

Motion till riksdagen

1985/86:480

Karl Boo m. fl. (c)

Förslag om tilläggsbudget III till statsbudgeten för budgetåret 1985/86 (prop. 1985/86:125)


Mot.
1985/86
480—481

Förstärk insatserna för Bergslagen

De senaste årens regionalpolitik har kännetecknats av en allmer uttalad obalans såväl inom som mellan olika regioner. Den starka tillväxten i storstadsområdena står i bjärt kontrast till den utarmning som nu sker i stora delar av vårt land. Den ökande obalansen genom den allt snabbare struktur-omvandlingen har hårt drabbat Bergslagen. Kommunerna i denna del av landet har i regel varit uppbyggda kring en stor och dominerande industri. Dessa företag har drabbats av strukturrationaliseringar med nedläggning i många fall som följd. De näringar som främst drabbats är gruv-, järn- och stålindustrin, vilket lett till en allt svårare arbetslöshet i regioner med utflyttning som följd.

I tilläggsbudget III till statsbudgeten för innevarande budgetår tas dessa problem kortfattat upp. I propositionen föreslås ett treårsprogram för Bergslagen avseende vissa projekt i syfte att skapa förutsättningar för en positiva utveckling. För treårsperioden föreslås anvisat 425 milj. kr.

Enligt vår mening präglas den socialdemokratiska regeringens politik av en brist på den helhetssyn som är nödvändig om varaktiga resultat skall kunna nås och positiv utveckling för regionen åstadkommas. Det behövs en samordning av insatserna på bl. a. närings-, sysselsättnings-, utbildnings-, trafik- och skattepolitiska områden, om den nödvändiga differentieringen av näringslivet i Bergslagen skall kunna ske.

Politiken måste inriktas på stimulanser för de små och medelstora företagen. Dessa företag måste få bättre ekonomiska förutsättningar genom att arbetsgivaravgifterna sänks med fem procentenheter för de 15 först anställda. Det gäller vidare bl. a. att höja den tekniska kompetensen och möjligheterna att ta till vara de lokala produktionsförutsättningarna. Det gäller att utveckla småskaliga lösningar och stimulera nyföretagande och enskilda initiativ. Det gäller att få till stånd investeringar som förändrar infrastrukturen i en riktning som överensstämmer med de fastlagda regionalpolitiska målen och motverkar den nu fortgående centraliseringen, vilken i så hög grad drabbat och drabbar Bergslagen.

Det s. k. Bergslagspaketet är enligt vår mening till vissa delar positivt, men innehåller alltför få konkreta förslag. Det finns uppenbarligen t. ex. inte någon reell vilja från regeringens sida att arbeta för att de större företagen i storstadsområdena skall förmås förlägga utbyggnader och nyetableringar till Bergslagsregionen.

De i propositionen anvisade anslagsramarna för förstärkta projekt och genomförandemedel som riskkapital under en treårsperiod är helt otillräckliga. Medlen skall användas i sex län med ett tjugotal kommuner. En genomsnittsberäkning ger vid handen att fördelningen per kommun och län inte på något sätt räcker till insatser i den storleksordning som här behövs. De ökade medlen bör även kunna disponeras av länsmyndigheterna på ett friare sätt i samarbete med utvecklingsfonderna i varje län. Vi yrkar mot denna bakgrund på höjda anslagsramar om sammanlagt 100 milj. kr. för projekt- och genomförandemedel samt riskkapital och att dessa medel disponeras på ett friare sätt av resp. läns myndigheter.

I det följande kommer vi därför att föreslå förstärkningar och kompletteringar till de särskilda insatser i Bergslagen som redovisas i förslaget till tilläggsbudget vad avser Kopparbergs, Västmanlands, Örebro och Värmlands län.

Kopparbergs län

En svår industri- och sysselsättningskris råder nu och synes bli allt allvarligare i Bergslagskommunerna Avesta, Smedjebacken och Ludvika. Det är därför nödvändigt att från samhällets sida stödja utvecklingen i och startandet av nya mindre företag i detta område och att dessa kommuner under en övergångstid inplaceras i stödområde A och därefter i stödområde B.

