

MYNDIGHETEN FÖR KULTURANALYS

Kulturmiljöstatistik

Kulturfakta 2020:1

MYNDIGHETEN FÖR KULTURANALYS

Kulturmiljöstatistik

Kulturfakta 2020:1

Innehåll

Sammanfattning	4
Statliga anslag varierar och länsstyrelsernas resurser har krympt med 30 procent.....	4
Förutsättningar att bedriva kulturmiljöarbete har förändrats över tid.....	5
Det är få förändringar i antalet skyddade och utpekade kulturmiljöer	5
Statistikområdet fortsätter att ha utmaningar	6
Summary	7
State appropriations vary, and county administrative boards' resources have decreased...	7
Conditions for pursuing historic environment initiatives have changed	8
Few changes in the number of protected and designated historic environments	9
Continuing challenges for cultural heritage/historic environment statistics	9
Inledning.....	10
Definitioner.....	10
Verksamheter som ingår i rapporten.....	12
Tolkning av data och tidsserier	12
Behov av utvecklad datainsamling.....	13
Policybildning och lagstiftning	14
Nationella mål för kulturmiljöarbetet.....	14
Internationella konventioner.....	15
Lagstiftning på kulturmiljöområdet	16
Skyddade och utpekade kulturmiljöer	17
Fornlämningar.....	17
Byggnadsminnen, enskilt ägda respektive statliga	24
Kyrkliga kulturminnen	27
Riksintresse för kulturmiljövård	30
Kulturresevat	31
Skyddat genom plan- och bygglagen.....	33
Världsarv	34
Markanvändning och bebyggelse.....	36
Förändringar i markanvändning.....	36
Bebyggelse och befintligt fastighetsbestånd	37
Ekonomi och anslag	43
Statliga anslag till kulturmiljöarbete.....	43
Länsstyrelsernas verksamhetsresurser	47
Kulturmiljöarbetet inom kultursamverkansmodellen.....	48
Kyrkoantikvarisk ersättning	49
EU-medel.....	51

Verksamhet och årsarbetsverk	52
Länsstyrelsernas kulturmiljöarbete	52
Museernas kulturmiljöarbete	53
Kommunernas kulturmiljöarbete	53
Uppdragsverksamhet	56
Svenska kyrkans kulturmiljöarbete	57
Ideella organisationer och engagemang.....	58
Det civila samhället.....	58
Hembygdsrörelsen.....	60
Arbetslivsmuseer	62
Referenser.....	63
Bilaga. Tabeller	64
Skyddade och utpekade kulturmiljöer	64
Markanvändning och bebyggelse	78
Ekonomi och anslag	92
Verksamhet och årsarbetsverk	102
Ideella organisationer och engagemang	106

Sammanfattning

I denna rapport sammanställer Myndigheten för kulturanalys för andra gången statistik över kulturmiljöområdet: den första statistikrapporten, *Kulturmiljöstatistik*, publicerades år 2016. Det begrepp som används för statistikområdets avgränsning är kulturmiljöarbete och med detta åsyftas arbete och insatser som leder till att kulturmiljön bevaras, används och utvecklas.¹ Rapporten redogör för skyddade och utpekade kulturmiljöer, markanvändning och bebyggelse, kulturmiljöarbetets statliga anslag och ekonomi, verksamhet och årsarbetskrafter samt civila aktörers kulturmiljöarbete.

Målet för uppdatering av statistiken har varit att fortsätta arbetet med att kvalitetssäkra data och presentera dem som officiell statistik. Kulturmiljöstatistiken har nu blivit uppdelad i två delar. Den officiella statistiken har webbpublicerats och övrig statistik presenteras i denna rapport.

Statliga anslag varierar och länsstyrelsernas resurser har krympt med 30 procent

De statliga anslagen till kulturmiljöarbetet (anslagen till Riksantikvarieämbetet, bidrag till kulturmiljövård och bidragsfastigheter) ökade mellan år 2017 och 2018. Dessa tre anslag låg på cirka 266, 270 respektive 247 miljoner kronor år 2018. Förändringen över tid visar på att kulturmiljövårdsanslaget, med undantag för enskilda år, haft en nedgång på närmare 13 procent sett till 2018 års KPI. Samtidigt har förvaltningsanslaget till Riksantikvarieämbetet haft en successiv uppgång. År 2007 infördes anslaget till ”Bidragsfastigheter” och utvecklingen för det anslaget har varit ojämn. Som högst låg de tre anslagen tillsammans på närmare 910 miljoner kronor – detta var år 2015.

Totalt har de statliga anslagen till kulturmiljö, inberäknat den kyrkoantikvariska ersättningen, ökat under 2000–2018. Den kyrkoantikvariska ersättningen, som infördes år 2002, trappades inledningsvis upp men nivån har sedan 2009 varit den samma i löpande priser, 460 miljoner kronor.² Den största delen av anslaget går till vårdinsatser: denna del har ökat från 75,5 procent år 2015 till 77 procent år 2018. Exempel på åtgärder som ersättningen gått till är renoveringar, restaureringar, upprättande av vård- och underhållsplaner och inventeringar.

Bidrag till ideella aktörer och organisationer inom kulturmiljöområdet har ökat kraftigt sedan år 2000. År 2018 avsattes totalt 20,75 miljoner kronor som via Riksantikvarieämbetet fördelades till olika föreningar över landet. Under 2018 instiftades ett nytt bidrag till kulturarvsarbete, varvid totalt 8 miljoner kronor avsattes från det ordinarie ramanslaget till Riksantikvarieämbetet.

Det statliga anslag till kulturmiljöarbete som går genom länsstyrelsernas ramanslag inkluderas inte summeringen av de övriga statliga anslagen till kulturmiljö. Regionala variationer mellan län och år är stora och har ökat under de senaste tio åren. Under tidsperioden har länsstyrelsens totala verksamhetsresurser för kulturmiljö successivt krympt. Minskningen mellan 2009 och 2018 motsvarar 30 procent, från totalt 225 miljoner kronor till totalt 159 miljoner kronor. Enskilda länsstyrelser har genomgått stora förändringar: till exempel har länsstyrelserna i Värmlands respektive Dalarnas län halverat sina verksamhetsresurser för kulturmiljöarbete.

I länsstyrelsernas fördelning av kulturmiljövårdsanslaget har vård till bebyggelse fått ökade medel. Totalt fördelades 131 miljoner kronor år 2018, vilket är en uppgång från år 2015 då totalt 105 miljoner kronor fördelades via länsstyrelserna. Mer pengar har fördelats till bostadsbebyggelse och slott och herrgårdar än tidigare år. Även stadsrum, parker och rekreationsområden har tilldelats en större andel av den totala bidragsfördelningen för vård

¹ Prop. 2012/13:96, s. 33.

² Nivån på den kyrkoantikvariska ersättningen utvärderas i samband med regelbundet återkommande kontrollstationer och överläggningar mellan staten och Svenska kyrkan, för närvarande vart femte år.

av bebyggelse. Den huvudgrupp som över tid fördelats en stor andel av medlen är areella näringar; detta har dock successivt gått ned även om 2018 innebar en viss återhämtning.

Andra förändringar som rör den statliga, regionala fördelningen av kulturmiljövårdsanslaget är att medel som fördelas utifrån skydd enligt plan- och bygglagen har minskat. Ytterligare noteringar som kan göras är att kulturmiljöer som saknar skydd enligt lag har haft ett trendbrott gällande fördelning av medel: både år 2017 och 2018 visar en uppgång för insatser på detta område. Nivåerna är dock fortsatt låga i relation till år 2008. Även medel till utredning av skydd har fått en ökning under 2018.

Förutsättningar att bedriva kulturmiljöarbete har förändrats över tid

En stor del av ansvar för kulturmiljöarbetet faller på kommunerna i och med plan- och bygglagstiftningens utformning. Med lagstiftning ska kulturvärden pekats ut och visas hänsyn och varsamhet till inom alla delar av plan- och byggprocessen.

Mellan åren 2006 och 2018 visar sig andelen kommuner med tillgång till antikvarisk kompetens ha ökat. Den totala andelen som hade någon form av antikvarisk kompetens låg på 42 procent 2018, medan kommuner med egen antikvarisk kompetens utgjorde 28 procent. Samtidigt förekommer variationer över landet och mellan de olika länen. Förekomsten av underlag som fyller funktionen av kulturmiljöprogram i kommunerna har legat relativt konstant under den undersökta tidsperioden. Andelen kommuner som svarat att de har ett kulturmiljöunderlag som omfattar hela kommunen ligger på cirka 35 procent, och om man inkluderar de kommuner som har kulturmiljöunderlag för en del av kommunen blir den totala siffran 50 procent.

Fortfarande saknas en överblick av kommunala såväl som regionala kostnader kopplade till kulturmiljöarbete. Dels beror detta på att kulturmiljöarbetet är spritt över flera olika områden inom såväl den kommunala som den regionala förvaltningen. Dels beror detta på att kulturmiljöarbetet inte alltid är helt definierat som just kulturmiljöarbete. I detta sammanhang saknas också en överblick över hur det kommunala och regionala kulturmiljöarbetet utvecklats och förändrats över tid.

Kulturmiljöarbete har från 2018 skrivits in i kultursamverkansmodellen i förhållande till museiverksamhet. Om museers kulturmiljöarbete saknas en överblick över. I och med de regionala kulturförvaltningarna förekommer det i dag att kulturmiljöfrågor ingår i regional utveckling och att det också finns tjänster kopplade till detta.

Yrkesverksamma inom kulturmiljöarbetet är spridda över offentlig och privat sektor. Uppdrag inom kulturmiljöarbetet rör antikvarisk medverkan, framtagande av kulturmiljöunderlag och dokumentation i samband med samhällsplanering. Beställare är i första hand kommuner och länsstyrelser men även andra myndigheter. År 2017 utgjordes antalet verksamma inom kulturmiljöområdet med en privat arbetsgivare 15 procent av det totala antalet yrkesverksamma.

Det är få förändringar i antalet skyddade och utpekade kulturmiljöer

Under tidsperioden 2016 till 2018 har inga stora förändringar skett gällande antal skyddade och utpekade kulturmiljöer. Till exempel har inga nya kulturresevat bildats sedan år 2012. Det är också betydligt färre tillkomna byggnadsminnesförklaringar än för tidigare perioder. Statliga byggnadsminnen har dock ökat med 16 år 2017 och 2018. Totalt finns i dag 2 241 byggnadsminnen som ägs och förvaltas av olika aktörer, samt 281 statliga byggnadsminnen där staten är ägare. Mellan åren 2010 och 2018 har 158 byggnadsminnen och 19 statliga byggnadsminnen tillkommit.

Antalet riksintressen för kulturmiljö har minskat de sista åren. Mellan åren 2017 och 2019 minskade antalet riksintressen från totalt 1 526 till 1 515. Störst minskning var det i Kalmar län där sex riksintressen ströks och i Stockholms län där tre riksintressen ströks. Samtidigt har totala arealen av riksintresse för kulturmiljö ökat något: år 2014 var den totala arealen 3,9 procent av landets totala areal och 2019 hade detta ökat till 4,0 procent.

Sedan år 2000 har totalt 95 kyrkor tagits ur bruk som gudstjänstlokal. Av dessa var 26 kyrkliga kulturminnen och merparten (25 kyrkor) såldes i samband med den förändrade användningen. Totalt har 68 kyrkor sålts av Svenska kyrkan sedan år 2000.

Sett till markanvändning och befintlig bebyggelse kan det konstateras att jordbruksmark och mark med jordbruksfastigheter minskade mellan år 2010 och 2015. Byggtakten har ökat men har främst resulterat i nya ekonomi- och komplementbyggnader. Rivning av bostadsbebyggelse beror i dag främst på andra orsaker än uthyrningssvårigheter. Åldern på den bostadsbebyggelse som rivs tenderar att vara ganska låg – det är i första hand rekordårens bostadsbebyggelse som berörs. Det innebär att det mesta som revs år 2018 var flerbostadshus med lägenhetsbestånd från 1961 till 1970. När dessa fastigheter byggdes orsakade de i sin tur ett stort antal rivningar av tidigare bebyggelse.

Statistikområdet fortsätter att ha utmaningar

Som konstaterades i rapporten från 2016 finns ett utvecklingsbehov gällande kulturmiljöstatistik. Kulturanalys har initierat dialog med flera av de bidragande myndigheterna och organisationerna för att fortsätta utveckla, samt säkerställa, statistik om kulturmiljö och kulturmiljöarbete. Inte minst rör detta de förändringar som skett gällande förutsättningarna för att bedriva verksamhet, varvid fler aktörer (privata och civila) är del av det offentliga kulturmiljöarbetet. Men det rör också den bristande uppföljningen kring kommunernas hantering av kultur- och kulturhistoriska värden inom plan- och byggprocesser.

Summary

This report is the second compilation by the Swedish Agency for Cultural Policy Analysis of statistics covering the cultural heritage/historic environment area; the first statistics report, *Kulturmiljöstatistik*, was published in 2016. The term used to delimit the area covered by the statistics is cultural heritage/historic environment initiatives (*kulturmiljöarbete* in Swedish), which refers to actions and measures that lead to the conservation, utilisation and development of cultural heritage/historic environment.³ The report describes protected and designated historic environments, land use and buildings, state appropriations and finances for cultural heritage/historic environment initiatives, the activities these comprehend and the annual work units involved, as well as the initiatives of civil society actors and organisations.

The aim of updating the statistics has been to continue efforts with quality assurance of data and to present them as official statistics. Cultural heritage/historic environment statistics have now been divided into two parts. Official statistics have been published on the web, while other statistics are presented in this report.

State appropriations vary, and county administrative boards' resources have decreased

State appropriations to cultural heritage/historic environment initiatives (comprising grants to the Swedish National Heritage Board, appropriation to cultural heritage/historical environment conservation, and subsidised properties) increased from 2017 to 2018. These three grants were of approximately SEK 266, SEK 270 and SEK 247 million, respectively, in 2018. Seen over time, however, appropriation to cultural heritage/historical environment conservation show a downward trend, albeit with exceptions in single years. At the same time, the administrative grant to the Swedish National Heritage Board has seen a gradual increase. The appropriation for 'subsidised properties' was introduced in 2007 and has varied in size. At their peak level the three grants came to almost SEK 910 million together – that was in 2015.

In total the state appropriations to cultural heritage/historic environment, including Church Antiquarian Compensation, have increased during 2000 to 2018. Church Antiquarian Compensation, which was introduced in 2002, initially grew year on year, but since 2009 its level – SEK 460 million – has remained constant at current prices.⁴ Most of this goes to heritage protection, whose share of the grant grew from 75.5 per cent in 2015 to 77 per cent in 2018. Examples of measures that the compensation is paid for include renovation and restoration work, drawing up protection and maintenance plans, and inventories.

Subsidies to civil society actors and non-profit organisations have increased since 2000. In 2018 a total of SEK 20.75 million was allocated to this end and was distributed to various associations around the country via the Swedish National Heritage Board. In 2018 a new subsidy was introduced for cultural heritage initiatives, and SEK 8 million in total earmarked out of the regular block grant to the Swedish National Heritage Board.

The national grants for cultural heritage/historic environment initiatives that are paid via the block grants to county administrative boards are not included in the summing-up of the other state appropriations. Regional variations between counties and years are considerable and have increased over the past ten years. During that period county administrative boards' total operational resources for cultural heritage/historic environment have gradually diminished. The decrease between 2009 and 2018 was of 30 per cent, from a total of SEK 225 million to

³ Gov. bill 2012/12:96, p 33.

⁴ The level of compensation for heritage management of churches is evaluated in connection with regular reviews and discussions between the government and the Church of Sweden. Currently these are held every five years.

a total of SEK 159 million in 2018 prices. Individual county administrative boards have undertaken major changes: for example, Värmland and Dalarna county administrative boards have both halved their operational resources for cultural heritage/historic environment initiatives.

Building conservation received increased funding through county administrative boards' distribution of the appropriation for cultural heritage/historic environment conservation. A total of SEK 131 million was distributed in 2018, which is an increase compared to 2015, when SEK 105 million was distributed via county administrative boards. More subsidies went to residential buildings, manor houses and stately homes than in previous years. Urban spaces, parks and recreation areas were also allocated a bigger share of the total subsidies. Over the longer term, land based industries have been a major recipient of subsidies, but there has been a downward trend distributed to this category – though 2018 represented a partial recovery.

Other changes to the appropriation for cultural heritage/historic environment conservation distributed regionally include a reduction in funds paid for protection under the Planning and Building Act. It can further be noted that historic environments not protected by law benefitted from a break in the funding distribution trend: 2017 as well as 2018 saw increases for initiatives in this area. Still, levels remain low in comparison with 2008. subsidies for reviews of protection also increased in 2018.

Conditions for pursuing historic environment initiatives have changed

As a result of building and planning legislation, much of the responsibility for historic environment initiatives falls on municipalities. Legislation designates cultural assets and regulates how these have to be shown consideration and care in all phases of the planning and building process. The statistics show that the number of municipalities with access to antiquarian expertise increased between 2006 and 2018. The share of municipalities that had some form of antiquarian expertise in 2018 was 42 per cent, while 28 per cent of municipalities had their own antiquarian expertise. There are variations across the country and between different counties, however. The existence of documents that serve as cultural heritage/historic environment programmes in municipalities has remained relatively constant during the period studied. The share of municipalities that replied that they have a programme that comprehends the entire municipality was around 35 per cent, and if we include those that said they have a programme for part of the municipality, the share was 50 per cent.

There is still no overview of municipal or regional costs connected with cultural heritage/historic environment initiatives. This is partly to do with the fact that implementation of initiatives is spread across several different areas of both municipal and regional administration. It is also to do with the circumstance that cultural heritage/historic environment initiatives are not always fully defined as precisely that.

Cultural heritage/historic environment initiatives have been incorporated into the model for cultural collaboration. This change came into force in 2018 and ensures that museums at the regional level will continue to pursue cultural heritage/historic environment initiatives (forms for this are not stipulated). Museums' cultural heritage/historic environment initiatives have changed over the years, but no overview has been made of the character of these changes in different regions. As a result of cultural affairs administrations being instituted at the regional level, cultural heritage/historic environment issues are now sometimes part of regional development, and sometimes there are also strategist services linked to this.

Professionals involved in cultural heritage/historic environment initiatives are in the public as well as the private sector. Assignments within cultural heritage/historic environment initiatives concern heritage protection participation, production of cultural heritage/historic environment frameworks, and documentation in connection with spatial planning. Clients are

primarily municipalities, but also include other public agencies. Using registration data it is possible to track, albeit relatively loosely, the trend for job opportunities outside the public sector. In 2017, the number of individuals working for a private employer to nearly 15 per cent of the total number of employees within the cultural heritage/historic environment area.

Few changes in the number of protected and designated historic environments

Between 2015 and 2018 no notable changes occurred with respect to the number of protected and designated historic environments. No new cultural reserves have been created since 2012, for example. The number of buildings declared listed was also considerably lower than in earlier periods, even if the number of state-owned listed buildings increased by 16 in 2017 and 2018. In total there are currently 2,241 listed buildings, which are owned and managed by various stakeholders, and 281 state-owned listed buildings. Between 2010 and 2018 a total of 158 listed buildings and 19 state-owned listed buildings were added.

The number of areas of national interest for the historic environment has diminished in the last few years. Between 2017 and 2019 the number of areas of national interest was reduced from 1,526 to 1,515. The biggest reduction was in Kalmar County, where six areas of national interest were delisted, and in Stockholm County, where three were delisted. However, the total geographical area of areas of national interest grew somewhat: in 2014 it was 3.9 per cent of the country's overall area, and in 2019 this had grown to 4.0 per cent.

Since 2000, a total of 95 churches have been decommissioned as places where religious services are held. Of these, 26 were listed churches, of which the majority (25 churches) were sold in connection with the change of status. In all, the Church of Sweden has sold 68 churches since 2000.

In terms of land use and existing built-up areas, it can be noted that there was a reduction in agricultural land and land with farms between 2010 and 2015. The rate of construction has increased but has mainly led to new complementary buildings. Today the demolition of residential buildings is due mostly to other reasons than difficulties renting them out. The age of residential buildings being demolished tends to be quite low – it is primarily construction from the 1960–1974 boom that is affected. This means that most of what was demolished in 2018 were flats in multiple-unit dwellings from between 1961 and 1970. When these were built, they in turn brought about the demolition of a considerable amount of earlier construction.

Continuing challenges for cultural heritage/historic environment statistics

As noted in the 2016 report, cultural heritage/historic environment statistics need to improve. The Agency for Cultural Policy Analysis has initiated dialogue with several of the contributing agencies and organizations in order to continue developing, and ensuring the collection of, statistics on cultural heritage/historic environment initiatives. This is not least to address the changes that have occurred with respect to the conditions for pursuing activities, in which several stakeholders (private and civil-society) are part of public cultural heritage/historic environment actions. There is currently a lack of systematic data collection regarding municipal cultural heritage/historic environment initiatives.

Inledning

Myndigheten för kulturanalys ansvarar sedan 1 januari 2012 för officiell statistik om kulturmiljö. År 2016 publicerade Kulturanalys en första statistikrapport för kulturmiljöområdet. I föreliggande rapport sammanställer Kulturanalys statistik över kulturmiljöområdet för andra gången. Under perioden 1994–2011 ansvarade Statens kulturråd för kulturmiljöstatistik och en statistikrapport publicerades 1997.⁵

I och med framtagandet av *Kulturmiljöstatistik 2016* påbörjades arbetet med att kartlägga befintliga datakällor. Detta arbete har fortsatt med denna rapport. Svårigheter som tidigare har identifierats, och som delvis kvarstår, har handlat om statistikområdets avgränsning och om att datakällor behöver utvecklas.

Målet för uppdatering av statistiken har varit att fortsätta arbetet med att kvalitetssäkra data. Kulturmiljöstatistiken har nu blivit uppdelad i två delar: den officiella statistiken har webbpublicerats och övrig statistik presenteras i denna rapport. Rapportens fokus ligger i förutsättningarna för att bedriva kulturmiljöarbete tillsammans med verksamhetens utfall. Statistiken innefattar dock inte uppföljning kring tillståndet för utpekade och lagskyddade kulturmiljöer.

Dispositionen bygger på en inledande del med redovisning av ramarna för verksamheten, varefter statistiken redovisas i text, tabeller och figurer. Rapporten redogör för skyddade och utpekade kulturmiljöer, markanvändning och bebyggelse, ekonomi och anslag, verksamhet och årsarbetsverk samt ideella organisationer och engagemang. Dataunderlag i tabellform presenteras i en avslutande bilaga. Mindre justeringar har gjorts gällande dispositionen, vilket gör att rapporten inte helt liknar *Kulturmiljöstatistik 2016*.

Definitioner

Kulturmiljö som begrepp är brett och brukar avgränsas till att omfatta de avtryck som människan lämnat på den omgivande fysiska miljön, innefattande både materiell och immateriell påverkan. Kulturmiljö kan bestå av objekt, sammanhängande miljöer och spår i landskapet, som har identifierats och värderats. Grunden för arbetet är kunskap om kulturmiljön och om de processer i samhället som formar denna.

Avgränsningen för kulturmiljöstatistiken är i första hand den fysiska miljön, samt de förutsättningar som finns gällande finansiering och organisation av det offentliga uppdraget kring kulturmiljö. Det begrepp som används är kulturmiljöarbete och med detta åsyftas arbete och insatser som leder till att kulturmiljön bevaras, används och utvecklas.⁶ Inom ramen för en sådan definition åsyftas både kulturmiljöarbete som rör vårdinsatser kopplade till bebyggelse och objekt, och arkeologi som rör äldre, historiska lämningar. Detta innebär att insatser på området både ska säkerställa att bevarande och förvaltning av utpekade kulturmiljö- och kulturhistoriska värden är möjliga att upprätthålla, och att dessa värden samtidigt kan generera ytterligare effekter för samhällsutvecklingen och ett aktivt brukande av objekt, miljöer och landskap.

Genom åren har det offentliga uppdraget breddats från att ha rört sig kring minne och vård till att i dag innefatta uppdrag om kulturmiljövärden som integrerade i samhällsutvecklingen, tvärssektoriell samverkan och ett regionalt tillväxtarbete. Dessutom innefattar kulturmiljöarbetet informations-, kommunikations- och pedagogiska insatser som ofta ingår som delar i museiverksamhet.

På nästa sida listas de definitioner som används i rapporten, dessa är baserade på hur begreppen definierats i lagstiftning och propositioner på området.

⁵ Statens kulturråd och Statistiska centralbyrån, 1997.

⁶ Prop. 2012/13:96, s. 33.

Kulturmiljö, kulturmiljöarbete och kulturarv

Kulturmiljö	Kulturmiljöer är en del av kulturarvet och beskrivs vanligen som hela den av människan påverkade miljön som på olika sätt präglats av mänskliga verksamheter och aktiviteter. ⁷ Kulturmiljö kan preciseras och avgränsas till att omfatta enskilda anläggningar eller lämningar, ett mindre eller större landskapsavsnitt, en bygd eller en region. Det kan röra sig om intensivt utnyttjade stads- eller industriområden såväl som extensivt påverkade skogs- eller fjälllandskap.
Kulturmiljöarbete	Den verksamhet som bedrivs för att skapa förutsättningar för att kulturmiljön ska bevaras, användas och utvecklas och syftar till att tillförsäkra nuvarande och kommande generationer tillgång till en mångfald av kulturmiljöer. ⁸ Det innefattar såväl vård och levandegörande som nyttjande, det vill säga sådana aktiviteter som syftar till att kulturmiljövårderna tas tillvara och integreras i samhällsutvecklingen. ⁹
Kulturmiljövård	Begreppet används ibland synonymt med kulturmiljöarbete men även i snävare bemärkelse med fokus på vårdinsatser av olika slag.
Kulturarv	Kulturarv är spår och uttryck från det förflutna som tillskrivs värde och används i samtiden. ¹⁰ Det är både materiellt och immateriellt. Dess innehåll är öppet och dynamiskt och påverkas ständigt av tidsmässigt och socialt skiftande värderingar. Det inbegriper sådant som enskilda kulturminnen, kulturmiljöer, konstnärliga verk, myter och bruk – faktorer som vittnar om människans villkor i olika tider och civilisationer. ¹¹

Fornlämning, fornlämningsområde och övrig kulturhistorisk lämning

Fornminne	Begreppet fornminne omfattar enligt kulturmiljölagen fornlämningar och fornfynd.
Fornlämning	<i>Fornlämningar</i> är fysiska lämningar av olika slag och definieras i kulturmiljölagen utifrån tre rekvisit: lämningar efter människors verksamhet under <i>forna tider</i> , som har tillkommit genom <i>äldre tiders bruk</i> och som är <i>varaktigt övergivna</i> . Kulturmiljölagen räknar också upp olika fornlämningskategorier, som gravhögar, boplatser, ristningar och färdvägar. Från och med 1 januari 2014 gäller även att de ska ha tillkommit före år 1850.
Fornlämningsområde	Ett <i>fornlämningsområde</i> är det område kring lämningen som måste skyddas för att bevara fornlämningen.
Fornfynd	Fornfynd är föremål som saknar ägare när de hittas och som påträffas i eller vid en fornlämning och har samband med denna, eller påträffas under andra omständigheter och kan antas vara från tiden före 1850.
Lämning	Ordet <i>lämning</i> används här som ett övergripande begrepp för fysisk lämning av något slag. Begreppen <i>fornlämning</i> och <i>övrig kulturhistorisk lämning</i> står för en lämning som har genomgått en <i>antikvarisk bedömning</i> .
Övrig kulturhistorisk lämning	Lämningar som inte uppfyller den allmänna definitionen av fornlämning utifrån att de kan antas tillkomna efter år 1850. Dessa kan dock skyddas som fornlämningar utifrån att det finns särskilda skäl med hänsyn till kulturhistoriska värden men kräver då ett särskilt förvaltningsbeslut. ¹² Övrig kulturhistorisk lämning avser lämningar som genomgått en antikvarisk bedömning.
Kulturlämning	Används här synonymt med <i>fornlämning</i> och <i>övrig kulturhistorisk lämning</i> .
Kulturlandskap	Kulturlandskap är ett landskap som brukats av människan, många gånger åsyftas odling och djurhållning. Landskapets karaktär är resultatet av påverkan av, och samspelet mellan, naturliga och mänskliga faktorer.

