

 2015-10-13

Attraktiv landsbygd –
Nationell handlingsplan för landsbygdsprogrammet 2014-2020

Version 2015-10-13

Sammanfattning

Målet med landsbygdsprogrammet är att utveckla lantbruk och landsbygder för att skapa en

attraktiv landsbygd.

Prioriteringarna i Landsbygdsprogrammet 2014-2020. bidrar till de mål som finns i EU:s

tillväxtstrategi Europa 2020. Strategin strävar efter en smart och hållbar tillväxt för alla.

I begreppet hållbar tillväxt ingår miljö, ekonomisk och social tillväxt.

Den nationella handlingsplanen beskriver hur Jordbruksverket kommer att arbeta med

landsbygdsprogrammets prioriteringar för att nå dessa mål. De övergripande prioriteringarna

är hållbar utveckling, miljö och innovation.

Den nationella handlingsplanen är ett styrdokument där vi redogör för hur planen tagits fram,

samt hur vi prioriterar och väljer ut ansökningar. Här ingår också kommunikation och hur vi

samverkar med andra aktörer.

Den största delen av vårt arbete handlar om kompetensutveckling och rådgivning för att öka

kunskapen hos de som är verksamma på landsbygden och få bättre effekter av de åtgärder

som finns inom programmet. Inom landsbygdsprogrammet finns det mest pengar avsatta till

området miljö och klimat. Vi prioriterar även andra områden som förbättrad djurvälfärd,

korta livsmedelskedjor och ökad konkurrenskraft.

Ett nytt område som införs i den här programperioden är Europeiska innovations-

partnerskapet (EIP). Här är innovation ett centralt begrepp för att få igång ett samarbete

mellan forskare, företagare och rådgivare. Inom EIP är ökad konkurrenskraft och förbättrad

djurvälfärd de områden där det i landsbygdsprogrammet finns mest pengar.

I arbetet med att ta fram handlingsplanen har ett partnerskap och fyra referensgrupper

medverkat. De har bidragit till den behovsanalys som vi sedan har använt för att prioritera

vilka satsningar vi behöver göra i form av utlysningar, upphandling och eget arbete. De

kommer även fortsättningsvis att ha en viktig roll när vi inför varje årsskifte ska se över och

eventuellt ändra våra prioriteringar.

Jordbruksverket 2015-10-13

2(84)

Innehållsförteckning

Sammanfattning .. 1

1. Syftet med handlingsplanen ... 5

2. EU:s mål styr innehållet i programmen .. 5

 Jordbruksverkets arbete med havs- och fiskeriprogrammet 5 2.1.

 Landsbygdsprogrammets koppling till fondgemensamma mål och EU 2020 6 2.2.

 .. 6

 Åtgärder och prioriteringar i landsbygdsprogrammet ... 7 2.3.

 Jordbruksverket handlägger delar av programmet .. 10 2.4.

3. Partnerskapet .. 12

 Det nationella partnerskapet .. 12 3.1.

 Referensgrupperna ... 13 3.2.

4. Jordbruksverkets prioriteringar och urvalskriterier i landsbygdsprogrammet 17

 Hur urvalskriterier räknas .. 17 4.1.

5. Kompetensutveckling och rådgivning .. 18

 Stöd till kompetensutveckling och rådgivning för ökad konkurrenskraft 18 5.1.

 Stöd till kompetensutveckling och rådgivning för att utveckla lokala marknader och 5.2.

kort livsmedelskedja samt ökad djurvälfärd ... 23

 Stöd till kompetensutveckling och rådgivning inom miljö och klimat 28 5.3.

 Stöd till kompetensutveckling och rådgivning för att skapa nya jobb 40 5.4.

 Stöd till kompetensutveckling och rådgivning för matkultur 45 5.5.

6. Service, infrastruktur och attraktiv landsbygd ... 49

 Stöd till utveckling av natur- och kulturmiljö (delåtgärd 7.6 fokusområde 6b) 49 6.1.

7. Miljö- och klimatvänligt jordbruk .. 50

 Projektstöd till lantrasföreningar ... 50 7.1.

8. Samarbete ... 53

 Stöd för att bilda innovationsgrupper och för innovations-projekt inom Europeiska 8.1.

innovationspartnerskapet, EIP .. 53

 Stöd till samarbeten och pilotprojekt för ökad konkurrenskraft inom jordbruk, 8.2.

trädgård, rennäring och skog (delåtgärderna 16.2 och 16.4 fokusområde 2a) 59

 Stöd till samarbeten och pilotprojekt för att förbättra jordbruksföretagens 8.3.

konkurrenskraft genom bättre djurvälfärd och kort livsmedelskedja (delåtgärderna 16.2,

16.4 och 16.9 fokusområde 3a) .. 59

 Stöd till samarbeten och pilotprojekt för att återställa, bevara och förbättra 8.4.

ekosystem kopplade till jordbruk (delåtgärderna 16.2, 16.5 och 16.9 fokusområde 4abc)

 59

Jordbruksverket 2015-10-13

3(84)

 Stöd till samarbeten och pilotprojekt för energieffektivisering och förnybar energi 8.5.

(delåtgärderna 16.2, 16.5 och 16.6 fokusområde 5bc) .. 59

 Stöd till samarbeten och pilotprojekt för att minska jordbrukets utsläpp av 8.6.

växthusgaser och ammoniak (delåtgärderna 16.2 och 16.5 fokusområde 5d) 59

 Stöd till samarbeten och pilotprojekt som främjar fler jobb på landsbygden, 8.7.

diversifiering mot omsorg och social integration samt utbildning inom mat

(delåtgärderna 16.2, 16.3 och 16.9 fokusområde 6a) .. 59

 Stöd till pilotprojekt för bredbandsutbyggnad (delåtgärd 16.2 fokusområde 6c) .. 59 8.8.

9. Kommunikation .. 60

 Kommunikationsplan ... 60 9.1.

10. Andra mål, styrande dokument och samverkan med regionala nivån 65

 Synergier med fonder och planer som ska bidra till samma mål 65 10.1.

 Samspel mellan nationell och regional nivå .. 68 10.2.

11. Uppföljning och revidering ... 70

12. Bilagor ... 71

 Bilaga 1: SWOT-analys och identifiering av nationella behov 71 12.1.

 Bilaga 2: Fördelning av budget och mål .. 72 12.2.

 Bilaga 3. Bedömningsgrunder för stöd till kompetensutveckling och rådgivning 12.3.

för ökad konkurrenskraft (delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 2a) 74

 Bilaga 4. Bedömningsgrunder för stöd till kompetensutveckling och rådgivning 12.4.

för att utveckla lokala markander och kort livsmedelskedja samt ökad djurvälfärd

(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområden 3a) .. 76

 Bilaga 5. Bedömningsgrunder för stöd till kompetensutveckling och rådgivning 12.5.

inom miljö och klimat (delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 4abc och 5bcd)

 76

 Bilaga 6. Bedömningsgrunder för stöd till kompetensutveckling och rådgivning 12.6.

för att skapa nya jobb (delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområden 6a) 76

 Bilaga 7. Bedömningsgrunder för stöd till kompetensutveckling och rådgivning 12.7.

för matkultur (delåtgärderna1.1, 1.2, 2.1 inom fokusområden 6b) 76

 Bilaga 9. Bedömningsgrunder för projektstöd till lantrasföreningar (delåtgärd 12.8.

10.2 fokusområde 4a) ... 77

 Bilaga 10. Bedömningsgrunder för stöd för att bilda innovationsgrupper och för 12.9.

innovationsprojekt inom Europeiska innovationspartnerskapet, EIP (delåtgärd 16.1

fokusområde 2a, 3a, 4abc, 5bc och 5d) .. 79

Bedömningsgrunder för stöd för att bilda innovationsgrupper .. 79

Bedömningsgrunder för stöd för innovationsprojekt ... 81

Jordbruksverket 2015-10-13

4(84)

 Bilaga 11. Bedömningsgrunder för stöd till samarbeten och pilotprojekt för ökad 12.10.

konkurrenskraft inom jordbruk, trädgård, rennäring och skog (delåtgärd 16.2 och 16.4

fokusområde 2a) ... 84

 Bilaga 12. Bedömningsgrunder för stöd till samarbeten och pilotprojekt för att 12.11.

förbättra jordbruksföretagens konkurrenskraft genom bättre djurvälfärd och kort

livsmedelskedja (delåtgärd 16.2, 16.4 och 16.9 fokusområde 3a) 84

 Bilaga 13. Bedömningsgrunder för stöd till samarbeten och pilotprojekt för att 12.12.

återställa, bevara och förbättra ekosystem kopplade till jordbruk (16.2, 16.5 och 16.9

fokusområde 4abc) ... 84

 Bilaga 14. Bedömningsgrunder för stöd till samarbeten och pilotprojekt för 12.13.

energieffektivisering och förnybar energi (delåtgärd 16.2, 16.5 och 16.6 fokusområde

5bc) 84

 Bilaga 15. Bedömningsgrunder för stöd till samarbeten och pilotprojekt för att 12.14.

minska jordbrukets utsläpp av växthusgaser och ammoniak (delåtgärd 16.2 och 16.5

fokusområde 5d) ... 84

 Bilaga 16. Bedömningsgrunder för stöd till samarbeten och pilotprojekt som 12.15.

främjar fler jobb på landsbygden, diversifiering mot omsorg och social integration samt

utbildning inom mat (delåtgärd 16.2, 16.3 och 16.9 fokusområde 6a) 84

 Bilaga 17. Bedömningsgrunder för stöd till pilotprojekt för bredbandsutbyggnad 12.16.

(delåtgärd 16.2 fokusområde 6c) ... 84

Jordbruksverket 2015-10-13

5(84)

1. Syftet med handlingsplanen

Handlingsplanen ska användas för att styra Jordbruksverkets arbete med nationella

prioriteringar samt urval av ansökningar. Handlingsplanen ska också visa hur Jordbruks-

verket arbetar med partnerskap och kommunikation. Av handlingsplanen ska det även

framgå hur Jordbruksverket samordnar sitt arbete med andra mål och andra styrande

dokument, men också hur vi samverkar med aktörer på regional nivå exempelvis

länsstyrelserna.

2. EU:s mål styr innehållet i programmen

Alla landsbygdsprogrammets prioriteringar bidrar till EU:s övergripande mål, EU 2020. EU

2020 är EU:s tillväxtstrategi för en smart och hållbar ekonomi med hög sysselsättning, god

produktivitet och stor social sammanhållning.

I Sverige ska landsbygdsprogrammet, havs- och fiskeriprogrammet, de regionala

strukturfondsprogrammen och socialfondsprogrammet gemensamt bidra till de

fondgemensamma tematiska målen, se bild nedan. Dessa mål bidrar i sin tur alla till

EU 2020.

 Jordbruksverkets arbete med havs- och fiskeriprogrammet 2.1.

För havs- och fiskeprogrammet arbetar Jordbruksverket med motsvarande tillämpliga delar

av en handlingsplan. Denna kommer att slutligt fastställas under hösten 2015 efter en

avstämning med ledamöter från havs- och fiskeprogrammets övervakningskommitté.

Som förvaltningsmyndighet för landsbygdsfonden och havs- och fiskefonden arbetar

Jordbruksverket för en ökad samordning i framtagandet av urvalskriterier, kommunikation,

utvärdering, regelverk, jämställdhet och strategiska prioriteringar i stort som kan ge positiva

effekter för den verksamhet som utförs av fondernas målgrupper.

Jordbruksverket 2015-10-13

6(84)

 Landsbygdsprogrammets koppling till fondgemensamma mål 2.2.
och EU 2020

EU 2020
Övergripande mål

Fondgemensamma
tematiska mål

Unionens prioriteringar
för landsbygdens

utveckling

1. Sysselsätning
75 % av 20–64-åringar ska ha
ett arbete
2. FoU/Innovation
3% av EU:s BNP (off. Och
privata tillsammans) ska
investeras i FoU/Innovation
3. Klimatförändring/energi

 Utsläppen av växthusgaser
20 % lägre än 1990

(eller 30 % om förutsätt-
ningarna är de rätta)

 20 % av energin från
förnybara energikällor

 20 % ökning av
energieffektiviteten

4 Utbildning

 minska avhopp från skolan
till under 10 %

 minst 40 % av 30–34-
åringar avslutad utbildning
på högskolenivå

5. Fattigdom/social utslagning
minst 20 miljoner färre
människor i eller i riskzonen för
fattigdom och social
utestängning

1. Stärka forskning, tekniska
utveckling, innovation

2. Öka tillgång till informations-
och kommunikationsteknik

3. Ökad konkurrenskraft i SME,
jordbruk och fiske

4. Stödja koldioxidsnål ekonomi

5. Anpassning, riskförebyggande,
riskhantering i samband med
klimatförändringar

6. Miljöskydd och resurs-
effektivitet

7. Främja hållbara transporter
och infrastruktur

8. Främja sysselsättningar och
arbetskraftens rörlighet

9. Främja social utveckling och
bekämpa fattigdom

10. Investera i utbildning,
kompetens och ett livslångt
lärande

11. Förbättra institutionella
kapaciteten och effektiviteten i
offentlig förvaltning

1. Horisontell prioritering: Främja
kunskapsöverföring och innovation
inom jord- och skogsbruk samt på

landsbygden

2. Förbättra lönsamheten
och konkurrenskraften i
alla typer av
jordbruksföretag och i alla
regioner, samt främja
innovativ jordbruksteknik
och hållbart skogsbruk

3. Förbättra djurvälfärd,
riskhantering i jordbruket
och organisationen av
livsmedelskedjan inklusive
bearbetning och
marknadsföring av
jordbruksprodukter

5. Främja resurseffektivitet
och stödja övergången till
en koldioxidsnål och
klimattålig ekonomi inom
jordbruket

6. Främja social utveckling,
bekämpa fattigdom och
skapa ekonomisk
utveckling på landsbygden

4. Återställa, bevara och
främja ekosystem kopplade
till jord- och skogsbruk

Tekniskt stöd och förhandsvillkor

Jordbruksverket 2015-10-13

7(84)

 Åtgärder och prioriteringar i landsbygdsprogrammet 2.3.

Det svenska landsbygdsprogrammet är uppdelat i 6 prioriterade områden och 15 mer

detaljerade fokusområden. Regeringen har beslutat hur programmets pengar ska fördelas på

fokusområden och delåtgärder. Fokusområdena 1abc ska genomsyra samtliga åtgärder och

finns därför inte med i tabellen ”Landsbygdsprogrammet 2014-2020”. 1abc handlar om

kunskapsöverföring och innovation.

Följande prioriteringar och fokusområden används inom det svenska

landsbygdsprogrammet:

1. Främja kunskapsöverföring och innovation inom jord- och skogsbruk samt på

landsbygden.

a) främja innovation, samarbete och kompetensutveckling på landsbygden

b) stärka banden mellan jordbruk och livsmedelsproduktion samt forskning och

innovation, även i syfte att utveckla miljöledning och miljökvalitet

c) främja livslångt lärande och yrkesutbildning inom jord- och skogsbruk

2. Förbättra lönsamheten och konkurrenskraften i alla typer av jordbruksföretag och i alla

regioner, samt främja innovativ jordbruksteknik och hållbart skogsbruk

a) konkurrenskraft, omstrukturering, diversifiering inom jordbruk, trädgård, rennäring

och skog

b) underlätta för unga med rätt kompetens att starta företag inom jordbruk-, trädgård-

samt rennäring

3. Förbättra djurvälfärd och organisationen av livsmedelskedjan, inklusive bearbetning och

marknadsföring av jordbruksprodukter

a) förbättra konkurrenskraften genom kort livsmedelskedja samt bättre djurvälfärd

4. Återställa, bevara och främja ekosystem kopplade till jord- och skogsbruk

a) återställa, bevara och förbättra den biologiska mångfalden
b) förbättra vattenförvaltningen och hanteringen av gödsel- och växtskyddsmedel
c) förebygga markerosion och förbättra markskötseln

5. Främja resurseffektivitet och stödja övergången till en koldioxidsnål och klimattålig

ekonomi inom jordbruket

b) effektivisera energianvändningen inom jordbruket

Gränsdragningen mellan fokusområdena 5b och 5c är ofta svår att göra, varför

dessa insatser av förenklingsskäl hanteras under fokusområde 5c, på så sätt kan en

resursmässig splittring på flera fokusområden undvikas.

c) främja tillgången till och användningen av energi från förnybara källor och andra

förnybara biologiska resurser som inte är avsedda till livsmedel

d) minska utsläpp av växthusgaser och ammoniak

6. Främja social utveckling och skapa ekonomisk utveckling på landsbygden

a) främja diversifiering, skapande och utveckling av nya små företag och

arbetstillfällen

Jordbruksverket 2015-10-13

8(84)

Landsbygdsprogrammet 2014-2020
Åtgärd - artikel enligt landsbygdsförordningen "x" som visar vilka delåtgärder

Delåtgärd – del av artikeln i landsbygdsförordningen, enligt EU-kommissionens uppdelning som ska bidra till olika fokusområden

Fokusområde

Kod för åtgärdÅtgärd och delåtgärd 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

K
o

n
ku

rr
e

n
sk

ra
ft

 o
ch

lö
n

sa
m

h
e

t

U
n

ga

K
o

rt
a

le
ve

ra
n

sk
e

d
jo

r
o

ch

d
ju

rv
äl

fä
rd

M
il

jö
 i

jo
rd

b
ru

ke
t

En
e

rg
ie

ff
e

kt
iv

is
e

ri
n

g
o

ch

fö
rn

yb
ar

 e
n

e
rg

i

M
in

sk
a

u
ts

lä
p

p
 a

v
vä

xt
-h

u
sg

as
e

r

&
 a

m
m

o
n

ia
k

M
il

jö
 i

sk
o

gs
b

ru
ke

t

N
ya

 jo
b

b
 o

ch
 d

iv
e

rs
if

ie
ri

n
g

Lo
ka

l u
tv

e
ck

li
n

g

B
re

d
b

an
d

1 Kompetensutveckling 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

1.1 Stöd till kompetensutveckling x x x x x x

1.2 Stöd till demonstrationer och information x x x x x x

2 Rådgivning 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

2.1 Stöd till rådgivningstjänster x x x x x x

2.3 Stöd till fortbildning av rådgivare x x x x x

4 Investeringar till jordbruk, trädgård och rennäring 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

4.1 Investeringsstöd inom jordbruk, trädgård och rennäring x x x

4.2 Förädlingsstöd x x

4.4 Miljöinvesteringar

4.4 Stängsel mot rovdjur x

4.4 Engångsröjning av betesmark x

4.4 Reglerbar dränering x

6 Jordbruks- och affärsutveckling 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

6.1 Startstöd x

6.4 Investeringsstöd för jobb och klimat x x x

7 Service, infrastruktur och attraktiv landsbygd 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

7.2 Stöd till investeringar i småskalig infrastruktur x

7.3 Stöd till bredband x

7.4 Stöd till investeringar i service och fritid på landsbygden x

7.5 Stöd till investeringar i infrastruktur för rekreation och turism samt för turistinformation x

7.6 Stöd till utveckling av natur och kulturmiljö x

7.6 Miljöinvestering – förbättrad vattenkvalitet x

7.6 Anlägga och restaurera våtmarker och dammar för biologisk mångfald x

7.6 Anlägga och restaurera våtmarker och dammar för förbättrad vattenkvalitet x

7.6 Anlägga tvåstegsdiken x

7.6 Återskapa och restaurera kulturmiljöer i renskötselområdet x

8 Stöd för miljöåtgärder i skogen
8.4 Stöd till återställande av skadad skog x

8.5 Stöd för att bevara och utveckla skogens miljövärden x

10 Miljö- och klimatvänligt jordbruk
10.1 Miljöersättningar x

Betesmarker och slåtterängar x

Komplement - Lieslåtter x

Komplement - Efterbete x

Komplement – Höhantering x

Komplement - Lövtäkt x

Komplement - Bränning x

Komplement – Svårtillgängliga platser x

Fäbodar x

Restaurering av betesmarker och slåtterängar x

Vallodling x

Skötsel av våtmarker och dammar x

Minskat kväveläckage x

Skyddszoner x

Hotade husdjursraser x

10.2 Projektstöd till lantrasföreningar x

11 Ekologisk produktion
11.1 Omställning till ekologisk produktion x

11.2 Ersättning för ekologisk produktion x

13 Kompensationsstöd
(inklusive vall i dessa områden)

x

14 Djurvälfärdsersättningar
Extra djuromsorg för suggor x

Extra djuromsorg för får x

Utökad klövhälsovård för mjölkkor x

16 Samarbete 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

16.1 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom Europeiska

innovationspartnerskapet, EIP

x x x x x

16.2 Stöd till utveckling inom jordbruk-, livsmedel och skog samt pilotprojekt x x x x x x x x

16.4 Stöd till samarbeten mellan aktörer inom jordbruk samt inom livsmedelskedjan x

16.5 Stöd till samarbeten inom miljö x x x x x

16.9 Stöd till samarbeten som främjar diversifiering och information om miljö och mat x x x

19 Lokalt ledd utveckling
19.1 Förberedande stöd för lokalt ledd utveckling x

19.2 Stöd inom lokalt ledd utveckling x

19.3 Stöd till samarbete inom lokalt ledd utveckling x

19.4 Stöd till driftskostnader inom lokalt ledd utveckling x

b) främja lokal utveckling på landsbygden

c) anläggning och projektering av passiv bredbandsstruktur

Tabellen nedan visar de åtgärder som finns i landsbygdsprogrammet och hur dessa ska bidra

till olika fokusområden. I handlingsplanen kapitel 5-8 finns de åtgärder som Jordbruksverket

handlägger. Länsstyrelserna, Sametinget, Skogsstyrelsen och Tillväxtverket är andra

myndigheter som handlägger stöd och ersättningar i landsbygdsprogrammet.

Jordbruksverket 2015-10-13

9(84)

Landsbygdsprogrammet 2014-2020
Åtgärd - artikel enligt landsbygdsförordningen "x" som visar vilka delåtgärder

Delåtgärd – del av artikeln i landsbygdsförordningen, enligt EU-kommissionens uppdelning som ska bidra till olika fokusområden

Fokusområde

Kod för åtgärdÅtgärd och delåtgärd 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

K
o

n
ku

rr
e

n
sk

ra
ft

 o
ch

lö
n

sa
m

h
e

t

U
n

ga

K
o

rt
a

le
ve

ra
n

sk
e

d
jo

r
o

ch

d
ju

rv
äl

fä
rd

M
il

jö
 i

jo
rd

b
ru

ke
t

En
e

rg
ie

ff
e

kt
iv

is
e

ri
n

g
o

ch

fö
rn

yb
ar

 e
n

e
rg

i

M
in

sk
a

u
ts

lä
p

p
 a

v
vä

xt
-h

u
sg

as
e

r

&
 a

m
m

o
n

ia
k

M
il

jö
 i

sk
o

gs
b

ru
ke

t

N
ya

 jo
b

b
 o

ch
 d

iv
e

rs
if

ie
ri

n
g

Lo
ka

l u
tv

e
ck

li
n

g

B
re

d
b

an
d

1 Kompetensutveckling 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

1.1 Stöd till kompetensutveckling x x x x x x

1.2 Stöd till demonstrationer och information x x x x x x

2 Rådgivning 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

2.1 Stöd till rådgivningstjänster x x x x x x

2.3 Stöd till fortbildning av rådgivare x x x x x

4 Investeringar till jordbruk, trädgård och rennäring 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

4.1 Investeringsstöd inom jordbruk, trädgård och rennäring x x x

4.2 Förädlingsstöd x x

4.4 Miljöinvesteringar

4.4 Stängsel mot rovdjur x

4.4 Engångsröjning av betesmark x

4.4 Reglerbar dränering x

6 Jordbruks- och affärsutveckling 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

6.1 Startstöd x

6.4 Investeringsstöd för jobb och klimat x x x

7 Service, infrastruktur och attraktiv landsbygd 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

7.2 Stöd till investeringar i småskalig infrastruktur x

7.3 Stöd till bredband x

7.4 Stöd till investeringar i service och fritid på landsbygden x

7.5 Stöd till investeringar i infrastruktur för rekreation och turism samt för turistinformation x

7.6 Stöd till utveckling av natur och kulturmiljö x

7.6 Miljöinvestering – förbättrad vattenkvalitet x

7.6 Anlägga och restaurera våtmarker och dammar för biologisk mångfald x

7.6 Anlägga och restaurera våtmarker och dammar för förbättrad vattenkvalitet x

7.6 Anlägga tvåstegsdiken x

7.6 Återskapa och restaurera kulturmiljöer i renskötselområdet x

8 Stöd för miljöåtgärder i skogen
8.4 Stöd till återställande av skadad skog x

8.5 Stöd för att bevara och utveckla skogens miljövärden x

10 Miljö- och klimatvänligt jordbruk
10.1 Miljöersättningar x

Betesmarker och slåtterängar x

Komplement - Lieslåtter x

Komplement - Efterbete x

Komplement – Höhantering x

Komplement - Lövtäkt x

Komplement - Bränning x

Komplement – Svårtillgängliga platser x

Fäbodar x

Restaurering av betesmarker och slåtterängar x

Vallodling x

Skötsel av våtmarker och dammar x

Minskat kväveläckage x

Skyddszoner x

Hotade husdjursraser x

10.2 Projektstöd till lantrasföreningar x

11 Ekologisk produktion
11.1 Omställning till ekologisk produktion x

11.2 Ersättning för ekologisk produktion x

13 Kompensationsstöd
(inklusive vall i dessa områden)

x

14 Djurvälfärdsersättningar
Extra djuromsorg för suggor x

Extra djuromsorg för får x

Utökad klövhälsovård för mjölkkor x

16 Samarbete 2a 2b 3a 4abc 5bc 5d

4abc

skog 6a 6b 6c

16.1 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom Europeiska

innovationspartnerskapet, EIP

x x x x x

16.2 Stöd till utveckling inom jordbruk-, livsmedel och skog samt pilotprojekt x x x x x x x x

16.4 Stöd till samarbeten mellan aktörer inom jordbruk samt inom livsmedelskedjan x

16.5 Stöd till samarbeten inom miljö x x x x x

16.9 Stöd till samarbeten som främjar diversifiering och information om miljö och mat x x x

19 Lokalt ledd utveckling
19.1 Förberedande stöd för lokalt ledd utveckling x

19.2 Stöd inom lokalt ledd utveckling x

19.3 Stöd till samarbete inom lokalt ledd utveckling x

19.4 Stöd till driftskostnader inom lokalt ledd utveckling x

Jordbruksverket 2015-10-13

10(84)

 Jordbruksverket handlägger delar av programmet 2.4.

