
Beslutad av Valmyndighetens nämnd 2012-02-16
Dnr 12-024/1

 Årsredovisning för

 VALMYNDIGHETEN

 avseende budgetåret 2011

 2

Innehållsförteckning sid.

Resultatredovisning 3

1. Valmyndighetens uppdrag och mål 3

2. Återrapporteringskrav enligt regleringsbrev 3

3. Organisation 3

4. Verksamhet under budgetåret 2011 4

4.1 Omval 4
4.2 Kommunala folkomröstningar 7
4.3 Förberedelser för extra val 7
4.4 Utvecklingsarbete 8
4.5 Förvaltning 9

5. Verksamhetens resultat och prestationer 10
5.1 Prestationer 10
5.2 Måluppfyllelse 11

6. Fördelning av verksamhetens totala intäkter och kostnader 14

7. Kompetens- och personalförsörjning 16

7.1 Valkompetens 16
7.2 Beredskap för val 16
7.3 Förvaltningskompetens 17
7.4 Genomförda insatser 2011 17

Finansiell redovisning

Resultaträkning
Balansräkning

 Anslagsredovisning
Tilläggsupplysningar

 Noter
 Sammanställning över väsentliga uppgifter

Undertecknande

 3

RESULTATREDOVISNING

1. Valmyndighetens uppdrag och mål

Valmyndigheten ansvarar, enligt förordningen (2007:977) med instruktion för
Valmyndigheten, centralt för genomförandet av val och landsomfattande folkomröstningar
och ska i övrigt fullgöra de uppgifter som den centrala valmyndigheten har enligt lag eller
förordning. Valmyndigheten har vidare från den 1 april 2012 utsetts till att vara behörig
myndighet för kontroll och intygande av stödförklaringar i enlighet med Europa-
parlamentets och rådets förordning (EU) nr 211/2011 av den 16 februari om
medborgarinitiativet.

Målet enligt regleringsbrev för 2011 är att Valmyndigheten ska genomföra sina uppgifter
med största möjliga tillförlitlighet och effektivitet.

2. Återrapporteringskrav enligt regleringsbrev

Valmyndigheten ska:
- redovisa och kommentera verksamhetens resultat i förhållande till de uppgifter som
framgår av förordning (2007:977) med instruktion för Valmyndigheten och annan
författning samt i förhållande till angivet mål.
(redovisas i avsnitt 5)

- redovisa myndighetens insatser för att långsiktigt säkerställa en god
kompetensförsörjning.
(redovisas i avsnitt 7)

- redovisa prognoser för 2011-2015 vid tre prognostillfällen.
Valmyndigheten har redovisat prognoser den 23 februari, den 1 augusti och den 28 oktober
2011.

3. Organisation

Valmyndigheten leds av en nämnd bestående av en ordförande, en vice ordförande, tre
övriga ledamöter och tre ersättare. Den 1 april 2011 beslutade regeringen om nya
förordnanden av ledamöter och ersättare till nämnden.

Vid Valmyndigheten finns för närvarande tretton fast anställda medarbetare. Arbetet leds
av en kanslichef. Vidare finns ett antal externa konsulter engagerade som i huvudsak
arbetar med förvaltning och utveckling av det gemensamma IT-stödet för
valadministrationen. Myndigheten anlitar även externt stöd avseende ekonomi- och
personaladministration m.m.

 4

4. Verksamhet under budgetåret 2011

4.1 Omval

Valprövningsnämnden beslutade den 11 februari 2011 att omval skulle ske till
landstingsfullmäktige i Västra Götaland och till kommunfullmäktige i Örebro, den
nordöstra valkretsen.

Valmyndigheten beslutade den 23 februari 2011 efter samråd med Länsstyrelsen i Västra
Götalands län och med Länsstyrelsen i Örebro län att valdag för omvalen skulle vara den
15 maj 2011.

Förberedelser inför omvalen

Valmyndigheten började under senhösten 2010 att förbereda inför ett eventuellt omval
under 2011. Arbetet pågick under stor tidspress. Alla ledtider minimerades för berörda
valmyndigheter och för partierna.

Omvalet i Örebro var begränsat till en av fyra valkretsar. Ett omfattande arbete
genomfördes för att anpassa det gemensamma IT-stödet för valadministrationen till val i en
valkrets av flera. Områden som föranledde anpassningar av IT-stödet var bl.a. hanteringen
av namnvalsedlar, rutinerna för hur ledamöter och ersättare ska utses och
sammanslagningen av resultatet från 2011 års omval med resultatet från 2010 års allmänna
val i övriga valkretsar.

Valmyndigheten beslutade, efter samråd med Utrikesdepartementet, att röstmottagning inte
skulle ske vid utlandsmyndigheterna (dnr 11-034/5). Röstberättigade som befann sig
utomlands hade möjlighet att brevrösta och material kunde beställas från Valmyndigheten
och kommunerna i omvalsområdena samt från det anlitade serviceföretaget. Material för
brevröstning skickades även till elva ambassader för att öka tillgängligheten till
brevröstningsmaterial.

Beredskapslagret av valmaterial räckte till största delen för de volymer som behövdes för
att genomföra omvalen. Endast ett fåtal produkter behövde tryckas. Valmyndigheten
använde statliga ramavtal för de flesta produkter och tjänster, såsom tryckning av kuvert,
handledningar, instruktionsblad samt vissa översättningstjänster. Vissa produkter, t.ex.
valnämndernas och länsstyrelsernas handbok som vanligtvis trycks inför val, gjordes istället
tillgänglig för nedladdning.

Genom förordningen (2011:272) om ändring i valförordningen (2005:874) som trädde i
kraft den 1 april 2011 ändrades bestämmelserna om utformningen av valsedlar och
ytterkuvert för budröst. Ytterkuvert för budröst fick därmed tryckas på nytt inför omvalen.

Valmyndigheten gjorde en omfattande genomgång av innehållet i myndighetens manualer
och handböcker till övriga valmyndigheter samt utbildningsmaterialet för röstmottagare för

 5

att, inom ramen för nuvarande vallag och övriga omständigheter, förändra och förtydliga
de avsnitt som innehöll sådana frågeställningar som kommenterats av
Valprövningsnämnden i deras beslut med anledning av inkomna överklaganden.

Distribution av valmaterial till utlandsmyndigheter, kommuner och länsstyrelser kunde ske
som planerat, med början i februari. Även tryckning och distribution av namnvalsedlar
kunde ske som planerat. Valmyndighetens beredskapslager användes för tillhandahållande
av partivalsedlar och blanka valsedlar.

Valmyndighetens informationsansvar omfattar information till allmänheten om när, var
och hur röstning går till. Valmyndigheten genomförde ett antal informationsinsatser i
samband med omvalen 2011. Budskapen gentemot allmänheten var en upplysning om att
det var omval och information om de datum som gällde för röstning. Valmyndigheten
utförde vid omvalen vissa informationsuppgifter som vid ordinarie val ombesörjs av
externa parter, såsom att boka och utforma annonser. Annonseringen skedde vid två
tillfällen och omfattade totalt 30 dagstidningar och 14 webbsidor. Valmyndigheten
annonserade särskilt för att nå hemlösa.

