

2011:23

Djurskyddskontrollens utveckling

MISSIV

DATUM
2011-09-26
ERT DATUM
2010-04-22

DIARIENR
2010/80-5
ER BETECKNING
Jo2008/1768

Regeringen
Landsbyggsdepartementet
103 33 Stockholm

Uppdrag att utvärdera djurskyddskontrollen

Regeringen gav den 22 april 2010 Statskontoret i uppdrag att utvärdera om och i så fall i vilken omfattning de eftersträvade förbättringarna med omorganisationen av djurskyddet – en mer effektiv och likvärdig offentlig djurskyddskontroll i hela landet – har uppnåtts sedan ansvaret för djurskyddskontrollen överfördes från kommunerna till länsstyrelserna. Uppdraget omfattar också hur Jordbruksverkets ansvar för och arbete med offentlig kontroll har påverkats av omorganisationen.

I uppdraget ingår att bedöma om de resurser som avsätts för den offentliga kontrollen är tillräckliga för att kontrollmyndigheterna ska kunna bedriva en kontroll som når upp till EU:s och svenska krav. Statskontoret ska vid behov lämna förslag till förbättringar av kontrollverksamheten eller i organisationen av kontrollen. Om resurserna inte bedöms kunna utnyttjas effektivt ska förslag lämnas om hur resurserna skulle kunna användas mer effektivt.

Statskontoret överlämnar härmed sin redovisning av uppdraget i rapporten *Djurskyddskontrollens utveckling* (2011:23).

Generaldirektör Yvonne Gustafsson har beslutat i detta ärende. Utredningschef Bob Pernodd och utredare Pia Bergdahl, föredragande, var närvarande vid den slutliga handläggningen.

Yvonne Gustafsson

Pia Bergdahl

Innehåll

	Sammanfattning	7
1	Inledning	9
1.1	Statskontorets uppdrag	9
1.2	Våra utgångspunkter	11
1.3	Hur vi har jobbat	13
1.4	Läsanvisning	15
2	Djurskyddskontroll i Sverige	17
2.1	Hur djurskyddskontrollen regleras	17
2.2	Hur djurskyddskontrollen organiseras	22
2.3	Reformen och dess bakgrund	26
3	Djurskyddskontrollens utveckling sedan reformen	35
3.1	Genomförande av kontroll	35
3.2	Resurser för djurskyddskontroll	44
3.3	Kompetens	46
3.4	Planering, dokumentation och registrering	48
3.5	Uppföljning och revision	56
3.6	Samordning	57
3.7	Information och förebyggande arbete	61
3.8	Sammanfattande iakttagelser	63
4	Hur har målen för djurskyddskontrollen uppfyllts?	67
4.1	Att utvärdera mot målen	67
4.2	Hur har kvalitet, likvärdighet och effektivitet utvecklats?	68
4.3	Hur har Jordbruksverkets ansvar och roll påverkats?	84
4.4	Är resurserna till djurskyddskontrollen tillräckliga?	93
5	Djurskyddskontrollens fortsatta utveckling	103
5.1	Legala förutsättningar	103
5.2	Fysiska och tekniska förutsättningar	105
5.3	Administrativa förutsättningar	106
5.4	Drivkrafter och incitament	107
5.5	Statskontorets samlade bedömning	110

6	Våra förslag på utvecklande åtgärder	111
6.1	Statskontorets förslag till regeringen	111
6.2	Statskontorets förslag till Jordbruksverket	114
6.3	Statskontorets förslag till länsstyrelserna	117
6.4	Miljöbedömning	121
6.5	Sammanfattning av förslagen	121
	Referenser	123

Bilagor

1	Regeringsuppdraget	127
2	Förkortningar och begrepp	131

Sammanfattning

Regeringen har gett Statskontoret i uppdrag att följa upp och utvärdera djurskyddskontrollen i Sverige sedan ansvaret för kontrollverksamheten fördes över från kommunerna till länsstyrelserna den 1 januari 2009. Uppdraget omfattar att analysera och bedöma om målen med reformen har uppfyllts och i så fall i vilken utsträckning. Den genomförda förändringen syftar till en god, likvärdig och mer effektiv offentlig djurskyddskontroll i hela landet i enlighet med EU:s och svenska regler. Med reformen följer ökade krav och en högre ambition för kontrollverksamheten och hur kontroller ska genomföras. I rapporten gör vi jämförelser med den tidigare kontrollverksamheten och redogör för hur den har utvecklats sedan reformen. Uppdraget omfattar också att bedöma hur Jordbruksverkets ansvar och roll påverkats samt om de resurser som avsatts är tillräckliga för att kontrollverksamheten ska kunna leva upp till lagstiftningens krav.

Djurskyddskontrollen har utvecklats mot målen och håller nu högre kvalitet

Statskontoret bedömer att kontrollverksamheten har utvecklats avsevärt efter reformen och att den nu, trots uppenbara brister, håller en högre nivå. Det finns mer av gemensamma förfaranden, dokumentation och rapportering av kontroller. Samordningen har också blivit bättre och kontrollverksamheten utförs på samma eller motsvarande sätt inom ett län. Däremot är samordningen mellan länen och över hela landet svagt utvecklad och ännu sker ingen från länsstyrelserna oberoende utvärdering eller revision av resultatet på nationell nivå. Objektiviteten och rättssäkerheten i myndigheternas handläggning av ärenden har emellertid ökat och kontrollverksamheten har blivit mer likvärdig genom att den nu i stor utsträckning bedrivs utifrån gemensamma handläggningsrutiner. Alltjämt saknas dock en gemensam grund för riskvärdering och prioritering av kontroller för att garantera en kontroll av likartad ambition och omfattning över landet.

Antalet ingripanden har ökat men produktiviteten har gått ner

Antalet kontroller har minskat drastiskt, både i absoluta tal och per årsarbetskraft, och därmed har kostnadseffektiviteten gått ner. Samtidigt har antalet ingripanden ökat och länsstyrelserna har tagit itu med många svåra fall som inte upptäckts eller lämnats utan åtgärd av den kommunala kontrollen. Den systematiska och planerade kontrollverksamheten är dock alltjämt liten och hanteringen av anmälningsärenden dominerar. Prioriterade uppgifter är att få till stånd en mer systematisk planering av verksamheten och att öka antalet planerade normalkontroller.

Jordbruksverkets roll har blivit viktigare men styrningen kan bli bättre

Jordbruksverket har fått en mer framskjuten roll och verkets styrning och samordning har blivit allt viktigare för en likvärdig kontrollverksamhet. Jordbruksverkets uppdrag är samtidigt komplext och djurskyddet måste kunna hävda sin betydelse gentemot andra intressen inom verket. Det kan

inte uteslutas att de resurser som Jordbruksverket hittills avsatt för djurskyddskontrollen har varit för små och att uppgiften att styra och stödja kontrollorganisationen inte fått tillräcklig prioritet.

I vissa avseenden har Jordbruksverket visat på anmärkningsvärda brister i fullgörandet av sitt uppdrag. Till exempel har arbetet med att få till stånd en oberoende utvärdering ännu inte börjat och uppgiften att revidera kontrollen har i praktiken tonats ner. Det underlag och den samordning som de facto efterfrågas av länsstyrelserna har inte kommit till stånd eller pågår med fördröjning. De förbättringar som genomförs av t.ex. föreskrifter i form av förtydliganden är inte helt förankrade på så sätt att det fortfarande saknas väsentlig vägledning för länsstyrelserna för hur de ska prioritera i sin kontrollverksamhet.

Pågående effektiviseringsarbete ger upphov till bättre framtida resursutnyttjande
Djurskyddsreformen innebär en förhöjd ambitionsnivå för verksamheten, men också stora möjligheter till effektiviseringar för att öka både kvaliteten och kvantiteten i djurskyddskontrollen. Eventuella varaktiga resursökningar till verksamheten bör anstå av flera skäl. Dels är reformen långt ifrån genomförd och klar, dels finns ett stort effektiviseringsutrymme. För att fullfölja genomförandet av reformen under 2012 behöver djurskyddsarbetet intensifieras endera genom en prioritering av arbetet inom länsstyrelserna och inom Jordbruksverket och/eller genom en engångsvis resursförstärkning kopplad till en tydlig målsättning och uppföljning.

Statskontoret lämnar förslag till ytterligare effektiviseringar

Utöver de åtgärder som har införts eller håller på att införas lämnar Statskontoret ytterligare förslag till förbättrande åtgärder. Förslagen handlar om att öka och förtydliga såväl regeringens som Jordbruksverkets styrning mot gemensamma mål. Kraven på återrapportering, uppföljning och utvärdering av kontrollverksamheten bör kunna utvecklas. Länsstyrelserna behöver arbeta mer med strategisk planering liksom med ökad samverkan och utbyte mellan länen. Det förebyggande arbetet behöver få mer utrymme hos samtliga myndigheter och kommunikationen och informationen gentemot omvärlden bör utvecklas.

1 Inledning

Enligt bestämmelserna om djurskydd ska djur som hålls av människor behandlas väl och skyddas mot sjukdom och onödigt lidande. Djuren ska också ges möjlighet att bete sig naturligt. De får inte heller vanvårdas eller utsättas för misshandel. I syfte att säkerställa att lagar och regler kring djurskydd följs genomför kontrollmyndigheterna offentliga djurskyddskontroller. Kontrollerna genomförs bland de ca 100 000 verksamheter och anläggningar som är registrerade samt bland andra typer av djur, ofta sällskapsdjur, där det finns misstanke om bristande djurskydd.

I regeringens proposition *Djurskydd m.m. i statlig regi* (prop 2007/08:63) fastslås att den offentliga djurskyddskontrollen ska vara ”god, effektiv och likvärdig” över hela landet. Under lång tid hade det funnits brister i djurskyddskontrollen avseende bl.a. enhetlighet, kvalitet och omfattning. Regeringen konstaterade i propositionen att det finns ett behov av att bättre kunna styra, samordna och följa upp kontrollen. För att förbättra kvalitet, effektivitet och likvärdighet i den operativa djurskyddskontrollen föreslogs att ansvaret för denna skulle flyttas från kommunerna till länsstyrelserna. Förändringen omfattade också att både ansvaret för kontroll av foder och livsmedel i primärproduktionen samt uppgiften att pröva tillstånd för yrkesmässig djurverksamhet flyttades från kommuner till länsstyrelser. Statens jordbruksverks (Jordbruksverkets) uppgift att samordna verksamheten skulle däremot kvarstå. Reformen genomfördes från den 1 januari 2009 och huvudsyftet med åtgärden var att åstadkomma en kvalitetssäkrad och likvärdig djurskyddskontroll i hela landet. Reformen innebär att kontrollorganisationen från detta datum består av två nivåer (Jordbruksverket och länsstyrelserna) istället för tre (Jordbruksverket, länsstyrelserna och kommunerna) och att antalet myndigheter involverade i kontrollarbetet har minskat från drygt 300 myndigheter till ett tjugotal.¹ (Reformen beskrivs närmare i avsnitt 2.3)

Regeringen pekade i propositionen inför reformen på behovet av att genomföra en omfattande utvärdering av denna organisationsreform. Att regeringen följer upp effekterna av organisationsförändringar för att kontrollera om deras syfte har uppnåtts betonas också av 2006 års förvaltningskommitté.²

1.1 Statskontorets uppdrag

Regeringen har gett Statskontoret i uppdrag att följa upp och utvärdera djurskyddskontrollen i Sverige sedan ansvaret för kontrollverksamheten fördes över från kommunerna till länsstyrelserna den 1 januari 2009. Upp-

¹ Prop 2007/08:63, s. 11 ff, prop 2008/09:1 UO23 s 27, prop 2010/11:1 UO23 s. 56

² SOU 2008/118

draget innefattar också hur Jordbruksverkets ansvar för och arbete med offentlig kontroll av djurskydd har förändrats i och med reformen. I uppdraget till Statskontoret specificerades att jämförelsen skulle basera sig en jämförelse av åren 2007 respektive år 2010, dvs. ett år före reformen och ett år efter reformens början. Uppdraget omfattar följande frågor.

- Har målen i reformen om kontrollens effektivitet, kvalitet och likvärdighet uppnåtts och i så fall i vilken omfattning?
- Hur har Jordbruksverkets ansvar och roll påverkats?
- Är de resurser som avsatts tillräckliga för att kontrollverksamheten ska kunna leva upp till svenska och EU-krav?

Statskontoret ska, om det finns behov, lämna förslag till förbättringar av kontrollverksamheten. Om resurserna inte bedöms utnyttjas effektivt ska förslag lämnas om hur resurserna skulle kunna användas mer effektivt. Uppdraget ska avrapporteras senast den 1 oktober 2011.

Utvärderingen och uppföljningen syftar till att ge regeringen underlag för att bedöma hur omorganisationen av djurskyddskontrollen har fallit ut. (Regeringens uppdrag till Statskontoret finns i bilaga 1)

1.1.1 Avgränsningar

I och med att uppdraget handlar om att utvärdera flytten av ansvaret för den offentliga djurskyddskontrollen inriktar vi oss på kontrollverksamhet som bedrivs av de aktörer som är direkt inblandade i denna reform, dvs. kommuner, länsstyrelser och Jordbruksverket. Andra aktörer i djurskyddssystemet, t.ex. polisen (se avsnitt 2.2), berörs men omfattas inte av utvärderingen.

Utvärdering av processer, inte effekter

Vi utvärderar och följer upp kontrollverksamheten och det arbete som bedrivs där, inte djurskyddskontrollens effekter i form av förändringar i djurens välfärd och välmående. Vi kommer därför inte att kunna uttala oss om i vilken mån djuren har fått det bättre eller sämre vare sig i allmänhet eller till följd av kontrollverksamheten.

Reformen trädde i kraft den 1 januari 2009 men var 2010 fortfarande under genomförande och viktiga funktioner återstod att införa och utveckla. Under utredningsarbetet har det visat sig att varken 2007 eller 2010 varit några normalår före respektive efter reformen. Detta innebär att det är svårt att dra några långtgående slutsatser om vad reformen kommer att få för slutgiltiga effekter.

Följande frågor ingår inte i uppdraget

- Vi undersöker inte kontrollverksamhet inom livsmedelskedjan i sin helhet.³ I den mån som mål sätts för djurskyddskontrollen inom ramen för livsmedelskedjan beaktar vi dessa mål i vår utvärdering.
- Vår utvärdering tar naturligen sin utgångspunkt i hur lagstiftning och reglering ser ut, men den omfattar inte att se över eller föreslå förändringar i denna. Detta har istället utredningen om översyn av djurskyddslagstiftningens utformning i uppdrag att göra.⁴
- Lagstiftningen ställer krav på revision av offentlig djurskyddskontroll. Frågan om hur revisionsuppgiften löses ingår dock inte explicit i uppdraget. En utredning har däremot sett över frågan om organisation och arbetsformer för revision av livsmedelskedjans, inklusive djurskyddets, kontrollmyndigheter.⁵
- Kontrollverksamheten omfattar inte den tillståndsgivning eller förprovning av djurstallar som görs för näringsverksamhet med djur.

1.2 Våra utgångspunkter

Utvärdering av en reform

Uppdraget handlar om att följa upp resultatet av en övergång från tre nivåer (central kontrollmyndighet, regional överprövning samt kommunal operativ kontroll) till två nivåer i den offentliga djurskyddskontrollen (central kontrollmyndighet och regional operativ kontroll). Utgångspunkt är flytten av ansvaret för den operativa kontrollen från lokal nivå (kommun) till regional nivå (länsstyrelse). I vår utvärdering ska vi försöka spåra, iaktta och bedöma skeenden som orsakats av reformen.

Uppföljning av en process

Uppdraget handlar till stora delar om att följa och följa upp en process. Vi har studerat arbetsprocesser, identifierat brister i kontrollverksamheten och föreslagit förbättringar. Vi följer och redovisar i detta syfte även det arbete som genomförs i samband med reformen och som syftar till att utveckla metoder, rutiner och arbetssätt inom ramen för kontrollverksamheten.

³ De områden som ingår i kontrollen i livsmedelskedjan är livsmedel, foder, djurhälsa, djurskydd och växtskydd. Se *Sveriges fleråriga kontrollplan i livsmedelskedjan 2010-2013*. Den fleråriga kontrollplanen har tillämpats sedan den 1 januari 2007.

⁴ Utredningen om översyn av djurskyddslagstiftningens utformning och innehåll har i uppdrag att göra en bred översyn av den samlade djurskyddslagstiftningens utformning och innehåll och lämna förslag till ny djurskyddslag. Direktiv 2009:57, 2010:37, 2011:11.

⁵ En utredning har nyligen presenterat förslag till organisation och arbetsformer för revision av livsmedelskedjans, inklusive djurskyddets, kontrollmyndigheter *Revision av livsmedelskedjans kontrollmyndigheter* SOU 2011:23.

Framåtsyftande utveckling

I och med att uppdraget både handlar om att utvärdera och följa upp en pågående reform är vi medvetna om att verksamheten år 2010 inte representerar ett verksamhetsår med en fullt genomförd reform. På så vis är det betydelsefullt att peka ut den riktning som reformen tagit hittills och uppmärksamma aktiviteter som syftar till att åstadkomma resultat i kontrollverksamheten framöver.

Omvärldsfaktorer spelar in

Utöver att ansvaret för djurskyddskontroll har flyttats från kommuner till länsstyrelser så har under senare år en rad förändringar genomförts som berör kontrollverksamheten. Det handlar om en ändring av ansvarig kontrollmyndighet på central nivå, lagstiftningen, finansieringen av djurskyddskontroll samt kontrollernas relation till andra typer av kontroller. Det är därför inte givet att alla de förändringar vi iakttar enbart beror på den organisationsförändring som reformen innebar, dvs. flytten av ansvaret för djurskyddskontrollen från kommuner till länsstyrelser.

Att mäta mot målen kräver tolkning

Centralt i vårt uppdrag är att utvärdera hur kvaliteten i djurskyddskontrollen har utvecklats. Vi jämför mot målen för kontrollverksamheten såsom de uttrycktes i samband med reformen. Svårigheten i att översätta "kvalitet" till något mer mätbart tvingar oss att försöka beskriva begreppet utifrån flera möjliga synsätt. Vi försöker spåra kvalitet och kvalitetsförändringar utifrån t.ex. beskrivningar av hur kontroller genomförs nu i förhållande till förr och med vilka metoder och rutiner man arbetar. Kvalitet är också en del av effektivitetsbegreppet – högsta möjliga kvalitet ska uppnås givet tilldelade resurser.

Den offentliga djurskyddskontrollen ska som nämnts vara "god, effektiv och likvärdig" över hela landet. Målen är varken tydliga eller mätbara utan måste tolkas. Det finns heller ingen entydig definition eller uppfattning om målen bland de som arbetar med frågorna. Det finns dock i lagstiftningen en rad krav eller kriterier som beskriver hur kontrollen ska vara utformad och hur den ska genomföras och som skulle kunna hjälpa till att ge en tolkning av vad som menas. Lagstiftningens krav kan närmast ses som en samling kvalitetskrav på kontrollprocessen och ett sätt att förtydliga vad som krävs för att kontrollen ska uppnå kraven om en god och hög kvalitet. Vi har därför tolkat målen med djurskyddskontrollen med ledning av dessa. Detta utvecklas närmare i kapitel 4.

Bristfälliga data

De data vi har att utgå ifrån är varken kompletta eller entydiga. Resultatet från kommunernas djurskyddskontroller rapporterades in i ett rapporteringssystem som skapats av Djurskyddsmyndigheten. Inrapporteringen skedde i efterhand och vanligen vid ett och samma tillfälle. Till underlag för rappor-

terna använde sig kommunernas handläggare av olika system, varav en del var digitaliserade medan andra bestod av mer manuella underlag. Det fanns inga samordnade rutiner till exempel i form av gemensamt framtagna check-listor att utgå ifrån.

De djurskyddskontroller som har skett efter genomförandet av reformen rapporteras däremot löpande och efter varje kontroll in i det gemensamma djurskyddskontrollregistret (DSK). Sammantaget har detta lett till att de data som finns från kommuntiden, både till typ och till utformning, inte alltid är jämförbara med de data som efterfrågas och rapporteras i dag. Till följd av att kommunernas inrapportering var mindre styrd och i mindre utsträckning utgick från gemensamma underlag är data från kommuntiden mer spridd och ojämn och saknas ibland helt. Det har därför inte i varje fall och utifrån varje iakttagelse varit möjligt att göra jämförelser mellan hur kontrollverksamheten såg ut och hur kontroller genomfördes före och efter reformen. Detta påverkar givetvis möjligheterna att utifrån statistiken dra säkra slutsatser om hur reformen påverkat verksamheten och resultatet av vår utvärdering måste tolkas med försiktighet.

Tillsyn som begrepp och arbetssätt

I sin snäva form definieras tillsyn som uppföljning av regler så att krav i lagstiftning m.m. följs och att tillsynsobjekten (djurhållare) vidtar de åtgärder som behövs för att rätta till en eventuell brist. I sin mer breda form omfattar tillsyn också olika sätt att vägleda och informera om lagstiftningen och hur tillsynsobjekten kan och ska bete sig för att undvika lagingripanden, dvs. en mer förebyggande verksamhet.

I EU:s kontrollförordning (EG nr 882/2004) har begreppet tillsyn utmönstrats och ersatts av begreppet kontroll och ska således tolkas i tillsynsbegreppets snävare bemärkelse. Det hindrar emellertid inte att kontrollmyndigheterna när det gäller djurskydd också arbetar med information och vägledning. Enligt Sveriges fleråriga kontrollplan för livsmedelskedjan⁶ omfattar tillsynen dels granskande åtgärder som genomförs med stöd av lag (kontroll) och myndigheters möjligheter att besluta om någon form av ingripande, dels andra verksamheter, såsom rådgivning, information och annat som ska underlätta för den enskilde att fullgöra sina skyldigheter.

1.3 Hur vi har jobbat

Statskontoret kombinerar i sitt uppdrag flera olika sätt att samla in data i syfte att få en sammansatt bild och besvara frågeställningarna. Vi har dels samlat in eget material, dels använt oss av sekundärkällor i form av dokumentstudier av genomförda utredningar m.m. Ansatsen är främst extensiv

⁶ Sveriges fleråriga kontrollplan för livsmedelskedjan, 2010-2013, Livsmedelsverkets beslut 2009-12-21. Dnr 393/2009 Saknr 60

för att få bredd i undersökningen men innehåller intensiva inslag för att få djup i undersökningen.

Vi har använt data från Djurskyddsmyndighetens, sedermera Jordbruksverkets, kontrolldatabas för 2007 och Djurskyddskontrollregistret för 2010 samt kontrollrapporter, revisionsrapporter och annan dokumentation från kontrollarbetet.

Vi har vidare intervjuat djurskyddshandläggare, djurskyddschefer respektive representanter från länsledningen vid ett antal länsstyrelser om arbetssätt och rutiner före och efter reformen (Södermanland, Västra Götaland, Östergötland, Halland, Stockholm, Gävleborg, Norrbotten, Västerbotten, Skåne). Urvalet av länsstyrelser har gjorts för att återspegla och illustrera (få en bredd av) skillnader mellan länen vad gäller t.ex. djurbestånd, djurtäthet och antal kontrollobjekt i länet eller typ av län (skogslän, storstadslän eller jordbrukslän).

Intervjuerna har kompletterats med dokument från de besökta länsstyrelserna, t.ex. rapporter, arbetsrutiner och beslutsmallar. Vi har också ställt kompletterande frågor om djurskyddskontrollverksamheten i en enkät till samtliga länsstyrelsernas djurskyddschefer. Vid tre tillfällen har vi samlat djurskyddshandläggare från samtliga länsstyrelser i s.k. fokusgrupper. Dessa har där kunnat redovisa sina synpunkter och erfarenheter från kontrollarbetet både i kommunerna och senare från länsstyrelserna.

Vi har vidare haft möten med och intervjuat ansvariga vid Jordbruksverket samt en rad företrädare för andra organisationer och intressenter på djurskyddsområdet, t.ex. Polisens djurskyddsgrupp, Sveriges Veterinärförbund, Djurskyddsinspektörernas riksförening (DIRF), forskare från Sveriges lantbruksuniversitet (SLU) samt Swedish Center for Animal Welfare (SCAW), Lantbrukarnas Riksförbund (LRF) och Djurskyddet Sverige.

Vi har kunnat ta del av tidigare genomförda enkäter och erfarenhetssummeringar gjorda av bl.a. DIRF, Veterinärförbundet och Jordbruksverket.

Materialet har kompletterats med tidigare genomförda utredningar och rapporter om djurskyddskontrollen samt propositioner, riksdagsskrivelser eller annat offentligt tryck inför eller i samband med reformen.

Den statistik och de uppgifter som inhämtats har huvudsakligen avgränsats till de två mätåren 2007 och 2010. I övrigt har fokus i datainsamlingen (t.ex. i intervjuer) legat på att jämföra före och efter reformen, snarare än specifika mätår.

Uppdraget har genomförts av en projektgrupp bestående av Pia Bergdahl (projektledare), Johan Kristensson och Erica Hult. Johan Sørensson har

bidragit i beskrivningen av regelverket och Kristina Eriksson samt Rebecca Lawrence har bidragit i metodarbetet. Till projektet har knutits en intern referensgrupp bestående av Annika Gustafsson och Elisa Abascal Reyes. Professor Linda Keeling vid SLU och f.d. länsveterinär Elov Larsson har bidragit med faktagranskning och synpunkter på delar av rapporten.

1.4 Läsanvisning

Rapporten är upplagd på följande sätt. I kapitel 1 och 2 ges en bakgrundsbeskrivning. Det efterföljande kapitlet (kapitel 3) redogör för de iakttagelser som gjorts utifrån datainsamlingen. I kapitel 4 presenteras vår utvärdering av målen och vi svarar på frågorna i uppdraget. I kapitel 5 analyserar vi förutsättningar för den fortsatta utvecklingen efter reformen. Rapporten avslutas med ett kapitel (kapitel 6) innehållande förslag till åtgärder.

2 Djurskyddskontroll i Sverige

2.1 Hur djurskyddskontrollen regleras

Frågor om djurskydd regleras i ett antal författningar, bl.a. djurskyddslagen, djurskyddsförordningen, EU-förordningar⁷ och Jordbruksverkets föreskrifter. Djurskyddslagstiftningen innehåller krav på att djur som tas om hand av människor, t.ex. husdjur, lantbrukets djur och försöksdjur, ska behandlas väl. Lagstiftningen innehåller därför ett stort antal minimiregler för hur detta ska gå till.

Det är i första hand länsstyrelsen som utför den offentliga kontrollen på djurskyddsområdet. Kontrollarbetet ska ske riskbaserat och planlagt. Kontrollverksamheten bedrivs utan avgift. Om det krävs extra kontroller på grund av brister eller om det kommer in befogade klagomål eller vid annan information som kan tyda på att lagstiftningen inte följs, tas en avgift ut.

Den som inte följer reglerna om djurskydd kan föreläggas att vidta åtgärder. Länsstyrelsen kan också besluta att djur ska omhändertas. Ett s.k. djurförbud, dvs. ett förbud att ha hand om djur eller visst slag av djur, kan utfärdas för viss tid eller tills vidare. Misskötsel av djur kan även leda till straffrättsligt ansvar.

Bestämmelserna om djurskydd sammanfaller i vissa delar med de regelverk som finns kring t.ex. livsmedelsproduktion, växthälsa och EU-stöd till jordbrukare. Inom flera av dessa områden finns styrande EU-förordningar om bl.a. offentlig kontroll. Flera av dessa ställer preciserade och omfattande krav på vad kontrollen ska omfatta och vad som ska redovisas. Länsstyrelsen utför själva kontrollen men Jordbruksverket ansvarar för att samordna och ge vägledning för länsstyrelsernas kontrollverksamhet.

För att få gårdsstöd ska en jordbrukare uppfylla vissa villkor, s.k. tvärvillkor. Det gäller vissa skötselkrav för jordbruksmark, samt vissa verksamhetskrav inom områdena miljö, folkhälsa, växtskydd, djurskydd och djurhälsa.

Kommunerna ansvarar för miljö- och hälsoskyddstillsynen. I den ingår att kontrollera vatten och avlopp, gödselspridning, hantering av avfall och bekämpningsmedel samt störningar i form av ljud och lukt från djur. Kommunen utövar även offentlig kontroll över livsmedelshanteringen vid t.ex. gårdsbutiker och gårdsmejerier.

⁷ I rapporten använder vi oss av genomgående, men med undantag för direktcitat och källhänvisningar, av beteckningen "EU" (EU-förordningar, EU-direktiv, EU-bestämmelser etc.). Det vill säga även för material som hänför sig till tiden före antagandet av Lissabonfördraget, vilket annars korrekt benämns "EG".

2.1.1 Reglering på flera nivåer

Inom den Europeiska unionen gäller ett antal EU-förordningar med anknytning till djurskydd.⁸ Den centrala av dessa, vad gäller offentlig kontroll, är den så kallade kontrollförordningen.⁹ I denna finns minimikrav på EU:s medlemsstater med avseende på kontroll inom områdena foder, livsmedel, djurskydd och djurhälsa.

Utöver förordningarna finns också ett antal EU-direktiv inom djurskyddsområdet. Dessa innehåller detaljerade regler för exempelvis djurhållning av slaktkycklingar, kalvar och grisar. EU-direktiven har inarbetats i första hand i Jordbruksverkets föreskrifter. Svenska regler om djurhållning går på en rad viktiga områden längre än de krav som ställs i EU-direktiv.

I djurskyddslagen (1988:534) och djurskyddsförordningen (1988:539), som kompletterar EU-förordningarna, finns också bestämmelser om djurskyddskontroll. Reglerna avser alla djur som hålls i fångenskap, t.ex. sällskapsdjur och djur i rennäringen medan man i EU:s lagstiftning till viss del gör skillnad på livsmedelsproducerande djur och andra djur. I Sverige har man valt att inte göra denna skillnad. I den svenska djurskyddsförordningen anges att även andra djurhållare än sådana som håller livsmedelsproducerande djur ska omfattas av vissa delar av kontrollförordningen. Vad som i kontrollförordningen sägs om livsmedels- och foderföretagare ska i tillämpliga delar gälla även andra djurhållare.

Bestämmelserna kompletteras av myndighetsföreskrifter som i dag beslutas av Jordbruksverket. Det finns också ett antal föreskrifter som fortfarande gäller, men som har beslutats av myndigheter som har avvecklats. Det finns t.ex. gällande föreskrifter som har beslutats av Lantbruksstyrelsen, Centrala försöksdjursnämnden och Djurskyddsmyndigheten.

Föreskrifterna om djurskydd styr hur olika djurslag får hållas och förtydligar vilka verksamheter med djur som kräver tillstånd. Föreskrifterna styr också hur länsstyrelsernas kontroll ska planeras och genomföras genom den så kallade L44:an, Jordbruksverkets föreskrifter om offentlig djurskyddskontroll, (SJVFS 2008:67, saknummer L44).

Även Europarådet har antagit konventioner om bl.a. skydd av djur vid slakt och skydd av sällskapsdjur. Konventionerna, som innehåller minimiregler,

⁸ I tillkännagivandet (2007:118) om EG-bestämmelser som kompletteras av djurskyddslagen har regeringen lagt fast vilka grundförordningar som ska ha företräde framför den svenska lagen. Det rör sig om fyra EG-förordningar som i sin helhet eller i vissa delar ska kompletteras av djurskyddslagen. Två av förordningarna avser offentlig kontroll. En förordning rör djurtransporter och en förordning behandlar hygien för livsmedel av animaliskt ursprung.

⁹ Europaparlamentets och rådets förordning (EG) nr 882/2004 av den 26 april 2004 om offentlig kontroll för att säkerställa kontrollen av efterlevnaden av foder- och livsmedel-lagstiftningen samt bestämmelserna om djurhälsa och djurskydd.

är bindande för de länder som har ratificerat dem. Sverige har ratificerat Europarådets konventioner om djurskydd och dessa har implementerats genom djurskyddslagstiftningen.

2.1.2 Regler för offentlig kontroll

Med offentlig kontroll avses enligt EU:s kontrollförordning kontroll som utförs av en behörig myndighet eller av EU:s inspektörer i syfte att kontrollera efterlevnaden av vissa bestämmelser. Den offentliga kontrollen benämndes tidigare tillsyn. Kontrollförordningen innehåller grundläggande bestämmelser om hur den offentliga kontrollen av foder, livsmedel, djurskydd och djurhälsa ska organiseras och genomföras. Den reglerar både vilka skyldigheter som vilar på medlemsstaterna och vilka skyldigheter och uppgifter som åligger de behöriga myndigheterna. Nedan redogörs för några av de centrala kraven för djurskyddsområdet.

Medlemsstaternas ansvar

Kontrollerna ska genomföras regelbundet och med hänsyn tagen till risk

Medlemsstaterna ska enligt artikel 3 i kontrollförordningen säkerställa att offentlig kontroll genomförs regelbundet och så ofta som det är lämpligt för att uppnå målen i förordningen. Kontrollerna ska särskilt beakta klarlagda risker som kan påverka foder- och livsmedelssäkerhet, djurhälsa eller djurskydd, företagarnas tidigare resultat vid kontroller, tillförlitligheten i företagarnas egenkontroll av verksamheten samt information som kan tyda på bristande efterlevnad av gällande bestämmelser. Därutöver ska kontroller utföras där det finns misstanke om bristande efterlevnad av lagstiftningen.

Kontrollen ska ha tillräckliga resurser

Enligt kontrollförordningens artikel 26 ska medlemsstaterna se till att det finns tillräckliga finansiella resurser för att tillhandahålla nödvändig personal och andra resurser för offentlig kontroll. Varje medlemsstat får själv bestämma lämplig finansieringsform, t.ex. allmän beskattning eller avgiftsbelagd kontroll.

Avgiftsdebitering

Om kontrollen avgiftsfinansieras får enligt artikel 27 avgiften inte överstiga kontrollmyndighetens kostnader för löner, lokaler, utrustning, utbildning, resor och tillhörande kostnader för provtagning och laboratorieanalyser. När avgiften fastställs ska kontrollobjektets storlek, risknivå och geografiska begränsningar beaktas.

Rättsliga förfaranden och sanktioner

Medlemsstaterna ska enligt artikel 8.2 se till att det finns rättsliga förfaranden för att säkerställa att personalen vid de behöriga myndigheterna kan utföra sina uppgifter på ett korrekt sätt. Enligt artikel 55 ska medlemsstaterna också fastställa sanktioner vid regelöverträdelse och vidta alla erforder-

liga åtgärder för att se till att de tillämpas. Sanktionerna ska vara effektiva, proportionerliga och avskräckande.

Delegation till kontrollorgan

Medlemsstaterna får enligt artikel 5 delegera kontrolluppgifter till andra kontrollorgan om dessa uppfyller ett antal kriterier, däribland att kontrollresultaten meddelas till den behöriga myndigheten.

Nationell planering och rapportering

Medlemsstaterna ska också enligt artikel 41 och 44 utforma en flerårig nationell kontrollplan och årligen rapportera till Kommissionen i) eventuella ändringar i den fleråriga planen, ii) resultat av de kontroller och revisioner som genomförts under året, iii) antal och typ av fall av bristande efterlevnad som fastställts, och iv) åtgärder som vidtagits.

Kontrollmyndigheternas ansvar

Kvalitet och rättssäkerhet

Kontrollmyndigheterna ansvarar enligt artikel 4 i kontrollförordningen för att säkerställa en effektiv och ändamålsenlig kontroll. Kontrollen ska genomföras enligt dokumenterade förfaranden och det ska finnas instruktioner för personalen. Kontrollmyndigheterna ska också se till att ingen intressekonflikt föreligger för personalen. Enligt artikel 8 ska kontrollerna vara opartiska, enhetliga och av god kvalitet.

Personal, utrustning och lokaler

I artikel 4 i kontrollförordningen anges att kontrollmyndigheterna ska se till att de har en tillräckligt stor och kvalificerad personal så att kontrollen kan utföras effektivt och ändamålsenligt. Personalen ska också ha tillgång till lämplig utrustning och lämpliga och väl underhållna lokaler.

Kompetenskrav

I kontrollförordningens artikel 6 anges att kontrollpersonalen ska ha den utbildning och erfarenhet som är lämplig och nödvändig för att kunna utföra sina uppgifter och kontroller på ett enhetligt sätt. Personalen ska vidare kunna samarbeta över sina respektive kompetensområden, vara uppdaterad på sina respektive kompetensområden och få regelbunden vidareutbildning. I en bilaga till förordningen räknas ett antal kompetensområden upp som personalen ska ha utbildning i. Bland dessa ingår att ha kännedom om lagstiftningen och att kunna bedöma eventuella risker för människors och djurs hälsa eller för växtskyddet och miljön. Personalen ska, enligt Jordbruksverkets föreskrifter,¹⁰ ha behövlig kompetens inom djurskyddslagstiftningen och kunna bedöma bristande efterlevnad. Dessutom ställer förvaltningslagen krav på förvaltningsrättslig kunskap vid ärendehandläggning och myndighetsutövning.

¹⁰ SJVFS 2008:67 *Jordbruksverkets föreskrifter om offentlig djurskyddskontroll*

Rättsliga åtgärder

Enligt artikel 54 i kontrollförordningen ska den behöriga myndigheten vid bristande efterlevnad vidta åtgärder för att avhjälpa situationen. Valet av åtgärd ska ta hänsyn till om djurhållaren tidigare visat prov på bristande efterlevnad. Avgift ska enligt artikel 28 tas ut för kontroller som kommer till på grund av bristande regelefterlevnad och som går utöver den behöriga myndighetens normala kontrollverksamhet.

Samordning

I kontrollförordningens artikel 4 anges att det också ska finnas en effektiv och ändamålsenlig samordning mellan alla berörda behöriga myndigheter. Samverkan ska vidare ske med behöriga myndigheter på miljö- och hälso-skyddsområdet. Kontrollmyndigheterna ska se till att en effektiv och ändamålsenlig samordning säkerställs även mellan enheter inom myndigheten.

Jordbruksverket utövar enligt 63 § djurskyddsförordningen offentlig kontroll genom att samordna övriga kontrollmyndigheter och ge stöd, råd och vägledning till dem.

Planering och registerhållning

Enligt Jordbruksverkets föreskrifter¹¹ ska kontrollmyndigheten varje år fastställa en plan för det kommande verksamhetsårets djurskyddskontroll. Planen ska innehålla bl.a. en uppföljning och utvärdering av föregående års verksamhet och den planerade djurskyddskontroll myndigheten avser att utföra under året.

Enligt Jordbruksverkets föreskrifter ska en kontrollmyndighet ha ett register med uppgifter om de kontrollobjekt som finns inom myndighetens verksamhetsområde. Kontrollobjekten ska prioriteras utifrån de riktlinjer för riskvärdering som Jordbruksverket ska besluta. Objekten ska kontrolleras med riskklassificeringen som grund. En kontroll kan också göras när det finns anledning att anta att djurskyddslagstiftningen eller beslut som har fattats med stöd i lagstiftningen inte följs.

Dokumentation

Efter en kontroll ska enligt artikel 9 en kontrollrapport upprättas. Rapporten ska innehålla uppgift om när kontrollen genomfördes, vem som närvarade, hur kontrollen utfördes och vad som framkom. Dessutom ska anges om och i så fall när kontrollen hade aviserats i förväg. Kontrollmyndighetens bedömning och vilka åtgärder som kontrollmyndigheten avser att vidta med anledning av det som framkom vid kontrollen ska också anges.

