

2018-07-12
N2018/04123/HL

Näringsdepartementet

Tillväxtverket
Box 4044
102 61 Stockholm

Uppdrag inom ramen för regeringens proposition om en sammanhållen landsbygdspolitik för Sveriges landsbygder

Regeringens beslut

Regeringen uppdrar åt Tillväxtverket att i enlighet med vad som anges under rubriken Närmare om uppdraget stärka genomförandet av landsbygdspolitiken och verka för att de landsbygdspolitiska målen nås. Tillväxtverket får i uppdrag att genomföra ett antal insatser inom ramen för propositionen En sammanhållen politik för Sveriges landsbygder – för ett Sverige som håller ihop (prop. 2017/18:179, bet. 2017/18:NU19, rskr. 2017/18:360).

Tillväxtverket ska vara en myndighet som verkar för ett samordnat agerande inom en sammanhållen landsbygdspolitik. I detta ingår att verka för ett samordnat agerande hos statliga myndigheter samt bidra till politikens genomförande. En sammanhållen landsbygdspolitik innefattar många politikområden och Tillväxtverket ska ha en central roll i att stödja de statliga myndigheternas medverkan i genomförandet av politiken. Myndigheten ska även ta tillvara de synergier, erfarenheter och de kontaktnät och dialoger som finns inom ramen för den regionala tillväxtpolitiken, näringspolitiken och övriga berörda politikområden. I uppdraget ingår vidare att föreslå relevanta indikatorer för uppföljning av en sammanhållen landsbygdspolitik. I de fall det finns lämpliga existerande indikatorer ska dessa användas.

Tillväxtverket ska i samarbete med utpekade statliga myndigheter och andra relevanta aktörer utarbeta en metodik för landsbygdsanalyser och konsekvensbedömningar i olika samhällssektorer. Arbetet ska ta sin utgångspunkt i och beakta myndigheternas ordinarie verksamhet.

Tillväxtverket ska också vara ett stöd för myndigheterna att tillämpa metodiken.

Tillväxtverket ska vidare i enlighet med vad som anges under rubriken Närmare om uppdraget ta fram ett förslag till upplägg av genomförande av ett antal näringslivsinsatser som syftar till att stärka företagens konkurrensförmåga i Sveriges landsbygder genom ökad kunskaps- och innovationsutveckling, teknikanvändning och digitalisering samt genom satsningar på besöksnäringen. Gällande framtagande av underlaget ska samråd ske i enlighet med vad som anges under rubriken Närmare om uppdraget.

Tillväxtverket ska hålla en löpande dialog med Regeringskansliet (Näringsdepartementet) om det samlade uppdragets genomförande.

Kostnaden för uppdraget att vara myndighet som verkar för ett samordnat agerande inom en sammanhållen landsbygds politik och att stödja statliga myndigheters medverkan i arbetet ska belasta anslaget 1:4 *Tillväxtverket* under utgiftsområde 24 Näringsliv. Regeringen beräknar att Tillväxtverket från och med 2019 tillförs högst 6 miljoner kronor per år för uppdraget. Uppdrag om att föreslå upplägg av denna del av uppdraget, relevanta indikatorer samt föreslå hur en sammanhållen landsbygds politik kan analyseras och följas upp ska rapporteras till Regeringskansliet (Näringsdepartementet) senast den 15 november 2018. Tillväxtverket får involvera ytterligare offentliga aktörer som myndigheten bedömer är relevanta och därmed bör medverka i uppdraget med syfte att bidra till att de landsbygds politiska målen nås.

Kostnaden för uppdraget att utarbeta en metodik för landsbygdsanalyser och konsekvensbedömningar i olika samhällssektorer samt erbjuda metodstöd till de offentliga aktörerna ska belasta anslaget 1:5 *Näringslivsutveckling* under utgiftsområde 24 Näringsliv. Regeringen beräknar att Tillväxtverket tillförs högst 5 miljoner kronor under 2019 och 5 miljoner kronor under 2020 för uppdraget. Tillväxtverket ska tillsammans med utpekade myndigheter lämna ett gemensamt förslag till upplägg och inriktning av arbetet till Regeringskansliet (Näringsdepartementet) senast den 1 mars 2019. Tillväxtverket ska slutredovisa arbetet till Regeringskansliet (Näringsdepartementet) senast den 1 mars 2021.