Följande åtgärder handlägger Jordbruksverket:

 Stöd till kompetensutveckling och rådgivning för ökad konkurrenskraft i

jordbruket (delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 2a)

 Stöd till kompetensutveckling och rådgivning för att utveckla lokala

marknader och kort livsmedelskedja samt ökad djurvälfärd (delåtgärderna

1.1, 1.2, 2.1, 2.3 inom fokusområde 3a)

 Stöd till kompetensutveckling och rådgivning inom miljö och klimat

(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområdena 4abc och 5bcd)

 Stöd till kompetensutveckling och rådgivning för att skapa nya jobb

(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 6a)

 Stöd till kompetensutveckling och rådgivning för mat kopplat till kulturarv

och kulturmiljöer (delåtgärderna 1.1, 1.2, 2.1 inom fokusområde 6b)

 Stöd till utveckling av natur- och kulturmiljö (delåtgärd 7.6 fokusområde

6b) Startar 2016

 Projektstöd till lantrasföreningar (delåtgärd 10.2 fokusområde 4a)

 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP, för ökad konkurrenskraft i

jordbruket (delåtgärd 16.1 fokusområde 2a)

 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP, för kort livsmedelskedja, lokala

marknader och ökad djurvälfärd (delåtgärd 16.1 fokusområde 3a)

 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP, inom miljö (delåtgärd 16.1

fokusområde 4abc)

 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP, för energieffektivisering och

förnybar energi (delåtgärd 16.1 fokusområde 5bc)

 Stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP, för att minska jordbrukets

utsläpp av växthusgaser och ammoniak (delåtgärd 16.1 fokusområde 5d)

 Stöd till samarbeten och pilotprojekt Startar 2016

Jordbruksverket handlägger också stöd inom lokalt ledd utveckling, ersättning

till hotade husdjursraser, djurvälfärdsersättningar och tekniskt stöd inom

landsbygdsprogrammet 2014-2020. Hanteringen av dessa stöd ingår inte i

denna handlingsplan.

Jordbruksverket 2015-10-13

11(84)

2.4.1. Landsbygdsprogrammets landsbygdsdefinition

Landsbygdsdefinitionen i landsbygdsprogrammet består av fyra huvuddelar; jordbruks-

företag, mindre tätorter, regionala undantag samt särskild definition för lokalt ledd

utveckling. Under vissa omständigheter kan enskilda åtgärder tillämpa en annan definition.

Ingen geografisk avgränsning kommer att tillämpas för de insatser som har anknytning till

jordbruksföretag, jordbruksverksamhet, skogsbruksverksamhet, målen för miljö- och

klimatvänligt jordbruk eller för investeringar i bearbetning och saluföring av jordbruks-

produkter även om stödmottagaren är lokaliserad i en tätort.

För övriga åtgärder, delåtgärder eller typer av insatser med undantag för lokalt ledd

utveckling, definieras landsbygd som områden utanför tätorter med mer än 3 000 invånare

enligt SCBs befolkningsstatistik för år 2010. I de fall där stödmottagaren (projektägaren) är

lokaliserad till en tätort med mer än 3 000 invånare ska projektets mervärde och nytta

tillfalla landsbygdsområdet. Insatser ska kunna genomföras även i större tätorter om

projektet tillför mervärden till landsbygdsområden.

Förekomsten av tätorter i ett annars glest befolkat område kan vara viktiga stödjepunkter i

genomförandet av programmet. Av denna anledning bör berörda myndigheter som

handlägger stöd som riktas till de län där befolkningstätheten är lägre än medelvärdet för

riket (22,9 invånare per kvadratkilometer) ges möjlighet att nyansera och utveckla den

ovan bestämda huvudregeln. Detta kan göras genom att större tätorter räknas in i

tillämpningsområdet för dessa län.

Jordbruksverket 2015-10-13

12(84)

3. Partnerskapet

Jordbruksverket har valt att arbeta med ett nationellt partnerskap och fyra referens-

grupper i framtagandet av den nationella handlingsplanen för landsbygdsprogrammet

2014-2020. Utöver detta kommer vi att ha ett nära samarbete med länsstyrelserna för

att säkra ett nationellt och regionalt perspektiv i genomförandet av flera insatsområden.

Det övergripande målet med partnerskapet och referensgrupperna är att alla deltagare

ska bidra till en smart och hållbar tillväxt för alla. Partnerskapet och referensgrupperna

ska medverka i behovsanalysen och prioriteringen av kommande nationella insatser i

landsbygdsprogrammet. De nätverk som deltagarna är med i eller har tillgång till är

avgörande för att information om landsbygdsprogrammet ska nå de målgrupper som

kan bidra till att uppfylla programmets mål.

 Det nationella partnerskapet 3.1.

Vi har valt att samråda med den redan befintlig övervakningskommittén för

landsbygdsprogrammet 2014-2020 när det gäller att stämma av handlingsplanens

innehåll på en övergripande nivå.

Följande aktörer ingår i övervakningskommittén:

Länsstyrelserna Naturskyddsföreningen

Regionalt utvecklingsansvariga Företagarna

Jordbruksverket Lantbrukarnas Riksförbund

Sametinget Lantbrukarnas Riksförbund Skogsägarna

Sveriges lantbruksuniversitet Hushållningssällskapens förbund

Skogsstyrelsen Kommunal

Naturvårdsverket Skogs- och Lantarbetsgivareförbundet

Havs- och vattenmyndigheten Ekologiska Lantbrukarna

Tillväxtverket Coompanion

Svenska ESF-rådet Hela Sverige ska leva

Riksantikvarieämbetet Skärgårdarnas riksförbund

Post- och telestyrelsen Landsbygdsnätverket

Sveriges Kommuner och Landsting Lokalt Ledd Utveckling

Sveriges Hembygdsförbund Winnet

En avstämning av handlingsplanens innehåll och eventuella ändringar gör vi en gång

per år, under hösten, med övervakningskommittén. Som framgår nedan så ingår

ungefär hälften av aktörerna i övervakningskommittén även i en eller flera av referens-

grupperna. Referensgrupperna har en mer aktiv roll i arbetet med handlingsplanen.

Jordbruksverket 2015-10-13

13(84)

 Referensgrupperna 3.2.

För att säkra samsyn och samverkan mellan myndigheter och organisationer har vi fyra

referensgrupper. Tillsammans med referensgrupperna ska vi analysera de behov som

finns och föreslå vilka områden vi ska satsa på och vilka upphandlingar och

utlysningar vi ska göra nationellt. Referensgrupperna ska vara med och föreslå vilka

aktiviteter som ska prioriteras på kort och lång sikt. Syftet är att vi ska använda

landsbygdsprogrammets pengar på bästa sätt för att uppnå de mål som finns.

Vi vill också stämma av vad referensgruppen kan bidra med när det gäller att

kommunicera och informera om programmet och hur de kan hjälpa till att nå aktuella

målgrupper. Inför den årliga uppdateringen har vi minst en gång per år möten med

referensgrupperna för diskutera vilka eventuella ändringar vi behöver göra.

3.2.1. Skapa jobb och attraktivitet – insatser inom mat, dryck, besöksnäring
och andra branscher på landsbygden

Inom detta område har vi valt att forma en referensgrupp som består av följande

aktörer:

Business Sweden Sametinget

Ekoturismföreningen SP Food and Bioscience

Eldrimner Svenska Musterier

Hushållningssällskapet Svenska Turistföreningen

Lantbrukarnas Riksförbund Svenska Vinodlare

Livsmedelsföretagen Sveriges fisketurismföretagare

Livsmedelsverket Sveriges lantbruksuniversitet

Länsstyrelserna Tillväxtverket

Organic Sweden VisitSweden

Riksantikvarieämbetet Visita

Det första mötet med referensgruppen var den 28 maj i Stockholm. De åtgärder vi

fokuserade på under mötet är de som öppnar för ansökningar under 2015 nämligen:

 stöd till kompetensutveckling och rådgivning

 stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP

På mötet diskuterades främst vilka behov som finns inom kompetensutveckling och

rådgivning på nationell och regional nivå samt vilka angelägna områden som finns för

pilotprojekt och innovationer. Båda frågorna kopplades till korta livsmedelskedjor och

lokala marknader, mat och dryck, besöksnäring samt andra näringar på landsbygden.

Sammankallande för denna referensgrupp är Elisabet Bjelke, landsbygdsutvecklings-

enheten på Jordbruksverket.

Jordbruksverket 2015-10-13

14(84)

3.2.2. Växt och miljö

Inom detta område har vi valt att forma en referensgrupp som består av följande

aktörer:

Betodlarna Odling i balans

Branschråd för Lantbrukets Rådgivningsföretag Riksantikvarieämbetet

Ekologiska Lantbrukarna Salixodlarna

Energigas Sverige Skogsstyrelsen

Havs- och vattenmyndigheten Spannmålsodlarna

Hushållningssällskapet Stiftelsen Lantbruksforskning

JTI – Institutet för jordbruks- och miljöteknik Svebio

Kemikalieinspektionen Sveriges Biodlares Riksförbund

Lantbrukarnas Riksförbund Sveriges Frö- och Oljeväxtodlare

LRF Mjölk Sveriges lantbruksuniversitet

Länsstyrelserna Världsnaturfonden WWF

Naturvårdsverket

Det första mötet med referensgruppen var den 27 maj i Stockholm. De åtgärder vi

fokuserade på under mötet är de som öppnar för ansökningar under 2015 nämligen:

 stöd till kompetensutveckling och rådgivning

 stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP

På mötet diskuterades främst vilka behov som finns inom kompetensutveckling och

rådgivning på nationell och regional nivå samt vilka angelägna områden som finns för

pilotprojekt och innovationer.

Båda frågorna kopplades till hur vi kan nå målen för ökad konkurrenskraft, hållbar

matproduktion, samhällsmålen inom och miljö- och klimat och bidra till en hållbar

utveckling av landsbygden. Vi kopplade frågorna till följande områden:

 konkurrenskraft inom jordbruk och trädgård

 ett rikt odlingslandskap

 Greppa Näringen

 växtskyddscentralerna

 ekologisk produktion

 vattenhushållning

 förnybar energi – minskad klimatpåverkan

 tvärvillkor- och förgröning

Sammankallande för denna referensgrupp är Magnus Franzén, växt- och

miljöavdelningen på Jordbruksverket.

Jordbruksverket 2015-10-13

15(84)

3.2.3. Djur

Inom detta område fanns sedan tidigare en fungerande referensgrupp som vi har valt

att fortsätta att arbeta med. Följande aktörer ingår i gruppen:

Gimrarna Svenska fåravelsförbundet

Hushållningssällskapet Svenska Hästavelsförbundet

Hästnäringens Nationella Stiftelse Svenska Köttföretagen AB

Lantbrukarnas Riksförbund (LRF) Svenska Ägg

LRF Häst Sveriges Biodlares Riksförbund

LRF Konsult Sveriges Grisföretagare

Länsstyrelserna Sveriges lantbruksuniversitet

Rådgivningsbolaget Sveriges Nötköttsproducenter

Svensk Fågel Växa Sverige

Det första mötet med referensgruppen var den 25 februari 2015. De åtgärder vi

fokuserade på under mötet var de som öppnar för ansökningar under 2015 nämligen:

 stöd till kompetensutveckling och rådgivning

 stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP

På mötet diskuterade vi främst hur vi ska använda pengarna under de närmaste åren för

kompetensutveckling inom svensk husdjursskötsel och animalieproduktion för att öka

konkurrenskraften och djurvälfärden.

De aktiviteter som berördes var kurser, informations- och demonstrationsåtgärder,

rådgivningstjänster och fortbildning av rådgivare samt samverkansåtgärder i form av

pilotprojekt och verksamhet inom det europeiska innovationspartnerskapet (EIP).

Sammankallande för denna referensgrupp är Göte Frid, miljöersättningsenheten på

Jordbruksverket.

Jordbruksverket 2015-10-13

16(84)

3.2.4. Lantrasföreningar

Inom detta område fanns sedan tidigare en fungerande referensgrupp som vi har valt

att fortsätta att arbeta med. Följande aktörer ingår i gruppen:

Avelsföreningen för svenska ardennerhästen Gutefårakademin

Föreningen allmogegeten Jämtlands läns semin och bockavelsförening

Föreningen allmogekon NordBi

Föreningen för svensk lågland Representant för fäbodbrukarna

Föreningen gotlandskaninen Ryaklubben

Föreningen gutefåret Svensk fjällrasavel

Föreningen landtsvinet Svenska finullsföreningen

Föreningen nordsvenska hästen Svenska lanthönsklubben

Föreningen svenska allmogefår Svenska russavelsföreningen

Föreningen äldre boskap Sveriges rödkulleförening

Det första mötet med referensgruppen var den 16 april 2015. De åtgärder vi fokuserade

på under mötet är de som öppnar för ansökningar under 2015 nämligen:

 projektstöd till lantrasföreningar

 stöd till kompetensutveckling och rådgivning

 stöd för att bilda innovationsgrupper och för innovationsprojekt inom

Europeiska innovationspartnerskapet, EIP

På mötet diskuterade vi främst de prioriteringar som vi bör göra för projektstöden till

lantrasföreningarna samt hur vi ska bedöma ansökningar.

Sammankallande för denna referensgrupp är Göte Frid, miljöersättningsenheten på

Jordbruksverket.

Jordbruksverket 2015-10-13

17(84)

4. Jordbruksverkets prioriteringar och urvalskriterier i
landsbygdsprogrammet

Alla stöd i landsbygdsprogrammet ska bidra till EU:s prioriteringar i programmet.

I kapitel 5 till och med 8 visas de övergripande prioriteringarna för de projekt- och

företagsstöd som Jordbruksverket ska handlägga. Här visas också de nationella

prioriteringar som görs utifrån den SWOT-analys som finns i bilaga 1.

För att välja ut de ansökningar som effektivast leder till programmets prioriteringar

finns det urvalskriterier. De nationella urvalskriterierna är samma i hela landet. De

speglar prioriteringarna i Sverige och bygger på SWOT-analysen.

Det finns inte några urvalskriterer som utgår från diskrimineringsgrunderna kön, ålder,

etnisk tillhörighet, funktionsnedsättning med mera. Det beror på att kriterier inom det här

området riskerar att hamna i konflikt med lagstiftning och rättspraxis.

Vi kommer att ta hänsyn till jämställdhet genom att jämställdhetsintegrera

handlingsplanen. Arbetet kommer att ske successivt under programperioden.

 Hur urvalskriterier räknas 4.1.

Urvalskriterierna avgör hur en ansökan prioriteras.

4.1.1. Poängsättning

För varje urvalskriterium finns det poängsättningar. Om det står plustecken för

poängsättningen betyder det att den poängsättningen kan räknas tillsammans med andra. Om

det inte finns något plustecken räknas enbart den högsta poängnivån som uppfylls. Det totala

antalet poäng är alltid mellan 0 och 5 poäng, vilket gör att eventuella poäng över 5 inte

räknas.

4.1.2. Viktning

När ett urvalskriterium är färdigbedömt multipliceras poängen med viktningen. Detta leder

till att urvalskriterier som bedöms vara viktigare har en större effekt på hur ansökan ska

prioriteras.

4.1.3. Krav på poäng avgör om ansökan prioriteras

För att en ansökan ska prioriteras krävs följande:

 Den viktade summan för urvalskriterier är minst lika hög som minimipoängen som

gäller för insatsområdet.

 Ansökan måste få poäng i minst två av de angivna urvalskriterierna.

Om båda av dessa krav uppfylls kommer ansökan att prioriteras på det sätt som anges i

insatsområdet.

Jordbruksverket 2015-10-13

18(84)

5. Kompetensutveckling och rådgivning

Syftet med kompetensutvecklingen och rådgivningen är att öka kompetensen hos

verksamma på landsbygden och därmed även öka effektiviteten och förbättra

måluppfyllelsen för övriga åtgärder i landsbygdsprogrammet. I sin helhet ska

åtgärderna bidra till en hållbar ekonomisk, ekologisk och social utveckling av

landsbygden.

Förutom Jordbruksverket finns det fler myndigheter som handlägger stöd inom

kompetensutveckling och rådgivning. Det är länsstyrelserna, Sametinget,

Skogsstyrelsen samt Tillväxtverket. Varje myndighet har sin egen handlingsplan.

Jordbruksverket är den enda myndigheten som handlägger stöd inom

kompetensutveckling och rådgivning inom följande områden: ökad konkurrenskraft,

djurvälfärd samt kort livsmedelskedja och lokala marknader. Jordbruksverket ansvarar

också för stöd för fortbildning av rådgivare inom delåtgärd 2.3.

 Stöd till kompetensutveckling och rådgivning för ökad 5.1.
konkurrenskraft

5.1.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Detta stöd riktar sig till

kompetensutveckling och rådgivning för ökad konkurrenskraft (delåtgärderna 1.1, 1.2,

2.1, 2.3). Syftet är att stärka jordbrukets konkurrenskraft genom att de som är

verksamma inom jordbruks-, trädgårds- och rennäringsföretag får ökad kunskap,

praktiska exempel, eller individuellt anpassad rådgivning om hur de kan leda sitt

företag så att det kan utvecklas, marknadsorienteras och anpassa sig till

klimatförändringar. Kompetensutveckling och rådgivning kan exempelvis innehålla

ämnen som företagsledning, juridik, företagsadministration, marknadskunskap,

ledarskap, affärsmannaskap, riskhantering, planering och upphandling inför

byggnation samt byggnadslösningar och produktionsfrågor för olika driftsgrenar inom

jordbruk, trädgård och rennäring (fokusområde 2a).

5.1.2. Nationella prioriteringar med kort bakgrund

Svenska landsbygdsföretag måste stärka sin konkurrenskraft för att klara sig på en mer

öppen marknad. Ett sätt att stärka företagarna kan vara att erbjuda kurser inom ett flertal

olika områden exempelvis företagsledning där det kan ingå såväl kunskap om marknaden

som om att vara arbetsgivare. Det kan vara kurser för att anlysera företagets produktion,

rutiner och arbetssätt, men också kurser för att kunna göra kostnadseffektiva investeringar.

En grupp som befinner sig i en krissituation och behöver extra stöd är mjölkproducenterna.

För att inte förlora produktionsresurser och för att inte företag i onödan ska gå i konkurs

behöver vi göra insatser för att stödja dessa.

När vi har prioriterat nationellt ser vi också att medelåldern är hög och att det dessutom är

svårt att rekrytera unga. Därför behöver vi öka kompetensen hos unga redan innan de har

gjort sina yrkesval för att öka kunskapen och intresset för de gröna näringarna och visa på

dess möjligheter. Förutom att skapa god lönsamhet är det också viktigt att se till ett företags

konkurrenskraft. Om alla produktionsgrenar inom jordbruket och trädgårdsnäringen ska vara

Jordbruksverket 2015-10-13

19(84)

konkurrenskraftiga behöver specifika åtgärder för att öka produktiviten och

resurseffektiviteten riktas till varje produktionsgren. Det kan vara att använda biologiska och

ekonomiska nyckeltal för att planera produktion, utvärdera och följa upp verksamhet. Det

kan vara samarbeten till exempel mellan mjölkproducenter och specialiserade

ungnötsuppfödare. Men också att utveckla rådgivningstjänster och rådgivningsmetoder för

att snabbare kunna sprida och använda resultaten från tillämpad forskning och försök. Här

kan erfa-grupp
1
 mellan eller inom olika driftsgrenar vara en metod som kan ge bestående

förändringar.

Jordbruksverket prioriterar verksamhet som syftar till att:

 jordbrukare, trädgårdsföretagare och företagare i rennäringen får ökad kompetens i

att leda och styra sina företag vad gäller entreprenörskap, utveckling av

affärsstrategier och affärsplaner, marknadskunskap, riskhantering,

arbetsgivarkompetens och management

 få effektiva och lönsamma samarbetsformer mellan företag

 företagens produktionsprocesser blir mer effektiva både vad gäller kostnad och

kvalitet

 kompetensen för att hantera stora investeringar ökar, speciellt när det gäller

investeringar i djurstallar

 fler unga känner till möjligheterna inom de gröna näringarna

 stärka tillgången till arbetskraft för de gröna näringarna

 stödja nystartade företagare inom jordbruks-, trädgårds- och rennäring samt

underlätta ägarskiften

 stödja företag och företagsgrupper för att undvika ekonomisk kris

 förbättra produktivitet och resurseffektivitet i produktionen

 utveckla och anpassa rådgivningen till näringens behov och efterfrågan på

marknaden

 öka effektiviteten och innovationskraften i rådgivningen.

5.1.3. Målbild

Attraktiv landsbygd – genom konkurrenskraftigt jordbruk.

5.1.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan

fördelats enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med

målvärden samt budget finns i bilaga 2 Budget och mål.

1
 Grupp för erfarenhetsutbyte

Jordbruksverket 2015-10-13

20(84)

5.1.5. Upphandling, utlysning och Jordbruksverkets eget arbete med
kompetensutveckling och rådgivning

Kompetensutvecklingen inom fokusområde 2a, för ökad konkurrenskraft kommer

baseras på utlysningar, upphandlingar och egen verksamhet. Merparten av

verksamheten ska planeras och genomföras av externa aktörer.

I de fall utlysningar används ska ansökan komma in under den bestämda

ansökningsperioden. Utlysningar och upphandlingar kommer att finnas på

Jordbruksverkets webbplats.

Upphandlingar under 2015
Jordbruksverket kommer att upphandla verksamhet enligt lagen om offentlig

upphandling. Jordbruksverket avser inte att bedriva någon egen rådgivning.

Vi planerar att upphandla följande verksamheter:

 rådgivning till krisande mjölkföretag

 rådgivning inom Lean

Utlysningar under 2015
Den första utlysningen gjorde vi i juni 2015 med en ansökningsperiod fram till och

med den 1 september. Ansökan ska främst omfatta tiden till och med första halvåret

2018.

Den första utlysningen omfattade dels kurser och utbildningar till företagare och

anställda inom jordbruk och trädgård för att införa Lean i sina företag dels

informationsinsatser som ska underlätta införandet av Lean. Nästa utlysning kommer

att ske i slutet av 2015. Utlysningen kommer att omfatta följande informationsinsatser:

 för att öka intresset för de gröna näringarna

 till trädgårdsnäringen

 om goda exempel både när det gäller användandet och introduktion av ny

teknik och nya arbetsmetoder inom olika driftsgrenar,

Jordbruksverkets eget arbete under 2015
Jordbruksverket avser att starta ett eget projekt som ska samla in och kommunicera

kunskap om konkurrenskraftigt jordbruk. Vidare ska vi ta fram underlag för rådgivning

och stimulera till innovationer.

5.1.5.1. Det här gäller för urval av ansökningar

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

Jordbruksverket 2015-10-13

21(84)

5.1.6. Urvalskriterier

(Delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 2a)

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Det finns bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 4.

Urvalskriterier Poängsättning Viktning

1. Projektet bidrar till

införandet av nya

produkter, tjänster eller

arbetsmetoder

(innovation).

1 poäng: Kunskapen är ny och har endast viss eller ingen spridning i

landet.

+2 poäng: Projektet förmedlar eller skapar kunskap med innovativa

inslag.

+2 poäng: Kunskapen förväntas få stor tillämpning och spridning.

10

2. Genomföraren har

kunskap, kompetens

och genomförande-

kapacitet för projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från

liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med

erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt engagemang, drivkraft och

målfokus finns för att väl genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet

och har visat goda resultat från liknande verksamhet.

10

3. Projektets metod bidrar

till kunskapsspridning.

1 poäng: Kunskapen når endast en begränsad del av målgruppen

2 poäng: Kunskapen når en större del av målgruppen

3 poäng: Kunskapen når endast en begränsad del av målgruppen

men är av stor betydelse för den gruppen, gruppen utgör en del i ett

större projekt eller är en kanal till en större målgrupp

4 poäng: Kunskapen sprids till en stor del av målgruppen via flera

kanaler.

+1 poäng: Metoden att föra ut budskapet är innovativ.

