
2013

Naturen	 Människorna	 Tekniken

Verksamhetsberättelse
och årsredovisning

13
Omslagsbild: En rullstensås i Rörbäcksnäs i norra Dalarna, skapad av smältvattnet
från inlandsisen. Denna typ av isälvsavlagring är en av våra viktigaste grund-
vattenresurser för till exempel dricksvatten. Det grova och välsorterade materia-
let i åsen skapar stora sammanhängande grundvattenmagasin och det i ytan ofta
grovkorniga jordmaterialet, som i bilden skönjs genom lingonriset och tallskogen,
gör att grundvattenbildning på åsen är större än i omgivande terräng. Rullstenså-
sar är också betydelsefulla inslag i den svenska landskapsbilden. Historiskt och
kulturellt har åsarna haft stor betydelse där åsarna har utgjort infrastruktur för
byar, kyrkor och vägar. Foto: Magdalena Thorsbrink.
Tryck: Elanders Tryckeri

SGUs verksamhetsberättelse och årsredovisning
– en årsrapport i två delar
SGUs årsrapport för 2013 är delad i två delar: en verksamhetsberättelse
och en årsredovisning.
Verksamhetsberättelsen ger exempel på vad SGU gör och visar på effek-
ter i samhället i ett vidare perspektiv medan årsredovisningen framför
allt redovisar ekonomi och nyckeltal.
Delarna kan läsas var för sig, men informationen i de båda delarna
kompletterar varandra med syfte att ge en samlad och informativ bild
av SGUs verksamhet.

Verksamhetsberättelse 2013
	 2	 GDarna har ordet

	 6	 Sveriges geologiska undersökning

	 8	 Glimtar från 2013

	 10	 Geofysik – att se ner i berget

	 14	 Hållbar materialförsörjning

	 18	 Vägledning för prövning av gruvverksamhet

	 19	 Mineraljakten 2013 – ett frö till framtidens gruvor

	 20	 SGU samordnar saneringen av Sveriges mest förorenade sjö

	 24	 Geologisk kartläggning av Skånes kust

	 27	 Gränsöverskridande samarbete ger ny kunskap om Kattegatt

	 28	 Geoturism – att öka intresset för geologi

	 32	 Forskning för en hållbar tillväxt

	 34	 SGU värd för stor mineralkonferens

	 36	 Det är vi som är SGU

	 38	 Vetenskapliga publikationer

	 42	 Geologiska begrepp och uttryck

Årsredovisning 2013
	 3	 Resultatredovisning
	 3	 Malm och mineral för industrin
	 8	 Bergsstaten
	 11	 Geologi för samhällsplanering
	 22	 Forskning för framtida tillväxt
	 24	 Områdesöverskridande verksamhet

	 36	 Ekonomisk redovisning

	 37	 Balansräkning

	 38	 Anslagsredovisning

	 39	 Tillägsupplysningar

	 40	 Noter

	 45	 Sammanställning av väsentliga uppgifter

	46	 Råd och ledande befattningshavare

4 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Foto: Stewen Quigley

HÅLLBAR GRUND FÖR MINERALNÄRING OCH SAMHÄLLSBYGGANDE

GDarna har ordet

I februari presenterade regeringen den nationella mineral-
strategin, som arbetats fram med deltagande av industrin,
miljöintressenter, länsstyrelser och kommuner samt flera
myndigheter. SGU har varit starkt engagerat i detta arbete
och har nu ansvar för att följa och stödja implementeringen
av strategin. Vi har också ett direkt ansvar för fem av de
nitton regeringsuppdrag som lagts ut.

 Den nationella mineralstrategin redovisar en lång rad
åtgärder, som ska ge en grund för att utveckla den svenska
mineralnäringen på ett hållbart sätt. Under året har kon-
flikter mellan gruvnäringen och andra intressen på flera
håll visat på vikten av dialog, ömsedigt hänsynstagande
och konstruktivt samarbete mellan berörda parter för att
en långsiktigt god utveckling ska erhållas. Det är en viktig
uppgift för SGU att aktivt medverka i detta arbete.

 Fem gruvor har fått bearbetningskoncession under året.
Prospekteringsverksamheten har gått ned cirka 38 procent
i omfattning jämfört med de senaste åren, vilket framför

allt beror på den ekonomiska situationen. 119 prospekte-
ringstillstånd har meddelats. Ett hundratal företag pro-
spekterar nu efter mineral i Sverige.

FRÅN BARENTS TILL SKÅNESTRAND
 I SGUs karteringsverksamhet har Barentsprojektet, som
bedrivs i de två nordligaste länen, dominerat. Vi samarbetar
nära med industrin. LKAB deltar i projektet och medverkar
också i finansieringen. Vi prövar här metoder att kontinuer-
ligt redovisa data från verksamheten i stället för att på tradi-
tionellt sätt samla allt material till en slutrapport.

Den maringeologiska kartläggningen har främst skett i
Kattegatt, där vi arbetat ihop med vår danska motsvarig-
het, GEUS. Vi har också i stort sett slutfört projekt Skåne-
strand, där jordartskartering i strandzonen kombinerats
med maringeologiska undersökningar nära kusten. Syftet
med detta projekt, som rönt stort intresse, är bland annat
att skapa underlag för erosionsbedömningar och förbere-

Fo
to

: H
en

rik
 M

ik
ko

, S
G

U

Fo
to

: K
ar

l-E
rik

 A
ln

av
ik

, S
G

U

5SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Fo
to

: K
ar

in
 G

rå
nä

s,
 S

G
U

delser för sanering av till exempel ett oljeutsläpp. Under
hösten har vi genomfört TEM-mätningar, det vill säga
geofysiska mätningar från helikopter, på Gotland i syfte att
kartlägga förutsättningarna för enskild vattenförsörjning på
ön. Arbetet har skett i samarbete med Region Gotland.

Med stöd av Sida bedriver vi ett arbete för att utveckla
mineralnäringen i södra Afrika och stärka deras kontakter
med industrin och akademin i Sverige. Samarbetet mellan
universiteten har utvecklats och flera delegationsresor med
industriföretag har genomförts. Några svenska företag har
inlett ett samarbete, som beräknas leda till joint-ventures
och i några fall också till etablering i regionen. Verksam-
heten i Afrika har bedrivits i tre år och avslutas i sin nuva-
rande form 2014. Vi har regeringens uppdrag att inom
ramen för mineralstrategin lämna förslag till hur Sverige
och svenska företag även fortsättningsvis ska kunna bidra
till utvecklingen av en hållbar gruvindustri och god för-
valtning av mineralresurserna i utvecklingsländer.

MILJÖARBETET INTENSIFIERAS
De flesta myndigheter med ansvar inom miljömåls-
systemet har rapporterat att de mål som riksdagen satt
upp till år 2020 inte kommer att nås. Det gäller också
miljömålet Grundvatten av god kvalitet, som SGU svarar
för. Det är framför allt kunskapen och övervakningen av
grundvattnet som brister och kommunernas arbete med
skyddsåtgärder som behöver förstärkas. Vi har under året
bland annat arbetat med en vägledning för användning

av bekämpningsmedel i skyddsområden samt publicerat
bedömningsgrunder för grundvatten.

Vårt arbete med sanering av förorenad mark har inten-
sifierats. Vi är för närvarande verksamma i ett 70-tal
saneringsprojekt, varav 27 är områden där staten varit
verksamhetsutövare och således svarat för spridningen av
föroreningar. I övriga fall agerar vi på framställan av en
kommun som inte anser sig själv kunna leda saneringen.
Detta arbete behöver intensifieras för att miljökvalitets-
målet Giftfri miljö ska nås år 2020.

Under året har vi bedrivit ett internt arbete inom SGU
för att precisera och konkretisera begreppet hållbar utveck-
ling inom bland annat mineralnäringen och samhällsplane-
ringen. Avsikten är att detta ska leda till tydliga resultat och
ställningstaganden från SGUs sida under kommande år.

STÄRKT FoU HEMMA OCH BORTA
För tre år sedan nominerade vi fyra medarbetare till tjäns-
ter (deltid) som adjungerade professorer vid universiteten i
Luleå, Uppsala och Lund samt vid Chalmers tekniska hög-
skola. Detta har stärkt vårt samarbete med den geologiska
forskningen. Vi har på motsvarande sätt anställt specialis-
ter på deltid för att tillföra vår verksamhet ny kompetens
och införa mentorskap, vilket också har varit lyckat. I år
har vi utsett tre medarbetare till SGU-doktorander, vilket
innebär att de delar sin tid mellan SGU och universitetet,
där de utför forskning som vi har direkt intresse av. Till-
sammans med vår FoU-verksamhet, handledarskap för

Fo
to

: H
en

rik
 M

ik
ko

, S
G

U

6 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

doktorander och examensarbetare med mera skapar detta
en nära samverkan mellan SGU och akademin som är till
nytta för båda parter. Inom EU har vi tillsammans med
industrin och akademin arbetat för att bilda en kunskaps-
och innovationsplattform (Kic) för råvaror inför EUs
kommande utlysningar. Vi har också, tillsammans med
övriga geologiska undersökningar i Europa, påbörjat ett
arbete för att forma ett Era-net inom det geovetenskapliga
området.

GEOLOGI I FLER TILLÄMPNINGAR
SGU behöver ha ett nära samarbete med andra myndighe-
ter och med länsstyrelser och kommuner för att utveckla
användningen av geologiska data och kunskaper i sam-
hällsplaneringen och miljöarbetet. Vi har betonat denna
inriktning starkt under senare år och har nu en väl fung-
erande samverkan med bland andra Naturvårdsverket,
Havs- och Vattenmyndigheten, Myndigheten för samhäll-
skydd och beredskap, Boverket, Lantmäteriet, Tillväxtver-
ket och Trafikverket, Försvarsmakten och andra deltagare
i Geodatasamverkan. Vi har särskilt utvecklat samarbetet
med Statens geotekniska institut, SGI, eftersom geolo-
giska och geotekniska frågeställningar ofta har tydliga
beröringspunkter.

Geologi har ibland betecknats som ”den glömda veten-
skapen” till skillnad från biologi och zoologi, som före-
kommer mer i nyheter och reportage och som allmänheten
känner till på ett annat sätt. Jag tycker dock att geologin

och SGU nu börjar ”ta plats” i medierna betydligt mera.
Det hänger säkert samman med den intensivare mineral-
verksamheten men också med klimatfrågan och med det
ökade behovet av geologisk kunskap i samhällsplaneringen
och miljöarbetet. Det här är en positiv utveckling som vi
försökt stödja genom bland annat GeoArena, Geologiskt
Arv, Svensk Geopark, geoturism, lättillgängliga data, Låna
en geolog, forskningskonferenser som SGA 2013, grund-
vattendagarna, nyhetsbrev och allmän öppenhet.

2013 var mitt sista år med full yrkesverksamhet. Det har
varit en mycket intressant och stimulerande period då jag
har haft förmånen att leda SGU. Vi har kunnat lyfta fram
geologins betydelse och tillgänglighet inom alla våra verk-
samhetsområden till gagn för en god samhällsutveckling.
Det är en expertmyndighet med stor kompetens och tydlig
användarinriktning som under ledning av nästa gd, Lena
Söderberg, kommer att utveckla geologin vidare. Jag öns-
kar all framgång i detta viktiga arbete. Avslutningsvis vill
jag tacka alla medarbetare för goda arbetsinsatser, lärorika
samtal och trevlig samvaro.

Uppsala i januari 2014,

Jan Magnusson

Generaldirektör mars 2009-januari 2014

Fo
to

: C
ar

l-E
rik

 A
ln

av
ik

, S
G

U

Fo
to

: T
ho

m
as

 E
lia

ss
on

, S
G

U

7SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Fo
to

: E
rik

 Jo
ns

so
n,

 S
G

U

SGU är en myndighet med högt anseende och med ett
viktigt samhällsuppdrag. Vi har många kunniga och
engagerade medarbetare i en verksamhet som vilar på
stabil grund. Vår roll som expertmyndighet för frågor om
berg, jord och grundvatten blir allt mer betydelsefull i en
tid med klimatförändringar, miljöpåverkan och ett ökat
behov av mineral. Lägg där till en önskan om att hela lan-
det ska leva, där en sund gruvindustri kan erbjuda en unik
möjlighet till sysselsättning, och det står klart att SGU
spelar en viktig roll i framtidens Sverige.

Under hösten 2013 har jag haft möjlighet sitta ner med
SGUs personal och chefer, samt fört samtal med regerings-
kansliet och externa intressenter. Den bild som målas upp
av SGU är en myndighet med hög kompetens och integri-
tet, med för samhället och näringslivet väsentlig informa-
tion och kunskap. Det blir också tydligt att SGU under
senare år har förenklat och förbättrat tillgängligheten till
sin geologiska kunskap och gjort den vidare känd.

SGUs utmaning framöver är att ta nästa steg på den
inslagna vägen och ytterligare vässa vår förmåga att se
”om hörnet” – vad behöver samhället och näringslivet om
några år och i vilken form? Vi behöver främja vår nyfiken-
het kring andra sektorer och fortsätta att i hög takt förse
samhället med relevant kunskap och effektiva verktyg för
att nå vår geologiska information. Vi ska också bli bättre
på att visa upp vår unika bredd och expertkunskap, så att
fler externa aktörer får upp ögonen för den nytta vi kan
förmedla. SGU ska vara lika känt för sitt kunnande inom
mark- och grundvattenfrågor som sin kunskap om berg-
grund och gruvfrågor. Vi ska vara och upplevas minst lika
relevanta om fem år som idag.

Uppsala i februari 2014,

Lena Söderberg

Generaldirektör från januari 2014

SGU – EN VIKTIG DEL AV FRAMTIDENS SAMHÄLLE

Fo
to

: L
ar

s C
la

so
n

Fo
to

: Å
sa

 L
in

dh
, S

G
U

Fo
to

: S
ve

n
Aa

ro
, S

G
U

8 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Sveriges geologiska undersökning

I takt med att samhället förändras och utvecklas ställs nya krav på nyttjandet av land och
hav. Därmed behöver vi veta mer om markens egenskaper och miljö. Sveriges geologiska
undersökning, expertmyndighet för berg, jord och grundvatten, spelar här en viktig roll.