Information om röstningsprocessen översattes till 25 språk, inklusive minoritetsspråken.
Information på teckenspråk producerades. Översättningarna och informationen på
teckenspråk fanns tillgängliga på Valmyndighetens webbplats. En broschyr på lättläst
svenska framställdes och skickades ut till läsombuden i Centrum för lättlästs register med
adresser i omvalskommunerna. Valmaterial framställdes som gjorde det möjligt för
synskadade personer som kan läsa punktskrift att rösta utan hjälp. Information om röstning
vid omvalen lästes in på cd-skiva. Materialet på punktskrift och cd-skivan kunde beställas
från Valmyndigheten. All övrig information var tillgänglig genom Valmyndighetens
webbplats.

Valmyndigheten anlitade genom beredskapsavtal samma serviceföretag som vid valen 2010
för viss telefon- och e-postservice. Antalet inkomna ärenden till företaget uppgick till totalt
2 752, varav ungefär hälften utgjorde besvarade samtal och hälften besvarad e-post.

Genomförande av omvalen (den centrala valadministrationen)

Röstlängder och röstkort trycktes och distribuerades som planerat.

Röstmottagarna i vallokalen ansvarar enligt 11 kap. vallagen för den preliminära
rösträkningen i vallokalerna på valnatten. Resultaten rapporteras till länsstyrelserna.
Rapporteringen vid omvalen kunde koncentreras till Länsstyrelsen i Västra Götalands län,
som tog emot det preliminära resultatet både för omvalet i det egna länet och för omvalet i
Örebro. Inrapporteringen av resultaten kunde följas i realtid på Valmyndighetens hemsida.

Länsstyrelsen ansvarar enligt 13 kap. vallagen för den slutliga rösträkningen. Arbetet
påbörjades direkt på måndagen efter valdagen. Omvalet till kommunfullmäktige i Örebro,
nordöstra valkretsen, var färdigräknat den 18 maj 2011 medan omvalet till
landstingsfullmäktige i Västra Götland var färdigräknat den 19 maj 2011.

6

Efterarbete och uppföljning av valen

Två överklaganden inkom gällande omvalet till landstingsfullmäktige i Västra Götaland.
Överklagandena överlämnades till Valprövningsnämnden för beslut. Bägge överklagandena
avslogs. Inga överklaganden inkom gällande omvalet till kommunfullmäktige i Örebro, den
nordöstra valkretsen.

Valmyndigheten redovisar erfarenheter från omvalen i en särskild rapport (dnr 11-149/0).
I rapporten redovisas Valmyndighetens bedömningar av behov av förändringar av regler
och rutiner. I rapporten har vägts in de synpunkter på omvalens genomförande som
Valmyndigheten hämtat in efter omvalen från länsstyrelser och valnämnder.

Valstatistik från omvalen

Valmyndigheten har sammanställt en stor mängd statistik från omvalen. I årsredovisningen
redovisas endast ett begränsat urval.

Inför omvalet trycktes 32 977 000 namnvalsedlar, varav 32 333 000 var avsedda för
omvalet i västra Götaland och 644 000 för Örebro. För Västra Götaland trycktes 52 olika
kandidatlistor/namnvalsedlar och för Örebro 8 stycken. Från Valmyndighetens centrallager
distribuerades 2 905 435 partivalsedlar avsedda för Västra Götaland, 635 770 partivalsedlar
avsedda för Örebro samt 436 555 blanka valsedlar. Totalt distribuerades 36 954 760
valsedlar inför omvalen.

Valmyndigheten, valnämnderna och länsstyrelserna kunde vid omvalen skriva ut
dubblettröstkort till väljare. Totalt skrevs 18 123 dubblettröstkort ut och skickades till
väljarna antingen som pdf-dokument per e-post eller i pappersformat per brev. För
röstberättigade i Västra Götaland skrevs 17 837 dubbletter ut och resterande 286 gällde
röstberättigade i Örebros nordöstra valkrets.

I Västra Götaland uppgick antalet lokaler för förtidsröstning till 469, varav 154 hade
begränsat tillträde. För Örebro var motsvarande antal 8 respektive 2 stycken.
Röstmottagning i lokaler med begränsat tillträde genomfördes bl.a. vid vårdinrättningar och
var främst avsedd för dem som till vardags vistas där, samt för anhöriga och personal. I
Västra Götaland hade 120 lokaler för förtidsröstning öppet på valdagen och i Örebro
kommun 1 lokal. Totalt var 3 röstningslokaler mobila.

Valdeltagandet för omvalet till landstinget i Västra Götaland uppgick till ca 44 procent.
Andelen förtidsröstande uppgick till ca 33 procent. Valdeltagandet vid omvalet i Örebros
nordöstra valkrets uppgick till ca 63 procent. Andelen förtidsröstande uppgick till ca 26
procent.

Antalet kommuner som ordnade förtidsröstning utanför de områden som omfattades av
omvalen uppgick till 45 och antalet lokaler till 50. Av dessa lokaler hade 11 öppet för

 7

förtidsröstning även på valdagen. Vid en länsuppdelning var samtliga län representerade
förutom Gotland. Antal mottagna förtidsröster i dessa kommuner uppgick till totalt 735,
där Stockholm tog emot flest röster, 233 stycken. Vid 7 kommuner togs inte några röster
emot alls.

Det totala antalet förtidsröster som avlämnades utanför den egna kommunen uppgick till
8 762, vilket utgjorde ca 5 procent av det totala antalet väljare som valde att förtidsrösta
inom landet vid omvalen.

Totalt tog kommunerna emot 365 brevröster från utlandet. Av dessa hade 253 sänts till
kommunen via Valmyndigheten och 112 direkt från väljare.

Kostnader för omvalen

Kostnaderna för omvalen blev lägre än beräknat främst på grund av det låga valdeltagandet,
att få försändelser av förtidsröster skickades och att valmaterial i stor utsträckning kunde
nyttjas från Valmyndighetens beredskapslager och inte behövde nyanskaffas.

De direkta särkostnaderna för Valmyndighetens och länsstyrelsernas uppgifter vid omvalet
uppgick till 12 911 tkr. Därutöver utbetalades 13 850 tkr i statsbidrag till kommunerna för
anordnande av förtidsröstning och 5 200 tkr till partier för informationsinsatser.

Kostnaderna för genomförande av valet för kommunerna inom omvalsområdet är inte
kända för Valmyndigheten.

4.2 Kommunala folkomröstningar

Den 27 november 2011 genomfördes en kommunal folkomröstning i Ängelholms
kommun. Valmyndighetens ansvar vid kommunala folkomröstningar, som inte hålls på
samma dag som ordinarie val eller nationell folkomröstning, är begränsat till att
tillhandahålla uppgifter för framställning av röstlängder och röstkort. Valmyndigheten
bistod vidare Ängelholms kommun med utskrift av röstlängderna. Ängelholm köpte även
visst valmaterial av Valmyndigheten som fanns i lager.

Ljungby och Ekerö kommuner har samrått med Valmyndigheten (dnr 11-128/5,
11-172/5) angående kommunala folkomröstningar under 2012.

4.3 Förberedelser för extra val

Från och med den 1 januari 2011 har landsting och kommuner möjlighet att besluta om
extra val till fullmäktige genom nya bestämmelser som införts i 5 kap. 5 a § kommunallagen
(1991:900). Valmyndigheten har i en skrivelse till regeringen 2011-10-27 (dnr 11-137/0)
hemställt om att vissa frågor som är av betydelse både för förberedelse inför och för
genomförande av extra val övervägs.