Uppföljning och revision

Myndigheterna ska enligt artikel 8 inrätta förfaranden för att kontrollera att kontrollen de utför är effektiv och att styrdokument hålls uppdaterade. De

¹¹ SJVFS 2008:67, §§ 5, 6, 13 och 14

behöriga myndigheterna ska enligt artikel 4 utföra interna revisioner eller låta utföra externa revisioner och ska med beaktande av resultaten vidta lämpliga åtgärder för att säkerställa att de uppfyller målen i denna förordning. Dessa revisioner ska bli föremål för oberoende granskning och genomföras på ett sätt som tillåter insyn.

Information till allmänheten och vägledning till enskilda

Enlig kontrollförordningens artikel 7 ska allmänheten också ha insyn i kontrollarbetet förutom vad gäller den information som omfattas av sekretess. Detta krav säkerställs också via den svenska offentlighetsprincipen i tryckfrihetsgrundlagen.

Den myndighet som utövar offentlig kontroll ska genom rådgivning, information och på annat sätt underlätta för den enskilde att fullgöra sina skyldigheter enligt djurskyddslagen. Det framgår av 24 § djurskyddslagen. Djurskyddsreglerna i sig är utformade för att vara förebyggande och förebyggande arbete ingår med andra ord i kontrollmyndighetens uppgifter enligt lagen.

Det förvaltningsrättsliga regelverket

Vid djurskyddskontroller ska det förvaltningsrättsliga regelverket tillämpas. Eftersom djurskyddskontrollen innebär myndighetsutövning mot enskild ska förvaltningslagen (1986:223) iakttas. De grundläggande principerna om legalitet, objektivitet och proportionalitet samt den allmänna serviceskyldigheten gäller. Särskilt relevanta är bestämmelserna om parts rätt till insyn i utredningsmaterialet, myndighetens kommunikationsplikt och parts rätt att underrättas om beslut. Hanteringen är som regel skriftlig, men i vissa fall kan muntlig handläggning godtas. Uppgifter i ärendet som en myndighet har fått på annat sätt än genom en handling ska dock antecknas. Tidigare har det också varit ganska vanligt inom förvaltningen med muntliga beslut i s.k. överdiskärenden. Beslut varigenom en myndighet avgör ett ärende i sak ska som regel motiveras, vilket gör att muntliga beslut endast undantagsvis är lämpligt i mer komplicerade ärenden. En förutsättning för att ett beslut ska kunna överklagas är att det är dokumenterat.¹²

2.2 Hur djurskyddskontrollen organiseras

Jordbruksverket har djurskyddsansvaret på nationell nivå med undantag för de djur som används av försvarsmakten. Länsstyrelserna ansvarar för djurskyddet på regional nivå och genomför de offentliga kontrollerna. Livsmedelsverkets ansvarar emellertid genom sina officiella veterinärer vid slakteri (OVS) gemensamt med länsstyrelserna för djurskyddskontrollen vid slakterier.

¹² Hellners, T. och Malmqvist, B., Förvaltningslagen med kommentar, Norstedts Juridik, 2 uppl., 2007

Figur 2.1: Organisationen av djurskyddskontrollen i Sverige

Jordbruksverket

Jordbruksverket är ansvarigt för de uppgifter som åligger en behörig myndighet enligt EU:s kontrollförfordning med undantag för de uppgifter som tilldelats länsstyrelserna¹³. Myndigheten ansvarar för den nationella samordningen av djurskyddskontrollen och för att ge stöd, vägledning och råd till övriga kontrollmyndigheter (24 a§ djurskyddslagen, 63§ djurskyddsförfordningen). Jordbruksverket får också meddela föreskrifter som kompletterar djurskyddslagen och djurskyddsförfordningen (65 § djurskyddsförfordningen).

Jordbruksverket organiserar också Sveriges distriktsveterinärer. Distriktsveterinärerna arbetar inte primärt med djurskydd. Deras huvuduppgift är att organisera en dygnstäckande djursjukvård samt förebyggande djurhälsoarbete. Distriktsveterinärerna är dock skyldiga att, liksom övriga veterinärer och djurhälsopersonal, anmäla misstanke om att djur far illa. Länsstyrelserna har kontrollansvar över distriktsveterinärerna liksom för annan djurhälsopersonal som beskrivs nedan.

Livsmedelsverket

Livsmedelsverket ansvarar för livsmedelssäkerhet och har inte ett direkt ansvar för djurskyddet i Sverige. Livsmedelsverket organiserar OVS som ansvarar för djurskyddet vid slakterier och gör löpande kontroller vid slakterier. Kontrollerna kan också påvisa djurskyddsproblem som har uppstått under transport eller på gården och Livsmedelsverket ska då anmäla upptäckta brister till länsstyrelsen. Ansvar för att utföra offentliga kontroller vid slakteri delas således mellan länsstyrelsen och OVS. Jordbruksverket har förtydligat detta ansvar i en vägledning och i ett förslag till nya föreskrifter.

¹³ Djurskyddsmyndigheten var ansvarig myndighet från dess tillkomst den 1 januari 2004 fram till sin nedläggning den 1 juli 2007.

Den fleråriga kontrollplanen inom livsmedelskedjan som Sverige enligt kontrollförordningen är skyldiga att framställa beslutas av Livsmedelsverket efter samverkan med Jordbruksverket. Planen ger en beskrivning av hur den offentliga kontrollen av efterlevnaden av foder- och livsmedelslagstiftningen samt bestämmelserna om djurhälsa och djurskydd är organiserad, hur den genomförs och vilka strategiska inriktningar som finns.

Djurskyddskontrollen och livsmedelskontrollen i primärproduktionen styrs av samma EU-förordning och det finns därmed många beröringspunkter mellan Livsmedelsverkets och Jordbruksverkets ansvarsområden. De objekt som ska kontrolleras bedriver också ofta verksamhet inom båda områdena.

Länsstyrelserna

Offentlig kontroll av efterlevnad av djurskyddslagen bedrivs enligt 24 § djurskyddslagen av länsstyrelserna. Länsstyrelserna ska också genom rådgivning, information och på annat sätt underlätta för den enskilde att fullgöra sina skyldigheter enligt lagen samt verka för att överträdelser av lagen beivras. Länsstyrelserna är enligt 59 § djurskyddsförordningen behöriga myndigheter att utöva offentlig kontroll och får komma överens om att överföra offentlig kontroll av viss verksamhet sinsemellan.

Länsstyrelserna hade redan före reformen det regionala ansvaret för djurskyddsarbetet och var överprövningsinstans för de djurskyddsärenden som överklagades från kommunerna. De samordnade och reviderade också kommunernas djurskyddskontroll. I och med reformen övertog länsstyrelserna ansvaret för den operativa delen av kontrollarbetet. Samordningsansvaret och revisionen övergick till centrala myndigheter.

Den operativa kontrollen innefattar planerade rutinkontroller, så kallade normalkontroller, och kontroll efter anmälan men också tvärvillkorskontroller¹⁴. Länsstyrelserna beslutar också om omhändertagande av djur och utfärdar djurförbud samt förprövar anläggningar för djurhållning och utfärdar de tillstånd att hålla djur som krävs för till exempel pälsdjur. Länsstyrelsernas roll som överprövningsinstans av kommunala beslut försvann. Beslut som länsstyrelserna fattar i djurskyddsärenden kan överklagas till förvaltningsdomstol.

Kommunerna

Kommunerna utövade fram till den 31 december 2008 den operativa offentliga kontrollen. Enligt djurskyddslagen skulle kommunernas djurskyddskontroll utövas av de kommunala nämnder som fullgjorde uppgifter inom miljö- och hälsoskyddsområdet, och kommunernas djurskyddsarbete var vanligen organiserat under miljö- och byggnadsnämnden eller motsvarande

¹⁴ För att lantbrukare ska få EU-stöd, så kallat gårdsstöd, utbetalat ska vissa villkor vara uppfyllda vad gäller exempelvis djurskydd. Detta kontrolleras genom så kallade tvärvillkorskontroller.

nämnd i respektive kommun. Det fanns också vissa samarbeten om djurskyddet mellan kommuner. Vissa kommuner hade ett formaliserat samarbete med en gemensam förvaltning av djurskyddstillsynen och andra kommuner hade ett mer informellt samarbete där tjänster köptes in från andra kommuner.

I samband med reformen upphörde kommunernas ansvar för djurskyddskontroll och livsmedelskontroll i primärproduktionen. Kommunerna har dock fortsatt ansvar i angränsande områden såsom tillsyn för livsmedel i sekundärproduktion och miljötillsyn.

Polisen

Polismyndigheten ansvarar enligt 27a § djurskyddslagen för att lämna den hjälp som behövs för utövande av djurskyddskontroll eller att verkställa beslut enligt djurskyddslagen. Detta sker bland annat genom att polis följer med vid kontroller där länsstyrelsen anser att det finns behov. Polisen genomför enligt 31 § djurskyddslagen också omhändertagande av djur och svarar, efter beslut av länsstyrelsen, för försäljning, placering eller avlivning av djuren efter omhändertagandet.

Polismyndigheten kan också enligt 32 § djurskyddslagen besluta att omedelbart omhänderta ett djur som är utsatt för lidande om det bedöms utsiktslöst att felet blir avhjälp, ägaren till djuret är okänd eller inte kan anträffas, eller om det i övrigt bedöms nödvändigt från djurskyddssynpunkt. Om polisen beslutar att omhänderta ett djur ska beslutet underställas länsstyrelsen som avgör om beslutet ska fortsätta att gälla. Polisen ska också anmäla till länsstyrelsen om de finner att det finns anledning att omhänderta ett djur eller att besluta om förbud att ha hand om djur.

Djurhälsopersonal

Med djurskyddspersonal avses t.ex. veterinärer, djursjukskötare, godkända hovslagare, godkända legitimerade sjuksköterskor och tandläkare eller sjukgymnaster som arbetar med djursjukvård. Om den som tillhör djurhälsopersonalen i sin yrkesutövning finner anledning att anta att djur inte hålls eller sköts i enlighet med djurskyddslagen ska denne enligt 28a § djurskyddslagen anmäla detta till länsstyrelsen.

Sedan den 1 juni 2010 finns också ett krav på att veterinärer ska fylla i en djurskyddsdeklaration i samband med villkorad läkemedelsanvändning i grisbesättningar. Villkorad läkemedelsanvändning innebär att läkemedel skrivs ut av veterinär för att djurhållaren själv ska kunna behandla vissa bestämda diagnoser. Veterinärer som besöker gårdarna ska kontrollera att djurskyddsnivån är acceptabel och därefter fylla i djurskyddsdeklarationen som sedan skickas till länsstyrelsen. Ett liknande program håller på att utvecklas för mjölkbesättningar.

Kontrollprogram

I flera branscher inom jordbruket har så kallade djuromsorgsprogram tagits fram av branschorganisationerna själva. Syftet är att programmet ska vara till hjälp för företagen i livsmedelsproduktion för att förbättra djurskyddet. Ambitionen i programmen varierar från att uteslutande bestå av information och stöd till mer ambitiösa program med egna djurskyddskontroller utförda av tredje part.

Om ett djuromsorgsprogram godkänts av Jordbruksverket kan det få statusen av kontrollprogram och en djurhållare som är knuten till detta kontrollprogram kan få lättnader i vissa djurskyddsbestämmelser. Exempelvis kan besättningar som går ute vintertid, och som är anslutna till ett kontrollprogram för utegångsdjur, slippa kravet på ligghallar. Deltagande i ett godkänt kontrollprogram ska också leda till en lägre riskklassificering i länsstyrelsens register.

2.3 Reformen och dess bakgrund

I detta avsnitt beskriver vi kort bakgrunden till och genomförandet av den reform som innebar att kommunernas ansvar för den offentliga kontrollen av djurskydd flyttades över till länsstyrelserna, länsstyrelserna övertog kommunernas ansvar för att pröva tillstånd till yrkesmässig verksamhet med bl.a. sällskapsdjur enligt 16§ djurskyddslagen och att länsstyrelserna övertog kommunernas ansvar för kontroll av livsmedel och foder i primärproduktionen. Med reformen följde också en ändrad finansiering. Den offentliga kontrollen skulle bekostas av allmänna medel medan extra offentlig kontroll som utförs på grund av bristande efterlevnad skulle finansieras med avgifter. Ändringarna trädde i kraft den 1 januari 2009.

I anslutning till att reformen genomfördes fattades beslut om att införa ett för landet nationellt register med uppgifter om den som är föremål för djurskyddskontroll, ett så kallat djurskyddskontrollregister (DSK). Syftet med detta register var att bidra till en effektivare och mer likvärdig kontroll på djurskyddsområdet och underlätta Jordbruksverkets centrala kontrollansvar gällande samordning (prop. 2008/09:143). Registret åtföljdes av en lag (2009:619) om djurskyddskontrollregister som trädde ikraft den 1 juli 2009.

Sedan den senaste djurskyddslagen infördes 1988 har en rad åtgärder vidtagits för att komma tillrätta med bristerna i djurskyddskontrollen. Nedan redogörs kort för några av de mer genomgripande åtgärderna (se figur 2.2).

Figur 2.2: Insatser för att åtgärda bristande djurskyddskontroll

En ny djurskyddslag 1988

I den proposition (1987/88:93) som föregick 1988 års djurskyddslag och som ersatte 1944 års lag, kritiserades den lokala djurskyddskontrollen för bl.a. bristande resurser och bristande kompetens framför allt hos miljö- och hälsoskyddsnämnderna. Lantbruksstyrelsen som var nationellt ansvarig myndighet fick i samband med ikraftträdandet i uppgift att utreda djurskyddskontrollen. Även av Lantbruksstyrelsens rapport (1988:9) framgick att kontrollen var otillräcklig (se nedan).

Förstärkt tillsyn 1990

Lantbruksstyrelsens rapport (1988:9) mynnade ut i en proposition (prop. 1989/90:118) om förstärkt tillsyn som antogs 1990. Åtgärder som syftade till att stärka tillsynen innefattade bl.a. att bedriva utbildningsinsatser för djurskyddsinspektörerna¹⁵, öka insatserna ifråga om riktad kontroll och projektverksamhet, utarbeta centrala riktlinjer för kontrollarbetet, öka kraven på kontrollresurser hos kommunerna samt bedriva informationsinsatser till kommuner om den nya lagstiftningen och hur de ska tillämpa den. Enligt propositionen fanns de största bristerna i djurskyddskontrollen på kommunal nivå. Kommunerna ansågs ägna alltför liten uppmärksamhet åt djurskyddskontroll, dess organisering och planering. Samtidigt varierade ambitionsnivån och kvaliteten i kontrollen avsevärt mellan kommuner. Den kommunala nedprioriteringen av djurskyddskontrollen resulterade i att otillräckliga resurser avsattes för kontrollen och att djurskyddshandläggarnas kompetens brast.

¹⁵ Personal som utförde djurskyddskontroll i kommunerna benämndes i allmänhet djurskyddsinspektörer. Efter reformen är den vanliga benämningen istället djurskyddshandläggare. I rapporten förekommer således, beroende på vilken personal som avses, båda benämningar.

Det centrala ansvaret flyttas till Jordbruksverket 1991...

Året efter beslutet om förstärkt tillsyn, dvs. 1991, övertog Jordbruksverket det centrala kontrollansvaret för djurskyddsområdet från Lantbruksstyrelsen som avvecklades. Det var 1991 års budgetproposition som innehöll förslag om att inrätta Jordbruksverket och avveckla Lantbruksstyrelsen och Statens jordbruksnämnd (prop. 1990/91:100 bil.11).

... och därefter till Djurskyddsmyndigheten 2004

Djurskyddsmyndigheten inrättades 2004 och övertog det centrala ansvaret för djurskyddsområdet från Jordbruksverket. Regeringen önskade inrätta en fristående djurskyddsmyndighet med övergripande ansvar för djurskydd. I enlighet med sina direktiv tog utredningen fasta på tre brister i hur djurskyddet var organiserat i Sverige: att den lokala tillsynen inte kunde leva upp till EU-bestämmelser, att Jordbruksverket kunde misstänkliggöras för bristande objektivitet i och med att myndigheten både hade att handlägga djurskyddsfrågor och jordbrukets produktivitet samt att det i stor utsträckning saknades vetenskapligt stöd för ställningstaganden i olika djurskyddsfrågor (SOU 2000:108). Djurskyddsmyndigheten vidtog under sin existens flera åtgärder inom djurskyddsområdet, bl.a. revision av länsstyrelsernas djurskyddsarbete.

Förstärkt tillsyn igen 2005

År 2005 förstärktes den kommunala tillsynen inom ramen för den dåvarande kontrollorganisationen. De åtgärder som vidtogs handlade bl.a. om kommunal samverkan, krav på kommunala kontrollplaner, införande av regionala samordningsgrupper med representanter från länsstyrelser och kommuner samt möjlighet för länsstyrelser att ingripa mot kommuner med bristande djurskyddskontroll. Även Djurskyddsmyndighetens ansvar för att leda och samordna kontrollen tydliggjordes och förstärktes. Det handlade bl.a. om att styra och vägleda den operativa tillsynen genom bindande föreskrifter och normerande inspektioner och att stödja och att följa upp denna tillsyn genom rådgivning och utbildningsinsatser.

Det fanns enligt propositionen (prop. 2004/05:72) ett tydligt behov av förbättringar inom djurskyddskontrollen mot bakgrund av den otillräckliga kontroll som tidigare betänkanden, rapporter och tillkännagivanden hade uppmärksammat.¹⁶ Bristerna i den lokala djurskyddstillsynen handlade om bl.a. resurser, tillsynsintervall, register, djurskyddshandläggarnas kompetens och samarbete mellan kommunala djurskyddshandläggare och länsstyrelsens veterinärer. Det var särskilt i små kommuner som djurskyddskontrollen brast. För Jordbruksverkets del hade bristerna bl.a. handlat om att inte tillräckligt ha tydliggjort vilka krav som ställdes på en fungerande lokal tillsyn.

¹⁶ Tillsyn av djurskyddet (1993/94:RR8), (bet. 1994/95:JoU1), Offentlig djurskyddstillsyn (SOU 1996:13), Hur effektiv är djurskyddstillsynen? (RiR 2003).

EU-harmoniserat regelverk för offentliga kontroller från 2006

Genom EU:s kontrollförordning samt bestämmelserna om djurhälsa och djurskydd infördes ett harmoniserat regelverk av allmänna bestämmelser om utformningen av och genomförandet av den offentliga kontrollen av bl.a. djurhälsa och djurskydd. Bestämmelserna tillämpas sedan den 1 januari 2006. (Regelverket beskrivs närmare i avsnitt 2.1) Den 1 juli 2006 gjordes anpassningar av de svenska djurskyddsbestämmelserna med anledning av de nya EU-bestämmelserna. I propositionen *Anpassningar till nya EG-bestämmelser om livsmedel, foder, djurhälsa, djurskydd och växtskydd m.m.* (prop 2005/06:128) konstaterar regeringen att de berörda bestämmelserna innehåller ett mycket detaljerat regelverk och att de nya EU-förordningarna ställer stora krav på samtliga kontrollmyndigheter. Förändringarna innebär också ett stort förändringsarbete även av förordningar som har beslutats av regeringen samt av föreskrifter meddelade av främst Livsmedelsverket, Jordbruksverket och Djurskyddsmyndigheten. I sin rapportering av djurskyddskontrollen år 2006 uttryckte Djurskyddsmyndigheten att stora insatser skulle komma att krävas av kommuner och länsstyrelser framöver för att anpassa kontrollverksamheten till de nya EU-bestämmelserna.

Det centrala ansvaret åter till Jordbruksverket 2007

Nästa åtgärd var att Jordbruksverket den 1 juli 2007 övertog det centrala ansvaret inom djurskyddsområdet i och med att Djurskyddsmyndigheten avvecklades. Inför avvecklingen analyserades i en intern rapport från Jordbruksdepartementet hur det centrala ansvaret hade hanterats såväl tidigare av Jordbruksverket som senare av Djurskyddsmyndigheten (Dnr Jo2006/3300).¹⁷ Analysen uppmärksammade tidigare granskningar och tog som utgångspunkt bl.a. Riksrevisionens granskningsrapport *Hur effektiv är djurskyddstillsynen?* (RiR 2003) som hade visat på stora brister i Jordbruksverkets styrning och samordning.

Den nya Djurskyddsmyndigheten bedömdes i Jordbruksdepartementets rapport ha förtydligat ansvaret och frågor om djurskydd hade lyfts fram och fått kraftigt ökade resurser. Detta gav enligt rapporten förutsättningar för ett aktivt arbete och ökad kompetens på central nivå. Samtidigt pekade rapporten på risken med ett tudelat ansvar för djurskydd i en myndighet och smittskydd och andra frågor om djurens hälsa i en annan myndighet.

Ansvaret för tvärvillkorskontroll till länsstyrelsen 2008

Länsstyrelsen övertog 2008 kommunernas ansvar för kontroll av tvärvillkor inom jordbrukarstöden och för att fatta beslut om att bevilja stöd efter eventuella avdrag. Djurskydd är ett av de områden som kontrolleras inom tvärvillkorskontrollen. Att den kommunala kontrollen av tvärvillkor brast konstaterades bl.a. i en rapport från EU:s revisionsorgan Food and

¹⁷ Djurskydd med helhetssyn. Analys på uppdrag av regeringen inför Djurskyddsmyndighetens avveckling. Bertil Norbelie, Jordbruksdepartementet 2006-11-21

Veterinary Office (FVO) år 2007. Rapporten resulterade att kommissionen i en skrivelse samma år riktade allvarlig kritik mot Sverige. Kommissionen var kritisk bl.a. mot att många kommuner de föregående två åren inte rapporterat in kontrollresultat bristfälligt och i några fall inte alls. Det var mot bakgrund av kritiken från Kommissionen som kontrollansvaret flyttades.

2.3.1 Regeringens intentioner med reformen 2009

Trots att genomgripande åtgärder genomförts för att komma tillrätta med en bristande djurskyddskontroll har problemen bestått. I den proposition som föregick reformen, *Djurskyddskontroll m.m. i statlig regi* (prop. 2007/08:63), beskrevs den bristande djurskyddskontrollen på följande sätt (s.22):

Under årens lopp har det genom ett antal utredningar m.m. stått klart att den offentliga djurskyddskontrollen, såsom den är organiserad i dag, är behäftad med vissa brister. Kritiken har framför allt rört kvaliteten på kommunernas kontroll. Även om ett antal kommuner har lyckats väl med utförandet av djurskyddskontrollen har omfattningen av den kommunala kontrollen och dess utformning varierat kraftigt mellan olika kommuner. De resurser som har avsatts för kontroll har i flera fall bedömts vara otillräckliga och avgifterna för kontrollen har varierat stort mellan kommunerna. Det sätt på vilket kontrollerna har utförts har också varit föremål för anmärkningar, liksom personalens kompetens, kommunernas register samt samarbetet mellan kommuner och veterinärer. Även den centrala förvaltningsmyndigheten för djurskyddsfrågor har fått viss kritik för brister i stödet till och uppföljningen av de andra kontrollmyndigheterna samt för brister i samordningen av kontrollen.

Särskilt allvarligt ansågs bristande kvalitet och likvärdighet i kontrollen vara. Att förbättra djurskyddet och öka likvärdigheten i kontrollen var reformens huvudsakliga syfte.

Propositionen hänvisade särskilt till Djurskyddsmyndighetens rapport om den offentliga djurskyddskontrollen 2006, Riksrevisionens rapport och rapporter från FVO:s tre inspektioner under 2000-talet för att kontrollera efterlevnaden av gemenskapens djurskyddslagstiftning

I Djurskyddsmyndighetens rapport konstaterades bl.a. att det fanns brister i kontrollens omfattning och kvalitet och att tillämpningen av djurskyddslagstiftningen skilde sig åt mellan kommuner. Av rapporten framgick att kontrollen inte uppfyllde de krav på rättsäkerhet och enhetlighet som kan ställas på en kontrollmyndighet och att kommunerna inte tillräckligt nyttjade de verktyg som lagstiftningen medgav. Av rapporten framgick vidare att det inte bara fanns problem på lokal nivå utan också att de regionala möjlig-

heterna att vägleda, kontrollera och följa upp det lokala djurskyddsarbetet kunde vara hotat med anledning av bl.a. resurser.

I FVO:s inspektionsrapporter från åren 2000, 2003 och 2007 (FVO 1101/2000, FVO 9210/2003 och FVO 7336/2007) riktades kritik mot att den svenska förvaltningsmodellen inte kunnat garantera enhetlighet i tillämpningen av EU-bestämmelserna över landet. Det fanns enligt FVO också bristande samordning, rapportering, uppföljning och återkoppling mellan myndighetsnivåerna. I FVO:s rapport från den senaste inspektionen (2007) framfördes dessutom liknande kritik av den kommunala kontrollen som Djurskyddsmyndigheten framförde i sin rapport (2006), bl.a. om låg kontrollfrekvens och bristande administrativa rutiner. Det konstaterades också att de lokala inspektörerna inte hade prioriterat att delta i utbildningar som tillhandahållits om djurskyddskontroller.

Regeringen motiverade reformen med att den förväntades åtgärda långvariga problem med bristande djurskyddskontroll samt att kraven på en god styrning, samordning och uppföljning av djurskyddskontrollen ökat sedan EU införde nya gemensamma bestämmelser om den offentliga kontrollen 2006. Regeringen anförde att Sverige hade svårt att garantera att EU-regelverket om offentlig kontroll på djurskyddsområdet efterlevdes och att systemet för kontroll behövde förändras och förbättras för att säkerställa efterlevnaden. Dessa svårigheter hade konstaterats vid flera FVO-inspektioner under 2000-talet. Den senaste inspektionen före reformen (2007) resulterade i sju punkter där Sverige anmodades vidta åtgärder. Fem av dessa rörde den offentliga kontrollen.¹⁸

Ett annat motiv till reformen var regeringens beslut att flytta ansvaret för kontroll av tvärvillkor från kommun till länsstyrelse fr.o.m. den 1 januari 2008. I propositionen uttrycktes oro för att denna överflytt skulle innebära oönskade konsekvenser i form av dubbelkontroller där olika kontrollmyndigheter kommer fram till olika slutsatser när det gäller efterlevnaden av samma lagstiftning. Dubbla kontrollbesök befarades också medföra ökade administrativa kostnader för företagare.

I propositionen uttrycks motiven på bl.a. följande sätt (s. 30):

De brister som finns i den kommunala djurskyddskontrollen medför att det i dagsläget bedöms vara ändamålsenligt och effektivt att flytta över ansvaret för djurskyddskontrollen från kommunerna till länsstyrelserna. Det är regeringens bedömning [...] att en förändring i denna riktning bör leda till en allmän kompetensökning hos kontrollmyndigheterna och en ökad likvärdighet i kontrollerna och därmed också till ökad förutsägbarhet och rättssäkerhet för enskil-

¹⁸ Prop 2007/08:63 s 26

da. Förändringarna bedöms även gynna förutsättningarna för Sverige att garantera att EG-regelverket efterlevs till fullo.

Att minska antalet och koncentrera kontrollmyndigheterna genom en ny ansvarsfördelning och organisation skulle enligt regeringen förbättra förutsättningarna för att styra, samordna och följa upp djurskyddskontrollen.

2.3.2 Resurser för reformen

För att finansiera det nya uppdraget att kontrollera djurskydd samt foder och livsmedel i primärproduktionen ökades länsstyrelsernas ramanslag med 118 miljoner kronor i budgetpropositionen för 2009 (2009/10:1). Resurserna är inte specialdestinerade till djurskyddsverksamheten utan ingår från och med år 2009 i länsstyrelsernas samlade resurser. Denna ökning av ramanslaget var baserad på ett antagande om att kommunernas djurskyddskontroll sysselsatte 182 årsarbetskrafter och att ytterligare 10 årsarbetskrafter skulle tillföras för kontroll av foder och livsmedel i primärproduktionen.

Jordbruksverket fick i samband med att reformen trädde i kraft inga extra resurser för att stödja och samordna genomförandet av reformen utan avsatte medel för detta arbete i projektform. Regeringen tilldelade länsstyrelserna fem miljoner kronor (i tilläggsbudget 2) 2008 till länsstyrelserna för att genomföra reformen.

Fördelningsnyckel

Tillskottet i ramanslaget fördelades år 2009 till respektive länsstyrelse enligt den fördelningsnyckel som används för att fördela länsstyrelsernas ramanslag. Denna nyckel baseras på befolkningsstorlek till största delen (58 %) men också på andra parametrar så som miljöavgifter, antal utbetalningar i jordbruksstöd, areal och strand, kommunantal och länsanslag.¹⁹ Denna fördelningsnyckel tog däremot inte hänsyn till antal djur i länet. Från och med år 2010 tar dock fördelningsnyckeln hänsyn till antalet djur.

Effektivitetsvinster antogs ge budgetutrymme

Reformen bedömdes ge upphov till vissa effektivitetsvinster utöver de resurser som baserades på kommunernas resursåtgång räknat i antal årsarbetskrafter som tilldelades vid ikraftträdandet av reformen. Därutöver förväntades synergier och stordriftsfördelar ge minskade kostnader genom att t.ex. lägga samman djurskyddskontrollerna med andra, liknande eller angränsande uppgifter på länsstyrelserna. Vid beräkningen av de finansiella konsekvenserna för det allmänna antogs ett ekonomiskt utrymme kunna skapas genom de effektiviseringar som reformen skulle föra med sig.

¹⁹ Länsstyrelsernas regleringsbrev för 2009, bilaga 7

Ytterligare resurser har tillförts för 2010 och 2011

I vårpropositionens tilläggsbudget för 2010 (Prop. 2009/10:99) ökades länsstyrelsernas förvaltningsanslag engångsvis med 11 miljoner kronor för 2010. Den motivering som gavs var att medelsbrist hos länsstyrelserna hade försenat genomförandet av reformen. Resurserna fördelades till länsstyrelserna enligt en djurskyddskontrollparameter som regeringen tillfört länsstyrelsernas fördelningsnyckel. Jordbruksverket arbetade fram djurskyddskontrollparametern som baseras på antalet kontrollobjekt för lantbruksdjur, sällskapsdjur och hästar samt särskilda kontrollobjekt i respektive län.²⁰

I budgetpropositionen för 2011 (prop. 2010/11:1) tillfördes länsstyrelsernas förvaltningsanslag 25 miljoner kronor engångsvis för 2011. På samma sätt som när medel sköts till för 2010 så fördelades medel för 2011 enligt den fördelningsnyckeln där djurskyddskontrollparametern ingår. Jordbruksverket tillfördes i samma budgetproposition fem miljoner kronor engångsvis för 2011 för att ”förstärka reformens genomförande” genom att stödja länsstyrelsernas arbete.

2.3.3 Reformen genomfördes i samverkansprojekt

ELOF

För att implementera reformen genomfördes från april 2008 till och med första halvåret 2009 projektet Enkel och likvärdig offentlig kontroll (ELOF). Projektet var ett samverkansprojekt drivet av Jordbruksverket och länsstyrelserna. Det genomfördes utifrån flera syften. Ett syfte var att stödja länsstyrelserna i deras arbete med att överta den offentliga kontrollen av djurskydd och foder i primärproduktionen från kommunerna och införliva kontrollen i befintlig verksamhet på länsstyrelserna. Projektets syfte var också att stödja kommunerna och länsstyrelserna i arbetet med att överföra nödvändig information till länsstyrelserna samt utveckla IT-stöd såsom djurskyddskontrollregister och ärendehanteringssystem för länsstyrelsernas arbete med foder- och djurskyddskontroll. Dessa IT-stöd skulle också bidra till att Jordbruksverket kunde styra, samordna och följa upp kontrollerna och tillstånden inom områdena djurskydd och foder på ett kostnadseffektivt sätt.

Av slutrapporten från projektet kan utläsas att det genomfördes under stark tidspress och på bekostnad av ambitionsnivån och att vissa delaktiviteter prioriterades också bort. Länsstyrelserna hade enligt rapporten svårt att samordna sin syn på det som utvecklades inom ramen för projektet. Därtill spreds inte alltid länsstyrelserna information från projektet till sina djurskyddshandläggare.

²⁰ Jordbruksverket (2009) *Fördelning av medel för länsstyrelsernas arbete med stöd på jordbruksområdet och för djurskyddskontroller*

DSK – Djurskyddskontrollregistret

I anslutning till reformen fattades beslut om att införa ett nytt nationellt register, djurskyddskontrollregistret (DSK) för de objekt som kontrollmyndigheterna ansvarar för att kontrollera regelbundet. Registret hålls med stöd av lagen (2009:619) om djurskyddskontrollregister.²¹ Överföringen av information från kommunala IT-system till DSK blev ett tidskrävande moment. Arbetet pågick alltjämt när ändringarna trädde i kraft den 1 januari 2009.

Utvecklingen av DSK genomfördes inom ramen för delprojektet ELOF-IT. För att klara den uppsatta projekttiden prioriterades flera leveranser bort. Det gällde t.ex. IT-stöd för att plocka ut statistik ur DSK och för att riskklassificera kontrollobjekt. Länsstyrelserna valde vidare att använda det egna ärendehandläggningssystemet Platina för att handlägga djurskyddsärenden istället för det ursprungligen planerade DSK-systemet från Jordbruksverket. Inom ett särskilt delprojekt som finansierades av länsstyrelserna utvecklades ett verksamhets specifikt handläggningsstöd för djurskyddsärenden i Platina. Handläggningsstödet driftsattes under senhösten 2009. DSK och Platina förvaltas parallellt av Jordbruksverket respektive länsstyrelserna.

²¹ Lagen trädde ikraft först ett halvt år efter reformens ikraftträdande. En del av de intentioner som satts upp för lagen kom av olika skäl inte att till fullo bli genomförda, t.ex. den att uppgifter om djurhållare med djurförbud skulle kunna registreras i DSK, och utvecklingen av registret blev fördröjd.

3 Djurskyddskontrollens utveckling sedan reformen

Detta kapitel innehåller våra samlade iakttagelser om hur djurskyddskontrollen utvecklats sedan reformen jämfört med den kontrollverksamhet som bedrevs av kommunerna. Utöver registerdata baseras de uppgifter som redovisas här huvudsakligen på den insamling som Statkontoret gjort genom intervjuer, fokusgrupper och en enkät. Därtill utgör t.ex. uppgifter från tidigare granskning och revision av verksamheten viktigt kompletterande underlag.

3.1 Genomförande av kontroll

Kommunernas kontroll kritiserades av såväl Djurskyddsmyndigheten som i länsstyrelsernas revisionsrapporter för att kontroller inte utfördes tillräckligt ofta och i tillräcklig omfattning. De nådde inte upp till den då gällande föreskriften om kontrollfrekvens och endast ca 20 procent av antalet kända kontrollobjekt inspekterades årligen. En avtagande takt kunde noteras när det gällde handläggarnas insats, i form av antal kontroller per årsarbetskraft. Såväl EU:s revisionsorgan FVO som Jordbruksverket har också senare efter reformen bedömt att Sverige genomför för få kontroller.

3.1.1 Kontrollstatistik

Ett centralt mått på arbetet med djurskyddskontroll är antalet genomförda kontroller. Som vi kan se i figur 3.1 sjönk antalet kontroller i samband med genomförandet av reformen från ca 23 000 kontroller under 2007 och 2008 till ca 13 000 kontroller per år för åren 2009 och 2010. Antalet kontroller som genomförs kan ses som ett grovt delmått på djurskyddets prestationer. Ur denna aspekt kan vi därmed se att djurskyddskontrollen har avtagit i kontrollvolym. År 2007 arbetade 182 årsarbetskrafter med djurskyddskontroll enligt Jordbruksverkets statistik och år 2010 hade detta antal minskat till 162. Antalet kontroller har dock minskat betydligt mer än antalet årsarbetskrafter och antalet kontroller per årsarbetskraft har därmed också minskat kraftigt i samband med reformen, från cirka 132 kontroller per årsarbetskraft år 2007 till ca 80 kontroller per årsarbetskraft år 2010. Detta kan ses som att djurskyddskontrollens produktivitet minskat drastiskt efter reformen. Här bör man dock komma ihåg att reformen också innehöll en ambitionsökning, dvs. en kvalitetsförändring, och att de kontroller som genomförs i dag genomförs med större krav på t.ex. dokumentering och rapportering.

Figur 3.1: Antal genomförda kontroller, år 2007–2010

Källa: Jordbruksverket

Ett av flera mått på likvärdigheten i kontrollen skulle kunna vara variationen mellan olika delar av landet i olika variabler. Histogrammet nedan visar hur antalet kontroller fördelades per kommun år 2007 och 2010. Under 2007 rapporterades inga kontroller alls i ett antal kommuner, samtidigt som mer än 20 kommuner gjorde mer än 200 kontroller. År 2010 fanns bara en kommun där inga kontroller genomfördes och endast ett fåtal där mer än 200 kontroller genomfördes.²² Det finns sedan reformen en mer jämnt fördelad djurskyddskontroll och de vita fält som tidigare utgjordes av kommuner som inte genomförde några kontroller alls är nu borta.

²² Kommunerna samarbetade kring djurskyddet och ibland rapporterade en kommun för andra kommuner vilket påverkar siffrorna ovan. Ett tjugotal av de kommuner som inte rapporterade in några kontroller ingick i samarbeten med andra kommuner. Deras kontroller kan därmed ha redovisats på annat håll.

Figur 3.2: Antal kontroller per kommun år 2007 och 2010

Källa: Djurskyddskontrollregistret och Djurskyddsmyndighetens databas

Färre kontroller men med högre ambitionsnivå

Det är svårt att uttala sig om orsaken till att antalet kontroller har minskat, både absolut och beräknat per årsarbetskraft, men sannolikt finns flera skäl. Genomförandet av reformen har dock på många håll varit utdragen och därför kan det låga antalet kontroller till viss del förklaras med att verksamheten under år 2010 ännu inte hittat sin plats på länsstyrelserna.

Ambitionshöjningen innebär en skärpning av kvaliteten i såväl kontrollverksamheten som i de enskilda kontrollerna. Dels började länsstyrelserna i samband med övertagandet av ansvaret för kontrollverksamheten att kontrollera djurhållare i kommuner som tidigare inte haft någon djurskyddskontroll alls. Dels fortsatte kontrollarbetet även i tidigare väl fungerade kommuner med en högre ambitionsnivå vad gäller dokumentation och rapportering både till djurhållaren och till Djurskyddskontrollregistret och därmed Jordbruksverket. Av tabell 3.1 nedan framgår att även om antalet kontroller minskat har samtidigt antalet förelägganden och omhändertaganden ökat kraftigt.

