
Statliga myndigheters arbete för regional tillväxt 2015–2020

En vägvisare

Innehåll

Statliga myndigheters arbete för regional tillväxt	2
Boverket – myndigheten för samhällsplanering, byggande och boende.....	4
Energimyndigheten – för ett hållbart energisystem.....	6
Havs- och vattenmyndigheten – för levande hav och vatten.....	8
Jordbruksverket – myndigheten för jordbruk, landsbygd och fiske	10
Kulturrådet – för kulturens utveckling och tillgänglighet.....	12
Naturvårdsverket – en myndighet för miljön	14
Post- och telestyrelsen, PTS – för allas tillgång till bra telefoni, bredband och post	16
Riksantikvarieämbetet – för ett kulturarv som bevaras, används och utvecklas.....	18
Riksarkivet – för ett tillgängligt kulturarv.....	20
Svenska Filminstitutet – vi stärker filmen.....	22
Sveriges geologiska undersökning, SGU – myndigheten för frågor om berg, jord och grundvatten.....	24
Skogsstyrelsen – skog till nytta för alla	26
Trafikverket – för fungerande resor och transporter.....	28
VINNOVA – Sveriges innovationsmyndighet	30
Tillväxtverkets fortsatta stöd till myndigheterna 2015–2020.....	33

Statliga myndigheters arbete för regional tillväxt

- Boverket
- Energimyndigheten
- Havs- och vattenmyndigheten
- Jordbruksverket
- Kulturrådet
- Naturvårdsverket
- Post- och telestyrelsen
- Riksantikvarieämbetet
- Riksarkivet
- Svenska Filminstitutet
- Sveriges geologiska undersökning
- Skogsstyrelsen
- Trafikverket
- Vinnova

Både regioner och statliga myndigheter har ansvar för det regionala tillväxtarbetet i Sverige. Det är en utmaning som kräver god samverkan och dialog. Ju bättre samverkan, desto bättre förutsättningar för regional tillväxt och utveckling.

Regionalt utvecklingsansvariga aktörer behöver därför veta vad statliga myndigheter kan bidra med i det regionala tillväxtarbetet – och de statliga myndigheterna behöver förstå vilket stöd olika regioner har bäst nytta av. Då kan samverkan förbättras och myndigheterna delta mer, till exempel i att genomföra regionernas egna regionala utvecklingsstrategier.

I denna skrift beskriver 14 statliga myndigheter själva kort sina saksfrågor och sina strategier för regional tillväxt, med fokus på hur de vill medverka i tillväxtarbetet. Tillväxtverket hoppas att myndigheternas arbete därmed ska bli känt för de regionalt utvecklingsansvariga aktörerna, så att de ser vilka områden olika myndigheter kan hjälpa till med. Vi vill inspirera berörda att hitta sätt att samverka i varje enskild region. Vi hoppas också att de statliga myndigheterna kan inspireras av varandras arbetssätt och hitta områden där de gemensamt kan bidra i det regionala tillväxtarbetet.

Strategier för regional tillväxt – ett regeringsuppdrag

Det är regeringen som har gett 13 statliga myndigheter i uppdrag att ta fram långsiktiga strategier för sin medverkan i det regionala tillväxtarbetet 2014–2020.¹ Dessutom har Sveriges geologiska undersökning, SGU, själv valt att ta fram en strategi.

I maj 2015 fanns därmed 14 strategier.

Tillväxtverket har i uppdrag att stötta myndigheterna

Regeringen har också gett Tillväxtverket i uppdrag att stötta myndigheterna i att utarbeta och genomföra strategierna.² Vi har hittills ordnat två träffar för att höja myndigheternas kunskaper om regional tillväxt och hjälpa dem att ta fram strategier. Tillväxtverket har också gjort en sammanställning av myndigheternas strategier.

Tillväxtverkets sammanställning speglar strategiernas innehåll

Tillväxtverkets sammanställning av de 14 myndigheternas strategier³ visar att strategierna har olika innehåll och struktur, och att myndigheterna har kommit olika långt med att faktiskt samverka med de regionalt utvecklingsansvariga aktörerna.

1 Näringsdepartementet (2014), *Uppdrag att ta fram långsiktiga strategier för myndigheternas medverkan i det regionala tillväxtarbetet under perioden 2014–2020*, N2014/2501/RT.

2 Näringsdepartementet (2014), *Regleringsbrev för budgetåret 2015 avseende Tillväxtverket inom utgiftsområde 19 Regional tillväxt och utgiftsområde 24 Näringsliv*, N2014/5259/ENT.

3 Tillväxtverket (2015), *Strategier för samverkan – Om myndigheters medverkan i det regionala tillväxtarbetet 2015–2020*, dnr 1.2.2-2014-3599.

Myndigheterna vill arbeta med regional tillväxt främst genom att utveckla kunskaper och lärande, finansiera insatser inom sina sakområden och samverka. Flest myndigheter grundar sina strategier på prioriteringen Attraktiv miljö.

Tillväxtverket ska ge fortsatt stöd för en bättre samverkan

Tillväxtverket ska fortsätta stödja myndigheterna i arbetet med strategierna. Vi skriver mer om det sist i skriften.

Boverket – myndigheten för samhällsplanering, byggande och boende

Boverket är förvaltningsmyndighet för frågor om byggd miljö,ushållning med mark- och vattenområden, fysisk planering, byggande och förvaltning av bebyggelse, boende och bostadsfinansiering.

Vi arbetar i första hand med frågor om samhällsplanering, byggande och boende. Vi arbetar bland annat med att

- ta fram föreskrifter och vägledningar
- ansvara för tillsyn över energideklarationer och tillämpningen av plan- och bygglagen
- administrera statliga stöd och bidrag
- utreda och analysera frågor inom vårt verksamhetsområde.

Boverket ska också sprida kunskap inom vårt område, följa miljömålet God bebyggd miljö och vara aktiv i internationellt arbete.

Grunden för vårt arbete är plan- och bygglagen, delar av miljöbalken och bostadsförsörjningslagen.

Kontakta oss

Besöksadress:

Drottninggatan 18
Karlskrona

Postadress:

Box 534
371 23 Karlskrona

Telefon: 0455-35 30 00

E-post: registraturen@boverket.se

Webbplats: www.boverket.se

[Boverkets strategi för regional tillväxt](#)

[Mer information om Boverkets strategi för regional tillväxt](#)

Personer som arbetar med regionala tillväxtfrågor:

Daniel André

E-post: daniel.andre@boverket.se

Kajetonas Čeginskas

E-post: kajetonas.ceginskas@boverket.se

Jon Resmark

E-post: jon.resmark@boverket.se

Boverkets strategi för regional tillväxt

Boverket vill göra regionalt utvecklingsansvariga aktörer mer medvetna om den fysiska planeringens betydelse för hållbar regional tillväxt. Här ingår näringslivets utveckling och attraktiva livs- och boendemiljöer. Samtidigt är det viktigt att stärka kommunernas arbete med ett regionalt och regionöverskridande perspektiv i sina översiktsplaner. För detta krävs bland annat en stärkt dialog och samspel mellan samhällsnivåer och planeringssektorer.

Vi fokuserar våra insatser till två övergripande målområden:

- att bidra till en förstärkt kunskapsförsörjning och metodutveckling i gränssnittet mellan kommunal fysisk översiktsplanering och regionalt tillväxtarbete
- att stimulera och utveckla samspelet mellan nationella, regionala och lokala aktörer som ansvarar för fysisk planering och regionalt tillväxtarbete, både mellan och inom olika planeringsnivåer och planeringssektorer.

Aktiviteter med fokus på fysisk planering

Boverket kan bidra med kunskap och ett strategiskt perspektiv på den fysiska dimensionen i det regionala tillväxtarbetet:

- Vi strävar efter att bygga upp ett regionalt kontaktnät för erfarenhetsutbyte och kompetensutveckling om regional tillväxt och om fysisk planering och dess koppling till bebyggelseutveckling, trafikinfrastruktur och kollektivtrafik. Detta gör vi genom att medverka i etablerade forum och vid individuella möten med regionalt utvecklingsansvariga aktörer.
- Vi strävar efter att utveckla stödet till de regionalt utvecklingsansvariga aktörerna med deras arbete att revidera och utarbeta nya regionala utvecklingsstrategier med ett bättre integrerat rumsligt perspektiv.