 8

Valmyndigheten har under hösten 2011 genomfört ett omfattande förberedelsearbete för
att kunna hantera extra val till kommun- eller landstingsfullmäktige om ett sådant skulle
beslutas.

Nödvändiga anpassningar har gjorts av IT-stödet för valadministrationen. En översyn av
lagret för valmaterial har genomförts och informationsmaterial till allmänheten och
valadministrationen har anpassats och förberetts så långt som är möjligt. Totalt har ca
2 400 timmar särredovisats för att säkerställa att beredskap finns för att kunna genomföra
extra val till riksdagen, kommun- och landstingsfullmäktige. Knappt hälften av dessa
timmar rör arbete som utförts av externa IT-konsulter för anpassning av IT-stödet för
valadministrationen.

4.4 Utvecklingsarbete

Myndigheten har bedrivit ett tjugotal större och mindre utvecklingsaktiviteter varav några
nämns nedan.

Översyn av IT-stödet för valadministrationen

En extern utredare fick i uppdrag att under våren 2011 göra en översyn av IT-stödet för
valadministrationen (dnr 10-313/0). Utredaren rekommenderade att Valmyndigheten
minskar konsultberoendet och istället utökar och höjer den egna IT-kompetensen samt
inför en beställarorganisation. Utredaren pekade även på att rutinerna för systemutveckling
och systemförvaltning bör stärkas. Vad gäller IT-stödet föreslås att detta görs mer flexibelt
för att effektivare kunna förberedas för olika val samt att den tekniska plattformen
inklusive systemarkitektur och programkoder ses över. Slutligen föreslås att en förstudie
görs avseende hur länge det är ändamålsenligt och tekniskt möjligt att fortsätta uppgradera
nuvarande system eller om beslut behöver fattas om att införa ett nytt system.

Valmyndigheten har under hösten 2011 påbörjat ett förändringsarbete på IT-området.

Dokumentation av arbetsmoment vid val

För att minska sårbarheten och personberoendet och förbereda för ett kommande
generationsskifte har ett arbete startat med att dokumentera samtliga arbetsmoment vid
förberedelser inför val, vid genomförande av val samt vid efterarbete. Syftet är att skapa
gemensam kunskap om valprocessens samtliga delar för att möjliggöra redundans och
och lättare kunna introducera nya medarbetare. Arbetet kommer att fortsätta under 2012.

 9

Valskola

Valskolan är en intern kunskapshöjande kompetensutveckling som syftar till att säkerställa
att unik valkunskap på ett systematiskt sätt delges Valmyndighetens medarbetare.
Inriktningen under hösten har varit sammanräkningsregler och
mandatfördelningsberäkningar samt historik i form av tidigare vallagsutredningar,
propositioner och utskottsbetänkanden, avgöranden från Valprövningsnämnden och
rättsfall. Valskolan kommer att fortsätta under 2012.

Mål- och resultatuppföljning

Valmyndigheten har under 2011 bedrivit ett arbete för att utveckla mål- och
resultatstyrningen. Mål har formulerats för grupper av aktiviteter och indikatorer för
att mäta måluppfyllelsen har tagits fram. Valmyndigheten har infört tidredovisning
och en ny objektplan för att kunna fördela kostnader per prestation. Därmed har också en
ny verksamhetsindelning kunnat läggas fast som ligger till grund för planering och
uppföljning.

Ärende- och dokumenthantering

Ett arbete har påbörjats med att utveckla ärende- och dokumenthanteringen. Syftet är att
uppnå ett effektivt arbete med beaktande av formella krav för ärende- och
dokumenthanteringen, bl.a. för att kunna möta de arkivbestämmelser (RA-FS 2008:4) som
trädde i kraft den 1 januari 2009. Bestämmelserna innebär att alla statliga myndigheter
senast den 1 januari 2013 ska ha påbörjat att redovisa sina handlingar enligt en ny och
verksamhetsbaserad arkivredovisning.

4.5 Förvaltning

Valmyndigheten har under året utöver löpande ekonomi- och personaladministration
genomfört ett antal resurskrävande avrop, rekryteringsarbete, rättsutredningar avseende
tolkning och tillämpning av valförfattningar, utvecklat miljöledningssystemet, svarat på ett
stort antal frågor från allmänheten, avgett yttranden och remissvar samt svarat på
myndighetsenkäter.

Valmyndigheten har under 2011:

- svarat på 1 027 frågor inkomna till e-brevlådan för frågor om val och folkomröstningar.

- behandlat 189 diarieförda ärenden (t.ex. yttranden, remissvar, myndighetsenkäter,
personaladministrativa beslut och avtal).

 10

5. Verksamhetens resultat och prestationer

5.1 Prestationer

Riksrevisionen har i en revisionspromemoria daterad 2010-03-24 lämnat iakttagelser
avseende Valmyndighetens årsredovisning för 2009. Riksrevisionen konstaterar att
Valmyndigheten ej har redovisat hur verksamhetens prestationer har utvecklats med
avseende på kostnader. Riksrevisionen rekommenderar att Valmyndigheten vidtar åtgärder
för att säkerställa att kraven i 3 kap. 1 § förordningen (2006:605) efterlevs.

Valmyndigheten har under 2011 infört en modell för internredovisning som både omfattar
tidredovisning och en ny struktur (objektplan) för redovisning av verksamhetens kostnader.
Valmyndigheten kan således redovisa både arbetad tid och kostnader per slutprestation.

En särskild aspekt att beakta är att Valmyndighetens verksamhet och därmed prestationer
skiljer sig mycket åt mellan åren beroende på om det är valår eller inte och beroende på
vilken typ av val som genomförs. Jämförelser mellan budgetåren kan därför vara mindre
meningsfulla.

Noteras kan att slutprestationen ”Val till riksdag, landsting och kommun” har fått bära tid
och kostnader för arbete som syftar till att upprätthålla och utveckla arbetet med val
generellt och inte är kopplat till specifika typer av val. Därför har Valmyndigheten beslutat
att från och med 2012 införa en ny slutprestation – ”Det svenska valsystemet”.

Slutprestationer
(Förberedelser, genomförande och uppföljning av val)

Antal
slutförda 2011 Timmar Kostnad, tkr *)

- Riksdags-, kommun- och landstingsfullmäktigval - 10 258 10 053 **)

- Europaparlamentsval - 140 96

- Sametingsval - 32 24

- Nationell folkomröstning - 17 16
- Kommunal folkomröstning 1 438 331

- Extra val - 3 985 3 015
- Omval 2 14 242 18 297

Summa 3 29 112 31 832 ***)

*) myndighetens kostnader för förvaltning har fördelats på slutprestationerna utifrån tidsåtgången för respektive
slutprestation. Riksdags-, kommun- och landstingsfullmäktigeval har fått 35,23 % av förvaltningskostnaderna,
Europaparlamentsval har fått 0,48 %, Sametingsval 0,11 %, nationell folkomröstning 0,06 %, kommunal folkomröstning 1,51 %,
extra val 13,69 % och omval 48,92 %)
**) kostnader som inte är kopplade till något specifikt val har under 2011 redovisats på riksdags-, kommun och
landstingsfullmäktige val. Från och med 2012 får dessa kostnader en egen slutprestation ”Det svenska valsystemet”.

***) i summan ingår inte statsbidrag till kommunerna för förtidsröstning 13 850 tkr, bidrag till partierna för informationsinsatser
5 200 tkr eller ersättningar till länsstyrelserna för valkostnader 2 142 tkr.