Likaså bör Hedemora kommun, som delvis har samma problem, inplaceras i stödområde C. I Gagnefs kommun är företagsamheten starkt inriktad på och domineras av olika slag av träförädling. Denna verksamhet undergår nu en betydande omstrukturering med stora friställningar av arbetskraft. Därför bör också Gagnef inplaceras i stödområde C. En inplacering i stödområde C kan även bli aktuell för Säters kommun om landstinget skulle, som det diskuteras, omstrukturera och centralisera den del av sjukhusvården som nu finns i Säter till bl. a. Falun.

Det är också olyckligt att transportstödet till företag i Dalarna dras in, vilket regeringen föreslagit. Som framhålls i annan motion till årets riksdag bör frakttödet behållas och utvidgas att gälla företag också i Smedjebackens och Ludvika kommuner.

För att ge förutsättningar till förstärkningar och insatser i en förändrad stödområdesindelning, som vi i det föregående föreslagit, och för att på allt sätt stimulera åtgärder och stärka insatser i sysselsättningsskapande inriktning bör det s. k. länsanslaget i Kopparbergs län räknas upp.

Vi har i tidigare motion till årets riksdag yrkat på en uppräknig till 50 milj. kr. Med vad vi nu föreslår bör denna uppräknig höjas till 60 milj. kr.

I tilläggsbudget III beräknas medel för infrastruktur – vägar och järnvägar – till 155 milj. kr.

Ett projekt som bör finnas med i en sådan infrastrukturförbättring är en bro över Dalälven vid Hovnäs i Avesta kommun. Som redovisas i annan motion till årets riksdag har vägverket beslutat att dra in färjförbindelsen vid

Hovnäs den 1 oktober 1986. Detta trots att länsstyrelsens styrelse med bred majoritet över alla partier starkt tillstyrkt ett brobygge i länsvägsplanen 1983 – 1992 med byggande innan färjan dras in. Det är viktigt att detta beslut som styrelsen fattat förverkligas.

Som ett led i utvecklingen för miljövänligare drivmedel, för användning av spannmål som inte kan avsättas till livsmedelsförsörjning och för att förbättra sysselsättningen i Avestaområdet bör regeringen vidta särskilda åtgärder för att en etanolfabrik kan komma till stånd i området.

Sammanfattningsvis föreslår vi vad avser Kopparbergs län

- att riksdagen beslutar att Avesta, Smedjebackens och Ludvika kommuner inplaceras i stödområde B och tills vidare i stödområde A,
- att riksdagen beslutar att Hedemora och Gagnefs kommuner inplaceras i stödområde C,
- att frakstödet i Dalarna skall utgå som tidigare och att därtill företag i kommunerna Ludvika och Smedjebacken görs transportstödsberättigade,
- att riksdagen beslutar att höja det s. k. länsanslaget till Kopparbergs län till 60 milj. kr.,
- att riksdagen beslutar att anslå 10 milj. kr. för byggandet av en bro över Dalälven vid Hovnäs i Avesta kommun,
- att riksdagen beslutar ge regeringen till känna vad som anförts beträffande byggandet av en etanolfabrik i Avesta,
- att riksdagen beslutar att ge regeringen till känna vad som i övrigt anförts under detta avsnitt av motionen.

Västmanlands län

Antalet invånare i Västmanland har minskat kraftigt sedan 1970. Under de senaste åren har Fagersta och Hallstahammar drabbats hårdast. Även Köping har fått vidkännas en minskning med 3 100 personer. Av länets elva kommuner är det endast Västerås som ökat under 1970-talet, men även Västerås har nu en vikande befolkningsutveckling. Utvecklingen motiverar enligt vår mening att en översyn av den nuvarande inplaceringen av kommunerna i stödområden sker och de hårdast drabbade kommunerna får bättre möjligheter att stödja företag som väljer att etablera sig i kommunen.

Länsstyrelsen i Västmanlands län har på ett förtjänstfullt sätt arbetat för utveckling av länet. Där har man den bästa insikten och översynen av arbetsmarknadsläget och också de erfarenheter och kunskaper som behövs för utveckling av näringslivet. Länsanslaget bör därför förstärkas.

Bergslagspaketets satsning på forskning och utbildning bör, rätt hanterat, bli en investering för framtiden.

