 314,4 0,16%
55 Miljöfarlig verksamhet 5 934,7 3,01% 2 630,5 5,41% 8 565,1 4,34%
56 Övrigt miljö- och hälsoskydd 289,1 0,15% 131,7 0,27% 420,8 0,21%
57 Förorenade områden, efterbehandling 2 809,3 1,42% 1 237,7 2,55% 4 047,0 2,05%
58 Restaurering 7 810,9 3,96% 2 388,2 4,91% 10 199,1 5,17%
60 Lantbruk 11 103,8 5,63% 4 467,3 9,19% 15 571,2 7,89%

61 Rennäring m.m.(enbart Jämtlands, Västerbottens
och Norrbottens län) 2 405,4 1,22% 690,8 1,42% 3 096,2 1,57%

62 Fiske 1 949,7 0,99% 709,2 1,46% 2 658,8 1,35%
70 Folkhälsa 2 651,5 1,34% 766,2 1,58% 3 417,7 1,73%
80 Jämställdhet 1 713,8 0,87% 522,6 1,08% 2 236,4 1,13%
81 Nationella minoriteter 34,6 0,02% 2,8 0,01% 37,4 0,02%
82 Mänskliga rättigheter 0,2 0,00% 0,1 0,00% 0,2 0,00%
83 Barnperspektivet 0,6 0,00% 0,3 0,00% 0,9 0,00%
85 Integration 2 261,3 1,15% 767,7 1,58% 3 029,0 1,54%

SUMMA PRODUKTION 148 687,8 75,35% 48 601,9 100,00% 197 289,7 100,00%
10 Myndighetsövergripande verksamhet 14 627,6 7,41%
11 Administration och intern service 34 008,1 17,23%

SUMMA VERKSAMHETSKOSTNADER EXKL
RESURSSAMVERKAN 197 323,5 100,00% 197 289,7 100,00%

Resurssamverkan 1) 85,8 33,8 119,6
Totalsumma verksamhetens kostnader enl
resultaträkningen 2) 197 409,3 197 409,3

Kostnader exkl
OH

OH kostnader Kostnader inkl
OH

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

139

 Nivå 1 (113-115) 25 518,4 24,20%
 Nivå 2 (110-112, 116-119) 8 489,7 8,05%
 Nivå 3 (100-109) 14 627,6 13,87%
Personalkostnad, produktion (kkl 4,
verksamhetskod 2-8) 105 447,0

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 2-8 (kkl 4).
Källa: Länsstyrelsens ekonomisystem Agresso

Kommentar Tabell A och B

De totala verksamhetskostnaderna för Länsstyrelsens verksamhet enligt resultaträkningen för året
är 197 409,3 tkr. Vid jämförelse med föregående år är det en minskning av de totala
verksamhetskostnaderna med 11 104 tkr.

Myndighetsövergripande verksamhet samt Administration och intern service (10-11)
Kostnadsandelen för myndighetsövergripande verksamhet samt Administration och service ökar
jämfört med 2011. Från 23,8 procent till 24,6 procent.

Energi och klimat (42)
Den stora skillnaden i verksamhetskostnader mellan år 2011 – 2012 finns inom sakområdet
Energi och klimat och beror på att projektet – Bioenergigårdar – avslutades under 2012.

Nära 50 procent av Länsstyrelsens totala verksamhetskostnader inklusive OH, finansierar
sakområde 5 – Naturvård, samt miljö- och hälsoskydd.

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 VÄSTERBOTTENS LÄN 2012

140

Tabell C - Årsarbetskrafter 2010 - 20121)

VÄS-
KOD

Sakområden och
myndighetsövergripande veksamhet 2012 2012 2012 2011 2010

totalt
varav
kvinnor

varav
män totalt totalt

20-21 Övrig förvaltning 5,59 3,66 1,94 6,20 6,86
25 Trafikföreskrifter m.m. 0,65 0,53 0,12 0,86 1,01

28
Livsmedelskontroll, djurskydd och
allmänna veterinära frågor 9,27 5,02 4,25 9,34 10,21

30 Regional tillväxt 17,39 8,83 8,56 20,47 21,39
34 Infrastrukturplanering 0,66 0,25 0,41 1,21 1,12
40 Hållbar samhällsplanering och boende 8,60 4,91 3,70 10,19 9,97
41 Stöd till boende 0,23 0,17 0,06 0,66 1,59
42 Energi och klimat 2,91 2,30 0,61 3,49 2,21
43 Kulturmiljö 5,40 3,45 1,94 5,27 5,73

45
Skydd mot olyckor, krisberedskap och
civilt försvar 7,54 2,45 5,08 6,61 5,68

50
Övergripande och gemensamt för
naturvård och miljöskydd 25,31 9,76 15,55 26,42 25,58

51
Skydd av områden och arter, förvaltning
och skötsel av skyddade områden 24,81 7,50 17,31 23,54 23,24

52 Prövning och tillsyn för skydd av naturen 3,46 2,34 1,12 3,45 3,30
53 Vattenverksamhet 9,69 5,68 4,01 7,41 8,76
54 Mineral- och torvfyndigheter 0,37 0,25 0,11 0,22 0,18
55 Miljöfarlig verksamhet 9,87 4,70 5,17 10,47 11,58
56 Övrigt miljö- och hälsoskydd 0,55 0,38 0,17 0,28 0,32
57 Förorenade områden, efterbehandling 4,74 3,64 1,10 3,91 3,93
58 Restaurering 9,43 2,20 7,23 9,95 6,86
60 Lantbruk 16,87 10,68 6,19 16,70 15,35

61
Rennäring m.m.(enbart Jämtlands,
Västerbottens och Norrbottens län) 2,52 1,66 0,86 2,58 3,57

62 Fiske 2,49 0,37 2,12 3,25 3,62
64 Skogsbruk (endast Gotlands län) 0,00
70 Folkhälsa 2,46 0,07 2,39 2,42 2,49
80 Jämställdhet 1,90 1,85 0,05 1,77 1,99
81 Nationella minoriteter 0,01 0,00 0,01
82 Mänskliga rättigheter 0,00 0,00 0,00
83 Barnperspektivet 0,00 0,00 0,00
85 Integration 2,56 1,46 1,11 2,10 1,58

SUMMA PRODUKTION 175,28 84,11 91,17 178,76 178,08
10 Myndighetsövergripande verksamhet 14,00 8,35 5,65 13,70 15,87
11 Administration och intern service 15,50 8,12 7,38 17,11 16,41

SUMMA ÅRSARBETSKRAFTER
EXKL RESURSSAMVERKAN 204,79 100,58 104,21 209,57 210,36

Resurssamverkan 2) 0,12 0,00 0,12 0,12 0,40
TOTALT ANTAL
ÅRSARBETSKRAFTER 204,91 100,58 104,33 209,69 210,76

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

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

141

Kommentarer Tabell C

Länsstyrelsens totala årsarbetskrafter har minskat med 4,8 årsarbetskrafter.
Den största förändringen ligger inom sakområde Regional Tillväxt, med ca 3 årsarbetskrafter.
Administration och service har minskat med ca 1,5 årsarbetskrafter.

Kostnader för representation 2012 2012 2011 2011 2010 2010
Totalt

tkr
per åa
kronor

Totalt
tkr

per åa
kronor

Totalt
tkr

per åa
kronor

Intern representation (undergrupp 496 i baskontoplanen) 253 1 237 278 1 326 318 1 508

Extern representation (undergrupp 552 i baskontoplanen) 455 2 221 542 2 584 691 3 280

Tabell D - Representation

 Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell D

Länsstyrelsens totala kostnader för representation har minskat med 112 tkr 2012 i jämförelse med
2011. Kostnaderna för representation har minskat dels p g a mindre aktiviteter inom intern
representation på ramanslaget och dels p g a att tjänsten som landshövding varit vakant under
större delen av året. Intern representation avser i huvudsak planeringsdagar och
personalaktiviteter. Extern representation avser olika aktiviteter för att inleda och utveckla
förbindelser som är väsentliga för länets utveckling.

Tabell E - Lokaler
Lokalkostnader 2012 2011 2010
Residens

Lokalkostnader (tkr) 103 1 492 1 402 1 387
Lokalyta (m2) 1 024 1 024 1 024
Lokalkostnad per m2 (kr) 1 457 1 369 1 354
Lokaler 1)

Lokalkostnader (tkr) 113 10 856 11 234 11 666
Lokalyta (m2) 9 052 9 484 9 498
Lokalkostnad per m2 (kr) 1 199 1 185 1 228
Lokalkostnad per årsarbetskraft (tkr) 53 54 55
Lokalyta per årsarbetskraft (m2) 44 45 45
Kontorslokaler 2)

Kontorslokalyta (m2) 7 130 7 562 7 576
Kontorslokalyta per årsarbetskraft (m2) 35 36 36
SUMMA LOKALKOSTNADER 12 348 12 636 13 053

1) Med lokaler avses samtliga utrymmen förutom residenset såsom kontorslokaler, förråd, källare och garage. Med
lokalkostnader avses hyra, lokalvård, larm och bevakningskostnader, avskrivningskostnader m.m.
2) Med kontorslokaler avses ytor ovan mark såsom kontorsrum, biytor som korridorer, toaletter, trapphus, närarkiv,
närförråd etc. Källa: Länsstyrelsens ekonomisystem Agresso

Kommentarer Tabell E

Den 1 juli 2012 lämnade Länsstyrelsen 432 kvm i förvaltningsbyggnaden och skapade därmed en
förtätning i fastigheten samtidigt som hyran minskades med 440 tkr per år. Den översyn av
lokalbehov och utformning av lokalerna i ett längre perspektiv som påbörjades 2011 kommer att
återupptas under 2013. Lokalvården sker med entreprenad.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

142

Tabell F – Redovisning av ärenden 2012 (samtliga ärenden oavsett databas)
A B C D E F G

Sakområde och del av sakområde Ingående
balans

Antal
inkomna
ärenden
(exkl
initiativ-
ärenden)

Antal
initiativ-
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) 32 96 216 301 43 0