Geovetenskap är en komplex och dynamisk samling geo-
logiska discipliner som samverkar och påverkar varandra.
Som expertmyndighet för grundvatten och ansvarig för
det nationella miljökvalitetsmålet för grundvatten arbetar
SGU för att framtida generationer också ska få tillgång till
en hållbar dricksvattenförsörjning.

På de flesta håll har vi i Sverige god tillgång på grund-
vatten. Men allt från oförsiktig användning av naturgrus
till bristfällig samhällsplanering och utsläpp av förore-
ningar kan påverka markförhållandena och äventyra
grundvattnet.

Som förvaltare av geologiska data som rör Sveriges berg-
grund har vi en viktig roll för utvecklingen av Sverige som

gruvnation. Vårt land är rikt på mineraltillgångar. En
ökande global efterfrågan på råvaror kan göra att gruv-
industrin åter får stor betydelse för Sveriges utveckling.
I Sveriges nationella mineralstrategi, som ska säkra en
hållbar utvinning av Sveriges mineraltillgångar, är SGU
huvudman för flera av uppdragen.

ENKELT ATT NÅ OCH ANVÄNDA GEOINFORMATION
Efterfrågan på geokunskap ökar i takt med att det uppstår
behov av att utnyttja mark och områden på nya sätt. För
en ny bebyggelse som planeras är det till exempel viktigt
att säkerställa och förbereda markförhållandena så att mil-
jön blir lämplig för de människor som ska arbeta och leva

Fo
to

: D
ic

k
Cl

ae
so

n,
 S

G
U

Fo
to

:
SG

U

9SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

SGUs ekonomi 2013 (Mkr).

Myndighetsanslag 226

Oljelagringsanläggningar 11

Förorenad mark 68

Särskild finansierad verksamhet
(främst myndighetssamverkan)

29

Forskning och utveckling 6

Summa 340

där, samtidigt som markanvändningen blir så skonsam
som möjligt mot miljön. En viktig del av vårt arbete är att
utforma den geologiska informationen så att den blir lätt
att använda för icke-geologer. Numera går det enkelt att
söka och hitta geologisk information med hjälp av tjänster
på SGUs webbplats. I Geodatasamverkan, ett samarbete
med andra myndigheter, arbetar vi vidare för att tillgäng-
liggöra geologisk information. Tillgängligheten ökar
också genom att vi har gjort vår data fri för forskning. Den
som behöver hjälp att hitta och tolka geologiska data för
användning i samhällsplaneringen kan dessutom få låna
en geolog från SGU under en dag, då SGU lånar ut sina
geologer till kommuner, länsstyrelser och andra som kom-

mer behöver hjälp med att kommakontakt med, och kan
dra nytta av, geologisk information.

För att man som medborgare ska kunna förstå och
bedöma naturfenomen som skred, vulkanutbrott, jord-
bävningar, klimatförändringar med mera krävs ett visst
mått av geovetenskaplig kunskap. Därför jobbar vi aktivt
med att öka intresset för geovetenskap i samhället. Vi har
till exempel tagit initiativ till ett nätverk kring geoturism
och en rad aktiviteter för att öka medvetenheten om hur
geologisk information kan användas i samhället. SGU
håller också ihop projektet Geologins Dag, som vänder
sig till allmänhet och skolor och syftar till att väcka nyfi-
kenheten på geologi.

Finansiering med förvaltnings- och forskningsanslag samt bidrags-
och försäljningsintäkter, exkl. uppdrag.

Fo
to

: C
la

es
 M

el
lq

vi
st

, S
G

U

Fo
to

: B
en

no
 K

at
ho

l,
SG

U

32%

5%59%

5%

Geologi för gruvnäringen

Bergsstaten

Geologi för samhällsbyggande och
miljömål

Geologisk forskning och utveckling

10 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Januari
SGU SANERAR IMPREGNERINGSPLATS I RAMNÄS
SGU ledde saneringen av ett område i Ramnäs där Tele-
verket impregnerat trästolpar med metallsalter.

KLIMATFÖRÄNDRING PÅVERKAR GRUNDVATTNET
I ett samarbete med SMHI presenterade
vi en rapport om klimatpåverkan på kon-
centrationer av kemiska ämnen i grund-
vatten. Slutsatsen är att förändringarna
kan bli stora för en del metaller, inte minst
kvicksilver.

Februari
SGU GER UT NY BERGGRUNDSKARTA
Den nya berggrundskartan i skala 1:1 mil-
jon är den första kartan som ger en över-
siktlig bild av berggrunden i ett tektoniskt
perspektiv med bergartsenheter och större
deformationszoner.

STORT METEORITNEDSLAG I RYSSLAND
Den 15 februari 2013 inträdde en meteoroid i jordens
atmosfär över Jekaterinburg i Ryssland. På 20 kilometers
höjd splittrades den i en enorm explosion med stora skador
över ett vidsträckt område som följd.

NATIONELL MINERALSTRATEGI
Regeringen presenterade i februari Sveriges nationella
mineralstrategi, vars syfte är att skapa ett hållbart nyttjan-
de av Sveriges mineraltillgångar. SGU har starkt bidragit i
arbetet.

Mars
SVERIGES GRUVNÄRINGSKLIMAT RANKAS HÖGT
I en internationell undersökning rankas det svenska närings-
livsklimatet inom gruvnäringen som ett av de bästa i världen.

NORDLIGA FYNDIGHETER I EN ENDA DATABAS
I ett unikt samarbete har de geologiska undersökningarna
i Sverige, Finland, Norge och Ryssland sammanställt
information om närmare 1700 metallfyndigheter i den
fennoskandiska skölden i en och samma databas.

April
MÄRKLIGA RÄNNOR PÅ HAVSBOTTNEN
Vid SGUs maringeologiska kartläggning i
Kalmarsund har märkliga erosionsrännor
påträffats. De kilometerlånga rännorna
har bildats efter den senaste istiden.

SVENSK FORSKNING OM KRITISKAMINERAL
SGU är med och startar ett nytt stort forskningsprojekt,
Eurare, för att öka kunskapen om de sällsynta jordartsme-
tallerna. Syfter är att på sikt minska EU:s importberoende
av dessa strategiskt viktiga mineral.

Maj
KARTLÄGGNING GER NY
VATTENTÄKT I SÄLEN
SGUs kartläggning av jord
och vatten i Dalarna lägger
grunden till en ny vattentäkt
för Sälenbyn och delar av
Sälenfjällen.

VÄGLEDNING FÖR PRÖVNING AV
GRUVVERKSAMHET
SGU har i samråd med Naturvårdsver-
ket utvecklat en vägledning för pröv-
ning av gruvverksamhet. Vägledningen,
som riktas till både gruvindustri och
myndigheter, är ett led i arbetet att
effektivisera miljöprövningsprocessen.

Glimtar från 2013

11SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Juni
SGU I INTERNATIONELLT HAVSMÖTE OM ATLANTEN
I juni samlades representanter från 15 länders regeringar,
och andra internationella organisationer i Göteborg för ett
möte om Nordostatlanten. De viktiga frågorna på mötet
gällde biologisk mångfald, skydd mot övergödning samt
risker vid olje- och gasutvinning.

Juli
ÅRETS FÄLTARBETE INOM BARENTSPROJEKTET IGÅNG
Andra årets fältarbete inom projektet
Kartering Barents fortsatte med full
fart. Resultatet ska användas för att
skapa en bättre geologisk bild av berg-
grunden i nordligaste Sverige.

Augusti
SGU VÄRD FÖR INTERNATIONELL MINERALKONFERENS
Den 12 augusti invigdes den tolfte SGA-biennalen i Upp-
sala, med SGU som värd. Den internationella vetenskap-
liga konferensen samlade närmare 700 forskare från hela
världen, gräddan av de forskare som studerar världens
mineralfyndigheter.

KARTLÄGGNING AV MILJÖBOV I VÄSTERBOTTEN
Under augusti kartlade våra geologer
förekomsten av sulfidjordar i Västerbot-
tens kustland. I områden med dessa
jordar påverkas vattenkemin periodvis
mycket negativt med höga metallkon-
centrationer och lågt pH som följd.

September
MÖJLIG ÅTERVINNING AV METALLER UTREDS
Inom ramen för mineralstrategin får SGU i uppdrag att ana-
lysera och kartlägga utvinnings- och återvinningspotentialen
för olika metall- och mineraltillgångar i Sverige. Arbetet görs i
samarbete med Naturvårdsverket.

GEOLOGINS DAG
Lördagen den 14 september anordnades Geologins Dag.
SGU samordnade verksamheten, som innrhöll en rad evene-
mang och utställningar på temat geologi runt om i landet.

Oktober
NYA RAPPORTER FRÅN BARENTSPROJEKTET
I oktober publicerades ett antal rapporter med geologisk
information om berggrunden i Barentsområdet. Rappor-
terna finns tillgängliga via SGUs webbplats.

GOTLAND KARTERAS MED HELIKOPTER
SGU utförde i oktober helikopterburna
geofysiska mätningar på Gotland med en
ny metod, Skytem, i syfte att öka kun-
skapen om grundvattenförhållandena
och undersöka områden av intresse för
dricksvattenförsörjningen.

November
MICHAEL STEPHENS ÅRETS GEOLOG
SGUs medarbetare Michael Stephens
utses till Årets Geolog år 2013 för sin
insats med att omsätta sin breda geolo-
giska kunskap i samhället och akademin.

SGU PRISAR UTVECKLING, INNOVATION OCH JÄMLIKHET
Pär Weihed, Lena Abrahamsson, Eira Andersson och
Robert Pantze. Det är årets mottagare av SGUs heders-
märke för ”Snille och flit” inom gruvnäringen.

December
VINNARE I MINERALJAKTEN
Ett stort block med guld, koppar
och molybden från Älvsbyn. Det är
vinnarbidraget i Mineraljakten 2013,
där intresset var större än någonsin.

12 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Sverige är till stor del täckt av jord eller vatten som döljer vår berggrund. Men med
olika geofysiska metoder har man möjlighet att se ned i marken från någon meter ner
till flera kilometer. SGU använder en rad metoder för att mäta jordlagrens och bergets
fysiska egenskaper och på så sätt dra slutsatser om geologiska strukturer och processer.
Här tar vi upp två fall som visar hur geofysik används inom berggrundskartering och
grundvattenkartläggning.

I trakten kring Boden finns en intressant geologisk struk-
tur, ”Gunnarsträskgabbron”, som har undersökts tidigare
i samband med prospektering efter platinametaller. Tidi-
gare studier har visat att den är en lagrad basisk intrusion.
Men eftersom där finns få berghällar så har man inte med
säkerhet kunnat bestämma utsträckningen.

– För att få fram en mer detaljerad bild har man därför
samlat in data om geomagnetism och tyngdkraft i områ-

det, som man sedan har använt för att göra en modelle-
ring, berättar Mehrdad Bastani, statsgeofysiker.

Det jordmagnetiska fältet över området mättes av
SGU från f lygplan på låg höjd. Gabbron finns i en cir-
kulär, positiv magnetisk anomali (bildning som avviker
från det normala) med en utsträckning på cirka 7,5
gånger 5 kilometer. Tyngdkraften, som mätts vid mark-
ytan, visar en anomali vars utbredning har mycket god

Längst till vänster visas en magnetisk karta över Gunnarsträsk-gabbron i närheten av Boden. Vita punkter visar läget för provtagning av berget.
Till höger visas så kallad forward-modellering av gabbron i Gunnarsträsk med modellen av bergartskroppen i genomskärning nederst, kurvor
över magnetfältet i mitten och kurvor av tyngdkraftsfältet i översta diagrammet. Genom att förändra modellen av bergartskroppen så kan man
få de beräknade värdena (röda kurvorna) att likna de uppmätta värdena (blå kurvor), och på så sätt verifiera bergartskroppens utsträckning.

Geofysik – att se ner i berget

8 (20)

Figur 4. A. Magnetisk anomalikarta över Gunnarsträskgabbron. Vita symboler visar
läget för petrofysiska prov. B. Bougueranomali karta över Gunnarsträskgabbron.
Vita punkter visar mätlokalerna.

A

B

5 km

11 (20)

Figur 7. Forward-modell av tyngdkraft och magnetfältet. A. Modellen visas i skärning längs en linje. Tyngd-
kraftsfältet överst och magnetfältet underst. Uppmätt anomali med blå, beräknad anomali med röd färg.
B. Modellen i 3D-perspektiv med alla linjer inkluderade i modelleringen.

Azimuth:335
Inclination:32

A

B

Tyngdkraft

Magnetfält

Bergartskroppens
geometri

13SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

överensstämmelse med den magnetiska.
Bergartsprov togs sedan från några platser där berget

går i dagen. Dessa mättes på vårt petrofysiska laborato-
rium, där deras magnetiska egenskaper och densitet togs
fram. Utgående från de magnet- och tyngdkraftsdata som
samlats in, samt data om bergarternas egenskaper, kunde
så modelleringsarbetet starta. I det här fallet används en så
kallad forward-modellering, där man själv i datorn skapar
en modell av tänkta bergartskroppar, med deras speci-

”För att få en mer detaljerad
bild samlar man in data om
geomagnetism och tyngdkraft
i området, som man sedan
använder för en modellering.”
Mehrdad Bastani, statsgeofysiker 17 (20)

De erhållna geofysiska modellerna kan sättas ihop i en gemensam 3D-vy (fig. 18) över det
undersökta området för att sedan användas i en geologisk 3D-modell. Modellen kan sedan
användas i olika 3D-program som t.ex. Gocad och Encom PA.

SLUTSATSER

Integrerade geologiska och geofysiska studier ökar förståelsen av berggrundsgeologin både
på ytan och på djupet. Geofysiska data bidrar till att få ett bättre grepp över strukturer samt
bergarternas utbredning på ytan och på djupet. Tolkningsteori och teknik av potentialfälts-
data utvecklas hela tiden och nya kunskaper kan användas för att få bättre förståelse, kon-
troll och tolkning av geofysiska anomalier.