25

4. Det finns ett

identifierat behov av

projektet.

2 poäng: Ett behov finns och behovsanalysen är tillfredställande

men beskrivning av vad som redan gjorts eller pågår saknas.

3 poäng: Behovet är generellt stort (eller akut) då projektet

behandlar en grundläggande fråga. Behovsanalysen i ansökan är

tillfredställande och beskrivning av vad som gjorts och pågår finns.

+2 poäng: Stor ekonomisk nytta för målgruppen/näringen eller till

stor nytta för miljön/klimatet.

40

5. Projektet har tydliga

och mätbara mål.

1 poäng: En relevant målbeskrivning finns men målet är inte

specificerat så att det går att följa upp.

3 poäng: En relevant målbeskrivning finns med tydliga och mätbara

produktionsmål(tid, mängd, kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara

produktionsmål så finns även effektmål beskrivna.

15

Summa viktning 100

5.1.7. Stödnivå

Stöd ges till 100 procent av stödberättigande utgifter.

Inom stöd till kompetensutveckling och stöd till rådgivningstjänster (1.1 och 2.1) ges stöd till

stödberättigande utgifter, som inte täcks av intäkter som kommer från deltagare.

För stöd till rådgivningstjänster (2.1) ges maximalt 1 500 euro per rådgivningstillfälle.

För stöd till fortbildning av rådgivare (2.3) kan varje rådgivningsföretag som mest få

200 000 euro under en 3-årsperiod för att utbilda sin personal.

Jordbruksverket 2015-10-13

22(84)

Schabloner och indirekta kostnader

 mat i form av lunch och middag, ersätts enligt Skatteverkets riktlinje

 årsarbetstid enligt kommissionen på 1 720 timmar

 milersättning för resor, 30 kronor per mil

 traktamente enligt skatteverkets riktlinje

 eget arbete, 220 kronor per redovisad timme.

Som eget arbete räknas arbete som utförs av stödmottagare som bedriver verksamhet som

enskild firma, handelsbolag och kommanditbolag. I de fall ett handelsbolag eller

kommanditbolag är stödmottagare är också arbete som utförs av andra delägare eget arbete.

Arbete som utförs av stödmottagare som är privatpersoner, enskilda firmor och delägare i

handelsbolag och kommanditbolag betraktas som ”eget arbete” då dessa inte kan få lön för

sitt arbete. Endast ”eget arbete” som utförs av personer som är 16 år eller äldre är

stödberättigande.

Schabloner används inom utlysning och även för uppdrag inom egen regi.

Stöd lämnas till indirekta kostnader utifrån ett medeltal av de indirekta kostnaderna för de

senaste tre boksluten. I de fall tre bokslut inte finns kan motsvarande utgifter tas upp som

övriga utgifter, men då måste utgifterna fördelas till projektet i förhållande till annan

verksamhet.

5.1.7.1. Avgifter för kompetensutveckling och rådgivning

Mottagaren det vill säga den som deltar i kompetensutvecklingen eller rådgivningen ska i

vissa fall betala en avgift. Avgiften ska framgå i upphandlingsunderlag, i information om

utlysningar och i kursprogram.

Kompetensutveckling för ökad konkurrenskraft (delåtgärd 1.1, fokusområdena 2a)
Deltagaren ska lägst betala 500 kr för en kurs.

Demonstrationer och information, (delåtgärd 1.2, fokusområdena 2a)

Inget villkor att ta in avgifter för demonstrationer och information.

Rådgivning (delåtgärd 2.1, fokusområdena 2a)

Mottagaren av rådgivningen ska betala 30 procent av upphandlat pris eller av

Jordbruksverkets timkostnad för tjänsten.

Fortbildning av rådgivare (delåtgärd 2.3, fokusområdena 2a)

Inget krav på avgift.

Jordbruksverket 2015-10-13

23(84)

 Stöd till kompetensutveckling och rådgivning för att utveckla 5.2.
lokala marknader och kort livsmedelskedja samt ökad
djurvälfärd

5.2.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Detta stöd riktar sig till

kompetensutveckling och rådgivning för att utveckla lokala marknader, kort livsmedelskedja

samt ökad djurvälfärd. (delåtgärderna 1.1, 1.2, 2.1, 2.3). Syftet är att stärka jordbrukets

konkurrenskraft genom att de som är verksamma inom livsmedelsproduktion och förädling

och företag med djurhållning får ökad kunskap, praktiska exempel eller individuellt

anpassade råd om hur de kan utveckla lokala marknader eller korta leveranskedjor från

producent till konsument. Det kan också vara att skapa mervärden genom förstärkt

djuromsorg. Kompetensutveckling och rådgivning kan exempelvis innehålla ämnen som

småskalig livsmedelsförädling, företagsledning, marknadskunskap och logistik. Inom

djurvälfärd kan det också handla om klimatanpassning (fokusområde 3a).

5.2.2. Nationella prioriteringar med kort bakgrund

5.2.2.1. Lokala marknader och kort livsmedelskedja

En ökad förädlingsgrad och insatser för att minska antalet mellanhänder fram till konsument

är en möjlighet för jordbrukare och förädlare att skapa lönsamhet. Konsumenterna

efterfrågar alltmer produkter från den lokala marknaden med känt ursprung och hög kvalitet.

Jordbruksverket prioriterar:

 nationella insatser för traditionellt mathantverk och annan småskalig

livsmedelsförädling genom kurser, informationsinsatser och rådgivning inom

produktområden som använder råvaror från den svenska landsbygden

 regionalt förankrade kurser, informationsinsatser och rådgivning som underlättar för

jordbruk, trädgårds- och rennäringsföretag att förädla sina råvaror för den lokala

marknaden eller för en kortare livsmedelskedja

 kompetensutveckling för ökad samverkan mellan olika aktörer (kluster) i matkedjan

som metod för att stärka den lokala marknaden

 kompetensutveckling om e-handel eller andra digitala tjänster för att stärka

konkurrenskraften på lokala marknader

5.2.2.2. Ökad djurvälfärd

Verksamheten ska främst inriktas på att säkra och utveckla en god djuromsorg i samband

med att innovationer och resultat från forskning och försök leder till förändringar i

produktion och djurhållningssystem samt vid strukturutveckling i näringen. Det är angeläget

att ytterligare förstärka och utnyttja den konkurrenskraft och de mervärden som en god

djuromsorg ger förutsättningar för.

Att behålla hög djurvälfärd och hög hälsostatus med fortsatt låg användning av antibiotika är

ett övergripande mål för alla djurslag och produktionsinriktningar. God djurhälsa är positivt

Jordbruksverket 2015-10-13

24(84)

för såväl klimateffektivitet, djurvälfärd, produktivitet och lönsamhet och är därmed viktig för

hög konkurrenskraft. Ett målinriktat avelsarbete centralt och på besättningsnivå med

noggrant urval och uppfödning av avelsdjur som leder till hållbara och friska djur utgör en

viktig grund. Omsorgsprogram och smittskyddsprogram är andra grundläggande områden.

För den betesbaserade produktionen är det angeläget med åtgärder för att förebygga

utveckling av parasitresistens och att ta fram en nationell strategi för detta.

Efterfrågan på färskt lammkött året runt har ökat och kräver därför mer kunskap hos

uppfödarna.

Unga djurs överlevnad kan förbättras genom ändamålsenliga rutiner och studier av

hälsorisker och dödsorsaker och hur dessa kan förebyggas. Vaccinationsprogram och

systematisk provtagning för att förbättra och bedöma hälsoläget kan vara exempel på

åtgärder.

Jordbruksverket prioriterar:

 djurvälfärd relaterad till att hålla djur på bete

 överlevnad och hälsorisker hos unga djur

 förebyggande smittskydd för bättre djurhälsa och produktkvalité

 system för att tidigt upptäcka och åtgärda brister i djurens välfärd till exempel

kvalitetssäkrad klövvård

 djurvälfärd relaterad till ny- och ombyggnation samt större förändringar i

produktionen, djurhållnings- och uppfödningsmetoder eller nya produktionssystem.

För att nå målen bör vi stödja:

 ett system för kompetensförsörjning med spetsrådgivning

 utvecklingsgrupper som komplement till enskild rådgivning

 rådgivning i form av definierade paket eller program med väl definierat syfte och innehåll

 nationella och regionala branschdagar och utbildningar som ger både kompetensutveckling

och möjlighet till samverkan samt är en möjlighet att skapa möten och kunskapsutbyte

mellan forskare, rådgivare och praktiker

 utveckling av självstudiematerial och distansutbildningar.

5.2.3. Målbild

Attraktiv landsbygd – genom bra djurvälfärd samt lokala livsmedelsmarknader.

5.2.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan fördelats

enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med målvärden samt

budget finns i bilaga 2 Budget och mål.

Jordbruksverket 2015-10-13

25(84)

5.2.5. Upphandling, utlysning och Jordbruksverkets eget arbete med
kompetensutveckling och rådgivning

Kompetensutvecklingen inom fokusområde 3a, korta livsmedelskedjor och lokala marknader

samt djurvälfärd kommer att baseras på utlysningar och upphandlingar.

Merparten av verksamheten ska planeras och genomföras av externa aktörer.

I de fall utlysningar används ska ansökan komma in under den bestämda

ansökningsperioden. Utlysningar och upphandlingar kommer att finnas på Jordbruksverkets

webbplats.

5.2.5.1. Lokala marknader och kort livsmedelskedj a

Upphandlingar under 2015
Under 2015 kommer vi inte att upphandla någon verksamhet.

Utlysningar under 2015
Den första utlysningen gjorde vi i juni 2015 med en ansökningsperiod fram till och

med den 1 september 2015. Ansökan ska främst omfatta tiden till och med första

halvåret 2018. Utlysningen omfattade:

 nationella projekt inom området traditionellt småskaligt mathantverk i form av

kurser, utbildningar och informationsinsatser.

Nästa utlysning planerar vi att göra i slutet av 2015. Den kommer att omfatta:

 kurser och utbildningar samt informationsinsatser efter företagarnas behov

inom småskalig livsmedelsförädling.

Jordbruksverkets eget arbete under 2015
Jordbruksverket avser inte att bedriva några egna projekt.

5.2.5.2. Djurvälfärd

Upphandlingar under 2015
Rådgivarutbildning enligt handlingsplanens prioriteringar.

Utlysningar under 2015
Den första utlysningen gjorde vi i juni 2015 med en ansökningsperiod fram till och

med den 1 september 2015. Ansökan ska främst omfatta tiden till och med första

halvåret 2018. Utlysningen omfattade:

 nationella projekt inom djurvälfärd, i form av kurser, utbildningar,

demonstrationer och informationsinsatser.

I utlysningen var följande områden prioriterade:

 djurvälfärd relaterad till att djur hålls på bete

 ökad överlevnad och minskade hälsorisker hos unga djur

 förebyggande smittskydd

Jordbruksverket 2015-10-13

26(84)

 system för att tidigt upptäcka och åtgärda brister i djurens välfärd

 djurvälfärd relaterad till ny- och ombyggnation samt större förändringar i

produktion

 villkorad läkemedelsanvändning

Jordbruksverkets eget arbete under 2015
Jordbruksverket avser inte att bedriva några egna projekt.

5.2.5.3. Det här gäller för urval av ansökningar

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

5.2.6. Urvalskriterier

(Delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 3a)

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Det finns bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 5.

Urvalskriterier Poängsättning Viktning

1. Projektet bidrar till

införandet av nya

produkter, tjänster eller

arbetsmetoder

(innovation).

1 poäng: Kunskapen är ny och har endast viss eller ingen spridning i

landet.

+2 poäng: Projektet förmedlar eller skapar kunskap med innovativa

inslag.

+2 poäng: Kunskapen förväntas få stor tillämpning och spridning.

10

2. Genomföraren har

kunskap, kompetens

och genomförande-

kapacitet för projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från

liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med

erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt engagemang, drivkraft och

målfokus finns för att väl genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet

och har visat goda resultat från liknande verksamhet.

10

3. Projektets metod bidrar

till kunskapsspridning.

1 poäng: Kunskapen når endast en begränsad del av målgruppen

2 poäng: Kunskapen når en större del av målgruppen

3 poäng: Kunskapen når endast en begränsad del av målgruppen

men är av stor betydelse för den gruppen, gruppen utgör en del i ett

större projekt eller är en kanal till en större målgrupp

4 poäng: Kunskapen sprids till en stor del av målgruppen via flera

kanaler.

+1 poäng: Metoden att föra ut budskapet är innovativ.

25

4. Det finns ett

identifierat behov av

projektet.

2 poäng: Ett behov finns och behovsanalysen är tillfredställande

men beskrivning av vad som redan gjorts eller pågår saknas.

3 poäng: Behovet är generellt stort (eller akut) då projektet

behandlar en grundläggande fråga. Behovsanalysen i ansökan är

tillfredställande och beskrivning av vad som gjorts och pågår finns.

+2 poäng: Stor ekonomisk nytta för målgruppen/näringen eller till

stor nytta för miljön/klimatet.

40

5. Projektet har tydliga

och mätbara mål.

1 poäng: En relevant målbeskrivning finns men målet är inte

specificerat så att det går att följa upp.

3 poäng: En relevant målbeskrivning finns med tydliga och mätbara

produktionsmål(tid, mängd, kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara

produktionsmål så finns även effektmål beskrivna.

15

Summa viktning 100

Jordbruksverket 2015-10-13

27(84)

5.2.7. Stödnivå

Stöd ges till 100 procent av stödberättigande utgifter.

Inom stöd till kompetensutveckling och stöd till rådgivningstjänster (1.1 och 2.1) ges stöd till

stödberättigande utgifter, som inte täcks av intäkter som kommer från deltagare.

För stöd till rådgivningstjänster (2.1) ges maximalt 1 500 euro per rådgivningstillfälle.

För stöd till fortbildning av rådgivare (2.3) kan varje rådgivningsföretag som mest få

200 000 euro under en 3-årsperiod för att utbilda sin personal.

Schabloner och indirekta kostnader

 mat i form av lunch och middag, ersätts enligt Skatteverkets riktlinje

 årsarbetstid enligt kommissionen på 1 720 timmar

 milersättning för resor, 30 kronor per mil

 traktamente enligt Skatteverkets riktlinje

 eget arbete, 220 kronor per redovisad timme.

Som eget arbete räknas arbete som utförs av stödmottagare som bedriver verksamhet som

enskild firma, handelsbolag och kommanditbolag. I de fall ett handelsbolag eller

kommanditbolag är stödmottagare är också arbete som utförs av andra delägare eget arbete.

Arbete som utförs av stödmottagare som är privatpersoner, enskilda firmor och delägare i

handelsbolag och kommanditbolag betraktas som ”eget arbete” då dessa inte kan få lön för

sitt arbete. Endast ”eget arbete” som utförs av personer som är 16 år eller äldre är

stödberättigande.

Schabloner används inom, utlysning och även för uppdrag inom egen regi.

Stöd lämnas till indirekta kostnader utifrån ett medeltal av de indirekta kostnaderna för de

senaste tre boksluten. I de fall tre bokslut inte finns kan motsvarande utgifter tas upp som

övriga utgifter, men då måste utgifterna fördelas till projektet i förhållande till annan

verksamhet.

5.2.7.1. Avgifter för kompetensutveckling och rådgivning

Mottagaren det vill säga den som deltar i kompetensutvecklingen eller rådgivningen ska i

vissa fall betala en avgift. Avgiften ska framgå i upphandlingsunderlag, i information om

utlysningar och i kursprogram.

Kompetensutveckling för ökad konkurrenskraft (delåtgärd 1.1, fokusområdena 3a)
Deltagaren ska lägst betala 500 kronor för en kurs.

Demonstrationer och information, (delåtgärd 1.2, fokusområdena 3a)

Inget villkor att ta in avgifter för demonstrationer och information.

Jordbruksverket 2015-10-13

28(84)

Rådgivning (delåtgärd 2.1, fokusområde 3a)

Mottagaren av rådgivningen ska betala 30 procent av upphandlat pris eller av

Jordbruksverkets timkostnad för tjänsten.

Fortbildning av rådgivare (delåtgärd 2.3, fokusområdena 3a)

Inget krav på avgift.

 Stöd till kompetensutveckling och rådgivning inom 5.3.
miljö och klimat

5.3.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Detta stöd riktar sig till

kompetensutveckling och rådgivning inom miljö och klimat (delåtgärderna 1.1, 1.2, 2.1, 2.3

inom fokusområdena 4abc och 5bcd) och syftar till att:

 återställa, bevara och förbättra den biologiska mångfalden och de europeiska

landskapens karaktär (fokusområde 4a)

 förbättra vattenförvaltningen, inklusive hanteringen av gödsel- och växtskyddsmedel

(fokusområde 4b)

 förebygga markerosion och förbättra markskötseln (fokusområde 4c)

 effektivisera energianvändningen inom jordbruk och livsmedelsförädling

(fokusområde 5b som enligt programmet generellt ingår i fokusområde 5c om

förnybar energi)

 främja tillgången på och användningen av energi från förnybara källor och främja en

samhällsekonomi som bygger på användning av biprodukter, avfall, restprodukter

och andra förnybara biologiska resurser som inte är avsedda för livsmedel

(fokusområde 5c)

 minska jordbrukets utsläpp av växthusgaser och ammoniak (fokusområde 5d).

5.3.2. Nationella prioriteringar med kort bakgrund

Kompetensutveckling och rådgivning inom miljö och klimat ska skapa förutsättningar för:

 att uppfylla nationella och internationella miljö- och klimatmål

 att uppfylla mål och prioriteringar inom landsbygdsprogrammet

 ett konkurrenskraftigt svenskt jordbruk

 att uppfylla generationsmålet om att bevara åkermark till kommande generationer.

Genom kompetensutveckling och rådgivning ska lantbrukaren nå en långsiktigt hållbar

jordbruksproduktion vilket även stärker konkurrenskraften på landsbygden.

5.3.2.1. Greppa Näringen (fokusområdena 4bc och 5bcd)

De nationella miljömålen, lagstiftning och åtgärds- och handlingsplaner som rör

övergödning, klimat, vatten och giftfri miljö är de yttre ramarna för den verksamhet som

prioriteras inom området. Fokus är att minska övergödning, minska utsläpp av klimatgaser,

Jordbruksverket 2015-10-13

29(84)

förbättra vattenhushållning, integrerat växtskydd och säker användning av växtskyddsmedel.

Arbetet sker inom projektet Greppa Näringen (www.greppa.nu). Projektet drivs som ett

samarbete mellan Jordbruksverket, LRF, länsstyrelserna och ett stort antal

rådgivningsföretag i lantbruksbranschen. En styrgrupp ska vara knuten till projektet med

representanter för LRF, länsstyrelserna, rådgivningsföretagen och Jordbruksverket.

Jordbruksverket prioriterar verksamhet som syftar till att:

 behovsanpassa utfodring och användningen av växtnäring för växtodling

 spridningen av mineral- och stallgödsel sker vid lämpliga tidpunkter och på sådant

sätt att växtnäringen utnyttjas optimalt samtidigt som negativa effekter på miljön

undviks

 stimulera odlingssystem och odlingsteknik som kombinerar ekonomisk lönsamhet

med minimal inverkan på miljön

 öka eller behålla markens bördighet och till att minska markpackningen

 gynna rotutveckling och mullhalt

 förbättra jordbrukets vattenhushållning som handlar om rätt mängd vatten vid varje

tidpunkt för optimal produktion med begränsad påverkan på miljön

 minimera ammoniakförlusterna från jordbruket

 sprida kunskap om hur klimatpåverkan kan minskas

 stimulera användandet av klimat- och energieffektiva tekniker och metoder

 sprida kunskap om integrerat växtskydd.

5.3.2.2. Växtskyddscentralerna (fokusområde 4b)

De yttre ramarna för den prioriterade verksamheten utgörs av arbetet med att uppnå

miljökvalitetsmålet Giftfri miljö och arbetet med att genomföra den nationella

handlingsplanen för hållbar användning av växtskyddsmedel 2013-2017 tillsammans med

lagstiftningen på området. Verksamheten ska utveckla och skapa förutsättningar för

integrerat växtskydd (IPM) enligt direktivet om hållbar användning av bekämpningsmedel,

(2009/128/EG). Den nationella handlingsplanen för hållbar användning av växtskyddsmedel

för perioden 2013-2017, har beslutats av regeringen. I den pekas utbildning, information och

rådgivning om integrerat växtskydd ut som en viktig åtgärd.

Jordbruksverket prioriterar verksamhet som syftar till ett integrerat växtskydd genom att:

 behovsanpassa den kemiska bekämpningen mot ogräs och skadegörare

 utföra den kemiska bekämpningen på ett sådant sätt att hälso- och miljörisker

undviks

 prova ut och använda biologiska och mekaniska bekämpningsmetoder där så är

möjligt

 använda sådana odlingssystem eller sådan odlingsteknik som integrerar samtliga

produktionsfaktorer optimalt under beaktande av miljöhänsyn

http://www.greppa.nu/

Jordbruksverket 2015-10-13

30(84)

 förhindra att växtskadegörare sprids och förökas upp

 få en mer allsidig flora och fauna till exempel skapa förutsättningar för biologisk

mångfald och därmed biologisk bekämpning genom åtgärder som gynnar nyttodjur.

Arbetet med rådgivningsmoduler för integrerat växtskydd och säker hantering av

växtskyddsmedel kommer att göras i samarbete med Greppa Näringen.

5.3.2.3. Ekologisk produktion (fokusområde 4c)

Ekologisk produktion bidrar bland annat till de nationella miljömålen Giftfri miljö, Ett rikt

odlingslandskap och Ingen övergödning. Ekologisk produktion ger också positiva effekter på

djurhälsa och landsbygdsutveckling. Tillsammans utgör detta de yttre prioriteringsramarna

för verksamheten inom området.

Den ekologiska marknaden har ökat mycket de senaste tio åren. Svenska producenter ska ha

bra förutsättningar att vara med på den växande marknaden. Den senaste tiden har också

visat att svenska ekologiska jordbruksprodukter är konkurrenskraftiga på en internationell

marknad. Det gäller till exempel ägg, mjölkprodukter, spannmål och vallfrö. Mycket tyder

på att den ekologiska sektorn kan vara en katalysator för att öka exporten av

jordbruksprodukter från Sverige.

Jordbruksverket bedömer att kompetensutveckling och rådgivning både för att stödja

lantbrukare inför och under omställning och för att utveckla ekologisk produktion är ett

viktigt kompletterande verktyg till ersättningar och marknadens efterfrågan.

Jordbruksverket prioriterar verksamhet som syftar till att:

 komplettera och stödja den kompetensutveckling och rådgivning som prioriteras i de

regionala handlingsplanerna

 inspirera och motivera rådgivare och lantbrukare att ställa om till och att fortsätta

utveckla ekologisk produktion

 förstärka effekterna av landsbygdsprogrammets ersättningar för ekologisk produktion

och underlätta för lantbrukarna att följa reglerna för ekologisk produktion.

5.3.2.4. Ett rikt odlingslandskap (fokusområde 4a)

Arbetet med att uppnå miljökvalitetsmålet Ett rikt odlingslandskap, konventionen om

biologisk mångfald, art - och habitatdirektivet
2
, fågeldirektivet

3
, EU:s strategi för biologisk

mångfald fram till 2020 samt regeringens proposition om kulturmiljöns mångfald
4
 utgör de

yttre prioriteringsramarna för detta område.

Jordbruksverket prioriterar verksamhet som syftar till att:

 bidra till goda kunskaper hos målgrupperna om de nationella miljökvalitetsmål som

berör området och hur de kan bidra till att nå målen

2
 Art – och habitatdirektivet (92/43EEG)

3
 Fågeldirektivet (2009/147/EG)

4
 proposition om kulturmiljöns mångfald (2012/13:96)

Jordbruksverket 2015-10-13

31(84)

 bidra till goda kunskaper hos målgrupperna om biologisk mångfald, kulturmiljö i

odlingslandskapet och markens produktionsförmåga och åtgärder kopplade till detta

 öka den biologiska mångfalden i områden med intensiv jordbruksproduktion via

kampanjen Mångfald på slätten (www.jordbruksverket.se/mangfaldpaslatten).

5.3.2.5. Tvärvillkors - och förgröningsrådgivning (fokusområdena
4abc5bcd)

Syftet med verksamheten är att öka kunskapen om reglerna kring tvärvillkor och förgröning

och hur man ska uppfylla dem enligt kommissionens förordning
5
.

Jordbruksverket prioriterar:

 rådgivning till jordbruksföretag om hur de kan uppfylla tvärvillkoren och

förgröningsvillkoren som gäller för företaget

 fortbildning av rådgivare som ska utföra denna verksamhet.

5.3.2.6. Minskad klimatpåverkan och förnybar energi
(fokusområde 5c)

Arbetet med att uppnå miljökvalitetsmålet Begränsad klimatpåverkan samt nationella och

internationella mål för klimat och förnybar energi är det som utgör de yttre

prioriteringsramarna för detta område. Jordbruksverket bedömer att kompetensutveckling

och rådgivning är ett viktigt kompletterande verktyg till ersättningar, investeringsstöd och

marknadens efterfrågan.

Sveriges jordbruk bidrar till utsläppen av växthusgaser i form av lustgas från odlad mark,

koldioxid från mulljordar samt metan från idisslande djur. Jordbruket bidrar även till

utsläppen bland annat genom användningen av fossila bränslen i form av diesel i traktorer,

olja till spannmålstorkar och indirekt i tillverkningen av mineralgödsel och foder.