Övrig förvaltning (20-21) 209 998 438 1 462 183 2
varav stiftelser (206) 0 0 0 0 0 0
varav allmän kameraövervakning (211) 6 43 1 43 7 0
varav bevakningsföretag m.m (212) 23 89 0 103 9 0
Trafikföreskrifter m.m. (25) 27 172 4 190 13 0
Livsmedelskontroll, djurskydd och
allmänna veterinära frågor (28) 97 968 549 1 505 109 1

varav Livsmedelskontroll (281) 7 27 40 64 10 0
varav Djurskydd (282) 73 789 445 1 233 74 0
varav Smittskydd (283) 9 49 15 70 3 0
varav Allmänna veterinära frågor (284) 3 43 17 50 13 0
Regional tillväxt (30) 160 406 64 447 183 12
Infrastrukturplanering (34) 8 50 2 41 19 0
Hållbar samhällsplanering och boende
(40) 29 545 6 547 33 1

Stöd till boende (41) 19 31 1 28 23 0
Energi och klimat (42) 5 3 2 7 3 0
Kulturmiljö (43) 74 221 52 274 73 0
Skydd mot olyckor, krisberedskap och
civilt försvar (45) 42 97 90 136 93 0

varav tillsyn enligt lag om skydd mot
olyckor samt uppföljning av kommunernas
krishanteringssystem (456)

16 19 30 49 16 0

Övergripande och gemensamt för
naturvård och miljöskydd (50) 51 329 62 341 101 2

Skydd av områden och arter, förvaltning
och skötsel av skyddade områden (51) 174 145 129 243 205 77

varav tillsyn av vattenskyddsområden
(516) 0 4 0 4 0 0

Prövning och tillsyn för skydd av naturen
(52) 113 661 28 701 101 4

Vattenverksamhet (53) 94 270 53 335 82 2

varav tillsyn av vattenverksamheten (535) 66 155 42 206 57 2

Mineral- och torvfyndigheter (54) 7 20 0 19 8 1
Miljöfarlig verksamhet (55) 123 695 112 787 143 6
varav tillsyn av miljöfarlig verksamhet
(555) 57 449 100 549 57 0

Övrigt miljö och hälsoskydd (56) 12 308 5 306 19 0

Förorenade områden, efterbehandling (57) 16 38 53 59 48 3

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

143

varav tillsyn av förorenade områden och
miljöriskområden (575) 9 26 3 16 22 2

Restaurering (58) 14 130 7 136 15 1
Lantbruk (60)1 674 7 097 1 083 8 366 488 11
varav stöd till jordbruket enligt EG:s
förordningar (601) 379 6 294 1 037 7 464 253 2

Rennäring m.m. (enbart Dalarnas,
Jämtlands, Västerbottens och Norrbottens
län (61)

126 522 69 580 137 13

Fiske (62) 42 468 22 510 22 2
Folkhälsa (70) 11 22 13 14 32 0
Jämställdhet (80) 20 8 5 7 26 3
Nationella minoriteter (81) 0 0 0 0 0 0
Mänskliga rättigheter (82) 0 0 0 0 0 0
Barnperspektivet (83) 0 2 0 1 1 0
Integration (85) 25 18 14 14 43 1
Summa 2 204 14 320 3 079 17 357 2 246 142
Varav Vattenmyndighetens ärenden 0 0 0 0 0 0
Varav Miljöprövnings-delegationens
ärenden

35 82 1 63 55 4

 1) Lantbruksärenden i Platina och jordbruksstödsärenden inkl. landsbygdsprogrammet i Ararat.
Källor: Diabas, Platina, Ararat (inkluderar jordbruksstöd och stöd enligt landsbygdsprogrammet) och Svanen
(Bofinc).

Kommentarer Tabell F

Länsstyrelsens inkomna ärenden, inklusive initiativärenden, har minskat mellan åren 2011 och
2012 med 1 828 ärenden och skillnaden mellan åren förklaras med nedgången inom sakområde
Lantbruk som står för minskning med 1 617 ärenden. Det totala antalet initiativärenden har ökat
med 359 ärenden och antalet öppna ärenden äldre än 2 år har en marginell ökning med 10
ärenden vid en jämförelse med föregående års siffror.

Kommentar till skillnad mellan utgående balans 2011 jämfört med ingående balans 2012
Årets differens är en ökning med 48 ärenden. Förändringen beror i år till stor del på att
jordbruksstödsärenden från SJV:s system tidigare enbart hade uträknade ingående och utgående
balanser. I år har statistik för ingående balans tagits fram vilket generade en justering uppåt.
Generellt så förändras uppgifterna alltid eftersom diariesystemen inte stängs vid årsskiftet utan är
fortsatt öppna för registreringar.

Exempel på registreringar som skapar differenser:

• nytt ärende med inkommet datum på redovisningsåret och registrerats in först efter
statistikuttaget

• ärendet flyttas till annan väs-kod efter statistikuttaget
• beslut registreras in först efter statistikuttaget, men har beslutsdatum på redovisningsåret
• ärenden makuleras efter att statistikuttaget är gjort.

Kunden i centrum – en viktig princip i vårt Lean-hus
Regering, medborgare och företag ställer idag allt högre krav på myndigheterna när det gäller
service, tillgänglighet och effektivitet.

Länsstyrelsen har därför under året prioriterat följande:

• Se till att information på webben är aktuell och korrekt.
• Förkorta handläggningstiderna.
• Göra mätningar för att fånga kundernas behov.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

144

• Uttrycka oss enkelt och begripligt.
• Följa upp överklagade ärenden där beslut ändrats av högre instans.

Webb
Länsstyrelsen har webbredaktörer inom alla verksamhetsområden. För varje huvudkategori finns
en webbredaktör med ett övergripande ansvar för innehåll, uppdatering och nyhetsförmedling.
Under året träffas webbredaktörerna regelbundet för genomgång av innehåll och utveckling av
webbplatsen samt för egen kompetensutveckling.

Kundundersökningar
Länsstyrelsen har tillsammans med övriga länsstyrelser genomfört en brukarundersökning för ett
antal ärendegrupper under 2012. Syftet med den gemensamma brukarundersökningen är att följa
upp utvalda verksamheter och få in underlag till förbättringsarbetet. Genom att undersökningen
genomförs i samverkan skapas möjligheter till jämförelser mellan länsstyrelserna och ett tillfälle
att identifiera goda exempel.

Följande ärendegrupper ingick i undersökningen för Länsstyrelsen Västerbotten 2012:

• Detaljplaner (VÄS 402)
• Överklagande kommuns beslut enligt bygglagen (VÄS 4032)
• Tillstånd och dispenser avseende naturskydd (VÄS 521)
• Prövning av miljöfarlig verksamhet (VÄS 551)
• Stöd till landsbygdsutvecklingsåtgärder, företagsstöd (VÄS 602)

Uppföljning av mål på handläggningstider, öppna ärenden och JK-balanser
Länsstyrelsen har under ett par år arbetat systematiskt med uppföljning av vår ärendeproduktion.
Vid varje tertialuppföljning följs ärendeproduktionen upp med fokus på ärenden som är ”öppna”,
ärenden som avstannat, överklagade ärenden där beslut ändrats av högre instans och preliminära
JK-balanser. I tertialgenomgångarna följs även upp det urval av ärendegrupper där ett mål på
medianvärde tagits fram.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

145

Tabell G – Redovisning av överklagade ärenden 2012 (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
ändrade3

Myndighetsövergripande, administration och Intern
service (10-11) 1 1 0

Övrig förvaltning (20-21) 27 26 8
varav stiftelser (206) 0 0 0
varav allmän kameraövervakning (211) 2 5 3
varav bevakningsföretag m.m (212) 0 0 0
Trafikföreskrifter m.m. (25) 15 13 2
Livsmedelskontroll, djurskydd och allmänna veterinära
frågor (28) 26 45 6

varav Livsmedelskontroll (281) 0 0 0
varav Djurskydd (282) 25 44 6
varav Smittskydd (283) 1 1 0
varav Allmänna veterinära frågor (284) 0 0 0
Regional tillväxt (30) 3 1 0
Infrastrukturplanering (34) 0 0 0
Hållbar samhällsplanering och boende (40) 44 37 6
Stöd till boende (41) 0 3 0
Energi och klimat (42) 0 0 0
Kulturmiljö (43) 0 0 0
Skydd mot olyckor, krisberedskap och civilt försvar (45) 0 0 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) 16 12 2

Skydd av områden och arter, förvaltning och skötsel av
skyddade områden (51) 5 13 7

varav tillsyn av vattenskyddsområden (516) 0 0 0
Prövning och tillsyn för skydd av naturen (52) 14 10 0
Vattenverksamhet (53) 5 9 1
varav tillsyn av vattenverksamheten (535) 5 9 1
Mineral- och torvfyndigheter (54) 0 0 0
Miljöfarlig verksamhet (55) 20 15 2
varav tillsyn av miljöfarlig verksamhet (555) 6 3 0
Övrigt miljö och hälsoskydd (56) 0 0 0
Förorenade områden, efterbehandling (57) 0 0 0
varav tillsyn av förorenade områden och miljöriskområden
(575) 0 0 0

Restaurering (58) 0 0 0

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

146

Lantbruk (60) 28 26 4
varav stöd till jordbruket enligt EG:s förordningar (601) 25 23 4
Rennäring m.m. (enbart Dalarnas, Jämtlands,
Västerbottens och Norrbottens län (61) 1 2 0

Fiske (62) 0 0 0
Folkhälsa (70) 0 0 0
Jämställdhet (80) 0 0 0
Nationella minoriteter (81) 0 0 0
Mänskliga rättigheter (82) 0 0 0
Barnperspektivet (83) 0 0 0
Integration (85) 0 0 0
Summa 205 213 38
Varav Vattenmyndighetens ärenden 0 0 0
Varav Miljöprövnings-delegationens ärenden 14 12 2

1) Avser ärenden som är beslutade av länsstyrelsen och överklagade till högre instans.
2) Redovisa de ärenden som avgjorts i högre instans och vars domar/beslut inkommit till Länsstyrelsen under 2012.
3) Avser ärenden som är ändrade substantiellt (t.ex. ska ändring av angivna tidpunkter ej beaktas) i förhållande till länsstyrelsens
beslut.
Källor: Diabas, Platina

Kommentarer Tabell G

Antalet överklagade ärenden som avgjorts i högre instans har ökat från 183 ärenden 2011 till 213
ärenden 2012. Det är framförallt två ärendegrupper som står för denna ökning och det är
verksamheterna Djurskydd, 14 ärenden och Skydd av områden och arter, förvaltning och skötsel
av skyddade områden 12 ärenden. Andelen ändrade har sjunkit från 24,5 procent 2011 till 18
procent 2012.

