

Regeringskansliets årsbok **2006**

REGSKANSLIET

REGSKANSLIET

Regeringskansliets årsbok **2006**

Regeringskansliets årsbok 2006 har producerats av Regeringskansliets förvaltningsavdelning efter beredning med departementen och Statsrådsberedningen. Syftet med årsboken är att ge exempel på verksamhet som bedrivits inom Regeringskansliet under året. Årsboken ska i första hand återspegla tjänstemännens arbete för att verkställa regeringens beslut.

I Årsboken redovisas också Regeringskansliets verksamhet genom ett antal statistiska mått.

Årsboken produceras även som daisy (digital ljudbok). Det finns också en engelsk motsvarighet, *Facts and Figures from the Government Offices 2006*.

Mer information om Regeringskansliet finns på www.regeringen.se.

Projektledning: Katarina Löf, Information Rosenbad och Håkan Nyberg, förvaltningschefens stab

Text: Katarina Löf

Produktion: Regeringskansliet, april 2007

Grafisk formgivning: Information Rosenbad

Illustration: Susanne Engman

Tryck: Edita Västra Aros AB, Stockholm, 2007

ISSN 1404-479X

ISBN 978-91-976562-2-1

Statsministerns förord

AVSIKTEN MED ÅRSBOKEN är att informera om Regeringskansliets arbete. Det är en redovisning av de händelser som har präglat året som gått och en presentation av vilka vi är som arbetar här.

Det gångna året har präglats av riksdagsvalet. Resultatet blev att Allians för Sverige, moderaterna, centerpartiet, folkpartiet och kristdemokraterna, tillsammans fick förtroendet att bilda en koalitionsregering.

Den ekonomiska utvecklingen har under året som gått varit mycket stark. Både de offentliga finanserna och statens budget visar överskott. Till detta kan vi lägga en fortsatt mycket god tillväxt. Men även om vi ser att detta nu får avtryck i form av fler jobb i växande företag är utanförskapet fortfarande stort, inte minst bland ungdomar.

Regeringens fokus på att få fler i arbete och att bryta detta utanförskap märks för medarbetarna på

Regeringskansliet bland annat genom den departementsombildning som förbereddes under hösten för att genomföras vid årsskiftet, och som innebär tre nya departement: Kulturdepartementet, Integrations- och jämställdhetsdepartementet samt Arbetsmarknadsdepartementet.

Vår ambition att Sverige tydligt och klart ska tillhöra kärnan i det europeiska samarbetet och att vi ska verka för ett öppet, effektivt och dynamiskt EU syns genom prioriteringen att vi åter har en EU-minister placerad i Statsrådsberedningen.

Det är min förhoppning att årets årsbok kan medverka till ökad insikt om hur Regeringskansliet fungerar. Har du frågor som inte besvaras här, eller som du vill veta mer om, är du välkommen att höra av dig till Regeringskansliet.

Besök gärna vår webbplats, www.regeringen.se.

Fredrik Reinfeldt

Innehåll

Statsministerns förord	3	Mångkulturåret 2006	76
Innehåll	4	Ostindiefararen "Göteborg"	77
Kapitel 1 Fakta om Regeringskansliet	6	Regeringens IT-politiska strategigrupp	78
Kapitel 2 Statsrådsberedningens verksamhet	10	Kapitel 5 Regeringskansliets interna utvecklingsarbete ...	80
Kapitel 3 Departementens verksamhet	16	Kapitel 6 Statsråd 2006	86
Justitiedepartementet	17	Kapitel 7 Regeringskansliet i siffror	98
Utrikesdepartementet	22	Inledning	100
Försvarsdepartementet	28	Lagstiftningsprocessen	100
Socialdepartementet	31	Tjänstgörande i kommittéer	101
Finansdepartementet	35	Kommitté- och tilläggsdirektiv	101
Utbildnings- och kulturdepartementet	39	Förteckning över kommittédirektiv under 2006	102
Jordbruksdepartementet	46	Statens offentliga utredningar och departements-	
Miljö- och samhällsbyggnadsdepartementet	51	serien	106
Näringsdepartementet	57	Förteckning över SOU och Ds under 2006	107
Kapitel 4 Särskilda projekt och program	64	Propositioner och skrivelser	111
Digital-tv-kommissionen	66	Förteckning över propositioner och skrivelser	
Delegationen mot felaktiga utbetalningar	68	under 2006	112
2006 års demokratisatsning	70	Lagar och förordningar	116
Satsning mot hedersrelaterat våld	72	Budgetprocessen och myndighetsstyrning	117
Konferens: "Urban Futures 2.0"	74	Budgetprocessen i korthet	117
Konferens: Folk och Naturkonferensen år 2006	75	Statsbudgeten i sammandrag	118
		Myndighetsstyrning	120

Antal myndigheter under regeringen	120	Extern kommunikation	131
Regleringsbrev	121	Interpellationssvar till riksdagen	131
Utnämningar	122	Frågesvar till riksdagen	132
Förvaltningsärenden	123	Brevsvar	132
Totalt antal beslutade regeringsärenden	123	Resdagar i Sverige	133
Registrerade ärenden	124	Regeringskansliets webbplats och	
Utrikespolitiska handlingar utanför ärendediariet ..	124	Arkiv- och dokumentcenter	133
Ansökningar, dispenser och överklaganden	125	Särskilda projekt och program	134
Internationellt arbete	126	Internt utvecklingsarbete m.m.	140
Utlandsmyndigheter	127	Tjänstgörande per personalgrupp	140
Utlandsstationerade	128	Medelålder och genomsnittlig anställningstid	141
Viseringar	128	Tjänstgörande per departement	142
Dagar med utlandstraktamente	128	Föräldraledighet och vård av barn 2006	143
Arbetsdagar i internationella organ	128	Sjukfrånvaro	143
Arbetsdagar i EU-kommissionens kommittéer och		Personalrörlighet	144
expertgrupper	129	Jämställda löner	145
Arbetsdagar i rådsarbetsgrupper	129	Regeringskansliets utgifter	145
Arbetsdagar i internationella organisationer			
utanför EU	130	Kapitel 8 Kontakt, besök och informationskällor	150
Faktapromemorior	130		

KAPITEL 1

Fakta om Regeringskansliet

All offentlig makt utgår från folket. Folket väljer riksdagen och partiernas mandat i riksdagen ger underlag för bildandet av regeringen. Den borgerliga alliansen vann riksdagsvalet 2006 och Sverige fick den 6 oktober en ny regering.

Till sin hjälp för att genomföra sin politik har regeringen cirka 4 500 tjänstemän och politiskt anställda i Regeringskansliet och dess kommittéer. Myndigheten Regeringskansliet bestod under 2006 av Statsrådsberedningen, nio departement och Regeringskansliets förvaltningsavdelning. Departementsombildning till följd av regeringsskiftet sker den 1 januari 2007.

REGINGS

Regeringskansliets uppdrag är att stödja regeringen i dess uppgift att styra riket och förverkliga sin politik.

Regeringen fattar kollektiva beslut. Det betyder att regeringen, under de regeringsammans träden som äger rum varje vecka, fattar gemensamma beslut i alla regeringsärenden. På så vis ges alla statsråd möjlighet att påverka de beslut som regeringen fattar och regeringen ansvarar tillsammans för samtliga regeringsbeslut.

Regeringens kollektiva beslutsfattande kräver ett gott samarbete mellan departementen under beredningen av besluten. När myndigheten Regeringskansliet bildades 1997 innebar det ytterligare ett steg mot ökad samordning och flexibilitet i verksamheten.

Regeringskansliets organisation

Regeringskansliet är regeringens stab. Myndigheten leds av statsministern, vilket innebär att statsministern är såväl regeringschef som chef över myndigheten Regeringskansliet. Statsministern är inte ensam om att ha en dubbel roll. Många statsråd är både regeringsledamöter och departementschefer. I Statsrådsberedningen finns dessutom en förvaltningschef som ansvarar för Regeringskansliets styrning i förvaltningsfrågor och departementsövergripande administrativa frågor.

Tjänstemännens uppgifter i Regeringskansliet

Det stora flertalet av Regeringskansliets anställda är inte politiskt tillsatta, utan har kvar sina tjänster vid ett

regeringsskifte. Att arbeta inom Regeringskansliet ställer därför höga krav på att kunna analysera ett problem från olika perspektiv, kunna hitta alternativa lösningar och att följa den politiska debatten. Samtidigt måste tjänstemännen kunna framföra sakliga invändningar mot olika förslag.

Tjänstemännens uppgift är att bereda ärenden åt regeringen. Ärendena kan delas in i sju huvudgrupper som förekommer på samtliga departement:

Lagstiftning

Det är tjänstemännens uppgift att bearbeta politiska initiativ, inleda utredningar, utforma direktiv och beslutsunderlag inför beslut om att tillsätta kommittéer. De ska även ta emot betänkanden och remissbehandla dem, bereda lagrådsremisser, utarbeta propositioner samt bearbeta riksdagens beslut om regeringens lagförslag.

Budgetprocessen och styrningen av de statliga myndigheterna

Regeringskansliets tjänstemän bereder och följer upp budgetförslag, utfärdar de regleringsbrev som styr myndigheterna, analyserar och värderar resultatrapporter, bereder särskilda direktiv för myndighetsverksamhet, medverkar i tillsättning av styrelser och verksamchefer samt håller löpande kontakt med myndigheterna.

Förvaltningsärenden

Regeringskansliet är landets högsta förvaltningsmyndighet och tjänstemännen har till uppgift att bereda

beslut om till exempel dispensärenden och andra partsärenden, överklaganden, anslags- och bidragsärenden samt anställningsärenden.

Internationell samverkan

Det är Regeringskansliets uppgift att bereda svenska ståndpunkter inför möten i internationella organisationer, företräda Sverige och återföra internationella överenskommelser till svensk politik. Det handlar till exempel om lagstiftning, administrativ praxis och standardisering. Sedan Sveriges inträde i EU har detta arbete inom Regeringskansliet ökat i omfattning och berör nu i hög grad samtliga departement, inte bara Utrikesdepartementet.

Extern kommunikation

Regeringskansliet bistår också regeringen när det gäller övrig kommunikation med omvärlden. Tjänstemännen skriver underlag till svar på frågor och interpellationer från riksdagen samt post och e-post från allmänheten.

De skriver även underlag till tal åt statsråden, informerar om verksamheten och håller kontakt med näringsliv och organisationer.

Särskilda projekt och program

Med särskilda projekt och program menas verksamhet av förvaltningskaraktär som bedrivs i Regeringskansliet. Det är verksamheter som pågår under begränsad tid och som inte helt passar in i någon annan myndighets uppdrag.

Exempel på särskilda projekt och program under 2006 redovisas i kapitel 4.

Myndighetens interna stöd och utvecklingsarbete

Regeringskansliet sköter intern verksamhetsplanering, resultatrapportering, ekonomiadministration, IT, bevakning och säkerhet, arkivering, diarieföring, lokaladministration med mera.

Exempel på internt utvecklingsarbete redovisas i kapitel 5.

REGERINGSKANSLIETS ORGANISATION 2006

Regeringskansliet bestod under 2006 av Statsrådsberedningen, nio departement och Regeringskansliets förvaltningsavdelning. Till Regeringskansliet hör även utlandsmyndigheterna inom UD, det vill säga ambassader, konsulat, representationer och delegationer vid FN, EU, OECD med flera. Utlandsmyndigheterna är direkt underställda UD men är också egna myndigheter. Kommittéväsendet hör också till Regeringskansliet, även om kommittéerna i flera avseenden är egna myndigheter.

I varje departements ledning finns en till tre ministrar, varav en är departementschef. Varje statsråd har en stab av politiskt tillsatta tjänstemän, till exempel statssekreterare, politiskt sakkunniga och presssekreterare. Totalt uppgår antalet politiskt tillsatta statsråd och tjänstemän i Regeringskansliet till 156 personer (i december 2006), av Regeringskansliets cirka 4 500 medarbetare.

Läs mer om respektive departements ansvarsområde i kapitel 3.

Ordningsföljden vid uppräkningsav Statsrådsberedningen, departementen och Förvaltningsavdelningen är den historiska enligt den så kallade anciennitetsprincipen, äldst först.

KAPITEL 2

Statsrådsberedningens verksamhet

I det här kapitlet kan du läsa om delar av Statsrådsberedningens verksamhet och vissa av regeringens politiska prioriteringar för 2006.

Statsrådsberedningen har ordet

EFTER HÖSTENS VAL presenterade statsminister Fredrik Reinfeldt en ny koalitionsregering. Detta innebär bland annat att det i Statsrådsberedningen har inrättats ett samordningskansli för att säkra att alla fyra partier har inflytande över regeringens arbete och beslut. I samband med regeringsskiftet placerades också den nya EU-ministern med sitt kansli i Statsrådsberedningen.

Vid årets tre toppmöten med Europeiska rådet har man behandlat EU:s tillväxtstrategi, energifrågorna, EU:s konstitutionella fördrag, migration och utvidgningen av EU, där för första gången västra Balkan togs upp i utvidgningsdiskussionerna.

Under året presenterade Kommissionen mot oljeberoende sin slutrapport för regeringen. Rapporten lyfter fram alternativa drivmedel, effektivare transporter och en ökning av biobränslen som vägar till att minska användningen av olja.

För ett ökat regionalt samarbete i frågor kring miljö, trafficking och handel bjöds deltagare från länder runt Östersjön till Visby i augusti. Vid konferensen enades man om ett antal konkreta åtgärder.

Statsrådsberedningens verksamhet

Statsrådsberedningen leder och samordnar arbetet i Regeringskansliet och ansvarar för samordning av den svenska EU-politiken. Statsrådsberedningen är indelad i statsministerns kansli, EU-ministerns kansli, samordningskansliet, kansliet för samordning av EU-frågor, förvaltningschefens kansli och rättschefens kansli. I Statsrådsberedningen ingår också Regeringskansliets internrevision och enheten för beredskap och analys. Chef för Statsrådsberedningen är statsministern.

I Statsrådsberedningen tjänstgör cirka 100 personer varav de i statsministerns kansli, EU-ministerns kansli samt samordningskansliet är politiskt tillsatta. På de övriga kanslierna tjänstgör opolitiska tjänstemän.

Under 2006 har bland annat följande verksamhet ägt rum:

Kommissionen mot oljeberoende

Kommissionen mot oljeberoende tillsattes i december 2005 av den förra regeringen. Uppdraget var att presentera en konkret strategi för att till år 2020 bryta Sveriges beroende av olja och påtagligt reducera vår faktiska oljeanvändning. Därigenom skulle Sverige bättre kunna säkra sin långsiktiga energiförsörjning, minska klimatpåverkan och utveckla ny teknik. Förra statsministern, Göran Persson, var kommissionens ordförande.

I juni lämnade kommissionen sin slutrapport där de bland annat föreslår att ett särskilt Centrum för energieffektivisering inrättas. Centret ska driva på, utvär-

dera och lämna årliga rapporter till regering och riksdag kring energieffektiviteten i bostäder, fordon och inom industrin.

I slutrapporten slås också fast att alternativa drivmedel behövs. Därför föreslås att staten bör bidra till att möjliggöra ett antal demo- och pilotanläggningar för att starta produktion av ”andra generationens biodrivmedel”.

Rapporten lyfter också fram behovet av effektivare transporter samt att en ökning av biobränslen krävs för att ytterligare minska användningen av olja som uppvärmning i bostäder.

Östersjökonferens i Visby

Den förra regeringen, med statsminister Göran Persson som värd, bjöd i augusti in cirka 300 personer till en konferens om hållbar utveckling och tillväxt i Östersjöregionen. Deltagarna var lokala och regionala ledare från städer och provinser i länderna runt Östersjön samt från Norge, Island, Ukraina samt Vitryssland.

Konferensens tre huvudteman var: Miljö, trafficking och handel/investeringar. Konferensen resulterade i ett slutdokument som innehåller ett antal konkreta åtaganden som man nu ska arbeta vidare med i syfte att åstadkomma ett ökat regionalt samarbete.

Samordning av EU-arbetet

Sedan 2005 samordnas EU-frågorna i Regeringskansliet av Statsrådsberedningen (SB). I samband med regeringsskiftet 2006 fick även den nya EU-ministern, Cecilia Malmström, med sitt kansli placering i Statsrådsberedningen.

EU-möten och beslut

Europeiska rådet höll tre toppmöten och ett informellt möte under året.

Toppmötet den 23–24 mars

Vid toppmötet i mars fokuserade man på Lissabonstrategin (EU:s tillväxtstrategi) och energifrågorna. Vid mötet deltog statsminister Göran Persson och finansminister Pär Nuder.

I diskussionerna om Lissabonstrategin enades EU:s stats- och regeringschefer om prioriterade åtgärder inom tre områden: forskning och innovationer, ett gynnsamt företagsklimat samt ökad sysselsättning för prioriterade grupper.

Europeiska rådet ställde sig även bakom den jämställdhetspakt som bland annat Sverige tagit initiativ till. I paktens konstateras bland annat att jämställdhet är avgörande för tillväxt och konkurrenskraft, att åtgärder bör genomföras för att förbättra kvinnors tillträde till arbetsmarknaden och för att införa lika lön samt motverka diskriminering.

När det gäller energifrågorna befäste Europeiska rådet EU:s tre mål på energiområdet: tryggad energiförsörjning, konkurrenskraft och miljömässig hållbarhet. För att nå miljömålet ska EU senast 2015 nå två målsättningar: 15 procent av energiförbrukningen ska komma från förnybara energikällor, och biobränslen ska utgöra 8 procent av den använda energin.

Toppmötet den 15–16 juni

Vid mötet fokuserade man på EU:s konstitutionella fördrag och utvidgningen. EU:s stats- och regeringschefer enades om åtgärder för att öka öppenheten i rådets

arbete och om en ny strategi för hållbar utveckling. Vid mötet deltog statsminister Göran Persson och utrikesminister Jan Eliasson.

När det gäller den pågående utvidgningen beslutade Europeiska rådet att förlänga den pågående reflektionsperioden om det konstitutionella fördraget. Under våren 2007 ska Tyskland, som då är ordförandeland i EU, presentera en rapport om de nationella debatterna och medlemsländernas synpunkter. Därefter ska Europeiska rådet bestämma hur den fortsatta reformprocessen ska se ut. Det fanns stor enighet om att de tre villkor, de så kallade Köpenhamnskriterierna, som fastställdes vid ett toppmöte i Köpenhamn 1993 fortfarande ska gälla. Europeiska rådet hoppas att Bulgarien och Rumänien kan åtgärda de brister som påpekats, för att som planerat bli medlemmar i EU den 1 januari 2007. Europeiska rådet välkomnade också att anslutningsförhandlingar om sakfrågor inleds med Turkiet och Kroatien.

En prioriterad fråga för Sverige är öppenhet i EU. Vid toppmötet kunde man enas om åtgärder för att öka öppenheten i rådets arbete. Alla förhandlingar om rättsakter som ska antas genom medbeslutande ska vara offentliga, vilket även gäller omröstningar och medlemsländernas röstförklaringar. Rådet ska också regelbundet hålla offentliga överläggningar i viktiga frågor som är av intresse för EU:s medborgare.

En annan viktig fråga för Sverige är hållbar utveckling. Europeiska rådet antog en förnyad strategi för hållbar utveckling som bygger vidare på den strategi som antogs under det svenska ordförandeskapet 2001.

Informellt toppmöte den 20 oktober

Vid det informella toppmötet i Finland, där statsminister Fredrik Reinfeldt deltog, fokuserade man på EU:s

energipolitik och kring frågor om innovation. Även klimatfrågan stod högt på dagordningen. Den svenska regeringen stöder EU-kommissionens förväntade förslag att inrätta ett nätverk av energikorrespondenter, det vill säga europeiska energiexperter, som ska bistå med analyser och förutse instabiliteter på energiområdet.

På innovationsområdet diskuterades frågor kring immaterialrätt och patentskydd. Särskilt fokus låg på patentskydd på europeisk nivå eftersom ett väl fungerande patentskydd är en förutsättning för ett bra innovationsklimat. Man diskuterade även EU-kommissionens förslag till ett europeiskt teknologinstitut (EIT).

Toppmötet den 14–15 december

Toppmötet fokuserade på EU:s utvidgning och migration. Vid mötet deltog statsminister Fredrik Reinfeldt, utrikesminister Carl Bildt och EU-minister Cecilia Malmström.

Stats- och regeringscheferna enades om slutsatser som förtydligar den fortsatta processen med unionens utvidgning. Slutsatserna bekräftade att EU står fast vid sina löften till de länder som nu förhandlar om medlemskap. Man betonade också att det är varje kandidatlands egna ansträngningar som avgör hur anslutningsprocessen går. För första gången togs västra Balkan upp under slutsatsernas utvidgningsrubrik, vilket är en viktig signal till länderna i regionen. I slutsatserna underströks också att Serbien är välkommet att ansluta sig till EU, när de tillmötesgått EU:s krav, om bland annat fullt samarbete med krigsförbrytartribunalen i Haag.

Toppmötets slutsatser på migrationsområdet pekar på behovet av att fördjupa samarbetet med länder utanför EU, vikten av att stärka EU-samarbetet mot illegal invandring, att EU-länderna måste utveckla möjlighe-

terna till laglig invandring, samt att man måste säkerställa att det finns nödvändiga resurser för att möta behoven.

På dagordningen stod även en diskussion om brottsbekämpning samt en rapport kring arbetet med det konstitutionella fördraget. Man diskuterade även innovationsfrågor, energi- och klimatfrågor samt EU:s yttre relationer, bland annat vad gäller Kosovo, Mellanöstern, Sudan och EU:s Afrikastrategi.

Läs mer om EU-arbetet i Regeringskansliet i kapitel 3, under respektive departements verksamhet.

För en fullständig beskrivning av EU-arbetet under 2006 hänvisas till regeringens skrivelse, Berättelse om verksamheten i EU under 2006, (skr. 2006/07:85) som presenteras den 9 mars 2007.

Politiskt samordningskanslii inrättas

I och med regeringsskiftet ersattes en enpartiregering med en koalitionsregering. Det påverkar även regeringens interna arbete. Fyra partier ska nu gemensamt driva regeringens arbete framåt och ha inflytande över besluten. För att säkra att den överenskomna politiken

också blir den som genomförs har ett samordningskanslii inrättats. Kansliet är placerat i Statsrådsberedningen.

Samordningskansliet består av en statssekreterare från respektive regeringsparti som till sin hjälp har ett antal samordnare från varje parti uppdelade efter departements- eller ämnesområden. Samordningskansliet består i princip av fyra mindre samordningskansliier, ett för varje regeringsparti.

Samordningen har ett annat syfte än den gemensamma beredning som sker mellan departement som berörs av en fråga. En gemensam beredning ska vara avslutad innan ett ärende lämnas till samordningskansliet för samordning. Alla ärenden ska samrådas med och godkännas i samordningskansliet innan de kan gå vidare till beslut. Först när den samordningsansvarige i samordningskansliet gett klartecken till det departement som ansvarar för ärendet är ett ärende färdigt att sättas upp på ärendeförteckningen inför regeringssammanträdet.

Angående verksamheten vid Enheten för beredskap och analys i Statsrådsberedningen hänvisas till avsnittet om säkerhet och beredskap i kapitel 5, Regeringskansliets interna utvecklingsarbete.

KAPITEL 3

Departementens verksamhet

I det här kapitlet kan du läsa om delar av den verksamhet som präglat departementens arbete under 2006.

Justitiedepartementet

Justitiedepartementet har bland annat följande ansvarsområden: lagstiftning, rättsväsendet, brottmålsärenden, internationellt rättsligt ansvar, rättsliga och inrikes frågor i EU, demokratifrågor, mänskliga rättigheter, offentlighetsprincipen, integration och mångfald, medborgarskap, nationella minoriteter, storstadspolitik, folkrörelsefrågor, idrottsfrågor och språkvård.

Under Justitiedepartementets ansvarsområde finns 149 myndigheter och nämnder. Dit hör till exempel Justitiekanslern, Ombudsmannen mot diskriminering på grund av sexuell läggning, Rikspolisstyrelsen och Valmyndigheten. I departementet tjänstgör cirka 350 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Grundlagarna, offentlighetsprincipen m.m.

Ändringar i personuppgiftslagen (prop. 2005/06:173)

I maj antog riksdagen regeringens förslag till ändringar i personuppgiftslagen (1998:204). Ändringarna innebär i huvudsak att flera av de bestämmelser i lagen som anger när personuppgifter får behandlas inte ska gälla vid behandling av personuppgifter i ostrukturerat material, till exempel löpande text och enstaka ljud- och bildupptagningar. Den enda egentliga begränsningen är att den registrerades personliga integritet inte får kränkas. Lagändringarna träder i kraft den 1 januari 2007.

Förstärkt meddelarskydd för anställda i kommunala bolag (prop. 2005/06:162)

Den förra regeringen lämnade i mars en proposition om förstärkt meddelarskydd för anställda och uppdragstagare i kommunala företag. Förslaget innebär att anställda och uppdragstagare i kommunala bolag, stiftelser och föreningar, som omfattas av reglerna om handlingsoffentlighet och sekretess, ges meddelarfrihet i förhållande till arbetsgivaren respektive uppdragsgivaren på samma sätt som om de vore anställda i myndigheter. Det föreslagna meddelarskyddet innebär att sådana företag inte får efterforska eller ingripa mot en anställd eller uppdragstagare som har utnyttjat sin meddelarfrihet. Propositionen antogs av riksdagen och lagändringen trädde i kraft den 1 juli 2006.

Immateriellrätt

Upphovsmannens rätt till ersättning vid vidareförsäljning av originalkonstverk (följerätt) – genomförande av direktiv 2001/84/EG (Ds 2006:16)

På upphovsrättsområdet togs en departementspromemoria (Ds) fram som ger förslag på lagändringar när det gäller genomförandet av ett EG-direktiv om upphovsmannens rätt till ersättning vid vidareförsäljning av originalkonstverk (följerätt). Syftet med EG-direktivet är att harmonisera reglerna om upphovsmannens rätt till ersättning när ett originalkonstverk säljs vidare inom

gemenskapen och att förbättra de ekonomiska villkoren för bildkonstnärer och formgivare. Promemorian har remissbehandlats. Arbetet med lagrådsremiss och proposition fortsätter under 2007.

Uppdrag angående upphovsrätten på internet

I augusti gavs en utredare i uppdrag att titta närmare på vissa frågor kring upphovsrätten på internet. Utredaren ska undersöka och komma med förslag på hur man kan påskynda utvecklingen av konsumentvänliga, lagliga alternativ för tillgång till musik och film på internet. Utredaren ska samråda med berörda branscher, intressegrupper och experter samt utgå från pågående arbete inom EU på upphovsrättens område. Uppdraget ska redovisas senast den 1 maj 2007.

Harmoniserad patenträtt (lagrådsremiss)

Regeringen beslutade i december om lagrådsremissen "Harmoniserad patenträtt". Där föreslås bland annat att Sverige ska ansluta sig till två internationella patentkonventioner; den reviderade europeiska patentkonventionen (EPC 2000) och den globala patenträttskonventionen (PLT). Förslagen innebär att det blir enklare att ansöka om och inneha patent.

Bolagsfrågor

Förenklade redovisningsregler (prop. 2005/06:116)

I februari beslutade den förra regeringen om propositionen "Förenklade redovisningsregler". Reglerna om löpande bokföring, årsbokslut, årsredovisning och arkivering blir med de föreslagna reglerna enklare för mindre företag. Genom att reglerna ändras eller upphävs

samtidigt som mer komplicerade regler endast ska tillämpas på större företag, kommer färre företag behöva göra årsredovisningar, finansieringsanalyser och koncernredovisningar. Propositionen antogs av riksdagen i maj. De nya reglerna träder i kraft den 1 januari 2007.

Familjerätt och förmögenhetsfrågor

Nya vårdnadsregler (prop. 2005/06:99)

I mars lade den förra regeringen fram en proposition om ändrade vårdnadsregler som antogs av riksdagen. De nya vårdnadsreglerna, som trädde i kraft den 1 juli 2006, poängterar att ytterligare hänsyn ska tas till vad som är bäst för barnet och att barnets rätt att komma till tals ska förbättras. De nya reglerna ska också öka möjligheterna för föräldrarna att nå samförståndslösningar och minska risken för långvariga processer som är till skada för barn.

De nya bestämmelserna innebär att domstolen, vid bedömningen av om vårdnaden ska vara gemensam, särskilt ska titta på föräldrarnas förmåga att samarbeta i frågor som rör barnet. För att samordna handläggningen och minska antalet utdragna processer ska handläggningen av beslut vad gäller vårdnad, boende och umgänge med mera flyttas från förvaltningsdomstolarna till de allmänna domstolarna.

Ett enklare och snabbare skuldsaneringsförfarande (prop. 2005/06:124)

Den förra regeringen lämnade i februari ett förslag till en skuldsaneringslag. Lagen antogs av riksdagen i maj och träder i kraft den 1 januari 2007. Den nya skuldsaneringslagen ska göra skuldsaneringsförfarandet enk-

lare och mer effektivt bland annat genom att processen koncentreras till Kronofogdemyndigheten. Den nya lagen innebär också att myndigheten har möjlighet att besluta om tvingande skuldsanering, det vill säga meddela beslut om skuldsanering trots att en eller flera borgenärer är emot en skuldsanering. Kronofogdemyndigheten ska även pröva ärenden om upphävande eller ändring av ett skuldsaneringsbeslut. Den förändrade instansordningen innebär att den totala skuldsaneringsprocessen blir kortare än tidigare.

Rättsväsendet

Ingripanden mot unga lagöverträdare (prop. 2005/06:165)

Ett antal lagändringar som rör ingripanden mot och behandling av unga lagöverträdare träder i kraft den 1 januari 2007. Förslaget om medling som obligatorium för kommunerna träder i kraft den 1 januari 2008. Förslagen, som presenterades av den förra regeringen i mars, syftar till att vidareutveckla och förbättra påföljdssystemet för unga i åldern 15–21 år som gjort sig skyldiga till brott. Reglerna syftar också till att förbättra möjligheterna att tidigt ingripa för att motverka att personer under 15 år riskerar att utveckla en kriminell livsstil.

Större fokus kommer att läggas på den unges behov av vård och andra åtgärder. Påföljden ”överlämnande till vård inom socialtjänsten” byter namn till ”ungdomsvård”. Som en ny fristående påföljd införs ”ungdomstjänst”, som består av oavlönat arbete och annan särskilt anordnad verksamhet. Ungdomstjänsten ska kunna ersätta ungdomsvård när den unge endast har ett mindre vårdbehov.

Försvarsmaktens stöd till polisen vid terrorismbekämpning (prop. 2005/06:111)

Den förra regeringen lämnade i februari förslag på vissa utökade möjligheter för polisen att begära stöd från Försvarsmakten vid terrorismbekämpning. Förslagen har antagits av riksdagen och trädde i kraft den 1 juli 2006.

Förslaget innebär att Rikspolisstyrelsen kan begära stöd från Försvarsmakten om polisen inte har tillgång till de särskilda resurser som behövs för att förhindra eller ingripa mot en handling som kan utgöra brott enligt lagen (2003:148) om straff för terroristbrott. Stödinsatserna från Försvarsmakten, som kan innebära användning av våld eller tvång mot enskilda, ska stå under direkt ledning av polisen. Stöd får som regel begäras endast efter regeringens medgivande.

Hemlig rumsavlyssning (buggning) och andra hemliga tvångsmedel

I mars lämnade den förra regeringen propositionerna ”Hemlig rumsavlyssning” (prop. 2005/06:178) och ”Åtgärder för att förhindra vissa särskilt allvarliga brott” (prop. 2005/06:177) till riksdagen. Lagförslagen gör det bland annat möjligt att använda buggning vid utredning av mycket allvarliga brott. Vidare ska andra hemliga tvångsmedel, till exempel hemlig teleavlyssning, få användas även för att förhindra vissa särskilt allvarliga brott. Riksdagen tog inte slutlig ställning till lagförslagen, utan hänvisade dem till Justitiekottet där de får vila i minst tolv månader från och med den 29 maj 2006.

I november överlämnade en särskild utredare betänkandet ”Ytterligare rättssäkerhetsgarantier vid använ-

dandet av hemliga tvångsmedel m.m.". I betänkandet föreslås att personer som utsatts för hemliga tvångsmedel (till exempel telefonavlyssning) ska få information om det i efterhand. Dessutom föreslår utredaren att en oberoende nämnd ska inrättas som ska kontrollera att tvångsmedelsanvändningen går rätt till. Betänkandet har remitterats. Under våren 2007 kommer en lagrådsremiss att tas fram.

En modernare kriminalvårdslag (prop. 2005/06:123)

Ett förslag till ny kriminalvårdslag lämnades i mars av den förra regeringen. Propositionen antogs av riksdagen i maj och den nya lagen träder i kraft den 1 januari 2007. Syftet med förslaget är att skapa en mer individualiserad och flexibel kriminalvårdslag, där individens egen motivation till förändring bättre tas till vara.

För att förbättra övergången från livet på anstalt till livet i frihet införs ändrade regler om kriminalvård på anstalt och villkorlig frigivning. Utslussningen ska anpassas till vad varje intagen behöver för att förbättra förutsättningarna för att han eller hon ska klara sig i samhället efter frigivningen utan att återfalla i brott. Den möjlighet som för närvarande finns att vistas utanför anstalt för vård mot missbruk utökas och benämns vårdvistelse. Två nya utslussningsalternativ, vistelse i halvvägshus och utökad frigång, införs.

Förstärkt skydd för personer som utsätts för hot eller förföljelse (utredning, dir. 2006:84)

En enskild utredare tillsattes i juli för att utreda vilka skyddsåtgärder som behövs för att förstärka skyddet för personer som utsätts för hot eller förföljelse. I uppdraget ingår att se över lagen om besöksförbud. Utredaren ska även överväga åtgärder som underlättar vardagen

för personer med skyddade personuppgifter. Vidare ska utredaren analysera om lagstiftningen behöver ändras för att förstärka skyddet mot upprepade trakasserier och förföljelser, så kallad stalkning. Utredningen beräknas avsluta sitt arbete den 30 september 2008.

Förvaltningsärenden

Brottmålsärenden och internationellt rättsligt samarbete (BIRS)

En del av Justitiedepartementets internationella rättsliga samarbete innebär att departementet tar emot, granskar och vidarebefordrar framställningar till och från Sverige. Det kan handla om ärenden om utlämning, internationellt rättslig hjälp i brottmål, överförande av straffverkställighet, samarbete med de internationella domstolarna, åtalstillstånd och delgivningar.

Enheten för brottmålsärenden och internationellt rättsligt samarbete (BIRS) vid Justitiedepartementet utgör den så kallade centralmyndigheten. De handlägger cirka 3 000 ärenden per år, varav cirka 100 ärenden avgörs genom regeringsbeslut.

Nådeenhetens arbete

Justitiedepartementets nådeenhet handlägger omkring 700 ärenden om året där regeringen fattar beslut. Hit hör nådeärenden och ärenden om utvisning på grund av brott. Regeringen får genom nåd befria någon från en brottspåföljd eller mildra påföljden. Ett beslut om nåd kan alltså innebära att den dömda helt befrias från påföljden eller att påföljden bestäms till skyddstillsyn, villkorlig dom eller böter. Enligt utlämningslagen får regeringen helt eller delvis upphäva en allmän domstols beslut om utvisning på grund av brott eller meddela ett

tidsbegränsat uppehålls- och arbetstillstånd om regeringen finner att det finns verkställighetshinder eller om det finns särskilda skäl.

Demokratifrågor

En nationell handlingsplan för de mänskliga rättigheterna (skr. 2005/06:95)

Den förra regeringen överlämnade i mars skrivelsen "En nationell handlingsplan för de mänskliga rättigheterna 2006–2009". Skrivelsen innehåller åtgärder som syftar till att främja respekten för de mänskliga rättigheterna. I skrivelsen behandlas även frågor om organisationen av arbetet för de mänskliga rättigheterna, om metoder och om uppföljning och utvärdering av handlingsplanen. I samband med att handlingsplanen antogs inrättades *Delegationen för mänskliga rättigheter i Sverige* (Ju 2006:02).

Nationella minoriteter

Vart femte år rapporterar Sverige till Europarådet om vilka åtgärder som har vidtagits för genomförandet av ramkonventionen om skydd för nationella minoriteter.

I juni lämnade Sverige sin andra rapport till Europarådet vad gäller Sveriges efterlevnad av ramkonventionen. Sveriges nationella minoriteter är judar, romer, samer, sverigefinnar och tornedalingar.

Storstadspolitik

Fler kommuner engageras mot utanförskapet

Som en del i arbetet med att bryta utanförskapet erbjöd regeringen i december 25 av Sveriges största kommuner överläggningar om lokalt utvecklingsavtal för 2007.

Utvecklingsavtalen ska utgöra en grund för ökad samordning av insatserna mot utanförskap.

Tillsättande av storstadskoordinator

(Dir. 2006:66, Ju 2006:06)

För att förstärka det lokala utvecklingsarbetet tillsatte den förra regeringen en storstadskoordinator i juni. Koordinatorn ska stödja, stimulera och stärka samverkan mellan statliga myndigheter, kommuner, frivilligorganisationer, företag och andra som berörs av det lokala utvecklingsarbetet. Koordinatorn ska identifiera hinder för samverkan på regional och lokal nivå och lämna förslag på hur samverkan kan stärkas. Arbetet utgår från storstadspolitikens övergripande mål att bryta segregationen, samt de kunskaper och erfarenheter som hittills vunnits från storstadsarbetet. Koordinatorn ska lämna en slutrapport till regeringen senast den 1 oktober 2007.

Läs om Demokratisatsningen, satsningen mot hedersrelaterat våld och storstadskonferensen "Urban Futures 2.0" i kapitel 4.

Frågor kring integration och mångfald, mänskliga rättigheter, minoriteter och folkrörelser samt demokrati-frågor och storstadspolitik överförs till Integrations- och jämställdhetsdepartementet den 1 januari 2007. Idrottsfrågor överförs samtidigt från Justitiedepartementet till Kulturdepartementet.

Utrikesdepartementet

Utrikesdepartementet (UD) har bland annat följande ansvarsområden: utrikes- och säkerhetspolitik, folkrätt och mänskliga rättigheter, global utveckling och bistånd, handelspolitik, handels-, investerings- och Sverigefrämjande, hjälp till svenskar i utlandet samt migrations- och asylpolitik. På UD i Stockholm tjänstgör cirka 800 personer.

Under UD:s ansvarsområde finns även 11 myndigheter i Sverige. Dit hör till exempel Svenska institutet, Sida, Folke Bernadotteakademin, Invest in Sweden Agency och Kommerskollegium. Till UD hör 105 utlandsmyndigheter, Sveriges ambassader och konsulat i utlandet, som tillsammans med UD utgör utrikesförvaltningen. På utlandsmyndigheterna tjänstgör cirka 600 UD-tjänstemän tillsammans med 1 150 lokalt anställda.

Utlandsmyndigheternas uppgifter är att bevaka, företräda och främja svenska intressen på alla områden i verksamhetslandet. Det innebär till exempel att ge service åt svenska myndigheter, företag, organisationer och enskilda medborgare. Utlandsmyndigheterna sänder regelbundet rapporter till UD i Stockholm med information och analyser av till exempel den politiska och ekonomiska utvecklingen eller händelser som är av intresse för Sverige.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Utrikes- och säkerhetspolitik

Inom utrikes- och säkerhetspolitiken arbetar UD:s tjänstemän bland annat med att ta fram beslutsunderlag och analysera information i olika internationella frå-

gor. De deltar även i internationella förhandlingar eller andra möten där de för den svenska regeringens talan.

Fortsatt arbete för fred i Västafrika och Somalia

Under året fortsatte arbetet för fred i delar av Västafrika. Svenska diplomater deltog i det arbete som bedrivs i Liberia, Guinea och Sierra Leone i syfte att skapa en hållbar politisk utveckling, stabilisering av fred och säkerhet samt återuppbyggnad och demokratisering.

Arbetet med att stödja freds- och försoningsprocessen i Somalia fortsatte. Sverige är, tillsammans med ett fåtal andra EU-länder, aktivt i den Internationella kontaktgruppen för Somalia (ICG) som etablerades i mitten av 2006. Gruppen, vars huvudsyfte är att åstadkomma samsyn och samordning i omvärldens gensvar på situationen i Somalia, har träffats fyra gånger under året, bland annat i Stockholm.

Insatser för Darfur

Den svenska regeringen har fortsatt sina ansträngningar för att lindra den humanitära katastrofen i Darfur. Sverige har varit drivande för EU:s engagemang för fredsavtalet och kraven på efterlevnad. En svensk diplomat ingick i EU:s medlingsteam vid fredsförhandlingarna. EU samarbetar nära med FN och Afrikanska unionen (AU) i den politiska processen och för en stärkt roll för FN i Darfur. Sverige bidrog till EU:s stödinsats till Afrikanska unionens insats i Darfur, AMIS, med militär personal, polis och sjukvårdsexperter. Sverige har även bidragit med finansiellt stöd till AU och AMIS.

Sverige har varit drivande för ett starkt politiskt engagemang från EU också i genomförandet av fredsavtalet mellan södra Sudan och Khartoum, Comprehensive Peace Agreement (CPA).

Västra Balkan

Den svenska regeringens engagemang för västra Balkan fortsätter. Såväl den förra utrikesministern, Laila Freivalds, som den nye utrikesministern Carl Bildt har under året besökt västra Balkan. Sverige har under året också erkänt och upprättat diplomatiska förbindelser med det självständiga Montenegro.