När det gäller förnybar energi bidrar jordbruket endast med en till två procent av Sveriges

bioenergiproduktion. Potentialen att öka produktionen av energigrödor är stor. En outnyttjad

potential är jordbrukets restprodukter, som kan användas både som fasta bränslen och för

biogasframställning. Lantbrukare och andra landsbygdsföretagare har också en viktig roll för

utvecklingen av annan förnybar energi än bioenergi, till exempel vindkraft.

Jordbruksverket prioriterar verksamhet som syftar till att:

 förstärka effekterna av landsbygdsprogrammets ersättningar och investeringsstöd

samt underlätta för lantbrukarna att följa reglerna som berör produktion av förnybar

energi

 bidra till ökad kunskap om och stimulera användning av klimateffektiva tekniker och

metoder

5
Kommissionens förordning 1305/2013 artikel 15 punkt 4 a-b

http://www.jordbruksverket.se/mangfaldpaslatten

Jordbruksverket 2015-10-13

32(84)

 inspirera och motivera rådgivare och lantbrukare till att arbeta för en

energieffektivare produktion samt att öka jordbruksföretagens produktion och

användning av förnybar energi

 bidra till ökad kunskap om klimatförändringarnas effekter på jordbruket samt främja

åtgärder som kan anpassa jordbruket till ett förändrat klimat.

5.3.2.7. Vattenhushållning (fokusområde 4c)

Vattenhushållning i jordbruket omfattar dränering, översvämningsskydd och bevattning och

handlar enkelt uttryckt om att få rätt mängd vatten vid varje tidpunkt för en optimal

produktion med begränsad påverkan på miljön. En hållbar vattenhushållning är en

grundförutsättning för jordbruksproduktionen och bidrar därför till att uppnå

miljökvalitetsmålen Ett rikt odlingslandskap och Ingen övergödning samt flera av de

vattenrelaterade miljömålen. Kompetens inom jordbrukets vattenhushållning behövs även

för att genomföra åtgärderna som föreslås inom vattendirektivet och anpassa jordbruket till

ett förändrat klimat. De senaste decennierna har investeringarna inom vattenhushållning varit

små vilket har lett till att det idag finns ett begränsat antal personer med kompetens inom

området. Det behövs därför satsningar på FoU och kompetensutveckling.

Jordbruksverket prioriterar verksamhet som syftar till att:

 öka kompetensen inom jordbrukets vattenhushållning hos framförallt rådgivare,

konsulter och entreprenörer

 sammanställa och förmedla kunskap, samt ta fram verktyg, riktlinjer, vägledning och

strategier för en hållbar vattenhushållning

 stödja utvecklingen av privat rådgivnings- och konsultverksamhet inom jordbrukets

vattenhushållning så att kunskapen kommer lantbrukarna tillgodo

 åtgärder som föreslås i vattenmyndigheternas åtgärdsprogram utförs både med

hänsyn till miljö och med hänsyn till jordbrukets vattenhushållning.

5.3.3. Målbild

Attraktiv landsbygd - genom bättre miljö och klimat.

5.3.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan

fördelats enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med

målvärden samt budget finns i bilaga 2 Budget och mål.

Jordbruksverket 2015-10-13

33(84)

5.3.5. Upphandling, utlysning och Jordbruksverkets eget arbete med
kompetensutveckling och rådgivning

Kompetensutvecklingen inom fokusområde 4abc och 5bcd, miljö och klimat kommer

att baseras på utlysningar, upphandlingar och egen verksamhet.

I de fall utlysningar används ska ansökan komma in under den bestämda

ansökningsperioden. Utlysningar och upphandlingar kommer att finnas på Jordbruksverkets

webbplats.

5.3.5.1. Greppa Näringen

Upphandlingar under 2015
Jordbruksverket kommer inte göra några upphandlingar utöver upphandlingar som är

kopplade till Jordbruksverkets eget arbete.

Utlysningar under 2015
Jordbruksverket kommer att göra en utlysning för informationsinsatser inom Greppa

Näringen.

Jordbruksverkets eget arbete under 2015
Demonstrationer och information

Jordbruksverket kommer att arbeta med styrning, projektledning, marknadsföring,

kommunikation, rådgivningsstöd, webbplats samt utveckling och utvärdering av projektet

Greppa näringen.

Vad som är möjligt att göra i projektet kommer att styras med hjälp av dokumentet Krav och

rekommendationer. Utbudet av rådgivningsmoduler kommer att samordnas och utvecklas.

Information om växtnäringsfrågor och kväveutnyttjande i höstvete kommer att erbjudas

under våren. Informationsmaterial inklusive underlagsmaterial till rådgivningsmoduler

kommer att tas fram (webb, nyhetsbrev, appar, broschyrer, sociala medier). Broschyren

”Rekommendationer för gödsling och kalkning” kommer att uppdateras. Greppa Näringens

administrativa system och rådgivningsverktyget VERA kommer att förvaltas och utvecklas.

Inom projektet kommer även stöd till rådgivare, lantbrukare och trädgårdsodlare finnas

(mejl, telefon, brev, personliga möten, delta i andras arrangemang, mässor med mera).

Fortbildning av rådgivare

Jordbruksverket kommer att erbjuda fortbildningskurser till rådgivare. Kurserna riktar sig till

rågivare inom Greppa Näringen och är inriktade på att ge goda förutsättningar för att

genomföra rågivning kring olika rådgivningsmoduler som ingår i projektet.

5.3.5.2. Växtskyddscentralerna

Upphandlingar under 2015
Jordbruksverket kommer inte göra några upphandlingar utöver upphandlingar som är

kopplade till Jordbruksverkets eget arbete.

Utlysningar under 2015
Jordbruksverket kommer att göra en utlysning för att säkerställa tillgång av information

kring säker hantering av växtskyddsmedel.

Jordbruksverket 2015-10-13

34(84)

Jordbruksverkets eget arbete under 2015
Demonstration och information

Jordbruksverket avser att bedriva verksamhet vid växtskyddscentralerna och övergripande

verksamhet av samordnande och sammanhållande karaktär.

Stommen i växtskyddscentralernas arbete utgörs av den årliga prognos- och

varningsverksamhet, där utvecklingen i angreppen av sjukdomar och skadegörare följs i ett

stort antal lantbruks- och trädgårdsgrödor. Prognos- och varningsverksamheten är avgörande

för möjligheterna för att tillämpa integrerat växtskydd i Sverige. Resultaten från prognos-

och varningsverksamheten och andra beslutsstöd görs tillgängliga under säsong, som

redskap till behovsanpassad bekämpning. Inom projektet kommer även stöd till rådgivare,

lantbrukare och trädgårdsodlare finnas (mejl, telefon, brev, personliga möten, delta i andras

arrangemang, mässor med mera)

I vårt projekt kommer vi att ta fram underlag för arbetet med integrerat växtskydd och göra

det tillgängligt på flera olika sätt. Här är kunskap om skadegörare och ogräs,

bekämpningsstrategier, grödspecifika riktlinjer, växtföljder, kunskaper om ekologisk odling,

kunskap om skadegörarnas naturliga fiender, sortval och gödslingsrekommendationer viktiga

utgångspunkter för arbetet. Växtskyddscentralerna samarbetar med Greppa Näringen om

rådgivningsmoduler för integrerat växtskydd och säker hantering av växtskyddsmedel.

Annat som ingår i arbetet är strategier för att undvika resistens mot växtskyddsmedel,

strategier för att hantera nya och nygamla växtskadegörare i ett förändrat klimat, underlag

för hur svensk odling kan påverkas av förändrad tillgång på effektiva växtskyddsmedel

sammanställningar och analys av försöksresultat. Dessutom ingår information om

funktionstest av sprutor, spridningsteknik, säker hantering och hur ny teknik för

precisionsodling kan minska risken för negativ miljöpåverkan.

Fortbildning av rådgivare

Jordbruksverket kommer hålla fortbildningskurser till rådgivare. I november 2015 kommer

vi tillsammans med Sveriges lantbruksuniversitet att anordna en växtskyddskonferens.

Fortbildningskurser för rådgivare som jobbar med frågor som rör användning av

växtskyddsmedel kommer att anordnas under hösten.

5.3.5.3. Ekologisk produktion

Upphandlingar under 2015
Jordbruksverket kommer inte göra några upphandlingar utöver upphandlingar som är

kopplade till Jordbruksverkets eget arbete.

Utlysningar under 2015
Jordbruksverket kommer inte att göra några utlysningar under 2015.

Jordbruksverkets eget arbete under 2015
Demonstrationer och information

För att ge underlag till omställningsrådgivning kommer vi att erbjuda informationsmaterial

om att ställa om till ekologisk produktion och annat beslutsunderlag som till exempel

ekonomiska kalkyler som kan användas i rådgivning och komptensutveckling.

Jordbruksverket 2015-10-13

35(84)

För att ge underlag till kvalificerad rådgivning för lantbrukare med ekologisk produktion ska

vi också samla ny kunskap och sätta samman den med befintlig, för att få fram praktiskt

tillämpbara råd. Underlaget ska kunna användas både på nationell nivå och i regionalt

prioriterade aktiviteter samt både som webbaserad information, i trycksaker och nyhetsbrev.

Vi bevakar rådgivnings- och fortbildningsbehovet och skapar nätverk för

kompetensutveckling.

Inom projektet kommer även stöd till rådgivare, lantbrukare och trädgårdsodlare finnas

(mejl, telefon, brev, personliga möten, delta i andras arrangemang, mässor med mera).

Fortbildning av rådgivare

För att fortbilda rådgivare om omställning och utveckling av ekologisk produktion kommer

vi att erbjuda både fortbildning i omställningsrådgivning och fördjupande specialkurser inom

växtodling, djurhållning och trädgårdsodling. Vi kommer också att föra ut nya rön från

försök och utvecklingsprojekt via fortbildningsaktiviteter.

5.3.5.4. Ett rikt odlingslandskap

Upphandlingar under 2015
Jordbruksverket kommer inte göra några upphandlingar utöver upphandlingar som är

kopplade till Jordbruksverkets eget arbete.

Utlysningar under 2015
Jordbruksverket kommer inte att göra några utlysningar under 2015.

Jordbruksverkets eget arbete under 2015
Demonstrationer och information

I projektet ett rikt odlingslandskap kommer vi att driva kampanjen Mångfald på slätten
6

vidare. Projektet kommer också att innehålla insatser för att förbättra lönsamheten av

betesdrift på naturbetesmarker. Vi kommer även att utveckla rådgivningen om värdefulla

landskapselement. I arbetet ska finnas ett landskapsperspektiv.

I projektet ingår arbete med möjligheterna för att stärka ekosystemtjänsterna på gården inom

ramarna för regelverket om förgröning. Vi kommer speciellt att arbeta för att gynna

pollinering och pollinerare. Åtgärder som kan gynna både honungsbin och vilda pollinerare

kommer att lyftas fram.

Även den odlade mångfalden ingår i Ett rikt odlingslandskap. Aktiviteter som ska främja den

odlade mångfalden kommer att samordnas med programmet för odlad mångfald (POM).

Inom projektet kommer även stöd till rådgivare, lantbrukare och trädgårdsodlare finnas

(mejl, telefon, brev, personliga möten, delta i andras arrangemang, mässor med mera).

Fortbildning av rådgivare

Jordbruksverket kommer att erbjuda fortbildningskurser till rådgivare. Bland annat kommer

ett seminarium kring miljömålen att anordnas.

6
 www.jordbruksverket.se/mangfaldpaslatten

http://www.jordbruksverket.se/mangfaldpaslatten

Jordbruksverket 2015-10-13

36(84)

5.3.5.5. Tvärvillkors - och förgröningsrådgivning

Upphandlingar under 2015
Jordbruksverket kommer att göra en upphandling av enskild rådgivning om tvärvillkor och

förgröning.

Jordbruksverket kommer även att göra upphandlingar som är kopplade till Jordbruksverkets

eget arbete.

Utlysningar under 2015
Inte aktuellt inom tvärvillkors- och förgröningsrådgivning.

Jordbruksverkets eget arbete under 2015
Rådgivning

Jordbruksverket kommer att upphandla enskild rådgivning rörande tvärvillkor och

förgröning. Information och material t.ex. checklistor som rådgivarna använder vid

rådgivningstillfällena kommer vi att ta fram. Inom projektet kommer även stöd till rådgivare,

lantbrukare och trädgårdsodlare finnas (mejl, telefon, brev, personliga möten, delta i andras

arrangemang, mässor med mera).

Fortbildning av rådgivare rörande tvärvillkor och förgröning.

Jordbruksverket kommer att utbilda rådgivare i tvärvillkor och förgröning. Utbildningen

kommer vi att genomföra våren 2016 men det förberedande arbete börjar vi med under 2015.

Utbildningen kvalificerar rådgivarna att ge enskild rådgivning till lantbrukare. Kursunderlag

och checklistor som rådgivarna använder vid rådgivningstillfällena kommer att vi att ta fram.

5.3.5.6. Minskad klimatpåverkan och förnybar energi

Upphandlingar under 2015
Jordbruksverket kommer inte göra några upphandlingar utöver upphandlingar som är

kopplade till Jordbruksverkets eget arbete.

Utlysningar under 2015
Jordbruksverket kommer att göra en utlysning för ökad kunskap om energieffektiv

produktion. Den ska också syfta till att inspirera och motivera rådgivare och lantbrukare till

att arbeta för en energieffektivare produktion samt öka jordbruksföretagens användning av

förnybar energi.

Jordbruksverkets eget arbete under 2015
Demonstrationer och information

Jordbruksverkets avser att starta ett eget projekt inom demonstration och information som

ska förstärka effekterna av landsbygdsprogrammets investeringsstöd samt Jordbruksverkets

pilotprojekt för gödselgasstöd. Arbetet ska också förbättra förutsättningarna för företagen att

minska sin klimatpåverkan genom att möta de behov som finns av utveckling och spridning

av kunskap om teknik och metoder för en mer klimateffektiv verksamhet, inklusive

produktion och användning av förnybar energi från jordbruket. Jordbruksföretagens

verksamheter på energimarknaden kan ofta karakteriseras som pilotprojekt och det finns

behov av insatser som underlättar för lantbrukarna att följa och anpassa produktionen till de

regler som gäller för produktion av förnybar energi, till exempel krav på hållbarhet.

Jordbruksverket 2015-10-13

37(84)

Genom att verka som en brygga mellan forskare, rådgivare, lantbrukare och myndigheter kan

Jordbruksverkets arbete bidra till en gemensam kompetensutveckling för att utveckla en

effektiv och hållbar produktion. Detta kommer framför allt att uppnås genom att vi

sammanställer den kunskap som finns och att vi skapar olika typer av forum. Dessa forum

ska ha utgångspunkt i de verksamheter som är berättigade till investeringsstöd genom

landsbygdsprogrammet.

Rådgivningstjänster
Jordbruksverket ska planera för och starta ett arbete som ska skapa strukturer för att

landsbygdens företag ska kunna få rådgivning inom förnybar energi. Rådgivningen ska bidra till

en fortsatt utveckling av klimatsmarta och energieffektiva företag samt även en ökad produktion

och användning av förnybar energi.

Fortbildning av rådgivare
I Jordbruksverkets arbete med planeringen och utformningen av strukturer för

rådgivningstjänster inom förnybar energi kommer under 2015 även att inkludera planering för

fortbildning av rådgivare. Inga kurser kommer dock att hållas under 2015.

5.3.5.7. Vattenhushållning

Upphandlingar under 2015
Jordbruksverket kommer inte göra några upphandlingar utöver upphandlingar som är

kopplade till Jordbruksverkets eget arbete.

Utlysningar under 2015
Jordbruksverket kommer inte att göra några utlysningar under 2015.

Jordbruksverkets eget arbete under 2015
Demonstrationer och information

För att öka kompetensen inom jordbrukets vattenhushållning hos framförallt rådgivare,

konsulter, entreprenörer men även andra aktörer som kan ha nytta av materialet kommer

Jordbruksverket att sammanställa och förmedla kunskap, samt ta fram verktyg, riktlinjer,

vägledning och strategier för en hållbar vattenhushållning.

Inom projektet kommer Jordbruksverket att stödja utvecklingen av branschens verksamhet

inom jordbrukets vattenhushållning så att kunskapen kommer lantbrukarna tillgodo.

Projektet kommer att bidra till att åtgärder som föreslås inom landsbygdsprogrammet eller

vattenmyndigheternas åtgärdsprogram ska utföras så att varken enskilda eller allmänna

intressen skadas samt att miljönytta uppnås på ett kostnadseffektivt sätt. Det kräver

förståelse för vattenhushållningens agrara, tekniska, juridiska och miljömässiga aspekter.

För att kunna erbjuda ny kunskap, ta del av och vidareförmedla relevanta resultat från

försöks- och utvecklingsverksamhet och höja kunskapsnivån hos målgruppen kommer

Jordbruksverket att söka sig till nationella och internationella nätverk och hjälpa till att

utveckla dem.

Inom projektet kommer Jordbruksverket även stödja målgruppen genom att finnas tillgänglig

via mejl, telefon, brev, personliga möten, samt delta i andras arrangemang, mässor,

demonstrationer med mera.

Jordbruksverket 2015-10-13

38(84)

Fortbildning av rådgivare

Jordbruksverket kommer att planera för att kunna erbjuda grund- och fortbildningskurser för

rådgivare, konsulter och entreprenörer under 2016, framförallt inom områdets

huvudavvattning.

5.3.5.8. Det här gäller för urval av ansökningar

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

5.3.6. Urvalskriterier

(Delåtgärderna 1.1, 1.2, 2.1, 2.3, fokusområdena 4abc, 5bcd)

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Det finns bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 6.

Urvalskriterier Poängsättning Viktning

1. Projektet bidrar till

införandet av nya

produkter, tjänster eller

arbetsmetoder

(innovation).

1 poäng: Kunskapen är ny och har endast viss eller ingen spridning i

landet.

+2 poäng: Projektet förmedlar eller skapar kunskap med innovativa

inslag.

+2 poäng: Kunskapen förväntas få stor tillämpning och spridning.

10

2. Genomföraren har

kunskap, kompetens

och genomförande-

kapacitet för projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från

liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med

erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt engagemang, drivkraft och

målfokus finns för att väl genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet

och har visat goda resultat från liknande verksamhet.

10

3. Projektets metod bidrar

till kunskapsspridning.

1 poäng: Kunskapen når endast en begränsad del av målgruppen

2 poäng: Kunskapen når en större del av målgruppen

3 poäng: Kunskapen når endast en begränsad del av målgruppen

men är av stor betydelse för den gruppen, gruppen utgör en del i ett

större projekt eller är en kanal till en större målgrupp

4 poäng: Kunskapen sprids till en stor del av målgruppen via flera

kanaler.

+1 poäng: Metoden att föra ut budskapet är innovativ.

25

4. Det finns ett

identifierat behov av

projektet.

2 poäng: Ett behov finns och behovsanalysen är tillfredställande

men beskrivning av vad som redan gjorts eller pågår saknas.

3 poäng: Behovet är generellt stort (eller akut) då projektet

behandlar en grundläggande fråga. Behovsanalysen i ansökan är

tillfredställande och beskrivning av vad som gjorts och pågår finns.

+2 poäng: Stor ekonomisk nytta för målgruppen/näringen eller till

stor nytta för miljön/klimatet.

40

5. Projektet har tydliga

och mätbara mål.

1 poäng: En relevant målbeskrivning finns men målet är inte

specificerat så att det går att följa upp.

3 poäng: En relevant målbeskrivning finns med tydliga och mätbara

produktionsmål(tid, mängd, kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara

produktionsmål så finns även effektmål beskrivna.

15

Summa viktning 100

Jordbruksverket 2015-10-13

39(84)

5.3.7. Stödnivå

Stöd ges till 100 procent av stödberättigande utgifter.

Inom stöd till kompetensutveckling och stöd till rådgivningstjänster (1.1 och 2.1) ges stöd till

stödberättigande utgifter som inte täcks av intäkter som kommer från deltagare.

För stöd till rådgivningstjänster (2.1) ges maximalt 1 500 euro per rådgivningstillfälle.

För stöd till fortbildning av rådgivare (2.3) kan varje rådgivningsföretag som mest få

200 000 euro under en 3-årsperiod för att utbilda sin personal.

Utanför jordbruks- och skogsbrukssektorn begränsas stödbeloppet enligt förordning (EU) nr

1407/2013 om stöd av mindre betydelse. Inom kompetensutveckling och rådgivning gäller

inte begränsningen per stödmottagare, utan för den som deltar i kompetensutveckling eller

rådgivning. Begränsningen innebär att det totala stödet inte får överstiga 200 000 euro under

tre beskattningsår, det vill säga året för beslut samt de två föregående beskattningsåren. I

totalsumman ska också andra stöd av mindre betydelse som man fått under den tiden räknas

med.

Schabloner och indirekta kostnader

 mat i form av lunch och middag, ersätts enligt Skatteverkets riktlinje

 årsarbetstid enligt kommissionen på 1 720 timmar

 milersättning för resor, 30 kronor per mil

 traktamente enligt Skatteverkets riktlinje

 eget arbete, 220 kronor per redovisad timme.

Som eget arbete räknas arbete som utförs av stödmottagare som bedriver verksamhet som

enskild firma, handelsbolag och kommanditbolag. I de fall ett handelsbolag eller

kommanditbolag är stödmottagare är också arbete som utförs av andra delägare eget arbete.

Arbete som utförs av stödmottagare som är privatpersoner, enskilda firmor och delägare i

handelsbolag och kommanditbolag betraktas som ”eget arbete” då dessa inte kan få lön för

sitt arbete. Endast ”eget arbete” som utförs av personer som är 16 år eller äldre är

stödberättigande.

Schabloner används inom utlysning och även för uppdrag inom egen regi.

Stöd lämnas till indirekta kostnader utifrån ett medeltal av de indirekta kostnaderna för de

senaste tre boksluten. I de fall tre bokslut inte finns kan motsvarande utgifter tas upp som

övriga utgifter, men då måste utgifterna fördelas till projektet i förhållande till annan

verksamhet.

Jordbruksverket 2015-10-13

40(84)

5.3.7.1. Avgifter för kompetensutveckling och rådgivning

Mottagaren det vill säga den som deltar i kompetensutvecklingen eller rådgivningen ska i

vissa fall betala en avgift. Avgiften ska framgå i upphandlingsunderlag, i information om

utlysningar och i kursprogram.

Kompetensutveckling inom miljö och klimat (delåtgärd 1.1, fokusområdena 4abc, 5cd)

Inget villkor att ta ut deltagaravgift.

Demonstrationer och information, (delåtgärd 1.2, fokusområdena 4abc, 5cd)

Inget villkor att ta in avgifter för demonstrationer och information.

Tvärvillkors- och förgröningsrådgivning (delåtgärd 2.1, fokusområdena 4abc, 5cd)

Mottagaren av rådgivningen ska betala 30 procent av upphandlat pris eller av

Jordbruksverkets timkostnad för tjänsten.

Rådgivning för energieffektivisering (delåtgärd 2.1, fokusområde 5b, som enligt

programmet generellt ingår i fokusområde 5c om förnybar energi)

Mottagaren av rådgivningen ska betala 10 procent av upphandlat pris eller av

Jordbruksverkets timkostnad för tjänsten.

Övrig miljö- och klimatrådgivning (delåtgärd 2.1, fokusområdena 4abc, 5cd)

Inget villkor att ta ut avgift.

Fortbildning av rådgivare (delåtgärd 2.3, fokusområdena 4abc, 5cd)

Inget krav på avgift.

 Stöd till kompetensutveckling och rådgivning för att skapa nya 5.4.
jobb

5.4.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Detta stöd riktar sig till

kompetensutveckling och rådgivning för att skapa nya jobb (delåtgärderna1.1, 1.2, 2.1, 2.3

inom fokusområde 6a) och syftar till att:

 utveckla småföretag och på så sätt få fler arbetstillfällen på landsbygden genom

informationsinsatser och kurser inom andra näringar än jordbruk, men också genom

att utveckla och ta tillvara kulturarv och traditionell kunskap

 utveckla småföretag och på så sätt få fler arbetstillfällen på landsbygden genom

rådgivning och företagsledningstjänster inom andra näringar än jordbruk.

5.4.2. Nationella prioriteringar med kort bakgrund

För att uppnå en positiv samhällsutveckling i hela landet behöver landsbygdens resurser och

möjligheter tas tillvara. De spänner över en mängd verksamheter och basnäringar som

livsmedel, energi, skog och rekreation. Med kunskap om varandras verksamheter kan fler bli

ambassadörer för det lokala och det regionala utbudet. Rätt använda skapar de jobb och

Jordbruksverket 2015-10-13

41(84)

välstånd i hela samhällsekonomin. Landsbygdsprogrammet kan bidra med stöd till kurser,

informationsinsatser och rådgivning.