Energimyndigheten

– för ett hållbart energisystem

Energimyndigheten arbetar för ett hållbart energisystem som är tryggt, konkurrenskraftigt och har låg negativ påverkan på hälsa, miljö och klimat.

- Vi har regeringens uppdrag att *fördela stöd* till insatser inom forskning, utveckling, demonstration, kommersialisering och innovation inom energiområdet. Vi stöttar såväl befintliga forsknings- och innovationsmiljöer som utveckling av nya.
- Vi arbetar för att *resultaten från forskning och utveckling ska kommersialiseras* och leda till tillväxt i den svenska ekonomin. Det gör vi genom att ge villkorsslån och affärsutvecklingsstöd till företag inom energiområdet, men också genom teknisk kompetens, marknadskännedom och aktiv affärsutveckling.
- Vi deltar i *internationella samarbeten för att nå klimatmålen*, och hanterar olika styrmedel som elcertifikatsystemet och handeln med utsläppsrätter. Vi tar dessutom fram nationella analyser och prognoser, samt Sveriges officiella statistik på energiområdet.
- Vi har det samordnande *ansvaret för den övergripande försörjningstryggheten* inom energiområdet. Vi har utvecklat en planeringsmetod för identifiering och prioritering för att kunna styra el till samhällsviktiga elanvändare vid en eleffektbrist.
- Vi utvecklar och förmedlar kunskap om *effektivare energianvändning* och andra energifrågor till hushåll, företag och myndigheter.
- Vi ger utvecklingsstöd till *förnybara energikällor*, liksom till *smarta elnät* och *framtidens fordon och bränslen*. Sveriges näringsliv får därmed möjligheter till tillväxt genom att förverkliga sina innovationer och nya affärsidéer.

Kontakta oss

Besöksadress:
Kungsgatan 43
Eskilstuna

Postadress:
Box 310
631 04 Eskilstuna

Telefon: 016-544 20 00

E-post: registrator@energimyndigheten.se

Webbplats: www.energimyndigheten.se

Energimyndighetens strategi för regional tillväxt

Energimyndigheten har som mål att ta vara på den kraft som finns i omställningen till ett hållbart energisystem, för att skapa regional tillväxt och utveckling. Det gör vi genom ett mer strategiskt och utvecklat samarbete med regionala aktörer.

Aktiviteter med fokus på energins betydelse för regional tillväxt

Vi samarbetar med aktörer och delar goda resultat

Energi- och klimatfrågan är inte bara en miljöfråga, utan en högt prioriterad fråga för regional utveckling. Energimyndigheten har en roll att stödja en miljödriven näringslivsutveckling och att sammanlänka energifrågorna med andra frågor för att hitta lösningar på samhällsutmaningarna. För ett bra resultat behöver vi samarbeta med andra nationella myndigheter och regionala och lokala aktörer. Vi ska verka för en mer målgruppsanpassad information och resultatspridning samt delta i genomförandet av en grön utvecklingsfond inom det nationella regionalfondsprogrammet.

Vi samarbetar i strategiska frågor på regional och nationell nivå

För att kunna arbeta strategiskt med energifrågan och få till bra utvecklingsprojekt krävs ett nära samarbete mellan den regionala och den nationella nivån. Energimyndigheten deltar aktivt i två pågående processtöd som är direkt riktade mot regionalt utvecklingsansvariga aktörer inom Europeiska regionala utvecklingsfonden:

- ett nationellt kompetens- och metodstöd som riktas till de åtta regionala programmets insatser inom tematiskt mål 4
- ett processtöd inom hållbar stadsutveckling.

Vi stöttar regionala aktörer med förbättrad statistik och kunskap

Regionalt anpassad statistik och kunskap är nödvändigt för att kunna driva det regionala tillväxtarbetet framåt. Energimyndigheten ska verka för att regionala aktörer enklare kan anpassa statistiken efter sina egna förutsättningar. Vi ska löpande förbättra statistikens kvalitet, bland annat med hjälp av Gruppen för regional och kommunal utveckling av energistatistiken (GRUS). Vi ska också verka för att få till en kartläggning över vilken statistik och datainsamling som behövs för att regionala aktörer ska kunna följa upp och revidera sina strategier på energi- och klimatområdet. Nationella regionalfondsprogrammet ger ökade möjligheter till detta. Dessutom ingår vi i regeringens analysgrupp för regional tillväxt och attraktionskraft, som är ett forum för lärande, metodutveckling och erfarenhetsutbyte.

Havs- och vattenmyndigheten

– för levande hav och vatten

**Havs
och Vatten
myndigheten**

Havs- och vattenmyndigheten arbetar för levande hav och vatten – med frågor om bevarande, restaurering och hållbar användning av sjöar, hav och vattendrag. Vi arbetar för att lösa viktiga miljöproblem och skapa en hållbar förvaltning av fiskeresurserna.

Havs- och vattenmyndighetens vision är: ”Levande hav, sjöar och vattendrag till glädje och nytta för alla.” Vår verksamhetsidé är att vi tar ansvar för att hav och sötvatten nyttjas, men inte överutnyttjas. Vi utgår från ekosystemens och människans behov nu och i framtiden. Det gör vi genom att samla kunskap, planera och fatta beslut om insatser för en bättre miljö. För att nå framgång samverkar vi med alla berörda både nationellt och internationellt.

Havs- och vattenmyndigheten arbetar med flera av de samhällsutmaningar som lyfts fram i den nationella strategin för regional tillväxt 2014–2020. Vi genomför delar av miljöpolitiken och verkar för att nå riksdagens generationsmål och miljökvalitetsmål. Exempelvis arbetar vi med att

- stärka biologisk mångfald, som är en förutsättning för de ekosystemtjänster människan behöver
- utveckla fiskförvaltningen så att yrkesfisket bedrivs resurseffektivt och miljömässigt hållbart
- genomföra havsplanering och ta fram förslag till havsplaner för Sveriges havsområden.

Kontakta oss

Besöksadress:
Gullbergs Strandgata 15
Göteborg

Postadress:
Box 11 930
404 39 Göteborg

Telefon: 010-698 60 00

E-post: havochvatten@havochvatten.se

Webbplats: www.havochvatten.se

[Havs- och vattenmyndighetens strategi för regional tillväxt](#)

Havs- och vattenmyndighetens strategi för regional tillväxt

Syftet med Havs- och vattenmyndighetens strategi är att förtydliga och stärka vårt bidrag till det regionala tillväxtarbetet. Vi vill också bättre synliggöra och kommunicera vår roll och våra ambitioner i tillväxtarbetet för våra samverkanspartner.

I strategin inriktar vi oss särskilt på

- insatser i vårt arbete med havsplanering
- insatser för att främja miljöteknik och innovation.

Hållbar utveckling och regional tillväxt är viktiga fokusområden när vi utarbetar havsplaner. Havsplaneringsprocessen är flerårig och sammanfaller väl med tidsperioden för vår strategi, det vill säga fram till 2020. Senast den 31 mars 2021 ska det finnas sektorsövergripande havsplaner på plats i de EU-länder som omfattas av EU:s havsplaneringsdirektiv.

Vi strävar efter en utvecklad samverkan och dialog med de regionalt utvecklingsansvariga aktörerna. Samverkan och dialog kan bidra till viktiga synergier i miljö- och tillväxtarbetet – miljöpolitiken kan få ett starkare genomslag i det regionala tillväxtarbetet. Samtidigt kan de regionala utvecklingsstrategierna skapa miljönytta genom att bidra till en miljödriven tillväxt.

Aktiviteter med fokus på samverkan i havsplaneringen

Exempel på aktiviteter för Havs- och vattenmyndighetens fortsatta arbete med regional tillväxt:

- vidareutveckla den samverkan som påbörjats inom havsplaneringen, när vi tar fram förslag till konkreta havsplaner
- söka gemensamma finansieringslösningar för projekt som bidrar till hållbar tillväxt, och delta i utvecklingsprojekt
- skapa arenor för dialog mellan offentlig förvaltning, näringsliv, intresseorganisationer och andra aktörer.