Blixkommissionen

Den internationella kommissionen om massförstörelsevapen (Weapons of Mass Destruction Commission, WMDC), under ledning av Hans Blix, lämnade sin rapport i juni. Rapporten innehåller 60 rekommendationer som handlar om att återupprätta förtroendet för de internationella nedrustnings- och ickespridningsregimerna, framförallt på kärnvapenområdet. Det är den svenska regeringen som tagit initiativ till WMDC och finansierat huvuddelen av dess verksamhet.

Utvidningen av EU

Arbetet på utvidgningsområdet har varit intensivt under året. Frågan har hög politisk prioritet för den svenska regeringen. Under året har förhandlingarna med Kroatien och Turkiet fortsatt. Den olösta Cypernfrågan är fortsatt ett hinder för Turkiets EU-process. Genom hårt arbete nåddes i december en överenskommelse som innebar att förhandlingarna ändå kunde fortsätta. Sverige har också varit aktivt i policyfrågor på utvidgningsområdet, i synnerhet inför strategiska

beslut i Europeiska rådet, vilket medfört omfattande arbete gentemot medlemsstaterna och institutionerna.

LIBANONKRISEN

Den väpnade konflikt som utbröt mellan Israel och Libanon/Hizbollah i mitten av juli 2006 ledde till den största evakueringen av svenska medborgare i utlandet som någonsin genomförts. Under några veckor evakuerades över 8 400 svenskar och andra personer bosatta i Sverige från Libanon och Syrien. Mer än 700 personer från UD, övriga delar av Regeringskansliet och centrala myndigheter, samt utsänd och lokalanställd personal vid ett flertal utlandsmyndigheter deltog i krishanteringsarbetet.

Insatsen hade föregåtts av ett omfattande utvecklingsarbete under 2005 och 2006 i syfte att stärka UD:s krisberedskap. Detta har bland annat baserats på de erfarenheter som gjordes efter flodvågskatastrofen i Thailand. Stor betydelse för insatsen hade också det nära och väl fungerande samarbetet mellan Regeringskansliet och övriga myndigheter.

GIVARKONFERENS I STOCKHOLM

Med anledning av situationen i Libanon antog FN:s säkerhetsråd en resolution (1701) som bland annat uppmanade det internationella samfundet att bidra med finansiellt och humanitärt stöd till den libanesiska befolkningen. Den svenska regeringen tog därför initiativ till en internationell givarkonferens i Stockholm som stöd för Libanons tidiga återuppbyggnad. Konferensen ägde rum i Stockholm den 31 augusti.

Inför konferensen tog Libanons regering, i nära samråd med FN, fram en behovsbild som tog fasta på frågor om uppbyggnad av infrastruktur, vatten och sanitet samt miniröjning med mera. På grundval av behovsanalysen gjorde givarländerna sina utfästelser. Totalt genererade givarkonferensen ca 6 570 miljoner kronor. Sverige bidrog med 140 miljoner kronor.

Folkrätt och mänskliga rättigheter

Arbetet med att främja och öka respekten för de mänskliga rättigheterna är nära förknippat med alla delar av den svenska utrikespolitiken. Dessa frågor lyfts exempelvis fram i de beslutsunderlag som tas fram inom såväl säkerhetspolitiken, biståndspolitikerna som handelspolitiken. Grunden för arbetet utgörs av internationella överenskommelser inom framförallt FN och Europarådet.

Nationell handlingsplan för genomförande av FN:s resolution om kvinnor, fred och säkerhet

Den förra regeringen antog i juni en handlingsplan för genomförandet av FN:s säkerhetsråds resolution 1325 (från år 2000) om kvinnor, fred och säkerhet. Resolutionen syftar till att öka kvinnors lika deltagande i konfliktförebyggande, fredsfrämjande och fredsbyggande, liksom till att stärka kvinnors och flickors skydd i konflikter. Resolutionen uppdrar åt FN-systemet och medlemsländerna att vidta konkreta åtgärder i enlighet med resolutionens intentioner.

Den svenska handlingsplanen innehåller åtgärder på nationell, regional och global nivå. Bland annat ska utbildningen för personal i internationella insatser stärkas för att öka kvinnors och flickors säkerhet. Vidare ska fler kvinnor ingå i Sveriges bidrag till fredsfrämjande insatser. Sverige ska även verka för att ett jämställdhetsperspektiv byggs in i freds- och säkerhetsfrämjande insatser inom ramen för FN, EU och Osse.

Stöd till forskning

Sverige har aktivt bidragit till att frågor som rör rätts-säkerhet och mänskliga rättigheter lyfts fram inom ramen för FN:s beslut om att införa sanktioner. Ett projekt har genomförts på Watson Institute vid Brown University på uppdrag av regeringarna i Sverige, Tyskland och Schweiz. Syftet med projektet är att bidra till utvecklingen av sanktionsinstrumentet, bland annat vid rättssäkerhetsbrister när det gäller terrorist-misstänkta. Projektets slutrapport har fått status som FN-dokument.

Människohandel

Handel med människor för sexuella ändamål eller för tvångsarbete har blivit en stor internationell fråga under senare år. Sverige deltar aktivt i det internationella arbetet och är bland annat engagerat i en rad initiativ mot människohandel i Östersjöområdet. Bland annat har Sverige initierat en nordisk-baltisk aktionsgrupp mot människohandel vars syfte är att samordna det fortsatta arbetet mot människohandel, verka för ett förenklat informationsutbyte samt för frågornas politiska förankring i deltagarländerna. Denna aktionsgrupp överfördes i september 2006 till Östersjöstaternas råd (CBSS), varigenom även Polen, Ryssland och Tyskland samt EU-kommissionen deltar i det fortsatta arbetet. Den nordisk-baltiska aktionsgruppen initierade också ett projekt för säkert återvändande för offren för människohandel. Inom ramen för CBSS finns också en aktionsgrupp mot organiserad brottslighet, inom vilken det finns en expertgrupp, ledd av Sverige, när det gäller handel med kvinnor i regionen. Gruppen fungerar som ett forum för nationella experter, polis och åklagare, på området.

Global utveckling och bistånd

I UD:s verksamhet ingår att ta fram underlag till utformningen av politiken för global utveckling och utvecklingssamarbetet. Detta sker bland annat genom att ta fram samarbetsstrategier för länder där Sverige bedriver utvecklingssamarbete, samt att analysera och följa den aktuella utvecklingen och forskningen inom utvecklingsområdet.

Sveriges politik för global utveckling (skr. 2005/06:204)

I maj överlämnade den förra regeringen sin tredje skrivelse om Sveriges politik för global utveckling till riksdagen. Skrivelsen är produkten av samtliga departements rapportering av insatser för att genomföra politiken och bidra till en rättvis och hållbar global utveckling. Några områden behandlas utförligt i skrivelsen, med exempel på processer där det svenska agerandet bidrar till en rättvis och hållbar global utveckling. Det gäller bland annat miljöpolitiken och arbetet inom klimat- och energipolitiken. Inom området migrationspolitik används EU-arbetet för att bland annat främja återvandring och därmed minska risken för kompetensflykt från berörda länder.

Handelspolitik

Global Europe – ett konkurrenskraftigt Europa i världen

Global Europe är EU:s strategi för arbetet med den externa dimensionen av Lissabonprocessen. Sverige har länge verkat för att integrera den externa dimensionen i Lissabonstrategin (EU:s tillväxtstrategi). EU-kommis-

sionen presenterade i oktober sitt meddelande ”Global Europe – Ett konkurrenskraftigt Europa i världen” (COM (2006) 567 final). Meddelandet beskriver hur kommissionens ska arbeta med den externa dimensionen (handel, investeringar, offentlig upphandling och skydd för immaterialrätter) för att öka EU:s konkurrenskraft och bidra till tillväxt och arbetstillfällen. Meddelandet, som välkomnades av Sverige, betonade betydelsen av EU:s egen öppenhet för ökad konkurrenskraft.

Sverige har även deltagit aktivt i arbetet med att ta fram de rådsslutsatser som har antagits på grundval av kommissionens meddelande. Sverige har bland annat verkat för att man i rådsslutsatserna slagit fast vikten av EU:s egen öppenhet och att de strategier som kommissionen föreslagit kontinuerligt följs upp. Sverige har dessutom verkat för att Europeiska unionens råd särskilt ska välkomna en översyn av de handelspolitiska skyddsinstrumenten.

Globalt ansvar

Globalt Ansvar är en grupp inom UD:s enhet för internationell handelspolitik som arbetar med att främja svenska företagsarbete för mänskliga rättigheter, grundläggande arbetsvillkor, bekämpande av korrupktion och en bättre miljö. Arbetet grundas på principerna i FN:s Global Compact och OECD:s riktlinjer. Globalt Ansvar utgör en diskussionspartner för olika aktörer som arbetar med företags sociala ansvar och gruppen deltar i det internationella policyarbetet kring CSR, Corporate Social Responsibility. Dessutom samordnar gruppen inom Regeringskansliet stöd, bevakning, beredning och underlag kring frågor om företagens sociala ansvar. Globalt Ansvar har under året arrangerat flera semina-

rier, både interna och externa i Sverige samt ett flertal seminarier i Kina. En rapport om svensk forskning kring CSR publicerades under våren.

Handels-, investerings- och Sverigefrämjande

Främjandearbetet handlar bland annat om att förmedla kontakter mellan svenska och utländska företag och sprida kunskap om Sverige och stärka Sverige bilden i utlandet. Det senare sker i huvudsak på utlandsmyndigheterna.

Utveckling av EU:s inre marknad

Kärnan i det europeiska samarbetet har under året återigen kommit i fokus genom att kommissionen inlett ett arbete med en översyn av den inre marknaden. Arbetet förväntas leda till en rapport under 2007. Tjänstedirektivet, som gäller handeln med tjänster inom EU, antogs under året efter att länge ha dominerat den Europapolitiska debatten.

Främjandesatsning

Regeringskansliet har inlett en satsning för att bidra till en ökad tillväxt i Sverige. Satsningen ska främja handel och investeringar. Regeringskansliet har under året förstärkt utrikesförvaltningen med drygt 30 befattningar, "Sverigefrämjare", på strategiska platser runt om i världen i perioder av två till fyra år.

Ny ambassad i Washington (House of Sweden)

House of Sweden, Sveriges nya ambassad i Washington, invigdes i oktober av det svenska kungaparet i närvaro av utrikesminister Carl Bildt. Invigningen utgjorde

också starten för den största främjandesatsning som genomförts på en svensk ambassad. Satsningen syftar till att utveckla de svensk-amerikanska relationerna inom kultur, näringsliv och politik.

Hjälp till svenskar i utlandet

En viktig uppgift för UD och utlandsmyndigheterna är att hjälpa svenskar som råkat illa ut i utlandet. Det kan handla om att ge råd om hur man för över pengar från Sverige, att kontakta anhöriga i en nödsituation eller ge hjälp till dem som har blivit utsatta för brott.

"Resklar?" – UD:s råd inför utlandsresan

Under året har UD genomfört en särskild informationssatsning om vilken hjälp svenska medborgare kan få av UD och svenska ambassader om man hamnar i en nödsituation i utlandet. Informationssatsningen vänder sig till alla svenskar som är på väg att resa utomlands, men framför allt till unga vuxna. På www.ud.se finns UD:s råd inför utlandsresan samlade. Broschyren "7 smarta genvägar till en trevligare resa", som vänder sig till ungdomar, är ett exempel på målgruppsanpassad information som tagits fram av UD.

Migrations- och asylpolitik

FN:s högnivådialog om migration och utveckling

Migration och utveckling har kommit att stå högt på den internationella dagordningen under året. Ett flertal internationella initiativ inom detta område låg till grund för FN:s högnivådialog om migration och utveckling (HND) som ägde rum i september. Mötet föregicks av förberedande möten i vilka Sverige var

mycket aktivt. Generellt sett var resultatet av dialogen positivt. En majoritet av FN:s medlemsstater, däribland Sverige, tillstyrkte generalsekreterarens förslag om skapandet av ett så kallat globalt forum där dialogen om migration och utveckling kan fortsätta.

Reform inom migrationspolitiken

Under året infördes en ny instans- och processordning i utlännings- och medborgarskapsärenden. Utlänningsnämnden lades ner i mars, i enlighet med tidigare beslut i riksdagen, och ersattes av migrationsdomstolar. Samtidigt trädde en ny utlänningslag i kraft.

Migrationsverkets beslut ska i fortsättningen överprövas i migrationsdomstolarna och, efter prövnings-tillstånd, i en praxisskapande migrationsöverdomstol som sista instans. Länsrätterna i Stockholm, Göteborg och Malmö ska vara migrationsdomstolar med Kammarrätten i Stockholm som Migrationsöverdomstol. Regeringen ska inte längre få enskilda ärenden överlämnade för vägledande beslut.

Läs om Ostindiefararen "Götheborg" i kapitel 4.

Migrations- och asylfrågorna överförs till Justitiedepartementet från och med den 1 januari 2007.

Försvarsdepartementet

Försvarsdepartementet har bland annat följande ansvarsområden: det militära försvaret, det civila försvaret, skydd mot olyckor, beredskap mot svåra påfrestningar på samhället i fred samt säkerhetspolitiska underrättelsefrågor.

Under Försvarsdepartementets ansvarsområde finns 16 myndigheter. Dit hör till exempel Försvarsmakten, Statens räddningsverk och Krisberedskapsmyndigheten. I departementet tjänstgör cirka 150 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Försvarsmakten, totalförsvaret

En ändamålsenlig styrning och förvaltning för försvaret (skr. 2005/06:131)

I mars lämnade den förra regeringen en skrivelse till riksdagen för att informera om regeringens inriktning när det gäller den fortsatta omställningen av styrning och förvaltning av försvaret. I takt med omställningen från ett invasionsförsvaret till ett insatsförsvaret måste också försvarsförvaltningen minska. Därför måste en omfördelning av resurser ske från stöd och administration till operativ verksamhet. Styrningen behöver bli bättre enligt regeringen som vill få till stånd en bättre helhetsbild av försvarets utgiftsområde.

Fredsfrämjande insatser

Internationell fredsfrämjande verksamhet är fortsatt en av svenska försvarets huvuduppgifter. Sverige deltar

i olika typer av fredsfrämjande verksamhet främst i form av militär trupp, militärobervatörer och genom civila insatser där poliser och andra civila experter medverkar. Sverige deltar i fredsfrämjande verksamhet inom ramen för FN, EU och Nato. Sverige arbetar även med att stärka EU:s snabbinsatsförmåga genom att bygga upp en egen snabbinsatsstyrka tillsammans med Finland, Norge och Estland (Nordic Battlegroup).

FAKTA OM SVERIGES FREDSBEVARANDE MILITÄRA TRUPPINSATSER UNDER 2006

Sverige deltog kontinuerligt med ca 1 000 personer på Balkan, i Afghanistan, Liberia, Kongo, Sudan och Libanon:

- Kosovo – KFOR (Kosovo Force), ca 440 personer
- Bosnien–Hercegovina – EUFOR Althea (European Union Force Althea), ca 60 personer
- Afghanistan – ISAF (International Security Assistance Force), ca 240 personer
- Liberia – UNMIL (United Nations Mission in Liberia), ca 230 personer
- Libanon – UNIFIL (United Nations Interim Force in Lebanon), ca 80 personer
- Sudan – UNMIS (United Nations Mission in the Sudan) och AMIS (African Mission in Sudan), ca 10 personer
- DR Kongo – EUFOR DRC (European Union Force Democratic Republic Congo) ca 60 personer under 4 månader

Sverige hade under 2006 ca 45 militära observatörer och stabsofficerare i olika insatser, utöver UNMIS och AMIS.

FAKTA OM INTERNATIONELLA BISTÅNDS- OCH KATASTROFINSATSER UNDER 2006

Räddningsverket (SRV) har regeringens uppdrag att ha beredskap och att delta i insatser vid katastrofer i utlandet. Statens räddningsverk deltar också i EU-ledda fredsfrämjande civila insatser. Under 2006 deltog Statens räddningsverk i omkring 60 insatser. De största insatserna har genomförts till stöd för FN:s och EU:s insatser i Pakistan och Sudan. Vidare genomförde Statens räddningsverk under juli och augusti en större insats för att stödja svenska utlandsmyndigheter vid evakueringen av svenskar från Libanon. Inom ramen för EU:s gemenskapsmekanism har Statens räddningsverk deltagit i räddningsinsatser inom Europa, bland annat för att lämna materiellt stöd till översvämningsdrabbade i Ungern och Rumänien.

Krisberedskap

Samverkan vid kris – För ett säkrare samhälle (prop. 2005/06:133)

I mars överlämnade den förra regeringen en proposition till riksdagen som behandlade Sveriges krisberedskap. Riksdagen antog propositionen i maj. I propositionen föreslogs ett antal åtgärder för att stärka krishanteringsförmågan, bland annat att länsstyrelsernas roll och uppgifter skulle tydliggöras och att en i förväg av regeringen utpekad myndighet skulle kunna ges i uppgift att vara så kallad krisledande myndighet. I propositionen föreslogs även att en myndighetsöversyn borde genomföras för att skapa en myndighet för frågor om samhällets beredskap och säkerhet, att utbildnings- och övningsverksamheten borde stärkas, att användningen av samhällets resurser borde effektiviseras samt att det borde ställas krav på samhällsviktiga verksamheters funktion.

Även en ny lag om kommuners och landstings krisberedskap föreslogs i propositionen. Förslaget innebar bland annat krav på kommunala risk- och sårbarhetsanalyser och krav på utbildning och övning av anställda och förtroendevalda. I propositionen togs också det internationella samarbetet upp. Dagens hot uppträder ofta gränsöverskridande, vilket innebär att allt fler kriser kräver internationellt samarbete. Detta samarbete stärker Sveriges säkerhet. Sverige bör verka för att förmågan att hantera kriser stärks ytterligare både inom ramen för EU-samarbetet och inom internationella organisationer.

Utredningar

Utredning om en myndighet för säkerhet och beredskap (Fö 2006:03)

Den förra regeringen tillsatte i juni en särskild utredare. Utredarens uppdrag var att göra en översyn av verksamheterna vid Statens räddningsverk, Krisberedskapsmyndigheten och Styrelsen för psykologiskt försvar för att lämna förslag till en preciserad uppgifts-, ansvars- och resursfördelning. Syftet är att lägga samman relevanta delar av myndigheterna till en myndighet för frågor om samhällets beredskap och säkerhet.

Utredning om nationell krisledning (Fö 2006:02)

En särskild utredare tillsattes i juni av den förra regeringen för att, med utgångspunkt i krisberedskapspropositionen, analysera och lämna förslag till utformningen av ett system med en krisledande myndighet.

Den nya regeringen beslöt i januari 2007 att utredningen skulle avsluta sitt arbete. Samtidigt tillsattes en särskild

utredare för att se över och lämna förslag till en nationell krishanteringsfunktion i Regeringskansliet.

EU-arbete

EU-samordning inrättas vid Försvarsdepartementet

Som ett resultat av en översyn av Försvarsdepartementets EU-arbete inrättades en speciell funktion, EU-samordningen, under hösten. Antalet försvars-

relaterade frågor inom EU har ökat kraftigt och behovet av att samordna frågorna har blivit tydligare. Genom en särskild EU-samordning kan departementet dessutom utveckla och effektivisera EU-processerna inom samtliga områden så att prioriterade svenska ståndpunkter får större genomslag i EU-förhandlingar. Ytterligare en viktig uppgift för den nya EU-samordningen blir att påbörja Försvarsdepartementets förberedelser inför Sveriges ordförandeskap i EU hösten 2009.

Socialdepartementet

Socialdepartementet har bland annat följande ansvarsområden: barnpolitik, ekonomisk familjepolitik, ekonomisk trygghet vid sjukdom och handikapp, ekonomisk trygghet vid ålderdom, folkhälsa, handikappolitik, hälso- och sjukvårdspolitik, socialtjänstpolitik och äldrepolitik.

Under Socialdepartementets ansvarsområde finns 17 myndigheter, 6 statliga bolag/institutioner. Dit hör till exempel Socialstyrelsen, Statens folkhälsoinstitut och Barnombudsmannen. I departementet tjänstgör cirka 270 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Hälso- och sjukvård

Nationell IT-strategi för vård och omsorg (skr. 2005/06:139)

I mars presenterade den förra regeringen en nationell IT-strategi för vård och omsorg. Strategin slår fast att IT-användningen i vårdsektorn måste samordnas för att vården ska bli ännu bättre för patienten och resurserna användas mer effektivt. Strategin har utarbetats av Socialdepartementet tillsammans med företrädare för hälso- och sjukvården på nationell, landstings- och kommunal nivå.

Strategin lyfter bland annat fram att det är nödvändigt för patientsäkerheten att informationen finns tillgänglig för behörig vårdpersonal oavsett var och när den registrerats. Systemen måste också vara lätta att använda för personalen. Även för patienterna ska

informationen göras mer lättillgänglig. Med hjälp av IT ska det bli lättare för alla att ta del av hälsorelaterad information samt att kommunicera med vården på olika sätt. För att strategin ska kunna genomföras krävs bland annat att lagar och regler revideras och att informationsstrukturen och den tekniska infrastrukturen är gemensam för hela vården. Under 2006 har ett intensivt arbete pågått inom alla dessa områden för att förverkliga den vision om en bättre informationshantering som slås fast i strategin. De framsteg som gjorts kommer att avrapporteras i mars 2007.

Slutbetänkande från regeringens psykiatrisamordnare

Den nationella psykiatrisamordnaren överlämnade sitt slutbetänkande, "Ambition och ansvar. Nationell strategi för utveckling av samhällets insatser till personer med psykiska sjukdomar och funktionshinder" (SOU 2006:100), till regeringen i november. Samordnarens uppdrag har bland annat varit att göra en bedömning av psykiatrins resursbehov, bedöma behovet av slutenvårdsplatser och lämna förslag till utveckling av psykiatrins former. I slutbetänkandet behandlas frågor kring tillgänglighet, samordning, professionalitet och brukarmedverkan. Psykiatrisamordningen anser att en ökad tillgänglighet kan uppnås bland annat genom utbyggnad av den öppna vården, genom fler alternativa vårdformer samt via kommunernas insatser för boendestöd och sysselsättning.

Totalt föreslår Psykiatrisamordningen att staten bidrar med 1,7 miljarder kronor per år för att ge alla

personer med psykiska sjukdomar och funktionshinder bostad och stöd i vardagen, arbete eller meningsfull sysselsättning, gemenskap och delaktighet i samhället samt goda vård- och stödinsatser.

Genetisk integritet m.m. (prop. 2005/06:64)

Den förra regeringen lämnade i januari ett förslag till en nysamlad lag för genetiska undersökningar och genetisk information inom hälso- och sjukvården och medicinsk forskning samt genterapi med mera. Lagen ska även reglera befruktning utanför kroppen och insemination. Syftet med den nya lagen är att värna den enskilda människans integritet och tilliten till hälso- och sjukvården. Den nya lagen trädde i kraft den 1 juli 2006.

Folkhälsa

EU: s alkoholstrategi

Europeiska kommissionen antog i oktober ett meddelande om en EU-strategi för att stödja medlemsstaterna i arbetet med att minska de alkoholrelaterade skadorna. Initiativet till strategin togs under det svenska ordförandeskapet år 2001. En svensk expert har också varit anställd vid EU-kommissionen för att arbeta med strategin.

Strategin behandlar skadlig och riskfylld alkoholkonsumtions påverkan på hälsa och dess sociala och ekonomiska konsekvenser. Tonvikten ligger på att förebygga och minska en alltför hög alkoholkonsumtion, minderårigas drickande samt insatser för att minska alkoholrelaterade trafikolyckor och fosterskador. Den svenska regeringen ser strategin som ett viktigt steg mot en bättre balans mellan ekonomiska, sociala och folkhälsöhänsyn på alkoholområdet.

Beredskap för en influensapandemi

Inom Regeringskansliet inrättades under året en tvärdepartemental arbetsgrupp för pandemiberedskap, under ledning av Socialdepartementet. Under året startade arbetet med att inventera vilka lagstiftningsåtgärder och/eller andra regeringsinitiativ som behövs för att vidta åtgärder under en influensapandemi, det vill säga en världsomfattande spridning av ett helt nytt influensavirus som de flesta människor saknar motståndskraft mot.

Inom EU har aktiviteten varit hög. Såväl statsråd som tjänstemän har deltagit i ett flertal möten där pandemiberedskap diskuterats. Aktiviteterna har bland annat resulterat i en förstärkning av existerande nätverk inom smittskyddsområdet och samordning av nationella pandemiplaner.

Äldre frågor

Nationell utvecklingsplan för vård och omsorg om äldre (prop. 2005/06:115).

Den förra regeringen presenterade i mars sin plan för de kommande tio årens utveckling av vården och omsorgen om äldre. Planen innehöll bland annat resursförstärkning till kommuner och landsting, fler platser i särskilda boendeformer för äldre och "par-bo-garanti" samt utveckling av äldreomsorg anpassad för ett mångkulturellt samhälle. I propositionen fanns också ett förslag om en ny lag som innebär att kommunerna, utan individuell behovsprövning, ska kunna erbjuda äldre över 67 år servicetjänster. Riksdagen antog regeringens förslag till lagändringar i maj.

Handikappolitik

Uppföljning av den nationella handlingsplanen för handikappolitiken (skr. 2005/06:110)

Skrivelsen är den andra uppföljningen av den nationella handlingsplanen "Från patient till medborgare – en nationell handlingsplan för handikappolitiken" som antogs år 2000. I skrivelsen redogör den förra regeringen för hur arbetet med att genomföra den nationella handlingsplanen har utvecklats sedan december 2002, då den första uppföljningen genomfördes. I skrivelsen redovisas de åtgärder som framför allt regeringen, men också statliga myndigheter och andra aktörer gjort och gör för att driva utvecklingen i samhället framåt.

Att förbättra tillgängligheten är ett av de centrala målen för handlingsplanen. Regeringen bedömer att tillgänglighetsfrågorna har fått ökad prioritet i arbetet de senaste åren och att förbättringar har skett. Att handikappolitik är ett sektorsövergripande politikområde innebär att de handikappolitiska målen ska integreras inom andra politikområden. Därför måste arbetet samordnas. För att stärka samordningen inrättades den 1 januari 2006 *Myndigheten för handikappolitisk samordning* (Handisam).

FN-konventionen om funktionshindrade personers rättigheter

FN:s generalförsamling antog i december konventionen om funktionshindrade personers rättigheter. Konventionen syftar till att garantera att funktionshindrade skyddas av de mänskliga rättigheterna. Sverige har varit drivande i arbetet med konventionen. Nästa steg är att gå igenom den nationella lagstiftningen för att kunna tillträda konventionen.

Socialförsäkringar

Socialförsäkringsutredningen – Mera försäkring och mera arbete (SOU 2006: 86)

Socialförsäkringsutredningen lämnade sitt förslag i november. Utredningens uppdrag har varit att göra en genomgripande analys av socialförsäkringarna i ett brett perspektiv. Utredningens fokus ligger på sjukförsäkringen och de andra socialförsäkringarna analyseras i relation till sjukförsäkringen.

Utredningen förespråkar en självständig sjukförsäkring där avgifterna till försäkringen ska täcka utgifterna. Eventuella under- eller överskott ska hanteras med ökade eller minskade avgifter och direkt påverka förhandlingsutrymmet på arbetsmarknaden. Försäkringen ska vara allmän och avgifterna enhetliga. En självständig försäkring skapar drivkrafter som leder till att försäkringen vårdas bättre.

Utredningens betänkande utgör underlag för ett fortsatt arbete.

Den nuvarande regeringen har aviserat att det snarast ska tillsättas en parlamentarisk utredning angående en reformerad socialförsäkring.

Arbetsgivarnas skyldighet att medfinansiera sjukpenningen

Arbetsgivarna fick i januari 2005 ett medfinansieringsansvar på 15 procent av sjukpenningkostnaden för anställda som är helt sjukskrivna. Medfinansieringen skulle stimulera arbetsgivarna till aktiva insatser för att minska sjukfrånvaron. Det nya systemet innebar att arbetsgivare med hög sjukfrånvaro fick betala mer än tidigare, medan arbetsgivare som hade låg sjukfrånvaro fick betala mindre.

Medfinansieringen upphävs

I budgetpropositionen för 2007 meddelade den nya regeringen att arbetsgivarens skyldighet till medfinansiering av sjukpenningkostnaderna ska upphöra den 1 januari 2007. Enligt regeringens uppfattning har systemet med medfinansiering försvårat möjligheterna på arbetsmarknaden för personer med nedsatt arbetsförmåga samtidigt som bestämmelserna medför ökade kostnader för enskilda arbetsgivare.

Höjt inkomsttak och höjd lägstanivå för hel föräldrapenning

Propositionen "Höjt inkomsttak vid beräkning av sjukpenninggrundande inkomst och höjd lägstanivå för hel föräldrapenning" (prop. 2005/06:142) överlämnades till riksdagen i mars. I propositionen, som antogs i maj, föreslog den förra regeringen att inkomsttaket i sjukförsäkringen skulle höjas från 7,5 till 10 gånger prisbasbeloppet. De nya nivåerna började gälla den 1 juli 2006 och innebar att inkomsttaket höjdes från drygt 24 800 kronor till drygt 33 000 kronor per månad. Propositionen innehöll också förslag om en höjd lägstanivå för hel föräldrapenning.

Sänkt inkomsttak

Den nuvarande regeringen föreslog i budgetpropositionen för 2007 att det höjda inkomsttaket i sjukförsäkringen återgår från 10 till 7,5 prisbasbelopp från och med den 1 januari 2007. Regeringen är angelägen om att minska kostnaderna för sjukfrånvaron samt stimulera människor att återgå i arbete. Drivkrafterna till arbete måste därför stärkas menar regeringen. Det sänkta inkomsttaket ska gälla i sjukförsäkringen samt

vid beräkning av havandeskapspenning och tillfällig föräldrapenning, men föräldrapenning med anledning av barns födelse ska även fortsättningsvis beräknas utifrån 10 prisbasbelopp.

"Fri rörlighet för alla – En utmaning för den sociala tryggheten"

I juni hölls ett nordiskt EU-möte i Stockholm arrangerat av de nordiska länderna i samarbete med Nordiska ministerrådet. Syftet med mötet var att diskutera utvecklingen av de europeiska reglerna för samordning av rättigheterna till social trygghet. Deltagarna diskuterade även utvecklingen framöver, bland annat utifrån nya förordningar och EG-domstolens framväxande praxis. Framförallt inriktades diskussionerna mot den utvidgade räckvidden för den nya förordning (nr 883/2004) som även omfattar icke-yrkesverksamma EU-medborgare och deras familjer.

Barnpolitik

Ett barnrättscentrum inrättas vid Örebro universitet

Konventionen om barnets rättigheter ålägger alla länder som antagit konventionen att sprida kunskap om den bland såväl vuxna som barn. Den förra regeringen gav i juli Örebro universitet i uppdrag att starta en verksamhet som stärker kompetens- och metodutvecklingen inom området barnets rättigheter. Verksamheten ska ge berörda yrkesgrupper, beslutsfattare och andra intressenter möjlighet till kompetensutveckling och fortbildning i tillämpningen av barnkonventionen. Centret öppnar i mars 2007.

Finansdepartementet

Finansdepartementet har bland annat följande ansvarsområden: den ekonomiska politiken, statens budget, skattepolitiken, finansmarknadsfrågor, internationellt ekonomiskt samarbete, statlig förvaltning och kommunal ekonomi.

Under Finansdepartementets ansvarsområden finns 56 myndigheter. Dit hör till exempel Skatteverket, Finansinspektionen och länsstyrelserna. I departementet tjänstgör cirka 460 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Den ekonomiska politiken

Långtidsutredningen 2008

I början av året inleddes arbetet med Långtidsutredningen 2008, den 20:e i ordningen. Utredningen, som bedrivs som ett projekt på Finansdepartementet, behandlar utvecklingen av svensk ekonomi på lång sikt. Ökad ekonomisk integration ("globalisering"), strukturomvandling och omställningsförmåga är centrala analysområden i utredningen liksom hur arbetsutbudets storlek och sammansättning påverkar tillväxt och offentliga finanser. Långtidsutredningen kommer även att innehålla så kallade kvantitativa scenarier av produktionsförmåga och konsumtionsutrymme samt strukturomvandling på lång sikt. Scenarierna utarbetas vid Finansdepartementet. Utredningens bilagor skrivs huvudsakligen av externa forskare och myndigheter.

Uppdatering av konvergensprogrammet

Alla medlemsstater i EU måste ha ordning på sina offentliga finanser. För att visa hur Sverige uppfyller dessa krav lämnar regeringen årligen ett uppdaterat så kallat konvergensprogram till rådet och EU-kommissionen. Konvergensprogrammet är en redovisning av inriktningen på landets ekonomiska politik och de offentliga finansernas utveckling under de kommande åren.

I december överlämnade regeringen den nionde uppdateringen av det svenska konvergensprogrammet. Huvudbudskapet är att de medelfristiga målet för överskotten i de offentliga finanserna som redovisades i konvergensprogrammet 1998 ligger fast samt att överskottet 2006 låg i linje med överskottsmålet. Programmet behandlas av rådet i början av 2007.

Skattepolitiken

I budgetpropositionen för 2007 föreslog den nya regeringen flera åtgärder på skatteområdet:

Jobbskatteavdrag

Ett så kallat jobbskatteavdrag införs från den 1 januari 2007 som syftar till att göra det mer lönsamt att arbeta. Skattelättnaden lämnas i form av en skattereduktion för skattepliktiga inkomster av anställning och av aktiv näringsverksamhet (arbetsinkomster). Skattereduktio-

nen är knuten till inkomsten uttryckt i prisbasbelopp och uppgår till högst ca 11 000 kronor per år. För dem som fyllt 65 år blir avdraget högre, upp till 18 000 kronor per år.

Sänkt fastighetsskatt

För småhus och hyreshus har taxeringsvärdena frusits på 2006 års nivå. För småhusen begränsas skatten på markvärdet, för hyreshus och bostadsrättsbostäder sänks fastighetsskattesatsen och för bostadsrättsföreningar slopas schablonintäktsbeskattningen.

Minskad förmögenhetsskatt

På förmögenhetsskatteområdet halveras skattesatsen från och med år 2007 från 1,5 till 0,75 procent för tillgångar, exklusive fastigheter och bostadsrätter.

Ändrade regler för uppskov med kapitalvinst vid avyttring av privatbostad

Även ett stort antal särpropositioner på skatteområdet har överlämnats till riksdagen under året.

I propositionen "Ändrade regler för uppskov med kapitalvinst vid avyttring av privatbostad" (prop. 2006/07:19) föreslår regeringen att en utvidgning sker av systemet med uppskov med beskattning av kapitalvinster på fastigheter. Utvidgningen innebär att man kan få uppskov även om den nyförvärvade fastigheten ligger inom EES-området. De nya bestämmelserna träder i kraft den 1 februari 2007. Om den skattskyldige begär det får reglerna tillämpas på avyttringar som skett den 1 januari 2006 eller senare.

Finansmarknadsfrågor

Ny lag om kapitaltäckning och stora exponeringar (prop. 2006/07:5)

Den nya kapitaltäckningslagen ger företagen möjlighet att välja mellan flera metoder när de beräknar storleken på det buffertkapital som de behöver för att kunna möta förluster som beror på de kreditrisker, marknadsrisker och operativa risker som företagen utsätter sig för. Ju mer riskkänslig en metod är, desto bättre bild av risken i verksamheten ger den. Den nya lagen kräver att företagen ska ha fungerande riskhanteringssystem för att kunna överblicka riskerna i verksamheten. Företagen ska regelbundet offentliggöra information om sina finansiella förhållanden. Propositionen antogs i december och den nya lagen träder i kraft den 1 februari 2007.

BUDGETPROPOSITIONEN FÖR 2007

(prop. 2006/07:1)

I oktober presenterade den nya regeringen sin första budget. Eftersom regeringsskiftet skedde knappt två veckor innan budgetpropositionen skulle presenteras påverkades budgetarbetet inom Regeringskansliet, och särskilt Finansdepartementets budgetavdelning, märkbart. Arbetet med budgeten påbörjas månader i förväg och man hade redan föreberett den sittande regeringens budget när ett regeringsskifte var ett faktum. Under stark tidspress fick man sedan ta fram en helt ny budget.

Läs mer om förslagen i budgetpropositionen för 2007 under respektive departements avsnitt.

Läs mer om budgetprocessen i kapitel 6, Regeringskansliet i siffror.

Internationellt ekonomiskt samarbete

Finansdepartementet ansvarar för Sveriges medverkan i internationellt ekonomiskt och finansiellt samarbete och förbereder vilken ståndpunkt Sverige ska ha i olika ekonomiska frågor. Tjänstemännen vid departementet företräder den svenska regeringen vid internationella förhandlingar och möten. Finansdepartementet har ett övergripande ansvar inom Regeringskansliet för ett antal multilaterala organisationer inom det finansiella området, till exempel Internationella valutafonden (IMF), Världsbanken (IBRD) och Europeiska utvecklingsbanken (EBRD).

Skuldfrågor

Sverige har varit bland de pådrivande länderna i den internationella diskussionen om hur man ska undvika att fattiga länder drar på sig nya ohanterliga skuldbördor efter de omfattande skuldavskrivningar som har beviljats dem. Den svenska regeringen slöt under året avtal om skuldlettning med Irak och vissa andra länder med betalningsproblem.

Statlig förvaltning och myndighetsstyrning

Strategi för fortsatt utveckling av elektronisk förvaltning

En strategi för fortsatt utveckling av elektronisk förvaltning har beslutats under året. I strategin, som presenterades av den förra regeringen i juni, fastställs tre mål som förvaltningen gemensamt ska uppnå. Den statliga förvaltningen bör 2010 ha en effektiv informationshantering som gör informationen lättillgänglig

och användbar, en i lämpliga delar automatiserad ärendehantering samt kapacitet att hantera sina inköpsprocesser elektroniskt. Genom en förordningsändring införs även en skyldighet för myndigheter under regeringen att hantera inkommande och utgående fakturor elektroniskt från den 1 juli 2008.

Ansvarskommitténs arbete (Fi 2003:02)

Ansvarskommitténs arbete har fortsatt under året. Kommitténs uppdrag är att analysera och bedöma om struktur och uppgiftsfördelning inom samhällsorganisationen behöver förändras. Kommittén har tidigare givit ett antal uppdrag bland annat till statliga myndigheter och forskare. Under året har dessa uppdrag redovisats till kommittén.

Styretredningen (Fi 2006:07)

Under året har regeringen påbörjat ett omfattande utvecklingsarbete gällande myndighetsstyrningen. Bland annat har en särskild utredare fått i uppdrag att utvärdera styrformen resultatstyrning. Utredaren ska hösten 2007 lämna förslag till hur resultatstyrningen bör förändras och utvecklas för att förbättra styrningen av myndigheterna samt ange vilka förutsättningar som krävs och vilka begränsningar som finns.

Ny internrevisionsförordning (2006:1228)

Internrevisionen vid statliga myndigheter är ledningens verktyg för att granska den interna styrningen och kontrollen. Under året har en ny Internrevisionsförordning (2006:1228) utarbetats och beslutats. Förordningen träder i kraft den 1 januari 2007.

Kampen mot fusket fortsätter

Arbetet med att motverka fusk med förmåner och bidrag har intensifierats ytterligare under året.

Informationsutbyte mellan myndigheter, utvärdering (rapport 2006:7)

Statskontoret har utvärderat informationsutbytet mellan Försäkringskassan, CSN och arbetslöshetskassorna. Statskontoret föreslår i utvärderingen bland annat förändringar i regelverk, tydliggörande av ansvar för samordning och utveckling samt förändrade arbetsformer inom Regeringskansliet. Vissa av förslagen har tagits om hand i myndigheternas regleringsbrev för 2007, medan beredningen fortsätter i övriga frågor.

Utredning om ökat informationsutbyte

En särskild utredare har fått i uppdrag att lämna förslag som gör det möjligt att utvidga det existerande informationsutbytet till fler myndigheter, främst Skattever-

ket, Migrationsverket och kommunernas socialtjänst. Syftet med uppdraget är att förbättra myndigheternas beslutsunderlag, förebygga och minska felaktiga utbetalningar, öka servicen för den enskilde och att öka effektiviteten i myndigheterna. Uppdraget ska redovisas senast den 30 april 2007.

Bidragsbrott

Bidragsbrottsutredningen överlämnade i april betänkandet Bidragsbrott (SOU 2006:48). Utredningen föreslår att det bildas en ny bidragsbrottslag där alla straff vid brott mot trygghetssystemen samlas. Lagen skulle innebära en ny straffrättslig reglering som omfattar alla de offentliga bidrag, ersättningar och lån för personligt ändamål som beslutas av bland annat Försäkringskassan, Centrala studiestödsnämnden, Migrationsverket och arbetslöshetskassorna. Regeringen planerar att lägga fram en proposition under våren 2007.

Läs om Delegationen mot felaktiga utbetalningar i kapitel 4.

Utbildnings- och kulturdepartementet

Utbildnings- och kulturdepartementet har bland annat följande ansvarsområden: förskola, grund- och gymnasieskola, universitet och högskolor, studiefinansiering, forskning, vuxenutbildning och folkbildning, ungdomspolitik, kultur och medier.