Länsstyrelsen har utarbetat en rutin för att följa upp överklagade ärenden som ändrats i högre
instans. Uppföljningen genomförs systematiskt vid varje tertialuppföljning.
Syftet med rutinen är att:

• hitta orsakerna till att ärenden överklagats och att beslutet ändrats i högre instans,
• förbättra handläggningen och minska antalet överklagade ärenden.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

147

VÄS-KOD Beskrivning Ärendeslag

202 Medborgarskap Alla 10 6 4
204 Begravningsfrågor Ansökan om att sprida aska 10 6 6
206 Stiftelser Alla, e-tjänster
206 Stiftelser Ändringsanmälan, e-tjänster
206 Stiftelser Nyregistering, e-tjänster
211 Allmän kameraövervakning Anmälan 10 13 12
211 Allmän kameraövervakning Ansökan 50 51 84
212 Bevakningsföretag m.m. Anmälan, e-tjänster 1 1 1

212 Bevakningsföretag m.m.
Ansökan om godkännande
av personal hos auktoriserat
bevakningsföretag, e-tjänster

10 17 17

218 Jakt och viltvård Tillstånd för skyddsjakt 10 6 7
282 Djurskydd Förprövning av djurstall 35 23 33

282 Djurskydd
16 § (Tillståndsplikt för
yrkesmässig djurhållning av
sällskapsdjur)

55 70 64

402, 404
Detaljplan, områdesbest,
fastighetsplan

Prövning av antagen plan,
detaljplaner m.m.

15 4 3

403
Överklagande av kommuns
beslut enligt plan- och
bygglagen

Överklagande av beslut om
detaljplaner

40 30 21

403
Överklagande av kommuns
beslut enligt plan- och
bygglagen

Överklagande av beslut om
lovärenden samt
förhandsbesked

70 52 36

431 Fornminnen Avverkningsärenden 30 14 14

505
Överklagande av kommuns
beslut enligt miljöbalken m.fl.
författningar

Överklagande av kommuns
beslut

25 43 24

521
Tillstånd och dispenser
avseende naturskydd

Strandskyddsdispenser - 1) - 1) - 1)

525
Samråd enl. 12 kap 6 §
miljöbalken

Alla 24 31 27

551
Prövning av miljöfarlig
verksamhet enligt 9 kap. MB

Samråd o beslut om
betydande miljöpåverkan

35 46 29

551
Prövning av miljöfarlig
verksamhet enligt 9 kap. MB

Prövning vid
miljöprövningsdelegationen

160 109 141

555
Tillsyn av miljöfarlig
verksamhet

Anmälningsärenden 42 28 11

555
Tillsyn av miljöfarlig
verksamhet

Miljörapporter 90 173 85

562
Prövning av avfall- och
producentansvar

Alla 20 18 22

Tabell H - Handläggningstider
Mål 2012
median
dagar

Utfall
2012

median
dagar

Utfall 2011
median dagar

Ärendegrupper med tresiffrig VÄS-kod

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

148

Not 1. Länsstyrelsen har för få ärenden (mindre än 10) i denna ärendegrupp för att målsätta och följa upp medianen.
Not 2) För ärenden inom stöd till landsbygdsutveckling gäller mål som överenskommits mellan Jordbruksverket och
länsstyrelserna. Målet är att minst 90 % av ärendena ska avgöras inom uppsatt tid.
Källor: Diabas, Platina och LB.

Kommentarer Tabell H
Länsstyrelsen redovisar följande orsaker till avvikelser från målsättningarna avseende
ärendegrupperna:

212 Bevakningsföretag ansökningsärenden via e-tjänst:
Länsstyrelsens analys till varför det nationella målet på 10 dagar i median inte uppnås är bland
annat att Säkerhetspolisen tagit ett antal dagar på sig för sina yttranden och att om ansökningar
gjorts via e-tjänsten så har betalning inte skett i samband med insändandet utan det kan ibland ha
tagit upp till fem dagar innan betalning utförts. Länsstyrelsen skulle uppfylla målet om 10 dagar i
median om beräkningen av mediantiden skulle utgå ifrån komplett ärende.

282 Djurskydd, förprövning djurstallar
Avvikelsen härleds till att de sökande inte skickar in kompletteringar i tid samt att Länsstyrelsen
inte avslagit ärendena vid konstaterade brister, utan istället låtit de sökande åtgärda bristerna för
att efter kontroll av åtgärden besluta om tillstånd.

525 Samråd enl. 21 kap 6§ miljöbalken
Länsstyrelsen har inte uppfyllt målsättningen för ärendegruppen p.g.a. nyckelpersoner slutat och
nya handläggare börjat handlägga denna ärendegrupp.

551 Prövning, samråd och beslut om betydande miljöpåverkan
Länsstyrelsen har inte uppfyllt målsättningen dels på grund av att andelen vindkraftssamråd (som
tar längre tid) har ökat och dels på grund av att det är verksamhetsutövarna som i stor
utsträckning styr handläggningstiden för dessa ärenden.

555 Tillsyn, miljörapporter
Länsstyrelsen har prioriterat prövningsärenden framför granskning av miljörapporter.

602 Stöd till landsbygdsutveckling exklusive komptenstutveckling
Länsstyrelsen har arbetat för att minska handläggningstiderna. En kraftig förbättring har uppnåtts
beträffande ansökan om företagsstöd även om målet inte nåtts. Ansökningarna om projektstöd är
relativt fåtaliga, 14 stycken, varför särskilda problem i utredningen av ett fåtal ärenden kan
påverka måluppfyllelsen starkt. Länsstyrelsens målsättning är att utbetalningar av företagsstöd
ska prioriteras högst. Här är också måluppfyllelsen högst, även om mer återstår att göra.
Utbetalningar av projektstöd har försämrats, vilket hänger samman med att resurser under en
period fått överföras till hantering av Leader, enligt nedan.

VÄS-KOD Beskrivning Ärendeslag Mål 2012
antal dagar

Utfall 2012
mål-

uppfyllelse
%

Utfall 2011
måluppfyllelse

%

602
Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Ansökan om företagsstöd
landsbygdsutveckling 1202) 65 37

602
Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Utbetalning av företagsstöd
landsbygdsutveckling 902) 77 87

602
Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Ansökan om projektstöd
exkl. miljöinvesteringar 1202) 50 48

602
Stöd till landsbygdsutveckling
exkl. kompetensutveckling

Utbetalning av projektstöd
exkl. miljöinvesteringar 902) 42 61

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

149

Ökade krav vad gäller efterlevnad av förordningar, regelverk och detaljerade handlingsrutiner
tillsammans med olika revisionsbesök, stickprovskontroller och stoppade utbetalningsbeslut har
medfört ökat arbetsbeting och osäkerhet bland handläggarna. Trots ökade resurser inom området
har det merarbete som revisionerna och de ökade kraven medfört, påverkat handläggningstiderna
väsentligt.

Nedan följer en sammanställning av för länsstyrelsen väsentliga nyckeltal som återfinns i andra
tabeller i årsredovisningen.

Tabell I - Nyckeltal 2012 2011 2010
Antal inkomna och initiativärenden 17 399 19 227 18 695
Antal beslutade ärenden 17 357 19 494 18 623
Totalt antal beslutade ärenden/totalt antal inkomna
och initiativärenden 1,00 1,01 1,00

Antal ej beslutade ärenden äldre än två år 142 132 138
Utgående ärendebalans 2 246 2 156 2 575
Årsarbetskrafter (åa) 204,91 209,69 210,76
– varav kvinnor 100,58 100,77 100,98
– varav män 104,33 108,92 109,75
Lokalkostnad per årsarbetskraft (tkr) 53 54 55
Intern representation (tkr) 253 278 318
Extern representation (tkr) 455 542 691
Total sjukfrånvaro % 3,5 2,5 2,1
– sjukfrånvaro kvinnor % 4,7 3,1 2,1
– sjukfrånvaro män % 2,2 1,9 1,7
Personalomsättning nyanställda, tillsvidareanställda 7,5 7,0 6,3
Personalomsättning avgångna, tillsvidareanställda 8,0 8,0 7,8
Andel OH-kostnad av total kostnad % 24,64% 23,79% 25,29%
Andel förvaltningsanslag av totala intäkter % 52,75% 50,06% 50,72%

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

150

Avgiftsbelagd verksamhet

Belopp angivna i tkr
2012 2012 2012 2012 2012 2011 2011 2011 2010

Verksamhet intäkter kostnader nettoutfall nettobudget ackumulerat
utfall

intäkter kostnader nettoutfa
ll

ackumulerat
utfall

Offentligrättslig verksamhet

Registreringsavgift för jaktområden 337 393 -56 -80 -39 515 498 17 0

Djur och lantbruk (avgift för extra
kontroller m.m.) 362 370 -8 -10 -293 347 404 -56 -229
Delgivning 17 15 2 0 8 11 5 6 0
Övrig offentligrättslig verksamhet 5 36 -31 -7 -25 24 6 17 -11

Uppdragsverksamhet
Resurssamordning 85 85 -1 0 -3 194 200 -7 4
Fjällförvaltning 1 695 753 941 0 1 890 1 621 1 341 279 670

Summa totalt 2 501 1 652 848 -97 1 538 2 711 2 454 256 434
 - fördelat på
Summa offentligrättsligt 721 813 -92 -97 -349 896 913 -16 -240
Summa uppdragsverksamhet 1 780 839 941 0 1 888 1 815 1 541 272 674

Delgivning har i år redovisats på egen rad i tabellen.