Byggnadsminne, statligt byggnadsminne och kyrkligt kulturminne

Byggnadsminne	Byggnadsminnen regleras enligt bestämmelser i 3 kapitlet i kulturmiljölagen och rör byggnader, antingen enskilda eller som delar i ett bebyggelseområde, som har synnerligen högt kulturhistoriskt värde. Det krävs ett särskilt förvaltningsbeslut av länsstyrelsen för inrättande av byggnadsminnen.
Statligt byggnadsminne	Statliga byggnadsminnen är byggnadsminnen som ägs av staten. Dessa förvaltas av olika statliga myndigheter. De är skyddade enligt förordning (2013:558) om statliga byggnadsminnen med mera.
Kyrkligt kulturminne	Kyrkor uppförda före år 1940 har skydd enligt 4 kapitlet om kyrkliga kulturminnen i kulturmiljölagen. Alla Svenska kyrkans kyrkobyggnader, kyrkotomter och begravningsplatser som är uppförda eller anlagda före 1940 omfattas av tillståndsplikt vid väsentliga ändringar. Även kyrkor uppförda 1940 eller senare kan utpekas som kyrkliga kulturminnen utifrån en antikvarisk bedömning av kulturhistoriska värden. Dessa är då skyddade enligt särskilt beslut av Riksantikvarieämbetet (efter 2013 fattas dessa beslut av länsstyrelserna).

⁷ Prop. 2016/17:116, s. 143.

⁸ Prop. 2012/13:96, s. 33.

⁹ Prop. 1998/99:114, s. 21.

¹⁰ Prop. 2016/17:3, s. 56.

¹¹ Prop. 1998/99:114, s. 21.

¹² Prop. 2012/13:96, s. 43ff.

Verksamheter som ingår i rapporten

Kulturmiljöarbetets verksamhetsområde går in både i offentliga åtaganden och civilsamhället. Med gällande lagstiftning knyts myndighetsarbete och förvaltningsuppdrag till statlig, regional och kommunal nivå. Sammanställningen av statistik är gjord för att redovisa kulturmiljöarbetets hela bredd. Detta innebär i praktiken att det finns en mängd aktörer som alla är centrala för bevarande och förvaltande av den bebyggda och kulturpräglade miljön. Tillsammans är dessa aktörer viktiga för att skapa förutsättningar för bevarande av och engagemang för kulturmiljön. Samtidigt är det svårt att göra tydliga avgränsningar för de olika uppdragen och statistikområdet saknar en distinkt definition likt den för museiområdet. Kulturanalys bedriver ett kontinuerligt arbete för att identifiera en så heltäckande population för kulturmiljöområdet som möjligt. Detta innebär att rapporten är disponerad med avsikt att lista de aktörer som bedriver kulturmiljöarbete i dag. Även om statistik saknas för att beskriva verksamheten så finns avsnitt med för att markera behovet av att utveckla statistikområdet.

I rapporten har aktörer särskilts utifrån hur deras aktiviteter och insatser hänger ihop med en lagstadgad verksamhet. De verksamheter som ingår är det kulturmiljöarbete som sker inom ramen för Riksantikvarieämbetets, länsstyrelsernas, regionernas och kommunernas uppgifter och myndighetsutövning. Vidare presenteras kulturmiljöinsatser som sker inom andra myndigheters verksamhet, såsom Statens fastighetsverk, Skogsstyrelsen, Jordbruksverket och Boverket. Utöver detta listas det kulturmiljöarbete som bedrivs externt men på uppdrag av nämnda aktörer.

Svenska kyrkan, som i dag räknas till folkrörelserna och det civila samhället, utför i relation till kulturmiljöarbetet vissa uppdrag med myndighetskaraktär. Detta hänger samman med det årliga anslag som fördelas via staten, den så kallade kyrkoantikvariska ersättningen. Civila aktörer i övrigt får finansiering av offentliga kulturmiljöaktörer men har inte mer formella uppdrag. Inom de regionala museerna förekommer det dock att regionala och lokala forn- och hembygdsföreningar utgör en del i huvudmannaskapet.

Tolkning av data och tidsserier

Uppgifterna i rapporten är jämförbara med 2016 års kulturmiljöstatistik. En viss förändring har skett gällande sammanställningar och databaser. Dessutom har dispositionen omarbetats.

Data presenteras för senast tillgängliga år, oftast år 2018, och med en tidsserie bakåt i tiden beroende på dataläget. Ekonomiska värden redovisas med fasta priser enligt 2018 års KPI. När värden och data har justerats retroaktivt har detta kommenterats i texten. I första hand gäller detta utdrag ur Riksantikvarieämbetets Kulturmiljöregister (tidigare Fornminnesregistret), sammanställningar av Jordbruksverkets utbetalningar inom ramen för landsbygdsprogrammen och redovisningen av antalet riksintressen för kulturmiljö.

Vid uppdateringen av statistik har kvalitetsöversyn av data och datakällor varit i fokus. Kulturanalys roll är därvid att se till att data som sammanställs tolkas på ett korrekt sätt samt att datauttag motsvarar den verksamhet som avses beskrivas. Sedan kulturmiljöstatistik sammanställdes år 2016 har vissa databaser förändrats och fler förändringar är planerade. Inte minst handlar detta om Riksantikvarieämbetets databaser. I samband med överföringen av data från Riksantikvarieämbetets tidigare Fornminnesregister till det nya Kulturmiljöregistret genomfördes kvalitetssäkringar av systemförvaltarna.¹³

De huvudsakliga datakällorna för kulturmiljöstatistiken är Riksantikvarieämbetets databaser (Kulturmiljöregistret och Bebyggelseregistret), rapporteringssystemet Källa, länsstyrelsernas årsredovisningar, Skogsstyrelsens hänsynsuppföljning, miljömålsenkäten, Jordbruksverkets system Betala, Svenska kyrkans kyrkobyggnadsregister och Sveriges Hembygdsförbunds databas.

¹³ Överföringen var genomförd i december 2018 och har inneburit viss omtolkning av tidigare antikvariska bedömningar gällande fornlämningar och övriga kulturhistoriska lämningar.

Behov av utvecklad datainsamling

Insatser för att säkerställa fortsatt datainsamling är angelägna. Det handlar både om att säkerställa att befintliga datainsamlingar fortskrider och finns kvar, och att datainsamling utvecklas inom delområden som i dag saknar en systematisk överblick. Kulturanalys för en kontinuerlig dialog med bidragande myndigheter och organisationer. Detta är ett led i att gemensamt kvalitetssäkra datasammanställningar och möjliggöra jämförelser över tid på ett mer systematiskt sätt.

Med en utveckling av museistatistiken och den årliga museienkäten, som Kulturanalys skickar ut, finns framtida möjligheter att infoga frågor om museers kulturmiljöarbete. Inte minst rör detta de regionala museerna (länmuseerna), där regionerna genom kultursamverkansmodellens justering fått ett explicit uppdrag kopplat till museiverksamhet och kulturmiljöarbete.

Ytterligare områden i behov av att utveckla datainsamlingen finns inom det kommunala kulturmiljöansvaret. Här är det viktigt att fortsätta en dialog med Boverket, Riksantikvarieämbetet och andra aktörer för att möjliggöra en säkerställd datainsamling och undersöka möjligheter för utveckling av statistik.

Policybildning och lagstiftning

Kulturmiljöarbetet, och kulturarvsområdet i sin helhet, karaktäriseras av policyskapande på både nationell och internationell nivå. Det är också det område inom kulturpolitiken som har den mest omfattande lagstiftningen knuten till sig. I detta avsnitt beskrivs kulturmiljöarbetet utifrån politiska mål, policybildning och lagstiftning. Tillsammans kan dessa delar sägas utgöra ramarna för vad kulturmiljöarbetet ska verka för och uppnå.

Nationella mål för kulturmiljöarbetet

Inom den nationella kulturpolitiken finns ett specifikt mål som rör kulturmiljöarbetet – att ”främja ett levande kulturarv som bevaras, används och utvecklas”.¹⁴ Formuleringen är att betrakta som ingång för politikområdet kring kulturarv och kulturmiljö. För kulturmiljöarbetet finns dessutom fyra riktade politiska mål. Dessa har funnits med sedan år 1988 och har sedan dess reviderats i två omgångar.¹⁵

Enligt de nationella målen för kulturmiljöarbetet ska arbetet främja:¹⁶

- ett hållbart samhälle med en mångfald av kulturmiljöer som bevaras, används och utvecklas,
- människors delaktighet i kulturmiljöarbetet och möjlighet att förstå och ta ansvar för kulturmiljön,
- ett inkluderande samhälle med kulturmiljön som gemensam källa till kunskap, bildning och upplevelser, och
- en helhetssyn på förvaltningen av landskapet som innebär att kulturmiljön tas till vara i samhällsutvecklingen.

Målen ska styra de statliga insatserna på området och samtidigt fungera inspirerande och vägledande för politiken i kommuner och regioner. Utöver detta ska de utgöra preciseringar till miljökvalitetsmålen samt generationsmålet för miljöarbetet.¹⁷

Kulturmiljöarbetets verksamhetsfält går dock in i ytterligare politikområden och rör förutom kultur och kulturarv även samhällsplanering, landsbygds politik och miljöpolitik. För att uppmärksamma dessa sektoriella överlappningar har den centrala myndigheten Riksantikvarieämbetet under senare år haft i uppdrag att hjälpa andra myndigheter att ta fram kulturmiljöstrategier.¹⁸ Detta uppdrag är ett led i att stötta tvärsektorielt arbete och öka kulturmiljöarbetets genomslagskraft i samhällsutvecklingen.

För den statliga, regionala verksamhet som bedrivs genom länsstyrelserna utgör kulturmiljö ett samhällsintresse som ska samordnas med andra samhällsintressen. Vidare ska länsstyrelsen verka för att de nationella målen ska få genomslag i länet och arbetet ske sektorsövergripande.¹⁹ Länsstyrelsen har också ansvar för att de av riksdagen antagna miljökvalitetsmålen får genomslag i den lokala och regionala samhällsplaneringen och i det regionala tillväxtarbetet.

¹⁴ Prop. 2009/10:3.

¹⁵ Prop. 1987/88:104, Prop. 1998/99:114 & Prop. 2012/13:96.

¹⁶ Prop. 2012/13:96, s. 35.

¹⁷ Prop. 2012/13:96.

¹⁸ Riksantikvarieämbetet 2019.

¹⁹ SFS 2017:868.

Miljömål

Det övergripande målet för den nationella miljöpolitiken är att till nästa generation lämna över ett samhälle där de stora miljöproblemen är lösta, utan att orsaka ökade miljö- och hälsoproblem utanför Sveriges gränser. Det svenska miljömålssystemet innehåller ett generationsmål, samt ett flertal miljö kvalitetsmål och etappmål vilka beslutades av riksdagen 1999. Generationsmålet är vägledande för miljöarbetet på alla nivåer i samhället och anger bland annat att miljöpolitiken ska fokusera på att natur- och kulturmiljön bevaras, främjas och nyttjas hållbart. Utöver detta finns målsättningar för kulturmiljön inom 10 av de 16 miljö kvalitetsmålen.

Inom varje miljö kvalitetsmål finns indikatorer för uppföljning av miljömålen. De indikatorer som säger något om kulturmiljöarbetets utveckling finns framförallt inom ramen för miljö kvalitetsmålet God bebyggd miljö. Den myndighet som har särskilt ansvar för detta miljö kvalitetsmål är Boverket. De indikatorer som bidragit med dataunderlag i denna statistikrapport är: q-märkt, rivningsförbud, antikvarisk kompetens, kulturmiljöunderlag och skador på forn- och kulturlämningar.

Utöver de nationella miljömålen innehåller den av FN beslutade Agenda 2030 definierade mål rörande kulturarv och kulturmiljö. Sammantaget belyses kulturmiljöns och kulturarvets roll för en hållbar global och nationell utveckling, och behovet av att stärka insatser för att skydda kulturarv.

Internationella konventioner

Kulturmiljö- och kulturarvsområdet är ett område som i hög grad utmärks av internationell policybildning. Sverige har undertecknat och ratificerat majoriteten av de internationella konventioner som listas nedan. Anslutning till Farokonventionen har utretts av Riksantikvarieämbetet men beslut i frågan har inte fattats av regeringen.²⁰

Konventionens namn	Förvaltning, internationellt och nationellt	År när konventionen antogs samt stad för undertecknande	Ratificerad av Sverige
Världsarvskonventionen (Convention Concerning the Protection of the Cultural and Natural Heritage)	Unesco, Riksantikvarieämbetet	Paris, 1972	1985
Granadakonventionen (Convention for the Protection of Architectural Heritage in Europe)	Europarådet	Granada, 1985	1990
Maltakonventionen (Valettakonventionen) (Convention for the Protection of Archaeological Heritage in Europe)	Europarådet	Valletta, 1992	1995
Europeiska landskapskonventionen (The European Landscape Convention)	Europarådet	Florens, 2000	2011
Konventionen om det immateriella kulturarvet (Convention for the Safeguarding of the Intangible Cultural Heritage)	Unesco, Institutet för språk och folkminnen	Paris, 2003	2011
Farokonventionen (Convention on the Value of Cultural Heritage for Society)	Europarådet	Faro, 2005	Sverige har ännu inte ratificerat

²⁰ Riksantikvarieämbetets rekommendation är att Sveriges ska ratificera konventionen, se Riksantikvarieämbetet 2014.

Lagstiftning på kulturmiljöområdet

Kulturmiljöområdet är den del av kulturpolitiken som har den mest omfattande lagstiftningen knuten till sig. Kulturmiljöarbetet lyder under tre nationella lagar: kulturmiljölagen, miljöbalken och plan- och bygglagen. Med dessa tre lagar åläggs såväl statlig (nationell och regional) som kommunal förvaltning att beakta och förvalta utpekade kulturmiljöer och objekt. Utöver lagstiftningen finns även ett antal förordningar som reglerar relationer mellan de olika aktörerna på kulturmiljöområdet.

Av kulturmiljölagens första paragraf framgår att ansvaret för kulturmiljön delas av alla och att såväl enskilda som myndigheter ska visa hänsyn och aktsamhet mot kulturmiljön. Att kulturmiljön är ett allmänt intresse framgår också av miljöbalken och plan- och bygglagen.

Kulturmiljölagen är speciallagstiftningen för kulturmiljöarbetet. Denna innehåller bestämmelser för skydd av fornminnen, byggnadsminnen, kyrkliga kulturminnen, ortnamn, fornfynd och kulturföremål samt utförelse och export av kulturföremål.²¹ Intentionerna med lagstiftningen är att tillförsäkra nuvarande och kommande generationer tillgång till en mångfald av kulturmiljöer. Lagstiftningen handläggs av landets 21 länsstyrelser och Riksantikvarieämbetet utövar överinseende och uppföljning.

Lagskydd för hävdande av kulturmiljöer finns även i den övergripande miljölagstiftningen *miljöbalken*.²² Avsikten med lagen är att hantera hushållning av mark och vatten samt att "värdefulla natur- och kulturmiljöer skyddas och vårdas".²³ Hit hör de områden som är av riksintresse för kulturmiljövården såväl som kulturresevat. Ansvarsuppgifter åläggs Riksantikvarieämbetet, länsstyrelserna och kommunerna. Enligt miljöbalken ska dessutom miljökonsekvensbeskrivningar göras för sådana verksamheter som påverkar miljön. Kulturmiljö är ett av flera områden som kan behandlas i en miljökonsekvensbeskrivning.

Bestämmelser som rör kulturmiljön finns också i *plan- och bygglagen*²⁴ som reglerar användning av mark- och vattenområden, samt hur den byggda miljön ska utvecklas. Kommunerna äger ansvaret för tillämpningen av plan- och bygglagen i relation till det kommunala planmonopolet. Vid planprocesser som rör översiktsplanering och detaljplanering ska kommunerna redovisa hur hänsyn tas till kulturvärden. Bestämmelser återfinns inom flera kapitel och rör hänsyn- och varsamhetskrav. Avsikten är att den byggda miljöns kulturhistoriska och miljömässiga värden ska pekas ut och skyddas inom samhällsplaneringen.

Krav på hänsyn till kulturmiljövården finns också i *väglagen*²⁵ och *skogsvårdslagen*²⁶ samt indirekt i *järnvägslagen*²⁷.

²¹ SFS 1988:950.

²² SFS 1998:808.

²³ SFS 1998:808, 1 kap.

²⁴ SFS 2010:900.

²⁵ SFS 1971:948.

²⁶ SFS 1979:429.

²⁷ SFS 2004:519.

Skyddade och utpekade kulturmiljöer

Det utfall som generas av kulturmiljöarbetet handlar både om engagemang, samverkan och finansiella satsningar, och om att kulturmiljöer med hjälp av lagstiftning och policy pekas ut som särskilt kulturhistoriskt värdefulla. I detta avsnitt presenteras statistik över skyddade och utpekade kulturmiljöer. Först redogörs för statistik om fornlämningar, därefter byggnadsminnen, kyrkliga kulturminnen, riksintresse för kulturmiljö, kulturresevat och slutligen världsarv.

Fornlämningar

Fornlämningar regleras av andra kapitlet, om fornminnen, i kulturmiljölagen.²⁸ Enligt lagstiftningen är fornlämningar ”lämningar efter människors verksamhet under forna tider, som har tillkommit genom äldre tiders bruk och som är varaktigt övergivna”. I praktiken innebär detta att de lämningar som skyddas utgörs av gravar och gravfält, minnesvårdar, samlingsplatser för rättskipning, kult och handel, lämningar efter bostäder och boplatser, ruiner av äldre byggnadsverk, vägar, hamnanläggningar, väg- och sjömärken, fartygslämningar med mera. Men skydd kan också ges till naturbildningar som är knutna till ålderdomliga bruk och sägner samt lämningar efter äldre folklig kultur.

I och med den lagrevidering av kulturmiljölagen som trädde i kraft 1 januari 2014 har det införts en tidsbestämmelse gällande begreppet fornlämning. Revideringen innebär att fornlämning nu avser lämningar från före år 1850 och att dessa ges ett automatiskt skydd. (För skeppsvrak gäller att de ska antas ha förlit före år 1850.) Lämningar som är nyare än så kan klassificeras som fornlämningar om det finns särskilda skäl med hänsyn till deras kulturhistoriska värde.²⁹ Dessa lämningar har i statistiken summerats som ”övrig kulturhistorisk lämning” för att synliggöra skillnaden från det automatiska lagskyddet för fornlämningar från före år 1850.

Statistik om fornlämningar har hämtats från Riksantikvarieämbetets databas Kulturmiljöregistret. Kulturmiljöregistret ersatte det tidigare Fornminnesregistret från och med december 2018. Lagrevideringen från 2014 har inneburit justeringar av tidigare registreringar. Som framgår av figur 1 har antalet registrerade fornlämningar ökat konstant från år 2005. Nyregistrering hänger till viss del ihop med inventeringar som gjorts genom åren och den kunskap kring lämningar som finns. Riktade inventeringsprojekt genom åren inneburit att fler lämningar har kunnat registreras.

²⁸ SFS 1988:950.

²⁹ SFS 2013:548.

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

Figur 1. Antal fornlämningar och övriga kulturhistoriska lämningar, huvudobjekt per år, 2005–2018.

Figure 1. Number of ancient remains and other historical remains, main objects per year, 2005–2018.

Totalt fanns år 2018 närmare 300 000 registrerade fornlämningar och cirka 350 000 registrerade övriga kulturhistoriska lämningar. Antalet lämningar som registrerats som övriga kulturhistoriska lämningar har ökat över tid och utgör i dag den största andelen av det totala antalet fornlämningar i Kulturmiljöregistret. Inom denna del ryms även kulturlämningar som pekats ut som potentiellt värda att bevaras och där länsstyrelserna övervakar utvecklingen.

Statistik om fornlämningar redovisas per antal huvudobjekt. Ett huvudobjekt kan till exempel bestå av en sammansatt lämning – 1 gravfält med 10 gravar – eller av en enkel lämning som en runsten. Vad som ryms inom respektive registrering varierar därför.

Förändringar kring registrerade fornlämningar

I Kulturmiljöregistret anges också lämningstyp för respektive fornlämning. Flest lämningar återfinns inom kategorin *gravar* och merparten av dessa utgörs av fornlämningar med automatiskt lagskydd. Näst vanligast är en kategorisering som *boplatser och visten*, där det är mer jämnt fördelat mellan fornlämningar och övriga kulturhistoriska lämningar. En skillnad mellan år 2018 och 2015 är att kategorierna *bebyggelseämningar* och *industriell verksamhet och skogsbruk* har gått om kategorin *övriga lämningstyper* i antal registrerade lämningar. Förändringarna är delvis resultat av en kvalitetsöversyn av tidigare registreringar.

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

Figur 2. Antal fornlämningar och övriga kulturhistoriska lämningar, uppdelade i lämningstyp per huvudobjekt, 2015 och 2018.

Figure 2. Number of ancient remains and other historical remains, divided by category per main object, 2015 and 2018.

Figuren visar att inom de flesta kategorierna är andelen övriga kulturhistoriska lämningar större än andelen fornlämningar, med undantag för kategorierna *gravar*, *jakt och fångst* samt *ristningar, hällmålningar och monument*.

Av datasammanställningar framkommer att vissa delar av landet är mer fornlämningstäta än andra. Flest fornlämningar återfinns i landets största län Västra Götaland. De historiska bosättningsmönstren och hävdande av mark har varierat geografiskt. Samtidigt hänger, som tidigare nämnts, antalet registrerade fornlämningar samman med inventeringar som gjorts. Stora delar av norra Sverige, liksom skogsmark, har inventerats i lägre utsträckning än övriga delar av landet.

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

Figur 3. Antal fornlämningar och övriga kulturhistoriska lämningar, per län och huvudobjekt, 2015 och 2018.

Figure 3. Number of ancient remains and other historical remains, per county and main objects, 2015 and 2018.

Mellan åren 2015 och 2018 har antalet registrerade lämningar ökat i samtliga län utom Västmanland. Förändringar mellan åren är överlag små.

Resultatet visar också att de flesta län har en relativt jämn balans mellan andelen fornlämning respektive övrig kulturhistorisk lämning. Det finns dock ett antal län som har en större andel övrig kulturhistorisk lämning. På kommunnivå finns ytterligare variationer att notera.

Kartan i figur 4 synliggör att det inom respektive län också finns skillnader och att vissa kommuner förefaller mer fornlämningstäta än andra. Allra mest utmärker sig Gotlands kommun med ett högt antal fornlämningar.

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

Figur 4. Antal fornlämningar, inklusive övrig kulturhistorisk lämning, per kommun, 2018.

Figure 4. Number of ancient remains, including historical remains, per municipality, 2018.

Borttagande av lämningar sker årligen

Kulturmiljölagen är strikt gällande skyddsstatus för fornlämningar. Vid exploatering av ett markområde ska den som genomför exploateringen undersöka om åtgärderna kan beröra en fornlämning och vid anträffande av kulturlämningar ska arbeten avbrytas. Länsstyrelsen beslutar därefter om arkeologiska utredningar. Det förekommer att exploatering av markområden är skäl till borttagande av fornlämningar. Länsstyrelsen prövar vid sådana tillfällen fornlämningens betydelse i förhållande till andra värden. Tillstånd till borttagande ges utifrån en bedömning om att exploateringsintresset anses överstiga bevarandointresset.³⁰ Borttagna lämningar registreras i Kulturmiljöregistret (Fornminnesregistret) och kan följas bakåt i tiden. Orsaken till borttagandet registreras dock inte i registret.

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

*År då registrering gjordes i Kulturmiljöregistret är ej nödvändigtvis samma år som borttagandet.

Figur 5. Antal borttagna fornlämningar och övriga kulturhistoriska lämningar, per huvudobjekt och år*, 2005–2018.

Figure 5. Number of removed ancient remains and other historical remains, per main objects and year*, 2005–2018.

Som figur 5 visar togs många registrerade övriga kulturhistoriska lämningar bort under 2018. Förklaringen till detta handlar i första hand om en översyn av tidigare inregistreringar och ett kvalitetssäkringsarbete som genomfördes vid överföringen av data från Fornminnesregistret till Kulturmiljöregistret. Detta innebär att ett stort antal registreringar korrigerades på grund av felaktig antikvarisk bedömning. Under tidigare år utgör borttagande av fornlämningar på grund av felregistrering en ytterst låg andel.

³⁰ SFS 1988:950, 2 kap. 10 §.

Skador genererade av skogsbruk

Skogsvårdslagen reglerar den hänsyn som ska tas till kulturmiljövårdens intressen vid skogsbruk och avverkning.³¹ Lagstiftningen berör såväl enskild ägare som övrig ägare.³² Exempel på kulturlämningar som finns i dagens skogsmark är både fornlämningar och lämningar av äldre odlingar, torp och fångstanordningar. Påverkan från skogsbruket rör i första hand skador från maskiner och markberedningsaggregat samt avverkningsrester i form av övertäckning av ris.

Skogsstyrelsen tar varje år emot cirka 40 000 avverkningsärenden. I samband med att tillstånd till avverkning ges ska myndigheten även besluta om vilken hänsyn som ska tas till naturvårdens och kulturmiljövårdens intressen. Av den totala mängden avverkningar innefattar cirka 3–4 procent minst en registrerad kulturlämning (dvs. registrerade fornlämningar eller övriga kulturhistoriska lämningar). Skogsstyrelsen följer sedan upp genom den årliga så kallade hänsynsuppföljningen. Av det totala antalet avverkningsärenden som omfattar registrerade kulturlämningar lottas cirka 500 stycken för fältbesök och hänsynsuppföljning.³³ Förfarandet bygger på en uppföljande inventering tre år efter det att avverkningen gjordes.

Källa: Hänsynsuppföljning, Skogsstyrelsen.

Figur 6. Skador på fornlämningar utifrån andel lämningar som påverkats eller skadats av skogsbruk, andel i procent, 2012–2018.

Figure 6. Damage to ancient and historical remains as a percentage share of remains affected or damaged by forestry, 2012–2018.

Som framgår av figur 6 varierar antalet skador och påverkan på lämningar mellan åren, men i snitt rör det sig om cirka 40 procent som bedömts ha blivit negativt påverkade. För år 2018 går det att identifiera att andelen fornlämningar som har fått skada eller grov skada har minskat från föregående år. Detta bedöms vara en positiv effekt av att Skogsstyrelsen de senaste åren haft riktade informationsinsatser kring varsamhet mot fornlämningar. Påverkan drabbar dock runt 20 procent av lämningarna, även om enskilda år visar på olika resultat.

³¹ SFS 1979:429, § 30.

³² Cirka 50 procent av all skog ägs av privata, enskilda ägare. För övriga andelar står staten, statliga bolag, privata bolag osv.

³³ Kontrollinventering görs av dessa bedömningar, från år 2019 motsvarar dessa cirka 5 procent av det lottade antalet.

Byggnadsminnen, enskilt ägda respektive statliga

Byggnadsminnesförklaring enligt kulturmiljölagens tredje kapitel innebär det starkaste skyddet för kulturmiljöer. Förklaring som byggnadsminne görs utifrån att byggnaden eller miljön bedöms ha ett synnerligen högt kulturhistoriskt värde. Lagstiftningen bygger på att de skyddsbestämmelser som utformas i möjligaste mån utformas i samförstånd med fastighetens ägare, vilken kan vara enskild (privat) likaväl som offentlig. Med hjälp av förordningen om statliga byggnadsminnen³⁴ är det dessutom möjligt att byggnadsminnesförklara statligt ägda byggnader. Det är länsstyrelsen som fattar beslut gällande byggnadsminnen och staten som fattar beslut gällande statliga byggnadsminnen. Uppgifter om landets byggnadsminnen samlas i Riksantikvarieämbetets Bebyggelseregister.