Jordbruksverket prioriterar kompetensutveckling och rådgivning:

 inom kvalitetssäkring av hantering och förädling av livsmedel

 inom innovationer för bland annat hållbar mat och matkultur

 inom besöksnäring och andra näringar på landsbygden

 inom kvalitetssäkring av boendeanläggningar, aktiviteter och besöksmål

 för att utveckla destinationer för en internationell marknad

 inom specifika verksamheter som omsorgstjänster och service

 för att utveckla hållbar fisketurism och naturturism

 för att utveckla turism inom dryck och måltid

 om hur olika aktiviteter kan stärka lokala livsmedelsföretag

5.4.3. Målbild

Attraktiv landsbygd - genom många småföretag som ger fler jobb.

5.4.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan

fördelats enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med

målvärden samt budget finns i bilaga 2 Budget och mål.

5.4.5. Upphandling, utlysning och Jordbruksverkets eget arbete med
kompetensutveckling och rådgivning

Kompetensutvecklingen inom fokusområde 6a, för att skapa nya jobb på landsbygden,

kommer att baseras på upphandlingar, utlysningar och egen verksamhet. Merparten av

verksamheten ska planeras och genomföras av externa aktörer.

I de fall utlysningar används ska ansökan komma in under den bestämda

ansökningsperioden. Utlysningar och upphandlingar kommer att finnas på

Jordbruksverkets webbplats.

Upphandlingar under 2015
Jordbruksverket planerar följande upphandling:

 rådgivning för kvalitetssäkring av anläggningar för boende, besöksmål och

aktivitetsföretag

Utlysningar under 2015
Jordbruksverket planerar följande utlysningar:

 kurser och informationsinsatser för att stärka företagandet inom olika näringar

på landsbygden

Jordbruksverket 2015-10-13

42(84)

 kurser och informationsinsatser om kvalitetssäkring när det gäller hantering

och förädling av livsmedel

Jordbruksverkets egna arbete under 2015
Jordbruksverket avser att driva två egna projekt dels inom hållbar mat dels inom

landsbygdsturism.

1. Hållbar mat
Inom hållbar mat är syftet att:

 samla in och kommunicera kunskap dels från Jordbruksverket och dels från

andra pågående projekt

 identifiera behov för:

o kompetensutveckling

o mat kopplat till kulturarv

o måltidsexportprogram

o vilt som mat

o korta livsmedelskedjor och lokala marknader.

2. Landsbygdsturism
Inom landsbygdsturism är syftet att:

 samla och kommunicera kunskap dels från Jordbruksverket och dels från andra

projekt inklusive lokalt ledd utveckling och fritidsfiske. Förutom

landsbygdsturism gäller det också andra näringar på landsbygden.

 identifiera behov av kompetensutveckling, upphandlingar och investeringar.

Det gäller både turism och andra näringar på landsbygden.

5.4.5.1. Det här gäller för urval av ansökningar

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

5.4.6. Urvalskriterier

(Delåtgärderna 1.1, 1.2, 2.1, 2.3 fokusområde 6a)

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Det finns bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 7.

Jordbruksverket 2015-10-13

43(84)

Urvalskriterier Poängsättning Viktning

1. Projektet bidrar till

införandet av nya

produkter, tjänster eller

arbetsmetoder

(innovation).

1 poäng: Kunskapen är ny och har endast viss eller ingen spridning i

landet.

+2 poäng: Projektet förmedlar eller skapar kunskap med innovativa

inslag.

+2 poäng: Kunskapen förväntas få stor tillämpning och spridning.

10

2. Genomföraren har

kunskap, kompetens

och genomförande-

kapacitet för projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från

liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med

erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt engagemang, drivkraft och

målfokus finns för att väl genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet

och har visat goda resultat från liknande verksamhet.

10

3. Projektets metod bidrar

till kunskapsspridning.

1 poäng: Kunskapen når endast en begränsad del av målgruppen

2 poäng: Kunskapen når en större del av målgruppen

3 poäng: Kunskapen når endast en begränsad del av målgruppen

men är av stor betydelse för den gruppen, gruppen utgör en del i ett

större projekt eller är en kanal till en större målgrupp

4 poäng: Kunskapen sprids till en stor del av målgruppen via flera

kanaler.

+1 poäng: Metoden att föra ut budskapet är innovativ.

25

4. Det finns ett

identifierat behov av

projektet.

2 poäng: Ett behov finns och behovsanalysen är tillfredställande

men beskrivning av vad som redan gjorts eller pågår saknas.

3 poäng: Behovet är generellt stort (eller akut) då projektet

behandlar en grundläggande fråga. Behovsanalysen i ansökan är

tillfredställande och beskrivning av vad som gjorts och pågår finns.

+2 poäng: Stor ekonomisk nytta för målgruppen/näringen eller till

stor nytta för miljön/klimatet.

40

5. Projektet har tydliga

och mätbara mål.

1 poäng: En relevant målbeskrivning finns men målet är inte

specificerat så att det går att följa upp.

3 poäng: En relevant målbeskrivning finns med tydliga och mätbara

produktionsmål(tid, mängd, kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara

produktionsmål så finns även effektmål beskrivna.

15

Summa viktning 100

5.4.7. Stödnivå

Stöd ges till 100 procent av stödberättigande utgifter.

Inom stöd till kompetensutveckling och stöd till rådgivningstjänster (1.1 och 2.1) ges stöd till

stödberättigande utgifter, som inte täcks av intäkter som kommer från deltagare.

För stöd till rådgivningstjänster (2.1) ges maximalt 1 500 euro per rådgivningstillfälle.

För stöd till fortbildning av rådgivare (2.3) kan varje rådgivningsföretag som mest få

200 000 euro under en 3-årsperiod för att utbilda sin personal.

Utanför jordbruks- och skogsbrukssektorn begränsas stödbeloppet enligt förordning (EU) nr

1407/2013 om stöd av mindre betydelse. Inom kompetensutveckling och rådgivning gäller

inte begränsningen per stödmottagare, utan för den som deltar i kompetensutveckling eller

rådgivning. Begränsningen innebär att det totala stödet inte får överstiga 200 000 euro under

tre beskattningsår, det vill säga året för beslut samt de två föregående beskattningsåren. I

totalsumman ska också andra stöd av mindre betydelse som man fått under den tiden räknas

med.

Jordbruksverket 2015-10-13

44(84)

Schabloner och indirekta kostnader

 mat i form av lunch och middag, ersätts enligt Skatteverkets riktlinje

 årsarbetstid enligt kommissionen på 1 720 timmar

 milersättning för resor, 30 kronor per mil

 traktamente enligt Skatteverkets riktlinje

 eget arbete, 220 kronor per redovisad timme.

Som eget arbete räknas arbete som utförs av stödmottagare som bedriver verksamhet som

enskild firma, handelsbolag och kommanditbolag. I de fall ett handelsbolag eller

kommanditbolag är stödmottagare är också arbete som utförs av andra delägare eget arbete.

Arbete som utförs av stödmottagare som är privatpersoner, enskilda firmor och delägare i

handelsbolag och kommanditbolag betraktas som ”eget arbete” då dessa inte kan få lön för

sitt arbete. Endast ”eget arbete” som utförs av personer som är 16 år eller äldre är

stödberättigande.

Schabloner används inom utlysning och även för uppdrag inom egen regi.

Stöd lämnas till indirekta kostnader utifrån ett medeltal av de indirekta kostnaderna för de

senaste tre boksluten. I de fall tre bokslut inte finns kan motsvarande utgifter tas upp som

övriga utgifter, men då måste utgifterna fördelas till projektet i förhållande till annan

verksamhet.

5.4.7.1. Avgifter för kompetensutveckling o ch rådgivning

Mottagaren det vill säga den som deltar i kompetensutvecklingen eller rådgivningen ska i

vissa fall betala en avgift. Avgiften ska framgå i upphandlingsunderlag, i information om

utlysningar och i kursprogram.

Kompetensutveckling, (delåtgärd 1.1, fokusområde 6a)

Deltagaravgiften ska lägst vara 500 kronor.

Demonstrationer och information (delåtgärd 1.2, fokusområde 6a)

Inget villkor att ta in avgifter för demonstrationer och information.

Rådgivning (delåtgärd 2.1, fokusområde 6a)

Mottagaren av rådgivningen ska betala 30 procent av upphandlat pris eller av

Jordbruksverkets timkostnad för tjänsten.

Fortbildning av rådgivare (delåtgärd 2.3, fokusområdena 6a)

Inget krav på avgift.

Jordbruksverket 2015-10-13

45(84)

 Stöd till kompetensutveckling och rådgivning för matkultur 5.5.

5.5.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Detta stöd riktar sig till

kompetensutveckling och rådgivning. Syftet är att genom att öka kompetensen bidra till att

främja och bevara ett levande och dynamiskt kulturarv inom mat- och

livsmedelsframställning (delåtgärderna 1.1, 1.2, 2.1 inom fokusområden 6b).

5.5.2. Nationella prioriteringar med kort bakgrund

Vi har en rik matkultur och traditioner inom mat, dryck och måltid både på nationell

och på regional nivå. Traditionell matkultur är en potential som kan tillföra mervärden

till både mat och dryck såväl som till besöksnäringen. Genom att integrera måltidens

smaker, dofter och berättelser med platsens värden skapas nya möjligheter till

attraktiva upplevelser, ny kunskap och fler jobb.

Jordbruksverkets prioriterar kompetensutveckling om hur:

 vårt kulturarv och traditioner kan bidra till ökad konkurrenskraft inom mat, dryck och

besöksnäring unika värden i produktion, förädling och andra faktorer bidrar till en

regional matidentitet

 certifieringar och märkning av produkter kan bidra till ökad konkurrenskraft

 tvärvetenskapliga aktiviteter som mötesplatser innebär nya möjligheter för olika

producentgrupper, forskare och andra aktörer

 kulturmiljöer skapar mervärde i upplevelser kring mat, dryck och besöksnäring.

5.5.3. Målbild

Attraktiv landsbygd – genom matkultur och traditioner.

5.5.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan

fördelats enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med

målvärden samt budget finns i bilaga 2 Budget och mål.

5.5.5. Upphandling, utlysning och Jordbruksverkets eget arbete med
kompetensutveckling och rådgivning

Kompetensutvecklingen inom fokusområde 6b, inom matkultur kommer att baseras på

upphandlingar. Merparten av verksamheten ska planeras och genomföras av externa

aktörer. Upphandlingarna kommer att finnas på Jordbruksverkets webbplats.

Jordbruksverket 2015-10-13

46(84)

Jordbruksverket kommer att upphandla följande tjänster:

 kompetensutveckling inom produktutveckling för livsmedelsproducenter/förädlare

och andra aktörer med målet att få ursprungsbeteckningar enligt EU:s regelverk

 kompetens för att i våra arkiv söka, sammanställa och strukturera kulturarv kopplade

till mat, dryck och måltider samt att göra dessa källor med traditionell kunskap

tillgängliga

 kompetens för att bedöma, dokumentera och presentera verksamheter som bedriver

småskalig produktion av livsmedel i kulturhistoriskt värdefulla miljöer och som kan

inspirera till utveckling av nya liknande verksamheter på landsbygden.

5.5.5.1. Det här gäller för urval av ansökningar

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

5.5.6. Urvalskriterier

(Delåtgärderna 1.1, 1.2, 2.1 fokusområde 6b)

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Det finns bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 8.

Urvalskriterier Poängsättning Viktning

1. Projektet bidrar till

införandet av nya

produkter, tjänster eller

arbetsmetoder

(innovation).

1 poäng: Kunskapen är ny och har endast viss eller ingen spridning i

landet.

+2 poäng: Projektet förmedlar eller skapar kunskap med innovativa

inslag.

+2 poäng: Kunskapen förväntas få stor tillämpning och spridning.

10

2. Genomföraren har

kunskap, kompetens

och genomförande-

kapacitet för projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från

liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med

erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt engagemang, drivkraft och

målfokus finns för att väl genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet

och har visat goda resultat från liknande verksamhet.

10

3. Projektets metod bidrar

till kunskapsspridning.

1 poäng: Kunskapen når endast en begränsad del av målgruppen

2 poäng: Kunskapen når en större del av målgruppen

3 poäng: Kunskapen når endast en begränsad del av målgruppen

men är av stor betydelse för den gruppen, gruppen utgör en del i ett

större projekt eller är en kanal till en större målgrupp

4 poäng: Kunskapen sprids till en stor del av målgruppen via flera

kanaler.

+1 poäng: Metoden att föra ut budskapet är innovativ.

25

4. Det finns ett

identifierat behov av

projektet.

2 poäng: Ett behov finns och behovsanalysen är tillfredställande

men beskrivning av vad som redan gjorts eller pågår saknas.

3 poäng: Behovet är generellt stort (eller akut) då projektet

behandlar en grundläggande fråga. Behovsanalysen i ansökan är

tillfredställande och beskrivning av vad som gjorts och pågår finns.

+2 poäng: Stor ekonomisk nytta för målgruppen/näringen eller till

stor nytta för miljön/klimatet.

40

5. Projektet har tydliga 1 poäng: En relevant målbeskrivning finns men målet är inte 15

Jordbruksverket 2015-10-13

47(84)

och mätbara mål. specificerat så att det går att följa upp.

3 poäng: En relevant målbeskrivning finns med tydliga och mätbara

produktionsmål(tid, mängd, kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara

produktionsmål så finns även effektmål beskrivna.

Summa viktning 100

5.5.7. Stödnivå

Stöd ges till 100 procent av stödberättigande utgifter.

Inom stöd till kompetensutveckling och stöd till rådgivningstjänster (1.1 och 2.1) ges stöd

till stödberättigande utgifter, som inte täcks av intäkter som kommer från deltagare.

För stöd till rådgivningstjänster (2.1) ges maximalt 1 500 euro per rådgivningstillfälle.

Utanför jordbruks- och skogsbrukssektorn begränsas stödbeloppet enligt förordning (EU) nr

1407/2013 om stöd av mindre betydelse. Inom kompetensutveckling och rådgivning gäller

inte begränsningen per stödmottagare, utan för den som deltar i kompetensutveckling eller

rådgivning. Begränsningen innebär att det totala stödet inte får överstiga 200 000 euro under

tre beskattningsår, det vill säga året för beslut samt de två föregående beskattningsåren. I

totalsumman ska också andra stöd av mindre betydelse som man fått under den tiden räknas

med.

Schabloner och indirekta kostnader

 mat i form av lunch och middag, ersätts enligt Skatteverkets riktlinje

 årsarbetstid enligt kommissionen på 1 720 timmar

 milersättning för resor, 30 kronor per mil

 traktamente enligt Skatteverkets riktlinje

 eget arbete, 220 kronor per redovisad timme.

Som eget arbete räknas arbete som utförs av stödmottagare som bedriver verksamhet som

enskild firma, handelsbolag och kommanditbolag. I de fall ett handelsbolag eller

kommanditbolag är stödmottagare är också arbete som utförs av andra delägare ”eget

arbete”. Arbete som utförs av stödmottagare som är privatpersoner, enskilda firmor och

delägare i handelsbolag och kommanditbolag betraktas som ”eget arbete” då dessa inte kan

få lön för sitt arbete. Endast ”eget arbete” som utförs av personer som är 16 år eller äldre är

stödberättigande.

Schabloner används inom utlysning och även för uppdrag inom egen regi.

Stöd lämnas till indirekta kostnader utifrån ett medeltal av de indirekta kostnaderna för de

senaste tre boksluten. I de fall tre bokslut inte finns kan motsvarande utgifter tas upp som

övriga utgifter, men då måste utgifterna fördelas till projektet i förhållande till annan

verksamhet.

Jordbruksverket 2015-10-13

48(84)

5.5.7.1. Avgifter för kompetensutveckling och rå dgivning

Mottagaren det vill säga den som deltar i kompetensutvecklingen eller rådgivningen ska i

vissa fall betala en avgift. Avgiften ska framgå i upphandlingsunderlag, i information om

utlysningar och i kursprogram.

Kompetensutveckling för ökad konkurrenskraft (delåtgärd 1.1, fokusområdena 6b)
Deltagaren ska lägst betala 500 kr för en kurs.

Demonstrationer och information, (delåtgärd 1.2, fokusområdena 6b)

Inget villkor att ta in avgifter för demonstrationer och information.

Rådgivning (delåtgärd 2.1, fokusområde 6b)

Mottagaren av rådgivningen ska betala 30 procent av upphandlat pris eller av

Jordbruksverkets timkostnad för tjänsten.

Jordbruksverket 2015-10-13

49(84)

6. Service, infrastruktur och attraktiv landsbygd

Den här rubriken gäller investeringar som med stor sannolikhet inte skulle genomföras

utan stöd, men där den gemensamma nyttan är stor.

För de här investeringarna finns det krav på att en offentlig organisation i vissa fall går

in med pengar för att finansiera investeringen. Det kan exempelvis vara kommun,

landsting, region eller länsstyrelse.

 Stöd till utveckling av natur- och kulturmiljö 6.1.
(delåtgärd 7.6 fokusområde 6b)

Startar 2016.

Jordbruksverket 2015-10-13

50(84)

7. Miljö- och klimatvänligt jordbruk

Det finns fler delåtgärder inom området miljö och klimat som ersättningen för att hålla

hotade husdjursraser och andra miljöersättningar. Dessa riktar sig direkt till enskilda

lantbrukare medan stödet till lantrasföreningar riktar sig till föreningar.

 Projektstöd till lantrasföreningar 7.1.

7.1.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Syftet med stödet är att stödja

lantrasföreningarna med att organisera och leda bevarandearbetet. Föreningarna har en

nyckelroll i bevarandearbetet genom att ha en överblick över statusen inom respektive ras

(delåtgärd 10.2 fokusområde 4a). Föreningar kan söka stöd för aktiviteter som är

ändamålsenliga för bevarandearbetet och i linje med den nationella handlingsplanen för

uthållig förvaltning av svenska husdjursraser 2010-2020.

Projektets inriktning och mål ska vara förenligt med de målinriktade åtgärder och

kompletterande insatser som framgår av landsbygdsprogrammet 2014-2020, delåtgärd

10.2 samt med den godkända avelsplanen för rasen.

7.1.2. Nationella prioriteringar med kort bakgrund

Stödet ska ge samtliga föreningar som söker och är berättigade till stöd ett bidrag till

en basverksamhet som omfattar medlemsutbildning samt information till medlemmar

och allmänhet om föreningen och föreningens verksamhet samt den eller de raser som

föreningen bevarar.

Lantrasföreningar kan söka stöd för att ge stöd till djurägare som håller hästar,

fjäderfän och kaniner i avel. En förutsättning är att dessa är anslutna till officiell

härstamningskontroll (härstamningsregister eller genbank).

Stödet ska bidra till att:

 rasens specifika egenskaper blir bättre, säkrare kända och dokumenterade.

 härstamningsregistrets kvalitet, tillförlitlighet och användarvänlighet ska bli

bättre, dessutom i de fall det förekommer ska också uppgifter om djurets eller

dess släktingars produktion och egenskaper förbättras

 frågor som är av stor betydelse för att bevara rasen kan få svar.

Stödet ska bidra till en hållbar ekonomisk, ekologisk och social utveckling av

landsbygden.

7.1.3. Målbild

Attraktiv landsbygd – genom hållbart bevarade lantraser

Jordbruksverket 2015-10-13

51(84)

7.1.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan

fördelats enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med

målvärden samt budget finns i bilaga 2 Budget och mål.

7.1.5. Beslutsomgångar och urval av ansökningar

Vi kommer att göra utlysningar. Tillgängliga pengar kommer att fördelas på fyra

ansökningsperioder under programperioden med sista ansökningsdatum den1 december

2015, den 1 oktober 2016, den 1 oktober 2017 och den 1 oktober 2018. Det kommer att vara

ett beslutstillfälle varje år. Utlysningar kommer att finnas på Jordbruksverkets webbplats.

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

7.1.6. Urvalskriterier

(Delåtgärd 10.2, fokusområde 4abc)

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Det finns bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 9.

Urvalskriterier Poängsättning Viktning

1. Projektet bidrar till att

bevarandestatusen för

rasen bibehålls eller

förbättras

2 poäng: Bevarandestatusen för rasen bibehålls eller

förbättras

+ 1 poäng: Den genetiska bredden inom rasen

bevaras eller ökar

+ 1 poäng: Antalsmässigt små linjer eller familjer

inom rasen ökar

+1 poäng: populationen får en bättre hälsostatus

50

2. Det finns ett identifierat

behov av projektet
2 poäng: Ett behov finns och behovsanalysen är
tillfredställande men beskrivning av vad som redan
gjorts eller pågår saknas.
3 poäng: Behovet är generellt stort (eller akut) då
projektet behandlar en grundläggande fråga.
Behovsanalysen i ansökan är tillfredställande och
beskrivning av vad som gjorts och pågår finns.
+2 poäng: Stor nytta för målgruppen som
helhet

30

3. Genomföraren har

kunskap, kompetens

och kapacitet för att

genomföra projektet

3 poäng: Genomföraren har god erfarenhet och

tidigare resultat från liknande verksamhet,

eller kan visa på att projektet ska genomföras i

samarbete med erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt

engagemang, drivkraft och målfokus finns för att väl

10

Jordbruksverket 2015-10-13

52(84)

genomföra projektet.

5 poäng: Projektledare och projektteam har

mycket god erfarenhet och har visat goda

resultat från liknande verksamhet.

4. Projektet har tydliga

och mätbara mål

1 poäng: En relevant målbeskrivning finns men målet

är inte specificerat så att det går att följa upp.

3 poäng: En relevant målbeskrivning finns med

tydliga och mätbara produktionsmål(tid, mängd,

kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning

och tydliga mätbara produktionsmål så finns

även effektmål beskrivna.

10

Summa viktning 100

7.1.7. Stödbelopp

Stöd ges till 100 procent av stödberättigande utgifter.

Stöd beviljas inte till ansökningar om stöd med mindre än 50 000 kronor i stödberättigande

utgifter.

7.1.8. Koppling till andra mål

Tillsammans med miljöersättningen för hotade husdjursraser bidrar stöden till att

bevara raser som är viktiga för den biologiska mångfalden. Det gäller både att de olika

djurslagen har möjlighet att finnas kvar, men också att de som exempelvis söker

ersättning för fäbodbete eller någon annan ersättning också kan ha valt någon av de

raser som anses som hotade. Stödet till lantrasföreningarna bidrar då i sin tur till att

föreningarna har möjlighet att sköta registreringen som krävs för att få ersättningen för

hotade husdjur. Stödet till lantrasföreningarna vänder sig också till föreningar som

arbetar med andra djurslag jämfört med miljöersättningen. Att de olika raserna bevaras

bidrar till att vi kan nå miljömålet ett rikt odlingslandskap som Jordbruksverket har ett

ansvar för.

Jordbruksverket 2015-10-13

53(84)

8. Samarbete

 Stöd för att bilda innovationsgrupper och för innovations-8.1.
projekt inom Europeiska innovationspartnerskapet, EIP

8.1.1. Övergripande prioriteringar

De övergripande prioriteringarna är beslutade för hela EU. Detta stöd är till för att

skapa bättre kopplingar mellan forskningsresultat, ny teknik och praktiska arbete inom

jordbruk, trädgård och rennäring för att få fram bra, praktiska och innovativa lösningar

på gemensamma utmaningar inom olika områden (delåtgärd 16.1 inom fokusområdena

2a, 3a, 4abc, 5bc och 5d). Stödet syftar till att:

 öka konkurrenskraften inom jordbruk, trädgård och rennäring genom

omstrukturering och diversifiering (fokusområde 2a)

 öka konkurrenskraften genom kort livsmedelskedja och försäljning av

livsmedel på lokala marknader för jordbruksprodukter samt för bättre

djurvälvärd (fokusområde 3a)

 återställa, bevara och förbättra ekosystem som är kopplade till jordbruk,

trädgård och rennäring (fokusområde 4abc)

 effektivisera energianvändningen och öka produktionen av förnybar energi

inom jordbruk, trädgård och rennäring samt öka produktionen och

försäljningen av biobränsle, biovärme, bio-el och biodrivmedel (fokusområde

5bc)

 öka produktionen av gödselbaserad biogas samt minska utsläppen av

växthusgaser och ammoniak (fokusområde 5d).

8.1.2. Nationella prioriteringar med kort bakgrund

För att klara framtida efterfrågan på livsmedel, foder, fibrer, biomassa och biomaterial måste

tillväxten ske på ett annat sätt än idag om det ska gå att skapa en konkurrenskraftig och

hållbar produktion. Det kommer också att krävas anpassning till klimatförändringen och en

klok användning av den biologiska mångfalden samt återställning av ekosystem och

ekosystemtjänster. Samtidigt har forskare och intressenter lyft fram glappet mellan fram-

tagna forskningsresultat och tillämpning av innovativa metoder inom jordbruket. Det tar för

lång tid för nya metoder att nå ut på fältet. Med de här utgångspunkterna har ett nytt

innovationsstöd skapas inom EU, stödet heter Europeiska innovationspartnerskapet Agri.

Livsmedelskedjor kan se ut på många olika sätt och deras särskilda egenskaper måste

integreras: ”Långa” försörjningskedjor inbegriper aspekter som konservering och lagring,

medan det för ”korta” försörjningskedjor är viktigt med lokal produktion av livsmedel och

framför allt kvalitet. Produktionen bör styras mot livsmedel som är säkra, håller hög kvalitet

och framställs på ett hållbart sätt. Produktionen av livsmedel måste i framtiden ske med

mindre vatten, energi, gödningsmedel (särskilt fosfor och kväve) och bekämpningsmedel,

samtidigt som användningen av förnybara energikällor måste öka och mängden avfall

minska.