Under Utbildnings- och kulturdepartementets ansvarsområden finns 103 myndigheter och cirka 200 statliga bolag/institutioner. Dit hör till exempel Centrala studiestödsnämnden, Skolverket, Moderna museet och Ungdomsstyrelsen. I departementet tjänstgör cirka 290 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Förskola, grund- och gymnasieskola
”Jämställdhet i förskolan – om betydelsen av jämställdhet och genus i förskolans pedagogiska arbete”
 (SOU 2006:75)

Delegationen för jämställdhet i förskolan (U 2003:12) överlämnade i juli sitt slutbetänkande till den förra regeringen. Delegationen konstaterar att den svenska förskolan i dag har svårt att uppfylla målen om aktivt arbete med jämställdhet och genus som finns i förskolans egen läroplan, Lpfö 98. I sin analys menar delegationen att denna brist varken kan skyllas på bristande lagstiftning eller på för lite resurser ute i kommunerna. Det som saknas är däremot kunskap. Ett sätt att öka kunskapen kring genusfrågor är att sprida exempel och erfarenheter från det arbete som redan har gjorts.

”Kvalitet och samverkan – om utbildning för barn, unga och vuxna med utvecklingsstörning”
 (skr. 2005/06:151)

I skrivelsen, som lämnades i mars, redovisar den förra regeringen sin syn på vilka förbättringar som bör göras när det gäller utbildningen för barn, ungdomar och vuxna med utvecklingsstörning för att öka kvalitet och samverkan. Regeringen slår i skrivelsen fast att särskolan och vuxenutbildning för utvecklingsstörda (sär vux) ska finnas kvar för de elever som på grund av en utvecklingsstörning har behov av anpassade kunskapsmål och att samverkan mellan särskolan respektive sär vux och övriga skolformer bör utvecklas.

Den nya regeringens förslag i budgetpropositionen för 2007: förskola, grund- och gymnasieskola

Regeringen presenterade i budgetpropositionen för 2007 den nya inriktningen av skolpolitiken. Det handlar bland annat om satsning på lärarnas kompetensutveckling, tätare granskning av varje skolas kvalitet och förbättrad skolgång för funktionshindrade elever. Regeringen avser att utreda frågan om betyg ska sättas tidigare i grundskolan. Regeringen anser vidare att fler kontrollstationer bör införas, bland annat i syfte att ge skolan bättre förutsättningar att ge ett mer individanpassat stöd till eleverna.

- *stöd till elever med funktionshinder*

Regeringen föreslår i budgetpropositionen att 75 miljoner kronor satsas på stöd till elever med

funktionshinder. Bland annat ska Ekeskolan och Hällsboskolan återigen bli statliga specialsolor. Regeringen tillsatte i december en särskild utredare (dir. 2006:127) som bland annat ska utreda och föreslå hur Ekeskolan och Hällsboskolan ska återetableras som statliga specialsolor. Målgruppen är elever med synskada och ytterligare funktionshinder respektive elever med grav språkstörning. Utredaren ska även se över behovet av specialsolor samt riksgymnasier för elever i gymnasieåldern. Dessutom ska utredaren kartlägga och analysera hur utbildningen för döva, hörselskadade eller dövblinda elever bäst kan organiseras utifrån behov och efterfrågan så att eleverna ges möjlighet att få en ändamålsenlig utbildning av hög kvalitet.

- *stopp för gymnasiereformen GY-07*
Den nya regeringen vill införa en gymnasieskola med tre examina: gymnasieexamen som leder till högskolebehörighet, yrkesexamen som ger fördjupande yrkeskunskaper och lärlingsexamen. För att inte genomföra två stora gymnasiereformer med bara några års mellanrum, stoppades den förra regeringens gymnasiereform, GY-07. Den nya regeringen kommer under våren 2007 att tillsätta en ny utredning som snabbt ska utreda hur en ny gymnasiereform bör se ut och även se över vissa frågor som rör gymnasial vuxenutbildning.
- *utveckling av yrkesutbildningen*
Regeringen har föreslagit att medel ska avsättas för utveckling av den gymnasiala yrkesutbildningen bland annat vad gäller gymnasial lärlingsutbildning. Redan under 2006 arbetade sex modellsolor med att utveckla lärlingsliknande undervisningsformer för att vinna och sprida erfarenheter till andra skolor.

Utredning om offentliga bidrag till fristående skolor

Den nya regeringen har under hösten återkallat utredningen om offentliga bidrag till fristående skolor (dir. 2006:3). Utredningens uppdrag var att utreda och lämna förslag om begränsning av vinst i fristående skolor.

Auktorisationssystem för lärare

Den förra regeringen beslutade i mars att tillsätta en utredare med uppdrag att analysera och bedöma om det finns behov av att införa ett system med auktorisation av lärare och i så fall föreslå hur ett sådant system skulle kunna utformas (U 2006:07). I december beslutade den nuvarande regeringen att ge utredaren nya direktiv (dir. 2006:140). Utredaren ska lämna förslag till utformning av behörighetsregler för lärare. Utredaren ska också pröva om ansvar för vissa arbetsuppgifter ska vara förbehållna behöriga respektive auktoriserade lärare samt överväga om det finns behov av flera kvalifikationssteg inom ett system med auktorisation av lärare. Utredaren ska också lämna förslag till hur skollagens bestämmelser i större utsträckning än i dag kan spegla vikten av att lärare i skolan undervisar i de ämnen och årskurser som de har utbildning för. Utredaren ska vidare uppmärksamma hur behörighetsreglerna kan skärpas när det gäller kravet på tillsvidareanställning av lärare. Uppdraget ska slutredovisas senast den 1 mars 2008.

Högre utbildning och forskning

Högskolereformen 2007 – Kvalitet och internationalisering

Den förra regeringen fattade i juni beslut om ändringar i högskoleförordningen inklusive en ny examensord-

ning för den högre utbildningen som innebär att en ny utbildnings- och examensstruktur införs. Ändringarna syftar till att höja kvaliteten och internationaliseringen av den högre utbildningen. Beslutet, som är kärnan i 2007 års högskolereform, utgår från propositionen "Ny värld – ny högskola" (prop. 2004/05:162). Förändringarna är kopplade till de överenskommelser som 45 europeiska länder gjort inom den så kallade Bologna-processen.

Reformen innebär bland annat att den högre utbildningen delas in i tre nivåer – grundnivå, avancerad nivå och forskarnivå – som bygger på varandra. Ett nytt poängsystem införs där studier under ett läsår motsvarar 60 högskolepoäng, i stället för 40 poäng som i dag. I den nya examensordningen finns två generella examina på grundnivå: högskoleexamen som omfattar två år och kandidatexamen som omfattar tre år. På avancerad nivå införs en ny tvåårig masterexamen. Magisterexamen blir kvar, men omfattningen fastställs till ett år. På forskarnivå avläggs licentiatexamen efter två år och doktorsexamen efter fyra år. Den nya utbildnings- och examensstrukturen ska tillämpas från och med den 1 juli 2007.

Den nya regeringens förslag i budgetpropositionen för 2007: högre utbildning och forskning

- *kvalitetshöjande åtgärder och förstärkt forskning*

I budgetpropositionen för 2007 föreslår den nya regeringen att ytterligare 120 miljoner kronor avsätts för kvalitetsåtgärder för insatser inom högre utbildning på grundnivå och avancerad nivå. För att stärka kvaliteten i svensk forskning och bland annat kunna möta en ökad internationell konkurrens inom forskning och forskarutbildning föreslår

regeringen att universiteten tillförs ytterligare 200 miljoner kronor 2007.

- *ett ökat inflytande för lärosätena när styrelseledamöter utses*

Regeringen vill se över styrelsernas sammansättning, samt formerna för hur ledamöter i lärosätenas styrelser utses. Syftet är att svenska universitet och högskolor ska få ett ökat självbestämmande samt att högskolestyrelserna avpolitiseras. Lärosätena ska därför få ett ökat inflytande över vilka som utses till ledamöter i styrelsen. För att genomföra förändringarna avser regeringen att under våren 2007 lämna en proposition.

Vuxenutbildning och folkbildning

Folkbildningsproposition

Den förra regeringen presenterade i mars propositionen "Lära, växa, förändra" (prop. 2005/06:192). Regeringen vill stärka folkbildningen och ge fler möjligheten att utvecklas genom bildning. Det är, enligt den förra regeringen, önskvärt att ett mer systematiskt kvalitetsarbete med inriktning på såväl administration som verksamhetsformer och innehåll utvecklas på alla nivåer inom folkbildningen.

Vuxenutbildning

I propositionen "Vissa frågor om vuxnas lärande, m.m." (prop. 2005/06:148), som lämnades till riksdagen i mars, redovisar den förra regeringen förslag och bedömningar vad gäller vuxenutbildning. Förslagen innebär bland annat att vuxna med utvecklingsstörning får rätt att delta i grundläggande särvtv, i likhet med vad

som gäller inom grundläggande vuxenutbildning inom kommunal vuxenutbildning (komvux).

Regeringen föreslår i propositionen även förändringar vad gäller svenskundervisning för invandrare (sfi). Syftet med utbildningen förtydligas och en minimigräns för genomsnittligt antal undervisningstimmar per vecka föreslås. Vidare föreslår regeringen att kommunen i samarbete med andra aktörer ska verka för att utbildningen kan kombineras med andra aktiviteter, till exempel arbetslivsorientering och annan utbildning. De som saknar grundläggande läs- och skrivfärdigheter ska ha möjlighet att skaffa det inom ramen för sfi. Läs- och skrivinläringen får ske på elevens modersmål eller annat språk. Vidare bör en fortsatt satsning på kompetensutveckling av sfi-lärare göras.

Den förra regeringen föreslog även att ämnesbetyg, gymnasiearbete och gymnasieexamen införs i gymnasial vuxenutbildning för att skapa likvärdighet med förändringarna i gymnasieskolan.

Den nya regeringens förslag i budgetpropositionen för 2007: vuxenutbildning och folkbildning

- *Riktat statsbidrag för utbildning av vuxna slopas*
Regeringen menar att det riktade statsbidraget för utbildning av vuxna blir alltför styrande då det gäller omfattning och innehåll. Det ska därför avskaffas i snabbare takt än vad riksdagen tidigare beslutat. Bidraget minskas med 600 miljoner kronor från och med 2007 och tillförs kommunerna som generellt bidrag.
- *Satsning på folkbildning*
Regeringen föreslår att det statliga stödet till folkbildningen ska förstärkas. Regeringen anser också

att statens stöd till idrottens utbildningsverksamhet bör kanaliseras direkt till idrotten.

- *Rekryteringsbidraget till vuxenstuderande avvecklas*
Regeringen anser att alla studerande på en och samma utbildning ska ha lika finansieringsvillkor. All studiefinansiering ska därför omfattas av ett samordnat studiestödssystem. Regeringen föreslog därför i november i en särskild proposition, "Avveckling av rekryteringsbidrag till vuxenstuderande" (prop. 2006/07:17), att rekryteringsbidraget till vuxenstuderande avvecklas från och med den 1 januari 2007.

PROGRAM FÖR LIVSLÅNGT LÄRANDE

Det europeiska parlamentet och EU:s ministerråd i utbildningsfrågor beslöt den 15 november att inrätta ett program för livslångt lärande för perioden 2007–2013. Programmet rymmer i princip all utbildning från förskola till högskola och vuxenutbildning. Programmet innehåller åtgärder för att stimulera rörlighet för enskilda studerande samt projektsamarbete och spridning av goda exempel.

Ungdomspolitik

"Ungdomar, stress och psykisk ohälsa. Analyser och förslag till åtgärder" (SOU 2006:77)

Utredningen, som slutredovisade sitt uppdrag i augusti, visar att psykiska problem blivit allt vanligare bland unga. Utvecklingen tyder på att förskolans och skolans insatser för att utveckla kompetenser inte fullt ut motsvarat de ökade krav som finns i dagens individualiserade och informationstäta samhälle.

Nytt ungdomsprogram

Europaparlamentet och Europeiska unionens råd beslutade i november att inrätta det nya ungdomsprogrammet "Ung och aktiv i Europa" för perioden 2007–2013. Inom programmet, som har en budget på 885 miljoner euro, ges bland annat möjlighet för ungdomar att åka på utbyten och göra volontärtjänst liksom för europeiskt ungdomspolitiskt samarbete m.m.

Kulturpolitik

Access

Access är ett projekt som lanserades av den förra regeringen i budgetpropositionen för 2006. Det innebar en satsning på sysselsättningsåtgärder inom kultursektorn under 2006 och 2007. Projektet har som syfte att stärka arbetet med att bevara, vårda och tillgängliggöra samlingar och föremål inom hela kulturfältet. Accessprojektet innebär att myndigheter, institutioner och organisationer får ekonomisk hjälp att anställa personer. De flesta projekt har blivit bemannade på kort tid. Fram till och med juli 2006 hade 770 personer anställts med hjälp av Accesspengar. Kulturrådet har under 2006 fördelat sammanlagt 271 miljoner kronor.

Kulturlivets internationalisering (skr. 2005/06:188)

I skrivelsen, som lämnades av den förra regeringen i mars, presenteras ett program för ökat internationellt kulturutbyte. Regeringen redovisar mål för kulturlivets internationalisering i ett långsiktigt perspektiv, hur de statliga insatserna i stort bör utvecklas samt hur uppgifts- och ansvarsfördelningen bland berörda statliga aktörer bör utformas. I skrivelsen understryker

regeringen betydelsen av att staten stöder en fortsatt internationalisering inom kulturområdet, i första hand som en integrerad del av den nationella kulturpolitiken. Dessa insatser ska ske utifrån kulturlivets egna förutsättningar och behov och omfatta kulturlivets hela mångfald. Även internationella kulturmöten i Sverige ska stimuleras. Samverkan mellan kulturella aktörer inom olika politikområden ska stärkas. Sverige ska också vara en stark aktör i internationella organisationer som påverkar kulturlivet.

Lansering av svensk musik utomlands

Den förra regeringen beslutade i juni att ge Rikskonserter i uppdrag att tillsammans med branschorganisationen Export Music Sweden arbeta för att uppnå en bredare marknadsetablering för musik från Sverige i utlandet. Satsningen består av en treårig försöksperiod med olika insatser för internationell lansering av musik och musiker från Sverige.

Den nya regeringens förslag i budgetpropositionen för 2007: kulturpolitik

- *fri entré för barn och ungdomar upp till 19 år*
I budgetpropositionen för 2007 föreslår den nya regeringen att alla barn och ungdomar upp till 19 år även framöver ska ha fri entré till de centrala museerna. I propositionen anpassas museernas ekonomiska kompensation till dessa förutsättningar. Därutöver tillförs museisektorn ytterligare medel för att utveckla verksamheterna.
- *ny reform för scenkonst för barn och unga*
Regeringen föreslår en ny reform för scenkonst för barn och unga genom att anslaget till den fria

scenkonsten höjs med 10 miljoner kronor per år från 2007. Under den kommande mandatperioden kommer regeringen att presentera en strategi för hur barn- och ungdomskulturen ska stärkas.

Mediepolitik

Presstödet höjs

I propositionen "Morgondagens nyheter – nya villkor för driftsstödet till dagstidningar" (prop. 2005/06:201), som presenterades av den förra regeringen i maj, föreslås bland annat att presstödet höjs för samtliga tidningskategorier utom storstadstidningar. Propositionen antogs av riksdagen i juni. Ändringarna föreslogs börja gälla den 1 januari 2007.

Public service – Viktigare än någonsin! (prop. 2005/06:112)

Den förra regeringen presenterade i mars propositionen "Viktigare än någonsin! Radio och tv i allmänhetens tjänst 2007–2012". I propositionen lämnar regeringen förslag till ändringar i radio- och tv-lagen samt nya riktlinjer för Sveriges Radio AB, Sveriges Television AB och Sveriges Utbildningsradio AB.

Propositionen slår stort sett fast nuvarande inriktning för verksamheten. Public service-verksamhet ska präglas av oberoende och stark integritet samt bedrivas självständigt. Sändningarna ska vara tillgängliga i hela landet. Programmen ska utformas så att de tillgodoser olika förutsättningar och intressen. Den förra regeringen föreslog också att sändningstillstånden skulle förlängas till sex år.

Den nya regeringens förslag i budgetpropositionen för 2007: mediepolitik

- *förkortad tillståndperiod för public service*

Regeringen föreslår att den kommande tillståndperioden för programföretagen Sveriges Radio AB, Sveriges Television AB och Sveriges Utbildningsradio AB ska vara tre år istället för sex år som riksdagen beslutat. Regeringen anser att den perioden är för lång. Under den treåriga tillståndperioden avser regeringen att ta fram ett brett beredningsunderlag inför den efterkommande tillståndperioden där bland annat utvecklingsmöjligheterna för radio och tv i allmänhetens tjänst och frågor om effektivare resursutnyttjande ingår.

- *ingen höjning av presstödet den 1 januari 2007*

Riksdagen beslutade i juni att driftsstödet till dagstidningar höjs med 10 procent för alla dagstidningar utom storstadstidningar. Enligt beslutet skulle de nya reglerna börja gälla den 1 januari 2007. Den nya regeringen har anmält förändringarna av presstödet till Europeiska kommissionen som har meddelat att den under 2007 kommer att undersöka om det svenska presstödet är förenligt med EG-fördraget. Att genomföra ändringarna i driftsstödet innan detta arbete är slutfört innebär att dagstidningarna kan bli skyldiga att betala tillbaka delar av det driftsstöd som tas emot under 2007. Med hänsyn till detta föreslår regeringen att de förändrade reglerna om driftsstöd inte ska träda i kraft vid årsskiftet utan vid en senare tidpunkt som regeringen bestämmer.

Läs om Mångkulturåret 2006 och Digital-tv-kommissionen i kapitel 4.

Utbildnings- och kulturdepartementet delas den 1 januari 2007. Kultur- och mediefrågorna förs till ett eget departement, Kulturdepartementet, tillsammans med idrottsfrågorna. Utbildnings- och forskningsfrågorna stannar kvar i Utbildningsdepartementet. Ungdomsfrågorna flyttas till det nya Integrations- och jämställdhetsdepartementet.

Jordbruksdepartementet

Jordbruksdepartementet har bland annat följande ansvarsområden: jordbruk, landsbygdsutveckling, miljöfrågor inom jordbruket, jordbrukets produktion av bioenergi, djurskydd, djurhälsa och smittskydd, fiske, högre utbildning och forskning inom de areella näringarna, jakt och viltvård, konsumentfrågor, livsmedel, ekologisk produktion, mark- och fastighetsfrågor samt same- och rennärlingsfrågor.

Under Jordbruksdepartementets ansvarsområde finns 16 myndigheter. Dit hör till exempel Jordbruksverket, Livsmedelsverket, Konsumentverket och Sametinget. I departementet tjänstgör cirka 160 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Jordbruk

Arbetet med EU:s jordbrukspolitik

En viktig del av departementets arbete rör EU:s gemensamma jordbrukspolitik. Detta arbete bedrivs till stor del på plats i Bryssel genom deltagande i arbetsgrupper i EU-kommissionen och i jordbruks- och fiskerådet. Under 2006 har fokus legat på det arbete för förenkling som Sverige, liksom EU, prioriterar. En särskild expertgrupp för förenklingar har tillsatts för att stödja EU-kommissionen i framtagandet av en handlingsplan för förenklingar. Ett första utkast till en sådan handlingsplan presenterades i oktober. Syftet med handlingspla-

nen är att minska regelbördan och den administrativa bördan hos myndigheter och enskilda.

EU:s jordbruksministrar beslutade under året om en sockerreform som innebär sänkta priser för socker och att stöd införs för omstrukturering av sockerindustrin i EU. Den svenska regeringen har, genom tjänstemännen på Jordbruksdepartementet, under året drivit arbetet med reformen både på EU-nivå och på nationell nivå där särskilda stöd kommer att gå till Öland och Gotland, samtidigt som sockerbruket i Köpingsbro kommer att läggas ned.

Regelförenklingar

Jordbruksdepartementet påbörjade under året arbetet med att ta fram underlag för en handlingsplan som syftar till att minska företagens administrativa kostnader i enlighet med de riktlinjer som är fastställda för arbetet av Näringsdepartementet. Arbetet bedrevs inom departementet, gentemot berörda myndigheter, samt i samråd med branschorganisationer.

Landsbygds- och miljöfrågor

Landsbygdskommitténs slutbetänkande (SOU 2006:101)

Landsbygdskommittén lade fram sitt slutbetänkande, "Se landsbygden! Myter, sanningar och framtidsstrategier" i november. Kommittén identifierar fem stra-

tegiska utvecklingsområden för att stärka landsbyggsdimensionen i svensk politik:

- Lokalt perspektiv på demokrati, ansvar och roller.
- Landsbygdens företagande och arbetsmarknad.
- Landskapets förändring och den kulturella miljön.
- Utmaningarna för en fungerande vardag – livsvillkoren på landsbygden.
- Kompetens, lärande och forskning.

Ett nytt svenskt program för landsbygdsutveckling

Den förra regeringen presenterade i februari skrivelsen "Den övergripande strategiska inriktningen för kommande landsbygdsprogram" (skr. 2005/06:87). Skrivelsen låg till grund för den nationella strategi för landsbygdsutveckling som överlämnades till Europeiska kommissionen i juni. Strategin angav i sin tur den övergripande inriktningen för det förslag till nytt landsbygdsprogram som regeringen sedan överlämnade till EU-kommissionen i juli. Det nya landsbygdsprogrammet omfattar perioden 2007–2013 och har som övergripande mål att stödja en hållbar ekonomisk, ekologisk och social utveckling av landsbygden i Sverige. Programmet finansieras både från EU-budgeten och nationellt. Programmet är uppdelat på fyra områden, så kallade axlar, vars mål och inriktning är gemensamma för EU-länderna. Axel 1 handlar om jord- och skogsbrukets konkurrenskraft och axel 2 om förvaltning av landsbygdens naturresurser. Målet för axel 3 är att stödja en god utveckling av landsbygden som helhet. Axel 4: Leader som nu blir en del av landsbygdsprogrammet, är en särskild metod för landsbygdsutveckling som utgår från lokala förutsättningar och initiativ.

Den nya regeringen beslutade i november om ändringar i förslaget till landsbygdsprogram. Ändringarna syftar främst till att sätta ytterligare fokus på att skapa bättre konkurrensvillkor för den svenska landsbygden och åt det svenska jordbruket, bland annat genom att höja investeringsstödet med 100 miljoner kronor per år. För närvarande pågår förhandlingar mellan Sverige och EU-kommissionen om det nya programmet.

EU-överenskommelse om nya regler för ekologisk produktion

Vid jordbruks- och fiskerådets möte i december kom jordbruksministrarna överens om en förordning om ekologisk produktion och märkning av ekologiska produkter. Rådets beslut medför enklare regler för produktion och märkning av ekologiska livsmedel. Regelverket träder i kraft 2009 och innebär bland annat att krav ställs på obligatorisk märkning av ekologiska varor med en gemensam symbol inom EU.

Lagstiftningen förtydligar att användning av genetiskt modifierade organismer (GMO) inte är tillåten i ekologisk produktion och att ekologiska produkter ska ursprungsmärkas. Genom de nya reglerna öppnas även möjligheten för producenter och livsmedelsföretag att märka produkter som delvis innehåller ekologiska ingredienser.

Djurskydd, djurhälsa och smittskydd

Fågelinfluensan nådde Sverige

Vilda fåglar smittade med den aggressiva asiatiska formen av fågelinfluensa (H₅N₁) hittades under februari till april i Sverige utefter östkusten och på Gotland.

Genom effektiva åtgärder från myndigheternas sida för att informera allmänheten och för att skydda tamfjäderfä minimerades skadeverkningarna. En myndighetsgemensam webbplats, www.fagelinfluensa.info, samt en gemensam telefonupplysning öppnades.

Regeringen har under året fört en kontinuerlig dialog med ansvariga myndigheter om det aktuella läget. Regeringen har även deltagit i EU:s arbete med att samordna EU-ländernas åtgärder mot fågelinfluensan.

Läs mer om beredskapen mot influensapandemi i avsnittet om Socialdepartementet.

Djurskydd

Den nya regeringen föreslog i budgetpropositionen för 2007 vissa organisatoriska förändringar när det gäller statens arbete med djurskyddsfrågor. Bland annat aviserade man att Djurskyddsmyndigheten ska avvecklas från och med den 1 juli 2007 och att verksamheten ska inordnas under Jordbruksverket. Jordbruksdepartementet startade under hösten ett arbete med en förstudie. Studien ska ge ett beslutsunderlag till hur ett moderniserings- och förenklingsarbete avseende djurskyddsbestämmelser skulle kunna bedrivas. Avsikten är bland annat att utveckla metoder för ett helhetstänkande där djurens välfärd och hur man bedömera denna sätts i centrum.

Fiske, jakt och samefrågor

Skrivelse om vissa fiskeripolitiska frågor (skr. 2005/06:171)

I skrivelsen, som lämnades av den förra regeringen i mars, föreslogs bland annat att landningskontrollen (det vill säga kontrollen av fiskefartygen när de ankommer

till hamnarna) ska överföras från Kustbevakningen till Fiskeriverket. Detta beslut har verkställts och Fiskeriverket tar över verksamheten från den 1 januari 2007.

Europeiska fiskerifonden (EFF) 2007–2013

EU-kommissionen presenterade redan i juli 2004 ett förslag till en förordning om den nya Europeiska fiskerifonden (EFF) för perioden 2007–2013. Förhandlingar pågick fram till juli 2006 då förordningen slutligen antogs. Stödet från Europeiska fiskerifonden ska bland annat syfta till att hjälpa EU:s fiskeflotta att anpassa fiskekapaciteten efter de fiskeresurser som finns. Medlemsstaterna kan själva bestämma hur de vill fördela stödet från Europeiska fiskerifonden mellan de olika målen som finns angivna. Länderna ska anta en nationell strategisk plan och ett operativt program som omfattar fiskerinäringen samt ansvara för genomförandet. Stödet kommer att ges genom ett enda nationellt EFF-program, i stället för genom många olika program som tidigare.

Fler myndighetsuppgifter till Sametinget (prop. 2005/06:86)

I februari lämnade den förra regeringen propositionen "Ett ökat samiskt inflytande" till riksdagen. Förslagen i propositionen innebär en förstärkning av det samiska inflytandet. I propositionen föreslås att Sametinget blir central förvaltningsmyndighet för rennäringens frågor och tar över flera arbetsuppgifter kring rennäringen som idag ligger på länsstyrelserna i Norrbottens, Västerbottens och Jämtlands län samt på Jordbruksverket. Riksdagen antog propositionen i maj. Förändringarna gäller från den 1 januari 2007.

Läs mer om den förra regeringens "rovdjurspaket" under Miljödepartementets avsnitt.

Livsmedel

Översyn av förordningen om spritdrycker

Under 2006 har ett intensivt förhandlingsarbete pågått inom EU vad gäller en ny förordning om definitioner, beskrivning, presentation och märkning av spritdrycker. I oktober uppnåddes vid Jordbruksrådet en majoritet för en allmän inriktning för det kompromissförslag som det finska EU-ordförandeskapet presenterade. Den viktigaste frågan för Sverige har varit att få till stånd en tydligare definition av vodka. Kompromissförslaget tog delvis hänsyn till de önskemålen. Sverige kunde därför ställa sig bakom den gemensamma inriktningen.

Nya regler om närings- och hälsopåståenden på livsmedel

I över tre års tid har Jordbruksdepartementet deltagit i förhandlingarna kring ett förslag till en ny förordning om närings- och hälsopåståenden på livsmedel. Förordningen antogs av ministerrådet i oktober och ska

tillämpas från den 1 juli 2007. Förordningen reglerar reklam, märkning och presentation av närings- och hälsopåståenden inom EU och omfattar alla livsmedel. Möjligheten till påståenden begränsas dock för produkter som har en hög halt av fett, socker eller salt samt för alkoholhaltiga drycker. Sådana livsmedelskategorier kommer inte att kunna marknadsföras med hälsopåståenden.

Nya regler om berikning av livsmedel

Förordningen, som har behandlats parallellt med förordningen ovan, antogs vid rådmötet i oktober och ska tillämpas från den 1 juli 2007. Förordningen reglerar om och under vilka omständigheter vitaminer och mineraler kan tillsättas i livsmedel samt regler kring märkning och marknadsföring. Förordningen innehåller förbud mot berikning av icke behandlade färskvaror bland annat frukt, grönsaker, kött och fisk samt livsmedel som innehåller minst 1,2 volymprocent alkohol.

ANPASSNINGAR TILL NYA EG-BESTÄMMELSER OM LIVSMEDEL, FODER, DJURHÄLSA, DJURSKYDD OCH VÄXTSKYDD M.M. (prop. 2005/06:128)

Den förra regeringen lade i mars fram propositionen "Anpassningar till nya EG-bestämmelser om livsmedel, foder, djurhälsa, djurskydd och växtskydd m.m." som bland annat innehåller fyra nya lagar för ökad livsmedelssäkerhet och ökat djurskydd. Lagändringarna trädde i kraft den 1 juli 2006.

Fyra nya lagar ersätter de nu gällande lagarna om livsmedel, foder, provtagning på djur och kontroll av husdjur. Dessutom föreslås ändringar i ytterligare lagar inom områdena för bland annat djurhälsa och djurskydd. Bakgrunden till förändringarna av den svenska lagstiftningen är att EU:s så kallade kontroll- och hygienpaket började gälla den

1 januari 2006. De nya EG-förordningarna innebär att det inom EU finns samma grundkrav på livsmedels- och fodersäkerhet samt offentlig kontroll. Målet med kontroll- och hygienpaketet är gemensamma regler inom EU för hela livsmedelskedjan – "från jord till bord" ("from farm to fork"). De nya EG-förordningarna innebär också en förenkling och modernisering av de äldre EG-bestämmelserna. En grundläggande princip är att det är företagaren som har ansvar för de produkter som tillverkas. De offentliga kontroller som ska genomföras enligt EG-bestämmelserna ska vara riskbaserade – det vill säga ju högre risk desto noggrannare kontroll och ju lägre risk desto mindre omfattande kontroll.

Konsumentfrågor

En ny konsumentpolitisk strategi (prop. 2005/06:105)

I mars överlämnade den förra regeringen propositionen "Trygga konsumenter som handlar hållbart – konsumentpolitikens mål och inriktning" till riksdagen. I juni fattade riksdagen beslut om det nya övergripande målet: "Trygga konsumenter som handlar hållbart."

Handlingsplan för hållbar konsumtion för hushållen (skr. 2005/06:107)

Skrivelsen överlämnades av den förra regeringen i mars. Handlingsplanen syftar till att öka konsumenternas möjligheter till hållbar konsumtion, stärka deras motivation till ett ändrat beteende och öka deras engagemang för frågorna. Totalt beskrivs 55 insatser i skrivelsen. Handlingsplanen är ett led i uppföljningen av slutsatserna från FN:s världstoppmöte i Johannesburg 2002. Liknande handlingsplaner tas fram i flera andra länder, liksom av EU-kommissionen.

Konsumentpolitiken i EU

Den svenska regeringens linje när det gäller konsumentpolitiken i EU är att verka för ett gemensamt högt konsumentskydd på en väl fungerande inre marknad.

Några exempel på aktuella frågor under året:

- *Programföregemenskapsåtgärder på konsumentområdet*
Under våren antog EU-kommissionen ett ändrat förslag till beslut om program för gemenskapsåtgärder

på konsumentpolitikens område för åren 2007–2013. Programmet fokuserar bland annat på kunskapsutveckling, samarbete om produktsäkerhet, tillsyn samt stöd till konsumentorganisationer. Programmet omfattar också vissa utbildningsinsatser. Sverige ställde sig bakom programmet, men ansåg att utbildningsinsatser bör ha nationell förankring.

- *Översyn av konsumentskyddslagstiftningen*
EU-kommissionen har inlett ett arbete med att se över ett antal konsumentskyddsdirektiv. Översynen berör bland annat direktiven om distansavtal, hemförsäljning, konsumentköp, oskälige avtalsvillkor, paketresor och prisinformation. Sverige har välkomnat initiativet och verkar för ett högt konsumentskydd och mer likformiga regler på den inre marknaden.
- *Cigarettändare som inte är barnsäkra förbjuds*
Regeringen beslutade i augusti om en ny förordning som innebär att leksaksliknande och icke barnsäkra engångständare förbjuds från den 9 mars 2007. Förslaget kommer från EU-kommissionen, men den svenska regeringen och det svenska Konsumentverket har varit drivande i processen.

Konsumentfrågor överförs den 1 januari 2007 till det nya Integrations- och jämställdhetsdepartementet.

Miljö- och samhällsbyggnadsdepartementet

Miljö- och samhällsbyggnadsdepartementets har bland annat följande ansvarsområden: hållbar utveckling, hållbar samhällsplanering, boende och byggande, energi, klimatpolitik, handel med utsläppsätter, miljö kvalitetsmålen, miljö och hälsa, kemikalier och kretslopp, kärnsäkerhet och strålskydd, vatten och hav, naturvård och biologisk mångfald samt miljölagstiftning.

Under Miljö- och samhällsbyggnadsdepartementets ansvarsområde finns 44 myndigheter och 13 statliga bolag/institutioner. Dit hör till exempel Naturvårdsverket, Statens kärnkraftsinspektion och Kemikalieinspektionen. I departementet tjänstgör cirka 220 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Hållbar utveckling

Arbete för hållbar utveckling i FN, EU och på nationell nivå

- *FN:s kommission för hållbar utveckling, CSD*
FN:s kommission för hållbar utveckling (Commission on Sustainable Development, CSD) är ansvarig för att övervaka genomförandet av Agenda 21 och Johannesburgplanen. År 2006–2007 ligger CSD:s fokus på energi, industriell utveckling, luftföroreningar och klimatförändringar. Inför CSD:s möten sker på nationell nivå samråd inom Regeringskansliet med berörda myndigheter och på tjänstemannanivå utarbetas gemensamma positioner med övriga EU.

- *EU:s strategi för hållbar utveckling*
Vid Europeiska rådets möte i juni antogs en ny EU-strategi för hållbar utveckling. Den byggde på och vidareutvecklade den första strategin från toppmötet i Göteborg 2001. Beslutet föregicks av en omfattande förhandling under det första halvåret 2006. Sverige gav arbetet mycket hög prioritet, och hade som mål att den nya strategin på ett tydligt sätt skulle föra EU:s hållbarhetsarbete framåt under de kommande åren.
- *En svensk strategi för hållbar utveckling (skr. 2005/06:126)*
I mars presenterade den förra regeringen en svensk strategi för hållbar utveckling genom skrivelsen ”Strategiska utmaningar – En vidareutveckling av svensk strategi för hållbar utveckling”.
- *En svensk kommission för hållbar utveckling*
Den nya regeringen kommer att samla näringsliv och forskning i ”Kommissionen för hållbar utveckling”. Syftet är att bredda och fördjupa samverkan med företrädare för näringsliv, politik och forskning inom klimatpolitiken.

Klimatpolitik

”Nationell klimatpolitik i global samverkan” (prop. 2005/06:172)

I mars presenterade den förra regeringen en klimatproposition. I propositionen slås fast att Sverige ska

behålla sin ledande roll i klimatarbetet genom att minska de nationella utsläppen och i global samverkan lägga grunden för en långsiktigt hållbar internationell politik för att begränsa klimatpåverkan globalt. En av utgångspunkterna i den svenska klimatstrategin är att Sverige ska vara ett föredöme genom att visa att det är möjligt att förena en offensiv klimatpolitik med en god ekonomisk tillväxt.

Samhällets sårbarhet för klimatförändringar

Klimat- och sårbarhetsutredningen lämnade i november ett delbetänkande om risker för översvämningar i bland annat Mälaren, Hjälmaran och Vänern. För att möta riskerna föreslår utredningen bland annat kraftigt ökade avtappningsmöjligheter vid Slussen, i Södertälje och från Vänern. Utredningen har fortsatt i uppdrag att se på effekterna av klimatförändringar och hur samhällets sårbarhet för dessa kan minskas.

Översvämningsdirektivet

De betydande översvämningar som har drabbat Europa på senare år föranledde EU-kommissionen att i januari föreslå ett direktiv till skydd mot översvämningar. Syftet är att minska risker och följder för människors hälsa, miljö, infrastruktur och egendom på grund av översvämningar.

Internationella möten

En rad internationella möten ägde rum om klimatfrågan. Bland annat deltog miljöminister Andreas Carlgren i november i FN:s klimatkonferens i Nairobi. Det var den tolfte partskonferensen inom klimatkonventionen och det andra partsmötet inom Kyotoprotokollet. Ky-

toprotokollet, som trädde i kraft den 16 februari 2005, har beslutats under FN:s klimatkonvention. I protokollet åtar sig världens utvecklade länder att minska sina utsläpp av växthusgaser med sammantaget 5,2 procent under perioden 2008–2012.

Sverige stöder Tyskland i EU-förhandlingar om utsläppsminskning

Den nya regeringen stöder målet om en 30-procentig utsläppsminskning i EU till 2020. Tyskland har som kommande ordförandeland i EU föreslagit att unionen ska sätta som mål att minska utsläppen av växthusgaser med 30 procent mellan 1990 och 2020. Sverige uttalade sitt stöd för målet vid miljöministermötet i Bryssel i december.

Miljökvalitet

Biobränsle

Den förra regeringen presenterade flera propositioner på biobränsleområdet:

- Sveriges vägledande mål för introduktion av biobränsle har genom propositionen "Skyldighet att tillhandahålla förnybara drivmedel" (prop. 2005/06:16) fastställts till 5,75 procent för 2010 i enlighet med EG-direktivet om att gynna användning av biobränslen eller andra förnybara bränslen. Riksdagen utfärdade också en lag (2005:1248) om skyldighet att tillhandahålla förnybara drivmedel som gör stora bränslesäljare skyldiga att sälja förnybara drivmedel. Utbyggnaden av pumpar med förnybara bränslen, som till exempel biogas eller etanol, ska ske succesivt mellan den 1 april 2006 och den 1 januari 2010.

- "Skattelättnad för bilar i vissa miljöklasser" (prop. 2005/06:167) lades fram i mars. Propositionen innebär bland annat en lättnad i fordonsskatten för dieseldrivna personbilar, lätta bussar och lätta lastbilar med partikelutsläpp som uppfyller kraven enligt den nya miljöklassen MK2005PM. De nya reglerna syftar till att öka miljöstyrningen och stimulera till köp av mer miljövänliga fordon.
- "Miljöklassning av alternativa motorbränslen, m.m." (prop. 2005/06:181). Propositionen lades fram i mars och innebär ändringar av miljöklassningen av alternativa motorbränslen för att främja introduktionen av användandet av alternativa motorbränslen.

Åtgärdsprogram för miljö kvalitetsnormer

I januari överlämnades utredningen "Åtgärdsprogram för miljö kvalitetsnormer" (SOU 2005:113) till regeringen. Utredningen innehöll förslag om förändringar i bestämmelserna om åtgärdsprogram som bland annat berör frågor om luftkvalitet och vatten. Utredningen har remissbehandlats. Under året inkom fem redovisningar med åtgärdsprogram till regeringen som utarbetats regionalt. Huvudansvaret för åtgärdsprogrammets genomförande faller på kommunerna.

Kemikalier och kretslopp

Ny kemikalielagstiftning i EU för bättre miljö och hälsa

I november nådde EU-parlamentet och ministerrådet en överenskommelse om EU:s nya kemikalielag REACH (Registration, Evaluation and Authorisation

of Chemicals). Industrin får genom den nya lagen ett större ansvar för att produkter inte skadar människor och miljö. Målsättningen är att farliga ämnen ska ersättas med mindre farliga när sådana finns enligt den så kallade substitutionsprincipen, en fråga som Sverige drivit i förhandlingarna. Skyldigheten ökar också att informera konsumenter om vad varor och produkter innehåller för farliga kemikalier.

Uppgårelsen är slutfasen på ett arbete som inledes i oktober 2003, då EU-kommissionen presenterade förslaget till en ny kemikalielagstiftning. Redan efter den första behandlingen av förslaget bedömde Kemikalieinspektionen att REACH var en förbättring även för Sverige eftersom kemikalier och varor rör sig över de europeiska gränserna. Uppgårelsen innebär att EU får den hårdaste kemikalielagstiftningen i världen.

Kärnsäkerhet och strålskydd

Ny enhetlig finansieringslag på kärnavfallsområdet (prop. 2005/06:183)

Riksdagen antog i maj den förra regeringens förslag till en ny enhetlig lag för finansiering av omhändertagandet av radioaktiva restprodukter från all kärnteknisk verksamhet. Den nya lagen (2006:647) om finansiella åtgärder för hanteringen av restprodukter från kärnteknisk verksamhet träder i kraft den 1 januari 2008. Inom Regeringskansliet pågår nu arbetet med att ta fram en ny finansieringsförordning som ska börja tillämpas från den 1 mars 2007.

Energi

Forskning och ny teknik för framtidens energisystem (prop. 2005/06:127)

Den förra regeringen överlämnade i mars en proposition till riksdagen som anger riktlinjer för de fortsatta långsiktiga energipolitiska insatserna kring forskning, utveckling, demonstration och kommersialisering på energiområdet. Regeringen föreslår i propositionen bland annat att energiforskningen ska hanteras på liknande sätt som övrig forskning och därmed ges långsiktiga förutsättningar. Regeringen föreslår också att ett Energiutvecklingsråd inrättas. Riksdagen antog förslagen i juni.