För genomförande av uppdraget om näringslivsinsatser beräknar regeringen att 424 miljoner kronor per år avsätts under år 2019–2020. För insatsen

besöksnäring beräknar regeringen att 10 miljoner kronor per år avsätts under 2019–2020. Tillväxtverket ska föreslå åtgärder med de beräknade beloppen som utgångspunkt. Kostnaderna för insatserna ska belasta anslaget 1:5 *Näringslivsutveckling* under utgiftsområde 24 Näringsliv. Den totala kostnaden för näringslivsinsatser inom ramen för detta uppdrag från och med 2021 beräknas omfatta 196 miljoner kronor.

Närmare om uppdraget

1. Myndighet som verkar för ett samordnat agerande inom en sammanhållen landsbygdspolitik

En sammanhållen landsbygdspolitik ska kännetecknas av en ökad helhetssyn. Redan idag bidrar många myndigheter utifrån sina uppdrag och sektorsmål till landsbygdernas utveckling. Regeringens bedömning är att det finns förutsättningar att ytterligare stärka dessa bidrag genom att flera myndigheter ges bättre förutsättningar att utifrån sina ordinarie uppdrag stärka samverkan med andra myndigheter och aktörer. Tillväxtverket ska därmed inom uppdraget verka för att bättre ta tillvara de synergimöjligheter som myndigheterna själva uppmärksammar och identifierar. Tillväxtverket ska genom ökad samverkan med andra statliga myndigheter verka för ett mer samordnat agerande bland statliga myndigheter i arbetet med att effektivare genomföra regeringens landsbygdspolitik. Tillväxtverket ska även, i dialog med berörda aktörer, bidra till att identifiera möjligheter till synergier i olika samhällssektorer som främjar landsbygdernas utveckling. Tillväxtverket får också i uppdrag att föreslå hur myndighetssamverkan kan utvecklas i syfte att underlätta för företagande och tillväxt i Sveriges landsbygder. Detta beskrivs närmare under rubriken Näringslivsinsatser.

Tillväxtverket ska även främja samverkan mellan nationella och regionala processer och aktörer. Tillväxtverket ska nyttja befintliga uppdrag att stödja myndigheters medverkan i det regionala tillväxtarbetet. Tillväxtverket ska ta tillvara de synergier som finns mellan landsbygdpolitiken, den regionala tillväxtpolitiken, näringspolitiken samt övriga berörda politikområden. Uppdraget ska rapporteras till Regeringskansliet (Näringsdepartementet) årligen i samband med att årsredovisning lämnas.

I uppdraget ingår att:

- vara ett stöd till nedanstående statliga myndigheters medverkan i syfte att bidra till att de landsbygdspolitiska målen nås, med hänsyn tagen till andra mål som riksdagen fastställt. I detta ingår att bidra till ökad kunskap och främja erfarenhetsutbyten. Tillväxtverkets stöd ska bidra till en stärkt samordning av statliga myndigheters insatser där så är möjligt i syfte att bidra till de landsbygdspolitiska målen. Utpekade myndigheter är:
 - Boverket
 - Energimyndigheten
 - Havs- och vattenmyndigheten
 - Statens jordbruksverk
 - Statens kulturråd
 - Livsmedelsverket
 - Myndigheten för yrkeshögskolan
 - Naturvårdsverket
 - Post- och telestyrelsen
 - Patent- och registreringsverket
 - Riksantikvarieämbetet
 - Skogsstyrelsen
 - Trafikverket
 - Verket för innovationssystem
 - Sametinget

- löpande följa och analysera genomförandet av den sammanhållna landsbygdspolitiken. I uppdraget ingår att i dialog med berörda myndigheter föreslå relevanta indikatorer för uppföljning av övergripande mål såväl som delmål för politiken. Landsbygdskommitténs förslag till 11 delmål bör vara ett av underlagen i denna del. I de fall det finns lämpliga existerande indikatorer ska dessa användas. Tillväxtverket ska årligen i samband med årsredovisningen inkomma med en uppföljning och analys av arbetet med en sammanhållen landsbygdspolitik. Arbetet ska göras i dialog med berörda myndigheter. Tillväxtverket ska vidare inkomma med en fördjupad analys av utveckling och måluppfyllelse av en sammanhållen landsbygdspolitik vart fjärde år. Arbetet ska göras i dialog med berörda myndigheter. En första fördjupad analys ska rapporteras till Regeringskansliet (Näringsdepartementet) senast den 1 september 2021.