 11

Tidsåtgång per grupp av aktiviteter Timmar

- Rösträtt 418
- Väljarvägledning 1 068
- Partiservice 493
- Röstmottagning 347
- Valresultat 2 343
- Valpresentation 1 033
- Valadministration 11 422
- Förvaltning 11 988

Summa 29 112

Redovisningen av tidsåtgång och kostnad för de olika slutprestationerna
speglar väl de prioriteringar som har gjorts under 2011.

Omvalen som genomfördes under våren krävde en omfattande insats från myndighetens
sida. Arbetet med riksdags-, kommun och landstingsfullmäktigeval och det svenska
valsystemet kräver avsevärda resurser även de år då det inte är några ordinarie val. Det
framgår vidare tydligt att införandet av en ny form av val, extra val till kommun- och
landstingsfullmäktige, har genererat avsevärt arbete i form av förberedelser och utveckling.

När det gäller tidsåtgång för aktiviteter så kan det noteras att förvaltningen av myndigheten
- som är en förutsättning för kärnverksamheten - varit mest tidskrävande under 2011.
Detta förhållande kommer att se annorlunda ut de år då ordinarie allmänna val genomförs
eftersom mindre tid då kan läggas på myndighetsutveckling i förhållande till valrelaterade
aktiviteter. I och med att samma administrativa och rättsliga krav ställs såväl på små som
stora myndigheter kommer dock tidsåtgången för förvaltning alltid att vara relativt hög.

5.2 Måluppfyllelse

Valmyndigheten har i verksamhetsplanen för 2011 brutit ned det i regleringsbrevet angivna
övergripande målet ”Valmyndigheten ska genomföra sina uppgifter med största möjliga
tillförlitlighet och effektivitet” till mål för grupper av aktiviteter. För varje mål har
indikatorer fastställts för att mäta måluppfyllelsen. Indikatorerna är inte heltäckande och
kan endast ses som en av flera faktorer som ger stöd vid bedömningen av måluppfyllelsen.
Valmyndigheten kommer under 2012 att fortsätta arbetet med att utveckla indikatorerna.

Måluppfyllelsen för aktivitetsgrupperna ger en grund för att bedöma måluppfyllelsen för
det övergripande målet. Vissa av målen är dock inte relevanta eller möjliga att mäta när det
inte är valår. Myndigheten ska dock ha beredskap för att alltid kunna genomföra val.
Omval, extra val och landsomfattande folkomröstningar kan inträffa under
mellanvalsperioden. Även det utvecklingsarbete som bedrivs mellan valen ska inriktas mot
målen.

 12

Rösträtt - mål
Valmyndigheten tillser att:
- rätt röstberättigade skrivs med rätt rösträtt i rätt röstlängd
- röstlängden görs redo att användas på rätt sätt, på rätt plats vid rätt tid

Uppföljning: Mätningen av indikatorerna pekar inte på att målet inte har uppfyllts.
Synpunkter har dock framförts från vissa valnämnder om att distributionen av
röstlängderna kan förbättras.

Väljarvägledning - mål
Valmyndigheten tillser att:
- alla röstberättigade är, så långt det är möjligt, medvetna om att de är röstberättigade och
till vilka val de är röstberättigade
- alla röstberättigade är, så långt det är möjligt, medvetna om hur röstning går till och vad
som krävs för att avge en röst så att rösten motsvarar den röstandes intention.

Uppföljning: Mätningen av indikatorerna pekar inte på att målet inte har uppfyllts.
Synpunkter har dock framförts från vissa valnämnder och väljare rörande läsbarheten på
den tryckta texten på röstkorten vid fuktig väderlek samt att det hade varit önskvärt att
information till valnämnderna om annonsering och förtidsröstning hade lämnats tidigare
från Valmyndigheten.

Partiservice - mål
Valmyndigheten tillhandahåller adekvat stöd till partierna så att:
- partierna kan delta i valet på det sätt de önskar inom ramen för gällande regelverk.

Uppföljning: Mätningen av den uppställda indikatorn pekar inte på att målet inte har
uppfyllts vid de två omvalen. Ett parti gjorde en JO-anmälan gentemot en länsstyrelse
angående informationen på Valmyndighetens hemsida vid omvalet om partier som anmält
kandidater. JO-anmälan avskrevs. Vid kommunal folkomröstning omfattas inte partierna av
Valmyndighetens service.

Stöd för röstmottagning - mål
Valmyndigheten tillhandahåller adekvat stöd till andra myndigheter inom
valadministrationen så att:
- de röstberättigade ges rätt förutsättningar för att avge sina röster
- alla röster som tagits emot på rätt sätt, i rätt tid, vidarebefordras oförvanskade till
rösträkning

Uppföljning: Mätningen av indikatorerna pekar inte på att målet inte har uppfyllts. Vissa
valnämnder har dock framfört att Valmyndighetens utbildningsmaterial och instruktioner
vid de två omvalen kunde ha varit mer utvecklade samt att ökade kvalitetskrav bör ställas
på distributören av kommunexterna förtidsröster. Statistik från länsstyrelserna visar att 13
personer nekats att rösta då de redan varit avprickade i röstlängden. Två överklaganden
lämnades till Valprövningsnämnden avseende avprickning i röstlängd. Båda överklagandena

 13

avslogs. Vid kommunal folkomröstning tillhandahåller Valmyndigheten inget stöd för
röstmottagning.

Valresultat - mål
Valmyndigheten tillhandahåller adekvat stöd till andra myndigheter inom
valadministrationen så att
- alla röster ska räknas och bedömas på rätt sätt och blir en del av valresultatet
- rätt ledamöter och ersättare utses

Uppföljning: Valmyndigheten bedömer att målet har uppfyllts. Mätningen av indikatorerna
pekar inte på motsatsen och inga avvikelser har på annat sätt kommit till myndighetens
kännedom avseende de två omvalen. Vid kommunal folkomröstning tillhandahåller
Valmyndigheten inget stöd för framräkning av valresultat.

Valpresentation - mål
Valmyndigheten tillser att:
- alla delar av valresultatet är kontrollerbara
- den som vill kontrollera valresultatet får information om hur kontroll kan göras

Kommentar: Indikatorer saknas för området. Inga avvikelser har på annat sätt kommit till
myndighetens kännedom avseende de två omvalen. Valmyndigheten bedömer att målet har
uppnåtts. Vid kommunal folkomröstning tillhandahåller Valmyndigheten ingen
valpresentation.

Valadministration - mål
Valmyndigheten tillser att:
- valet genomförs i enlighet med Valmyndighetens planering, med kostnadseffektivt
resursutnyttjande och utan onödig komplexitet

Uppföljning: Mätningen av den uppställda indikatorn pekar inte på att målet inte har
uppnåtts avseende de två omvalen och den kommunala folkomröstningen. Vissa
valnämnder har dock framfört att samordningen mellan Valmyndigheten och
länsstyrelserna skulle kunna förbättras vad gäller informationslämning gentemot
kommunerna vid omval.

Förvaltning - mål
Valmyndigheten tillser att:
- Valmyndigheten är en välskött myndighet med högt förtroende från allmänhet,
uppdragsgivare och samverkansparter
- Valmyndighetens personal har rätt kompetens och goda arbetsförhållanden.