Miljövänlig el med vindkraft – Åtgärder för ett livskraftigt vindbruk (prop. 2005/06:143)

Den förra regeringen lämnade i mars en proposition som handlar om vindkraft. I propositionen betonas vikten av att kommuner, länsstyrelser och andra myndigheter aktivt bidrar till förbättrade förutsättningar för planering av en lokalt förankrad, förnybar och långsiktigt hållbar elproduktion från vind, i propositionen benämnd vindbruk. Ett antal insatser för att främja vindkraften redovisas.

Regeringen föreslår en sänkning av fastighetsskatten för vindkraftverk från 0,5% till 0,2% samt att ett nationellt center för vindkraft inrättas. Vidare föreslås i propositionen en översyn av riksintressen för vindkraft och nytt planeringsmål. En nätutredning ska också tillsättas för att ta fram ytterligare åtgärder som underlättar förnybar elproduktion från vindkraft. Propositionen antogs av riksdagen i juni.

Åtgärder för att stärka kundernas ställning på elmarknaden (prop. 2005/06:158)

I mars överlämnade den förra regeringen en proposition med förslag som syftar till att ge elkonsumenterna bättre villkor och rätt till tydlig information.

I propositionen föreslås bland annat att det inte ska ta mer än 15 dagar att byta elbolag, att administrationen av leverantörsbyten ska bli enklare och att tydligare krav ska ställas på elleverantören. Regeringen menar också att en väl fungerande elmarknad kräver aktiva och informerade kunder. Alla elhandlare ska därför i framtiden tydligt informera om priser och övriga leveransvillkor. Elhandlaren ska också meddela kunden i god tid om när avtalet löper ut samt vad detta innebär för kunden. Slutligen föreslås bättre övervakning av konkurrensen på elmarknaden, bland annat genom ökat samarbete och samråd mellan Energimarknadsinspektionen, Konkurrensverket, Konsumentverket och Finansinspektionen. Propositionen antogs av riksdagen i juni.

Vatten och hav

Nordsjökonferensen

Nordsjökonferensen om sjöfartens och fiskets miljöpåverkan ägde rum i Göteborg i maj under svenskt ordförandeskap. Vid mötet enades de deltagande ministrarna om en deklaration med förslag till åtgärder för att förbättra och skydda Nordsjöns marina miljö.

Marina strategin

Under året förhandlades inom EU förslaget om ett marint direktiv och i december antogs rådslutsatserna

rörande EU:s marina strategi. Sverige var drivande i förhandlingen med fokus på att åstadkomma bindande regler och föreslå Östersjön som ett pilotområde inom ramen för direktivet.

Havsmiljöutredningen

Den förra regeringen tillsatte i juli en utredning, Havsmiljöutredningen, med uppdrag att utreda hur forskning och miljöövervakning bättre kan användas för att återskapa en god havsmiljö i Östersjön och i Västerhavet. Utredningen lämnade i ett delbetänkande i december förslaget om ett svenskt havsmiljöinstitut. Betänkandet remitterades och utredningen fortsätter arbetet.

Övriga Östersjömöten

Den förra miljöministern, Lena Sommestad, reste under våren till Polen, Tyskland och Ryssland för samtal om Östersjön. Syftet med resorna var att diskutera miljösituationen (algbloomningen, de minskade fiskbestånden och risken för oljeutsläpp i Östersjön) och hur Sverige med flera länder kring Östersjön kan arbeta för att förbättra miljön i det gemensamma havet.

Biologisk mångfald

”Rovdjurspaket”

Den förra regeringen presenterade, i samband med vårpropositionen, en satsning för att få till stånd en bättre samexistens mellan människor och rovdjur. Regeringens satsning innebar bland annat förstärkning av länsstyrelsernas arbete med rovdjursfrågor, akutgrupper vid rovdjursangrepp, information och kunskapsuppbyg-

nad samt metodutveckling av förebyggande åtgärder mot rovdjursangrepp.

I början av året tillsattes också en särskild utredare som fick i uppdrag att redovisa effekterna av rovdjursstammarnas utveckling. Utredningen ska även se över möjligheterna till ökat regionalt och lokalt inflytande i rovdjursförvaltningen. Utredningen ska lämna sitt betänkande senast den 1 december 2007.

Boende och byggande

”Nationellt program för energieffektivisering och energismart byggande” (prop. 2005/06:145)

Den förra regeringen överlämnade i mars ett nationellt program för energieffektivisering och ”energismart” byggande. I propositionen framför regeringen att en effektivare energianvändning i alla led och inom alla sektorer är en förutsättning för att förverkliga visionen om ett hållbart samhälle och för att bryta Sveriges beroende av fossila bränslen. I propositionen föreslås även en lag om energideklarationer för byggnader. Propositionen antogs av riksdagen i juni.

Jämlika villkor på bostadsmarknaden (Ds 2006:9)

Den förra regeringen presenterade i april departementspromemorian ”Rättvisa och jämlika villkor på bostadsmarknaden” som innehåller förslag på hur man kan motverka diskriminering och ojämlika villkor på bostadsmarknaden.

Promemorian innehåller bland annat lagförslag som innebär att alla kommuner ska organisera en kö för bostadssökande där hyresrätter förmedlas efter kötid och att kommunerna också ska inrätta en kommunal

organisation för bostadsservice. Det ska också finnas möjlighet till insyn i fastighetsägares förmedlingsprinciper och förmedling av bostäder. Dessutom föreslås Boverket och ombudsmännen mot diskriminering (DO, HomO, JämO, HO) få i uppdrag att ta fram informationsmaterial om diskrimineringslagstiftningen och därtill en praktisk tillämpning för fastighetsägare.

Läs om Folk och Naturkonferensen i kapitel 4.

Frågor kring bostad och byggande överförs den 1 januari 2007 till Finansdepartementet. Energifrågorna överförs samtidigt till Näringsdepartementet.

Näringsdepartementet

Näringsdepartementet har bland annat följande ansvarsområden: arbetsliv, arbetsmarknad, basindustri, elektronisk kommunikation, forskning och utveckling, företag med statligt ägande, gruv- och mineralpolitik, IT, jämställdhet, näringslivsutveckling, postkommunikationer, regional utvecklingspolitik, skogsbruk, transporter och infrastruktur samt turism.

Under Näringsdepartementets ansvarsområde finns 69 myndigheter och 44 statliga bolag/institutioner. Dit hör till exempel Nutek, Konkurrensverket, Vägverket och Arbetsmarknadsverket. I departementet tjänstgör cirka 415 personer.

Under 2006 har bland annat följande verksamhet ägt rum vid departementet:

Näringslivsutveckling

Strategiprogram för vissa nyckelbranscher

Under 2006 påbörjades, i enlighet med den förra regeringens regeringsförklaring från 2005, implementeringen av förslagen från de strategiprogram som togs fram under 2005 för sex nyckelbranscher (flyg- och rymd, fordon, läkemedel, bioteknik och medicinteknik, metallurgi, IT- och telekom samt skogs- och träindustri). Strategiprogrammen togs fram för att utveckla Sveriges ledande positioner inom dessa branscher. Arbetet med programmen skedde tillsammans med företrädare för några av Sveriges mest centrala branscher och dess fackliga organisationer.

Under hösten genomfördes, på uppdrag av den nya regeringen, en översyn av både branschsamtal och strategiprogram. Översynen ska ligga till grund för hur det fortsatta arbetet ska se ut.

Den nya regeringens förslag i budgetpropositionen för 2007: näringslivspolitik

I budgetpropositionen för 2007 lades ett antal förslag som omedelbart ledde till handläggning inom Regeringskansliet eftersom flera av förslagen skulle genomföras omgående.

- *regelförenklingar för företagen*
Regeringen vill minska företagens administrativa kostnader för samtliga statliga regelverk genom att förenkla ett stort antal regler. En del i processen består av samråd med näringslivet som bjuds in till Näringsdepartementet. Samtliga departement har under hösten även fått i uppdrag att redovisa hur man tänker lägga upp sitt regelförenklingsarbete. Redovisningen ska också gälla de myndigheter som departementet ansvarar för. Redovisningarna ska presenteras under 2007.
- *satsning på kvinnligt företagande*
Regeringen presenterade i budgetpropositionen en satsning på 100 miljoner kronor för att främja företagande bland kvinnor samt för att öka forskningen och kunskapen om kvinnors företagande. Satsningen startade i december då näringsminister Maud Olofsson samlade företagare, forskare, myndigheter och

organisationer för att diskutera vad som kan göras för att öka och stärka kvinnors företagande.

Regeringen gav i december Verket för näringslivsutveckling, Nutek, i uppdrag att ta fram ett förslag till program för att främja kvinnors företagande. Uppdraget ska redovisas för regeringen i februari 2007.

- *reformering av 3:12-reglerna*
Regeringen har föreslagit ett fortsatt reformarbete när det gäller det regelverk som omger fåmansföretagen, de så kallade 3:12-reglerna. Nivån på schablonbeloppet i den så kallade förenklingsregeln höjs. Förbättringar görs också i den så kallade löneunderlagsregeln genom att det lönebaserade utrymmet höjs. Ändringarna träder i kraft den 1 januari 2007.
- *avgiftslättnader*
Regeringen inför lättnader när det gäller arbetsgivaravgifter samt egenavgifter för personer mellan 19 och 24 år samt för tjänstesektorn. Den 1 januari 2007 införs nystartsjobb, som innebär en subvention motsvarande arbetsgivaravgiften för arbetsgivare som anställer personer som under mer än ett år inte arbetat. Arbetsgivarnas medfinansiering med 15 procent av sjukpenningkostnaderna avskaffas från och med den 1 januari 2007 (läs mer om detta under avsnittet om Socialdepartementets verksamhet).

Hållbar utveckling och basnäringar

Utvecklingen i Malmfälten

Malmfältgruppen är ett forum som inrättades av den förre näringsministern, men utvecklats av den nuvarande näringsministern Maud Olofsson. I gruppen

förs en dialog kring övergripande frågor som rör gruvnäringens tillväxt i Malmfälten och de stora förändringar som detta för med sig i Kiruna och Malmberget/Gällivare. Näringsministern och infrastrukturministern för i gruppen samtal med bland annat företrädare för berörda kommuner, företag och myndigheter. I Näringsdepartementet finns en interdepartemental tjänstemannagrupp med uppgift att följa utvecklingen i Malmfälten och koordinera samarbetet inom Regeringskansliet. Gruppen har under året lämnat en departementspromemoria (Ds 2006:02) när det gäller de administrativa förutsättningarna för utvecklingen av Malmfälten.

Regional utvecklingspolitik

En nationell strategi för regional konkurrenskraft och sysselsättning 2007–2013

Den nya regeringen presenterade i december en strategi för regional konkurrenskraft, entreprenörskap och sysselsättning 2007–2013. Strategin ska bidra till att skapa konkurrenskraftigare regioner och individer i Sverige. Fyra insatsområden lyftes särskilt fram: innovation och förnyelse, kompetensförsörjning och ökat arbetskraftsutbud, tillgänglighet samt strategiskt gränsöverskridande samarbete.

Den nationella strategin ska ligga till grund för genomförandet av EG:s strukturfonder i Sverige och anger riktlinjer för strukturfondsprogram för regional konkurrenskraft och sysselsättning 2007–2013. Strategin ska även vara vägledande för regionala tillväxtprogram och för nationella myndigheters medverkan i det regionala utvecklingsarbetet.

Beslutet i december är ett resultat av en översyn av den förra regeringens nationella strategi för regional konkurrenskraft och sysselsättning 2007–2013, från juni 2006.

Den nya strategin har fått ett starkare fokus på entreprenörskap och företagaren än tidigare. Den regionala nivåns inflytande i genomförandeorganisationen har också stärkts och den nya arbetsmarknadspolitikerna har påverkat skrivningarna om ett ökat arbetskraftsutbud.

Företag med statligt ägande

Den svenska staten är Sveriges största företagsägare. Genom Regeringskansliet förvaltas 55 företag/koncerner, varav 41 företag ägs helt av staten och 14 tillsammans med andra. Totalt finns cirka 190 000 anställda i dessa bolag. Svenska staten är dessutom den största ägaren på Stockholmsbörsen. Precis som andra ägare har staten olika verktyg för att bedriva ett aktivt ägande. Några av de viktigaste verktygen är aktivt styrelsearbete, styrelsenomineringar, extern rapportering och kommunikation.

Bolagsstämmor

På bolagsstämmorna under året valdes ett fyrtiotal nya styrelseledamöter in i bolagsstyrelserna. Totalt har bolagen cirka 390 ledamöter. Bolagsstämmorna fattade dessutom beslut om utdelningar om totalt 26,5 miljarder kronor, som direkt gick in i statsbudgeten.

2006 års redogörelse för företag med statligt ägande (skr. 2005/06:120)

Den förra regeringen överlämnade i maj skrivelsen om företag med statligt ägande till riksdagen. Skrivelsen

redogör för regeringens ägarförvaltning och för de statligt ägda företagens verksamhet. I skrivelsen ingår verksamhetsberättelsen för företag med statligt ägande 2005. Av redogörelsen framgår att 2005 präglades av stora resultatförbättringar: det sammanlagda resultatet efter skatt för de statligt ägda företagen uppgick till 52,0 (30,6) miljarder kr. Resultatet stärker en redan positiv utveckling; de två senaste åren har de statligt ägda företagen förbättrat resultatet med mer än 130 procent.

Försäljning av aktier i bolag med statligt ägande

Den nya regeringen har under hösten aviserat att man avser att minska statens ägande i företagen Nordea Bank AB, OMX AB, Sveriges bostadsfinansieringsaktiebolag (SBAB), TeliaSonera AB (publ), Civitas Holding AB (publ) som äger dotterbolaget Vasakronan AB och V&S Vin & Sprit AB. Regeringen har under 2006 inte tagit ställning till hur, när eller i vilken ordning dessa företag ska säljas.

IT, elektronisk kommunikation och post

”Från IT-politik för samhället till en politik för IT-samhället” (prop. 2004/05:175)

Riksdagen antog den förra regeringens IT-proposition, ”Från IT-politik för samhället till en politik för IT-samhället” (prop. 2004/05:175), i början av året. Sedan dess har arbetet fortsatt när det gäller genomförandet av de åtgärder som presenterades i propositionen. IT ska förbättra och förenkla vardagen för människor och företag. Därför har en rad insatser vidtagits, bland annat för att öka funktionshindrade personers och äldres delaktighet i informationssamhället och för att främja IT-användning och IT-kunskap i skola och vuxenut-

bildning. Vidare har Verket för näringslivsutveckling (Nutek) fått i uppdrag att administrera ett ekonomiskt stöd till IT-kompetensutveckling i små och medelstora företag. Regeringen har under året också beslutat om en nationell strategi för en utvecklad elektronisk förvaltning i offentliga sektorn, en strategi för ökad informationssäkerhet samt en strategi för IT i vård och omsorg tillsammans med andra ansvariga aktörer. I syfte att öka informationssäkerheten lade den förra regeringen även fram ett förslag om en lag om nationella toppdomäner för Sverige på internet. Lagen antogs av riksdagen och trädde i kraft den 1 juli 2006.

IT-infrastruktur

Under året har utbyggnaden av IT-infrastruktur med hög överföringskapacitet ("broadband") genom det statliga bredbandsstödet fortsatt. Stödet har förlängts till och med 2007. Post- och telestyrelsen (PTS) fick i uppdrag att analysera behov och hinder rörande fortsatt utbyggnad samt föreslå eller vidta åtgärder där det behövs. Regeringen gav i december länsstyrelser, regionala självstyrelseorgan och samverkansorgan i uppdrag att främja samförläggning av IT-infrastruktur med elnät och annan infrastruktur.

Utredning om översyn av lagen om elektronisk kommunikation

Utredningens uppdrag har varit att effektivisera besluts- och överklagandeprocessen då det gäller lagen om elektronisk kommunikation (LEK) samt att se över myndighetsorganisationen på området. I oktober lämnade utredningen sitt slutbetänkande "Effektivare LEK" (SOU 2006:88) som bland annat innehåller förslag till ändringar i lagen om elektronisk kommu-

nikation (LEK). Betänkandet har remitterats och en proposition planeras till våren 2007.

Utredningen menar att nuvarande myndighetsorganisation i princip fungerar väl, men att det krävs ett närmare samarbete mellan Post- och telestyrelsen (PTS) och Konkurrensverket när det gäller beslut om skyldigheter för dominerande operatörer. För att åstadkomma en effektivare beslutsprocess vid PTS föreslår utredningen flera åtgärder. Bland annat att normbesluten ska få en klarare och tydligare utformning så att marknadens aktörer själva klarar att tillämpa besluten utan ytterligare myndighetsingripanden, vilket bör minska behovet av tillsynsåtgärder och tvistlösning.

Transporter och infrastruktur

"Moderna transporter" (prop. 2005/06:160)

Den förra regeringen överlämnade i mars en proposition som anger transportpolitikens inriktning. Propositionen antogs av riksdagen i maj. Det övergripande målet för transportpolitiken ska, enligt den förra regeringen, fortsatt vara att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet. I propositionen lyfts resenärs- och kundperspektivet fram samt behovet av hållbara transportlösningar för regional utveckling. Charter- och nattågstrafik öppnas för konkurrens. Ett utvecklingsprogram för kollektivtrafik med fokus på tillgänglighet för funktionshindrade, stationsfrågor och samordning av information med mera tas fram. Resenärens rättigheter stärks med en ny lag samt förändringar i lagarna om färdtjänst och riksfärdtjänst införs.

Trafiklösning Stockholm

Den nya regeringen har utsett en förhandlingsman som fått i uppdrag att genomföra en förhandling om Stockholms läns infrastruktur. Syftet med förhandlingen är att åstadkomma en samlad trafiklösning för att uppnå en förbättrad miljö och tillväxt i landet och i Stockholmsregionen. I uppdraget ingår att lämna förslag på utformningen av uttaget av vägavgifter i form av trängselskatt samt föreslå hur intäkterna sedan bör användas. I förhandlingen ska hänsyn tas till synpunkter från olika delar av landet och från berörda myndigheter. Särskild hänsyn ska tas till synpunkter från berörda län och kommuner i Mälardalen. Senast den 1 mars 2007 ska förslagen om trängselskatten lämnas till regeringen. Resultat av hela förhandlingen ska lämnas till regeringen senast den 1 december 2007.

Arbetsmarknad och arbetsliv

EG:s arbetstidsdirektiv

Förhandlingar om EG:s arbetstidsdirektiv har pågått under hela året. EU-kommissionen lade 2004 fram ett nytt förslag till arbetsdirektiv bland annat mot bakgrund av att det i två EG-domar slagits fast att all jourtid ska betraktas som arbetstid och att kompensationsledighet ska tas ut omedelbart efter avslutat arbetspass. Direktivet, som riksdagen har beslutat ska införas i Sverige vid årsskiftet, väntas vålla stora omställningar framför allt inom hälso- och sjukvården. Vid ett extra rådsmöte den 7 november var avsikten att komma överens om ett nytt arbetstidsdirektiv, men ministrarna kunde inte komma överens. Den fråga som stoppade det ändrade förslaget till arbetstidsdirektiv handlar om

rätten till att göra undantag från direktivets regler om 48 timmars arbetsvecka.

Sysselsättningspaket

Den förra regeringen genomförde ett sysselsättningspaket under året vilket de aviserat i budgetpropositionen för 2006. I paketet ingick praktik och utbildningsplatser i stat, kommun, landsting och företag samt satsningar på långtidsarbetslösa, invandrare och arbetslösa ungdomar. AMS anordnade bland annat arbetsplatsförlagd arbetsmarknadsutbildning för arbetslösa ungdomar. Dessutom infördes utbildningsvikariat och 20 000 så kallade Plusjobb, där arbetsgivare inom offentlig sektor som anställde långtidsarbetslösa personer fick en lönesubvention. Även redan befintliga arbetsmarknadspolitiska insatser ökade, främst arbetspraktik.

De arbetsmarknadspolitiska programmen ökade sammantaget från 123 000 under 2005 till 138 000 under 2006.

En ny arbetsmarknadspolitik

I budgetpropositionen för 2007 slår den nya regeringen fast att arbetsmarknadspolitiken står inför stora förändringar.

- *Stopp för vissa arbetsmarknadspolitiska insatser och start för nya*

En rad befintliga insatser avskaffades och ersätts med nya generella efterfrågestimulerande åtgärder, som till exempel jobbavdrag och nystartsjobb. Nystartsjobb, som införs från den 1 januari 2007, ska gälla för personer som varit arbetslösa, deltagit i arbetsmarknadspolitiska program eller fått sin försörjning från sjukpenning eller sjuk- och aktivitetsersättning på

heltid i mer än ett år. Förslaget innebär att det utgår en subvention motsvarande arbetsgivaravgiften för arbetsgivare som anställer sådana personer. Den totala omfattningen av programplatser minskades kraftigt och friår, plusjobb, utbildningsvikariat samt akademikerjobb stoppades omgående. Övergångsregler gäller för dem som deltar i programmen, så att de får fullfölja programperioden. Arbetsmarknadsutbildningen ska framöver inriktas på att förstärka den arbetslöses kompetens och koncentreras till områden där det är brist på arbetskraft.

- *AMV reformeras och Arbetslivsinstitutet läggs ner*
Regeringen föreslår i budgetpropositionen att Arbetsmarknadsverket (AMV) ska reformeras. Från och med den 1 januari 2008 ska verket göras om till en enhetlig myndighetsorganisation. Arbetsmarknadsstyrelsen (AMS) och länsarbetsnämnderna ska avvecklas. Arbetsmarknadspolitikerna ska byggas upp kring lokala och regionala arbetsmarknader i stället för att organiseras länsvis. Arbetslivsinstitutet kommer att avvecklas den 1 juli 2007.

Förändrad arbetslöshetsförsäkring

Regeringen överlämnade i november propositionen "En arbetslöshetsförsäkring för arbete" (prop. 2006/07:15) till riksdagen med förslag till förändringar av ersättningsnivåerna för dem som är försäkrade i en arbetslöshetskassa. Dessutom föreslår regeringen en ny modell för finansieringen av arbetslöshetsförsäkringen. Syftet med förändringarna är att öka försäkringsmässigheten och att stärka arbetslöshetsförsäkringens roll som en omställningsförsäkring mellan två arbeten.

Förslaget innebär bland annat att arbetslöshetsersättningen blir 80 procent av den sökandes tidigare inkomst. Efter 200 dagar blir ersättningen 70 procent av inkomsten. Det arbetsvillkor som ska vara uppfyllt för rätt till arbetslöshetsersättning skärps. Det innebär att det kommer att krävas minst 80 timmars arbete per kalendermånad under sex månader inom en ramtid av 12 månader. Beräkningen av den normalarbetstid som ligger till grund för arbetslöshetsersättningen ändras, så att ersättningen grundas på förvärvsinkomsterna under de senaste tolv månaderna.

Regeringen föreslår att egenfinansieringen i arbetslöshetskassorna ska öka genom en förhöjd finansieringsavgift. Höjningen beror på hur hög arbetslösheten är i respektive arbetslöshetskassa. Den förhöjda avgiften ska endast betalas av medlemmar som inte är arbetslösa. Höjningen ska högst bli 300 kronor per månad.

Jämställdhet

Nya mål för jämställdhetspolitiken

I propositionen, "Makt att forma samhället och sitt eget liv – nya mål i jämställdhetspolitiken" (prop. 2005/06:155), lämnade den förra regeringen i mars bland annat förslag till nya mål för jämställdhetspolitiken. Regeringen redovisade också i propositionen de insatser som har vidtagits under de senaste åren. Regeringen konstaterade att mycket återstår att göra, bland annat kvarstår löneskillnaderna mellan könen. Propositionen antogs av riksdagen i maj.

Det övergripande målet för jämställdhetspolitiken är att kvinnor och män ska ha samma makt att forma

samhället och sitt eget liv. De jämställdhetspolitiska delmålen är: en jämn fördelning av makt och inflytande, ekonomisk jämställdhet, en jämn fördelning av det obetalda hem- och omsorgsarbetet samt att mäns våld mot kvinnor ska upphöra.

Cedaw-rapporten

FN:s konvention om avskaffandet av all slags diskriminering av kvinnor (The Convention on the Elimination of All Forms of Discrimination against Women, CEDAW) trädde i kraft 1981. Den övervakningskommitté som är knuten till konventionen granskar de

rapporter om tillämpningen av konventionens bestämmelser som stater ska lämna in vart fjärde år. I september överlämnade Sverige en sammanslagen sjätte och sjunde rapport till FN. I rapporten beskrivs de insatser som Sverige genomfört under åren 2001–2006 för att efterleva konventionen.

Läs om IT-politiska strategigruppens arbete i kapitel 4.

Frågor kring arbetsliv och arbetsmarknad överförs den 1 januari 2007 till det nya Arbetsmarknadsdepartementet. Jämställdhetsfrågorna överförs samtidigt till det nya Integrations- och jämställdhetsdepartementet.

KAPITEL 4

Särskilda projekt och program

I det här kapitlet beskrivs några särskilda projekt och program som pågick i Regeringskansliet under 2006.

Särskilda projekt och program

Med särskilda projekt och program menas verksamhet av förvaltningskaraktär som bedrivs i Regeringskansliet. De bekostas med medel från Regeringskansliets förvaltningsanslag eller från något annat anslag till regeringens eller Regeringskansliets disposition. Det kan till exempel vara när:

- regeringen fördelar projektmedel,
- verksamheten utgör en plattform för debatt och opinionsbildning,
- verksamheten bygger på samverkan med andra delar av statsförvaltningen eller med andra intressenter i samhället,
- projekten är avsedda att pågå under en begränsad tid.

Enligt Regeringskansliets riktlinjer ska särskilda projekt och program bara bedrivas i Regeringskansliet när särskilda behov eller förutsättningar finns. Det kan till exempel vara när verksamheten inte naturligt ingår inom någon annan myndighets ansvarsområde. Sär-

skilda projekt och program kan också innefatta flera samhällssektorer och kräva återkommande ställningstaganden från regeringen eller ett enskilt statsråd som är svåra att göra i ett skriftligt uppdrag. Ofta är den här typen av verksamhet ett viktigt komplement till annan verksamhet hos regeringen.

I detta kapitel berättar vi om några av de särskilda projekt och program som bedrivits i Regeringskansliet under året:

- Digital-tv-kommissionen
- Delegationen mot felaktiga utbetalningar
- Demokratisatsning 2006
- Satsning mot hedersrelaterat våld
- Konferenser:
 - Urban Futures 2.0
 - Folk och Naturkonferens
- Mångkulturåret 2006
- Ostindiefararen "Göteborg"
- Regeringens IT-politiska strategigrupp

Digital-tv-kommissionen

Digital-tv-kommissionen är en opolitisk och oberoende myndighet som bildats efter beslut av riksdagen. Kommissionens verksamhet styrs av ett regeringsdirektiv och uppdraget innebär att kommissionen ska se till att Sveriges övergång från analoga till digitala tv-sändningar i marknätet genomförs, och att detta sker på ett så konsumentanpassat sätt som möjligt. Arbetet påbörjades i maj 2004 och ska pågå fram till 2008. Uppdraget innebär att kommissionen ska planera, koordinera, informera och rapportera om övergången från analoga till digitala tv-sändningar i marknätet.

Digital-tv-kommissionen består av två delar: kommissionen med fem ledamöter och sex experter samt ett kansli på fyra personer där det operativa ansvaret ligger.

Övergångens genomförande

Övergången ska vara genomförd i hela Sverige senast den 1 februari 2008. Den första etappen i övergången genomfördes under hösten 2005 när Gotland, Gävle och Motala gick över till digitala markbundna sändningar. I slutet av 2006 tittar stora delar av södra och mellersta Sverige enbart på digital-tv och totalt sett är digital-tv-övergången nu genomförd hos mer än hälften av Sveriges 4,5 miljoner hushåll.

Kommissionens uppdrag

Övergången från analog till digital marksänd tv innebär en omställning för de flesta konsumenter och därför ingår det i kommissionens uppdrag att särskild hänsyn

ska tas till konsumenternas önskemål och behov. Kommissionen samarbetar med andra aktörer på området som organisationer, myndigheter och företag.

Kommissionens uppdrag består av följande uppgifter:

- Lägga fram en plan för när de analoga sändningarna ska upphöra i olika områden.
- Följa utbyggnaden av de digitala marksändningarna.
- Följa utvecklingen på digital-tv-marknaden.
- Planera och samordna information till allmänheten om omläggningen.
- Överväga eventuella informationsbehov till följd av ny vidaresändningsplikt.
- Om nödvändigt lägga fram förslag på åtgärder som kräver ställningstagande från regeringen.
- Varje år lämna en redogörelse för sitt arbete till regeringen.
- Senast under mars 2008 lämna en slutrapport till regeringen.

Information framför allt!

Informationsuppdraget är kommissionens viktigaste uppgift och man upprättar varje år en särskild kommunikationsplan. Inom ramen för denna tar man även hänsyn till andra aktörers informationsinsatser. Grundläggande i kommissionens kommunikationsstrategi är att Digital-tv-kommissionen ska vara den sakliga faktabas konsumenten kan vända sig till för att kontrollera andra aktörers information. Målsättningen

för kommissionens informationsinsatser är att ingen ska sakna tv-mottagning efter övergången till följd av bristande information. Kommissionen arbetar därför för att så enkelt och tydligt som möjligt upplysa konsumenten om de alternativ som finns. Utifrån denna information ska individen själv kunna fatta beslut om den egna lösningen.

Kommissionen samarbetar bland annat med Tera-com, SVT och TV 4. Man har en gemensam arbetsgrupp som garanterar en enhetlig informationsgivning. Man har även en gemensam kommunikativ plattform som innebär att aktörerna agerar gemensamt under den gemensamma etiketten "Digital-tv-övergången" som också används som en gemensam avsändare.

Informationsaktiviteter

1. Man har producerat en informationsbroschyr som utgör basen i informationsinsatserna och som ska ge hushållen grundläggande information om digital-tv-övergången. Broschyren revideras och faktaanpassas inför varje etapps speciella förutsättningar.
2. Det finns en webbplats, www.digitaltvovergangen.se, där man tillhandahåller fördjupad information och länkar till andra aktörer och där man kontinuerligt publicerar nyheter kring digital-tv-övergången.
3. Allmänheten har sedan 2004 per e-post kunnat kontakta kommissionen med sina frågor kring övergången. Från den 1 januari 2007 är adressen: digitaltvkommissionen@culture.ministry.se.
4. Sedan 2004 skickar kommissionen ut ett nyhetsbrev som innehåller information om digital-tv-övergången och dess genomförande. Nyhetsbrevet går

bland annat till aktörer i mediebranschen, relevanta organisationer samt återförsäljare och berörda kommuner.

5. Kommissionens telefontjänst, 0771-10 11 00, tog emot sina första samtal i mitten av april 2005. Syftet med telefontjänsten är att komplettera webbplatsen och tillhandahålla fördjupad information till de personer som inte har tillgång till internet. Kommissionen ansåg det också viktigt att skapa en neutral informationstjänst dit alla aktörer kunde hänvisa och där konsumenten kunde vara säker på att inte mötas av subjektiva eller kommersiella budskap.
6. Flera marknadsundersökningar har hittills genomförts för att säkerställa att genomförda informationsinsatser nått fram och för att ge kommissionen en tydligare bild av allmänhetens respons, beteende och attityder.
7. En del av kommissionens informationsstrategi är att överföra kunskap och information till konsumenter genom vidareinformatörer. Detta bidrar till den informella informationsspridningen och för informationsgivning närmare medborgaren på ett effektivt sätt. Man har hittills framförallt arbetat med kommunledningar, hemtjänst, konsumentvägledning, PRO och fastighetsägare.
8. Man arbetar även med att anpassa informationen till äldre, funktionshindrade och invandrare.
9. Sedan december 2006 trafikerar Digital-tv-kommissionens rosa informationsvagn i Stockholms tunnelbana. Vagnen, som innehåller information om övergången till digital-tv i Stockholmsområdet den 12 mars 2007, kommer att rulla dygnet runt på den gröna linjen fram till själva övergångsdagen.

Delegationen mot felaktiga utbetalningar

Mer än 500 miljarder kronor betalas ut från trygghetssystemen i bidrag och ersättningar till enskilda personer, hushåll och företag i Sverige varje år. Hur mycket av den summan som betalas ut på felaktiga grunder är det ingen som vet svaret på. Därför inrättades hösten 2005 Delegationen mot felaktiga utbetalningar, FUT-delegationen.

Delegationen består av företrädare från 16 myndigheter och organisationer. Alla som på något sätt betalar ut ersättningar eller ingår i rättskedjan är med: Försäkringskassan, AMS, A-kassornas samorganisation, IAF, CSN, Migrationsverket, Sveriges kommuner och landsting, Skatteverket, Brå, polis och åklagare med flera.

Målet för delegationens arbete är att rätt ersättning ska gå till rätt person.

Delegationens uppdrag är att:

- samverka mellan myndigheter,
- beskriva omfattning och orsaker,
- utveckla mätmetoder,
- föreslå förändringar av regler,
- tillvarata nationella och internationella erfarenheter.

Arbetet har huvudsakligen under 2006 bedrivits inom arbetsgrupper med representanter från de olika myndigheterna inom följande områden:

- Förebyggande av fel: Identifiering av risker och framtagande av en myndighetsgemensam modell för hur risker kan undvikas och fel förebyggas.
- Omfattning och orsaker: Framtagande av metoder för beräkning av hur omfattande de felaktiga utbetalningarna är och vad felen beror på.
- Öka samverkan: Lyfta fram goda exempel på hur samverkan mellan myndigheter kan spara in tid och öka kvaliteten i beslutsunderlaget samt främja ökat samarbete i konkreta projekt.
- Attityder: Genomförande av studier av allmänhetens attityder till bidragsfusk.

Delegationen har inte något eget operativt ansvar för regelgivning, regeltillämpning, kontroller, sanktioner eller liknande inom de olika sektorerna. Detta ansvar ligger hos berörda myndigheter.

Ytterligare en utgångspunkt för delegationens arbete är att dess mandat och roll inte ska permanentas. Delegationen har därför i uppdrag att lämna förslag till hur arbetet kan föras vidare i ett längre perspektiv. Delegationens arbete ska avslutas den 1 juli 2008.

Genomfört arbete

FUT-delegationen har verkat under cirka ett och ett halvt år och har lagt grunden för en myndighetsgemensam definition av vad felaktiga utbetalningar innefattar. Arbetet har också resulterat i vägledning för riskhantering respektive brottsanmälan som är gemensamma för alla delegationens myndigheter och organisationer. Ett stort antal seminarier har hållits med handläggare experter om orsakerna till felaktiga utbetalningar. Totalt 16 olika trygghetssystem har analyserats vid dessa seminarier. Delegationen har även fått särskilda medel från Nordiska ministerrådet för en nordisk jämförande studie av kontrollmetoder.

Omfattningen?

För första gången tar samtliga bidragsutbetalande myndigheter i Sverige ett gemensamt grepp för att få fram

hur stor omfattningen är vad gäller bidragsbrott och felaktiga utbetalningar. I delegationens regi utreds nu hur stor omfattningen är och vid vilka ersättningsformer de felaktiga utbetalningarna är större eller mindre. Fördjupade studier genomförs för vart och ett av 16 olika trygghetssystem i syfte att kunna beräkna den totala omfattningen av felaktigt utbetalda ersättningar. Resultaten presenteras under 2007.

Attityder

Fördjupade studier kring allmänhetens och handläggarnas attityder till missbruk av trygghetssystemen och åtgärder för att påverka dessa attityder har inletts under 2006 och fortsätter under 2007.

Läs mer om delegationens arbete på www.rattochriktigt.se

2006 års demokratisering

Inför 2006 års val genomfördes en särskild demokratisering. Sammantaget avsattes cirka 21 miljoner kronor för att bland annat främja ett högt valdeltagande. Insatserna har bestått av en demokratisering, insatser för att främja de mänskliga rättigheterna samt vissa insatser för att stärka romernas inflytande i samhället. Insatserna beskrivs nedan.

1. Valinformation

Tolv kommuner (Botkyrka, Dals-Ed, Eda, Göteborg, Haninge, Haparanda, Huddinge, Malmö, Stockholm, Strömstad, Södertälje och Årjäng) fick under 2006 bidrag för att genomföra insatser som syftar till att öka kunskapen om det svenska demokratiska systemet i allmänhet och valfrågor i synnerhet. Insatserna har genomförts i samverkan med det lokala föreningslivet. Det kunde till exempel handla om att anordna valdebatter och valmöten. Valinformationen skulle vara allsidig och skapa förutsättningar för människor att fatta välgrundade beslut om deltagande i samband med 2006 års allmänna val. Målsättningen var att nå grupper som enligt aktuell forskning och statistik deltar i mindre utsträckning. Stockholms universitet utvärderar insatserna och redovisar sina slutsatser i mars 2007.

2. Skolval 2006

Ungdomsstyrelsen genomförde projektet Skolval 2006 i samverkan med Sveriges elevråd, Sveriges ungdomsråd,

Myndigheten för skolutveckling och Valmyndigheten. Skolval 2006 riktade sig till gymnasieelever och elever i grundskolans årskurs 7–9 för att dels uppmuntra dem att rösta i skolvalet 2006, dels öka kunskap om och skapa motivation för hur unga personer kan delta i och påverka samhällsutvecklingen. I Skolval 2006 deltog cirka 1 400 skolor. Utvärderingen av Skolval 2006 ska redovisas av Ungdomsstyrelsen senast den 31 december 2007.

3. Medborgarinflytande

Sveriges Kommuner och Landsting samordnar ett projekt där fem kommuner (Botkyrka, Huddinge, Hudiksvall, Sigtuna och Vara) har beviljats bidrag om 750 000 kronor vardera för att arbeta med att integrera medborgarinflytande mellan valen som ett permanent inslag i kommunens ordinarie beslutsprocesser. Målsättningen är att ge de kommunmedlemmar som nu upplever ett utanförskap bättre möjligheter att påverka den politiska processen och att öka andelen som deltar. Aktiviteten kommer att utvärderas på uppdrag av Sveriges Kommuner och Landsting under 2008.

4. Stärka funktionshindrades möjligheter

Myndigheten för handikappolitisk samordning (Handisam) har fått i uppdrag att ta in och sammanställa kunskap om tillgängligheten för personer med funktionshinder till kommunala lokaler för politisk verk-

verkan med Boverket. Uppdraget ska redovisas senast den 31 december 2007.

5. Insatser för att främja mänskliga rättigheter och politiskt deltagande

Delegationen för mänskliga rättigheter i Sverige (dir. 2006:27), som inrättades 2006, genomför ett antal olika aktiviteter för att långsiktigt främja de mänskliga rättigheterna och politiskt deltagande. Delegationen ska senast den 31 december 2007 redovisa hur medlen har använts.

6. Åtgärder för att förbättra romers situation

Insatser har genomförts i syfte att öka romers inflytande i samhället, till exempel har flera seminarier genomförts under 2006 om situationen för romska kvinnor. Vid seminarierna deltog bland annat romska och kommunala företrädare.

7. Rådslag

I fyra rådslag som genomfördes under 2006 runt om i landet, i samarbete med organisationer och kommuner, diskuterades hinder och möjligheter för inflytande. Rådslagen tog sin utgångspunkt i varför inte fler människor känner sig och är mer delaktiga i det svenska samhället. Rådslagen har sammanställts i tidningen "Röster om delaktighet".

8. Demokratiforum

Sverige kommer i juni 2007, i Sigtuna, stå som värd för Europarådets årliga "Forum för den framtida demokratin". Genomförandet av forumet kommer att ske i samverkan med bland annat riksdagen, Sveriges Kommuner och Landsting, Sigtuna kommun samt forskare och ideella organisationer. Forumets syfte är att utbyta idéer och information om demokratiutvecklingen på nationell nivå i Europarådets medlemsländer. Det övergripande temat för Forumet planeras bli det ömsesidiga beroendet mellan demokrati och mänskliga rättigheter.

Läs mer om demokratisatsningen på www.regeringen.se.

Satsning mot hedersrelaterat våld

Såväl den förra som den nuvarande regeringen prioriterar arbetet med att bekämpa hedersrelaterat våld och förtryck och att ge stöd till drabbade ungdomar.

Satsningen inleddes år 2003 efter en rad våldsdåd mot flickor och unga kvinnor från deras nära anhöriga. Ett allvarligt problem var att myndigheterna saknade tillräcklig kunskap om hedersrelaterat våld för att kunna bistå de drabbade. Bristen på platser i skyddat boende var akut. Sedan dess har medvetenheten ökat om att många ungdomar, särskilt flickor, har ett starkt begränsat livsutrymme och att deras familjer inte tillåter dem att delta i aktiviteter som ingår i andra ungdomars dagliga liv. En del utsätts för hot och våld.

Målgrupp för regeringens satsning är främst flickor och unga kvinnor, men även pojkar och unga män uppmärksammas. Homo- och bisexuella ungdomar omfattas också. Åtgärderna är huvudsakligen förebyggande och inriktas på ett bättre skydd av den enskilda individen. För att de utsatta ska få rätt hjälp krävs att myndigheterna har goda insikter om mäns våld mot kvinnor.

Det krävs bättre kunskaper

Det krävs bättre kunskaper om hedersrelaterat våld och förtryck hos myndigheter och frivilligorganisationer som kommer i kontakt med utsatta ungdomar. Likaså krävs attitydförändringar hos personer med heders-tänkande. Behovet av platser i skyddat boende måste tillgodoses.

