
www.lvn.se

Tjänsteställe, handläggare Datum Dnr Sida
Landstingsstaben 2012-06-05 1(8)

Planeringsdirektör Distribution
Christer Nylén

Region Västernorrland

Diskussionsunderlag för de politiska partierna

Fyra landsting, Jönköping, Gävleborg, Norrbotten och Östergötland har under
2012 beslutat ansöka hos regeringen om att bilda egna regionkommuner och
överta ansvaret för den regionala utvecklingen från respektive länsstyrelse. Fråga
har genom initiativ från Kommunförbundet Västernorrland nu uppkommit om
Landstinget Västernorrland ska ansöka hos regeringen att från och med 2015 få
status som regionkommun och överta ansvaret för den regionala utvecklingen från
länsstyrelsen. Landstingsfullmäktiges regionbildningsberedning ställer sig positiv
till kommunförbundets initiativ och delar uppfattningen om att det är partierna i
kommuner och landstinget som nu bör behandla frågan.

Detta dokument är tänkt att tjäna som diskussionsunderlag för de politiska
partierna i Västernorrland. Några definitioner:

”Regionkommun” och ”region” är begrepp som används om samma sak: Ett di-
rektvalt regionalt organ med beskattningsrätt och ansvar för såväl hälso- och sjuk-
vård som regional utveckling. Begreppen är inte lagfästa men har använts av
bland andra Ansvarskommittén och regeringen. Formellt är regionkommu-
nerna/regionerna landsting med tillkommande uppgifter enligt lagen om regionalt
utvecklingsansvar i vissa län. (SFS 2010:630. Se avsnitt 3). I detta dokument
skrivs ”region” och ”Region Västernorrland” om det direktvalda organet.

”Kommunalt samverkansorgan” - KSO - är ett indirekt valt regionalt organ utan
beskattningsrätt och med ansvar för en stor del av de regionala utvecklingsfrå-
gorna. Alla kommuner i ett län måste vara medlemmar. Landstinget kan vara
medlem. KSO regleras i lagen om samverkansorgan i länen (SFS 2002:34). KSO
kallas också ”region”.

”Regionalt utvecklingsansvar” för direktvalda regioner – vad det är framgår av
lagen om regionalt utvecklingsansvar i vissa län. Se avsnitt 3. Det är dessa upp-
gifter som en region i Västernorrland skulle överta från länsstyrelsen.

1. Regionfrågan

Regionfrågan handlar om tre saker som hänger samman: Vilka samhälls-
uppgifter som ska skötas på regional nivå, vem som ska sköta dem – läns-
styrelsen eller ett folkvalt organ – samt hur stora regionerna ska vara.

Detta har diskuterats sedan början av 1960-talet. Det är troligen Sveriges
mest utredda samhällsfråga. Den senaste i den långa raden av regionutred-
ningar är Ansvarskommittén (SOU 2007:10).

Positionerna för en regionalisering av Sverige har med olika reformer
flyttats fram genom åren. I dag finns fyra regioner: Skåne, Västra Göta-
land, Halland och Gotland. Dessa är direktvalda med beskattningsrätt och
har det sammanhållande ansvaret för såväl hälso- och sjukvård som regio-
nal utveckling.

I 13 län finns kommunala samverkansorgan (KSO) som ansvarar för de
regionala utvecklingsfrågorna. KSO är indirekt valda, utan beskattnings-
rätt och alla kommuner i länet måste vara medlemmar för att KSO ska
kunna finnas. Landstinget kan vara medlem i KSO och har på alla håll valt
att vara med.

I fyra län – däribland Västernorrland – är det länsstyrelsen som har det re-
gionala utvecklingsansvaret.

Uppgifterna är det väsentliga i regionfrågan, men även geografin kan ha
betydelse. Många ser större län och regioner som nödvändiga för att klara
de stora välfärdsuppgifterna och utvecklingen framöver. Ansvarskommit-
tén föreslog 6 -9 län och regioner.