Nyregistrering av byggnadsminnen fortsätter att vara på lägre nivå

Som framgick av 2016 års kulturmiljöstatistik har antalet nya byggnadsminnesförklaringar minskat i relation till tidigare tioårsperioder. Totalt finns i dag 2 241 byggnadsminnen som ägs och förvaltas av olika aktörer samt 281 statliga byggnadsminnen där staten är ägare. Statistik som redovisas baseras på beslut som fattats till och med den 31 december 2018³⁵, men då ett byggnadsminne kan bestå av flera byggnader motsvarar antalet inte självklart antal byggnader.

Mellan åren 2010 och 2018 har 158 byggnadsminnen och 19 statliga byggnadsminnen tillkommit. Det är betydligt färre än tillkomna byggnadsminnesförklaringar för tidigare perioder. I särklass flest byggnadsminnesförklaringar tillkom under perioden direkt efter kulturmiljölagens instiftande år 1988.

Tabell 1. Antal byggnadsminnen och statliga byggnadsminnen, t.o.m. 2018.

Table 1. Number of listed buildings and state-owned listed buildings, until and including 2018.

Beslutsår	Byggnadsminnen	Statliga byggnadsminnen*	Totalt
–1969	184	152	336
1970–1979	284	20	304
1980–1989	475	7	482
1990–1999	746	45	791
2000–2009	394	38	432
2010	32	0	32
2011	18	0	18
2012	18	0	18
2013	23	0	23
2014	10	0	10
2015	10	3	13
2016	15	0	15
2017	19	8	27
2018	13	8	21
Totalt	2 241	281	2 522

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

*Statliga byggnadsminnen som sålts och övergått till att vara byggnadsminnen ingår här som byggnadsminnen.

³⁴ SFS 2013:558.

³⁵ I början av 2019 meddelade regeringen att åtta medeltidskyrkor förklarats som statliga byggnadsminnen, men dessa är ej redovisade i den presenterade statistiken.

Förändringar som går att notera är att antalet statliga byggnadsminnen ökade med 16 stycken under åren 2017 och 2018. Tabellen visar också att det från år 2015 tillkommit 47 nya byggnadsminnen.

Som framkom tidigare kan en byggnadsminnesförklaring gälla en enskild byggnad eller miljö men också flera byggnader inom en miljö som sammantaget bedöms ha högt kulturhistoriskt värde. Det vanligaste är att byggnadsminnen tillhör huvudgruppen *bostadsbebyggelse*. Bland statliga byggnadsminnen är det dock vanligast med *offentlig bebyggelse*.

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

Figur 7. Antal byggnadsminnen och statliga byggnadsminnen per huvudgrupp, 2015 och 2018.

Figure 7. Number of listed buildings and state-owned listed buildings per main group, 2015 and 2018.

De statliga byggnadsminnena förvaltas till stor del av Statens fastighetsverk. År 2015 övertog Statens fastighetsverk ett sjuttiofem fastigheter från Riksantikvarieämbetet. Andra myndigheter kan också vara förvaltare av statliga byggnadsminnen, men utan att ha uppdrag kring bevarande.

När det gäller enskilt ägda byggnadsminnen visar kartan nedan att flest byggnadsminnen återfinns i Västra Götalands, Stockholms och Gotlands län. Generellt är variationerna ganska stora mellan de olika länen, detta gäller att det faktiska antalet förklarade byggnadsminnen skiljer sig år likväl som total areal bebyggd mark.

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

Figur 8. Antal byggnadsminnen respektive statliga byggnadsminnen per län 2018.

Figure 8. Number of listed buildings and state-owned buildings per county 2018.

Hävning av byggnadsminnen har ökat sista åren

Likt fornlämningar är det även möjligt att häva byggnadsminnen. Totalt har 39 byggnadsminnen hävts fram till december 2018, av vilka 27 var enskilt ägda och 12 var statligt ägda. Skäl till hävning kan vara att byggnaden förändrats över tid till den grad att den inte längre anses vara tillräckligt kulturhistoriskt värdefull men också att lagskyddet innebär för stora hinder i relation till byggnadens betydelse.

Tabell 2. Antal hävda byggnadsminnen och statliga byggnadsminnen t.o.m. 2018.

Table 2. Number of revoked listed buildings and state-owned listed buildings, until and including 2018.

Hävningsår	Byggnadsminnen	Statliga byggnadsminnen	Totalt
–1969	1	0	1
1970–1979	1	1	2
1980–1989	1	2	3
1990–1999	2	0	2
2000–2009	14	2	16
2010	2	0	2
2011	2	0	2
2012	1	0	1
2013	0	0	0
2014	1	1**	2
2015	0	1	1
2016	0	0	0
2017	2	0	2
2018	0	5	5
Totalt	27*	12	39

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

*Här ingår 12 byggnadsminnen som tidigare varit statliga byggnadsminnen. Ett statligt byggnadsminne som säljs övergår automatiskt till att vara byggnadsminne.

**År 2014 hävdes skyddet för det statliga byggnadsminnet Hallwylska palatset då det övergick till en stiftelse, 2016 fattades ett nytt beslut och byggnaden blev istället ett byggnadsminne.

Resultatet visar att sedan år 2010 har åtta byggnadsminnen och sju statliga byggnadsminnen hävts. Det som avviker i förhållande till tidigare tioårsperioder är det ökade antalet hävda statliga byggnadsminnen. Som tidigare framgått har flertalet av de hävda statliga byggnadsminnena övergått till att vara ”vanliga” byggnadsminnen.

Kyrkliga kulturminnen

I kulturmiljölagens fjärde kapitel samlas skyddsbestämmelser som rör *kyrkobyggnader*, *kyrkotomter*, *kyrkliga inventarier* samt *begravningsplatser*.³⁶ Kyrkliga kulturminnen finns registrerade i Riksantikvarieämbetets Bebyggelseregister samt i Svenska kyrkans Kyrkobyggnadsregister. De två registren innehåller till viss del olika information och är därför inte helt jämförbara, även om skillnaderna är mycket marginella. Uppgifter om sålda kyrkor i tabell 3 baseras på data hämtade från Svenska kyrkans Kyrkobyggnadsregister.

³⁶ Statistiska uppgifter om övriga byggnader på begravningsplatser och om kyrkliga inventarier redovisas inte.

Tabell 3. Antal kyrkliga kulturminnen, 2015 och 2018.

Table 3. Number of listed churches (ecclesiastical cultural heritage), 2015 and 2018.

Kyrkor och invigda kapell	2015	2018
<i>Skyddad med tillståndsplikt (KML 4 kap. 3§). Uppförda före 1940*</i>		
I Svenska kyrkans ägo*	2 938	2 936
I Svenska kyrkans ägo men tagen ur bruk** efter år 2000	2	1
Såld*** och tagen ur bruk** efter år 2000	19	25
Såld*** men ej tagen ur bruk** efter år 2000	1	2
Summa tillståndspliktiga kyrkor	2 960	2 964
<i>Skyddad utan tillståndsplikt (KML 4 kap. 2§). Uppförda efter 1940</i>		
I Svenska kyrkans ägo	382	372
I Svenska kyrkans ägo men tagen ur bruk** efter år 2000	6	8
Såld*** och tagen ur bruk** efter år 2000	49	61
Såld*** men ej tagen ur bruk** efter år 2000	2	2
Summa ej tillståndspliktiga kyrkor	439	443
Totalt antal kyrkliga kulturminnen	3 399	3 407

Källa: Kyrkobyggnadsregistret, Svenska kyrkan.

*Ett mindre antal av dessa är uppförda efter 1940 och tillståndspliktiga enligt KML 4 kap. 4 §.

**Med tagen ur bruk menas att kyrkan inte längre används för gudstjänster och andra kyrkliga handlingar. Den fortsätter dock att vara ett kyrkligt kulturminne.

***Kyrkor som sålts till annat samfund eller ändamål. Dessa fortsätter att vara kyrkliga kulturminnen.

Antalet sålda kyrkor har ökat: år 2015 var det totalt 68 kyrkor som sålts av Svenska kyrkan efter år 2000. Tre år senare var motsvarande siffra 90. De flesta av de sålda kyrkorna har tagits ur bruk, vilket innebär att de inte längre används för gudstjänster, men skyddet som kyrkligt kulturminne kvarstår ändå. Dessa kyrkor har sålts till annat samfund, som bostad eller för annat ändamål. Likaså har 9 av de kyrkor som fortfarande är i Svenska kyrkans ägo tagits ur bruk. Sedan år 2000 har totalt 95 kyrkor tagits ur bruk som gudstjänstlokaler.

Kyrkobyggnader och kyrkotomter äldre än 1940 får enligt lagen inte på något väsentligt sätt ändras utan tillstånd från länsstyrelsen. Länsstyrelsen kan också besluta om tillståndsplikt för kyrkor som tillkommit efter utgången av 1939 (fram till 2014 tog Riksantikvarieämbetet dessa beslut). Sammanlagt uppgår de tillståndspliktiga kyrkorna till 2 964 i hela landet. Övriga kyrkor som tillkommit från 1940 är också kyrkliga kulturminnen även om de inte är tillståndspliktiga. Dessa uppgår till totalt 439, och ska vårdas och underhållas men får ändras utan tillstånd. (Värdena är efterjusterade av Svenska kyrkan.)

Av kartan framgår antalet kyrkliga kulturminnen per län. På grund av den äldre samhällsstrukturen med en kyrka per socken finns också en korrelation mellan befolkningstäthet och frekvens av kyrkor inom ett geografiskt område.

Källa: Kyrkobyggnadsregistret, Svenska kyrkan.

Figur 9. Antal kyrkliga kulturminnen per län, 2018.

Figure 9. Number of listed churches (ecclesiastical cultural heritage) per county, 2018.

Religiösa byggnader med annat skydd

Religiösa byggnader som inte faller in under kulturmiljölagens definition av kyrkliga kulturminnen kan istället skyddas som byggnadsminne. Det rör sig vanligen om byggnader tillhörande andra samfund än Svenska kyrkan. Det saknas dock överskådlig statistik gällande antalet religiösa byggnader och kulturmiljöer med annat skydd. Ruiner efter kyrkor och övergivna kyrkoplats skyddas som fornlämningar.

Riksintresse för kulturmiljövård

Begreppet ”riksintresse” används inom den fysiska planeringen för avgränsade områden som har sådana värden att deras bevarande är av nationellt intresse.³⁷ Kulturmiljö är enligt tredje kapitlet 5–9 §§ i miljöbalken ett av flera ändamål för riksintressen.³⁸ Syftet med riksintresseinstrumentet är att på ett mer övergripande plan hantera särskilda intressen som rör markanvändning. Utpekande av ett riksintresse för kulturmiljövård innebär inte automatiskt ett skydd, utan anger snarare att det finns ett anspråk som ska vägas vid beslut om ändrad mark- och vattenanvändning.

Länsstyrelsen företräder och samordnar statens intressen och kan inkomma med förslag till Riksantikvarieämbetet vad gäller nya anspråk eller revidering av utpekade riksintresseområden. Avsikten är att det totala urvalet av miljöer ska representera hela landets historia från stenåldern fram till nutid. Vid slutet av år 2019 fanns totalt 1 515 riksintressen för kulturmiljövård i hela landet. Antalet har gått ned de senaste åren, år 2017 var motsvarande siffra 1 526³⁹. Detta beror till stor del på ett pågående översynsarbete där avgränsningar och beslut ses över. Flest riksintressen för kulturmiljö finns i Västra Götalands län, totalt 197, följt av Dalarnas län med 140.

Källa: Riksantikvarieämbetet.

Figur 10. Antal riksintressen för kulturmiljövård per län, 2019.

Figure 10. Number of areas of national interest for the historic environment, per county, 2019.

I förhållande till länens totala areal utgör de utpekade riksintresseområdena i genomsnitt 4 procent år 2019. Variationerna är dock stora, från 0,6 procent i Värmland till 11,4 procent i Södermanland. Av tabell 4 framgår att förändringar har skett mellan 2014 och 2019 vilket inneburit att arealen ökat totalt sett. Några län har dock minskat arealerna, inte minst Stockholms län.

³⁷ SOU 2015:99.

³⁸ Övriga ändamål avser bland annat friluftsliv, naturvård, rennäring, yrkesfiske.

³⁹ Riksantikvarieämbetet 2017.

Tabell 4. Riksintresseområden för kulturmiljövård per län, 2014 och 2019.

Table 4. Areas of national interest for the historic environment, 2014 and 2019.

Län	Areal land och vatten, hektar 2014**	Riksintressens andel av länets totala areal (land och vatten), procent 2014	Andel vatten av riksintressen, procent 2014	Areal land och vatten, hektar 2019**	Riksintressens andel av länets totala areal (land och vatten), procent 2019	Andel vatten av riksintressen, procent 2019
Stockholm	193 050	11,6	45	187 017	11,2	45
Uppsala	106 069	8,8	4	112 119	9,2	4
Södermanland	84 738	9,7	16	99 007	11,4	16
Östergötland	96 661	6,6	30	96 713	6,6	30
Jönköping	28 634	2,4	6	28 632	2,4	6
Kronoberg	21 588	2,3	12	21 587	2,3	12
Kalmar	138 865	6,7	10	158 846	7,8	19
Gotland	46 716	3	2	46 426	3,1	2
Blekinge	14 336	2,1	30	17 641	2,5	38
Skåne	114 333	6,7	7	117 026	6,9	7
Halland	37 167	4,2	7	37 167	4,3	7
Västra Götaland	215 248	6,2	19	214 698	6,3	18
Värmland	12 967	0,6	7	12 967	0,6	7
Örebro	22 136	2,3	6	22 134	2,3	6
Västmanland	34 882	6,1	21	35 112	6,2	21
Dalarna	94 541	3,1	23	94 406	3,1	23
Gävleborg	39 581	1,6	24	66 198	2,6	17
Västernorrland	68 295	2,4	24	68 331	2,4	23
Jämtland	384 728	7,1	7	384 728	7,2	7
Västerbotten	149 807	2,2	20	149 924	2,2	20
Norrbottn	161 552	1,4	17	161 450	1,4	17
Totalt	2 065 894	3,9	17	2 132 131	4,0	17

Källa: Statistiska centralbyrån och Länsstyrelsernas Geodataregister.

Kulturresevat

I enlighet med miljöbalken finns även möjligheter att förklara ett mark- eller vattenområde som kulturresevat i syfte att bevara värdefulla kulturpräglade landskap. Detta innebär ett lagskydd i reell bemärkelse och används i flera fall för att skydda sammanhängande kulturmiljöer som innefattar bebyggelse såväl som brukande av mark.

Det finns i dagsläget totalt 43 kulturresevat varav 34 är inrättade av länsstyrelser och 9 är inrättade av kommuner. Mellan åren 2015 och 2018 har inga nya kulturresevat bildats. Samtliga kulturresevat finns listade i tabell 5. Som tidigare konstaterat i *Kulturmiljöstatistik 2016* avstannade bildandet av nya kulturresevat under början av 2010-talet. En anledning till detta är bristande resurser för förvaltning.

Förvaltandet av kulturresevat sker utifrån beslutet om inrättandet samt kulturresevatets skötselplan. I praktiken rör detta både daglig skötsel och informationsarbete, uppföljning och utvärdering.

Tabell 5. Kulturresevat per län, antal och areal 2018.

Table 5. Cultural reserves per county, number and area, 2018.

Län	Antal kulturresevat	Areal, hektar	Kulturresevatens andel av länets totala areal, procent
Stockholm	3	590,2	0,036
Uppsala	2	71,5	0,006
Södermanland	0	0,0	0,000
Östergötland	2	137,6	0,009
Jönköping	2	94,8	0,008
Kronoberg	1	45,9	0,005
Kalmar	0	0,0	0,000
Gotland	1	32,8	0,002
Blekinge	1	101,9	0,015
Skåne	1	70,0	0,004
Halland	3	181,9	0,021
Västra Götaland	5	253,8	0,007
Värmland	2	443,6	0,020
Örebro	3	353,5	0,037
Västmanland	2	477,1	0,084
Dalarna	3	131,9	0,004
Gävleborg	3	457,4	0,018
Västernorrland	3	34,2	0,001
Jämtland	1	2 888,2	0,054
Västerbotten	3	989,2	0,015
Norrbottn	2	110,5	0,001
Totalt	43	7 466,0	0,014

Källa: Riksantikvarieämbetet.

Jämfört med riksintresse för kulturmiljövård upptar kulturresevat en mycket liten andel av länets totala arealer. Resultatet visar också att det finns län som helt saknar kulturresevat.

Arealer för de enskilda kulturresevatn varierar stort vilket framkommer av figur 11. Flest kulturresevat återfinns i Västra Götalands län. Sett till kulturresevatens areal upptar dock kulturresevatet i Jämtlands län det avsevärt största området.

Källa: Riksantikvarieämbetet.

Figur 11. Kulturresevat per län, antal och areal, 2018.

Figure 11. Cultural reserves per county, number and area, 2018.

Längre tillbaka i tiden, innan möjligheten fanns att bilda kulturresevat, har inrättandet av vissa naturresevat även inneburit skydd för kulturmiljöer. Det saknas dock en överblick över hur många naturresevat som innehåller beslutsmotiveringar som även rör kulturmiljövärden.

Skyddat genom plan- och bygglagen

En stor del av kulturmiljöarbetet äger rum på den kommunala nivån. Det finns ett genomgående krav på att ta tillvara kulturvärden i hela kedjan, från översiktsplan och detaljplan till genomförande av byggprojekt. I plan- och bygglagen finns ett generellt varsamhetskrav samt krav på att särskilt värdefulla byggnader, bebyggelseområden och allmänna platser inte får förvanskas. Statistiken kring hur många kulturmiljöer och byggnader med höga kulturmiljövärden som är skyddade genom plan- och bygglagen är bristfällig.

Med detaljplaner och områdesbestämmelser styr kommunerna byggande och markförändringar på en detaljerad nivå. Där kan kulturvärden säkerställas genom varsamhetsbestämmelser (k) och bestämmelser om skydd av kulturvärden (q). Inom det länsstyrelsegemensamma projektet "Räkna q" undersöks i vilken utsträckning kommunerna arbetar med skydd av byggnader genom detaljplaner och områdesbestämmelser. Över tid ökar antalet skyddade objekt men statistiken omfattar inte alla län. Av tabell 6 framgår att antalet skydd i förhållande till de fem län som redovisat ökat med över 200 procent. Samtidigt är det en relativt låg andel av detaljplaner och områdesbestämmelser som innehåller q-bestämmelser, för år 2010 låg andelen för många län mellan 0,5 – 1,5%.

Tabell 6. Antal skyddade objekt enligt plan- och bygglagen (SFS 2010:900) i fem län*, 2000–2018.

Table 6. Number of protected buildings under the Planning and Building Act (SFS 2010:900) in 5 counties*, 2000–2018.

År	Södermanland	Halland	Västra Götaland	Örebro	Jämtland	Totalt
2000	1 040	525	2 700	1 203	184	5 652
2001	1 041	547	3 248	1 225	189	6 250
2002	1 062	578	3 422	1 386	195	6 643
2003	1 069	604	3 982	1 466	196	7 317
2004	1 109	629	4 562	1 485	198	7 983
2005	1 123	903	4 768	1 504	201	8 499
2006	1 133	918	5 174	1 595	238	9 058
2007	1 139	940	5 316	1 605	248	9 248
2008	1 149	980	5 408	1 610	272	9 419
2009	1 239	1 073	5 548	1 750	284	9 894
2010	1 542	1 116	5 741	2 038	291	10 728
2011	1 556	1 267	5 760	2 045	295	10 923
2012	1 557	1 313	5 834	2 070	324	11 098
2013	1 562	1 331	5 917	2 189	327	11 326
2014	1 622	1 343	5 987	2 213	327	11 492
2015	1 674	1 366	6 070	2 226	330	11 666
2016	1 715	1 370	6 208	2 241	332	11 866
2017	1 836	1 405	6 257	2 246	337	12 081
2018	1 855	1 415	6 411	2 269	341	12 291

Källa: Länsstyrelsernas inventering Räkna q!, RUS.

* Södermanland, Halland, Västra Götaland, Örebro och Jämtland.

Med stöd i lagstiftning kan kommunerna utfärda förbud mot rivning av byggnader. Detta tillämpas i relation till detaljplanerna och rivningsförbud kan i vissa avseenden ses som en indikation på hur kommunerna bedriver sitt kulturmiljöarbete. Samtidigt finns det många detaljplaner och stadsplaner som härrör från en tid före den nu gällande lagstiftningen. Detta innebär att det finns stora variationer gällande hur förbud mot rivning är inskrivet i planer.

I miljömålsenkäten svarar kommunerna på frågan om i vilken omfattning rivningsförbud används för att skydda befintlig bebyggelse. År 2018 var det 21 procent av de totalt 171 svarande kommunerna som inte skyddat någon byggnad med hjälp av rivningsförbud. Tidigare siffror har legat högre men databearbetningen har ändrats vilket resulterat i icke jämförbar statistik.

Världsarv

I Sverige finns i dag 15 inrättade världsarv. Det sista att skrivas in på den internationella världsarvslistan var Hälsingegårdarna i Gävleborgs län, vilket skedde år 2012. Det högsta antalet världsarvslistningar skedde under 1990-talet och det första området som sattes upp på listan var Drottningholms slottsanläggning (1991). Som framgår av tabell 7 kan ett världsarv utses baserat på universella värden kopplade till kultur såväl som till natur. Sveriges världsarv består till närmare 90 procent av områden som utsetts baserat på höga kulturvärden.

Tabell 7. Sveriges världsarv, tom 2018.

Table 7. Sweden's World Heritage Sites, until and including 2018.

År	Län	Område/objekt	Period	Kategori
1991	Stockholm	Drottningholm, Ekerö	Påbörjades 1664	Kultur
1993	Stockholm	Birka och Hovgården, Ekerö	Från slutet av 700-talet	Kultur
1993	Västmanland	Engelsbergs bruk, Fagersta	Anlades 1681	Kultur
1994	Västra Götaland	Hällristningsområdet i Tanum	1500–500 f.Kr.	Kultur
1994	Stockholm	Skogskyrkogården, Stockholm	1920-talet	Kultur
1995	Gotland	Hansestaden Visby, Gotland	1300-talet	Kultur
1996	Norrbottnen	Laponia, Lappland	-	Kultur och natur
1996	Norrbottnen	Gammelstads kyrkstad, Luleå	1600-talet	Kultur
1998	Blekinge	Örlogsstaden Karlskrona	1680-talet	Kultur
2000	Kalmar	Södra Ölands odlingslandskap	Från 3000 f.Kr.	Kultur
2000	Västernorrland	Höga Kusten, Ångermanland	-	Natur
2001	Dalarna	Falun och Kopparbergslagen	Från 800-talet	Kultur
2004	Halland	Grimeton radiostation, Varberg	1920-talet	Kultur
2005	Norrbottnen	Struves meridianbåge	1816–1855	Kultur
2012	Gävleborg	Hälsingegårdarna	1800-talet i huvudsak	Kultur

Källa: Riksantikvarieämbetet.

Markanvändning och bebyggelse

Lagskyddade och utpekade kulturmiljöer utgör en del av det offentliga kulturmiljöarbetet men många insatser och projekt handlar även om bebyggelse som inte har ett självklart skydd. Lagstiftning på området omfattar potentiellt all bebyggelse men det är myndigheterna som står för urvalet av vad som är kulturhistoriskt intressant och värdefullt. I detta avsnitt presenteras data om bebyggd mark, byggnadsbestånd och rivningar av befintlig bebyggelse. Avsnittet är avsett att ge en kontextualiserad bild av mark, landskap och den byggda miljön vilket i sin tur knyter an till de sammanhang som kulturmiljöarbetets insatser riktas mot. I det avseendet görs ingen uppdelning av miljöer som är särskilt skyddade enligt lag eller utpekade i andra sammanhang.

Förändringar i markanvändning

Pågående utveckling av samhälle och byggande styrs i hög grad av demografiska och ekonomiska faktorer. För kulturmiljöarbetet innebär det en fråga som berör olika konflikter kring bevarande kontra exploatering och förfall. Urbanisering ökar kravet på förtätning och byggande för bostadsbehov där kulturvärden behöver hävdas för att säkerställa bevarande. Utflyttning lyfter istället fram frågan om kulturmiljöer som del i en besöksnäring med regional och lokal utveckling i fokus. Kulturmiljöarbetets verksamhet och uppdrag rör inte bara bebyggelse utan även kulturpräglad markanvändning överlag. Detta hänger ihop med policybildning och finansiering på området, inte minst i fråga om flera insatser kopplade till EU:s landsbygdsprogram.

Sveriges landyta domineras av skogsmark, som totalt upptog 69 procent av den totala markanvändningen år 2015. En stor andel av denna skogsmark är så kallad produktiv skogsmark, vilket innebär att det där drivs någon form av aktivt skogsbruk.⁴⁰ Mellan åren 2010 och 2015 har denna andel ökat. Under samma tidsperiod har andelen jordbruksmark minskat med en procent. Potentiellt leder en förändrad markanvändning till förändringar i landskapets karaktär och till att fornlämningar hamnar i nya sammanhang.

Den bebyggda marken upptar cirka 3 procent av Sveriges totala landyta. Totalt upptog den bebyggda marken 1,18 miljoner hektar medan Sveriges landyta var 40,7 miljoner hektar. Förändringar över tid är små. Under perioden 2010 till 2015 ökade den bebyggda marken något men det rörde sig om någon tiondels promille. Till bebyggd mark räknas den mark som tas i anspråk av byggnadskroppar med tillhörande mark, såsom trädgårdar, parkeringsplatser, upplagsytor inom industrin eller andra typer av anläggningar som hör samman med bebyggelsen. Hit inräknas också den mark som används för transportinfrastruktur för vägar, järnvägar, flygplatser och hamnar.

Av den bebyggda marken utgör mark för transportinfrastruktur 44 procent. Denna kategori har ökat med 1 procent mellan åren 2010 och 2015. Bebyggd mark som istället har minskat mellan de båda åren är mark med lantbrukets ekonomibyggnader och övriga byggnader vilket framgår av tabell 29 och 30 i bilagan.

⁴⁰ Markanvändningen i Sverige, Statistiska centralbyrån 2019.

Källa: Statistiska centralbyrån.

Figur 12. Den bebyggda markens fördelning per markanvändningskategori 2015, procent.

Figure 12. Built-up land per land-use category 2015, per cent.

I tabell 30 i bilaga finns värden för hur de olika kategorierna av bebyggd mark fördelar sig mellan de olika länen. Högst andel bebyggd mark återfinns i Stockholms län och det är också där som den största ökningen skett mellan år 2010 och 2015. Variationerna mellan olika län är dock stora i fråga om hur mycket mark som är bebyggd och hur utvecklingen sett ut under 2010-talet.

Bebyggelse och befintligt fastighetsbestånd

Den ökning av bebyggd mark som skett under perioden 2010 till 2015 har genererat en ökad mängd byggnader. Av statistik kring landets totala fastighetsbestånd framkommer att det år 2018 fanns 8,1 miljoner fastigheter i landet. Detta är en ökning med 7 procent sedan år 2015. En byggnad motsvarar i detta fall en fastighet, vilket innebär att en radhuslänga kan vara uppdelad på flera fastigheter och då räknas som flera byggnader.

Bebyggelse innefattar en mängd olika användningar

Den största kategorin inom fastighetsbeståndet är ekonomi- och komplementbyggnader, vilket också är den kategori där störst ökning går att identifiera. Antalet bostadsbyggnader har mellan de två åren också ökat men inte i lika stor utsträckning. Totalt motsvarar ökningen av bostadsbebyggelsen cirka 27 000 byggnader.

Källa: Fastighetsregistrets byggnadsdel, Lantmäteriet.

*Byggnad avser i fastighetsregistret så kallad registerbyggnad. En fysisk byggnad, till exempel ett parhus eller radhus, kan motsvara flera fastigheter. I det fallet delas en fysisk byggnad upp i flera registerbyggnader.

**Till exempel kontorsverksamhet, lager, butiker eller annan ekonomisk verksamhet.

Figur 13. Antal byggnader* efter ändamål, 2015 och 2018.