Satsningen mot hedersrelaterat våld för perioden 2003–2006 omfattade 160 miljoner kronor. Huvuddelen av medlen har fördelats till länsstyrelserna.

Pengarna har använts för följande huvudområden:

1. kartläggning av omfattningen av problemet,
2. stöd till inrättande av skyddat boende i de tre storstads länen,
3. utbildning av myndigheter, utarbetande av handlingsplaner och samverkansplaner,
4. stöd till attitydpåverkande insatser.

Många olika uppdrag

Flera centrala myndigheter har fått i uppdrag att arbeta med frågorna. Socialstyrelsen har till exempel fått i uppdrag att göra en nationell kartläggning av förekomsten av hedersrelaterat hot och våld mot ungdomar från nära anhöriga. Socialstyrelsen har på regeringens uppdrag även producerat och distribuerat ett omfattande meddelandeblad till stöd för socialtjänstens arbete med ungdomar som riskerar hedersrelaterat våld. Kartläggningen och meddelandebladet finns på Socialstyrelsens webbplats.

Åklagarmyndigheten ska öka åklagarnas kompetens när det gäller hedersrelaterat våld och har bland annat utarbetat ett informations- och utbildningsmaterial om ämnet. Rikspolisstyrelsen genomför en utbildning

för personal på olika nivåer och Domstolsverket har fått i uppdrag att öka domarpersonalens kompetens när det gäller hedersrelaterade brott.

Sedan januari 2003 har drygt 11 miljoner kronor fördelats i projektstöd, med medel ur Allmänna arvsfonden, till föreningar för att pröva nya metoder och modeller för att förebygga och motverka hedersrelaterat våld.

Resultat

1. Länsstyrelsernaskartläggningarfrånåren2003–2004 tyder på att mellan 1500 och 2000 flickor och unga kvinnor är utsatta för hedersrelaterat våld och förtryck, 10–15 procent uppskattades vara i behov av skyddat boende. Siffrorna är osäkra.

2. I början av år 2006 fanns det drygt hundra platser i skyddat boende i de tre storstadslänen. Platserna får disponeras för ungdomar över hela landet. Platserna i skyddat boende finns såväl i kollektivt boende som i familjehem.
3. Länsstyrelsernas satsningar har nått olika långt eftersom de tre storstadslänsstyrelserna påbörjade sitt arbete ett år före de övriga länsstyrelserna.

Från och med 2007 kommer arbetet mot hedersrelaterat våld och förtryck att bedrivas inom ramen för jämställdhetspolitiken.

Konferenser

Genomförande av "Urban Futures 2.0"

Den 3–5 maj 2006 anordnade Regeringskansliet tillsammans med Stockholms stad och Europeiska kommissionen en europeisk storstadskonferens i Stockholm, "Urban Futures 2.0". Som värdar stod dåvarande storstadminister Jens Orback, den europeiska kommissionären Danuta Hübner och Stockholms dåvarande finansborgarråd Annika Billström eftersom det var ett samarrangemang mellan de tre nivåerna: EU, stat och stad. Konferensen samlade runt 600 politiska representanter (däribland ministrar från Finland, Spanien och Polen och borgmästare från många av Europas större städer), forskare och praktiker på olika nivåer och från olika miljöer och länder till en dialog om städernas framtida utmaningar och om instrument för att möta dessa. Framför allt inriktades diskussionerna på "urban governance" (det vill säga styrning, samordning och samverkan kring stadsfrågor). Man diskuterade även förutsättningarna för ökad dialog och samverkan mellan EU:s olika styrvågar.

Konferensen var en uppföljning på den konferens som Sverige anordnade under det svenska EU-ordförandeskapet 2001, "Urban Futures", och en del i den nationella storstadspolitiken. Samtidigt var den ett bidrag till ett mer strukturerat och systematiskt utbyte av erfarenheter och kunskap kring storstadspolitiska frågor inom EU. I dagens Europa är städerna centrum för tillväxt, sysselsättning och innovation men samtidigt ställs de inför stora utmaningar i form av social utslagning, segregation, otillräcklig infrastruktur och stora belastningar på den fysiska miljön. Med det som utgångspunkt bidrog konferensen till att samla erfarenheter av tvärspektoriellt arbete samt att möta behovet av samordning av insatser, framför allt med fokus på städernas möjligheter att mer aktivt bidra till att målen i Lissabonstrategin för tillväxt och jobb och EU:s strategi för hållbar utveckling uppnås.

Läs mer om konferensen på: www.urbanfutures.se.

Folk och Naturkonferensen år 2006

Regeringskansliet har sedan 1999 genomfört en serie Folk och Naturkonferenser. Ibland har Miljödepartementet arrangerat konferensen ensam och ibland har det skett i samarbete med andra departement. Syftet har varit att hämta in idéer, synpunkter och uppslag från kreativa initiativtagare, entreprenörer, myndigheter, eldsjälar, forskare och föreningar. På så sätt får regeringen uppslag från lokala företrädare för att utveckla politiken inom naturvård, lokal och regional utveckling och förvaltning av naturresurser.

2006 års Folk och Naturkonferens, som arrangerades av Miljö- och samhällsbyggnadsdepartementet, hade som tema "Östersjön i balans – hur når vi dit?". Under två dagar i september samlades ett sjuttioal personer för att diskutera olika frågeställningar kring de miljöproblem som uppstått i Östersjön. Bland deltagarna på konferensen fanns Ålands finansminister och en rad

forskare med Östersjöfrågor som specialitet. Flertalet deltagare var personer som i stor utsträckning lever och verkar vid Östersjökusten och som har egna erfarenheter av vad som krävs för ett Östersjön i balans. Konferensen invigdes av dåvarande miljöminister Lena Sommestad.

Över 100 förslag till åtgärder och rekommendationer redovisades i samband med konferensen. Flera av åtgärdsförslagen är av konkret karaktär, som till exempel att inrätta "havsmiljörådgivartjänster" som allmänheten kan vända sig till för att få hjälp att agera rätt. Ett annat förslag handlade om att plombera båtarnas latrintankar så att latrinutsläpp ute till sjöss inte kan ske. Andra åtgärder handlar om ytterligare utredningar och inventeringar för att öka kunskapen om Östersjön samt om förändring av lagstiftning och myndighetsstruktur.

Mångkulturåret 2006

Den förra regeringen utsåg 2006 till Mångkulturår i Sverige. Utbildnings- och kulturdepartementet samordnade regeringens insatser genom en nationell samordnare. Man tillsatte även Kommittén för samordning av Mångkulturåret 2006. Syftet med Mångkulturåret 2006 var att fördjupa kunskapen om betydelsen av etnisk och kulturell mångfald inom kulturlivet, så att utvecklingen mot en ökad mångfald stärks inom landets kulturverksamheter. Syftet var också att på ett bestående sätt öka alla invånares möjligheter att delta i kulturlivet och att skapa ett samspel mellan olika kulturtraditioner.

Kulturutövande och kulturutbud ska under Mångkulturåret 2006 och därefter vara en angelägenhet för fler och upplevas som jämställt och lika tillgängligt för alla. Från och med 2006 ska den etniska och kulturella mångfalden inom det offentligt finansierade kulturutbudet öka. Detta innebär att:

- Kulturutbudet ska generellt vara mångfasetterat och i större utsträckning än idag aktualisera andra kulturuttryck än det traditionellt svenska eller västerländska.
- Andelen konstnärliga upphovsmän, utövare och kulturadministratörer med utomsvensk eller minoritetsbakgrund ska öka permanent och utgöra en större andel av de yrkesmässigt verksamma inom hela det offentligfinansierade kulturlivet.

- Kulturutbudet ska generellt nå en bredare publik än idag, inkluderande en ökad andel av befolkningen med utländsk bakgrund.
- Internationella samarbeten och ett aktivt utbyte av kultur över gränser bör öka.

Myndigheter, institutioner, stiftelser och bolag inom Utbildnings- och kulturdepartementets ansvarsområde samt universitet och högskolor med konstnärliga utbildningar fick i uppdrag att medverka i Mångkulturåret. Samtidigt bjöds kommuner, landsting, universitet och högskolor samt andra aktörer in att medverka.

Program

Kommittén för samordning av Mångkulturåret utarbetade tillsammans med kulturlivets olika aktörer ett program för året. Varje myndighet och institution har själv ansvarat för de aktiviteter som de genomfört under Mångkulturåret. Intresset var stort och i det program som publicerades i början av året fanns aktiviteter med från 350 olika aktörer.

Kommittén för samordning av Mångkulturåret 2006 lämnar i juli 2007 en redovisning av uppdraget till regeringen och lämnar där även förslag till hur den kulturella mångfalden fortsättningsvis kan främjas inom det offentligfinansierade kulturlivet.

*Läs mer om Mångkulturåret 2006 på:
www.mangkulturaret.se*

Ostindiefararen "Göteborg"

Den 2 oktober 2005 avseglade Ostindiefararen "Göteborg" på den två år långa resan till Kina och tillbaka. Under mer än tio år har projektering och byggandet av en replik av fullriggaren "Göteborg" pågått. Svenska Ostindiska Companiet (SOIC) äger och driver projektet i samarbete med ett stort antal sponsorer. UD och de svenska utlandsmyndigheterna har stött projektet inför och under skeppets besök i bland annat Asien.

UD:s insats har bland annat handlat om kontakter med hamnmyndigheter och andra kommunala instanser för tillståndsgivning och annan förberedelse inför Ostindiefararens ankomst. Det har inneburit programläggning inför förbesök, råd, tips, och att exempelvis på plats arrangera möten med företagare och andra som både SOIC och utlandsmyndigheterna hade behov av att träffa inför skeppets ankomst.

Viktigt inslag i Sverigefrämjandet

Projektet är ett viktigt inslag i Sverigefrämjandet och i samband med Ostindiefararens besök ordnades en mängd kultur- och näringslivsevenemang. Bland annat en bakgrundstställning om Ostindiefararen och dåtida och nutida handelsförbindelser och en särskild utställning om Carl von Linné. Näringslivsaktiviteter har genomförts i form av seminarier och andra sammankomster. Främjandeaktiviteterna har planerats och genomförts av respektive utlandsmyndighet i samarbete med bland andra Svenska institutet (SI), Export-

rådet och Myndigheten för utländska investeringar i Sverige (ISA).

Skeppet har vid sina olika hamnstopp dragit till sig många besökare. Till exempel hade skeppet vid besöket i Freemantle i Australien, i maj 2006, 11 000 besökare ombord. De flesta besökte även utställningarna i anslutning till skeppet och ambassaden hade dessutom anordnat ett omfattande program med bland annat svensk filmfestival, föreläsningar, underhållning av svenska artister med mera. "Göteborgs" hamnstopp i Freemantle har inneburit en ordentlig skjuts för de svensk-australiska förbindelserna.

Ostindiefararens återkomst till Kina

I juli 2006 anlände såväl det svenska kungaparet som "Göteborg" till Kina. Även det besöket blev en stor framgång, nu för de svensk-kinesiska relationerna. Det berodde bland annat på kombinationen av statsbesöket i Kanton och Ostindiefararens återkomst till kontinenten efter 262 år. Skeppets ankomst direktsändes i kinesisk tv till 700 miljoner tittare. Parallellt löpte under besöket i Kanton sju olika program som arrangerats av ambassaden tillsammans med andra aktörer. Förutom det egentliga statsbesöket arrangerades utställningar, seminarier och underhållning samtidigt som det bjöds på svenskt smörgåsbord. Senare fortsatte skeppet till Shanghai, Hongkong och Singapore för att sedan segla vidare till Indien.

Regeringens IT-politiska strategigrupp

Regeringens IT-politiska strategigrupp startade sitt arbete i juni 2003 och avslutade arbetet under 2006. Gruppens uppgift har varit att arbeta rådgivande, pådrivande och samordnande med IT-politiska frågor, såväl internt inom Regeringskansliet som externt mot övrig offentlig sektor och näringsliv. Strategigruppen har bestått dels av en ordförande och sju ledamöter, dels av ett kansli på fem personer. Såväl ledamöter som kansli valdes ut och rekryterades för sin expertis inom IT-området.

En utvärdering av gruppens arbete visar att det bidragit till att komma en bit på väg för att uppnå det långsiktiga målet: att IT-politiken integreras i alla politikområden. För övrigt har strategigruppen framförallt fungerat som bollplank och diskussionspartner till IT-ministern. Gruppen har också fungerat som en kanal för företag och andra in i Regeringskansliet där man haft möjlighet att lämna sina synpunkter på IT-relaterade frågor. Genom gruppens arbete har man inom offentlig sektor skapat gemensamma lägesuppfattningar vad gäller arbetet inom IT-området och vilka frågeställningar som är gemensamma. Detta har varit positivt. Även omvärldsbevakningen på IT-området har varit betydligt mer omfattande under gruppens arbete enligt utvärderingen.

Gruppens arbete

En viktig del av arbetet under 2005 och 2006 har handlat om att bidra till arbetet med den IT-politiska

proposition som lämnades 2005 samt att bevaka att de aktiviteter som pågått inom olika departement ligger i linje med propositionens mål. Arbetet har bedrivits i ett antal arbetsgrupper inom olika områden som till exempel IT inom vård och omsorg, IT och kultur samt IT-infrastruktur. Vidare har studieresor och konferenser genomförts. I juni anordnade till exempel Strategigruppen, tillsammans med tidskriften Computer Sweden, ett seminarium kring framtidens IT-samhälle.

Strategigruppen har sedan starten haft som ambition att delta i samhällsdebatten om informationssamhället. En viktig förutsättning för att IT ska kunna utgöra en naturlig del i samtliga politikområden är att samtliga departement förstår vikten av IT och dess möjligheter, liksom de utmaningar som samhället står inför. Gruppen har genom sitt arbete bidragit till detta.

Slutrapport

I oktober lämnade den IT-politiska strategigruppen sin slutrapport. I rapporten finns de erfarenheter och förslag samlade som verksamheten resulterat i. Därutöver lämnade gruppen en skrivelse med ledamöternas rekommendationer till regeringen inom ramen för en politik för IT-samhället.

KAPITEL 5

Regeringskansliets interna
utvecklingsarbete

NINGSL

Regeringskansliets interna utvecklingsarbete

Arbetet med att utveckla och effektivisera Regeringskansliets interna arbetsformer, det gemensamma personalarbetet samt styrning och administration pågår kontinuerligt. I det här kapitlet redovisas några av de större insatserna under året.

De insatser som berör flera departement samordnas i regel av Förvaltningsavdelningen, som är Regeringskansliets gemensamma resurs med ansvar för departementsövergripande förvaltningsfrågor. I Förvaltningsavdelningen tjänstgör cirka 660 personer med följande ansvarsområden: förvaltningsanslaget, planering och uppföljning av Regeringskansliets ekonomiska redovisning, samordning och utveckling av Regeringskansliets arbetsgivar- och personalpolitik, kompetensförsörjning, arbetsmiljö, IT-stöd, arkiv och diaries, bibliotek samt information och kommunikation, intern service till departementen, samordning av förändrings- och förnyelsearbetet i Regeringskansliet samt utveckling av styr- och arbetsformer.

Regeringsskiftet påverkar organisationen

I samband med regeringsskiftet i oktober påbörjades ett omfattande arbete i Regeringskansliets olika stöd- och servicefunktioner. Drygt 200 politiskt anställda lämnade Regeringskansliet och cirka 150 nyanställdes under hösten. Detta innebar ett betydande arbete för bland annat departementens personalfunktioner och Förvaltningsavdelningen. Gemensamma utbildnings-

paket togs fram och genomfördes för de nya politikererna. Förberedelserna inför departementsombildningen den 1 januari 2007 innebar bland annat att tre nya departement skulle bildas och sakfrågor flyttas mellan departementen. Som en följd av departementsombildningen förbereddes även en omflyttning av cirka 1 300 medarbetare i Regeringskansliet. Nya befattningar skulle också besättas och nya administrativa och ekonomiska rutiner arbetas in i de nya departementen före årsskiftet.

Förändringar i administrationen

I maj infördes ett nytt löneadministrativt system. Det har möjliggjort en effektivare drift av lönesystemet och minskat behovet av manuella kontroller, vilket är en förutsättning för ytterligare effektivisering av löneadministrationen inom myndigheten. Som en del i det arbetet fördes löneadministrationen vid UD samman med den vid Förvaltningsavdelningen, som nu ansvarar för all löneadministration inom Regeringskansliet.

Under året överfördes även UD:s arkiv- och diariesföringsverksamhet till Förvaltningsavdelningen. I förändringen ingår en modernisering av UD:s och utlandsmyndigheternas hantering av handlingar.

För att begränsa administrationen vid de nya departementen ger Förvaltningsavdelningen dem utökad administrativt stöd.

Informationschef i Regeringskansliet

I september inrättades inom Förvaltningsavdelningen en ny funktion som informationschef i Regeringskansliet med ansvar för myndighetens strategiska informationsfrågor. I detta ligger ett ansvar för övergripande riktlinjer för informations- och kommunikationsarbetet.

Bättre tillgänglighet och användbarhet på www.regeringen.se

I juli fick webbplatserna www.regeringen.se och www.sweden.gov.se ett nytt utseende. Bland annat har utseendet på startsidorna förändrats för att göra dem tydligare och navigeringen har förbättrats. Besökaren kan nu själv göra personliga inställningar, till exempel välja typsnitt och kontrast. Förändringarna är ett resultat av ett antal åtgärder för att öka tillgängligheten och användbarheten så att webbplatsen blir enklare att använda för alla. Textversionen av webbplatsen har försvunnit och istället har anpassningsnivån höjts enligt internationella riktlinjer för tillgängliga webbplatser.

Avgiftshantering vid utlandsmyndigheterna

UD tar genom utlandsmyndigheterna (UM) ut avgifter för offentligt rättsliga tjänster som exempelvis viseringar, pass, körkort och intyg. Det är en omfattande verksamhet med stora belopp som måste hanteras på ett säkert sätt. För att förbättra avgiftshandlingen införs enhetliga rutiner och IT-stöd vid samtliga utlandsmyndigheter. De nya rutinerna ger bättre underlag för kontroll och styrning av verksamheten.

Utvecklat IT-stöd

Uppgradering av Regeringskansliets interna nätverk

Under nästan tre års tid har arbetet pågått med att uppgradera det interna nätverket för datakommunikation inom Regeringskansliet. Arbetet har slutförts under året. Det nya nätverket har bland annat utökad prestanda för att hantera till exempel tv- och videosändningar samt videokonferenser. Nätverket går att bygga ut och är därmed mer flexibelt än tidigare.

Regeringskansliet tar över ansvar för IT-stöd

Under året har ett projekt påbörjats med syftet att överföra ansvaret för det grundläggande IT-stödet för samtliga utlandsmyndigheter till Regeringskansliet. Därmed fullföljs regeringens uppdrag när det gäller omförandet av den administrativa integrationen vid utlandsmyndigheter där både Sida och UD är verk samma. Under året har fem myndigheter fått den nya plattformen.

Säkerhet och beredskap

Som ett led i det fortsatta arbetet med att förstärka Regeringskansliets krishanteringsförmåga har ett antal övningar genomförts under året. En pandemiövning på statsrådsnivå anordnades av Socialdepartementet, i dess egenskap av samordnande departement vid en pandemi. En större samverkansövning, "Greger", genomfördes där Statsrådsberedningen, flertalet departement, Förvaltningsavdelningen och representanter från berörda myndigheter deltog. Scenariot var ett terroristattentat på Östersjön med en oljekatastrof som följd. Försvarsdepartementet svarade för samordningen av övningen.

Därutöver deltog samtliga departement och Förvaltningsavdelningen med berörda tjänstemän i övningen ”Falken”, som arrangerades av länsstyrelsen i Hallands län. Scenariot kretsade kring händelser i Ringhals kärnkraftverk.

Ett arbete har inletts i Regeringskansliet för att etablera en gemensam säkerhetskultur, en metod för riskanalys samt en informationssäkerhetsstrategi. Kopplat till detta pågår även en översyn av föreskrifter och andra styrdokument vad gäller Regeringskansliets säkerhet och beredskap.

Enheten för beredskap och analys

En enhet för beredskap och analys har inrättats i Statsrådsberedningen. Enheten påbörjade sin verksamhet i januari och sin aktiva omvärldsbevakning dygnet runt i juni. Under året har personal rekryterats och verksamheten utvecklats. En särskild ledningsplats har iordningställts för enhetens verksamhet. Enheten är gemensam för Regeringskansliet och har bland annat till uppgift att ge en tidig förvarning vid allvarliga händelser till berörda inom myndigheten. Under en kris ska enheten kunna stödja krishanteringsarbetet i Regeringskansliet, till exempel genom att ta fram en samlad lägesbild för myndighetens behov. Enheten ska vidare kunna ta fram analyser och underlag till stöd för beslutsfattare i Regeringskansliet.

Konsulära beredskapsfrågor

En särskild grupp för konsulära beredskapsfrågor har inrättats vid enheten för konsulära och civilrättsliga ärenden vid Utrikesdepartementet. Gruppens huvuduppgift är att öka framförhållningen och förbättra hotbildsanalysen inom det konsulära området. Gruppen

administrerar även de två förstärkningsstyrkorna, som kan sättas in vid konsulära kriser, snabbinsatsstyrkan och beredskapsstyrkan, samt leder krisberedskapsövningar på särskilt utvalda utlandsmyndigheter.

Läs mer om arbetet med pandemiberedskap i Regeringskansliet under avsnittet om Socialdepartementets verksamhet i kapitel 3.

Jämställdhetsintegrering

Under 2004 inleddes ett omfattande förändringsarbete i Regeringskansliet för att genomföra jämställdhetsintegrering. För Regeringskansliet innebär jämställdhetsintegrering att ett jämställdhetsperspektiv ska finnas med i alla steg av beslutsprocesserna inom samtliga politikområden och att ansvaret för detta ligger inom respektive politikområde.

Fokus för arbetet under året har varit:

- *att individbaserad statistik ska vara könsuppdelad, bland annat i budgetpropositionen*
Under året har man kartlagt orsakerna till varför inte alla individbaserade tabeller och diagram i budgetpropositionen är könsuppdelade. Syftet med kartläggningen var att se vilka åtgärder som behöver genomföras för att öka andelen. Målsättningen är att alla tabeller och diagram som utgår från individbaserad statistik i budgetpropositionen ska presenteras och kommenteras/analyseras efter kön, om det inte finns särskilda skäl mot detta.
- *att alla kommittédirektiv ska föregås av en jämställdhetsinventering*
Målsättningen är att i de fall jämställdhetsperspektivet bedöms vara relevant ska tydliga skrivningar

om detta finnas med i kommittédirektivet. Varje år beslutar regeringen om cirka 150–200 kommittédirektiv. Uppföljningar visar att kommittédirektivens utformning har stor betydelse för om utredningarna beaktar jämställdhetsperspektivet eller inte. Mot bakgrund av detta fokuserades arbetet under året på framtagandet av kommittédirektiv.

Projekt för klara kommittédirektiv

En språkexpert vid granskningsenheten i Justitiedepartementet har under året deltagit i skrivprocessen för några kommittédirektiv. Syftet har varit att ta fram exempel på direktiv som kan tjäna som förebilder. Kommittédirektiv är viktiga styrdokument eftersom de har avgörande betydelse för kommitténs betänkande. Direktiven kan även ha betydelse för det fortsatta lagstiftningsarbetet. Klara kommittédirektiv har en genomtänkt struktur, innehåller beskrivningar av ett eller flera problem och ger tydliga och resultatnriktade instruktioner till kommittén. Dessutom inleds de med en sammanfattning som ger överblick. Arbetet med kommittédirektiven har resulterat i en lathund för alla som skriver kommittédirektiv. Lathunden kommer att spridas inom Regeringskansliet efter årsskiftet.

Nya riktlinjer och handlingsplaner

Under året antogs bland annat följande riktlinjer och handlingsplaner:

Ny medarbetarpolicy

Den 1 april 2006 antogs Regeringskansliets medarbetarpolicy. Den ska fungera som en plattform för verk-

samheten i Regeringskansliet och som stöd för personalarbetet i departementen. Målet för myndighetens verksamhet är att vara ett effektivt och kompetent instrument för regeringen i dess uppgift att styra riket och förverkliga sin politik. För att kunna tillgodose verksamhetens krav ska Regeringskansliet vara en attraktiv arbetsgivare som gör det möjligt att rekrytera, utveckla och behålla medarbetare med den kompetens som behövs.

Medarbetarpolicyn ställer krav och förväntningar på alla medarbetare, oavsett arbetsuppgifter, ställning och placering i organisationen. Regeringskansliet ska kännetecknas av en effektiv arbetsorganisation, en god och stimulerande arbetsmiljö och ett engagerat och professionellt ledarskap. Den enskilde medarbetarens integritet samt vilja och förmåga att ta ansvar ska respekteras. Regeringskansliet som arbetsplats ska vara fri från diskriminering och ge lika möjligheter för alla medarbetare utifrån individuella förutsättningar. För att Regeringskansliet ska utvecklas som arbetsplats är det viktigt med en ökad rörlighet – inom och mellan departement, verksamheter och arbetsuppgifter – bland alla grupper av medarbetare.

Regeringskansliets riktlinjer för bidrag till föreningar, stiftelser m.fl.

Nya riktlinjer för bidrag till föreningar, stiftelser med flera gäller från den 1 mars 2006. Riktlinjerna gäller för bidrag till föreningar, stiftelser eller andra enskilda som beslutas av regeringen eller Regeringskansliet och som inte regleras i särskild förordning eller i annan författning. Riktlinjerna gäller bidrag till verksamhet eller aktiviteter. Riktlinjerna kan också användas för ärenden om bidrag till kommuner, landsting och myn-

digheter när dessa konkurrerar med enskilda om bidrag som inte är författningsreglerade.

Nya regler för gallring av allmänna handlingar

I september beslutades om ändring i Regeringskansliets föreskrifter om gallring av allmänna handlingar. Ändringarna innebär att man tillfört bestämmelser om vilka personaladministrativa och ekonomiadministrativa handlingar som ska gallras och på vilket sätt.

Nya regler om betalkort

Nya föreskrifter om betalkort trädde i kraft den 1 juli 2006. I de nya föreskrifterna har det tillkommit ytterligare en typ av kort som anställda i Regeringskansliet kan använda, förutom privatkort och företagskort, nämligen inköpskort. Regeringskansliet har betalningsansvar för såväl företagskorten som inköpskorten. Skillnaden är dock att inköpskortens användningsområden kan begränsas geografiskt, branschmässigt och beloppsmässigt.

KAPITEL 6

Statsråd 2006

Under 2006 skedde ett regeringsskifte. Här presenteras statsråd från såväl den förra som den nya regeringen.

DEN SOCIALDEMOKRATISKA REGERINGEN

FRAM TILL DEN 6 OKTOBER 2006

Statsrådsberedningen

Göran Persson, statsminister

Bosse Ringholm, vice statsminister, EU-minister. Utrikesminister 21 mars–27 mars

Justitiedepartementet

Thomas Bodström, justitieminister

Jens Orback, demokrati-, storstads-, integrations- och jämställdhetsminister

Utrikesdepartementet

Laila Freivalds, utrikesminister t.o.m. 21 mars 2006

Jan Eliasson, utrikesminister fr.o.m. 24 april

Barbro Holmberg, migrationsminister

Carin Jämtin, biståndsmminister. Utrikesminister

27 mars–23 april

Försvarsdepartementet

Leni Björklund, försvarsminister

Socialdepartementet

Berit Andnor, socialminister

Morgan Johansson, folkhälso- och socialtjänstminister

Ylva Johansson, vård- och äldreomsorgsminister

Finansdepartementet

Pär Nuder, finansminister

Sven-Erik Österberg, kommun- och finansmarknadsminister

Utbildnings- och kulturdepartementet

Ibrahim Baylan, skolminister

Lena Hallengren, förskole- och ungdomsminister samt minister för vuxnas lärande

Leif Pagrotsky, utbildnings- och kulturminister

Jordbruksdepartementet

Ann-Christin Nykvist, jordbruksminister

Miljö- och samhällsbyggnadsdepartementet

Mona Sahlin, samhällsbyggnadsminister

Lena Sommestad, miljöminister

Näringsdepartementet

Hans Karlsson, arbetslivsminister

Ulrica Messing, infrastrukturminister

Thomas Östros, näringsminister

ALLIANSREGERINGEN

FRÅN DEN 6 OKTOBER 2006

Statsrådsberedningen

Fredrik Reinfeldt, statsminister

Cecilia Malmström, EU-minister

Justitiedepartementet

Beatrice Ask, justitieminister

Tobias Billström, migrationsminister

Nyamko Sabuni, integrations- och jämställdhetsminister

Utrikesdepartementet

Carl Bildt, utrikesminister

Maria Borelius, handelsminister, 6 oktober–14 oktober

Gunilla Carlsson, biståndsmminister

Sten Tolgfors, handelsminister, fr.o.m. 24 oktober

Försvarsdepartementet

Mikael Odenberg, försvarsminister

Socialdepartementet

Cristina Husmark Pehrsson, socialförsäkringsminister

Göran Hägglund, socialminister

Maria Larsson, äldre- och fokehälsominister

Finansdepartementet

Anders Borg, finansminister

Mats Odell, kommun- och finansmarknadsminister

Utbildnings- och kulturdepartementet

Lena Adelson Liljeroth, kulturminister, fr.o.m. 24 oktober

Jan Björklund, skolminister

Lars Leijonborg, utbildningsminister

Cecilia Stegö-Chiló, kulturminister, 6 oktober–16 oktober

Jordbruksdepartementet

Eskil Erlandsson, jordbruksminister

Miljö- och samhällsbyggnadsdepartementet

Andreas Carlgren, miljöminister

Näringsdepartementet

Sven Otto Littorin, arbetsmarknadsminister

Maud Olofsson, näringsminister, vice statsminister

Den socialdemokratiska regeringen med Göran Persson som statsminister. På trappan till Harpsund den 15 mars 2006 står från vänster: Sven-Erik Österberg, Ann-Christin Nykvist, Ylva Johansson, Laila Freivalds, Leif Pagrotsky, Barbro Holmberg, Bosse Ringholm, Ulrica Messing, Göran Persson, Hans Karlsson, Thomas Bodström, Ibrahim Baylan, Thomas Östros, Leni Björklund, Jens Orback, Carin Jämtin, Lena Sommestad, Lena Hallengren, Pär Nuder, Morgan Johansson, Mona Sahlin och Berit Andnor. Jan Eliasson efterträdde Laila Freivalds i april 2006.

FOTO: KRISTER LÄRSSON/SCANPIX SWEDEN

Alliansregeringen, med Fredrik Reinfeldt som statsminister, tillträdde i oktober 2006. Här på trappen till Haga slott i samband med budgetöverläggningarna i mars 2007.

Från vänster: Lena Adelsohn Liljeroth, Åsa Torstensson, Jan Björklund, Maria Larsson. Cecilia Malmström, Mikale Odenberg, Tobias Billström, Andreas Carlgren, Sven Otto Littorin, Göran Hägglund, Mats Odell, Fredrik Reinfeldt, Sten Tolgfors, Maud Olofsson, Eskil Erlandsson, Lars Leijonborg, Beatrice Ask, Carl Bildt, Gunilla Carlsson, Cristina Husmark Pehrsson, Anders Borg och Nyamko Sabuni.

FOTO: PAWEŁ FLATO

Biografier, statsråd under 2006

Den socialdemokratiska regeringen, fram till den 6 oktober 2006

Göran Persson

Född den 20 januari 1949 i Vingåker.
Högskolestudier, kommunalpolitiker, riksdagsledamot, ordförande i Socialdemokratiska arbetarepartiet.
Statsråd i Utbildningsdepartementet 1989–1991, finansminister 1994–1996.
Statsminister 1996–2006.

Berit Andnor

Född den 20 november 1954 i Göteborg.
Socionomexamen, socialchef, landstingspolitiker, riksdagsledamot, ordförande i AMS.
Barn- och familjeminister i Socialdepartementet 2002–2004.
Socialminister 2004–2006.

Ibrahim Baylan

Född den 15 mars 1972 i Salhi, Turkiet.
Fil kand i nationalekonomi, ombudsman, projektledare, restaurangbiträde, ordförande Umeå kommuns jämställdhetsutskott, ledamot Skolstyrelsen i Umeå kommun, ledamot i SSU:s förbundsstyrelse.
Skolminister 2004–2005 i Utbildningsdepartementet och 2005–2006 i det nybildade Utbildnings- och kulturdepartementet.

Leni Björklund

Född den 5 juli 1944 i Stockholm.
Fil kand, kommunal- och landstingsråd, generalsekreterare i Svenska Kyrkan.
Försvarsminister 2002–2006.

Thomas Bodström

Född den 9 april 1962 i Uppsala.
Jur kand, biträdande jurist och advokat.
Justitieminister 2000–2006.

Jan Eliasson

Född den 17 september 1940 i Göteborg.
Civilekonom. Attaché, ambassadsekreterare, chef för UD:s politiska avdelning, Sveriges ambassadör vid FN i New York, kabinetssekreterare. Sveriges ambassadör i Washington, ordförande i FN:s generalförsamling.
Utrikesminister 24 april– 6 oktober 2006.

Lena Hallengren

Född den 25 december 1973 i Kalmar.
Grundskollärare, kommunalpolitiker, förbundssekreterare SSU.
Förskole- och ungdomsminister samt minister för vuxnas lärande från 2002–2005 i Utbildningsdepartementet, och från 2005–2006 i det nybildade Utbildnings- och kulturdepartementet.

Barbro Holmberg

Född den 7 april 1952 i Stensele.
 Socionom, statssekreterare, generaldirektör
 Migrationsverket.
 Migrationsminister i Utrikesdepartementet
 2003–2006.

Morgan Johansson

Född den 14 maj 1970 i Höganäs.
 Fil kand, kommunalpolitiker, riksdagsledamot,
 ordförande i Brottsförebyggande rådets styrelse.
 Folkhälso- och socialtjänstminister i Social-
 departementet 2002–2006.

Ylva Johansson

Född den 13 februari 1964 i Huddinge.
 Ämneslärare matematik/fysik, riksdagsledamot.
 Skolminister 1994–1998.
 Affärsutvecklare, VD för Att Veta AB.
 Vård- och äldreomsorgsminister i Social-
 departementet 2004–2006.

Carin Jämtin

Född den 3 augusti 1964 i Stockholm
 Universitetsstudier, biståndschef Olof Palmes Interna-
 tionella Centrum.
 Biståndsminister i Utrikesdepartementet 2003–2006.

Hans Karlsson

Född den 21 oktober 1946 i Örebro.
 Målare, ombudsman, avtalssekreterare LO.
 Arbetslivsminister i Näringsdepartementet 2002–2006.

Ulrica Messing

Född den 31 januari 1968 i Hällefors.
 Lärare, kommunalpolitiker, riksdagsledamot.
 Statsråd i Arbetsmarknadsdepartementet 1996–1998.
 Statsråd i Kulturdepartementet 1998–2000.
 Statsråd i Näringsdepartementet 2000–2002.
 Infrastrukturminister i Näringsdepartementet
 2002–2006.

Pär Nuder

Född den 27 februari 1963 i Danderyd.
 Kommunalpolitiker, riksdagsledamot, statssekreterare.
 Samordningsminister i Statsrådsberedningen
 2002–2004.
 Finansminister i Finansdepartementet 2004–2006.

Ann-Christin Nykvist

Född den 4 april 1948 i Stockholm.
 Civilekonom, statssekreterare, generaldirektör för
 Konkurrensverket.
 Jordbruks- och konsumentminister 2002–2006.

Jens Orback

Född den 21 april 1959 i Stockholm.
 Civilekonom, ordförande i SSU:s innerstadskrets,
 departementssekreterare i Finansdepartementet,
 journalist och programledare, ledamot i regeringens
 Pappadelegation och Jämställdhetsdelegation,
 ordförande i Maria Gamla Stans stadsdelsnämnd.
 Demokrati-, storstads-, integrations- och jämställd-
 hetsminister i Justitiedepartementet 2004–2006.

Leif Pagrotsky

Född den 20 oktober 1951 i Göteborg.
 Pol mag, civilekonom, universitetslektor.
 Statsråd i Statsrådsberedningen 1996–1997, statsråd i Närings- och handelsdepartementet 1997–1998.
 Handelsminister i Utrikesdepartementet 1998–2002.
 Näringsminister 2002 t.o.m. 21 oktober 2004.
 Utbildningsminister i Utbildningsdepartementet och kulturminister i Kulturdepartementet 22 oktober–31 december 2004. Utbildnings- och kulturminister 2005–2006 i det nybildade Utbildnings- och kulturdepartementet.

Bosse Ringholm

Född den 18 augusti 1942 i Falköping.
 Ordförande i SSU, riksdagsledamot, landstingsråd, generaldirektör för AMS.
 Finansminister 1999–2004.
 Vice statsminister 2004–2006.

Mona Sahlin

Född den 9 mars 1957 i Sollefteå.
 Riksdagsledamot, partisekreterare, egen företagare.
 Arbetsmarknadsminister 1990–1991, statsråd i Statsrådsberedningen och vice statsminister 1994–1995.
 Statsråd i Näringsdepartementet 1998–2002.
 Demokrati- och integrationsminister i Justitiedepartementet 2002–2004.
 Jämställdhetsminister 2003–2004.
 Samhällsbyggnadsminister i Miljö- och samhällsbyggnadsdepartementet 2004–2006.

Lena Sommestad

Född den 3 april 1957 i Börje.
 Professor i ekonomisk historia, VD Institutet för framtidsstudier.
 Statsråd och vikarierande miljöminister 2002.
 Miljöminister 2002–2006.

Sven-Erik Österberg

Född den 10 mars 1955 i Munktorp.
 Lantarbetare, skogsarbetare, ombudsman, kommunalråd, riksdagsledamot.
 Kommun- och finansmarknadsminister i Finansdepartementet 2004–2006.

Thomas Östros

Född den 26 januari 1965 i Gällivare.
 Fil lic i nationalekonomi, kommunalpolitiker, riksdagsledamot.
 Statsråd i Finansdepartementet 1996–1998.
 Utbildningsminister 1998–2004.
 Näringsminister 2004–2006.

Statsråd som lämnat regeringen under mandatperioden

Laila Freivalds

Född den 22 juni 1942 i Riga, Lettland.
 Hovrättsfiskal, generaldirektör Konsumentverket och KO, jurist, förbundsdirektör Svensk Scenkonst.
 Justitieminister 1988–1991 och 1994–2000.
 Utrikesminister 2003–21 mars 2006.

Alliansregeringen, från och med den 6 oktober 2006

Fredrik Reinfeldt (Moderata samlingspartiet)

Född den 4 augusti 1965 i Stockholm.
Civilekonom. Riksdagsledamot sedan 1991. Parti-
ordförande i Moderata samlingspartiet sedan 2002.
Statsminister sedan oktober 2006

Lena Adelsohn Liljeroth (Moderata samlingspartiet)

Född den 24 november 1955 i Spånga, Stockholm.
Journalist, ordförande i Fryshuset, riksdagsledamot.
Kulturminister sedan 24 oktober 2006.

Beatrice Ask (Moderata samlingspartiet)

Född den 20 april 1956 i Sveg.
Högskolestudier, borgarråd, Skolminister i Utbild-
ningsdepartementet 1991–1994, riksdagsledamot.
Justitieminister sedan oktober 2006.

Carl Bildt (Moderata samlingspartiet)

Född den 15 juli 1949 i Halmstad.
Högskolestudier, Stockholms universitet, stats-
sekreterare, riksdagsledamot, partiledare för Moderata
samlingspartiet. Statsminister 1991–1994,
FN:s generalsekreterares särskilda sändebud på Balkan.
Utrikesminister sedan oktober 2006.

Tobias Billström (Moderata samlingspartiet)

Född den 27 december 1973 i Malmö.
Fil. kand, Fil. mag. och Master of Philosophy in Histo-
rical Studies. Kommunalpolitiker, riksdagsledamot.
Migrationsminister i Justitiedepartementet sedan
oktober 2006.

Jan Björklund (Folkpartiet liberalerna)

Född den 18 april 1962 i Skene, Västergötland.
Officersexamen. Yrkesofficer, kommunalpolitiker,
borgarråd.
Skolminister i Utbildnings- och kulturdepartementet
sedan oktober 2006.

Anders Borg (Moderata samlingspartiet)

Född den 11 januari 1968 i Stockholm.
Nationalekonom, politiskt sakkunnig vid Statsråds-
beredningen, chefekonom Moderata riksdagskansliet,
rådgivare Riksbanken.
Finansminister sedan oktober 2006.

Andreas Carlgren (Centerpartiet)

Född den 8 juli 1958 i Västra Ryd.
Lärare, kommunalråd, riksdagsledamot, General-
direktör för Integrationsverket.
Miljöminister sedan oktober 2006.

Gunilla Carlsson (Moderata samlingspartiet)

Född den 11 maj 1963 i Höör.
Högskolestudier vid Linköpings universitet.
Revisor, economichef, kommunalpolitiker, ledamot i
Europaparlamentet, riksdagsledamot.
Bistandsminister i Utrikesdepartementet sedan
oktober 2006.

Eskil Erlandsson (Centerpartiet)

Född den 25 januari 1957 i Annerstad, Ljungby.
Lantmästareexamen, högskolestudier.
Lant- och skogsarbetare, ombudsman, kommunalråd,
riksdagsledamot.
Jordbruksminister sedan oktober 2006.