Tabell 3.1: Statistik för djurskyddskontrollen, år 2007–2010

	2007	2008	2009	2010
Antal inspektioner	22 800	23 000	12 700	12 900
Antal årsarbetskrafter	182 ²³	183	145	162
Antal insp./åa	132	125	88	80
Förelägganden	1 071	1 323	1 070	1 452
Omhändertaganden	416	424	629	970
Åtalsanmälningar	156	211	128	176

Källa: Jordbruksverket

3.1.2 Rättsliga förfaranden och åtgärder

Kommunerna brast i tillämpningen av djurskyddslagen

Kommunerna har kritiserats av bl.a. FVO (revisionen 2007) för att man inte tillräckligt använde sig av de möjligheter och verktyg som djurskyddslagstiftningen medgav. De kommunala åtgärderna skilde sig också åt vid jämförbara brister. Av såväl revisionsrapporter som intervjuer med tidigare djurskyddsinspektörer framkommer också att det fanns kommuner som trots upptäckta brister i djurskyddet inte ingrep med formella åtgärder. Det fanns en ovilja hos ansvariga politiker att agera eller så saknade djurskyddsinspektörerna delegation att åtalsanmäla. Men det finns också exempel på kommuner som vidtog åtgärder i samtliga kontroller och förde många ärenden vidare till åtal. Jurister på länsstyrelserna bekräftar att det fanns brister i beslutsunderlag och att det förekom muntliga förelägganden och förfaranden. Av Statskontorets undersökning framgår att den politiska inblandningen i kontrollarbetet var problematisk. Det handlade exempelvis om att den kommunala nämnden beslutat att inte ingripa med åtgärder mot djurägare trots att kontrollen hade uppdatat brister i djurhållningen i strid med lagstiftningen.

Ökad rättssäkerhet i ärendehantering

Djurskyddsinspektörer på kommunerna fattade ofta, efter delegation från den kommunala nämnden, beslut om föreläggande, omhändertagande och andra lagåtgärder på egen hand. I mer allvarliga fall kunde inspektören välja att överlåta beslutet på miljöchefen eller nämnden. Flera länsstyrelser har valt att dra in den delegerade beslutsrätten till djurskyddshandläggare för att sedan, efter det att handläggningsrutiner och arbetsordning kommit på plats, successivt kunna delegera tillbaka åtminstone viss beslutsrätt. Det är nu vanligt att handläggarna i akuta fall har rätt att fatta beslut om omhändertagande på plats, dock efter telefonkontakt med en länsveterinär eller jurist. Nu fattas i de flesta fall tvåmannabeslut om förelägganden och andra lag-

²³ Enligt kommunernas inrapportering till Djurskyddsmyndigheten arbetade 172 årsarbetskrafter med djurskydd i kommunerna. Denna inrapportering var dock inte fullständig, 5,8 % av landets kommuner rapporterade inte in. Därför gjordes en extrapolering till 182 årsarbetskrafter. Denna siffra är den som används som grund för resurstilldelningen i reformen.

stödda ingripanden, t.ex. med länsveterinär som beslutande och länsjurist som deltagande i beslutet eller vice versa. Alla utom två länsstyrelser har en fastställd beslutsordning för kontrollverksamheten.

Fler förelägganden och omhändertaganden

Kontroll bedrivs i dag i kommuner som tidigare hade lite eller ingen kontroll alls. I vissa fall har också bristen på politiskt stöd och utsatthet gjort att kommunerna låtit bli att åtgärda svåra fall. Detta har lett till att länsstyrelserna efter reformen har fått ta sig an både många nya och många pågående svåra djurskyddsfall som lämnats över från kommunerna. Detta betyder att kontroll och handläggning i många fall blir mer omfattande än den var på kommuntiden. Fortfarande återstår mycket arbete med att komma ifatt i de kommuner där kontrollen varit eftersatt.

Förutom att kontrollerna genomförs och rapporteras med en högre ambitionsnivå så leder också fler kontroller till juridiska efterverkningar för djurhållare som inte följer lagar och förordningar.

Av de kontroller som genomförs resulterar i dag en större del i någon form av ingripande inklusive rättsliga påföljder än före reformen. År 2010 resulterade mer än var tionde kontroll i ett förbud eller föreläggande. Detta är en fördubbling jämfört med år 2007. Också andelen kontroller som resulterar i åtalsanmälningar har mellan år 2007 och 2010 fördubblats från 0,7 procent till 1,4 procent. Den största förändringen kan vi se i andelen omhändertaganden av det totala antalet genomförda kontroller. År 2007 var denna andel 1,8 procent och år 2010 har denna mer än femfaldigats till 7,5 procent.

Eftersom det inte finns någon anledning att anta att djurhållningen i Sverige drastiskt försämrades mellan år 2008 och 2009 kan figur 3.3 nedan tolkas som att kontrollerna i dag har högre träffsäkerhet och att länsstyrelserna i högre utsträckning än kommunerna använder sig av de verktyg som lagen medger.

Figur 3.3: Beslut om förelägganden, omhändertaganden och åtalsanmälningar som andel av antalet kontroller, år 2007 – 2010

Källa: Jordbruksverket (Djurskyddsmyndigheten)

3.1.3 Kontrolltyp

Enligt kontrollförordningen ska planerade och regelbundna kontroller genomföras så ofta som är lämpligt för att uppnå målen i förordningen. Därutöver ska kontroller utföras där det finns misstanke om bristande efterlevnad av lagstiftningen. I detta avsnitt redovisas data över hur stor del av kontrollen som utgörs av olika typer av kontroller. Tyvärr finns inte motsvarande data att tillgå från tiden före reformen.

Planerad kontroll och anmälningsärenden

Eftersom många kommuner i första hand ägnade sig åt anmälningsärenden hann de inte med den planerade kontrollen. Vissa kommuner bedrev i stort sett endast kontroll efter anmälan, vilket kritiserats av såväl FVO som i länsstyrelsernas revisionsrapporter.

Hur stor andel av kontrollerna som gjorts på grund av anmälningar under kommuntiden finns tyvärr inga data på. Flera länsstyrelser vittnar dock om att de till en början blev förvånade över hur många anmälningsärenden som kom in efter det att de tagit över kontrollansvaret. Det upplevdes som att de var betydligt fler än tidigare, men detta går inte att belägga eftersom det saknas uppgift om kontrolltyper från kommunerna. Antalet anmälningar har dock fortsatt att öka under år 2010.²⁴ En förklaring till det ökande antalet anmälningar som ofta framförts är att det skrevs mycket i medierna om

²⁴ Jordbruksverket, Sammanställning av telefonmöten med länsstyrelserna om läget för djurskyddskontrollen 17 och 18 mars 2011.

förstatligandet av djurskyddet, vilket gjorde allmänheten uppmärksam på att det gick att anmäla till länsstyrelsen. På länsstyrelserna menar man vidare att en fungerande djurskyddskontroll ger fler anmälningar, eftersom allmänheten då får förtroende för att anmälningarna leder till åtgärder.

På de flesta länsstyrelser prioriteras fortfarande anmälningsärenden före planerade normalkontroller, vilket tränger undan möjligheten att göra normalkontroller. På senare tid har länsstyrelserna genom olika former av organisations- och ansvarsförändringar prövat olika sätt att hantera arbetsmängden och det stora antalet anmälningsärenden. På vissa länsstyrelser har man valt att organisera handläggarna så att ansvaret för händelsestyrd respektive planerad kontroll hanteras av olika grupper. I samma syfte har man på andra länsstyrelser istället en samordnare med uppgift att prioritera och fördela samtliga ärenden mellan handläggarna. I ytterligare andra fall har man valt en uppdelning av länet med handläggare som delas in i olika geografiska grupper.

Alla länsstyrelser har i dag någon form av prioriteringsordning eller grund för prioritering för anmälningsärenden. Prioriteringsordningen är dock inte centralt framtagen utan ser olika ut över landet. Länsstyrelserna har dock utbyten med varandra och låter sig då inspireras av varandras styrdokument.

Efterhand har flera länsstyrelser börjat agera mer strategiskt genom att prioritera mer bland anmälningsärenden och bedöma på vilket sätt ett ärende bör hanteras. Alla ärenden behöver exempelvis inte resultera i en kontroll. I mindre allvarliga fall kan t.ex. istället skickas ett brev till djurägaren som upplyser om att en anmälan kommit in och vilken lagstiftning som gäller. Trots detta utgör kontroller som initierats av anmälningar den övervägande delen av det totala antalet kontroller som genomfördes under år 2010. Ungefär hälften av de anmälningar som resulterade i en kontroll klassificerades i efterhand som obefogade.

Planerade kontroller, eller normalkontroller, utgjorde 23 procent av det totala antalet kontroller under 2010. Andelen varierade i länen mellan 10 och 30 procent. Till detta kommer 7 procent av kontrollerna som gjordes efter en ansökan om tillstånd för djurhållning och 6 procent av kontrollerna som gjordes som uppföljning av tidigare gjorda normalkontroller. Tvärvillkorskontroller utgjorde 5 procent av kontrollerna. Övriga ca 60 procent av kontrollerna kom ur anmälningar: 25 procent ur befogade anmälningar, 20 procent ur obefogade anmälningar och 15 procent som gjordes som uppföljning av en befogad anmälan.

Figur 3.4: Kontrollernas fördelning efter kontrolltyp, år 2010

Källa: Djurskyddskontrollregistret

För att mäta hur många kontroller som görs av olika djurslag räknas hur många gånger de olika checklistorna används. Det finns särskilda checklistor för kontroller av de flesta djurslag men också för exempelvis kontroller av transporter, slakterier och personer med djurförbud. I ungefär en tredjedel av kontrollerna användes checklistan för sällskapsdjur (32 procent) och något mer än en tredjedel en av checklistorna för lantbrukets djur (40 procent). Checklistan för häst användes i 22 procent av kontrollerna och övriga checklistor i 6 procent av kontrollerna.

Figur 3.5: Kontrollernas fördelning efter djurslag/checklista, år 2010

Källa: Djurskyddskontrollregistret

Av tabell 3.2 nedan framgår att lantbruksdjuren dominerar bland normalkontrollerna men att sällskapsdjuren dominerar bland kontroller efter anmälan, i synnerhet kontroller efter obefogad anmälan. Kontroll efter obefogad anmälan som gäller sällskapsdjur är den näst största gruppen i tabellen nedan efter normalkontroll av lantbrukets djur.

Tabell 3.2: Kontroller fördelade efter djurslag och kontrolltyp, år 2010

	Sällskapsdjur	Lantbrukets djur	Häst	Övriga djurslag/checklistor	Summa:
Normalkontroll; riktad, risk, slump	2 %	15 %	3 %	4 %	23 %
Normal kontroll, ansökan	3 %	0 %	3 %	1 %	7 %
Uppföljningskontroll normal kontroll	1 %	3 %	2 %	0 %	6 %
Kontroll efter befogad anmälan	10 %	7 %	6 %	1 %	25 %
Uppföljningskontroll , befogad anmälan	5 %	6 %	3 %	0 %	15 %
Kontroll efter obefogad anmälan	11 %	4 %	4 %	0 %	20 %
Tvårvillkorskontroll	0 %	4 %	1 %	0 %	5 %
Summa:	32 %	40 %	22 %	6 %	100 %

Källa: Djurskyddskontrollregistret

Kommentar: I kategorin övriga djurslag/checklistor ingår inte bara andra djurslag utan också kontroller gjorda på exempelvis transporter, slakterier och personer med djurförbud.

Kontrollens omfattning

Som nämnts ställer kontrollförordningen krav på att planerade kontroller ska göras regelbundet och så ofta som krävs för att leva upp till målen i förordningen. Det finns i lagstiftningen inget närmare angivet mål för detta utan ledning får sökas i den ansvariga myndighetens föreskrifter för djurskyddskontrollen. Den tidigare Djurskyddsmyndigheten, sedermera Jordbruksverket, har tidigare gjort rekommendationer om hur många kontroller som bör genomföras och hur ofta sådana bör göras. Dessa kvantitativa mål håller på att ses över och i förslag till nya föreskrifter anges att normalkontroller ska omfatta 50 procent av det totala antalet kontroller. Vissa kontrolltyper, t.ex. slakterier och personer med djurförbud, bör kontrolleras årligen. Därutöver innehåller förslaget inte några mer kvantifierade rekommendationer för kontrollintervall. Till vägledning för den planerade kontrollverksamheten kommer också att sådana kontroller ska baseras på risk, enligt en av Jordbruksverket särskilt fastställd ordning.

År 2010 fanns det närmare 97 000 kontrollobjekt registrerade i DSK samtidigt som det genomfördes ca 3 400 normalkontroller. Detta betyder att

endast cirka 3,5 procent av kontrollobjekten kontrollerades som en del av en planerad regelbunden, djurskyddskontroll. För en utförligare diskussion om kontrollens omfattning se avsnitt 4.4.

3.2 Resurser för djurskyddskontroll

Ända sedan den nuvarande djurskyddslagen trädde kraft 1988 har kritik riktats mot att för lite resurser satsades på djurskydd.²⁵ Också i Djurskyddsmyndighetens rapporter och den departementspromemoria som ligger till grund för reformen kritiserade kommunerna för att satsa för lite resurser på djurskyddet. (Se vidare avsnitt 2.3)

Hur mycket resurser som tilldelades djurskyddet i de olika kommunerna varierade och i vissa kommuner bedrevs inget eller mycket litet djurskyddskontrollarbete. Förutom i de större kommunerna var det inte ovanligt att djurskyddstillsynen sköttes av endast en eller ett fåtal personer. Djurskyddskontrollen låg dessutom ofta organiserad tillsammans med miljökontrollen och inspektörerna delade därmed sin tjänst mellan djurskydd och miljötillsyn.

Men även på senare tid och efter reformens genomförande har kritik riktats mot att resurserna varit för små. I rapporten från sin inspektion 2010 konstaterade FVO att kontrollverksamheten fortfarande befann sig i en omställningsfas efter det att ansvaret för kontrollen flyttades den 1 januari 2009. FVO framförde i rapporten, liksom i sina tidigare rapporter, kritik mot djurskyddskontrollen i Sverige. Kritiken handlade framför allt om att flytten av ansvar medfört att få normalkontroller genomfördes. Enligt FVO var det tillfredsställande att bristande djurhållning identifierades vid kontroll och att beslut fattades om att rätta till bristerna, men det tog lång tid innan tvångsåtgärder sattes in. FVO pekar i rapporten också på att den bristande förmågan att genomföra tillräckligt många normalkontroller är en följd av bristande personella resurser i kombination med att ärenden som övertogs från kommunen i och med reformen skulle hanteras.

FVO riktar i sin senaste revisionsrapport även kritik mot att kontrollintensiteten är för låg och Jordbruksverket har pekat ut som en av de mest prioriterade uppgifterna att antalet normalkontroller måste öka.

Sammanlagt arbetade 204 årsarbetskrafter med djurskyddskontroll under år 2007, varav 182 på kommunerna. År 2010 uppgick antalet årsarbetskrafter som arbetade med djurskyddskontroll till 184, varav 162 som djurskyddshandläggare i den operativa kontrollverksamheten.²⁶

²⁵ Se t.ex. prop. 1987/88:93 om en ny djurskyddslag, prop 1989/90:118 om en förstärkt tillsyn, prop. 2004/05:72 om en förbättrad djurskydds- och livsmedelstillsyn

²⁶ Länsstyrelsernas rapportering till Jordbruksverket. De åa som arbetar med förprovningar av stallar har räknats bort.

Figur 3.6: Antal årsarbetskrafter som arbetade med djurskyddskontroll år 2007 respektive år 2010

Källa: Jordbruksverket och Djurskyddsmyndighetens databas

Statskontoret har i en enkät frågat länsstyrelserna hur deras djurskyddshandläggare fördelar sin arbetstid. Resultatet visas i figur 3.7 nedan. Enligt enkäten lägger handläggarna ca 30 procent av sin tid på kontroller i fält. Andelen varierar dock kraftigt mellan länen, handläggare i vissa län använder över hälften av tiden i fält medan de i andra län bara använder 10–20 procent av tiden i fält. I vår utredning har vi inte kunnat klarlägga vad de kraftiga variationerna beror på. Att djurskyddshandläggarna nu samlats på länsstyrelsen på en, eller ett par, platser i länet istället för att vara utplacerade på kommunerna medför att resorna till kontrollobjekten blir längre, särskilt i de mer glest befolkade delarna av landet. Olika typer av djurbestånd i olika län ger vidare olika typer av kontroller som leder till att kontrollerna blir mer eller mindre omfattande och tidskrävande. Som nämnts har länsstyrelserna också, särskilt i de fall där kommunernas kontroller varit eftersatta, tagit itu med många svåra fall, vilket betyder att kontroller tvingas bli mer omfattande och tidskrävande.

Administrationen inklusive handläggningen av kontroller står för en stor del, eller cirka 40 procent, av arbetstiden. Hälften av denna tid består av hantering av de administrativa systemen DSK och Platina, dock med en andel som varierar kraftigt mellan länen. Övriga 30 procent av arbetstiden fördelas relativt jämnt mellan planering, kompetensutveckling, förebyggande arbete och övrigt.

Figur 3.7: Fördelning av arbetstid för djurskyddshandläggare

Källa: Statskontorets enkät till djurskyddschefer

I enkäten ombads djurskyddscheferna uppskatta andelen arbetstid som handläggarna använder för att hantera Platina/DSK i relation till behovet av utbildning i DSK. De länsstyrelser som angett att de har ett stort behov av utbildning i DSK ägnar relativt mycket arbetstid åt att hantera systemen. De fåtal länsstyrelser som anser sig ha ett litet behov av utbildning ägnar relativt lite arbetstid åt att hantera systemen. Länsstyrelser som ägnar den mindre delen av arbetstiden åt Platina och DSK förefaller således ha lyckats bättre med att utbilda personalen i att hantera systemen. Denna uppskattning visar på en potential att på några länsstyrelser närmast halvera den arbetstid som går åt för Platina/DSK genom mera systemutbildning till handläggarna.

3.3 Kompetens

Stor variation i kompetensen hos kommuninspektörer

Kompetensen bland kommuninspektörerna varierade mycket enligt Djurskyddsmyndigheten, både vad gäller djurskyddsfrågor, förvaltningsjuridik och utformning av beslut. Såväl FVO som djurskyddsmyndigheten kritiserade kommunerna för bristande kompetens hos djurskyddsinspektörer. Det förekom att inspektörer endast läst enstaka kurser i djurskydd på SLU i Skara och vissa inspektörer hade ingen formell utbildning i djurskyddskontroll alls. Kompetensutvecklingen var enligt Djurskyddsmyndigheten otillräcklig i många kommuner samtidigt som kommunerna inte prioriterade inspektörernas deltagande i utbildning. Hur mycket vidareutbildning som inspektörerna hade möjlighet att delta i varierade mycket mellan kommunerna och det var i allmänhet upp till den enskilda inspektören att bedöma vilka kurser som han eller hon behövde och om det fanns tid för dessa.

Även när det gäller kraven på myndigheternas handläggning enligt förvaltningslagen har brister i kommunernas djurskyddskontroller uppmärksamats. Bland annat framgår av länsstyrelsernas revisionsrapporter att kommunernas handläggning inte alltid levde upp till kraven.

Länsstyrelserna har den kompetens man behöver

I den enkät som Statskontoret gjort med djurskyddschefer anser man sig med några få undantag ha den kompetens bland personalen som krävs för djurskyddsarbetet och för att leva upp till lagstiftningens krav på kompetens. Det är främst de små länen som upplever att de saknar någon form av kompetens och då inom ett specifikt område såsom försöksdjurskontroll. I dag ingår kompetensinventering som en del i den ordinarie verksamheten på ca 75 procent av länsstyrelserna och nästan 70 procent har en kompetensutvecklingsplan för personalen.

Även efter reformen finns det handläggare som saknar formell utbildning men dessa har i allmänhet lång praktisk erfarenhet av djurskyddskontrollarbete. De inspektörer som följde med i överflytten till länsstyrelserna var i allmänhet de mest erfarna på kommunerna. I samband med genomförandet av reformen har länsstyrelserna i första hand satsat på att utbilda djurskyddshandläggarna i förvaltningsrätt och ärendehandläggning. Jurister på länsstyrelserna upplever också att förelägganden nu håller högre kvalitet efter reformen än före och att färre faller på grund av teknikaliteter.

De flesta som Statskontoret intervjuat menar att kompetensen hos personalen höjts i och med reformen, eftersom djurskyddshandläggarna nu kan inrikta sig på att bara arbeta med djurskydd. Det upplevs också som positivt bland djurskyddshandläggarna att reformen har samlat djurskyddskompetensen i länet på ett ställe och att handläggarna nu har tillgång till kollegor, ledning och jurister med såväl djurskyddskompetens som förvaltningsjuridisk kompetens. Detta gör också att kompetensen kan användas på ett bättre och mer effektivt sätt.

FVO har i sin senaste granskning år 2010 bedömt att länsstyrelserna i huvudsak har visat på tillräcklig kompetens för att kunna genomföra djurskyddskontroller i enlighet med kontrollförordningens krav. Länsstyrelserna har nu också börjat arbeta för att komma tillrätta med behov av särskild kompetensutveckling på vissa områden enligt FVO:s tidigare rekommendationer.

Det finns en rad olika utbildningar

Flera olika utbildningar om djurskydd tillhandahålls eller bedrivs på olika håll bl.a. av SLU och vid universiteten i Umeå, Göteborg och Lund. Därutöver finns viss utbildning i EU:s regi. Vidare fungerar SCAW (Swedish Centre for Animal Welfare), finansierat av SLU, som ett nav för forskarsamhället på området. I sin samordnande roll utformar SCAW utbildningar

men anordnar inte sådana själv. Även DIRF (Djurskyddsinspektörernas riksförbund) har gjort utbildningsinsatser för sina medlemmar före så väl som efter reformen.

Jordbruksverket bedriver vissa specialistutbildningar och anordnar kontroldagar för djurskyddshandläggare, länsveterinärer, jurister och byggnadskon-sulenter.²⁷ Verket bedriver också nationella tillsynsprojekt och medverkar vid utbildningar som hålls av exempelvis SCAW eller DIRF. Länsstyrelserna upplever dock att Jordbruksverkets utbildningsverksamhet har avstannat sedan reformen. Jordbruksverket har förklarat att man kommer att fortsatt bedriva viss utbildning men att det är länsstyrelsernas ansvar att se till att personalen får nödvändig utbildning.

Utbildning framhålls av flera länsstyrelser som viktig inte bara för kvaliteten i arbetet utan också som stöd för den enskilde handläggaren i dennes arbetssituation. Det finns dock en farhåga att kompetensen riskerar att minska framöver eftersom färre utbildningar erbjuds nu. Efterfrågan på utbildning och framförallt fort- eller vidareutbildning förefaller dock vara större än utbudet. Det är endast ett fåtal per länsstyrelse som ges tillfälle att gå utbildning vid varje tillfälle.

3.4 Planering, dokumentation och registrering

3.4.1 Planering

Kommunernas djurskyddskontroll kritiserades för att det saknades kontrollplaner för att bedöma behovet av kontroll och hur den skulle genomföras. Bristande administrativa rutiner försvårade i sin tur planering och uppföljning av lokal kontroll. Ibland men inte alltid fanns tydliga verksamhetsplaner fastställda av nämnd eller kommunstyrelse. Av Djurskyddsmyndighetens databas för år 2007 framgår att 90 procent av svarande kommuner hade tagit fram en kontrollplan för året. Anmärkningar förekommer dock i revisionsrapporter t.ex. på att den fastställda planen endast översiktligt beskriver verksamheten utan att ange vad som ska göras.

Den nationella kontrollplanen saknar tydliga riktlinjer

Den fleråriga nationella kontrollplanen som beslutas av Livsmedelsverket i samverkan med Jordbruksverket ska ligga till underlag för länsstyrelsernas kontrollplaner. Hittills har denna inte innehållit några närmare eller mer explicita riktlinjer till vägledning för att styra ambitionerna för länsstyrelsernas planering. FVO har i sin revisionsrapport från 2010 kritiserat Sverige för att den nationella kontrollplanen inte ger tillräckligt med information till underlag för planering och prioritering och att planen inte uppdaterats till följd av reformen, t.ex. hur reformen påverkade utförandet av kontrollen.

²⁷ Denna verksamhet bedrevs av Djurskyddsmyndigheten under år 2004–2007

Kontrollarbetet på länsstyrelserna är mer komplicerat än tidigare

Planering och styrning efter det att ansvaret gått över till länsstyrelserna har i mycket handlat om att bygga upp en ny kontrollverksamhet. Handläggare beskriver det som att deras arbete förändrats i grunden och att det nu ställs mer explicita och omfattande krav på såväl genomförandet av kontrollen, handläggningen av ärenden samt registrering, dokumentation och uppföljning. Arbetet har samtidigt blivit mer komplicerat och omfattande. Övergång av personal och övertagande av register och verksamhet från kommunerna har tagit mycket tid. Utformning av handlägningsrutiner och data-stöd liksom att implementera och utbilda om dessa har minskat utrymmet för att planera framåt.

Länsstyrelser har kontrollplaner men målen är ofta lågt satta

Samtliga länsstyrelser förutom en anger att de hade en kontrollplan för 2010. I de flesta fall har man också kunnat nå de övergripande mål som satts upp i planen. Dessa mål är dock i många fall, enligt Statskontorets bedömning, satta med låg ambitionsnivå. Till exempel har mål ställts som att "komma igång med den planerade kontrollen" etc. Mer detaljerade och kvantifierade mål om antal kontroller har nåtts mer sällan. FVO noterar bland annat i sin revisionsrapport från år 2010 att länsstyrelserna inte når upp till sina egna kontrollmål för värphöns- och grisgårdar.

Kontroller i projektform ger goda effekter

Normalkontrollerna planeras ofta helt eller till del att utföras i projektform, till exempel kontroll av ett visst djurslag under en tidsperiod. Detta är också en stor skillnad mot kommunerna som ofta inte hade tillräckligt många djurskyddsinspektörer för att kunna arbeta i projekt. Tre fjärdedelar av länsstyrelserna har också börjat arbeta med årlig projektplanering som ett sätt att styra och planera sin verksamhet. Det anses fördelaktigt ur flera synvinklar att arbeta med djurskyddskontroll i projektform, inte minst ökar den förebyggande effekten av att projektet blir känt och kunskap sprids till även de djurhållare som inte kontrollerats. Flera länsstyrelser har haft projekt för att komma till rätta med kommuner där inget eller lite djurskyddskontrollarbete bedrevs före reformen för att inventera objekt och göra normalkontroller.

3.4.2 Riskklassificering

Kontrollarbetet ska enligt både kontrollförordningen och Jordbruksverkets föreskrifter vara riskbaserat. Detta betyder enkelt uttryckt att objekt som anses ha högre risk bör kontrolleras oftare och att kontrollfrekvensen ska vara proportionerlig mot risken för ett objekt. Enligt Jordbruksverkets föreskrifter ska kontrollmyndigheten göra en prioritering av kontrollobjekten inom sitt verksamhetsområde utifrån de riktlinjer för riskvärdering som beslutats av Jordbruksverket. Riskklassificeringen ska ligga till grund för länsstyrelsernas planering och prioritering av kontroller och kontroll-

intervall. Riktlinjerna har dock ännu inte fastställts och detta är en källa till irritation bland länsstyrelserna. Det finns i dag heller ingen möjlighet att föra in ett kontrollobjekts riskklass i DSK.

Implicit riskvärdering fanns ibland på kommunerna

Även om kravet på riskbaserade kontroller fanns redan före reformen var kravet inte uttalat på samma sätt som i dag. De kontrollintervall som tidigare stipulerades i Jordbruksverkets föreskrifter var differentierade efter objektstyp vilket kan ses som en ansats att riskbasera kontrollen. I kommuner med en mer utvecklad planering och framförhållning gjorde man också ofta en mer eller mindre implicit riskvärdering i urval av kontrollobjekt. Till exempel kunde tidsintervallet till nästa kontrolldatum anpassas efter erfarenheter av djurhållningen på gården.

I samband med reformen ombads kommunerna att riskklassificera sina kontrollobjekt och i viss mån används denna klassificering i dag som underlag för prioritering av kontrollobjekt. Dock saknas sådan klassificering för vissa kommuner och det förekommer brister i klassificeringen, t.ex. att samtliga objekt i en kommun fått samma riskklass.

I avvaktan på en central riskklassificeringsmodell arbetar många länsstyrelser i dag med någon egen form av riskbedömning. I Statskontorets enkät till djurskyddschefer säger sig cirka 70 procent av länsstyrelserna utgå från någon form av riskklass i urvalet av kontrollobjekt för planerade kontroller. Denna bedömning baserar sig ofta på den mer eller mindre utvecklade klassificering som kommunerna gjort. Några närmare riktlinjer från Jordbruksverket för hur denna riskklassificering skulle se ut har dock inte utformats.

3.4.3 Dokumentation och rapportering

Kommunerna brast i både dokumentation och rapportering av kontrollen

På kommundagen använde djurskyddsinspektörerna olika system för att registrera, rapportera och diarieföra kontrollerna. Djurskyddsmyndigheten kritiserade i sina årliga rapporter dock kommunerna för brister i dokumentationen av ärenden. Även i de intervjuer som Statskontoret genomfört har det framkommit att rutinerna vad gäller dokumentation skiljde sig mycket mellan kommuner men också att dokumentationen generellt då var av en betydligt lägre omfattning än i dag, även i ambitiösa kommuner. Det fanns heller inga gemensamma rutiner eller sätt för den löpande dokumentationen av uppgifter som sedan skulle rapporteras in i Djurskyddsmyndighetens register.

Platina och DSK ger en gemensam plattform för dokumentation och rapportering

Parallellt med att DSK utformades av Jordbruksverket inom projektet ELOF beslöt länsstyrelserna att djurskyddskontrollen skulle hanteras i det för läns-

styrelserna gemensamma och nyligen införda ärendehanteringssystemet Platina. Tillsammans ska systemen utgöra en gemensam nationell plattform för dokumentation och rapportering av djurskyddskontrollen.

DSK-register är ett nationellt register över de objekt som kontrollmyndigheterna ansvarar för att regelbundet kontrollera. Registret hålls med stöd av lagen (2009:619) om djurskyddskontrollregister. DSK-kontroll är ett IT-baserat stöd för kontrolluppdrag och kontrollresultat. I detta finns t.ex. olika mallar samt checklistor fördelat på olika djurslag för samtliga länsstyrelsernas djurskyddskontroller. I DSK kan länsstyrelserna se information om djurhållare och de platser som dessa driver verksamhet med djur på och dokumentera resultatet av kontroller. Registret syftar till att vara länsstyrelsernas viktigaste redskap för att planera och dokumentera djurskyddskontrollerna. Registret är också tänkt att kunna användas för statistikutdrag för rapportering och utvärdering. DSK hämtar data från andra register som det centrala nötkreatursregistret (CDB), transportregistret och hundregistret.

De administrativa systemen har haft barnsjukdomar och uppfattas av många djurskyddshandläggare som svåra och instabila att arbeta med. Att lära sig att hantera systemen har skett genom s.k. superusers, dvs. en vid varje länsstyrelse utsedd djurskyddshandläggare som utbildas i DSK. En superuser ska utbilda övrig djurskyddspersonal vid länsstyrelsen i DSK. Införandet av DSK har dock gjort att kontrollen i dag är mer enhetligt hanterad och dokumenterad över hela landet.

3.4.4 Registerhållning

Enligt Jordbruksverkets föreskrifter ska kontrollmyndigheterna föra register över de kontrollobjekt som finns i länet. Kontrollobjekten ska prioriteras utifrån de riktlinjer för riskvärdering som Jordbruksverket har att besluta. Krav på registerhållning av vissa typer av objekt, t.ex. värphönsgårdar finns också i EU-direktiv. År 2007 fanns ca 87 000 registrerade kontrollobjekt och år 2010 ca 97 000 registrerade kontrollobjekt.

Hälften av kommunerna hade inventerat alla sina kontrollobjekt

Arbetet med inventering av kontrollobjekt och registervård varierade såsom mycket annat kraftigt mellan ambitiösa kommuner och de som inte prioriterade djurskyddskontroll. I vissa kommuner gjordes inga inventeringar alls eller med långa tidsintervaller vilket ledde till inaktuella register och förteckningar. I andra kommuner skedde inventering löpande och ofta i projektform där en viss typ av objekt inventerades för hela kommunen.

Enligt kommunernas rapportering till Djurskyddsmyndighetens databas för år 2007 hade 54 procent av de kommuner som svarat inventerat djurhållningen i kommunen "helt", 43 procent delvis och 4 procent av kommunerna hade inte inventerat sina objekt alls. Ungefär två tredjedelar av de svarande

kommunerna uppgav att de uppdaterade sina register löpande. Bland övriga kommuner angavs ett årtal för den senaste inventeringen av kontrollobjekten. Medianåret för den senaste inventering av kontrollen var år 2004, med andra ord tre år tidigare.

Problematiskt övertagande av register

Flera länsstyrelser vittnar om att arbetet med att ta över, sortera och rätta uppgifter från kommuner har tagit mycket tid och resurser. Till viss del kan det rådande läget förklaras av vilken ordning kommunerna hade, eller hur man registrerade och dokumenterade objekten. På några länsstyrelser vittnar man om att mycket av de register, förteckningar och uppgifter om kända objekt som fanns hos kommunerna inte följde med vid övergången och att länsstyrelserna därefter tvingats ägna mycket arbete med att återkonstruera dessa. I andra fall har DSK därigenom tappat såväl objekt som historiska uppgifter om dessa.

Avsaknad av aktiv inventering på länsstyrelserna

De flesta länsstyrelser gör inga aktiva inventeringar utan objekt tillförs och uppdateras i register i den mån de träffas av anmälningar utifrån eller att ansökningar om tillstånd etc. kommer in. Ett fåtal länsstyrelser har börjat arbeta med hur det konkreta inventeringsarbetet och arbetet med registervård ska utformas men endast omkring en tiondel uppger sig arbeta med aktiv inventering av kontrollobjekt.²⁸

Än i dag finns det stora brister i DSK. Jordbruksverket håller ett register som heter Lantbruksregistret (LBR) som bland annat innehåller antal företag som bedriver verksamhet av ett visst slag. Statskontoret har hämtat uppgifter ur detta och jämfört dessa med uppgifter ur DSK. Figur 3.8 nedan visar antalet kontrollobjekt i DSK och LBR för vissa djurslag år 2010. Antalet kontrollobjekt i DSK är cirka hälften av de som finns i LBR för året. Ett av områdena som projekt OSKAR som Jordbruksverket bedriver syftar till att förbättra länsstyrelsernas registervård.

²⁸ Statskontorets enkät

Figur 3.8: Antal kontrollobjekt med nöt, slaktsvin och får samt antal företag som bedriver verksamhet med dessa djurslag enligt DSK och LBR

Källa: Jordbruksverket, DSK samt Statistiskt meddelande *Husdjur i juni 2010* (JO 20 SM 1101)

3.4.5 Handläggare och administrativ hjälp

Jämfört med hur djurskyddskontroller bedrivs inom den kommunala organisationen så arbetar nu en större grupp handläggare med en större geografisk yta och fler kontrollobjekt än i en kommun. Samtidigt har den lokalkännedom som präglade kommunkontrollen visat sig vara svår att vidmakthålla då tidigare kommuninspektörer flyttats från kommunen eller slutat. Genom införandet av nya centrala rutiner och kraven på hantering och ärendehandläggning i gemensamma system har kraven på dokumentation och rapportering i praktiken höjts i samband med reformen. Kanske har de också blivit tydligare genom att införlivas i länsstyrelsernas handläggningsrutiner.

Administration tar mycket tid för handläggarna

En annan skillnad mellan kontrollarbetet på kommunerna och dagens arbetsituation som ofta nämns av djurskyddshandläggare är att det i dag är en betydligt mer omfattande administration kopplad till arbetet med djurskyddskontrollerna. Hur mycket arbetstid som lades på administration av djurskyddet på kommunerna går dock inte att klargöra eftersom Statskontoret inte har funnit några data på detta.

Hos kommunerna hade djurskyddsinspektörerna ofta tillgång till en särskilt utsedd administratör som hjälpte dem med dokumentering och avgiftsdebitering, etc. I dag finns en utsedd administratör för djurskyddet på 6 av 21

länsstyrelser och ca 5 procent av antalet årsarbetskrafter inom djurskyddet utgörs av administratörer. Dessa administratörer sköter dock endast en liten del av det administrativa arbetet och ca 40 procent av djurskyddshandläggarnas arbetstid ägnas i dag åt administrativa sysslor.

Checklistor och vägledningar ger mer likvärdig ärendehantering

I samband med införandet av DSK utvecklades olika checklistor för kontroller av olika djurslag och typer av kontroller. Checklistorna består av ett antal punkter som ska kontrolleras och korrespondera mot mallar som sedan registreras i DSK. Syftet med checklistorna är både att öka likvärdigheten i kontrollen men också att göra det lättare att utvärdera kontrollen och att underlätta inrapporteringen av kontrollresultat till EU. Till varje checklista finns också en vägledning som beskriver hur kontrollen ska genomföras. På länsstyrelserna framstår ärendehandläggningen som mer styrd och formaliserad enligt gemensamma handlägningsrutiner än vad den förefallit vara på flertalet kommuner. Också detta bidrar till att göra hanteringen mera likvärdig över landet.

FVO har i sin senaste rapport år 2010 kritiserat Sverige och ansvariga myndigheter för att vägledning på vissa områden har saknats, t.ex. vägledning för kontroll på slakteri. FVO noterar också att det finns problem med samverkan med Livsmedelsverket beträffande djurskyddskontroller vid slakterier.

Det saknas också rutiner för hur åtalsanmälningar från länsstyrelserna ska ske, vilket är oroväckande med tanke på de många överklaganden som finns och de resurser som sådana ärenden kräver. Med anledning av detta arbetar nu Jordbruksverket på en vägledning särskilt för detta. FVO är samtidigt kritisk till att det verkar finnas anmärkningsvärda skillnader i hur mycket man åtalsanmäler.

De flesta länsstyrelser vi har talat med tycker att det är bra att kunna använda checklistor och andra former av gemensamt utformade handläggarstöd, vilket inte förekom på kommuntiden. Samma checklista vid alla kontroller medverkar både till en mer enhetlig och mer likvärdig kontroll som att ge stöd i diskussionen gentemot djurägarna. Flera pekar dock på att checklistorna dels är ”fyrkantigt” utformade, dels att de inte är ett bra arbetsverktyg och ger upphov till onödigt tung administration. Man exemplifierar med att det kan krävas upp till 27 dokumentidor för en kontroll. Trots att länsstyrelser i remissvar till Jordbruksverket har uppmärksammat detta har inget hänt. Flera länsstyrelser upplever därför att utvecklingen av checklistorna ”sker över deras huvuden” och att listorna mer förefaller vara utformade för Jordbruksverkets rapportering till EU än som praktiskt verktyg för länsstyrelsernas djurskyddskontroller. Jordbruksverket har dock uppmärksammat problemet och i projektet OSKAR (som beskrivs närmare i avsnitt 4.3) ingår

nu bl.a. uppgiften att revidera checklistor och vägledningar så att de blir mer användarvänliga.

Samordnare kan underlätta

I ca 70 procent av länsstyrelserna finns i dag minst en utsedd samordnare för djurskyddskontrollen. Denna samordnare har i allmänhet i uppgift att prioritera och fördela ärenden samt att göra uttag ur DSK för planerade kontroller. Hur stort mandat som samordnaren har för att verkligen kunna samordna kontrollen i någon egentlig mening varierar dock mellan länsstyrelserna. I de länsstyrelser som Statskontoret varit i kontakt med upplevs samordnarfunktionen dock som viktig och när den införts ordentligt har detta underlättat arbetet och minskat på stressen för handläggarna. En väl fungerande samordningsfunktion kan också svara för prioritering av ärenden och inverkar positivt på effektiviteten i arbetet.