2. Metodikstöd för landsbygdsanalys och konsekvensbedömningar

Regeringen uppdrar åt Tillväxtverket att i nära samarbete med myndigheterna nedan redovisa förslag till en arbetsmetodik som bidrar till att i relevanta delar stärka statliga myndigheters arbete med en sammanhållen landsbygds politik med hänsyn tagen till andra mål som riksdagen fastställt. Arbetet ska ta sin utgångspunkt i hur de utpekade statliga myndigheternas verksamhet påverkar landsbygderna. Metodiken ska syfta till att stödja statliga myndigheter i arbetet med att, utifrån sina respektive ansvarsområden, bidra till att målen för landsbygds politiken nås och bidra till att på ett naturligt sätt stärka landsbygdsperspektivet i verksamheten hos statliga myndigheter. Förslaget ska ta hänsyn till hur olika landsbygders förutsättningar skiljer sig och beakta förutsättningarna för myndighetssamverkan.

Tillväxtverket ansvarar för arbetet med att ta fram arbetsmetodiken och ska tillhandahålla processtöd och koordinera uppdraget gentemot berörda myndigheter. Tillämpningen av metodiken ska ta sin utgångspunkt i myndigheternas ordinarie verksamhet, rapportering och analys och inte öka den administrativa bördan hos myndigheterna.

De myndigheter som avses för uppdraget är:

- Boverket
- Energimyndigheten
- Havs- och vattenmyndigheten
- Statens jordbruksverk
- Statens kulturråd
- Livsmedelsverket
- Myndighetens för yrkeshögskolan
- Naturvårdsverket
- Post- och telestyrelsen
- Patent- och registreringsverket
- Riksantikvarieämbetet
- Skogsstyrelsen
- Trafikverket
- Verket för innovationssystem
- Sametinget

Arbetsmetodikerna ska vara möjliga att anpassa och vara tillämpbara oavsett samhällssektor och Tillväxtverket ska i redovisningen beskriva och analysera hur metodikerna har implementerats hos berörda myndigheter. Tillväxtverket ska fortlöpande inom ramen för uppdraget utgöra ett stöd i genomförandet av metodikerna hos de utpekade statliga myndigheterna.

Tillväxtverket ska, i de två första delarna av uppdraget, stärka samarbetet med Statens jordbruksverk samt med Landsbygdsnätverket och i relevanta delar med sektorsansvariga myndigheter. Tillväxtverket ska samverka med Myndigheten för tillväxtpolitiska utvärderingar och analyser (Tillväxtanalys) för att skapa goda möjligheter till utvärdering och lärande från genomförandet. Tillväxtverket ska följa aktuell forskning, analyser och utvärderingar inom landsbygdsområdet och vid behov inhämta kunskap från myndigheter inom andra sektorer med analysuppdrag.

3. Näringslivsinsatser

Tillväxtverket ska inkomma med förslag som innebär att företag på landsbygden, enskilda eller i grupp, tar till vara digitaliseringens möjligheter fullt ut och ökar nyttjandet av ny teknik. Insatserna ska bidra till att företagen, direkt eller indirekt, förbättrar sin konkurrensförmåga genom att utveckla och använda befintliga eller nya produkter och tjänster samt stärker sina möjligheter att möta de utmaningar som följer av långa avstånd och glesa befolknings- och näringslivsstrukturer. Insatserna ska även förbättra utvecklingsprocesser i företagen, ta till vara innovationsmöjligheter och stimulera teknisk utveckling och materiella och immateriella investeringar relaterade till ny teknik samt inkludera kunskapsspridning och utveckling av företagsnära testmiljöer som bygger på landsbygdernas särskilda tillgångar och styrkor i förhållande till andra miljöer. Insatserna ska riktas till företag verksamma på Sveriges landsbygder och ge möjligheter till utveckling och omställning av befintlig näringslivsstruktur. Det är också viktigt att se vilka möjligheter digitalisering och ny teknik skapar för nya företag, nya näringar och samverkanslösningar mellan företag och andra aktörer i framtiden.