Jordbruksverket – myndigheten för jordbruk, landsbygd och fiske

Jordbruksverket är regeringens expert- och förvaltningsmyndighet inom jordbruk, landsbygdsutveckling och fiske. Vi arbetar efter en vision – Enklare tillsammans – för att bidra till ett konkurrenskraftigt jordbruk, en levande landsbygd och ett hållbart samhälle. I samverkan med andra myndigheter och branscher vill vi underlätta människors och företags vardag, utifrån grundsynen att människor vill göra rätt.

Jordbruksverket arbetar med att belysa frågor ur olika perspektiv för att skapa helhetssyn och göra balanserade avvägningar mellan olika mål. Vi bidrar till ett hållbart samhälle med en hälsosam miljö för människor och djur, samtidigt som vi verkar för ett lönsamt företagande och tillväxt i hela landet. När vi gör det utgår vi från kundernas behov och strävar efter att göra det krångliga enkelt. Vi vill skapa trygghet och förtroende, tillsammans och med andra.

Kontakta oss

Post- och besöksadress:

Jordbruksverket

Vallgatan 8

551 82 Jönköping

Telefon: 036-15 50 00

E-post: jordbruksverket@jordbruksverket.se

Webbplats: www.jordbruksverket.se

[Jordbruksverkets strategi för regional tillväxt](#)

Jordbruksverkets strategi för regional tillväxt

Landsbygdens resurser och potential ska tas tillvara i regionalt tillväxtarbete. Det är den självklara utgångspunkten för Jordbruksverket som sektorsmyndighet för jordbruks- och landsbygdsfrågor. Det handlar om mat och energi, attraktiva livsmiljöer, mänskliga resurser och möjligheter till jobb.

OECD:s rapport *Territorial Review Sweden 2010* pekar på att landsbygdsdimensionen behöver utvecklas i det regionala tillväxtarbetet. Framför allt lyfter OECD fram att förnybar energi kan skapa tillväxt och att stad och land behöver samverka bättre. Jordbruksverket kan hjälpa till att överbrygga det glappet i det regionala tillväxtarbetet.

Flera av Jordbruksverkets kärnuppgifter har koppling till arbetet för regional tillväxt. Vi kan behöva samverka med regionalt utvecklingsansvariga aktörer för att klara vårt uppdrag. De regionala aktörerna behöver också, i varierande grad, inkludera ”våra” frågor och samverka med oss för att nå sina mål. Med den här strategin vill vi visa vilka områden som är särskilt viktiga, och hur samverkan kan ske.

Det här vill Jordbruksverket bidra till genom strategin:

- Det regionala tillväxtarbetet blir balanserat, och värderar glesa miljöers utveckling lika högt som täta miljöers.
- Energiomställningen med energieffektivisering samt produktion och konsumtion av förnybar energi blir en grön regional tillväxtmotor.
- Produktion, förädling och konsumtion av mat blir viktigt och naturligt för regional utveckling.
- Vi får en effektiv samverkan, både med andra myndigheter och mellan den statliga och den regionala nivån.

Det här vill Jordbruksverket att strategin ska vara:

- Strategin ska vara en bred grund för Jordbruksverkets arbete inom området.
- Strategin ska visa regeringen och nationella myndigheter, särskilt Tillväxtverket, hur vi ser på vår roll och våra möjligheter.
- Strategin ska göra vår roll och vårt kompetensområde tydligare för de regionalt utvecklingsansvariga aktörerna.

Kulturrådet – för kulturens utveckling och tillgänglighet

KULTURRÅDET

Kulturrådet är en myndighet under Kulturdepartementet. Vi är med och förverkligar nationell kulturpolitik genom att främja utvecklingen, informera och ge bidrag till kulturinstitutioner och fria kulturaktörer.

Varje år fördelar Kulturrådet 2 miljarder kronor i statliga bidrag till kulturlivet. Av dessa går 1,3 miljarder kronor till landsting och regioner via kultursamverkansmodellen, så att de själva får fördela bidrag till regional kulturverksamhet.

Genom kulturpolitiken stärks och utvecklas konsten, kulturlivet och den kulturella infrastrukturen i hela Sverige. Kulturrådet fördelar och följer upp statliga bidrag till en rad olika konst- och kulturområden, till exempel:

- teater, dans, musik och annan scenkonst
- litteratur och kulturtidskrifter
- läsfrämjande och bibliotek
- bild och form
- museer och utställningar
- regional kulturverksamhet
- det samiska folkets och övriga nationella minoriteters kultur.

Vi har löpande olika uppdrag som ska främja konstnärlig och kulturpolitisk utveckling. I vår instruktion finns också ett särskilt uppdrag ”att belysa kulturens betydelse för andra samhällsområden”.

Ett levande, tillgängligt och demokratiskt kulturliv ökar en ords eller en regions attraktionskraft. Där vill man bo, etablera företag eller vara turist. Kulturen har en viktig roll i en hållbar samhällsutveckling, både i egen kraft och tillsammans med andra politikområden.

Kontakta oss

Besöksadress:
Filmhuset
Borgvägen 1, Stockholm

Postadress:
Box 27215
102 53 Stockholm

Telefon: 08-519 264 00

E-post: kulturradet@kulturradet.se

Webbplats: www.kulturradet.se

[Kulturrådets strategi för regional tillväxt](#)

Kulturrådets strategi för regional tillväxt

Målet med Kulturrådets strategi är att vi ska

- belysa kulturens betydelse för andra samhällsområden – för politiker och tjänstemän inom politikområdena näringsliv, innovation och utbildning
- bidra till att sprida kunskap om kulturens roll i regional utveckling
- verka för ett strategiskt fokus på kultur samt kulturella och kreativa näringar, i regionala styrdokument
- bidra till att konst- och kulturaktörer får information om möjligheter till finansiering inom EU:s struktur- och investeringsfonder 2014–2020
- stödja och främja ökad internationalisering och exportmöjligheter för kulturskapare.

Aktiviteter med fokus på samverkan och kunskapsspridning

Vi ska i vårt fortsatta arbete med regional tillväxt

- samarbeta och föra dialog med kulturansvariga och tillväxtansvariga på regional nivå
- samarbeta med relevanta kultur- och näringspolitiska myndigheter och aktörer på central nivå
- erbjuda vår kompetens, nationella överblick och kännedom om kulturlivet till regionernas utvecklingsarbete
- arrangera konferenser eller rundabordssamtal för att visa exempel på intressanta projekt där kultur är en viktig del i utvecklingsarbete och hållbar utveckling, i samarbete med övriga relevanta kulturmyndigheter
- vara kontaktkontor och sprida information om EU-programmet Kreativa Europa tillsammans med Svenska Filminstitutet, framför allt via Kulturrådets webbplats och nyhetsbrev.

Naturvårdsverket – en myndighet för miljön

Naturvårdsverket är den myndighet i Sverige som har överblick över hur miljön mår och hur miljöarbetet går. Vi har också uppgiften att samordna, följa upp och utvärdera arbetet med Sveriges miljömål där många myndigheter samverkar.

Naturvårdsverket är expertmyndighet inom områdena biologisk mångfald och mark, klimat och luft samt kretslopp, avfall och förorenade områden. Vår vision är ”en bra livsmiljö för människan och allt annat levande, nu och för kommande generationer”.

Vårt uppdrag är att

- ta fram kunskap och underlag som används för att utveckla vårt eget och andras miljöarbete
- bidra till att utveckla miljöpolitiken genom att ge regeringen bra beslutsunderlag och genom att skapa drivkraft i arbetet inom EU och internationellt
- genomföra miljöpolitiken i samverkan genom att agera så att miljöbalken ska följas och miljömålen uppnås.

I vårt uppdrag vill vi uppfattas som *lyhörda, professionella* och *offensiva*.

Kontakta oss

Besöksadresser:
Valhallavägen 195
Stockholm

Forskarens väg 5, Hus UB
Östersund

Postadress:
106 48 Stockholm

Telefon: 010-698 10 00

E-post: registrator@naturvardsverket.se

Webbplats: www.naturvardsverket.se

[Naturvårdsverkets strategi för regional tillväxt](#)

Naturvårdsverkets strategi för regional tillväxt

I arbetet med regional tillväxt samverkar Naturvårdsverket med länsstyrelserna. Vi ser som vår främsta roll att

- bidra till att tillväxten i Sverige blir hållbar ur ett ekologiskt perspektiv
- identifiera synergier mellan miljömål och andra samhällsmål
- bidra till att hitta samverkanslösningar.