För att uppskatta djupet och formen av Gunnarsträskgabbron har både forward-modellering
och inversionsteknik använts. I båda fallen har vi använt befintlig petrofysisk information
som finns i SGUs databas för att kunna begränsa antalet modeller och för att få en mer rea-
listisk modell. Inversion av tyngdkraftsfältet och magnetfältet gjordes separat. Vi har erhållit
bra resultat från de olika inversionerna, och de erhållna modellernas former är trovärdiga.
Däremot lider potentialfältsmetoderna av avtagande upplösning med ökat djup. Därför be-
höver vi förbättra tolkningsmetoderna för att få bättre upplösning på djupet för att kunna
avgränsa undersidan av anomaliorsaken. Arbete med att utveckla så kallad joint inversion-
teknik, då både magnet- och tyngdkraftsfält inverteras och modelleras samtidigt, pågår vid
Uppsala universitet (Kamm m.fl. 2013). Tillgång till borrhålsdata, dvs. geologiska och pet-
rofysiska loggar, skulle ha stärkt och förfinat modellen ytterligare. Nästa steg i arbetet är att
integrera de geofysiska modellerna med berggrundsgeologisk information i syfte att erhålla
en tredimensionell modell av berggrunden.

Figur 18. Geofysisk 3D-modell över Gunnarsträskgabbron med omgivning. Här visas den i Geosoft-miljö.

Deform
ationszon

Gunnarsträsk-
gabbron

Felsisk intrusiv-
bergart

Ytbergarter

De olika geofysiska modellerna kan sättas ihop i en gemensam vy för
att sedan användas i en geologisk modell som visar bergartskrop-
parna i tre dimensioner.

Mätning av tyngdkraften på en myr i Norrbotten.

Fo
to

: J
oh

an
 Jö

nb
er

ge
r,

SG
U

ella egenskaper, och sedan alltefter anpassar kropparnas
geometri så att responsen från modellen passar ihop med
värdena man erhållit vid fältdatainsamlingen (se figur på
sidan 10). En annan metod för modellering är 3D-inver-
sion. Då sker en automatisk anpassning till det uppmätta

>>

Tyngdkraft

14 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

fältet. Modellen delas upp i celler, där varje cell får en
egenskap tilldelad. Man kan ange ett spann av värden för
egenskapen, vilket sedan styr modellen så att man kan
uppnå bästa anpassning. De erhållna geofysiska model-
lerna kan sättas ihop i en gemensam vy till en geologisk
modell i tre dimensioner. Med ett liknande angreppssätt
kan geofysiken i många fall bidra till en förbättrad geolo-
gisk karta (se bild på sidan 11).

GEOFYSIK INOM HYDROGEOLOGI
Geofysiska metoder har använts under lång tid inom den
hydrogeologiska karteringen, där insamlingen av geofysik-
data sker integrerat med övriga hydrogeologiska karte-
ringsaktiviteter. De geofysiska metoderna används för att
de snabbt ger en bild av de geologiska förhållandena under
markytan utan borrning och åverkan på marken. Det
innebär att man kan undersöka känsliga områden utan att
riskera en påverkan på mark och miljö.

I ett tidigt skede av kartläggningen använder man ofta

markradar. Radarutrustningen monteras efter ett fordon
som körs längs småvägar som går över geologiskt intres-
santa objekt. På det sättet går det fort att mäta över stora
områden. Mätpositionerna säkerställs sedan simultant
med hjälp av GPS.

– I våra radarmätningar kan man se var det finns
grundvattenytor och hur dessa utsträcker sig. Man får
också information om bergets läge och olika jordarters

”I radarmätningarna
kan man se var det finns
grundvattenytor och få info
om bergets läge och olika
jordarters utbredning.”
Johan Söderman, statsgeofysiker

I figuren, ett så kallat radargram, visas en markradarmätning i en profil från östra Småland. I radarbilden syns den horisontella grundvattenytan
tydligt. Under grundvattenytan finns den vattenmättade sanden. Underst i bilden ser man morän och berg. Med hjälp av grundvattenytor och
berglägen får man en bättre avgränsning av grundvattenmagasinets utbredning. Genom att mäta upp flera markradarprofiler över samma
geologiska formation kan man skapa en modell av grundvattenförekomsten i tre dimensioner. GVY i bilden = grundvattenyta.

100 m 200 m 300 m 400 m 500 m 600 m 700 m0

0

10 m

20 m

30 m

40 m

50 m

Djup

15SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

utbredning längs mätlinjerna, berättar Johan Söderman,
statsgeofysiker på SGU.

Genom att sammanställa resultaten från flera radarmät-
ningar, och tillsammans med, övrig geologisk information
får man en förbättrad och tydligare hydrogeologisk bild i
tre dimensioner.

Resultaten används sedan som underlag tillsammans
med annan information för att bedöma om det finns för-
utsättningar för grundvattenmagasin och för att ta reda på
hur stor utbredning magasinen har, och om det rör sig om
ett stort eller flera små magasin. I många fall handlar det
om att följa upp antaganden som gjorts utifrån geologiska
kartor och annan geologisk information.

Radarmätningarna ger snabbt en detaljerad överblick av
hydrogeologiska förhållanden. På så sätt hjälper geofysiken
till att ge en mer detaljerad och korrekt hydrogeologisk
bild än vad som annars vore möjligt.

SEISMIK I NÄSTA STEG
Senare i karteringen använder man seismik, som är lite
mindre mobil och mer tidskrävande jämfört med mark-
radar. Då utnyttjar man hur ljudvågor påverkas av olika
geologiska strukturer, berg- och jordlager för att få fram en
bild av marken under jordytan. Med seismik ser man djup
till berg och om det finns vatten eller inte. Seismiken ger
också information om vilket material som grundvatten-
magasinet består av, vilket har stor betydelse för uttags-
möjligheterna av vatten. Man kan även se om materialet är
torrt eller vattenmättat.

– Detta gör bland annat att man får bättre förutsätt-
ningar att planera borrningar för att sätta grundvattenrör.
Det ger också bättre underlag för att bedöma uttagsmöjlig-
heterna av vatten i magasinet, säger Johan Söderman.

I sesimiska mätningar placerar man ut en rad av geofoner (mikrofoner) som används för att lyssna av och registrera hur konstgjorda ljudvågor
förändras av olika geologiska strukturer under marken. Genom att analysera de samlade signalerna får man en bild av marken i genomskärning.
Bilden ovan visar en sträng av geofoner som läggs ut längs en mätlinje i samband med hydrogeologisk kartering i Skåne.

Fo
to

: J
oh

an
 S

öd
er

m
an

, S
G

U

16 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Hållbar materialförsörjning
En viktig förutsättning för samhällsutvecklingen är att det finns en hållbar försörjning av
grus- och bergmaterial till bygg- och infrastrukturprojekt. Här arbetar SGU tillsammans
med länsstyrelserna och industrin för att ersätta användning av naturgrus med krossat
berg från lokala täkter där transportavstånden blir korta.

Att planera för en hållbar materialförsörjning handlar om
att säkerställa att vi har tillgång till bra bergmaterial för
byggande av såväl infrastruktur som bostäder. Årligen
behövs nästan tio ton ballast per person i form av krossat
berg, sand och grus eller morän. Det motsvarar ungefär
ett lastbilsflak per person varje år. Precis hur mycket
ballast som går åt under ett år beror främst på byggkon-
junkturen. De senaste åren levererades mellan 70 och 80
miljoner ton ballastmaterial från täkter, vilket är ungefär
tre gånger så mycket som den mängd järn som utvinns i
Sverige.

Vägbyggnad och vägunderhåll är det användningsom-
råde som förbrukar mest ballast. Mer än 40 miljoner ton
ballast används för detta ändamål varje år. Förr användes
främst naturgrus till vägbyggnad men efter det att dåva-
rande Vägverket ändrat sina krav på hög krossytegrad, det

vill säga andelen korn med krossytor på alla sidor, är det
nu mest krossat berg som används.

– Idag kan man använda krossat berg i stället för natur-
grus för de flesta användningsområden. Men än så länge
används dock fortfarande mest naturgrus vid tillverkning
av betong, berättar Karin Grånäs, som arbetar med hållbar
materialförsörjning på SGU.

I SGUs statistiksammanställning kan man se hur myck-
et ballast som har levererats varje år sedan 1984. Då var
naturgrus det vanligaste materialet, som utgjorde ungefär
80 procent av ballastproduktionen. Idag är förhållandet
det omvända; mer än 80 procent utgörs av krossat berg.

VARFÖR BEHÖVER VI SPARA PÅ NATURGRUS?
Naturgrus är en ändlig resurs som avsattes under istiden
och som främst förekommer i våra rullstensåsar. I SGUs
uppdrag ingår att minska uttaget av naturgrus.

I flera regioner är naturgrus en bristvara som nästan
tagit slut. Det gäller framför allt nära våra större tätorter,
men också där det naturligt inte förekommer så mycket
naturgrus från första början. Därför har lagstiftningen
(miljöbalken) skärpts så att man inte får tillstånd att bryta
naturgrus i täkter om det är möjligt att istället använda ett

”Numera kan man använda
krossat berg istället för
naturgrus för de flesta
användningsområden.”
Karin Grånäs, statsgeolog

Svensk produktion av
olika mineral under 2012
(mätt i ton). Den årliga
produktionen av ballast
är vanligtvis tre gånger
så stor som produktionen
av järn (koncentrat från
smältverk).

17SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

annat material, exempelvis krossat berg.
– Det finns flera anledningar till att vi bör spara gruset.

Naturgrusavlagringarna är viktiga som grundvatten-
magasin och behöver bevaras så att dagens och framtidens
drickvattenresurser kan tryggas. Rullstensåsar är också
framträdande inslag i landskapet och utgör ofta viktiga
natur- och kulturmiljöer, berättar Hanna Wåhlén, stats-
geolog på SGU.

Att bevara naturgrusavlagringar är därför en del i det
uppdrag som SGU har som miljömålsmyndighet med
ansvar för miljökvalitetsmålet Grundvatten av god kvali-
tet. Miljökvalitetsmålet, som riksdagen har beslutat om,
syftar till att säkerställa en god och kvalitetsmässigt bra
tillgång på grundvatten idag och i framtiden.

MATERIALFÖRSÖRJNINGSPLANERING
SGU jobbar på flera olika sätt för att minska användandet
av naturgrus. Ett sätt är att underlätta lokalisering av berg-
täkter med den bergkvalitet som behövs för att framställa
ersättningsmaterial till naturgrus. För att öka resursef-
fektiviteten i samhällsbyggandet måste planeringen också
underlätta återvinning av bergmaterial och minska antalet
tunga transporter av massor. Mot bakgrund av att betong
numera är det huvudsakliga användningsområdet för

naturgrus har SGU börjat ta fram nya tematiska kartor,
som visar var det finns berg som lämpar sig som betong-
ballast. Kartorna ger dels länsstyrelserna underlag för att
bedöma om det finns förutsättningar att fasa ut naturgrus-
täkter som levererar material till betongballast, dels berg-
material-industrin möjlighet att använda analysresultaten

”Naturgrusavlagringarna
behövs för att trygga
dagens och framtidens
drickvattenresurser.”
Hanna Wåhlén, statsgeolog

Tematisk karta som visar förutsättningarna för att producera ballast
för betong. Grön färg visar områden där bergkvaliten lämpar sig för
de flesta användningsområden för betong. Gul färg visar bergkvalitet
där vissa användningsområden för betong kan vara svåra att uppnå
och röd färg visar bergkvalitet där användningsområdena för betong
är starkt begränsade.

Exempel på en bergart med mycket bra tekniska egenskaper för
vägbyggen. Det är en grå, mycket finkornig till tät, porfyrisk metavul-
kanit som till exempel används för högtrafikerade motorvägar.

Fo
to

: S
G

U

18 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

för att hitta lämpliga områden för nya bergtäkter som kan
producera ballast till betong. Sedan tidigare har också
SGU tagit fram bergkvalitetskartor för delar av landet
som visar bergets lämplighet som vägmaterial.

Eftersom processen att krossa berg är mer kostsam än
naturgrusbrytning är krossat berg mer transportkänsligt,
vilket gör bergtäkternas lokalisering mer kritisk. I tätbe-
folkade områden är det konkurrens om marken som gör
det svårt att hitta lämpliga områden för bergtäkter. Det är
därför viktigt att kommunerna säkrar strategiskt viktiga
områden för materialförsörjning i sina översiktsplaner.
Hur länge räcker bergresurserna i nuvarande täkter? Kan
man undvika att bebyggelsen kryper närmare och omöj-
liggör för fortsatt brytning? Behöver man identifiera nya
områden för materialförsörjning? Med en god planering
kan man säkerställa att framtidens materialförsörjning är
lämpligt lokaliserad och undvika onödigt långa transpor-
ter. SGU arbetar med att ta fram en metod förplanering av
materialförsörjning och en plan för hur vi kan stödja läns-
styrelserna i detta arbete.

ÖVERSKOTTSMASSOR – EN VIKTIG RESURS
Bergmaterial bryts inte bara i täkter. Mycket överskotts-
material uppkommer också när man bygger vägar, tunnlar

och jämnar ut mark innan man
bygger nytt. Förbifart Stockholm
är ett projekt som kommer att
resultera i stora mängder restberg.
Trafikverket uppskattar att

ungefär 20 miljoner ton berg kommer att sprängas bort
när 18 kilometer tunnel ska byggas under Mälaröarna.
SGU har fått i uppdrag av regeringen att ta fram ett sys-
tem för att samla in uppgifter om hur mycket överskotts-
massor, så kallad entreprenadsten, som uppkommer varje
år för att bidra till att öka resurseffektiviteten i samhället.

I den övre delen av bilden syns en ljus gnejs (olika röda nyanser)
med bra tekniska egenskaper över en mörkare, grå, gnejs med sämre
tekniska egenskaper. En variation i bergets egenskaper ställer krav på
att en verksamhetsutövare kan selektivbryta täktens berg för att få
ut en lämplig kvalitet.

Forskning om ersättningsmaterial för naturgrus
På Chalmers tekniska högskola pågår ett forskningsprojekt
”Uthållig produktion av finkorniga produkter från bergma-
terial”. Projektet går ut på att studera möjligheterna att
ersätta naturgrus inom bland annat cementbundna produk-
ter (betong) och anläggningsjordar. En testanläggning har
byggts med syftet att i befintliga täkter pröva att producera
ersättningsprodukter till naturgrus. Anläggningen kommer att
testas i flera bergtäkter över hela landet, från Kiruna till Skåne.
Projektet är ett branschsamarbete där man tillsammans ska
verka för att ersätta naturgrus med finkornigt bergmaterial
i ett stort antal av de produkter där naturgrus används idag.
Man räknar med att kunna ersätta naturgrus inom de flesta
användningsområden om något år.