Cristina Husmark Pehrsson (Moderata samlingspartiet)

Född den 15 april 1947 i Uddevalla.
Leg. sjuksköterska.
Sjuksköterska, kommunalpolitiker, riksdagsledamot
Socialförsäkringsminister i Socialdepartementet
sedan oktober 2006.

Göran Hägglund (Kristdemokraterna)

Född den 27 januari 1959 i Degerfors.
Ombudsman, kommunalpolitiker, försäkrings-
konsult och rådgivare.
Riksdagsledamot och sedan 2004 partiordförande för
Kristdemokraterna.
Socialminister sedan oktober 2006.

Maria Larsson (Kristdemokraterna)

Född den 20 januari 1956 i Långasjö i södra Småland.
Utbildad vid Lärarhögskolan Växjö.
Mellanstadielärare, kommunalpolitiker, egen-
företagare, riksdagsledamot.
Äldre- och folkhälsominister i Socialdepartementet
sedan oktober 2006.

Lars Leijonborg (Folkpartiet liberalerna)

Född den 21 november 1949 i Solna, Stockholm
Socionom. Politisk sekreterare, partisekreterare,
riksdagsledamot. Partiledare i Folkpartiet liberalerna
sedan 1997.
Utbildningsminister sedan oktober 2006.

Sven Otto Littorin (Moderata samlingspartiet)

Född den 20 maj 1966 i Mjölby.
Kompanibefälsutbildning, högskolestudier, MBA i USA.
Skribent, egenföretagare, politiskt sakkunnig, projekt-
ledare och marknadschef. Partisekreterare 2003–2006.
Arbetsmarknadsminister i Näringsdepartementet
sedan oktober 2006.

Cecilia Malmström (Folkpartiet liberalerna)

Född den 15 maj 1968 i Stockholm.
Fil. dr i statskunskap, universitetslektor.
Kommunalpolitiker, ledamot av Folkpartiets parti-
styrelse, ledamot av Europaparlamentet 1999–2006.
EU-minister i Statsrådsberedningen sedan
oktober 2006.

Mats Odell (Kristdemokraterna)

Född den 30 april 1947 i Värnamo.
Högskolestudier vid Stockholms Universitet,
bl.a. nationalekonomi och företagsekonomi.
Kommunalpolitiker, riksdagsledamot.
Kommunikationsminister 1991–1994.
Kommun- och finansmarknadsminister i
Finansdepartementet sedan oktober 2006.

Mikael Odenberg (Moderata samlingspartiet)

Född den 14 december 1953 i Stockholm.
Högskolestudier, reservofficersexamen.
Landstingspolitiker, egenföretagare, riksdagsledamot.
Försvarsminister sedan oktober 2006.

Maud Olofsson (Centerpartiet)

Född den 9 augusti 1955 i Arnäsfall, Ångermanland.
Ombudsman, kommunalpolitiker, projektledare,
politiskt sakkunnig, verkställande direktör för
Västerbottens läns hushållningssällskap, riksdags-
ledamot. Partiledare för Centerpartiet sedan 2001.
Näringsminister sedan oktober 2006.

Nyamko Sabuni (Folkpartiet liberalerna)

Född den 31 mars 1969 i Bujumbura, Burundi.
Högskolestudier. Kommunikationsrådgivare,
projektledare, riksdagsledamot.
Integrations- och jämställdhetsminister sedan
oktober 2006.

Sten Tolgfors (Moderata samlingspartiet)

Född den 17 juli 1966 i Forshaga.
Fil. kand. i statskunskap, Högskolan i Örebro.
Kommunalpolitiker, politiskt sakkunnig,
riksdagsledamot.
Handelsminister sedan 24 oktober 2006.

Åsa Torstensson (Centerpartiet)

Född den 25 mars 1958 i Strömstad.
Socionom.
Vårdbiträde, ungdomsassistent, skolkurator,
ombudsman, kommunalpolitiker, riksdagsledamot.
Infrastrukturminister i Näringsdepartementet sedan
oktober 2006.

*Statsråd som lämnat regeringen
under mandatperioden*

Maria Borelius (Moderata samlingspartiet)

Handelsminister i Utrikesdepartementet 6 oktober–
14 oktober 2006.

Cecilia Stegö-Chiló (Moderata samlingspartiet)

Kulturminister i Utbildnings- och
kulturdepartementet 6 oktober–16 oktober 2006.

APPENDIX

Regeringskansliet i siffror

I det här avsnittet beskrivs Regeringskansliet och dess verksamhet i ett antal statistiska mått. Uppgifterna är strukturerade utifrån följande sju huvudverksamheter som täcker det arbete som bedrivs inom Regeringskansliet:

- *Lagstiftningsprocessen*
- *Budgetprocessen och styrning av myndigheter*
- *Förvaltningsärenden*
- *Internationell samverkan*
- *Extern kommunikation*
- *Särskilda projekt och program*
- *Internt stöd och utvecklingsarbete*

Inledning	100	Utlandsstationerade.....	128
		Viseringar	128
Lagstiftningsprocessen	100	Dagar med utlandstraktamente.....	128
Tjänstgörande i kommittéer.....	101	Arbetsdagar i internationella organ.....	128
Kommitté- och tilläggsdirektiv	101	Arbetsdagar i EU-kommissionens kommittéer och	
Förteckning över kommittédirektiv under 2006.....	102	expertgrupper	129
Statens offentliga utredningar och departements-		Arbetsdagar i rådsarbetsgrupper.....	129
serien.....	106	Arbetsdagar i internationella organisationer	
Förteckning över SOU och Ds under 2006.....	107	utanför EU	130
Propositioner och skrivelser.....	111	Faktapromemorior	130
Förteckning över propositioner och skrivelser			
under 2006	112	Extern kommunikation	131
Lagar och förordningar	116	Interpellationssvar till riksdagen	131
		Frågesvar till riksdagen	132
Budgetprocessen och myndighetsstyrning	117	Brevsvar	132
Budgetprocessen i korthet	117	Resdagar i Sverige	133
Statsbudgeten i sammandrag	118	Regeringskansliets webbplats och	
Myndighetsstyrning.....	120	Arkiv- och dokumentcenter	133
Antal myndigheter under regeringen	120		
Regleringsbrev	121	Särskilda projekt och program	134
Utnämningar	122		
		Internt utvecklingsarbete m.m.	140
Förvaltningsärenden	123	Tjänstgörande per personalgrupp.....	140
Totalt antal beslutade regeringsärenden.....	123	Medelålder och genomsnittlig anställningstid	141
Registrerade ärenden	124	Tjänstgörande per departement	142
Utrikespolitiska handlingar utanför ärendediariet	124	Föräldraledighet och vård av barn 2006.....	143
Ansökningar, dispenser och överklaganden.....	125	Sjukfrånvaro.....	143
		Personalrörlighet	144
Internationellt arbete	126	Jämställda löner	145
Utlandsmyndigheter.....	127	Regeringskansliets utgifter.....	145

Inledning

Regeringskansliet har under en lång tid successivt förändrats från en förvaltningstung relativt stabil organisation till ett mer flexibelt kansli. Komplexiteten i de frågor som behandlas inom Regeringskansliet har i många fall ökat, bland annat på grund av ökad internationalisering. Samtidigt har beslut i många enklare förvaltningsärenden lagts ut på andra myndigheter.

Den ökande och varierande komplexiteten gör att jämförelser över tid och mellan departement bör göras med försiktighet. Detta förstärks av att arbetsuppgifter ibland flyttar mellan departementen, framför allt i samband med regeringsombildningar. Exempel på detta är Kommunikations-, Arbetsmarknads- och Inrikesdepartementet som slogs samman med Näringsdepartementet 1999. I tabellerna nedan ingår alla dessa departements uppgifter i Näringsdepartementet. Vid sammanslagningen gick dock delar av de nedlagda departementens verksamhet till andra departement. I Utbildnings- och kulturdepartementets uppgifter ingår både Kulturdepartementets och Utbildningsdepartementets siffror fram till ombildningen 2005.

På motsvarande sätt förs ofta olika sakfrågor från ett departement till ett annat i samband med regeringsombildningar. Till exempel tog det år 2005 nybildade Miljö- och samhällsdepartementet över viss verksamhet från Närings- respektive Finansdepartementet.

Lagstiftningsprocessen

Lagar beslutas av riksdagen. Lagar arbetas vanligtvis fram på regeringens initiativ. Detta sker i regel på följande sätt.

Regeringen tillsätter en utredning som får i uppdrag att utreda ett visst sakområde genom att ta fram fakta, analysera dem och lägga fram förslag, ibland i form av ett lagförslag. Utredningen får sina instruktioner genom ett kommittédirektiv. En utredning, som formellt kallas kommitté, tillsätts för en begränsad tid. En kommitté består vanligtvis av en ordförande samt några sakkunniga och experter. En utredning med ledamöter som representerar riksdagspartierna kallas parlamentarisk kommitté. Utredningsuppdrag kan även lämnas till en enda person som då kallas särskild utredare.

En kommitté kan beskrivas som en myndighet som tillfälligt har bildats för att ta fram underlag för ett politiskt ställningstagande eller liknande. De arbetar och lägger fram förslag i eget namn. En fördel med kommittéväsendet är att den främsta kunskapen i en sakfråga kan samlas under en begränsad tid. Arbetsformen kan också ge den politiska oppositionen och andra samhällsintressen tillfälle att komma in i reformarbetet på ett tidigt stadium.

När kommittén har avslutat sitt arbete överlämnar den vanligen sitt förslag till regeringen i ett utredningsbetänkande. Utredningsbetänkanden publiceras fortlöpande i Statens offentliga utredningar, SOU. Det förekommer även att lagförslag utreds och arbetas fram inom Regeringskansliet. Sådana förslag redovisas i departementspromemorior som löpande publiceras i Departementsserien, Ds.

Innan regeringen tar ställning till betänkandet eller departementspromemorian, inhämtas yttranden från berörda myndigheter. Även sammanslutningar och enskilda kan ges tillfälle att yttra sig. Efter detta remissförfarande skrivs en proposition där regeringen lämnar ett lagförslag. En proposition innehåller utöver lagförslaget motivering och kommentar till förslaget samt redovisning av remissinstansernas synpunkter. I vissa fall sker ett remissförfarande med Lagrådet innan propositionen överlämnas till riksdagen.

Tjänstgörande i kommittéer

Tabellen visar antalet kommittéanställda som varit i tjänst hela eller delar av december månad respektive år. Av tabellen framgår även andelen kvinnor/män respektive år.

	1997	1999	2001	2003	2005	2006
Ju	49	46	53	50	46	51
UD	6	4	1	10	12	6
Fö	10	4	11	8	3	3
S	57	67	27	66	86	69
Fi	33	44	32	36	51	33
U	63	57	48	47	39	34
Jo	8	6	7	12	9	10
M	31	39	16	23	19	27
N	88	36	47	65	40	31
Gemensamt*	0	0	8	14	8	8
RK	345	303	250	331	313	272
Andel kvinnor/män	50/50	48/52	47/53	53/47	54/46	56/44

* Under posten Gemensamt redovisas kommittéer som inte är knutna till departementen.

Det förekommer att regeringen redovisar sin inställning i vissa frågor för riksdagen utan att samtidigt lämna några lagförslag. Sådana redovisningar kallas skrivelser. Propositioner och skrivelser trycks allteftersom de beslutas. En årlig sammanställning publiceras i riksdagstrycket.

Efter riksdagsbehandlingen beslutar riksdagen om regeringens förslag. Riksdagens beslut lämnas till regeringen genom riksdagsskrivelser. Regeringen utfärdar därefter de lagar riksdagen antagit och ombesörjer också att de kungörs. Författningar publiceras i Svensk Författningssamling, SFS.

Kommitté- och tilläggsdirektiv

Tabellen nedan visar antalet kommitté- och tilläggsdirektiv respektive år.

	1995	1997	1999	2001	2003	2005	2006
SB	3	2	0	3	2	1	0
Ju	17	19	23	20	33	30	19
UD	3	7	4	9	9	9	9
Fö	6	5	8	11	6	3	4
S	20	28	14	12	25	22	22
Fi	22	19	16	13	14	25	12
U	22	25	22	18	32	20	19
Jo	8	8	2	4	7	11	11
M	14	5	5	5	7	6	14
N	50	37	17	24	36	23	31
RK	165	155	111	119	171	150	141

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

FÖRTECKNING ÖVER KOMMITTÉDIREKTIV UNDER 2006

Av förteckningen framgår årets kommittédirektiv och tilläggsdirektiv. Numreringen hör ihop med den löpande årsserien. Inom parentes anges kommitténs beteckning i de fall sådan tilldelats i början av 2007. Direktiven finns att läsa i Regeringskansliets rättsdatabaser. Se externa länkar på www.regeringen.se.

Justitiedepartementet

- 2006:9 Tilläggsdirektiv till Äktenskaps- och partnerskapsutredningen (Ju 2005:03)
- 2006:10 En ny polisutbildning (Ju 2006:03)
- 2006:27 Delegationen för mänskliga rättigheter i Sverige (Ju 2006:02)
- 2006:49 Genomförande av EG:s direktiv om lagring av trafikuppgifter (Ju 2006:04)
- 2006:62 Underrättelse till enskild om användning av hemliga tvångsmedel m.m. (Ju 2006:05)
- 2006:66 Koordinator för samverkan inom storstadspolitikens lokala utvecklingsarbete (Ju 2006:16)
- 2006:67 Tilläggsdirektiv till utredningen om makt, integration och strukturell diskriminering (Ju 2004:04)
- 2006:78 Tilläggsdirektiv till utredningen om översyn av bestämmelsen om människohandelsbrott m.m. (Ju 2006:01)
- 2006:83 Beslutanderätten vid gemensam vårdnad (Ju 2006:07)
- 2006:84 Förstärkt skydd för personer som utsätts för hot eller förföljelse (Ju 2006:09)
- 2006:88 Utvärdering av statens stöd till idrotten (Ju 2006:08)
- 2006:85 Modernisering av hyreslagen
- 2006:96 Utredningen om revisorer och revision (Ju 2006:11)
- 2006:101 Delegationen för romska frågor (Ju 2006:10)
- 2006:109 Tilläggsdirektiv till Integritetsskyddskommittén (Ju 2004:05)
- 2006:114 Tilläggsdirektiv till utredningen om översyn av Ekobrottsmyndigheten (Ju 2005:08)
- 2006:128 Tilläggsdirektiv till utredningen om revisorer och revision; genomförande av EG-direktiv m.m. (2006:96)
- 2006:135 Utvärdering av statens stöd till idrotten (Ju 2006:08)
- 2006:139 En polisutbildning för framtiden (Ju 2006:44)

Utrikesdepartementet

- 2006:2 Tilläggsdirektiv till utredningen om skyddsgrunder och rättigheter för flyktingar och alternativt skyddsbehövande (UD 2004:05)

- 2006:11 Tilläggsdirektiv till Sanktionslagsutredningen (UD 2005:01)
- 2006:22 Översyn av kredit- och garantiinstrumenten i det svenska utvecklingssamarbetet (UD 2006:01)
- 2006:28 Förutsättningarna för att reglera rätt till utbildning, förskoleverksamhet och skolbarnsomsorg för barn och ungdomar som undanhåller sig verkställighet av ett avvisnings- eller utvisningsbeslut (UD 2006:02)
- 2006:35 Tilläggsdirektiv till utredningen om domstolsprövning av utlänningsärenden m.m. (UD 2004:09)
- 2006:46 Svenskundervisning i utlandet m.m. (UD 2006:03)
- 2006:77 Tilläggsdirektiv till utredningen om översyn av kredit- och garantiinstrumenten i det svenska utvecklingssamarbetet (UD 2006:01)
- 2006:111 Statsimmunitet i svensk rätt (UD 2006:04)
- 2006:122 Tilläggsdirektiv till utredningen om förutsättningarna för att reglera rätt till utbildning, förskoleverksamhet och skolbarnsomsorg för barn och ungdomar som undanhåller sig verkställighet av ett avvisnings- eller utvisningsbeslut (UD 2006:02)

Försvarsdepartementet

- 2006:14 Drogtestning av totalförsvarspiktiga (Fö 2006:01)
- 2006:80 Översyn av Statens räddningsverk, Krisberedskapsmyndigheten och Styrelsen för psykologiskt försvar för att skapa en myndighet för frågor om samhällets beredskap och säkerhet (Fö 2006:03)
- 2006:81 Utformningen av ett system med en krisledande myndighet (Fö 2006:02)
- 2006:124 Tilläggsdirektiv till utredningen Utformning av ett system med krisledande myndighet (Fö 2006:02)

Socialdepartementet

- 2006:8 Översyn av lagen (1972:119) om fastställande av könstillhörighet i vissa fall (S 2006:01)

- 2006:25 Tilläggsdirektiv till utredningen om detaljhandel med läkemedel (S 2005:07)
- 2006:26 Tilläggsdirektiv till kommittén för stöd till kvalitetsutveckling inom den kommunala vården och omsorgen om äldre genom kompetensutveckling för personalen (S 2004:10)
- 2006:42 Delegation om villkor för idéburna organisationer inom den offentliga hälso- och sjukvården och äldreomsorgen (S 2006:02)
- 2006:51 Tilläggsdirektiv till Rehabiliteringsutredningen (S 2005:05)
- 2006:63 Delegationen för utveckling av bostäder och boende för äldre personer (S 2006:03)
- 2006:64 Ett register för utövare av alternativ- eller komplementärmedicin (S 2006:04)
- 2006:68 Tilläggsdirektiv till Assistanskommittén (S 2004:06) – översyn av LSS m.m.
- 2006:72 Tilläggsdirektiv till utredningen Från socialbidrag till arbete (S 2005:01)
- 2006:75 Utredning om dokumentation och stöd till enskilda som utsatts för övergrepp och vanvård inom den sociala barnavården (S 2006:05)
- 2006:76 Tilläggsdirektiv till En nationell narkotikasamordnare (S 2002:03)
- 2006:86 Nationellt styrdokument för vård och omsorg om äldre (S 2006:06)
- 2006:92 Tilläggsdirektiv till Rehabiliteringsutredningen (S 2005:05)
- 2006:97 En översyn av narkotikalagstiftningen (S 2006:07)
- 2006:98 Tilläggsdirektiv till Utredningen om en stärkt och tydligare tillsyn inom socialtjänstens område (S 2004:12)
- 2006:103 Tilläggsdirektiv till Utredningen om översyn av myndighetsstrukturen för administrationen av den allmänna ålderspensionen (S 2005:09)
- 2006:112 Tilläggsdirektiv till utredningen om ett nytt tandvårdsstöd för vuxna (S 2005:08)
- 2006:113 Tilläggsdirektiv till En nationell psykiatrisamordnare (S 2003:09)
- 2006:120 Tilläggsdirektiv till utredningen för att underlätta inträdet på arbetsmarknaden för personer som är beroende av socialtjänstens försörjningsstöd (S 2005:01)
- 2006:136 Omreglering av apoteksmarknaden
- 2006:137 Tilläggsdirektiv till Delegationen för utveckling av bostäder och boende för äldre personer (S 2006:03)

- 2006:138 Tilläggsdirektiv till Patientdatautredningen (S 2003:03)

Finansdepartementet

- 2006:5 Avveckling av Statens kvalitets- och kompetensråd (Fi 2006:01)
- 2006:15 Uppföljning av kostnadsutjämningsystemet för verksamhet enligt LSS (Fi 2006:02)
- 2006:17 Penningtvätt och terrorismbekämpning (Fi 2006:03)
- 2006:30 Utvärdering av resultatstyrningen (Fi 2006:07)
- 2006:44 Finansmarknadsråd (Fi 2006:06)
- 2006:45 Tilläggsdirektiv till utredningen om värdepappersmarknadsfrågor (Fi 2004:11)
- 2006:47 Frågor om den kommunala kompetensen och kommunal samverkan (Fi 2006:04)
- 2006:50 Riksbankens kapitalstruktur och vinstdisposition (Fi 2006:05)
- 2006:100 Tilläggsdirektiv till 2005 års informationsutbytesutredning (Fi 2005:08)
- 2006:123 Översyn av den statliga förvaltningens uppgifter och organisation (Fi 2006:08)
- 2006:126 Tilläggsdirektiv till Avgiftsutredningen (Fi 2005:11)
- 2006:134 Tilläggsdirektiv till utredningen om penningtvätt och terrorismfinansiering (Fi 2006:03)

Utbildnings- och kulturdepartementet

- 2006:3 Offentliga bidrag till fristående skolor (U 2006:04)
- 2006:4 Särskilt förfarande för tredjelandsmedborgares inresa och vistelse i forskningssyfte (U 2006:01)
- 2006:12 Tilläggsdirektiv till utredningen om ungdomars livssituation utifrån stress och dess konsekvenser för den psykiska hälsan (U 2005:03)
- 2006:16 Tilläggsdirektiv till kommittén för jämställdhet inom scenkonstområdet (Ku 2004:05)
- 2006:18 Tilläggsdirektiv till utredningen En myndighet för vuxnas lärande (U 2005:04)
- 2006:19 Översyn av grundskolans mål- och uppföljningssystem m.m. (U 2006:02)
- 2006:20 Översyn av finansiering och styrning av kommunal vuxenutbildning och vuxenutbildning för utvecklingsstörda (U 2006:03)
- 2006:29 Tilläggsdirektiv till Resursutredningen (U 2004:03)
- 2006:31 Utredning om auktorisation av lärare (U 2006:07)

- 2006:33 Översyn av den eftergymnasiala yrkesutbildningen (U 2006:05)
- 2006:34 Arbetslivet som lärmiljö (U 2006:06)
- 2006:48 Befattningsstruktur vid universitet och högskolor (U 2006:08)
- 2006:65 Tilläggsdirektiv till Rådet för arkitektur, form och design (Ku 2004:02)
- 2006:73 Överlåtelse av rättigheter till offentligt framförande (U 2006:09)
- 2006:79 Tilläggsdirektiv till Delegationen för jämställdhet i förskolan (U 2003:12)
- 2006:90 Behandling av personuppgifter inom studiestödsområdet (U 2006:10)
- 2006:108 Tilläggsdirektiv till utredningen om översyn av den eftergymnasiala yrkesutbildningen (U 2006:05)
- 2006:127 Statliga specialskolor – bättre förutsättningar och tydligare ansvarsfördelning (U 2006:11)
- 2006:140 Direktiv till Lärarutredningen – om behörighet och auktorisation (U 2006:07)

Jordbruksdepartementet

- 2006:32 Överklagande av de djurförsöksetiska nämndernas beslut (Jo 2006:03)
- 2006:38 Ansvarsfrågan vid odling av genmodifierade grödor (Jo 2006:01)
- 2006:52 Översyn av den kommunala konsumentverksamheten
- 2006:53 Administrativa sanktioner på fiskets område (Jo 2006:02)
- 2006:56 Tilläggsdirektiv till utredningen om jordbrukets roll som bioenergiproducent (Jo 2005:05)
- 2006:69 Utvärdering av konsumentskyddet vid telefonförsäljning – Tilläggsdirektiv till utredningen om genomförande av EG:s direktiv om otillbörliga affärsmetoder (Jo 2005:03)
- 2006:91 Översyn och revidering av fiskerilagstiftningen
- 2006:95 Djurskyddskontroll vid tävlingar med djur (Jo 2006:04)
- 2006:130 Tilläggsdirektiv till utredningen om överklagande av de djurförsöksetiska nämndernas beslut (Jo 2006:03)
- 2006:131 Tilläggsdirektiv till utredningen om jordbrukets roll som bioenergiproducent (Jo 2005:05)
- 2006:132 Tilläggsdirektiv till utredningen om älgförvaltningen (Jo 2005:06)

Miljö- och samhällsbyggnadsdepartementet

- 2006:6 Tilläggsdirektiv till atomansvarsutredningen (M 2004:04)
- 2006:7 Effekterna av rovdjursstammarnas utveckling (M 2006:01)
- 2006:39 Reglering av elnätstariffer m.m. (M 2006:03)
- 2006:41 Tilläggsdirektiv till Miljöansvarsutredningen (M 2004:03)
- 2006:54 Tilläggsdirektiv till utredningen om effekterna av klimatförändringar och hur samhällets sårbarhet för dessa kan minskas (M 2005:03)
- 2006:59 Överföring av huvudmannskapet för inskrivningsverksamheten (M 2006:04)
- 2006:87 Kunskap för bevarande och hållbart nyttjande av havsmiljön (M 2006:05)
- 2006:93 Tilläggsdirektiv till utredningen om effekterna av rovdjursstammarnas utveckling (M 2006:01)
- 2006:94 Ekonomiska och juridiska förutsättningar för privatpersoners upplåtelse av den egna bostaden (M 2006:07)
- 2006:89 Utredning om genomförande av direktiv om effektiv slutanvändning av energi och om energitjänster
- 2006:102 Tilläggsdirektiv till den nationella bostadssamordnaren, boutredningen (M 2005:01)
- 2006:107 Tilläggsdirektiv till Miljöansvarsutredningen (M 2004:03)
- 2006:118 Tilläggsdirektiv till den nationella bostadssamordnaren, Boutredningen (M 2005:01)
- 2006:141 Tilläggsdirektiv till utredningen om privatpersoners upplåtelse av den egna bostaden (M 2006:07)

Näringsdepartementet

- 2006:1 Tilläggsdirektiv till JämStöd, utredningen om stöd till jämställdhetsintegrering i staten, (N 2005:02)
- 2006:13 Tilläggsdirektiv till kommittén för arbetskraftsinvandring (N 2004:09)
- 2006:21 Arbetstagares rätt till information och medverkan vid gränsöverskridande fusioner (N 2006:02)
- 2006:23 Kvinnor och män på maktpositioner i det svenska samhället (N 2006:04)
- 2006:24 Avveckling av Handelsflottans kultur- och fritidsråd
- 2006:36 Förbättrad samordning av utvecklingen av standarder och grundfunktioner inom IT-området (N 2006:05)
- 2006:37 Trygghetssystemen för företagare (N 2006:11)
- 2006:40 Tilläggsdirektiv till utredningen om en översyn av konkurrenslagen (N 2004:19)

- 2006:43 Tilläggsdirektiv till Samlokaliseringsutredningen (N 2005:03)
- 2006:55 Personlig integritet i arbetslivet (N 2006:07)
- 2006:57 Tilläggsdirektiv till utredningen om avveckling av Handelsflottans kultur- och fritidsråd
- 2006:58 Tilläggsdirektiv till utredningen om utökad användning av alkoholås m.m. (N 2006:16)
- 2006:60 Flygplatsöversyn (N 2006:06)
- 2006:61 Hamnstrategi (N 2006:09)
- 2006:70 Utredningen om en flexiblare arbetsmarknadsutbildning (N 2006:10)
- 2006:71 Åtgärder för att motverka problem med sena betalningar (N 2006:08)
- 2006:74 Delegation för samverkan inom den kliniska forskningen
- 2006:82 Könsdiskriminerande reklam (N 2006:12)
- 2006:96 Revisorer och revision; genomförande av EG-direktiven m.m.
- 2006:99 Tilläggsdirektiv till utredning om alternativa modeller för ytterligare gemensam marknadsföring av Sverige som resmål (N 2006:01)
- 2006:104 Tilläggsdirektiv till kommittédirektiv om flygplatsöversyn (N 2006:06)
- 2006:105 Tilläggsdirektiv till utredningen Kvinnor och män på maktpositioner i det svenska samhället (N 2006:04)
- 2006:106 Översyn av reglering, omfattning, ansvar, finansiering m.m. avseende legal metrologi, spårbar tid och frekvens samt riksmätplatser (N 2006:14)
- 2006:110 Tilläggsdirektiv till Tystnadspliktsutredningen (N 2005:10)
- 2006:115 Genomförande av EG-förordningen om en europeisk gruppering för territoriellt samarbete
- 2006:116 Utredning av den svenska lotsningsverksamheten och dess framtid (N 2006:13)
- 2006:117 Tilläggsdirektiv till IT-standardiseringsutredningen (N 2006:05)
- 2006:119 Översyn av körkortsförfattningarna m.m. (N 2006:16)
- 2006:121 Tilläggsdirektiv till utredningen om arbetsmiljölagen (N 2004:11)
- 2006:125 Tilläggsdirektiv till utredningen om en flexiblare arbetsmarknadsutbildning (N 2006:10)
- 2006:129 Tilläggsdirektiv till utredning om trygghetssystemen för företagare (N 2006:11)

STATENS OFFENTLIGA UTREDNINGAR OCH DEPARTEMENTSSERIEN

I tabellerna nedan anges antal publikationer i Statens offentliga utredningar (SOU) respektive Departementsserien (Ds) respektive år.

Antal SOU

	1995	1997	1999	2001	2003	2005	2006
SB	2	0	0	1	0	0	0
Ju	18	13	52	28	15	18	24
UD	13	5	4	6	4	6	8
Fö	14	4	5	9	8	6	3
S	18	24	22	16	20	11	17
Fi	22	34	18	10	21	22	15
U	18	34	20	11	20	15	18
Jo	3	12	3	4	7	12	9
M	10	12	7	7	8	12	4
N	33	55	20	18	27	18	18
RK	151	193	151	110	130	120	118

Antal Ds

	1995	1997	1999	2001	2003	2005	2006
SB	1	3	1	3	0	0	0
Ju	10	18	15	23	21	19	11
UD	3	7	1	5	5	4	0
Fö	4	0	3	2	2	2	1
S	9	10	8	3	7	2	3
Fi	26	17	14	13	13	6	4
U	8	7	7	6	4	5	1
Jo	1	3	0	2	1	4	0
M	5	5	2	3	0	8	1
N	16	19	5	18	13	8	3
RK	83	89	56	78	66	58	24

Observera att departement har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

FÖRTECKNING ÖVER SOU OCH Ds UNDER 2006

Under året har nedanstående utredningar publicerats i SOU respektive Ds. Förteckningen är indelad efter departement. Numreringen inom parentes hör ihop med utredningens löpnummer i serien. Samtliga SOU och Ds finns att läsa under Publikationer och informationsmaterial på www.regeringen.se.

Justitiedepartementet

SOU

- [2] Omprövning av medborgarskap.
- [12] Rattfylleri och sjöfylleri.
- [17] Ny häkteslag.
- [19] Att återta mitt språk. Åtgärder för att stärka det samiska språket.
- [21] Mediernas Vi och Dom. Mediernas betydelse för den strukturella diskrimineringen.
- [22] En sammanhållen diskrimineringslagstiftning. Del 1 + 2, särtryck av sammanfattningen, lättläst sammanfattning och daisy.
- [30] Är rättvisan rättvis? Tio perspektiv på diskriminering av etniska och religiösa minoriteter inom rättssystemet.
- [37] Om välfärdens gränser och det villkorade medborgarskapet.
- [40] Utbildningens dilemma. Demokratiska ideal och andrafierande praxis.
- [46] Jakten på makten.
- [47] Ökade möjligheter till trafiknykterhetskontroller vid gränserna.
- [52] Diskrimineringsretorik. En studie av svenska valrörelser 1988–2002.
- [53] Partierna nominerar. Exkluderingsmekanismer – etnicitet och representation.
- [59] Arbetslivets (o)synliga murar.
- [60] På tröskeln till lönearbete. Diskriminering, exkludering och underordning av personer med utländsk bakgrund.
- [63] Forensiska institutet. Ny myndighet för kriminalteknik, rättsmedicin och rättspsykiatri.
- [70] Oinskränkt produktskydd för patent på genteknikområdet.
- [73] Den segregeringande integrationen. Om social sammanhållning och dess hinder.
- [78] Hälsa, vård och strukturell diskriminering.
- [79] Integrationens svarta bok. Agenda för jämlikhet och social sammanhållning.

- [92] Skadeståndsansvar vid sjötransport av farligt gods.
- [96] Ett nytt grundlagsskydd för tryck- och yttrandefriheten? Tryck- och yttrandefrihetsberedningen inbjuder till debatt. Del 1 + 2.
- [98] Ytterligare rättssäkerhetsgarantier vid användandet av hemliga tvångsmedel, m.m.
- [103] Översyn av den rättsmedicinska verksamheten. Tillsyn, Rättsliga rådet och rättsläkarens roll.

Ds

- [5] Ändringar i Luftfartslagen – kompletterande bestämmelser till två EG-förordningar på lufträttens område.
- [7] Vållandebrotten i trafiken.
- [8] Paketresor.
- [10] Klarspråk lönar sig – klarspråksarbete i kommuner, landsting och statliga myndigheter.
- [11] Könsfördelningen i bolagsstyrelser.
- [12] Trafikförsäkringsfrågor m.m.
- [14] Inför arbetsförmedlaren är vi alla lika? Om etnisk diskriminering på den svenska arbetsmarknaden.
- [16] Upphovsmannens rätt till ersättning vid vidareförsäljning av originalkonstverk (följerätt) – genomförande av direktiv 2001/84/EG.
- [17] Utvidgat förverkande m.m.
- [21] Danmarksavtalen.
- [22] Gränsöverskridande fusioner.

Utrikesdepartementet

SOU

- [6] Skyddsgrundsdirektivet och svensk rätt. En anpassning av svensk lagstiftning till EG-direktiv 2004/83/EG angående flyktingar och andra skyddsbehövande.
- [26] Sverige som värdland för internationella organisationer.
- [41] Internationella sanktioner.
- [49] Asylsökande barn med uppgivenhetssymtom – trauma, kultur, asylprocess.

- [61] Asylförfarandet – genomförandet av asylprocedurdirektivet i svensk rätt.
- [108] Att ta itu med fattigdomen. Krediters och garantiers nya roll i svenskt bilateralt bistånd.
- [113] Öppna system för provning och kontroll. En utvärdering.
- [114] Asylsökande barn med uppgivenhetssymtom – ett svenskt fenomen åren 2001–2006.

Försvarsdepartementet

SOU

- [16] Ny reglering om brandfarliga och explosiva varor.
- [18] Kustbevakningens personuppgiftsbehandling. Integritet – Effektivitet.
- [85] Drogtestning av totalförsvarsppliktiga.

Ds

- [1] En strategi för Sveriges säkerhet. Försvarsberedningens förslag till reformer.

Socialdepartementet

SOU

- [15] Detaljhandel med nikotinläkemedel.
- [24] Avgift för matservice inom äldre- och handikappomsorgen.
- [27] Stöd till hälsobefrämjande tandvård.
- [29] Teckenspråk och teckenspråkiga. Kunskaps- och forskningsöversikt.
- [54] Teckenspråk och teckenspråkiga. Översyn av teckenspråkets ställning.
- [56] Ansvarsfull servering – fri från diskriminering.
- [57] En bättre tillsyn av missbrukarvården.
- [65] Att ta ansvar för sina insatser. Socialtjänstens stöd till våldsutsatta kvinnor.
- [71] Stöd till hälsobefrämjande tandvård del 2.
- [82] Patientdatalag.
- [86] Mera försäkring och mera arbete.
- [91] Vård och stöd till psykiskt störda lagöverträdare.
- [95] Detaljhandel med växtbaserade läkemedel.
- [100] Ambition och ansvar. Nationell strategi för utveckling av samhällets insatser till personer med psykiska sjukdomar och funktionshinder.
- [107] Fokus på åtgärder – En plan för effektiv rehabilitering i arbetslivet.

- [110] Regler för skydd och rättssäkerhet för personer med demenssjukdom.

- [111] Ny Pension – Ny Administration.

Ds

- [3] Skydd mot internationella hot mot folkhälsan.
- [4] Rätten till ersättning för kostnader för vård i annat EES-land. En översyn.
- [13] Var det bättre förr? Pensionärernas ekonomiska situation i början av 2000-talet.

Finansdepartementet

SOU

- [9] Kontroll av varor vid inre gräns.
- [11] Spel i en föränderlig värld.
- [20] Tonnageskatt.
- [23] Nya skatteregler för idrotten.
- [28] Nya upphandlingsregler 2.
- [35] Värdepapper och kontrolluppgifter.
- [48] Bidragsbrott.
- [50] En ny lag om värdepappersmarknaden + författningsbilaga.
- [55] Ny associationsrätt för försäkringsföretag + författningsförslag.
- [64] Internationella kasinon i Sveige. En utvärdering.
- [69] Uppföljning av kostnadsutjämningen för kommunernas LSS-verksamhet.
- [74] En ny lag om värdepappersmarknaden. Supplement.
- [84] Deluppföljning av den kommunalekonomiska utjämningen – med förslag om organisation samt löne- och byggkostnadsutjämning.
- [89] Tyst godkännande – ett nytt sätt att deklarerat.
- [90] På väg mot en enhetlig mervärdesskatt.

Ds

- [6] Informationskrav i noterade företag, m.m.
- [15] Intern styrning och kontroll i staten. Förslag till ett gemensamt ramverk.
- [19] Personalföreträdare och personalansvarsnämnder i statliga myndigheter.
- [23] Slopod avskattning för personaloptioner.

Utbildnings- och kulturdepartementet

SOU

- [1] Skola & Samhälle.
- [7] Studieavgifter i högskolan.
- [8] Mångfald och räckvidd.
- [10] Ett förnyat programkontor.
- [31] Anställ unga!
- [34] Den professionella orkestermusiken i Sverige.
- [36] För studenterna ... – om studentkårer, nationer och särskilda studentföreningar.
- [38] Vuxnas lärande. En ny myndighet.
- [42] Plats på scen.
- [45] Tänka framåt, men göra nu. Så stärker vi barnkulturen + bilaga/rapport: "Det ser lite olika ut ..." En kartläggning av den offentligt finansierade kulturen för barn.
- [51] Tillgänglighet, mobil TV samt vissa andra radio- och TV-rättsliga frågor + daisy.
- [68] Klenoder i tiden. En utredning om samlingar kring scen och musik.
- [75] Jämställdhet i förskolan – om betydelsen av jämställdhet och genus i förskolans pedagogiska arbete.
- [77] Ungdomar, stress och psykisk ohälsa. Analyser och förslag till åtgärder.
- [83] Radio och TV i allmänhetens tjänst. Överlåtelse av rättigheter till offentligt framförande.
- [93] Gästforskare – nya regler för inresa, vistelse och arbete.
- [102] Samverkan för ungas etablering på arbetsmarknaden + forskarrapporter: Hur påverkar demografin arbetsmarknaden för unga?
- [115] Eftergymnasiala yrkesutbildningar – beskrivning, problem och möjligheter.

Ds

- [24] Förbättrad tolkservice. Språktest, nationellt register, statistik.

Jordbruksdepartementet

SOU

- [13] Djurskydd vid hästavel.
- [14] Samernas sedvanemarkor.
- [58] Sanktionsavgift i stället för straff – områdena livsmedel, foder och djurskydd.
- [66] Hästtävlingar – på lika villkor.

- [76] Otillbörliga affärsmetoder.
- [101] Se landsbygden! Myter, sanningar och framtidsstrategier.
- [104] En strategi för landsbygdsforskning. Underlag till Landsbygds-kommittén. Rapport.
- [105] Verkligheten som kraftkälla. Lokala exempel från utvecklingsarbetet på landsbygden samt exempel från våra grannländers landsbygdsarbete. Rapport.
- [106] Fakta – omvärld – inspiration. Underlagsrapporter i arbetet med en strategi för hållbar landsbygdsutveckling.

Miljö- och samhällsbyggnadsdepartementet

SOU

- [39] Ett utvidgat miljöansvar.
- [43] Översyn av atomansvaret.
- [94] Översvämningshot. Risker och åtgärder för Mälaren, Hjälmaren och Vänern.
- [112] Ett svenskt havsmiljöinstitut.

Ds

- [9] Rättvisa och jämlika villkor på bostadsmarknaden.

Näringsdepartementet

SOU

- [3] Stärkt konkurrenskraft och sysselsättning i hela landet.
- [4] Svenska partnerskap – en översikt. Rapport 1 till Organisationsutredningen för regional tillväxt.
- [5] Organisering av regional utvecklingspolitik – balansera utveckling och förvaltning. Rapport 2 till Organisationsutredningen för regional tillväxt.
- [25] Arbetslivsresurs. Ett statligt ägt bolag efter sammanslagning av Samhall Resurs AB (publ) och Arbetslivstjänster.
- [32] God sed vid lönebildning – Utvärdering av Medlingsinstitutet.
- [33] Andra vägar att finansiera nya vägar.
- [44] Bättre arbetsmiljöregler 1. Samverkan, utbildning, avtal m.m.
- [62] Testa och öva i norra Sverige. Center i Arvidsjaur.
- [67] Fritid till sjöss och i hamn. Förslag till finansiering av service till sjöfolk.
- [72] Öppna möjligheter med alkohol.
- [80] Patent och innovationer för tillväxt och välfärd.
- [81] Mervärdesskog. Del 1. Förslag och ställningstaganden. Del 2. Utredningens underlag A. Del 3. Utredningens underlag B, bilagor.

- [87] Arbetskraftsinvandring till Sverige – förslag och konsekvenser.
- [88] Effektivare LEK.
- [89] Tyst godkännande – ett nytt sätt att deklarerat
- [97] Arbetstagares medverkan vid gränsöverskridande fusioner.
- [99] En ny konkurrenslag.
- [109] Ett enhetligt sanktionssystem för felparkering.

Ds

- [2] Gruvverksamheten i Kiruna och Malmberget – vissa administrativa förutsättningar för utvecklingen.
- [18] Rapportering av händelser inom civil luftfart m.m.
- [20] Några frågor om säkerhetsprövning inför utlandsverksamhet m.m.

PROPOSITIONER OCH SKRIVELSER

Tabellen anger antal propositioner och skrivelser som lämnats till riksdagen respektive år.