Miljöfrågorna har betydelse för att skapa ett konkurrenskraftigt och resurseffektivt Europa, för besöksnäringen, för friluftslivet, för välfärd och inte minst som drivkraft för regional tillväxt och attraktionskraft.

Aktiviteter med fokus på miljö som drivkraft

Naturvårdsverket arbetar för att miljö ska uppfattas som en positiv drivkraft i det regionala tillväxtarbetet, bland annat genom att uppmärksamma och lyfta fram exempel där vi ser att miljöarbetet kan bidra till ekonomisk tillväxt. En framgångsrik turistnäring genererar till exempel inte bara arbetstillfällen i turistföretagen, utan leder även till annan lokal näringslivsutveckling, service och sysselsättning. Vårt arbete med att ta fram styrmedel driver också på teknikutvecklingen som skapar ny typ av efterfrågan, vilket kan stärka Sveriges konkurrenskraft internationellt.

För Naturvårdsverket är det viktigt att ta hänsyn till regionala förutsättningar och regionernas tillväxtarbete, eftersom miljöfrågorna är viktiga i det regionala tillväxtarbetet. Det är avgörande att tillväxten på lokal och regional nivå är hållbar ur ett ekologiskt perspektiv för att samhällsutvecklingen i hela landet ska bli hållbar.

I vår strategi har vi valt att i första hand fokusera på tre områden som vi bedömer har stor betydelse för hållbar regional tillväxt:

- Hållbar stadsutveckling
- Värdefulla och skyddade områden samt besöksnäring
- Den fördjupade utvärderingen av miljömålen.

Post- och telestyrelsen, PTS – för allas tillgång till bra telefoni, bredband och post

Post- och telestyrelsens, PTS, vision är att alla i Sverige ska ha tillgång till bra telefoni, bredband och post.

För att uppnå detta arbetar PTS för:

- en väl fungerande konkurrens som leder till att konsumenterna får bra valmöjligheter och låga priser
- ett gott konsumentskydd och välinformerade konsumenter som kan göra medvetna val
- att begränsade resurser som frekvenser och nummer fördelas så att de ger största möjliga nytta för samhället
- att nät och tjänster ska vara tillförlitliga och säkra.

Vi sätter upp spelregler för marknaden och granskar marknadsaktörerna (tillsyn) utifrån bland annat lagar och föreskrifter. Tillsynen inleds med dialog. Om problem inte kan lösas på annat sätt kan vi fatta tvingande tillsynsbeslut (förelägganden) och besluta i tvister.

PTS kan också finansiera lösningar när samhället ställer högre krav på den elektroniska kommunikationen än vad marknadsaktörer erbjuder. Till exempel finansierar vi tjänster för personer med funktionsnedsättning och åtgärder för att göra kommunikationsnäten mer robusta. Vi upphandlar telefoni för vissa hushåll och företag, och vi kan sätta villkor om täckning när vi tilldelar radiofrekvenser.

PTS stöttar också utvecklingen på marknaden, till exempel för att kommunikationen ska vara tillgänglig för alla i hela Sverige. Det kan handla om att samla olika intressenter som kan bidra och få dem att tillsammans hitta konstruktiva lösningar på problem.

Kontakta oss

Besöksadress:

Valhallavägen 117 A
115 31 Stockholm

Postadress:

Box 5398
102 49 Stockholm

Telefon: 08-678 55 00

E-post till PTS enhet som arbetar med främjande av bredbandsutbyggnad: landsbygd@pts.se

E-post för allmänna frågor: pts@pts.se

Webbplats: www.pts.se

[PTS strategi för regional tillväxt](#)

PTS strategi för regional tillväxt

Målet med PTS strategi är att sprida information om hur vi arbetar med frågor som har betydelse för regional tillväxt inom områdena elektronisk kommunikation och post, och hur vi vill arbeta med detta fram till år 2020.

Genom regeringsuppdrag och andra insatser deltar PTS i samarbeten, genomför aktiviteter och erbjuder verktyg som främjar regional tillväxt. Vi ser inte regional tillväxt som ett separat område utan som en integrerad del av vår verksamhet.

Att verka för bredbandsutbyggnad på regional nivå är betydelsefullt, och en god it-infrastruktur omnämns ofta i regionala utvecklingsstrategier som en viktig förutsättning för regional utveckling. Även post- och betaltjänster lyfts ofta fram som viktiga för att människor ska kunna bo och verka i hela Sverige. PTS har en löpande dialog med flera regioner och ett utvecklat samarbete i enskilda frågor. Sedan flera år är dock länsstyrelserna vår främsta kontakt med den regionala nivån, tack vare vårt uppdrag och vår verksamhet. Därför beskriver vår strategi framför allt vårt arbete med länsstyrelserna.

Aktiviteter med fokus på elektronisk kommunikation och post

Exempel på aktiviteter för PTS fortsatta arbete med frågor som rör regional tillväxt:

Området elektronisk kommunikation:

- fortsätta vår stödjande verksamhet med aktiviteter och webbverktyg, till exempel Bredbandskartan, Ledningskollen och telesamverkansövningar (Telö-övningar)
- fortsätta med samverkan och utbildning inom nätverket *Länssamverkan Bredband 2.0* med myndigheter som handlägger bredbandsstöd
- arbeta vidare med erfarenheter från pilotprojekt mot regional nivå
- fortsätta göra insatser för att göra så kallade samhällsomfattande tjänster tillgängliga
- utföra arbete i samband med införandet av bredbandskoordinatorer på regional nivå.

Området post:

- tydliggöra vårt uppdrag och vår expertroll inom arbetet med grundläggande betaltjänster
- följa upp förändringar i brev- och paketdistributionen, särskilt för glesbygdsområden
- utveckla samverkan med regionala och nationella aktörer, särskilt för glesbygdsområden
- inventera användarnas behov av posttjänster.

Riksantikvarieämbetet – för ett kulturarv som bevaras, används och utvecklas

Riksantikvarieämbetet ansvarar för frågor om kulturarvet, i första hand frågor om kulturlandskap, kulturmiljöer och kulturföremål. Vi ska vara ledande och stödjande inom vårt verksamhetsområde, utifrån de nationella kulturpolitiska målen och de nationella målen för kulturmiljöarbetet.

Kulturmiljöarbete handlar om att bevara, använda och utveckla historiska lämningar och miljöer med olika medel. Arbetet ska bidra till ökad livskvalitet och till att humanistiska perspektiv tillåts påverka samhällsutvecklingen. Det statliga kulturmiljöarbetet ska främja

- ett hållbart samhälle med en mångfald av kulturmiljöer som bevaras, används och utvecklas
- människors delaktighet i kulturmiljöarbetet och möjlighet att förstå och ta ansvar för kulturmiljön
- ett inkluderande samhälle med kulturmiljön som gemensam källa till kunskap, bildning och upplevelser
- en helhetssyn på förvaltningen av landskapet som innebär att kulturmiljön tas tillvara i samhällsutvecklingen.

Dessa mål ska styra de statliga insatserna på kulturmiljöområdet. De ska även kunna inspirera och vägleda politiken i kommuner och landsting.

Kontakta oss

Riksantikvarieämbetet finns på flera platser i Sverige, se www.raa.se under Kontakta oss.

Telefon: 08-519 180 00

E-post: registrator@raa.se

Webbplats: www.raa.se

[Riksantikvarieämbetets strategi för regional tillväxt](#)

Kontaktpersoner för frågor om regional tillväxt:

Alexander Gill, kulturmiljöavdelningen

E-post: alexander.gill@raa.se

Ove Bengtsson, kulturmiljöavdelningen

E-post: ove.bengtsson@raa.se

Riksantikvarieämbetets strategi för regional tillväxt

Riksantikvarieämbetet vill att de nationella målen för kulturmiljöarbetet ska få ett ökat genomslag i det regionala tillväxtarbetet. Humanistiska perspektiv ska få större utrymme att påverka samhällsutvecklingen.