Olika tillgång på naturgrus. Områden
med ringa tillgång på naturgrus
sammanfaller till stor del med de
mest tätbefolkade regionerna i östra
Svealand och västra Götaland.

 God

 Måttlig

 Ringa

 Ej bedömd

Fo
to

: M
at

ti
as

 G
ör

an
ss

on
, S

G
U

19SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Foto: ??, SGU

Fo
to

: S
G

U

20 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Vägledning för prövning
av gruvverksamhet
SGU har under verksamhetsåren 2012–2013 haft regeringens uppdrag att tillsammans med
Naturvårdsverket utarbeta en branschspecifik vägledning för prövning av gruvverksamhet.
Arbetet har omfattat att beskriva hela prövningsprocessen enligt minerallagen och
miljöbalken. Avsikten är att vägledningen ska vara ett stöd för såväl företag som myndigheter
verksamma inom området.

Gruvindustrin är en stadigt växande sektor inom svenskt
näringsliv. Till följd av det stora intresset för mineralutvin-
ning sker idag en omfattande prospekteringsverksamhet
i landet. Från det att ett företag vill börja prospektera och
leta malm till att en gruva kan starta är vägen emellertid
lång och inte alldeles enkel – det krävs en rad tillstånd och
processen involverar flera olika beslutsinstanser.
Tillståndsprövning för gruvor skiljer sig alltså från vad
som gäller för annan industri genom att den sker i flera
olika steg eftersom gruvor även prövas enligt minerallagen
av Bergsstaten. Syftet med minerallagen och den särskilda
prövningsordning som finns är att möjliggöra samhällets
försörjning av nödvändiga metaller och mineral. För att
processen ska vara så effektiv som möjligt är det viktigt att
verksamhetsutövare, länsstyrelser och övriga aktörer är väl
införstådda med vad som prövas i de olika stegen och vil-
ket beslutsunderlag som krävs vid respektive prövning.

Undersökningstillstånd
och arbetsplan enligt
minerallagen.
Bergmästaren beslutar.

Miljötillstånd enligt 9
och 11 kap. miljöbalken.
Mark- och miljö-
domstolen beslutar.

Bygg- och marklov enligt
plan- och bygglagen.
Byggnadsnämnden
beslutar.

Markanvisning enligt
minerallagen.
Bergmästaren beslutar.

Provbrytningstillstånd
enligt miljöbalken.
Länsstyrelsens miljö-
prövningsdelegation
beslutar.

Ytterligare tillstånd kan
krävas, t.ex. för kultur-
minnesskydd, strand-
skydd, artskydd och
biotopskydd.

Bearbetningskoncession
enligt minerallagen och
3–4 kap. miljöbalken.
Bergmästaren beslutar.

Tillstånd för gruvverk-
samhet eller under-
sökningsåtgärder som
kan påverka ett Natura
2000-område.

Tillstånd som alltid krävs för gruvprojekt

Tillstånd som ibland krävs för gruvprojekt

– Den framtagna vägledningen beskriver just detta och
är på så sätt ett steg på vägen i arbetet att få till produktiva
och rättssäkra processer utan att ge avkall på miljökraven,
säger Joanna Lindahl, projektledare för arbetet med väg-
ledning för prövning av gruvverksamhet.

Arbetet med att ta fram vägledningen har varit ett sam-
arbetsprojekt mellan Naturvårdsverket och SGU. Närings-
livet och länsstyrelserna har också varit involverade. Detta

”Vägledningen är ett sätt
att få till produktiva och
rättssäkra processer utan att
ge avkall på miljökraven.”
Joanna Lindahl, projektledare för arbetet
med vägledning för gruvverksamhet.

Processen för att få tillstånd öppna en gruva sker i flera steg av flera instanser där besluten avvägs mot flera olika lagar och bestämmelser.
Med hjälp av SGUs vägledning för prövning av gruvverksamhet blir processen snabbare, mer rättssäker och transparent.

21SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Bearbetningskoncession – tillstånd för gruvdrift
När en fyndighet bedöms som ekonomiskt och tekniskt möjlig
att utvinna kan Bergsstaten utfärda ett tillstånd för gruvdrift,
en bearbetningskoncession, för ett avgränsat område. Pröv-
ningen av en sådan ansökan sker tillsammans med länsstyrelsen
som granskar om platsen kan accepteras från miljösynpunkt,
och om fyndighetens belägenhet och art är lämplig. Om tillstånd
för utvinning utfärdas gör sedan miljödomstolen en miljöpröv-
ning där inverkan på miljön i en vidare mening prövas. Man kan
säga att platsens lämplighet prövas vid koncessionen medan
miljödomen främst behandlar hur verksamheten får bedrivas.
Domstolen fastställer i beslutet villkor för verksamheten.

har skett delvis genom en styrgrupp och delvis via en refe-
rensgrupp som har tagit del av arbetsmaterial och kommit
med viktiga synpunkter och förbättringsförslag. Projektet
slutfördes våren 2013 och den slutliga rapporten gavs ut i
början på juni. Rapporten har spridits till landets länssty-
relser och till gruv- och prospekteringsbolag. Under hösten
har vägledningen presenterats vid flera gruvkonferenser
för att nå ut till alla intressenter. Rapporten har mottagits
väl och SGU kan konstatera att en vägledning på det här
området verkar ha varit mycket efterlängtad av många.
Eftersom den framtagna vägledningen beskriver pröv-

Mineraljakten 2013 – ett frö till framtidens gruvor
Intressanta fynd kan också göras av privatpersoner, bland annat i tävlingen Mineraljakten, som arrangeras av SGU med ekonomiskt stöd
från LKAB, Boliden, Norrlandsfonden samt landets kommuner. I 45 år har den organiserade mineraljakten bedrivits. Det hela började i
Norrland, men tävlingen har under åren spridit sig och från och med 2012 omfattar den hela landet. Förutom att Mineraljakten är en
liten men viktig pusselbit för prospekteringsbolagen så bidrar den också till att öka kunskapen om Sveriges geologi. Många mineralfynd
hittas på helt nya platser som inte varit kända för detta tidigare. Mineraljakten bidrar också till att öka förståelsen bland allmänheten
för mineralnäringen. I förlängningen kan mineraljakten medverka till att man hittar nya mineralfyndigheter som på sikt kan leda till
nya gruvor, ny mineralförädling och därmed också nya jobb. Ett exempel är guldgruvan i Svartliden som började med att ett intressant
guldfynd lämnades in till Mineraljakten. På förstaplatsen 2013 hamnade ett mycket intressant, stort blockfynd från Älvsbyns kommun.
Det är mineraliserat med främst guld, koppar och molybden i en vulkanisk bergart som ofta uppträder i stora utbredningar. Vinnaren fick
Norrlandsfondens stora pris på 100 000 kr!

ningsprocessen enligt nu gällande rätt så är den inte ett för
alla tider färdigt dokument. Tvärtom, det är en produkt
som behöver hållas levande och uppdateras i takt med att
förutsättningarna för att bedriva gruvnäring förändras.
Redan under 2014 kommer det att finnas behov av att
omarbeta och uppdatera valda delar av vägledningen efter-
som lagstiftningen förändras och nya vägledande domar är
att räkna med. SGU och Naturvårdsverket är överens om
att tillsammans fortsätta vägledningsarbetet och liksom
tidigare eftersträva ett nära samarbete med näringsliv och
andra myndigheter.

Gruvbrytning i Aitek, Sveriges största koppargruva, med över 650
anställda. Gruvan är Gällivare kommuns största arbetsgivare.

Beviljade bearbetningskoncessioner
År		 2010	 2011	 2012	 2013
antal	 4 	 2 	 6 	 5

Antal ansökta undersökningstillstånd
År		 2010	 2011	 2012	 2013
antal	 214 	 191	 211	 130

Fo
to

: E
rik

 Jo
ns

so
n,

 S
G

U

22 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

”I en del fall kan SGU vara
huvudman för åtgärder och
utredningar för att få igång
saneringsarbetet.”
Caroline Strömbäck, enhetschef

SGU samordnar saneringen av
”Sveriges mest förorenade sjö”

Sjön Ala Lombolo i Kiruna har förorenats av många olika aktörer under en lång tid när
miljölagstiftning ännu inte fanns. Det har gjort ansvarsfrågan komplicerad, vilket i sin tur
har fördröjt saneringsarbetet. Med SGU i en samordnande roll, tillsammans med LKAB,
Försvarsmakten, länsstyrelsen och kommunen, har saneringsarbetet äntligen kommit igång.

I många förorenade områden är det svårt att peka ut någon
enskilt ansvarig för utsläppen: flera aktörer kan ha varit
inblandade och ofta har utsläppet av föroreningarna pågått

under en lång tid. Ännu mer komplicerat blir det av att
Sveriges första miljölagstiftning inte började gälla förrän
1969, och att utsläpp som skett innan dess ofta har varit
lagliga. En komplicerad ansvarsfråga kan göra att efter-
behandlingen försenas, eftersom det då blir svårt att hitta
finansiering till åtgärderna.

– I en del sådana fall kan SGU fungera som huvudman
för utredningar och åtgärder och på så sätt bidra till att
saneringsarbetet kommer igång, berättar Caroline Ström-
bäck, enhetschef på SGU.

Ett bra exempel är sjön Ala Lombolo i Kiruna, av lokal-

Fo
to

: F
re

dr
ic

 A
lm

23SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Komplicerad utsläppshistoria
Utsläppshistoriken är komplicerad. Kvicksilvret i sjön härstam-
mar främst från LKAB:s gamla laboratorium, och till en mindre
del även från Folktandvården i Kiruna (från och med 1951).
Avloppsvattnet från Kiruna kommun, LKAB:s laboratorium och
Folktandvården leddes till Kiruna kommuns avloppsrenings-
verk, varifrån det avbördades till Ala Lombolo. Från och med
1967 leddes dock allt avloppsvatten till ett nytt reningsverk
nedströms Ala Lombolo och dessa utsläpp till Ala Lombolo upp-
hörde därmed helt. I sjön dumpades också i mitten av 1950-ta-
let gammal kemiskt instabil ammunition av Försvarsmakten.

befolkningen kallad Sveriges mest förorenade sjö eller
”skitsjön”. Ala Lombolo är cirka 25 hektar stor, med ett
medeldjup av endast ett fåtal meter.

I början av 1990-talet upptäcktes att sedimenten i sjön
är kraftigt förorenade av kvicksilver och även av andra
metaller som bly, koppar, zink och kadmium. Ett flertal
utredningar uppskattar att sedimenten i sjön innehåller
mellan 120 och 200 kilo kvicksilver. Det akvatiska livet i
sjön är näst intill obefintligt. En viss transport av kvicksil-
ver sker fortfarande med ytvattnet från Ala Lombolo till
Loussajokki och Torne älv. Med åren har det stått alltmer
klart att sjön behöver saneras.

OKLART ANSVAR HAR FÖRSENAT SANERINGEN
Ett stort antal utredningar har genomförts, men efter-
som ansvarsbilden enligt miljöbalkens regler har varit
oklar, vilket har stor betydelse för finansieringen av en
sanering, har efterbehandlingsarbetet med sjön legat
nere under några år. Möjligheten att komma fram
snabbt med arbetet begränsades också av att Försvars-
makten i mitten av 1950-talet hade dumpat kemiskt
instabil ammunition i sjön.

Situationen började ljusna i och med att SGU under 2010,
efter en överenskommelse med Kiruna kommun, tog på
sig ansvaret att som huvudman driva projektet vidare.
SGU påbörjade sitt arbete med att ta fram en ansvarsut-
redning. När den blev färdig under sensommaren 2011
visade det sig att det saknas möjligheter från myndigheter-
nas sida att kräva någon part på tillräckliga medel för att
bekosta en sanering av sjön.

– I våra inledande diskussioner med LKAB, Kiruna
kommun, Försvarsmakten och Länsstyrelsen i Norrbot-
tens län, förklarade sig dock samtliga – trots avsaknad av
formella krav – vara villiga att på frivillig väg finansiera

”Samtliga berörda parter i
projekt Ala Lombolo deltar
med frivilliga insatser.”
Björn Lindbom, projektledare

Sjön Ala Lombolo innehåller stor amängder kvicksilver, som nu kan
saneras tack vare att ansvarsfrågan är löst och att alla inblandade
parter är villiga att ställa upp med finansiering.

Fo
to

: B
jö

rn
 L

in
db

om
, S

G
U

24 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

projektets genomförande, berättar Björn Lindbom, pro-
jektledare på SGUs enhet för förorenade områden.

Utgångspunkten för projektet är att sedimenten i Ala
Lombolo ska muddras upp så att sjön återförs till ett mer
naturligt tillstånd och upphör som föroreningskälla.
SGU kompletterade under 2012 det tidigare framtagna
utredningsmaterialet med nya undersökningar, och ska
under 2014 påbörja projekteringsarbetet. De nya under-
sökningarna visade att kvicksilvret mestadels förekommer
i de översta 20-30 centimetrarna i sedimenten, och att
sedimenten har en mycket låg torrsubstanshalt med ett
stort organiskt innehåll. Denna kombination av egenska-
per kräver att det uppmuddrade materialet förbehandlas
(avvattnas) innan det slutligen kan omhändertas.

GAMMAL AMMUNITION FÖRSVÅRAR
För att kunna genomföra en sanering av sjöns sediment
var det dock nödvändigt att först ta bort den dumpade
ammunitionen. Detta arbete genomfördes av Försvars-
makten under sommaren 2013, då ammunitionen togs upp
med specialutrustning av röjdykare och kördes bort till
det närliggande Kalixfors skjutfält, där den destruerades.
Denna arbetsinsats finansierades av Försvarsmakten och

Naturvårdsverket gemensamt, som en del i det övergri-
pande saneringsprojektet. SGU ska under de kommande
åren arbeta vidare med att utröna hur det uppmuddrade
materialet bäst kan tas om hand. Det som främst ska
studeras är på vilket sätt sedimenten kan avvattnas, och
hur de därefter ska tas om hand. LKAB startade för detta
ändamål under hösten 2013 en förstudie för att undersöka
vilka resurser och vilka kunskaper som finns inom bolaget
för detta. Parallellt med detta arbete, och i samverkan med
LKAB, ska SGU ta fram projekteringshandlingar under
2014. Denna process kommer att ställa stora krav på sam-
arbete, koordination och en god vilja för att lyckas.
När projekteringshandlingar har tagits fram, ska de
inblandade parterna enas om ett slutligt teknikval,
och därefter ska SGU söka tillstånd enligt miljöbalken
för vattenverksamhet, det vill säga genomförandet av
muddringen.