Utöver detta ska Tillväxtverket utgå ifrån erfarenheter från och utformning av tidigare insatser som t.ex. Digitaliseringslyftet, Robotlyftet, uppdraget Smart Industri i regionerna, kompetenssatsningar inom regeringens nyindustrialiseringsstrategi Smart Industri, arbetet med kulturella och kreativa näringar, strategin för sociala företag andra företagsfrämjande

insatser och det regionala tillväxtarbetet. Tillväxtverket ska även, där det är relevant, samråda med relevanta myndigheter, statliga bolag och andra aktörer. Tillväxtverket ska i möjligaste mån överväga och föreslå möjligheter till kompletteringar eller förstärkningar inom befintliga satsningar.

I uppdraget ingår att:

- föreslå hur ”Testbädd landsbygd” kan utformas, organiseras och genomföras. Testbädd landsbygd ska bygga på att Sverige ska bli ledande på att utveckla framtidens lösningar för landsbygdens utmaningar i samverkan med lokala och regionala aktörsnätverk. Testbädd landsbygd ska utgå från Sveriges landsbygders styrkor, lyfta fram arbete som redan genomförs med landsbygden som testbädd där lokala perspektiv tas till vara (t.ex. digitaliserade sjukvårdslösningar) och visa på de utmaningar som Sverige delar med andra länder och där vi kan utgöra en testbädd för nya lösningar samt exportera redan utprovade metoder. Testbädd landsbygd ska kopplas ihop med Testbädd Sverige och andra liknande satsningar. Utöver skapande av Testbädd landsbygd ska medel avsättas för insatser som stimulerar utveckling av nya lösningar med syfte att skapa likvärdiga möjligheter till företagande, arbete, boende och välfärd i hela landet och vilka visualiserar Testbädds landsbygds potential.
Indikativ budget: 50 mkr/år 2019–2020
- inom ramen för Testbädd landsbygd föreslå hur test- och demonstrationsgårdar inom lantbruket kan etableras och drivas. För att uppmuntra fler lantbrukare att satsa på digital teknik och digitaliserade lösningar behövs demonstrationsgårdar för helt digitaliserade och automatiserade lösningar för jordbruksproduktion, t.ex. automatiserad precisionsodling. Demonstrationsgårdarna kan även utgöra testmiljöer för olika produktionsinriktningar, såsom mjölk-, kött- och spannmålsproduktion. Gårdarna ska vara belägna i olika delar av landet för att ge testmöjlighet i områden med olika produktionsförutsättningar. Förslaget ska även beröra hur samverkan med t.ex. andra testbäddar samt spridning av goda exempel ska utformas.
Indikativ budget: 50 mkr/år 2019–2020
- föreslå insatser för att öka företagens förmåga och möjligheter att bättre nyttja och utveckla digitala lösningar. Insatserna ska svara mot företagens behov i olika utvecklingsstadier och kan exempelvis omfatta externt stöd, kompetensutveckling, affärsutveckling och såväl materiella som

immateriella investeringar. Behov av ökad digitalisering har konstaterats inom exempelvis jordbruk, skogsbruk och besöksnäring.

Indikativ budget: 164 mkr/år 2019–2020

- föreslå insatser som förbättrar förutsättningarna för utvecklingsprocesser i företagen genom att stimulera teknikutveckling samt materiella och immateriella investeringar, t.ex. investeringsstöd för införskaffande av ny produktionsutrustning som ej är kopplad till en ökad digitalisering av företaget.