Befarade förluster har tidigare år redovisats i kapitalförändringen under övriga periodiserade kostnader, det har nu justerats så att det
redovisas mot rätt verksamhet. Balanserad kapitalförändring för Djur och lantbruk har justerats med 255 tkr. Jämförelsetalen har räknats
om.

Resurssamordning avser Webbsamordning (2012), ESF Jämt (2011 - 2012) samt EA-samordning (tom 2011).

Tabellen visar intäkter, kostnader och utfall för länsstyrelsens avgiftsbelagda verksamhet, enligt den indelning för återrapportering som
framgår av budgeten för avgiftsbelagd verksamhet i regleringsbrevet.

ESF Jämt (resurssamordning) har överförts från vanligt projekt till avgiftsfinansierad verksamhet, ingående balansen har bokförts mot
balanserad kapitalförändring (-2 tkr). Jämförelsetalen för år 2011 har räknats om.

Från och med år 2012 så avser Fjällförvaltning Länsstyrelsens andel av upplåtelser. Balanserad kapitalförändring har justerats med 949
tkr och jämförelsetalen för tidigare år har räknats om. (Tidigare år redovisades samtliga projekt på VHT 613* som Fjällförvaltning.)

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

151

Sammanställning över väsentliga uppgifter

2012 2011 2010 2009 2008
Låneram i Riksgälden

Beviljad 5 400 5 400 9 000 6 500 9 000
Utnyttjad 2 062 2 512 2 456 3 850 6 481

Räntekontokredit i Riksgälden
Beviljad 6 200 6 200 6 200 6 200 6 200
Utnyttjad 0 0 0 0 0

Räntekonto
Ränteintäkter 445 336 168 287 2 126
Räntekostnader 0 0 0 0 0

Avgiftsintäkter som disponeras
Budget 5 464 1 090 375 2 390 2 095
Utfall 8 729 6 828 7 502 11 004 17 769

Avgiftsintäkter som inte disponeras
Budget 7 150 8 270 6 840 15 660 40 795
Utfall 8 033 7 729 11 847 7 572 40 907

Anslagskredit

Utgiftsområde 01
Rikets styrelse
01 05 001 020 Länsstyrelserna m.m.
Beviljad 4 415 4 349 4 300 5 812 5 300
Utnyttjad 0 0 291 0 0

Utgiftsområde 05
Internationell samverkan
05 01 011 005 Barentssamarbete
Beviljad 0 0 0 0 0
Utnyttjad 0 0 0 0 0

Utgiftsområde 19
Regional tillväxt
19 01 001 020 Regionala tillväxtåtgärder
Beviljad 7 350 7 350 8 350 9 350 11 150
Utnyttjad 8 162 497 0 0
19 33 005 003 Europeiska regionala
utveck lingsfonden perioden 2000-2006
Beviljad 0 0 0 0 0
Utnyttjad 0 0 0 0 0

Utgiftsområde 22
Kommunikationer
22 37 07 016 IT Infrastruk tur, ort
Beviljad - - - - 0
Utnyttjad - - - - 0

Sammanställningen är gjord enligt 2 kap. 4 § Förordning (2000:605) om årsredovisning och budgetunderlag.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

152

Anslagssparande
Utgiftsområde 01
Rikets styrelse
01 05 001 020 Länsstyrelserna m.m.
Summa anslagssparande 3 070 986 -291 748 1 358

Utgiftsområde 05
Internationell samverkan
05 01 011 005 Barentssamarbete
Summa anslagssparande 36 8 88 91 322

Utgiftsområde 19
Regional tillväxt
19 01 001 020 Regionala tillväxtåtgärder
Summa anslagssparande -8 -162 -497 2 251 1 703
19 33 005 003 Europeiska regionala
utveck lingsfonden perioden 2000-2006
Summa anslagssparande 1 500 4 998 4 998 4 998 4 998

Utgiftsområde 22
Kommunikationer
22 37 07 016 IT Infrastruk tur, ort - - - - 530

 - Därav intecknade åtaganden med stöd av
anslagssparande 27 4 844 4 589 7 340 7 553

Bemyndiganden
Tilldelat 115 000 125 000 135 000 175 000 200 000
Åtaganden 62 321 87 040 105 937 121 206 126 949

Personal
Antal årsarbetskrafter1 204,91 209,69 210,76 229,81 229,12
Medeltal anställda1 238 236 240 262 269
Driftkostnad per årsarbetskraft 957 987 980 903 829

Kapitalförändring
Årets kapitalförändring 1 644 3 835 -4 969 1 722 3 223
Balanserad kapitalförändring -1 009 220 5 189 2 558 -7 528

1 Mätmetod finns dokumenterad

304
949

-2
-6315
-5064

Kapitalförändring: balanserad kapitalförändring har justerats enligt nedanstående:
Övergångseffekten avseende redovisning av uppbörd från 1 januari 2012.
Upplåtelser (fjällförvaltning) överfört från vanligt projekt till avgiftsfinansierat.
ESF Jämt (resurssamordning) överfört från vanligt projekt till avgiftsfinansierat.
Lönegaranti verksamheten har överlämnats till Länsstyrelsen i Norrbottens län.

Räntekonto: summan avseende ränteintäkter år 2008 har justerats från 2 134 tkr till 2 126 tkr.

Avgiftsintäkter som disponeras: budget enligt regleringsbrevet avser endast avgiftsbelagd verksamhet (intäkter enligt
budgetunderlaget). Utfallet innehåller totala avgiftsintäkter inklusive övriga projekts intäkter på berörda skoder.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

153

Finansiell redovisning

RESULTATRÄKNING (TKR)
2012 2011 Not

Verksamhetens intäkter
Intäkter av anslag 107 981 109 442 1
Intäkter av avgifter och andra ersättningar 8 729 6 828 2
Intäkter av bidrag 81 267 92 086 3
Finansiella intäkter 475 370 4
Summa 198 453 208 726

Verksamhetens kostnader
Kostnader för personal -125 398 -123 887 5
Kostnader för lokaler -13 666 -13 754
Övriga driftskostnader -57 123 -69 350
Finansiella kostnader -87 -55 6
Avskrivningar och nedskrivningar -1 136 -1 467 15-16
Summa -197 409 -208 513

Verksamhetsutfall 1 044 213

Uppbördsverksamhet
Intäkter av avgifter och andra intäkter som inte disponeras av
myndigheten 8 033 7 729
Medel som tillförts statens budget från uppbördsverksamhet -7 633 -6 735

Saldo 400 994 7

Transfereringar
Medel som erhållits från statens budget för finansiering av bidrag 74 042 71 751 8
Medel som erhållits från myndigheter för finansiering av bidrag 136 315 109 251 9
Övriga erhållna medel för finansiering av bidrag 50 975 46 215 10
Finansiella intäkter i transfereringsverksamhet 448 601 11
Avsättning till/upplösning av fonder mm för transfereringar 84 5 098 12
Lämnade bidrag -261 664 -230 288 13

Saldo 200 2 628

Årets kapitalförändring 1 644 3 835 14

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

154

BALANSRÄKNING
TILLGÅNGAR (TKR) 2012-12-31 2011-12-31 Not

Immateriella anläggningstillgångar
Summa 0 0 15

Materiella anläggningstillgångar
Förbättringsutgifter på annans fastighet 603 612
Maskiner, inventarier, installationer m.m. 1 619 2 060

Summa 2 222 2 672 16

Utlåning
Utlåning 422 500

Summa 422 500 17

Varulager m.m.
Fastigheter 5 5

Summa 5 5

Fordringar
Kundfordringar 734 1 261 18
Fordringar hos andra myndigheter 4 794 7 526 19
Övriga fordringar 580 8 328 20

Summa 6 108 17 115

Periodavgränsningsposter
Förutbetalda kostnader 3 194 3 302
Upplupna bidragsintäkter 27 435 59 977
Övriga upplupna intäkter 90 117

Summa 30 720 63 396 21

Avräkning med statsverket
Avräkning med statsverket 67 895 97 893

Summa 67 895 97 893 22

Kassa och bank
Behållning räntekonto i Riksgäldskontoret 30 991 12 846 23
Övr tillgodohavanden i Riksgäldskontoret 16 789 18 397 24
Kassa, plusgiro och bank 109 729 114 247 25

Summa 157 509 145 490

Summa tillgångar 264 881 327 071

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

155

BALANSRÄKNING

KAPITAL OCH SKULDER (TKR) 2012-12-31 2011-12-31 Not

Myndighetskapital
Statskapital 582 1 060 26
Balanserad kapitalförändring -1 009 220 27
Kapitalförändring enl resultaträkningen 1 644 3 835 27

Summa 1 217 5 115

Fonder
Fonder 50 282 50 366

Summa 50 282 50 366 12

Avsättningar
Avsättningar för pensioner o likn förpliktelser 52 184 28
Övriga avsättningar 941 753 29

Summa 992 937

Skulder m.m.
Lån i Riksgäldskontoret 2 062 2 512 30
Skulder till andra myndigheter 5 838 6 154 31
Leverantörsskulder 4 898 8 415
Övriga skulder 69 201 72 861 32
Depositioner 16 789 18 493 33

Summa 98 788 108 435

Periodavgränsningsposter
Upplupna kostnader 12 092 13 001
Oförbrukade bidrag 101 510 149 217

Summa 113 602 162 218 34

Summa kapital och skulder 264 881 327 071

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

156

Redovisning mot anslag
Belopp i tkr
Anslag Ingående

överförings-
belopp

Årets tilldelning
enligt

regleringsbrev

Omdis-
ponerat
anslags-
belopp

Indragning Totalt
disponibelt

belopp

Utgifter Utgående
överförings-

belopp

Utgiftsområde 01
Rikets styrelse
01 05 001 020
Länsstyrelserna m.m. 986 110 685 -770 0 110 901 -107 831 3 070

Utgiftsområde 05
Internationell samverkan
05 01 011 005
Barentssamarbete 8 1 400 0 -8 1 400 -1 364 36

Utgiftsområde 19
Regional tillväxt
19 01 001 020 Regionala
tillväxtåtgärder -162 73 500 0 0 73 338 -73 346 -8

19 33 005 003 Europeiska
regionala utvecklingsfonden
perioden 2000-2006 4 998 0 0 -3 498 1 500 0 1 500

Summa 5 829 185 585 -770 -3 506 187 139 -182 541 4 598

Redovisning mot inkomsttitel
Belopp i tkr
Inkomsttitel Beräknat belopp Inkomster

0 9
1 100 1 357

0 12
5 700 5 774

40
160 110
150 -69

0 40
0 400

Summa 7 150 7 633

Redovisning av bemyndiganden
Belopp i tkr
Anslag Tilldelat

bemyndigande
Ingående
åtaganden

Utestående
åtaganden

2012 2012 2013 2014 2015 2016
19 01 001 020
Regionala tillväxtåtgärder 115 000 87 040 62 321 52 321 7 500 2 000 500

Anslag 19 33 005 003 avser Interreg IIIA KvarkenMittskandia och programmet är avslutat.