 14

Uppföljning: Valmyndigheten bedömer att målet i huvudsak har uppfyllts. Mätningen av
indikatorerna pekar inte på motsatsen. Däremot gör Valmyndigheten bedömningen att
myndigheten har saknat viss kritisk IT-kompetens.

Samlad bedömning av måluppfyllelsen

I avsnitt 4 redovisas sammanfattningsvis den verksamhet som har bedrivits under 2011.
Vidare har Valmyndigheten i en särskild rapport till regeringen sammanfattat
erfarenheterna från de omval som genomfördes under 2011. Valmyndigheten har därtill i
enkätform insamlat erfarenheter från de valnämnder som berördes av omvalen eller som
ordnade röstmottagning vid omvalen. Synpunkter från berörda länsstyrelser har inhämtats
vid uppföljningsmöte. Valmyndigheten behandlar inkomna synpunkter vid planeringen
inför kommande val.

Mot bakgrund av den verksamhetsuppföljning som gjorts inklusive uppföljningen av
indikatorer för måluppfyllelse bedömer Valmyndigheten att målet enligt regleringsbrevet
för 2011 har uppfyllts för den centrala valadministrationen.

6. Fördelning av verksamhetens totala intäkter och kostnader

Valmyndighetens intäkter och kostnader är väsentligt högre under valår än under icke valår.
Att jämföra utfall mellan budgetår försvåras därmed.

På intäktssidan disponerar Valmyndigheten högre anslag för Allmänna val inför och under
valår. Intäkter från avgifter består under valår i huvudsak av intäkter från avgifter för
valsedlar och avgifter för uppgifter om röstberättigade och kandidater.

På kostnadssidan är det framförallt posten Övriga driftskostnader som är hög inför och
under valår. Produktion av valmaterial, ersättningar till länsstyrelser och andra myndigheter,
information, ersättning till Posten AB samt IT-tjänster är de största kostnadsposterna.

Statsbidraget till kommunerna för förtidsröstning (transferering) utgår endast under valår.

År 2009 genomfördes val till Europaparlamentet och 2010 genomfördes val till riksdag,
kommun- och landstingsfullmäktige. År 2011 genomfördes två omval och en kommunal
folkomröstning.

 15

Intäkter av anslag (tkr)

 2011 2010 2009

Intäkter av anslag 34 579 132 583 74 155
 Summa 34 579 132 583 74 155
Intäkter utöver anslag (tkr)
Intäkter av avgifter och andra ersättningar 166 2 772 246
Finansiella intäkter 32 13 8
 Summa 198 2 785 254
Summa intäkter totalt 34 777 135 368 74 409

Kostnader (tkr) 2011 2010 2009
Personal 10 521 9 167 8 827
Lokaler 1 894 1 884 1 910
Övriga driftskostnader 21 412 123 147 64 823
Finansiella kostnader 9 2 4
Avskrivningar och nedskrivningar 139 132 177
 Summa 33 975 134 332 75 741
Statsbidrag för förtidsröstning 13 850 110 000 104 000
Bidrag informationsinsatser partier 5 200 - -
Summa kostnader totalt 53 025 244 332 179 741

Särredovisning av Övriga driftskostnader (tkr)
 2011 2010 2009

Ersättning till Posten AB för lantbrevbärartjänster och
distribution av förtidsröster *)

 1 237 15 807 7 159

Ersättning till länsstyrelserna och andra myndigheter 2 637 26 554 7 824
Produktion av valmaterial inklusive distribution 3 806**) 44 171 26 346
Information 1 869 17 870 8 741
IT-tjänster ***) 8 377 11 060 9 605
Övrigt 3 486****) 7 684 5 148
Summa 21 412 123 146 64 823

*) 2009 genomförde Posten även viss förtidsröstning
**) ej korrigerad för lagervärdesförändring, minskad kostnad 803 tkr, se vidare not 8 till
resultaträkningen
***) tidigare kallat Datatjänster
****) ej korrigerad för lagervärdesförändring, ökad kostnad 803 tkr, se vidare not 8 till
resultaträkningen

 16

7. Kompetens- och personalförsörjning

7.1 Valkompetens

Valmyndigheten har en speciell och komplicerad kompetensförsörjningssituation.
Verksamheten kräver medarbetare med specifik valkunskap. Valkunskap kan delvis
förvärvas genom studier i vallagen och andra författningar men måste till stor del
förvärvas genom deltagande i genomförandet av val. När kunskapen har förvärvats måste
Valmyndigheten bibehålla kunskapen i verksamheten över tid. Dels kan myndigheten i
perioden mellan ordinarie val behöva genomföra omval och extra val, dels krävs kunskapen
för att kunna följa upp, utveckla, planera och förbereda inför ordinarie val.

Valmyndigheten har därtill en omfattande löpande verksamhet med att svara på
allmänhetens och medias frågor om valproceduren, om regelverk och om valstatistik.

Valkompetens måste således säkerställas både mellan och över valen.

Valmyndigheten står dessutom inför ett fortsatt generationsskifte vilket innebär att
individuell kunskap på ett systematisk sätt måste tas tillvara och överföras inom
organisationen.

Omval och extra val förekommer sällan och det är svårare att upprätthålla kompetensen
om de specifika frågeställningar som rör sådana val. Erfarenheterna visar också att det kan
ifrågasättas om vissa bestämmelser i vallagen (2005:837) är anpassade till och kan tillämpas
vid omval och vid extra val till landstings- och kommunfullmäktige. Detta förhållande ökar
komplexiteten i verksamheten och ställer högre krav på medarbetarna och på myndighetens
kompetensförsörjning.

7.2 Beredskap för val

Valmyndigheten måste alltid kunna genomföra val. Enligt 3 kap. 11 § och 6 kap. 5 §
regeringsformen ska extra val till riksdagen kunna genomföras inom tre månader efter att
så har beslutats. Från och med den 1 januari 2011 kan extra val även hållas till kommun-
och landstingsfullmäktige. Det innebär att myndigheten har en form av ständig
”konstitutionell beredskap”. För att kunna upprätthålla denna beredskap behöver
myndigheten ha viss överlappande kompetens så att enskilda moment i genomförandet av
val inte är beroende av en enda nyckelperson vilket är fallet på flera områden. Vidare måste
myndigheten inneha teknisk kärnkompetens om IT-stödet för valadministrationen.
Erfarenheterna från omvalet visar att tre månader är en minsta möjliga tidsram för att
förbereda och genomföra val med Valmyndighetens nuvarande personella bemanning.

 17

7.3 Förvaltningskompetens

Valmyndigheten är en liten myndighet med knappa administrativa resurser.
Valmyndigheten ställs inför samma krav som resursmässigt större myndigheter vad
gäller uppfyllandet av regelverk för offentlig upphandling, miljöledning, den statliga
arbetsgivarpolitiken, ekonomistyrning osv. Vissa tjänster köps på konsultbasis såsom
löneadministrativa tjänster, bokförings- och redovisningstjänster och arkivtjänster. Att
styckevis köpa avgränsade insatser från konsulter som inte har verksamhetskunskap är
dock inte en effektiv och kvalitativ lösning. För ekonomistyrning, personalarbete,
planering och uppföljning finns inga stödresurser alls.

