

VIKTIGARE LAGAR
OCH FÖRORDNINGAR

**INFÖR ÅRSSKIFTET
2010/2011**

REGERINGSKANSLIET

VIKTIGARE LAGAR
OCH FÖRORDNINGAR

**INFÖR ÅRSSKIFTET
2010/2011**

Skriften är producerad av Regeringskansliet, Information Rosenbad i samarbete med Typisk Form designbyrå

Inlagan är tryckt på Munken Lynx, 100 g och omslag på Munken Lynx, 240 g av Davidsons Tryckeri, Växjö, december 2010

Art.nr. IR 2010:001

Innehållsförteckning

Information om svensk lagstiftning	7
Statsrådsberedningen.....	8
Justitiedepartementet	9
Grundlagen reformeras.....	9
Vallagen.....	10
Kommunallagen	10
Säkerhetskopiers rättsliga status	10
Digital bio får grundlagsskydd, m.m.	11
Utänkning av ordinarie domare.....	11
En ny konsumentkreditlag stärker konsumentskyddet.....	11
Ett starkare skydd för den enskildes integritet vid kreditupplysning	12
En ny ordning för handläggning av polisens internutredningar	12
En frivillig revision	13
Aktieägares möjligheter att utnyttja sina rättigheter förbättras.....	13
Enklare redovisning.....	13
Effektivare bekämpning av barnpornografibrott – ändringar i grundlagar och i brottsbalken	13
Straffrättsliga åtgärder till förebyggande av terrorism	14
Utrikesdepartementet.....	15
Försvarsdepartementet	16
Brandfarliga och explosiva varor	16
Försvarsmaktens personal vid internationella militära insatser.....	16
Totalförsvarets pliktverk byter namn	17
Socialdepartementet	18
Ny patientsäkerhetslag m.m.....	18
Schablonbelopp för assistansersättning.....	19

Hälso- och sjukvård m.m. i Sverige för svenska utlandsstuderande	19
Ny förordning om avgifter för den statliga kontrollen av läkemedel.....	19
En ny myndighet – Myndigheten för vårdanalys	19
Ny socialförsäkringsbalk	19
Ändringar i tobakslagen	20
Värdigt liv i äldreomsorgen	20
Tillståndskrav vid enskild assistansverksamhet samt barnperspektiv i LSS.....	20
Registerkontroll av personal som utför vissa insatser åt barn med funktionshinder	19
En ny alkohollag	21
Tillfällig föräldrapenning i samband med att ett barn har avlidit, m.m.	21

Finansdepartementet23

Ytterligare skattesänkning för pensionärer.....	23
Ändrade skatter för att minska utsläppen och effektivisera användningen av energi	23
Bättre skattemässiga förutsättningar för biogas	25
Anpassningar av tobaksbeskattningen	25
Olika tekniska justeringar av mervärdesskattelagen m.m.	25
Höjt schablonavdrag vid andrahandsuthyrning av den egna bostaden	25
Höjd stämpelskatt vid juridiska personers förvärv av fast egendom och tomträtter	26
Höjd fastighetsskatt för vattenkraftverk	26
Förändrad lagstiftning om allmännyttiga bostadsföretag och hyressättningen på bostadsmarknaden	26
Ändring av insättningsgarantins täckningsbelopp.....	27

Utbildningsdepartementet28

Mindre regler för universitet och högskolor.....	28
--	----

Jordbruksdepartementet29

Fiskevårdsområden	29
Förbud mot handel med sälprodukter	29

Miljödepartementet	30
Förutsättningar för generationsskifte i kärnkraften	30
Geografisk miljöinformation	30
Kemikalietillsyn	31
Näringsdepartementet	32
<i>Transportpolitik</i>	
Vägsäkerhetslag och vägsäkerhetsförordning.	32
Avgifter i Transportstyrelsens verksamhet.....	32
Nya bestämmelser vid privat övningskörning	33
<i>Näringspolitik</i>	
Lag om ursprungsgarantier för el	33
Förordning om ursprungsgarantier för el	33
Reglerna för vissa konkurrensbegränsande vertikala avtal anpassas till EU-rätten	34
Ny lag om uppgiftsskyldighet i fråga om marknads- och konkurrensförhållanden	34
Integrations- och jämställdhetsdepartementet	35
Reform för att påskynda nyanlända invandrares etablering.....	35
Förlängning av urbant utvecklingsarbete.....	36
Kulturdepartementet	37
Satsningen Skapande skola utvidgas ytterligare.....	37
Filmcensuren för vuxna avskaffas – skyddet för barn och unga mot skadlig mediepåverkan stärks.....	37
Nya villkor för stödet till dagspressen	38
En ny kultursamverkansmodell	38
Ny förordning om bidrag till förvaltning av värdefulla kulturmiljöer	39
Arbetsmarknadsdepartementet	39
Ändringar med anledning av etableringsreformen för vissa nyanlända invandrare	39

Ändringar i Arbetsförmedlingens registerlag	40
Vissa ändringar i lagen (1997:238) om arbetslöshetsförsäkringen	40
Ändringar i förordningen (1997:835) om arbetslöshetsförsäkring	41
Ändringar i förordningen om ersättning av allmänna medel för skada orsakad av deltagare i ett arbetsmarknadspolitiskt program eller arbetslivsinriktad rehabilitering m.m.	41

Information om svensk lagstiftning

Lagrummet är den offentliga förvaltningens gemensamma webbplats för svensk rättsinformation. Den innehåller länkar till de rättskällor som finns tillgängliga på Internet. Lagrummet länkar till rättsinformation hos regering, riksdag, domstolar samt statliga myndigheter.

Webbplats: www.lagrummet.se

Lagstiftningsprocessen finns beskriven i avsnittet Så styrs Sverige på Regeringskansliets webbplats.

Regeringskansliets webbplats: www.regeringen.se

Regeringskansliets rättsdatabaser: <http://62.95.69.15/>

Sveriges riksdags webbplats: www.riksdagen.se

Statsrådsberedningen

Presschef Roberta Alenius (hos Fredrik Reinfeldt)

Tfn 08-405 49 04

Pressekreterare Sebastian Carlsson (hos Fredrik Reinfeldt)

Tfn 08-405 11 16

Justitiedepartementet

Pressekreterare Martin Valfridsson (hos Beatrice Ask)

Tfn 08-405 47 22

Biträdande pressekreterare Jeanette Mattsson (hos Beatrice Ask)

Tfn 08-405 46 87

Pressekreterare Markus Friberg (hos Tobias Billström)

Tfn 08-405 57 96

Grundlagen reformeras

Den 1 januari 2011 träder omfattande ändringar i regeringsformen samt vissa ändringar i vallagen och kommunallagen i kraft (prop. 2009/10:80). Det innebär också följdändringar i annan lagstiftning.

Regeringsformen moderniseras genom att den görs könsneutral samtidigt som språket görs enklare. Genom omflyttningar och uppdelningar av lagtexten görs grundlagen mer överskådlig och tydlig. Bestämmelser om domstolarna, förvaltningen respektive kommunerna placeras i egna kapitel. Regeringsformens bestämmelser om grundläggande fri- och rättigheter ändras i syfte att ytterligare stärka och tydliggöra enskildas skydd mot intrång i fri- och rättigheterna.

Skyddet för den personliga integriteten stärks genom en ny bestämmelse om skydd mot betydande intrång som innebär övervakning eller kartläggning av enskildas personliga förhållanden. Skyddet mot diskriminering utvidgas till att omfatta missgynnande med hänsyn till sexuell läggning. Regleringen av fri- och rättighetsskyddet kompletteras också med en bestämmelse om skydd för forskningens frihet och en bestämmelse om att en rättegång ska vara rättvis och genomföras inom skälig tid. Vidare tydliggörs i regeringsformens målsättningsstadgande det allmännas ansvar dels för att barns rätt tas till vara, dels för att de nationella minoriteternas rätt att behålla och utveckla ett eget kultur- och samhällsliv främjas. Det samiska folket omnämns särskilt i regeringsformen.

Bestämmelserna om domstolarnas och andra offentliga organs så kallade lagprövning ändras. Ändringen innebär att en föreskrift i lag eller förordning som står i strid med grundlag eller annan överordnad författning inte ska tillämpas även om felet inte är uppenbart.

Kommunernas särskilda ställning markeras, bland annat genom att det införs en bestämmelse som anger att en inskränkning i den kommunala självstyrelsen inte bör gå utöver vad som är nödvändigt med hänsyn till de ändamål som har föranlett den.

En bestämmelse införs om obligatorisk omröstning om statsministerns stöd i riksdagen efter ett val.

Lagrådets uppgift är att granska bland annat hur lagförslag förhåller sig till grundlagarna och rättsordningen i övrigt samt till rättssäkerhetens krav. Lagrådets granskningsroll stärks genom att dess granskningsområde utvidgas och granskningen görs obligatorisk.

I en ny bestämmelse anges uttryckligen att Sverige är medlem i EU och deltar i internationellt samarbete inom ramen för FN och Europarådet.

Vallagen

Valdagen flyttas från den tredje till den andra söndagen i september för att möjliggöra förändringar av budgetprocessen som ger en ny regering bättre förutsättningar att påverka innehållet i sitt första budgetförslag efter ett val. Bestämmelserna om personval ändras så att spärren för personrösterna i riksdagsvalet sänks till fem procent. En upplysning om personvalet ska lämnas på valsedeln.