Historien som redskap för att förstå samtiden

Arbetet med kulturmiljön kan bidra till regionernas framtidsvisioner på flera sätt. Kunskap om historien och historiska perspektiv är ett redskap som hjälper oss att förstå samhället på nya vis. Att reflektera över historien uppmuntrar oss att vrida och vända på etablerade uppfattningar. Reflektionen lägger grunden för det nyskapande tänkande som främjar framväxten av den tjänsteekonomi som hör samman med de kulturella och kreativa näringarna.

Välbevarade byggnader, bygder och landskap är dessutom ofta tilltalande miljöer att bosätta sig i och besöka. Satsningar på att skydda och sköta sådana miljöer har visat sig vara ett framgångsrikt sätt att utveckla en regions attraktivitet.

Insikter om historia och historiska perspektiv kan även bidra till att synliggöra invanda normer och värderingar. Det hjälper oss att se på världen med nya ögon. Ett väl genomfört kulturmiljöarbete kan därför även öka den sociala delaktigheten, och lägga grunden för ett inkluderande samhälle.

Aktiviteter med fokus på kulturens betydelse för regional tillväxt

För att kulturmiljöfrågorna ska få större genomslag i den regionala utvecklingen planerar vi aktiviteter för dels regionalt utvecklingsansvariga aktörer, dels aktörer som genomför kulturmiljöarbetet i regionerna.

För regionalt utvecklingsansvariga aktörer ska vi bland annat

- göra utvärderingar som visar hur kulturmiljöarbetet bidrar till den regionala utvecklingen
- arrangera konferenser, seminarier, andra slags informationsinsatser och utbildningar som höjer kunskapen om kulturmiljöarbetets värde för regionernas framtidsplaner.

För de aktörer som genomför kulturmiljöarbetet ska vi bland annat

- genomföra aktiviteter där de som redan arbetar med regional utveckling kan byta erfarenheter med de som planerar att delta
- göra kommunikationsinsatser i form av konferenser, seminarier och publikationer för att sprida information om vad vi kan finansiera åt aktörerna.

Riksarkivet – för ett tillgängligt kulturarv

Riksarkivet är en av Sveriges största kulturmyndigheter. Vi fungerar som både kulturarvsinstitution och förvaltningsmyndighet som ser över den offentliga sektorns arkiv- och dokumenthantering. Vårt huvuduppdrag är att säkerställa samhällets behov av en långsiktig informationsförsörjning som garanterar tillgång, bevarande, innehåll, sammanhang och äkthet.

Inom Riksarkivet finns en mångfald av kompetenser. Personalens kärnkompetens är förmågan att söka reda på, bedöma och tillhandahålla information ur omfattande och svåröverskådliga arkiv. Vi har också spetskompetenser: Vi utvecklar till exempel metoder för att långsiktigt bevara digitalt lagrad information och göra den hållbart tillgänglig. Andra viktiga områden är att digitalisera och indexera kulturarvet rationellt och kostnadseffektivt, och att utveckla arbetet med att bevara och återanvända information.

Riksarkivet arbetar för att främja ett levande kulturarv som bevaras, används och utvecklas. Vi är en viktig aktör för samhällets minnesapparat, minnespolitik och inom kulturarvspedagogiken.

Vi är regionalt närvarande genom våra sju landsarkiv i Lund, Göteborg, Vadstena, Visby, Uppsala, Härnösand och Östersund. Dessa landsarkiv har ansvar för det regionala tillväxtarbetet. Inom Riksarkivet finns också Svensk Arkivinformaton (SVAR) i Ramsele och Mediakonverteringscentrum (MKC) i Fränsta. SVAR har i uppgift att tillgängliggöra arkivmaterial för forskningsändamål och undervisning, bland annat genom digitalisering och tjänster för elektronisk tillgång. MKC är en resurs för digitalisering av kulturarvsmaterial i stordrift.

Kontakta oss

Riksarkivet finns på flera platser i Sverige, se www.riksarkivet.se/platser

Telefon: 010-476 70 00

E-post: riksarkivet@riksarkivet.se

Webbplats: www.riksarkivet.se

[Riksarkivets strategi för regional tillväxt](#)

[Mer om Riksarkivets strategi för regional tillväxt](#)

Riksarkivets strategi för regional tillväxt

Riksarkivet har flera mål för det regionala tillväxtarbetet:

- Vi ska framstå som en naturlig samarbetspartner i det regionala tillväxtarbetet.
- Vi ska synliggöra och utveckla användbarheten hos arkiv från olika typer av verksamheter, som en resurs för regional tillväxt.
- Olika aktörer ska kunna vidareförädla och utveckla nya innovativa tjänster genom att Riksarkivet skapar fri tillgång till den nätbase-rade informationen.
- Vi ska synliggöra arkivsektorn och kulturarvet som en möjlig motor för tillväxt, som resurs och inspiration till företagande och utveckling av nya produkter.
- Vi ska öka kunskapen hos berörda aktörer i regionerna om vilken roll arkiven och kulturarvet kan ha för andra samhällsområden.
- Vi ska vidareutveckla Riksarkivets existerande samarbeten och etablera fler regionala samarbeten.
- Vi ska öka effekten och utväxlingen av projekt och samverkan inom våra verksamhetsområden.

Fyra insatsområden

Vi har fyra särskilt prioriterade insatsområden:

1. insatser i linje med den nationella strategin för arbetet med att digitalisera, digitalt bevara och digitalt tillgängliggöra kultur-arvsmaterial och kulturarvsinformation
2. initiativ som syftar till att säkerställa och bevara det skrivna kulturarvet både analogt och digitalt
3. initiativ där kulturarvet används som inspiration för att stärka varumärken och för produktutveckling
4. insatser där kulturarvet har en roll i att skapa tillväxt, välfärd, hälsa och social inkludering.

Aktiviteter med fokus på synergier mellan tillväxt och kultur

Riksarkivet ska etablera en dialog med de regionalt utvecklingsansvariga aktörerna med utgångspunkt i varje regions strategier och prioriteringar. Det handlar bland annat om att synliggöra möjliga synergier mellan Riksarkivets mål och de regionala utvecklingsstrategierna, de regionala kulturplanerna och andra regionala styrdokument. På så sätt kan vi tydliggöra möjliga samsamarbetsområden och eventuella möjligheter att finansiera projekt. Vi vill också vidareutveckla det redan etablerade samarbetet med de andra kulturmyndigheterna.

Svenska Filminstitutet – vi stärker filmen

Stiftelsen Svenska Filminstitutet har en ledande roll inom svensk film och har statens uppdrag att genomföra filmpolitiken i Sverige. Filmpolitikens mål är att stärka filmen i alla led, med inriktning på kvalitet, förnyelse och tillgänglighet. Filminstitutets verksamhet utgår från målen i 2013 års filmavtal och den statliga filmpolitiken.* Från detta har vi identifierat ett antal huvuduppdrag för att långsiktigt kunna driva filmfrågor på ett effektivt sätt:

- stödja produktion och utveckling av värdefull svensk film
- stödja distribution och visning av värdefull film i olika visningsfönster i hela landet
- bevara, utveckla och tillgängliggöra det svenska filmarvet
- samverka internationellt och stärka export och visning av svensk film utomlands
- främja barns och ungas kunskap om film och rörlig bild och stimulera deras eget skapande.

Vi ska ständigt utveckla verksamheten för att kunna möta nya utmaningar på filmområdet. Särskilt viktigt är att stärka förutsättningarna för film för barn och unga.

Kontakta oss

Postadress:
Svenska Filminstitutet
Box 27 126
102 52 Stockholm

Telefon: 08-665 11 00

E-post: registrator@sfi.se

Webbplats: www.filminstitutet.se

[Svenska filminstitutets strategi för regional tillväxt](#)

Ansvarig för arbetet med regionala frågor:

Annika Gillegård
t.f. regional samordnare
Telefon: 08-665 12 06
E-post: annika.gillegard@sfi.se

* Under 2015 sa regeringen upp filmavtalet och föreslår en helstatlig filmpolitik från och med 2017. Ärendet är på remiss i skrivande stund.