Figure 13. Number of buildings* by purpose, 2015 and 2018.

Fördelningen per län återfinns i tabell 31 och 32 i bilaga.

Bebyggelsens ålder är inte alltid möjlig att följa

Uppgifter om byggnaders byggår är mest fullständiga gällande bostadsbyggnader och det är denna bebyggelse som detta avsnitt tar fasta på. Med data i fastighetsregistret är det inte möjligt att följa byggår bakåt i tiden mer detaljerat än byggår äldre än 1930. Av figur 14 framgår att det finns ett stort antal bostadsbyggnader där byggår är okänt, främst i fråga om äldre bebyggelse där byggår ej har blivit registrerat. Båda dessa parametrar försvårar mer detaljerad information om antalet äldre bostadsbyggnader och dessas byggår.

Mellan åren 2015 och 2018 har antalet bostadsbyggnader med byggår okänt minskat och övriga kategorier har ökat.

Källa: Fastighetsregistret, Lantmäteriet.

Figur 14. Bostadsbyggnader efter byggår, antal byggnader 2015 och 2018.

Figure 14. Number of residential buildings per year of construction, 2015 and 2018.

Den största andelen av landets bostadsbebyggelse har byggår 1930 eller äldre. Därefter kommer bostäder med byggår 1970 till 1979 och byggår 1960 till 1969. Dessa två senare tidsperioder sammanfaller med rekordårens byggande. Antalet bostadsbyggnader med byggår okänt har gått från närmare 400 000 år 2015 till cirka 285 000 år 2018.

Figur 15 visar fördelningen av byggnadsbeståndet per län och byggår.

Källa: Fastighetsregistret, Lantmäteriet.

Figur 15. Antal bostadsbyggnader efter byggår och län, 2018.

Figure 15. Number of residential buildings by year of construction and county, 2018.

Rivningar i dag rör i första hand rekordårens bostadsbyggande

Det befintliga byggnadsbeståndet förändras över tid och en vanlig orsak är rivningar. Under vissa tidsperioder har rivningarna varit många. I Sverige finns dock bara rivningsstatistik gällande lägenheter i flerbostadshus och inte för övrig bebyggelse. Uppgifter samlas in genom en enkät som Statistiska centralbyrån genomför.

De stora rivningarna sammanfaller med den tidsperiod, 1960- och 1970-tal, då det största antalet nya bostäder byggdes. Av figur 16 framgår att en ny rivningstopp nåddes under millennieskiftet, vilken snarast förefaller ha berott på vikande efterfrågan på bostäder.

Källa: Statistiska centralbyrån.

Figur 16. Rivningar av lägenheter i flerbostadshus, antal lägenheter per år 1949–2018.

Figure 16. Demolitions of flats in multiple-unit dwellings, number of flats per year, 1949–2018.

År 1998 började Statistiska centralbyrån också fråga om orsaken till rivningar. Som svarsalternativ kan väljas uthyrningssvårigheter eller ”andra orsaker”. Summerat över tid, år 1998 till 2018, framkommer att rivning på grund av uthyrningssvårigheter varit det vanligaste, med undantag för Stockholms län, där alla rivningar av lägenheter i flerbostadshus haft andra orsaker.

Källa: Statistiska centralbyrån.

Figur 17. Rivningar av lägenheter i flerbostadshus per län och rivningsorsak, antal lägenheter 1998–2018.

Figure 17. Demolitions of flats in multiple-unit dwellings, by county and reason for demolition, number of flats 1998–2018.

Källa: Statistiska centralbyrån.

Figur 18. Rivningar av lägenheter i flerbostadshus efter byggnadsperiod, antal lägenheter per år 1989–2018.

Figure 18. Demolitions of flats in multiple-unit dwellings by building period, number of flats per year 1989–2018.

Ekonomi och anslag

Förutsättningarna för kulturmiljöarbete är i hög grad kopplade till ekonomiska och personella resurser. I detta avsnitt redovisas ekonomiska värden för den offentliga finansieringen av kulturmiljöområdet. Förutom anslag till Riksantikvarieämbetet, länsstyrelserna och museer genom kultursamverkansmodellen fördelar staten även medel till Svenska kyrkan, den så kallade kyrkoantikvariska ersättningen. I avsnittet redovisas också utbetalda medel från EU:s landsbygdsprogram som gått till insatser för kulturmiljö och kulturlandskap.

Statliga anslag till kulturmiljöarbete

Staten fördelar två anslag till Riksantikvarieämbetet, det ena gäller det så kallade ramanslaget till den centrala myndigheten medan det andra gäller ”Bidrag till kulturmiljövård” vilket ofta benämns kulturmiljövårdsanslaget. Utöver dessa anslag ges statliga medel till ”Bidragsfastigheter”. Dessa medel förfogar Statens fastighetsverk över och de är avsedda till att täcka förvaltningskostnader för fastigheter i deras bestånd. Kyrkoantikvarisk ersättning ges till Svenska kyrkan som del i den uppgörelse som gjordes vid separationen mellan Svenska kyrkan och staten år 2000.

Figur 19 redovisar utfallet av dessa fyra anslag för tidsperioden 2000 till 2018. Värden redovisas med fasta priser enligt 2018 års KPI.

Källa: Ekonomistyrningsverket.

*Anslaget till bidragsfastigheterna infördes 2007.

Figur 19. Statliga anslag till kulturmiljö, 2000–2018, tusen kronor, 2018års priser.

Figure 19. State appropriations for cultural heritage/historic environment, 2000-2018, SEK thousand, 2018 prices.

Av figuren framgår att anslagen till Riksantikvarieämbetet, samt bidrag till kulturmiljövård och bidragsfastigheter har ökat mellan år 2017 och 2018. Dessa tre anslag låg på cirka 266, 270 respektive 247 miljoner kronor år 2018. Förändringen över tid visar på att kulturmiljövårdsanslaget, med undantag för enskilda år, haft en nedgång på 13 procent. På

motsvarande sätt har förvaltningsanslaget till Riksantikvarieämbetet haft en successiv uppgång. År 2007 infördes anslaget till "Bidragsfastigheter" och utvecklingen för det anslaget har varit ojämn. Den kyrkoantikvariska ersättningen som infördes år 2002, trappades inledningsvis upp men nivån har sedan 2009 varit den samma i löpande priser, 460 miljoner kronor.⁴¹

Av tabell 40 framkommer att de statliga anslagen till kulturmiljö har ökat under den studerade tidsperioden. För år 2000 var totalsumman cirka 500 miljoner kronor och 2018 var motsvarande summa över 1,2 miljarder kronor (fasta priser).

Utöver dessa återfinns även delsummor inom ramen för andra myndigheters uppdrag, såsom Skogsstyrelsen, Naturvårdsverket med flera, vilka dock inte redovisas här.

Bidragsfastigheter

Statens fastighetsverk förvaltar ett stort antal av de fastigheter som ägs av staten. Det anslag som infördes 2007 till bidragsfastigheter är avsett att gå till förvaltningsomkostnader till sådana kulturfastigheter i Statens fastighetsverks bestånd som inte har förutsättningar att långsiktigt bära sina egna kostnader. Anslaget kan också användas för att utveckla platser/fastigheter som besöksmål.⁴² Bidragsfastigheterna utgör närmare 150 stycken och i princip alla är skyddade, antingen som statliga byggnadsminnen eller som fornlämningar. Tre världsarv: Drottningholms slott, delar av Karlskrona örlogsstad och delar av Visby ingår också.

Anslaget till bidragsfastigheter var högre inledningsvis eftersom underhållet av flera fastigheter hade varit eftersatt. Under 2018 skedde en viss höjning efter att anslaget hade legat runt 190 miljoner kronor för år 2016 och 2017.

Kulturmiljövårdsanslagets fördelning

Det statliga bidraget till kulturmiljövård (kulturmiljövårdsanslaget) fördelas av Riksantikvarieämbetet till landets länsstyrelser. Länsstyrelserna beslutar i sin tur om fördelningen regionalt. Delar av anslaget beslutar den centrala myndigheten dock själv om. År 2018 fördelades cirka 244,5 miljoner kronor via länsstyrelserna och cirka 41,6 miljoner kronor direkt via den centrala myndigheten.

Av figur 20 framgår hur kulturmiljövårdsanslaget distribuerats mellan olika insatsformer. Dessa rör vårdinsatser såväl som kunskapsuppbyggnad och ersättningar enligt lag. Statistiken är hämtad från Riksantikvarieämbetets rapporteringssystem Källa.

⁴¹ Nivån på den kyrkoantikvariska ersättningen utvärderas i samband med regelbundet återkommande kontrollstationer och överläggningar mellan staten och Svenska kyrkan, för närvarande vart femte år.

⁴² Prop. 2016/17:116, s. 170.

Källa: Källa, Riksantikvarieämbetet.

*I figuren saknas bidrag till arbetslivsmuseum som fördelas av Riksantikvarieämbetet.

Figur 20. Kulturmiljövårdsanslagets fördelning* per insats 2008–2018, tusen kronor, 2018 års priser.

Figure 20. Distribution* of state appropriation for cultural heritage/historic environment conservation by measure 2008–2018, thousand SEK, 2018 prices.

Störst del av anslaget fördelas till vård av bebyggelse, där en ökning har skett under de sista åren vilken innebär att nivån år 2018 motsvarar nivån tio år tidigare. Satsningen av medel på kunskapsunderlag har ökat över tid, och detta har också varit en prioriterad pott enligt regleringsbrev för både Riksantikvarieämbetet och länsstyrelserna.

Bidrag per skyddstyp

I figur 21 redogörs för fördelningen av medel ur kulturmiljövårdsanslaget utifrån skyddstyp: både objekt som är skyddade enligt lag och objekt som saknar lagskydd. Störst andel går till byggnadsminnen, fornlämningar och insatser kopplade till riksintressen för kulturmiljö. Över tid varierar medelstillelningen mellan enskilda år och olika objektstyper. De sista åren har medel som fördelas utifrån skydd enligt plan- och bygglagen minskat. Andra noteringar som kan göras är att över tid har fördelningen till kulturmiljöer som saknar skydd enligt lag och till utredning av skydd fått en minskad del av medlen. Däremot visar resultatet på en viss uppgång för dessa kategorier under 2017 och 2018.

Källa: Källa, Riksantikvarieämbetet.

Figur 21. Kulturmiljövårdsanslagets fördelning efter objektens skyddstyp 2009–2018, tusen kronor, 2018 års priser.

Figure 21. Distribution of state appropriation for heritage/historic environment conservation by object protection category 2009–2018, SEK thousand, 2018 prices.

Vård av bebyggelse

Som framgick av figur 19 har de sista årens fördelning av kulturmiljövårdsanslaget inneburit en ökning av medel till vård av bebyggelse. Totalt fördelades 131 miljoner kronor år 2018, vilket är en uppgång från år 2015 då totalt 105 miljoner kronor fördelades via länsstyrelserna. Medlen kan förutom rena vårdinsatser exteriört och interiört även gå till antikvarisk medverkan.

Figur 22 visar hur kulturmiljövårdsanslaget har fördelats på olika huvudgrupper av bebyggelse. De senaste åren har mer medel fördelats till bostadsbebyggelse och slott och herrgårdar än tidigare år. Även stadsrum, parker och rekreationsområden har tilldelats mer medel sett till den totala bidragsfördelningen för vård av bebyggelse. Den huvudgrupp som över tid fördelats en stor andel av medlen är areella näringar, vilket dock har successivt gått ned även om 2018 innebar en viss återhämtning.

Källa: Källa, Riksantikvarieämbetet.

Figur 22. Bidrag till vård av bebyggelse, fördelat per huvudgrupp och år, 2008–2018, tusen kronor, 2018 års priser.

Figure 22. Subsidies to building conservation by main category and year, 2008–2018, SEK thousand, 2018 prices.

Länsstyrelsernas verksamhetsresurser

Länsstyrelserna finansierar sin verksamhet med hjälp av det allmänna förvaltningsanslaget. Detta ligger utöver de statliga anslag som redogjordes för i figur 18. Hur finansiella prioriteringar görs på den enskilda länsstyrelsen bestäms regionalt. Kulturmiljö är ett av de samhällsintressen som länsstyrelsen ska bevaka och samordna.

Under den sista tioårsperioden har länsstyrelsernas totala verksamhetsresurser för kulturmiljö successivt krympt. Minskningen mellan år 2009 och år 2018 motsvarar 30 procent, från totalt 225 miljoner kronor till totalt 159 miljoner kronor. Tabellen visar dock att förändringarna har sett olika ut och att vissa år har inneburit höjningar. Dessutom framkommer att enskilda länsstyrelser genomgått stora förändringar: till exempel har länsstyrelserna i Värmlands respektive Dalarnas län halverat sina verksamhetsresurser för kulturmiljöarbete under tidsperioden.

Tabell 8. Länsstyrelsernas verksamhetsresurser till kulturmiljö per län och år, 2009–2018, tusen kronor, 2018års priser.

Table 8. County administrative boards' expenditures for cultural heritage/historic environment per county and year, 2009–2018, SEK thousand, 2018 prices.

Verksamhetskostnader, tusen kronor	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Ändring i %, 2009–18
Stockholm	15 178	13 567	12 193	12 445	11 447	15 064	17 471	11 847	11 129	12 048	-21
Uppsala	6 762	7 067	9 113	10 357	11 304	9 211	11 791	9 366	8 827	8 621	27
Södermanland	9 177	9 241	9 216	8 647	7 090	7 858	9 946	6 513	5 304	6 086	-34
Östergötland	12 730	11 282	11 766	12 469	10 865	12 185	13 804	9 505	8 943	10 663	-16
Jönköping	14 052	13 169	13 228	12 200	10 435	10 584	11 203	7 609	7 218	7 704	-45
Kronoberg	10 323	9 042	9 231	10 749	7 860	7 228	7 344	6 307	6 972	5 392	-48
Kalmar	13 497	9 710	10 451	10 554	10 674	9 825	12 229	9 549	8 638	7 587	-44
Gotland	7 653	8 018	8 437	7 418	7 403	7 278	9 553	8 151	6 658	5 699	-26
Blekinge	7 626	6 062	5 636	4 745	4 499	7 113	12 110	8 443	7 054	9 802	29
Skåne	10 674	11 626	11 920	10 623	10 672	12 043	12 756	10 746	9 068	8 828	-17
Halland	8 627	7 532	7 893	7 029	7 418	7 419	7 345	5 752	5 485	6 066	-30
Västra Götaland	25 902	20 049	20 777	20 222	20 467	22 649	22 606	15 867	14 940	17 124	-34
Värmland	9 738	8 563	7 526	5 603	6 734	7 285	5 571	3 828	3 642	3 273	-66
Örebro	6 032	6 693	8 038	7 446	7 602	8 034	9 786	7 902	7 172	7 097	18
Västmanland	13 897	13 131	11 160	11 668	11 916	10 784	11 720	8 308	8 286	8 947	-36
Dalarna	14 566	11 619	9 562	7 463	8 384	7 800	6 895	5 745	5 589	6 216	-57
Gävleborg	8 257	8 904	8 230	8 784	9 290	8 319	9 251	6 528	6 854	6 716	-19
Västernorrland	7 088	7 197	8 014	8 507	6 749	7 158	9 025	6 522	5 619	5 213	-26
Jämtland	8 033	8 112	6 408	5 311	4 549	4 775	4 003	3 252	3 717	4 551	-43
Västerbotten	6 220	8 076	6 599	7 064	6 281	7 639	7 650	5 083	5 743	5 509	-11
Norrbottnen	9 375	8 312	7 897	6 278	6 769	6 561	7 770	5 744	5 996	5 848	-38
Totalt	225 409	206 973	203 295	195 582	188 407	196 811	219 828	162 567	152 854	158 990	-29

Källa: Länsstyrelserna.

Kulturmiljöarbetet inom kultursamverkansmodellen

Sedan år 2018 har museernas kulturmiljöarbete skrivits in i förordningen om kultursamverkansmodellen.⁴³ Det innebär att regionerna ska säkerställa att kulturplanen inte bara omfattar en redovisning av prioriteringar i förhållande till museiverksamhet, utan också museernas kulturmiljöarbete. Genom kultursamverkansmodellen finansieras de regionala museerna, länsmuseumerna, men även vissa kommunala museer. Kulturmiljöarbetet regleras i modellen med utgångspunkt i att museerna ska få ”möjlighet att ta det ansvar för kulturmiljöarbetet som vilar på dem”.

Länsmuseernas kulturmiljöarbete var tidigare reglerat enligt förordningen om statsbidrag till regional kulturverksamhet.⁴⁴ I dag gäller förordningen endast region Stockholm som inte har anslutit sig till kultursamverkansmodellen.

Uppföljningar av medel som fördelas till museers kulturmiljöarbete är i nuläget inte möjliga på en mer detaljerad nivå. Det som går att följa är den totala andelen av medel till museiverksamhet som regionerna har fördelat.

Med förändringar som rör regionbildningar har medel för regional utveckling flyttats över från länsstyrelser till regioner/landsting. Det innebär att kulturmiljöarbete och kulturarvsfrågor i dag kan ingå i regionala kulturförvaltningar i vidare bemärkelse än bara knutna till museiverksamhet. Nya tjänster som har utvecklats är kulturarvsstrategier med mera. Länsstyrelserna har fortsatt kvar uppdrag inom regionalt tillväxtarbete⁴⁵ men i en mer modifierad skala.

⁴³ SFS 2017:1264, SFS 2010:2012.

⁴⁴ SFS 1996:1598.

⁴⁵ SFS 2017:868.

Kyrkoantikvarisk ersättning

Svenska kyrkan har förvaltningsansvar för de kyrkliga kulturminnen som de har i sin ägo. Genom den kyrkoantikvariska ersättningen ges Svenska kyrkan möjlighet att vårda och underhålla de kyrkliga kulturminnena i enlighet med de krav som kulturmiljölagen anger. En kyrkobyggnad som överläts till annan ägare omfattas inte av ersättningen. Dessa ägare kan istället söka medel från kulturmiljövårdsanslaget för de merkostnader som skyddet medför.

Staten beslutar om nivån för den kyrkoantikvariska ersättningen. Svenska kyrkan beslutar om fördelning mellan stiftet vilka i sin tur beslutar om fördelningen inom stiftet. Den kyrkoantikvariska ersättningen har som villkor att det ska finnas medfinansiering. Den kyrkoantikvariska ersättningen började betalas ut 2002 och fram till 2018 hade sammanlagt 6,46 miljarder kronor betalats ut till Svenska kyrkan. Från 2010 ligger anslaget på 460 miljoner kronor årligen. Den årliga förbrukningen sker inte i takt med anslaget tilldelning, utan medlen kan även användas under kommande år (figur 23). Av det sammanlagda utbetalade anslaget hade 6,38 miljarder kronor förbrukats vid 2018 års utgång.

Källa: Svenska kyrkan.

Figur 23. Kyrkoantikvarisk ersättning, årliga anslag och årlig förbrukning 2002–2018, tusen kronor, 2018 års priser.

Figure 23. Church Antiquarian Compensation, annual appropriation and annual use 2002–2018, SEK thousand, 2018 prices.

Den största delen av anslaget går till vårdinsatser, vilkas andel har ökat från 75,5 procent år 2015 till 77 procent år 2018. Exempel på åtgärder som ersättningen gått till är renoveringar, restaureringar, upprättande av vård- och underhållsplaner och inventeringar.

Källa: Svenska kyrkan.

Figur 24. Förbrukning av kyrkoantikvarisk ersättning per insats, 2002–2018, procent.

Figure 24. Use of Church Antiquarian Compensation by measure, 2002–2018, per cent.

Övriga insatser som är listade visar mindre förändringar mellan åren, även om åtgärder kopplade till arbete med säkerhetsfrågor respektive skadeförebyggande insatser har minskat något. Skadeförebyggande insatser kan vara klimatförbättrande åtgärder och förbättrad förvaring av inventarier. Arbete med säkerhetsfrågor kan avse stöld- och brandförebyggande åtgärder.

Källa: Svenska kyrkan.

Figur 25. Förbrukning av kyrkoantikvarisk ersättning per objektstyp, 2002–2018, procent.

Figure 25. Use of Church Antiquarian Compensation by object category, 2002–2018, per cent.

Av figur 25 framgår fördelningen av insatser i förhållande till olika objektstyper. Liksom enligt tidigare redovisningar fördelas merparten av den kyrkoantikvariska ersättningen till åtgärder som har med kyrkobyggnader att göra.

EU-medel

Landsbygdsprogrammet består av ekonomiskt stöd med syfte att utveckla landsbygden. Miljö, hållbar utveckling och innovation är prioriterade områden. Stöden finansieras gemensamt av medlemsländerna och EU, och medlen fördelas av Jordbruksverket med hjälp av länsstyrelserna.

Över tid har totalt 3,4 miljarder kronor gått till stödinsatser kopplade till kulturmiljöer, inte minst handlar detta om vård av kulturlandskap samt byggnader. I figur 26 redogörs för utbetalda medel till miljöersättningar. Dessa har gått till insatser kopplade till odlingslandskap, natur- och kulturmiljöer och kulturmiljöer i renkötselområden.

Sverige har hittills haft fyra olika landsbygdsprogram, och under alla dessa har insatser till kulturmiljö varit möjliga att söka medel för. Den nuvarande programperioden sträcker sig 2014 till 2020. Arbeta pågår med att ta fram ett nytt landsbygdsprogram.

Källa: Jordbruksverket.

Figur 26. Utbetalda miljöersättningar för kulturmiljö, landsbygdsprogrammen 1996–2017, tusen kronor, 2018 års priser.

Figure 26. The Rural Development Programmes, 1996–2017, disbursed grants for historic environment, SEK thousand, 2018 prices.

Medel till andra insatser inom kulturmiljöområdet kan också sökas via landsbygdsprogrammet. Dessa medel är till exempel riktade mot lokal ledd utveckling och olika projektstöd. Det är också möjligt att söka stöd för restaurering av kulturhistoriska byggnader. Dessa medel ligger under andra poster än de som redovisas i figur 26. Det har inte varit möjligt att göra en total sammanställning för denna rapport.

Verksamhet och årsarbetsverk

I detta avsnitt presenteras statistik som rör kulturmiljöarbetets resurser i form av årsarbetsverk. Förändringar över åren har inneburit att roller har utvecklats och att uppdrag att hantera kulturmiljöfrågor lagts ut på nya aktörer. Uppgifterna som presenteras rör länsstyrelsernas, museernas och kommunernas kulturmiljöverksamhet, samt uppgifter som är kopplade till uppdrag och privata konsulter eller till Svenska kyrkans kulturmiljöarbete.

Länsstyrelsernas kulturmiljöarbete

Länsstyrelserna i de 21 länen har i uppdrag att handlägga enligt kulturmiljölagen, fördela kulturmiljövårdsanslaget och utöva tillsyn över kulturmiljö samt plan- och byggfrågor. Antalet årsarbetskrafter som arbetar med kulturmiljö varierar mellan de olika länsstyrelserna. Detta hänger i första hand ihop med att de olika länsstyrelserna har olika storlek men också med att årsarbetsverk kopplat till kulturmiljö har varierat i omfattning under åren. I tabell 9 redovisas antalet årsarbetskrafter per länsstyrelse. År 2009 var detta totalt 165,1 årsarbetsverk, 2018 var den totala siffran 160,1 årsarbetsverk. Finansieringen av dessa utgörs antingen av enbart ramanslag eller av projektmedel.

Tabell 9. Länsstyrelsernas kulturmiljöarbete, antal årsarbetskrafter per län, 2009–2018.

Table 9. Cultural heritage/historic environment initiatives at county administrative boards, number of full-time equivalents, 2009–2018.

Årsarbetskrafter, per länsstyrelse	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Ändring i %, 2009–18
Stockholm	11,1	9,5	9,6	10,6	9,4	11,9	13,5	11,6	11,6	11,6	5
Uppsala	6,6	7,1	8,1	9,7	10,8	9	8,4	7,9	8,5	9,2	39
Södermanland	7,9	8,3	8,4	7,1	6,7	7	8,3	7,8	7,2	7,8	-1
Östergötland	7,5	8	7,2	6,5	6,7	6,9	6,5	6,5	6	8,2	9
Jönköping	7,6	8,8	9,6	8	8,1	9,1	9,2	8,5	8,9	8,6	13
Kronoberg	4,7	4,6	4,8	6,3	5,7	4,6	4,3	5,2	5,3	6,5	38
Kalmar	8	8,3	9,6	9,3	8,4	7,9	9,6	8,9	8,7	8,9	11
Gotland	6,3	6,3	6,8	5,1	6,2	5,5	6,7	7,4	7,2	6,7	6
Blekinge	4,9	3,9	3,7	3	3,3	4,4	6,3	5,7	5,6	5,8	18
Skåne	9,4	9,8	12,8	9,7	9	10,8	11	11,7	11,8	11,3	20
Halland	4,8	5,1	5,1	5,3	4,5	5,6	4,9	5,2	4,8	4,7	-2
Västra Götaland	24	17	17	18	19	21	20	18,3	17,1	16,8	-30
Värmland	8,2	6,7	6,2	5,4	6,7	7,8	5,6	5,2	4,6	4,4	-46
Örebro	6	5,3	6,1	6,3	6,3	6,6	6,9	6,8	7	6,3	5
Västmanland	9,9	9,2	8,4	9,1	9	8	9,2	8,2	7,4	7,4	-25
Dalarna	9,7	8,6	8,9	7,7	8,7	7,3	6,8	6,8	7,5	8,2	-15
Gävleborg	7,5	7	6,2	6,2	6	6,6	7	7,1	7,7	7,7	3
Västernorrland	5,4	6,3	7,3	7	5,9	6,6	6,8	6,8	5	5,6	4
Jämtland	5	4,9	4,8	5	4,6	4,8	4,1	4,5	4,7	4,4	-12
Västerbotten	4,5	5,7	5,3	5,4	5,3	7,1	6,1	5,6	6,1	5,9	31
Norrbottnen	6,1	6,4	5,9	5,1	5,1	5,1	5,4	5,2	5	4,9	-20
Totalt	165,1	156,7	161,8	155,6	155,4	163,6	166,5	160,9	157,7	160,9	-3

Källa: Länsstyrelserna.

Verksamheten på länsstyrelserna går att följa med hjälp av ärendehandläggningen. Tabell 50 i bilagan synliggör antalet beslutande ärenden per länsstyrelse mellan åren 2009 och 2018. Under dessa år har det totala antalet beslutade ärenden gått från strax under 15 000 per år till att nu ligga på strax över 19 000 per år.

Länsstyrelsernas kulturmiljöenheter hanterar även en varierande mängd internremisser varje år, men i nuläget saknas en överblick över dessa. Internremisserna är en följd av att kulturmiljö ingår som en del i andra politikområden såsom tillväxt, landsbygd, naturvård och samhällsplanering. Under senaste åren har länsstyrelserna haft i uppdrag att undersöka hur det (interna) tvärssektoriella samarbetet kan utvecklas i fråga om kulturmiljöfrågor, samt att ”stödja kommunernas arbete med att tillvarata kulturmiljövärden vid planering och bostadsbyggande”.⁴⁶

Museernas kulturmiljöarbete

Många museer i landet bedriver kulturmiljöarbete, både som remissinstanser för kommunal planering och utifrån uppdragsverksamhet, samverkan och rådgivning. Det saknas dock en systematisk överblick över museernas kulturmiljöarbete. Med förändringen i förordningen om fördelning av de statliga medel som omfattas av kultursamverkansmodellen förtydligas regionala uppdrag kring kulturmiljöarbete. I praktiken rör detta de regionala museerna (läns museerna), och handlar om att dessa, utifrån den statliga finansieringen, ska bidra med kunskap i samråd och remissförfarande avseende frågor som rör kulturmiljö.⁴⁷ Riksantikvarieämbetet har tidigare konstaterat att läns museernas, och motsvarande museers, förutsättningar för kulturmiljöarbete varierar i hög grad.⁴⁸ I viss mån reflekterar dessa skillnader geografiska variationer och olika grad av konkurrensutsatt verksamhet. Men variationer finns även i hur samverkan mellan regionala och lokala kulturmiljöaktörer utvecklats.