Kommunallagen

Fullmäktige ges under vissa förutsättningar möjlighet att besluta om ett extra val mellan två ordinarie val. Genom ändringen ges kommuner och landsting ett nytt instrument för att finna lösningar på låsta politiska lägen vilka har sin grund i oklara eller instabila majoritetsförhållanden som omöjliggör ett fungerande styre.

Bestämmelserna om folkomröstning med anledning av så kallade folkinitiativ ändras. En rådgivande folkomröstning ska hållas i en kommun eller ett landsting i en fråga om minst tio procent av de röstberättigade begär det, såvida inte mist två tredjedelar av ledamöterna i fullmäktige motsätter sig det. Genom ändringen möjliggörs ett större demokratiskt inflytande för väljarna i beredningen av ärenden i kommuner och landsting.

Säkerhetskopiers rättsliga status

Enligt en ändring i tryckfrihetsförordningen som träder i kraft den 1 januari 2011 ska så kallade säkerhetskopior undantas från begreppet allmän handling (prop. 2009/10:58). Med säkerhetskopior avses handlingar som en myndighet förvarar endast i syfte att möjliggöra återskapande av information som gått förlorad i myndighetens IT-system till följd av till exempel ett systemhaveri. När det gäller säkerhetskopierade handlingar som i en myndighets ordinarie verksamhet är allmänna måste insynsintresset anses vara tillgodosett genom att handlingarna hålls tillgängliga på den plats där de förvaras i den ordinarie verksamheten

Digital bio får grundlagsskydd, m.m.

Den 1 januari 2011 träder en del ändringar i tryckfrihetsförordningen, yttrandefrihetsgrundlagen och offentlighets- och sekretesslagen i kraft (prop. 2009/10:81). Ändringarna innebär att digital bio och andra offentliga uppspelningar ur databaser ska omfattas av grundlagsskydd. Det införs samtidigt möjlighet att förhandsgranska och godkänna visningen av rörliga bilder i sådana offentliga uppspelningar.

Vidare utsträcks det automatiska grundlagsskyddet för hemsidor som tillhandahålls av redaktioner för tryckta periodiska skrifter även till sådana hemsidor som tillhandhålls av redaktioner för stencilerade eller på liknande sätt mångfaldigade periodiska skrifter.

Repressalieförbudet regleras uttryckligen i tryckfrihetsförordningen och yttrandefrihetsgrundlagen. Det införs också en straffbestämmelse i båda grundlagarna som straffbelägger de allvarligaste överträdelserna av förbudet. Straffbestämmelsen om tjänstefel i brottsbalken behöver inte längre tillämpas. Regleringen innebär att även kommunalanställda kommer att omfattas av straffsanktioneringen.

Förbuden mot efterforskning och repressalier i grundlagarna gäller också företrädare för kommunala företag och vissa organ som jämställs med myndigheter. Dessa förbud förenas med en straffsanktion.

Utnämning av ordinarie domare

Den 1 januari 2011 reformeras förfarandet vid utnämning av ordinarie domare (prop. 2009/10:181). Alla anställningar som ordinarie domare ska kunna sökas av dem som är intresserade. Det innebär att det så kallade kallelseförfarandet för de högsta domaranställningarna avskaffas. Alla ärenden om anställning av ordinarie domare ska beredas i Domarnämnden, som efter en bedömning av de sökandes meriter ska lämna förslag till regeringen på vilken sökande som är bäst lämpad för anställningen. Nämnden ska också bedriva ett aktivt och långsiktigt arbete för att tillgodose rekryteringsbehovet av ordinarie domare.

En ny konsumentkreditlag stärker konsumentskyddet

Den 1 januari 2011 träder en ny konsumentkreditlag i kraft (prop. 2009/10:242). Den ersätter 1992 års konsumentkreditlag. Den nya lagen syftar till att genomföra ett nytt EG-direktiv om konsumentkrediter och att motverka de skuldsättningsproblem som sms-lån och andra så kallade snabb lån fört med sig. Med den nya lagen stärks det samlade konsumentskyddet på området. En nyhet i förhållande till 1992 års konsumentkreditlag är att konsumenten har rätt att ångra ett kreditavtal inom 14 dagar. Det ställs också högre krav på information till konsu-

menten i marknadsföringen av en kredit och i anslutning till att ett kreditavtal ingås. Vidare ska kreditgivaren ge konsumenten de förklaringar som behövs för att konsumenten ska kunna avgöra om det föreslagna kreditavtalet passar hans eller hennes behov och ekonomiska situation. För snabblånen innebär den nya lagen bland annat att kreditgivaren alltid ska lämna information om den effektiva räntan i marknadsföringen och att kreditgivaren alltid ska göra en kreditprövning. Konsumenten har rätt att ångra snabblånet.

Ett starkare skydd för den enskildes integritet vid kreditupplysning

Den 1 januari 2011 träder ändringar i kreditupplysningslagen i kraft (prop. 2009/10:151, SFS 2010:1073). Syftet med ändringarna är att stärka skyddet för enskildas personliga integritet i samband med kreditupplysningar som lämnas på Internet enligt yttrandefrihetsgrundlagen (YGL). Ändringarna innebär följande. Beställaren av en kreditupplysning ska ha ett legitimt behov av informationen. Fullständig information om kreditupplysningen (kreditupplysningskopia) ska sändas till den enskilde som avses med upplysningen. En rättelse av felaktiga eller missvisande uppgifter i en kreditupplysning ska sändas till dem som under det senaste året tagit del av uppgifterna. Vidare ska sådana uppgifter i kreditupplysningsföretagens register som avser lämnade kreditupplysningar (omfrågeuppgifter) gallras inom ett år.

En ny ordning för handläggning av polisens internutredningar

Den 1 januari 2011 ändras ordningen för handläggningen av polisens internutredningar, dvs. utredningar där poliser misstänks för brott (SFS 2010:1031). Ändringen innebär bland annat att ärendehantering flyttas från polismyndigheterna till en fristående del inom Rikspolisstyrelsen. Rikspolisstyrelsen kommer därmed att handlägga utredningar där poliser misstänks för brott, såväl i som utanför tjänsten. Rikspolisstyrelsen kommer även att ha hand om ärenden gällande brottsmisstankar mot polisstuderande samt arrestantvakter och andra personer som arbetar på uppdrag av polisen. Genom ändringarna skiljs verksamheten från den myndighet där poliserna i fråga är anställda. Brottsutredningarna i de aktuella ärendena kommer att ledas av särskilt utsedda åklagare vid Åklagarmyndighetens Riksenhet för polismål. Rikspolisstyrelsen kommer även att ha hand om kriminalunderrättelseverksamhet – sådan verksamhet som inte syftar till att utreda ett brott utan till att klarlägga om brottslig verksamhet utövats eller kan komma att utövas – som gäller bland annat poliser. Insynen i internutredningsverksamheten förstärks genom att Rikspolisstyrelsens styrelse ges en särskild insynsroll. Styrelsen ska fortlöpande informeras om ärendehantering och ska utse ledamöter som har att särskilt följa utredningar.

En frivillig revision

Sedan 1 november 2010 gäller nya regler om revision av små aktiebolag (prop. 2009/10:204, SFS 2010:834–852). Sådana bolag får välja om de ska ha en revisor eller inte. Ett aktiebolag som inte är revisionspliktigt och som vill välja bort revision ska fatta ett beslut av den innebörden. Syftet med reformen är att aktiebolagen så långt som möjligt ska få avgöra vilka tjänster de behöver för sin verksamhet. Revisionsplikten inskränks även för vissa andra företag, bland annat handelsbolag. Vidare får fler företag utnyttja vissa av de möjligheter till förenklingar och undantag som finns i redovisningslagstiftningen.

Aktieägares möjligheter att utnyttja sina rättigheter förbättras

Den 1 januari 2011 införs ändringar i aktiebolagslagen som syftar till dels att genomföra EU-direktivet om aktieägares rättigheter i börsnoterade företag, dels att förenkla för publika aktiebolag (prop. 2009/10:247). Förslag som är föranledda av direktivet är att ett bolag ska kunna tillåta poströstning och att det på begäran ska lämna en detaljerad redovisning av bolagsstämman omröstningsresultat. Vidare ändras ett ganska stort antal bestämmelser om att tillhandahålla aktieägarna handlingar inför stämman. För att förenkla för bolagen inskränks kravet på att ett bolag ska annonsera hela kallelsen till stämman i en rikstäckande dagstidning. Användningen av fullmakt för ombud vid stämman underlättas också.

Enklare redovisning

Den 1 januari 2011 införs det enklare regler om löpande bokföring, räkenskapsår, årsbokslut, årsredovisning, koncernredovisning och arkivering (prop. 2009/10:235). Reglerna om vilka upplysningar som ska lämnas i årsredovisningen eller årsbokslutet blir färre och enklare, framför allt för mindre företag. Den löpande bokföringen görs enklare, bland annat genom att möjligheten till kontantredovisning ökar och att möjligheten att vänta med att göra den löpande bokföringen blir större. Vidare blir det möjligt att föra över räkenskapsinformation från ett material till ett annat i större utsträckning än tidigare och räkenskapsinformationen ska nu sparas (arkiveras) i sju år i stället för som tidigare tio.

Effektivare bekämpning av barnpornografibrott – ändringar i grundlagar och i brottsbalken

Den 1 juli 2010 ändrades straffregleringen av barnpornografibrottet i flera olika avseenden för att åstadkomma en effektivare bekämpning av barnpornografibrott (prop. 2009/10:70).