Svenska Filminstitutets strategi för regional tillväxt

Vi behöver öka mångfalden av dem som gör film, vad som görs och hur det görs. Det är bland det absolut viktigaste för att filmen bättre ska kunna medverka i ett regionalt tillväxtarbete – och huvudfokus i Svenska Filminstitutets strategi för regional tillväxt, ”Filmen i rörelse”. Det handlar om att hitta nya röster och nya uttryck, inte minst i gränslandet mellan film och andra audiovisuella uttrycksformer. En nyckel är då att tydligare koppla ihop det filmkulturella uppdraget med den audiovisuella branschen, inte minst på regional nivå.

För att lyckas i ett litet land som Sverige krävs offentlig uppbackning i form av en stark filmpolitik som har muskler att stötta såväl spets som bredd och som ser till hela landet.

Det är avgörande att skapa en tydlig och gemensam bild av vad som är intressant att satsa på inom det regionala filmområdet. Vi kommer att inleda en sådan diskussion under 2015 tillsammans med regionerna.

Aktiviteter med fokus på utveckling, mångfald och unga

Exempel på aktiviteter för Svenska Filminstitutets fortsatta arbete med regional tillväxt:

- Vi kommer att arbeta för att stärka svensk filmproduktion. En stark nationell filmbransch gynnar den audiovisuella sektorn i hela landet.
- Vi kommer att verka för en gemensam dialog med regionerna om att utveckla det audiovisuella fältet, som ofta summeras som konvergerad media och där rörlig bild är en del.
- Vi avser att fördjupa satsningar mot unga kreatörer inom film och rörlig bild tillsammans med regionerna.
- Vi hoppas kunna initiera en regional satsning på breddad representation med fokus på unga filmare.
- Vi avser att arbeta för att stärka biografernas möjlighet att erbjuda ett varierat utbud till en bred allmänhet, i samarbete med regionernas visningsverksamhet.
- Vi kommer att arbeta för en ökad samverkan med relevanta kultur- och näringspolitiska myndigheter kring att regionala styrdokument ska fokusera mer på kultur och på kulturella och kreativa näringar.

Nya förutsättningar från 2017

Svenska Filminstitutet skrev strategin för regional tillväxt innan regeringen meddelade att de säger upp filmavtalet. Vårt uppdrag och våra direktiv kommer därför att ändras från och med 2017, och det är för tidigt att uppdatera strategin innan regeringen har formulerat nya direktiv.

Andemeningen i vår strategi står dock fast, och vi ser det regionala perspektivet som viktigt för en kommande helstatlig filmpolitik.

Sveriges geologiska undersökning, SGU

– myndigheten för frågor om berg, jord och grundvatten

SGU är en förvaltningsmyndighet under Näringsdepartementet, med ansvar för frågor om berg, jord och grundvatten i Sverige. Vi ger samhället den *geologiska information som behövs på kort och lång sikt*.

SGU har huvudkontor i Uppsala, där de flesta av våra anställda arbetar. Men vi har också en regional förankring med kontor i Lund, Göteborg, Stockholm, Falun, Malå och Luleå.

SGU har både ett näringspolitiskt och ett miljöpolitiskt uppdrag. Vår vision är:

Sverige har en hållbar samhällsutveckling. Mark- och vattenområden används och utvecklas för de ändamål de är bäst lämpade. Mineralnäringsringen och andra naturresursbranscher är livskraftiga och ansvarstagande.

Några av SGU:s viktiga uppgifter är att

- stödja utvecklingen av gruv-, berg-, och mineralindustrin och skapa goda förutsättningar för en hållbar användning av landets mineralresurser samt främja hållbar tillväxt och företagande inom sektorn
- främja användningen av geologisk information i samhällsplaneringen
- samla och stärka den geologiska forskningen i Sverige
- lyfta fram geologi och geologisk kunskap i samhällsdebatten och i skolan
- ansvara för det nationella miljökvalitetsmålet Grundvatten av god kvalitet, som även omfattar minskad användning av naturgrus
- handlägga ärenden som rör prospektering och utvinning av mineral
- besluta i frågor enligt minerallagen (1991:45), lagstiftningen om kontinentalsockeln (1966:314) och rennäringslagen (1971:437)
- ta emot uppgifter enligt lagen (1975:424) om uppgiftsskyldighet vid grundvattentäktundersökning och brunnborrning.

Kontakta oss

Besöksadress:

Villavägen 18

Uppsala

Postadress:

Box 670

751 28 Uppsala

Telefon: 018-179000

E-post: sgu@sgu.se

Webbplats: www.sgu.se

SGU:s strategi för regional tillväxt

SGU:s mål är att utveckla och systematisera samverkan med regionalt utvecklingsansvariga aktörer. Vi vill också följa upp de regionala utvecklingsstrategierna utifrån våra sakfrågor.

SGU har valt att bidra med en förenklad strategi för regional tillväxt för att belysa att vår kärnverksamhet är starkt kopplad till hållbar utveckling och tillväxt i hela Sverige. Vår regionala förankring och verksamhet främjar både regional och lokal tillväxt.

SGU kan bidra med följande kunskap:

- Kunskap och planeringsunderlag om berg, jord, havsbottnarna och grundvattnet behövs för att möta de utmaningar med klimatförändringar och urbanisering som Europa och Sverige står inför.
- Kunskap om tillgången på råvaror i berggrunden i Sverige behövs för en hållbar tillväxt i hela Europa.
- Kunskap om naturresurser behövs för att garantera tillgång på byggmaterial, energiråvaror och grundvatten i hela Sverige.
- Kunskap om havsbottnarnas uppbyggnad och egenskaper är betydelsefull för en blå tillväxt – tillväxt som skyddar havsmiljön.

Aktiviteter med fokus på samhällsplanering och regionala utvecklingsstrategier

Exempel på aktiviteter för SGU:s fortsatta arbete med regional tillväxt:

- Vi avser att fortsätta ge planeringsunderlag för samhällets behov i hela Sverige. Våra prioriteringar bygger till stor del på analyser av samhällets behov för att klara en hållbar utveckling.
- Vi avser att göra en systematisk genomgång av de regionala utvecklingsstrategierna med start under 2016 i södra och västra Sverige. Vi vill då ha en dialog med de regionalt utvecklingsansvariga aktörerna för att komma överens om hur vi kan bidra inom områden som
 - gruvverksamhet
 - infrastruktur och byggande
 - geoturism
 - marksanering av förorenade områden
 - bergmaterialförsörjning
 - geoenergi
 - skogs- och jordbruksnäringarna
 - vattenförsörjning och avloppshantering utanför tätbebyggda områden.

Skogsstyrelsen – skog till nytta för alla

Skogsstyrelsen arbetar utifrån visionen ”Skog till nytta för alla”. Våra insatser ska bidra till ett väl avvägt och livskraftigt skogsbruk som ger goda förutsättningar för arbete, tillväxt och välfärd i alla delar av landet. Vi deltar i samhällsplaneringen för en hållbar utveckling och för hushållning med naturresurser. I vårt uppdrag ingår också att bidra till klimatomställningen.

Vi verkar för att landets skogar sköts på ett sådant sätt att skogsnäringen och samhället kan nå de jämställda skogspolitiska målen – produktionsmålet och miljömålet – enligt riksdagsbeslutet ”En skogspolitik i takt med tiden”.

Vi verkar också för att samhället ska nå riksdagens generationsmål för miljöarbetet och miljö kvalitetsmålen. När det behövs föreslår vi åtgärder för skogs- och miljöarbetets utveckling. Vi ansvarar också för att följa upp miljö kvalitetsmålet Levande skogar.

Lokal förankring är viktig för Skogsstyrelsens insatser och ansvar. Vi arbetar proaktivt och operativt i princip i hela landet. Vårt arbete ska kännetecknas av objektivitet, respekt, effektivitet och servicekänsla.

Gemensamt ansvar för skogens miljövärden

Skogsbruket och myndigheterna har gemensamt ansvar för att bevara skogslandskapets natur- och kulturmiljövärden – det så kallade skogliga sektorsansvaret – under devisen ”frihet under ansvar”.