Det är vanligt att museers kulturmiljöarbete rör både byggnadsvårds- och kulturmiljörådgivning, antikvarisk medverkan och kontroll, framtagande av kunskapsunderlag och inventering. Dessa uppgifter utförs av antikvarier och arkeologer. Dessutom förekommer det att museer har egna kulturarvs- eller hembygdskonsulenter som arbetar för samverkan med hembygdsföreningar och arbetslivsmuseer. Utöver de regionala museerna finns även ett antal kommunala museer som utför kulturmiljöarbete och som utgör remissinstanser för handläggning av ärenden under plan- och bygglagen.

Under de senare åren, i och med kultursamverkansmodellen, har frågor om regional utveckling och samverkan fått ökad uppmärksamhet. En stor del av kulturmiljöarbetet på museer rör också informations- och pedagogiska insatser.

Kulturanalys arbetar för att utveckla datainsamlingen kring museers kulturmiljöarbete. Avsikten är att kunna redovisa årsarbetskrafter knutna till kulturmiljöarbetet och hur fördelningen ser ut mellan ordinarie verksamhet och externt finansierade uppdrag. En svårighet i arbetet är att avgränsa kulturmiljöarbete eftersom de olika museerna definierar sin verksamhet på olika sätt.

Kommunernas kulturmiljöarbete

På grund av kommunernas planmonopol är det kommunala kulturmiljöarbetet en central del av den offentliga förvaltningen på området. Inom ramen för miljömålsenkäten skickar Boverket regelbundet ut frågor till landets kommuner om antikvarisk kompetens och tillgång till kulturmiljöunderlag. Enkäten har gått från att vara årlig till att efter 2015 genomföras var tredje år.

Ser man till den sammanlagda arbetstiden för personal med antikvarisk kompetens har förändringar skett mellan år 2015 och 2018. Antalet kommuner som svarat att de har mer än en årsarbetskraft har ökat från 7 till 17.

⁴⁶ Regleringsbrev för budgetår 2018 avseende länsstyrelserna, Fi2018/03796/RS.

⁴⁷ Prop. 2016/17:116, s. 150.

⁴⁸ Riksantikvarieämbetet 2015.

Tabell 10. Antal årsarbetskrafter för personal med antikvarisk kompetens per år 2015 och 2018.

Table 10. Number of full-time equivalents for antiquarian expertise per year, 2015 and 2018.

Årsarbeten	Mindre än 0,2 årsarbete	0,2–0,5 årsarbete	0,6–0,9 årsarbete	1 årsarbete	Mer än 1 årsarbete
Antal kommuner år 2015	47	24	7	20	7
Antal kommuner år 2018	50	26	8	19	17

Källa: Miljömålsenkäten, Boverket.

Mellan åren 2006 och 2018 visar sig andelen kommuner med tillgång till antikvarisk kompetens ha ökat. Den totala andelen med någon form av tillgång antikvarisk kompetens låg på 42 procent 2018, medan kommuner med egen antikvarisk kompetens utgjorde 28 procent. Samtidigt förekommer variationer som också hänger samman med vilka kommuner som besvarat det enskilda årets enkät.

Källa: Miljömålsenkäten, Boverket.

Figur 27. Tillgång till antikvarisk kompetens i kommuner 2006–2018, andel kommuner i procent.

Figure 27. Access to antiquarian expertise in municipalities, 2006–2018, percentage share of municipalities.

Förekomsten av underlag som fyller funktionen av ett kulturmiljöprogram har legat relativt konstant under den undersökta tidsperioden. Andelen kommuner som svarat att de har ett kulturmiljöunderlag som omfattar hela kommunen ligger på cirka 35 procent och om man inkluderar de kommuner som har kulturmiljöunderlag för del av kommunen blir den totala siffran 50 procent. Förändringar mellan enskilda år kan hänga samman med vilka kommuner som svarat på enkäten.

Källa: Miljömålsenkäten, Boverket.

Figur 28. Förekomsten av dokument som fyller funktion av ett kulturmiljöprogram i kommunerna 2006–2018, andel kommuner i procent.

Figure 28. Presence of documents that serves the function of a cultural heritage/historic environment programme in municipalities, 2006–2018, percentage share of municipalities.

Resultatet visar att variationerna mellan länen är stora. Sammanställningen bygger på de kommuner som svarat ja på frågan, vilket innebär att det kan gälla både hela kommunen och delar av kommunen.

Källa: Miljömålsenkäten, Boverket.

Figur 29. Andel av länets kommuner som år 2018 svarat att de har kulturmiljöprogram för hela eller för del av kommunen, procent.

Figure 29. Percentage share of counties' municipalities replying in 2018 that they had a cultural heritage/historic environment programme for all or part of the municipality, per cent.

Uppdragsverksamhet

Förändringar i kulturmiljöarbetet har genererat en arbetsmarknad utanför den offentliga sektorn. Detta rör yrkesverksamma som antikvarier och konservatorer såväl som arkeologer.

Privata och enskilda aktörer

Det är i dag vanligt att privata och enskilda aktörer tar uppdrag inom kulturmiljöarbetet. Aktörerna återfinns inom större arkitektbyråer och konsultfirmor på infrastrukturområdet, såväl som inom tidigare offentlig verksamhet som avknoppats till stiftelsebildningar. Uppdrag inom kulturmiljöarbetet rör antikvarisk medverkan, framtagande av kulturmiljöunderlag och dokumentation i samband med samhällsplanering. Beställare är i första hand kommuner men även andra myndigheter.

Med hjälp av registerdata går det att följa, om än relativt översiktligt, hur utvecklingen sett ut gällande arbetstillfällen utanför offentlig verksamhet. År 2017 utgjorde andelen verksamma inom kulturmiljöområdet med en privat arbetsgivare närmare 15 procent av det totala antalet verksamma inom kulturmiljöområdet.

Uppdragsarkeologi

Uppdragsarkeologi är en avgränsad del av uppdragsverksamheten inom kulturmiljöarbetet.

Omkring 90 procent av alla arkeologiska undersökningar i landet sker i samband med mark-exploatering av olika slag. Resterande undersökningar bedrivs i vetenskapligt syfte, oftast av en universitetsinstitution (ej med i tabell). Tillstånd att utföra en arkeologisk undersökning av en fornlämning ges endast till museer, Statens historiska museer, fristående arkeologiföretag och universitet. Drygt 50 olika undersökare var verksamma under 2018, varav 20 var museer och cirka 30 var privata aktörer. Motsvarande siffror för 2015 var cirka 25–30 var museer och cirka 20 privata aktörer. Offentliga aktörer som bedriver uppdragsarkeologi är Statens historiska museers undersöknings-verksamheter och Statens maritima museer.

Uppdaterad statistik kring uppdragsarkeologin är inte tillgänglig och den tidsserie som publicerades i *Kulturmiljöstatistik 2016* rör åren 2003 till 2011. Riksantikvarieämbetet arbetar med att utveckla datasammanställning på området.

Svenska kyrkans kulturmiljöarbete

Som tidigare nämnts har Svenska kyrkan förvaltningsansvar för de kyrkliga kulturminnen som den har i sin ägo. Detta innebär att stiftet över tid byggt upp enheter med egen antikvarisk kompetens. Kulturmiljöarbetet som bedrivs av Svenska kyrkan berör i första hand handläggning av den kyrkoantikvariska ersättningen samt rådgivning till församlingarna. Eftersom länsstyrelsen är tillsynsmyndighet för kulturmiljölagen hanterar länsstyrelsen tillståndsprövningar gällande de kyrkliga kulturminnena.

Antalet årsarbetskrafter med antikvarisk inriktning har ökat över tid. Av tabell 11 framgår dels antalet årsarbetskrafter totalt för landet, dels per respektive stift. Från 2005 till 2018 har Göteborgs stift nästan femdubblat antalet årsarbetskrafter. Det framkommer också att år 2018 hade alla stift personal med antikvarisk inriktning, som lägst 0,8 årsarbetskraft och som högst 4,7 årsarbetskrafter.

Tabell 11. Årsarbetskrafter med antikvarisk inriktning som arbetar med fastighetsförvaltning på stiftskanslierna, antal, 2005–2018.

Table 11. Full-time equivalents with antiquarian expertise working with property management at diocese secretariats, number, 2005–2018.

	2005	2008	2012	2017**	2018
Årsarbetskrafter med antikvarisk inriktning*	10,0	9,5	12,8	23,3	23,9
Uppsala	1,0	0,7	0,5	3,0	1,5
Göteborg	1,0	0,5	2,0	5,9	4,7
Härnösand	1,0	1,0	1,0	1,0	1,0
Karlstad	0,0	0,5	0,5	2,0	2,0
Linköping	0,0	1,0	1,0	1,9	2,9
Luleå	0,0	1,0	1,0	1,0	1,0
Lund	1,0	1,0	1,0	2,0	2,0
Skara	1,0	0,8	1,8	1,0	0,8
Stockholm	0,0	0,0	1,0	0,8	2,0
Strängnäs	2,0	2,0	2,0	2,0	2,0
Visby	0,0	0,0	1,0	0,9	1,0
Västerås	2,0	0,0	0,0	1,0	2,0
Växjö	1,0	1,0	0,0	0,9	1,0

Källa: Svenska kyrkan.

Ideella organisationer och engagemang

I detta avsnitt redogörs för det kulturmiljöarbete som utövas av civila aktörer och ideella krafter. Avsnittet presenterar data kring bidragsfördelning till ideella organisationer, hembygdsrörelsens föreningsverksamhet samt arbetslivsmuseer. I första hand är det Riksantikvarieämbetet som har i uppdrag att fördela bidrag till ideella organisationer.

Det civila samhället

Riksantikvarieämbetet fördelar årligen, sedan 1993, bidrag till ideella organisationer inom kulturmiljöområdet. Över tid har det totala bidraget ökat och år 2018 uppgick bidraget till 4,75 miljoner kronor. Vilka verksamheter som får bidrag är inte beroende av lagstiftning på området men medelstillelningen regleras med hjälp av bidragsförordningar.

Utöver detta har ett bidrag till arbetslivsmuseer fördelats av Riksantikvarieämbetet sedan 2002. När detta bidrag infördes låg det på 4,5 miljoner kronor i löpnade priser och år 2017 låg det på 8 miljoner kronor.

År 2017 infördes ett nytt bidrag på totalt 8 miljoner kronor för att öka engagemanget kring frågorna. Det nya bidraget är formulerat för att gå till kulturarvsarbete, varför bidrag till arbetslivsmuseer införlivades med denna bidragspott.⁴⁹

Källa: Riksantikvarieämbetet.

Figur 30. Bidrag till civila aktörer som distribueras via Riksantikvarieämbetet, 2000–2018, tusen kronor, 2018 års priser.

Figure 30. Subsidies to civil society actors distributed via the Swedish National Heritage Board, 2000–2018, SEK thousand, 2018 prices.

Av figuren framgår att den totala medelstillelningen till civila aktörer ökat kraftigt sedan år 2000. Utöver dessa medel till civila aktörer finns möjlighet för länsstyrelserna att avsätta delar av kulturmiljövårdsanslaget till ideella aktörer.

⁴⁹ Förändringen innebär att förordningen om bidrag till arbetslivsmuseer upphörde. Den nya förordningen gäller bidrag till kulturarvsarbete.

Bidrag till ideella organisationer

Riksantikvarieämbetet beslutar om fördelning till organisationer vars huvudsakliga syfte och verksamhet rör kulturmiljön.⁵⁰ Utöver detta används en del av potten till att betala bidraget till *Europeana* och *Icomos Board*.

Genom åren har Sveriges Hembygdsförbund varit den organisation som mottagit störst andel, cirka 2 miljoner per år. Andra organisationer som återfinns återkommande är Svenska Byggnadsvårdsföreningen och ArbetSam.

Källa: Källa, Riksantikvarieämbetet.

Figur 31. Bidrag till ideella organisationer inom kulturmiljöområdet, de tre största bidragsmottagarna 2010–2018, tusen kronor, 2018 års priser.

Figure 31. Subsidies to non-profit organisations in cultural heritage/historic environment area, the three biggest recipients, 2010-2018, SEK thousand, 2018 prices.

Medel som ges till ideella organisationer varierar mellan bidrag på 2 miljoner kronor ner till 20 000–30 000 kronor. I medeltal har 20 organisationer per år stöttats med sådana medel under de sista fem åren. Som framgår av tabell 54 i bilagan tillkommer nya organisationer över tid och merparten av dessa är befintliga organisationer som tidigare ej beviljats medel. Under de sista tre åren har fyra nya organisationer tillkommit på listan över beviljade medel.

Bidrag till kulturarvsarbete

Som tidigare nämnts instiftades år 2018 ytterligare ett bidrag till ideella aktörer, vilket har namnet *Bidrag till kulturarvsarbete*. Motiveringen var hämtad från kulturarvspropositionen som betonade ideella aktörers betydelsefulla roll i att skapa delaktighet och engagemang för kulturmiljö och kulturarv.

Vid inrättandet av bidragsformen har särskilt fokus legat på att rikta insatser mot civila aktörer inom de fem nationella minoriteterna. Enligt förordningen är bidraget avsett att gå till insatser som syftar till att bevara, använda och utveckla kulturarvet.⁵¹

⁵⁰ SFS 2014:108. Regleringsbrev för Riksantikvarieämbetet för 2018, från år 2017 upphävdes därmed SFS 2002:920.

⁵¹ SFS 2017:628.

Tabell 12. Bidrag till kulturarvsarbete 2017–2018, tusen kronor, 2018års priser.

Table 12. Subsidies to cultural heritage initiatives, 2017–2018, SEK thousand, 2018 prices.

	2017*	2018
De nationella minoriteternas organisationer	1 717	400
Det rörliga kulturarvet	336	4 880
Övrigt kulturarvsarbete	6 103	10 720
Totalt	8 156	16 000

Källa: Källa, Riksantikvarieämbetet.

*Tabellen visar hur bidraget till kulturarvsarbete har fördelats sedan förordning (2017:628) om statsbidrag till kulturarvsarbete trädde i kraft 2017-06-22.

För år 2017 beviljades nio projekt som rörde nationella minoriteters kulturarv och tre projekt som rörde det rörliga kulturarvet. För år 2018 beviljades ett projekt som rörde nationella minoriteter och 36 projekt som rörde det rörliga kulturarvet. Inom potten ”övrigt kulturarvsarbete” ingår från år 2018 det bidrag som fördelas till arbetslivsmuseer (totalt 8 miljoner kronor).

Hembygdsrörelsen

Sveriges Hembygdsförbund är en riksorganisation som år 2018 omfattade totalt 2 058 regionala och lokala föreningar. Många av de regionala och lokala föreningarna är förvaltare av byggnader och kulturmiljöer. Sveriges Hembygdsförbunds statistik över hembygdsföreningarnas tillgångar 2013 visar att 85 procent förvaltar byggnader (i övrigt arkiv, föremålssamlingar och fotosamlingar). Totalt rör det sig om 1 350 hembygdsgårdar över hela landet vilka tillsammans hyser cirka 10 000 byggnader. Närmare hälften av byggnaderna har flyttats till hembygdsgården. Föreningarna verkar i huvudsak lokalt och även de som inte förvaltar egna byggnader engageras på andra sätt i frågor om utvecklingen av närmiljön, bevarandet av den historiska bebyggelsen och kulturlandskap samt samhällsplaneringen.

Lokala föreningar återfinns också som mottagare av de bidrag till kulturarvsarbete som fördelas av Riksantikvarieämbetet. I viss mån stöttas hembygdsföreningarna även av regioner och kommuner, men sammanställd statistik över denna finansiering saknas.

I tabell 13 redovisas hembygdsrörelsens medlemsföreningar och nedlagd ideell arbetstid. För år 2018 motsvarade den ideella arbetstiden inom de totalt 2 058 hembygdsföreningarna 2 102 årsarbetskrafter.

Tabell 13. Hembygdsrörelsen, 2008–2018.

Table 13. The Swedish Local Heritage Federation, 2008–2019.

Hembygdsrörelsen: föreningar, ideellt arbete och verksamhet	2008	2013	2014	2015	2016	2017	2018
Hembygdsföreningar, totalt antal*	1 973	2 070	2 058	2 076	2 069	2 063	2 058
Ideellt arbete, antal årsarbetskrafter**		2 159	2 330	2 045	2 216	2 159	2 102
Evenemang, antal		22 000	27 600	28 100	27 200	36 000	30 100
Besökare, antal miljoner		3,8	4,1	3,6	3,9	3,8	3,7

Källa: Sveriges Hembygdsförbund.

* Siffrorna är inklusive regionala förbund. Därför är det totala antalet regioner inte det samma som anges i tabell 14.

** Totalt antal årsarbetskrafter i föreningarna för t.ex. byggnadsvård, administration och evenemang.

Som framgår av tabellen genomförs årligen ett stort antal publika evenemang av hembygdsföreningarna. Totalt motsvarade dessa över 30 000 aktiviteter under år 2018 och till evenemangen kom uppskattningsvis cirka 3,7 miljoner besökare.

De lokala föreningarna organiseras inom regionala hembygdsförbund runtom i landet. Dessa regionala indelningar är delvis baserade på länsgränser men följer inte till fullo den regionala administrativa indelningen. Av tabell 14 framgår att antalet lokala föreningar har förändrats något över åren. Vissa av hembygdsrörelsens regioner har ökat i antal med andra har haft ett minskat antal lokala hembygdsföreningar.

Tabell 14. Antal hembygdsföreningar per region, 2014, 2017 och 2018.

Table 14. Number of local heritage societies per region, 2014, 2017 and 2018.

Antal hembygdsföreningar per region	2014	2017	2018
Blekinge	39	40	41
Bohuslän	65	65	74
Dalarna	88	88	91
Dalsland	42	42	38
Gotland	85	85	80
Göteborg	32	32	25
Halland	76	76	78
Jämtland	73	73	73
Jönköping	137	137	137
Kalmar*	81	85**	85
Kronoberg	75	75	75
Medelpad	20	20	20**
Norrbottnen	98	99	87
Skåne	99	98	103
Stockholm	119	118	121
Södermanland	67	67	69
Uppland	82	82	81
Värmland	109	109	108
Västerbotten	63	63	63
Västergötland	220	220	225
Västmanland	48	48	49
Ångermanland	42	42	42
Öland	33	33	32
Örebro	71	71	70
Östergötland	97	97	95
Totalt	2 032	2 036	2 033

Källa: Sveriges Hembygdsförbund.

*Kalmar läns Hembygdsförbund har dubbelanslutna medlemsföreningar som i Sveriges Hembygdsförbund:s medlemsregister är registrerade som endast medlemmar i Ölands hembygdsförbund.

** Uppskattad siffra.

Arbetslivsmuseer

Arbetslivsmuseer är ytterligare exempel på civila aktörers roll som förvaltare inom kulturmiljöarbete. Dessa verksamheter är till stor del sprungna utifrån att bevara industrisamhällets kulturarv och utgör i dag en struktur över landet där kulturmiljöarbetet tar sig formen av små ideellt drivna museer. Motivet kommer från en pågående samhällsomvandling, och syftet har varit att bevara och gestalta en arbetsplats kulturhistoriska värden.⁵² Riksantikvarieämbetets bidragsformer betalas årligen ut till landets arbetslivsmuseer, dels genom potten till arbetslivsmuseer, dels genom att enskilda föreningar söker bidrag till kulturarvsarbete. Museerna organiseras av ArbetsSam, som själv mottar medel från Riksantikvarieämbetes fördelning av bidrag till ideella organisationer.

Många av arbetslivsmuseerna ingår i museistatistiken och många av verksamheterna har en funktion som besöksmål runtom i landet.

⁵² *SOU 2002:664.*

Referenser

- Myndigheten för kulturanalys 2016. *Kulturmiljöstatistik*. Kulturfakta 2016:2.
- Proposition 1987/88:104. *Om kulturmiljövård*.
- Proposition 1998/99:114. *Kulturarv, kulturmiljöer och kulturföremål*.
- Proposition 2009/10:3. *Tid för kultur*.
- Proposition 2012/13:96. *Kulturmiljöns mångfald*.
- Proposition 2016/17:116. *Kulturarvspolitik*.
- Regleringsbrev för budgetår 2018 avseende länsstyrelserna, Fi2018/03796/RS.
- Riksantikvarieämbetet 2014. *Farokonventionen – Europarådets ramkonvention om kulturarvets samhälleliga värde*.
- Riksantikvarieämbetet 2015. *Länsmuseerna och motsvarande museers kulturmiljöarbete*.
- Riksantikvarieämbetet 2017. *Riksintressen i siffror*.
- Riksantikvarieämbetet 2019. *Utvecklingsprogrammet TVÄRS*.
<https://www.raa.se/aktuellt/aktuella-fragor/regeringsuppdrag/uppdrag-att-stodja-tio-myndigheters-utarbetande-av-vagledande-strategier-for-kulturmiljofragor/>. Hämtad 20-01-28.
- SOU 2015:99. *Planering och beslut för hållbar utveckling. Miljöbalkens hushållningsbestämmelser. Slutbetänkande av Riksintresseutredningen*.
- Statens kulturråd och Statistiska centralbyrån, 1997. *Kulturmiljöstatistik 1995*. (Ku 19 SM 9701).
- Statistiska centralbyrån 2019. *Markanvändningen i Sverige 2015*.
- SFS 1971:948. *Väglag*.
- SFS 1979:429. *Skogsvårdslag*.
- SFS 1988:950. *Kulturmiljölag*.
- SFS 1996:1598. *Förordning om statsbidrag till regional kulturverksamhet*.
- SFS 1998:808. *Miljöbalken*.
- SFS 2002:920. *Förordning om bidrag till arbetslivsmuseer*.
- SFS 2004:519. *Järnvägslag*.
- SFS 2010:900. *Plan- och bygglag*.
- SFS 2010:2012. *Förordning om fördelning av vissa statsbidrag till regional kulturverksamhet*.
- SFS 2013:558. *Förordning om statliga byggnadsminnen*.
- SFS 2014:108. *Förordning om statsbidrag till ideella organisationer inom kulturmiljöområdet*.
- SFS 2017:628. *Förordning om statsbidrag till kulturarvsarbete*.
- SFS 2017:868. *Förordning med länsstyrelseinstruktion*.
- SFS 2017:1264. *Förordning om ändring i förordningen (2010:2012) om fördelning av vissa statsbidrag till regional kulturverksamhet*.

Bilaga. Tabeller

Skyddade och utpekade kulturmiljöer

Tabell 15. Antal fornlämningar och övriga kulturhistoriska lämningar per år, 2005–2018.

Table 15. Number of ancient remains and other historical remains per year, 2005–2018.

År	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Fornlämningar	254 172	258 932	262 004	266 549	270 623	273 284	275 198	277 691	279 626	281 611	283 669	287 099	291 052	295 584
Övriga kulturhistoriska lämningar	273 945	285 076	299 049	311 480	325 757	330 276	334 258	340 123	345 801	350 568	355 500	362 556	367 497	350 622
Totalt	528 117	544 008	561 053	578 029	596 380	603 560	609 456	617 814	625 427	632 179	639 169	649 655	658 549	646 206

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

Tabell 16. Antal fornlämningar samt övriga kulturhistoriska lämningar, uppdelade i kategorier och huvudobjekt 2015 och 2018.

Table 16. Number of ancient remains and other historical remains broken down per category and main object, 2015 and 2018.

Kategori*	2015			2018		
	Fornlämningar	Övriga kulturhistoriska lämningar	Totalt	Fornlämningar	Övriga kulturhistoriska lämningar	Totalt
Kult, offer och folktro	2 352	12 403	14 755	2 486	12 796	15 282
Jakt och fångst	20 814	3 154	23 968	22 085	3 068	25 153
Befästningsanläggningar	2 484	22 419	24 903	2 597	24 863	27 460
Ristningar hållmålningar och monument	20 979	9 060	30 039	21 816	9 125	30 941
Kommunikations-/maritima lämningar	18 578	38 341	56 919	19 262	41 223	60 485
Metallframställning och bergsbruk	15 755	56 601	72 356	17 927	63 138	81 065
Agrara lämningar	18 772	58 875	77 647	20 453	64 631	85 084
Övriga lämningstyper	4 880	105 302	110 182	2 594	91 307	93 901
Industriell verksamhet och skogsbruk	13 834	73 467	87 301	16 344	83 131	99 475
Bebyggelselämningar	15 354	89 344	104 698	17 751	94 024	111 775
Boplatser och visten	57 040	67 011	124 051	60 044	65 547	125 591
Gravar	119 327	21 586	140 913	120 451	17 426	137 877

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

*Kategorierna går inte att summera eftersom ett objekt kan tillhöra mer än en kategori.

Tabell 17. Antal* fornlämningar samt övriga kulturhistoriska lämningar per län 2015 och 2018.

Table 17. Number* of ancient remains and other historical remains per county, 2015 and 2018.

Län	2015			2018		
	Fornlämningar	Övriga kulturhistoriska lämningar	Totalt	Fornlämningar	Övriga kulturhistoriska lämningar	Totalt
Stockholm	17 647	14 091	31 738	18 479	15 013	33 492
Uppsala	19 715	16 581	36 296	20 269	19 208	39 477
Södermanland	14 263	11 889	26 152	14 622	13 024	27 646
Östergötland	17 205	16 563	33 768	17 918	16 764	34 682
Jönköping	9 852	23 117	32 969	10 170	24 741	34 911
Kronoberg	12 885	10 407	23 292	13 016	13 856	26 872
Kalmar	15 333	18 606	33 939	15 808	19 295	35 103
Gotland	13 157	9 425	22 582	13 465	10 528	23 993
Blekinge	4 115	10 149	14 264	4 324	10 876	15 200
Skåne	19 383	21 009	40 392	20 119	27 299	47 418
Halland	7 561	7 973	15 534	7 769	8 026	15 795
Västra Götaland	44 807	42 937	87 744	45 627	46 280	91 907
Värmland	11 742	12 586	24 328	13 073	15 118	28 191
Örebro	3 212	11 646	14 858	3 758	13 314	17 072
Västmanland	9 639	10 701	20 340	9 270	10 456	19 726
Dalarna	8 009	13 326	21 335	8 434	16 442	24 876
Gävleborg	7 705	18 441	26 146	8 181	20 621	28 802
Västernorrland	8 557	8 030	16 587	9 032	8 727	17 759
Jämtland	10 564	11 251	21 815	11 868	12 904	24 772
Västerbotten	9 635	10 155	19 790	10 440	12 210	22 650
Norrbottn	18 683	13 320	32 003	19 069	15 127	34 196
Totalt	283 669	312 203	595 872	294 711	349 829	644 540

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

* Antal räknas i antal huvudobjekt, inom ett huvudobjekt kan flera lämningar ingå.

Tabell 18. Antal* nyttillkomna och borttagna fornlämningar samt övriga kulturhistoriska lämningar per län, 2005–2018.

Table 18. Number* of ancient remains and other historical remains added and removed, per county, 2005–2018.

Län	Nyttillkomna objekt, antal			Borttagna objekt, antal		
	Fornlämningar	Övriga kulturhistoriska lämningar	Summa	Fornlämningar	Övriga kulturhistoriska lämningar	Summa
Stockholm	2 028	2 250	4 278	315	956	1271
Uppsala	2 217	6 203	8 420	202	457	659
Södermanland	1014	2 246	3 260	103	288	391
Östergötland	1 706	3 376	5 082	215	396	611
Jönköping	1 340	4 905	6 245	150	158	308
Kronoberg	1 765	5 074	6 839	44	109	153
Kalmar	1 709	1 732	3 441	53	378	431
Gotland	529	1102	1 631	69	446	515
Blekinge	1 477	5 715	7 192	48	80	128
Skåne	2 332	7 802	10 134	373	1046	1419
Halland	478	491	969	174	416	590
Västra Götaland	2 438	4 131	6 569	602	1401	2003
Värmland	2173	2 540	4 713	21	62	83
Örebro	959	2 852	3 811	96	141	237
Västmanland	667	1734	2 401	83	233	316
Dalarna	1 645	3 271	4 916	25	93	118
Gävleborg	1 529	3 852	5 381	30	152	182
Västernorrland	723	1719	2 442	43	143	186
Jämtland	1730	4 515	6 245	16	192	208
Västerbotten	1438	2 391	3 829	50	118	168
Norrbottn	2 050	1 798	3 848	37	79	116
Totalt	31 947	69 699	101 646	2 749	7344	10 093

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

* Antal räknas i antal huvudobjekt, inom ett huvudobjekt kan flera lämningar ingå.