Den 1 januari 2011 träder de återstående lagändringar som föreslogs i samma

proposition i kraft. De nu aktuella lagändringarna syftar till att stärka skyddet för fullt pubertetsutvecklade barn mot att skildras i pornografiska bilder. Genom en ändring i brottsbalken blir det möjligt att vid åtal för framställning av barnpornografiska bilder döma för barnpornografibrott även när barnets ålder inte framgår av bilden och omständigheterna kring den. Eftersom dessa ändringar samtidigt förutsatte grundlagsändringar i både tryckfrihetsförordningen och yttrandefrihetsgrundlagen kunde de inte träda i kraft förrän vid årsskiftet 2010/2011.

Straffrättsliga åtgärder till förebyggande av terrorism

Den 1 december 2010 träder en ny lag i kraft som innebär att ytterligare åtgärder kan vidtas för att förebygga terrorism – lagen om straff för offentlig uppmaning, rekrytering och utbildning avseende terroristbrott och annan särskilt allvarlig brottslighet (prop. 2009/10:78, SFS 2010:299). Lagstiftningen krävs för att Sverige ska uppfylla åtagandena i Europarådets konvention om förebyggande av terrorism och för att genomföra EU:s rambeslut om ändring av rambeslutet om bekämpande av terrorism. Genom lagen införs ett särskilt straffansvar för offentlig uppmaning, rekrytering respektive utbildning avseende särskilt allvarlig brottslighet. Vad som avses med sådan brottslighet anges i lagen. Straffet för brott enligt lagen är fängelse i högst två år eller, om brottet är grovt, fängelse i lägst sex månader och högst sex år. Ansvar ska inte dömas ut om gärningen är att anse som ringa. Lagen innehåller även en bestämmelse om domsrätt. Vidare görs en ändring i lagen (2008:854) om åtgärder för att utreda vissa samhällsfarliga brott som innebär att bestämmelserna i denna lag ska vara tillämpliga på de nya brotten.

Utrikesdepartementet

Pressekreterare Anna Charlotta Johansson (hos Carl Bildt)

Tfn 08-405 54 73

Pressekreterare Monica Ohlsson (hos Ewa Björling)

Tfn 08-405 37 11

Presschef UD (hos Gunilla Carlsson)

Tfn 08-405 57 27

Försvarsdepartementet

Pressekreterare Mikael Östlund (hos Sten Tolgfors)

Tfn 08-405 25 15

Brandfarliga och explosiva varor

Den 1 september 2010 trädde en ny lag om brandfarliga och explosiva varor i kraft. Lagen (2010:1011) om brandfarliga och explosiva varor, som ersätter en tidigare lag från 1988, utgör en förenkling och modernisering av reglerna på området. Bestämmelserna i lagen har vidare anpassats till den internationella utvecklingen. Nytt i sak är att tillståndshanteringen beträffande explosiva varor fortsättningsvis ska skötas av kommunerna, i stället för av polismyndigheten. Vidare föreslås viss modifiering av brotten mot lagstiftningen och de straffskalor som är knutna till dessa.

Den nya lagen innehåller huvudsakligen allmänna krav som ger uttryck för skyddsprinciperna, dvs. att lagens syfte är att hindra, förebygga och begränsa olyckor och skador på liv, hälsa, miljö eller egendom samt förebygga obehörigt förfarande med brandfarliga och explosiva varor. Därutöver innehåller lagen de bemyndiganden som behövs för att mer detaljerade bestämmelser ska kunna meddelas i annan författning, samt vissa administrativa bestämmelser.

Försvarsmaktens personal vid internationella militära insatser

Den 1 januari 2011 träder en ny lag, lagen (2010:449) om Försvarsmaktens personal vid internationella militära insatser, med tillhörande förordning i kraft. Den nya lagen, som ersätter lagen om utlandsstyrkan inom Försvarsmakten (LUF), har sin utgångspunkt i LUF. Som en anpassning till det nya försvaret har det organisatoriska begreppet utlandsstyrkan inom Försvarsmakten utmönstrats. Detta mot bakgrund av att insatsförbanden i framtiden ska kunna användas för insatser både nationellt och internationellt. I den nya lagen förstärks och framhålls även vikten av omhändertagandet av personal som deltar i internationella militära insatser genom bl.a. ett lagstadgat uppföljningsansvar för Försvarsmakten, reglering om stödåtgärder utan fast tidsbegränsning och om att Försvarsmakten ska tillhandahålla stöd i form av information till anhöriga och ha en sammanhållen planering för sitt arbete med anhöriga i stort. Av den nya lagen följer vidare att Försäkringskassan på begäran av den enskilde ska pröva om denne under tjänstgöring i en internationell militär insats drabbats av en skada som är att anse som arbetsskada, oavsett om prövning av ersättningsanspråk aktualiserats i ärendet eller inte.

Totalförsvarets pliktverk byter namn

Den 1 januari 2010 byter Totalförsvarets pliktverk namn till Totalförsvarets rekryteringsmyndighet (se prop. 2009/10:160, Modern personalförsörjning för ett användbart försvar – vissa frågor om Försvarmaktens personal). Detta innebär följdändringar i ett antal lagar och förordningar samt en ny instruktion för myndigheten.

Socialdepartementet

Presschef Martin Kits (hos Göran Hägglund)

Tfn 08-405 19 38

Pressekreterare Hannah Ekeröos (hos Göran Hägglund)

Tfn 08-405 25 25

Pressekreterare Marie Skogward (hos Göran Hägglund)

Tfn 08-405 32 66

Pressekreterare Niclas Thorselius (hos Maria Larsson)

Tfn 08-405 50 65

Pressekreterare Petra Kjellaron (hos Stefan Attefall)

Tfn 08-405 39 06

Pressekreterare Johan Stuart (hos Ulf Kristersson)

Tfn 08-405 18 31

Ny patientsäkerhetslag m.m.

Den 1 januari 2011 träder den nya patientsäkerhetslagen i kraft. Samtidigt upphävs lagen (1998:531) om yrkesverksamhet på hälso- och sjukvårdens område. Den nya lagen innehåller bestämmelser om vårdgivares skyldighet att bedriva ett systematiskt patientsäkerhetsarbete, vilket bl.a. innebär att utreda händelser i verksamheten som medfört eller hade kunnat medföra en vårdskada, att ge patienter och närstående information om inträffade vårdskador samt att till Socialstyrelsen rapportera legitimerad personal som bedöms utgöra en fara för patientsäkerheten. Systemet med disciplinpåföljd för hälso- och sjukvårdspersonal, dvs. varning eller erinran, ersätts av en utökad klagomålshantering hos Socialstyrelsen, som ska ha möjlighet att i beslut rikta kritik mot såväl enskilda yrkesutövare som vårdgivare. Vidare införs skärpta bestämmelser om prövotid och återkallelse av legitimation och annan behörighet (prop. 2009/10:210, SFS 2010:659).

En ny patientsäkerhetsförordning ersätter förordningen (1998:1513) om yrkesverksamhet på hälso- och sjukvårdens område (SFS 2010:659 och 1369).

Schablonbelopp för assistansersättning

I förordningen (1993:1091) om assistansersättning bestäms det schablonbelopp som Försäkringskassan betalar för beviljade assistanstimmar. Schablonbeloppet ska från och med den 1 januari 2011 vara 258 kr per timme (SFS 2010:812).

Hälsa- och sjukvård m.m. i Sverige för svenska utlandsstuderande

Personer som lämnar Sverige för att studera i ett annat EU-land kvarstår i den svenska socialförsäkringen så länge de inte bosätter sig i studielandet. Om studierna avser att vara för längre tid än ett år avskrivs vederbörande dock från folkbokföringen, vilken ligger till grund för hälso- och sjukvårdslagens (1982:763) bestämmelser om rätt till sjukvård i Sverige. Genom en ändring i hälso- och sjukvårdslagen klargörs att landsting ska erbjuda en god hälso- och sjukvård även åt en i Sverige bosatt person som lämnar landet för att studera i ett annat land, så länge vederbörande genomgår en studiestödsberättigande utbildning eller har utbildningsbidrag för doktorander. Klargörandet avser de personer som omfattas av Europaparlamentets och rådets förordning (EG) nr 883/2004 om samordning av de sociala trygghetssystemen. Liknande bestämmelser införs i tandvårdslagen (1985:125), lagen (1993:1651) om läkarvårdsersättning, lagen (1993:1652) om ersättning för sjukgymnastik och lagen (2002:160) om läkemedelsförmåner m.m. Bestämmelserna träder i kraft den 1 januari 2011 (prop. 2009/10:223, SFS 2010:1314).

Ny förordning om avgifter för den statliga kontrollen av läkemedel

Den 1 januari 2011 ersätts den nuvarande förordningen (1993:595) om avgifter för den statliga kontrollen av läkemedel med en ny förordning med samma namn. Den nya förordningen är mer överskådlig och anger tydligare vad som avses med varje avgift och omfattningen av dessa. Vidare har vissa avgifter tagits bort, medan andra avgifter har slagits samman. Avgiftsnivåerna har även justerats i förhållande till Läkemedelsverkets kostnader för de olika ärendena (SFS 2010:1167).

En ny myndighet – Myndigheten för vårdanalys

Den 1 januari 2011 inrättas den nya myndigheten Myndigheten för vårdanalys, MYVA. Myndigheten har till uppgift att ur ett patient-, brukar- och medborgarperspektiv följa upp och analysera verksamheter och förhållanden inom hälso- och sjukvård, tandvård samt i gränssnittet mellan vård och omsorg (SFS 2010:1385).