Indikativ budget: 110 mkr/år 2019–2020

- föreslå insatser för att öka företagets möjligheter att ta in kunskap från kunskapsutvecklande aktörer i sitt företags- och idéutvecklingsarbete, t.ex. genom att företaget, under en begränsad period, tar in kompetens i företaget. Det kan t.ex. vara en forskare eller en student, eller att företagaren väljer att placera en medarbetare i en kunskapsmiljö, exempelvis ett forskningsinstitut, eller att delta i ett utvecklingsprogram. Detta kan bidra till att företag på landsbygden inkluderas i olika kunskaps- och ledarskapsutvecklande nätverk samt att företag får tillgång till kvalificerad kompetens i företaget, vilket kan sänka tröskeln för företagen att anställa personal med nya kompetenser. Insatserna bör även kunna gå till att bearbeta befintlig kunskap, processer eller teknik innan den kan nyttiggöras inom företag, exempelvis i en testmiljö eller en inkubator.

Indikativ budget: 40 mkr/år 2019–2020

- föreslå hur Tillväxtverket och övriga utpekade myndigheter i detta beslut kan ta fram och testa nya policyverktyg för att överbrygga de utmaningar som företag i Sveriges landsbygder möter nu och i framtiden. Avsikten med samverkan är att bidra till en långsiktigt hållbar tillväxt där landsbygdernas förmåga att ta till vara förutsättningarna för företagsamhet och sysselsättning sätts i fokus. En viktig del i arbetet blir att tillsammans med berörda myndigheter identifiera policyområden där åtgärder kan vidtas för att underlätta för företagande och tillväxt i Sveriges landsbygder.

Indikativ budget: 10 mkr/år 2019–2020

Tillväxtverket ska beakta kompetens och erfarenheter från redan pågående verksamhet i genomförandet.

Följande delar ska därutöver belysas i underlaget:

- En beskrivning av målgrupperna för respektive insats.
- Vilken/vilka aktörer som är viktiga för genomförandet.
- Möjligheter till kompletteringar eller förstärkningar inom befintliga satsningar inklusive kostnadsberäkningar.
- Vilka möjligheter som finns inom ramen för verksamheterna att utveckla delar som kan gagna företag på landsbygden samt kostnadsberäkningar för dessa.
- Hur förenkling av statliga regelverk, förbättrade rutiner för ärendehantering m.m. kan bidra till att minska hindren för tillväxt och utveckling av näringslivet i landsbygderna samt kostnadsberäkningar för eventuella insatser.
- Hur målgruppen kan ta del av insatserna, eventuella möjligheter till nyttjande av intermediär, proaktivt uppsökande av företag samt andra informationsinsatser. Kostnadsberäkningar för insatserna ska redovisas och när det är relevant ska det beskrivas hur regionala insatser kan ge mervärde nationellt genom tvärsektorieell ökad samverkan över regionala och tematiska gränser.
- Vilka stödförordningar som kan vara aktuella för respektive insatser.

För genomförande av uppdraget om näringslivsinsatser beräknar regeringen att 424 miljoner kronor avsätts per år 2019–2020. Tillväxtverket ska föreslå åtgärder med de beräknade beloppen som utgångspunkt. Beloppen som står under respektive punkt i uppdraget är indikativa belopp. Tillväxtverket har möjlighet föreslå omfördelning av dessa belopp till befintliga eller nya insatser. Tillväxtverket ska föreslå resursåtgång för programanknutna kostnader. Tillväxtverket ska även föreslå hur uppföljning av insatserna bör ske. Underlagen ska rapporteras samlat till Regeringskansliet (Näringsdepartementet) senast den 15 oktober 2018.

4. Besöksnäring

Besöksnäringen är en av Sveriges snabbast växande näringar och finns spridd över hela landet. Besöksnäringen skapar jobb i hela Sverige och ger ofta unga människor och personer med utländsk bakgrund en väg in på arbetsmarknaden.

I landsbygdspropositionen aviseras en satsning för att stödja den strategiska utvecklingen och samverkan mellan aktörerna inom naturturism.

Naturbaserad turism är en av de främsta reseanledningarna till Sverige och har en tydlig koppling till landsbygden, dess värden och tillgångar som skapar arbetstillfällen och bidrar till den lokala och regionala ekonomin. Det är viktigt att utvecklingen sker på ett hållbart sätt som möjliggör att olika intressens behov tillgodoses, att attraktiviteten bibehålls långsiktigt samtidigt som affärspotentialen får utrymme att utvecklas.