Tabell 19. Antal* nytillkomna och borttagna fornlämningar samt övriga kulturhistoriska lämningar per år**, 2005–2018.

Table 19. Number of ancient remains and historical remains added and removed per year** and main object, 2005–2018.*

Antal nytillkomna	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Fornlämning	80	946	382	2 331	4 063	2 650	2 049	2 580	2 090	2 217	2 341	3 484	4 033	2 927
Övrig kulturhistorisk lämning	20	406	122	4 834	13 640	4 131	3 993	5 358	5 266	4 893	5 125	8 646	5 786	4 161
Totalt	100	1 352	504	7 165	17 703	6 781	6 042	7 938	7 356	7 110	7 466	12 130	9 819	7 088

Antal borttagna	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Fornlämning	***	76	180	244	178	116	108	188	126	106	161	260	527	387
Övrig kulturhistorisk lämning	***	87	173	239	105	39	37	103	52	44	46	73	204	5893
Totalt	***	163	353	483	283	155	145	291	178	150	207	333	731	6 280

Källa: Kulturmiljöregistret, Riksantikvarieämbetet.

***Antal räknas i antal huvudobjekt, inom ett huvudobjekt kan flera lämningar ingå.*

***År då ärendet registrerades.*

****Uppgift saknas.*

Tabell 20. Skador på kulturlämningar, andel i procent, respektive antal inventerade lämningar, 2012–2018.

Table 20. Damage to historical remains, percentage share and number of inventoried historical remains, 2012–2018.

År	2012	2013	2014	2015	2016	2017	2018
Totalt antal lämningar som inventerats	914	1 074	949	891	1 003	1 453	898
Andel av de undersökta lämningarna som påverkats/skadats på något sätt (procent)							
Påverkan	18	28	17	22	19	17	22
Skada och/eller grov skada	18	17	19	21	16	20	13
Varav markberedning							
Påverkan	4	6	3	5	3	3	2
Skada eller grov skada	8	10	10	9	7	11	7
Varav körskador							
Påverkan	7	13	8	10	8	9	7
Skada och/eller grov skada	6	4	3	6	5	5	3
Varav avverkningsrester							
Påverkan	15	18	13	20	13	12	12
Skada*	2	2	3	2	3	2	2
Varav vindfällda träd (skador av rotvältan)							
Påverkan	3	11	3	6	8	5	6
Skada och/eller grov skada	4	3	4	8	3	4	2

Källa: Hänsynsuppföljningen, Skogsstyrelsen.

*Avverkningsrester redovisas endast som påverkan eller skada.

**Differenser mellan totalt skadade och uppdelning på olika sorters skador beror på att en fornlämning kan ha skador från flera skadekategorier, exv. både markberedningsskada, skada från rotvälta och vara nedrisat vilket noteras i hänsynsredovisningen och syns här, för summering av påverkan respektive skada räknas endast den grävsta påverkan/skadan.

Tabell 21. Antal* byggnadsminnen och statliga byggnadsminnen 2015 och 2018.

Table 21. Number* of listed building and state-owned listed buildings, 2015 and 2018.

Län	2015			2018		
	Byggnadsminnen	Statliga byggnadsminnen	Totalt	Byggnadsminnen	Statliga byggnadsminnen	Totalt
Stockholm	185	82	267	194	79	273
Uppsala	66	19	85	68	19	87
Södermanland	59	15	74	61	15	76
Östergötland	136	8	144	137	8	145
Jönköping	124	6	130	121	6	127
Kronoberg	37	2	39	37	2	39
Kalmar	122	10	132	126	9	135
Gotland	277	11	288	277	13	290
Blekinge	86	10	96	86	10	96
Skåne	179	24	203	180	25	205
Halland	46	4	50	48	5	53
Västra Götaland	247	26	273	256	31	287
Värmland	67	1	68	66	2	68
Örebro	56	3	59	64	3	67
Västmanland	48	3	51	51	3	54
Dalarna	82	7	89	91	7	98
Gävleborg	102	5	107	103	5	108
Västernorrland	69	4	73	69	5	74
Jämtland	96	2	98	95	2	97
Västerbotten	77	12	89	78	13	91
Norrbottn	33	11	44	32	11	43
Totalt	2 194	265	2 459	2 240	273	2 513

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

*Antal beslut, där ett byggnadsminne/statligt byggnadsminne kan bestå av flera byggnader.

Tabell 22. Antal* byggnadsminnen (BM) och statliga byggnadsminnen (SBM) per huvudgrupp, 2015 och 2018.

Table 22. Number* of listed buildings (BM) and state-owned listed buildings (SBM) per main group, 2015 and 2018.

Huvudgrupp	Exempel på kategorier inom grupperna	2015			2018		
		BM	SBM	Totalt	BM	SBM	Totalt
<u>Bostadsbebyggelse</u>		724	48	772	794	56	850
Bostadsbebyggelse	<i>Borgargård, handelsgård, bostadshus, skola</i>	588	18	606	645	19	664
Boställe och tjänstebostad	<i>Biskopsgård, prästgård, officersboställe, torp</i>	136	30	166	149	37	186
<u>Areella näringar</u>		325	7	332	346	8	354
Jordbruk	<i>Backstuga, bergsmansgård, bondgård, finngård, fåbod, förläggargård, kvarn, torp</i>	316	7	323	335	8	343
Fiske och sjöfart	<i>Hamn, skärgårdsby</i>	6	0	6	7	0	7
Skogsbruk	<i>Flottningsanläggning, skogsarbetaranläggning</i>	3	0	3	4	0	4
<u>Kultur och föreningsliv</u>		156	5	161	201	12	213
Religionsutövning	<i>Frikyrka, församlingshem, kapell, kyrka, synagoga</i>	58	2	60	65	6	71
Kultur och nöjesliv	<i>Biograf, cirkus, konserthus, folkpark, teater</i>	56	3	59	72	6	78
Folk rörelse och föreningsliv	<i>Folkets hus, nykterhetsloge, ordenshus</i>	34	0	34	52	0	52
Konstnärligt skapande	<i>Konstnärateljé, utställningslokal</i>	8	0	8	12	0	12
<u>Offentlig bebyggelse</u>		463	139	602	585	175	760
Kommunikation	<i>Bro, fyrplats, gästgivargård, hotell, järnvägsstation, posthus, telegrafstation</i>	152	57	209	166	69	235
Utbildning och vetenskap	<i>Bibliotek, museum, skola, läroverk, universitetsinstitution</i>	95	23	118	138	29	167
Försvarsväsende	<i>Befästning, kasernetablissemang, örlogsbas</i>	52	49	101	59	56	115
Offentlig förvaltning	<i>Rådhus, sockenstuga, stadshus</i>	50	4	54	68	10	78
Rättsväsende	<i>Polishus, tingshus, arrest, häkte</i>	44	4	48	70	7	77

Huvudgrupp	Exempel på kategorier inom grupperna	2015			2018		
		BM	SBM	Totalt	BM	SBM	Totalt
Hälsa-, sjuk- och socialvård	<i>Apotek, fattighus, sjukhus, ålderdomshem</i>	36	2	38	48	4	52
Samhällsservice och teknisk försörjning	<i>Brandstation, kraftverk, vattentorn</i>	34	0	34	36	0	36
<u>Stadsrum, park och rekreation</u>		73	6	79	85	6	91
Rekreation och turism	<i>Badhus, fritidshus, sommarvilla, hälsobrunn</i>	61	4	65	68	4	72
Park och trädgård	<i>Park, botanisk trädgård</i>	7	2	9	10	2	12
Stadsrum	<i>Gatumark, park, torg</i>	5	0	5	7	0	7
<u>Handel, hantverk och industri</u>		223	13	236	289	15	304
Hantverk och manufaktur	<i>Bruk, bränneri, gruva, hytta, kvarn, spinneri, såg, varv, verkstad</i>	147	4	151	173	5	178
Handel och bankväsende	<i>Bank, handelshus, tullhus</i>	60	9	69	88	10	98
Industri	<i>Industrianläggning</i>	16	0	16	28	0	28
<u>Slott och herrgård</u>	<i>Herrgård, kungsgård, slott, säteri</i>	230	46	276	241	49	290
Totalt		2 194	265	2 459	2 541	321	2 862

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

*Antal beslut, där ett byggnadsminne/statligt byggnadsminne kan bestå av flera byggnader.

Tabell 23. Antal byggnadsminnen (BM) och statliga byggnadsminnen (SBM) per huvudgrupp och län 2015*.

Table 23. Number of listed buildings (BM) and state-owned listed buildings (SBM) per main group and county, 2015*.

Län	Bostadsbebyggelse		Areella näringar (jordbruk m.m.)		Kultur och föreningsliv		Offentlig bebyggelse		Stadsrum, park och rekreation		Handel, hantverk och industri		Slott och herrgård		Totalt
	BM	SBM	BM	SBM	BM	SBM	BM	SBM	BM	SBM	BM	SBM	BM	SBM	
Stockholm	55	13	8	1	19	2	45	37	16	6	15	11	27	12	267
Uppsala	14	5	6	0	3	1	16	10	4	0	11	0	12	3	85
Södermanland	19	6	4	0	3	0	11	5	2	0	4	0	16	4	74
Östergötland	38	3	11	0	5	1	28	2	5	0	12	0	37	2	144
Jönköping	67	1	4	0	5	0	20	3	3	0	12	0	13	1	129
Kronoberg	11	1	1	0	8	0	8	0	0	0	3	1	6	0	39
Kalmar	59	1	14	0	2	0	28	6	5	0	6	0	8	3	132
Gotland	171	2	55	0	7	0	22	8	4	0	17	0	1	1	288
Blekinge	20	1	6	0	4	0	37	9	3	0	7	0	9	0	96
Skåne	59	5	29	1	9	0	45	11	4	0	12	0	21	7	203
Halland	6	0	16	0	7	0	6	2	1	0	1	0	9	2	51
Västra Götaland	77	3	25	0	15	0	66	18	7	0	31	0	26	5	273
Värmland	16	0	7	0	5	0	6	1	1	0	13	0	19	0	68
Örebro	8	0	5	0	10	0	16	0	2	0	10	1	5	2	59
Västmanland	17	1	3	0	4	0	7	0	1	0	7	0	9	2	51
Dalarna	13	2	24	2	12	1	13	1	5	0	12	0	3	1	89
Gävleborg	18	0	32	0	4	0	18	4	1	0	26	0	3	1	107
Västernorrland	21	1	7	0	15	0	20	3	0	0	4	0	2	0	73
Jämtland	7	1	50	0	11	0	17	1	6	0	4	0	1	0	98
Västerbotten	23	1	9	3	3	0	23	8	1	0	15	0	3	0	89
Norrbottnen	5	1	9	0	5	0	11	10	2	0	1	0	0	0	44
Totalt	724	48	325	7	156	5	463	139	73	6	223	13	230	46	2 459

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

*Ett byggnadsminne var ej angett kategori för, detta har dock summerats med i totalantalet.

Tabell 24. Antal byggnadsminnen (BM) och statliga byggnadsminnen (SBM) per huvudgrupp och län, 2018.

Table 24. Number of listed buildings (BM) and state-owned listed buildings (SBM) per main group and county, 2018.

Län	Bostadsbebyggelse		Areella näringar (jordbruk m.m.)		Kultur och föreningsliv		Offentlig bebyggelse		Stadsrum, park och rekreation		Handel, hantverk och industri		Slott och herrgård		Totalt
	BM	SBM	BM	SBM	BM	SBM	BM	SBM	BM	SBM	BM	SBM	BM	SBM	
Stockholm	67	16	10	2	25	5	61	49	17	6	26	12	27	12	335
Uppsala	14	6	7	0	5	1	18	11	4	0	17	0	13	3	99
Södermanland	19	6	7	0	4	0	13	7	2	0	5	0	15	4	82
Östergötland	41	4	12	0	7	1	37	6	6	0	18	1	37	4	174
Jönköping	69	1	4	0	5	0	24	4	2	0	13	0	14	1	137
Kronoberg	11	1	1	0	9	0	10	0	0	0	3	1	7	1	44
Kalmar	63	1	15	0	2	0	33	6	6	0	9	0	8	3	146
Gotland	177	3	55	0	13	0	31	10	7	0	27	0	1	1	325
Blekinge	23	1	7	0	4	1	42	10	3	0	8	0	9	0	108
Skåne	65	4	30	1	14	1	51	13	4	0	17	0	23	8	231
Halland	7	0	18	0	6	0	8	3	1	0	2	0	9	2	56
Västra Götaland	86	4	28	0	20	0	87	23	9	0	37	0	26	5	325
Värmland	19	0	7	0	5	0	8	2	1	0	15	0	20	0	77
Örebro	12	1	5	0	13	0	25	0	2	0	12	1	5	2	78
Västmanland	18	2	4	0	5	0	13	1	1	0	9	0	10	2	65
Dalarna	23	2	29	2	19	3	20	2	6	0	16	0	4	0	126
Gävleborg	21	0	32	0	4	0	22	4	2	0	28	0	5	1	119
Västernorrland	21	1	8	0	15	0	23	4	0	0	5	0	3	0	80
Jämtland	6	1	49	0	14	0	19	1	8	0	5	0	1	0	104
Västerbotten	25	1	9	3	6	0	27	9	2	0	17	0	4	0	103
Norrbottnen	7	1	9	0	6	0	13	10	2	0	0	0	0	0	48
Totalt	794	56	346	8	201	12	585	175	85	6	289	15	241	49	2 862

Källa: Bebyggelseregistret, Riksantikvarieämbetet.

Tabell 25. Antal* kyrkliga kulturminnen per län 2015 och 2018.

Table 25. Number of listed churches (ecclesiastical cultural heritage) per county, 2015 and 2018.*

Kyrkliga kulturminnen*	2015	2018
Stockholm	216	217
Uppsala	138	139
Södermanland	107	106
Östergötland	189	188
Jönköping	174	174
Kronoberg	105	104
Kalmar	135	133
Gotland	99	99
Blekinge	50	50
Skåne	457	456
Halland	121	121
Västra Götaland	688	684
Värmland	110	109
Örebro	85	85
Västmanland	66	66*
Dalarna	89	89
Gävleborg	103	103
Västernorrland	102	102
Jämtland	107	105
Västerbotten	91	92
Norrbotten	98	95
Totalt	3 330	3 317

Källa: Kyrkobyggnadsregistret, Svenska kyrkan.

**Endast kyrkor som ägs av Svenska kyrkan samt kyrkor tagna ur bruk men ägda av Svenska kyrkan.*

Tabell 26. Kulturresevat per län och kommun 2018, antal och areal.

Table 26. Cultural reserves per county and municipality, 2018, number and area.

Län	Kommun	Beslut/Förvaltare	Kulturresevatets namn	Typ av miljö	Areal, hektar	Beslut
Blekinge	Ronneby	Länsstyrelse	Ronneby Brunnspark	Brunnspark och odlingslandskap	101,9	2003-04-04
Dalarna	Älvdalen	Kommun	Dysdalen	Fornlämningsområde med spår från sentida myrjärnsframställning	69,2	2008-04-15
Dalarna	Falun	Länsstyrelse	Stabergs bergsmansgård	Industri- och gårdsmiljö (gruv- och hyttmiljö) med odlingslandskap och trädgård	48,6	2013-05-27
Dalarna	Malung	Länsstyrelse	Kvarnstensbrottet i Östra Utsjö	Industri miljö (kvarnstensbrott)	14,1	2003-11-03
Gotland	Gotland	Länsstyrelse	Norbys i Väte	Gårdsmiljö och odlingslandskap på inägo- och utmark	32,8	2002-06-17
Gävleborg	Gävle	Länsstyrelse	Axmarbruk	Industri miljö (bruksmiljö)	34,7	2011-06-07
Gävleborg	Ovanåker	Länsstyrelse	Våsbo fäbod	Fäbodmiljö och odlingslandskap på inägomark	21,6	2008-06-09
Gävleborg	Hudiksvall, Ljusdal	Länsstyrelse	Västeräng	Gårdsmiljö (hälsingegård) och odlingslandskap på inägomark	401,1	2002-09-02
Halland	Laholm	Länsstyrelse	Bollaltebygget	Gårdsmiljö och odlingslandskap på inägo- och utmark	13,0	2008-10-23
Halland	Kungsbacka	Länsstyrelse	Mårtagården	Gårdsmiljö (kaptensboställe) och odlingslandskap på inägo- och utmark	31,0	2003-04-04
Halland	Kungsbacka	Länsstyrelse	Åskhult	Gårdsmiljö och odlingslandskap på inägo- och utmark	137,9	2004-06-21
Jämtland	Härjedalen	Länsstyrelse	Lillhärjeåbygget	Gårdsmiljö (fjällgård) och odlings- och fjälllandskap	2 888,2	2002-03-25
Jönköping	Vetlanda	Länsstyrelse	Högarps by	Gårdsmiljö och odlingslandskap på inägomark	59,9	2010-03-19
Jönköping	Aneby	Länsstyrelse	Åsens by	Gårdsmiljö och odlingslandskap på inägomark	34,9	2000-03-06
Kronoberg	Älmhult	Länsstyrelse	Komministerbostället Råshult	Gårdsmiljö och odlingslandskap på inägo- och utmark	45,9	2002-12-16
Norrbottnen	Arvidsjaur	Länsstyrelse	Gallejaur by	Gårdsmiljö och odlingslandskap på inägo- och utmark	103,5	2008-08-05
Norrbottnen	Övertorneå	Länsstyrelse	Hanhinvittikko fäbod	Fäbodmiljö och odlingslandskap på inägomark	7,0	2002-06-07
Skåne	Osby	Länsstyrelse	Örnäs	Gårdsmiljö och odlingslandskap på inägo- och utmark	70,0	2006-05-10
Stockholm	Österåker	Länsstyrelse	Brottö skärgårdsjordbruk	Gårdsmiljö och odlingslandskap på inägo- och utmark	137,4	2004-04-13
Stockholm	Stockholm	Kommun	Igelbäcken	Tätortsnära odlingslandskap och rekreatiomsområde	411,9	2006-06-12
Stockholm	Salem	Kommun	Nedre Söderby	Gårdsmiljö och odlingslandskap på inägo- och utmark	40,9	2010-09-30
Uppsala	Tierp	Länsstyrelse	Lingnåre	Fossilt odlingslandskap	27,6	2004-12-15
Uppsala	Uppsala	Länsstyrelse	Linnés Hammarby	Gårdsmiljö och odlingslandskap på inägo- och utmark	43,9	2007-05-13

Län	Kommun	Beslut/Förvaltare	Kulturresevatets namn	Typ av miljö	Areal, hektar	Beslut
Värmland	Filipstad, Karlstad	Länsstyrelse	Krigsflygfält 16 Brattforsheden	Försvarsmiljö	397,5	2003-06-17
Värmland	Torsby	Länsstyrelse	Juhola finngård	Gårdsmiljö (finngård) och odlingslandskap på inägo- och utmark	46,1	2001-12-10
Västerbotten	Storuman	Länsstyrelse	Atoklimpoe/Atoklimpen	Samisk renskötselmiljö	944,8	2005-09-19
Västerbotten	Vilhelmina	Länsstyrelse	Fatmomakke kyrkstad	Kyrkstad för samer och nybyggare	17,5	2014-06-23
Västerbotten	Norsjö	Länsstyrelse	Rörträsk silängar	Slätterängar med översilningssystem	26,9	2002-06-26
Västernorrland	Timrå	Kommun	Lögdö bruk	Industrimiljö (bruksmiljö)	7,1	2004-11-29
Västernorrland	Kramfors	Länsstyrelse	Mariebergs sågverkssamhälle	Industrimiljö (arbetarbostäder)	3,4	2004-04-19
Västernorrland	Örnsköldsvik	Länsstyrelse	Sandvikens fiskeläge	Fiskeläge	23,7	2005-02-17
Västmanland	Norberg	Länsstyrelse	Bråfors bergsmansby	Gårdsmiljö (bergmansgård) och odlingslandskap på inägo- och utmark	80,6	2006-12-08
Västmanland	Västerås	Kommun	Gäddeholm	Herrgårdsmiljö och odlingslandskap på inägo- och utmark	396,5	2008-11-06
Västra Götaland	Alingsås	Kommun	Gräfsnäs slottspark	Slottsruin, park och friluftsområde	12,1	2010-06-16
Västra Götaland	Härryda, Mölndal	Länsstyrelse	Gunnebo	Slottsmiljö med trädgårdar och landskapspark	101,1	2003-06-10
Västra Götaland	Mark	Kommun	Ramsholmens odlingslandskap	Fossilt odlingslandskap	74,2	2005-04-26
Västra Götaland	Skövde	Länsstyrelse	Vallby Sörgården	Gårdsmiljö och odlingslandskap på inägomark	25,3	2008-12-03
Västra Götaland	Mellerud	Länsstyrelse	Åsnebyn	Gårdsmiljö och odlingslandskap på inägo- och utmark	41,1	2008-02-19
Örebro	Nora	Länsstyrelse	Gamla Pershyttans bergsmansby	Industrimiljö (bruks- och gruvmiljö)	127,6	2004-12-10
Örebro	Örebro	Kommun	Karlslund	Tätortsnära herrgårdsmiljö med park och trädgård	160,6	2010-05-26
Örebro	Örebro	Kommun	Sommarro	Tätortsnära gårdsmiljö (landeri) med park	65,3	2010-03-24
Östergötland	Linköping	Länsstyrelse	Öna	Gårdsmiljö och odlingslandskap på inägo- och utmark	53,5	2002-06-19
Östergötland	Ydre	Länsstyrelse	Smedstorps dubbelgård	Gårdsmiljö och odlingslandskap på inägo- och utmark	84,1	2001-01-26

Källa: Riksantikvarieämbetet.

Markanvändning och bebyggelse

Tabell 27. Markanvändningen efter markanvändningskategorier, areal per län 2010, hektar.

Table 27. Land use by land use categories, area per county, 2010, hectares.

Län	Jordbruksmark åkermark	Jordbruksmark betesmark	Skogsmark produktiv*	Skogsmark improduktiv**	Bebyggd mark med tillhörande mark	Täckter och gruvområden	Golfbanor och skidpistlar	Öppen myr***	Naturligt gräsbevuxen mark	Berg i dagen och övrig mark	Total landareal
Stockholm	84 481	11 150	293 000	71 000	87 972	1 455	4 628	3 206	-	95 732	652 624
Uppsala	167 690	17 646	451 000	43 000	38 827	1 535	1 103	11 480	350	86 575	819 207
Södermanland	125 986	17 350	344 000	40 000	34 714	735	1 116	5 506	500	37 699	607 606
Östergötland	204 303	42 552	621 000	91 000	50 556	1 091	1 429	8 168	100	34 258	1 054 458
Jönköping	89 779	39 446	702 000	38 000	48 812	3 724	1 234	34 716	-	86 027	1 043 739
Kronoberg	48 656	21 202	647 000	40 000	36 202	2 837	439	28 570	-	17 581	842 488
Kalmar	123 853	71 387	714 000	68 000	47 720	1 033	968	7 864	5 600	76 127	1 116 551
Gotland	86 125	23 409	121 000	35 000	14 958	1 307	429	3 035	2 750	25 392	313 405
Blekinge	31 269	11 555	170 000	13 000	21 943	318	390	929	4 050	39 680	293 133
Skåne	448 804	57 208	387 000	20 000	99 973	3 688	4 727	8 942	2 750	63 786	1 096 879
Halland	109 912	15 745	296 000	29 000	37 750	952	1 714	15 537	600	35 535	542 744
Västra Götaland	470 315	62 222	1 280 000	199 000	150 656	4 179	3 985	61 823	200	147 350	2 379 730
Värmland	108 030	6 779	1 323 000	157 000	54 557	1 363	1 214	99 013	450	309	1 751 715
Örebro	105 388	9 037	586 000	53 000	38 473	3 194	787	30 594	100	23 821	850 394
Västmanland	102 593	7 116	311 000	45 000	26 271	1 145	803	15 292	450	2 146	511 815
Dalarna	61 256	12 835	1 872 000	381 000	65 341	2 366	2 770	312 644	88 200	4 549	2 802 961
Gävleborg	67 921	5 798	1 482 000	136 000	51 678	3 086	1 048	63 266	950	187	1 811 934
Västernorrland	49 985	2 311	1 674 000	232 000	51 080	2 195	739	128 701	50	14 107	2 155 167
Jämtland	41 207	12 968	2 493 000	974 000	51 204	4 643	3 643	576 055	701 000	36 760	4 894 480
Västerbotten	70 979	2 284	3 114 000	856 000	70 796	6 076	1 248	727 635	552 050	66 145	5 467 214
Norrbotten	34 924	1 909	3 594 000	2 279 000	70 965	13 726	1 246	1 542 014	1 869 950	317 946	9 725 679
Totalt	2 633 457	451 908	22 475 000	5 800 000	1 150 450	60 647	35 659	3 684 990	3 230 100	1 211 712	40 733 923

Källa: Statistiska centralbyrån.

* Arealen skogsmark, produktiv bygger på uppgifter om det traditionella ägoslaget produktiv skogsmark i Riksskogstaxeringen.

** Arealen skogsmark, improduktiv är beräknad som skillnaden mellan arealen skogsmark enligt FAO/skogsvårdslagen och det traditionella ägoslaget produktiv skogsmark i Riksskogstaxeringen.

*** Exklusive torvtäckter.

Tabell 28. Markanvändningen efter markanvändningskategorier, areal per län 2015, hektar

Table 28. Land use by land use categories, area per county, 2015, hectares.

Län	Jordbruksmark åkermark	Jordbruksmark betesmark	Skogsmark produktiv*	Skogsmark improduktiv**	Bebyggd mark med tillhörande mark	Täcker och gruvområden	Golfbanor och skidpistlar	Öppen myr***	Naturligt gräsbevuxen mark	Berg i dagen och övrig mark	Total landareal
Stockholm	81 722	10 845	304 000	67 000	90 308	1 586	4 751	11 000	-	81 201	652 413
Uppsala	164 648	16 777	509 000	30 000	39 825	1 726	1 116	10 000	350	44 520	818 962
Södermanland	125 412	16 904	352 000	33 000	35 359	792	1 200	10 000	500	32 341	607 507
Östergötland	201 255	41 768	604 000	62 000	51 641	1 138	1 468	19 000	100	73 572	1 055 943
Jönköping	87 089	40 023	706 000	30 000	50 555	4 040	1 282	39 000	-	85 679	1 043 668
Kronoberg	47 026	21 018	670 000	30 000	37 372	3 295	438	33 000	-	284	842 433
Kalmar	120 309	73 293	738 000	44 000	49 056	1 082	972	14 000	5 600	70 157	1 116 469
Gotland	85 846	25 734	126 000	16 000	15 467	1 393	431	7 000	2 750	33 877	313 498
Blekinge	30 730	10 877	210 000	10 000	22 453	344	388	1 000	4 050	3 267	293 110
Skåne	442 767	55 873	421 000	8 000	101 982	3 934	4 746	7 000	2 750	48 732	1 096 783
Halland	108 896	16 030	293 000	19 000	38 928	1 026	1 767	22 000	600	41 457	542 704
Västra Götaland	465 250	61 799	1 290 000	151 000	155 208	4 470	4 085	54 000	200	193 973	2 379 985
Värmland	106 565	7 112	1 327 000	132 000	55 546	1 463	1 340	85 000	450	35 404	1 751 880
Örebro	104 300	8 866	585 000	37 000	39 301	3 450	784	26 000	100	46 638	850 439
Västmanland	101 501	6 924	341 000	11 000	26 725	1 195	800	18 000	450	4 174	511 769
Dalarna	59 655	11 192	1 968 000	310 000	66 647	2 549	3 010	250 000	88 200	43 693	2 802 947
Gävleborg	66 957	5 436	1 497 000	106 000	52 526	3 396	1 105	73 000	950	6 473	1 811 844
Västernorrland	48 395	2 066	1 671 000	191 000	53 259	2 346	756	91 000	50	95 001	2 154 874
Jämtland	39 685	12 136	2 686 000	790 000	54 325	4 805	4 157	515 000	701 000	86 438	4 893 542
Västerbotten	69 090	2 407	3 268 000	739 000	73 375	6 353	1 489	538 000	552 050	217 696	5 466 460
Norrbotten	32 954	2 762	3 937 000	1 814 000	72 366	15 645	1 581	1 135 000	1 869 950	843 629	9 723 887
Totalt	2 590 052	449 842	23 503 000	4 630 000	1 182 224	66 027	37 665	2 958 000	3 230 100	2 088 207	40 731 117

Källa: Statistiska centralbyrån.