Ny socialförsäkringsbalk

Det införs en ny socialförsäkringsbalk, som ersätter ett trettiotal lagar inom socialförsäkringen. Balkens tillämpningsområde omfattar i princip samtliga social-

försäkringsförmåner som administreras av Försäkringskassan och Pensionsmyndigheten. Införandet av socialförsäkringsbalken har medfört följdändringar av teknisk natur i lagar och förordningar med hänvisningar till de lagar som ersätts av socialförsäkringsbalken. Balken och följdändringarna träder i kraft den 1 januari 2011 (prop. 2008/09:200, 2009/10:69 och 2009/10:222, SFS 2010:110 och 2010:111).

Ändringar i tobakslagen

Den 1 augusti 2010 trädde vissa ändringar i tobakslagen (1993:581) i kraft. Ändringarna syftar till att skärpa kontrollen över tobaksförsäljningen för att motverka olaga försäljning av tobak, framförallt till minderåriga (prop. 2009/10:207, SFS 2010:682).

Värdigt liv i äldreomsorgen

Den 1 januari 2011 införs ändringar i socialtjänstlagen (2001:453) och lagen (2009:47) om vissa kommunala befogenheter. I socialtjänstlagen införs en bestämmelse om en nationella värdegrund för äldreomsorgen. Värdegrunden innebär att socialtjänstens omsorg om äldre ska inriktas på att äldre personer får leva ett värdigt liv och känna välbefinnande. Vidare införs en bestämmelse i socialtjänstlagen om att den äldre personen, så långt som möjligt, ska kunna välja när och hur stöd och hjälp i boendet och annan lättåtkomlig service ska ges. Lagen om vissa kommunala befogenheter ändras så att kommunerna ges befogenhet att lämna kompensation till enskilda inom socialtjänsten. En kommun får lämna kompensation till en person när denna inte har fått bistånd enligt socialtjänstlagen inom skälig tid eller i enlighet med beslut av socialnämnden eller ett avgörande av en domstol. Kompensation får även lämnas när socialnämnden inte fullgjort en garanti som lämnats till personen att inom en viss tid eller på ett visst sätt tillhandahålla bistånd (prop. 2009/10:116, SFS 2010:427 och 428).

Tillståndskrav vid enskild assistansverksamhet samt barnperspektiv i LSS

Den 1 januari 2011 införs tillståndskrav för den som yrkesmässigt ska bedriva enskild assistansverksamhet enligt lagen (1993:387) om stöd och service till vissa funktionshindrade (LSS). En enskild assistansberättigad som själv anställer sina assistenter ska istället för att ansöka om tillstånd göra en anmälan till Socialstyrelsen. Samtidigt införs en bestämmelse om att en person har rätt till mer än en personlig assistent samtidigt först när möjligheterna att beviljas bidrag enligt lagen (1992:1574) om bostadsanpassningsbidrag m.m. eller hjälpmedel enligt hälso- och sjukvårdslagen (1982:763) har utretts. I LSS införs också bestämmelser om att barnets bästa ska beaktas särskilt när åtgärder rör barn. Ett barn ska ha rätt att komma till tals när en insats rör honom eller henne. Dessutom föreskrivs att en enskild

som huvudregel har rätt att i ett ärende om insatser lämna muntliga uppgifter till socialnämnden vid ett personligt besök. Den enskilde ska erbjudas en individuell plan när insatser beviljas (prop. 2009/10:176, SFS 2010:480).

Registerkontroll av personal som utför vissa insatser åt barn med funktionshinder

Den 1 januari 2011 träder en ny lag om registerkontroll i kraft. Lagen innebär att den som avser att anställa någon i verksamhet som omfattar insatser åt barn med funktionshinder först måste kontrollera utdrag ur belastningsregistret beträffande den som ska anställas. Kontroll ska också göras beträffande den som ska fullgöra uppdrag eller praktiktjänstgöring i verksamheten, vilket även omfattar anställda vid bemanningsföretag som anlitas i verksamheten. En assistansberättigad som anställer en personlig assistent åt sig själv har rätt att begära ett registerutdrag, men ingen skyldighet att göra det. Om skyldigheterna i lagen inte iakttas kan Socialstyrelsen återkalla tillstånd eller förbjuda fortsatt verksamhet (prop. 2009/10:176, SFS 2010:479).

En ny alkohollag

Den 1 januari 2011 träder en ny alkohollag i kraft. I samband därmed upphör alkohollagen (1994:1738) och lagen (1961:181) om försäljning av teknisk sprit m.m. att gälla.

Den stora förändringen är att tillståndssystemet för tillverkning och för handel med teknisk sprit tas bort. Därutöver har ett antal av serveringsbestämmelserna moderniserats. Den som bedriver cateringverksamhet kommer att kunna få ett stadigvarande serveringstillstånd, rumsservering på hotell med restaurangverksamhet blir uttryckligen tillåtet liksom att flera tillståndshavare ska kunna utnyttja ett gemensamt serveringsutrymme. Det kommer vidare att bli tillåtet att arrangera mässor och liknande med provsmakning av alkoholdrycker liksom att erbjuda provsmakning av egenproducerade alkoholdrycker vid tillverkningsstället. Likaså blir det uttryckligen tillåtet att krydda brännvin för servering som snaps i den egna restaurangrörelsen. Det införs krav på den som söker serveringstillstånd att avlägga ett prov för att visa att han eller hon har erforderliga kunskaper om alkohollagstiftningen. Kommunerna ska ha riktlinjer för vad som gäller för serveringstillstånd samt upprätta tillsynsplaner som ska ges in till länsstyrelsen (prop. 2009/10:125).

Tillfällig föräldrapenning i samband med att ett barn har avlidit, m.m.

Regeringen har i budgetpropositionen för 2011 (prop. 2010/11:1, UO 10 och 12) föreslagit att ersättning i form av tillfällig föräldrapenning ska kunna betalas ut till

föräldrar i samband med att ett barn som inte har fyllt 18 år har avlidit. Denna förmån ska kunna betalas ut under högst 10 dagar till var och en av föräldrarna. När förmånen betalas ut ska en förälder också ha rätt till ledighet från sin anställning. Vidare lämnas förslag om att en arbetslös försäkrad, om det skulle framstå som oskäligt att begära av denne att anmälan ska göras till Arbetsförmedlingen eller att han eller hon ska vara beredd att ta ett erbjudet arbete i en omfattning som svarar mot den bestämda sjukpenninggrundande inkomsten, ändå ska kunna få ersättning i form av t.ex. sjukpenning. Bestämmelserna föreslås träda i kraft den 1 januari 2011. Riksdagen beräknas fatta beslut om propositionen den 16 december 2010.

Finansdepartementet

Pressekreterare Daniel Valiollahi (hos Anders Borg)

Tfn 08-405 37 80

Pressekreterare Markus Sjöqvist (hos Anders Borg)

Tfn 08-405 13 81

Pressekreterare Victoria Ericsson (hos Peter Norman)

Tfn 08-405 58 62

Ytterligare skattesänkning för pensionärer

För att förbättra de ekonomiska villkoren för pensionärer, sänks skatten i ett tredje steg för de som fyllt 65 år vid beskattningsårets ingång. Skattesänkningen sker genom att grundavdraget höjs ytterligare för dessa personer. Utformningen av sänkningen är sådan att de med lägst inkomster gynnas mest. Höjningen av grundavdraget träder i kraft den 1 januari 2011 (prop. 2010/11:1).

Ändrade skatter för att minska utsläppen och effektivisera användningen av energi

Riksdagen har under hösten 2009 beslutat om ett antal förändringar inom energi- och koldioxidbeskattningen samt fordonsbeskattningen. Dessa bedöms minska utsläppen av växthusgaser och bidra till att målen kan nås för andel förnybar energi och för en effektivare energianvändning. De beslutade ändringarna träder successivt i kraft vid olika tidpunkter. Vad som nu börjar gälla den 1 januari 2011 är i huvudsak följande (prop. 2009/10:41).

Koldioxidskatten för uppvärmningsbränslen inom vissa sektorer höjs. Det rör sig om jordbruket, skogsbruket och vattenbruket samt inom industrin och kraftvärmeproduktion som inte omfattas av EU:s system för handel med utsläppsrätter. För dem höjs koldioxidskatten från dagens 21 till 30 procent av den generella koldioxidskattenivån. Motsvarande höjningar görs för diesel i viss gruvindustriell verksamhet. Koldioxidskatten slopas för bränslen som förbrukas i industrianläggningar som omfattas av handelssystemet. För kraftvärmeanläggningar inom handelssystemet sänks koldioxidskatten till 7 procent av den generella koldioxidskattenivån. En ändrad definition av begreppet kraftvärmedefinition införs i syfte att styra mot högeffektiv kraftvärme. Kriterierna för koldioxidskattenedsättning för energiintensiva företag enligt den s.k. 08-procentsregeln skärps. Den nuvarande återbetalningen av koldioxidskatten för diesel i jordbruks- och skogsbruksmaski-

ner med 2,38 kronor per liter sänks till 2,10 kronor. Koldioxidskatten på naturgas och gasol vid drivmedelsanvändning höjs i ett första steg mot att vara på samma nivå som för övriga fossila bränslen.

Energiskatten på fossila uppvärmningsbränslen struktureras om efter bränslets energiinnehåll. Detta innebär skattehöjningar för gasol, naturgas samt för kol och koks. Energiskatt införs på fossila uppvärmningsbränslen i de sektorer där den skatten hittills varit noll, dvs. inom jordbruket, skogsbruket och vattenbruket samt inom industrin och värmeproduktion i kraftvärmeverk. Energiskatten för sådan energiförbrukning sätts dock till en lägre nivå än för förbrukning i övriga sektorer. Energiskatten på diesel höjs med 20 öre per liter.