Skogsbruket behöver göra stora frivilliga insatser utöver lagens krav för att politikens mål ska kunna nås. Skogsstyrelsen ska därför föra dialog med skogssektorn i vid bemärkelse och skogsbruket i synnerhet om vad som behöver göras, och för att få veta vilket stöd som behövs från staten. Regeringens nationella skogsprogram är en viktig del i detta.

Kontakta oss

Besöksadress:

Vallgatan 8
Jönköping

Postadress:

Skogsstyrelsen
551 83 Jönköping

Telefon: 036-35 93 00

E-post: skogsstyrelsen@skogsstyrelsen.se

Webbplats: www.skogsstyrelsen.se

[Skogsstyrelsens strategi för regional tillväxt](#)

Skogsstyrelsens strategi för regional tillväxt

Skogsstyrelsens mål för det regionala tillväxtarbetet är att i samverkan få synergier genom att koppla ihop möjligheter inom det regionala tillväxtarbetet och EU:s sammanhållningspolitik, med skogens och skogsbrukets förutsättningar inom ramarna för de två jämställda skogspolitiska målen – produktionsmålet och miljömålet – samt skogens sociala värden, för att bidra till regional tillväxt, sysselsättning och utveckling i hela landet.

Skogen ger en mängd ekosystemtjänster utöver virke och miljö, till exempel annan markanvändning i form av jakt och fiske samt friluftsliv och rekreation, för både boende och besökare. Ekoturism och norra Sveriges rennäring är andra goda exempel på hur skog och skogsmark kan användas.

Sverige är ett avlångt land med olika förutsättningar. Det är viktigt att se och förstå de regionala och lokala behoven, och att verka i linje med regionala utvecklingsstrategier och regionala tillväxtprogram samt EU:s fonder och program.

Detta förutsätter ett utvecklat samarbete både inom skogssektorn och sektorsövergripande med andra aktörer på skilda nivåer – nationellt, internationellt, interregionalt, regionalt och lokalt. Vi behöver också använda de finansieringskällor som finns.

Aktiviteter med fokus på samverkan kring skogsbruket

I det regionala tillväxtarbetet prioriterar Skogsstyrelsen

- medverka och samverka allmänt inom politikområdet, med andra myndigheter och skogsbruket samt med regionalt utvecklingsansvariga aktörer och EU-program myndigheter etc.
- generella insatser för att få kontakter och ingå i nätverk inom verksamhets- och ämnesområden som är särskilt intressanta för Skogsstyrelsen och skogsbruket, och därtill undersöka möjliga finansieringskällor
- riktade insatser mot potentiella samarbetspartner och medfinansierare, för att få tillstånd för direkt samverkan i projekt eller på annat sätt, om möjligt med extern medfinansiering.

Av de fyra strategiska prioriteringarna i ”En nationell strategi för hållbar regional tillväxt och attraktionskraft 2015–2020”, kommer vi främst att fokusera på

- kompetensförsörjning – utbildning och livslångt lärande, ökad sysselsättning och integration
- internationellt samarbete – natur-, kultur- och vattenmiljö, förnybar energi och klimat samt landskapsperspektiv och naturresurshushållning.

Trafikverket – för fungerande resor och transporter

TRAFIKVERKET

Resor och transporter är en stor del av vår vardag. Trafikverket arbetar varje dag, dygnet runt, för att de ska fungera. Vi bygger och sköter statliga vägar och järnvägar, och ansvarar för långsiktig planering av vägtrafik, järnvägstrafik, sjöfart och luftfart. Tillsammans med andra aktörer kan vi tänka vidare och underlätta livet i hela Sverige. Ett Sverige där alla kommer fram smidigt, grönt och tryggt.

Trafikverkets verksamhet utgår från de transportpolitiska målen som riksdagen har beslutat. Det övergripande målet är att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet. Transportsystemet ska också ge alla grundläggande tillgänglighet med god kvalitet och användbarhet samt bidra till utvecklingskraft i hela landet.

Kontakta oss

Trafikverkets regioner ansvarar för den regionala verksamheten.

Kontakta gärna något av Trafikverkets regionkontor. De finns i Luleå, Gävle, Stockholm, Eskilstuna, Göteborg och Kristianstad. Kontaktuppgifter hittar du på vår webbplats.

Telefon: 0771-921 921

Texttelefon: 0243-750 90

E-post: trafikverket@trafikverket.se

Webbplats: www.trafikverket.se

[Trafikverkets strategi för regional tillväxt](#)

Trafikverkets strategi för regional tillväxt

Det finns ett tydligt samband mellan Trafikverkets verksamhet och regional utveckling: ett väl fungerande transportsystem är en förutsättning för regional utveckling och tillväxt, som är ekonomiskt, ekologiskt och socialt hållbar. I vår strategi för regional tillväxt utgår vi därför från de transportpolitiska mål som redan styr vår verksamhet.

Aktiviteter med fokus på ett hållbart transportsystem

Trafikverkets verksamhetsidé är: ”Vi är samhällsutvecklare som varje dag utvecklar och förvaltar smart infrastruktur. Vi gör det i samverkan med andra aktörer för att underlätta livet i hela Sverige.” Vi utvecklar och konkretiserar vår roll i samhällsutvecklingen fortlöpande, bland annat genom att förbättra förståelsen för hur vår verksamhet på bästa sätt kan bidra till samhällsutvecklingen.

Våra övergripande aktiviteter för hållbar regional tillväxt är att vi ska

- *ta en proaktiv roll i samhällsutvecklingen*, och tydliggöra kopplingen mellan infrastruktur och andra funktioner på lokal, regional och nationell nivå
- *vara aktiva i samordningen mellan lokal, regional och nationell planering*, och tydliggöra nationella prioriteringar och statens ansvar i transportsystemet
- *i samverkan med andra aktörer planera och skapa hållbara infrastrukturlösningar* som bidrar till individens livskvalitet, samhällets tillväxt och regioners livskraft
- *tillhandahålla kunskap* om transportsystemets tillstånd, funktion och nyttjande samt verka för utveckling och enhetlig tillämpning av modeller och metoder
- *medverka till värdeskapande dialog och utvecklade former för medfinansiering*, som ger ökat inflytande för regionala aktörer, genererar större totala värden och leder till effektivare resursfördelning där nyttan kopplas till ett finansiellt ansvar
- *i samverkan med andra aktörer optimera användningen av befintlig infrastruktur*, och planera och leda trafiken på järnvägarna.

VINNOVA – Sveriges innovationsmyndighet

VINNOVA är Sveriges innovationsmyndighet, som stärker Sveriges innovationskraft för hållbar tillväxt. Vår uppgift är att främja hållbar tillväxt genom att förbättra förutsättningarna för innovation och finansiera behovsmotiverad forskning.

Vår vision är att Sverige ska vara ett globalt ledande forsknings- och innovationsland som är attraktivt att investera och bedriva verksamhet i. Vi främjar samverkan mellan företag, universitet och högskolor, forskningsinstitut och offentlig verksamhet. Det gör vi genom att

- stimulera ökat nyttiggörande av forskning
- investera långsiktigt i starka forsknings- och innovationsmiljöer
- utveckla katalyserande mötesplatser.

Vi stärker också internationell samverkan. Vi fäster stor vikt vid att samspela med andra forskningsfinansiärer och innovationsfrämjande organisationer för större effekt.

Varje år investerar VINNOVA cirka 2,7 miljarder kronor i olika insatser. Aktörerna själva ska då investera minst lika mycket i insatserna som vi, och därmed växlas våra medel upp till mer än det dubbla. Vi beslutar om finansieringen med hjälp av internationella och nationella experter. Alla insatser följs upp och utvärderas kontinuerligt. Vi gör också regelbundet effektanalyser för att värdera och dra lärdom av våra satsningars långsiktiga effekter.

VINNOVA är en statlig myndighet under Näringsdepartementet och nationell kontaktmyndighet för EU:s ramprogram för forskning och utveckling. Vi är också regeringens expertmyndighet inom det innovationspolitiska området. Vi har kontor i Stockholm och Bryssel.