Saneringsarbetet har komplicerats av att ett antal lådor med kemiskt instabil ammunition för länge sedan dumpades på botten av sjön. Under
2013 togs ammunitionen upp av Försvarsmaktens röjdykare och fördes bort till ett närliggande skjutfält där den destruerades under säkra
omständigheter.

Fo
to

: B
jö

rn
 L

in
db

om
, S

G
U

Fo
to

: F
ör

sv
ar

sm
ak

te
n

25SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

SGUs arbete med förorenad mark
Spridning av föroreningar i naturen har skett under mycket lång
tid alltsedan industrialismens första dagar, och det finns idag ett
stort antal områden runtom i landet där föroreningar riskerar att
skada människors hälsa och miljö. Det finns omkring 80 000 po-
tentiellt eller konstaterat förorenade områden i landet. Ungefär
1 300 av dessa bedöms medföra mycket stora risker för männis-
kors hälsa eller miljö och behöver sannolikt åtgärdas.

SGU företräder staten och genomför undersökningar och åt-
gärder av förorenade områden där föroreningen orsakats av en
myndighet som inte längre finns kvar. SGU kan även på begäran
av en kommun fungera som huvudman för utredningar och åt-
gärder av förorenade områden där någon ansvarig verksamhets-
utövare enligt miljöbalken inte finns. Arbetet sker då på uppdrag

av Länsstyrelserna genom Naturvårdsverket som central och
samordnande myndighet. Flera av dessa objekt har komplicerade
föroreningssituationer eller ansvarsfrågor, som i fallet med den
förorenade sjön Ala Lombolo i Kiruna.

Exempel på vanliga förorenade miljöer där det finns ett starkt
behov av saneringsåtgärder, och där SGU är relevant som aktör,
är gamla kemtvättar, bruksmiljöer och andra industrimiljöer där
människor dagligen kan komma i kontakt med föroreningar.
Uppdraget är en del av arbetet med det nationella miljökvalitets-
målet Giftfri miljö. Arbetet med utredningar och efterbehandling
av förorenade områden har intensifierats de senaste åren. Men
saneringstakten behöver öka ytterligare för att Sverige ska upp-
fylla miljökvalitetsmålet Giftfri miljö innan år 2020.

Ett annat exempel på SGUs arbete med förorenad mark kommer från den tidigare sulfitfabriken i Rydöbruk, på gränsen mellan Halland och
Skåne, som var i drift mellan 1898 och 1944. En restprodukt vid framställningen var kisaska (bränd svavelkis), som bland annat innehåller
tungmetaller som arsenik, bly, kadmium, koppar, kvicksilver och zink, samt flera polyaromatiska kolväten som anses som cancerframkallande
för människor. Vid Rydöbruk finns spår av kisaska i marken på flera ställen (den rödfärgade jorden på bilden). SGU är huvudman för saneringen
av området, som påbörjades under 2013 och fortsätter en bit in på 2014.

Fo
to

: H
el

en
a

An
de

rs
so

n,
 S

G
U

26 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Geologisk kartläggning av Skånes kust

I projekt Skånestrand kartlägger SGU jordarterna längs Skånes havsstränder, på havsbottnen
och till lands, för att skapa en enhetlig geologisk karta om förhållandena över och under
havets yta. Kartorna behövs dels som underlag i arbetet med att motverka den pågående
stranderosionen i regionen, dels för att förbättra krisberedskapen inför miljöskador.

Problemen med stranderosion längs Skånes kuster är stora
på sina håll. Det mest kända exemplet är Löderup på syd-
kusten med en populär badstrand, ett stugområde och en
camping. Strandlinjen har där flyttats 200 meter in i lan-
det på cirka fyrtio år. Den intensiva stranderosionen sker

främst vid enstaka stormtillfällen. Ett sådant tillfälle var
den så kallade Adventsstormen, den kraftiga stormen från
nordväst under första advent 2011, då bland annat sand-
stranden vid Ängelholm drabbades av kraftig erosion.

HÖGRE HAVSYTENIVÅ ORSAK TILL EROSIONEN
Världshavets yta stiger cirka tre millimeter per år. Klimat-
förändringar antas leda till en fortsatt höjning av havs-
nivån och till fler stormar, vilket gör att problemen förvär-
ras. Stranderosionen hotar byggnader, vägar och annan
infrastruktur och också områden med stora naturvärden.

– Problemen med stranderosion är stora på många håll i
världen. I Sverige är det främst Skåne som drabbas, vilket

”Problemen med stranderosion
är störst i Skåne, vilket är
bakgrunden till att SGU startat
projekt Skånestrand.”
Kärstin Malmberg Persson, projektledare

Löderups strand på Skånes sydkust är ett av de mest utsatta områdena för stranderosion, där strandlinjen har flyttats 200 meter på fyrtio år.

Fo
to

: K
är

st
in

 M
al

m
be

rg
 P

er
ss

on
, S

G
U

27SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

är bakgrunden till att vi har startat projektet Skånestrand,
berättar Kärstin Malmberg Persson, statsgeolog och pro-
jektledare på SGU.

MÅNGA MILS KARTERING TILL FOTS
I projekt Skånestrand har vi gått till fots längs Skånes kust,
cirka 58 mil, och gjort en detaljerad kartering av jordarter,
lagerföljder och morfologi. Sträckor med aktiv erosion
har också karterats, liksom olika typer av erosionsskydd.
Samtidigt med karteringen längs kusten har vi också gjort
en klassning av stränderna i olika strandtyper baserad på
ekologisk känslighet; det är en indelning som används som
stöd vid saneringsinsatser efter oljeutsläpp. Resultaten från
karteringen kommer att presenteras under 2014 i form av
en rapport och en mängd kartor och databaser

Detta material är i första hand tänkt att användas som
underlag för bedömning av erosionsprocesser och ero-
sionskänslighet. Det kommer också att vara till nytta som
planeringsunderlag för kustzonen och för frågor om mark-
och havsbottenanvändning. För de marina mätningarna i
Skånestrand-projektet har fartyg, båt och flygplan använts
med fem olika hydroakustiska mätmetoder tillsammans
med provtagning samt laserskanning. Fartyget, det är
SGUs undersökningsfartyg Ocean Surveyor, och båten är
SGUs undersökningsbåt Ugglan. Båda är utrustade med

hydroakustiska system, ekolods-, seismik- och sonarsys-
tem. Ocean Surveyor har använts vid mer än cirka sex
meters vattendjup och Ugglan med dess mätsystem har
använts ned till två-tre meters vattendjup. Tillsammans
ger de en heltäckande bild av havsbottnens djupförhållan-
den och beskaffenhet från någon meters vattendjup ut till
projektområdets gräns, vilket i Skåne är cirka tusen meter
från strandkanten. I grunda områden kan det vara svårt
att ta sig fram med båt, och då har flygburen laserskanning
(Lidar-mätning) använts för att undersöka bottnens djup-
förhållanden och till viss del bottenytans beskaffenhet.

För att skydda husen vid stranden i Löderup bygger
man strandskydd av sprängsten.

I södra Sverige pågår en landsänkning, vilket är ett resultat av den höjning av havsytan som nu pågår. I övriga Sverige sker en landhöjning sedan
istäcket dragit sig tillbaka vid slutet på den senaste istiden. Siffrorna i figuren till vänster anger landhöjning/sänkning i centimeter per år. Till
höger: kartering på stranden vid Hammars backar på Skånes sydkust.

fortsättning på nästa sida

Fo
to

: K
är

st
in

 M
al

m
be

rg
 P

er
ss

on
 S

G
U

Fo
to

: K
är

st
in

 M
al

m
be

rg
 P

er
ss

on
 S

G
U

28 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

När mätdata är inhämtad bearbetas data för att vi ska få en
heltäckande bild av bottenytan från strandkanten ut cirka
tusen meter. För att verifiera de hydrokustiska mätningarna
gör SGU även ett antal geologiska och biologiska provtag-
ningar med provtagare. Vi fotograferar också havsbottnen.

ÄVEN UNDERSÖKNING AV VÄXTLIGHET
Under 2012 och 2013 har över 500 landmil mätning utförts
samtidigt som över 270 prover har tagits hittills med Oce-
an Surveyor och Ugglan. Mätningarna har gjorts under
augusti till oktober, bland annat för att också få en blick
av undervattensvegetationens utbredning när den är som
störst. Ett sådant exempel är utbredningen av ålgräs, som
är viktig för många fiskarters fortplantning. Resultaten
från karteringen är tänkt att användas som underlag för
bedömning av erosionsprocesser och erosionskänslighet.

Mätresultaten kommer också att vara till nytta som plane-
ringsunderlag för kustzonen och för frågor om mark- och
havsbottenanvändning inom en mängd användningsom-
råden. Den marina kartläggningen kommer ge underlag
till och information om substrat, som är en viktig fysisk
parameter för olika habitat. Känsliga bottnar från natur-
vårds- och sårbarhetssynpunkt kommer också att iden-
tifieras, vilket kan komma att vara kritisk information i
händelse av miljöfarligt utsläpp. Vidare ges vägledning
om lämpliga områden för olika typer av anläggningar som
vind- och vågkraftverk, kabel- och rörläggning samt sand/
grustäkter. Undersökningarna bidrar också med informa-
tion om nutida och historiska föroreningar, utbredning
av döda bottnar, förekomst av gashaltiga sediment, mil-
jöfarlig dumpning, förekomst av vrak och arkeologiska
lämningar.

Vy över akterdäck på Ocean Surveyor under kartläggningen av Kattegatt, där två seismik-system som används syns i kölvattnet. Något till
vänster bogseras en luftkanon (grå ponton) som genererar ljudvågor ned till två kilometer under havsbottenytan, och något till höger bogseras
en signalkälla (oranga pontoner), som via elektriska urladdningar genererar ljudvågor som penetrerar några hundra meter ned i havsbotten.
Mellan dessa bogseras en 600 meter lång hydrofonkabel som registrerar signalerna efter att de har reflekteras i olika sediment- och berglager.

forts från föregående sida

Fo
to

: B
jö

rn
 B

er
gm

an
, S

G
U

29SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Gränsöverskridande samarbete ger ny
kunskap om Kattegatt

SGU har under året inlett ett samarbete med vår danska
motsvarighet Danmarks och Grönlands Geologiska
Undersökning (GEUS), samt universiteten i Aarhus och
Köpenhamn för kartläggning av Kattegatts havsbotten,
från den svenska kusten till den danska. Ett av syftena till
det gränsöverskridande samarbetsprojektet är att erhålla
kunskap om Kattegatts utveckling och koppla det till mil-
jö- och klimatförändringar, både regionalt och globalt. De
nya mätningarna kommer att jämföras med data från den
senaste interglaciala cykeln, motsvarande de senaste 130
000 åren, och också ge en inblick i Östersjöns dränering
och utveckling i slutet av den senaste istiden.

BÄTTRE PLANERING ÖVER NATIONSGRÄNSERNA
Ett annat syfte är att få kunskap om hur bottnen är
uppbyggd och beskaffad samt sedimentens egenskaper.
Denna kunskap, som inte tar hänsyn till nationsgränser,
leder till bättre förutsättningar för planering och beslut
vad gäller ett hållbart nyttjande och bevarande av havet
från både naturvärdes- och resurssynpunkt. Kattegatt har
bland annat sand/grusresurser och speciella naturmiljöer
som så kallade bubbelrev. Dessa bildas av metangas i sedi-
ment som avsatts under den senaste interglacialen, och
som sprider sig upp till bottenytan och där fäller ut kalci-
umkarbonat i sanden och bildar revliknande strukturer i

”Under 2012 och 2013
genomförde vi över 5000
kilometer mätningar till
havs i Skåne.”
Johan Nyberg, projektledare

SGUs undersökningsfartyg Ocean Surveyor utanför Skånes kust.

Fo
to

: K
är

st
in

 M
al

m
be

rg
-P

er
ss

on
, S

G
U

kalk, vilket lockar till sig ett rikt växt- och djurliv. I detta
samarbete har under fältarbetet SGUs undersökningsfar-
tyg Ocean Surveyor använts utrustat med extra hydrokus-
tiska mätsystem från Danmark, vilket har gjort att fyra
olika mätmetoder har använts för att få en hög upplösning
av bottnens uppbyggnad och strukturer från ytan ner till
djupt liggande strukturer nära två kilometer under bot-
tenytan. I Kattegatt förekommer, precis som på många
andra håll runt Sveriges kuster, mindre seismisk aktivitet.
Tack vare datainsamlingen går det nu att lokalisera och
studera de förkastningar som orsakar detta på ett sätt som
inte varit möjligt tidigare.

Mätdata som har samlats in kommer också att kopplas
samman med de resultat från borrningar söder om Anholt,
som har utförts under året inom det internationella borr-
ningsprogrammet av världens hav IODP (Integrated Oce-
an Drilling Program) från fartyget Greatship Manisha.

30 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Geoturism – att öka intresset för geologi

Geologin är en resurs som kan betonas betydligt mer
inom besöksnäringen. På senare år har omvärldens intres-
se för att ta med geologin i olika turistsatsningar ökat.
På många håll i landet pågår projekt för att attrahera nya
besöksströmmar, eller öka besöksvärdet hos redan befint-
liga turistmål. De geologiska förhållandena och värdena
utgör viktiga ingredienser även för rekreation och frilufts-
liv. Landskapets uppbyggnad och variation kan genom att
beskrivas i ett geologiskt perspektiv erbjuda nycklar till att
förstå den naturhistoriska utvecklingen. Geologiska plat-

ser som är särskilt värdefulla för oss, till exempel platser
som är viktiga för utbildning och vetenskap, eller de som
vi uppskattar för särpräglade eller vackra former, utgör det
vi kallar geologiska arv. De är viktiga att uppmärksamma
och förvalta på ett långsiktigt hållbart sätt. För att bedöma
och beskriva vad som är geologiskt intressant på en plats
behövs kunskap om det geologiska sammanhanget, om
den geologiska utvecklingen och tidsperspektivet.