Allianspartierna i regeringen tillkännagav den 28 januari 2009 att man var
enig i regionfrågan. Sverige ska i framtiden ha tre politiskt beslutsfattande
nivåer med beskattningsrätt – staten, regionkommuner och kommuner. Be-
fogenheterna ska vara desamma som i Region Skåne och Västra Göta-
landsregionen.

De röd-gröna partierna har vid olika tillfällen gett samma besked. Skillna-
den är att oppositionen vill att regeringen tar ansvar för genomförandet av
en regionreform och driver frågan. Regeringen däremot menar att refor-
men måste komma underifrån. Om lokala och regionala politiker är över-
ens om hur de nya regionerna ska formas, kommer regeringen inte att sätta
krokben för nya regioner.

Frågan är alltså inte om det ska bli regioner utan hur det ska genomföras.
Haken är att lokala och regionala politiker inte kunnat komma överens om
nya gränser. Att det lyckades i Skåne och Västra Götaland berodde på att
regeringen biträdde och utövade ett starkt tryck. Vad som nu sker är att
politikerna väljer att bilda region av bara det egna länet. Då slipper man
problemen med gränser och kan enas om att samla ansvaret för regional
utveckling och hälso- och sjukvård. Utredningen om översyn av statlig
regional förvaltning ska lämna sitt slutbetänkande i år. Den statliga
regionala förvaltningen måste bli tydligare, mer samlad och
ändamålsenlig. Förslag väntas om sammanslagning av länsstyrelserna (ej
län) till cirka 10 stycken. Detta kan bli styrande för den framtida
indelningen i regioner. Från utredningen har också framförts att de
kommunala samverkansorganen bör avvecklas.

2. Motiv för regionbildning

Demokrati: Ett direktvalt organ får ett sammanhållande ansvar för de re-
gionala utvecklingsfrågorna. Regionens valda politiker och inte länsstyrel-
sens tjänstemän har ansvaret. Medborgarna får möjlighet att i regionvalet
vart fjärde år utkräva ansvar för arbetet och löpande påverka som i andra
politiska frågor.

Politiskt ledarskap och ekonomisk kraft: Med ett demokratiskt mandat
att samla och företräda Västernorrland, egen beskattningsrätt och en bud-
get för närvarande på 7,2 miljarder kronor blir regionen en kraftfull aktör i
det regionala utvecklingsarbetet.

Effektivitet: Regionen får ett sammanhållande ansvar för regional utveck-
ling med infrastruktur, kollektivtrafik, kultur och turism samt hälso- och
sjukvård - uppgifter som idag är uppdelade mellan landstinget och länssty-
relsen och där betydande möjligheter till samordning och synergieffekter
finns.

Tydlighet: Ansvarsfördelningen förtydligas mellan å ena sidan länsstyrel-
sen med ett rättsvårdande myndighetsuppdrag och å andra sidan regionen
med ansvar för uppgifter som kräver regionala politiska prioriteringar.
Länsstyrelsen företräder staten och regionen företräder Västernorrland.

Ett kommunalt samverkansorgan är inte längre något alternativ – att döma
av uppgifter från bland andra utredningen om den statliga regionala för-
valtningen

Utmaningar

Vilka partier i landstinget står bakom en ansökan till regeringen att bilda
region Västernorrland? Kommunernas ställningstagande är av avgörande
betydelse. Total politisk enighet lär inte krävas för bifall till ansökan - men
en mycket stor majoritet.

Länsstyrelsens roll förändras i och med regionbildningen (se avsnitt 5).
Det finns tecken som tyder på att den utredning som granskar frågan
kommer att föreslå sammanslagningar av länsstyrelser. Den nya geografin
väntas klarna snart och kommer detta att påverka en regionbildning?

3. Lag (2010:630) om regionalt utvecklingsansvar i vissa län

Formellt blir landstinget region genom att Västernorrland skrivs in i lagen
om regionalt utvecklingsansvar i vissa län. Följande är det väsentliga in-
nehållet i lagen:

Landstingsfullmäktige och landstingsstyrelsen får heta regionfullmäktige
och regionstyrelsen. Regionen ska:

 Utarbeta och fastställa en strategi för länets utveckling och samordna
insatser för genomförandet av strategin.