3.4.6 Arbetsfördelning, specialisering och arbete i projekt

På kommuntiden organiserades djurskyddskontrollanterna under den nämnd som ansvarade för tillsyn enligt miljöbalken. Det fanns i allmänhet inte tillräckligt många djurskyddsinspektörer som arbetade med djurskydd för att det skulle vara möjligt för dem att organisera eller specialisera sig närmare.

I dag är personalen som arbetar med djurskydd, på många länsstyrelser, tillräckligt stor för att det ska vara möjligt och till och med nödvändigt att organisera sig eller specialisera sig. Länsstyrelserna har på olika sätt prövat sig fram genom att arbeta i olika former av organisatoriska eller ansvars-mässiga indelningar. Det förekommer t.ex. att arbetet organiseras tematiskt i en grupp för anmälningsärenden, en för planerad kontroll och en för tillståndsprövning. Detta har setts som ett steg framåt i organisationen. I flera fall har man dock trots indelningen ändå tvingats arbeta med anmälningsärenden.

I vissa län finns också en geografisk indelning där kontrollerna utgår från olika delar av länet för att minska resetid och kostnader. Detta upplevs ibland fungera bra samtidigt som ledning och samordning kan försvåras. Personal placerad på sådana ”utlokaliserade” kontor kan ibland känna sig utanför verksamheten och ha svårt att delta i gemensamt arbete. På vissa länsstyrelser har man gjort en uppdelning efter djurslag där handläggarna håller sig uppdaterade och kan ge råd till övriga vid eller inför kontroller av visst djurslag. Hur man delar upp ansvaret skiljer sig åt mellan länsstyrelser men cirka hälften av länsstyrelserna har någon form av ansvarsindelning för djurskyddshandläggarna.

I några län har man prövat med att dela på ansvaret för djurskyddskontrollen av lantbrukets djur från kontroller av andra djurtyper och därmed kunnat samordna djurskyddskontroller och kontroller av EU-stöd till lantbrukare,

s.k. arealkontroller. Detta har dock upplevts som problematiskt av djurskyddspersonalen eftersom arealkontrollerna tar tid och resurser från djurskyddskontrollerna. Djurskyddschefer har också framfört att behovet att särskilt utbilda handläggarna för arealkontroller blir kostsamt.

3.5 Uppföljning och revision

Kritiken från FVO mot bristande eller avsaknad av revision av de svenska kontrollmyndigheterna har varit både omfattande och återkommande under flera år. Detta har även uppmärksammats och kritiserats i FVO:s senaste granskningsrapport 2010.

I betänkandet *Revision av livsmedelskedjans kontrollmyndigheter* (SOU 2011:23) påpekas allvarliga brister i revisionen av livsmedelskedjan i allmänhet och djurskyddet i synnerhet.

Årlig rapportering till Jordbruksverket har blivit bättre

Kommunerna rapporterade årligen data kring djurskyddskontrollen till Djurskyddsmyndigheten och sedermera Jordbruksverket. Till exempel rapporterades hur många årsarbetskrafter som sysselsatts inom djurskyddskontroll, antal kontroller, antal förelägganden, etc. Dessa data sammanställdes av Djurskyddsmyndigheten i en databas som Statskontoret använt sig av i denna undersökning. Som framgått i vår utredning visar sig mycket data i databasen vara inkompleta eller felaktiga. Djurskyddsmyndigheten sammanställde också till och med år 2006 årliga rapporter som innehöll både data och analyser angående djurskyddet i Sverige.

Till skillnad från kommuntiden då man rapporterade en gång per år sker nu kontrollrapporteringen till DSK löpande. Utöver inrapportering via DSK görs också en årlig inrapportering liknande den som gjordes under kommuntiden. I denna inrapportering samlas också mer kvalitativ data in, som bedömning av måluppfyllelse, analys av regelefterlevnaden bland djurägare och vidtagna åtgärder för att förbättra kontrollen.

Länsstyrelserna ska följa upp den egna verksamheten

Uppföljning sker genom att länsstyrelsen själv ska följa upp årets plan och rapportera in till Jordbruksverket. Uppföljning och utvärdering blir därigenom mycket beroende av hur uppföljningsbara länsstyrelserna egna kontrollplaner är. Exempelvis sätts målen för årets kontroll av länsstyrelserna själva och utvärderas av den personal som genomför kontrollen. Flera av de länsstyrelser som Statskontoret varit i kontakt med säger att kraven på datainsamling och rapportering är resurskrävande och att det ibland är svårt att se syftet med den omfattande rapporteringen.

Den statistik som samlas in används bland annat för Sveriges rapportering till EU. Uppenbara felaktigheter i statistiken har dock framkommit i 2010

års kontrollstatistik. En länsstyrelse har framfört att uppgifterna om antal objekt i länet och antal kontroller som genomförts var så missvisande att de måste ses över innan de rapporterades vidare till EU.²⁹

Några länsstyrelser har också genomfört intern revision av djurskyddskontrollen.

Jordbruksverket reviderar inte länsstyrelserna

Djurskyddsmyndigheten gjorde revisioner av länsstyrelsernas arbete. Huruvida dessa var att betrakta som regelrätta revisioner eller besök med konstruktiva samtal kan diskuteras. Verksamheten övertogs av Jordbruksverket när Djurskyddsmyndigheten lades ned.

Djurskyddskontrollen i kommunerna reviderades också av länsstyrelserna. Dessa revisioner varierade också i ambition och var ibland inte att betrakta som mer än besök men utgjorde ändå en kontrollpunkt och en kommunikationsväg mellan lokal och regional nivå. Jordbruksverket slutförde Djurskyddsmyndighetens revisionsrunda så att alla länsstyrelser blev besökta men slutade sedan att genomföra revisioner av länsstyrelserna. Skälet är att man inte anser sig ha något egentligt mandat att utföra revision i dess egentliga bemärkelser.

Revision av livsmedelskedjans kontrollmyndigheter (SOU 2011:23)

Regeringen har tillsatt en utredning om revisionen inom livsmedelskedjan. I betänkandet *Revision av livsmedelskedjans kontrollmyndigheter* (SOU 2011:23) föreslås att Jordbruksverket och Livsmedelsverket får ett tydligare ansvar att samordna och följa upp kontrollmyndigheternas utförande av revisioner i sina instruktioner. Betänkandet efterfrågar också en mer aktiv roll för regering och ansvarigt departement i den nationella planeringen och uppföljningen av kontrollen inom livsmedelskedjan, exempelvis diskuteras huruvida den nationella kontrollplanen och uppföljningen av denna bör underställas regeringen innan den sänds till Kommissionen och FVO.

Betänkandet föreslår också ett samordnings-/revisionsråd för revisionen i livsmedelskedjan med uppgift att planera, samordna och utvärdera revisionerna.

3.6 Samordning

Den regionala nivån kritiserades före reformen för att den hade svårt att på ett på ett adekvat sätt vägleda, kontrollera och följa upp det lokala djurskyddsarbetet. Djurskyddsmyndigheten och Jordbruksverket har framhållit såväl bristande administrativa rutiner i kommunerna som begränsningar och

²⁹ Redovisning och analys av utförd djurskyddskontroll i Jämtlands län 2010 (Dnr 282-1881-10)

bristande resurser vid länsstyrelserna som orsaker till bristerna.³⁰ Riksrevisionen har i en granskning från 2003 pekat på att det krävs bättre styrning och samordning från ansvariga myndigheter på central, regional och lokal nivå. Särskilt framhöll revisionen att Jordbruksverkets styrning av djurskyddet varit otillräckligt och att verket varit svagt när det gäller att ge råd och stöd till länsveterinärer och djurskyddsinspektörer.³¹

Det fanns ett visst samarbete mellan kommunerna

De kommunala djurskyddsinspektörerna hade kontakt sinsemellan genom exempelvis projekt, möten och studieresor. Djurskyddsinspektörer runt om i landet hade också kontakt med varandra genom sin intresseförening, DIRF, som anordnade studieresor och utbildningar. På DIRF-dagen, som anordnas varje år, deltog förutom djurskyddsinspektörer också representanter för Jordbruksverket. De informerade om aktuella regeländringar och liknande. Under dagen diskuterades också djurskyddsfall för att skapa samsyn.

Det fanns också ett mer eller mindre formaliserat samarbete om djurskyddskontrollen mellan kommunerna. Detta rörde sig om mindre formella samarbeten till en formell sammanslagning av förvaltningen med en gemensam nämnd för de samarbetande kommunerna.

Samordningen är fortfarande svag mellan län

Inom länet har samordningen naturligt nog blivit bättre och förändrats på ett fundamentalt sätt. I dag tillhör länets djurskyddshandläggare i allmänhet samma enhet och arbetar under en gemensam chef. Samverkan med länsveterinärer och jurister underlättas också av att alla tillhör samma organisation.

I och med att ansvaret för djurskyddskontrollerna flyttades från kommunerna till länsstyrelserna fokuserade länsstyrelserna på att bygga upp den egna verksamheten inom djurskyddsområdet. Om man sökt samordningsvinster för kontrollarbetet har det hittills främst varit med andra verksamheter på den egna länsstyrelsen snarare än med andra länsstyrelser. Flera länsstyrelser uppger dock att detta resursutbyte, t.ex. när det gäller samverkan om kontroller av EU-stöd, främst lett till att avlasta lantbruksavdelningen eller lantbruksenheten än att ge mer utrymme för djurskyddskontroller. Någon länsstyrelse har fördjupad samverkan genom att dela länsveterinär med en annan länsstyrelse. Länsstyrelserna uppger vidare att de samordnar djurskyddskontrollen för vissa kontrollobjekt och att det då är handläggare från en närliggande länsstyrelse som genomför kontrollen.

Initiativ har tagits till regional samverkan i vissa delar av landet, såsom mellan de fyra länsstyrelserna i norra Sverige, vilka kontinuerligt anordnar möten med utbildningsinslag och genomgång av konkreta fall etc. Flera

³⁰ Djurskyddsmyndigheten 2005–2007

³¹ RiR 2003:1

länsstyrelser uppger att de anser det särskilt viktigt att det finns samsyn och görs likartade bedömningar mellan närliggande län. Några länsstyrelser överväger att börja revidera varandra. Även en slags funktionell samverkan har påbörjats mellan de tre storstadslänen, t.ex. genom att djurskyddshandläggare från en länsstyrelse besökt en annan länsstyrelse. Motiveringen är att dessa tre länsstyrelser har en gemensam storstadsproblematik.

Länsstyrelserna uttrycker en tydlig önskan om att samordna sitt kontrollarbete i större utsträckning framöver, vilket kommer till uttryck i planeringen av arbetet för det kommande året.

Formella nätverk för olika yrkesgrupper men inte för handläggare

Det finns formella nätverk för olika yrkesgrupper i länsstyrelsen med relevans för djurskyddskontrollen. Det finns t.ex. formella nätverk mellan landets länsstyrelser för länsråd (där ett av länsråden har särskilt ansvar för djurskyddsområdet), länsveterinärer och djurskyddschefer där djurskyddsfrågor diskuteras.

Länsstyrelsernas djurskyddshandläggare efterlyser ökad kontakt och mer samarbete mellan länen i kontrollarbetet, särskilt på handläggarnivå. Något formellt gemensamt nätverk för länsstyrelsernas djurskyddshandläggare finns inte i dag. De upplever också att länsledningens stöd till handläggare att delta i samverkan inom ramen för DIRF har minskat sedan ansvaret för djurskyddskontroll fördes över från kommunerna till länsstyrelserna. Några länsstyrelser har meddelat att man inte är villig att finansiera medlemskap i en privat intresseförening som DIRF. Det finns därför planer att ombilda DIRF till en facklig förening.

Samverkan med andra aktörer

Djurskyddsinspektörer samarbetade med flera andra yrkesgrupper i sitt arbete med kommunal djurskyddskontroll. Sådana yrkesgrupper inkluderade polis, veterinärer, sakkunniga (herpetolog, zoolog, foderrådgivare) och handläggare vid sociala myndigheter. Det underlättades då av att man i högre utsträckning hade kontaktpersoner hos t.ex. andra delar av den egna kommunorganisationen.

I handläggningen av ärenden, t.ex. beslut om omhändertaganden av djur, samarbetade de kommunala djurskyddsinspektörerna med djursammanslutningar eller djurföreningar såsom kennelklubb och katthem. För det förebyggande arbetet i form av gårdsbesök, möten, informationsinsatser och liknande samarbetade inspektörerna med hushållningssällskap och andra sammanslutningar (t.ex. Lantmännens riksförbund, Svensk Mjök och hästsportförbundet).

Visst samarbete kring förebyggande insatser

Samarbete med utomstående aktörer kring förebyggande arbete har delvis planerats för och i viss mån också genomförts sedan länsstyrelsen övertog ansvaret för offentlig djurskyddskontroll från kommunen.³² Någon länsstyrelse har exempelvis tillsammans med LRF haft förevisning av kontroll på gård. Länsstyrelserna uppfattar också LRF:s så kallade omsorgsgrupper som en mycket användbar partner när det gäller förebyggande arbete och att identifiera problem med djurhållning i lantbruk. Omsorgsgrupperna har möjlighet att gå in och avhjälpa och stödja lantbrukaren innan bristerna hinner bli allvarliga.

Svårare att samarbeta med sociala myndigheter

Länsstyrelserna som Statskontoret besökt upplever att samarbetet med sociala myndigheter är svårare sedan kontrollansvaret flyttades från kommunerna. Samarbetet är underutvecklat även om övergången för många inspektörer inneburit att djurskyddshandläggare behållit sina personliga kontakter med handläggare vid sociala myndigheter i de kommuner där de tidigare var verksamma. Eftersom man inte längre arbetar inom samma kommun blir det inte möjligt att på informell väg få del av information om missförhållanden i djurhållning som t.ex. socialtjänsten kan ha träffat på. Det är särskilt sekretesslagstiftningen som medför att kommunikationen bara går en väg, från länsstyrelse till kommun menar länsstyrelserna.

Nya möjligheter till samarbete med polis

Samarbetet med polisen ses både som enklare och svårare efter det att länsstyrelserna tagit över ansvaret för offentlig djurskyddskontroll. De personliga kontakterna har försämrats samtidigt som polisen numera har en konjunkturpunkt till djurskyddskontrollen i länet istället för flera.

I Stockholm har det på senare tid inletts ett arbete för att förstärka polisens arbete med djurskyddsrelaterade brott. En central grupp av poliser som arbetar uteslutande med djurskydd har skapats. Till denna har knutits poliser ute i polisdistrikten som har fått en särskild roll som djurskyddspoliser. Förhoppningen är att denna förstärkning av polisens arbete ska effektivisera samarbetet mellan länsstyrelsen och polisen genom att det nu finns en ”väg in till polisen” för länsstyrelsen samtidigt som poliser som arbetar med djurskydd får högre kompetens i djurskyddsfrågorna i framtiden.

De som arbetar med djurskyddet uppfattar det som mycket positivt att polisen i Stockholm tagit initiativ till en djurskyddsgrupp. Liknande initiativ är på gång på andra ställen i landet. Att både polisen och djurskyddskontrollen samlar sina resurser för djurskydd regionalt bör vara en fördel för samverkan mellan myndigheterna.

³² Rapportering enkät till Jordbruksverket april 2011.

Tydligare djurskyddsansvar för veterinärer

Några länsstyrelser omnämner samarbetet med veterinärer i kontrollverksamheten. Vid våra möten med länsstyrelser menade några länsstyrelser att veterinärer i alltför liten utsträckning har agerat när de möter djurskyddsproblem i de besättningar som de besöker och på slakterier. Djurskyddsdeklarationen³³ anses dock ha satt mer fokus på besättningsveterinärers ansvar för djurskydd i sitt arbete. Det har också kommit ett förtydligande från Jordbruksverket om rollfördelningen mellan länsstyrelser och officiella veterinärer och assistenter vid slakterier. En vägledning för dessa veterinärer har skrivits och det har bildats en samrådsgrupp på nationell nivå.³⁴

3.7 Information och förebyggande arbete

Det är oklart hur mycket arbete som lades ner på information och förebyggande arbete i den kommunala kontrollverksamheten. Statskontoret har inte kunnat finna några närmare eller mer generella uppgifter om detta. Kommunernas arbete med att informera om djurskyddskontrollen varierade sannolikt i minst lika hög utsträckning som det faktiska kontrollarbetet. I vissa kommuner genomfördes 2007 djurskyddskontrollprojekt som innehöll informationsinsatser till allmänheten. Dessa informationsinsatser kunde bestå av gårdsbesök, träffar med djurhållare (t.ex. hos LRF), föredrag i skolor och framtagande av informationsbroschyrer. Information om djurskyddskontroller fanns ibland också på kommunens hemsida.

Information

Flera länsstyrelser har identifierat djurägares bristande kunskaper i djurskyddslagstiftningen som ett av hindren för efterlevnaden av densamma.³⁵ Bristande kunskaper om regelverk och länsstyrelsens tillsyn gör också att förståelsen för djurskyddshandläggarnas arbete brister, inte minst i de kommuner som tidigare har haft liten eller ingen djurskyddstillsyn. Därmed kan information till djurhållare spela en viktig roll i arbetet att förbättra djurhållningen, förenkla handläggarnas arbetssituation och på sikt kanske också verka förebyggande när det gäller efterlevnaden av lagstiftningen och därmed behovet av kontrollbesök.

Länsstyrelserna mer enhetliga

På samtliga länsstyrelser hemsidor informeras i dag allmänheten om länsstyrelsernas arbete med offentlig djurskyddskontroll. Omfattningen av informationen har hittills varierat mellan länsstyrelser. Detsamma gäller vilken typ av information som ges och hur uppdaterad informationen är. För samtliga länsstyrelser har angetts hur allmänheten kan anmäla misstankar om vanvård och överträdelser av regelverket på djurskyddsområdet. För när-

³³ Lagstadgat krav om att veterinärer i samband med villkorad läkemedelsanvändning ska rapportera om djurens tillstånd. Se avsnitt 2.3 om djurhälsopersonal.

³⁴ Meddelande SJV 2010-03-18, Vem utövar offentlig kontroll på slakteri?

³⁵ Länsstyrelsernas återrapportering till Jordbruksverket angående måluppfyllelsen i djurskyddskontrollen

varande görs länsstyrelsernas gemensamma webbplats om så att varje länsstyrelses hemsida får samma struktur och innehåll.

Ett sätt att nå ut med information är att göra utskick till djurhållare. I t.ex. Västerbotten görs utskick till djurhållare i samband med projektbaserad kontroll. Vid till exempel ett djurskyddsprojekt för fårhållning får alla djurhållare som har får ett informationsmaterial hemskickat om att projektet pågår och att de kan bli kontrollerade. De får också veta vilken lagstiftning som finns på området och hur kontrollen går till.

Jordbruksverket utvecklar sin information

Allmänheten informeras om djurskydd på Jordbruksverkets hemsida. Här presenteras bland annat statistik över djurskyddskontroller från 2005 och framåt, dvs. de operativa kontrollmyndigheternas arbete med djurskyddskontroller, och hur djurskyddskontroller går till. Jordbruksverket ger också ut central information i form av broschyrer om djurskydd riktade till djurägare.

Många länsstyrelser vittnar också om att man försöker nå ut till djurägare via andra kanaler, t.ex. informationsbrev eller tidningar till lantbruk och landsbygd. Djurskyddspersonal från länsstyrelsen deltar också vid träffar inom näringen, t.ex. LRF-möten, och informerar om hur arbetet med djurskyddskontroller går till.

Aktivt djurskyddsarbete

Vi har mötts av en utbredd uppfattning i länsstyrelserna om att ett aktivt djurskyddsarbete, t.ex. i form av planerade och riktade kontroller i sig fungerar förebyggande. Samlade kontrollinsatser som gjorts av djurhållare har väckt uppmärksamhet och satt ljuset på konsekvenser av en bristande djurhållning också för de som inte kontrollerats. Länsstyrelserna uppger också att kontrollarbete genererar fler kontroller, t.ex. i form av anmälningar och behov av fler åtgärder. Andra länsstyrelser menar dock att normalkontroller inte kan förhindra riktigt akuta ärenden. De djurhållare som misslyckas i så hög grad med djurhållningen att det blir fråga om omhändertagande och djurförbud anses inte vara mottagliga för information och annat förebyggande arbete.

Även tillkännagivande av goda exempel kan verka förebyggande. Djurskyddshandläggarna vid de besökta länsstyrelserna upplever emellertid att de genom att arbeta nästan uteslutande med anmälningsärenden ser få exempel på god djurhållning som de kan sprida vidare till de djurhållare som de möter i det planerade kontrollarbetet. Det var lättare att sprida goda exempel på kommundagen, eftersom inspektörerna i dessa kommuner i allmänhet hade färre anmälningsärenden att hantera. Flera länsstyrelser ser på rådgivning och information till djurhållare som att det är något som sker uteslutande vid just kontroller.

Djuromsorgsgrupper kan stämma i bäcken

Som redan nämnts har LRF över hela landet så kallade djuromsorgsgrupper eller bondekompisar. Dessa spelar en viktig roll i det förebyggande arbetet med att avvärja problem med djurskyddet innan de blir akuta. Grupperna agerar som stöd för lantbrukare som hamnar i situationer där de får svårt att sköta sitt lantbruk och hålla djur enligt lagens krav, till exempel på grund av sjukdom eller sociala problem. Flera djurskyddschefer som Statskontoret varit i kontakt med påpekar att djuromsorgsgrupperna är en viktig kanal att tidigt kunna stödja en djurägare med t.ex. avbytarhjälp eller att till och med helt avveckla sin djurhållning.

3.8 Sammanfattande iakttagelser

Antalet kontroller har minskat och produktiviteten har gått ner

I samband med reformen minskade antalet kontroller kraftigt. Det har sannolikt till stor del att göra med produktionsstörningar i samband med genomförandet av reformen. Men minskningen kan också bero på att administrationen har blivit mer omfattande till följd av att enhetliga och gemensamma rapporterings- och uppföljningssystem har införts, vilket gör att handläggningen av kontroller nu tar längre tid. Vidare blottade ansvarsöverföringen en rad icke avslutade eller åtgärdade ärenden som länsstyrelserna nu tvingats ägna mycket tid. Minskningen av antalet årsarbetskrafter mellan år 2007 och 2010 motsvarar ett produktivitetsökningsskrav på ca 3 procent per år. Djurskyddskontrollens omfattning har också minskat sedan reformen, både vad gäller totalt antal kontroller som antal kontroller per årsarbetskraft.

Kontroller utförs nu i alla kommuner

I dag genomförs kontroller i alla Sveriges kommuner och det finns ingens i landet som en djurhållare kan räkna med att kunna undgå kontroll. Antalet kontroller som resulterar i rättliga ingripanden har dock ökat markant. Detta tyder på att djurskyddet i dag arbetar mer träffsäkert och i högre utsträckning genomför kontroll där brister finns. Jurister på länsstyrelserna uppger att beslut, förelägganden och åtalsanmälningar nu håller en högre kvalitet.

Centrala och tydliga mål för planering och uppföljning saknas

Kontroller ska planeras och genomföras enligt en riskbedömningsmodell fastställd av Jordbruksverket. Denna är dock fortfarande och på tredje året efter reformen ännu inte klar. Det finns för närvarande inget mätbart mål för djurskyddskontrollen i lagstiftningen till grund för planering och uppföljning. Jordbruksverket har i en översyn av sina myndighetsföreskrifter föreslagit att minst 50 procent av kontrollerna ska avse planerad normalkontroll. Livsmedelsverket sammanställer tillsammans med Jordbruksverket Sveriges fleråriga kontrollplan, men målen för djurskyddskontrollen i planen är vaga och inte kvantifierbara. Länsstyrelserna har i dag egna planer för kontroll

och lever i allmänhet upp till de mål som de själva sätter upp i dessa. Målen har dock enligt Statskontorets bedömning varit relativt lågt satta.

En tydlig beställare av utbildning saknas

I vår undersökning har framkommit att efterfrågan på vidare- och fortbildning sannolikt är större än utbudet. Enligt Statskontoret saknas det dock en tydlig beställare och finansiär av sådan utbildning. Länsstyrelserna upplever att Jordbruksverkets utbildningsverksamhet har avstannat sedan reformen. Vissa länsstyrelser menar att Jordbruksverket bör antingen anordna mer eller beställa mer utbildning. Jordbruksverket har inom ramen för projektet OSKAR initierat framtagandet av en gemensam utbildningsplan men menar att ansvaret för att se till att djurskyddspersonalen får tillräcklig utbildning vilar på länsstyrelserna.

Förebyggande arbete och utvecklingsinsatser har ännu inte kommit igång

Anmälningssärenden dominerar och den planerade kontrollverksamheten är fortfarande i sin linda. Under 2010 initierades 60 procent av kontrollerna från anmälningar. De obefogade anmälningarna utgör en anmärkningsvärt stor andel av anmälningarna. Prioritetsordningar för att hantera dessa håller på att utvecklas men det finns ingen central samordning av arbetet.

Projektarbete och specialisering finns numera även om sådant arbete ännu är i ett tidigt stadium. I praktiken visar det sig dock på många håll svårt att bibehålla den formella ansvarsuppdelningen till följd av den stora ärendemängden. Det förebyggande arbetet sker främst med informationsinsatser på olika sätt exempelvis länsstyrelsens hemsida, utskick, gårdsförevisningar m.m.

Administration tar mycket tid

Det administrativa arbetet är omfattande, mer än på kommundagen. Ca 40 procent av handläggarnas arbetstid ägnas åt administration, varav en stor del gäller hantering av IT-systemen Platina och DSK. Vissa länsstyrelser har genom utbildning i dessa system lyckats komma ner betydligt i arbetstid. Vägledning och checklistor har införts för att öka likvärdigheten över landet men anses ofta svåra att arbeta med. Djurskyddsregistret (DSK) ger möjlighet till samlad registerhållning och bättre dokumentation och uppföljning. DSK samarbetar dock dåligt med länsstyrelsernas ärendehanteringssystem Platina och dessa tillsammans anses omständliga att arbeta med.

Samordningen har ökat inom länet men är svag mellan län

Samordningen av djurskyddskontrollen inom länen har förbättrats som följd av reformen medan samordningen med andra former av kontroller inom länsstyrelserna varierar mycket mellan länen. Det är främst kontroller av tvärvillkor och djurmärkning inom lantbruket som samordnas med djur-

skyddskontroller. Erfarenheterna är spridda och djurskyddsansvariga pekar på svårigheter att därmed frigöra resurser för djurskyddet.

Samverkan mellan län är än så länge svagt utvecklad och handlar mest om informationsutbyten. Initiativ till regional samverkan har tagits i vissa delar av landet, såsom mellan de fyra nordliga länen och mellan storstäderna.

Länsstyrelserna identifierar djurhållarnas bristande kunskap om djurskyddslagstiftningen och kontrollen av denna som en av de största anledningarna till bristande regelefterlevnad. Vissa länsstyrelser arbetar förebyggande med generell och riktad information om regelverk och kontrollverksamhet som ett sätt att öka effektiviteten i kontrollverksamheten, vilket också underlättar i djurskyddshandläggarnas arbetssituation. Likaså sker arbete i projektform med informations- och kunskapsspridning i direkt anslutning till kontroller-na som ett sätt att utveckla det förebyggande kontrollarbetet.

4 Hur har målen för djurskyddskontrollen uppfyllts?

Vi har haft i uppdrag att utvärdera om och i så fall i vilken omfattning målet med djurskyddskontrollen – en god, likvärdig och effektiv kontroll – har uppnåtts sedan ansvaret överfördes från kommunerna till länsstyrelserna. Vi ska också analysera och besvara frågan om hur Jordbruksverkets ansvar och roll har förändrats med reformen samt bedöma om de resurser som avsatts för reformen är tillräckliga för att kontrollverksamheten ska nå upp till lagstiftningens krav. I detta kapitel och i avsnitten 4.2, 4.3 respektive 4.4 behandlar och besvarar vi dessa frågor. Kapitlet inleds med ett avsnitt om hur vi har gått tillväga i vår utvärdering och för att översätta målen.

4.1 Att utvärdera mot målen

Det är svårt att bedöma om målen är uppfyllda

Enligt vårt uppdrag har vi jämfört tillståndet i kontrollverksamheten med utgångspunkt i två olika mätår – år 2007 och år 2010. De båda mätåren har valts ut eftersom de antagits föregå respektive följa efter genomförandet av reformen. Under arbetets gång har det emellertid visat sig att inget av de valda åren kan anses representera ett normalår i den offentliga djurskyddskontrollen och att genomförandet av reformen ännu inte år 2010 var avslutad. Den 1 juli 2007 upphörde den tidigare Djurskyddsmyndigheten och verksamheten lades in i Jordbruksverket, vilket naturligen fick återverkningar också på den offentliga kontrollverksamheten. Under år 2010 har det varit tydligt att omställningen i samband med flytten av ansvaret från kommunerna till länsstyrelserna ännu inte är avslutad. Till följd av särskilt det senare är det svårt att uttala sig i mer bestämda termer om det slutliga resultatet och om därmed målen med reformen kan sägas vara uppnådda.

Det har heller inte varit möjligt att översätta målen för djurskyddskontrollen i kvantitativa mått och termer. Vi har istället försökt att tolka målen genom indikatorer i form av krav på myndigheterna och utformningen av verksamheten i lagstiftningen. Det är vidare svårt att uttala sig om måluppfyllelsen eftersom information om det totala antalet kontrollobjekt saknas, liksom kännedom om den totala omfattningen på problemen, brister och överträdelser i djurskyddet. Likaså haltar jämförelserna över tid eftersom vi saknar ett helt jämförbart och komplett underlag från tiden före reformen – både vad gäller statistik baserad på kontrollrapporteringen liksom beskrivningar av utförande och arbetsprocesser.

Hur vi mätt utvecklingen

Vi mäter utvecklingen mellan olika år utifrån vilka prestationer och resultat som uppnås, t.ex. antal och utförda kontroller och kontrollintervall, antal och andel ingripanden, antal och andel anmälningar etc. i förhållande till

den kända kontrollpopulationen. Vi använder och jämför här sammansatta mått som resurstilldelningsmått och produktivetsmått liksom hur resurser och arbetstid fördelas på olika arbetsuppgifter. Vi mäter också utvecklingen och riktningen framåt genom att med utgångspunkt i lagstiftningens krav studera metoder och rutiner, arbetsprocesser och utföranden. Men innan vi kan mäta mot målen gör vi i det följande ett försök att tolka innebörden av dessa.

Tolkning av målen

Målet med den offentliga djurskyddskontrollen är att den ska vara god effektiv och likvärdig. Begrepp som ”god”, ”likvärdig” och ”effektiv” är emellertid tänjbara och svåra att översätta i tydliga och mätbara mål. Det finns dock i lagstiftningen en rad krav eller verksamhetskriterier som beskriver hur kontrollen ska vara utformad och hur den ska genomföras och som skulle kunna hjälpa till att ge en tolkning av vad som menas. Lagstiftningens krav kan närmast ses som ett sätt att förtydliga vad som krävs för att kontrollverksamheten ska uppnå en god och hög kvalitet. Vi har därför tolkat målen med djurskyddskontrollen med ledning av dessa krav på följande sätt.

1. *God kontroll* – kontrollverksamheten ska vara utformad och kontroller genomföras så att den lever upp till de krav som uppställs i EU:s bestämmelser om kontroll av djurskydd och i svensk lag.
2. *Likvärdig kontroll* – kontrollverksamheten ska utföras med likartade bedömningar och åtgärder i likartade fall och med likartad ambitionsnivå över hela landet.
3. *Effektiv kontroll* – kontrollverksamheten ska vara utformad så att den uppnår delmålen om god och likvärdig till hög kostnadseffektivitet.

4.2 Hur har kvalitet, likvärdighet och effektivitet utvecklats?

4.2.1 Utvecklingen mot målet om en god kontroll

Vår definition av en god kontroll

Kontrollverksamheten ska vara utformad och kontroller genomföras så att den lever upp till de krav som uppställs i EU:s bestämmelser om kontroll av djurskydd och i svensk lag.

I EU:s kontrollförordning (EG nr 882/2004) finns gemensamma grundläggande bestämmelser riktade till medlemsstaterna och till kontrollmyndig-

heterna om hur den offentliga kontrollen ska organiseras och genomföras.³⁶ Även djurskyddslagen och djurskyddsförordningen innehåller bestämmelser om hur kontrollen ska utföras. I förarbeten till den svenska djurskyddslagen anges särskilt att lagstiftningen ska verka förebyggande. Den svenska förvaltningslagen innehåller krav på myndigheternas handläggning som har betydelse för hur kontrollärenden ska hanteras. Vi har mot denna bakgrund identifierat följande krav och kriterier i dessa lagrum som relevanta för att tolka innebörden av en god djurskyddskontroll utförd med hög kvalitet.

- Kontroller ska utföras regelbundet, i tillräcklig omfattning och med hänsyn till risk (artikel 3 i kontrollförordningen).
- Kontrollmyndigheterna ska ha tillgång till tillräckliga resurser och kompetens för att garantera kontrollernas opartiskhet och effektivitet (artikel 4 i kontrollförordningen).
- Det ska finnas metoder utvecklade för offentlig kontroll för att kvalitets-säkra kontrollprocessen (artikel 10 i kontrollförordningen).
- Personalen måste få lämplig utbildning (artikel 6 i kontrollförordningen).
- Kontrollen ska utföras enligt dokumenterade förfaranden och rapporteras (artikel 8 och 9 i kontrollförordningen).
- Det ska finnas samordningsrutiner mellan kontrollmyndigheter. Central myndighet ska ansvara för regional eller lokal samordning. Samordning ska också finnas inom en myndighet. (artikel 4 och 5 i kontrollförordningen och 24 a § djurskyddslagen).
- Myndigheterna ska ha rutiner för att följa upp sin kontroll och åtgärda denna vid behov. Oberoende granskning och revision ska finnas och genomföras på ett sätt som tillåter insyn. (artikel 4 och 8 i kontrollförordningen).
- Information om verksamheten ska finnas tillgänglig för allmänheten. Enskilda ska ges förebyggande vägledning och råd för att kunna följa lagen. (artikel 7 i kontrollförordningen, 2 § djurskyddslagen).
- Myndigheternas handläggning ska följa principerna om legalitet, objektivitet och proportionalitet och myndigheterna har en serviceskyldighet gentemot part i ärenden och enskilda i frågor som rör myndighetens verksamhetsområde (förvaltningslagen).

Vi analyserar här först hur kontrollverksamheten har utvecklats i och med reformen mot målet om *en god kontroll* utifrån hur kraven och kriterierna i lagstiftningen har mötts. Vi går igenom hur kontrollverksamheten är utför-

³⁶ Lagstiftningens krav på kontrollens utförande utvecklas vidare i Sveriges fleråriga kontrollplan för livsmedelskedjan (2009-2012) och i Jordbruksverkets föreskrifter om offentlig djurskyddskontroll (L44)

mad och styrs och hur myndigheterna planerar, genomför och följer upp arbetet såväl inom som mellan myndigheterna.

Kontroller ska utföras regelbundet och med viss kontrollfrekvens

Enligt kontrollförordningen ska de offentliga kontrollerna utföras regelbundet och så ofta som är lämpligt för att uppnå målen i förordningen. Kontrollfrekvensen ska stå i proportion till risken. Särskilda kontroller ska utföras vid misstanke om bristande efterlevnad. Särskilda kontroller kan också utföras när som helst utan någon misstanke om bristande efterlevnad.

Till skillnad från tidigare utförs kontroller nu i alla kommuner över hela landet. Djurskyddskontrollens förebyggande verkan har sannolikt ökat genom att kontrollerna har blivit mer synliga och det inte längre finns några kontrollfria områden. Särskilda kontroller efter anmälan dominerar emellertid och för lite tid ägnas åt regelbundna planerade kontroller. Såväl FVO i sin revisionsrapport från 2010 som Jordbruksverket har dock bedömt att Sverige genomför för få planerade normalkontroller. Kontrollerna är inte riskbaserade utifrån en transparent eller gemensam modell, vilket ger liten eller ingen garanti för att kontroller utförs systematiskt och så ofta som lämpligt. Arbetet inom Jordbruksverket med att ta fram en gemensam modell för riskvärdering till grund för planering och urval har fördröjts och modellen väntas inte vara genomförd förrän tidigast 2013.

När det gäller hur ofta kontroller bör göras får ledning sökas i t.ex. Jordbruksverkets föreskrifter. Där anges vilka typer av kontrollobjekt som ska finnas registrerade och som därmed ska omfattas av planerad normalkontroll. Jordbruksverket föreskriver också om den uppföljning som ska ske av varje genomförd kontroll. Tidigare rekommenderade Jordbruksverket (Djurskyddsmyndigheten DFS 2007:2) att planerade kontroller skulle genomföras med ett intervall på normalt 1–3 år för varje kontrollobjekt. För vissa särskilt utvalda objekt skulle ännu tätare kontroller genomföras. Som tidigare nämnts håller Jordbruksverket nu på att se över föreskrifterna och för tillfället finns ingen uttalad rekommendation när det gäller kontrollfrekvensen. I förslag till nya föreskrifterna föreslås istället att omkring 50 procent av länsstyrelsernas kontroller ska avse planerade normalkontroller och att vissa kontrolltyper, t.ex. slakterier och personer med djurförbud, bör kontrolleras årligen. Något förslag till kontrollintervall finns således inte.

Den tidigare kontrollverksamheten nådde inte upp till rekommenderade kontrollintervall, trots att anmälningsärendena då inte verkar ha varit lika många eller tagit lika mycket resurser i anspråk. Även om den tidigare kontrollintensiteten var relativt ojämnt fördelad över landet gjordes totalt sett fler kontroller på kommuntiden.

Andelen normalkontrollerna ligger i dag under den av Jordbruksverket föreslagna omfattningen. Antalet förelägganden och andra former av rätts-

liga ingripanden har dock ökat jämfört med i den kommunala kontrollen. Med andra ord har kontrollen mer kommit att ägnas åt att åtgärda de svårare fallen och man har t.ex. prioriterat kontroll av kommuner där kontrollen varit eftersatt liksom kontroll av objekt som erfarenhetsmässigt varit problematiska. Detta kan tyda på att kontrollen har blivit mer träffsäker, men det ökande antalet ingripanden hänger sannolikt också samman med att en ökad andel kontroller nu sker efter anmälan. Mycket pekar också på att objektiviteten och legaliteten i handläggningen har ökat i enlighet med förvaltningslagens krav. Till skillnad från tidigare ingriper länsstyrelserna med de verktyg och medel som lagstiftningen medger i samtliga de fall där vanvård upptäckts.

Det ska finnas tillräckliga resurser och kompetens

Myndigheterna ska enligt kontrollförordningen uppfylla ett antal verksamhetskriterier som garanterar verksamhetens opartiskhet och effektivitet och utan intressekonflikter för personalen. Det ska finnas en tillräckligt stor, för ändamålet väl kvalificerad och erfaren personal, lämpliga utrymmen och lämplig utrustning samt befogenheter för att kunna utföra sina uppgifter ordentligt. Djurskyddslagen föreskriver vidare att myndigheterna ska ha tillgång till djurskyddsutbildad personal i den omfattning som behövs för att myndigheten ska kunna fullgöra sina uppgifter på ett tillfredsställande sätt.