Kontakta oss

Besöksadress:

Mäster Samuelsgatan 56
Stockholm

Postadress:

101 58 Stockholm

Telefon: 08-473 30 00

Webbplats: www.vinnova.se

Kontaktpersoner för frågor om regional tillväxt:

Göran Andersson

Telefon: 08-473 30 83

E-post: goran.andersson@vinnova.se

Joakim Tiséus

Telefon: 08-473 31 76

E-post: joakim.tiseus@vinnova.se

VINNOVAS strategi för regional tillväxt

Målet med VINNOVAS strategi för regional tillväxt är att nationella och regionala prioriteringar och insatser ska samspela för en kraftfull helhet. Strategin pekar ut insatsområden som stärker regionernas möjligheter att bidra till Sveriges internationella konkurrenskraft för hållbar tillväxt.

De parter som deltar i våra programinsatser, bland annat regionalt utvecklingsansvariga aktörer, ska bli mer attraktiva, för allt från privata investeringar till de europeiska ramprogrammen.

Vår strategi har tre fokusområden för att stärka tillväxten i regionerna.

Fokusområde 1: Att långsiktigt stärka forsknings- och innovationsmiljöer i regioner som bas för nationella styrkeområden

Exempel på viktiga insatsområden:

- VINNVÄXT-programmet
- en ny generation kunskapscentra
- innovationsplattformar för hållbara attraktiva städer
- satsningen Innovation i offentlig verksamhet
- stöd till inkubation
- programmen Utmaningsdriven innovation och Strategiska innovationsprogram, där regionala forsknings- och innovationsmiljöer utgör ”noder” med kompletterande styrkor och kompetenser som kan medverka i programmen.

Fokusområde 2: Att långsiktigt utveckla och upprätthålla dialogplattformar för synergier mellan nationella och regionala prioriteringar

Vi fortsätter utveckla formerna för en tillväxtinriktad dialog med regionalt utvecklingsansvariga aktörer, med fokus på regionala styrkeområden, regionalt ledarskap och prioriteringar.

Exempel på viktiga insatsområden:

- innovativt ledarskap
- gemensamma dialogplattformar som Reglab och RND-nätverket
- myndighetsgemensamt analysarbete
- de regionala strukturfondspartnerskapen och Tillväxtverkets programkontor
- direkt bilateral strategisk dialog med de största regionerna
- en plattform för dialog mellan myndigheter.

Fokusområde 3: Att utveckla internationella länkar som stärker svensk attraktions- och innovationskraft

Regionala innovationsmiljöer kan bli starkare och attraktivare på en global arena genom att koppla upp sig mot varandra, och få kontakt med internationellt ledande miljöer i andra länder. De flesta och bredaste internationella satsningarna sker via EU:s olika program. VINNOVA har också i ett regionalt perspektiv en viktig roll i arbetet med EU:s ramprogram för forskning och innovation, Horisont 2020, genom att skapa förutsättningar för ett aktivt svenskt deltagande i programmet.

Exempel på viktiga insatsområden:

- bilaterala samarbeten
- ökat offentligt deltagande i EU:s program
- påverkansplattformar.

Tillväxtverkets fortsatta stöd till myndigheterna 2015–2020

Tillväxtverket ska följa och bistå myndigheterna i att utveckla och genomföra strategierna för regional tillväxt, enligt uppdraget från regeringen.⁴ Det fortsatta stödet har tre delar:

- Tillväxtverket ska följa upp hur myndigheterna tillämpar de regionala utvecklingsstrategierna.
- Tillväxtverket ska sprida kunskap om regionalt tillväxtarbete. Vi ska göra kunskapshöjande insatser för en bredare grupp av statliga myndigheter.
- Tillväxtverket ska hjälpa myndigheterna att utveckla strategierna. Strategierna bör visa mer konkret hur myndigheterna ska förbättra sin samverkan och dialog med de regionalt utvecklingsansvariga aktörerna.

Tillväxtverket ska följa upp hur myndigheterna tillämpar de regionala utvecklingsstrategierna

Flera myndigheter beskriver hur de har *beaktat* regionala utvecklingsstrategier och regionala prioriteringar i arbetet med strategierna för regionalt tillväxtarbete.

Fram till 2020 ska Tillväxtverket följa upp hur myndigheterna *tillämpar* de regionala utvecklingsstrategierna.⁵

Den regionala utvecklingsstrategin är central i mötet med den regionala nivån

Den regionala utvecklingsstrategin är det centrala strategidokumentet för det regionala tillväxtarbetet. Den är ett regionalt politiskt styrmedel för arbetet och därmed utgångspunkten för den regionala tillväxtpolitiken på regional nivå. Det är därför de statliga myndigheterna behöver ta hänsyn till de regionala utvecklingsstrategierna i mötet med den regionala nivån i allmänhet och den regionalt utvecklingsansvariga aktören i synnerhet.

Tillväxtverket ska sprida kunskap om regionalt tillväxtarbete

Det behövs fler faktiska möten mellan de statliga myndigheterna och de regionalt utvecklingsansvariga aktörerna, anser Tillväxtverket. Vi vill därför skapa en mötesplats för kunskapsförmedling. Även andra myndigheter än de 13 som fått regeringsuppdrag ska få del av kunskapen.

⁴ Näringsdepartementet (2014), *Regleringsbrev för budgetåret 2015 avseende Tillväxtverket inom utgiftsområde 19 Regional tillväxt och utgiftsområde 24 Näringsliv*, N2014/5259/ENT.

⁵ Näringsdepartementet (2014), *Regleringsbrev för budgetåret 2015 avseende Tillväxtverket inom utgiftsområde 19 Regional tillväxt och utgiftsområde 24 Näringsliv*, N2014/5259/ENT.

Strategisk diskussion och effektivare resursanvändning

Mötesplatsen ska framför allt fylla två funktioner:

- Det behövs en plats för strategiska diskussioner om bland annat samverkan mellan nationell och regional nivå.
- Vi behöver bli bättre på att bryta sektorsgränser och samordna resurser för att använda offentliga medel mer effektivt.

Konkreta utvecklingsarbeten ger ett flexibelt stöd

Kunskapen som förmedlas på mötesplatsen ska vara relevant för myndigheterna, för de regionalt utvecklingsansvariga aktörerna och för Tillväxtverkets regeringsuppdrag. I konkreta utvecklingsarbeten kan Tillväxtverket utveckla kunskap och former för samverkan tillsammans med en grupp av myndigheter och regionalt utvecklingsansvariga aktörer. Det handlar då om att arbeta koncentrerat med specifika frågor kopplade till myndigheternas medverkan i det regionala tillväxtarbetet. De konkreta utvecklingsarbetena blir ett sätt att exemplifiera och visa fördelar och nackdelar med olika former av samverkan och dialog.

Vilka myndigheter som deltar i vilka utvecklingsarbeten avgörs av arbetets syfte och mål.

Några exempel på konkreta utvecklingsarbeten:

- Skapa former för hur statliga myndigheter kan vara med och ta fram, genomföra och följa upp regionala utvecklingsstrategier.
- Skapa former för hur en myndighet kan kombinera ett ordinarie uppdrag med att tillämpa regionala utvecklingsstrategier.
- Skapa former för hur en myndighet kan verka via länsstyrelserna för att stärka sakområdets samverkan med regionalt utvecklingsansvariga aktörer.

Tillväxtverket ska hjälpa myndigheterna att utveckla strategierna

De flesta av myndigheternas strategier behöver utvecklas och bli mer konkreta, för att fungera som verktyg för en bättre samverkan och dialog. Tillväxtverket ska därför göra kunskapshöjande insatser om strategin som verktyg. Strategierna behöver dessutom revideras regelbundet för att tydligt kunna visa hur samverkan och dialog ska gå till.

Tillväxtverket

Swedish Agency for Economic and Regional Growth

Tel 08-681 91 00

www.tillvaxtverket.se

**Tillväxtverket arbetar för att
stärka företagens konkurrenskraft.**

**Statliga myndigheters arbete
för regional tillväxt 2015–2020**

Både regioner och statliga myndigheter har ansvar för det regionala tillväxtarbetet i Sverige. I denna skrift beskriver 14 statliga myndigheter sina sakfrågor och sina strategier för regional tillväxt, med fokus på hur de vill medverka i tillväxtarbetet.

Vi vill inspirera berörda att hitta sätt att samverka i varje enskild region. Ju bättre samverkan, desto bättre förutsättningar för regional tillväxt och utveckling.