De koldioxid- och energiskattesatser på bränslen som gäller från och med den 1 januari 2011 innefattar omräkningar, baserade på beräknade prognoser, efter prisutvecklingen. Även energiskattesatsen på el räknas om efter prisutvecklingen. Här ligger den faktiska prisutveckling som skett under perioden juni 2009 och juni 2010 till grund för omräkningen. De nya energiskattesatserna på el från och med den 1 januari 2011 framgår av en förordning som regeringen utfärdar.

Det sker flera ändringar i uttaget av fordonsskatt. Koldioxidrelaterad av fordonsskatten ökas genom att koldioxidbeloppet i den koldioxidbaserade fordonsskatten höjs från 15 till 20 kronor per gram koldioxid som bilen släpper ut per kilometer och utsläppsnivån för när koldioxidbeloppet börjar tas ut höjs från 100 gram till 120 gram koldioxid per kilometer. Lätta lastbilar, lätta bussar och husbilar som registreras efter 2010 inordnas i den koldioxidbaserade fordonsskatten. Fordonsskatten för dieseldrivna personbilar i det koldioxidrelaterade skatteuttaget justeras genom att miljöfaktorn för dieseldrivna personbilar görs om till ett fast miljö tillägg. För bilar i den koldioxidrelaterade fordonsskatten tagna i bruk före den 1 januari 2008 tas miljö tillägg ut med 500 kronor och för bilar tagna i bruk från och med den 1 januari 2008 tas miljö tillägg ut med 250 kronor. Beräkningsgrunden för storleken på bränslefaktorn ändras och bestäms med utgångspunkt i en genomsnittlig dieseldriven personbil som kör en genomsnittlig årlig körsträcka och skillnaden i drivmedelsskatt för bensin och diesel. Bränslefaktorn för dieselbilar blir 2,55 den 1 januari 2011 som en följd av att faktorn kalibreras om och att energiskatten på diesel höjs med 20 öre per liter. Förändringarna i det koldioxidrelaterade systemet för fordonsskatt medför också följdändringar i den viktbaserade fordonsskatten. Fordonsskatten för tunga bussar och tunga lastbilar sänks samtidigt till EU:s minimiskattenivåer för tunga lastbilar.

Bättre skattemässiga förutsättningar för biogas

I syfte att underlätta en önskvärd övergång till högre andel biogas i energisystemet ändras reglerna för beskattningen av biogas och andra gasformiga bränslen som levereras i rörledning. En definition av begreppet biogas införs också. Genom ändringarna säkerställs att en säljare som ingått avtal om försäljning av biogas ska kunna leverera den utan att skatt betalas och att skattefriheten för biogasen alltså kan följa gasen till kunden enligt avtal. De nya bestämmelserna träder i kraft den 1 januari 2011 (prop. 2009/10:144).

Anpassningar av tobaksbeskattningen

Beskattningen av cigaretter baseras på uttag av dels styckeskatt, dels värderelaterad skatt. Tobaksbeskattningen anpassas nu så att styckeskatten blir så hög som möjligt. Det totala skatteuttaget av styckeskatt och värderelaterad skatt kommer dock att vara oförändrat. Med anledning av att styckeskatten ökar kommer den nuvarande minimipunktskatten på cigaretter att slopas. I syfte att realvärdesäkra skatten införs en årlig omräkning med konsumentprisindex av skatten på samtliga tobaksprodukter, dvs. för cigarrer, cigariller, röktobak, snus och tuggtobak samt styckeskatten för cigaretter. Vidare justeras definitionerna av vissa tobaksprodukter. De nya reglerna träder i kraft den 1 januari 2011.

Olika tekniska justeringar av mervärdesskattelagen m.m.

Genom proposition 2010/11:28 genomförs i första hand ett EU-direktiv (2009/162/EU), men även vissa andra förslag. Förslagen förtydligar bland annat reglerna om i vilka fall försäljningar av gas och el ska anses omsatta i Sverige och därför beskattas här. Dessa regler görs också tillämpliga på försäljningar av värme och kyla.

Ytterligare förtydliganden görs i regelverket som styr internationella organisationers skattefria inköp av varor och tjänster. Vidare införs en begränsning av avdragsrätten när det gäller fastigheter som används i verksamheten och privat. Dessutom justeras vissa importregler avseende undantag från skatteplikt och omsättningsland. Slutligen förtydligas tidpunkten för när uppgifter ska rapporteras i en periodisk sammanställning. Reglerna träder i kraft den 1 januari 2011.

Höjt schablonavdrag vid andrahandsuthyrning av den egna bostaden

Schablonavdraget vid upplåtelse av privatbostadsfastighet, privatbostad eller hyresrätt höjs från 12 000 kronor per år till 18 000 kronor per år från och med den 1 januari 2011. Syftet är att stimulera till ökad andrahandsuthyrning av bostäder, vilket bl.a. kan befärma rörligheten på arbetsmarknaden och öka utbudet av bostäder åt studenter. Av förenklingsskäl gäller höjningen även schablonavdraget

vid försäljning av produkter (t.ex. trädgårdsprodukter eller ved) från den egna bostaden (prop. 2010/11:1).

Höjd stämpelskatt vid juridiska personers förvärv av fast egendom och tomträtter

Stämpelskatten vid juridiska personers förvärv av fast egendom och tomträtter från trettio kronor till fyrtyotvå kronor och femtio öre för varje fullt tusental kronor av egendomens värde. Höjningen, som bidrar till finansieringen av den slopade revisionsplikten för mindre företag, träder i kraft den 1 januari 2011 och tillämpas i fråga om förvärv som görs efter den 31 december 2010. Den lägre skattesats som gäller för vissa typer av juridiska personer, bl.a. stiftelser, ideella föreningar som bedriver allmännyttig verksamhet och bostadsrättsföreningar, är oförändrad (prop. 2009/10:206).

Höjd fastighetsskatt för vattenkraftverk

Fastighetsskatten för vattenkraftverk höjs från 1,7 till 2,8 procent av taxeringsvärdet. Höjningen, som bidrar till finansieringen av den slopade revisionsplikten för mindre företag, träder i kraft den 1 januari 2011 och tillämpas första gången vid 2012 års taxering (prop. 2009/10:206).

Förändrad lagstiftning om allmännyttiga bostadsföretag och hyressättningen på bostadsmarknaden

Den 1 januari 2011 träder en ny lag om allmännyttiga kommunala bostadsaktiebolag i kraft (prop. 2009/10:185, SFS 2010:879). Lagen ersätter lagen om allmännyttiga bostadsföretag (allbolagen). Ett kommunalt bostadsaktiebolag ska i allmännyttigt syfte förvalta fastigheter med hyresrätter, främja bostadsförsörjningen i kommunen och erbjuda hyresgästerna inflytande. Till skillnad från allbolagen omfattas inte stiftelser eller ekonomiska föreningar; det blir inte heller möjligt för privata företag att vara allmännyttiga. Bolagen ska driva verksamheten enligt affärsmässiga principer med normala avkastningskrav, vilket innebär att de ekonomiska relationerna till kommunen som ägare ska vara strikt affärsmässiga. Det införs en begränsning av värdeöverföring från bolagen där all värdeöverföring omfattas, begränsningsregeln i allbolagen avsåg endast aktieutdelning.

De allmännyttiga kommunala bostadsföretagens hyresnormerande roll ersätts med en normerande roll för kollektivt förhandlade hyror. Det införs också en skyddsregel mot att kraftiga hyreshöjningar får ett för snabbt genomslag. (SFS 2010:810-811).

Ändring av insättningsgarantins täckningsbelopp

Det belopp som får betalas ut enligt den svenska insättningsgarantin ändras. Ändringarna görs för att genomföra ändringar i direktivet om system för garanti av insättningar. Förslaget innebär att det högsta belopp som kan betalas ut till en insättare höjs till 100 000 euro. Dessutom införs en bestämmelse som innebär att det högsta ersättningsbeloppet i euro ska omräknas till svenska kronor enligt den valutakurs som gällde dagen för ersättningsrättens inträde. Lagändringarna föreslås träda i kraft den 31 december 2010 (prop. 2010/11:23).

Utbildningsdepartementet

Pressekreterare Eva-Marie Byberg (hos Jan Björklund)

Tfn 08-405 25 03

Pressekreterare Elin Boberg (hos Jan Björklund)

Tfn 08-405 31 02

Pressekreterare Yoav Bartal (hos Nyamko Sabuni)

Tfn 08-405 12 90

Mindre regler för universitet och högskolor

Ändringar i bl.a. högskolelagen (1992:1434) och högskoleförordningen (1993:100) innebär en långtgående avreglering för de universitet och högskolor som har statlig huvudman i fråga om främst lärosätenas interna organisation och läraranställningar. Organisationen utöver styrelse och rektor regleras inte, utom vid Försvarshögskolan där det liksom i dag ska finnas en forsknings- och utbildningsnämnd. Det anges dock i lagen att vissa kvalificerade beslut ska fattas av personer med vetenskaplig eller konstnärlig kompetens. Studenternas rätt till representation när beslut fattas eller beredning sker som har betydelse för utbildningen eller studenternas situation slås också fast. Utöver professorer och lektorer bestämmer universitetet och högskolorna själva vilka kategorier av lärare som ska anställas och lärosätena får i stor utsträckning också reglera anställningsförfarandet. En möjlighet att kalla en person av särskild betydelse för en viss verksamhet vid universitetet eller högskolan till anställning som professor införs. Flera av de särskilda reglerna för lärosätena om tidsbegränsade anställningar avskaffas. Detaljregleringen av utbildningen minskas. Ändringarna görs till följd av förslag och bedömningar i propositionen En akademi i tiden – ökad frihet för universitet och högskolor (prop. 2009/10:149, bet. 2009/10:UbU23, rskr. 2009/10:337). Ändringarna träder i kraft den 1 januari 2011 (när det gäller högskolelagen SFS 2010:701 och när det gäller högskoleförordningen SFS 2010:1064). Vissa äldre regler om anställningar kan dock tillämpas efter denna tidpunkt med stöd av övergångsbestämmelser.