Till skillnad från kommunernas kontrollverksamhet uppfyller länsstyrelsernas kontrollverksamhet i högre grad kontrollförordningens verksamhetskriterier för att säkerställa en ändamålsenlig och effektiv kontroll (här närmast i betydelsen opartisk eller rättssäker kontroll). Vår utredning visar att länsstyrelserna i detta syfte överlag har tillgång till en väl kvalificerad och erfaren personal, lämpliga utrymmen, lämplig utrustning och nödvändiga befogenheter. Vi kan å andra sidan konstatera att man inte har kunnat göra planerade normalkontroller i någon större utsträckning, varför det är tveksamt om myndigheterna har kunnat ”utföra sina uppgifter ordentligt” eller ”på ett tillfredsställande sätt”.

EU:s revisionsorgan FVO riktade kritik mot att för lite resurser satsades på djurskyddskontroll i kommunerna.³⁷ I propositionen inför reformen anges också kommunernas underdimensionerade kontroll och att de resurser som därtill avsatts var otillräckliga som en av anledningarna till reformen.³⁸

I sin senaste revisionsrapport från 2010 berör FVO att normalkontrollerna har åsidosatts på grund av omorganiseringen av djurskyddskontrollerna,

³⁷ Rapporter från FVO:s inspektioner i Sverige (den 27 mars till den 31 mars 2000, den 29 september till den 3 oktober 2003 samt) den 19 mars till den 23 mars 2007; (DG[SANCO]/1101/2000 – MR Final, DG[SANCO]/9210/2003 – MR Final, DG[SANCO]/7336/2007 – MR Final)

³⁸ prop 2007/08:63 s 22

eftersläpningen i ärendemängden som överfördes från kommunerna till länsstyrelserna och de begränsade resurserna för att hantera detta.³⁹

Att antalet kontroller totalt sett har minskat beror utan tvekan till hög grad på det pågående genomförandet av reformen. Såväl det totala antalet kontroller som antalet kontroller per anställd bör framöver kunna öka till följd av pågående och planerade effektiviseringsåtgärder. Även anmälningsärenden bör kunna hanteras på ett mer effektivt sätt och frigöra resurser för annat. Jordbruksverket gör dock bedömningen att även med en effektivare hantering av anmälningsärenden kommer vissa län att ha svårt att avsätta resurser för att göra fler normalkontroller. Med en samtidigt växande kontrollpopulation riskerar problemet med för långa kontrollintervaller att bli ett bestående problem. Vi återkommer till frågan om resurser i avsnitt 4.4.

Utvecklade metoder för kvalitetssäkring ska finnas

Kontrollförordningen föreskriver att offentlig kontroll ska genomföras med lämpliga metoder som är utvecklade för detta ändamål, bl.a. rutinövervakning och mer ingående kontroller såsom inspektioner, verifieringar, revisioner, provtagning och analys av prover. Närmare riktlinjer för dessa ska tas fram av medlemsstaterna i en nationell kontrollplan. Utöver den svenska fleråriga nationella kontrollplanen för livsmedelskedjan finns närmare om kontrollförfarande och -metoder i Jordbruksverkets föreskrifter om offentlig djurskyddskontroll.

En stor skillnad jämfört med den kontroll som kommunerna bedrev består i att länsstyrelsernas kontroll utgår från gemensamma och centralt utvecklade rutiner. DSK tillhandahåller såväl vägledning och checklistor för kontrollen och kontrollbesök genomförs och rapporteras enligt samma rutiner och underlag i ett gemensamt IT-system. Ytterligare utveckling av metoder och rutiner krävs dock. Det saknas t.ex. en gemensam norm eller metod för att planera kontroller utifrån risk. Det finns heller inga gemensamma rutiner eller bedömningsgrunder för hur man kan hantera och prioritera bland det stora antalet anmälningsärenden. Den fleråriga kontrollplanen som Livsmedelsverket beslutar om i samråd med Jordbruksverket skulle också behöva utvecklas och bli mera tydlig när det gäller djurskyddskontrollen.

Personalen ska få lämplig utbildning

Kontrollförordningen uppmärksammar att för att metoderna ska kunna användas på ett riktigt sätt måste den personal som utför offentliga kontroller få lämplig utbildning. Personalen ska kunna hålla sig uppdaterad och på sina respektive kompetensområden och vid behov få vidareutbildning. Utbildningen behövs även för att garantera att de behöriga myndigheterna fattar enhetliga beslut.

³⁹ DG[SANCO] 2010-8391 – MR Final

I samband med överflytten av ansvaret utbildades djurskyddspersonalen i förvaltningskunskap och i hantering av IT-system. På många håll har personalen också fått delta i annan form av utbildning, t.ex. olika former av vidareutbildning i djurskydd. FVO har i sin senaste granskning år 2010 bedömt att länsstyrelserna i huvudsak har visat på tillräcklig kompetens för att kunna genomföra djurskyddskontroller i enlighet med kontrollförordningens krav. Länsstyrelserna har också börjat arbeta för att komma tillrätta med behov av särskild kompetensutveckling på vissa områden.

All personal på länsstyrelserna som arbetar med djurskyddskontrollen har dock inte fått eller kunnat delta i utbildningar och det finns behov av ytterligare vidareutbildning. Det har till exempel visat sig att ytterligare utbildning i att använda DSK sannolikt skulle kunna minska tidsåtgången och effektivisera hantering, rapportering och administration av kontrollärenden.

I jämförelse med den utbildning som fanns för djurskyddspersonal anställd i kommunerna har dock utbudet av praktisk djurskyddsutbildning minskat. Liksom tidigare förefaller personalens möjlighet att delta i utbildningar variera även om det för den kommunanställda mer verkade bero på egna prioriteringar än på prioriteringar från myndigheten.

Kontroller ska dokumenteras och rapporteras

Kontrollförordningen föreskriver att offentlig kontroll ska utföras enligt dokumenterade förfaranden (information, instruktioner, rättsliga förfaranden) för att säkerställa enhetlighet och hög kvalitet på utförandet. Kontrollmyndigheterna ska upprätta rapporter om den offentliga kontroll som de har utfört. Rapporterna ska innehålla en beskrivning av syftet med den offentliga kontrollen, den kontrollmetod som har tillämpats, resultaten och åtgärder som ska vidtas. Förvaltningslagen föreskriver också om myndigheternas serviceskyldighet och att handläggningen av ärenden ska präglas av principerna om legalitet, objektivitet och proportionalitet.

Olika former av system för dokumentation och rapportering fanns när kommunerna utförde djurskyddskontroll. På vissa håll saknades skriftliga system helt och ibland var systemen helt manuella och svåra att följa upp på central nivå. Efter att kontrollerna överförts till länsstyrelserna har gemensamma förfaranden i form av dokumentation och rapportering av kontroller utvecklats och införts. Utveckling och modifiering av IT-system, mallar och andra hjälpmedel pågår dock fortfarande. FVO har dock i sin senaste rapport 2010 (s. 15) kritiserat den svenska djurskyddskontrollen för det saknats vägledning på vissa områden, t.ex. vägledning för kontroll på slakteri. Det saknas också rutiner för hur åtalsanmälningar från länsstyrelserna ska ske vilket är oroväckande med tanke på de många överklaganden som finns och de resurser som sådana ärenden kräver.

Till skillnad från tidigare sker numera rapporteringen löpande efter varje ärende utifrån gemensamma och förtydligade krav på dokumentation vid ärendehandläggning. Med centralt fastställda rutiner har transparensen i ärendehandläggningen samtidigt ökat i enlighet med kravet på myndigheternas serviceskyldighet.

Kontrollverksamheten ska samordnas

Såväl kontrollförordningen som den svenska djurskyddslagen ställer krav på samordning av kontrollverksamheten. De behöriga myndigheterna i medlemsstaterna ska se till att lämpliga samordningsrutiner upprättas och tillämpas på ett effektivt sätt. Om befogenheten att utföra offentlig kontroll har delegerats från central nivå till regional eller lokal nivå, ska den behöriga myndigheten, i Sverige Jordbruksverket, se till att det finns en effektiv och ändamålsenlig samordning mellan den centrala nivån och den regionala eller lokala nivån och ge råd och hjälp i denna verksamhet. Jordbruksverket ges i djurskyddslagen behörighet att meddela föreskrifter om hur offentlig kontroll ska bedrivas och vilka av EU:s bestämmelser som ska tillämpas vid kontroll av andra än lantbrukets djur.

När det inom en myndighet finns mer än en enhet med behörighet att utföra offentlig kontroll, ska en effektiv och ändamålsenlig samordning och ett effektivt och ändamålsenligt samarbete mellan dessa olika enheter säkerställas. I djurskyddslagen ställs också krav på polismyndigheten som ska lämna den hjälp som behövs för utövande av offentlig kontroll eller verkställande av beslut.

Förvaltningslagen anger också att myndigheterna ska samverka och varje myndighet ska lämna andra myndigheter hjälp inom ramen för den egna verksamheten.

Med reformen och flytten av ansvaret från kommuner till länsstyrelserna har antalet ansvariga myndigheter minskat avsevärt. Länsstyrelserna planerar och bedriver i dag verksamheten enhetligt inom länet, dvs. med gemensamma prioriteringar och sätt att hantera och bedöma ärenden. Kontrollverksamheten inom ett län är således bättre samordnad nu än tidigare. Samordningen mellan länen är emellertid fortfarande svagt utvecklad. Samordningen mellan djurskyddshandläggare sker efter reformen mer via formella kanaler och ska förankras uppåt medan det på kommuntiden fanns mer direkt kontakt mellan handläggare på olika kommuner. Den samverkan och samordning som initierats av länsstyrelserna består huvudsakligen av en rad samverkansgrupper eller nätverk baserade på profession. Till exempel finns en grupp bestående av länsråd, ett nätverk för djurskyddschefer och ett annat för chefsjurister där man tar upp gemensamma frågor för bl.a. djurskyddet. Det är emellertid osäkert i vilken grad arbetet i dessa grupper och nätverk har lett till mer gemensamma synsätt, metoder eller rutiner mellan myndigheterna.

Samarbete mellan länsstyrelser i sådan form har funnits också tidigare men används således nu också för att samordna den operativa djurskyddskontrollen. När kommunerna ansvarade för kontrollerna bestod samordningen huvudsakligen i dels länsstyrelsernas överprövning av beslut om kontrollingripanden, dels i det stöd och den vägledning som länsstyrelsen kunde ge och som kommunala inspektörer efterfrågade i handläggningen av ärenden. I den mån ärenden inte ledde till formella ingripanden och beslut fanns, utöver länsstyrelsernas kommunrevisioner (se vidare under uppföljning och revision nedan), inga egentliga samordningsrutiner för kontrollverksamheten.

När det gäller den centrala myndighetens samordning har tidigare kritik riktats mot att den varit förhållandevis svagt utvecklad. I en granskning från år 2003 ansåg Riksrevisionen att Jordbruksverket inte varit tillräckligt drivande och styrande, t.ex. genom tydliga krav på hur ett bra kontrollarbete bör se ut. Också efter reformen har vi i vår undersökning noterat att Jordbruksverket i sina föreskrifter varit mindre tydlig än den tidigare Djurskyddsmyndigheten och i större utsträckning överlätit till länsstyrelserna att tolka lagstiftningen, t.ex. till grund för bedömningar och kontrollernas omfattning. Jordbruksverket har dock, särskilt på senare tid, tagit fram och utvecklat sina vägledningar. Man håller också på att omarbeta checklistor så att de bättre ska överensstämma med EU:s krav. Verket har också nyligen genom bl.a. ett förslag till ny föreskrift förtydligat innehållet i föreskriften till ledning för hur länsstyrelserna kan prioritera kontrollerna.⁴⁰ Föreskriften har dock ännu inte trätt i kraft och fortfarande finns ingen fullständig riskbedömningsmodell. Även om det är svårt att säga vad resultatet blir när de planerade aktiviteterna är genomförda måste vi ändå konstatera att den nationella samordningen utvecklats betydligt på senare tid.

Samverkan med andra myndigheter, t.ex. polismyndigheten, fanns redan i kommunernas kontroller. Förekomsten av sådana samarbeten, liksom effektiviteten i denna, varierade mycket sannolikt beroende på sådant som bemanningsläge och personliga kontakter. I den mån de kommunala djurskyddsinspektörerna hade kontakter med och arbetade nära sociala myndigheter i kommunerna förekom även visst sådant samarbete. Polisen bistår även i dag i länsstyrelsernas kontrollverksamhet men samverkan med andra myndigheter eller organisationer förekommer knappast.

⁴⁰ Början till en riskbedömningsmodell, en s.k. förenklad modell, för att vägleda och hjälpa länsstyrelserna att prioritera sina kontroller utifrån risker har formulerats i ett allmänt råd till de föreslagna ändringarna av föreskrift L44. Detta i avvaktan på att verket ska fastställa en komplett modell för riskklassificering och prioritering av kontrollerna över landet. Denna beräknas komma först vid årsskiftet 2013. Förslaget till föreskrift är på remiss och denna väntas kunna träda ikraft tidigast efter sommaren 2011.

Det ska finnas uppföljning och revision

Kontrollförordningen innehåller också krav på uppföljning och revision. De behöriga myndigheterna ska utföra interna revisioner eller låta utföra externa revisioner och ska med beaktande av resultaten vidta lämpliga åtgärder för att säkerställa att de uppfyller målen i denna förordning. Dessa revisioner ska bli föremål för oberoende granskning och genomföras på ett sätt som tillåter insyn. Myndigheterna ska vidare ha inrättat förfaranden för att kontrollera att den offentliga kontroll de utför är effektiv och se till att korrigerande åtgärder vidtas vid behov.

Kritiken från FVO mot bristande eller avsaknad av revision av de svenska kontrollmyndigheterna har återkommit under flera år. Länsstyrelserna hade ansvar för att utföra revision av kommunernas kontrollverksamhet. Likaså har Jordbruksverket nu, liksom tidigare, skyldighet att utföra revisioner av länsstyrelserna. Revisioner av kommunerna utfördes före reformen i varierande utsträckning men har snarare av länsstyrelserna liknats vid ”kontrollbesök”. Jordbruksverket har också genomfört några revisions- eller kontrollbesök hos länsstyrelserna men har meddelat att man inte avser att fortsätta denna verksamhet. Jordbruksverket aviserar nu att man kommer att ta bort föreskrifterna om revision av länsstyrelser. Skälet är att man inte anser sig ha några egentliga mandat att utföra revision i dess egentliga bemärkelse och att man saknat sanktioner att sätta in vid upptäckta brister.⁴¹ En statlig utredning har nyligen gjort en översyn av revisionen av den offentliga kontrollen i livsmedelskedjan med uppgiften att lämna förslag till hur revisionen ska bedrivas och organiseras. Utredningen pekar på ett antal problem med främst styrning och samordning mellan revisionsmyndigheterna. De föreslår dock ingen egentlig förändring i dagens revisionssystem. Däremot föreslås att revisionsansvaret förtydligas i Jordbruksverkets och Livsmedelsverkets instruktioner.

När det gäller förfaranden för att följa upp den egna kontrollverksamheten och åtgärder för att rätta till brister finns t.ex. länsstyrelsernas kontrollplaner. I dessa återfinns årliga planer för kontrollens utformning och omfattning. Till skillnad från tidigare finns nu kontrollplaner för i stort sett varje kontrollmyndighet. Strukturen och utformningen för planerna har dock inte fått något närmare förtydligande varken i den nationella kontrollplanen eller i Jordbruksverkets föreskrifter. Innehållet i planerna kommer därför alltjämt att i mycket styras av den enskilda länsstyrelsens egna prioriteringar, och ambitionsnivån kan därmed variera stort mellan olika länsstyrelser.

Årligen rapporterar länsstyrelserna också in resultatet av kontrollerna och verksamhetens måluppfyllelse etc. till DSK. Jordbruksverket sammanställer

⁴¹ Jordbruksverket planerar istället att med start 2012 göra ”länsstyrelsebesök” med liknande upplägg som de tidigare revisionsbesöken. (enligt uppgift fm SJV juli 2011)

resultaten och återkopplar i en gemensam rapport. Utöver att länsstyrelserna själva ombeds kvalitetssäkra sina uppgifter finns såvitt framkommit i vår undersökning inga ytterligare rutiner för att säkerställa kvalitet och tillförlitlighet i rapporteringen eller för att åtgärda fel och brister i denna. Detta har också uppmärksammats och kritiserats i FVO:s senaste revisionsrapport 2010. Rutiner för att framöver utveckla kvalitetssäkringen förbereds dock.⁴²

När det gäller frågan om utvärdering anges i Jordbruksverkets föreskrifter att länsstyrelserna årligen ska följa upp och utvärdera föregående verksamhetsårs offentliga kontroll av djurskydd, särskilt jämförelse mellan plan och utfall. Årets åiterrapportering har dock inte av Jordbruksverket bedömts kunna tjäna som underlag för en nationell utvärdering. Någon annan mer egentlig utvärdering görs heller inte varken av Jordbruksverket eller av någon annan. Det kan dock diskuteras om detta är tillräckligt för att motsvara lagstiftningens krav på utvärdering. Man kan också ifrågasätta lämpligheten i att länsstyrelserna därigenom utvärderar sin egen verksamhet. Uppföljning och utvärdering försvåras också genom att det inte finns några gemensamma mål att följa. Eftersom målen sätts länsvis går det inte att dra slutsatser om verksamheten på nationell nivå.

Information och vägledning till enskilda och till allmänheten

Enligt kontrollförordningen ska allmänheten i den mån sekretess inte hindrar ha tillgång till information om den behöriga myndighetens kontrollverksamhet och dess effektivitet. Djurskyddslagen föreskriver också att den myndighet som utövar offentlig kontroll genom rådgivning, information och på annat sätt ska underlätta för den enskilde att fullgöra sina skyldigheter.

Förvaltningslagen föreskriver om myndigheternas serviceskyldighet och att part har rätt till insyn och kommunikation i ärendet. Ärendehantering ska normalt vara skriftlig och med dokumenterade och motiverade beslut för att part ska kunna utnyttja rätten att överklaga.

Såväl länsstyrelserna som Jordbruksverket informerar allmänheten om sin verksamhet främst genom hemsidor. Dock innehåller denna information inget som beskriver verksamhetens effektivitet. Jordbruksverket sammanställer och publicerar via pressmeddelande också kontrollstatistik efter det att kontrollrapporteringen för hela landet sammanställs.

Länsstyrelserna har under 2011 utvecklat en för alla länsstyrelser gemensam webbplats. På Jordbruksverket finns planer på att förtydliga och utveckla den information om djurskyddet som man ger på webbplatsen. Därutöver finns tidningar och broschyrer som ibland sprids i mer samlade utskick eller

⁴² I Kontrollgrupp för djurskyddskontroll (4 djurskyddschefer samt kontrollchef på Jordbruksverket) har bestämts att återkoppling av länsstyrelsernas inrapportering samt kontrollplaner ska ske med start i augusti 2011. (enligt uppgift fm SJV juli 2011)

i samband med de informationsträffar som vissa länsstyrelser håller för djurägare, främst lantbrukare. Sådan information tillhandahålls i övrigt främst genom att den finns att hämta hos myndigheterna. Det finns också möjligheter att kontakta myndigheterna genom e-post eller genom telefon för frågor om verksamheten.

Information till allmänheten sköttes var för sig av kommunerna och varierade i hög grad utifrån ambitionsnivå och resursläge i den enskilda kommunen. Närmare uppgifter om hur informationen från kommunen såg ut och spreds saknas men enligt djurskyddshandläggarna gavs information huvudsakligen bara till djurägarna i samband med kontroll av enskilda kontrollobjekt.

Myndigheternas handläggning ska vara objektiv, legal och proportionell

Objektiviteten, legaliteten och proportionaliteten i myndigheternas handläggning har ökat genom att tydliga krav nu ställs på gemensamma och mer rättssäkra rutiner. Till detta bidrar också att jurister mer regelmässigt deltar i handläggningen av ärenden. Genom organisationsförändringen flyttades beslut om djurskyddskontrollen från de kommunala nämnderna till tjänstemannabeslut i länsstyrelsen. Prioriteringar och bedömningar om vilka kontroller som ska göras och hur ärenden ska hanteras görs numera åtskilt från det politiska inflytande som var representerat i den kommunala nämnden.

Sammanfattningsvis om en god kontroll

Med utgångspunkt i de lagreglerade verksamhetskriterier som vi här relaterar till för att tolka innebörden av en god djurskyddskontroll ligger verksamheten i dag närmare måluppfyllelsen än tidigare. Mycket har skett sedan ansvaret för djurskyddskontrollen flyttades från kommunerna till länsstyrelserna och många av kriterierna är införda eller på väg att införas. I avvaktan på den fortsatta utvecklingen är det emellertid svårt att uttala sig närmare om hur verksamheten kommer att se ut när genomförandet är klart.

Metoder och samordning behöver utvecklas

Det finns utvecklade metoder för kontrollen men de behöver utvecklas ännu mer. I synnerhet behöver problemen i DSK med inrapportering och svår-använda checklistor lösas. En del av problemen när det gäller att hantera DSK består sannolikt av underutbildade användare, men det finns fortfarande förbättringar att göra och rutiner att utveckla och slutföra. Det finns gemensamma förfaranden, dokumentation och rapportering av kontroller. Samordning har också blivit bättre och kontrollverksamheten utförs på samma sätt inom ett län. Däremot är samordningen mellan länen och över hela landet svagt utvecklad och Jordbruksverket kan ytterligare stärka och förtydliga sin roll som behörig myndighet.

Objektiviteten och rättssäkerheten har ökat men information och rådgivning måste bli bättre

Objektiviteten och rättssäkerheten i myndigheternas handläggning av ärenden har dock ökat. Den kritik som tidigare riktades mot hur en del kommuner hanterade och dokumenterade ärenden har tagits omhand genom att kontrollerna inordnats i länsstyrelsernas handläggningsrutiner. Genom att beslut om åtgärder nu fattas i tjänstemannabeslut och utanför kommunala nämnder finns inte längre risk för politiskt inflytande. Informationen till allmänheten är dock fortfarande svagt utvecklad och förebyggande vägledning och rådgivning till enskilda i enlighet med särskilt djurskyddslagen sker fortfarande främst i det enskilda fallet.

Brist på nationella mål försvårar uppföljning och utvärdering

Årlig uppföljning och utvärdering görs inom varje län med utgångspunkt i de kontrollplaner som länsstyrelserna tar fram. Uppföljning görs vidare på nationell nivå av Jordbruksverket som sammanställer resultatet av den länsvisa inrapporteringen. Däremot görs ingen från länsstyrelserna oberoende utvärdering eller revision av länsstyrelsernas resultat och verksamhet på nationell nivå. Uppföljning och utvärdering försvåras dock av att det saknas nationellt satta och mätbara mål för verksamheten liksom mått eller nyckeltal för att bedöma kontrollernas resultat och effektivitet. Det finns heller inte några mer utvecklade rutiner för att säkerställa kvalitet och tillförlitlighet i rapporteringen eller för att åtgärda fel och brister i denna.

Planerade kontroller får för lite tid

Personalen har utbildats men det finns behov av vidareutbildning. Även om vidareutbildning är viktigt för framtiden är det sannolikt av mindre betydelse för kontrollverksamheten på kort sikt. De resurser och den kompetens som länsstyrelserna förfogar över måste anses tillräckliga för att kunna utföra en opartisk kontroll. Det är däremot tveksamt om insatserna i dag kan anses räcka för att utföra uppgifterna ordentligt och i tillräcklig omfattning. Endast en mindre del ägnas åt regelbundna planerade kontroller. Det är svårt att bedöma om länsstyrelserna har uppfyllt kravet på att planerade kontroller ska göras regelbundet och så ofta som är lämpligt. I lagstiftningen finns nämligen ingen närmare kvantifiering eller operationalisering av kraven på kontrollverksamhetens omfattning.

Sådana krav förtydligas i myndighetsföreskrifter som för närvarande är under översyn. I förslaget till nya föreskrifter finns inte, med några undantag, någon angiven kontrollfrekvens utan endast ett mål om andelen planerade normalkontroller. FVO har riktat kritik mot att kontrollintensiteten är för låg och Jordbruksverket framhåller också som angeläget att den planerade kontrollen ökar i omfattning i alla län.

Hanteringen av anmälningsärenden dominerar och mer proaktivt eller förebyggande arbete har hittills fått stå tillbaka. Det systematiska arbetet med att

planera, följa upp, utvärdera och genom förändringar åtgärda brister i verksamheten har inte fått tillräckligt med utrymme. Den nationella modell för riskvärdering som Jordbruksverket ansvarar för och som ska ligga till grund för kontrollplaneringen finns heller inte på plats.

4.2.2 Utvecklingen mot målet om en likvärdig kontroll

Vår definition av en likvärdig kontroll

Kontrollverksamheten ska utföras med likartade bedömningar och åtgärder i likartade fall och med likartad ambitionsnivå över hela landet.

Frågan om hur likvärdig kontrollen är utgår från begrepp som enhetlighet och rättssäkerhet. Likvärdighet handlar om att den enskilde handläggaren ska bedöma all djurhållning utifrån samma grunder och principer. Likvärdighet kan också handla om hur verksamheten styrs centralt, och att kontrollmyndigheterna inte självständigt bestämmer hur kontrollverksamheten ska utformas och kontrollerna utföras. Begreppet likvärdig ska inte sammanblandas med begreppet lika. Kravet på likvärdighet hindrar inte att såväl utförandet av kontroller som bedömningar av ärenden kan variera med situation och omständigheter. Sådana variationer måste dock baseras på objektiv grund för vilken det bör finnas gemensamt utformade principer, rutiner och bedömningsgrunder. Kontrollens likvärdighet kan utifrån detta synsätt bedömas, t.ex. med hjälp av i vilken mån bedömningar i likartade eller jämförbara fall görs på likartat sätt över hela landet. Kontrollerna och deras ambitionsnivå ska utformas utifrån en riskbedömning och kan på sådan grund variera efter situation och omständigheter. Men utöver att arbetet med djurskyddskontroller ska vara baserat på risk får utformning av kontroller och hantering av kontrollärenden inte skilja sig åt. Risker eller möjligheten att utsättas för kontroll får t.ex. inte skilja sig åt enbart på grund av var man bor och kontrollens följder får inte variera utifrån var eller av vem ärendet handläggs.

För att bedöma kontrollens utveckling mot målet om **likvärdighet** följer vi t.ex. i vilken mån arbetet är upplagt utifrån gemensamma planer, arbetsprocesser och bedömningsgrunder, liksom om ambitioner om den operativa kontrollens omfattning oförklarligt skiljer sig åt mellan olika delar av landet. Utöver kvantitativa mått om bl.a. kontrollens omfattning och inriktning bedömer vi t.ex. förekomst och omfattning av samsynsmöten, utbildning och andra insatser för att skapa en gemensam grund för planering, prioritering och bedömning.

Kontrollverksamheten har blivit mer likvärdig inom länet men varierar fortfarande mellan olika län

Den kontroll som bedrevs av kommunerna uppvisade stora variationer och olikheter både till sin inriktning, utformning och till sin omfattning. Efter det att ansvaret lyfts över till länsstyrelsen sker kontrollverksamheten i mer

likartade former. Detta har medverkat till att öka likvärdigheten i verksamheten. Utvecklingen sker mot mer planerad prioritering och gemensamma bedömningsgrunder inom länet. Gemensamma checklistor utformas och kontroller utförs enligt centrala vägledningarna och direktiv. De centrala vägledningarna och riktlinjerna kan dock bli tydligare. Jordbruksverket har också pekat ut som ett särskilt prioriterat område att få alla län att hantera djurskyddsärenden mer lika så att djurskyddslagstiftningen tillämpas lika i landet.

Mellan länen är gemensamma planer och bedömningsgrunder i stort sett obefintliga, även om ett visst utvecklingsarbete har påbörjats. Vissa utbildningar, samsynsmöten och andra kontakter och insatser genomförs för att ensa bedömningar men är svagt utvecklade hittills, åtminstone över länsgränserna. Som nämnts saknas alltså en gemensam modell för riskbedömning som kan ge en grund för gemensamma prioriteringar och bedömningar.

Likvärdigheten i kontrollverksamheten varierar också genom att omfattningen på verksamheten skiljer sig mellan länen. Olika länsstyrelser gör t.ex. kontrollbesök i avsevärt olika omfattning och i några län görs kontroller i stort sett endast efter anmälan. Genom att kontrollverksamhet nu, till skillnad mot tidigare, bedrivs i alla kommuner kan ändå sägas att likvärdigheten har ökat över landet.

Som vi redan konstaterat har antalet förelägganden och andra former av rättsliga ingripanden ökat efter reformen. I jämförelse med den kontroll som bedrevs av kommunerna antyder detta att det kan ha funnits fall som inte uppmärksammades och åtgärdades av myndigheternas kontroller. Mot bakgrund av den kritik som framförts av FVO verkar det dock finnas skillnader i vilken omfattning länsstyrelserna väljer att åtalsanmäla. Jordbruksverket planerar nu att ta fram en särskild vägledning för åtal. Det politiska inflytandet från den kommunala nämnden som riskerade leda till ovidkommande bedömningar av hanteringen av ärenden är nu borta. Det tyder också på att objektiviteten och legaliteten i handläggningen har ökat i enlighet med förvaltningslagens krav.

Sammanfattningsvis om en likvärdig kontroll

Ett av de kanske viktigaste syftena med reformen var att skapa en över hela landet likvärdig djurskyddskontroll, bl.a. genom bättre styrning, samordning och uppföljning. Verksamheten har också blivit mer likvärdig genom att den nu i stor utsträckning bedrivs utifrån centralt fastställda checklistor och andra former av gemensamma handläggningsrutiner. En gemensam grund för riskvärdering och prioritering av kontroller saknas dock för att garantera en kontroll på objektiva grunder samt en likartad ambition och omfattning hela över landet. Även om kontrollverksamheten nu ensats och bedrivs på lika sätt i kommunerna inom länet saknas alltså mer utvecklade former för samverkan och utbyte mellan länen. Den centrala styrningen och samord-

ningen från Jordbruksverket till länsstyrelserna skulle också kunna spela en större roll för att öka likriktningen.

4.2.3 Utvecklingen mot målet om en effektiv kontroll

Vår definition av en effektiv kontroll

Kontrollverksamheten ska vara utformad så att den uppnår delmålen om god och likvärdig till hög kostnadseffektivitet.

Effektivitet brukar generellt definieras som graden av måluppfyllelse i förhållande till resursanvändning. Effektivitetsbegreppet omfattar således både kostnadseffektivitet eller produktivitet i det som görs och kvalitet i vad som görs, dvs. i själva utförandet. Man brukar ibland tala om att ”göra rätt saker på rätt sätt”. Att göra på rätt sätt handlar om den inre effektiviteten, dvs. att arbetet ska ske så att resurserna utnyttjas på bästa möjliga sätt. Att göra rätt saker handlar om yttre effektivitet, dvs. att det arbete som görs inte bara ska göras utan också att det ska göras på ett sådant sätt att det leder till åsyftad effekt/resultat. Verksamheten ska utformas och utföras så att den i möjligaste mån kan förhindra eller åtgärda brister och överträdelser inom ramen för givna eller lägsta möjliga resurser.

Frågan om utvecklingen av **kontrollens effektivitet** besvaras utifrån en samlad bedömning av kostnadseffektivitet, likvärdighet och kvalitet i utförandet. Utifrån den bedömning vi gör av utvecklingen mot de båda delmålen god och likvärdig analyserar vi här såväl kostnader och resultatmått som metoder, rutiner och arbetsprocesser.

Högre kvalitet men mindre kostnadseffektiv

En utveckling har skett mot målet om en god kontroll såtillvida att kontrollverksamheten blivit bättre, dvs. utförs till högre kvalitet, med större träffsäkerhet och är mer samordnad och enhetlig. Rättssäkerheten och objektiviteten har ökat.

Kontrollerna har blivit mer likvärdiga genom att länsstyrelserna utgår från samma eller likartade rutiner och mer samordnade bedömningsgrunder. Det är dock osäkert i vilken grad likvärdigheten gäller över hela landet, eftersom en mer utvecklad samverkan över länsgränser ännu saknas eller är fragmentiserad.

Å andra sidan har antalet kontroller minskat avsevärt liksom produktiviteten mätt i antalet kontroller per årsarbetskraft. Andelen kontroller som bygger på allmänhetens anmälningar dominerar, medan andelen planerade normalkontroller på många länsstyrelser har minskat till en närmast kritiskt låg nivå. Risker eller möjligheter för det stora antalet djurhållare att inom en överskådlig framtid eller någonsin bli föremål för myndigheternas kontroller är därmed tämligen liten. Utifrån nuvarande prioriteringar finns inte utrym-

me för en mer omfattande kontrollverksamhet vare sig när det gäller kontrollbesök ute i fält eller andra mer utvecklande eller förebyggande insatser. Den förebyggande ansatsen kan i och med detta inte anses ha lyckats, enligt Statskontoret.

Samtidigt kan vi emellertid konstatera att träffsäkerheten har ökat såtillvida att kontroller som leder till olika former av ingripanden och påföljder har ökat. En tolkning av detta och som får visst belägg i vår utredning är att den tidigare kontrollverksamheten underlät att göra kontrollbesök eller göra ingripanden i de riktigt svåra fallen. Men även om såväl rättssäkerheten som effektiviteten i verksamheten har ökat i detta avseende har kontrollärendena samtidigt blivit svårare och därmed mer tidskrävande. Detta har sannolikt bidragit till att antalet kontroller har minskat mer än vad minskningen av personalresurser kan förklara.

Sammanfattningsvis om en effektiv kontroll

De båda delmålen om en god respektive en likvärdig kontrollverksamhet är som framgått inte helt uppfyllda. För att målet om en effektiv verksamhet ska vara uppfyllt ska verksamheten därtill visa sig kunna använda tilldelade resurser på ett optimalt sätt. Den utveckling vi kunnat följa efter det att reformen trätt i kraft visar dock på viktiga förändringar i rätt riktning som ger ökade förutsättningar för en bättre och mer likvärdig djurskyddskontroll. Men samtidigt som kvalitet och rättssäkerhet har ökat i verksamheten har kostnadseffektiviteten mätt i antalet kontroller per årsarbetskraft minskat avsevärt.

4.2.4 Sammanfattande bedömning av djurskyddskontrollens utveckling mot målen

När det gäller målet om en god kontroll har mycket skett sedan ansvaret för djurskyddskontrollen flyttades från kommunerna till länsstyrelserna. Många av de lagreglerade verksamhetskriterier vi använder för att bedöma målluppfyllelsen är införda eller på väg att införas. Även om utvecklingen fortfarande pågår finns nu gemensamma förfaranden, dokumentation och rapportering av kontroller. Samordningen har också blivit bättre och kontrollverksamheten utförs på samma eller motsvarande sätt inom ett län. Däremot är samordningen mellan länen och över hela landet svagt utvecklad och ännu görs ingen från länsstyrelserna oberoende utvärdering eller revision av resultatet på nationell nivå. Objektiviteten och rättssäkerheten i myndigheternas handläggning av ärenden enligt förvaltningslagens krav har dock ökat. Informationen till allmänheten är samtidigt fortfarande svagt utvecklad och förebyggande vägledning och råd till enskilda i enlighet med djurskyddslagen ges fortfarande främst i det enskilda fallet.

Den systematiska och planerade kontrollverksamheten är dock alltför liten och det är tveksamt om denna kan anses uppfylla lagkraven på att normal-

kontroller ska bedrivas med viss frekvens och så ofta som är lämpligt. Endast en mindre del ägnas åt regelbundna planerade kontroller och hanteringen av anmälningssärenden dominerar. En prioriterad uppgift är att få till stånd en mer systematisk planering av verksamheten och att effektivisera i synnerhet hanteringen av anmälningssärenden.

Ett av de kanske viktigaste syftena med reformen var att skapa en över hela landet likvärdig kontroll, bl.a. genom bättre styrning, samordning och uppföljning. Verksamheten har också blivit mer likvärdig genom att den nu i stor utsträckning bedrivs utifrån centralt fastställda checklistor och andra former av gemensamma handläggningsrutiner. Det saknas dock en gemensam grund för riskvärdering och prioritering av kontroller för att garantera en kontroll av likartad ambition och omfattning över landet. Även om kontrollverksamheten nu ensats och bedrivs på likartat sätt i kommunerna inom länet saknas alltså mer utvecklade former för samverkan och utbyte mellan länen. Den centrala styrningen och samordningen från Jordbruksverket till länsstyrelserna skulle också kunna spela en större roll för att öka likriktningen.

Antalet kontroller har, både i absoluta tal och per årsarbetskraft, minskat avsevärt. Produktiviteten eller kostnadseffektiviteten har därmed minskat. Även om träffsäkerheten och kvaliteten har ökat i kontrollverksamheten behöver kostnadseffektiviteten öka för att målet om en effektiv kontroll ska uppfyllas.

Genom reformen har målen om en god, likvärdig och mer effektiv kontrollverksamhet uppfyllts i högre grad. Samtidigt återstår brister att åtgärda.

4.3 Hur har Jordbruksverkets ansvar och roll påverkats?

Jordbruksverket är central förvaltningsmyndighet på det jordbruks-, djur- och livsmedelspolitiska området med ett samlat sektorsansvar för jordbruk. Jordbruksverkets roll på djurskyddsområdet är enligt den svenska djurskyddslagen att samordna övriga kontrollmyndigheters verksamhet och vid behov lämna råd, stöd och vägledning i denna verksamhet. Jordbruksverket meddelar också föreskrifter om hur kontrollen ska bedrivas.⁴³ Också enligt EU:s kontrollförordning har den centrala myndigheten getts en viktig roll i att samordna verksamheten. Som samordnande myndighet för EU:s tvärvillkor styr och följer Jordbruksverket även upp att länsstyrelsernas hand-

⁴³ Jordbruksverket utövar offentlig kontroll genom att samordna övriga kontrollmyndigheter och ge stöd, råd och vägledning till dem. (DL 24 §, DF 63§). Jordbruksverket får meddela föreskrifter om

1. hur offentlig kontroll ska bedrivas,
2. samverkan mellan kontrollmyndigheter, och
3. skyldighet för en kontrollmyndighet eller ett kontrollorgan som anlitas i den offentliga kontrollen att lämna information om den kontrollverksamhet som bedrivs.” (DF 65§)

läggnig av EU-stöd till jordbrukare uppfyller EU:s krav och villkor (s.k. tvärvillkor) som följer med stöden. Ett viktigt syfte med reformen var att förbättra den centrala styrningen och samordningen av kontrollverksamheten. En viktig del av reformen var med andra ord att förändra Jordbruksverkets arbete med stöd och styrning av djurskyddskontrollen.

Djurskyddsfrågorna ligger på avdelningen för djurskydd och hälsa. Avdelningen är indelad i fyra djurslagsinriktade enheter och tre övergripande funktioner eller processer. De senare leds av en djurskyddschef, en kontrollchef respektive en smittskyddschef. Uppgiften att samordna kontrollorganisationen ligger i huvudsak på kontrollchefen. Samma organisation har funnits sedan Jordbruksverket övertog det centrala ansvaret från Djurskyddsmyndigheten 2007.