Valmyndigheten får vidare ett stort antal förfrågningar om utlämnande av personuppgifter
och andra uppgifter ur databaser och register, frågor som oftast kräver en särskild juridisk
prövning. Valmyndigheten är tillika remissinstans i frågor som har anknytning till
valsystemet (t.ex. rörande regional indelning, folkbokföring m.m.). Vidare stödjer
Valmyndigheten Regeringskansliet i det internationella arbetet, främst avseende Europeiska
kommissionens förhandlingar om direktiv som berör valsystem.

7.4 Genomförda insatser 2011

För att långsiktigt säkerställa en god kompetensförsörjning måste sårbarheten i
verksamheten minskas genom överlappande kompetenser, genom att beroendet av
nyckelpersoner minskas och genom att nuvarande konsultberoende bryts. De kompetenser
som Valmyndigheten inte kan anställa måste knytas till verksamheten på konsult- eller
uppdragsbasis.

Följande åtgärder har vidtagits under 2011:

- långsiktig utvecklingsplanering för varje medarbetare
- systematisk överföring av valkompetens mellan medarbetarna genom valskola och
dokumentation av samtliga arbetsmoment rörande val
- påbörjad uppbyggnad av förändrat arbetssätt på IT-området
- anställning av två IT-kompetenser och en påbörjad rekrytering för att minska beroendet
av externa konsulter

Anlitande av externa resurser 2011:

- timanställning av handläggarstöd vid omvalet
- inhyrning av extra resurser för hantering av utlandsröster vid omvalet
- konsultstöd för förvaltning och utveckling av IT-stödet för valadministrationen
- konsultstöd från Kammarkollegiet för ekonomi- och löneadministration
- konsultstöd för arkivhantering
- konsultstöd vid rekrytering
- konsultstöd vid ett större avrop enligt lagen (2007:191) om offentlig upphandling

18

För att klara myndighetens uppdrag måste Valmyndigheten ges resursmässiga
förutsättningar för att kunna rekrytera men även kunna behålla rätt kompetens.

Valmyndigheten behöver genomföra ytterligare rekryteringar under perioden 2012 – 2015.
Valmyndigheten redovisar resursbehovet i budgetunderlaget för 2013 – 2015
(dnr 12-023/1).

Valmyndigheten

Årsredovisning 2011-12-31

FINANSIELL REDOVISNING

RESULTATRÄKNING
(tkr) Not 2011 2010

Verksamhetens intäkter

Intäkter av anslag 1 34 579 132 583

Intäkter av avgifter och andra ersättningar 2 166 2 772

Finansiella intäkter 3 32 13

Summa 34 777 135 367

Verksamhetens kostnader

Kostnader för personal 4 -10 521 -9 167

Kostnader för lokaler -1 894 -1 884

Övriga driftkostnader 5 -21 412 -123 147

Finansiella kostnader 6 -9 -2

Avskrivningar och nedskrivningar -139 -132

Summa -33 974 -134 332

Verksamhetsutfall 803 1 035

TransfereringarMedel som erhållits från statens budget för

Finansiering av bidrag 19 050 110 000

Lämnade bidrag 7 -19 050 -110 000

Saldo 0 0

Årets kapitalförändring 8 803 1 035

Valmyndigheten

Årsredovisning 2011-12-31

BALANSRÄKNING
(tkr) Not 2011-12-31 2010-12-31

TILLGÅNGAR

Materiella anläggningstillgångar

Maskiner, inventarier, installationer m.m. 9 196 58

Summa 196 58

Varulager m.m.

Varulager och förråd 10 3 478 2 675

Summa 3 478 2 675

Fordringar

Kundfordringar 5 60

Fordringar hos andra myndigheter 11 638 1 196

Övriga fordringar 5 5

Summa 648 1 261

Periodavgränsningsposter

Förutbetalda kostnader 12 741 866

Summa 741 866

Avräkning med statsverket

Avräkning med statsverket 13 257 5 199

Summa 257 5 199

Kassa och bank

Behållning räntekonto i Riksgäldskontoret 1 860 2 770

Summa 1 860 2 770

SUMMA TILLGÅNGAR 7 181 12 829

KAPITAL OCH SKULDER

Myndighetskapital

Balanserad kapitalförändring 14 2 675 1 640

Kapitalförändring enligt resultaträkningen 803 1 035

Summa 3 478 2 675

Avsättningar

Avsättningar för pensioner och liknande förpliktelser 15 0 99

Summa 0 99

Skulder m.m.

Lån i Riksgäldskontoret 16 196 58

Skulder till andra myndigheter 17 836 6 756

Leverantörsskulder 1 157 2 095

Övriga skulder 18 200 198

Summa 2 389 9 106

Periodavgränsningsposter

Upplupna kostnader 19 1 313 949

Summa 1 313 949

SUMMA KAPITAL OCH SKULDER 7 181 12 829

Valmyndigheten

Årsredovisning 2011-12-31

Anslag

(tkr)

Not

Ing. över-

förings-

belopp

Årets till-

delning

enl. regl.

brev

Indrag-

ning

Totalt

disponi-

belt

belopp

Utgifter Utgående

över-

förings-

belopp

Uo 1 6:1 Ramanslag

Allmänna val och

demokrati

ap.1 Allmänna val 20 29 441 35 790 -29 441 35 790 -24 544 11 246

ap.5 Statsbidrag för

förtidsröstning 21 0 19 450 0 19 450 -13 850 5 600

Uo 1 6:5 Ramanslag

ap.1 Valmyndigheten 22 1 249 15 341 -802 15 788 -15 261 527

Summa 30 690 70 581 -30 243 71 028 -53 655 17 372

ANSLAGSREDOVISNING

Redovisning mot anslag

Valmyndigheten

Årsredovisning 2011-12-31

Alla belopp redovisas i tusentals kronor (tkr) om inget annat anges. Till följd

av detta kan summeringsdifferenser förekomma.

TILLÄGGSUPPLYSNINGAR

Redovisningsprinciper

Tillämpade redovisningsprinciper

Valmyndighetens bokföring följer god redovisningssed och förordningen (2000:606) om

myndigheters bokföring (FBF) samt ESV:s föreskrifter och allmänna råd till denna. Årsredovisningen

är upprättad i enlighet med förordningen (2000:605) om årsredovisning och budgetunderlag

samt ESV:s föreskrifter och allmänna råd till denna.

I enlighet med ESV:s föreskrifter till 10 § FBF tillämpar myndigheten brytdagen den 5 januari.

Brytdagen föregående år var den 10 januari. Efter brytdagen har fakturor överstigande 10 tkr

bokförts som periodavgränsningsposter.

Kostnadsmässig anslagsavräkning

Semesterdagar som intjänats före år 2009 avräknas fr. o. m. år 2009 anslaget först vid uttaget

enligt undantagsbestämmelsen. Utgående balans år 2010, 244 tkr, har år 2011 minskat med 26 tkr.

Upplysningar om avvikelser

Avvikelser från ekonomiadministrativa regler

Valmyndigheten undantas från kravet på kostnadsmässig avräkning av anslag enligt 16 §

anslagsförordningen (2011:223) avseende varulager. Varulagret ska avräknas utgiftsmässigt .

Upplysningar för jämförelseändamål
Rent allmänt gäller att det är svårt att göra jämförelser mellan verksamhetsåren eftersom

både kostnader och intäkter varierar kraftigt beroende på vilket val som har hållits eller om

det inte har varit något val alls under året. Se vidare fördelning av verksamhetens totala

intäkter och kostnader (avsnitt 6).