Mot den bakgrunden bör satsas på en flyghögskola i U län. Behovet av piloter inom civilflyget är i dag stort. Västmanland är det enda länet i landet som har en gymnasieutbildning för flygmekaniker. Högskolan bedriver också i samverkan med gymnasieskolan en ettårig flygteknikerutbildning, en fortsättning på flygmekanikerutbildningen.

Riktlinjerna för den framtida jordbrukspolitiken innebär enligt regeringens förslag en nedläggning av produktiv åkerjord. Detta för att minska spannmålsöverskottet. Resultatet skulle framför allt mycket hårt drabba den

redan hårt ansträngda regionen i länet, nämligen Bergslagen.

Länsstyrelsen i Västmanlands län har lagt fram ett mycket seriöst underlag för etanoltillverkning i länet. Mot den bakgrunden ter sig en etablering av etanolfabrik i Köping som arbetsmarknadsmässigt och regionalpolitiskt väl underbyggd.

Örebro län

Örebro län har trots goda förutsättningar fått vidkännas en mycket negativ utveckling. I en skrivelse från TCO-distrikten i Bergslagen påtalas att "en snabb och obeveklig strukturomvandling i kombination med alltför svaga insatser från samhällets sida hotar att helt ödelägga stora delar av den mellan-svenska bruksregionen".

Dessa påståenden kan illustreras av följande tabell:

Arbetsmarknad, T-län 1970–1985

Årsgenomsnitt	Arbetslösa	Arbetslösa + åtgärder
1970	1 700	3 400
1975	3 200	4 600
1980	3 300	5 900
1985	5 700	10 000

När det relativa ak-talet för riket totalt 1984 var 71,9 och antalet arbetslösa var 3,1 %, var motsvarande siffror 69,0 och 4,1 % för Örebro län.

Samhällets insatser för Örebro län har dessutom varit betydligt mindre jämfört med insatser i områden med liknande problem. Utan att förringa svårigheterna i dessa områden kan t. ex. nämnas att T-län för 1985/86 kunnat disponera 14 miljoner som medel för regionala utvecklingsinsatser mot över 30 i grannlänerna. Ramar för kreditgarantier har t. ex. för Örebro län varit 900 000 kr. de två senaste åren mot 4 miljoner i S-län. Dessa siffror pekar på behovet av en kraftig höjning av de regionala anslagen i enlighet med vad som tidigare anförts i vår motion under allmänna motionstiden. Den treåriga satsningen på hela Bergslagsområdet får därför en alltför svag verkan utslaget på resp. län för att ge den snabba effekt som måste eftersträvas.

En översyn av den nuvarande inplaceringen av kommunerna i stödområde bör därför ske och möjligheterna prövas att ge de hårdast drabbade kommunerna ökade möjligheter att ge ett kraftigt förstärkt regionalpolitiskt stöd till företag som etablerar sig i länet.

Länsstyrelsen i Örebro län har i en bred sammanställning pekat på många områden, där effekt skulle kunna uppnås mycket snabbt genom en omedelbar satsning, men där de resurser länet för närvarande förfogar över är klart otillräckliga. Så skulle t. ex. betydligt större "fria" medel till utvecklingsprojekt kunna stimulera till ytterligare satsningar tillsammans med länets befintliga näringsliv med inriktning på nya arbetstillfällen.

Värmlands län

Utvecklingen för Värmland har i likhet med övriga delar av Bergslagen varit starkt negativ. Befolkningen har sedan 1975 minskat med 4 900 personer,

varav 1 300 under 1985. Prognoserna för utvecklingen framöver visar på en fortsatt nettoutflyttning från länet med drygt 4 000 personer fram till 1990. Särskilt allvarig är nettoutflyttningen av ungdomar i åldern 14–24 år. Under åren 1980–1984 uppgick den till inte mindre än 1 786 personer.

Det krävs därför insatser på ett flertal områden för att öka möjligheterna till sysselsättning och därmed en mer positiv utveckling i länet. Grundläggande är självklart möjligheterna att stimulera näringslivets utveckling och då främst de små och medelstora företagen. Den hittillsvarande utvecklingen visar klart att de nuvarande möjligheterna till regionalpolitik i de värm-ländska kommunerna är otillräckliga. En översyn av den nuvarande inplaceringen av kommunerna i stödområde bör därför ske och möjligheterna prövas att ge de hårdast drabbade kommunerna ökade möjligheter att ge ett kraftigt förstärkt regionalpolitiskt stöd till företag som etablerar sig i länet.