I uppdraget ingår att:

- föreslå insatser som kompletterar befintliga insatser på området, stärker aktörernas samverkan samt främjar spridning och implementering av samverkansmodeller. Vid utformningen ska Tillväxtverket också beakta samspelet med kulturmiljön.

För insatsen beräknar regeringen att Tillväxtverket kan använda högst 10 miljoner kronor per år under 2019–2020. Tillväxtverket ska föreslå åtgärder med det beräknade beloppet som utgångspunkt. Framtagandet ska ske i dialog med Statens jordbruksverk, Naturvårdsverket, Havs- och vattenmyndigheten, Skogsstyrelsen, Riksantikvarieämbetet, Visit Sweden och relevanta branschorganisationer. Tillväxtverkets arbete med hållbar destinationsutveckling, andra insatser för besöksnäringen samt relevanta myndighetsuppdrag på området ska utgöra en grund för förslagen. Förslagen kan också kombineras med relevanta deluppdrag ovan inom näringslivsinsatser. Uppdraget ska ingå i det samlade underlaget för näringslivsinsatser till Regeringskansliet (Näringsdepartementet) senast den 15 oktober 2018.

Skälen för regeringens beslut

Regeringen anser att en långsiktigt hållbar tillväxt och utveckling i hela Sverige är beroende av att alla delar av landet bidrar. En sådan utveckling utgår från att människor kan och vill bo och leva i Sveriges landsbygder samt att företag kan verka där. Riksdagen beslutade den 7 juni 2018 att anta regeringens förslag till en sammanhållen landsbygdspolitik (prop. 2017/18:179, bet. 2017/18:NU19, rskr. 2017/18:360). Inriktningen och målen för politiken ska ses som en plattform för utformningen av kommande statliga beslut och åtgärder för en livskraftig landsbygd. Det övergripande målet för landsbygdspolitiken är en livskraftig landsbygd med likvärdiga möjligheter till företagande, arbete, boende och välfärd som leder till en långsiktigt hållbar utveckling i hela landet. Regeringen har vidare

beslutat om tre delmål för landsbygdspolitiken som integrerar de tre dimensionerna av hållbar utveckling och som ligger i linje med Agenda 2030 och miljömålen (se vidare prop. 2017/18:179, bet. 2017/18:NU19, rskr. 2017/18:360).

Regeringen beräknar att 750 miljoner kronor för åren 2019 och 2020 används för insatser för att bidra till att nå målen för den sammanhållna landsbygdspolitiken. Därefter beräknas 400 miljoner kronor få användas årligen. Insatser sker inom en rad samhällsområden såsom infrastruktur, digitalisering, kultur, kompetensförsörjning, utbildning m.m. Detta uppdrag är ett led i genomförandet av politiken. Tillväxtverkets roll att verka för ett samordnat agerande inom en sammanhållen landsbygdspolitik innebär också att Tillväxtverket kommer att ha en roll att medverka i de kommande uppdragen som regeringen aviserat i landsbygdspropositionen.

Med en sammanhållen landsbygdspolitik lägger regeringen fast den långsiktiga inriktningen för politiken. En sammanhållen landsbygdspolitik är till sin karaktär sektorsövergripande och täcker in många samhällssektorer och berör därmed många olika sakområden.

Regeringens bedömning är att ett mer samordnat agerande mellan den nationella och den regionala nivån är en förutsättning för ett framgångsrikt genomförande av landsbygdspolitiken. I det sammanhanget är bl.a. aktörer med regionalt utvecklingsansvar och länsstyrelsen med dess uppgift att utifrån ett statligt helhetsperspektiv arbeta sektorsövergripande och inom myndighetens ansvarsområde samordna olika samhällsintressen relevanta. Regeringen avser att återkomma i frågan om stärkt samverkan mellan den nationella och den regionala nivån.

Sveriges tillväxt är beroende av de värden som finns och produceras på landsbygden. Landsbygden bidrar med energiförsörjning, råvaror, livsmedel, upplevelser och utvecklingsförutsättningar för besöksnäringen, men även till innovativa lösningar på framtidens utmaningar kring en långsiktigt hållbar utveckling.