Jordbruksdepartementet

Pressekreterare Anna-Karin Nyman (hos Eskil Erlandsson)

Tfn 08-405 11 88

Fiskevårdsområden

Regeringen har i en proposition föreslagit att straffbestämmelserna i lagen (1981:533) om fiskevårdsområden ska ersättas med en kontrollavgift som kan tas ut av fiskevårdsområdesföreningen. En kontrollavgift ska kunna tas ut av föreningen om någon som har rätt att fiska inom fiskevårdsområdet fiskar i strid med föreningens regler för fiske inom området. Dessutom föreslår regeringen att det införs mer detaljerade bestämmelser för när ett fiske kan uteslutas ur ett fiskevårdsområde samt en bestämmelse om att ett fiskevårdsområde kan upplösas om fiskevårdsområdesföreningen allvarligt missköter förvaltningen av området. Slutligen innebär förslaget att kretsen av de som har rätt att överklaga en fiskestämmas eller en fiskevårdsområdesförenings styrelses beslut utvidgas från att omfatta endast medlemmar i föreningen till att omfatta alla vars rätt berörs av beslutet. Ändringarna föreslås träda i kraft den 1 januari 2011.

Prop. 2009/10:227.

Förbud mot handel med sälprodukter

Från och med den 20 augusti 2010 är det enligt Europaparlamentets och rådets förordning (EG) nr 1007/2009 om handel med sälprodukter i princip förbjudet att saluföra sälprodukter inom den Europeiska unionen och att importera sådana produkter. Undantag görs bl.a. för sälprodukter från inuitsamhällens traditionella jakt och nationell s.k. biproduktsjakt. Enligt en kommissionsförordning ska sälprodukter i spårnings- och kontrollsyfte åtföljas av ett intyg när den saluförs inom unionen. Genom en regeringsförordning, som är planerad att träda i kraft den 1 januari 2011, pekas länsstyrelserna i de län där skyddsjakt bedrivs ut som de organ som enligt kommissionsförordningen ska utfärda intyg. Vidare pekas Statens jordbruksverk ut som den myndighet som ska kontrollera intygen.

Miljödepartementet

Pressekreterare Lennart Bodén (hos Andreas Carlgren)

Tfn 08-405 22 69

Förutsättningar för generationsskifte i kärnkraften

Förutsättningar för ett generationsskifte i det svenska kärnkraftsbeståndet skapas genom ändringar i miljöbalken och lagen (1984:3) om kärnteknisk verksamhet. Ett tillstånd till uppförande och drift av en ny kärnkraftsreaktor förutsätter att den nya reaktorn ersätter en av de befintliga reaktorerna, att den äldre reaktorn är permanent avstängd när den nya reaktorn tas i drift och att den nya reaktorn uppförs på en plats där någon av de befintliga reaktorerna är lokaliserad.

Krav på återkommande helhetsbedömning av säkerheten vid kärnkraftsreaktorer och andra kärntekniska anläggningar införs i lagen om kärnteknisk verksamhet.

Reglerna finns i SFS 2010:945 och 948 och träder i kraft den 1 januari 2011.

Geografisk miljöinformation

En ny lag om geografisk miljöinformation innehåller de lagregler som krävs för att genomföra Europaparlamentets och rådets direktiv 2007/2/EG av den 14 mars 2007 om upprättande av en infrastruktur för rumslig information i Europeiska gemenskapen (Inspire) i Sverige. Lagen syftar till att etablera en infrastruktur med ett sammanhängande system för tillgång till och utbyte av geografisk information som har elektronisk form och som är användbar för verksamheter och åtgärder som kan påverka människors hälsa eller miljön (geografisk miljöinformation). Det sammanhängande systemet för geografisk miljöinformation som inrättas i Sverige ska vara en del av motsvarande informationssystem inom EU. Lagen börjar gälla den 1 januari 2011. Samtidigt införs bestämmelser om de möjligheter som finns att begränsa tillgänglighetsförändringen av geografisk miljöinformation på grund av t.ex. sekretess och immateriella rättigheter samt om behandling av vissa personuppgifter i fastighetsregistret. Detta görs med ändringar i offentlighets- och sekretesslagen (2009:400) och lagen (2000:224) om fastighetsregister.

Myndigheter, kommuner och vissa enskilda organ som har geografisk miljöinformation ska, i den omfattning som följer av en ny förordning om geografisk miljöinformation, medverka i systemet genom att elektroniskt göra informationen och tjänster som gör det möjligt att hantera informationen tillgängliga för allmänheten (informationsansvar) samt dela information med andra myndigheter,

kommuner och enskilda organ som fullgör offentliga förvaltningsuppgifter som kan ha betydelse för miljön (samarbete).

Kemikalietillsyn

Den 1 januari 2011 träder vissa ändringar av 26 och 27 kap. miljöbalken i kraft. Ändringarna syftar till att skapa förutsättningar för en mer ändamålsenlig och effektivare organisation för kemikalietillsynen. Det kommunala ansvaret enligt 26 kap. 3 § miljöbalken att utöva tillsyn över hanteringen av kemiska produkter tas bort. Istället kommer kommunernas kemikalietillsyn regleras på förordningsnivå. Kommunernas och länsstyrelsernas kemikalietillsyn avser att vara knuten till myndigheternas tillsyn över verksamheter. Bestämmelser om provtagning och kostnader för prover förs in i 26 kap. Arbetsmiljöverket och Transportstyrelsen får ett utökat ansvar för tillsynen över EU:s kemikalierregistreringsförordning.

Näringsdepartementet

Presschef Håkan Lind

Tfn 08-405 40 11

Pressekreterare Erik Bratthall (hos Maud Olofsson)

Tfn 08-405 15 99

Pressekreterare Johanna Martin (hos Maud Olofsson)

Tfn 08-405 17 21

Pressekreterare Frank Nilsson (hos Anna-Karin Hatt)

Tfn 08-405 24 33

Pressekreterare Mychéle Östman (hos Catharina Elmsäter-Svärd)

Tfn 08-405 51 50

TRANSPORTPOLITIK

Vägsäkerhetslag och vägsäkerhetsförordning

En ny lag med tillhörande förordning beräknas träda i kraft den 19 december 2010 (propositionen planeras bli behandlad av riksdagen den 24 november 2010). Författningarna genomför EU-direktivet 2008/96/EG om förvaltning av vägars säkerhet som syftar till att uppnå högre trafiksäkerhet inom det transeuropeiska transportnätet (TEN-T), vilket för Sveriges del huvudsakligen utgörs av landets Europavägar. I vägsäkerhetslagen ställs krav på väghållaren att vidta olika åtgärder såsom att utföra s.k. trafiksäkerhetsanalyser och trafiksäkerhetsgranskningar samt genomföra regelbundna säkerhetsinspektioner.

Se vidare prop. 2009/10:230 Vägsäkerhetslag.

Avgifter i Transportstyrelsens verksamhet

I syfte att uppnå ett enhetligt finansieringssystem inom Transportstyrelsens verksamhet på samtliga fyra trafikslagsområden har i prop. 2010/11:30 lämnats förslag på ändringar i ett stort antal lagar på transportområdet för ikraftträdande den 1 januari 2011. Genom ändringarna ges möjlighet till avgiftsuttag avseende Transportstyrelsens ärendehandläggning, tillsyn och registerhantering. Övrig verksamhet i myndigheten ska finansieras via anslag. I dag råder olika finansieringsmodeller beroende på trafikslag. De lagar som berörs är bl.a. sjömanslagen

(1973:282), körkortslagen (1998:488) och järnvägslagen (2004:519). Samtidigt sker följdändringar i ett stort antal förordningar.

Se vidare prop. 2010/11:30 Avgifter i Transportstyrelsens verksamhet.

Nya bestämmelser vid privat övningskörning

Den som avser att övningsköra privat med bil eller lättare lastbil, förarbehörighet B, ska ha genomgått en introduktionsutbildning. Detsamma gäller den som är handledare och har uppsikt över sådan övningskörning. Det tidigare kravet på att körkortsaspiranten och handledaren alltid ska genomgå introduktionsutbildningen tillsammans har tagits bort. Från och med den 1 september 2010 är det möjligt för körkortsaspiranten och handledaren att genomgå introduktionsutbildningen vid olika tillfällen.

Se vidare prop. 2009/10:198 Några körkorts- och fordonsfrågor. Lag (2010:799) om ändring i körkortslagen (1998:488).