Utestående åtagandenas fördelning per år

Åtaganden i fleråriga projekt som beräknas beslutas till ca 8 160 tkr för 2013 och ca 5 143 tkr för 2014. Av de beräknade besluten för
2013 avser 22% Mål 2 Övre Norrland, 37% Interreg, 31% Landsbygdsprogrammet och resterande övrigt. Av de beräknade besluten år
2014 avser 39% Mål 2 Övre Norrland, 22% Interreg och resterande övrigt. Aktuella beslut gäller dock under förutsättning att
Länsstyrelsen tilldelas tillräckligt med anslagsmedel samt att projekten uppfyller uppställda resultatkrav.

4137 015 Återbetalning av övriga näringslån, Statens Jordbruksverk

2811 Övriga inkomster består av värdereglering av osäker fordran avseende återkrav av företagsstöd (-101 tkr), återbetalning av medel
från spärrat konto (25 tkr), felaktigt utbetalt stöd på momsbelopp (4 tkr) samt ej inlöst utbetalningskort (3 tkr).

2394 123 Övriga ränteintäkter
2511 017 Expeditions- och ansökningsavgifter
2528 017 Avgifter vid Bergsstaten
2537 117 Miljöskyddsavgift

2714 115 Sanktionsavgifter enligt arbetsmiljölagen
2811 205 Övriga inkomster
4136 016 Återbetalning av övriga näringslån, Kammarkollegiet

2552 Övriga offentligrättsliga avgifter

Avvikelse mot beräknat belopp i regleringsbrev: återbetalning av lån avseende särskilt skuldtyngda jordbrukare har skett med 400 tkr.

Åtagandet är väsentligt mindre än tilldelat bemyndigande. Orsaken till detta är bl a det rådande konjukturläget. Efterfrågan på främst
Regionalt Investeringsstöd har varit betydligt lägre än under tidigare år. Som jämförelse kan nämnas att beslut för 8 mkr har i år fattats
mot för 18 mkr 2011 och 29 mkr 2010. Vidare har även EU:s ramprogram för företagsstöd påverkat åtagandena, även om det inte
räknats in i bemyndigandet, genom att beslutet innefattat utbetalningar oavsett när det preliminära beslutet om stöd fattats. Det har
inneburit att det funnits mer medel för att infria åtaganden under året. Det kan också nämnas att 13 mkr har dessutom återförts, dvs
investeringarna är antingen i mindre omfattning än planerats eller att de inte genomförts överhuvudtaget. Medel har då frigjorts som
gjort det möjligt att infria andra åtaganden under budgetåret.

Länsstyrelsen har från EU erhållit beslut på 11 400 tkr för Ramprogram för regionala företagsstöd i Västerbottens län för år 2012. I
förlängningsbeslut den 17 decemberi 2012 får medlen nyttjas tom den 31 mars 2013. Länsstyrelsen bedömer att ca 1 658 tkr av EU-
medlen kan utbetalas under denna tid, varför bruttobemyndigandet på 63 980 tkr har minskats med detta belopp.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

157

Finansiella villkor
Belopp i tkr
Anslag/Benämning Villkor Belopp Utfall

Anslagskredit 4 415 0
Anslagsbehållning som disponeras, 3 % 3 297 3 070
Kredit på räntekonto 6 200 0
Låneram för anläggningstillgångar 5 400 2 062

Finansiering av förvaltningskostnader hos samverkansorganet i
Västerbottens län 3 155 3 155

Länsstyrelsen i Västerbottens län svarar för den svenska offentliga
medfinansieringen av tekniskt stöd i de territoriella programmen Botnia-
Atlantica och Norra Periferin.

Anslagskredit 0
Anslagsbehållning som disponeras inget 36

Anslagskredit 7 350 8
Anslagsbehållning som disponeras inget
Uppföljning och utvärdering 2 000 1 250
Bemyndiganderam 115 000
Maximala utbetalningar 2013 73 500
Maximala utbetalningar 2014 73 500
Inbetalningar till inkomsttitel 2811 Övriga inkomster av statens verksamhet
avseende återkrav av olika företagsstöd -101
Inbetalningar till anslaget avseende återvinning av medel vid
bidragsmottagares konkurs 413
Inbetalningar till anslaget avseende ränta och ammortering av kommersiell
service 8

Anslagskredit 0
Anslagsbehållning som disponeras 1 500 1 500

01 05 001 020 Rikets
styrelsen,
Länsstyrelserna m.m.

05 01 011 005
Internationell
samverkan, Samarbete
inom Östersjöregionen,
Barentssamarbete

19 01 001 020 Regional
tillväxt, Regionala
tillväxtåtgärder

19 33 005 003
Europeiska regionala
utvecklingsfonden
perioden 2000-2006,
Åtgärder inom Interreg
IIIA KvarkenMittskandia

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

158

Immateriella anläggningstillgångar
Materiella anläggningstillgångar:
 - Förbättringsutgift på annans fastighet
 - Maskiner, inventarier m.m.

Bilar och transportmedel
Maskiner
Konst
Övriga inventarier

Jordfonden

ingen avskrivning

4 år
4 år

5 år

Jordfondens fastigheter värderas till inköpspris, med justering för större gjorda åtgärder (typ
skogsplanteringar). Då särskild skuldpost saknas - statskapitalet finns bokfört hos Jordbruksverket -
balanseras redovisningen mot statsverkets checkräkning.

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 Ekonomistyreningsverkets föreskrifter och allmänna råd till förordningen.
Länsstyrelsens redovisning följer god redovisningssed enl 6 § förordning (2000:606) om myndigheters
bokföring.

Regeringen har beslutat att återrapportering ska ske enligt anvisningar som framgår under rubriken
Verksamhet i avsnittet Organisationsstyrning och bilaga 2 till regleringsbrevet. Anvisningarna utgör ett
undantag från bestämmelserna i 3 kap. 2 § FÅB och i vissa fall undantag från 3 kap. 1 § forordningen
(2000:605) om årsredovisning och budgetunderlag.

Fördelningen av kostnader mellan olika sakområden i resultatredovisningen sker dels med
direktkonterade kostnader på sakområden och dels med ofördelade lönekostnader som fördelas genom
Länsstyrelsens tidredovisning på sakområden.

Föregående års värden anges inom parentes.

5 år (högst 7 år)

Brytdatum, det datum då löpande bokföring på räkenskapsåret avslutas, är den 4 januari 2013.

Löpande under året periodiseras förutbetalda kostnader såsom hyror m.m.för att kostnaden ska belasta
rätt period. Beloppsgräns är fastställd till 10 tkr. Skulder till personalen i form av kompledighet och
semesterlöner redovisas månadsvis och regleras halvårsvis med värdeförändring till följd av ändrade
löner m.m.

Anläggningstillgångar

Tillgångar med en bedömd ekonomisk livslängd om minst 3 år och ett anskaffningsvärde på minst ett
halvt basbelopp redovisas som anläggningstillgångar. Immateriella anläggningstillgångar vid
anskaffningsvärde på minst 100 tkr.

Erhållna bidrag som inte förbrukats periodiseras och redovisas som oförbrukade bidrag. Kostnader
motsvarande bidragsbelopp som ännu inte erhållits, periodiseras och redovisas som upplupna
bidragsintäkter

På anskaffningsvärdet görs linjär avskrivning månadsvis. Följande avskrivningstider tillämpas.
Avskrivningstid
3 år

De flesta belopp i de finansiella delarna är framtagna med hjälp av excelerator. Det innebär att talen
innehåller decimaler och att varje rad är avrundad med automatik vilket kan ge differenser jämfört med
slutsumman.

Periodavgränsningsposter
Inkomna fakturor t.o.m. brytdag har bokförts. Fakturor som erhålls efter brytdagen redovisas som
periodavgränsningspost. Beloppsgränsen för periodavgränsningsposter har fastställts till 10 tkr.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

159

Olika typer av skulder värderas till nominella värden.

Förändrade redovisningsprinciper

Enligt ändring i 13 § punkt 2 anslagsförordningen ska inkomsttitlar redovisas mot statens budget det
budgetår som intäkterna hänför sig till. Omföring av övergångseffekten har påverkat "ingående balansen"
för avräkning med statsverket och balanserad kapitalförändring.

Upplåtelser (fjällförvaltning) har under året flyttats till avgiftsfinansierad verksamhet.

Värdering av fordringar och skulder

Fordringar som är mer än tre månader gamla värderas och om de bedöms som osäkra bokförs de som
befarade kundförluster och värderegleras. Fordringar på statliga myndigheter värderegleras inte.
Fordringar och skulder i utländsk valuta har värderats till balansdagens kurs.