Värderingsprinciper

Anläggningstillgångar

Som anläggningstillgångar redovisas maskiner och inventarier som har ett

anskaffningsvärde om minst 20 tkr och har en ekonomisk livslängd som uppgår

till lägst tre år. Avskrivning sker enligt linjär avskrivningsmetod och avskrivning

under anskaffningsåret sker från den månad tillgången tas i bruk. Bärbara

datorer kostnadsförs vid inköpstillfället.

Tillämpade avskrivningstider

3 år Persondatorer med tillhörande utrustning

Servrar inklusive nätverk

5 år Möbler och övriga inventarier

Kontorsmaskiner

Valmyndigheten

Årsredovisning 2011-12-31

Omsättningstillgångar

Fordringar har tagits upp till det belopp som de efter individuell prövning

beräknas bli betalda. Varulagret värderas till senaste anskaffningsvärde.

Skulder

Skulderna har tagits upp till nominellt belopp.

Ersättningar och andra förmåner

Nämndledamöter / andra styrelseuppdrag

Inga förmåner Arvode

Hans-Eric Holmqvist (ordförande)

Insynsrådet vid Swedac

11

Henrik Jermsten 7

Ann-Cathrine Jungar 2

Jörgen Hermansson (1 april - 31 december) 1

Helena Jäderblom (1 april - 31 december) 3

Lena Langlet (1 april - 31 december) 3

Maritta Soininen (1 april - 31 december) 3

Gunilla Svahn Lindström (1 april - 31 december) 1

Shirin Ahlbäck Öberg (1 jan - 31 mars)

ESO (Expertgruppen för studier i offentlig ekonomi)

4

Marianne Eliason (1 jan - 31 mars) 6

Linus Källander (1 jan - 31 mars) 4

Peter Larsen (1 jan - 31 mars)

Sagax Sapla 2 AB

4

Ledande befattningshavare / styrelseuppdrag

Lön
Kerstin Andersson, kanslichef

Inga förmåner, inga uppdrag

947

Anställdas sjukfrånvaro

I tabellen redovisas anställdas totala sjukfrånvaro i förhållande till den sammanlagda

ordinarie arbetstiden samt den andel av den totala sjukfrånvaron som avser frånvaro

under en sammanhängande tid av 60 dagar eller mer. Uppgift om sjukfrånvaron uppdelad

i grupper efter kön och ålder lämnas inte då antalet anställd i respektive grupp understiger

tio personer.

Sjukfrånvaro 2011 2010

Totalt 1,0 1,7

Andel 60 dagar eller mer - -

Noter
(tkr)

Resultaträkning

2011 2010

Not 1 Intäkter av anslag

Intäkter av anslag 34 579 132 583

Summa 34 579 132 583

Summa "Intäkter av anslag" och "Erhållna medel från statsbudgeten" (53 629 tkr) skiljer

sig från summa "Utgifter" (53 655 tkr).

Skillnaden (26 tkr) beror på minskning av semesterlöneskuld som intjänats före år 2009

Denna post har belastat anslag Uo1 6:5, men inte bokförts som kostnad i resultaträkningen

Not 2 Intäkter av avgifter och andra ersättningar

Intäkter enligt 4 § avgiftsförordningen 162 4

Intäkter av offentligrättsliga avgifter 4 2 768

Summa 166 2 772

Not 3 Finansiella intäkter

Ränta på räntekonto i Riksgäldskontoret 32 13

Summa 32 13

Not 4 Kostnader för personal

Lönekostnader (exkl arbetsgivaravgifter, pensionspremier

och andra avgifter enligt lag och avtal) 6 912 6 060

Övriga kostnader för personal 3 609 3 107

Summa 10 521 9 167

Not 5 Övriga driftkostnader

Övrigt 21 412 123 147

Summa 21 412 123 147

Minskningen av driftkostnader jämfört med föregående år

beror främst på att det år 2010 genomfördes allmänna val.

Not 6 Finansiella kostnader

Ränta på räntekonto i Riksgäldskontoret 1 0

Ränta på lån i Riksgäldskontoret 3 1

Övriga finansiella kostnader 5 1

Summa 9 2

Not 7 Lämnade bidrag
Statsbidrag för förtidsröstning, bidrag till partier 19 050 110 000

Summa 19 050 110 000

Medlen har utbetalats till kommuner för anordnande av förtidsröstning vid 2011 års omval med

13 850 tkr och till partier för informationsinsatser vid omvalen med 5 200 tkr.

Not 8 Årets kapitalförändring

Periodiseringsdifferenser 803 1 035

Summa 803 1 035

Årets kapitalförändring avser förändringen av värdet på varulagret som avräknas

utgiftsmässigt enligt regleringsbrev Ju2010/9394/Å.

Balansräkning
2011-12-31 2010-12-31

Not 9 Maskiner, inventarier, installationer m.m.

Ingående anskaffningsvärde 2 410 2 424

Årets anskaffningar 277 0

Årets försäljningar/utrangeringar, anskaffningsvärde 0 -14

Summa anskaffningsvärde 2 687 2 410

Ingående ackumulerade avskrivningar -2 352 -2 234

Årets avskrivningar -139 -132

Årets försäljningar/utrangeringar, avskrivningar 0 14

Summa ackumulerade avskrivningar -2 491 -2 352

Utgående bokfört värde 196 58

Not 10 Varulager och förråd

Varulager 3 478 2 675

Utgående balans 3 478 2 675

I varulagret, som är ett beredskapslager för eventuella extraval,

finns valkuvert och annat valmaterial.

Not 11 Fordringar hos andra myndigheter

Fordran ingående mervärdesskatt 524 1 127

Övriga fordringar hos andra myndigheter 114 69

Summa 638 1 196

Not 12 Förutbetalda kostnader

Förutbetalda hyreskostnader 405 368

Övriga förutbetalda kostnader 336 498

Summa 741 866

2011-12-31 2010-12-31

Not 13 Avräkning med statsverket

Anslag i icke räntebärande flöde

Ingående balans 7 166 4 774

Redovisat mot anslag 38 394 228 649
Medel hänförbara till transfereringar m.m. som betalats till

icke räntebärande flöde -44 700 -226 257

Fordringar avseende anslag i icke räntebärande flöde 860 7 166

Anslag i räntebärande flöde

Ingående balans -1 250 -1 367

Redovisat mot anslag 15 261 14 076

Anslagsmedel som tillförts räntekonto -15 341 -14 895

Återbetalning av anslagsmedel 802 936

Skulder avseende anslag i räntebärande flöde -528 -1 250

Fordran avseende semesterlöneskuld som inte har

redovisats mot anslag

Ingående balans 244 386

Redovisat mot anslag under året enligt undantagsregeln -26 -142

Fordran avseende semesterlöneskuld som inte har

redovisats mot anslag 218 244

Övriga fordringar/skulder på statens centralkonto

Ingående balans -961 -628

Inbetalningar i icke räntebärande flöde 8 741 27 302

Utbetalningar i icke räntebärande flöde -52 773 -253 892

Betalningar hänförbara till anslag och inkomsttitlar 44 700 226 257

Övriga skulder på statens centralkonto -293 -961

Summa Avräkning med statsverket 257 5 199

Not 14 Balanserad kapitalförändring

Ingående balans 1 640 2 972

Kapitalförändring enligt föregående års resultaträkning 1 035 -1 332

Summa 2 675 1 640

Not 15 Avsättningar för pensioner och liknande

förpliktelser

Ingående avsättning 99 317

Årets pensionsutbetalningar -99 -218

Utgående avsättning 0 99

Not 16 Lån i Riksgäldskontoret

Avser lån för investeringar i anläggningstillgångar.