NÄRINGSPOLITIK

Lag om ursprungsgarantier för el

I EU:s direktiv om främjande av användningen av energi från förnybara energikällor finns ett krav på att medlemsländerna ska säkerställa att ursprunget på el från förnybara energikällor kan garanteras när sådan el säljs till konsumenter. Direktivet ställer krav på hur ursprungsgarantierna ska vara utformade så att de blir tillförlitliga. För att uppfylla dessa krav och genomföra direktivet beslutade regeringen i juni om en ny svensk lag om ursprungsgarantier som ska ersätta den lag som finns idag. Den nya lagen innebär att alla elproducenter, oavsett vilken energikälla som används vid produktionen, på begäran ska kunna få ursprungsgarantier för den el som produceras. Ursprungsgarantierna ska vara elektroniska dokument som bl.a. ska visa var och hur elen är producerad. Systemet med ursprungsgarantier kommer att hanteras av Energimyndigheten och Svenska kraftnät.

Lagen trädde i kraft den 1 december 2010.

SFS 2010:601. Se vidare prop. 2009/10:128.

Förordning om ursprungsgarantier för el

Förordningen innehåller bestämmelser om tillämpningen av lagen om ursprungsgarantier. I förordningen finns bland annat regler om vilka uppgifter som ska finnas på en ursprungsgaranti, hur produktionsuppgifterna ska mätas och rapporteras och vilka avgifter producenten ska betala för att få en ursprungsgaranti.

Förordningen trädde i kraft den 1 december 2010. SFS 2010:853.

Reglerna för vissa konkurrensbegränsande vertikala avtal anpassas till EU-rätten

Den 1 januari 2011 genomförs ändringar i lagen (2008:581) om gruppundantag för vertikala konkurrensbegränsande avtal och lagen (2008:584) om gruppundantag för vertikala konkurrensbegränsande avtal inom motorfordonssektorn. Ändringarna innebär att reglerna anpassas till EU:s konkurrensregler. Genom anpassningen kommer samma materiella regler att gälla för bedömningen av konkurrensbegränsande vertikala avtal, oavsett om svensk konkurrensrätt eller EU:s konkurrensrätt är tillämplig i det enskilda fallet.

Se vidare prop. 2009/10:236.

Ny lag om uppgiftsskyldighet i fråga om marknads- och konkurrensförhållanden

Lagen (1956:245) om uppgiftsskyldighet rörande pris- och konkurrensförhållanden ersätts den 1 januari 2011 av en ny lag om uppgiftsskyldighet i fråga om marknads- och konkurrensförhållanden.

Lagen syftar till att tillgodose de behov av uppgifter rörande marknads- och konkurrensförhållanden som Konkurrensverket har för att främja en effektiv konkurrens i privat och offentlig verksamhet samt en effektiv offentlig upphandling. Den ska inte tillämpas vid utredning i enskilda ärenden enligt konkurrenslagen eller upphandlingslagstiftningen.

Se vidare prop. 2009/10:218.

Integrations- och jämställdhetsdepartementet

Pressekreterare Lena Hallerby (hos Erik Ullenhag)¹

Tfn 08-405 81 21

Reform för att påskynda nyanlända invandrares etablering

Den 1 december 2010 träder en reform för att påskynda nyanlända invandrares etablering i arbets- och samhällslivet i kraft (se prop. 2009/2010:60). Reformen innebär bland annat följande.

- Arbetsförmedlingen får ett samordnande ansvar för etableringsinsatser.
- Arbetsförmedlingen ska tillsammans med den nyanlända upprätta en etableringsplan med insatser för att underlätta och påskynda den nyanländes etablering i arbets- och samhällslivet.
- En ny ersättning införs som är lika för alla nyanlända oberoende av var i landet de bor. Etableringsersättningen utgår vid aktivt deltagande i etableringsinsatser.
- En ny aktör – etableringslots – ska stödja den nyanlända under etableringsperioden.
- Nyanlända som har en etableringsplan ska delta i sfi och samhällsorientering.
- Länsstyrelserna ska träffa överenskommelser med kommunerna inom länet om mottagande för bosättning av nyanlända.
- Förutsättningarna på arbetsmarknaden ska vara en viktig utgångspunkt vid överenskommelserna med kommunerna om mottagande.
- Arbetsförmedlingen får ansvar för att vid behov anvisa nyanlända bosättning i en kommun.
- Kommunerna kommer att ha ett fortsatt ansvar för sfi och får även ansvar för att erbjuda samhällsorientering. Bostadsförsörjning och insatser för barn är också, som tidigare, ett kommunalt ansvar.

¹ Arbetsmarknadsdepartementet kommer från och med den 1 januari 2011 att ansvara för den lag och de förordningar som presenteras här.

- Kommuner som tar emot nyanlända för bosättning har rätt till statlig ersättning i form av schablonersättning och ersättning av vissa särskilda kostnader. En kommun som träffat överenskommelse om mottagande har också rätt till en grundersättning.

Den målgrupp som omfattas av etableringsreformen är flyktingar, andra skyddsbehövande med uppehållstillstånd och deras anhöriga i åldern 20–64 år, som ansökt om uppehållstillstånd inom två år. Även nyanlända i åldern 18–19 år omfattas om de saknar föräldrar i Sverige.

De viktigaste lagarna och förordningarna för reformens genomförande är följande.

- Lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare.
- Förordningen(2010:407) om ersättning till vissa nyanlända invandrare
- Förordningen(2010:408) om mottagande för bosättning av vissa nyanlända invandrare
- Förordningen(2010:409) om etableringssamtal och etableringsinsatser för vissa nyanlända invandrare (Arbetsmarknadsdepartementet)
- Förordningen (2010:1122) om statlig ersättning för insatser för vissa utlänningar
- Förordningen (2010:1138) om samhällsorientering för vissa nyanlända invandrare
- Förordningen (2010:0000) om särskild dagersättning till vissa nyanlända invandrare som vistas på mottagningsenhet.

(Se även sid 39).

Förlängning av urbant utvecklingsarbete

Förordningen (2008:348) om urbant utvecklingsarbete innehåller bestämmelser om lokala utvecklingsavtal och statliga myndigheters roll och ansvar när sådana överenskommelser har slutits mellan staten och en kommun. Regeringen har beslutat att förlänga den tidsbegränsade förordningen till utgången av 2011.

Kulturdepartementet

Pressekreterare Sara Bengtsson (hos Lena Adelsohn Liljeroth)

Tfn 08-405 35 12

Satsningen Skapande skola utvidgas ytterligare

För att fördjupa skolans arbete med kultur inleddes under 2008 satsningen Skapande skola i årskurs 7–9. Satsningen regleras i förordningen (2007:1436) om statsbidrag till kulturell verksamhet i skolan och ger kommuner och fristående skolor möjlighet att ansöka om statliga medel till inköp av professionell kulturverksamhet, till insatser som främjar ungas eget skapande och till insatser som långsiktigt ökar samverkan mellan skolan och kulturlivet. År 2010 utvidgades Skapande skola till att även inkludera årskurs 4–6. Från och med den 1 januari 2011 omfattar Skapande skola årskurserna 1–9.

Filmcensuren för vuxna avskaffas – skyddet för barn och unga mot skadlig mediepåverkan stärks

Förhandsgranskningen av film avsedd att visas offentligt för vuxna avskaffas (prop. 2009/10:228, bet. 2010/11:KrU2). Åldersgränser ska även fortsättningsvis fastställas för framställning i film som ska visas för barn under 15 år vid en allmän sammankomst eller offentlig tillställning. En ny lag reglerar förutsättningarna för fastställande av åldersgränser. Statens biografbyrå avvecklas och en ny myndighet inrättas. Den nya myndigheten, Statens medieråd, får till uppgift att stärka barn och unga som medieanvändare och skydda dem mot skadlig mediepåverkan genom att bl.a. ta över Medierådets verksamhet. Myndigheten ska också besluta om åldersgränser för film som är avsedd att visas offentligt för barn under 15 år. De nya reglerna för filmgranskningen och den nya myndighetsorganisationen träder i kraft den 1 januari 2011.

Nya villkor för stödet till dagspressen

Den 1 januari 2011 träder ändringar i presstödsförordningen (1990:524) i kraft. Förordningsändringarna innebär bl.a. att driftsstödet till storstadstidningarna sänks och att stödet tydligare kopplas till de extra kostnader som tidningsföretagen har för att ge ut tidningar i storstäderna. Gränser införs för hur stor del av tidningsföretagens kostnader som får täckas av driftsstödet. I förordningen tydliggörs också att stödet endast får användas för att täcka kostnader som är knutna till utgivningen av den dagstidning som stöd har beviljats för. Tidningsföretagen ska vidare redovisa årligen till Presstödsnämnden hur stödet har använts och vilka

kostnader det har täckt. Presstödsförordningen tidsbegränsas till och med den 31 december 2016. Ändringarna har behandlats i propositionen Nya villkor för stödet till dagspressen (prop. 2009/10:199).

Vidare införs bestämmelser som ålägger tidningsföretag återbetalningsskyldighet för utbetalat driftsstöd, om företaget inte uppfyller villkoren för stödet. Presstödsnämnden ska återkräva driftsstöd som ett tidningsföretag är återbetalningsskyldigt för. Nämnden kan dock, om det finns särskilda skäl för det, besluta om hel eller delvis eftergift av återkravsbeloppet. Även bestämmelser om dröjsmålsränta, innehållande av stöd och avdrag på nytt stöd (s.k. kvittning) införs. Ändringarna träder i kraft den 1 januari 2011.