Redovisning av lönegaranti sker i enlighet med Ekonomistyrningsverkets skrivelse den 6 december 2002.
Lönegarantifordran värderegleras kollektivt enligt genomsnittet av utdelningarna i förhållande till
utbetalningarna de sista fyra åren. För år 2011 innebar det 6,85 procen för konkurser och 8,24 procent för
företagsrekonstruktion. Under år 2012 har verksamheten överlämnats till Länsstyrelsen i Norrbottens län.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

160

Uppgifter om rådsledamöter enligt 7 kap. 2§ förordningen om årsredovisning och budgetunderlag

Namn
Ersättning
kronor Andra uppdrag

Landshövding
Heister, Chris (t.o.m. 31 jan) 105 604 Styrelseordförande Tillväxtverket

Styrelseordförande Södertörns högskola
Ledamot i Umeå universitets styrelse
Ledamot i Praktikertjänst Geriatrik AB
Suppleant i Riksbanksfullmäktige
Sakkunnig i Översyn av statlig regional förvaltning

Andersson, Magdalena (från 1 nov) 191 617 Stiftelsen Fri Media

Länsråd
Heijer, Birgitta (t.o.m. 31 okt, Vik Lh 1 feb - 31 okt) 1 011 605 Ledamot PTS (Post- och Telestyrelsen)

Ledamot Folkhälsoinstitutets insynsråd

Adolfsson, Lena (Vik. Lr. från 1 nov) 601 208

Insynsråd
Eliasson, Hans 6 376 Ordförande i Cranab AB

Ordförande i AC invest
Ordförande Skogstekniskt kluster
Ordförande Fällmyra AB
Ledamot i Vimek AB
Ledamot i Länsförsäkringar Västerbotten
Ledamot i Vinnova
Ledamot i Olofsfors AB

Holmlund, Lennart 4 350 Ordförande i Umeå Badhus AB
Ordförande i Frakten 1 i Umeå AB
Ordförande i Infrastruktur i Umeå AB
Ordförande i Umeå Kommunföretag AB
Ordförande i Vagnverkstad Umeå AB
Ledamot i Svenska Kommun Försäkrings AB

Öhlund, Bert 6 078 Kommunstyrelsens ordförande Skellefteå
Ordförande Fastighets AB Polaris
Ordförande Skellefteå Stadshus AB
Ordförande Skellefteå City Airport
Ledamot Flygråd
Ledamot Norrbotniabanan AB
Ledamot Regionförbundet Västerbottens fullmäktige
Ledamot Stiftelsen Skeriafonden
Ledamot Stiftelsen Rönnbäret
Ledamot Stiftelsen Träenigheten
Ombud Expolaris Föreningsstämma
Ledamot Kommuninvest ekonomiska förenings styrelse
Ombud Kommuninvest ekonomiska förenings styrelse
Ombud Skellefteå Kraft AB
Representant Styrgrupp för tillväxtkontoret, Skellefteå kommun
Ledamot Regionförbundet Västerbottens styrelse
Ledamot Sammes Stiftelse
Ordförande Primärkommunala delegationen
Representant Styrgrupp för Kollektivtrafikutskottet, Västerbottens län

Gustafsson, Lena 4 350 Styrelseledamot ESS AB (European Spallation Source)
Styrelseledamot SUHF:s styrelse

Redovisning av skattepliktiga ersättningar och andra förmåner till rådsledamöter och ledande befattningshavare samt uppgift om uppdrag
som styrelse- eller rådsledamot i andra statliga myndigheter, aktiebolag samt övriga uppdrag som de har anmält.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

161

Bäcklund, Lilly 4 608 Kommunstyrelsens ordförande Lycksele
Ordförande i Stadshus AB Lycksele
Ordförande flygplatsstyrelsen Lycksele
Ersättare Kommuninvest Ekonomiska Förening
Ledamot i styrelsen för Region Västerbotten
Ledamot i Region Västerbottens arbetsutskott
Ledamot Region Västerbottens primärkommunala delegation
Ledamot i Flygrådet
Ledamot Rennäringsdelegationen
Ordinaire ledamot i kollektiivtrafkutskottet för Region Västerbotten.
Ordinaire ledamot i SKL beredning Demokratifrågor

Karlsson, Ewa-May 6 088 Kommunstyrelsens ordförande Vindeln
Vice ordförande Styrelsen för Regionförbundet i Västerbotten
Regionkommittén utskottet för Energi och klimat (ENVE)
Ledamot Strukturfondspartnerskapet
Ledamot Styrelsen i Kommuninvest ekonomiska förening/arbetsutskott
Ledamot i skogsstyrelsen region norr sektorsråd
Internationella beredningen SKL

K Nilsson, Viktoria 4 734 Styrelseledamot, Knut Karlssons Snickerifabrik AB
Styrelseledamot (Suppl.), IUC Trä Västerbotten
Styrelseledamot, Hantverksföreningens servicebyrå i Umeå AB

Riedl, Edward 5 800 Riksdagsledamot
Ledamot av polisstyrelsen i Västerbotten
Vigselrätt

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

162

Noter till resultaträkningen

Not 1 Intäkter av anslag 2012 2011

01 05 001 Förvaltningsanslag 104 676 104 497
Årets minskning av semesterlöneskulden före 2009 -595 -1 062

01 05 001 Förvaltningsanslag 104 080 103 434
19 01 001 Regionala tillväxtåtgärder 3 305 5 610
05 01 011 Barentssamarbete 596 397
Summa 107 981 109 442

Not 2 Intäkter av avgifter och andra ersättningar 2012 2011

Offentligrättsliga avgifter 3 189 2 738
Försäljning enligt 4 § Avgiftsförordningen 5 084 3 475
Intäkter av andra ersättningar 456 615
Summa 8 729 6 828

Intäk ter av avgifter enligt 4 § Avgiftsförordningen består av
Intäk ter uthyrning 307 390
Intäk ter utbildning/konferenser 631 829
Intäk ter konsultuppdrag 4 008 2 048
Intäk ter övriga 4 § avgifter 138 207
Summa 5 084 3 475

Not 3 Intäkter av bidrag 2012 2011

Bidrag från statliga myndigheter 68 532 72 561
varav
Naturvårdsverket 32 608 32 045
Havs- och vattenmyndigheten 11 983 10 796
Statens jordbruksverk 5 258 5 755
Myndigheten för samhällsskydd och beredskap 3 037 3 103
Regeringskansliet 2 846 1 305
Statens folkhälsoinstitut 2 238 1 073
Riksantikvarieämbetet 1 854 1 452
Kammarkollegiet 1 524 847
Tillväxtverket 1 313 5 248
Länsstyrelsen i Uppsala län 957 1 659
Statens energimyndighet 873 4 007
Socialstyrelsen 788 215
Länsstyrelsen i Kronobergs län 759 702
Arbetsförmedlingen 742 591
Boverket 569 1 439
Länsstyrelsen i Västernorrlands län 312 484
Länsstyrelsen i Norrbottens län 136 949
Länsstyrelsen i Dalarnas län 136 474
Trafikverket 78 2
Länsstyrelsen i Jämtlands län 57 109
Sveriges lantbruksuniversitet 48 39
Post- och telestyrelsen 42 0

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.

Den i separat tabell redovisad avgiftsbelagd verksamhet är inte jämförbar med denna not.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

163

Länsstyrelsen i Gävleborgs län 32 420
Länsstyrelsen i Örebro län 16 103
Umeå universitet 15 -5
Rikspolisstyrelsen 10 0
Länsstyrelsen i Kalmar län 0 30
Brottsoffermyndigheten 0 15
Fiskeriverket 0 -1 027
Konsumentverket 0 133
Luleå tekniska universitet 0 -9
Länsstyrelsen i Blek inge län 0 114
Länsstyrelsen i Södermanlands län 0 -13
Länsstyrelsen i Västra Götalands län 0 36
Stockholms universitet 0 60
Valmyndigheten 0 0
Vägverket 0 16
Länsstyrelsen i Jönköpings län -31 12
Övriga motparter (Ersättning för nystartsjobb på skattekontot) 334 378

Bidrag från övriga 12 736 19 525
Summa 81 267 92 086

Not 4 Finansiella intäkter 2012 2011

Räntekonto i Riksgälden 445 336
Övriga finansiella intäkter 30 34
Summa 475 370

Not 5 Kostnader för personal 2012 2011

Lönekostnader, exkl. arbetsgivaravgifter, pensionspremier och andra
avgifter enligt lag och avtal -84 294 -82 479
Övriga kostnader för personal -41 103 -41 408
Summa -125 398 -123 887

Not 6 Finansiella kostnader 2012 2011

Räntekostnader avseende lån i Riksgälden -34 -46
Övriga finansiella kostnader -53 -9
Summa -87 -55

Not 7 Uppbördsverksamhet 2012 2011

Uppbördsverksamhet 400 994

Varav
Återbokning av värdereglering avs. särsk ilt skuldtyngda jordbrukare 400
Befarade förluster i uppbördsverksamhet 200
Periodisering avs. slutreglering av Interreg IIIA KvarkenMittskandia 794

Enligt ändring i 13 § punkt 2 anslagsförordningen redovisas inkomsttitlar från år 2012 mot statens
budget det budgetår som intäkterna hänför sig till. År 2011 redovisades befarade förluster i uppbörden
mot kapitalförändringen.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

164

Not 8 Medel som erhållits från statens budget för finansiering av bidrag 2012 2011

01 05 001 Förvaltningsanslag 3 155 3 127
19 01 001 Regionala tillväxtåtgärder 70 119 67 630
05 01 011 Barentssamarbete 768 995
Summa 74 042 71 751

Not 9 Medel som erhållits från myndigheter för finansiering av bidrag 2012 2011

Från myndighet
Naturvårdsverket 73 792 35 504
Tillväxtverket 23 360 29 155
Havs- och vattenmyndigheten 18 035 0
Kammarkollegiet 12 324 33 847
Socialstyrelsen 4 764 5 714
Länsstyrelsen i Norrbottens län 3 113 2 202
Statens folkhälsoinstitut 302 10
Regeringskansliet 242 23
Statens energimyndighet 131 0
Länsstyrelsen i Kronobergs län 108 7
Statens jordbruksverk 55 391
Länsstyrelsen i Västernorrlands län 45 0
Post- och telestyrelsen 34 0
Riksantikvarieämbetet 9 0
Boverket 2 1 497
Fiskeriverket 0 901
Summa 136 315 109 251

Not 10 Övriga erhållna medel för finansiering av bidrag 2012 2011

Bygdemedel 33 865 32 266
Övriga periodiserade kostnader SCR (Interreg till statliga mottagare) 7 030 5 142
Älgvårdsfonden 3 001 2 696
Privata sektorn 2 883 4 454
Lönegaranti konkurser 1 385 2 079
Region Västerbotten 1 028 47
Kommuner 938 224
Övriga landsting eller regioner 595 70
Utländska finansiärer 120 0
Lönegaranti rekonstruktioner 118 -764
Västerbottens läns landsting 12 0
Summa 50 975 46 215

Not 11 Finansiella intäkter 2012 2011

Finansiella intäkter i transfereringsverksamhet 448 601

Varav
Ränta på särsk ilda bankmedel (Bygde- och villkorsmedel) 440 592
Ränta på utlåning (Kommersiell service) 8 9
Summa 448 601

Verksamheten lönegaranti har under året överlämnats till Länsstyrelsen i Norrbottens län. Medel som
erhållts från Kammarkollegiet avseende lönegaranti uppgår under år 2012 till 11 427 tkr att jämföra
med 33 831 tkr under år 2011.