 Besluta om användningen av vissa statliga medel för regionalt
tillväxtarbete.

 Följa upp, låta utvärdera och årligen till regeringen redovisas resultaten
av det regionala tillväxtarbetet.

 Utföra uppgifter inom ramen för EU:s strukturfondsprogram.

 Upprätta och fastställa länsplaner för regional transportinfrastruktur.

 Samverka med länets kommuner, länsstyrelsen och övriga berörda
statliga myndigheter, företrädare för berörda organisationer och när-
ingslivet i länet.

Statliga myndigheter som bedriver verksamhet i länet ska beakta den stra-
tegi som fastställts för länets utveckling.

Länsstyrelsen och övriga statliga myndigheter ska lämna det biträde som
behövs för regionalt tillväxtarbete och regional transportinfrastrukturpla-
nering och löpande informera om pågående och planerade verksamheter av
betydelse för länets utveckling.

4. Regionens uppgifter

Landstinget behåller samtliga uppgifter det har i dag, även när det 2015 får
kallas region, och nya uppgifter tillkommer från länsstyrelsen.

De flesta av landstingets uppgifter har betydelse för den regionala utveck-
lingen.

Huvuduppgiften hälso- och sjukvård är av stor betydelse som infrastruktur,
för sysselsättningen och för forskning och utveckling.

Landstingets kulturverksamhet skapar förutsättning för tillväxt och ut-
veckling genom att skapa kreativa miljöer, berika människors vardag och
öka Västernorrlands attraktionskraft.

Ansvaret för kollektivtrafiken genom kollektivtrafikmyndigheten är ett
konkret verktyg för regional politik.

Internationellt samarbete har sedan länge varit ett allt viktigare instrument
för utvecklingsarbetet.

Landstinget tar redan i dag ett regionalt utvecklingsansvar. Det utövas ge-
nom projekt för näringsliv, kultur, turism och andra utvecklingsfrågor och
genom engagemang i bolag.

Landstingets budget för regional utveckling i vid bemärkelse uppgår till
cirka 233 mkr.

Från länsstyrelsen överförs följande till regionen 2015 - med reservation
för vad regeringen kan komma att besluta när det gäller ekonomiska me-
del:

 Företrädarrollen. Det blir regionens valda politiker och inte landshöv-
dingen som företräder Västernorrland. Regionen blir den viktiga are-
nan i olika sammanhang.

 Regional utvecklingsplanering RUP.

 Regionala tillväxtprogrammet RTP.

 Länstrafikplanering LTP (länsplaner för regional transportinfrastruk-
tur).

 Användningen av vissa statliga medel till bland annat företagsstöd och
projektverksamhet, beslut som idag fattas av länsstyrelsen och bland
annat finansieras genom det så kallade länsanslaget (idag ca 100

miljoner kronor per år men med en bemyndiganderam på 180 miljoner
kronor ; länsstyrelsen får eventuellt behålla en mindre del)

 Personal som idag arbetar med dessa frågor.

Mer exakt vilka uppgifter och resurser som övertas blir föremål för för-
handlingar mellan landstinget och länsstyrelsen, utifrån de ramar som la-
gen och regeringen anger. Länsstyrelsens medel för de frågor som överförs
till regionen uppgår till cirka 100 miljoner kronor (exklusive
administrativa tjänster på cirka 5 miljoner) .

Regionens roll i samspelet med den europeiska politiken kommer att bli
betydande i strukturfondsarbetet. EU:s strukturfondsmedel för området
uppgår för perioden 2007-13 till cirka 1,5 miljarder kronor. Hur det blir
därefter är ännu inte klart.

5. Länsstyrelsens roll från 2015

Statens företrädare i länet.

Myndighetsutövning.

Samordna statliga intressen.

Bevaka riksintressen.

Landshövdingen får delvis ändrad roll.

Utredningen om den statliga regionala förvaltningen väntas precisera läns-
styrelsen roll.

6. Vad betyder regionbildningen för kommunerna?

Regionen är ingen överkommun – den har samma konstitutionella ställ-
ning som landstinget har idag, jämställd med kommunerna.