En ny kultursamverkansmodell

Vissa statsbidrag till regional kulturverksamhet som i dag fördelas av Statens kulturråd kommer från och med årsskiftet att i stället kunna fördelas av landstingen inom ramen för en ny kultursamverkansmodell. Den nya modellen möjliggör att landstingen kan få ett ökat ansvar för fördelning av bidragen och därmed ges ökade möjligheter till regionala prioriteringar och variationer. Samtidigt ska staten ha ett fortsatt övergripande ansvar för den nationella kulturpolitiken. En förutsättning för att landstingen ska kunna fördela de statliga bidragen är att de tagit fram en kulturplan som utarbetats i samverkan med länets kommuner och efter samråd med länets professionella kulturliv och det civila samhället. Den nya modellen behandlades i betänkandet Spela samman – en ny modell för statens stöd till regional kulturverksamhet (SOU 2010:11) samt i Budgetpropositionen för 2011 (prop. 2010/11:1 utg. omr. 17). Förändringen genomförs genom en ny lag och en förordning som träder i kraft den 1 januari 2011.

Ny förordning om bidrag till förvaltning av värdefulla kulturmiljöer

I den kulturpolitiska propositionen Tid för kultur (prop. 2009/10:3) gjorde regeringen bedömningen att en översyn av förordningen om bidrag till kulturmiljövård skulle initieras. Som resultat av översynen träder en ny och mer ändamålsenlig förordning om bidrag till förvaltning av värdefulla kulturmiljöer (kulturmiljöbidraget) i kraft 1 januari 2011. Den nya förordningen innebär, förutom en generell modernisering, att större fokus läggs på bl.a. tillgängliggörande, bättre kunskapsunderlag och ökad helhetssyn.

Arbetsmarknadsdepartementet

Pressekreterare Cherine Khalil (hos Hillevi Engström)

Tfn 076-778 68 42

Pressekreterare Lena Hallerby (hos Erik Ullenhag)

Tfn 08-405 81 21

Ändringar med anledning av etableringsreformen för vissa nyanlända invandrare

Den 1 december 2010 träder lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare i kraft. Till den lagen fogas föreskrifter och följdändringar i flera lagar och förordningar inom bland annat Arbetsmarknadsdepartementets område.

En ny förordning om etableringssamtal och etableringsinsatser för vissa nyanlända invandrare införs. Förordningen innehåller föreskrifter om att Arbetsförmedlingen ska hålla etableringssamtal och upprätta etableringsplaner för vissa nyanlända invandrare. Etableringssamtalet ska inbegripa frågor om boende, framtida arbete och etableringsplan. En Etableringsplan ska omfatta aktiviteter på heltid och vara individuellt utformad.

I förordningen (2007:1030) med instruktion för Arbetsförmedlingen införs bestämmelser som definierar Arbetsförmedlingens nya uppdrag med anledning av etableringsreformen.

Förordningen (2000:628) om den arbetsmarknadspolitiska verksamheten kompletteras med bestämmelser om arbetsmarknadspolitiska insatser för vissa nyanlända invandrare. I samma förordning införs även en möjlighet att underlåta att upprätta en individuell handlingsplan för en enskild om det finns en etableringsplan.

I förordningen (2000:634) om arbetsmarknadspolitiska program införs en möjlighet för vissa nyanlända invandrare att anvisas till ett arbetsmarknadspolitiskt program på deltid. Åldergränsen om 25 år för deltagande i ett program ska inte gälla för vissa nyanlända invandrare. Inom ramen för programmet förberedande insatser har en bestämmelse införts som anger att det inte är möjligt att delta i utbildning i svenska för invandrare samtidigt som personen läser svenska enligt etableringsplan.

Bestämmelser om ekonomiskt skydd införs för de nyanlända som omfattas av etableringsreformen och som deltar i arbetsmarknadspolitiska program i förordningen (1980:631) om ersättning av allmänna medel för skada orsakad av deltagare

i ett arbetsmarknadspolitiskt program eller arbetslivsinriktad rehabilitering m.m. och i förordningen (1998:1785) om ersättning vid skada till deltagare i vissa arbetsmarknadspolitiska program.

Ändringarna träder i kraft den 1 december 2010 (SFS 2010:409, SFS 2010:1129-1131, SFS 2010:1149 och SFS 2010:1151).

(Se även sid 35).

Ändringar i Arbetsförmedlingens registerlag

Det förestås ändringar i lagen (2002:546) om behandling av personuppgifter i den arbetsmarknadspolitiska verksamheten. Förslagen utgör huvudsakligen följdändringar med anledning av den s.k. etableringsreformen. Vissa ändringar syftar dock till att mer allmänt göra lagen mer ändamålsenlig och bättre anpassad till Arbetsförmedlingens uppdrag och verksamhet.

Det föreslås att lagens tillämpningsområde ska vidgas till att även omfatta handläggning av två nya typer av ärenden som tillkommit med anledning av etableringsreformen – ärenden om etableringsersättning och ärenden om bosättning. Det föreslås vidare att Arbetsförmedlingen ska ges möjlighet att behandla personuppgifter för tillhandahållande av sådan information som behövs inom Migrationsverkets verksamhet som underlag för beslut om bistånd enligt lagen (1994:137) om mottagande av asylsökande m.fl. Migrationsverket ska också enligt förslaget få medges direktåtkomst till dessa uppgifter.

Vidare föreslås att Arbetsförmedlingen ska få behandla personuppgifter för publicering av information om kompletterande aktörer och att en enskild arbetsökande ska kunna medges direktåtkomst till dessa uppgifter samt till de uppgifter som ingår i arbetsgivarnas platsannonser. Arbetsförmedlingen ska också få behandla personuppgifter för publicering av ansökningar om anställning och arbetsgivare ska kunna medges direktåtkomst till dessa uppgifter.

Arbetsförmedlingen föreslås vidare få behandla personuppgifter för att tillhandahålla uppgifter till riksdagen eller regeringen eller till andra för att fullgöra uppgiftslämnande enligt lag eller förordning. Det klargörs också att Arbetsförmedlingen får tillämpa den s.k. finalitetsprincipen i 9 § första stycket d och andra stycket personuppgiftslagen (1998:204). Slutligen föreslås att Arbetsförmedlingens möjligheter att använda sig av sökbegrepp utvidgas.

Ändringarna föreslås träda i kraft den 31 januari 2011 (prop. 2010/11:1).

Vissa ändringar i lagen (1997:238) om arbetslöshetsförsäkringen

I lagen (1997:238) om arbetslöshetsförsäkring införs nya regler som föreskriver att arbetslöshetsersättning inte ska lämnas till den som har rätt till etablerings-

ersättning enligt lagen (2010:197) om etableringsinsatser för vissa nyanlända invandrare. En sökande som uppfyller villkoren för båda ersättningarna får välja vilken ersättning han eller hon vill uppbära. För en nyanländ som medverkar till upprättandet av en etableringsplan eller deltar i aktiviteter enligt en sådan plan och därmed har rätt till etableringsersättning, ska tiden med sådan ersättning vara överhoppningsbar. En månad då den sökande förvärvsarbetat i en sådan utsträckning att arbetet kan tillgodoräknas i ett arbetsvillkor ska alltid tillgodoräknas vid bestämmande av ersättning, trots att månaden i övrigt innehåller tid som normalt sett är överhoppningsbar. Vidare företas vissa redaktionella ändringar av bestämmelserna om överhoppningsbar tid i lagen. Ändringarna syftar till att göra dessa relativt omfattande bestämmelser mer lättillgängliga.

Ändringarna föreslås träda i kraft den 31 januari 2011 (prop. 2010/11:1).

Ändring i förordningen (1997:835) om arbetslöshetsförsäkring

Företagare som upphört att bedriva näringsverksamhet och därefter hyr ut lokal eller arrenderar ut mark som använts i näringsverksamheten ska anses som arbetslös vid bedömningen av hans eller hennes rätt till arbetslöshetsersättning. Detta ska gälla under förutsättning att företagaren inte tidigare har hyrt ut lokalen eller arrenderat ut marken i näringsverksamheten.

Ändringen träder i kraft den 27 december 2010.

Ändringar i förordningen om ersättning av allmänna medel för skada orsakad av deltagare i ett arbetsmarknadspolitiskt program eller arbetslivsinriktad rehabilitering m.m.

Ersättningsnivån höjs i förordningen (1980:631) om ersättning av allmänna medel för skada orsakad av deltagare i ett arbetsmarknadspolitiskt program eller arbetslivsinriktad rehabilitering m.m. Både när det gäller ersättning för sakskada och för ren förmögenhetsskada höjs de belopp som högst kan utgå till en skadelidande från 100 000 till 500 000 kr.

Samtidigt utvidgas Arbetsförmedlingens och Försäkringskassans rätt att fatta beslut i ärenden som handläggs enligt förordningen. Myndigheterna har tidigare haft möjlighet att fatta beslut i ärenden där ersättningen inte överstigit 100 000 kr. Detta ändras nu så att myndigheterna får möjlighet att fatta beslut i ärenden där de inte anser att ersättning bör lämnas med belopp som överstiger 500 000 kr. Ärenden där det kan finnas skäl att lämna ersättning med högre belopp ska som tidigare lämnas till regeringen för avgörande.

Ändringarna träder i kraft den 1 december 2010 (SFS 2010:1149).

Viktigare lagar och förordningar inför årsskiftet 2010/2011

Denna skrift innehåller en kort sammanfattning av de viktigare lagar och förordningar som träder i kraft kring årsskiftet 2010/2011.

Beställ eller ladda ned broschyren via www.regeringen.se

REGERINGSKANSLIET

Statsrådsberedningen

103 33 Stockholm