Landsbygdernas utmaningar och möjligheter berör många samhällssektorer. För att landsbygdernas potential och del av samhällsutvecklingen ska säkras behöver landsbygdsperspektivet beaktas inom en rad områden. Flera av statens aktörer har viktiga uppdrag och kompetenser som kan bidra till en bättre utveckling för landsbygderna. För att landsbygderna ska fortsätta vara

funktionella och attraktiva för män, kvinnor och företag behöver reformer och beslut som påverkar landsbygderna i större utsträckning beakta landsbygdernas förutsättningar. Den förda politiken behöver ha ett tydligare landsbygdsperspektiv där landsbygdsfrågor inte ses som en egen sektorsfråga utan integreras i genomförandet av många politikområden. För ett effektivare genomförande bör relevanta statliga myndigheter agera mer samordnat vilket också är väsentligt för de som berörs av insatserna. Regeringens inriktning är därför att förtydliga landsbygdsperspektivet som en naturlig del i andra politikområden.

För att skapa bättre förutsättningar för ett mångsidigt, konkurrenskraftigt och hållbart näringsliv med god förmåga till förnyelse i hela landet behöver landsbygdernas företagsklimat stärkas. Inom ramen för en sammanhållen landsbygdspolitik behöver därför såväl generella insatser som mer specifika åtgärder genomföras. Generella åtgärder genomförs för att förbättra villkoren för näringslivsutveckling, innovationsarbete och kunskapsspridning i Sveriges landsbygder. Mer specifika åtgärder är riktade till områden där näringslivet står inför särskilda utmaningar exempelvis i form av långa avstånd till kunder och leverantörer eller glesa näringslivsstrukturer. Att stärka företagens digitaliseringsmognad, deras förmåga att ta in och tillgodogöra sig ny teknik samt möjliggöra kunskaps- och innovationsutveckling är därför nyckelfrågor för den långsiktiga näringslivsutvecklingen.

Uppdraget att verka för ett samordnat agerande inom en sammanhållen landsbygdspolitik ligger väl i linje med Tillväxtverkets uppdrag inom näringspolitiken samt inom den regionala tillväxtpolitiken. Tillväxtverket har även till uppgift att arbeta med en rad sakområden som är av betydelse för landsbygdernas utveckling. Detta gör att Tillväxtverket utifrån sina nuvarande uppdrag och med sin kunskap och erfarenhet är väl lämpat för uppdraget. Regeringen ser det som angeläget att Tillväxtverket tar till vara erfarenheter och möjligheter till synergier mellan landsbygdspolitiken, den regionala tillväxtpolitiken och näringspolitiken.

Regeringen har under mandatperioden bland annat fattat beslut om en livsmedelsstrategi, en digitaliseringsstrategi, en bredbandsstrategi och en nyindustrialiseringsstrategi. Inriktning och syfte med dessa strategier ligger väl i linje målen för en sammanhållen landsbygdspolitik och de uppdrag som nu läggs till Tillväxtverket. Regeringen har under mandatperioden även tagit fram en nationell strategi för hållbar regional tillväxt och attraktionskraft

2015–2020 där landsbygdsutveckling är en viktig del. Sammantaget läggs grunden till en långsiktig tillväxt och utveckling av Sveriges landsbygder som får betydelse för hela landets långsiktiga utveckling.

På regeringens vägnar

Mikael Damberg

Eva Sörell

Kopia till

Statsrådsberedningen/SAM

Finansdepartementet/BA och SFÖ

Utbildningsdepartementet/GV och UH

Miljö- och energidepartementet/NM LM, HIE och S

Näringsdepartementet/D, FF, FJR, FÖF, IFK, JM, KSR, RTS, SK, SUBT och SUN

Kulturdepartementet/KL, KO och DISK

Boverket

Energimyndigheten

Havs- och vattenmyndigheten

Livsmedelsverket

Myndigheten för tillväxtpolitiska utvärderingar och analyser

Myndigheten för yrkeshögskolan

Naturvårdsverket

Patent- och registreringsverket

Post- och telestyrelsen

Riksantikvarieämbetet

Sametinget

Skogsstyrelsen

Statens jordbruksverk

Statens kulturråd

Trafikverket

Verket för innovationssystem