– Med vår geologiska kunskap och överblick kan SGU
hjälpa till att lyfta fram geologiskt intressanta platser och

Med hjälp av en geologisk dimension kan upplevelsen av platser i naturen bli ännu större.
Kopplingen mellan geologin och vår kulturhistoria, växt- och djurliv samt landskapet
finns nästan alltid där. SGU arbetar med geoturism som ett sätt att på lång sikt öka
intresset för, och kunskapen om, ämnet geologi i samhället.

Den välkända utsikten över Rapadalen inom världsarvet Laponia. Den storslagna naturen rymmer spännande geologiska berättelser över stora
tidsrymder, där SGUs kunskap och information kan bidra till att lyfta fram landskapets utveckling och på så sätt öka besöksupplevelsen.

Fo
to

: R
ob

er
t L

ag
er

bä
ck

, S
G

U

31SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

bidra med saklig information, säger Gunnel Ransed, som
jobbar med geologiska naturvärden och geoturism på SGU.

SGU arbetar på flera sätt för att få in det geologiska
pers-pektivet i natur- och kulturturismen, liksom för att
belysa de geologiska naturvärdena även i den fysiska plane-
ringen. Förståelsen av Sveriges geologi och dess betydelse
för samhället ökar och relevanta bedömningsgrunder är
viktig i all typ av markanvändning. SGU fungerar därför
som en kunskapsbas för andra myndigheter och aktörer
som vill lyfta fram geologin i besöksnäringen, liksom för
en intresserad allmänhet och den geologiskt intresserade
i synnerhet. Genom åren har vi under olika former med-
verkat till bland annat geoturistkartor inom några av våra
nationalparker, geovetenskapliga guider och samverkat
med lokala och regionala projekt.

För att lyfta ämnet geologi och visa att geologi skapar
mervärde för vår upplevelse av både natur och kultur
startade SGU 2012 den återkommande tävlingen Geolo-
giskt Arv, där Minnesfjället i Västra Götaland tog hem
förstapriset. Under 2014 fortsätter tävlingen med att

uppmärksamma fler geologiskt intressanta platser. Vi har
också initierat och utvecklat den internationella mobilap-
pen GeoTreat, som via samarbetsprojekt med flera länder
erbjuder möjligheter att hitta och studera geologiska
besöksmål direkt via mobiltelefonen, antingen hemma
eller på plats i naturen. Arbetet med att fylla på GeoTreat
med mer geologisk information pågår såväl i Sverige som i
många andra länder. SGU arbetar också med en karttjänst
för geologiskt intressanta platser och sevärdheter.

SVENSK GEOPARK
Geoparker är ett exempel på hur man kan arbeta med geo-
turism i större skala. SGU lanserade 2013 en svensk natio-
nell modell av geopark, Svensk geopark, som vänder sig till
områden där man vill lyfta fram geologiska besöksmål och
genom dessa få den lokala ekonomin att växa.

En viktig uppgift för geoparker är att sprida kunskap
om områdets geologiska förutsättningar och sätta dessa

Geoparker i ett internationellt perspektiv
Det internationella geoparksnätverket GGN (Global Geoparks
Network), där de flesta geoparkerna ligger i Europa och Asien,
består av 100 medlemmar i 29 länder. GGN verkar i Europa
genom EGN (European Geoparks Network), med 58 medlemmar
i 21 länder. Den första geoparken i Sverige, Geopark Öland, som
invigdes 2012, är dock fristående. Andra svenska områden med
ambitioner att bli geoparker är Siljansringen, Vilhelmina, Riddar-
hyttan och Västergötland, där Siljansringen har kommit längst i
arbetet med att bli upptagen som en internationell geopark.

”Med vår geologiska
kunskap och överblick kan
vi hjälpa till att lyfta fram
geologiskt intressanta
platser.”
Gunnel Ransed, statsgeolog

För att uppmärksamma intressant geologi har SGU tagit initiativ till
att på vissa geologiskt intressanta platser producera informationsma-
terial och skyltar. Här uppmärksammas en förkastning i Röjnoret, väs-
ter om Skellefteå, som har väckt uppmärksamhet genom att den visar
på stora förkastningsrörelser i en oväntat ung geologisk tidsålder.

Fo
to

: G
un

ne
l R

an
se

d,
 S

G
U

32 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

i ett samhällsperspektiv, samt att sprida geologisk kun-
skap till allmänheten. De besöksmål man väljer att lyfta
fram ska vara geologiskt sevärda och ha stora geologiska
naturvärden. Kopplingar till kulturvärden och andra
naturvärden stärker den geologiska upplevelsen, eftersom
de geologiska värdena då upplevs i ett större sammanhang.
Det skapar ett bredare intresse för platsen och gör att man
kan nå ett större antal besökare. Presentationen av besöks-
målen ska vara tydlig och göra platsen värd att komma till
även om man inte har detaljerade geologiska förkunskaper

För att skapa hållbara besöksmål måste geoparken ha
en strategi för målens tillgänglighet. Därför är det viktigt
med samverkan mellan geoparken och markägaren samt
förvaltaren av platsen, så att man tar hänsyn till de geolo-
giska naturvärden som finns och förvaltar dessa på bästa
sätt. Exempel på förvaltare kan vara länsstyrelse, kom-
mun, privata markägare eller en förening. Det ligger även
i geoparkens intresse att stödja och uppmuntra forskning
som berör hur man på bästa sätt tar tillvara och bevarar
vårt geologiska arv. För att bli medlem i nätverket Svenska
geoparker ska man på ett vetenskapligt sätt beskriva
områdets geologiska förutsättningar, det geologiska tema

”Svensk geopark är ett bra
sätt att öka intresset för
geologi och sprida geologisk
information till samhället. ”
Linda Wickström, statsgeolog

som man vill lyfta fram och de besöksmål som är tänkta
att ingå i geoparken. Denna detaljerade beskrivning kan
sedan fungera som underlag för till exempel lokala guider,
skyltar och broschyrer för att sprida kunskap om områdets
geologiska historia och de geologiska sammanhangen till
allmänheten.

– Svensk geopark kommer att vara en viktig kanal för
att sprida intresset för geologi i Sverige, och för att i för-
längningen också uppmärksamma nyttan av geologisk
information, säger Linda Wickström, som arbetar med
geoturism och geoparker på SGU.

SGU lanserade Svensk Geopark under Geologins Dag 2013 i Rätt-
vik, se bilden. Där pågår det regionala projektet Meteorum, som
siktar på att bli internationell geopark med fokus på det meteorit-
nedslag som bildade Siljansringen.

Den första geoparken i Sverige, GeoPark Öland, invigdes i maj 2012.
Att lyfta fram geologin i landskapet är en del i geoparkens uppgift.
Här en informationsplats på Alvaret inom GeoPark Öland.

Fo
to

: L
in

da
 W

ic
ks

tr
öm

 S
G

U

Fo
to

: A
nn

a
H

ed
en

st
rö

m
 S

G
U

33SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Fo
to

: C
ar

l-E
rik

 A
ln

av
ik

, S
G

U

Det sägs att fjället Städjan i norra Dalarna har inspirerat till Sveriges nationalsång ”Du gamla, du fria, du fjällhöga nord”. Den särpräglade
silhuetten av fjället är välkänd och förklaras ofta med att den utgör en erosionsrest med en hätta av hård kvartsit. Förutom landskapsbilden
finns en mycket större geologisk berättelse. Städjan och Nipfjället (i förgrunden) är en av de sydligaste utposterna i Sverige av den berggrund
som utgörs av överskjutningsskollor från en kollision mellan två kontinenter för drygt 400 miljoner år sedan. Denna berggrund fortsätter
härifrån vidare norrut längs fjällkedjan och brukar populärt kallas ”fjällberggrunden”. Foto: Gunnel Ransed, SGU.

34 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Marma

Båtfors

Billudden
Orarna

Forskning för en hållbar tillväxt
Några av SGUs viktiga uppgifter är att öka kunskapsnivån och medvetenheten om
geologins betydelse i samhället, att skydda vårt grundvatten och att säkerställa en hållbar
råvaruförsörjning. Vi arbetar med geologisk forskning tillsammans med akademin och
industrin för att stärka den utvecklingen och för att säkra vår egen geologiska kunskap.

För att stärka den svenska konkurrenskraften och främja
innovation inom geosektorn har SGU fördjupat samarbe-
tet med och mellan universiteten och näringslivet. En av
utmaningarna som Europa står inför är en hållbar råvaru-
försörjning. Sverige har en ledande roll när det gäller meto-
der för hållbar utvinning och hög effektivitet, men i framti-
den kommer vi att ställas inför allt högre krav på hållbarhet
och minskad miljöbelastning. Under 2013 har SGU varit
med och utarbetat en strategisk forskningsagenda till-
sammans med akademi och industri inom gruvsektorn
– Strategic research and innovation agenda for the Swedish
mining and metal producing industry (Strim).

FORSKNING FÖR SAMHÄLLET
Ett exempel på SGUs forskning gäller grundvattnets och
geologins betydelse för grundvattenberoende ekosystem.
Behovet av kunskap är stort, dels för att klara miljömå-
lens preciseringar och de krav som ställs genom EUs
ramdirektiv för vatten, dels för att möta projektspecifika
kunskapsbehov inom exempelvis gruvnäring och infra-
struktur. I sådana situationer har det till exempel varit
svårt att veta hur grundvattenbortledning kan komma
att påverka närbelägna våtmarker.

SGUs grundvattenforskning sker på flera fronter. Ett
internt forskningsprojekt pågår för att samla in befintlig
information om geologiska typmiljöer kring olika ekosys-
tem. Uppdrag har genomförts som stöd till Sveriges vat-
tenförvaltning inom ramen för miljömålsarbetet. Arbetet
görs i nära samarbete med konsulter och universitet och är
ett viktigt led i framtagandet av bedömningsgrunder för
framtida statusklassning av grundvattnet. I samarbete med
akademin har SGU gjort en aktiv satsning på kompetens-
utveckling för medarbetare vid SGU. Inom ramen för sin

anställning får två medarbetare genomgå en utbildning på
forskarnivå till en licentiatexamen vid universiteten i Upp-
sala och Göteborg.

SEDIMENTBANKAR OCH MORÄNLANDSKAP
Ett av projekten, som kommer att bedrivas i samarbete
med Uppsala universitet och Sveriges lantbruksuniversitet,
handlar om kopplingen mellan starkt förorenade sediment
och kraftigt förhöjda halter av miljögifter i havsörnsägg
längs Västernorrlands kust. Det andra projektet är en stu-
die av moränbacklandskapet vid Småländska höglandet,

Som stöd till Sveriges vattenförvaltning har SGU identifierat grund-
vattenförekomster (blå områden) som bedöms stå i kontakt med
Natura 2000-områden med känsliga grundvattennivåberoende arter
(gröna områden). Här ett exempel från norra Uppland/Gästrikland.

Gävle

Skutskär

Älvkarleby

Karlholmsbruk

35SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Samarbete med Chalmers ger bättre grundvattenskydd
En av de adjungerade professorstjänsterna vid SGU är förlagd till
Chalmers tekniska högskola i Göteborg. Denna samverkan innebär
bland annat att studenterna på olika nivåer i sin utbildning får en
inblick i hur man arbetar på en myndighet med grundvatten och
tillhörande miljörelaterade frågor. Undervisningen berör framför
allt grundvattenresurser, frågor kring vattenskydd och genomför-
ande av arbeten inom ramen för miljömålssystemet.

Därutöver är en stor del av SGUs insatser inom denna tjänst
knuten till den forskning som bedrivs inom forskargruppen
DRICKS, som är verksam inom hela dricksvattensektorn. Det
innebär forskningsinsatser i frågor som rör råvattnets kvalitet och
mängd, beredning och distribution där riskanalyser och kostnads-
nyttoanalyser är viktiga arbetsredskap. Hittills har störst fokus
legat på ytvatten som råvattenkälla. Projekt med inriktning
mot grundvatten har dock ökat i omfattning under senare tid.
Flera nya grundvattenprojekt är nu igång eller i uppstartsfas.
Exempelvis har ett projekt som syftar till att utarbeta verktyg för
att bedöma de mikrobiologiska riskerna för grundvattentäkter,
speciellt anläggningar med konstgjord infiltration, påbörjats.

Samarbetet mellan SGU och Chalmers inom DRICKS har under
2013 också mynnat i ett projekt för att beskriva grundvatten-
tjänster som är viktiga i samhället. Projektet är en del i SGUs
arbete med att beskriva och värdera grundvattnet som ekosys-
temtjänst. I ett första steg görs en inventering av särskilt viktiga
tjänster kopplade till grundvattenresurser i Sverige, till exempel

som försörjare av dricksvatten, som
resurs för bevattning, som processvat-
ten till industri eller som geoenergikälla.
I projektets nästa steg inventeras olika
metoder för att värdera dessa tjänster i
ekonomiska termer, och en analys görs
av hur resultaten kan användas i olika
beslutsunderlag. Under arbetets gång
ska även kunskapsluckor och framtida
arbetsinsatser identifieras. Till sådana hör
bristande kunskap om grundvattnets eko-
system och samspelet mellan ekosystem i
grundvatten, ytvatten och på land.
 – Grundvattnets betydelse som ekosystemtjänst har tidigare
inte berörts inom forskningen i någon nämnvärd omfattning.
Därför är detta projekt viktigt för att utveckla kunskapen om
grundvattnets tjänster. Avsikten är att bestämma ett värde på
en grundvattenresurs och riskerna för påverkan, för att på så sätt
synliggöra grundvattnets betydelse för samhället. Resultaten ska
bidra till att säkerställa ett bättre skydd av grundvattenresurserna
i framtiden, säger Lars Ove Lång, adjungerad professor på SGU.