* Arealen skogsmark, produktiv bygger på uppgifter om det traditionella ägoslaget produktiv skogsmark i Riksskogstaxeringen.

** Arealen skogsmark, improduktiv är beräknad som skillnaden mellan arealen skogsmark enligt FAO/skogsvårdslagen och det traditionella ägoslaget produktiv skogsmark i Riksskogstaxeringen.

*** Exklusive torvtäcker.

Tabell 29. Bebyggd mark med tillhörande mark, areal per län för olika markkategorier, 2010, hektar.

Table 29. Built-up land with associated land, area per county for different land categories, 2010, hectares.

Län	Mark med bostäder (småhus)	Mark med bostäder (flerbostadshus)	Mark med tillverkningsindustri	Mark med handel och affärsverksamhet	Mark med offentlig förvaltning, offentlig service och fritidsanläggningar	Mark med transportinfrastruktur	Mark med tekniska anläggningar	Mark med lantbrukets ekonomibyggnader och övriga byggnader	Bebyggd mark totalt
Stockholm	47 343	5 472	3 377	3 189	4 996	20 286	1 020	2 289	87 972
Uppsala	15 527	1 282	1 482	603	1 574	14 980	456	2 923	38 827
Södermanland	13 618	998	1 835	525	1 513	13 649	333	2 243	34 714
Östergötland	17 302	1 645	2 801	797	2 138	21 145	603	4 126	50 556
Jönköping	14 313	1 156	3 611	657	1 891	23 014	494	3 677	48 812
Kronoberg	11 060	615	1 917	537	1 237	17 731	356	2 750	36 202
Kalmar	16 440	863	2 272	512	1 810	21 508	554	3 762	47 720
Gotland	6 466	208	427	285	640	5 156	93	1 682	14 958
Blekinge	9 210	403	1 085	321	907	7 840	308	1 869	21 943
Skåne	36 632	3 262	7 472	2 134	4 929	33 966	1 238	10 339	99 973
Halland	14 581	807	1 906	542	1 719	14 147	491	3 557	37 750
Västra Götaland	58 430	4 821	9 385	3 280	7 110	53 777	1 640	12 214	150 656
Värmland	19 186	1 064	2 206	653	2 113	24 719	684	3 931	54 557
Örebro	14 270	1 085	2 500	668	1 561	15 389	442	2 559	38 473
Västmanland	9 173	1 030	1 759	684	1 255	10 405	273	1 692	26 271
Dalarna	24 568	1 201	2 485	909	2 070	30 406	700	3 001	65 341
Gävleborg	16 980	1 138	2 819	785	1 853	25 106	542	2 456	51 678
Västernorrland	16 163	1 107	2 033	686	1 869	25 786	705	2 731	51 080
Jämtland	12 249	671	980	666	1 455	32 102	624	2 455	51 204
Västerbotten	17 051	1 117	2 289	677	1 918	43 281	839	3 624	70 796
Norrbottnen	16 721	1 031	3 398	1 024	1 884	42 504	1 374	3 029	70 965
Totalt	407 283	30 977	58 039	20 134	46 442	496 898	13 769	76 908	1 150 450

Källa: Statistiska centralbyrån.

Tabell 30. Bebyggd mark med tillhörande mark, areal per län för olika markkategorier, 2015, hektar.

Table 30. Built-up land with associated land, area per county for different land categories, 2015, hectares.

Län	Mark med bostäder (småhus)	Mark med bostäder (flerbostadshus)	Mark med tillverkningsindustri	Mark med handel och affärsverksamhet	Mark med offentlig förvaltning, offentlig service och fritidsanläggningar	Mark med transportinfrastruktur	Mark med tekniska anläggningar	Mark med lantbrukets ekonomibyggnader och övriga byggnader	Bebyggd mark totalt
Stockholm	48 234	6 345	3 518	3 458	4 726	20 650	1 194	2 184	90 308
Uppsala	15 872	1 340	1 445	769	1 500	15 327	690	2 881	39 825
Södermanland	13 943	1 071	1 891	627	1 430	13 802	398	2 197	35 359
Östergötland	17 727	1 749	2 667	976	2 067	21 685	730	4 040	51 641
Jönköping	14 641	1 218	3 941	768	1 930	23 771	681	3 605	50 555
Kronoberg	11 289	700	2 004	550	1 213	18 517	427	2 673	37 372
Kalmar	16 771	886	2 449	739	1 715	22 114	707	3 677	49 056
Gotland	6 702	236	501	394	519	5 312	185	1 618	15 467
Blekinge	9 386	423	1 171	377	885	8 125	320	1 767	22 453
Skåne	37 491	3 579	7 430	2 652	4 763	34 502	1 547	10 018	101 982
Halland	14 941	858	2 140	713	1 652	14 570	549	3 502	38 928
Västra Götaland	59 641	5 138	10 163	4 046	7 056	55 292	1 833	12 040	155 208
Värmland	19 717	1 127	2 405	872	1 707	25 060	770	3 887	55 546
Örebro	14 591	1 153	2 488	791	1 498	15 693	572	2 517	39 301
Västmanland	9 335	1 072	1 960	809	1 178	10 343	373	1 655	26 725
Dalarna	25 193	1 256	2 644	1 062	1 796	30 993	803	2 900	66 647
Gävleborg	17 289	1 194	2 441	1 012	1 699	25 757	650	2 483	52 526
Västernorrland	16 469	1 127	2 358	752	1 687	27 357	768	2 742	53 259
Jämtland	12 709	688	1 067	886	1 271	34 536	703	2 466	54 325
Västerbotten	17 579	1 190	2 167	784	1 695	45 373	1 012	3 575	73 375
Norrbottnen	17 257	1 067	2 876	1 077	1 626	44 649	1 485	2 330	72 366
Totalt	416 777	33 418	59 724	24 113	43 612	513 427	16 397	74 756	1 182 224

Källa: Statistiska centralbyrån.

Tabell 31. Antal byggnader* efter ändamål och län 2015.

Table 31. Number of buildings by purpose and county, 2015.

Län	Bostadsbyggnad	Industribyggnad	Samhällsfunktion	Verksamhet**	Ekonomi- och komplementbyggn.	Övrig byggnad	Totalt
Stockholm	375 582	6 759	13 770	7 653	365 881	11 139	780 784
Uppsala	101 178	2 126	3 824	1 515	147 568	2 163	258 374
Södermanland	93 142	1 849	2 994	1 188	118 501	983	218 657
Östergötland	128 666	3 581	5 810	2 335	206 162	2 841	349 395
Jönköping	111 622	5 186	6 064	2 186	175 986	10 459	311 503
Kronoberg	70 307	2 222	2 704	1 367	118 256	865	195 721
Kalmar	112 701	3 513	4 574	1 898	182 502	1 882	307 070
Gotland	30 371	484	1 234	1 355	49 794	584	83 822
Blekinge	60 785	1 305	2 200	1 042	96 269	956	162 557
Skåne	327 001	10 938	15 547	7 420	492 313	11 721	864 940
Halland	116 989	2 990	3 663	1 799	162 589	1 316	289 346
Västra Götaland	453 412	14 003	18 498	8 565	595 507	11 450	1 101 435
Värmland	119 243	3 054	4 130	1 893	171 544	1 023	300 887
Örebro	91 590	2 921	3 677	1 592	138 470	1 403	239 653
Västmanland	70 912	2 261	2 772	1 333	101 775	2 214	181 267
Dalarna	158 305	3 348	5 082	2 590	261 948	2 793	434 066
Gävleborg	116 659	2 897	4 003	1 947	200 806	2 084	328 396
Västernorrland	111 546	2 745	4 068	1 734	168 135	2 044	290 272
Jämtland	92 077	1 543	2 939	1 467	139 118	2 463	239 607
Västerbotten	121 369	2 676	3 975	1 821	195 900	2 762	328 503
Norrboten	118 347	3 359	4 833	1 822	203 264	10 214	341 839
Totalt	2 981 804	79 760	116 361	54 522	4 292 288	83 359	7 608 094

Källa: Fastighetsregistret.

*Byggnad avser i fastighetsregistret så kallad registerbyggnad. En fysisk byggnad, till exempel ett parhus eller radhus, kan ligga på flera fastigheter. I det fallet delas en fysisk byggnad upp i flera registerbyggnader.

**Till exempel kontorsverksamhet, lager, butiker eller annan ekonomisk verksamhet.

Tabell 32. Antal byggnader* efter ändamål och län 2018.

Table 32. Number of buildings by purpose and county, 2018.

Län	Bostadsbyggnad	Industribyggnad	Samhällsfunktion	Verksamhet**	Ekonomi- och komplementbyggn.	Övrig byggnad	Totalt
Stockholm	384 050	6 988	14 504	8 080	407 914	20 423	841 959
Uppsala	103 100	2 125	4 052	1 628	158 117	3 434	272 456
Södermanland	94 987	1 928	3 963	1 401	169 313	3 198	274 790
Östergötland	130 174	3 395	5 779	2 749	225 632	4 637	372 366
Jönköping	112 704	5 373	6 418	2 693	186 732	12 150	326 070
Kronoberg	70 554	2 279	2 941	1 473	130 770	1 436	209 453
Kalmar	112 920	3 615	4 782	2 138	193 054	2 957	319 466
Gotland	31 126	450	1 275	1 406	54 277	1 196	89 730
Blekinge	60 882	1 355	2 183	1 084	101 824	1 515	168 843
Skåne	333 148	11 187	17 044	8 210	548 907	15 227	933 723
Halland	119 060	3 303	4 547	2 181	198 689	3 406	331 186
Västra Götaland	459 406	14 270	19 884	9 384	631 391	23 668	1 158 003
Värmland	118 199	3 098	4 424	2 048	189 208	2 948	319 925
Örebro	92 669	2 978	4 022	1 765	149 042	4 619	255 095
Västmanland	71 734	2 293	3 041	1 399	115 828	3 523	197 818
Dalarna	157 932	3 382	5 277	2 770	279 932	5 358	454 651
Gävleborg	116 401	3 061	4 264	2 119	217 836	3 162	346 843
Västernorrland	111 370	2 759	4 157	1 920	176 798	2 775	299 779
Jämtland	91 883	1 516	2 966	1 692	143 996	4 202	246 255
Västerbotten	121 679	2 742	4 143	2 005	217 545	5 926	354 040
Norrbottnen	115 229	3 270	4 892	2 052	225 336	14 768	365 547
Totalt	3 009 207	81 367	124 558	60 197	4 722 141	140 528	8 137 998

Källa: Fastighetsregistret.

*Byggnad avser i fastighetsregistret så kallad registerbyggnad. En fysisk byggnad, till exempel ett parhus eller radhus, kan ligga på flera fastigheter. I det fallet delas en fysisk byggnad upp i flera registerbyggnader.

**Till exempel kontorsverksamhet, lager, butiker eller annan ekonomisk verksamhet.

Tabell 33. Antal bostadsbyggnader* efter byggnadsår och län 2015.

Table 33. Number of residential buildings by period of construction and county, 2015.*

Län	Byggår äldre än 1930	Byggår 1930–1939	Byggår 1940–1949	Byggår 1950–1959	Byggår 1960–1969	Byggår 1970–1979	Byggår 1980–1989	Byggår 1990–1999	Byggår 2000–2009	Byggår 2010 och senare	Byggår okänt	Totalt antal bostadsbyggn.
Stockholm	44 629	24 590	24 329	28 550	58 156	75 057	35 263	22 926	27 959	9 468	24 655	375 582
Uppsala	19 402	4 308	4 453	4 957	11 781	18 840	9 414	5 516	5 969	2 294	14 244	101 178
Södermanland	20 605	5 207	5 454	5 715	11 239	17 278	7 076	3 652	4 511	1 143	11 262	93 142
Östergötland	29 720	7 290	8 491	8 348	14 813	22 589	10 335	5 085	5 611	2 288	14 096	128 666
Jönköping	24 813	7 482	7 982	8 757	14 459	19 492	9 117	3 692	3 978	1 496	10 354	111 622
Kronoberg	18 039	4 320	3 898	4 605	7 981	12 101	5 178	2 365	2 635	1 096	8 089	70 307
Kalmar	27 115	7 184	6 430	7 908	11 673	17 382	7 867	3 703	3 569	1 506	18 364	112 701
Gotland	9 639	1 818	1 586	1 526	2 678	3 436	2 671	1 355	1 878	847	2 937	30 371
Blekinge	14 904	4 687	3 818	3 902	8 492	9 723	4 408	1 857	2 218	667	6 109	60 785
Skåne	73 530	19 532	16 654	19 149	41 022	59 338	26 407	15 379	20 931	6 390	28 669	327 001
Halland	15 232	7 152	6 414	9 080	17 277	19 979	10 412	6 593	7 957	3 121	13 772	116 989
Västra Götaland	90 846	31 855	29 937	34 775	59 951	79 054	39 054	21 445	22 928	8 287	35 280	453 412
Värmland	29 834	9 685	7 853	9 545	11 245	18 226	7 943	3 676	2 930	1 188	17 118	119 243
Örebro	23 146	7 292	6 233	6 989	10 184	14 472	5 664	2 653	2 800	1 184	10 973	91 590
Västmanland	13 177	3 956	4 461	5 434	10 872	13 389	6 760	2 929	2 298	777	6 859	70 912
Dalarna	33 303	8 875	7 672	12 013	14 791	22 700	13 430	5 326	4 402	1 504	34 289	158 305
Gävleborg	30 659	8 321	6 255	9 365	10 920	15 347	8 694	3 067	2 642	1 080	20 309	116 659
Västernorrland	20 432	8 466	6 980	9 632	11 727	14 889	7 429	3 030	2 045	725	26 191	111 546
Jämtland	14 656	5 614	4 062	5 757	7 654	11 691	7 037	2 862	3 094	1 488	28 162	92 077
Västerbotten	14 070	7 450	7 091	11 349	12 304	17 929	9 735	4 869	4 318	1 566	30 688	121 369
Norrbottnen	9 423	5 862	7 136	10 127	13 310	19 331	9 932	5 154	2 635	1 093	34 344	118 347
Totalt	577 174	190 946	177 189	217 483	362 529	502 243	243 826	127 134	137 308	49 208	396 764	2 981 804

Källa: Fastighetsregistret.

*Byggnad avser i fastighetsregistret så kallad registerbyggnad. En fysisk byggnad, till exempel ett parhus eller radhus, kan ligga på flera fastigheter. I det fallet delas en fysisk byggnad upp i flera registerbyggnader.

Tabell 34. Antal bostadsbyggnader* efter byggnadsår och län 2018.

Table 34. Number of residential buildings by period of construction and county, 2018.*

Län	Byggår äldre än 1930	Byggår 1930–1939	Byggår 1940–1949	Byggår 1950–1959	Byggår 1960–1969	Byggår 1970–1979	Byggår 1980–1989	Byggår 1990–1999	Byggår 2000–2009	Byggår 2010 och senare	Byggår okänt	Totalt antal bostadsbyggn.
Stockholm	46 100	24 606	24 683	28 527	59 134	75 475	35 680	23 175	28 307	18 781	19 582	384 050
Uppsala	18 646	4 659	5 179	5 582	12 588	19 518	9 756	5 617	5 848	4 190	11 517	103 100
Södermanland	21 541	5 380	5 772	5 945	11 949	17 807	7 216	3 784	4 658	2 251	8 684	94 987
Östergötland	32 349	7 617	9 238	8 904	15 561	23 335	10 711	5 349	5 720	4 773	6 617	130 174
Jönköping	26 073	7 828	8 712	9 368	15 173	19 905	9 575	3 920	4 200	2 932	5 018	112 704
Kronoberg	18 462	4 595	4 556	5 177	8 760	12 355	5 371	2 498	2 643	2 047	4 090	70 554
Kalmar	28 498	8 053	8 079	8 898	12 911	18 116	8 420	3 874	3 640	2 735	9 696	112 920
Gotland	10 059	1 895	1 758	1 653	2 749	3 472	2 697	1 340	1 895	1 407	2 201	31 126
Blekinge	15 322	4 846	4 238	4 310	8 842	10 031	4 518	1 878	2 269	1 582	3 046	60 882
Skåne	76 626	20 689	18 804	20 771	44 426	62 046	27 917	16 142	21 124	12 070	12 533	333 148
Halland	16 260	7 452	7 109	10 052	18 607	20 506	10 985	7 147	8 791	7 313	4 838	119 060
Västra Götaland	92 854	32 484	31 236	35 684	61 087	80 167	40 465	22 515	23 474	17 042	22 398	459 406
Värmland	29 461	9 837	8 247	9 843	11 471	18 592	8 007	3 878	3 085	2 023	13 755	118 199
Örebro	24 181	7 469	6 750	7 259	10 427	14 636	6 019	2 958	2 830	2 379	7 761	92 669
Västmanland	13 873	4 081	4 755	6 235	11 193	13 534	6 823	3 196	2 308	2 064	3 672	71 734
Dalarna	31 108	8 679	7 868	12 211	15 102	23 130	13 634	5 460	4 388	2 367	33 985	157 932
Gävleborg	31 547	8 427	6 663	9 666	11 191	15 678	9 053	3 140	2 639	1 727	16 670	116 401
Västernorrland	20 053	8 808	7 680	10 249	12 080	15 366	7 564	2 967	1 994	1 292	23 317	111 370
Jämtland	14 261	5 721	4 779	6 602	8 232	12 350	7 263	3 058	3 166	3 214	23 237	91 883
Västerbotten	13 333	7 585	7 521	11 864	12 755	18 645	9 954	4 904	4 432	3 419	27 267	121 679
Norrbottnen	9 187	5 979	7 843	11 279	14 150	19 852	10 648	5 493	2 730	2 084	25 984	115 229
Totalt	589 794	196 690	191 470	230 079	378 388	514 516	252 276	132 293	140 141	97 692	285 868	3 009 207

Källa: Fastighetsregistret.

*Byggnad avser i fastighetsregistret så kallad registerbyggnad. En fysisk byggnad, till exempel ett parhus eller radhus, kan ligga på flera fastigheter. I det fallet delas en fysisk byggnad upp i flera registerbyggnader.

Tabell 35. Antal påbörjade rivningar av flerbostadshus, antal lägenheter per år 1949–2018.

Table 35. Number of commenced demolitions of multiple-unit dwellings, number of flats per year, 1949–2018.

År	Antal lägenheter	År	Antal lägenheter	År	Antal lägenheter
1949	693	1975	4 534	2001	3 829
1950	797	1976	3 468	2002	2 087
1951	726	1977	4 099	2003	1 494
1952	744	1978	3 361	2004	1 348
1953	1 124	1979	3 127	2005	1 768
1954	1 720	1980	2 133	2006	1 867
1955	2 012	1981	1 317	2007	952
1956	2 114	1982	2 365	2008	893
1957	2 398	1983	3 208	2009	487
1958	3 440	1984	1 562	2010	495
1959	4 615	1985	1 351	2011	768
1960	5 759	1986	790	2012	566
1961	5 882	1987	935	2013	826
1962	6 564	1988	708	2014	468
1963	7 160	1989	635	2015	739
1964	9 018	1990	675	2016	463
1965	8 362	1991	719	2017	449
1966	7 697	1992	479	2018	540
1967	8 528	1993	846		
1968	9 282	1994	1 491		
1969	8 615	1995	2 458		
1970	8 619	1996	2 612		
1971	8 155	1997	3 583		
1972	6 771	1998	3 025		
1973	7 211	1999	3 608		
1974	5 145	2000	4 616		

Källa: Statistiska centralbyrån.

Tabell 36. Rivningar av lägenheter i flerbostadshus efter rivningsorsak, antal lägenheter per år 1998–2018.

Table 36. Demolitions of flats in multiple-unit dwellings by reason for demolition, number of flats per year 1998–2018.

År	Rivning p.g.a. uthyrningssvårigheter	Rivning av andra orsaker	Totalt
1998	2 827	198	3 025
1999	3 461	147	3 608
2000	4 387	229	4 616
2001	3 576	253	3 829
2002	2 007	80	2 087
2003	1 429	65	1 494
2004	1 100	248	1 348
2005	1 613	155	1 768
2006	1 116	751	1 867
2007	866	86	952
2008	784	109	893
2009	382	105	487
2010	389	106	495
2011	532	236	768
2012	251	315	566
2013	437	389	826
2014	141	327	468
2015	197	542	739
2016	183	280	463
2017	14	435	449
2018	14	526	540
Totalt	25 706	5 582	31 288

Källa: Statistiska centralbyrån.

Tabell 37. Rivningar av lägenheter i flerbostadshus efter rivningsorsak och län, antal lägenheter 1998–2018.

Table 37. Demolitions of flats in multiple-unit dwellings by reason for demolition and county, number of flats 1998–2018.

Län	Rivning p.g.a. uthyrningssvårigheter	Rivning av andra orsaker	Totalt
Stockholm	0	1 111	1 111
Uppsala	511	115	626
Södermanland	911	129	1 040
Östergötland	1 347	435	1 782
Jönköping	630	182	812
Kronoberg	122	72	194
Kalmar	443	254	697
Gotland	7	8	15
Blekinge	369	15	384
Skåne	722	510	1 232
Halland	24	88	112
Västra Götaland	1 361	909	2 270
Värmland	2 602	170	2 772
Örebro	3 583	237	3 820
Västmanland	1 740	120	1 860
Dalarna	1 638	247	1 885
Gävleborg	3 646	270	3 916
Västernorrland	1 856	71	1 927
Jämtland	819	34	853
Västerbotten	835	263	1 098
Norrbotten	2 540	342	2 882
Totalt	25 706	5 582	31 288

Källa: Statistiska centralbyrån.

Tabell 38. Rivningar av lägenheter i flerbostadshus efter rivningsorsak och byggnadsperiod, antal lägenheter totalt perioden 1998–2018.

Table 38. Demolitions of flats in multiple-unit dwellings, by reason for demolition and period of construction, number of flats 1998–2018.

Rivningsorsak	Före 1901	1901–1920	1921–1930	1931–1940	1941–1950	1951–1960	1961–1970	1971–1980	1981–1990	1991–2000	2001–2010	2011–	Alla byggår
Uthyrnings- svårigheter	147	40	102	202	1 386	4 588	12 509	6 124	608	0	0	0	25 706
Andra orsaker	169	262	267	527	723	516	1 972	466	623	53	4	0	5 582
Totalt	316	302	369	729	2 109	5 104	14 481	6 590	1 231	53	4	0	31 288

Källa: Statistiska centralbyrån.

Tabell 39. Rivningar av lägenheter i flerbostadshus efter byggnadsperiod, antal lägenheter per år 1989–2018.

Table 39. Demolitions of flats in multiple-unit dwellings by period of construction, number of flats per year 1998–2018.

Rivningsår	Före 1901	1901–1920	1921–1930	1931–1940	1941–1950	1951–1960	1961–1970	1971–1980	1981–1990	1991–2000	2001–2010	2011–	Alla byggår
1989	60	129	52	132	232	27	0	0	0	0	0	0	632
1990	57	113	153	155	142	50	0	0	0	0	0	0	670
1991	14	115	149	162	244	35	0	0	0	0	0	0	719
1992	45	32	39	223	86	54	0	0	0	0	0	0	479
1993	16	22	59	190	294	265	0	0	0	0	0	0	846
1994	6	34	39	83	272	1 057	0	0	0	0	0	0	1 491
1995	0	55	6	147	91	2 159	0	0	0	0	0	0	2 458
1996	95	41	26	31	102	2 317	0	0	0	0	0	0	2 612
1997	2	15	16	87	342	614	2 507	0	0	0	0	0	3 583
1998	14	66	47	27	151	638	1 194	845	43	0	0	0	3 025
1999	8	9	19	25	172	177	1 372	1 782	44	0	0	0	3 608
2000	0	16	39	47	324	946	2 162	1 028	54	0	0	0	4 616
2001	70	16	0	40	222	646	1 982	692	161	0	0	0	3 829
2002	6	8	16	22	113	284	957	551	130	0	0	0	2 087
2003	0	10	6	15	97	232	924	57	153	0	0	0	1 494
2004	1	14	101	56	158	183	630	194	11	0	0	0	1 348
2005	7	0	20	6	97	157	1 183	276	22	0	0	0	1 768
2006	21	18	8	37	94	186	788	169	546	0	0	0	1 867
2007	4	13	4	8	89	328	337	169	0	0	0	0	952
2008	153	24	23	47	10	113	365	134	24	0	0	0	893
2009	0	36	4	14	85	210	74	62	2	0	0	0	487
2010	1	0	4	76	84	82	132	116	0	0	0	0	495
2011	6	0	6	195	32	186	240	89	14	0	0	0	768
2012	0	3	19	1	28	75	381	49	2	8	0	0	566
2013	4	5	4	18	100	337	177	141	0	40	0	0	826

Rivningsår	Före 1901	1901–1920	1921–1930	1931–1940	1941–1950	1951–1960	1961–1970	1971–1980	1981–1990	1991–2000	2001–2010	2011–	Alla byggår
2014	0	35	0	13	29	124	197	67	3	0	0	0	468
2015	14	26	4	10	20	85	551	17	12	0	0	0	739
2016	0	0	17	4	113	44	240	40	0	5	0	0	463
2017	0	3	24	14	15	71	274	44	4	0	0	0	449
2018	7	0	4	54	76	0	321	68	6	0	4	0	540
Totalt	611	858	908	1 939	3 914	11 682	16 988	6 590	1 231	53	4	0	44 778

Källa: Statistiska centralbyrån.

Ekonomi och anslag

Tabell 40. Statliga anslag till kulturmiljö, 2000–2018, tusen kronor, 2018 års priser.

Table 40. State appropriations for cultural heritage/historic environment, 2000-2018, SEK thousand, 2018 prices.

Anslag	Riksantikvarieämbetet	Bidrag till kulturmiljövård	Kyrkoantikvarisk ersättning	Bidragsfastigheter	Totalt
	1707001	1707002	1707003	0201010	
2000	197 825	305 247			503 071
2001	197 571	312 071			509 642
2002	191 793	337 227	60 191		589 211
2003	203 422	312 342	118 087		633 852
2004	221 713	304 694	176 433		702 840
2005	221 892	291 772	234 237		747 901
2006	216 807	304 545	271 529		792 881
2007	225 494	291 078	344 780	277 377	1 138 728
2008	255 079	277 992	431 516	317 049	1 281 636
2009	227 573	263 002	509 598	333 295	1 333 468
2010	231 704	271 887	497 805	306 185	1 307 581
2011	218 947	267 445	485 066	359 126	1 330 584
2012	224 173	262 364	480 789	365 595	1 332 922
2013	231 048	262 538	481 004	348 050	1 322 640
2014	228 680	264 687	481 878	346 088	1 321 334
2015	221 825	260 097	482 094	354 867	1 318 882
2016	226 644	263 919	477 401	198 378	1 166 343
2017	232 259	257 293	468 983	201 131	1 159 665
2018	266 373	269 932	460 000	247 374	1 243 679

Källa: Ekonomistyrningsverket.

Tabell 41. Bidrag till kulturmiljövård, fördelning per år, 2008–2018, tusen kronor, 2018års priser.