4.3.1 Uppgiften att samordna och stödja övriga kontrollmyndigheter

Myndigheten stödjer och vägleder kontrollorganisationen bl.a. genom att ta fram föreskrifter kompletterade med allmänna råd. Myndigheten har även möjlighet att arbeta med stöd i andra former och gör det t.ex. genom s.k. vägledning i olika frågor. Verket planerar också att ta fram och sammanställa mer utförliga yttranden i specifika lagtolkningsfrågor.

Men stöd och samordning bedrivs även i andra former. En viktig del av den stödjande verksamheten är det IT-baserade djurskyddskontrollregistret DSK och handläggarstöd, t.ex. i form av vägledning och checklistor kopplade till kontroller av olika djurslag. Tillsammans med ärendehanteringssystemet Platina som används av länsstyrelserna är DSK det huvudsakliga IT-stödet i kontrollverksamheten.

Information till länsstyrelserna går huvudsakligen via det gemensamma intranätet ”Ladan” men man anordnar också träffar i form av årliga kontroll dagar där nyheter på djurskyddsområdet och andra gemensamma frågor presenteras och diskuteras. Jordbruksverket arbetar också med att utveckla sin externa hemsida www.jordbruksverket.se till att bli mer överskådlig och lättillgänglig för alla intresserade.

I Jordbruksverkets regleringsbrev för 2011 får myndigheten i uppdrag att särskilt stödja länsstyrelserna i deras arbete med de offentliga djurskyddskontrollerna. I arbetet ska ingå att verka för ett effektivare samarbete mellan djurägare och kontrollmyndighet. För detta uppdrag har särskilda medel tilldelats i budgetpropositionen för 2011. Jordbruksverket har i detta syfte startat projektet OSKAR⁴⁴ till vilket den särskilda finansieringen på 5 miljoner kronor ska gå. Jordbruksverket tillfördes inga ytterligare medel i sam-

⁴⁴ OSKAR står för Offentlig Samsyn Kontroll Analys Rutiner

band med reformen. Projektet är en fortsättning på den flytt och det genomförande av den nya kontrollorganisationen som startade med projektet ELOF och som bedrevs från april 2008 till juni 2009. Om ELOF byggde förutsättningarna, avser OSKAR ge en samsyn mellan Jordbruksverket och länsstyrelserna. Till skillnad från ELOF bedöms OSKAR vara bättre representerat och förankrat i Jordbruksverket och i länsstyrelserna. (För närmare beskrivning av ELOF se kapitel 2)

Projektet OSKAR ska resultera i en för Jordbruksverket och länsstyrelserna gemensam målbild för djurskyddskontrollen. Olika processbeskrivningar ska bli en. Det gäller t.ex. hur bedömningar ska göras, hantering av anmälningar, uppföljning av kontroller och kontrollmetoder, dokumentation och administrativa rutiner etc. Projektet innehåller en rad olika aktiviteter som att skapa ett handläggarstöd med processbeskrivningar, att ta fram en utbildningsplan till grund för att genomföra utbildningar i egen eller andras regi, att skapa rutiner för uppföljning och utvärdering av djurskyddskontrollen. Projektet består av en projektgrupp med deltagare från Jordbruksverket och länsstyrelserna under ledning av en projektledare från Jordbruksverket. Projektet kommer att löpa under hela 2011.

De största flaskhalsarna för en effektiv och rättssäker djurskyddskontroll är 1) de administrativa systemen som handläggarna arbetar med och 2) avsaknaden av en gemensam målbild med effektivitetsmått och processbeskrivningar för kontrollen. Det framgår av en förstudie till projektet. Projektet OSKAR riktar därför in sig på aktiviteter som rör dessa. Syftet med projektet är att skapa förutsättningar för en kontroll som är enhetlig, effektiv och rättssäker.

I dagsläget ligger som ovan nämnts uppgiften att samordna kontrollorganisationen på kontrollchefen. Projektet OSKAR har fått i uppdrag att lämna förslag på hur Jordbruksverkets samordningsfunktion kan utformas och organiseras i framtiden.

Utbildning, forskning och utveckling

Jordbruksverket anordnar en del utbildningar för länsstyrelserna och under 2011 planeras t.ex. utbildningar för tvärvillkorskontroller, djurtransporter och djurskyddsdeklarationer. Tidigare har också utbildning om försöksdjur genomförts och under hösten utbildade Jordbruksverket om vägledning, checklistor och IT-verktygen. För framtiden har Jordbruksverket planer på att utveckla mera interaktiv utbildning genom IT-hjälpmedel och e-learning.

Jordbruksverket genomför dock ingen grundutbildning och det är inte givet vem som ska ansvara för eller anordna utbildningar som kan möta det totala behovet. Enligt Jordbruksverket är det länsstyrelsernas ansvar att ombesörja utbildning för sin egen personal. Frågan har diskuterats en hel del men har inte resulterat i någon gemensam strategi. Inledningsvis ska dock en utbild-

ningsplan tas fram inom ramen för OSKAR för att utröna länsstyrelsernas behov av utbildning på såväl kort som lång sikt.

Jordbruksverket bedriver forsknings- och utvecklingsprojekt både på eget initiativ och på uppdrag av regeringen. Bland annat kan nämnas uppdrag om att utreda djuromsorgsprogram som komplement till offentlig myndighetskontroll samt utveckling av metoder och modeller till grund för riskbaserade djurskyddskontroller.

Jordbruksverket inbjuder också årligen forskare att söka medel till forskning inom prioriterade områden till en årlig forskningsbudget på ca 5– miljoner kronor. Under senare år har Jordbruksverket t.ex. fördelat forskningsmedel till projekt inom prioriterade områden som riskbaserad djurskyddskontroll, datoriserade checklistor för djurskyddskontroll samt välfärdsindikatorer och nyckeltal för djuromsorg. Prioriteringarna görs med hänvisning till verkets regeringsuppdrag på djurskyddsområdet och till vilka forskningsbidragen är tänkta som underlag.

4.3.2 Jordbruksverket har fått en mer framskjuten roll

I förhållande till tidigare kan Jordbruksverket nu sägas ha en mer framskjuten uppgift. I den tvåstegsorganisation som nu gäller vilar mer av arbetet att samordna bedömningar och hanteringar i kontrollmyndigheterna direkt på Jordbruksverket än när länsstyrelserna överprövade kommunernas kontrollbeslut. Jordbruksverket har genom reformen fått en tydligare roll i att ge styrning och vägledning och är enligt Statskontorets bedömning helt avgörande för att få till stånd enhetlighet mellan länen.

Enligt verket självt är det lättare att samordna färre myndigheter än fler men samtidigt svårare att styra länsstyrelserna. Sannolikt beror det på att den kommunala kontrollen i så hög grad främst utövades av enstaka kommuntjänstemän än av kommunen (nämnden) i sin myndighetsroll. Den nya uppgiften innebär emellertid att kontrollverksamheten ska samordnas via de 21 länsstyrelserna, dvs. statliga myndigheter på samma nivå som Jordbruksverket. Jordbruksverket har ett i lagstiftningen tydligt utpekat ansvar att styra och samordna kontrollverksamheten. Men en oklarhet i roller och uppgifter i övrigt mellan jämstående myndigheter kan lätt ge upphov till negativa konsekvenser i form av svagt genomslag för den centrala styrningen och leda till olika ambitionsnivåer över landet.

Mycket av ansvaret att se till att bedömningar och prioriteringar i kontrollverksamheten är enhetliga vilar på verket. Länsstyrelserna efterfrågar också en central men framför allt tydligare styrning och vägledning. Länsstyrelserna, (och i synnerhet deras ledning), tvekar visserligen inte i att markera sitt oberoende när det gäller att forma den egna verksamheten och träffa egna

val, i synnerhet i frågor som riskerar att få inverkan på resurser och organisation.

Jordbruksverkets styrning och samordning har blivit allt viktigare för en enhetlig och likvärdig kontrollverksamhet

Jordbruksverkets samordningsansvar har ett tydligt lagstöd även om lagstiftningen naturligen inte uttrycker hur styrningen ska gå till i detalj. Det är istället upp till Jordbruksverket att avgöra hur omfattande och konkret styrningen behöver vara och därvid använda de möjligheter och verktyg som lagstiftningen ger. Det kan mot denna bakgrund diskuteras hur lämpligt det är att Jordbruksverket sedan reformen har blivit mindre expressiv i föreskrifter om regelverket än tidigare. Till skillnad från de föreskrifter som Djurskyddsmyndigheten ursprungligen utfärdade finns t.ex. inga förtydliganden om hur kontroller ska planeras och utföras eller med vilken frekvens. Det blir därmed svårt för länsstyrelserna att veta hur de ska tolka kontrollförordningens bestämmelse om att ”kontroller ska genomföras regelbundet och så ofta som är lämpligt för att nå målen i förordningen”. Jordbruksverket själva förklarar den nya inriktningen med att man har valt en mindre detaljeringsgrad och att man utgår från att kontrollmyndigheterna själva har kännedom om aktuella regelverk och kan följa dessa utan närmare förtydliganden. Genom ett förslag till ändring av föreskrifterna kan dessa nu komma att förtydligas på en rad punkter. Men utöver att föreskrifterna rensats från sådant som återfinns i lagstiftningen, t.ex. förvaltningslagens bestämmelser, saknas fortfarande väsentliga förtydliganden eller rekommendationer som kan ge underlag för en mer enhetlig och likvärdig planering och utförande av kontroller.

Det är också olyckligt att den riskbedömningsmodell som ska vara en grund för en över landet gemensam kontrollverksamhet och som Jordbruksverket har att besluta om ännu inte finns på plats.⁴⁵ I avvaktan på denna har Jordbruksverket dock nyligen i ett allmänt råd (i de ändrade föreskrifterna) förtydligat sig beträffande hur kontrollmyndigheterna kan prioritera sina kontroller. Fortfarande saknas en gemensam strategi för hur länsstyrelserna ska hantera det stora antalet anmälningsärenden.

Uppföljning, utvärdering och revision

Enligt kontrollförordningen ska medlemsstaterna ta fram en nationell kontrollplan för att säkerställa ett effektivt genomförande av bestämmelserna om djurskydd och djurhälsa. Planen som tas fram av Livsmedelsverket i samråd med Jordbruksverket ska ligga till grund för länsstyrelsernas

⁴⁵ ”Arbetet med riskvärderingen pågår på Jordbruksverket i samarbete med ett forskningsprojekt som finansieras av RAWA. Målet är att utveckla den modell för riskklassificering som Jordbruksverket beskrev i rapporten ”Ett djurskydd i förändring”, 2008:24. Ett sådant planeras vara fullt infört vid årsskiftet 2012/2013. I avvaktan på ett komplett riskklassificeringssystem måste Jordbruksverket vägleda och hjälpa länsstyrelserna att prioritera sina kontroller utifrån risker som redan är kända.” (Konsekvensutredning enligt förordning 2007:1244. Ändring av föreskrift: Statens Jordbruksverks föreskrifter (SJVFS 2008:67) om offentlig djurskyddskontroll, Jordbruksverket 2011-03-07)

planering och ge underlag för kommissionens inspektörer (FVO) att bedöma om den offentliga kontrollen har genomförts i enlighet med förordningens krav. Hittills har planen dock inte innehållit några närmare eller mer detaljerade riktlinjer till vägledning för att styra ambitionerna för länsstyrelsernas planering. FVO har i sin revisionsrapport från 2010 också anmärkt att det saknas en ordning för att följa upp planerna och effektiviteten i de utförda kontrollerna.

De centrala samordnande myndigheterna, i Sverige Jordbruksverket och Livsmedelsverket, är vidare enligt kontrollförordningen skyldig att årligen rapportera till kommissionen om systemen för livsmedelskontroll och kontroll av djurhälsa och djurskydd. Rapporten ska innehålla resultatet av de kontroller och revisioner som utförts samt åtgärder för att säkerställa ett effektivt genomförande enligt den fleråriga nationella kontrollplanen.

Statskontoret har tagit del av Jordbruksverkets kontrollrapportering till EU för år 2010. Underlaget har utgjorts av länsstyrelsernas inrapportering av kontrollplaner och resultat från kontrollerna. Inrapporteringen har dock av Jordbruksverket i detta skede inte bedömts ge tillräckligt underlag för någon oberoende bedömning av verksamheten och rapporten kan inte sägas ge underlag för bedömningar om effektiviteten i genomförandet.

När det gäller möjligheten för Jordbruksverket att genom revision åtgärda eventuella brister när det gäller länsstyrelsernas följsamhet till kontrollagstiftningen och dess instruktioner har Jordbruksverket, liksom den utredning som nyligen sett över revisionsuppgiften, påpekat att verket saknar ett tydligt mandat liksom sanktioner för sådan revision. Jordbruksverket har därför beslutat att upphöra med den tidigare revisionsverksamheten. Istället planerar man, med start år 2012 att göra länsstyrelsebesök med liknande upplägg, vilka får förstås som mera av en stödjande verksamhet snarare än regelrätt revision. Kommissionen/FVO har påpekat att för att EU:s bestämmelser för kontrollverksamheten ska vara uppfyllda måste revisionen kunna tvinga fram åtgärder.⁴⁶

En effektiv kommunikation är väsentlig för att förankra genomförandet

Även om Jordbruksverket kommunicerar sin styrning och sitt stöd på olika sätt och i olika former frågar länsstyrelserna efter mer. Bland annat framkommer synpunkten att verket kommunicerar mera genom att informera än genom att bjuda in till dialog. Länsstyrelserna frågar också efter mer handfast och konkret vägledning i det praktiska kontrollarbetet. Även om mycket av metodutvecklingen och framtagandet av olika verktyg i kontrollarbetet, t.ex. checklistor och annat handläggarstöd, görs i samråd mellan myndigheterna uppfattar länsstyrelserna och särskilt djurskyddshandläggarna det

⁴⁶ För mer om revisionen i livsmedelskedjan läs SOU 2011:23 Revisionen av livsmedelskedjans kontrollmyndigheter.

ofta som att man inte får något gehör för synpunkter och önskemål. Dialogen mellan Jordbruksverket och länsstyrelserna kunde således vara bättre.

Uppgiften att revidera kontrollen har i praktiken tonats ner

Jordbruksverket har nu, liksom tidigare, i uppgift att följa upp och revidera kontrollmyndigheterna. Tidigare gjordes detta i form av revisionsbesök ute på länsstyrelserna i syfte att följa hur dessa genomförde sitt ansvar för djurskyddet. Länsstyrelserna hade i sin tur uppgiften att göra revisioner av den kommunala kontrollverksamheten. Antalet revisioner varierade och inte alla kommuner eller länsstyrelser fick ett besök. Mandatet att gripa in var otydligt och det är i praktiken oklart vilka effekter en ”oren revision” faktiskt fick. Jordbruksverket har också påpekat att institutet i praktiken snarare kommit att liknas vid intresserade besök än av regelrätt revision och har aviserat att man nu har upphört med verksamheten. Anvisningar om revisionen av länsstyrelser (och av Livsmedelsverket) planeras därför att tas bort.

Utredningen om revision av livsmedelskedjans kontrollmyndigheter (SOU 2011:23) har också konstaterat att det finns brister i den centrala styrningen. Den har därför föreslagit att såväl Jordbruksverkets som Livsmedelsverkets revisionsuppgifter förtydligas i myndigheternas instruktioner.

Jordbruksverkets uppdrag är komplext och man måste kunna samverka med andra myndigheter

Jordbruksverkets uppdrag är komplext och innehåller såväl främjande uppgifter inklusive fördelning av stödpengar som reglering och tillsyn. Enligt sin instruktion ska myndigheten arbeta för en hållbar utveckling, ett gott djurskydd, ett dynamiskt och konkurrenskraftigt näringsliv i hela landet och en livsmedelsproduktion till nytta för konsumenterna. Myndigheten ska således både säkerställa ett gott djurskydd och djurhälsotillstånd hos djur i människans vård och, inom sin del av livsmedelskedjan, verka för säkra livsmedel och konsumenthänsyn. Djurhållningen ska vidare leva upp till såväl nationella som EU-krav. Administrationen av EU:s jordbrukspolitik är samtidigt en av verkets huvuduppgifter. Inom ramen för EU:s stödpolitik finns en rad krav som följer med EU:s jordbrukspolitik som inte nödvändigtvis eller i första hand har ett gott djurskydd i sikte.

Jordbruksverkets uppgifter och ansvar för djurskyddet tangerar och sammanfaller ibland med Livsmedelsverkets ansvar på livsmedelsområdet.⁴⁷ Det kontrollansvar som Sverige har att uppfylla enligt kontrollförordningen delas på central nivå mellan de båda myndigheterna. Men medan livsmedelslagstiftningen och Livsmedelsverkets uppgifter syftar till att säkra människors hälsa när de konsumerar de livsmedel som djuren producerar,

⁴⁷ Livsmedelsverket är central förvaltningsmyndighet för livsmedelsfrågor i konsumenternas intresse. Myndigheten arbetar för att säkra livsmedel, redlighet i livsmedelshandlingen och bra matvanor. (Sveriges fleråriga kontrollplan för livsmedelskedjan, 2009–2012, sid 30)

ska djurskyddslagstiftningen säkra djurens välfärd. Till exempel kan konflikter uppstå när det gäller att vidta åtgärder för att undvika smittat kött eller mejeriprodukter samtidigt som djuren ska tillåtas leva ett så naturligt och sunt djurliv som möjligt. Det ställer krav på att myndigheterna kan samverka om hur olika frågor ska lösas.

Ett exempel på detta är när Jordbruksverket och Livsmedelsverket ska formulera sig i den nationella kontrollplanen. Medan instruktioner, vägledning och underlag för planering för livsmedelskontrollen är både utförlig och förhållandevis konkreta är motsvarande från Jordbruksverket om djurskyddskontrollen förvånansvärt outvecklade. FVO kritiserade i sin revisionsrapport från år 2010 de ansvariga myndigheterna för att inte ha uppdaterat informationen i den nationella kontrollplanen till följd av reformen, t.ex. hur reformen påverkade utförandet av kontrollen. Sannolikt skulle kontrollverksamheten vinna på mera utförliga instruktioner när det gäller hanteringen av djurskyddskontrollerna till stöd för kontrollmyndigheterna. Det skulle också förenkla för myndigheterna och bidra till en mer likformig verksamhet.

De officiella veterinärerna vid slakterier som anställs av Livsmedelsverket, delar visst ansvar för operativ djurskyddskontroll med länsstyrelserna och frågan om var den enes ansvar slutar och den andres tar vid har väckt en hel del diskussioner. Jordbruksverket har dock nyligen i samråd med Livsmedelsverket fastställt gränser för ansvaret för djurskydd vid slakterier mellan Jordbruksverket och länsstyrelserna å ena sidan och Livsmedelsverket och de officiella veterinärerna å den andra. Detta är ett av flera exempel på vikten av att ansvariga centrala myndigheter kan ge en operativ tolkning av lagstiftningen.

Djurskyddet måste kunna hävda sin betydelse gentemot andra intressen

Den tidigare Djurskyddsmyndigheten fanns endast under en begränsad tid men representerar ändå en tid då djurskyddet genom en särskild myndighet med specialdestinerade resurser hade en fristående ställning och ett större utrymme hos den centrala myndigheten, både jämfört med nu och tidigare då Jordbruksverket hade det centrala ansvaret för frågorna.

Återkommande kritik har tidigare, innan Djurskyddsmyndigheten bildades, riktats mot att Jordbruksverket skulle vara i en jävssituation. Jordbruksverket svarade för regelutformning och handläggning av ärenden som berörde producenternas förutsättningar samtidigt som verket ansvarade för djurskyddsfrågorna. Kritikerna menade att hänsyn till näringens intressen försvagade myndighetens agerande i frågor som gällde djurskydd. Behovet av ett helhetsperspektiv när det gäller djurhållning inom livsmedelsproduk-

tionen har dock ansetts avgörande för att förlägga ansvaret till Jordbruksverket.⁴⁸

Hos Jordbruksverket är alltså uppgiften att ta tillvara jordbruksnäringens intressen en viktig uppgift. Verket har det centrala ansvaret för att fördela EU:s jordbruksstöd och att se till att användningen följer de s.k. tvärvillkoren för att nyttja stödet. Också denna uppgift har hög prioritet inom verket. Djurskyddsfrågorna riskerar därvid att hamna i skuggan av såväl uppgiften att främja näringens intressen som den att ansvara för regelkontrollen.

Företrädare för Jordbruksverket framhåller emellertid att ett ökat djurfokus är viktigt och det måste balanseras mot den traditionella, och tidigare ofta prioriterade, uppgiften att vara stödmyndighet för jordbruket. Kontrollen av jordbruksstödet måste även i fortsättningen samordnas med djurskyddskontrollen. Men när det gäller djurskyddsfrågorna bör myndigheten bli bättre på att ta vara på sitt mandat och sina befogenheter och bättre integrera länsstyrelserna i administrationen av detta arbete.

4.3.3 Sammanfattande bedömning

Jordbruksverket har fått en mer framskjuten roll. Jordbruksverkets styrning och samordning har blivit allt viktigare för en enhetlig och likvärdig kontrollverksamhet. Jordbruksverket har främst arbetat med att utforma system för att följa styra, dokumentera och följa upp länsstyrelsernas kontrollarbete. Arbetet med att få till stånd en oberoende utvärdering har ännu inte börjat och uppgiften att revidera kontrollverksamheten har i praktiken tonats ner.

En effektiv kommunikation är väsentlig för att förankra genomförandet. Jordbruksverkets uppdrag är komplext och man måste kunna samverka med flera statliga myndigheter. Djurskyddet måste kunna hävda sin betydelse gentemot andra intressen inom verket.

Det kan inte uteslutas att de resurser som Jordbruksverket hittills avsatt för djurskyddskontrollen har varit för små. Utan den särskilda tilldelning på 5 miljoner kronor som verket fick i budgetpropositionen för 2011 skulle inte heller med säkerhet projektet OSKAR som nu arbetar vidare med det återstående genomförandearbetet ha blivit av. Jordbruksverket har heller inte någon långsiktig plan hur samordningen av kontrollverksamheten ska se ut efter det att projektet OSKAR har upphört efter år 2011.

⁴⁸ Djurskydd med helhetssyn. Analys på uppdrag av regeringen inför Djurskyddsmyndighetens avveckling. Bertil Norbelie, Jordbruksdepartementet 2006-11-21, Dnr Jo2006/3300

Det kan dock konstateras att Jordbruksverket i vissa avseenden visat på anmärkningsvärda brister i fullgörandet av sitt uppdrag. Det underlag och den samordning som de facto efterfrågas av länsstyrelserna har inte kommit till stånd eller pågår med fördröjning. De förbättringar som genomförs av t.ex. föreskrifter i form av förtydliganden är inte helt förankrade ute på länsstyrelserna. Innan så har skett saknas fortfarande väsentlig vägledning för länsstyrelserna för hur de ska prioritera i sin kontrollverksamhet. Samtidigt kan vi konstatera att en stor del av de aktiviteter som genomförs för samordning och erfarenhetsutbyte mellan länsstyrelserna inte sker på initiativ av Jordbruksverket.

4.4 Är resurserna till djurskyddskontrollen tillräckliga?

I vårt uppdrag ingår att bedöma om de resurser som avsatts för den offentliga djurskyddskontrollen är tillräckliga för att kontrollmyndigheterna ska kunna bedriva en djurskyddskontroll av sådan omfattning och kvalitet att kontrollen lever upp till såväl EU:s som Sveriges krav. Vi har i avsnitt 2.1 beskrivit dessa. Där framgår bl.a. att svenska regler om djurhållning på en rad viktiga områden går längre än de krav som ställs i EU-direktiv. Som underlag för vår bedömning går vi i detta avsnitt tillbaka till de resursberäkningar som låg till grund för reformen, erinrar om de krav och ambitioner som motiverade reformen, identifierar lagkrav med betydelse för en resursbedömning samt försöker bedöma i vilken omfattning effektiviseringar av reformen kan påverka resursbehovet.

4.4.1 Resursberäkningar inför reformen

Resurstilldelningen vid genomförandet av reformen baserades på beräkningar av kommunernas resursanvändning, mätt i antal årsarbetskrafter. Kommunernas uppgifter om hur mycket resurser som användes för djurskyddskontroll baserades på tidrapporteringen från djurskyddshandläggare. Dessa låg sedan till grund för uppskattningar om kommunernas personalkostnader. Huruvida tidrapporteringen var korrekt och en lämplig utgångspunkt för resursberäkningen har inte kunnat säkerställas.

Resurserna skulle utgå från kommunernas tidigare bemanning

Inför reformen ökade regeringen länsstyrelsernas ramanslag med 118 miljoner kronor. Tilldelningen baserades på kommunernas tidigare bemanning för djurskyddskontroll, vilken beräknades uppgå till totalt 192 årsarbetskrafter. Kostnaden för en årsanställd djurskyddsinspektör uppskattades till drygt 600 000 kronor. Kostnaden per årsarbetskraft blir högre då OH-kost-

nader räknas in.⁴⁹ Länsstyrelsernas personal för djurskyddskontroll uppgick till 145 årsarbetskrafter år 2009. År 2010 har bemanningen ökat till 162 årsarbetskrafter. Då de tillfälliga anslagen (som beskrivs nedan) upphör från 2012 finns en risk för att antalet årsarbetskrafter kommer att minska.

Administrativ personal räknades inte in

En djurskyddsinspektör i en kommun hade ofta tillgång till en kommun-assistent, vilket gjorde att den administrativa bördan i kontrollarbetet minskade. Arbetstiden för dessa assistenter räknades inte med i antalet årsarbetskrafter som låg till grund för reformen. Administratörerna gjorde i praktiken en del av det arbete som i dag utförs av länsstyrelsernas djurskyddshandläggare. Några länsstyrelser har försökt att avlasta djurskyddshandläggare viss administration genom särskild administrativ personal i kontrollarbetet men i många fall sköter handläggarna normalt all kontrollspecifik administration.⁵⁰

Tillfälliga anslag för övergångskostnader

I den departementsskrivelse⁵¹ som ligger till grund för reformen framhålls att anslaget om 118 miljoner kronor också ska täcka information och uppbyggnad i ett initialt skede. Anslaget räknades därför upp med 2,8 miljoner kronor som skulle täcka omställningen. Detta gäller både omställningen för kontrollen av djurskydd och livsmedel i primärproduktion.⁵² Därefter har som beskrivits i kapitel 2 regeringen både i vårpropositionen 2010 och i budgetpropositionen för 2011 funnit behov av att skjuta till ytterligare medel på 11 miljoner (2010) respektive 25 miljoner kronor (2011). Båda gångerna har anslagsökningen gällt för ett år och motiverats av tillfälligt ökade genomförandekostnader. Jordbruksverket har också tillförts 5 miljoner kronor för att stödja genomförandet av reformen.

4.4.2 Resurserna bör ta hänsyn till lagens krav och reformens ökade ambitioner

Ett viktigt syfte med reformen var att åstadkomma en kvalitetssäkrad och likvärdig djurskyddskontroll i hela landet.⁵³ Bland annat har problem med bristande central styrning, samordning och kvalitetssäkring uppmärksamats. Kontrollverksamheten har inte heller bedrivits på ett enhetligt sätt över landet.

⁴⁹ OH-kostnader för en marginell ökning av personalen vid en länsstyrelse är svår att beräkna och varierar sannolikt mycket mellan olika länsstyrelser. År 2009 var länsstyrelsernas genomsnittliga OH-påslag 53 %. Med detta OH-påslag blir kostnaden per årsarbetskraft istället ca 850 000 kr.

⁵⁰ Cirka 10 årsarbetskrafter arbetar speciellt med administrativa sysslor inom djurskyddskontrollen.

⁵¹ Djurskyddskontroll m.m. i statlig regi, Ds 2007:33

⁵² Anslaget skulle täcka för 182 åa i djurskyddskontrollen och 10 åa i livsmedelskontrollen, vilket summerar till 192 åa. 192 åa gånger 600 000 kr per åa ger en kostnad om 115,2 mkr. Avrundning upp till 118 mkr ger 2,8 mkr i övergångskostnader.

⁵³ Prop. 2007/08:63, prop 2010/11:1 UO23, s. 56

Kontrollverksamhetens utformning

Såväl EU:s lagstiftning som den svenska djurskyddslagen ställer tydliga krav på kontrollverksamheten. Sedan EU infört gemensamma bestämmelser om den offentliga kontrollen 2006 har kraven på den svenska djurskyddskontrollen ökat. I EU:s kontrollförordning ställs grundläggande krav på styrning, samordning och uppföljning och myndigheterna ska uppfylla en rad kriterier för kontrollverksamheten. Vår utredning har visat att den tidigare kontrollverksamhet som bedrevs före reformen ofta inte var utformad efter dessa krav och i regeringens proposition inför reformen anges de ökade kraven som motiv för reformen eftersom Sverige hade svårt att garantera att EU-regelverket följdes. EU:s revisionsorgan har också återkommande riktat kritik mot att kontrollverksamheten inte lever upp till kraven. Den senaste inspektionen före reformen (2007) resulterade i flera punkter där Sverige anmodades vidta åtgärder i den offentliga kontrollen.

Genom flytten av ansvaret för djurskyddskontrollen från kommuner till länsstyrelser skulle en höjning av ambitionsnivån av djurskyddskontrollerna åstadkommas i praktiken, främst motiverat av behovet av att säkra att såväl EU:s som Sveriges krav uppfylls. Detta gjorde att reformen var mer än bara en organisationsförändring. Införandet av olika hjälpmedel har också ökat ambitionen i kontrollarbetet inte minst vad gäller likvärdighet, dokumentation och möjlighet till uppföljning. Det utvecklingsarbete som nu initierades motiverades av kraven om att nu, till skillnad från tidigare, bättre kunna leva upp till de lagstadgade kraven på djurskyddskontrollen. Utvecklingsarbetet innebär att resurser nu avsätts för investeringar i varaktig kvalitetsökning av kontrollverksamheten.

Likvärdiga kontroller kräver mer dokumentation och administration

I samband med reformen ökade i praktiken också kraven på dokumentation och rapportering i djurskyddskontrollen. Dessa krav är inte nya men som vår undersökning har visat har kommunerna endast i begränsad utsträckning eller inte alls levt upp till dessa. Den centrala samordningen och uppföljningen har heller inte varit i paritet med lagens krav. Den ökade styrningen skulle bidra till att säkerställa att kontrollerna sker på samma sätt över hela landet. Sammantaget har införandet av mer centralt utformade dokumentations-, registrerings- och uppföljningssystem bidragit till att göra kontrollen mer enhetlig, men dokumentationen har också orsakat mer administration i kontrollarbetet än tidigare. I förhållande till före reformen är detta en nödvändig kvalitetsökning för att uppnå kraven om en rättssäker och likvärdig behandling.

Antalet kända tillsynsobjekt ökar

År 2007 uppgick enligt kommunernas rapporteringssystem antalet kända tillsynsobjekt till cirka 87 000. I djurskyddsregistret finns i dag (2010) närmare 97 000 kontrollobjekt registrerade. Av vår undersökning framgår dock att båda dessa uppgifter sannolikt är en betydande underskattning av

det verkliga antalet. Det framgår också att det varken nu eller av kommunerna bedrevs någon mer systematisk uppdatering eller aktiv fältinventering av denna population. Det visar sig också att det finns en stor skillnad mellan antalet objekt i olika register över djurhållning och jordbruksföretagare som Jordbruksverket i övrigt håller och djurskyddsregistret. Också detta tyder på att en mängd objekt fortfarande saknas i DSK (För en närmare beskrivning se avsnitt 3.4)

Med ett förbättrat och mer systematiskt kontrollarbete och uppdatering och en mer utvecklad registervård kan sannolikt därför såväl antalet kända kontrollobjekt som de som behöver kontrolleras med återkommande frekvens antas öka i framtiden. Därmed skulle också behovet av personal öka.

Tidigare underlåtenhet har lett till fler komplicerade fall

Både antalet kontrollobjekt och kontrollrutinerna i dag är mer omfattande än de var på kommundagen⁵⁴. Förhållandevis fler fall av svåra missförhållanden i djurhållningen som leder till omhändertaganden av djur etc. har uppdragats sedan reformen infördes. Detta har lett till att länsstyrelserna efter reformen har fått ta sig an många och svåra djurskyddsfall som lämnats över från kommunerna. Många länsstyrelser har efter reformen också prioriterat kontroll i kommuner där kontrollen var otillräcklig och av objekt som kommunerna identifierade som högriskobjekt, vilket ofta betyder svåra ärenden.

De rättsliga och handläggningssmässiga konsekvenserna av kontroller där allvarliga brister upptäckts tar mycket tid och resurser från det övriga arbetet. Delar av det arbete sådana processer medför delades tidigare med länsstyrelserna i egenskap av överprövningsinstans men utförs nu helt inom ramen för länsstyrelserna för den operativa kontrollverksamheten.

Kontrollverksamhetens omfattning

Vissa av kraven i framför allt EU:s kontrollförordning får direkt betydelse för omfattningen på kontrollerna och därmed indirekt hur mycket resurser som verksamheten kräver. Det gäller t.ex. kravet om omfattningen av den fysiska kontrollen på plats. Varken kontrollförordningen eller djurskyddslagen kvantifierar detta närmare utan ledning får istället sökas i t.ex. Jordbruksverkets föreskrifter som anger typer av kontrollobjekt som ska finnas registrerade och omfattas av planerad normalkontroll. Likaså måste kontrollverksamheten uppfylla kraven på en rättsäker och likvärdig behandling, vilket också får implikationer för kontrollernas omfattning och ambitionsnivå över landet.

⁵⁴ Redan 2006 noterade också Djurskyddsmyndigheten att det var sannolikt att utförandet av offentliga djurskyddskontroller skulle bli mer komplext och tidskrävande i och med införandet av nya regelverk såsom kontrollförordningen, tvärvillkor m.m.

Krav på kontrollens omfattning och intensitet

Den tidigare Djurskyddsmyndigheten sedermera Jordbruksverket angav i föreskrifter (Djurskyddsmyndigheten DFS 2007:2) att planerade kontroller skulle genomföras med ett intervall på normalt 1–3 år för varje kontrollobjekt. För vissa särskilt utvalda objekt skulle ännu tätare kontroller genomföras. Jordbruksverket håller nu på att se över föreskrifterna och för tillfället finns ingen uttalad rekommendation när det gäller kontrollfrekvensen. I förslag till nya föreskrifter föreslås istället att omkring 50 procent av länsstyrelsernas kontroller ska avse planerade normalkontroller och att vissa kontrolltyper, t.ex. slakterier och personer med djurförbud, bör kontrolleras årligen. Någon närmare rekommendation om kontrollintervall finns således inte i förslaget.

Problem med att planerade kontroller görs i alltför liten utsträckning har funnits länge. I propositionen inför reformen anges också kommunernas underdimensionerade kontroll och de att de resurser som därtill avsatts var otillräckliga som en av anledningarna till reformen.⁵⁵ Under år 2010 kontrollerades endast 3,5 procent av kontrollobjekten. Normalkontrollernas andel av det totala antalet kontroller varierar mellan 10 och 30 procent, dvs. långt ifrån såväl tidigare angiven kontrollfrekvens på 1–3 år⁵⁶ som nu föreslagen procentuell omfattning på 50 procent. Både EU:s revisionsorgan FVO⁵⁷ och Jordbruksverket har nyligen och återigen riktat kritik mot den planerade kontrollens omfattning.

Uppskattningar av tidsåtgång för kontroller och kontrollärenden

Tidsåtgången vid ett kontrollärende varierar naturligen beroende på en rad faktorer, t.ex. typ av kontrollobjekt, vad som upptäcks och vilka åtgärder som krävs för att följa upp och komma till rätta med brister. Även annat, t.ex. olika geografiska avstånd, gör att tidsåtgången kan variera stort mellan olika ärenden. Det är därför svårt att göra mer allmängiltiga uppskattningar om tidsåtgången för en kontroll eller ett kontrollärende. Statskontoret har heller inte lyckats få fram några faktiska uppgifter om detta. Några länsstyrelser har dock försökt att göra uppskattningar av tidsåtgången för kontrollärenden. Dessa varierar mellan ca 17–20 timmar per kontrollärende ner till omkring 8–10 timmar per kontrollärende.⁵⁸

Under reformens första år 2009, som måste betraktas som ett extremår, gjordes ca 12 700 kontroller med 145 årsarbetskrafter, vilket skulle motsvara ca 20 timmars arbete per kontroll, om man bortser från annat arbete än ärendehantering. I siffran räknas också in såväl normalkontroller som anmälningsärenden, vilka till både tid och övrig resursomfattning kan skilja sig avsevärt från varandra. Uppgiften skulle i grova tal kunna anses beskriva

⁵⁵ Prop. 2007/08:63 s. 22

⁵⁶ 1–3 års kontrollfrekvens betyder att minst 33 procent av objekten kontrolleras årligen.

⁵⁷ FVO:s rapport från år 2010 DG (SANCO) 2010-8391 – MR FINAL

⁵⁸ Statskontorets enkät och Statskontorets fokusgrupper

en maximal tidsåtgång för ett kontrollärende. Svårigheten att uppskatta tidsåtgången gör dock att vi istället tvingas göra vissa antaganden och genom exempel illustrera hur mycket personalresurser som krävs för att uppnå olika kontrollintervall.

Några beräkningsexempel

Om vi antar att djurskyddshandläggarna ägnar all sin tid åt planerade kontroller av registrerade kontrollobjekt och att antalet kontrollobjekt är de 97 000 som finns registrerade i dag skulle kontrollintervallen påverkas av en resursökning enligt tabell 4.1 nedan. Om vi som i den första kolumnen i tabellen och med ungefär 2010 års nivå, dvs. 162 årsarbetskrafter, räknar med att ett kontrollärende tar 15 timmar i snitt får vi ett intervall på 5,1 år. Uppskattningar utifrån bemanningen år 2007, dvs. 182 årsarbetskrafter, skulle sänka intervallet till 4,5 år.

Djurskyddshandläggarna ägnar dock inte bara sin tid åt planerade kontroller av registrerade kontrollobjekt. År 2010 utgjorde de planerade kontrollerna endast 25 procent av utförda kontroller (med variationer på mellan 10 – 30 procent i länen) och 65 procent av tiden som handläggarna lade ned på kontroll användes för anmälningsärenden. Därtill tog annat arbete med t.ex. utveckling, samordning och annat förebyggande arbete särskild tid. Men om vi antar att djurskyddshandläggarna skulle ägna 50 procent⁵⁹ av sin tid åt planerade normalkontroller, fördubblas kontrollintervallet till vart tionde år om vi antar 15 timmar per kontroll och 162 årsarbetskrafter. Detta syns i tabellens tredje kolumn. Om tidsåtgången per kontrollärende är 10 timmar, vilket visas i den fjärde kolumnen, kan vi med 162 årsarbetskrafter få ett kontrollintervall på något mindre än vart 7 år.