Jordbruksverket 2015-10-13

54(84)

Bland de operativa målen finns brobyggande mellan den senaste forskningen och tekniken

samt mellan jordbrukare, företag, industri och rådgivare. Fokus behöver läggas på överföring

av forskningsresultat till verkliga innovationer, snabbare överföring av innovationer till

praxis, och systematisk återkoppling från verklighet till vetenskap i fråga om forsknings-

behov. En framgångsfaktor är ett utökat kunskapsutbyte och ökad medvetenhet om behovet

av gemensamma insatser för att investera i hållbar innovation. Vi måste utgå från de

särskilda egenskaperna i varje region och vi bör eftersträva att skapa synergieffekter med de

möjligheter som erbjuds genom sammanhållningspolitiken
7
, särskilt genom regionala

innovationsstrategier samt transnationella och interregionala samarbetsprogram.

Stödet ska bidra till en hållbar ekonomisk, ekologisk och social utveckling av

landsbygden.

Jordbruksverket prioriterar projekt där inriktningen till exempel kan vara:

 ökad produktivitet, avkastning och resurseffektivitet inom jordbruket

 innovation till stöd för den biobaserade ekonomin
8

 biologisk mångfald och ekosystemtjänster

 innovativa produkter och tjänster inom livsmedelskedjan

 livsmedelskvalitet och livsmedelssäkerhet

 en innovation som är teknisk, icke-teknisk eller social och som kan utgå från

nya eller traditionella metoder

 att innovationsstödet ska gå hand i hand med strategin om hållbar mat

 ökad djurvälfärd.

7
 Sammanhållningspolitik

EU:s sammanhållningspolitik har som mål att bidra till ekonomisk och social sammanhållning inom EU och att

minska regionala skillnader och ojämlikhet mellan EU-ländernas invånare. Ett av sammanhållningspolitikens

främsta finansiella instrument är strukturfonderna.

8
 Biobaserad ekonomi är ett i dag tämligen vanligt begrepp som betyder att vi baserar samhällsekonomin på

biomassa istället för fossila råvaror. D.v.s. att vi inom kemiindustri, tillverkningsindustri och energiproduktion

med mera minskar beroendet av fossila råvaror och fossil energi och istället använder förnybara råvaror av

biologiskt ursprung och förnybar energi.

Jordbruksverket 2015-10-13

55(84)

8.1.3. Målbild

Attraktiv landsbygd – genom innovationer.

8.1.4. Mål

För att kunna följa hur det går med landsbygdsprogrammet finns det obligatoriska

indikatorer som EU har tagit fram för varje insatsområde. Målvärdena har beräknats av

Jordbruksverket utifrån bland annat tidigare erfarenheter. Målvärdena har sedan

fördelats enligt samma fördelningsnycklar som budgeten. EU:s indikatorer med

målvärden samt budget finns i bilaga 2 Budget och mål.

8.1.5. Beslutsomgångar och urval av ansökningar

Ansökningar om att bilda grupper kommer att tas emot löpande. För att bedöma ansökningar

finns en intern grupp med representanter från Jordbruksverkets djur-, växt- och miljö samt

landsbygdsavdelning. Gruppen kommer att granska ansökningarna utifrån urvalskriterierna

om att bilda grupper.

Anledningen till att vi tar emot ansökningarna löpande beror på att vi inte känner till hur

många som kommer söka stödet. Genom löpande ansökningar begränsar vi inte heller

möjligheterna att söka. Dessutom kommer inte ansökningarna att ställas mot varandra, men

de måste däremot uppfylla de krav som finns.

För att en ansökan ska kunna prioriteras måste den få minst 200 poäng och minst två

urvalskriterer måste ge poäng.

Under 2015 kommer vi inte att ha några beslutsomgångar för stöd till innovationsprojekt.

Under 2016 planerar vi att ha 2-4 beslutsomgångar.

8.1.6. Urvalskriterier

(Delåtgärd 16.1 fokusområdena 2a, 3a, 4abc, 5bcd).

Urvalskriterier används för att värdera ansökan och kunna jämföra den med andra

ansökningar. Här finns två tabeller för urvalskriterierna, en för stöd för att bilda

innovationsgrupp och en för stöd till innovationsprojekt. Till varje tabell finns

bedömningsgrunder för urvalskriterierna, se kapitel 12 bilaga 10.

Jordbruksverket 2015-10-13

56(84)

Stöd för att bilda en innovationsgrupp

Urvalskriterier Poängsättning Viktning

1. Den tänkta innovationen bidrar till

att förbättra konkurrenskraften för

jordbruk, trädgård och rennäring

5 poäng: Den tänkta innovationen har en tydlig

inriktning mot ökad effektivitet.

3 poäng: Den tänkta innovationen har potential att

öka effektiviteten

20

2. Den tänkta innovationen bidrar till

nya produkter, tjänster, processer

eller arbetsmetoder.

3 poäng: Den tänkta innovationen är ny på

marknaden inom aktuell bransch

+ 2 poäng: Den tänkta innovationen har betydelse för

en stor andel inom aktuell bransch

60

3. Den tänkta innovationen bidrar till

att uppfylla nationella miljö- och

klimatmål.

3 poäng: Den tänkta innovationen bidrar till att

minska jordbrukets negativa miljö- och

klimatpåverkan

+ 2 poäng: Den tänkta innovationen bidrar till att öka

jordbrukets positiva miljö- och klimatpåverkan

20

Summa viktning 100

Stöd för innovationsprojekt

Urvalskriterier Poängsättning Viktning

1. Den tänkta innovationen bidrar till

att förbättra konkurrenskraften för

jordbruk, trädgård och rennäring

5 poäng: Den tänkta innovationen har en tydlig

inriktning mot ökad effektivitet

3 poäng: Den tänkta innovationen har potential att

öka effektiviteten

10

2. Den tänkta innovationen bidrar till

införandet av nya produkter,

tjänster eller arbetsmetoder.

1 poäng: Den tänkta innovationen är ny på den

svenska marknaden för aktuell bransch

+ 2 poäng: Innovationen kan ha betydelse för en stor

andel inom aktuell bransch

+ 2 poäng: Den tänkta innovationen är ny och

tillämpbar på den internationella marknaden för

aktuell bransch

40

3. Den tänkta innovationen bidrar till

att uppfylla nationella miljö- och

klimatmål

3 poäng: Den tänkta innovationen bidrar till att

minska jordbrukets negativa miljö- och

klimatpåverkan

+ 2 poäng: Den tänkta innovationen bidrar till att

öka jordbrukets positiva miljö- och klimatpåverkan

10

Jordbruksverket 2015-10-13

57(84)

4. Innovationsgruppen har den

kapacitet som krävs för att

genomföra och fullfölja

innovationsprojektet

5 poäng: Gruppen har en mycket god samlad

kompetens som är relevant för genomförandet av

innovationsprojektet

3 poäng: Gruppen har en samlad kompetens som är

relevant för genomförandet av innovationsprojektet

20

5. Innovationsprojektets användning

av resultat

3 poäng: Det finns en trovärdig och väl grundad plan

för ett införlivande av den tänkta innovationen till

praktiska metoder och plan för inträde på marknaden

+2 poäng: Det finns en plan för att identifiera och

sprida var framtida FoU-investeringar bör riktas.

10

6. Projektets effektivitet 5 poäng Projektplanen är kopplad

till budget och visar på stor effektivitet

och relevans

3 poäng Projektplanen är

kopplad till budget och visar

 på effektivitet och relevans

10

Summa viktning 100

8.1.7. Stödnivå

Stödnivån för en investering inom ett projekt ska vara densamma som om investeringen

sökts inom relevant delåtgärd och fokusområde.

För övriga delar i projektet ges stöd till 100 procent av stödberättigande utgifter.

Stöd beviljas inte till ansökningar om stöd för innovationsprojekt med mindre än 100 000

kronor i stödberättigande utgifter. Stöd beviljas inte till ansökningar om stöd till enbart

transnationellt samarbete med mindre än 30 000 kronor i stödberättigande utgifter.

Stödbeloppet begränsas enligt förordning (EU) nr 1407/2013 om stöd av mindre betydelse i

de fall det är tillämpligt. I totalsumman ska också andra stöd av mindre betydelse som

stödmottagaren har fått under 3-årsperioden räknas med. Begränsningen innebär att det totala

stödet inte får överstiga 200 000 euro under tre beskattningsår, det vill säga året för beslut

samt de två föregående beskattningsåren. Begränsningen gäller per stödmottagare.

Schabloner och indirekta kostnader

 mat i form av lunch och middag, ersätts enligt Skatteverkets riktlinje

 årsarbetstid enligt kommissionen på 1 720 timmar

 milersättning för resor, 30 kronor per mil

 traktamente enligt Skatteverkets riktlinje

 eget arbete, 220 kronor per redovisad timme.

Som eget arbete räknas arbete som utförs av stödmottagare som bedriver verksamhet som

enskild firma, handelsbolag och kommanditbolag. I de fall ett handelsbolag eller

kommanditbolag är stödmottagare är också arbete som utförs av andra delägare eget arbete.

Jordbruksverket 2015-10-13

58(84)

Arbete som utförs av stödmottagare som är privatpersoner, enskilda firmor och delägare i

handelsbolag och kommanditbolag betraktas som ”eget arbete” då dessa inte kan få lön för

sitt arbete. Endast ”eget arbete” som utförs av personer som är 16 år eller äldre är

stödberättigande.

Stöd lämnas till indirekta kostnader utifrån ett medeltal av de indirekta kostnaderna för de

senaste tre boksluten. I de fall tre bokslut inte finns kan motsvarande utgifter tas upp som

övriga utgifter, men då måste utgifterna fördelas till projektet i förhållande till annan

verksamhet.

Stöd för att bilda innovationsgrupper

Stöd för att bilda innovationsgrupper inom EIP ges i form av klumpsumma:

 2-4 projektdeltagare som arbetar för att bilda en innovationsgrupp får 50 000 kronor i

stöd.

 5 projektdeltagare eller fler som arbetar för att bilda en innovationsgrupp får 80 000

kronor i stöd.

 En grupp som kommer fram till att det redan finns en lösning på utmaningen och som

inte kommer att lämna in en ansökan om stöd för ett innovationsprojekt får 15 000

kronor i stöd för arbetet med att ta fram och redovisa resultaten som visar lösningen

på utmaningen. Denna redovisning ska bestå av en beskrivning av vad de gjort samt

en presentation av den existerande lösningen.

8.1.8. Koppling till andra mål

EIP har en koppling till investeringsstöden genom att de företagare som söker

investeringsstöd och dessutom ingår i en grupp inom EIP kan få 10 procent mer i stöd för sin

investering. Genom att få fram bra innovationer kan stödet på sikt leda till att det behövs

kompetensutveckling och rådgivning, men också att andra kommer att använda exempelvis

ny teknik i sina investeringar.

Jordbruksverket 2015-10-13

59(84)

 Stöd till samarbeten och pilotprojekt för ökad konkurrenskraft 8.2.
inom jordbruk, trädgård, rennäring och skog
(delåtgärderna 16.2 och 16.4 fokusområde 2a)

 Startar 2016

 Stöd till samarbeten och pilotprojekt för att förbättra 8.3.
jordbruksföretagens konkurrenskraft genom bättre djurvälfärd och
kort livsmedelskedja
(delåtgärderna 16.2, 16.4 och 16.9 fokusområde 3a)

 Startar 2016

 Stöd till samarbeten och pilotprojekt för att återställa, bevara och 8.4.
förbättra ekosystem kopplade till jordbruk
(delåtgärderna 16.2, 16.5 och 16.9 fokusområde 4abc)

 Startar 2016

 Stöd till samarbeten och pilotprojekt för energieffektivisering och 8.5.
förnybar energi
(delåtgärderna 16.2, 16.5 och 16.6 fokusområde 5bc)

 Startar 2016

 Stöd till samarbeten och pilotprojekt för att minska jordbrukets 8.6.
utsläpp av växthusgaser och ammoniak (delåtgärderna 16.2 och
16.5 fokusområde 5d)

 Startar 2016

 Stöd till samarbeten och pilotprojekt som främjar fler jobb på 8.7.
landsbygden, diversifiering mot omsorg och social integration
samt utbildning inom mat
(delåtgärderna 16.2, 16.3 och 16.9 fokusområde 6a)

 Startar 2016

 Stöd till pilotprojekt för bredbandsutbyggnad 8.8.
(delåtgärd 16.2 fokusområde 6c)

Startar 2016

Jordbruksverket 2015-10-13

60(84)

9. Kommunikation

Kommunikationsplanen bygger på Jordbruksverkets kommunikationsstrategi för 2014 -

2020. Kommunikation ska ske i de olika faser som gäller för genomförandet av programmet

nämligen:

 införande där fokus ligger på de tre första åren

 genomförande och löpande uppföljning. Detta sker under hela programperioden.

 den avslutande fasen

 Kommunikationsplan 9.1.

Kommunikationsplanen är till för att vi ska kunna ge rätt information vid rätt tidpunkt till

rätt målgrupp. Vi ska dessutom fånga upp de behov som finns när det gäller

kommunikationsinsatser.

Kommunikationsplanen är ett stöd för alla som är inblandade i arbetet med

landsbygdsprogrammet.

9.1.1. Kommunikationsmål

Det vi gör i den nationella handlingsplanen bidrar till de övergripande

kommunikationsmålen för landsbygdsprogrammet, vilka också gäller för den

nationella handlingsplanen. Vi arbetar med följande övergripande

kommunikationsmål:

 Personer söker stöd och ersättningar och bidrar till lantbruks-,

landsbygdsutveckling och miljönytta.

 Vidareförmedlare och samarbetspartners sprider information om programmet

och kunskap om arbetssätt, hinder, möjligheter, resultat och effekter. Det bidrar

både till lärande och samverkan för att få så bra programgenomförande som

möjligt.

 Allmänheten känner till programmet, programmets resultat och EU:s roll för

programmen.

9.1.2. Målgrupper och prioriterade målgrupper

Vi ska anpassa all vår kommunikation för att nå såväl kvinnor som män. Vi bör även anpassa

den för att nå unga och personer med utländsk bakgrund.

För stöd som går att söka nationellt är målgrupperna: myndigheter, kommuner, landsting,

regioner, föreningar, andra organisationer och företag. Exempel på organisationer kan vara

lantrasföreningar, turism- och branschorganisationer. De som söker kan också vara

högskolor och universitet.

Landsbygdsprogrammets huvudsakliga målgrupper är lantbrukare, landsbygdsföretagare och

andra aktörer på landsbygden. Dessa målgrupper är de som deltar i eller har nytta av de

aktiviteter som erbjuds genom stöden.

Jordbruksverket 2015-10-13

61(84)

9.1.2.1. Vidareförmedlare och samarbetspartners

Vidareförmedlare och samarbetspartners sprider information om stöden och därigenom

också om programmet. De kan sprida kunskap om arbetssätt, hinder, möjligheter, resultat

och effekter. De är också viktiga för att få återkoppling. Vidareförmedlare kan till exempel

vara organisationer, företag, andra myndigheter, samarbetspartners, kommuner och LAG.

Även våra medarbetare på Jordbruksverket är vidareförmedlare. För att på bästa sätt uppfylla

målen i programmet behövs samverkan mellan myndigheter som har ansvar för att förvalta

eller genomföra hela eller delar av programmet. Medarbetare på myndigheter och i

organisationer är därför en viktig målgrupp.

Vi samverkar för att få ett så bra programgenomförande som möjligt och för att kunna ge

olika målgrupper enkel, tydlig och relevant information. Därför planerar samarbetspartners

ibland gemensamma kommunikationsinsatser.

9.1.2.2. Allmänheten

Allmänheten ska få kännedom om programmets syfte, mål, innehåll och resultat. Genom

allmänheten kan vi nå nya personer som söker stöd och skapa en förståelse för

landsbygdsprogrammet och för vilken roll EU har för programmet.

9.1.2.3. Målgrupper att tänka särskilt på

Med erfarenhet från tidigare program ser vi att det är få kvinnor, ungdomar och personer

med utländsk bakgrund som söker och får stöd. Enligt programmet är det viktigt att nå även

dessa grupper. I det arbetet gör vi redan nu ett aktivt val dels av bilder, oavsett om det är

foton, illustrationer eller film, dels genom texter. Vi skriver klarspråk, vilket är ett sätt att

förenkla för och bättre kunna nå alla våra målgrupper.

För att ytterligare förstärka arbetet med jämställdhet har Jordbruksverkets kommunikatörer

gått en utbildning i jämställdhet. De som inte har gått utbildningen ska göra detta. Eftersom

handläggare också har kontakt med de som söker stöd har de också gått en utbildning i

jämställdhet.

Jordbruksverket kommer börja arbeta med något av de verktyg som finns för arbete med

mångfaldsfrågor inom kommunikation. Vi arbetar dock redan med genumsmedveten

bildkommunikation.

9.1.3. Budskap

Vi väljer att anpassa budskapen till den målgrupp som är aktuell och det fokusområde som

exempelvis stödet hör. Ett exempel är att rådgivarorganisation som söker stöd bidrar till ökad

konkurrenskraft genom att arbeta med rådgivning om ledarskap, till exempelvis

lantbruksföretag. Detta bidrar i sin tur till lantbruks-, och landsbygdsutveckling. Budskapet

går då att koppla till både våra övergripande kommunikationsmål och budskap.

Jordbruksverket 2015-10-13

62(84)

Landsbygdsprogrammets kommunikationsstrategi har följande övergripande budskap vilka

också gäller för den nationella handlingsplanen:

Budskap till personer som söker stöd

 Du bidrar till en hållbar lantbruks- och landsbygdsutveckling.

Budskap till vidareförmedlare

Vi jobbar tillsammans och lär oss av varandra för att bidra till en hållbar lantbruks-

och landsbygdsutveckling.

Budskap till samarbetspartner

 Vi jobbar tillsammans och lär oss av varandra för att bidra till en hållbar lantbruks-

och landsbygdsutveckling.

 Tillsammans gör vi det enklare för landsbygdsprogrammets målgrupper.

Budskap till allmänheten

 Landsbygdsprogrammet bidrar till en hållbar samhällsutveckling.

9.1.4. Kanaler för kommunikation

Valet av kanal beror på målgrupp, budskap och vad vi vill uppnå. Ytterligare en faktor som

påverkar det vi ska göra är hur mycket pengar som kommer att finnas för att genomföra olika

aktiviteter. I vissa fall kommer vi med säkerhet att använda flera kanaler medan vi vid andra

tillfällen endast väljer en. Kanaler som vi prioriterar är Jordbruksverkets webbplats för

externa målgrupper samt Jordbruksverkets intranät och extranät för interna målgrupper.

Anledningen är att webben är vår huvudkanal. Vi har inte specificerat kanal för respektive

målgrupp. När vi kommunicerar programmet kommer vi bestämma vilka kanaler som ger

bäst effekt för att nå våra målgrupper som finns representerade under rubrik 9.1.2.

9.1.4.1. www.jordbruksverket.se

Jordbruksverkets huvudkanal, webbplatsen kommer att användas i första hand. Ladan och

Magasinet är våra intranät.

Andra stödmyndigheter som har tillgång till vårt gemensamma intranät Ladan är

Länsstyrelserna, Sametinget, Skogsstyrelsen och Tillväxtverket. Jordbruksverkets anställda

har tillgång till Magasinet.

9.1.4.2. Digi tala nyhetsbrev

Jordbruksverket har nyhetsbrev för stöd till landsbygden. Det används för riktad information

till de som prenumererar på nyhetsbrevet. Genom nyhetsbrevet når vi bland annat

lantbrukare men också övrigt intresserade. Det finns också fler nyhetsbrev och det kan

komma till nya, vilket vi måste vara uppmärksamma på.

Jordbruksverket 2015-10-13

63(84)

9.1.4.3. Konsultinformation

Konsulter och rådgivare kan också söka stöd och ersättningar. De kan även vara

vidareförmedlare av information. Vi kan nå dessa genom, NING, en digital

konsultinformation som Jordbruksverket använder.

9.1.4.4. Mässor och broschyrer

Vid behov kommer vi att ta fram tryckt informationsmaterial. Vi kan också se de mässor

som Jordbruksverket deltar i som en kanal att nå ut. Exempel är Borgeby Fältdagar och

Elmia Lantbruk.

9.1.4.5. Partn erskapet och referensgrupper

Genom organisationerna som är representerade i partnerskapet och referensgrupperna kan vi

nå ut till flera av våra målgrupper. De har också kunskap om programmet och stöden och

kan på så sätt vara en brobyggare för att vi ska nå målen med programmet. För den

nationella handlingsplanen finns följande referensgrupper:

 djur

 växt och miljö

 skapa jobb och attraktivitet

 lantrasföreningar

För den nationella handlingsplanen finns också en samarbetsgrupp med länsstyrelserna.

9.1.4.6. Media

I vissa fall kan media vara en kanal. Det sker genom pressmeddelanden, webbnyheter,

artiklar och direktkontakt med journalister men också genom annonsering. Gäller även

digital media.

9.1.4.7. Sociala medier och film

Jordbruksverket arbetar med sociala medier. Vi gör en bedömning från fall till fall när

sociala medier är lämpliga kanaler. Informationsfilmer kan även användas externt vid

informationsträffar eller som underlag för samarbetspartners och vidareförmedlare.

9.1.4.8. Jordbruksverkets medarbetare

Eftersom att medarbetarna på Jordbruksverket är en viktig kanal för att sprida information är

det av stor betydelse att de är uppdaterade på vad som händer. De ska känna sig delaktiga i

arbetet.

9.1.4.9. Telefon och andra kontakter

Jordbruksverkets växel och kundtjänst använder vi i samband med pressmeddelanden eller

andra nyheter eller ändringar. Det är ofta vår första röst utåt när frågorna kommer. Här kan

vi också få återkoppling.

Jordbruksverket 2015-10-13

64(84)

9.1.4.10. Landsbygdsnätverket

Landsbygdsnätverket har en stor roll i arbetet med landsbygdsprogrammet 2014-2020.

Genom sina medlemsorganisationer kan de nå ut med information som är viktig för

genomförandet av programmet.

9.1.5. Löpande aktivitetsplanering

Den löpande aktivitetsplaneringen görs av de ansvariga verksamheterna för respektive

område. I den löpande aktivitetsplaneringen bör följande delar vara med:

kommunikationsmål, budskap, målgrupp, aktivetet och kanal samt tidpunkt.

Aktivitetsplaneringen uppdateras regelbundet. De första utlysningarna sker på

Jordbruksverkets webbplats. Dessutom är referensgrupperna informerade om utlysningarna.

9.1.6. Samarbeten

Det nationella partnerskapet det vill säga övervakningskommittén har en viktig roll att

bidra med kunskap samt att sprida information om programmet i sina respektive

organisationer. Förutom det nationella partnerskapet finns referensgrupper för olika

sakområden, arbetsgrupper inom ramen för Landsbygdsnätverket, men också övriga

samarbeten, bland annat inom ramen för det fondgemensamma arbetet.

Våra samarbetspartners har en viktig roll, dels för att stämma av och skapa en helhet

genom att bidra med sin kunskap, dels för att sprida information om programmet i sina

respektive organisationer.

9.1.7. Uppföljning och utvärdering

Vi kommer regelbundet följa upp våra kommunikationsinsatser och utvärdera dessa. Det kan

vi göra genom att till exempel se på följande:

 Om det lätt att hitta information om stöd, ersättningar och program.

 Om den som söker stöd känner till målen för landsbygdsprogrammet och EU:s roll.

 Om den som söker stöd lämnar in en komplett ansökan i tid.

 Om vidareförmedlare och samarbetspartners sprider information om programmet.

 Hur statistiken som gäller Jordbruksverkets webbplats förändras. Vi kan se antalet

besökare innan, under och efter en kommunikationsinsats. Det kan till exempel gälla

vid utlysningar.

Vi kommer att sprida resultaten av urvärderingarna till de målgrupper som är relevanta.

Jordbruksverket 2015-10-13

65(84)

10. Andra mål, styrande dokument och samverkan med
regionala nivån

 Synergier med fonder och planer som ska bidra till samma mål 10.1.

I partnerskapsöverenskommelsen mellan EU-kommissionen och svenska staten, som är den

grundläggande plattformen för de svenska EU-programmen, beskrivs hur EU:s fonder och

program ska bidra till de fastställda målen för EU2020. Här beskrivs också koordinering av

ESI-fondernas arbete. Mot bakgrund av detta har regeringen gett Jordbruksverket,

Tillväxtverket och ESF-rådet i uppdrag att bilda en fondsamordningsgrupp. Gruppen leds av

berörda generaldirektörer. Syftet är att samverka kring kommunikationsinsatser, gemensam

tolkning av regelverk, regionala samverkansprocesser, horisontella kriterier samt uppföljning

och utvärdering. Bland annat har arbetet hittills lett till att gemensamma

kommunikationsinsatser och en gemensam upphandling av utbildningar om jämställdhet har

genomförts.