Ingående balans 58 190

Under året nyupptagna lån 277 0

Årets amorteringar -139 -132

Utgående balans 196 58

Beviljad låneram enligt regleringsbrev 500 500

2011-12-31 2010-12-31

Not 17 Skulder till andra myndigheter

Utgående mervärdesskatt 1 0

Arbetsgivaravgifter 175 185

Leverantörsskulder andra myndigheter 660 6 571

Summa 836 6 756

I posten Leverantörsskulder till andra myndigheter år 2010 avser 6 112 tkr skuld till ett

antal Länsstyrelser för kostnader i samband med et allmänna valet 2010.

Not 18 Övriga skulder

Personalens källskatt 200 198

Summa 200 198

Not 19 Upplupna kostnader

Upplupna semesterlöner och löner inklusive sociala avgifter 811 768

Övriga upplupna kostnader 502 181

Summa 1 313 949

Anslagsredovisning

Not 20 Uo 1 6:1 Allmänna val och demokrati (ramanslag)

ap. 1 Allmänna val

Enligt regeringsbeslutet 2011-06-30 (Ju2011/5011/D),

Ju2011/1356/D får myndigheten inte disponera ingående

anslagsbehållning från 2010.

Enligt regleringsbrevet disponerar Valmyndigheten en

anslagskredit på 333 tkr.

Anslaget är icke räntebärande

Not 21 ap. 5 Statsbidrag för förtidsröstning

Anslaget är icke räntebärande

Not 22 Uo 1 6:5 ap. 1 Valmyndigheten (ramanslag)

Enligt regeringsbeslut 2010-12-16 Ju2010/9394/Å m.fl.

får Valmyndigheten disponera 3% av föregående års tilldelning

på 14 895 tkr. Ingående anslagsbehållning översteg detta

varför 802 tkr har återbetalats till Riksgälden.

Enlig regleringsbrevet disponerar Valmyndigheten en anslags-

kredit på 460 tkr.

Anslaget är räntebärande.

Valmyndigheten

Årsredovisning 2011-12-31

SAMMANSTÄLLNING ÖVER VÄSENTLIGA

UPPGIFTER
(tkr) 2011 2010 2009 2008 2007

Låneram Riksgäldskontoret

Beviljad 500 500 500 500 1 000

Utnyttjad 196 58 190 265 270

Kontokrediter Riksgäldskontoret

Beviljad 1 534 1 500 1 439 565 565

Maximalt utnyttjad 3 103 * 0 0 0 0

Räntekonto Riksgäldskontoret

Ränteintäkter 32 13 8 36 40

Räntekostnader 1 0 0 0 0

Avgiftsintäkter

Avgiftsintäkter som disponeras

Beräknat belopp enligt regleringsbrev 0 0 0 0 0

Avgiftsintäkter 166 2 772 246 15 110

Anslagskredit

Uo 1 6:1 ap.1

Beviljad 333 8 643 2 163 453 513

Utnyttjad 0 0 0 0 0

Uo 1 6:1 ap.5

Beviljad 0 0 0 - -

Utnyttjad 0 0 0 - -

Uo 1 6:5 ap.1

Beviljad 460 447 432 425 421

Utnyttjad 0 0 0 0 0

Anslag

Ramanslag

Anslagssparande Uo 1 6:1 ap.1 11 246 29 441 11 370 1 795 11 824

Anslagssparande Uo 1 6:1 ap.5 5 600 0 0 - -

Anslagssparande Uo 1 6:5 ap.1 527 1 249 1 367 365 407

Anslagssparande, totalt 17 372 30 690 12 737 2 160 12 231

varav intecknat 0 0 0 0 0

Bemyndiganden - ej tillämpligt

Personal

Antalet årsarbetskrafter (st) 12 11 11 12 13

Medelantalet anställda (st) 12 12 12 13 13

Driftkostnad per årsarbetskraft ** 1 203 1 175 1 327 1 217 1 067

Kapitalförändring***

Årets 803 1 035 -1 332 -393 136

Balanserad 2 675 1 640 2 973 3 028 2 891

Valmyndigheten

Årsredovisning 2011-12-31

* Tre betalningar avseende ersättning för kostnader under valet 2010 blev felaktigt utbetalt från

ränteflödet istället för SCR-flödet i början på januari varför räntekontokrediten överskreds. Orsaken till överskridandet

finns redovisat i skrivelse dnr 11-021/1. Korrigering gjordes snarast möjligt.

** Driftkostnaden per årsarbetskraft baseras på förvaltningskostnader eftersom verksamhetens totala driftskostnader

arierar kraftigt mellan budgetåren beroende om det är valår eller inte samt vilket val det handlar om.

otala driftskostnader per årsarbetskraft (tkr) är

nligt följande: 2011 2010 2009 2008

v

T

e 2007

Förvaltningskostnader 1 203 1 175 1 327 1 217 1 067

Särskilda kostnader i samband med val 1 616 11 025 5 542 1 255 397

Totala driftskostnader per årsarbetskraft 2 819 12 200 6 869 2 472 1 464

*** Fr.o.m. år 2009 avräknas anslag kostnadsmässigt. Årets kapitalförändring fr. o. m. år 2009 består av

förändringen av värdet för varulagret som ska avräknas utgiftsmässigt enligt regleringsbrevet (Ju2010/9394/Å).

Kapitalförändringen netto, 3 478 tkr, motsvarar värdet för varulagret.

UNDERTECKNANDE

Vi intygar att årsredovisningen ger en rättvisande bild av verksamhetens resultat samt av
kostnader, intäkter och myndighetens ekonomiska ställning.

Solna den 16 februari 2012

Hans-Eric Holmqvist
ordförande i Valmyndighetens nämnd

Henrik Jermsten
ledamot

 Helena Jäderblom
ledamot

Lena Langlet
ledamot

 Maritta Soininen
ledamot

	 Årsredovisning för VALMYNDIGHETEN avseende budgetåret 2011
	Innehållsförteckning
	RESULTATREDOVISNING
	1. Valmyndighetens uppdrag och mål
	2. Återrapporteringskrav enligt regleringsbrev
	3. Organisation
	4. Verksamhet under budgetåret 2011
	4.1 Omval
	4.2 Kommunala folkomröstningar
	4.3 Förberedelser för extra val
	4.4 Utvecklingsarbete
	4.5 Förvaltning

	5. Verksamhetens resultat och prestationer
	5.1 Prestationer
	5.2 Måluppfyllelse

	6. Fördelning av verksamhetens totala intäkter och kostnader
	7. Kompetens- och personalförsörjning
	7.1 Valkompetens
	7.2 Beredskap för val
	7.3 Förvaltningskompetens
	7.4 Genomförda insatser 2011

	FINANSIELL REDOVISNING
	RESULTATRÄKNING
	BALANSRÄKNING
	ANSLAGSREDOVISNING
	TILLÄGGSUPPLYSNINGAR
	Noter(tkr)
	Resultaträkning
	Balansräkning
	Anslagsredovisning

	SAMMANSTÄLLNING ÖVER VÄSENTLIGAUPPGIFTER

	UNDERTECKNANDE