Tabell 4.1: Kontrollintervall vid olika antaganden om tidsåtgång och antal årsarbetskrafter

Antal årsarbetskrafter	Kontrollintervall	Kontrollintervall	Kontrollintervall
	15h/ktr 100 %	15h/ktr 50 %	10h/ktr 50%
162	5,1	10,1	6,7
182	4,5	9,0	6,0
200	4,1	8,2	5,5
250	3,3	6,5	4,4

Beräkningsexemplet ovan bygger på antalet kända kontrollobjekt. Antalet kontrollobjekt som i dag är registrerade är dock bara en del av alla de som

⁵⁹ I förslag till nya föreskrifter för djurskyddskontroll anges att minst 50 procent av kontrollerna ska vara normalkontroller. Om samtliga resurser används för kontrollärenden skulle med den nya föreskriften åtminstone 50 procent av resurserna avdelas för normalkontroller och resten till anmälningsärenden. Detta är dock sannolikt högt räknat eftersom kontrollverksamheten också bör kunna inrymma annat, t.ex. planering, uppföljning, (kompetens)utveckling, samverkansinsatser m.m.

ska vara det enligt Jordbruksverkets föreskrifter. En utökad uppdatering och inventering av kontrollobjekten förväntas öka antalet registrerade kontroll-objekt. Detta skulle leda till längre kontrollintervall.

4.4.3 Effektivitetsvinster

Reformen förväntades åstadkomma effektivitetsvinster för att finansiera både en volymökning och en kvalitetsökning i kontrollen. Under 2010 präglades verksamheten av den alltjämt pågående omställningen, varför det kan vara svårt att nu uttala sig om slutresultatet med någon större säkerhet. Vår utredning visar dock på en utveckling mot en mer effektiv kontrollverksamhet och vi kan skönja en rad effektiviseringsvinster till följd av reformen. De effektiviseringsvinster som reformen ger utrymme för gäller dels sådant som ger upphov till minskade kostnader och att resurser kan frigöras, dels sådant som främst leder till ökad kvalitet i utförandet. Vi har i utredningen identifierat bl.a. följande effektiviseringsfrämjande insatser och förhållanden.

Reformen renodlar länsstyrelsernas roll

Reformen innebar att länsstyrelsen övertog ansvaret och resurserna för den operativa kontrollen som tidigare legat på kommunal nivå. Det innebar också att en rad uppgifter som länsstyrelsen ansvarade för före reformen inte längre ligger på länsstyrelserna. Därmed frigörs resurser inom länsstyrelserna. Det gäller t.ex. samordning av den kommunala djurskyddskontrollen, revisioner av den kommunala kontrollen, prövning av överklaganden som överklagandeinstans, prövning och beslut i ärenden som underställdes länsstyrelsen från kommunen. Även flytten av ansvaret och resurser för tvärvillkorskontrollen från kommunerna till länsstyrelserna fr.o.m. 2008 innebär en organisatorisk effektivisering eftersom djurskydd är ett av de områden som kontrolleras i tvärvillkorskontrollen.

En effektivare organisation på länsnivå

Flytten av ansvaret för djurskyddskontrollen från kommunal till regional nivå innebär möjligheter att tillgodogöra sig stordriftsfördelar och synergier som effektiviserar verksamheten. Det gäller möjligheten att t.ex. samordna djurskyddskontrollen med angränsande verksamheter inom länsstyrelsen, koncentrera viss verksamhet till någon länsstyrelse, ha fler heltidsanställda och specialiserade tjänster, ha tillgång till en mer djurskyddskompetent ledning och styrning. Vidare har också en ny ordning införts som innebär att legitimerade veterinärer ska göra en djurskyddsdeklaration vid sina besök och förmedla denna deklaration till länsstyrelserna bl.a. för att länsstyrelsens prioriteringar av insatser ska underlättas.

Ökad produktivitet vid kontrollinsatser

Det finns flera omständigheter som indikerar att det finns goda möjligheter att utveckla organisation, administration och genomförande av kontrollerna.

Tidsåtgången för en inspektion varierar t.ex. mycket kraftigt mellan olika län och det borde därför vara möjligt att lära av de mest produktiva. Antalet kontroller per handläggare har vidare minskat drastiskt bl.a. som en följd av problem vid genomförandet av reformen. Länsstyrelsernas registerhållning och det svaga och administrativt betungande IT-stödet behöver utvecklas på ett omfattande sätt bl.a. för att handläggarna ska kunna ägna sig åt kontroller i högre utsträckning. År 2010 ägnade t.ex. handläggarna ungefär 40 procent av sin arbetstid till administration.

Ökad samordning och styrning

Jordbruksverket behöver förstärka samordningen och styrningen inom djurskyddsområdet. Den stora mängd obefogade kontroller som länsstyrelserna genomför efter anmälningar från allmänheten skulle t.ex. kunna minska avsevärt, om Jordbruksverket utvecklade gemensamma prioriteringsordningar. Vägledningar, checklistor och riskklassificering behöver också utvecklas. Andra effektivitetsfrämjande insatser är att göra jämförelser av olika läns insatser och sprida goda exempel. En utvidgad information om djurskyddet är också viktigt och erfarenheten visar att det fyller en preventiv funktion.

I kapitel 6 lämnar vi förslag till fler effektiviseringsåtgärder som kan bidra till att minska kostnader och öka kvaliteten i kontrollverksamheten.

4.4.4 Resursbedömning

Statskontorets bedömning är att djurskyddskontrollen fortfarande befinner sig i en omställningsfas och att verksamheten under 2010 inte är ett verksamhetsår som det är lämpligt att dimensionera det permanenta resursbehovet utifrån. Skälet till detta är den mångfald av insatser och förhållanden som talar för att djurskyddskontrollen har goda möjligheter till stora effektiviseringsvinster som både kan minska kostnaderna och öka kvaliteten avsevärt. Statskontorets bedömning av resursläget sammanfattas i följande punkter:

- Genom reformen och den högre ambitionsnivån för djurskyddskontrollen finns omständigheter som medför ett behov av en ökad verksamhet och resursinsats. Detta ökade behov ska ställas mot att omfattande effektivitetsvinster bedöms kunna genomföras med lägre kostnader som följd.
- Verksamheten under 2007 respektive 2010 har inte visat sig vara normalår före och efter reformen. Därför är det inte lämpligt att generalisera eller dra långtgående slutsatser utifrån dessa observationsår om t.ex. resursläget.
- EU-kraven innebär inte explicita krav på omfattningen av ekonomiska resurser. Även de ökade ambitionerna för djurskyddet som finns i djur-

skyddslagen (1988:534) och propositionen (prop. 2007/08:63) är relativt oprecisa avseende omfattning och t.ex. kontrollintervall i verksamheten.

- Målen om en god, likvärdig och effektiv djurskyddskontroll och relaterade krav från EU och svensk lag är inte tydligt definierade, men Statskontoret bedömer att ambitionerna har höjts för djurskyddet. Vår bedömning är att djurskyddskontrollen, trots uppenbara brister, håller en högre nivå efter reformen.
- Statskontorets beräkningsexempel avseende resurser utifrån olika nivåer på kontrollintervallet tyder på ett behov av endera omfattande effektiviseringsinsatser eller ökade resurser om kontrollintervallet ska ligga på cirka tre år.
- Statskontoret bedömer att det finns ett stort effektiviseringsutrymme bl.a. eftersom stora delar av reformens inriktning återstår att genomföra.
- Statskontoret bedömer att eventuella resursökningar till verksamheten bör anstå tills reformens implementering har kommit längre och det är möjligt att bedöma omfattningen av effektiviseringarna. Eventuella ytterligare resurser i framtiden bör också kopplas till en tydligare målsättning och uppföljning av verksamheten.
- Genomförandet av reformen har tagit längre tid än beräknat och om reformen skall fullföljas under år 2012 behövs en förstärkning av djurskyddsarbetet endera genom ytterligare en engångsvis anslagsförstärkning och/eller genom en prioritering av djurskyddsarbetet inom länsstyrelsernas och inom Jordbruksverkets befintliga verksamhet och resurser.

5 Djurskyddskontrollens fortsatta utveckling

I detta kapitel analyserar vi förutsättningarna för djurskyddskontrollens fortsatta utveckling samt pekar på möjligheter eller hinder för utveckling mot de uppsatta målen. Där vi har identifierat åtgärder och lösningar för att undanröja hinder eller ser behov av förändringar för vi fram förslag till sådana. Dessa presenteras i nästa kapitel.

Analysen i kapitlet utgår från följande perspektiv:

Legala förutsättningar	Tekniska/fysiska förutsättningar	Administrativa förutsättningar	Drivkrafter och incitament
Vilka lagar styr? Hur är dessa konstruerade? Är reglerna detaljerade eller övergripande, dvs. lätta eller svåra att förstå? Följs EU och svensk lag åt?	Hur är IT-stöd, registerfunktioner m.m. utformat? Hur ser den fysiska omgivningen ut; antal kontrollobjekt, kännedom om dessa, skillnader/likheter mellan lantbruk/sällskapsdjur, geografisk spridning	Vilka resurser och vilken kompetens finns tillgänglig? Krav på organisation? Var och hur sker styrning och uppföljning?	Hur ser arbetsmiljö ut? Trygghet, tillit och tilltro? Ledning/ uppbäckning från chefer och ledning? Omgivningens intresse, allmänhetens och massmediernas? Politiskt stöd? EU:s intresse?

5.1 Legala förutsättningar

Djurskyddslagstiftningen bygger på tolkning av rambestämmelser

Djurskyddslagstiftningen innehåller ett antal portalparagrafer som kräver närmare tolkning för att kunna tillämpas av kontrollmyndigheterna. För att bedömningar om efterlevnaden av lagen ska bli likvärdiga över hela landet måste länsstyrelserna få central vägledning och hjälp, när det saknas vägledande rättsfall. I Jordbruksverkets föreskrifter anges på en rad punkter hur lagstiftningen närmare ska tolkas. Föreskrifterna täcker dock inte alla eventualiteter och myndigheterna behöver också hämta vägledning om hur lagstiftningen ska tolkas i andra former.

I detta syfte är Jordbruksverkets vägledningar, allmänna råd, yttranden eller andra former av riktlinjer viktiga. En del av Djurskyddsmyndighetens vägledningar gäller fortfarande, men många har också tagits bort. Jordbruksverket har särskilt på senare tid utvecklat vissa nya vägledningar men överlåter också till länsstyrelserna att göra sina egna tolkningar. På viktiga punkter saknas centrala föreskrifter eller vägledning till underlag för en gemensam syn och mer likartade bedömningar i likartade fall. Det handlar också om vilken slags vägledning som ges eller på vilket sätt.

EU:s kontrollregler är utformade för lantbruk och livsmedelsproducerande djur

EU:s djurskyddsbestämmelser fokuserar på att garantera säkra livsmedel. De kontroller som föreskrivs i EU:s kontrollförordning är därför utformade utifrån de behov som finns för livsmedelsproducerande djur. Den svenska djurskyddslagen gäller dock alla djur som hålls av människor och i Sverige har vi valt att koppla vissa paragrafer i kontrollförordningen också till andra djurslag. Detta gör att kontrollförordningen tillämpas på djurhållare som den inte var skapad för.⁶⁰ Instruktioner och styrning av djurskyddskontrollerna styrs även i övrigt mycket av EU:s övriga kontrollsystem. Till exempel samordnas djurskyddskontroller med kontroller av jordbruksstöd, vilket medför att dessa kontroller rapporteras i samma IT-baserade uppföljningssystem som används för EU-stödet.

Kritik från såväl djurskyddshandläggare som djurhållare framförs ibland mot att kontrollen är för fokuserad på kvantitativa mått som centimetermått på stallar etc. och att den inte ser till djurens helhetstillstånd. Det efterfrågas att djurskyddshandläggare ska kunna använda sitt omdöme mer och ha ”djuröga” eller med andra ord kunna se om ett djur har det bra eller inte. Att bortse från vissa minimimått är dock inte möjligt enligt nuvarande lagstiftning. De EU-direktiv för djurhållning som implementerats i det svenska regelverket är ofta detaljerade och innehåller exempelvis minimimått på stallar och burar. Att kontrollresultatet är avhängigt objektiva mått är också en fråga om förutsägbarhet och rättssäkerhet. Om reglerna skulle var mindre detaljerade skulle det krävas mer av tolkning och bedömning, vilket i sin tur ställer större krav på kompetens hos handläggarna.

Det pågår dock arbeten både på svensk och på europeisk nivå att ta fram indikatorer på djurvälstånd som är mer djurbaserade och kan ta hänsyn till helheten. Dessa indikatorer skulle också kunna användas vid en s.k. inventeringskontroll och därmed göra att kontrollerna går fortare. (Se vidare kapitel 6 om förslag till förbättringar.)

Svensk djurskyddslag ska främst verka förebyggande

Tillsyn består enligt den fleråriga kontrollplanen⁶¹ som Sverige tagit fram av dels rådgivning och information, dels kontroll. Kontrollförordningen innehåller regler för själva kontrollen. Den svenska djurskyddslagen och den

⁶⁰ Det system för kontroller som föreskrivs i Europarlamentets och rådets förordning (EG) nr 882/2004 har som huvudsakligt syfte att garantera säkra livsmedel. De kontroller som föreskrivs är därför utformade utifrån de behov som föreligger för livsmedelsproducerande djur /.../. Den form av kontroll som föreskrivs i EG-förordningen motsvaras heller inte av någon kontroll som befunnits vara nödvändig för icke livsmedelsproducerande djur. Regeringen kom därför fram till att planerad normalkontroll inte ska ske på annat än livsmedelsproducerande djur. Däremot skulle det i djurskyddslagen föras in en bestämmelse om att bestämmelserna i kontrollförordningen i tillämpliga delar även ska reglera kontrollen över andra djurhållare. Vilka av bestämmelserna som bör tillämpas vid offentlig kontroll på andra djur skulle meddelas i Jordbruksverkets föreskrifter. (prop 2005/06:128 s 322, s. 142 f, s. 144 f)

⁶¹ Livsmedelsverket, Sveriges fleråriga kontrollplan 2010–2013

tillsyn som ska bedrivas enligt denna ska främst ha en förebyggande verkan.⁶² Enligt 24 § ska kontrollmyndigheten också genom rådgivning, information och på annat sätt underlätta för den enskilde att fullgöra sina skyldigheter enligt lagen. Till skillnad från EU:s djurskyddsbestämmelser betonar således den svenska lagstiftningen det förebyggande arbetet i kontrollverksamheten. Detta har ibland lett till uppfattningen att de båda lagkomplexen skulle stå i strid med varandra. Dock pågår en översyn av djurhälsopolitiken inom EU i syfte att göra den mer förebyggande.

5.2 Fysiska och tekniska förutsättningar

IT-systemen är svåra och tidskrävande att hantera

En helt avgörande förutsättning för att djurskyddskontrollerna ska kunna skötas på ett effektivt sätt är att det finns ett fungerande och användarvänligt IT-stöd anpassat för verksamheten. Inrättandet av det nya djurskyddskontrollregistret DSK har skett parallellt och inte helt i fas med länsstyrelsernas ärendehanteringssystem Platina. Tekniken styrs av tidigare inrättade jordbruksstödsystem som är tänkta att kunna administreras tillsammans med eller i anslutning till djurskyddskontrollen. Det har dock medfört att det finns begränsningar vad gäller hur DSK och Platina kan fungera tillsammans.

DSK syftar både till att styra och likrikta verksamheten samt underlätta och ge handläggarstöd åt länsstyrelserna. En avvägning måste således göras mellan att förenkla och att bygga ut de administrativa verktygen. Men även om Jordbruksverket har meddelat sin syn om att "hjälpmedel verkligen ska vara hjälpmedel" uppfattas inte IT-stödet som särskilt enkelt att använda. En bättre anpassning av systemen för rapportering och registrering efter situation och mål för kontrollen och i enlighet med valda kontrollrutiner efterfrågas av länsstyrelserna. Till exempel skiljer sig kontroller av sällskapsdjur efter anmälan från planerade normalkontroller av lantbrukets djur. Det skulle sannolikt förenkla administrationen och öka både produktivitet och effektivitet om man kunde anpassa IT-baserade kontrollrutiner bättre för olika typer av kontroller. Men framför allt skulle djurskyddshandläggarna behöva mera hjälp, stöd och utbildning för att kunna använda systemet på ett effektivt sätt.

⁶² Ansvar för all djuren behandlas väl och skyddas mot lidande åvilar primärt varje enskild människa som har djur i sin vård. Det allmänna har ansvaret för normgivning och för en ändamålsenlig tillsyn. Samhällets tillsyn bör då fattas i en mycket vid bemärkelse. Tillsynen ska inte enbart ses som en kontrollerande funktion utan ska i första hand ta sikte på information, upplysning och rådgivning om djurskyddsaspekter på såväl djurhållning i allmänhet som på enskilda personers djurinnehav. För att få underlag för en ändamålsenlig upplysningsverksamhet krävs studier om djurs beteenden och studier kring sambandet mellan djurmiljö, djurskötsel och djurhälsa. Svensk forskning intar här en framskjuten position. (prop 1987/88:93 om djurskyddslag, m. m.)

Många kontrollobjekt ställer stora krav på prioritering

Djurskyddet ska enligt den svenska djurskyddslagen främst bedrivas i ett förebyggande syfte. Långt ifrån alla kontrollobjekt kan eller bör bli föremål för ett kontrollbesök. Att bedriva kontroller bland det stora antalet kontrollobjekt kräver en omfattande planering och prioritering.

År 2010 fanns närmare 97 000 kontrollobjekt registrerade bara i DSK. Det finns dock mörkertal och sannolikt är antalet kontrollobjekt ännu fler. Det har t.ex. visat sig att antalet kontrollobjekt i DSK skiljer sig märkbart från antalet djurbesättningar registrerade i andra register. Arbetet med att rätta upp de uppgifter som ursprungligen lades in i DSK är ännu inte slutfört i avvaktan på att länsstyrelserna kan avsätta resurser för detta. Inom ramen för projekt OSKAR planeras att ta fram en plan för registervård för att länsvis säkra kvaliteten på uppgifterna i DSK. Förutom lantbrukets djur och djur som hålls i näringsverksamhet omfattar lagen dessutom sällskapsdjur vilka inte finns i några register. Även om det inte finns några generella krav på regelbunden kontroll av dessa, är sällskapsdjuren vanligast förekommande bland anmälningsärenden och ger i stor omfattning upphov till kontrollbesök.

Anmälningar om vanvård kan ske på många olika grunder. I annan tillsynsverksamhet finns vanligen olika former eller sätt att bedöma och prioritera för att kunna hantera en stor mängd inkommande ärenden. Misstankar om lagöverträdelse betraktas t.ex. vanligen som ett tips från påringaren innan det blir till ett ärende. När det gäller djurskyddskontroller har detta synsätt dock inte ännu fått full genomslagskraft. Det har medfört att hanteringen av anmälningsärenden har kommit att dominera framför mer planerad kontroll. Det har också medfört att länsstyrelserna, åtminstone under den första tiden, har haft svårt att få resurser över för att ägna sig åt mer förebyggande eller proaktiv kontrollverksamhet och åt att planera, utveckla och effektivisera verksamheten.

5.3 Administrativa förutsättningar

Centrala riktlinjer för riskvärdering saknas

I föreskriften om djurskyddskontroll⁶³ sägs att kontrollmyndigheten ska göra en prioritering av kontrollobjekten inom sitt verksamhetsområde utifrån de riktlinjer för riskvärdering som beslutats av Jordbruksverket. Denna prioritering finns dock ännu inte framtagen och avsaknaden av denna uppfattas som frustrerande på många länsstyrelser. I avvaktan på en modell för riskklassificering har Jordbruksverket nu, i ett förslag till allmänt råd till L44, tagit fram en förenklad modell som ska vägleda länsstyrelserna att prioritera sina kontroller utifrån risker som redan är kända. Den nya L44

⁶³ SJVFS 2008:67 (Saknr. L44)

beräknas tidigast kunna träda i kraft till hösten 2011 och effekterna av detta går ännu inte att bedöma.

En likvärdig verksamhet kräver gemensamma mål

Jordbruksverket har ett i lagstiftningen tydligt utpekat ansvar att styra och samordna kontrollverksamheten. Av olika skäl har verket valt att inte fullt ut nyttja de möjligheter detta ger utan överlåter i stor utsträckning till länsstyrelserna att själva tolka lagens bestämmelser om kontrollverksamheten. Till exempel finns inte längre, med några undantag, några rekommendationer om hur ofta ett kontrollobjekt bör kontrolleras. En ökad likriktning av innehåll och omfattning av kontrollverksamheten över landet förutsätter emellertid en ökad central styrning av mål och ambitioner. Många djurskyddschefer har också gjort klart att bristen på mål och styrning från Jordbruksverket är problematisk. Eftersom det saknas kvantitativa mål för hur omfattande kontrollen ska vara blir det svårt att dimensionera verksamheten liksom att följa upp om målen nås. Det kan diskuteras vem som ska sätta dessa mål. Som berörts ovan är länsstyrelserna måna om att behålla kontrollen över sina resurser och formuleringen av mål på länsstyrelserna styrs därför i hög grad av dessa.

En i detta sammanhang viktig fråga handlar därför också om i vilken mån länsstyrelserna låter sig styras. I avsaknad av närmare vägledning i lagstiftningen kommer detta avgöras av hur Jordbruksverket väljer att agera och utnyttja möjligheten att genom föreskrifter göra konkreta förtydliganden av lagens intentioner.

5.4 Drivkrafter och incitament

En fortsatt utveckling av kontrollverksamheten kräver möjlighet till fortbildning

Djurskyddshandläggarna har överlag god kompetens och gedigna erfarenheter för att utföra sina uppgifter väl. Men även fortsättningsvis måste det finnas tillgång till vidare- och fortbildning för att upprätthålla och utveckla denna kompetens. Också när det gäller att framöver mer kunna satsa på specialisering inom ett visst djurslag eller en ärendetyp krävs möjlighet att få förkovra sig. Det finns en rad utbildningar, skolor och kurser men ansvaret för att säkerställa tillgänglighet och möjlighet att ta del av detta är otydligt. Länsstyrelserna är var och en ansvariga för att se till att den egna personalen har tillräcklig kompetens. Jordbruksverket har hittills tillhandahållit viss utbildning men tar inget ansvar för att kontrollpersonalen tillförsäkras nödvändig kompetensutveckling. Några högskolor och universitet kan erbjuda viss utbildning men har hittills saknat tydliga beställningar.

Arbetsmiljön påverkar

Många djurskyddshandläggare vittnar om att de blivit utsatta för hot och våld i sin arbetssituation. Djurskyddsproblem går ofta hand i hand med

missbruksproblematik, psykisk sjukdom eller andra sociala problem hos djurhållaren. Detta gör att det inte är ovanligt att handläggarna hamnar i svåra och påfrestande kontrollsituationer. Dessa situationer uppkommer oftare i samband med anmälningsärenden och är därför i dag relativt sett vanligare vid länsstyrelser där man hinner med få normalkontroller och där anmälningsärenden utgör en stor del av kontrollarbetet.

Arbetet upplevs som stressigt på många länsstyrelser och handläggarna upplever att de inte hinner med sitt arbete. Frustrationen av att inte hinna med sitt arbete kommer till stor del av att man inte upplever sig ha tillräckliga resurser men också att man upplever att man arbetar ineffektivt med nya handläggningsrutiner och i synnerhet med de nya administrativa datasystemen.

Länsledningens stöd är viktigt

Beslutsrätten var i kommunerna ofta delegerad till den enskilde inspektören vad gäller enklare fall och övriga beslut fattades av den ansvariga nämnden. Det upplevdes av många kommuninspektörer som problematiskt att politiker lade sig i djurskyddsarbetet, också på ärendenivå, på ett sätt som uppfattades som otillbörligt. Detta kunde till exempel resultera i att vissa lantbrukare undgick kontroll. En av de största fördelarna med reformen är enligt vissa av de handläggare och tidigare kommuninspektörer som vi talat med att man nu kommit ifrån den ”politikerstyrda” kontrollen på kommuntiden. I dag är ”politikerstyrningen” borta och hanteringen av ärenden har därmed blivit mer rättsäker. Samtidigt framförs ibland åsikten att denna ersatts av en annan typ av påverkan. Länsledningen uppfattas ibland vara alltför känslig för det som står i medierna. Djurskyddspersonalen upplever att de behöver försvara sig inför den egna ledningen för att de gör sitt jobb.

Länsstyrelsen generellt upplevs av handläggarna som en mer hierarkisk organisation än kommunerna och det tar lång tid att få gehör för sina problem. På flera länsstyrelser upplever handläggarna att de inte har förtroende hos länsledningen eller ens mellancheferna. Förståelsen för hur djurskyddskontrollen går till är bristfällig, upplever de.

I samband med reformen blev ofta länsveterinärerna utsedda till djurskyddschefer med personalansvar för djurskyddskontrollanterna. Många länsveterinärer vittnar om att arbetet är helt förändrat sedan reformen. I flera fall fungerade detta bra men i andra fall har det medfört att man som chef utsett personer med bristande förmåga att leda och administrera personal för en ny och krävande verksamhet. Detta har medverkat till att försvåra genomförandet av reformen på vissa länsstyrelser.

Många av de inspektörer som gick över från kommuner till länsstyrelserna hade lång erfarenhet och var vana vid att arbeta självständigt. Även om de flesta är överens om att det är positivt att numera ha kollegor som stöd i

arbetet så präglades den första tiden efter reformen på många länsstyrelser av friktioner mellan handläggare sinsemellan och mellan handläggare och personal som tidigare arbetat på länsstyrelsen. Att handläggarna till en början blev av med sin beslutsdelegation gjorde också att många av dem upplevde sin kompetens som ifrågasatt.

Representanter från länsledningar och chefsgrupper som vi har intervjuat konstaterar att det ibland har brustit i ledarskapet och att förberedelserna för reformen inte alltid varit tillräckliga. Att integrera djurskyddskontrollen i länsstyrelserna har ibland visat sig var en mer komplex uppgift än vad man hade trott.

Statskontoret har inte haft möjlighet att närmare fördjupa sig i hur återkopplingen sker mellan länsledning och djurskyddspersonal eller gentemot länsstyrelsens övriga verksamhet. Vi konstaterar dock att djurskyddsfrågorna möter stor uppmärksamhet och att personalen inom den operativa kontrollverksamheten ofta befinner sig i en utsatt och ifrågasatt position gentemot t.ex. djurnäringen och dess företrädare. Det är därför viktigt att det finns stöd från länsledning och chefer i djurskyddsarbetet och att djurskyddsverksamheten kan integreras på ett bra sätt inom länsstyrelsen som myndighet.

Styrning och politiskt stöd är viktigt i effektiviseringsarbetet

Regeringen har tydligt aviserat att man vill komma tillrätta med tidigare och kvardröjande problem med djurskyddskontrollen. Överflytten av ansvaret från kommuner till länsstyrelser är ett viktigt led i detta arbete. Samtidigt har regeringen aviserat sitt stöd för jordbruksnäringen och dess konkurrenskraft gentemot andra länder. Beslutet att ta bort avgifter för kontroller och att djurskyddskontrollen i fortsättningen ska finansieras med allmänna medel är ett exempel på en åtgärd för att stärka näringens konkurrenskraft.⁶⁴

Det saknas ett tydligt tryck från regeringen och Regeringskansliet i arbetet med att effektivisera djurskyddskontrollen. Incitamentsstrukturen är väldigt otydlig. Målen och kraven är otydliga och återkopplingen svag. Det är riskfyllt att driva ett omfattande förändringsarbete i en myndighet, särskilt om den är medborgarnära och har ett massmedialt intresse. Är myndighetscheferna inte säkra på om de har uppdragsgivarens stöd är det lätt hänt att de tar ett steg tillbaka. Relationen med uppdragsgivaren är därför viktig för förbättringar och effektiviseringsarbeten. Regeringen bör därför förtydliga kraven på återrapportering i mål- och resultatdialogen med berörda myndigheter.

⁶⁴ Prop. 2007/08:63 sid 42

5.5 Statskontorets samlade bedömning

I en decentraliserad kontrollorganisation och med den ramlagstiftning som gäller för djurskyddet bör styrningen från den centrala nivån bli starkare för att uppnå en över landet enhetlig och likvärdig tillämpning. Det svenska regelverket och EU:s skiljer sig till viss del och Jordbruksverket behöver därvid kunna bistå med att ge en tydlig vägledning i avvägningen mellan de båda. Den stora mängden av kontrollobjekt i djurskyddet och bulken av oavslutade eller ej påbörjade ärenden har minskat utrymmet för att planera och arbeta proaktivt och förebyggande. Ett IT-stöd med bristande anpassning och funktion har samtidigt ökat tiden för handläggning och administration till men för effektiviteten i verksamheten. En till övervägande delen reaktiv kontrollverksamhet i kombination med ett ännu svagt fungerande planeringssystem riskerar att hejda utvecklingen mot en mer effektiv kontrollverksamhet. I avsaknad av en tydligare styrning från Jordbruksverket riskerar djurskyddskontrollen att utvecklas olika i olika delar av landet. Otydligt och på sina håll svagt stöd från arbetsgivare och politisk ledning ger svaga incitament till utveckling och effektivisering.

För att kontrollverksamheten ska kunna fortsätta att utvecklas i önskad riktning krävs insatser för att få bort hinder och utnyttja möjligheter till förbättring. Vi har under vårt utredningsarbete identifierat att det krävs åtgärder för att

- öka och förtydliga styrningen mot gemensamma mål,
- skapa utrymme för strategisk planering, utveckling och förebyggande arbete,
- öka samverkan och utbyte mellan länen, samt
- förbättra kommunikation och information gentemot omvärlden.

Regeringen förfogar här i första hand över styrning och återkoppling i instruktioner, regleringsbrev eller andra former av styrdokument. Riksdagen avgör hur mycket resurser myndigheterna har att förfoga över. I övrigt är det främst myndigheterna själva som avgör vilka åtgärder man ska göra för att styra och förändra verksamheten. Jordbruksverket har därvid en avgörande roll.

6 Våra förslag på utvecklande åtgärder

Statskontorets anser att det finns ett stort utrymme för utveckling av djurskyddsarbetet hos såväl Jordbruksverket som länsstyrelserna. Flera av dessa bedöms vara resursbesparande, medan andra rör möjligheten att arbeta med högre kvalitet och träffsäkerhet i kontrollerna. Detta förutsätter utvecklande åtgärder både inom och mellan kontrollmyndigheterna. Till stor del handlar det om åtgärder för att öka och förtydliga styrningen mot gemensamma mål, skapa utrymme för strategisk planering och förebyggande arbete, öka samverkan och utbyte mellan länen samt förbättra kommunikation och information gentemot omvärlden. Det formella ansvaret för kontrollen inom djurskyddsområdet är på det hela taget redan utpekade.

6.1 Statskontorets förslag till regeringen

Statskontorets undersökning visar att regeringens löpande styrning och uppföljning av kontrollverksamheten inom djurskyddsområdet har varit svag. Inga krav på konkreta resultatmål har ställts upp. Även uppföljningen är svag.

Det behövs därför åtgärder som innebär att regeringen ställer konkreta krav på kontrollverksamheten liksom på det fortsatta effektiviseringsarbetet såsom samordning mellan kontrollmyndigheterna, utveckling av mätbara resultatmål och nyckeltal för en effektiv kontrollverksamhet.

6.1.1 Jordbruksverket

Forma ett permanent samrådsorgan för kontrollmyndigheterna

Regeringen bör ge Jordbruksverket i uppdrag att bilda en samordningsfunktion i form av ett samrådsorgan för en effektiv kontroll inom djurskyddsområdet med syfte att samordna arbetet med frågor som rör kontroll och föreskrifter. Detta samrådsorgan kan formas med t.ex. *Tillsyns- och föreskriftsrådet (ToFR)*⁶⁵ som förebild. På så vis skapas ett permanent forum för samordning. Förslagsvis ingår länsstyrelserna och Jordbruksverket i samrådsorganet som skulle kunna vara administrativt knutet till Jordbruksverket (samrådsmyndighet). En särskild arbetsgrupp inom samrådsorganet kan arbeta med samordning mellan länsstyrelser. Därtill kan Livsmedelsverket ingå i en arbetsgrupp inom ramen för livsmedelskedjan som kan arbeta för ett mer utvecklat samarbete gällande kontroll i denna i enlighet med den nationella kontrollplanen. Det samrådsorgan som vi föreslår har därmed en annan inriktning och sammansättning än det existerande samverkansråd vid Jordbruksverket som är inriktat på att hantera stöd till jordbruket och landsbygden. Det har också en annan inriktning än de redan existerande kontakt-

⁶⁵ www.tofr.info

och koordineringsgrupper som samordnar kontrollarbetet inom djurskyddsområdet.

- Ge Jordbruksverket i uppdrag att forma ett permanent samråds- och samverkansorgan för kontrollmyndigheterna inom djurskyddsområdet.

Formulera uppföljningsbara mål för kontrollverksamheten

Vidare bör regeringen ge Jordbruksverket i uppdrag att ställa upp konkreta och uppföljningsbara resultatmål för länsstyrelsernas kontrollverksamhet inom djurskyddsområdet. För att skapa ökad enhetlighet över landet bör en första uppföljning av kontrollverksamheten resultera i att Jordbruksverket tar fram sådana fleråriga resultatmål för verksamheten. Denna uppföljning bör också resultera i att Jordbruksverket identifierar prioriterade djurslag eller områden. Inom projektet OSKAR utarbetar Jordbruksverket och länsstyrelserna en gemensam målbild som de fleråriga resultatmålen kan bidra till att konkretisera.

- Ge Jordbruksverket i uppdrag att utarbeta konkreta fleråriga resultatmål för djurskyddskontrollen. Dessa resultatmål kan fastställas i Sveriges fleråriga nationella kontrollplan och därmed få vägledande status.

Utveckla mått och nyckeltal

Regeringen bör därtill ge Jordbruksverket i uppdrag att leverera mått eller nyckeltal för hur kontrollverksamheten inom djurskyddsområdet ska kunna följas upp beträffande måluppfyllelse. Mått och nyckeltal bör kompletteras med en skrift som beskriver varför de är intressanta, hur de tolkas och vad Jordbruksverket förväntar sig för utveckling inom ett visst mått (kontinuerligt minska eller öka, ligga still, inte öka drastiskt etc.). Skriften bör också fastslå en hierarki mellan mått och nyckeltal för att underlätta för länsstyrelsernas prioritering i sin verksamhet. Förslagsvis kan Jordbruksverket arbeta vidare med de basala mått och nyckeltal som togs fram inom ramen för projektet ELOF. Ett nyckeltal kan röra den regelbundna/planerade kontrollens omfattning. Den regelbundna kontrollens omfattning kan t.ex. anges i form av tidsintervall (kontrollcykel) för olika riskklasser.

- Ge Jordbruksverket i uppdrag att fastställa mått eller nyckeltal för djurskyddskontrollen. Dessa mått och nyckeltal kan fastställas i Sveriges fleråriga nationella kontrollplan och därmed få vägledande status.

Följ upp och återrapportera effektiviseringsarbetet

Slutligen bör regeringen ge Jordbruksverket i samråd med länsstyrelserna i uppdrag att följa upp och löpande återrapportera om hur effektiviseringsarbetet fortskrider. Det kan t.ex. ske inom ramen för mål- och resultatdialog med myndighetsledningarna. Uppdraget bör särskilt omfatta att återrapportera hur arbetet med att fastställa en modell för riskklassificering inom djurskyddsområdet framskrider. Jordbruksverket har ännu inte 2,5 år efter refor-

mens genomförande och 5 år efter kontrollförordningens ikraftträdande fastställt en modell för riskklassificering. En sådan modell krävs för riskbaserade kontroller och därmed för den svenska efterlevnaden av kontrollförordningen men också för att skapa nationell likvärdighet.

- Ge Jordbruksverket i uppgift att i samråd med länsstyrelserna fortlöpande åiterrapportera om hur effektiviseringsarbetet fortskrider.
- Ge Jordbruksverket i uppdrag att åiterrapportera hur arbetet med att fastställa en modell för riskklassificering framskrider. Ett datum för modellens genomförande bör fastställas.

6.1.2 Länsstyrelserna

Utarbeta och åiterrapportera en strategi för effektivisering av kontrollarbetet

Regeringen bör ge länsstyrelserna i samråd med Jordbruksverket i uppdrag att utarbeta en samlad strategi för att effektivisera kontrollverksamheten. För att kontrollverksamheten ska utvecklas så att den blir mer effektiv krävs konkreta utvecklingsåtgärder som en del i strategin. Det gäller särskilt åtgärder som syftar till att höja tempot i de planerade kontrollerna och att fler sådana kontroller genomförs. I strategin bör också rymmas åtgärder för en över landet mer enhetlig handläggning av kontroller. Vår bedömning är att det krävs ett långsiktigt arbete för att effektivisera kontrollverksamheten. Länsstyrelserna bör som en del i uppdraget följa upp och till regeringen åiterrapportera genomförda åtgärder för att säkerställa att de verkligen ger önskat resultat. Det gäller t.ex. utbildningsinsatser och annat stöd för djurskyddshandläggarna.

- Ge länsstyrelserna i uppdrag att utarbeta en samlad strategi för effektivisering av kontrollverksamheten inom djurskyddsområdet och att till regeringen åiterrapportera resultatet av denna.

Bedöm hur en engångsvis resursförstärkning ska ske

Genomförandet av reformen har tagit längre tid än beräknat och om reformen skall fullföljas under år 2012 behövs en förstärkning av djurskyddsarbetet endera genom ytterligare en engångsvis anslagsförstärkning och/eller genom en prioritering av djurskyddsarbetet inom länsstyrelsernas och Jordbruksverkets befintliga verksamhet och resurser.

- Låt göra en bedömning och ta ställning till hur resursförstärkningen av djurskyddskontrollen ska ske.

6.2 Statskontorets förslag till Jordbruksverket

Jordbruksverket har vidtagit ett flertal åtgärder i syfte att samordna och styra kontrollverksamheten inom djurskyddsområdet sedan ansvaret för kontrollen flyttades från kommun till länsstyrelse. Statskontorets analys visar samtidigt att Jordbruksverket har valt att inte fullt ut använda sig av de möjligheter som lagstiftningen ger till samordning och styrning. Både samordning och styrning behöver bli starkare för att åstadkomma en ökad likvärdighet i kontrollen.

Utarbeta bedömningsgrund för hantering av anmälningsärenden på central nivå

Vår undersökning visar att beslut om kontroll ofta grundar sig på anmälningar och att anmälningarna ofta är obefogade. För att säkra en över landet likvärdig hantering behövs en gemensam och nationellt fastställd prioriteringsordning och bedömningsgrund för att hantera anmälningsärendena. En viss grund för prioritering är planerad att utvecklas inom projektet OSKAR, t.ex. vad gäller möjligheten att skicka brev istället för att göra en kontroll. Till detta arbete bör också knytas frågan om möjligheterna att bedöma bland anmälningsärenden på basis av t.ex. typ av uppgiftslämnare (veterinär, polis, allmänhet) samt uppgifternas omfattning och allvarlighetsgrad.

För en enhetlig handläggning av anmälningsärenden över landet, och inte enbart i länet, behöver det utvecklas principer för hantering av anmälningsärenden. Jordbruksverket kan i sitt arbete med att utveckla sådana principer dra lärdom av andra myndigheters förfarande för att ta emot anonyma anmälningar, t.ex. polismyndigheterna och Skattemyndigheten. Erfarenheter från dessa visar t.ex. att en kategorisering och nedprioritering av anonyma anmälningar som ”tips” kan bidra till att öka kvaliteten i underlaget och minska antalet obefogade anmälningar. Statskontoret vill betona att ytterligare insatser behövs vid länsstyrelserna för att hantera anmälningsärenden (se nedan). Därtill menar vi att Jordbruksverket behöver utveckla mått eller nyckeltal som anger tidsram för länsstyrelsernas handläggning av anmälningsärenden.