Antal propositioner och skrivelser

	1995	1997	1999	2001	2003	2005	2006
SB	3	0	1	1	1	2	3
Ju	38	30	31	35	42	46	47
UD	22	24	15	11	24	22	15
Fö	3	2	7	4	4	4	3
S	18	16	15	25	17	26	25
Fi	55	29	39	15	45	41	34
U	11	14	14	13	3	9	11
Jo	10	3	2	1	11	5	11
M	13	6	4	5	5	10	18
N	40	25	21	20	19	18	20
RK	213	149	149	130	171	183	187

I andra sammanhang då antalet regeringsbeslut rörande propositioner och skrivelser anges är antalet ofta något högre än det egentliga antalet propositioner och skrivelser, eftersom en proposition kan ge anledning till flera regeringsbeslut.

Observera att departement har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

FÖRTECKNING ÖVER PROPOSITIONER OCH SKRIVELSER UNDER 2006

Förteckningen visar regeringens propositioner och skrivelser till riksdagen, vilka ingår i samma löpnummerserie. Samtliga propositioner och skrivelser finns att läsa under Publikationer och informationsmaterial på www.regeringen.se.

Statsrådsberedningen

- Skr. 2004/2005:75 Redogörelse för behandlingen av riksdagens skrivelser till regeringen
- Skr. 2005/2006:23 Sveriges handlingsplan för tillväxt och sysselsättning

Justitiedepartementet

- Prop. 2005/06:93 Samarbete med Specialdomstolen för Sierra Leone
- Prop. 2005/06:96 Elektroniskt kungörande i Post- och Inrikes Tidningar
- Prop. 2005/06:97 Revisorns oberoende och vissa redovisningstjänster, m.m.
- Prop. 2005/06:98 Förstärkt skydd för franchisetagare
- Prop. 2005/06:99 Nya vårdnadsregler
- Prop. 2005/06:111 Försvarsmaktens stöd till polisen vid terrorismbekämpning
- Prop. 2005/06:113 Ökad kontroll av vapen
- Prop. 2005/06:116 Förenklade redovisningsregler, m.m.
- Prop. 2005/06:117 Skydd för barn genom registrering av förmyndare i vägtrafikregistret, m.m.
- Prop. 2005/06:118 Vissa ändringar av Europakonventionen och Schengenkonventionen
- Prop. 2005/06:119 Förlängning av försöksverksamheten med snabbare handläggning av brottmål
- Prop. 2005/06:122 Bötesbelopp
- Prop. 2005/06:123 En modernare kriminalvårdslag
- Prop. 2005/06:124 Ett enklare och snabbare skuldsaneringsförfarande
- Prop. 2005/06:135 Elektronisk ingivning till Bolagsverket
- Prop. 2005/06:136 Ändrade regler om auktorisation av bevakningsföretag
- Prop. 2005/06:137 Ändringar i säkerhetsskyddslagen m.m.
- Prop. 2005/06:138 Personsäkerhet
- Prop. 2005/06:140 Offentliga uppköpserbjudanden på aktiemarknaden

- Prop. 2005/06:147 Lag om tillståndsplikt för vissa kampsportsmatcher
- Prop. 2005/06:149 Kvalificerad skyddsidentitet
- Prop. 2005/06:150 Europakooperativ
- Prop. 2005/06:157 Vissa frågor om förhandsavgörande från EG-domstolen
- Prop. 2005/06:161 Sekretessfrågor - Skyddade adresser, m.m.
- Prop. 2005/06:162 Förstärkt meddelarskydd för anställda i kommunala företag m.m.
- Prop. 2005/06:165 Ingripanden mot unga lagöverträdare
- Prop. 2005/06:166 Barn som bevittnat våld
- Prop. 2005/06:173 Översyn av personuppgiftslagen
- Prop. 2005/06:177 Åtgärder för att förhindra vissa särskilt allvarliga brott
- Prop. 2005/06:178 Hemlig rumsavlyssning
- Prop. 2005/06:180 Ett stärkt nämndemannainstitut
- Prop. 2005/06:186 Ersättning till ledande befattningshavare i näringslivet
- Prop. 2005/06:187 En effektivare ordningsbotshantering
- Prop. 2005/06:194 Schweiz associering till Schengenregelverket, m.m.
- Prop. 2005/06:80 Reformerad hyressättning
- Prop. 2005/06:84 Kooperativ verksamhet i delägda företag
- Prop. 2006/07:3 Ändringar i luftfartslagen
- Prop. 2006/07:9 Några följdändringar med anledning av ny kriminalvårdslagstiftning
- Prop. 2006/07:20 En ny vapenamnesti
- Prop. 2006/07:27 Begreppet nettoomsättning i bokföringslagen och årsredovisningslagen
- Prop. 2006/07:32 Skadestånd och bodelning
- Prop. 2006/07:33 Godkännande av utkast till rådets beslut om inrättande, drift och användning av andra generationen av Schengens informationssystem (SIS II)

Prop. 2006/07:34	Förenklat utmätningsförfarande
Skr. 2005/06:95	En nationell handlingsplan för de mänskliga rättigheterna 2006–2009
Skr. 2005/06:103	Kommittéberättelse 2006
Skr. 2006/07:18	2006 års redogörelse för tillämpningen av lagen (1991:572) om särskild utlänningskontroll
Skr. 2006/07:28	Hemlig teleavlyssning, hemlig teleövervakning och hemlig kameraövervakning vid förundersökning i brottmål under år 2005

Utrikesdepartementet

Prop. 2005/06:67	Fortsatt svenskt deltagande i Förenade Nationernas mission i Liberia
Prop. 2005/06:71	Partnerskaps- och samarbetsavtal mellan Europeiska gemenskaperna och deras medlemsstater och Tadzjikistan
Prop. 2005/06:72	Genomförande av EG-direktivet om rätt till familjeåterförening samt vissa frågor om handläggning och DNA-analys vid familjeåterförening
Prop. 2005/06:77	Genomförande av EG-direktiven om unionsmedborgares rörlighet inom EU och om varaktigt bosatta tredjelandsmedborgares ställning
Prop. 2005/06:106	Bulgariens och Rumäniens anslutning till Europeiska unionen
Prop. 2005/06:129	Genomförande av EG-direktiven om överföring av passageraruppgifter och uppehållstillstånd för studier
Prop. 2005/06:146	Fortsatt svenskt bidrag till den EU-ledda militära krishanteringsinsatsen Althea i Bosnien och Hercegovina
Prop. 2005/06:203	Svenskt deltagande i en EU-ledd militär förstärkningsstyrka till stöd för FN-insatsen i Demokratiska republiken Kongo
Prop. 2005/06:208	Svenskt deltagande i Förenade nationernas insats i Libanon
Prop. 2006/07:30	Stabiliserings- och associeringsavtalet mellan Europeiska gemenskaperna och deras medlemsstater och Republiken Albanien
Skr. 2005/06:81	Redogörelse för verksamheten inom Europarådets ministerkommitté m.m. under år 2005

Skr. 2005/06:82	Redogörelse för verksamheten inom Organisationen för säkerhet och samarbete i Europa under 2005
Skr. 2005/06:90	Nordiskt samarbete 2005
Skr. 2005/06:114	Strategisk exportkontroll 2005 – krigsmateriel och produkter med dubbla användningsområden
Skr. 2005/06:204	Sveriges politik för global utveckling
Skr. 2006/07:4	Restriktioner i handeln med vissa varor som kan användas till dödsstraff eller tortyr, m.m.

Försvarsdepartementet

Prop. 2005/06:132	Renovering och modifiering av artillerisystemet Haubits 77B
Prop. 2005/06:133	Samverkan vid kris - för ett säkrare samhälle
Skr. 2005/06:131	En ändamålsenlig styrning och förvaltning för försvaret

Socialdepartementet

Prop. 2005/06:64	Genetisk integritet m.m.
Prop. 2005/06:68	Försäljning av barn, barnprostitution och barnpornografi – Fakultativt protokoll till konventionen om barnets rättigheter
Prop. 2005/06:70	Ändringar i läkemedelslagstiftningen m.m.
Prop. 2005/06:73	Nationell samordning av rikssjukvården
Prop. 2005/06:79	Konvention om social trygghet mellan Sverige och Chile
Prop. 2005/06:92	Försöksverksamhet med komplement till färdtjänst
Prop. 2005/06:115	Nationell utvecklingsplan för vård och omsorg om äldre
Prop. 2005/06:141	Genomförande av EG-direktivet om kvalitet och säkerhet hos blod och blodkomponenter
Prop. 2005/06:142	Höjt inkomsttak vid beräkning av sjukpenninggrundande inkomst och höjd lägstanivå för hel föräldrapenning
Prop. 2005/06:144	Utfärdande av provisoriska pass för barn för direkt resa till Sverige
Prop. 2005/06:156	Sekretess i Donationsregistret
Prop. 2005/06:159	Vissa socialförsäkringsfrågor
Prop. 2005/06:195	Elektroniska kommunikationstjänster m.m. inom psykiatrisk tvångsvård

Prop. 2005/06:199 Fågelinfluensa (H5N1)
 Prop. 2005/06:215 Skydd mot internationella hot mot människors hälsa
 Prop. 2006/07:10 Avveckling av försäkringsdelegationerna samt ändrad beslutordning i ärenden om bilstöd
 Prop. 2006/07:29 Vissa pensionsfrågor
 Prop. 2006/07:37 Registerkontroll av personal vid sådana hem för vård eller boende som tar emot barn
 Skr. 2005/06:110 Uppföljning av den nationella handlingsplanen för handikappolitiken
 Skr. 2005/06:139 Nationell IT-strategi för vård och omsorg
 Skr. 2005/06:175 Redovisning av fördelning av medel från Allmänna arvsfonden under budgetåret 2005
 Skr. 2005/06:205 Folkhälsopolitik för jämlikhet i hälsa och hållbar tillväxt
 Skr. 2005/06:206 Ett Sverige för barn – redogörelse för regeringens barnpolitik
 Skr. 2006/07:11 Återkallelse av skrivelse 2005/06:205 (Folkhälsopolitik för jämlikhet i hälsa och hållbar tillväxt)
 Skr. 2006/07:12 Återkallelse av skrivelse 2005/06:206 (Ett Sverige för barn – redogörelse för regeringens barnpolitik)

Finansdepartementet

Prop. 2005/06:36 Beskattning av europakooperativ
 Prop. 2005/06:45 Finansiella konglomerat
 Prop. 2005/06:89 Tullverkets ingripanden mot varor som misstänks göra intrång i vissa immateriella rättigheter
 Prop. 2005/06:94 Skiljemannakonventionen och uppsägning av avtal med Norge
 Prop. 2005/06:100 2006 års ekonomiska vårproposition
 Prop. 2005/06:121 Förlängning av övergångstiden för vissa finansieringsföretag
 Prop. 2005/06:125 Beskattning av visst hushållsavfall som förbränns, m.m.
 Prop. 2005/06:130 Omvänd skattskyldighet för mervärdesskatt inom byggsektorn
 Prop. 2005/06:153 Inkomstskatteregler för vissa kytoenheter
 Prop. 2005/06:163 Ett regionalt förhöjt grundavdrag
 Prop. 2005/06:164 Löneskatter för enmansföretag

Prop. 2005/06:167 Skattelättnad för bilar i vissa miljöklasser
 Prop. 2005/06:169 Effektivare skattekontroll m.m.
 Prop. 2005/06:174 Förenklade skatteregler med anledning av ny redovisningslagstiftning
 Prop. 2005/06:190 Skatt på flygresor
 Prop. 2005/06:193 Förlängd försöksverksamhet med vidgad samordnad länsförvaltning i Gotlands län
 Prop. 2005/06:196 Inlösen av minoritetsaktier i försäkringsaktiebolag, m.m.
 Prop. 2005/06:198 Justering i lagen om trängselskatt
 Prop. 2005/06:200 En kronofogdemyndighet i tiden
 Prop. 2006/07:1 Budgetpropositionen för 2007
 Prop. 2006/07:2 Genomförande av ändringar i fusionsdirektivet
 Prop. 2006/07:5 Nya kapitaltäckningsregler
 Prop. 2006/07:7 Kreditering på skattekonto av stimulans till arbetsgivare för nystartsjobb samt vissa andra skattefrågor
 Prop. 2006/07:13 Anpassningar av energibeskattningen till energiskattedirektivet, m.m.
 Prop. 2006/07:14 Ändring i dubbelbeskattningsavtalet mellan Sverige och Österrike
 Prop. 2006/07:19 Ändrade regler för uppskov med kapitalvinst vid avyttring av privatbostad
 Prop. 2006/07:24 Förenklad hantering av medborgarförslag
 Prop. 2006/07:26 Flytt av försäkrings sparande
 Skr. 2005/06:8 Kontroll av postförsändelser
 Skr. 2005/06:101 Årsredovisning för staten 2005
 Skr. 2005/06:102 Utvecklingen inom den kommunala sektorn
 Skr. 2005/06:104 Utvärdering av statens upplåning och skuldförvaltning 2001–2005
 Skr. 2005/06:210 Redovisning av AP-fondernas verksamhet 2001–2005

Utbildnings- och kulturdepartementet

Prop. 2005/06:69 Skydd för störningskänslig forskning
 Prop. 2005/06:74 Kvalificerad yrkesutbildning som uppdragsutbildning
 Prop. 2005/06:112 Viktigare än någonsin! Radio och TV i allmänhetens tjänst 2007–2012
 Prop. 2005/06:134 Anpassningar av studiestödet till vissa EG-direktiv, m.m.
 Prop. 2005/06:148 Vissa frågor om vuxnas lärande, m.m.

Prop. 2005/06:192	Lära, växa, förändra – Regeringens folkbildningsproposition
Prop. 2005/06:201	Morgondagens nyheter - nya villkor för driftsstödet till dagstidningar
Prop. 2006/07:16	Radio och TV i allmänhetens tjänst - överlåtelse av rättigheter till offentligt framförande
Prop. 2006/07:17	Avveckling av rekryteringsbidrag till vuxen-studerande
Skr. 2005/06:151	Kvalitet och samverkan - om utbildning för barn, unga och vuxna med utvecklingsstörning
Skr. 2005/06:188	Kulturlivets internationalisering

Jordbruksdepartementet

Prop. 2005/06:86	Ett ökat samiskt inflytande
Prop. 2005/06:105	Trygga konsumenter som handlar hållbart - Konsumentpolitikens mål och inriktning
Prop. 2005/06:128	Anpassningar till nya EG-bestämmelser om livsmedel, foder, djurhälsa, djurskydd och växtskydd m.m.
Prop. 2005/06:197	Skärpta djurskyddskrav för minkuppfödning
Prop. 2005/06:214	Offentliggörande av resultat av livsmedelskontroll
Prop. 2006/07:6	Kompletterande bestämmelser till EG-förordningen om konsumentskyddssamarbete
Skr. 2005/06:107	Tänk om! – En handlingsplan för hållbar konsumtion
Skr. 2005/06:171	Vissa fiskeripolitiska frågor
Skr. 2005/06:87	Den övergripande strategiska inriktningen av kommande landsbygdsprogram
Skr. 2005/06:88	Ekologisk produktion och konsumtion - Mål och inriktning till 2010
Skr. 2006/07:21	Återkallelse av proposition 2005/06:214 (Offentliggörande av resultat av livsmedelskontroll)

Miljö- och samhällsbyggnadsdepartementet

Prop. 2005/06:76	Kärnsäkerhet och strålskydd
Prop. 2005/06:78	Allmänna vattentjänster
Prop. 2005/06:83	Ursprungsgarantier för högeffektiv kraftvärme m.m.
Prop. 2005/06:127	Forskning och ny teknik för framtidens energisystem

Prop. 2005/06:143	Miljövänlig el med vindkraft – åtgärder för ett livskraftigt vindbruk
Prop. 2005/06:145	Nationellt program för energieffektivisering och energismart byggande
Prop. 2005/06:154	Förnybar el med gröna certifikat
Prop. 2005/06:158	Åtgärder för att stärka kundernas ställning på energimarknaden, m.m.
Prop. 2005/06:172	Nationell klimatpolitik i global samverkan
Prop. 2005/06:176	Kommunernas roll i avfallshanteringen
Prop. 2005/06:179	Miljöansvaret i Antarktis
Prop. 2005/06:181	Miljöklassning av alternativa motorbränslen, m.m.
Prop. 2005/06:182	Miljöbalkens sanktionssystem, m.m.
Prop. 2005/06:183	Finansieringen av kärnavfallens slutförvaring
Prop. 2005/06:184	Utvecklad utsläppshandel för minskad klimatpåverkan
Skr. 2005/06:126	Strategiska utmaningar – En vidareutveckling av svensk strategi för hållbar utveckling
Skr. 2005/06:176	Återkallelse av proposition 2005/06:176 (Kommunernas roll i avfallshanteringen)
Skr. 2005/06:202	Omstruktureringen av kommunala bostadsföretag – resultatredovisning

Näringsdepartementet

Prop. 2005/06:108	Ändringar i lagen om vägtrafikregister
Prop. 2005/06:109	Åtgärder mot svarttaxi m.m.
Prop. 2005/06:152	Behandling av personuppgifter vid Inspektionen för arbetslöshetsförsäkringen, m.m.
Prop. 2005/06:155	Makt att forma samhället och sitt eget liv - nya mål i jämställdhetspolitiken
Prop. 2005/06:160	Moderna transporter
Prop. 2005/06:168	Säkerhet i vägtunnlar
Prop. 2005/06:170	Arbetsstagarinflytande i europakooperativ, m.m.
Prop. 2005/06:185	Förstärkning och förenkling – ändringar i anställningsskyddslagen och föräldraledighetslagen
Prop. 2005/06:189	Ändringar i patentlagen
Prop. 2005/06:191	Ändring i lagen om elektronisk kommunikation
Prop. 2005/06:207	Skäliga stöd- och anpassningsåtgärder för arbetstagare med funktionshinder
Prop. 2005/06:209	Straffrättsliga regler mot förorening från fartyg

Prop. 2005/06:212	Hamnskydd
Prop. 2006/07:15	En arbetslöshetsförsäkring för arbete
Prop. 2006/07:22	Märkning av plastiska sprängämnen
Prop. 2006/07:25	Tekniska krav på elektroniska vägavgiftssystem
Prop. 2006/07:31	Lättnader i mönstringen av intendenturpersonal
Skr. 2005/06:120	2006 års redogörelse för företag med statligt ägande
Skr. 2005/06:213	Handlingsplan för jämställda löner
Skr. 2005/06:91	Anställningsvillkor i bemanningsföretag

LAGAR OCH FÖRORDNINGAR

En proposition resulterar efter riksdagsbehandlingen i ett beslut av riksdagen. Regeringen utfärdar och publicerar därefter den nya lagen. Förordningar innehåller regler som regeringen enligt grundlagen får besluta om. I förordningar regleras t.ex. myndigheternas verksamhet. Lagar och förordningar publiceras i Svensk Författningssamling, SFS, se www.lagrummet.se. Tabellen nedan visar antal utfärdade lagar och förordningar per år i SFS.

Antal utfärdade lagar och förordningar per departement

	2003	2004	2005	2006
SB	1	2	2	5
Ju	335	310	395	421
UD	35	54	54	55
Fö	39	39	29	52
S	123	188	124	165
Fi	353	371	239	329
U	76	68	75	127
Jo	41	57	61	90
M	48	61	105	148
N	166	237	165	189
RK	1217	1387	1249	1581

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

Budgetprocessen och myndighetsstyrning

Regeringskansliets arbete med budgetprocessen respektive styrningen av de statliga myndigheterna är så beroende av varandra att de brukar betraktas som en av Regeringskansliets sju huvudverksamheter.

Budgetprocessen i korthet

Arbetet med statsbudgeten börjar mer än ett år innan det aktuella budgetåret startar. I december redovisar Finansdepartementet prognoser för samhällsekonomins utveckling för regeringen. Under januari fortsätter Finansdepartementet arbetet med att se över och uppdatera prognoserna över statsbudgetens inkomster och utgifter, statens lånebehov m.m. Samtidigt reviderar de övriga departementen prognoserna för sina respektive utgiftsområden och anslag. De totalt över 500 anslagen sorterar under 27 utgiftsområden och anger det belopp som efter beslut av riksdagen får användas för ett visst ändamål.

I januari eller februari lämnar departementen konsekvensberäkningar till Finansdepartementet för de tre kommande åren. I slutet av februari inkommer myndigheterna med sina årsredovisningar respektive budgetunderlag för de kommande tre åren. Detta material analyseras av departementen.

I mars hålls regeringsöverläggningar om statsbudgeten. Huvudinriktningen för den ekonomiska politiken för de kommande åren slås fast i den ekonomiska vårpropositionen som lämnas till riksdagen i april. I regel innehåller vårpropositionen även en tilläggsbudget med förslag till ändrade anslag för det innevarande året.

Under våren och sommaren arbetar departementen med att fördela medel på enskilda anslag. Detta sker inom de ramar för de olika utgiftsområdena som regeringen beslutade om vid överläggningen i mars.

Regeringen lämnar budgetpropositionen till riksdagen under andra halvan av september. Budgetpropositionen innehåller förslag till utgiftstak, överskottsmål för kommande tre år, samt ramar för de 27 utgiftsområdena och förslag om hur statens pengar ska fördelas per anslag för det närmast följande året. Dessutom redovisas föregående års verksamhet inom de olika politikområdena.

Medan riksdagen behandlar budgetpropositionen inleder departementen arbetet med att ta fram regleringsbrev (se nedan) för sina respektive myndigheter. Riksdagen fattar beslut om de ekonomiska ramarna för varje anslag i mitten av december. Därefter ska regeringen besluta om regleringsbreven innan årsskiftet.

STATSBUDGETEN I SAMMANDRAG

I budgetprocessen hanteras närmare 800 miljarder kronor. I tabellerna nedan redovisas utfallet av statsbudgetens utgifter respektive inkomster under de senaste åren i löpande priser. Utgifterna anges i 2006 års struktur.

Inkomster i miljarder kronor

	2001	2002	2003	2004	2005	2006
Inkomstskatt – privatpersoner*	33,2	-17,2	-38,1	-26,9	-17,1	-3,6
Inkomstskatt – juridiska personer	94,1	76,5	61,7	67,1	95,8	119,4
Övriga inkomstskatter	7,6	5,8	6,1	5,4	6,6	7,1
Socialavgifter	238,8	249,8	259,0	266,0	271,4	284,1
Fastighetsskatt	23,3	23,3	21,2	23,5	24,0	24,3
Övrig skatt på egendom	16,5	16,9	14,9	13,6	13,8	14,9
Mervärdesskatt	184,8	198,3	205,1	213,2	228,5	243,2
Punktskatter m.m.	86,7	91,8	93,3	95,6	107,4	109,1
Utjämningsavgift och komp. för mervärdesskatt	20,9	23,7	-1,8	-5,8	-32,7	-34,8
Betalningsdifferenser, fördelningskonto skatter	-19,7	-4,2	-4,4	-5,5	0,3	-4,6
Nedsättning av skatter	-1,6	-5,4	-8,6	-9,5	-15,7	-15,9
Skattetillegg och förseningsavgifter	-	-	-	-	-	1,2
Inkomster av statens verksamhet	50,8	49,1	29,2	35,1	33,2	43,4
Inkomster av försäld egendom	0,2	0,1	0,0	0,1	6,7	0,1
Återbetalning av lån	2,6	2,7	2,5	2,4	2,3	2,1
Kalkylmässiga inkomster	8,4	9,9	9,5	8,3	8,8	7,8
Bidrag m.m. från EU	8,5	9,3	12,0	11,6	12,6	12,4
Totala inkomster	755,1	730,5	661,7	694,4	745,8	810,3

* Vid beräkningen av saldot på inkomsttiteln Fysiska personers inkomstskatt dras utbetalningar till kommuner och omföring av inkomster till andra inkomsttitlar av. Kassamässig redovisning tillämpas.

	2001	2002	2003	2004	2005	2006
Inkomster	755,1	730,5	661,7	694,4	745,8	810,3
Utgifter m.m.	716,4	727,0	708,3	744,9	731,8	791,9
Statsbudgetens saldo	38,7	3,5	-46,6	-50,5	14,1	18,4

Utgifter i miljarder kronor

Utgiftsområde	2001	2002	2003	2004	2005	2006
1 Rikets styrelse	9,2	9,3	9,6	9,8	9,9	8,2
2 Samhällsekonomi och finansförvaltning	9,6	8,8	9,0	9,2	11,0	11,8
3 Skatt, tull och exekution	7,8	8,0	8,3	8,6	8,6	9,0
4 Rättsväsendet	22,8	24,1	25,5	26,3	27,0	28,5
5 Internationell samverkan	1,2	1,1	1,1	1,3	1,4	1,4
6 Försvar samt beredskap mot sårbarhet	45,3	45,0	45,6	43,3	44,0	43,8
7 Internationellt bistånd	17,0	15,7	15,9	19,9	22,3	25,9
8 Migration	2,7	3,8	4,9	5,2	4,8	7,9
9 Hälsovård, sjukvård och social omsorg	29,5	31,0	34,1	36,8	38,5	42,2
10 Ekonomisk trygghet vid sjukdom och handikapp	107,3	112,9	121,5	122,9	127,0	125,7
11 Ekonomisk trygghet vid ålderdom	33,8	33,8	52,0	51,2	46,1	45,0
12 Ekonomisk trygghet för familjer och barn	48,3	50,2	52,2	53,9	55,5	60,1
13 Arbetsmarknad	61,2	63,8	67,0	69,7	71,7	68,3
14 Arbetsliv	1,0	1,1	1,1	1,1	1,2	1,2
15 Studiestöd	19,1	20,7	19,9	20,8	19,8	20,1
16 Utbildning och universitetsforskning	33,3	40,9	42,0	44,0	43,7	46,5
17 Kultur, medier, trossamfund och fritid	7,8	8,1	8,4	8,7	9,0	9,6
18 Samhällsplanering, bostadsförsörjning, byggande samt konsumentpolitik	8,7	6,9	6,9	6,7	6,7	8,7
19 Regional utveckling	3,2	3,2	3,4	3,3	3,3	3,3
20 Allmän miljö- och naturvård	2,1	2,7	2,5	3,1	4,0	4,8
21 Energi	2,0	2,3	1,9	2,1	1,4	1,6
22 Kommunikationer	24,2	24,4	25,1	29,0	31,7	31,1
23 Jord- och skogsbruk, fiske med anslutande näringar	16,6	13,9	9,6	12,2	17,4	21,0
24 Näringsliv	3,2	3,2	3,1	3,5	3,6	4,1
25 Allmänna bidrag till kommuner	100,6	102,3	72,4	69,8	57,3	60,2
26 Statsskuldsräntor m.m.	81,3	67,3	42,2	52,7	32,7	49,5
27 Avgiften till Europeiska gemenskapen	23,3	20,6	18,3	25,6	25,6	25,9
Summa utgiftsområden	722,0	725,3	703,5	740,7	725,0	765,5
Kassamässig korrigering	-34,4	-48,6	-7,3	-6,1	-3,3	-1,1
Riksgäldskontorets nettoutlåning m.m.	28,8	50,3	12,1	10,3	10,1	27,5
Totala utgifter	716,4	727,0	708,3	744,9	731,8	791,9

MYNDIGHETSSTYRNING

Utöver författningsstyrning av myndigheternas befogenheter och skyldigheter samt budgetprocessen som beskrevs ovan, beslutar regeringen om förutsättningarna för de enskilda myndigheternas verksamhet.

Det grundläggande styrdokumentet för varje myndighet är en instruktion i form av en förordning som beslutas av regeringen. Regeringen kan även besluta om andra förordningar, eller fatta särskilda beslut, för att styra myndigheterna. Årliga regleringsbrev anger myndigheternas ekonomiska ramar samt verksamhetens mål och inriktning. Andra medel som regeringen kan styra myndigheterna med är särskilda regeringsbeslut och direktiv. Dessutom utnämner regeringen chefer för myndigheterna. Regeringen eller ett enskilt statsråd får dock aldrig fatta beslut i ett enskilt ärende som handläggs på myndigheten.

Tjänstemännen vid departementen tar fram underlag för regeringsbeslut och analyserar rapporter från myndigheterna, bland annat årsredovisningarna. En betydande del av myndighetsstyrningen består av en löpande dialog mellan myndigheten och myndighetshandläggaren på departementet. En institutönsaliserad dialog är bl.a. den återkommande mål- och resultatdialogen.

ANTAL MYNDIGHETER UNDER REGERINGEN

Tabellen nedan visar antalet myndigheter den 31 december respektive år som lyder under regeringen och styrs av en instruktion, samt antalet årsarbetskrafter under år 2005 vid dessa myndigheter. Utlandsmyndigheter och kommittéer ingår inte i uppgifterna.

	2004	2005	2006	Årsarbetskrafter 2005
SB	3	3	3	4 125
Ju	204	187	149	37 144
UD	12	12	11	4 420
Fö	16	16	16	25 575
S	38	17	17	20 369
Fi	67	67	56	23 572
U	103	103	103	51 536
Jo	18	18	16	5 559
M	44	44	44	4 299
N	69	70	69	34 106
RK	574	537	484	210 705

*I enlighet med definitionen ovan räknas exempelvis nämnder med egen instruktion som en myndighet, även om de saknar fast personal. På samma sätt räknas myndigheter med regional organisation i vissa fall som flera myndigheter. Exempelvis räknas Lantmäteriverket och de 21 regionala lantmäterimyndigheterna som 22 olika myndigheter. I vissa andra sammanställningar redovisas antalet myndigheter **direkt** under regeringen, vilket ger ett lägre antal myndigheter.*

Observera att departement har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid

Enligt Statskontorets rapport "Statsförvaltningens utveckling 1990–2005" (Statskontoret 2005:32) fanns 1 394 myndigheter år 1990, 796 år 1995 och 643 år 2000. Ett fåtal av dessa lyder under riksdagen. Minskningen har främst skett genom sammanslagningar till s.k. enmyndigheter. På samma sätt förklaras minskningen mellan år 2004 och 2005 i huvudsak av sammanslagningen av Försäkringskassan samt av Åklagarmyndigheten, och minskningen vid Finansdepartementet mellan år 2005 och 2006 med att de regionala Kronofogdemyndigheterna samlades i en myndighet.

REGLERINGSBREV

Drygt 200 av de 484 myndigheter som styrs av en instruktion får även årliga regleringsbrev, som är en viktig del i regeringens löpande styrning av dessa myndigheter. I regleringsbreven anges bland annat vilka mål myndigheten ska uppnå med sin verksamhet, vilka ekonomiska resurser den har till sitt förhållande och hur medlen ska fördelas mellan olika verksamheter. Regleringsbrev utformas även till ungefär 100 särskilda anslag,

	2003	2004	2005	2006
Regleringsbrev				
till anslag	69	89	94	99
till myndighet	295	263	219	218
Ändringsbeslut				
till anslag	1	66	116	71
till myndighet	342	329	407	270
Totalt	707	747	836	658

och styr hur medlen i dessa anslag får användas. Regeringen kan under pågående budgetår justera det som angivits i regleringsbrevet genom ändringsbeslut. Den första tabellen nedan visar antal regleringsbrev och ändringsbeslut respektive år och hur många som avsett myndigheter respektive anslag. Därefter visas det sammanlagda antalet regleringsbrev och ändringsbeslut per departement och år.

	2003	2004	2005	2006
SB	5	6	8	7
Ju	72	56	66	49
UD	76	69	76	75
Fö	47	54	49	31
S	50	43	58	50
Fi	80	95	96	95
U	175	186	224	150
Jo	29	45	56	42
M	40	37	63	49
N	133	156	140	110
RK	707	747	836	658

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

De senaste årens regleringsbrev och ändringsbeslut publiceras i Statsliggaren som kan läsas på www.esv.se.

UTNÄMNINGAR

Departementen stöder regeringen i arbetet med att utnämna chefer (eller motsvarande) för myndigheter och vissa andra högre befattningshavare i den offentliga sektorn. I förteckningen nedan redovisas vilka som nyutnämnts till chefer för myndigheter som lyder direkt under regeringen och tillträtt under år 2006.

Dep	Namn	Titel	Myndighet
Fö	Göran Gunnarsson	GD	Statens räddningsverk
S	Måns Rosén	Direktör	Statens beredning för medicinsk utvärdering
Fi	Kjell Jansson	GD	Statistiska centralbyrån
Fi	Göran Tunhammar	Landshövding	Länsstyrelsen i Skåne län
Fi	Claes Ljungh	GD	Kammarkollegiet
Fi	Per Unckel	Landshövding	Länsstyrelsen i Stockholms län
U	Robert Olsson	Överintendent	Statens maritima museer
U	Anders Hallberg	Rektor	Uppsala universitet
U	Lena Nordholm	Rektor	Högskolan i Borås
U	Johannes Johansson	Rektor	Kungl. Musikhögskolan i Stockholm
U	Ingrid Carlgen	Rektor	Läraryhögskolan i Stockholm
U	Pam Fredman	Rektor	Göteborgs universitet
U	Lars Amréus	Överintendent	Statens historiska museer
U	Kerstin Norén	Rektor	Karlstads universitet
U	Lars Carlsson	Rektor	Högskolan i Kristianstad
U	Madeleine Rohlin	GD	Myndigheten för nätverk och samarbete inom högre utbildning
Jo	Lisa Sennerby Forsse	Rektor	Sveriges lantbruksuniversitet
N	Per-Olof Granbom	GD	Banverket
N	Claes Stråth	GD	Medlingsinstitutet

Förvaltningsärenden

Regeringskansliet är landets högsta förvaltningsmyndighet. Tjänstemännen bereder dispensärenden och andra partsärenden, överklaganden, anslags- och bidragsärenden med mera inför beslut av regeringen.

Tabellen nedan anger det totala antalet regeringsärenden, både förvaltningsärenden och ärenden inom övriga huvudverksamheter.

TOTALT ANTAL BESLUTADE REGERINGSÄRENDE

	1995	1997	1999	2001	2003	2005	2006
SB	44	52	38	50	36	69	73
Ju	2 250	1 524	1 766	1 831	1 681	1 589	1 978
UD	1 528	751	730	749	873	800	759
Fö	667	737	675	539	594	483	501
S	761	630	935	3 027	781	878	676
Fi	1 184	762	819	577	791	682	682
U	1 135	1 264	1 348	1 032	920	759	979
Jo	370	431	367	379	320	313	345
M	1 161	495	931	904	822	885	945
N	2 591	2 727	1 398	1 433	1 116	1 071	961
RK	11 691	9 373	9 007	10 521	7 934	7 529	7 899

Uppgifterna avser antalet nummer på ärendeförteckningarna vid regeringssammanträdena. Under ett nummer på förteckningarna kan det finnas flera ärenden som avgjorts (dvs. flera diarienummer).

Observera att departement har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

Som framgår av tabellen så minskar antalet regeringsbeslut långsiktigt. Detta beror främst på att relativt rutinmässiga förvaltningsbeslut i ökande grad läggs ut på andra myndigheter. Samtidigt ökar graden av komplexitet i de beslut som ligger kvar hos regeringen, bland annat till följd av internationaliseringen.

REGISTRERADE ÄRENDEN

Med ärende avses här även s.k. samlingsnummer för enskilda handlingar i ett visst ämne. Ett ärende omfattar i regel flera handlingar.

	2001	2003	2005	2006
SB	11 563	12 420	12 361	12 931
Ju	13 195	14 167	15 946	14 649
UD	1 830	1 834	2 786	2 665
Fö	2 985	3 013	3 117	3 052
S	11 439	10 595	10 705	10 506
Fi	4 729	6 654	6 492	7 587
U	7 944	7 754	9 974	10 019
Jo	3 983	2 997	3 009	3 437
M	5 348	4 109	6 634	6 094
N	11 906	9 554	10 476	12 349
FA	1 770	2 002	1 921	2 046
RK	76 715	75 099	83 421	85 335

Inom Utrikesdepartementet förs utöver denna sammanställning särskilda diarium för personalsociala ärenden samt ärenden som rör klagomål mot Sverige inför Europeiska domstolen för de mänskliga rättigheterna eller FN:s kommittéer upprättade enligt FN:s konventioner om skydd för mänskliga rättigheter.

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

UTRIKESPOLITISKA HANDLINGAR UTANFÖR ÄRENDEDIARIET

Utöver de registrerade ärenden som redovisades ovan, registreras vissa handlingar som rör Sveriges utrikespolitik, utrikesförvaltning och medlemskap i EU i skrivelsediarier. Sedan maj 2004 respektive januari 2006 registrerar samtliga departement utom Utrikesdepartementet EU-handlingar i ärendediariet. I ärendediariet kan flera handlingar registreras i ett ärende, medan varje handling registreras var för sig i ett skrivelsediarium. Förändringen medför således att antalet registrerade handlingar i skrivelsediarier minskat något, samtidigt som antalet ärenden ökat i viss mån, se tabell över registrerade ärenden.

	2001	2002	2003	2004	2005	2006
RK	130 892	116 667	110 759	104 838	103 831	91 083

ANSÖKNINGAR, DISPENSER OCH ÖVERKLAGANDEN

Som landets högsta förvaltningsmyndighet avgör regeringen till exempel vissa dispens- och överklagandefrågor, samt vissa ansökningar om bidrag och stöd. I det senare fallet är det främst fråga om ansökningar från intresseorganisationer som söker bidrag och som hanteras av departementen. Tabellen nedan anger antal inkomna ärenden i ärendediariet.

	Ansökningar om bidrag och stöd		Dispenser och överklaganden	
	2005	2006	2005	2006
SB	0	3	0	0
Ju	78	59	76	61
UD	350	272	22	96
Fö	3	3	1	7
S	391	164	44	49
Fi	8	7	60	194
U	187	124	24	25
Jo	46	25	30	35
M	51	62	415	400
N	116	46	195	163
FA	4	5	0	0
RK	1234	770	867	1030

Internationellt arbete

I takt med globaliseringen och Sveriges medlemskap i Europeiska Unionen (EU) har Regeringskansliets internationella arbete ökat. Samtliga departement bereder svenska ståndpunkter inför möten i internationella organisationer, företräder Sverige i internationella förhandlingar och återför internationella överenskommelser till svensk politik. Andra exempel på departementens internationella arbete är att samordna och bevaka mål i EG-domstolen, hantera internationella överträdelseärenden, delta i bilaterala möten med andra medlemsländer, genomföra stödinsatser för kandidatländer, sköta informationsuppföljning och internationella konferenser, ge information om det internationella arbetet till riksdagen med mera.

Utrikesdepartementet ger dessutom via sina ambassader konsulärt stöd till svenskar utomlands och utfär-

dar viseringar för utländska besökare. Ambassaderna rapporterar om den politiska och ekonomiska utvecklingen och om mänskliga rättigheter i verksamhetslandet, främjar svenska ekonomiska intressen och arbetar för att stimulera utländska investeringar i Sverige. I länder där Sverige har biståndsverksamhet arbetar ambassaderna för att biståndsinsatserna ska bli så effektiva som möjligt.

Nedan följer en förteckning över Sveriges 105 utlandsmyndigheter år 2006. Utlandsmyndigheterna är fristående myndigheter, men samtidigt underställda Regeringskansliet och bemannade av Utrikesdepartementet och i viss mån andra departement.

UTLANDSMYNDIGHETER

Beskickningar

Abidjan*	Haag	Ottawa
Abu Dhabi	Hanoi	Paris
Abuja	Harare	Peking
Addis Abeba	Havanna	Prag
Alger	Helsingfors	Pretoria
Amman	Islamabad	Pyongyang
Ankara	Jakarta	Rabat
Athén	Kairo	Reykjavik
Bagdad *	Kampala	Riga
Bangkok	Kiev	Riyadh
Belgrad	Kinshasa	Rom
Berlin	Kuala Lumpur	Santiago de Chile
Bern	Köpenhamn	Sarajevo
Bogotá D.C.	Lissabon	Seoul
Brasilia	Ljubljana	Singapore
Bratislava	London	Skopje
Bryssel	Luanda	Sofia
Budapest	Lusaka	Tallinn
Buenos Aires	Luxemburg	Teheran
Bukarest	Madrid	Tel Aviv
Canberra	Managua	Tokyo
Colombo	Manila	Vientiane
Dakar	Maputo	Vilnius
Damaskus	Mexico City	Warszawa
Dar es Salaam	Moskva	Washington
Dhaka	Nairobi	Wien
Dublin	New Delhi	Windhoek
Gaborone	Nicosia	Zagreb
Guatemala	Oslo	

* (f.n. obemannad)

Konsulat

Gdansk	Kaliningrad	Phuket
Hamburg	Kanton	S:t Petersburg
Hongkong	Los Angeles	Shanghai
Istanbul	Mariehamn	
Jerusalem	New York	

Delegationer

Representationen vid EU, Bryssel
Representationen vid FN, New York
Representationen vid de internationella organisationerna i Genève
Delegationen vid OECD, Paris
Representationen vid Europarådet i Strasbourg
Delegationen vid OSSE, Wien

UTLANDSSTATIONERADE

Utlandsmyndigheterna bemannas av Regeringskansliet samt av ca 1 000 lokalanställda. Tabellen nedan visar antalet tjänstgörande från Regeringskansliet vid utlandsmyndigheterna i december respektive år.