Mål, strategier och andra relevanta styrdokument

Miljö och klimat
Följande EU-direktiv, konventioner, nationella miljömål, åtgärds- och handlingsplaner,

strategier samt lagstiftning anger de yttre ramarna för den verksamhet som prioriteras inom

områdena miljö och klimat:

 EU-direktiv: vattendirektivet
9
, nitratdirektivet

10
, takdirektivet

11
,

industriutsläppsdirektivet
12

, dricksvattendirektivet
13

, direktivet om hållbar

användning av bekämpningsmedel
14

, art- och habitatdirektivet
15

, fågeldirektivet
16

 konventionen om biologisk mångfald

 konventionen om långväga gränsöverskridande luftföroreningar (CLRTAP)

 HELCOM – Baltic Sea Action Plan (BSAP)

 EU:s strategi för biologisk mångfald fram till 2020

 EU:s 2020-strategi för energi och klimat

 Sveriges nationella miljömål: Ingen övergödning, Giftfri miljö, Ett rikt

odlingslandskap, Begränsad klimatpåverkan, Bara naturlig försurning, Grundvatten

av god kvalitet, Levande sjöar och vattendrag, Ett rikt växt och djurliv samt God

bebyggd miljö

 nationell handlingsplan för hållbar användning av växtskyddsmedel 2013-2017

 nationellt mål för energi och klimat

9
 Vattendirektivet (2000/60/EG)

10
 Nitratdirektivet (91/676/EEG)

11
Direktiv för nationella utsläppstak för vissa luftföroreningar (2001/81/EG)

12
 Industriutsläppsdirektivet (2010/75/EU)

13
 Dricksvattendirektivet (98/83/EG)

14
 Direktivet om hållbar användning av bekämpningsmedel, (2009/128/EG)

15
 Art- habitatdirektivet (92/43EEG)

16
 Fågeldirektivet (2009/147/EG)

Jordbruksverket 2015-10-13

66(84)

 regeringens proposition om kulturmiljöns mångfald (2012/13:96).

Förbättrad djurvälfärd och konkurrenskraft
 Handlingsplan för att utveckla svensk mjölkproduktion, Regeringskansliet17

 Handlingsplan för att öka svensk grisproduktion, Sveriges Grisföretagare 2014-06-09

 Tillväxt nötkött, SLU och LRF. Diverse dokument. www.tillvaxtnotkott.slu.se

Andra sakområden
Inom andra sakområden är den nationella politiken inte lika tydligt uttalad eller formulerad. I

nedanstående avsnitt beskrivs några av de utgångspunkter Jordbruksverket har för

genomförande av fokusområdena 2, 3 och 6, se rubrik 2.2.

En strategi för att stärka utvecklingskraften i Sveriges landsbygder
I regeringens skrivelse till riksdagen

18
 ”En strategi för att stärka utvecklingskraften i

Sveriges landsbygder” framgår bl.a. att Sveriges landsbygder har långsiktigt goda

utvecklingsförutsättningar som ska tas till vara bättre än tidigare för hela Sveriges utveckling

och hållbara tillväxt. Där finns attraktiva miljöer för såväl företagande, besökande som

boende. Efterfrågan på landsbygdernas särskilda tillgångar och produkter växer också

långsiktigt, till exempel på natur- och kulturmiljöer och förnybara energiråvaror.

Åtgärderna är främst inriktade mot att öka förutsättningarna att driva företag, arbeta och bo i

Sveriges landsbygder. Ett enkelt, självklart och lönsamt företagande, en väl utvecklad

infrastruktur, en god servicenivå, ett betydande lokalt inflytande och goda

utbildningsmöjligheter är exempel på grundförutsättningar som de strategiska insatserna ska

bidra till att utveckla. Strategin finns här.

Jordbruksverkets uppdrag
Som förvaltningsmyndighet inom jordbruks- och fiskeområdet och därtill knuten

landsbygdsutveckling har Jordbruksverket i uppdrag att arbeta för en hållbar

utveckling, ett gott djurskydd, ett dynamiskt och konkurrenskraftigt näringsliv i hela

landet samt en livsmedelsproduktion till nytta för konsumenterna. Jordbruksverket ska

också medverka i genomförandet av det regionala tillväxtarbetet.
19

Jordbuksverkets strategier
Det finns interna strategier som har betydelse för genomförandet av

landsbygdsprogrammet bland annat den verksövergripande strategiska planen samt

strategin för Jordbruksverkets medverkan i det regionala tillväxtarbetet.

Färdplanen – strategisk plan för åren 2014-2016
Av färdplanens fem fokusområden är ”Se, utveckla och säkra landsbygden – konkurrenskraft

och hållbarhet” relevant för vårt arbete med den nationella handlingsplanen för

landsbygdsprogrammet. Där framgår bland annat följande:

17 RK IT 2015-05-06

18

 Regeringens skrivelse till riksdagen (2008/09:167)
19

 Jordbruksverkets instruktion, förordning 2009:1464

file://///intern.jordbruksverket.se/Gemensam/Temporär/Nationell%20handlingsplan%202015/NHP%20landsbygd/www.tillvaxtnotkott.slu.se
http://www.regeringen.se/contentassets/c3a8ac33d6524c589b71539acc5849b3/en-strategi-for-att-starka-utvecklingskraften-i-sveriges-landsbygder-skrivelse-200809167

Jordbruksverket 2015-10-13

67(84)

”Efterfrågan på mat ökar i världen. Samtidigt minskar den svenska

jordbruksproduktionen. Utan jordbruk försvagas landsbygdens utvecklingskraft och

företag och sysselsättningstillfällen försvinner. Utan jordbruk finns ingen som kan

leverera miljönyttor. Att arbeta för ett livskraftigt jordbruk som grunden för en

levande och attraktiv landsbygd är därför en central del i Jordbruksverkets arbete de

kommande åren. Jordbruket blir livskraftigt bara om det både är ekonomiskt lönsamt

och hållbart för människor, djur, växter och miljön. Det finns stora utmaningar för det

livskraftiga jordbruket i Sverige. Bland annat måste konkurrenskraften i jordbruket bli

bättre. Ett förändrat klimat påverkar också förutsättningarna för att bedriva ett

hållbart jordbruk. Utmaningar i fråga om näringsläckage, biologisk mångfald och

friska djur är stora. Vår uppgift är att använda våra verktyg och insatser på bästa sätt

för att stötta företagen i denna tid av utmaningar.”

Hållbar mat som också tas upp i färdplanen bör beaktas eftersom det är ett brett område som

binder samman stora delar av Jordbruksverkets verksamhet.

Regionala tillväxtarbetet
Jordbruksverket har tagit fram en strategi för vår medverkan i det regionala tillväxtarbetet.

Här lyfter vi fram tre områden där vi tydligast kan samverka med regionala aktörer;

landsbygd, energiomställning och hållbar mat. För att strategin ska förverkligas och bli till

konkreta insatser behöver dialogen med regionalt tillväxtansvarig utvecklas. Mer

information om vårt regionala tillväxtarbete finns på Jordbruksverkets webbplats. Strategin i

sin helhet finns här.

Konkurrenskraftsutredningen
Utredningen Attraktiv, innovativ och hållbar – strategi för en konkurrenskraftigjordbruks-

och trädgårdsnäring (SOU 2015:15) föreslår ett antal olika insatser som behöver göras för att

nå ökad konkurrenskraft och produktion. Insatserna är indelade i fyra områden varav

följande tre har bäring på landsbygdsprogrammet:

1. Företagande

Dagens produktivitetsutveckling är inte tillräcklig för att upprätthålla eller för att öka

produktionsvärdet i primärledet. Därför anser utredningen att produktiviteten behöver

öka. Detta kan ske genom att öka kompetens med fokus på produktionsprocesser,

marknad, företagsledning och entreprenörskap. Utbildningsinsatser behöver göras för

att öka kunskapen om riskhantering på marknadens villkor och hur exponeringen för

risk kan minskas vid företagsexpansion.

2. Marknadsförutsättningar

Kompetensutvecklingsinsatser för att underlätta export för små och medelstora

företag.

3. Kunskap och innovation

Rådgivningsföretagen bör utveckla kompetens inom områden som är strategiskt

viktiga både vad gäller sakkunskap och företagande. Det är angeläget att vi nationellt

http://www.jordbruksverket.se/download/18.4d857f2814e3cf3eeda2d43f/1435578441825/Jordbruksverkets+medverkan+i+det+regionala+tillv%C3%A4xtarbetet+.pdf

Jordbruksverket 2015-10-13

68(84)

samordnar kompetensutvecklings- och rådgivningsinsatser inom

landsbygdsprogrammet.

Jämställdhet
De av riksdagen beslutade jämställdhetspolitiska målen är tillsammans med EU-regelverket

grunden för hur jämställdhetsfrågorna hanteras i programgenomförandet. Frågorna har fått

ökad tyngd utifrån tydligare regelverk och att de också tagits upp i arbetet med

fondsamordning. Jämställdhetsfrågorna i programgenomförandet har hittills hanterats på ett

mer systematiskt sätt än under förra programperioden. Utbildningsinsatser har genomförts på

Jordbruksverket för att öka medvetenheten om jämställdhetsintegrering. Detta kan medverka

till att stöden fördelas på ett mer jämställt sätt.

 Samspel mellan nationell och regional nivå 10.2.

För att få bästa effekt bör vi där det är möjligt samverka på nationell och regional nivå.

Konkret kan detta ske genom gemensamma utlysningar inom ett visst specifikt

område. En gemensam momentan satsning kan få större genomslag än om varje del

agerar var för sig utspritt under lång tidsperiod. Behovet av gemensamma satsningar

bedöms särskilt stort i insatsområden med relativt lite pengar. Gemensamma

utlysningar eller upphandlingar bör även leda till effektivare administrativa processer.

För vissa delar av landsbygdsprogrammet finns alla pengar på nationell nivå. För att de

nationella satsningar som genomförs inom dessa områden även ska få ett regionalt

perspektiv finns en särskild grupp med representanter från länsstyrelserna. Det finns

också nationellt öronmärkta pengar med regionala aspekter, bland annat inom åtgärd

16 Samarbete som tas upp i nästa version av denna handlingsplan.

Samverkan och gemensamma utlysningar tillsammans med regional- och

socialfondsprogrammen kan vara svårare att uppnå på kort sikt än nationell – regional

samverkan inom landsbygdsprogrammet. Det finns åtta regionalfondsprogram på

NUTS 3-nivån och ett nationellt regionalfondsprogram. För socialfondens finns ett

nationellt program med åtta regionala handlingsplaner. För att uppnå någon form av

samverkan mellan Jordbruksverkets nationella insatser och strukturfondsprogrammen

krävs inledningsvis ökade kunskaper om programmens innehåll och möjligheter.

Dialogen med Tillväxtverket, ESF-rådet och de åtta strukturfondspartnerskapen

behöver utvecklas för att alla parter ska se möjligheter och nytta med gemensamma

satsningar. En väg till en fördjupad dialog och kunskapsutbyte mellan berörda

myndigheters program kan vara arbetet med fondsamverkan, det blir då en fråga för

styrgruppen att ta ställning till. Ett ökat kunskapsutbyte kan också ske helt vid sidan av

det formaliserade arbetet med fondsamverkan.

Flertalet av prioriteringarna i handlingsplanen för landsbygdsprogrammet har koppling till

regionalfondens program. Inom många områden finns risk för överlappningar – alternativt

gränsdragningsproblem – mellan handlingsplanen och regionalfondsprogrammen.

Åtgärderna i landsbygdsprogrammet och regionalfondens program berör ofta insatser för

stärkt konkurrenskraft, ökad tillväxt, fler jobb och nya/växande företag. Främst är risken för

Jordbruksverket 2015-10-13

69(84)

överlappning inom områden som handlar om utveckling, förädling och kommersialisering av

länens naturresurser. Exempel på områden är förnybar energi, energieffektivisering, turism

och besöksnäringen.

För att undvika dessa problem är det viktigt med en löpande dialog mellan de myndigheter

som förvaltar och/eller hanterar ansökningar inom de europeiska struktur- och

investeringsfondernas genomförande.

Samverkan med havs- och fiskeriprogrammet underlättas genom att Jordbruksverket är

förvaltningsmyndighet och ansvarig för programmets genomförande. Här gäller det

inledningsvis att identifiera möjliga samverkansområden.

Jordbruksverket 2015-10-13

70(84)

11. Uppföljning och revidering

Eventuella justeringar av handlingsplanen görs inför varje årsskifte av Jordbruksverket.

Detta görs efter samråd med partnerskapet. Förslaget på ny handlingsplan lämnas till

förvaltningsmyndigheten senast den 1 oktober. Detta gäller inte justeringar inför år 2016

som kommer att lämnas in senare än angivet dattum. Därefter lämnas ändringarna i

urvalskriterierna till övervakningskommittén för yttrande. Förvaltningsmyndigheten

godkänner den reviderade handlingsplanen som kan börja gälla den 1 januari.

Handlingsplanen kommer att finnas publicerad på Jordbruksverkets webbplats.

Jordbruksverket 2015-10-13

71(84)

12. Bilagor

 Bilaga 1: SWOT-analys och identifiering av nationella behov 12.1.

Den nationella SWOT-analysen finns att läsa i Sveriges landsbygdsprogram.

Landsbygdsprogrammet hittar du här.

https://www.jordbruksverket.se/download/18.5027191e14d8eb3089218297/1432640783206/Landbygdsprogrammet+2014-2020+godk%C3%A4nt+2015-05-26.pdf

Jordbruksverket 2015-10-13

72(84)

B

il
a

g
a

 2
:

B
u

d
g

e
t

o
c

h
 m

å
l

B
e

lo
p

p
 o

c
h

 m
å
lv

ä
r
d

e
n

 f
ö

r
 h

e
la

 p
r
o

g
r
a
m

p
e

r
io

d
e

n
.
F

ö
r
 å

tg
ä
r
d

 1
6
 S

a
m

a
r
b

e
te

 i
n

g
å
r
 e

n
d

a
s
t

E
IP

.

S
JV

J
o

r
d

b
r
u

k
s

v
e

r
k

e
t

P
3

D
e

lå
tg

ä
r
d

In
d

ik
a

to
r
 n

a
m

n
/
B

u
d

g
e

t

In
d

ik
a

to
r

k
o

d
2
a

2
b

3
a

4
a

4
b

4
c

5
b

5
c

5
d

*
*
*

6
a

6
b

6
c

1
.1

B
u
d
g
e
t

7
5
 8

0
7
 4

8
7

7
6
 4

6
2
 0

0
4

3
7
 0

0
0
 0

0
0

7
 5

0
0
 0

0
0

2
5
0
 0

6
9
 4

9
1

1
.1

A
n
ta

l
d
e
lt
a
g
a
re

 i

u
tb

il
d
n
in

g
O

.1
2

2
5
 0

0
0

2
5
 0

0
0

1
2
 1

1
2

2
 4

6
7

8
4
 3

8
6

1
.2

B
u
d
g
e
t

7
5
 3

0
8
 7

5
4

3
4
 9

6
2
 0

0
4

2
5
 0

0
0
 0

0
0

7
 5

0
0
 0

0
0

5
2
2
 8

4
5
 7

5
7

2
.1

B
u
d
g
e
t

9
2
 2

9
1
 0

2
2

8
2
 9

6
4
 5

3
7

1
4
 0

0
0
 0

0
0

5
 0

0
0
 0

0
0

2
5
7
 5

5
5
 5

6
0

2
.1

A
n
ta

l
d
e
lt
a
g
a
re

 i

rå
d
g
iv

n
in

g
O

.1
3

7
 6

0
0

6
 9

0
0

1
 1

4
9

4
0
9

2
1
 3

2
5

2
.3

B
u
d
g
e
t

7
 9

5
4
 4

0
5

6
 7

3
9
 2

3
4

7
 8

0
4
 7

8
5

4
6
 3

9
8
 7

9
7

4
.1

B
u
d
g
e
t

0

4
.1

T
o
ta

l
in

v
e
s
te

ri
n
g
,

k
r

O
.2

0

4
.1

A
n
ta

l
fö

re
ta

g
O

.4
0

4
.1

A
n
ta

l
in

v
e
s
te

ri
n
g
a
r

i

jo
rd

b
ru

k
s
fö

re
ta

g
*

O
.3

0

4
.1

A
n
ta

l
d
ju

re
n
h
e
te

r,

in
v
e
s
te

ri
n
g
a
r

fö
r

m
in

s
k
a
t

u
ts

lä
p
p
 a

v

v
ä
x
th

u
s
g
a
s
e
r

o
c
h

a
m

m
o
n
ia

k

O
.8

0

4
.2

B
u
d
g
e
t

0

4
.2

T
o
ta

l
in

v
e
s
te

ri
n
g
,

k
r

O
.2

0

4
.2

A
n
ta

l
in

v
e
s
te

ri
n
g
a
r

O
.3

0

4
.2

A
n
ta

l
n
y
a

a
rb

e
ts

ti
ll
fä

ll
e
n

R
.2

1
0

4
.2

A
n
ta

l
in

v
e
s
te

ri
n
g
a
r

i

fö
rä

d
li
n
g
 a

v

jo
rd

b
ru

k
s
p
ro

d
u
k
te

r*

O
.3

0

4
.4

 R
o
v

B
u
d
g
e
t

0

4
.4

 R
o
v

A
n
ta

l

in
v
e
s
te

ri
n
g
a
r,

s
tä

n
g
s
e
l

m
o
t

ro
v
d
ju

r

O
.3

0

4
.4

B
e
te

s
m

a
rk

B
u
d
g
e
t

0

4
.4

B
e
te

s
m

a
rk

A
n
ta

l
in

v
e
s
te

ri
n
g
a
r,

e
n
g
å
n
g
s
rö

jn
in

g

b
e
te

s
m

a
rk

O
.3

0

4
.4

 R
e
g
le

rb
a
r

d
rä

n
e
ri
n
g
*
*
*

B
u
d
g
e
t

4
 9

8
7
 3

3
5

4
.4

 R
e
g
le

rb
a
r

d
rä

n
e
ri
n
g
*
*
*

A
n
ta

l
in

v
e
s
te

ri
n
g
a
r,

re
g
le

rb
a
r

d
rä

n
e
ri
n
g

1
5

6
.1

B
u
d
g
e
t

0

6
.1

A
n
ta

l
s
tö

d
m

o
tt

a
g
a
re

O
.4

0

6
.1

T
o
ta

l
in

v
e
s
te

ri
n
g
,

k
r

O
.2

0

6
.4

*
*
*

B
u
d
g
e
t

2
7
9
 3

0
4
 9

6
9

2
7
9
 3

0
4
 9

6
9

6
.4

*
*
*

T
o
ta

l
in

v
e
s
te

ri
n
g
,

k
r

O
.2

6
9
8
 2

6
2
 0

0
0

6
9
8
 2

6
2
 0

0
0

6
.4

*
*
*

A
n
ta

l
fö

re
ta

g
O

.4
0

6
.4

A
n
ta

l
d
ju

re
n
h
e
te

r,

in
v
e
s
te

ri
n
g
a
r

fö
r

m
in

s
k
a
t

u
ts

lä
p
p
 a

v

v
ä
x
th

u
s
g
a
s
e
r

o
c
h

a
m

m
o
n
ia

k

O
.8

4
6
 0

0
0

4
6
 0

0
0

6
.4

A
n
ta

l
n
y
a

a
rb

e
ts

ti
ll
fä

ll
e
n

R
.2

1
0

4
 9

8
7
 3

3
5

1
5

5
3
 3

0
0
 0

0
0

1
9
 8

0
7

3
8
0
 0

7
5
 0

0
0

6
3
 3

0
0
 0

0
0

5
 2

6
7

2
3
 9

0
0
 3

7
3

 2
0
1
4
-2

0
2
0

P
2

P
4

P
5

P
6

T
o

ta
l

 Bilaga 2: Fördelning av budget och mål 12.2.

Jordbruksverket 2015-10-13

73(84)

B
il
a

g
a

 2
:

B
u

d
g

e
t

o
c

h
 m

å
l
fo

r
ts

.

B
e

lo
p

p
 o

c
h

 m
å
lv

ä
rd

e
n

 f
ö

r
h

e
la

 p
ro

g
ra

m
p

e
ri

o
d

e
n

.
F

ö
r

å
tg

ä
rd

 1
6
 S

a
m

a
rb

e
te

 i
n

g
å
r

e
n

d
a
s
t

E
IP

.

S
JV

J
o

r
d

b
r
u

k
s

v
e

r
k

e
t

P
3

D
e

lå
tg

ä
r
d

In
d

ik
a

to
r
 n

a
m

n
/
B

u
d

g
e

t

In
d

ik
a

to
r

k
o

d
2
a

2
b

3
a

4
a

4
b

4
c

5
b

5
c

5
d

**
*

6
a

6
b

6
c

7
.2

B
u
d
g
e
t

0

7
.2

A
n
ta

l
in

ve
s
te

ri
n
g
a
r

i

s
m

å
s
k
a
li
g
 i
n
fr
a
s
tr

u
k
tu

r

O
.3

0

7
.2

A
n
ta

l
in

vå
n
a
re

 s
o
m

 f
å
r

ti
ll
g
å
n
g
 t

il
l
fö

rb
ä
tt

ra
d

s
e
rv

ic
e
 e

ll
e
r

in
fr
a
s
tr

u
k
tu

r

O
.1

5

0

7
.3

B
u
d
g
e
t

0

7
.3

A
n
ta

l
in

ve
s
te

ri
n
g
a
r

i

b
re

d
b
a
n
d

O
.3

0

7
.3

A
n
ta

l
in

vå
n
a
re

 s
o
m

 f
å
r

ti
ll
g
å
n
g
 t

il
l
b
re

d
b
a
n
d

O
.1

5

0

7
.4

B
u
d
g
e
t

0

7
.4

A
n
ta

l
in

ve
s
te

ri
n
g
a
r

i

s
e
rv

ic
e
 o

c
h
 f
ri
ti
d

O
.3

0

7
.4

A
n
ta

l
in

vå
n
a
re

 s
o
m

 f
å
r

ti
ll
g
å
n
g
 t

il
l
fö

rb
ä
tt

ra
d

s
e
rv

ic
e
 e

ll
e
r

in
fr
a
s
tr

u
k
tu

r

O
.1

5

0

7
.5

B
u
d
g
e
t

0

7
.5

A
n
ta

l
in

ve
s
te

ri
n
g
a
r

i

in
fr
a
s
tr

u
k
tu

r
fö

r

re
k
re

a
ti
o
n
 o

c
h
 f
ö
r

tu
ri
s
ti
n
fo

rm
a
ti
o
n

O
.3

0

7
.5

A
n
ta

l
in

vå
n
a
re

 s
o
m

 f
å
r

ti
ll
g
å
n
g
 t

il
l
fö

rb
ä
tt

ra
d

s
e
rv

ic
e
 e

ll
e
r

in
fr
a
s
tr

u
k
tu

r

O
.1

5

0

7
.6

B
u
d
g
e
t

1
0
 0

0
0
 0

0
0

1
0
 0

0
0
 0

0
0

7
.6

A
n
ta

l
in

ve
s
te

ri
n
g
a
r

i

n
a
tu

r-
 o

c
h
 k

u
lt
u
rm

il
jö

O
.3

3
5

3
5

7
.6

A
n
ta

l
in

vå
n
a
re

 s
o
m

 f
å
r

ti
ll
g
å
n
g
 t

il
l
fö

rb
ä
tt

ra
d

s
e
rv

ic
e
 e

ll
e
r

in
fr
a
s
tr

u
k
tu

r

O
.1

5

3
0
 2

7
8

3
0
 2

7
8

1
0
.2

B
u
d
g
e
t

2
0
 9

4
6
 8

0
6

1
6
.1

B
u
d
g
e
t

1
9
9
 4

9
3
 3

8
7

1
3
1
 4

2
9
 0

7
4

1
9
 4

5
0
 6

0
5

2
9
 4

2
5
 2

7
5

4
4
0
 6

4
3
 8

2
4

1
6
.1

A
n
ta

l

in
n
o
va

ti
o
n
s
g
ru

p
p
e
r

8
0
 s

t.
 f
ö
r

h
e
la

b
u
d
g
e
te

n
.

S
u

m
m

a
 b

u
d

g
e

t
4
5
0
 8

5
5
 0

5
5

0
3
3
2
 5

5
6
 8

5
4

0
1
9
 4

5
0
 6

0
5

3
0
8
 7

3
0
 2

4
3

8
3
 8

0
4
 7

8
5

3
0
 0

0
0
 0

0
0

0
1
 8

3
2
 7

5
2
 5

3
8

*
I
d
e
tt

a
 i
n
g
å
r

tr
ä
d
g
å
rd

s
-

o
c
h
 r

e
n
n
ä
ri
n
g
s
fö

re
ta

g
.

**
In

k
lu

s
iv

e
 ö

vr
ig

t
o
ff
e
n
tl
ig

t
s
tö

d
.

In
o
m

 7
.6

/4
a
b
c
 i
n
g
å
r

in
te

 ö
vr

ig
t

o
ff
e
n
tl
ig

t
s
tö

d
.

*
*

*
B

u
d

g
e

te
n

 l
ig

g
e

r
ce

n
tr

a
lt

 p
å

 S
JV

 v
a

ri
fr

å
n

 l
ä

n
ss

ty
re

ls
e

rn
a

 g
ö

r
a

v
ro

p
.