- Utveckla gemensamma principer till stöd för länsstyrelserna för prioritering och bedömning av hur anmälningsärenden ska hanteras.

Utveckla formerna för kontroll

Vår undersökning visar på möjligheter till utveckling av länsstyrelsernas former för kontroll av objekt som ska kontrolleras regelbundet. Det är t.ex. sedan drygt 5 år möjligt att genomföra en s.k. inventeringskontroll där djurskyddshandläggaren gör en bedömning av djurskyddet på ett fåtal punkter. Men en sådan kontrollform har länsstyrelserna inte använt sig av i sina kontroller. Sådana inventeringskontroller kan också ge underlag för uppdatering och ajourhållande av register och ske projektinriktat. Statskontoret

vill för detta ändamål uppmärksamma Jordbruksverket på att Arbetsmiljöverket, med ansvar för tillsyn av arbetsmiljö- och arbetstidslagstiftningen, arbetar på regeringens uppdrag med inventeringskontroller i form av screening som testverksamhet. Jordbruksverket kan vara betjänt av att ta del av denna testverksamhet.

Vår bedömning är att Jordbruksverket i förlängningen kan låta inventeringskontroller vara del i utvecklingen av olika former för regelbunden kontroll som varierar i omfattning och fokus. Vi menar att Jordbruksverket kan utveckla vägledning och checklistor på ett sådant sätt att länsstyrelserna rutinmässigt använder sig av olika former för kontroll som arbetsmetod. Dessa former för kontroll kan föras in i DSK. Det kan vara lämpligt att Jordbruksverket efter några år följer upp de former för kontroll som introduceras. Skolinspektionen arbetar med olika arbetsmetoder och inspektionsformer som Jordbruksverket kan vara betjänt att ta del av i sitt strategiska arbete med målstyrning.

- Utforma vägledning och checklistor för att inventeringskontroll (minimikontroll) ska kunna utföras av länsstyrelserna i enlighet med kommissionens beslut 2006/778/EG.
- Inför inventeringskontroll som en kontrolltyp i DSK.
 - Låt inventeringskontroller i förlängningen vara del i utvecklingen mot olika former för kontroll som varierar i omfattning och fokus.

Registrera riskklass i DSK

För att det riskklassificeringssystem som Jordbruksverket ska fastställa ska bli effektivt i länsstyrelsernas arbete behöver det vara möjligt att föra in riskklassificering i DSK. Riskklass saknas bland de uppgifter som listas i förordning (2009:620) om djurskyddskontrollregister.

- Utred möjligheten och föreslå hur länsstyrelserna kan registrera riskklass som en uppgift i DSK.

Ta hand om slaktskadestatistik

Jordbruksverket kan stötta länsstyrelserna i deras arbete med djurskydd vid slakterier. Statskontoret ser positivt på att Jordbruksverket arbetar med vägledning om djurskydd till Livsmedelsverkets personal vid slakteri (OVS) för att klargöra gränsen för oacceptabelt djurskydd och åstadkomma en mer frekvent och enhetlig återkoppling av eventuellt bristande djurskydd till länsstyrelsen. Ett arbete har initierats mellan Livsmedelsverket och Jordbruksverket om att undersöka möjligheterna att använda resultat från kontroller som rör köttbesiktning, dvs. anmärkningar vid slakt som rör djurskyddet. Sådana resultat bör kunna ge viktigt underlag för länsstyrelsernas inventering, uppdatering och riskklassificering av kontrollobjekt. Enligt Statskontoret är detta ett viktigt arbete. Om det t.ex. inte visar sig vara möj-

ligt att kräva inrapportering i ett central register bör man istället överväga lagstiftning.

- Utred möjligheten och föreslå hur slaktskadestatistik kan användas som ett verktyg i riskklassificeringen av kontrollobjekt.

Utarbeta en kompetensprofil

För närvarande pågår inom ramen för projektet OSKAR en identifiering av länsstyrelsernas utbildningsbehov. Inom ramen för sitt uppdrag som samordnare av djurskyddskontroll i landet kan Jordbruksverket stödja länsstyrelserna i kompetensutvecklingen av sin djurskyddspersonal genom att utveckla en s.k. kompetensprofil för länsstyrelserna med utgångspunkt i kontrollförordningen. Denna profil kan ange krav på kompetens, dels grundläggande kompetens som behövs för att genomföra kontroller samt planera och följa upp kontroller, dels specifik kompetens som behövs för att bedöma bristande efterlevnad. Den specifika kompetensen kan formuleras i handböcker. Kompetensprofilen kan fungera som vägledning för länsstyrelserna i arbetet med kompetensutveckling av djurskyddspersonal men även av utbildningsorganisationer när de upprättar utbildningsplaner etc.

- Utarbeta en s.k. kompetensprofil för länsstyrelserna med utgångspunkt i kontrollförordningen.

Utarbeta handböcker

Jordbruksverket kan stödja länsstyrelsernas kontrollverksamhet genom att utarbeta handböcker riktade till djurskyddshandläggarna för prioriterade områden och djurslag vars innehåll utformas utifrån tanken ”vad jag behöver veta för att kunna utöva effektiv och ändamålsenlig kontroll av [djurslaget]”. Handböckerna får gärna ha vara omfattande och fungera som ”kontrollens samlade vetande”. Det är viktigt att handböckerna uppdateras kontinuerligt genom att nya kontrollerfarenheter ständigt tillförs för att vara ett aktuellt verktyg. Exempel på liknande samordnande stöd finns i Livsmedelsverket som utarbetar handböcker för livsmedelskontrollen inom ramen för ett regeringsuppdrag.

- Utarbeta en ny typ av dokument i syfte att skapa, sammanställa och sprida sakkunskaper som är skrivna för olika djurslag enligt tanken ”Handbok för kontroll av djurslag”.

Utveckla uppföljningen av länsstyrelsernas kontrollverksamhet till grund för årlig utvärdering

Jordbruksverket bör bli bättre på att följa upp effektiviseringsarbetet och utveckla en årlig utvärdering till underlag för nationell rapportering och framtida bedömningar om reformen och dess genomförande. Verket bör till exempel utveckla kraven på länsstyrelsernas återrapportering om hur arbetet

utvecklas till grund för utvärdering av effektiviteten i verksamheten. Sådan årlig utvärdering bör ligga till grund för framtida bedömning av resurser.

- Utveckla kraven på länsstyrelsernas återrapportering till grund för utvärdering av effektiviteten i verksamheten.

6.3 Statskontorets förslag till länsstyrelserna

Vår undersökning visar att flytten av djurskyddskontrollerna från kommunerna till länsstyrelserna inneburit att djurskyddskontrollen visat en positiv utveckling på flera sätt. Statskontoret bedömer att det kan vara resultatet av en mer ändamålsenlig och rättsäker kontrollverksamhet. Samtidigt är kontrollverksamhetens utvecklingspotential betydande och det behövs ett omfattande arbete hos länsstyrelserna för att i högre grad uppnå en över landet god, likvärdig och effektiv kontroll. För detta krävs utrymme för ett långsiktigt strategiskt arbete som kan bedrivas parallellt med det operativa kontrollarbetet. Detta arbete bör påbörjas så snart som möjligt. Länsstyrelserna tjänar också på att involvera intressenter i arbetet.

Arbeta systematiskt med inventering och uppdatering av register

Vi menar att länsstyrelserna i väntan på att Jordbruksverket fastställer ett riskklassificeringssystem kan förbereda sig för att införliva ett sådant system i sin verksamhet. En djurhållare som inte finns registrerad som kontrollobjekt i länsstyrelsens register kan inte utsättas för planerad kontroll. De uppgifter om en djurhållare som redan finns registrerade ska därtill vara uppdaterade. En förutsättning för riskbaserad kontroll är alltså inte bara att det finns ett riskklassificeringssystem utan också det finns underlag för sådan kontroll. Vår bedömning är att förberedelser för detta har saknats vid många länsstyrelser. Länsstyrelserna behöver planera för och arbeta systematiskt med inventering och uppdatering av register med kontrollobjekt som ska sorteras in i olika riskklasser. Ett sätt kan vara att göra minimikontroller. En positiv effekt av ett heltäckande register är att det underlättar för länsstyrelserna att bedöma kvaliteten på djurhållningen i länet.

- Arbeta systematiskt med att inventera och utarbeta en plan för registervård för uppdatering av register.

Lär av varandra

Det finns anledning för länsstyrelserna att i ökad utsträckning än vad som nu sker utbyta erfarenheter och lära av varandra. Vår undersökning visar att flera åtgärder redan vidtagits vid ett antal länsstyrelser, vars erfarenheter andra länsstyrelser kan dra nytta av för att utveckla sin kontrollverksamhet. De åtgärder som vi menar särskilt kan vara utvecklande för kontrollverksamheten är t.ex. en funktion som samordnare av kontrollärenden, specialisering, regionala samordningsgrupper och samarbete med LRF:s djuromsorgsgrupper. Vi utvecklar några förslag med denna inriktning nedan.

Sannolikt finns också andra exempel att dra nytta av i ett sådant ökat erfarenhetsutbyte.

En djurskyddshandläggare som är samordnare för kontrollärenden kan planera, leda och följa upp kontrollärenden. Detta innefattar att samordnaren är den som prioriterar bland ärenden och fördelar dem bland övriga djurskyddshandläggare. Samordnaren kan också avlasta djurskyddschefen vissa arbetsuppgifter. Det är möjligt att samordnaren kan behöva ägna hela sin arbetstid åt samordning och alltså inte utföra kontroller. Ett exempel på en länsstyrelse där införandet av samordnare har fallit väl ut är Västerbotten, vars samordnare ansvarar för både normalkontroll och för anmälningsärenden.

- Inrätta en funktion som samordningsansvarig för kontrollärenden med ansvar för att leda och fördela kontrollärenden.

Det förekommer att djurskyddshandläggare har getts möjlighet att specialisera sig inom t.ex. ett djurslag. En djurslagsansvarig handläggare ansvarar för kunskapsinhämtning inom sitt område och informerar övriga handläggare om utvecklingen på detta område. Denna handläggare förbereder och leder också projektinriktade kontrollinsatser. En sådan specialisering kan också innebära att djurskyddshandläggare genomför kontroll för sina respektive djurslag eller involveras i handläggningen av ärenden för djurslaget ifråga. De djurslagsansvariga handläggarna kan även ha ansvar för eller ingå i länsstyrelseinterna kontrollprojekt som gäller deras respektive djurslag. En länsstyrelse som Statskontoret vill lyfta fram som ett gott exempel när det gäller specialisering är Västra Götaland. Ett sådant specialiseringssystem kan utvecklas genom att man bildar nationella grupper för djurslag där djurslagsansvariga djurskyddshandläggare ingår. Förslagsvis sker specialisering i samverkan med Jordbruksverket.

- Utse djurskyddshandläggare till områdesansvariga specialister (t.ex. djurslag), åtminstone för de djurslag som Jordbruksverket prioriterar.
- Bilda nationella grupper för specialiserade djurskyddshandläggare. Personal vid Jordbruksverket som arbetar med djurslagen kan vara kontaktpersoner för grupperna.

I dag finns länsstyrelsegemensamma grupper för chefsjurister, länsveterinärer respektive länsråd. Att bilda samarbetsgrupper för länsstyrelser med likartade förutsättningar kan underlätta för kontrollverksamheten. Sådana samarbetsgrupper har ett regelbundet erfarenhetsutbyte mellan länsstyrelsernas personal, t.ex. om arbetet med projektinriktad kontroll, vilket främjar samsyn mellan länsstyrelser. Samarbetsgrupper kan bildas på grundval av geografi men också inriktning. Statskontoret vill lyfta fram det regionala samarbete som inletts mellan de fyra länen i norr kring djurskyddskontroll

som ett exempel på detta, liksom den storstadsgrupp som de fyra största länsstyrelserna bildat.

- Forma samarbetsgrupper för länsstyrelser med likartade förutsättningar.

Låt LRF fylla en roll i djurskyddskontrollen genom sina s.k. djuromsorgsgrupper. Genom dialog med och deltagande från dessa grupper kan myndigheternas kännedom om risker för bristande djurhållning öka och ge möjlighet att förebygga eller tidigt ingripa mot bristande djurhållning. LRF:s omsorgsgrupper finns i hela landet och de har samma grundprinciper och målsättningar, även om det finns vissa olikheter mellan dem gällande inriktning och arbetssätt. Vi menar att de kan ses som en viktig resurs i djurskyddskontrollen genom att förebygga bristfällig djurhållning. Omsorgsgrupperna erbjuder i ett tidigt skede stöd och vägledning till lantbrukare som tillfälligt inte klarar av att hålla en acceptabel nivå på djurhållningen så att de uppfyller lagstiftningens krav.

- Låt kontrollpersonal vara representerad i LRF:s regionala djuromsorgsgrupp. Förslagsvis kan länsveterinär eller djurskyddshandläggare bli representant.

Arbeta med projekt och med projektstyrning

Den planerade kontrollen kan utföras mer tematiskt – projektinriktat. Kontroller i sådan projektform finns på en rad länsstyrelser och tre fjärdedelar av länsstyrelserna har också börjat arbeta med årlig projektplanering som ett sätt att styra och planera sin verksamhet. Vi menar att den projektinriktade kontrollen kan utvecklas i djurskyddsarbetet. Genom att arbeta med projekt arbetar länsstyrelsen med prioritering för den planerade kontrollen. Den projektinriktade kontrollen anpassas t.ex. efter säsong såsom att mjölkornas tillgång till betesmark kontrolleras under sommaren. Projekten aviseras i förväg i media och kombineras med olika former av riktad information samt informationsinsatser såsom gårdsvisning. En gårdsvisning kan ske gemensamt med representanter från näringen, t.ex. LRF. Arbetsformer som dessa kan enligt Statskontorets bedömning vara ett effektivt sätt att nå ut till djurhållarna och att öka kunskapen om både lagstiftningen och kontrollen. En länsstyrelse som kan tjäna som ett gott exempel att lära av för övriga länsstyrelser är Kronoberg. Vid en gårdsvisning kan man berätta för lantbrukare om projektet, hur kontroll går till och vad det erfarenhetsmässigt tidigare har funnits för brister. Detta har i sig en förebyggande effekt. Projektet kan avslutas med en utvärdering där återkoppling ingår till lantbrukarna om utfallet av kontrollen och hur man går vidare med de brister man funnit. Länsstyrelserna kan därtill nyttja kontrollprojekt som en metod för att sinsemellan samordna sig och sprida erfarenheter från kontrollverksamheten.

- Genomför säsongsanpassade kontrollprojekt som samordnas med andra insatser.

Överför kontroller mellan länsstyrelser

Länsstyrelserna kan nyttja möjligheten i den svenska djurskyddsförordningen att överföra viss kontrollverksamhet mellan sig när det gäller sådan särskild eller specialinriktad djurhållning som förekommer inom ett fåtal län. Att överföra viss kontrollverksamhet kan vara ett sätt att åstadkomma specialisering för djurskyddshandläggare och nyttja resurser optimalt, särskilt för mindre län med ett fåtal djurskyddshandläggare.

- Samordna djurskyddskontroll av sådana områden/djurslag som finns endast i ett fåtal län.

Utforma en kommunikationsstrategi

Vår undersökning visar att avsevärd tid har ägnats i samband med kontrollbesök åt att informera djurägare om djurskyddskontroll för att legitimera och försvara det arbete som länsstyrelsen enligt lag ska utföra. Den information om djurskyddskontroll som spridits till allmänheten har också ofta gett en ensidig bild av kontrollverksamheten vilket har bidragit till att göra kontrollen svårare och mer krävande än nödvändigt.

Kontrollverksamheten ska uppfattas som trovärdig. Genom att djurägare som kontrolleras har tilltro till kontrollen och upplever den som meningsfull kan djurskyddshandläggare ägna sig företrädevis åt inspektion vid kontroll. Länsstyrelserna kan genom att utarbeta en kommunikationsstrategi förstärka informationen till djurägare om djurskyddskontroller och hur sådana kontroller genomförs. På så vis kan djurägare redan när de kontrolleras ha kännedom om djurskyddskontrollen. Den kommunikationsstrategi som utformas kan formuleras så att den tydliggör länsstyrelsens policy för prioritering bland kontrollärenden. Strategin kan också omfatta att informera allmänheten om kontrollverksamheten och dess resultat. Den utformade strategin kan förmedlas genom att befintliga kanaler nyttjas, t.ex. nyhets- eller informationsbrev som länsstyrelsen skickar ut angående jordbruksstöd etc. och nyhets- eller informationsbrev som intresseorganisationer skickar ut till sina medlemmar (Djurskyddet Sverige, LRF m.fl.).

- Utforma en länsstyrelsegemensam kommunikationsstrategi.
- Använd befintliga kanaler för att förmedla såväl den fastställda kommunikationsstrategin som information om djurskyddet och kontrollverksamheten.
- Anlita professionella kommunikatörer för att underlätta och avlasta djurskyddsansvariga.

6.4 Miljöbedömning

Statskontoret bedömer om våra förslag till förbättrande åtgärder innebär miljöpåverkan. Den bedömning av möjlig påverkan på miljö som vi gör gäller det redovisade uppdraget i sin helhet, dvs. förslagen bedöms samlat. Sammantaget syftar förslagen till en mer effektiv tillsyn till ökad omfattning. Det kan innebära en negativ miljöpåverkan, genom bl.a. ökat resande för att utföra kontroll och samordna kontrollmyndigheterna samt mer informationsmaterial till djurhållare. Bättre regelefterlevnad till följd av en mer effektiv tillsyn kan samtidigt innebära positiv miljöpåverkan.

Åtgärder som länsstyrelserna kan vidta för att motverka negativ miljöpåverkan i sitt kontrollarbete är bl.a. ökad användning vid resor av bränslen som inte är fossila och ökad användning av elektroniskt informationsmaterial. Det samrådsorgan som vi föreslår för effektiv kontroll inom djurskyddsområdet kan vidare arbeta för att samråd och samverkan kring effektiv kontroll innefattar miljöhänsyn.

6.5 Sammanfattning av förslagen

De åtgärder som Statskontoret föreslår syftar till en god, effektiv och likvärdig djurskyddskontroll. Utvecklingen mot dessa mål handlar om att öka och förtydliga styrningen mot gemensamma mål, skapa utrymme för strategisk planering och förebyggande arbete, öka samverkan och utbyte mellan länen samt förbättra kommunikation och information gentemot omvärlden.

Regeringen behöver bland annat ställa tydliga krav på uppföljning och återrapportering om effektiviseringsarbetet, på samordning mellan kontrollmyndigheterna, på resultatmål och nyckeltal för kontrollverksamhetens fortsatta utveckling.

De åtgärder som Jordbruksverket behöver göra rör stärkt samordning och styrning genom att bland annat utarbeta bedömningsgrunder för att hantera anmälningsärenden, utveckla former för kontroll liksom att utveckla former för nationell uppföljning och utvärdering.

För länsstyrelserna behöver det strategiska arbetet öka. Det handlar till exempel om att utveckla samordning och specialisering, att utveckla en mer systematisk inventering och uppdatering av register och att utveckla djurskyddsarbete i projektform.

Referenser

Officiellt tryck

- Ds 2007:33 *Djurskyddskontroll m.m. i statlig regi*,
Kommittédirektiv 2009:57 *Översyn av djurskyddslagstiftningens utformning och innehåll*
Proposition 1987/88:93 *om djurskyddslag m.m.*
Proposition 1989/90:118 *om tillsyn enligt djurskyddslagen m.m.*
Proposition 1990/91:100 *med förslag till statsbudget för budgetåret 1991/92*
Proposition 2001/02:189 *En ny djurskyddsmyndighet*
Proposition 2004/05:72 *Förbättrad djurskydds- och livsmedelstillsyn*
Proposition 2005/06:128 *Anpassning till nya EG-bestämmelser om livsmedel, foder, djurhälsa, djurskydd och växtskydd m.m.*
Proposition 2007/08:63 *Djurskyddskontroll m.m. i statlig regi*
Proposition 2008/09:13 *Skyldighet för kommunerna att lämna uppgifter om djurskydd m.m.*,
Proposition 2008/2009:143 *Djurskyddskontrollregister*
Proposition 2008/9:1 *Budgetpropositionen för 2009*
Proposition 2009/10:1 *Budgetpropositionen för 2010*
Proposition 2010/11:1 *Budgetpropositionen för 2011*
Regleringsbrev för budgetår 2007-2010 avseende Länsstyrelserna
Regleringsbrev för budgetår 2007-2010 avseende Jordbruksverket
SOU 1996:13 *Offentlig djurskyddstillsyn*
SOU 2000:108 *Ett förbättrat djurskydd*
SOU 2008:118 *Styra och ställa – förslag till en effektivare statsförvaltning*,
SOU 2009:8 *Betänkande av utredningen Ansvar inom livsmedelskedjan, Trygg med vad du äter - nya myndigheter för säkra livsmedel och hållbar produktion*,
SOU 2011:23 *Revision av livsmedelskedjans kontrollmyndigheter*.
Tillkännagivande (2007:118) *om de EG-bestämmelser som kompletteras av djurskyddslagen 1988:534*
Årsredovisningar för samtliga länsstyrelser, 2007–2010
Årsredovisningar för Jordbruksverket, 2007–2010

Rapporter

- Djurskyddsmyndigheten (2005) *Lokal och regional djurskyddstillsyn under år 2004*, Dnr 2005-0739
Djurskyddsmyndigheten (2006) *Rapportering av djurskyddstillsynen under år 2005*, Dnr 2006-0673

Djurskyddsmyndigheten (2007) *Rapportering av den offentliga djurskyddstillsynen under år 2006*, Dnr 2006-2376

FVO (2000) *Report of a mission carried out in Sweden from 27 march to 31 march 2000 concerning the welfare of pigs and calves on farm*, DG[SANCO]/1101/2000

FVO (2003) *Final report of a mission carried out in Sweden from 29 September to 3 October 2003 in order to evaluate controls of animal welfare during transport and at the time of slaughter*, DG[SANCO]/9210/2003

FVO (2007) *Final report of a mission carried out in Sweden from 19 to 23 march 2007 concerning animal welfare on farms*, DG[SANCO]/7336/2007

FVO (2008) *Country profile of Sweden: On food and feed safety, animal health, animal welfare and plant health*, DG[SANCO]/7705/2008

FVO (2010) *Final report on a specific audit carried out in Sweden from 12 to 21 October 2010 in order to evaluate the implementations of controls for animal welfare on farms and during transport*, DG[SANCO]/2010-8391

Hellners, T. och Malmqvist, B. (2007) *Förvaltningslagen med kommentar*, Norstedts Juridik, 2 uppl.

Jordbruksdepartementet (2006) *Djurskydd med helhetsyn: En analys utförd med anledning av Djurskyddsmyndighetens avveckling och överföring av verksamhet till Staten jordbruksverk eller annan huvudman*, Dnr 2006/3300

Jordbruksverket (2008) *Ett djurskydd i förändring – genom tillämpning av djurskyddsomsorgsprogram, likvärdiga och riskbaserade kontroller samt en utvecklad förprovning*

Jordbruksverket (2009) *Fördelning av medel för länsstyrelsernas arbete med stöd på jordbruksområdet och för djurskyddskontroller*

Jordbruksverket (2009) *Myndigheternas kostnader och åtgärder vid hantering av EU-stöd 2009*

Jordbruksverket (2010) *Meddelande SJV 2010-03-18, Vem utövar offentlig kontroll på slakteri?*

Jordbruksverket (2011) *Konsekvensutredning enligt förordning 2007:1244. Ändringar av föreskrift: Statens Jordbruksverks föreskrifter (SJVFS 2008:67) om offentlig djurskyddskontroll* Dnr 31-12870/10

Lantbruksstyrelsen (1988) *Tillsyn enligt djurskyddslagen*.

Livsmedelsverket (2008) *Rapport om Sveriges kontroll i livsmedelskedjan 2007* Dnr 3519/2007

Livsmedelsverket (2009) *Rapport om Sveriges kontroll i livsmedelskedjan 2008* Dnr 354/2009

Livsmedelsverket (2010) *Djurskydd vid slakt: ett kontrollprojekt, rapport 16*

Livsmedelsverket (2010) *Rapport om Sveriges kontroll i livsmedelskedjan 2009* Dnr 1427/2010

Livsmedelsverket (2011) *Rapport om Sveriges kontroll i livsmedelskedjan 2010* Dnr 1475/2011

Länsstyrelsen i Gävleborg (2009), *Redovisning av uppdraget att genomföra inordnandet av kontrollen av djurskydd samt livsmedel och foder i primärproduktion hos länsstyrelserna (Jo2008/1546)*, Dnr 280-7645-08

Länsstyrelsen i Skåne (2010), *En väg till en bättre djurskyddskontroll – en utvärdering ur ett intressentperspektiv*, Dnr 105-7237-10

Riksdagens revisorer 1993/94:RR8 Tillsyn av djurskydd

Riksrevisionen 2003:1 *Hur effektiv är djurskyddstillsynen?*

SLU (2008) *Riskbaserad bedömning av djurvälstånd, delrapport 1 från projektet RAWA*,

Intervjuer och möten

Djurskyddet Sverige

Djurskyddsinspektörernas riksförbund (DIRF)

Djurskyddslagsutredningen

Fokusgrupper med djurskyddshandläggare

Johan Antti (länsråd Norrbotten)

Linda Keeling (professor, SLU)

Lantbrukarnas riksförbund (LRF)

Länsstyrelsen i Östergötland

Länsstyrelsen i Södermanland

Länsstyrelsen i Stockholm

Länsstyrelsen i Västra Götaland

Länsstyrelsen i Norrbotten

Länsstyrelsen i Gävleborg

Länsstyrelsen i Halland

Länsstyrelsen i Västerbotten

Länsstyrelsen i Skåne

Nationellt centrum för djurvälstånd (SCAW)

Polisen i Stockholm

Statens Jordbruksverk

Sveriges veterinärförbund

Internet

<http://www.jordbruksverket.se/amnesomraden/djur/djurskydd>

<http://www.jordbruksverket.se/amnesomraden/djur/djurskydd/statistikoverdjurskyddskontroller.4.62af51191240430af4d80004098.html>, 2011-02-02

<http://www.lst.se/lst/sv/amnen/Djurskydd/>

www.tofr.info

Övrigt

Kontrollplaner för djurskyddskontrollen vid länsstyrelser

Livsmedelsverket (2006) *Sveriges fleråriga kontrollplan för livsmedelskedjan 2007–2009*

Livsmedelsverket (2008) *Sveriges fleråriga kontrollplan för livsmedelskedjan 2009–2012*

Livsmedelsverket (2009) *Sveriges fleråriga kontrollplan för livsmedelskedjan 2010–2013*

Redovisning och analys av utförd djurskyddskontroll i Jämtlands län 2010 (Dnr 282-1881-10)

Revisioner av kommunernas djurskyddsarbete som länsstyrelser genomförde, 2007

Styr- och uppföljningsdokument för projekt ELOF och OSKAR

Sammanställning av länsstyrelsernas rapportering under 2009 och 2010

Sammanställning av telefonmöten med länsstyrelserna om läget för djurskyddskontrollen 17 och 18 mars 2011

Verksamhetsplaner för djurskyddet vid länsstyrelser

Regeringsuppdraget

REGERINGEN

Jordbruksdepartementet

En ut 3/09

Regeringsbeslut 4

2010-04-22

Jo2008/1768

Statskontoret
Box 8110
104 20 STOCKHOLM

Uppdrag att utvärdera djurskyddskontrollen

Regeringens beslut

Regeringen ger Statskontoret i uppdrag att utvärdera om och i så fall i vilken omfattning de eftersträvade förbättringarna med omorganisationen av djurskyddet – en mer effektiv och likvärdig offentlig djurskyddskontroll i hela landet – har uppnåtts sedan ansvaret för djurskyddskontrollen överfördes från kommunerna till länsstyrelserna. I detta ingår att utvärdera såväl kvaliteten som effektiviteten i den offentliga djurskyddskontrollen. Uppdraget omfattar också hur Statens jordbruksverks ansvar för och arbete med offentlig kontroll av djurskydd har påverkats av omorganisationen.

I uppdraget ingår att bedöma om de resurser som avsätts för den offentliga djurskyddskontrollen är tillräckliga för att kontrollmyndigheterna ska kunna bedriva en djurskyddskontroll av sådan omfattning och kvalitet att kontrollen lever upp till följande.

- Kraven på statliga myndigheters handläggning av ärenden.
- Kraven i Europaparlamentets och rådets förordning (EG) nr 882/2004 av den 29 april 2004 om offentlig kontroll för att säkerställa kontrollen av efterlevnaden av foder- och livsmedelslagstiftningen samt bestämmelserna om djurskydd och djurhälsa.
- De till ovan nämnda kontrollförordning kompletterande kraven på djurskyddskontroll som regleras i den svenska djurskyddslagen och djurskyddsförordningen.

Statskontoret ska även, för det fall brister upptäcks i kontrollverksamheten eller i organisationen av kontrollen, lämna förslag till förbättringar. Om resurserna inte bedöms utnyttjas effektivt ska förslag lämnas om hur resurserna skulle kunna användas mer effektivt.

Postadress
103 33 Stockholm

Telefonväxel
08-405 10 00

E-post: registrator@agriculture.ministry.se

Besöksadress
Fredsgatan 8

Telefax
08-20 64 96

Telex
156 81 MINAGRI S

För att resultaten av utvärderingen ska vara så rättvisande som möjligt, ska jämförelsen inte omfatta året närmast före och efter omorganisationen utan basera sig på kontrollår som föregått och efterföljt 2008 och 2009.

Uppdraget ska redovisas till regeringen (Jordbruksdepartementet) senast den 1 oktober 2011.

Bakgrund

Ett fullgott och väl fungerande djurskydd i hela landet är en viktig fråga. Regeringen arbetar aktivt för en god, effektiv och över landet likvärdig djurskyddskontroll. I syfte att säkerställa en sådan kontroll föreslog regeringen i februari 2008 en ändring i ansvaret för den offentliga djurskyddskontrollen (prop. 2007/08:63). Förslaget innebar att ansvaret för djurskyddskontrollen samt ansvaret för att pröva tillstånd till yrkesmässig verksamhet med bl.a. sällskapsdjur enligt 16 § djurskyddslagen, skulle föras över från kommunerna till länsstyrelserna. Samtidigt föreslogs också att ansvaret för kontrollen av foder och livsmedel i primärproduktionen skulle föras över från kommunerna till länsstyrelserna. Formerna för finansieringen av den offentliga kontrollen föreslogs också ändras. Den offentliga kontrollen föreslogs bekostas med allmänna medel. Sådana kontroller som föranleds av bristande efterlevnad av lagstiftningen föreslogs dock finansieras genom avgifter, bl.a. eftersom detta är ett krav enligt bestämmelserna i Europaparlamentets och rådets förordning (EG) nr 882/2004 om offentlig kontroll för att säkerställa kontrollen av efterlevnaden av foder- och livsmedelslagstiftningen samt bestämmelserna om djurskydd och djurhälsa.

Skälen till den föreslagna organisationsförändringen av djurskyddskontrollen var dels att komma till rätta med brister i kontrollen, dels att bättre kunna styra, samordna och följa upp djurskyddskontrollen samt att öka likvärdigheten och effektiviteten i den. Vidare fanns behovet att garantera att den Europeiska gemenskapens bestämmelser om offentlig kontroll efterlevs.

Riksdagen beslutade i juni 2008 om ändringar i kontrollen i enlighet med regeringens förslag (bet. 2007/08:MJU17, rskr. 2007/08:234). Från och med den 1 januari 2009 flyttade ansvaret över från kommunerna till länsstyrelserna och 118 miljoner kronor tillfördes länsstyrelsernas förvaltningsanslag för deras nya djurskyddsarbetsuppgifter samt för kontrollen av foder och livsmedel i primärproduktionen.

Omorganisationen har berört ett stort antal kommuner och myndigheter och har således varit av en förhållandevis stor och genomgripande omfattning. Sedan förslag och beslut om omorganisationen och medelstillelningen har frågan om de medel som överförts till länsstyrelserna är

tillräckliga, väckts vid flera tillfällen. Synpunkter har även framförts beträffande medlens fördelning mellan de olika länsstyrelserna. Regeringen har vidare, redan i samband med förslaget till medelstildelning, lovat att en uppföljning ska göras av länsstyrelsernas kostnader (prop. 2008/09:1).

Regeringen har vidtagit åtgärder i syfte att få en uppfattning om hur flytten av ansvaret har gått samt i syfte att finna en så bra fördelning som möjligt av medlen mellan länsstyrelserna. Länsstyrelsen i Gävleborgs län har getts i uppdrag att rapportera om detta (dnr Jo2008/1546). Länsstyrelsen lämnade sin rapport till regeringen i februari 2009. Rapporten fokuserar bl.a. på hur övergången har samordnats och hur man har arbetat med frågor om likriktning och effektivisering av verksamheten samt ger en lägesbedömning av verksamheten (dnr Jo2009/722). Vidare har Jordbruksverket getts i uppdrag att ta fram underlag om och lämna förslag till hur medlen för kontroll av djurskydd bör påverka den s.k. fördelningsnyckel som används för att fördela länsstyrelsernas förvaltningsanslag mellan de olika länsstyrelserna (dnr Jo2009/1515). Jordbruksverket redovisade sitt uppdrag till regeringen i augusti 2009 (dnr Jo2009/2397) och fr.o.m. 2010 används en något justerad fördelningsnyckel.

Skälen för regeringens beslut

Mot bakgrund av omorganisationens omfattning och med hänsyn till vikten av ett gott och väl fungerande djurskydd, vill regeringen göra en grundlig uppföljning av hur omorganisationen av djurskyddskontrollen har fallit ut. Regeringen önskar därför att utvärdera om och så fall i vilken omfattning som de eftersträvade förbättringarna – en mer effektiv och likvärdig offentlig djurskyddskontroll i hela landet – har uppnåtts efter omorganisationen. En annan fråga som regeringen önskar få utvärderad är om kontrollen nu lever upp till de krav som har ställs på statliga myndigheters handläggning av ärenden, kraven på offentlig kontroll av djurskydd och djurhälsa inom den Europeiska unionen samt kraven på djurskyddskontrollen enligt den svenska djurskyddslagstiftningen samt om de resurser som länsstyrelserna har tilldelats för sina nya arbetsuppgifter med djurskydd är tillräckliga.

På regeringens vägnar

Eskil Erlandsson

Lisen Sjöling

Kopia till

Statsrådsberedningen/Samordningskansliet

Finansdepartementet/BA, SF, KL, KE

Näringsdepartementet/MK, RT

Miljödepartementet/NA

Statens jordbruksverk

Samtliga länsstyrelser

Förkortningar och begrepp

Förkortningar

DSK: Djurskyddskontrollregistret (se nedan)

ELOF: Projektet Enkel och likvärdig Offentlig kontroll

LBR: Lantbruksregistret

OSKAR: Projektet Offentlig Samsyn Kontroll Analys Rutiner

OVS: Officiell veterinär vid slakteri

Platina: Länsstyrelsernas ärendehandläggningssystem

Begrepp

Behörig myndighet är den centrala myndigheten i en medlemsstat som har befogenhet att genomföra offentliga kontroller eller varje annan myndighet som har tilldelats sådan befogenhet. Hit ska även i tillämpliga fall räknas motsvarande myndighet i tredje land. (artikel 2.4 i förordning (EG) 882/2004) I den svenska lagstiftningen används begreppet *kontrollmyndighet* (SFS 1988:534). Behöriga myndigheter i Sverige är Jordbruksverket och från den 1 januari 2009 länsstyrelserna, samt Livsmedelsverket vad avser de officiella veterinärerna och assistenterna med ansvar för offentlig kontroll på slakteri.

Djuromsorgsprogram är ett av näringen initierat frivilligt program som ska vara till hjälp för producenterna att bibehålla eller förbättra djuromsorgen. Det är inte reglerat eller upptaget i någon djurskyddslagstiftning så tillvida att speciallagstiftning kan tillämpas.

Djurskyddskontrollarbete är det arbete som innefattar samtliga förekommande arbetsuppgifter inom djurskyddskontrollen, såväl offentlig kontroll och kontrollvägledning som ärendehandläggning.

Djurskyddslagstiftningen innefattar djurskyddslagen (1988:534), djurskyddsförordningen (1988:539), de myndighetsföreskrifter som har utfärdats med stöd av förordningen och de EG-bestämmelser som kompletteras av lagen. (SJVFS 2008:67)

DSK är IT-stöd i länsstyrelsernas djurskyddskontroller. Det består av *DSK-registret* som är det gemensamma register som Jordbruksverket och länssty-

relserna har tillgång till och som hålls med stöd av lagen om djurskydds-kontrollregister (SFS 2009:619). Registret innehåller uppgifter om kontroll-objekt, kontrollplats och ärenden. *DSK-kontroll* innehåller checklistor, beslutsmallar etc. för länsstyrelsernas djurskyddskontroller.

Extra offentlig kontroll är den kontroll som utförs efter att bristande lag-efterlevnad har konstaterats vid den normala offentliga kontrollen. Det kan också vara den kontroll som utförs med anledning av befogade klagomål, anmälningar eller annan information som kan tyda på bristande efterlevnad av djurskyddslagstiftningen. (SJVFS 2008:67)

Kontrollplan är en av den behöriga myndigheten upprättad beskrivning med allmän information om hur dess offentliga kontrollsystem är uppbyggt och organiserat (artikel 2.20 i förordning (EG) nr. 882/2004).

Kontrollmyndighet är den myndighet som har bemyndigats att utöva offentlig kontroll (SJVFS 2008:67).

Kontrollobjekt är fysisk eller juridisk person som omfattas av djurskydds-lagstiftningen (SJVFS 2008:67).

Normal kontroll avser den rutinkontrollverksamhet som krävs i gemen-skapens lagstiftning eller i nationell lagstiftning och särskilt den som beskrivs i den fleråriga nationella kontrollplanen, se vidare bl.a. artikel 28 i förordning (EG) nr. 882/2004.

Offentlig kontroll är varje form av kontroll som utförs av den behöriga myndigheten eller av gemenskapen i syfte att kontrollera efterlevnaden av foder- och livsmedelslagstiftningen samt bestämmelser om djurs hälsa och om djurskydd (artikel 2.1 i förordning (EG) nr. 882/2004).

Primärproduktion är produktion, uppfödning eller odling av primärproduk-ter inklusive skörd, mjölkning och produktion av livsmedelsproducerande djur före slakt. Jakt, fiske och insamling av vilda djur omfattas också. (artikel 3.17 i förordning (EG) nr. 178/2002)

Tvårvillkor är vissa regler, varav de flesta redan finns i svensk lagstiftning och i EU:s lagstiftning, som lantbrukare måste följa för att få full utbetal-ning av jordbrukarstöd. Tvårvillkoren är regler inom områdena miljö, folk-hälsa, växtskydd, djurhälsa och djurskydd. Dessutom finns det tvårvillkor som handlar om hur lantbrukare ska sköta åkermark, betesmark och slåtter-äng. Det är länsstyrelsen som kontrollerar tvårvillkor.