	2003	2004	2005	2006
Ju	5	5	4	5
UD	543	577	582	611
Fö	13	13	14	17
S	2	2	2	2
Fi	9	9	9	10
U	7	7	9	13
Jo	4	4	4	6
M	2	2	2	3
N	8	8	6	9
FA	3	2	2	2
RK	596	629	634	678
Andel kvinnor/män	51/49	53/47	54/46	55/45

Observera att departement har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

VISERINGAR

En uppgift för utlandsmyndigheterna är att utfärda viseringar till utländska medborgare som vill besöka eller arbeta i Sverige. Tabellen nedan visar antalet viseringar utfärdade respektive år.

	2001	2002	2003	2004	2005	2006
Viseringar	168039	155108	150174	174306	194198	214213

DAGAR MED UTLANDSTRAKTAMENTE

Även andra tjänstgörande inom Regeringskansliet arbetar i varierande grad utomlands. Ett mått på detta är antalet dagar med utlandstraktamente bland tjänstgörande som inte är utlandsstationerade. Traktamentet utbetalas endast för tjänsteresor som sträcker sig över flera dagar.

	2003	2004	2005	2006
SB	988	1173	719	673
Ju	2914	2723	2528	2078
UD	10930	16657	17043	15222
Fö	1530	1595	1842	1324
S	1544	1875	1732	1344
Fi	3192	3146	2808	2648
U	2281	2252	1703	1832
Jo	2676	2385	2007	1842
M	2479	2549	2453	2444
N	4337	4116	4126	3115
FA	2507	2635	1773	2200
RK	35378	41106	38734	34722

Viss justering har skett i förhållande till tidigare redovisade uppgifter.

ARBETSDAGAR I INTERNATIONELLA ORGAN

Regeringskansliet representeras i över tusen olika arbetsgrupper i internationella organisationer. I tabellerna nedan redovisas antalet arbetsdagar som Stockholmsstationerad personal deltagit i möten i flertalet av dessa arbetsgrupper. Förberedelser inför, och efterarbete från, mötena redovisas inte. Statistiken utgår från i efterhand insamlade uppgifter från varje enhet. Uppgifter för Statsrådsberedningen ingår inte.

ARBETSDAGAR I EU-KOMMISSIONENS KOMMITTÉER OCH EXPERTGRUPPER

	2005	2006
Ju	233	124
UD	176	230
Fö	14	11
S	63	131
Fi	286	295
U	161	251
Jo	189	198
M	43	64
N	269	233
RK	1 434	1 537

I Europeiska kommissionens expertgrupper samlas forskare, akademiker, representanter för industrin, organisationer eller medlemsstaterna för att ge kunskap och råd i olika detaljfrågor. Kommissionen är inte bunden av de råd som expertgrupperna ger. Kommissionens genomförandekommittéer bistår och kontrollerar kommissionen när den antar regler för tillämpningen av ministerrådets och Europaparlamentets lagar. I dessa kommittéer sitter endast företrädare för medlemsländerna. Kommittéyttranden måste kommissionen i skiftande grad ta hänsyn till.

ARBETSDAGAR I RÅDSARBETSGRUPPER

	2003	2004	2005	2006
Ju	313	250	349	354
UD	841	815	827	645
Fö	15	19	65	55
S	38	82	55	65
Fi	459	284	237	280
U	112	113	117	103
Jo	450	308	305	356
M	179	284	237	242
N	380	288	180	132
RK	2 787	2 443	2 372	2 232

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

I rådsarbetsgrupperna bereder tjänstemän från medlemsländerna förslag från kommissionen. Därefter behandlas förslaget av Coreper, där Sverige företräds av representationen i Bryssel som är en del av Regeringskansliet, innan det tas upp vid möte i ministerrådet.

ARBETSDAGAR I INTERNATIONELLA ORGANISATIONER UTANFÖR EU

	2005	2006
Ju	386	497
UD	1 916	1 481
Fö	36	38
S	127	247
Fi	266	341
U	317	357
Jo	110	425
M	744	857
N	556	582
RK	4 458	4 825

Utöver arbetet i EU:s olika institutioner pågår kontinuerligt arbete i en rad andra internationella organisationer. Även i dessa representeras Sverige av utsända från Regeringskansliet. Tabellen ovan visar antalet arbetsdagar som Stockholmsstationerad personal deltagit i möten i dessa organisationer.

FAKTAPROMEMORIOR

Faktapromemorior innehåller en sammanfattning av förslag från kommissionen och ger regeringens syn på kommissionens förslag. Faktapromemorior lämnas till riksdagens kammarkansli och behandlas i riksdagens utskott. Tabellen nedan visar antalet faktapromemorior som lämnats till kammarkansliet respektive år.

	2003	2004	2005	2006
SB	0	0	4	5
Ju	17	19	16	17
UD	20	15	12	15
Fö	0	1	1	1
S	3	0	3	8
Fi	17	14	7	18
U	0	2	2	2
Jo	23	13	7	11
M	10	14	1	15
N	34	34	22	22
RK	124	112	75	114

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

Faktapromemoriorna finns att läsa under Dokument på www.riksdagen.se

Extern kommunikation

En viktig del av Regeringskansliets verksamhet är kommunikation med omvärlden. Det handlar till exempel om att:

- Besvara frågor och interpellationer från riksdagen.
- Skriva tal åt statsråden.
- Besvara brev och e-post från allmänheten.
- Informera och samråda med näringslivet, intresseorganisationer och allmänhet i arbetsgrupper.
- Delta i seminarier, mässor med mera.
- Föra ut information om regeringens arbete till allmänheten på Regeringskansliets webbplats och Arkiv- och dokumentenhet.

Här bredvid beskrivs en del av denna verksamhet i ett antal statistiska mått.

INTERPELLATIONSSVAR TILL RIKSDAGEN

Interpellationer är en fråga från en riksdagsledamot till ett statsråd, som debatteras i riksdagens kammare nästan varje vecka. Ledamoten lämnar sin fråga, interpellationen, skriftligt men får svar både skriftligt och direkt av statsrådet som kommer till kammaren. Statsrådet ska svara inom 14 dagar, annars måste han eller hon förklara varför svaret dröjer. Alla ledamöter får svaret på interpellationen skriftligt i förväg. Vid interpellationsdebatten läser statsrådet först upp svaret, därefter följer en debatt mellan statsrådet och ledamöterna.

I tabellen redovisas antalet interpellationssvar respektive år. Uppgifterna i tabellen tar inte hänsyn till s.k. § 5-förordnanden, utan interpellationssvaren räknas vid det departement där svarande statsråd var placerad vid tidpunkten för svaret.

	1995	1997	1999	2001	2003	2005	2006
SB	7	3	1	3	14	10	7
Ju	11	25	39	51	65	81	74
UD	22	45	30	28	61	81	49
Fö	1	12	12	3	12	25	25
S	18	50	56	29	62	58	56
Fi	18	29	47	36	74	49	58
U	15	38	50	49	78	64	57
Jo	16	22	19	5	16	23	15
M	10	26	25	9	15	49	24
N	36	100	97	71	89	93	77
RK	154	350	376	284	486	533	442

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

Interpellationer och svaren kan sökas på www.riksdagen.se

FRÅGESVAR TILL RIKSDAGEN

Här avses skriftliga svar på skriftliga frågor, som riksdagsledamöter ställer till statsråd. Svar ska normalt lämnas senast onsdag veckan efter att frågan inkommit.

Här redovisas antalet frågor. Uppgifterna i tabellen tar inte hänsyn till sk. § 5-förordnanden, utan frågesvaren räknas vid det departement svarande statsråd var placerad vid tidpunkten för svaret.

	1995	1997	1999	2001	2003	2005	2006
SB	28	5	7	5	16	31	21
Ju	64	76	104	169	223	363	278
UD	54	111	141	176	254	324	300
Fö	22	34	54	47	45	80	71
S	68	122	164	184	213	250	226
Fi	58	73	107	132	138	175	159
U	64	92	135	151	178	247	186
Jo	47	41	77	74	73	139	125
M	52	69	76	78	57	178	107
N	160	300	239	244	245	425	433
RK	617	923	1 104	1 260	1 442	2 212	1 906

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

Frågor och frågesvaren kan sökas på www.riksdagen.se

BREVSVAR

Regeringskansliet får varje år ett stort antal brev från enskilda personer. En del av dessa berör olika framställningar till regeringen och departementen, såsom överklaganden och ansökningar. Brev från enskilda som innehåller exempelvis frågor eller förslag till regeringen besvaras vanligen genom brevsvår. I tabellen anges antalet brevsvår som sänts från respektive departement under de senaste åren och som registrerats i Regeringskansliets ärendediarium. Vid Utrikesdepartementet registreras flertalet brevsvår i skrivelsediariet.

	2003	2004	2005	2006
SB	5 020	4 103	5 815	7 187
Ju	3 931	4 791	4 422	4 115
UD	1 056	1 091	823	475
Fö	621	828	859	623
S	5 249	4 506	5 385	7 079
Fi	3 386	2 640	2 308	2 649
U	2 911	3 906	3 647	4 994
Jo	995	1 145	976	1 189
M	1 117	1 126	1 922	2 089
N	2 883	3 100	3 650	3 508
FA	253	107	82	99
RK	27 422	27 343	29 889	34 007

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

RESDAGAR I SVERIGE

Politiker och tjänstemän vid Regeringskansliet har dagligen kontakt med övriga delar av samhället även i olika former av möten. En stor del av dessa kontakter sker i Stockholm och dess närhet, men en del sker även i andra delar av landet. Ett sätt att mäta en del av denna aktivitet är att räkna antalet dagar med inrikes traktamente. Traktamentet utbetalas endast för tjänsteresor som sträcker sig över flera dagar.

	2003	2004	2005	2006
SB	196	179	226	209
Ju	1056	1077	1111	1004
UD	854	941	1091	884
Fö	340	327	278	220
S	1 126	722	781	574
Fi	862	738	653	781
U	1 264	1 280	1 008	734
Jo	942	837	1 006	664
M	562	450	620	537
N	1 941	1 470	1 246	1 195
FA	870	866	1 063	1 632
RK	10 013	8 887	9 083	8 434

Viss justering har skett i förhållande till tidigare redovisade uppgifter.

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

REGERINGSKANSLIETS WEBBPLATS OCH ARKIV- OCH DOKUMENTCENTER

En del av Regeringskansliets verksamhet består av att informera allmänheten om regeringens arbete. En kanal för detta är Regeringskansliets webbplats, www.regeringen.se. På webbplatsen finns bland annat aktuell information, propositioner, skrivelser, statens offentliga utredningar och annat informationsmaterial. Regeringens och Regeringskansliets arbete sätts också in i ett sammanhang. Man kan lära sig mer om hur Sverige styrs och hur hela statsförvaltningen fungerar. Webbplatsen hade drygt 27,5 miljoner sidhänvisningar under 2006.

151 presskonferenser och konferenser webbutskändes under året. Antal tittare på webbutskändningarna på webbplatsen var drygt 56 000. Av dessa presskonferenser och konferenser sändes 53 produktioner i SVT. Detta ger (enligt SVT) en sammanlagd tittarsiffra på ca 2,5 miljoner tittare på dessa utsändningar.

Ett annat sätt för allmänheten att söka information om regeringens arbete är att besöka Regeringskansliets Arkiv- och dokumentcenter. Cirka 900 personer utnyttjade denna möjlighet under år 2006.

Särskilda projekt och program

Särskilda projekt och program inom Regeringskansliet är tidsbegränsade projekt med viss förvaltningskaraktär. Definition och exempel framgår i kapitel 4.

Förteckningen nedan visar projekt och program som bedrivits inom Regeringskansliet under 2006.

Projekt/program	Start	Slut	Resultatredovisning. Källor där projektets/programmets (del-) resultat har redovisats
SB Östersjökonferensen	2006-04-01	2006-08-31	Konferens med lokala och regionala ledare från städer och provinser i länderna runt Östersjön m.fl. Konferensens tre huvudteman var: Miljö, trafficking och handel/investeringar.
SB Givarkonferens, Libanon	2006-08-11	2006-09-01	Den svenska regeringen tog initiativ till en internationell givarkonferens som stöd för Libanons tidiga återuppbyggnad. Konferensen genererade 6 570 miljoner kronor. Mer information finns på www.regeringen.se .
SB Oljekommissionen	2005-12-01	2006-06-28	Kommissionen inrättades inom Regeringskansliet i syfte att utarbeta ett övergripande program för att minska Sveriges oljeberoende. Kommissionens slutrapport "På väg mot ett oljefritt Sverige" finns på www.regeringen.se .
Ju Folkrådsforum	2002	2007	Folkrådsforum utgör en plattform för dialog mellan regeringen och föreningslivet. Inom ramen för forumet sker det årligen en rad seminarier, hearings och konferenser. Projektets verksamhet beskrivs på www.regeringen.se .
Ju Urban futures 2.0	2004	2006	En internationell konferens för kunskaps- och erfarenhetsutbyte om urbana frågor arrangerades av Justitiedepartementet tillsammans med Europeiska kommissionen och Stockholms stad den 3–5 maj 2006. Verksamheten beskrivs mer på www.urbanfutures.se och i kapitel 4.

Projekt/program	Start	Slut	Resultatredovisning Källor där projektets/programmets (del-) resultat har redovisats
Ju Satsning mot hedersrelaterat våld	2003	2007	Satsningen mot hedersrelaterat våld omfattar 200 miljoner kronor. Huvuddelen av medlen har fördelats till länsstyrelserna för förebyggande insatser. Projektets verksamhet beskrivs på www.regeringen.se och i kapitel 4.
Ju 2006 års demokratisatsning	2006	2008	Sammantaget avsattes cirka 21 miljoner kronor 2006 för att bl.a. främja ett högt valdeltagande. Insatserna avsåg en demokratisatsning, vissa insatser för att främja de mänskliga rättigheterna samt vissa insatser för att stärka romernas inflytande i samhället. Vissa delresultat har redovisats i budgetpropositionen för 2007. Mer information om satsningen finns på www.regeringen.se och i kapitel 4.
UD Östersjömiljard-sekretariatet	1999-03-01	2006-08-31	Genom Östersjömiljarderna 1 och 2 har Sveriges riksdag beslutat att satsa två miljarder kronor för att särskilt stimulera ekonomiskt utbyte, tillväxt och sysselsättning i Sverige och Östersjöregionen och för att stärka svenska företags positioner i regionen. Projektet har slututvärderats av Statskontoret, se publikationer under www.statskontoret.se
UD Nordisk-baltiska aktionsgruppen mot människohandel	2003-09-27	2006-08-31	Aktionsgruppen utgör en paraplyfunktion för arbetet mot människohandel. Den nordisk-baltiska aktionsgruppens mandat löpte ut den 31 augusti 2006. Aktionsgruppen har nu överförts till Östersjöstaternas råd (CBSS). Aktionsgruppens arbete bedrivs där vidare inom CBSS nyinrättade aktionsgrupp mot människohandel. Rapporter m.m. finns på www.against-trafficking.org
UD Konfliktlösningsprojektet	2006-01-01	2007-12-31	Pilotprojekt för ökat svenskt direkt och praktiskt engagemang för konfliktlösning.
UD Resklar	2003	Oklart	Projektet har slutredovisats 2003 i form av en uppföljnings-PM. Projektet återupptogs 2006 och fortgår med ny finansiering för 2007.

Projekt/program	Start	Slut	Resultatredovisning Källor där projektets/programmets (del-) resultat har redovisats
UD Internationellt Fyrnationsinitiativ om reformer av FN:s styrnings- och förvaltningsformer	2006-03-20	2007-09-30	Fyrnationsinitiativet för FN-reformer (4NI) lanserades i maj 2006 genom en överenskommelse mellan Chile, Sydafrika, Sverige och Thailand. Projektets syfte är att främja långsiktiga reformer av FN:s styr- och förvaltningsformer. En rapport med slutsatser och rekommendationer inom de angivna områdena kommer att presenteras för FN:s generalsekreterare under våren/sommaren 2007.
UD Bekämpande av korruption vid upphandling av krigsmateriel	2006-03-20	2006-03-20	Syftet med projektet var att fördjupa kunskaperna om effekterna av att använda s.k. integrity pacts som medel för att minska risken för korruption vid upphandling av krigsmateriel. Projektet genomfördes av Transparency International (UK) med stöd från både den brittiska och den svenska regeringen. Resultat från projektet redovisades vid ett seminarium i Stockholm i mars 2006.
UD Antikorruptionsseminarier	2006-10-18	Oklart	Inom ramen för det svenska ordförandeskapet i Östersjöstaternas råd (2006/2007) hålls en serie seminarier i syfte att öka företagens kunskaper hur de kan skydda sig mot korruption. Seminarier har genomförts i Sankt Petersburg, Warszawa och Stockholm.
UD Globala Kommissionen	2003-12-01	2006-03-30	Sverige var en av initiativtagarna till den Globala kommissionen om internationell migration (GCIM). Kommissionens mandat bestod bl.a. av att ge rekommendationer om hur styrningen av den internationella migrationen kan förbättras på nationell, regional och global nivå. GCIM överlämnade sin slutrapport till FN:s generalsekreterare i oktober 2005. En svensk översättning lanserades vid en paneldebatt 15 juni 2006. Läs mer på www.gcim.org .

Projekt/program	Start	Slut	Resultatredovisning Källor där projektets/programmets (del-) resultat har redovisats
S Internationellt forum för vård på lika villkor	2003	Oklart	Syftet är att ge politiker, administratörer och forskare från olika länder möjlighet att utbyta kunskap, erfarenheter och idéer för att utveckla en allmän sjukvård som ges efter behov och på lika villkor. Hittills har det hållits fem möten. Information om verksamheten finns på www.regeringen.se .
S Alkoholkommittén	2001-03-15	2007-12-31	Kommittén ska samordna insatser för att förebygga alkoholskador, svara för genomförandet av den nationella handlingsplanen för att förebygga alkoholskador och svara för information och opinionsbildning. Information om verksamheten finns på www.regeringen.se och på www.alkoholkommitten.se .
S Mobilisering mot narkotika	2002-01-17	2007-12-31	Den nationelle narkotikasamordnaren skall dels genomföra och följa upp narkotikahandlingsplanen (prop. 2001/02:91), dels samordna narkotikainsatserna på nationell nivå. Information om verksamheten finns på www.mobilisera.nu .
S Kompetensstegen	2004-11-18	2007-12-31	Kompetensstegen är en flerårig nationell satsning för att stödja kommunernas långsiktiga kvalitets- och kompetensutvecklingsarbete inom vård och omsorg om äldre. Under åren 2005–2007 avsätts drygt en miljard kronor till satsningen. Mer information om verksamheten finns på www.kompetensstegen.se .
S Barn- och ungdomsmöte i Nynäshamn	2006-03-01	2006-05-01	Syftet är att barn och ungdomar varje år ska få tillfälle att ge synpunkter på aktuella frågor inom Regeringskansliet. Ett möte ordnades i Nynäshamn den 24–27 april 2006. Teman för året var regeringens ungdomssatsning, integration och mångfald, jämställdhet, hållbar miljö, stress och mobbning, medier och internet och hur regeringen ska nå ut till barn och ungdomar. Mötet redovisas i skriften "Barnmötet 2006. Ett Sverige för barn".

Projekt/program	Start	Slut	Resultatredovisning Källor där projektets/programmets (del-) resultat har redovisats
Fi Expertgruppen för studier i samhällsekonomi	2004-01-01	2007-08-31	Syftar till att bredda och fördjupa underlaget för budgetpolitiska och samhällsekonomiska avgöranden samt bidra till kunskapsspridning om budgetpolitiska frågor. Mer information kan sökas på www.regeringen.se
Fi Svensk-ryska samarbetsprogrammet	1992-03-01	2007-12-31	Programmet syftar till att förmedla förvaltningskunande mellan Finansdepartementet och dess ryska motsvarighet. Resultat redovisas i samband med anslagsframställan hos Sida och UD.
U Designåret 2005	2002-04-01	2006-06-30	Svensk Form samordnade arrangemangen under Designåret 2005 på regeringens uppdrag. Sammanlagt erbjöds 1 629 aktiviteter av olika huvudmän över hela landet. 108 statliga myndigheter deltog med 395 projekt och aktiviteter. Projektet beskrivs på www.designaret.se .
U Förskolans framväxt	2005-06-01	2006-06-21	"Förskolan i politiken – om intentioner och beslut bakom den svenska förskolans framväxt" är ett informationsmaterial framtaget av Utbildningsdepartementet. Skriften ger en översiktlig bild av de politiska överväganden och beslut som legat bakom det samhällsbygge som den svenska barnomsorgen utgör med fokus på förskolans framväxt. Se publikationer på www.regeringen.se .
U Digital tv-kommission	2004-03-11	2008-02-01	Kommissionen samordnar informationen till allmänheten om digital-tv-övergången, vars två sista etapper äger rum under år 2007. Mer information finns på www.digitaltvovergangen.se och i kapitel 4.
U Yrkesutbildningsdelegationen	2004-05-27	2006-12-31	Yrkesutbildningsdelegationen har haft regeringens uppdrag att främja utvecklingen av den gymnasiala yrkesutbildningen och

Projekt/program	Start	Slut	Resultatredovisning Källor där projektets/programmets (del-) resultat har redovisats
U Mångkulturåret	2002-04-01	2007-07-01	<p>att ge regeringen råd i frågor som har med den gymnasiala yrkesutbildningen att göra. Slutrapport och annan information finns på www.yrkesutbildningsdelegationen.se.</p> <p>En nationell samordnare för Mångkulturåret fick i uppdrag att bl.a. vara ett stöd för berörda aktörer under året och att lämna förslag på hur det fortsatta arbetet för att stärka den kulturella mångfalden ska bedrivas. Arbetet ska slutredovisas senast den 1 juli 2007. Mer information finns på www.mangkulturaret.se och i kapitel 4.</p>
M Folk och Naturkonferens	2006	2006	2006 års Folk och Naturkonferens hade som tema "Östersjön i balans – hur når vi dit?". Över 100 förslag till åtgärder och rekommendationer redovisades. Se även kapitel 4.
N Jämstöd	2005-02-01	2007-03-31	JämStöd utvecklar metoder och utbildar staten i jämställdhetsintegrering, och ger handledning i jämställdhetsanalyser. Läs mer på www.jamstod.se .
N Bidrag till jämställdhetsprojekt	2006	2007-12-31	Bidrag till jämställdhetsprojekt beslutas av Delegationen för fördelning av statsbidrag för kvinnors organisering och jämställdhetsprojekt (Ju2005:15).

Internt utvecklingsarbete m.m.

I kapitel 5 beskrivs en del av myndighetens interna utvecklingsarbetet under år 2006. I tabellerna nedan

skildras Regeringskansliets interna organisation i ett antal statistiska mått.

TJÄNSTGÖRANDE PER PERSONALGRUPP

Med tjänstgörande avses antalet anställda, inklusive kommittéanställda och utlandsstationerade, som varit i tjänst hela eller

delar av december månad respektive år. Tjänstledigheter och sjukfrånvaro på heltid har avräknats. Semestrar avräknas inte.

	1995	1997	1999	2001	2003	2005	2006
Chefer	388	428	430	442	413	379	369
Handläggare	1 444	1 735	1 899	2 096	2 348	2 499	2 572
Specialister	577	620	605	544	580	515	491
Politiskt anställda	160	152	155	166	184	203	156
Baspersonal	1 201	1 214	1 131	1 085	1 023	945	926
Hela RK	3 770	4 149	4 220	4 333	4 548	4 541	4 514
Räknat som heltider	3 660	4 055	4 119	4 249	4 457	4 415	4 384

Med **chefer** avses de som omfattas av Regeringskansliets chefsavtal, exklusive statssekreterare. Biträdande chefer, sektionschefer och gruppchefer (främst vid Utrikesdepartementet och Förvaltningsavdelningen) omfattas inte av chefsavtalet utan räknas här som handläggare. Till **specialister** räknas dem som omfattas av Regeringskansliets specialistavtal. Detta är främst tidsbegränsade kommittéanställda, rätts- och ämnessakkunniga med flera. I gruppen **politiskt anställda** ingår statsråden, statssekreterarna, politiskt sakkunniga och övriga som omfattas av Regeringskansliets politikeravtal. Med **baspersonal** menas bland annat kanslisekreterare, assistenter och servicepersonal. Med **heltider** avses att hänsyn tagits till arbetets omfattning, exempelvis räknas två tjänstgörande på halvtid som en heltid.

Antalet handläggare har ökat till följd av att Regeringskansliet fortsatt sin utveckling från förvaltningstung relativt stabil organisation till ett mer flexibelt kansli. Arbetsuppgifterna inom Regeringskansliet har blivit allt mer komplexa, bland annat till

följd av ökad internationalisering. Samtidigt har administrationen effektiviserats. Andelen baspersonal av det totala antalet tjänstgörande har minskat från 32 procent år 1995 till 21 procent år 2006.

Andel kvinnor/män per personalgrupp

Diagrammet bredvid visar att andelen kvinnor ökat successivt i grupperna chefer, handläggare och specialister, samtidigt som andelen män ökat bland baspersonal. Ökningen bland chefer kan tyckas långsam, men över 50 procent av de nyutnämnda cheferna under de senaste åren var kvinnor. Bland de politiskt anställda i december 2006 var 46 procent kvinnor och 54 procent män.

MEDELÅLDER OCH GENOMSNITTLIG ANSTÄLLNINGSTID

Diagrammen nedan visar medelålder respektive den genomsnittliga anställningstiden per personalgrupp bland tjänstgörande i december 2006.

Medelålder per personalgrupp

Medelåldern bland baspersonal har ökat från 42 till 48 år sedan år 1995. I övriga personalgrupper har medelåldern under samma tid ökat med ett till två år.

Genomsnittlig anställningstid per personalgrupp

Tabellen på föregående sida visar hur den genomsnittliga anställningstiden varierar kraftigt mellan personalgrupperna. Längst är den bland manliga chefer. Att anställningstiden är kortare bland kvinnliga chefer beror på att en, proportionellt sett, större del av dessa är ny tillsatta som chefer, vilket även visar sig i en ökande andel kvinnliga chefer. Den korta anställningstiden bland

specialister beror på att dessa har visstidsanställningar, ofta i kommittéer. Att den genomsnittliga anställningstiden bland politiskt anställda i december 2006 var mer än tre månader trots regeringsskiftet beror på att en del av de nya politiskt anställda rekryterats från Regeringskansliet.

TJÄNSTGÖRANDE PER DEPARTEMENT

Tabellen nedan visar antalet tjänstgörande i december respektive år per departement, inklusive kommittéanställda och utlandssta-

tionerade. Kolumnen till höger visar andelen kvinnor respektive män vid respektive departement i december 2006.

	1995	1997	1999	2001	2003	2005	2006	Andel kvinnor/män år 2006
SB	49	57	51	57	58	87	106	58/42
Ju	192	210	261	341	327	329	349	60/40
UD	1 443	1 544	1 630	1 502	1 530	1 425	1 410	60/40
Fö	128	125	126	136	144	152	155	50/50
S	204	226	236	217	267	302	276	62/38
Fi	384	398	414	416	473	472	458	50/50
U	238	297	342	304	304	302	292	64/36
Jo	106	122	122	134	154	160	159	59/41
M	166	166	191	175	182	225	220	64/36
N	542	610	378	462	474	431	415	61/39
FA	318	394	469	589	591	618	665	53/47
Andel kvinnor/män	55/45	56/44	56/44	57/43	57/43	58/42	58/42	

I samband med regeringsombildningar och andra omorganisationer flyttas verksamheter mellan departementen varför jämförelser mellan åren bör göras med försiktighet. Ett exempel

på detta är att Förvaltningsavdelningen successivt har övertagit administrativ personal från departementen, t.ex. lokalvård, expeditioner, bibliotek, IT-stöd, arkiv och diarieverksamhet samt löneadministration.

FÖRÄLDRALEDIGHET OCH VÅRD AV BARN 2006

Att de flesta föräldrapenningdagar respektive dagar för vård av sjukt barn (VAB-dagar) inom Regeringskansliet tas ut av kvinnor beror delvis på att 58 procent av Regeringskansliets medarbetare är kvinnor. Tabellen nedan visar kvinnors respektive mäns andel av föräldrapenning- respektive VAB-dagar när hänsyn tagits till den ojämna könsfördelningen inom Regeringskansliet. Som referens anges även motsvarande statistik för hela riket.

* Inklusiv garantidagar och pappadagar i samband med barns födelse.

** Tillfällig föräldrapenning, exklusive pappadagar i samband med barns födelse.

Uppgifterna för hela riket har hämtats från Försäkringskassans hemsida.

SJUKFRÅNVARO

Sjukfrånvaron inom Regeringskansliet var 2,9 procent år 2006, vilket innebär att sjukfrånvaron är betydligt lägre inom Reger-

ingskansliet än inom den statliga sektorn som helhet. Detta gäller både bland kvinnor och bland män.

Av diagrammet nedan framgår att den långa sjukfrånvaron inom Regeringskansliet, liksom i övriga samhället, ökar med åldern.

Sjukfrånvaro per åldersgrupp, 2006

PERSONALRÖRLIGHET

Som framgår av uppgifterna om medelanställningstid per personalgrupp har många i de fast anställda personalgrupperna arbetat länge inom Regeringskansliet. Detta beror bland annat på att möjligheterna att byta arbetsuppgifter inom Regeringskansliet är goda.

En del av Regeringskansliets arbetsuppgifter kräver dock aktuella yrkeserfarenheter från andra delar av samhället. Detta gäller framför allt anställda på Regeringskansliets specialistavtal, dvs. visstidsanställda vid departementen och kommittéanställda.

På grund av regeringsombildningen har samtliga anställda på politikeravtalet bytts ut. Detta motsvarar en personalrörlighet på cirka 3,5 procent. Den externa personalrörligheten bland andra departementsanställda (exklusive kommittéanställda) var ca 10,5 procent, och den interna rörligheten, mellan departementen, var drygt 3 procent. Utöver detta byter tjänstemännen arbete inom respektive departement.

JÄMSTÄLLDA LÖNER

Regeringskansliet upprättar årligen en handlingsplan för jämställda löner med syfte att upptäcka, åtgärda och förhindra osakliga skillnader i lön och andra anställningsvillkor mellan kvinnor och män. Handlingsplanen grundas på en lönekartläggning och en analys av kvinnors och mäns löner, dels inom grupper med arbetsuppgifter som är i huvudsak lika, dels mellan kvinno- respektive mansdominerade grupper med arbetsuppgifter som är i huvudsak likvärdiga. Lönerna kartläggs statistiskt och analyseras av en partsammansatt arbetsgrupp för att utröna om löneskillnaderna har saklig grund eller inte.

I kartläggningarna år 2003 och 2004 konstaterades vissa skillnader som bedömdes kunna vara osakliga och som därför särskilt skulle ses över i lönerevisionerna 2003 och 2004. En uppföljning av utfallet i dessa lönerevisioner visar att löneskillnaderna minskat i dessa grupper. I 2005 års lönekartläggning och analys bedömdes inga löneskillnader vara osakliga ur ett jämställdhetsperspektiv. Analys av 2006 års kartläggning pågår i mars 2007.

REGERINGSKANSLIETS UTGIFTER

Regeringskansliets verksamhet, exklusive transfereringar, finansieras i huvudsak via förvaltningsanslaget. Därtill finansieras särskilda verksamheter och tjänster via sakanslag. I tabellerna nedan redovisas kostnaderna på förvaltningsanslaget. Regeringskansliets ekonomi framgår mer i detalj i "Årsredovisning för Regeringskansliet 2006".

Utgifter per departement i miljoner kronor

	1999	2001	2003	2005	2006
SB	46	55	64	76	91
Ju	182	257	243	270	283
UD	1 929	2 279	1 906	2 055	2 119
Fö	88	131	133	146	143
S	188	180	209	224	229
Fi	274	304	392	396	385
U	203	205	224	254	263
Jo	100	138	128	135	138
M	108	126	134	173	173
N	262	330	322	342	330
FA	302	435	515	534	555
Gemensamt	554	666	763	722	729
RK	4 238	5 108	5 033	5 326	5 437

Under rubriken "Gemensamt" redovisas Regeringskansliets hyreskostnader och vissa andra gemensamma kostnader.

Observera att departementen har ombildats mellan åren och sakfrågor förts från ett departement till ett annat, vilket försvårar jämförelser över tid.

Regeringskansliets förvaltningsanslag för år 2006 var 5 492 miljoner kronor inklusive indragningar. Det utgående anslags-

sparandet ökade således med 55 miljoner kronor under år 2006. Tabellen nedan visar fördelningen av utgifterna respektive år.

Utgifter per kostnadslag i miljoner kronor

	2000	2001	2002	2003	2004	2005	2006
Löner, arvoden och övriga personalkostnader	2 578	2 836	2 934	3 188	3 218	3 388	3 549
Kurser, utbildning och konferenser	54	184	51	43	63	70	48
Resor och traktamenten	281	326	247	245	272	254	205
Konsulter och övriga köpta tjänster, annonser	322	325	232	252	285	312	298
IT-utrustning, licenser	65	66	72	64	60	60	65
Telefoni, datakommunikation, porto	106	118	115	108	98	102	100
Möbler, inredning och övrig utrustning,	46	87	30	35	31	33	30
Kontors- och förbrukningsmateriel, m.m.	67	56	48	48	53	53	49
Tryckning och kopiering, bokbinderi	37	42	39	37	40	44	42
Bevakning och säkerhet	26	36	25	26	28	34	33
Lokalkostnader i Sverige och utlandet underhåll, inkl. lokalvård m.m.	1 003	1 011	1 060	1 084	1 072	1 083	1 135
Övrigt, inkl. räntor och amortering	349	443	344	287	274	256	263
Inkomster	-372	-424	-394	-384	-362	-363	-380
Summa	4 563	5 108	4 803	5 033	5 133	5 326	5 437

Utgifterna avser anslag för förvaltningskostnader för Regeringskansliet.

Regeringskansliets inkomster består till ca hälften av fakturerade utlägg. Andra delar är uthyrda lokaler, EU-bidrag, räntor med mera.

KAPITEL 8

Kontakt, besök och informationskällor

Här finns uppgifter om hur du:

- hittar aktuell information, publikationer och informationsmaterial,
- tar kontakt och ställer frågor,
- söker arkivhandlingar och
- besöker Regeringskansliet.

Kontakt med regeringen och Regeringskansliet

Kontaktuppgifterna gäller från den 1 januari 2007.

Från den 1 januari 2007 består Regeringskansliet av statsministerns kansli, Statsrådsberedningen, tolv departement och Regeringskansliets förvaltningsavdelning. Regeringskansliet är huvudsakligen lokaliserat till Södra Klara-området i centrala Stockholm, det vill säga kvarteren kring Drottninggatans södra del, från Tegelbacken i väster till Gustav Adolfs Torg i öster.

POSTADRESS

samtliga departement
(förutom Utrikesdepartementet)
103 33 Stockholm

Utrikesdepartementet
103 39 Stockholm

TELEFON

Växel 08-405 10 00

WWW.REGERINGEN.SE

Webbplatsen har tre huvuddelar:

- *Regeringen och Regeringskansliet*
Här finns aktuell information, sorterad på departement, statsråd och ämnen. Du hittar också pressavdelningen, kalendarium, ärendeförteckningar, kontaktinformation och lediga tjänster.
- *Publikationer och informationsmaterial*
Webbplatsens dokumentarkiv samlar propositioner, skrivelser, statens offentliga utredningar och informationsmaterial m.m.
- *Så styrs Sverige*
I den här delen sätts regeringens och Regeringskansliets arbete in i ett sammanhang. Bland annat beskrivs beslutsprocesser och lagstiftningskedjan.

På regeringen.se kan du bland annat:

- prenumerera på nyheter utifrån departement, statsråd eller ämnesområde,
- prenumerera på veckobrev från Bryssel och UD:s reserekommendationer,
- bevaka ett eller flera RSS-flöden om nyheter och uppdateringar på www.regeringen.se,
- se webbutskändningar från presskonferenser i Rosenbad, och
- ladda ned viktiga telefonnummer till svenska ambassader och försäkringsbolagens alarmcentraler inför din utlandsresa.

Webbplatsen är anpassad för personer med funktionsnedsättning. Du kan lyssna på innehållet samt ta del av informationen på lättläst svenska och teckenspråk.

BRA ATT KÄNNA TILL

www.sverige.se är startpunkten för sökningar på alla kommuners, landstings och myndigheters webbplatser.

www.lagrummet.se är portalen till det offentliga rättsinformationssystemet som bl.a. innehåller lagar, förordningar och rättspraxis.

FRÅGOR

Allmänna frågor

om regeringen och Regeringskansliet besvaras av Information Rosenbad, tfn växel 08-405 10 00, fax 08-405 42 95.

Ämnesspecifika frågor

besvaras av respektive departement, tfn växel 08-405 10 00.

ARKIV- OCH DOKUMENTCENTER

Alla kan ta del av allmänna handlingar som kommit in till eller upprättats av Regeringskansliet, såvida dessa inte omfattas av sekretess. Besök gärna Regeringskansliets arkiv- och dokumentcenter, Fredsgatan 8, Stockholm, öppet vardagar 9–16.

BESTÄLLNING AV TRYCKT MATERIAL

Propositioner, skrivelser och kommittédirektiv beställs från Riksdagens tryckeriexpedition.

Departementsserien (Ds) och *Statens offentliga utredningar (SOU)* beställs från Fritzes. (SOU och Ds utgivna under 1999 beställs från Thomson Fakta.)

Svensk författningssamling (SFS), beställs t.o.m. 1996 från Fritzes och fr.o.m. 1997 från Thomson Fakta

Ordertelefon eller beställning via e-post:

- Riksdagens tryckeriexpedition, tfn 08-786 58 10, ordermottagningen@riksdagen.se
- Fritzes, tfn 08-690 91 90, order.fritzes@nj.se
- Thomson Fakta, tfn 08-587 670 00, thomsonfakta.order@thomson.com

Besöksadresser, e-post och fax

Kontaktuppgifterna gäller från den 1 januari 2007.

Arbetsmarknadsdepartementet

- 1 Besöksadress: Jakobsgatan 26
E-post: registrator@employment.ministry.se
Fax: 08-411 36 16

Finansdepartementet

- 2 Besöksadress: Drottninggatan 21
E-post: registrator@finance.ministry.se
Fax: 08-21 73 86

Försvarsdepartementet

- 3 Besöksadress: Jakobsgatan 9
E-post: registrator@defence.ministry.se
Fax: 08-723 11 89

Integrations- och jämställdhetsdepartementet

- 4 Besöksadress: Fredsgatan 8
E-post: registrator@integration.ministry.se
Fax: 08-545 560 39

Jordbruksdepartementet

- 4 Besöksadress: Fredsgatan 8
E-post: registrator@agriculture.ministry.se
Fax: 08-20 64 96

Justitiedepartementet

- 5 Besöksadress: Rosenbad 4
E-post: registrator@justice.ministry.se
Fax: 08-20 27 34

Kulturdepartementet

- 6 Besöksadress: Drottninggatan 16
E-post: registrator@culture.ministry.se
Fax: 08-21 68 13

Miljödepartementet

- 7 Besöksadress: Tegelbacken 2
E-post: registrator@environment.ministry.se
Fax 08-24 16 29

Näringsdepartementet

- 1 Besöksadress: Jakobsgatan 26
E-post: registrator@industry.ministry.se
Fax: 08-411 36 16

Socialdepartementet

- 4 Besöksadress: Fredsgatan 8
E-post: registrator@social.ministry.se
Fax: 08-723 11 91

Statsrådsberedningen

- 5 Besöksadress: Rosenbad 4
E-post: registrator@primeminister.ministry.se
Fax: 08-723 11 71

Utbildningsdepartementet

- 6 Besöksadress: Drottninggatan 16
E-post: registrator@education.ministry.se
Fax: 08-723 11 92

Utrikesdepartementet

- 8 Besöksadresser: Gustav Adolfs torg 1
- 9 Fredsgatan 6, UD:s presscenter
- 10 Malm Morgsgatan 3
- 11 Vasagatan 8-10
E-post: registrator@foreign.ministry.se
Fax: 08-723 11 76

Förvaltningsavdelningen

- 5 Besöksadresser: Rosenbad 4
- 11 Vasagatan 8-10
- 12 Drottninggatan 1
- 13 Drottninggatan 2
- 6 Drottninggatan 16
- 2 Drottninggatan 21
- 4 Fredsgatan 8
- 14 Regeringsgatan 30
E-post: registrator@adm.ministry.se
Fax: 08-24 46 31

Regeringskansliets

arkiv- och dokumentcenter

- 4 Besöksadress: Fredsgatan 8
Öppet vardagar: kl 9-16
Tfn: 08-405 24 88

Regeringskansliets presscenter

- 5 Adress: Rosenbad 4

Regeringskansliets årsbok 2006

Årsboken berättar om vad Regeringskansliet arbetat med under 2006. Myndigheten bestod under 2006 av Statsrådsberedningen, nio departement och Regeringskansliets förvaltningsavdelning.

Här kan du till exempel få information om antalet regeringsbeslut, årets propositioner, betänkanden och offentliga utredningar. Det finns också uppgifter om Regeringskansliets personal och ekonomi.

I korthet bjuder boken på följande:

- Fakta om Regeringskansliet
- Statsrådsberedningens verksamhet
- Departementens verksamhet
- Särskilda projekt och program
- Regeringskansliets interna utvecklingsarbete
- Statsråd 2006
- Regeringskansliet i siffror

En del av dina frågor om Regeringskansliet kan du få svar på i årsboken. Andra frågor kan du få svar på via regeringens webbplats: www.regeringen.se. I boken finns det också uppgifter om andra informationskällor och kontaktvägar i Regeringskansliet.

REGERINGEN

REGERINGSKANSLIET