Resultatet från projektet kommer att bli ett viktigt diskussions-
underlag kring frågor om grundvatten- och ekosystemtjänster ge-
nerellt i samhället. För SGUs del pågår arbetet med att implemen-
tera frågor om ekosystemtjänster i myndighetens verksamhet.
Utfallet från detta projekt förväntas bli ett väsentligt bidrag.

vilket tidigare karterats som dödismorän. Genom studier
med nya metoder framträder en helt annan bild av morän-
backlandskapet vilket gör att vi kommer att öka förståel-
sen av Sveriges glaciationshistoria.

ADJUNGERADE PROFESSORER
SGUs satsning på adjungerade professorer vid Uppsala
universitet, Lunds universitet, Chalmers tekniska högskola
och Luleå tekniska universitet har bland annat resulterat
i uppbyggnad och handledning av doktorandprojekt och
kurser för masterstudenter och doktorander. Samarbetet

med Luleå tekniska universitet har bland annat resulte-
rat i två doktorandprojekt inriktade på de processer som
bildade sulfidmineraliseringar i sandsten direkt öster om
fjällkedjan, liksom sulfidmineraliseringar i Falun.

I samarbete med Lunds universitet har en successiv upp-
byggnad av kunskap och kompetens kring tillämpad geo-
logi med fokus på områden som koldioxidlagring, geoen-
ergi och byggande i sedimentär berggrund skett under tre
år. Samarbetet med Chalmers tekniska högskola ger bland
annat studenter inblick i myndigheternas arbete med att
skydda grundvattnet, samt ökade forskningsresurser för att
fastställa ett samhällsekonomiskt värde på grundvattnet
(se artikel nedan).

I samarbetet med Uppsala universitet har bland annat
utbildningen inom malmmikroskopi expanderats och
utvecklats kraftigt, och flera samarbetsprojekt inom forsk-
ning på mellansvenska järnmalmer och kritiska och hög-
teknologiska metaller i gruvavfall och mineraliseringar i
Bergslagen har genomförts och startats.

”Flera viktiga initiativ
har tagits för en hållbar
råvaruförsörjning inom EU.”
Göran Risberg,avdelningschef för
Mark och grundvatten

Lars Ove Lång, adjung-
erad professor, SGU.

36 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Som ett led i arbetet med att stärka banden till akademin stod SGU värd för en stor
forskarkonferens om mineraliseringar, SGA-biennalen, i Uppsala under augusti. Intresset
från omvärlden var stort med 700 internationella forskare på plats. Ett viktigt tema på
konferensen, som var ett samarbete med universiteten i Uppsala, Luleå och Stockholm, samt
de geologiska undersökningarna i Norge och Finland, var hållbarhet inom gruvnäringen.

– Gruvföretagen har tagit stora steg framåt i arbetet med
hållbarhet, men detta är fortfarande ganska okänt ute i
samhället och det finns också mer att göra. Här behövs
mer kunskap och kommunikation, förklarade Jeremy Ric-
hards, professor vid universitetet i Alberta, Kanada, och en
internationell auktoritet på hållbar gruvdrift.

NÄRPRODUCERAT – BRA ÄVEN FÖR GRUVINDUSTRIN
Fram till år 2011 hade det producerats 10 miljarder mobil-
telefoner i världen. Ändå är det relativt okänt att en smart-
phone innehåller mellan 40 och 60 metaller, och ännu mer
okänt varifrån metallerna kommer. Under konferensen
drogs paralleller med livsmedelsindustrin, där närprodu-
cerat förknippas med något positivt och hållbart, medan

raka motsatsen gäller för
gruvindustrin. Produkter från
gruvbrytning är efterfrågade,
men verksamhetens påver-
kan på omgivningen väcker
många frågor. Michael
Harris, teknisk chef på det
internationella gruvföre-
taget Rio Tinto, menade
att gruvbolag bör ta ansvar
för sin klimatpåverkan och

exempelvis i förväg kartlägga ett områdes flora och fauna
för att minska och kompensera för miljöpåverkan och för
att kunna rehabilitera området. Bolagen bör också enga-
gera lokalbefolkningen både i att återställa och utveckla
området, och se till att inkomsterna fördelas långsiktigt i
närområdet.

– Gruvindustrin måste förtjäna rätten till den vinst de

gör på gruvbrytning. Miljöskydd kostar, men det är också
en moralisk skyldighet, säger Michael Harris.

STORA KUNSKAPSLUCKOR
Det kan finnas många orsaker till brist på vissa tekniska
metaller, inte minst kunskapsmässiga. Många av dessa
metaller är egentligen inte alls ovanliga i jordskorpan.

– Här har de geologiska undersökningarna i världen ett
stort ansvar för att sprida kunskap om de regionala till-
gångarna, sade Gus Gunn, ansvarig för ekonomisk geologi
på Storbritanniens geologiska undersökning.

Det stora internationella intresset för SGA-konferensen
var delvis en följd av Sveriges goda rykte som gruvland.

– Många ser Sverige som ett föregångsland när det gäller
att förena hårda miljökrav med en lång, framgångsrik gruv-
historia, sade kanadensaren Jeffrey Hedenquist, en ledande
forskare inom malmgeologi.

En annan deltagare, Jens Gutzmer, chef på Helmholtz
Institute Freiberg for Resource Technology (HIF), höll med:

– Tyskland är ett gammalt gruvland där kunskapen har
fallit i glömska. Vi måste därför bygga upp en kärnkom-
petens på detta område – för framtiden. Här har vi mycket
att lära av Sverige som gruvnation.

SAMARBETE OCH KOMMUNIKATION ÄR FRAMTIDEN
En stark trend inom forskningen idag är att jobba gräns-
överskridande med många kompetenser i en grupp.
– Att som på SGA samarbeta och kommunicera, forskare
emellan och tillsammans med representanter för industri
och myndigheter, är framtiden, sade Jeffrey Hedenquist,
som under 2014 återvänder till Uppsala för en konferens
om hållbar gruvnäring.

SGU värd för stor mineralkonferens

Michael Harris, teknikchef
på Rio Tinto.

Fo
to

: C
ar

l-E
rik

 A
ln

av
ik

, S
G

U

37SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Bild i polarisationsmikroskop som visar REE-mineralens barnkammare: cerit (gråtonad) är under omvandling och associerad bastnäsit håller
på att mer eller mindre komplett ersättas av håleniusit (gul), tillsammans med nybildat sekundärt kopparmineral (grönt); från varphög i
centrala Bergslagen. (en centimeter = 100 mikrometer).

Under SGA-konferensen arrangerades geologiska exkursioner till ett antal intressanta geologiska platser i Norden. Här tittar ex-
kursionsdeltagare under ett besök vid Bastnäsgruvorna i Bergslagen på de omfattande och metallrika varphögarna vid det som
en gång var världens första gruva för sällsynta jordartsmetaller (REE). De kvarvarande mineral- och metallresurser som finns i
form av slig, slagg och varp i Sveriges gamla gruvområden blir allt mer intressant för framtida utvinning. Foto: Erik Jonsson, SGU.

38 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Det är vi som är SGU
Medarbetarnas kunskap och erfarenhet är grunden för en expertmyndighet som SGU.
260 personer med stor kompetens inom geovetenskap och teknik finns på sju kontor i
landet. Under 2013 har vi framför allt satsat på att vidareutveckla vår personal, säkerställa
kompetensöverföringen från äldre till yngre medarbetare och starta en utbildning av
framtidens ledare på SGU.

Vi har under året rekryterat två nya enhetschefer, till Berg-
grund /geokemi, och till Maringeologi, samt också vissa
nyckekompetenser. Arbetet med att introducera det stora
antalet medarbetare som anställts under de senaste åren
har fortsatt. Nyanställningarna har lett till att vi nu också
har ett flertal medarbetare med gedigen expertkompetens
och erfarenhet av geologisk verksamhet ifrån andra länder.

För att ha motiverade och förberedda kandidater till
framtida chefsuppdrag och kunna erbjuda medarbetare
karriärutveckling startades SGUs ledarinventeringsprog-
ram Grogund under 2013. Nio medarbetare kommer
under cirka ett år att genomgå ett utvecklingsprogram för
att få insikt i vad ledarskap och chefsrollen innebär och för
att känna sig förberedda för, och motiverade till, att söka
kommande chefsuppdrag.

Under 2013 har vi också planerat och genomfört utbild-
ningar i förvaltningskunskap, projektledarutbildning,
konflikthantering, mediaträning och retorik. Chefer har
också deltagit i individuella chefsutvecklingsprogram.

Under hösten har en försöksverksamhet med SGU-dok-
torander inletts. Syftet är bland annat att fördjupa SGUs

kompetens inom några viktiga områden, att ytterligare
stärka samarbetet med universiteten och att möjliggöra fle-
ra karriärvägar inom SGU. Inom ramen för sin anställning
kommer tre personer att få möjlighet att på deltid verka på
forskarnivå under fyra år med sikte på en licentiatexamen
vid universiteten i Uppsala, Göteborg respektive Luleå.
Arbetet med att överföra kompetens när medarbetare
går i pension har fortsatt under året. Detta underlättas
bland annat genom att medarbetare som nått pensionsål-
dern ofta får möjlighet till fortsatt anställning för främst
kompetensöverföring.

SGU FINNS I HELA LANDET
Våra medarbetare finns i hela landet, från Skåne till
Norrbotten. De flesta jobbar på huvudkontoret i Uppsala.
SGU har också lokala kontor i Lund, Göteborg, Stock-
holm och i Malå, Västerbottens län, där arkivet med borr-
kärnor finns. Genom Bergsstaten, den del av SGU som
beslutar om tillstånd för prospektering och gruvbrytning i
Sverige, har vi också kontor i Luleå och Falun.

Om att bli antagen som SGU-doktorand
Det var när jag såg de söndersprängda korallreven och föroreningsproblemen runt Mombasas hamn som jag
bestämde mig för att jobba med marina miljöer och relaterade problemställningar. Nu, 13 år senare, jobbar jag
som marin miljögeolog på SGU och har utöver min tjänst fått chansen att som SGU-doktorand forska på starkt
förorenade sediment. Jag ser verkligen fram emot att föra fram den marina geologins betydelse i arbetet med
havens ekosystem, havsplanering och miljömål. Jag får chansen att fördjupa mig i mitt ämne, som bland annat
handlar om kopplingen mellan mycket höga halter av gamla miljögifter i fibersediment längs Västernorrlands kust
och havsörnens svårighet att reproducera sig. Det vi släpper ut i naturen hamnar förr eller senare i sedimenten där
det begravs. Det som göms i snö kommer fram i tö, så även på havets botten!

Ánna Apler, statsgeolog med inriktning på maringeologi.

39SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Om att delta i SGUs interna chefsutvecklingsprogram Grogrund
Redan vid första mötet i Grogrund kände jag att det skulle bli något speciellt. Engagemanget, nyfikenheten och
förväntan var stor och den känslan har hållit i sig och förstärks under hösten. Våra olika bakgrunder både vad
gäller ämnesområden och framförallt ledarskap gör Grogrund mycket givande. Programmet ger oss möjlighet
att gräva djupt i ledarskapsfrågorna och chefsrollen utan att begränsa oss till SGUs kontext. Det är vi som sät-
ter ramarna. Vi har haft två mycket givande internat utanför SGU tillsammans med en coach och våra interna
eldsjälar på personalsidan som utmanat oss med nya kunskaper och uppgifter. Vi är en bra fungerande grupp där
alla ger allt i sammankomsterna och delar med sig mycket av sig själva och sina erfarenheter. Jag önskar att alla på
SGU får möjlighet att jobba med så inspirerande, positiva och engagerade kollegor. Oavsett om SGU kommer att
utnyttja oss i olika chefsroller i framtiden eller ej så vet jag att vi i varandra har skapat ett nätverk som kommer att
ge mycket tillbaka i framtiden.

Björn Bergman, statsgeolog med inriktning på geofysik och maringeologi.

Om att börja på SGU med lång internationell erfarenhet
Att jobba för SGU är både mo-
tiverande och spännande. För
mig personligen, innebär det att
komma tillbaka till en igenkänd
och minnesrik geologisk miljö
- att återvända till mitt ”geolo-
giska” hemland. Sverige är rikt på
mineralresurser, och min vision är
att SGU ska ligga i framkant och
bidra till ett genomgående ökande
intresse för prospektering i Sve-
rige. SGUs geologiska underlag ska hjälpa den svenska
gruvindustrin att bevara och utveckla sin ledande posi-
tion. Genom effektivare utvinning och återvinning kan
vi skapa en stabil och hållbar tillgång till de resurser som
samhället behöver för att utvecklas. Kommande år blir
spännande och intressanta för SGU med nya mineralpro-
jekt knutna till EU:s forsknings- och Innovationsprogram.
Här kan SGU agera proaktivt och vara med från början i
processen i Europa och ute i världen. Det är viktigt att få
den geologiska informationen och kunskapen att tilläm-
pas och utnyttjas av samhället, industrin och näringsli-
vet i allmänhet.

Nikos Arvanitides, enhetschef för berggrundsgeologi och
geokemi. Nikos är född i Thessaloniki, Grekland, och flyt-
tade till Sverige 1970, där han utbildade sig till geolog. Han
har arbetat nära 30 år i SGUs grekiska motsvarighet och
varit verksam i en rad internationella grupper.

40 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

SGU arbetar för att föra geovetenskapen framåt och skapa en brygga mellan forskningen
och dess användning i samhället. Vårt bidrag är att bedriva egen forskning, ge stöd till
universitet och högskolor samt att delta i nätverk och samarbetsprojekt. Här följer en lista på
vetenskapliga publikationer som SGUs medarbetare har medverkat i under 2013.

Vetenskapliga publikationer

Anthonsen, K.L., Aagaard, P., Bergmo, P.E.S., Erlström, M.,
Fareide, J.I., Gislason, S.R., Mortensen, G.M. & Snæ-
björnsdottir. S.Ó. : CO2 storage potential in the Nordic
region. Elsevier, Energy Procedia, Volume 37.

Appelquist, K., Döse, M., Trägårdh, J. & Göransson, M.: Cor-
relation between test-methods for alkalisilica-reactivity of
Swedish aggregates for concrete. Mineral deposit research
for a high-tech world. Proceedings of the 12th Biennial SGA
meeting.

Brojerdi, F., Juhlin, C., Malehmir, A. & Stephens, M.B.:
Reflection seismic imaging of the deeper structures at the
Forsmark spent nuclear fuel repository site, central Sweden.
Journal of Applied Geophysics 89.