Verksamheten lönegaranti har under året överlämnats till Länsstyrelsen i Norrbottens län.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

165

Not 12 Avsättning till/upplösning av fonder mm för transfereringsändamål 2012 2011

Ingående balans 50 366 55 464
Årets förändring -84 -5 098
Utgående balans 50 282 50 366

Uppdelat på
Älgvårdsfonden
Ingående balans 3 682 2 826
Övriga erhållna medel för finansiering av bidrag 3 001 2 696
Lämnade bidrag -2 231 -1 840
Utgående balans 4 451 3 682

Bygdemedel
Ingående balans 44 518 47 880
Övriga erhållna medel för finansiering av bidrag 33 865 32 266
Finansiella intäkter i transfereringsverksamhet 410 514
Lämnade bidrag -34 995 -36 142
Utgående balans 43 799 44 518

Villkorsmedel
Ingående balans 2 166 4 759
Finansiella intäkter i transfereringsverksamhet 30 78
Lämnade bidrag -164 -2 671
Utgående balans 2 032 2 166

Not 13 Lämnade bidrag 2012 2011

Lämnade bidrag till den offentliga sektorn -149 540 -95 598
Lämnade bidrag till internationella organisationer -7 599 -7 354
Lämnade bidrag till övriga, samt vissa förluster och periodiseringar -104 524 -127 336
Summa -261 664 -230 288

inom verksamhetsområden
Företagsstöd -66 723 -70 510
Efterbehandling förorenade områden -63 611 -7 686
Deponering, adm o fördeln medel, allm arvsfonden -31 250 -34 280
Regional projek tsamverkan -21 350 -26 082
Kalkning försurade vatten -15 874 -14 111
Lönegaranti -12 930 -36 357
Ekologisk t hållbar samhällsutveck ling -8 420 -339
EG:s struk turfonder -7 190 -5 142
Stöd Rennäring -4 258 -4 532
Fördelning av statsbidrag -3 694 -3 311
Tillsyn förorenade omr o miljöriskomr -3 184 -32
Allmänna o övergripande inom Regional tillväxt -3 155 -3 127
Jakt och viltvård -2 947 -2 482
Fjällförvaltning -2 534 -3 648
Övr prövning naturskydd -2 381 -2 168
Stöd till fisket -2 283 -2 127
Jämställdhetsfrågor -2 159 -2 429
Miljömål -2 061 -1 123
Gränsregionalt samarbete -1 649 -1 237

I saldot för Bygdemedel ingår uttag avseende rennäringen för december med 246 tkr som regleras
med banken i januari. Motsvarande värde för 2011 var 585 tkr. Se även not 25.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

166

Biologisk återställning i kalkade vatten -1 229 -3 770
Fiskevård, fritidsfiske -832 -901
Förvaltning skötsel skyddade områden -450 -250
Allmänt o övergripande inom Naturvård och miljöskydd -405 0
Skydd av områden och arter -316 -286
Miljöövervakning o uppföljning miljömål -276 -53
Förvaltning av kvaliteten på vattenmiljön -180 -500
Allmänt o övergripande inomEnergi och k limat -131 0
Övriga ärenden inom Restaurering -83 -235
Anläggningar där staten har underhållsskyldighet -55 -380
Kommunikationsplanering -34 0
Allmänt o övergripande inom Folkhälsa -10 0
Fornminnes- o kulturlandskapsvård -9 0
Allmänt o övergripande inom Hållbar samhällsplanering och boende 0 -1 497
Tillsyn miljöfarlig verksamhet 0 -50
Utveck ling jordbruksnäringen o landsbygden 0 -8
Rennäring 0 -806
Fiskerinäring 0 -828
Summa -261 664 -230 288

Not 14 Årets kapitalförändring 2012 2011

Verksamhetsutfall
Avgiftsfinansierad verksamhet och resurssamverkan 848 59
Semesterlöne- och löneskuld 735 1 311
Årets minskning av semesterlöneskulden från 2008 som finansieras av
anslag -595 -1 062
Övriga periodiserade kostnader RTA 51 -96
Övriga periodiserade kostnader SCR 5 0
Delsumma verksamhetsutfall 1 044 212

Uppbörd
Övriga periodiserade kostnader SCR 400 994
Delsumma uppbördsverksamhet 400 994

Transfereringar
Lönegaranti konkurser 0 -290
Lönegaranti rekonstruktioner 0 -920
Övriga periodiserade kostnader SCR 200 3 839
Delsumma transfereringar 200 2 629

Summa 1 644 3 835

Verksamheten Lönegaranti har under året överlämnats till Länsstyrelsen i Norrbottens län.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

167

Noter till balansräkningen

Not 15 Immateriella anläggningstillgångar 2012 2011

Ingående anskaffningsvärde 267 267
Årets försäljning, utrangering 0 0
Utgående anskaffningsvärde 267 267

Ingående avskrivningar -267 -267
Årets försäljning, utrangering 0 0
Utgående avskrivningar -267 -267
Bokfört värde 0 0

Not 16 Materiella anläggningstillgångar 2012 2011

Förbättringsutgifter på annans fastighet
Ingående anskaffningsvärde 3 958 3 720
Årets anskaffning 213 237
Årets försäljning, utrangering 0 0
Utgående anskaffningsvärde 4 170 3 958

Ingående avskrivningar -3 345 -3 079
Årets avskrivningar -222 -267
Årets försäljning, utrangering 0 0
Utgående avskrivningar -3 568 -3 345
Bokfört värde 603 612

Maskiner, inventarier, installationer mm.
Ingående anskaffningsvärde 14 516 14 345
Årets anskaffning 485 1 125
Årets försäljning, utrangering -1 182 -955
Utgående anskaffningsvärde 13 819 14 516

Ingående avskrivningar -12 456 -12 181
Årets avskrivningar -913 -1 200
Årets försäljning, utrangering 1 170 924
Utgående avskrivningar -12 200 -12 456
Bokfört värde 1 619 2 060

Bokfört värde materiella anläggningstillgångar 2 222 2 672

Not 17 Utlåning 2012 2011

Lånefordringar
Kommersiell service
Ingående balans, utlåning 300 375
Årets amortering, utlåning -78 -75
Utgående balans Kommersiell service 222 300

Lånefordringar med villkorad återbetalningsskyldighet
Särskilt skuldtyngda jordbrukare
Ingående balans, utlåning 200 600
Årets amortering, utlåning -400 0
Värdereglering, utlåning 400 -400
Utgående balans Särskilt skuldtyngda jordbrukare 200 200

Summa 422 500

Under året har försäljning av anläggningstillgångar medfört en reavinst på 12 tkr jämfört med 105 tkr föregående år.

Avskrivningstid 3 år.

Konstföremål har motkontering mot statskapital utan avskastningskrav, se not 26.

Under året har återbetalning skett med 400 tkr och i samband med det har värderegleringen återförts.

Avskrivningstid varierar mellan 4 till 5 år beroende på tillgångstyp.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

168

Not 18 Kundfordringar 2012 2011

Kundfordringar 1 102 1 558
Värdereglerat -368 -297
Summa 734 1 261

Not 19 Fordringar hos andra myndigheter 2012 2011

Diverse fordringar andra myndigheter 2 326 4 382
Mervärdesskatt 2 468 3 144
Summa 4 794 7 526

Not 20 Övriga fordringar 2012 2011

Lönegarantifordringar 0 6 315
Övriga fordringar 967 2 317
Värdereglerat -387 -304
Summa 580 8 328

Not 21 Periodavgränsningsposter 2012 2011

Förutbetalda kostnader
Förutbetalda hyror 2 698 2 821
Övriga förutbetalda kostnader 496 482
Summa förutbetalda kostnader 3 194 3 302

Upplupna bidragsintäkter
Upplupna bidragsintäkter från andra myndigheter 15 494 35 625
varav
Tillväxtverket 11 065 26 272
Statens jordbruksverk 2 597 1 753
Länsstyrelsen i Norrbottens län 468 277
Havs- och vattenmyndigheten 454 0
Riksantikvarieämbetet 198 47
Socialstyrelsen 193 0
Länsstyrelsen i Kronobergs län 165 122
Statens folkhälsoinstitut 113 179
Myndigheten för samhällsskydd och beredskap 110 608
Naturvårdsverket 44 3 618
Trafikverket 32 0
Boverket 25 0
Valmyndigheten 13 13
Kammarkollegiet 10 10
Regeringskansliet 3 0
Länsstyrelsen i Dalarnas län 1 0
Länsstyrelsen i Jämtlands län 1 39
Länsstyrelsen i Gävleborgs län 1 39
Länsstyrelsen i Västernorrlands län 1 39
Luleå tekniska universitet 0 0
Länsstyrelsen i Örebro län 0 2
Fiskeriverket 0 193
Sveriges lantbruksuniversitet 0 163
Statens energimyndighet 0 2 252

Upplupna bidragsintäkter från ickestatliga organisationer eller
privatpersoner 11 941 24 351
Summa upplupna bidragsintäkter 27 435 59 977

Övriga upplupna intäkter 90 117

Summa periodavgränsningsposter 30 720 63 396

Föregående år ingick fordran på Kammarkollegiet avseende Lönegaranti med 1 790 tkr.