T
o

ta
l

2
0
 9

4
6
 8

0
6

6
0
 8

4
5
 4

8
3

6
0
7
 3

5
4
 9

9
6

 2
0
1
4
-2

0
2
0

P
2

P
4

P
5

P
6

Jordbruksverket 2015-10-13

74(84)

 Bilaga 3. Bedömningsgrunder för stöd till 12.3.
kompetensutveckling och rådgivning för ökad konkurrenskraft
(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 2a)

1. Projektet bidrar till införandet av nya produkter, tjänster eller arbetsmetoder

(innovation)

1 poäng: Kunskapen är ny och har endast viss eller ingen spridning i landet.

+2 Projektet förmedlar kunskap med innovativa inslag.

+2 poäng: Kunskapen förväntas få stor tillämpning och spridning.

För innovation inom kompetensutveckling kan man se till vad det är för kunskap som ska

förmedlas. Då kan det handla om kunskap om nya produkter, arbetsmetoder eller tjänster.

Dessa kan i sin tur vara ett resultat av ny forskning eller erfarenhet. Bedömningen görs

utifrån hur innovativt innehållet i den nya kunskapen är. Bedömning görs också baserat på

hur relevant kunskapen är för målgruppen, det vill säga alla som är berörda eller kan

förväntas ha nytta av eller behöva kunskapen. Hur väl designat projektet är pedagogiskt

bedöms i kriteriet om kunskapsspridning.

En produkt, tjänst eller arbetsmetod kan betraktas som en innovation så länge den inte

används i den omfattning den borde inom jordbruks-, trädgårds- och rennäringsföretag.

lantbruket.

2. Genomföraren har kunskap, kompetens och genomförandekapacitet för projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med erfaren relevant aktör eller

kan på annat sätt visa att tillräckligt engagemang, drivkraft och målfokus finns för att väl

genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet och har visat goda resultat

från liknande verksamhet.

Tanken med formuleringen för att erhålla tre poäng är att de som är nya i branschen ska

kunna komma in där med stöd av relevant samarbetspartner eller via referenser kunna styrka

sina kvalifikationer utöver grundkraven.

3. Projektets metod bidrar till kunskapsspridning

1 poäng: Kunskapen når endast en begränsad del av målgruppen

2 poäng: Kunskapen når en större del av målgruppen

3 poäng: Kunskapen når endast en begränsad del av målgruppen men är av stor betydelse för

den gruppen, gruppen utgör en del i ett större projekt eller är en kanal till en större målgrupp

4 poäng: Kunskapen sprids till en stor del av målgruppen via flera kanaler.

+1 poäng: Metoden att föra ut budskapet är innovativ.

De faktorer som tagits med i denna bedömning är hur stor målgrupp som kunskapen spridits

till och vilka (hur många olika) kanaler som använts samt om kunskapsspridningen utöver

detta spritts på något nytt, innovativt sätt. Exempel på det senare kan vara ogräsnyckel som

en app i telefonen. Kvaliteteten på eller behovet och värdet av kunskapen som sprids ska inte

vägas in här. Det är sättet och metoden som kunskapen sprids på som ska bedömas, vilket är

skilt från kriterium 4, som ska värdera behovet och värdet av kunskapen.

Jordbruksverket 2015-10-13

75(84)

Eftersom den poäng som tilldelas projektet är beroende av hur stor del av målgruppen som

nås är det viktigt att ha en definition av vad som avses med begreppet målgrupp.

Målgruppsbegreppet återkommer dessutom i kriterium 4 där värdet för målgruppen bidrar

till poängsättningen.

En målgrupp kan anses vara den totala grupp företagare eller personer som är berörda av

eller kan förväntas kunna dra nytta av den kunskap som förmedlas i projektet. För nationella

projekt gäller hela landet som område och för regionala aktuell region. I vissa projekt kan det

sannolikt vara av värde att målgruppen definieras men det bör inte i detta sammanhang vara

möjligt att erhålla höga poäng genom att definiera en snäv målgrupp inom vilken det är lätt

att nå hög måluppfyllelse. Grunderna för poängsättning är inte designade så.

Exempel: Ett projekt som vänder sig till 20 mjölkproducenter i syfte att testa eller utveckla

ett rådgivningsmaterial som sedan kan användas till alla när det är klart är ett exempel på en

3-poängare medan en subventionerad kursverksamhet där pengarna endast räcker till ett

begränsat antal deltagare lär få nöja sig med ett poäng.

4. Det finns ett identifierat behov av projektet

2 poäng: Ett behov finns och behovsanalysen är tillfredställande men beskrivning av vad

som redan gjorts eller pågår är summarisk.

3 poäng: Behovet är generellt stort eller akut då projektet behandlar en grundläggande fråga.

Behovsanalysen i ansökan är tillfredställande och beskrivning av vad som gjorts och pågår är

utförlig.

+2 poäng: Stor ekonomisk nytta för målgruppen/näringen eller till stor nytta för miljön eller

klimatet.

Ansökan bedöms genom att ta hänsyn till behovet av det som projektet förväntas leverera

samt hur behovet är analyserat, beskrivet och motiverat i ansökan. För att kunna göra

bedömningen krävs det att handläggaren väl känner till det område som ansökan gäller. För

att få poäng i urvalskriteriet krävs det att beskrivning finns.

Ordet akut relaterar till att det i praktiken ofta har varit så att det är angelägenhetsgraden som

varit avgörande för vilka projekt som beviljats stöd och vilka som blivit utan.

Erfarenheten från ansökningsomgångar under programperioden 2007-2013 är den att det i

hög grad har varit behovet och värdet av projektet (hur angeläget projektet varit) som varit

avgörande för bifall eller avslag.

5. Projektet har tydliga och mätbara mål

1 poäng: En relevant målbeskrivning finns men målet är inte specificerat så att det går att

följa upp.

3 poäng: En relevant målbeskrivning finns som dessutom har tydliga och mätbara

produktionsmål. Det kan exempelvis vara tid, mängd, kvalitet

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara produktionsmål så finns

även effektmål beskrivna,

De mål som finns formulerade för projektet måste vara i linje med projektets syfte, innehåll

och upplägg.

Kostnad, mål och innehåll det vill säga verksamhet måste hänga ihop.

Jordbruksverket 2015-10-13

76(84)

 Bilaga 4. Bedömningsgrunder för stöd till 12.4.
kompetensutveckling och rådgivning för att utveckla lokala
markander och kort livsmedelskedja samt ökad djurvälfärd
(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområden 3a)

Se kapitel 12.3

 Bilaga 5. Bedömningsgrunder för stöd till 12.5.
kompetensutveckling och rådgivning inom miljö och klimat
(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområde 4abc och 5bcd)

Se kapitel 12.3

 Bilaga 6. Bedömningsgrunder för stöd till 12.6.
kompetensutveckling och rådgivning för att skapa nya jobb
(delåtgärderna 1.1, 1.2, 2.1, 2.3 inom fokusområden 6a)

Se kapitel 12.3

 Bilaga 7. Bedömningsgrunder för stöd till 12.7.
kompetensutveckling och rådgivning för matkultur
(delåtgärderna1.1, 1.2, 2.1 inom fokusområden 6b)

Se kapitel 12.3

Jordbruksverket 2015-10-13

77(84)

 Bilaga 9. Bedömningsgrunder för projektstöd till 12.8.
lantrasföreningar (delåtgärd 10.2 fokusområde 4a)

1. Projektet bidrar till att bevarandestatusen för rasen bevaras eller ökar

2 poäng: Bevarandestatusen för rasen bibehålls eller förbättras

+ 1 poäng: Den genetiska bredden inom rasen bibehålls eller förbättras

+ 1 poäng: Djurantalet inom antalsmässigt små linjer eller familjer inom rasen ökar

+1 poäng populationen får en bättre hälsostatus

Bevarandestatus kan bedömas utifrån FAO:s kriterier.

Den sökande får i ansökan redogöra för på vilket sätt projektet förväntas påverka den

genetiska bredden inom rasen, i vilken grad djurantalet i små linjer eller familjer ökar samt

om hälsostatusen kan förväntas bli bättre.

2. Det finns ett identifierat behov av projektet

2 poäng: Ett behov finns och behovsanalysen är tillfredställande men beskrivning av vad

som redan gjorts eller pågår och hur projektet anknyter till detta saknas.

3 poäng: Behovet är generellt stort (eller akut) då projektet behandlar en grundläggande

fråga. Behovsanalysen i ansökan är tillfredställande och beskrivning av vad som gjorts och

pågår och hur projektet anknyter till detta finns.

+2 poäng: Stor nytta för målgruppen som helhet

Verksamhet finns sedan många år inom flertalet möjliga projektområden. Det bör gå att

beskriva hur verksamheten i det nya projektet knyter an till tidigare verksamhet. Det kan

handla om fortsättning på en årlig återkommande verksamhet eller fortsättning på ett

pågående utvecklingsarbete.

3. Genomföraren har kunskap, kompetens och kapacitet för att genomföra projektet

3 poäng: Genomföraren har god erfarenhet och tidigare resultat från liknande verksamhet,

eller kan visa på att projektet ska genomföras i samarbete med erfaren relevant aktör

eller kan på annat sätt visa att tillräckligt engagemang, drivkraft och målfokus finns för att

väl genomföra projektet.

5 poäng: Projektledare och projektteam har mycket god erfarenhet och har visat goda resultat

från liknande verksamhet.

I många fall är det föreningen själv som utför projektet. Det blir då aktuellt att bedöma om

tillräcklig kompetens finns för detta. I de flesta fall är så fallet men det kan också finnas

verksamheter där föreningen kan behöva knyta till sig kompetens utifrån.

Det är den samlade kompetensen hos de som ska genomföra projektet som ska bedömas.

Den sökande förväntas att i ansökan redogöra för kompetensen hos de som ingår i projektet

och på vilket sätt den är ändamålsenlig för att genomföra projektet.

Jordbruksverket 2015-10-13

78(84)

4. Projektet har tydliga och mätbara mål

1 poäng: En relevant målbeskrivning finns men målet är inte specificerat så att det går att

följa upp.

3 poäng: En relevant målbeskrivning finns där tydliga och mätbara produktionsmål

(tid, mängd, kvalité etc.) finns angivna

5 poäng: Utöver en relevant målbeskrivning och tydliga mätbara produktionsmål så finns

även effektmål beskrivna.

Exempel på mål kan vara antal djurägare som gått utbildning eller fått rådgivning, antal

nummer av medlemstidning som getts ut eller att en viss specifik verksamhet ska

genomföras.

Effektmål kan vara att antalet djurägare som medverkar i bevarandearbetet ökar, att den

genetiska bredden i djurpopulationen ökar eller att förekomsten av oönskade egenskaper i

djurpopulationen minskar.

Jordbruksverket 2015-10-13

79(84)

 Bilaga 10. Bedömningsgrunder för stöd för att bilda 12.9.
innovationsgrupper och för innovationsprojekt inom
Europeiska innovationspartnerskapet, EIP (delåtgärd 16.1
fokusområde 2a, 3a, 4abc, 5bc och 5d)

Bedömningsgrunder för stöd för att bilda innovationsgrupper

1. Projektet bidrar till att förbättra konkurrenskraften för jordbruk, trädgård och

rennäring

5 poäng: Den tänkta innovationen har en tydlig inriktning mot ökad effektivitet

Den tänkta innovationen har en tydlig huvudinriktning mot ökad effektivitet. Effektivitet kan

innebära ökad produktivitet dvs. en ökad produktion per insatsfaktor. Effektivitet kan även

innebära ett förändrat förhållande mellan värdet på producerad enhet och dess

produktionskostnad. Effektivitet kan alltså innebära ökad produktivitet (inre effektivitet)

men det kan även innebära en ökad kvalitet d.v.s. ett större fokus på hur man utnyttjar de

resurser som används i produktionen. Effektivitet kan ses ur en rad olika perspektiv,

exempelvis tidseffektivitet och arbetskraftseffektivitet. Effektiviteten bör ses på både lång

och kort sikt där det på kort sikt kan behövas ökas resurser för att sedan minska dem på

längre sikt. Det bör även tas i beaktning att det även kan handla om ett ökat mervärde av sin

produktion.

För att få fem poäng ska den tänkta innovationen ha sin huvudinriktning mot att förbättra

konkurrenskrafteten inom jordbruk, trädgård eller rennäringen.

3 poäng: Den tänkta innovationen har potential att öka effektiviteten

Den tänkta innovationen har potential att på något sätt förbättra konkurrenskraften genom att

öka effektiviteten. En ökad produktivitet innebär främst en ökad produktion per insatsfaktor.

Effektivitet innebär förhållandet mellan värdet på producerad enhet och dess

produktionskostnad. Detta kan alltså också innebära ökad produktivitet (inre effektivitet)

men det kan även innebära en ökad kvalitet d.v.s. ett större fokus på hur man utnyttjar de

resurser som används i produktionen. Effektivitet kan ses ur en rad olika perspektiv,

exempelvis tidseffektivitet och arbetskraftseffektivitet. Effektiviteten bör ses på både lång

och kort sikt där det på kort sikt kan behövas ökas resurser för att sedan minska dem på

längre sikt. Det bör även tas i beaktning att det även kan handla om ett ökat mervärde av sin

produktion.

För att få tre poäng behöver den tänkta innovationen inte vara huvudinriktad mot att öka

konkurrenskraften inom jordbruk, trädgård eller rennäringen. Däremot kan den ha sådan

effekt att den ändå påverkar jordbruk, trädgård eller rennäringen på ett positivt sätt.

Jordbruksverket 2015-10-13

80(84)

2. Projektet bidrar till införandet av nya produkter, tjänster, processer eller

arbetsmetoder

*För att räknas som en innovation ska den vara ny eller väsentligt förbättrad och ha

potential att introduceras på marknaden. Den ska vara ny eller väsentligt förbättrad med

avseende på dess kapacitet, användarvänlighet, ingående komponenter eller delsystem.

*Bransch räknas som den produktionsinriktning som är aktuell för slutlig användning av

innovationen. I enlighet med Standard för Svensk näringslivsindelning (SNI) så är följande

inriktningar exempel på branscher inom gruppen ”odling av ett- och tvååriga växter”

LÄNK.

– SNI 01 11 Odling av spannmål (utom ris), baljväxter och oljeväxter

– SNI 01 12 odling av ris

– SNI 01 16 odling av fiberväxter

3 poäng: Den tänkta innovationen är ny på marknaden inom aktuell bransch

Den tänkta innovationen är ny på marknaden inom aktuell bransch. Det betyder att den redan

kan finnas som produkt, tjänst eller process inom någon annan bransch i Sverige eller någon

annan del av världen.

+ 2 poäng: Den tänkta innovationen kan ha betydelse för en stor andel inom aktuell bransch

Plus två poäng ges om den tänkta innovationen potentiellt kan ha en stor betydelse för

många inom aktuell bransch. Det ska vara vägledande för att premiera de innovationer som

har en stor relevans.

3. Projektet bidrar till att uppfylla nationella miljö- och klimatmål

Detta kriterium gynnar de innovationsidéer som är positiva ur miljö- och klimatsynpunkt.

3 poäng: Den tänkta innovationen bidrar till att minska jordbrukets negativa miljö- och

klimatpåverkan

3 poäng ges till de innovationer som har kan minska jordbrukets negative miljö- och

klimatpåverkan. Det kan exempelvis vara en innovation som leder till minskad energiåtgång,

stimulerar produktion och användning av förnybar energi, eller minskade utsläpp av

växtnäringsämnen.

+ 2 poäng: Den tänkta innovationen bidrar till att öka jordbrukets positiva miljö- och

klimatpåverkan

Två extrapoäng ges till de innovationer som har potential att öka jordbrukets positiva miljö-

och/eller klimatpåverkan. Det kan exempelvis vara en innovation som leder till ökad

biologisk mångfald eller ökad kolinlagring.

http://www.sni2007.scb.se/_pdf/150109snisorterad2007.pdf

Jordbruksverket 2015-10-13

81(84)

Bedömningsgrunder för stöd för innovationsprojekt
1. Projektet bidrar till att förbättra konkurrenskraften för jordbruk, trädgård och

rennäring

5 poäng: Den tänkta innovationen har en tydlig inriktning mot ökad effektivitet

Den tänkta innovationen har en tydlig huvudinriktning mot ökad effektivitet. Effektivitet kan

innebära ökad produktivitet d.v.s. en ökad produktion per insatsfaktor. Effektivitet kan även

innebära ett förändrat förhållande mellan värdet på producerad enhet och dess

produktionskostnad. Effektivitet kan alltså innebära ökad produktivitet (inre effektivitet)

men det kan även innebära en ökad kvalitet d.v.s. ett större fokus på hur man utnyttjar de

resurser som används i produktionen. Effektivitet kan ses ur en rad olika perspektiv,

exempelvis tidseffektivitet och arbetskraftseffektivitet. Effektiviteten bör ses på både lång

och kort sikt där det på kort sikt kan behövas ökas resurser för att sedan minska dem på

längre sikt. Det bör även tas i beaktning att det även kan handla om ett ökat mervärde av sin

produktion.

För att få fem poäng ska den tänkta innovationen ha sin huvudinriktning mot att förbättra

konkurrenskrafteten inom jordbruk, trädgård eller rennäringen.

3 poäng: Den tänkta innovationen har potential att öka effektiviteten

Den tänkta innovationen har potential att på något sätt förbättra konkurrenskraften genom att

öka effektiviteten. En ökad produktivitet innebär främst en ökad produktion per insatsfaktor.

Effektivitet innebär förhållandet mellan värdet på producerad enhet och dess

produktionskostnad. Detta kan alltså också innebära ökad produktivitet (inre effektivitet)

men det kan även innebära en ökad kvalitet d.v.s. ett större fokus på hur man utnyttjar de

resurser som används i produktionen. Effektivitet kan ses ur en rad olika perspektiv,

exempelvis tidseffektivitet och arbetskraftseffektivitet. Effektiviteten bör ses på både lång

och kort sikt där det på kort sikt kan behövas ökas resurser för att sedan minska dem på

längre sikt. Det bör även tas i beaktning att det även kan handla om ett ökat mervärde av sin

produktion.

För att få tre poäng behöver inte den tänkta innovationen vara huvudinriktad mot att öka

konkurrenskraften inom jordbruk, trädgård eller rennäringen.

2. Projektet bidrar till införandet av nya produkter, tjänster, processer eller

arbetsmetoder

*För att räknas som en innovation ska den vara ny eller väsentligt förbättrad och ha

potential att introduceras på marknaden. Den ska vara ny eller väsentligt förbättrad med

avseende på dess kapacitet, användarvänlighet, ingående komponenter eller delsystem.

*Bransch räknas som den produktionsinriktning som är aktuell för slutlig användning av

innovationen. I enlighet med Standard för Svensk näringslivsindelning (SNI) så är följande

inriktningar exempel på branscher inom gruppen ”odling av ett- och tvååriga växter”

LÄNK:

http://www.sni2007.scb.se/_pdf/150109snisorterad2007.pdf

Jordbruksverket 2015-10-13

82(84)

– SNI 01 11 Odling av spannmål (utom ris), baljväxter och oljeväxter

– SNI 01 12 odling av ris

– SNI 01 16 odling av fiberväxter

1 poäng: Den tänkta innovationen är ny på den svenska marknaden för aktuell bransch

Den tänkta innovationen är ny på den svenska marknaden inom aktuell bransch. Det betyder

att den redan kan finnas som produkt, tjänst eller process inom någon annan bransch i

Sverige eller någon annan del av världen.

+ 2 poäng: Innovationen kan ha betydelse för en stor andel inom aktuell bransch

Innovationen har potentiellt en stor målgrupp för slutlig användning. Det kan exempelvis

vara en stor grupp företagare eller ett stort antal anställda inom aktuell bransch som skulle

kunna dra nytta av innovationen. Dessa två extrapoäng är alltså vägledande för att premiera

de innovationer som har en stor relevans för sin bransch.

+ 2 poäng: Den tänkta innovationen är ny och tillämpbar på den internationella marknaden

för aktuell bransch

Innovationen är även ny på den internationella marknaden och har potential att även

tillämpas utanför Sverige. Detta extrapoäng är vägledande för att premiera de innovationer

som har en relevans för sin bransch utanför Sverige d.v.s. exportpotential som i sig ökar

konkurrenskraften.

3. Projektet bidrar till att uppfylla nationella miljö- och klimatmål

Detta kriterium gynnar de innovationsidéer som är positiva ur miljö- och klimatsynpunkt.

3 poäng: Den tänkta innovationen bidrar till att minska jordbrukets negativa miljö- och

klimatpåverkan

3 poäng ges till de innovationer som har kan minska jordbrukets negative miljö- och

klimatpåverkan. Det kan exempelvis vara en innovation som leder till minskad energiåtgång,

stimulerar produktion och användning av förnybar energi, eller minskade utsläpp av

växtnäringsämnen.

+ 2 poäng: Den tänkta innovationen bidrar till att öka jordbrukets positiva miljö- och

klimatpåverkan

Två extrapoäng ges till de innovationer som har potential att öka jordbrukets positiva miljö-

och/eller klimatpåverkan. Det kan exempelvis vara en innovation som leder till ökad

biologisk mångfald eller ökad kolinlagring.

Jordbruksverket 2015-10-13

83(84)

4. Innovationsgruppen den kapacitet som krävs för att genomföra och fullfölja

innovationsprojektet

3 poäng: Har en samlad kompetens som är relevant för genomförandet av

innovationsprojektet

Innovationsgruppen är sammansatt på ett sådant sätt att dess samlade kompetens har relevans

för det totala genomförandet av innovationsprojektet, genom hela innovationsprocessen. En

samlad kompetens innebär att det finns tillräckligt kunskap engagemang, drivkraft och

målfokus för att genomföra projektet.

5 poäng: Har en mycket god samlad kompetens som är relevant för genomförandet av

innovationsprojektet.

Innovationsgruppen är sammansatt på ett sådant sätt att dess samlade kompetens är mycket

god och har tydlig relevans för det totala genomförandet av innovationsprojektet, genom

hela innovationsprocessen. En mycket god samlad kompetens innebär att det finns stor

kunskap och drivkraft samt stort engagemang, drivkraft för att väl genomföra projektet.

5. Innovationsprojektet har tydliga mål för spridning av resultat

3 poäng: Det finns en plan för ett införlivande av innovationen till praktiska metoder och

plan för inträde på marknaden

Innovationsgruppen ska uppvisa en trovärdig plan för marknadsinträde. Det betyder att det

ska finnas en plan för hur den tänkta innovationen ska omvandlas till praktiska metoder som

tillgängliggörs för marknaden.

+2 poäng: Det finns en plan för att identifiera och sprida vart framtida FoU-investeringar bör

riktas.

Två extrapoäng ska ges till de innovationsgrupper som har en tydlig och trovärdig plan för

hur FoU-behov ska spridas till aktörer som kan vara aktuella för fortsatt utveckling, under

projektets gång likväl som efter avslutat projekt. Detta gäller även för projekt som inte leder

till någon innovation.

6. Projektets effektivitet

3 poäng: Projektplanen är kopplad till budget och visar på kostnadseffektivitet och relevans

Innovationsgruppen kan uppvisa en sammanhållande projektplan och en budget som visar på

effektivitet och relevans. Det innebär att aktiviteterna är lämpliga för uppsatt mål och

ambition. Samtidigt måste även fördelning av uppgifter och resurser vara ändamålsenlig.

5 poäng: Projektplanen är kopplad till budget och visar på stor kostnadseffektivitet och

relevans

Innovationsgruppen kan uppvisa en sammanhållande projektplan och en budget som visar på

effektivitet och relevans. Det innebär att aktiviteterna är lämpliga för uppsatt mål och

ambition. Samtidigt måste även fördelning av uppgifter och resurser vara mycket

ändamålsenlig.

Jordbruksverket 2015-10-13

84(84)

 Bilaga 11. Bedömningsgrunder för stöd till samarbeten och 12.10.
pilotprojekt för ökad konkurrenskraft inom jordbruk, trädgård,
rennäring och skog (delåtgärd 16.2 och 16.4 fokusområde 2a)

 Bilaga 12. Bedömningsgrunder för stöd till samarbeten och 12.11.
pilotprojekt för att förbättra jordbruksföretagens
konkurrenskraft genom bättre djurvälfärd och kort
livsmedelskedja (delåtgärd 16.2, 16.4 och 16.9 fokusområde 3a)

 Bilaga 13. Bedömningsgrunder för stöd till samarbeten och 12.12.
pilotprojekt för att återställa, bevara och förbättra ekosystem
kopplade till jordbruk (16.2, 16.5 och 16.9 fokusområde 4abc)

 Bilaga 14. Bedömningsgrunder för stöd till samarbeten och 12.13.
pilotprojekt för energieffektivisering och förnybar energi
(delåtgärd 16.2, 16.5 och 16.6 fokusområde 5bc)

 Bilaga 15. Bedömningsgrunder för stöd till samarbeten och 12.14.
pilotprojekt för att minska jordbrukets utsläpp av
växthusgaser och ammoniak (delåtgärd 16.2 och 16.5
fokusområde 5d)

 Bilaga 16. Bedömningsgrunder för stöd till samarbeten och 12.15.
pilotprojekt som främjar fler jobb på landsbygden,
diversifiering mot omsorg och social integration samt
utbildning inom mat (delåtgärd 16.2, 16.3 och 16.9 fokusområde
6a)

 Bilaga 17. Bedömningsgrunder för stöd till pilotprojekt för 12.16.
bredbandsutbyggnad (delåtgärd 16.2 fokusområde 6c)