Regionen blir en intressant plattform för kommunpolitiker och kan därige-
nom bidra till att gjuta samman Västernorrland.

Kommunerna får samverka med regionen i stället för med länsstyrelsen i
regionala utvecklingsfrågor enligt ovan.

Det gäller att organisera bra samverkansformer mellan kommunerna och
regionen.

Kommunförbundets roll i de kommunala frågorna består och kan kommat
att få ökad betydelse i samspelet mellan kommunerna och regionen. Det
beror på vad kommunerna vill med sitt kommunförbund.

7. Vad betyder regionbildningen för medborgarna och företagen?

Servicen till medborgarna påverkas inte av att landstinget byter namn till
region och övertar det regionala utvecklingsansvaret från länsstyrelsen.

Förändringen blir att medborgarna i val och demokratisk ordning i övrigt
kan påverka de regionala utvecklingsfrågorna.

Företagen får vända sig till regionen i stället för till länsstyrelsen i de
ärenden som överförts från länsstyrelsen till regionen.

8. Processen och formalia

Vad som gäller för regeringens beredning och beslut med anledning av an-
sökan om att bilda region är inte klart. Med regionstart 2015 och samban-
den med utredningen om den statliga regionala förvaltningen kan man
anta, att ansökan med yttranden från kommunerna bör vara ingiven helst
hösten 2012. Då räcker tiden för departementsberedning, proposition,
remissbehandling och riksdagsbeslut. Lagtekniskt är det bara att tillföra
Västernorrland till lagen om regionalt utvecklingsansvar i vissa län.

Landstinget har att besluta om ansökan. Kommunerna måste ta upp ären-
det i kommunfullmäktige. Senare kan organiseringen av regionen inledas.
Regeringens beredning och beslut lär avgöra när organisationsarbetet
startar.

Efter riksdagsbeslut om regionen sker förhandlingar med länsstyrelsen om
överförande av personal och resurser från länsstyrelsen till regionen. Re-
geringsbeslut kommer att sätta ramarna.

Kommunerna bör bereda ärendet om Region Västernorrland så att kom-
munfullmäktige kan fatta beslut helst under oktober.

9. Partiernas roll

Även om beslut om regionbildning måste fattas av landstingsfullmäktige
(ansökan) och kommunfullmäktige (tillstyrka eller avstyrka) bör de poli-
tiska partierna äga processen. Det gäller att ta ställning före beslut, för-
ankra hos olika intressenter, ha dialog med medborgarna och ta ställning
till hur arbetet med att bilda region ska drivas.

Nomineringarna till ett blivande regionfullmäktige kommer att ske med
nya förutsättningar. Rollen som regionpolitiker är bredare än rollen som
främst hälso- och sjukvårdspolitiker. Vid tidigare regionbildningar har det
i regionfullmäktige valts in fler ledamöter som kan betecknas som kom-
munpolitiker än de som kan betecknas som landstingspolitiker.

Regionbildningsarbetet kan läggas upp på olika sätt. Ett sätt är att gå den
mer formella vägen: Landstinget får från länsstyrelsen tillkommande upp-
gifter, och organiseringen sköts som en landstingsangelägenhet. Ett annat
sätt är att se det bredare: Regionbildningen är en angelägenhet för parti-
erna, vare sig de finns representerade i landstinget eller i kommunerna.

Frågan är också om man ska göra minsta möjliga förändring eller om man
ska passa på att överväga större tag. Det kan gälla att processa fram en ny
vision – vad man vill med regionen, gå igenom de olika uppgifterna och
söka skäl till förändringar, den politiska organisation, tjänstemannaorgani-
sation och arbetssätt och mycket annat.

När det gäller tiden brådskar det med ställningstagande och formella beslut
i kommunfullmäktigeförsamlingarna om att tillstyrka eller avstyrka
landstingets eventuella ansökan till regeringen att få bilda Region
Västernorrland. Landstingsfullmäktiges beslut om att ansöka måste ske
under hösten 2012. Själva regionbildningsarbetet däremot är mindre
brådskande. Den nya regionen bildas den 1 januari 2015 och bör i stora
drag vara färdigorganiserad till valet 2014.