Verksamheten Lönegaranti har under året överlämnats till Länsstyrelsen i Norrbottens län.
I övriga fordringar ingick år 2011, 1 226 tkr avseende rekvisition avseende företagsrekonstruktion.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

169

Not 22 Avräkning med statsverket 2012 2011

Uppbörd
Ingående balans -764 -1 709
Redovisat mot inkomsttitel (-) -7 633 -6 735
Uppbördsmedel som betalats till icke räntebärande flöde (+) 7 879 7 377
Skulder avseende uppbörd -519 -1 068

Anslag i icke räntebärande flöde
Ingående balans 256 53
Redovisat mot anslag (+) 74 710 74 557
Medel hänförbara till transfereringar med mera som betalats till icke
räntebärande flöde (-) -74 940 -74 355
Fordringar avseende anslag i icke räntebärande flöde 26 256

Anslag i räntebärande flöde
Ingående balans -986 290
Redovisat mot anslag (+) 107 831 107 624
Anslagsmedel som tillförts räntekonto (-) -109 915 -108 900
Skulder avseende anslag i räntebärande flöde -3 070 -986

Fordran avseende semesterlöneskuld som inte har redovisats mot
anslag
Ingående balans 4 448 5 510
Redovisat mot anslag under året enligt undantagsregeln -595 -1 062
Fordran avseende semesterlöneskuld som inte har redovisats mot anslag 3 853 4 448

Övriga fordringar/skulder på statens centralkonto
Ingående balans 95 243 46 746
Inbetalningar i icke räntebärande flöde (+) 135 887 188 202
Utbetalningar i icke räntebärande flöde (-) -230 586 -206 684
Betalningar hänförliga till anslag och inkomsttitlar (+/-) 67 061 66 978
Saldo 67 605 95 243

Övriga fordringar på statens centralkonto 67 605 95 243

Summa utgående balans avräkning med statsverket 67 895 97 893

Ingående balans avseende uppbörd är justerad med 304 tkr avseende övergångseffekten för inkomsttitlar.
Hela beloppet avser inkomsttitel 2537 117 Miljöskyddsavgifter.

Not 23 Behållning räntekonto i Riksgäldskontoret 2012 2011

Räntekonto i Riksgälden 30 991 12 846

Krediten har inte nyttjats under året.

Not 24 Övriga tillgodohavanden i Riksgäldskontoret 2012 2011

Övriga tillgodohavanden i Riksgälden Deponeringar 16 789 18 397

Not 25 Kassa och bank 2012 2011

Nordea, Bygdemedel och Villkorsmedel 46 077 47 269
Nordea, Valutakonto (Norra Periferin och Creator) 53 694 56 305
Nordea, Valutakonto (Botnia-Atlantica) 9 958 10 673
Summa 109 729 114 247

Deponerade medel enligt 1927 års lag har överförts till Länsstyrelsen i Norrbottens län.

Uttag av Bygdemedel avseende rennäringen för december, 246 tkr, regleras med banken i januari. Motsvarande
värde för år 2011 var 585 tkr. Se även not 12.

Länsstyrelsen disponerar enligt regleringsbrevet en räntekontokredit på 6 200 tkr i Riksgäldskontoret.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

170

Not 26 Statskapital 2012 2011

Ingående balans 1 060 1 135
Årets förändring -478 -75
Summa 582 1 060

Varav
Lån till särsk ilt skuldtyngda jordbrukare 200 600
Lån till kommersiell service 222 300
Konstföremål 160 160
Summa 582 1060

Not 27 Balanserad Kapitalförändring 2012 2011

Balanserad kapitalförändring -1 009 220
Kapitalförändring enligt resultaträkningen 1 644 3 835
Summa 634 4 055

Specifikation balanserad kapitalförändring
Avgiftsfinansierad verksamhet och resurssamverkan 690 -60
Semesterlöne- och löneskuld -1 044 -1 293
Övriga periodiserade kostnader RTA -51 -211
Övriga periodiserade kostnader SCR -605 1 783
Summa -1 009 220

Specifikation kapitalförändring enligt resultaträkningen
Avgiftsfinansierad verksamhet och resurssamverkan 848 59
Semesterlöne- och löneskuld 140 249
Övriga periodiserade kostnader RTA 51 -96
Lönegaranti konkurser 0 -290
Lönegaranti rekonstruktioner 0 -920
Övriga periodiserade kostnader SCR 605 4 833
Summa 1 644 3 835

Specifikation total kapitalförändring
Avgiftsfinansierad verksamhet och resurssamverkan 1 538 -1
Semesterlöne- och löneskuld -904 -1 044
Övriga periodiserade kostnader RTA 0 -306
Lönegaranti konkurser 0 5 447
Lönegaranti rekonstruktioner 0 868
Övriga periodiserade kostnader SCR 0 -909
Summa 634 4 055

304
Upplåtelser (fjällförvaltning) överfört från vanligt projekt till avgiftsfinansierat. 949
ESF Jämt (resurssamordning) överfört från vanligt projekt till avgiftsfinansierat. -2
Lönegaranti verksamheten har överlämnats till Länsstyrelsen i Norrbottens län. -6 315

-5 064

Not 28 Avsättningar för pensioner och liknande förpliktelser 2012 2011

Ingående avsättningar 184 424
Årets pensionskostnader 4 10
Årets pensionsutbetalningar -137 -249
Utgående avsättning 52 184

Skillnaden mellan 2011 års totala kapitalförändring och 2012 års balanserad kapitalförändring utgörs av:

Vid årets slut har en person delpension jämfört med tre personer föregående år.

Övergångseffekten avseende redovisning av uppbörd från 1 januari 2012, avser miljöskyddsavg.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

171

Not 29 Övriga avsättningar 2012 2011

Kompetensväxlingsåtgärder
Ingående avsättning 753 746
Årets förändring - avsättning 249 248
Årets förändring - uttag -62 -241
Utgående balans 941 753

Not 30 Lån i Riksgäldskontoret 2012 2011

Ingående balans 2 512 2 456
Under året upptagna lån 698 1 584
Årets amorteringar -1 147 -1 528
Utgående balans 2 062 2 512

Beviljad låneram 5 400 5 400

Not 31 Skulder till andra myndigheter 2012 2011

Diverse skulder inkl. leverantörsskulder 2 993 3 343
Lagstadgade arbetsgivaravgifter 2 566 2 517
Premier avtalsförsäkringar 0 4
Mervärdesskatt 279 290
Summa 5 838 6 154

Not 32 Övriga skulder 2012 2011

Personalens källskatt 2 448 1 922
Övriga skulder - utomstatliga 66 753 70 939
Summa 69 201 72 861

Not 33 Depositioner 2012 2011

Depositioner 16 789 18 493

Not 34 Periodavgränsningsposter 2012 2011

Upplupna kostnader
Upplupna löner, arvoden inkl social avg 756 758
Upplupna semesterlöner inkl social avg 10 237 10 203
Övriga upplupna kostnader 1 100 2 040
Totalt upplupna kostnader 12 092 13 001

Oförbrukade bidrag från annan myndighet 97 903 143 354
varav

Naturvårdsverket 65 951 113 964
Tillväxtverket 5 673 3 506
Havs- och vattenmyndigheten 5 545 0
Post- och telestyrelsen 4 686 4 685
Regeringskansliet 3 462 6 947
Myndigheten för samhällsskydd och beredskap 1 964 2 318
Länsstyrelsen i Örebro län 1 713 9
Statens jordbruksverk 1 407 788
Socialstyrelsen 1 296 2 586
Länsstyrelsen i Norrbottens län 1 228 2 309

Övriga skulder består till största delen av EU-medel för vidarebefordran (Interreg), 63 652 tkr. Motsvarande
värde föregående år, 66 991 tkr.

Deponerade medel enligt 1927 års lag har överförts till Länsstyrelsen i Norrbottens län.

LÄNSSTYRELSEN VÄSTERBOTTENS LÄN 2012

172

Kammarkollegiet 959 1 084
Länsstyrelsen i Uppsala län 888 666
Länsstyrelsen i Kronobergs län 572 572
Statens energimyndighet 570 204
Statens folkhälsoinstitut 566 1 176
Boverket 437 887
Riksantikvarieämbetet 309 234
Länsstyrelsen i Jönköpings län 296 135
Länsstyrelsen i Dalarnas län 234 233
Länsstyrelsen i Västernorrlands län 131 147
Länsstyrelsen i Gävleborgs län 12 0
Länsstyrelsen i Kalmar län 4 4
Fiskeriverket 0 854
Trafikverket 0 45

Oförbrukade bidrag från ickestatliga organisationer eller privatpersoner 3 607 5 864
Totalt oförbrukade bidrag 101 510 149 217

Summa periodavgränsningsposter 113 602 162 218

Länsstyrelsen Västerbotten
Storgatan 71 B, 901 86 Umeå

www.lansstyrelsen.se/vasterbotten

vasterbotten@lansstyrelsen.se
090 - 10 70 00

ISSN 0348 - 0291

	Innehåll
	Landshövdingen har ordet
	Organisation
	Länsstyrelseinstruktion 2 §
	Länsstyrelseinstruktion 3-6 §§
	Trafikföreskrifter
	Livsmedelskontroll, djurskydd och allmänna veterinära frågor
	Lantbruk och landsbygd
	Fiske
	Regional tillväxt
	Infrastrukturplanering
	Energi och klimat
	Hållbar samhällsplanering och boende
	Naturvård, samt miljö- och hälsoskydd
	Skydd mot olyckor, krisberedskap och civilt försvar
	Kulturmiljö
	Folkhälsa
	Jämställdhet
	Integration
	Övrig verksamhet
	Övrig förvaltning
	Rennäring

	Organisationsstyrning

	Personaluppgifter
	Året i siffror
	Finansiell redovisning