Table 41. Appropriation to cultural heritage/historic environment distribution per year, 2008-2018, SEK thousand, 2018 prices.

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Anslag som fördelas av länsstyrelserna:	263 302	249 393	249 010	244 956	240 588	243 811	244 363	232 513	233 452	219 664	244 553
Vård av bebyggelse*											
Antikvarisk medverkan	8 155	7 244	7 019	6 191	5 579	5 254	4 564	4 607	3 950	4 236	4 237
Vård av bebyggelse exteriört	114 851	110 768	94 766	106 945	104 009	102 384	102 111	92 652	95 188	94 242	116 670
Vård av bebyggelse interiört	11 199	13 358	11 755	9 688	7 891	13 108	11 319	7 598	11 195	10 693	10 400
Vård av fornlämningar och ruiner											
Vård av fornlämningar	23 020	26 160	18 181	19 552	23 013	22 414	23 930	19 891	20 133	21 083	20 462
Vård av ruiner	6 255	12 452	10 081	9 164	5 293	2 738	7 352	8 492	10 751	5 515	3 272
Vård av landskap											
Vård av landskapselement	12 031	7 998	8 399	10 061	8 292	9 559	9 432	7 237	8 867	8 186	11 460
Vård av mark	11 048	12 693	11 843	12 665	10 474	12 077	12 413	13 904	13 885	15 119	14 945
Information och tillgängliggörande											
Information/kommunikation	39 031	34 883	29 699	25 744	30 025	31 584	23 056	22 612	16 920	14 634	15 038
Fysiskt tillgängliggörande	4 432	3 433	1 138	2 584	2 367	3 125	4 015	1 633	3 774	2 724	5 946
Arkeologi											
Bidrag till arkeologisk undersökning	3 557	7 200	21 908	5 507	2 664	1 680	1 757	1 756	1 451	2 608	2 220
Länsstyrelsens egen arkeologiska verksamhet	1 571	3 055	2 240	2 269	3 950	2 222	4 128	6 625	5 133	4 660	5 950
Kunskapsunderlag**	26 247	9 569	0	0	0	0	0	0	0	0	0
Kunskapsunderlag – för objekt/miljöer	0	0	6 312	7 217	11 288	11 826	12 238	15 921	16 504	13 307	13 455
Kunskapsunderlag – underlag för samhällsplanering	0	0	24 483	26 290	25 481	25 838	25 442	26 193	22 830	19 832	17 262
Ersättningar enligt lag***	1 905	579	1 185	1 080	261	0	2 605	3 391	2 873	2 826	3 236
Anslag som fördelas av Riksantikvarieämbetet:	15 514	16 374	23 185	22 043	21 252	18 458	21 351	28 398	40 680	54 341	41 687
Bidrag till arbetslivsmuseer	4 370	4 384	6 493	6 289	6 218	6 274	6 259	6 288	8 303	16 312	8 000
Bidrag till kulturarvsarbete	-	-	-	-	-	-	-	-	-	-	8 000
Vård av fornlämningar	427	468	538	527	444	416	263	0	0	0	0
Konservering av fornfynd	415	693	3 974	3 903	4 102	3 969	831	851	1 957	880	684
Information/kommunikation	2 676	219	3 247	8 132	4 011	2 614	2 365	4 572	12 454	21 410	10 000
Kunskapsunderlag**											
Kunskapsunderlag – för enskilda objekt	3 087	8 870	0	0	0	52	0	0	2 198	0	0
Kunskapsunderlag – underlag för samhällsplanering	0	0	6 070	580	575	612	8 837	15 720	15 567	15 293	15 000
Ersättningar enligt lag***	4 538	1 740	2 863	2 612	5 900	4 520	2 795	967	200	446	3
Totalt kulturmiljövårdsanslaget****	278 816	233 776	251 523	253 202	250 518	250 817	253 650	248 954	264 140	268 757	286 240

Källa: Källa, Riksantikvarieämbetet.

**Se tabell 40 för fördelning på typ av bebyggelse.*

***Kunskapsunderlag enligt förordning (2010:1121) om bidrag till förvaltning av värdefulla kulturmiljöer. Bidrag kan ges enligt 8 § för underlag om hur objekt/miljöer ska vårdas och tillgängliggöras eller enligt 9 § för underlag om tillvaratagande av kulturmiljön i samhällsplaneringen. Uppdelningen i de två underkategorierna görs från år 2010.*

****Ersättningar enligt lag gäller enligt vissa bestämmelser i MB och KML.*

*****Summan stämmer inte exakt med det belopp som hämtats från ESV. ESV redovisar anslagsbelastningen. I RAÄ:s redovisningssystem Källa redovisas det som utbetalats under aktuellt budgetår.*

Bidragsutbetalningar under ett år kan ha finansierats med tidigare års återbetalningar. Återbetalningar medför att statistiken i Källa även förändras retroaktivt.

Tabell 42. Länsstyrelsernas fördelning av kulturmiljövårdsanslaget per län, 2015, tusen kronor, 2018års priser.

Table 42. County administrative boards' distribution of appropriation for cultural heritage/historic environment per county, 2015, SEK thousand, 2018 prices.

Län	Vård av bebyggelse	Vård av fornlämningar och ruiner	Vård av landskap	Delsumma	Information och tillgängliggörande	Arkeologi	Kunskapsunderlag*	Ersättningar enligt lag**	Totalsumma
Stockholm	7 247	0	415	7 661	1 689	827	3 817	1 368	15 363
Uppsala	7 253	568	1 433	9 254	214	96	637	394	10 595
Södermanland	6 766	435	84	7 286	692	1 055	1 690	110	10 833
Östergötland	2 568	5 069	1 994	9 631	481	329	2 196	0	12 637
Jönköping	4 209	603	2 620	7 432	391	265	2 410	132	10 631
Kronoberg	1 496	1 365	1 982	4 842	2 002	0	1 701	0	8 545
Kalmar	4 306	1 599	339	6 244	1 807	47	2 615	0	10 712
Gotland	4 731	1 011	1 019	6 761	1 017	410	994	51	9 233
Blekinge	3 789	529	0	4 317	83	394	2 757	333	7 885
Skåne	6 636	2 920	670	10 226	746	309	2 614	0	13 895
Halland	6 755	617	1 769	9 140	448	109	506	0	10 204
Västra Götaland	8 881	4 916	1 629	15 426	3 541	291	4 705	448	24 411
Värmland	4 770	2 025	1 665	8 460	196	74	1 513	0	10 243
Örebro	5 298	333	538	6 169	1 859	543	1 883	0	10 453
Västmanland	6 220	1 448	399	8 068	769	881	1 764	321	11 803
Dalarna	6 781	575	808	8 164	1 599	105	1 780	0	11 649
Gävleborg	5 109	612	1 070	6 791	1 552	45	2 049	0	10 437
Västernorrland	1 114	1 575	0	2 689	2 572	740	1 793	0	7 794
Jämtland	1 947	828	1 508	4 282	1 171	525	2 539	0	8 517
Västerbotten	4 878	177	472	5 526	1 028	480	1 450	170	8 654
Norrbottnen	4 105	1 176	728	6 010	388	854	700	66	8 018
Totalt	104 857	28 383	21 141	154 382	24 245	8 381	42 114	3 391	232 513

Källa: Källa, Riksantikvarieämbetet.

*Kunskapsunderlag enligt förordning (2010:1121) om bidrag till förvaltning av värdefulla kulturmiljöer. Bidrag kan ges enligt 8 § för underlag om hur objekt/miljöer ska vårdas och tillgängliggöras eller enligt 9 § för underlag om tillvaratagande av kulturmiljön i samhällsplaneringen.

**Ersättningar enligt lag gäller enligt vissa bestämmelser i MB och KML.

Tabell 43. Länsstyrelsernas fördelning av kulturmiljövårdsanslaget per län, 2018, tusen kronor, 2018års priser.

Table 43. County administrative boards' distribution of appropriation for cultural heritage/historic environment per county, 2018, SEK thousand, 2018 prices.

Län	Vård av bebyggelse	Vård av fornlämningar och ruiner	Vård av landskap	Delsumma	Information och tillgängliggörande	Arkeologi	Kunskapsunderlag*	Ersättningar enligt lag**	Totalsumma
Stockholm	9 016	2 494	1 715	13 225	709	420	2 685	1 027	18 066
Uppsala	6 453	762	1 565	8 780	507	100	1 307	0	10 694
Södermanland	8 763	592	100	9 455	136	318	796	0	10 705
Östergötland	5 343	1 748	1 449	8 540	914	1 875	851	402	12 582
Jönköping	7 034	511	2 915	10 460	212	551	1 884	0	13 107
Kronoberg	2 129	905	2 402	5 436	37	0	1 386	1 088	7 947
Kalmar	4 717	2 854	2 489	10 060	1 457	311	2 665	22	14 515
Gotland	4 340	1 137	963	6 440	1 399	920	634	0	9 393
Blekinge	5 864	679	256	6 799	230	183	1 265	0	8 477
Skåne	12 844	1 248	708	14 800	167	248	1 322	8	16 545
Halland	6 455	573	1 227	8 255	362	44	1 270	0	9 931
Västra Götaland	10 165	2 971	2 032	15 168	3 852	898	4 200	0	24 118
Värmland	4 185	1 405	2 182	7 772	232	34	1 076	0	9 114
Örebro	7 920	521	160	8 601	1 738	716	232	0	11 287
Västmanland	6 549	1 924	574	9 047	729	362	1 472	0	11 610
Dalarna	7 955	300	2 291	10 546	1 527	28	992	659	13 752
Gävleborg	4 878	339	1 294	6 511	1 162	0	2 511	0	10 184
Västernorrland	4 122	1 119	100	5 341	1 979	249	584	0	8 153
Jämtland	2 693	525	2 052	5 270	1 429	245	1 840	0	8 784
Västerbotten	4 732	282	1 381	6 395	1 562	0	855	0	8 812
Norrbottn	5 113	845	791	6 749	645	670	889	0	8 953
Totalt	131 270	23 734	28 646	183 650	20 985	8 172	30 716	3 206	246 729

Källa: Källa, Riksantikvarieämbetet.

*Kunskapsunderlag enligt förordning (2010:1121) om bidrag till förvaltning av värdefulla kulturmiljöer. Bidrag kan ges enligt 8 § för underlag om hur objekt/miljöer ska vårdas och tillgängliggöras eller enligt 9 § för underlag om tillvaratagande av kulturmiljön i samhällsplaneringen.

**Ersättningar enligt lag gäller enligt vissa bestämmelser i MB och KML

Tabell 44. Kulturmiljövårdsanslaget* fördelat efter objektens skyddstyp** 2008–2018, tusen kronor***, 2018 års priser.

Table 44. Appropriation for cultural heritage/historic environment* divided by object protection type**, 2008-2018, SEK thousand***, 2018 prices.

Skyddstyp	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Byggnadsminnen (3 kap. KML)	68 643	70 859	51 129	64 150	74 623	82 868	84 408	65 084	73 205	74 962	86 539
Fornminnen (2 kap. KML)	63 788	63 499	71 679	58 795	58 593	48 743	60 866	66 683	73 379	67 252	69 944
Skydd enligt PBL	16 882	13 571	10 744	7 646	11 701	14 952	17 513	11 395	11 084	7 455	6 961
Kulturresevat (MB)	19 537	20 314	18 154	19 585	19 087	20 844	22 154	20 681	19 498	18 369	18 643
Naturresevat (MB)	3 127	3 279	760	1 137	953	929	697	1 087	1 155	1 721	2 654
Riksintresse för kulturmiljövården	75 223	69 831	60 093	69 210	64 703	59 205	60 644	63 107	60 287	54 088	59 577
Världsarv	7 204	10 154	9 944	9 030	8 349	9 211	10 154	5 655	6 156	5 829	7 637
Förslag till skydd utreds	14 523	15 168	11 808	12 075	7 153	8 457	6 220	7 351	5 762	2 895	8 218
Saknar skydd enligt lag	28 187	20 438	21 936	18 838	16 937	10 331	12 818	12 157	7 242	10 861	13 001

Källa: Källa, Riksantikvarieämbetet.

*Gäller både det som fördelas via länsstyrelserna och det som fördelas via Riksantikvarieämbetet.

**Skyddat enligt lag eller förordning är: byggnadsminnen, fornminnen, byggnader skyddade enligt PBL, kulturresevat och naturresevat. Riksintressen och världsarv är särskilt utpekade men har inget lagskydd.

***Posterna går ej att summera då ett objekt kan ha flera skyddstyper.

Tabell 45. Länsstyrelsernas bidrag till byggnadsvård, fördelat på huvudgrupp 2008–2018, tusen kronor, 2018 års priser.

Table 45. County administrative boards' distribution to building conservation by main group and year, 2008-2018, SEK thousand, 2018 prices.

Huvudgrupp (undergrupper)	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Areella näringar (fiske och sjöfart, jordbruk, nomadnäring, skogsbruk)	35 048	35 621	30 786	30 569	29 899	24 091	21 821	24 168	22 682	16 592	21 900
Handel, hantverk och industri (handel och bankväsende, hantverk och manufaktur, industri)	31 328	31 173	24 550	27 734	25 011	26 341	31 190	20 658	25 558	28 586	25 634
Bostadsbebyggelse (bostadsbebyggelse, boställe och tjänstebostad)	20 023	16 505	16 936	23 906	20 963	22 689	22 585	20 346	23 865	20 237	28 629
Slott och herrgård	15 269	14 207	7 292	11 276	13 077	15 978	19 874	14 207	9 669	10 362	22 406
Offentlig bebyggelse (försvarsväsende, hälso-, sjuk- och socialvård, kommunikation, offentlig förvaltning, rättsväsende, samhällsservice och teknisk försörjning, utbildning och vetenskap)	13 397	14 233	12 744	11 290	12 428	17 090	8 353	11 734	14 614	20 907	14 202
Kultur och föreningsliv (folkrörelse och föreningsliv, konstnärligt skapande, kultur och nöjesliv, religionsutövning)	9 206	6 664	10 079	11 668	9 722	9 786	7 879	8 573	8 271	7 112	8 638
Stadsrum, park och rekreation (park, trädgård, rekreation och turism, stadsrum)	4 642	6 940	5 051	2 863	2 692	2 234	4 149	4 344	5 035	4 549	7 867
Uppgift saknas	3 582	5 037	6 101	3 516	3 685	2 539	2 143	829	639	1 010	1 465
Totalt	132 494	130 382	113 540	122 824	117 481	120 747	117 994	104 857	110 333	109 356	130 741

Källa: Källa, Riksantikvarieämbetet.

Tabell 46. Kyrkoantikvarisk ersättning, anslag och förbrukade medel per år, 2002–2018, tusen kronor, 2018 års priser.

Table 46. Church Antiquarian Compensation, annual appropriation and use, 2002–2018, SEK thousand, 2018 prices.

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Totalt
Anslag från staten	60 191	118 087	176 433	234 237	271 529	344 780	431 516	509 598	497 805	485 066	480 789	481 004	481 878	482 094	477 401	468 983	460 000	6 461 389
Summa förbrukning	19 261	81 480	131 736	317 391	270 374	290 519	306 977	336 444	351 710	455 540	471 383	563 611	580 349	613 097	611 645	567 229	416 575	6 385 320
Återstående anslag från staten	40 930	36 607	44 696	-83 154	1 155	54 260	124 539	173 154	146 095	29 526	9 407	-82 607	-98 471	-131 004	-134 244	-98 246	43 425	76 068

Källa: Svenska kyrkan.

Tabell 47. Förbrukning av kyrkoantikvarisk ersättning per åtgärd 2002–2018, tusen kronor, 2018 års priser.

Table 47. Use of Church Antiquarian Compensation per measure, 2002–2018, SEK thousand, 2018 prices.

Åtgärdstyp	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Totalt
Vårdinsatser	8 855	61 621	94 084	192 924	170 822	185 431	208 599	274 480	287 122	323 104	381 129	448 278	471 268	495 195	484 745	470 635	339 134	4 897 427
Arbete med säkerhetsfrågor		1 214	7 569	29 195	27 993	24 863	38 883	13 080	11 586	58 160	17 064	39 883	23 739	36 348	35 802	11 282	13 103	389 766
Skadeförebyggande insatser	0	1 715	2 084	11 368	7 385	18 103	18 454	14 803	26 247	42 127	43 668	41 660	47 343	37 720	41 574	35 250	24 927	414 426
Övergripande planering och information	10 293	12 237	18 990	37 075	31 446	25 276	16 828	18 783	10 941	26 236	22 083	23 539	23 552	21 971	22 497	13 834	18 398	353 980
Vård och underhållsplanering		4 698	8 606	46 724	32 815	36 291	24 612	15 829	15 478	5 493	7 146	10 007	14 009	21 355	27 027	36 228	21 013	327 330
Totalt	19 261	81 480	131 736	317 391	270 374	290 519	306 977	336 444	351 710	455 540	471 383	563 611	580 349	613 097	611 281	566 857	417 000	6 385 010

Källa: Svenska kyrkan, Ekonomisystemet 2019-08-21.

Tabell 48. Förbrukning av kyrkoantikvarisk ersättning per objektstyp 2002–2018, tusen kronor, 2018 års priser.

Table 48. Use of Church Antiquarian Compensation per object type, 2002–2018, SEK thousand, 2018 prices.

Objektstyp	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Totalt
Kyrkobyggnad	9 595	55 948	88 886	231 052	195 600	212 259	237 198	268 622	281 126	347 028	373 679	470 921	474 486	512 776	497 156	475 774	343 500	5 075 605
Kyrkliga inventarier	2 888	8 235	12 101	28 966	16 757	25 543	25 594	27 344	25 123	35 443	36 934	33 259	32 990	32 575	35 536	30 678	28 724	438 690
Begravningsplats	0	5 525	8 071	21 873	27 095	22 166	19 219	14 822	15 046	33 686	25 985	37 667	44 253	48 090	61 356	46 192	27 790	458 836
Övergripande planering eller flera projekt	6 340	7 946	15 822	27 780	23 973	22 269	23 174	22 625	23 137	27 948	16 273	15 499	18 204	9 780	11 283	6 822	9 439	288 315
Kyrkotomt	0	3 831	6 453	7 615	7 036	7 727	2 190	3 562	6 943	11 015	18 219	6 021	9 978	9 370	6 313	7 761	7 123	121 159
Totalt	19 245	81 484	131 333	317 285	270 461	289 964	307 376	336 975	351 375	455 119	471 090	563 368	579 911	612 590	611 645	567 229	416 575	6 383 025

Källa: Svenska kyrkan, Ekonomisystemet 2019-08-21.

Tabell 49. Förbrukning av kyrkoantikvarisk ersättning per län* 2002–2017, tusen kronor, löpande priser.

Table 49. Use of Church Antiquarian Compensation per county, 2002–2017, SEK thousand, 2018 prices.*

2002–2017		
Län	Tusen kronor	Procent
Stockholm	418 690	8,0
Uppsala	325 162	6,2
Södermanland	198 920	3,8
Östergötland	405 805	7,7
Jönköping	278 236	5,3
Kronoberg	121 595	2,3
Kalmar	259 893	5,0
Gotland	389 216	7,4
Blekinge	84 262	1,6
Skåne	555 091	10,6
Halland	209 018	4,0
Västra Götaland	929 991	17,7
Värmland	153 678	2,9
Örebro	153 803	2,9
Västmanland	182 303	3,5
Dalarna	148 096	2,8
Gävleborg	124 082	2,4
Västernorrland	123 347	2,4
Jämtland	97 096	1,9
Västerbotten	46 887	0,9
Norrbottn	37 874	0,7
Totalt	5 243 047	100,0

Källa: Svenska kyrkan.

**Ett antal stiftsövergripande projekt är inte med i ovanstående sammanställning då de omfattar flera län.*

Verksamhet och årsarbetsverk

Tabell 50. Länsstyrelsernas kulturmiljöarbete, antal beslutade ärenden, 2009–2018.

Table 50. County administrative boards' number of decisions, 2009–2018.

Antal beslutade ärenden	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	Ändring i % 2009–18
Stockholm	767	898	943	949	825	1 222	1 372	1 625	1451	1260	64
Uppsala	593	727	692	771	852	1 162	1 133	1 037	1336	1069	80
Södermanland	566	577	519	460	495	671	682	972	923	1161	105
Östergötland	957	980	1 125	869	862	1 036	1 097	1 112	985	1002	5
Jönköping	563	614	685	712	650	1 054	1 158	986	1027	1082	92
Kronoberg	732	634	573	727	706	626	886	838	708	975	33
Kalmar	714	774	771	722	617	866	970	850	753	759	6
Gotland	880	738	785	716	832	681	670	682	702	631	-28
Blekinge	177	187	198	304	282	365	351	299	339	319	80
Skåne	1 578	1 703	1 727	1 732	1 530	1 782	1 754	1 880	2116	1828	16
Halland	432	407	439	450	549	747	790	696	732	573	33
Västra Götaland	1 667	1 715	1 696	1 620	1 813	2 484	2 459	2 120	2682	2395	44
Värmland	625	686	583	530	893	980	963	756	854	974	56
Örebro	933	849	782	768	770	857	1 079	1 163	1 504	859	-8
Västmanland	829	937	916	916	857	1 188	914	854	844	974	17
Dalarna	781	912	804	683	630	704	915	1 011	925	842	8
Gävleborg	313	364	347	241	330	350	521	464	521	646	106
Västernorrland	383	477	402	390	344	518	346	423	381	416	9
Jämtland	490	463	405	429	436	352	537	497	444	426	-13
Västerbotten	319	349	308	274	336	419	423	375	391	427	34
Norrbottn	567	632	666	561	610	705	745	683	587	533	-6
Totalt	14 866	15 623	15 366	14 824	15 219	18 769	19 765	19 323	20 205	19 151	29

Källa: Länsstyrelserna.

Tabell 51. Tillgång på antikvarisk kompetens i kommuner 2006–2018, andel kommuner i procent.

Table 51. Access to antiquarian expertise in municipalities, 2006–2018, percentage share of municipalities.

År	Ja, egen kompetens	Ja, kompetens genom avtal	Ja, egen kompetens och kompetens genom avtal	Antikvarisk kompetens saknas	Ej svar	Summa
2006	15	5	4	51	25	100
2007	25	9	3	55	8	100
2008	17	8	2	48	25	100
2009	18	5	2	41	34	100
2010	20	4	1	49	26	100
2011	17	7	3	49	24	100
2012	20	6	3	50	21	100
2013	20	6	3	49	22	100
2014	21	8	2	43	26	100
2015	24	9	2	48	17	100
2018	28	11	3	39	19	100

Källa: Miljömålsenkäten, Boverket.

Tabell 52. Förekomsten av underlag som fyller funktionen av ett kulturmiljöprogram i kommunerna 2006–2018, andel kommuner i procent.

Table 52. Presence of documents that serves the function of a cultural heritage/historic environment programmes in municipalities, 2006–2018, percentage share of municipalities.

År	Ja, kommunomfattande	Ja, del av kommun	Nej, men arbete pågår	Nej	Ej svar	Summa
2006	37	14	8	17	24	100
2007	31	16	11	22	20	100
2008	34	16	10	19	20	100
2009	27	13	7	21	32	100
2010	27	13	13	22	25	100
2011	36	13	10	18	23	100
2012	31	12	13	22	22	100
2013	30	14	13	21	22	100
2014	37	12	10	17	24	100
2015	36	13	15	20	16	100
2018	35	15	11	22	18	100

Källa: Miljömålsenkäten, Boverket.

Tabell 53. Andel av länets kommuner som år 2015 respektive 2018 svarat att de har kulturmiljöprogram för hela eller för del av kommunen, procent.

Table 53. Percentage share of counties' municipalities replying in 2015 and 2018 that they had a cultural heritage/historic environment programme for all or part of the municipality.

Har kulturmiljöprogram		
Län	2015	2018
Blekinge	40	40
Dalarna	40	33
Gotland	100	100
Gävleborg	30	30
Halland	83	67
Jämtland	50	50
Jönköping	23	23
Kalmar	75	81
Kronoberg	37	43
Norrbottn	43	43
Skåne	64	64
Stockholm	54	50
Södermanland	56	56
Uppsala	62	62
Värmland	56	56
Västerbotten	53	47
Västernorrland	14	14
Västmanland	50	50
Västra Götaland	51	45
Örebro	50	42
Östergötland	23	23

Källa: Miljömålsenkäten, Boverket.

Ideella organisationer och engagemang

Tabell 54. Bidrag till civila samhället fördelade via Riksantikvarieämbetet, 2000–2018, tusen kronor, 2018 års priser.

Table 54. Subsidies to civil society actors distributed via the Swedish National Heritage Board, 2000–2018, SEK thousand, 2018 prices.

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Bidrag till ideella organisationer	3 161	3 161	4 078	4 078	4 078	4 078	4 078	3 976	3 772	3 874	3 772	3 670	4 690	4 690	4 690	4 690	4 690	4 843	4 750
Bidrag till arbetslivsmuseer			4 792	4 690	4 690	4 649	4 588	4 486	4 486	4 384	6 494	6 321	6 270	6 270	6 280	6 290	8 299	8 156	0
Bidrag till kulturarvsarbete																	0	8 156	16 000
Totalt	3 161	3 161	8 870	8 768	8 768	8 727	8 666	8 462	8 258	8 258	10 267	9 991	10 960	10 960	10 970	10 980	12 989	21 155	20 750

Källa: Riksantikvarieämbetet.

Tabell 55. Bidrag till ideella organisationer inom kulturmiljöområdet 2010–2018, tusen kronor, 2018 års priser.

Table 55. Subsidies to non-profit organisations in the cultural heritage/historic environment area, 2010–2018, SEK thousand, 2018 prices.

Organisationer	2010	2011	2012	2013	2014	2015	2016	2017	2018	Totalt 2010–2018
Sveriges Hembygdsförbund	1 928	1 879	2 122	2 137	2 095	2 096	2 076	2 039	2 000	18 373
Svenska Byggnadsvårdsföreningen	942	907	941	910	911	912	903	887	870	8 182
ArbetSam	216	316	366	366	419	419	467	459	540	3 569
ICOMOS Sweden	119	100	157	157	220	220	166	163	160	1 462
Kulturarv utan gränser	135	116	167	167	168	168	166	163	160	1 410
Europa Nostra	227	206	188	157	105	105	104	102	100	1 293
Svenska Industriminnesföreningen	0	0	188	157	115	94	93	102	100	850
Järnvägshistoriska Riksförbundet	0	0	105	94	94	84	83	82	80	621
Museibanornas riksorganisation	0	0	105	94	94	84	83	82	80	621
Sveriges Ångbåtsförening	0	0	105	94	94	84	83	82	80	621
Sveriges Fäbodbrukare	84	58	63	58	31	31	73	102	100	600
Sveriges Segelfartygsförening	18	18	42	52	63	63	62	82	80	480
Nordiska Kulturlandskapsförbundet	47	45	52	47	47	47	47	46	0	378
Svensk flyghistorisk förening	0	0	0	52	63	63	62	61	60	361
Marinarkeologiska sällskapet	0	0	0	0	52	52	62	61	60	288
Föreningen Pilgrim	0	0	52	47	47	47	47	46	0	286
Svenska Spårvägssällskapet	0	0	0	0	52	52	52	61	60	278
Svenska IALE	47	45	52	47	21	21	21	20	0	274
Båthistoriska riksförbundet	0	0	0	17	21	21	21	31	30	140
Vagnshistoriska sällskapet	0	0	0	52	0	0	0	41	40	133
Skogshistoriska Sällskapet	0	0	0	0	0	0	0	51	50	101
Kulturmiljöfrämjandet	0	0	0	0	0	0	0	82	0	82
The Unstraight Museum	0	0	0	0	0	52	0	0	0	52
Föreningen Klaverens Hus	0	0	0	0	0	0	0	0	50	50
Romska Kulturcentret i Malmö	0	0	0	0	0	0	0	0	50	50
Sveriges Fornvårdare	24	0	0	0	0	0	0	0	0	24
Totalt	3 788	3 691	4 703	4 705	4 714	4 716	4 670	4 710	4 600	40 298

Källa: Riksantikvarieämbetet.