En positiv utveckling förutsätter vidare en förbättrad infrastruktur för näringslivet. Det är särskilt viktigt med goda kommunikationer, god utbildning och hög teknisk kompetensnivå. Här skall vi peka på några åtgärder med betydelse för näringslivets utveckling i länet.

Vägprojekt möjliga att påbörja under budgetåret 1986/87 i Bergslagsdelen av Värmland

	Beräknad kostnad
väg 931 Bro över Halgån vid Brattfallet	6 milj. kr.
väg 63 Molkom-Filipstad, Bålhyttesjön-Kalhyttan	10 milj. kr.

Under de fem åren 1979–1983 erhöll länet extra medel för vägbyggande med i genomsnitt 50 milj. kr. per år som tillägg till ordinarie vägbyggnadsmedel och till de medel för vägbyggande som beviljats som beredskapsarbete. För vägbyggande i länet under 1986 disponeras endast ca 45 milj. kr., och detta är endast cirka en tredjedel av det belopp som anvisades för 1983. Mot denna bakgrund yrkar vi på att medel beviljas utöver ordinarie väganlag med 16 milj. kr. till ovanstående projekt.

Högskolan i Karlstads roll inom Bergslagens tekniska högskola

Den tekniska utvecklingen har lett till ökad komplexitet i bl. a. produktion och tillverkning. Tekniken ingår i en allt större del av ett företags verksamhet, bl. a. genom integration med de ekonomiska-administrativa systemen. För Bergslagens del gäller att få nya företag med inriktning mot ny teknik. För att denna utveckling skall vara möjlig krävs en ökad teknisk utbildning i Bergslagen. Högskolan i Karlstad kommer därvid att få en stor betydelse. Inom högskolan har utvecklats förslag till ett ökat kursutbud som kan genomföras om ekonomiska möjligheter kommer att föreligga. Vi hemställer därför om ökat ekonomiskt stöd till högskolan i Karlstad inom den ram som anvisats i propositionen.

Med hänvisning till vad som ovan anförts hemställs

1. att riksdagen beslutar att till *Särskilda utvecklingsinsatser i Bergslagen* på tilläggsbudget III till statsbudgeten för budgetåret 1985/86 anvisa ett med i förhållande till regeringens förslag med 50 000 000 kr. förhöjt reservationsanslag om totalt 255 000 000 kr. i enlighet med vad som anförts i motionen,

2. att riksdagen beslutar att till anslaget för regionala utvecklingsinsatser – det s. k. länsanslaget – för insatser i Kopparbergs, Värmlands, Örebro och Västmanlands län bevilja ytterligare 50 000 000 kr. på tilläggsstat III för budgetåret 1985/86,

3. att riksdagen beslutar att Avesta, Smedjebackens och Ludvika kommuner under en övergångsperiod inplaceras i stödområde A och därefter i stödområde B,

4. att riksdagen beslutar att Hedemora och Gagnefs kommuner inplaceras i stödområde C,

5. att frakstödets i Dalarna skall utgå som tidigare och att därtill företag i kommunerna Ludvika och Smedjebacken görs tranportstödsberättigade,

6. att riksdagen beslutar att anslå 10 milj. kr. för byggandet av en bro över Dalälven vid Hovnäs i Avesta kommun,

7. att riksdagen beslutar som sin mening ge regeringen till känna vad som anförts i motionen beträffande byggandet av etanolfabriker i Avesta och Köping,

8. att riksdagen beslutar att hos regeringen begära en översyn av inplaceringen i stödområden av kommunerna i Värmlands, Örebro och Västmanlands län i enlighet med vad som anförts i motionen,

9. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts om flyghögskola i Västmanlands län,

10. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts om utvecklingsinsatser i Örebro län,

11. att riksdagen beslutar att anvisa 16 000 000 kr. för vägbyggandet i Bergslagsdelen av Värmland i enlighet med vad som anförts i motionen,

12. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts om ökat ekonomiskt stöd till högskolan i Karlstad.

Stockholm den 7 april 1986

Karl Boo (c)

Kerstin Göthberg (c)

Jan Hyttring (c)

Britta Hammarbacken (c)