Bluemel,B., Leijd, M., Dunn, C., Hart, C., Saxon, M. &
Sadeghi, M.: Biogeochemical expression of Rare Earth Ele-
ment and Zirconium mineralization at Norra Kärr, Southern
Sweden. Journal of Geochemical Exploration. volume 133.

Carranza, E.J.M., Sadeghi, M. & Billay, A.: Data integration
for interpretive bedrock mapping in the Giyani area (South
Africa). Mineral deposit research for a high-tech world. Pro-
ceedings of the 12th Biennial SGA meeting.

Cheraghi, S. Malehmir, A., Bellefleur, G., Bongajum, E., Bas-
tani, M.: Scaling behavior and the effects of heterogeneity
on shallow seismic imaging of mineral deposits: A case study
from Brunswick No. 6 mining area, Canada. Journal of
Applied Geophysics 90.

Donohue, S., Long, M., L’Heureux, J.-S., Solberg, I.-L., Sauvin,
G., Rømoen, M., Kalscheuer, T., Bastani, M., Persson, L.,
Lecomte, I., O’Connor, P: The Use of Geophysics for Sensi-
tive Clay Investigations. Book Chapter in Landslides in Sen-
sitive Clays, From Geosciences to Risk Management, 159-178.

Fredh, D., Broström, A., Mazier, F., Rundgren, M., Lagerås,

P. & Zillén, L.: The impact of land-use change on floristic
diversity at regional scale in southern Sweden 600 B.C–A.D.
2008. Biogeosciences 10.

Gee, D., Ladenberger, A., Dahlqvist, P., Majka, J., Be éri-
Shlevin, Y., Frei, D. & Thomsen, T.: The Baltoscandian
margin detrital zircon signatures of the central Scandes. In
Corfu, F., Gasser, D. & Chew, D.M. (eds). New Perspectives
on the Caledonides of Scandinavia and Related Areas. Geo-
logical Society, London.

Gonzales J., Ladenberger, A., Andersson, M. & Morris G.: The
influence of porphyry and epithermal related hydrothermal
alteration zones on the geochemical patterns in till, Northern
Norrbotten, Sweden. Mineral deposit research for a high-
tech world. Proceedings of the 12th Biennial SGA meeting,
12–15 August 2013.

Högdahl, K., Troll, V.R., Nilsson, K.P. & Jonsson, E.: Structural
evolution of the apatite-iron oxide deposit at Grängesberg,
Bergslagen, Sweden. Mineral deposit research for a high-tech
world. Proceedings of the 12th Biennial SGA meeting.

Jonsson, E. & Högdahl, K.: New evidence for the timing of for-
mation of Bastnäs-type REE mineralisation in Bergslagen,
Sweden. Mineral deposit research for a high-tech world. Pro-
ceedings of the 12th Biennial SGA meeting.

Jonsson, E., Högdahl, K., Majka, J. & Lindeberg, T.: Roquesite
and associated indium-bearing sulfides from a Paleoprotero-
zoic carbonate-hosted mineralisation: Lindbom ś Prospect,
Bergslagen, Sweden. Canadian Mineralogist 51.

Jonsson, E., Troll, V.R., Högdahl, K., Harris, C., Weis, F., Nils-
son, K.P. & Skelton, A.: Magmatic origin of giant central
Swedish ”Kiruna-type” apatite-iron oxide ores. Scientific
Reports 3.

Jonsson, E. et al. (eds.): Mineral deposit research for a high-tech

41SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

world. Proceedings of the 12th Biennial SGA meeting.
Jonsson, E. (ed.): The Norra Kärr REE-Zr project and the birth-

place of the light REEs. SGA Excursion guidebook SWE3,
SWE6 & SWE7.

Kalscheuer, T., Bastani, M., Donohue, S., Persson L., Pfaffhuber,
A. A., Reiser, F., Ren, Z.: Delineation of a quick clay zone at
Smørgrav, Norway, with electromagnetic methods under geo-
technical constraints. Journal of Applied Geophysics 92.

Kamm, J., Lundin, I.A., Bastani, M. & Sadeghi, M.: Integrated
3D interpretation of geological, geophysical and petrophy-
sical data. A case study from a gabbro intrusion in Boden,
Sweden. Mineral deposit research for a high-tech world. Pro-
ceedings of the 12th Biennial SGA meeting.

Kampmann, T.C., Weihed, P. & Stephens, M.B.: Structural
investigation and 3D modelling of the Falun pyritic Zn-Pb-
Cu-(Au-Ag) sulphide deposit, Bergslagen region, south-cen-
tral Sweden. Mineral deposit research for a high-tech world.
Proceedings of the 12th Biennial SGA meeting.

Klonowska, I., Majka, J., Janák, M., Gee, D.G., & Ladenberger,
A.: Pressure-temperature evolution of a kyanite-1 garnet
pelitic gneiss from Åreskutan: implications for (U)HP meta-
morphism of the Seve Nappe Complex, west-central Jämt-
land, Swedish Caledonides. Journal of Geological Society,
London.

Ladenberger, A., Be’eri-Shlevin, Y., Claesson, S., Gee, D.G.,
Majka, J. & Romanova, I.V.: Tectonometamorphic evolu-
tion of the Åreskutan Nappe – Caledonian history revealed
by SIMS U-Pb zircon geochronology. Journal of Geological
Society, London.

Lindborg, T., Brydsten, L., Sohlenius, G., Strömgren., M.,
Andersson, E. & Löfgren A. 2013: Landscape Development
During a Glacial Cycle: Modeling Ecosystems from the Past
into the Future. Ambio 42.

Luth, S., Willingshofer, E., ten Borgh, M., Sokoutis, D., van
Otterloo, J., & Versteeg, A.: Kinematic analysis and analo-
gue modelling of the Passeier- and Jaufen faults: implications
for crustal indentation in the Eastern Alps. International
Journal of Earth Sciences.

Lynch E.P., Feely M., Selby D., Wilton D.H.C. and Fallick
A.E.: Sulfur isotope composition of granite-molybdenum
systems formed within a collided orogen setting: Insights
from the Newfoundland Appalachians, Canada. Mineral
deposit research for a high-tech world. Proceedings of the
12th Biennial SGA meeting.

Majka J., Be’eri-Shlevin, Y., Gee, D.G., Czerny, J., Frei, D. &
Ladenberger, A.: Torellian (c. 640Ma) metamorphic over-
print of the Tonian (c. 950Ma) basement in the Caledonides
of southwestern Svalbard. Geological Magazine, in press.

Majka, J., Jonsson, E., Högdahl, K., Troll, V.R., Harlov, D. &
Nilsson, K.P.: Textural relations and mineral chemistry of
REE in the Grängesberg apatite-iron oxide deposit, Sweden:
the role of fluids. Mineral deposit research for a high-tech
world. Proceedings of the 12th Biennial SGA meeting.

Malehmir, A., Bastani, M., Krawczyk, C.M., Gurk, M., Ismail,
M., Polom, U. & Persson, L.: Geophysical assessment and
geotechnical investigation of quick-clay landslides – a Swe-
dish case study. Near Surface Geophysics 11.

Malehmir, A., Saleem, M. U. & Bastani, M.: High-resolution
reflection seismic investigations of quick-clay and associated
formations at a landslide scar in southwest Sweden. Journal
of Applied Geophysics 92.

Möller, C., Bingen, B., Andersson, J., Stephens, M.B., Viola,
G., & Scherstén, A.: A non-collisional, accretionary Sveco-
norwegian orogen – Comment. Terra Nova 25:2.

Ottesen, R.T., Birke, M., Finne, T.E., Gosar, M., Locutura, J.,
Reimann, C., Tarvainen, T. &The GEMAS Project Team
(Madelen Andersson, Anna Ladenberger, Martiya Sadeghi):
Mercury in European agricultural and grazing land soils.
Applied Geochemistry 33.

Parnell, J., McMahon S., Blamey, N.J.F., Hutchinson I.B., Har-
ris, L.V., Ingley R., Edwards, H.G.M., Lynch, E. & Feely,
M.: Detection of reduced carbon in a basalt analogue for
martian nakhlite: a signpost to habitat on Mars. Internatio-
nal Journal of Astrobiology.

Petersson, A., Scherstén, A., Andersson, J., & Möller, C.:
Zircon U–Pb and Hf – isotopes from the eastern part of the

42 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Sveconorwegian Orogen, SW Sweden: implications for the
growth of Fennoscandia. Geological Society, London.

Petrosino, P., Sadeghi, M., Albanese, S., Andersson, M., Lima,
A. & De Vivo, B,: REE contents in solid media and stream
waters from different geological contexts: comparison bet-
ween Italy and Sweden. Journal of geochemical exploration,
volume 133.

Påsse, T. & Daniels, J.: Strandnivåns förändringar i skandina-
vien. In. K. Streiffert Eikeland & M. Miller (Eds.) En mari-
tim värld – från stenåldern till idag. Bricoleur Press.

Reinholdsson, M., Snowball, I., Zillén, L., Lenz, C. & Conley,
D. J.: Magnetic enhancement of Baltic Sea sapropels by grei-
gite magnetofossils. Earth Planet. Sci. Lett. 366.

Ripa, M. (2012, men utgiven 2013): Metal zonation in alteration
assemblages at the volcanogenic Stollberg Fe–Pb–Zn–Mn(–
Ag) skarn deposit, Bergslagen, Sweden. GFF 134.

Saaltink, R., Griffioen, J., Mol, G., Birke, M., The GEMAS
Project Team (Madelen Andersson, Anna Ladenberger),:
Geogenic and agricultural controls on the geochemical
composition of European agricultural soils. Journal of Soils
and Sediments. October 2013.

Sadeghi, M.: Regional Metamorphism versus Hydrothermal
Alteration/Metasomatism Related to Sulphide Mineralisa-
tion in the Bergslagen districts, Sweden. Mineral deposit
research for a high-tech world. Proceedings of the 12th Bien-
nial SGA meeting.

Sadeghi, M., Petrosino, P., Ladenberger, A., Albanese, S.,
Andersson, M., Morris, G., Annamaria Lima, A., De Vivo,
B. & The GEMAS Project Team,: Ce, La and Y concentra-
tions in agricultural and grazing-land soils of Europe. Jour-
nal of Geochemical Exploration 133.

Saintilan, N.J.D., Fontboté, L., Stephens, M.B. & Lundstam, E.:
Reactivated basement structures and their control on sandsto-
ne-hosted Pb-Zn deposits along the eastern front of the Scan-
dinavian Caledonides. Mineral deposit research for a high-
tech world. Proceedings of the 12th Biennial SGA meeting.

Scheib, A.J., Birke, M., Dinelli, E. and GEMAS Project Team
(Madelen, Andersson, Anna Ladenberger, Martiya Sadeghi):

Geochemical evidence of aeolian deposits in European
soils. Boreas, in press.

Sohlenius, G., Saetre, P., Nordén S., Grolander, S. & Shep-
pard, S.: Inferences about radionuclide mobility in soils
based on the solid/liquid partition coefficients and soil
properties. Ambio 42.

Soriano-Disla, J.M., Janik, L., Mclaughlin, M.J., Forrester,
S., Kirby, J.K., Reimann, C. & The GEMAS Project
Team (Madelen Andersson, Anna Ladenberger): The use
of diffuse reflectance mid-infrared spectroscopy for the
prediction of the concentration of chemical elements esti-
mated by X-ray fluorescence in agricultural and grazing
European soils. Applied Geochemistry 29.

Soriano-Disla J.M., Janik L., McLaughlin M.J., Forrester
S., Kirby J., Reimann C. & The GEMAS Project Team
(Madelen Andersson, Anna Ladenberger): Prediction of
the concentration of chemical elements extracted by aqua
regia in agricultural and grazing European soils using
diffuse reflectance mid-infrared spectroscopy. Applied
Geochemistry 39.

Tarvainen, T., Albanese, S., Birke, M., Poňavič, M., Rei-
mann, C. & The GEMAS Project Team (Madelen
Andersson, Anna Ladenberger): Arsenic in agricultural
and grazing land soils of Europe. Applied Geochemistry
28.

Weis, F., Troll, V.R., Jonsson, E., Högdahl, K., Barker, A.,
Harris, C., Millet, M.-A. & Nilsson, K.P.: Iron and oxy-
gen isotope characteristics of apatite-iron-oxide ores from
central Sweden. Mineral deposit research for a high-tech
world. Proceedings of the 12th Biennial SGA meeting.

Willingshofer, E., Sokoutis, D., Luth, S.W., Beekman, F. &
Cloetingh, S.: Subduction and deformation of the conti-
nental lithosphere in response to plate and crust-mantle
coupling. Geology 41.

Zarasvandi, A., Heidari, M. & Sadeghi, M.: Major and trace
element composition of urinary stones, Kuzestan provin-
ce, southwest, Iran. Journal of geochemical exploration,
volume 133.

43SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Fo
to

: Å
sa

 L
in

dh
, S

G
U

Vanadinit är ett vackert och ovanligt mineral som bildar gula eller röda hexagonala kristaller, som i Sverige har hittats i Bölets
mangangruvor i Västergötland. Foto: Carl-Erik Alnavik, SGU.

44 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Ballast. Sand, grus, morän och krossat berg som används i bygg- och
anläggningsverksamhet.

Berggrundsgeologi. Läran om jordskorpans uppbyggnad och de pro-
cesser som bildar och omvandlar bergarter.

Fennoskandiska skölden. Den urbergssköld av kristallint berg som
utgör delar av Norges, största delen av Sveriges, hela Finlands samt
nordvästra Rysslands berggrund. Fennoskandiska sköldens bergarter
är drygt 2,5 till knappt 1 miljard år gamla.

Geofysik. Läran om Jordens fysikaliska egenskaper. Geofysiska mät-
ningar görs både på marknivå och från luften. SGUs flygmätningar
görs från låg höjd (ca 60 meter) för att registrera det jordmagnetiska
fältet, tyngdkraften, naturlig radioaktiv strålning och elektromag-
netiska fält. SGUs markgeofysiska mätningar omfattar bland annat
tyngdkraft, radioaktiv (joniserande) strålning och radon.

Geokemi. Läran om metallers och andra kemiska ämnens naturliga
uppträdande ”i det geologiska kretsloppet”.

Geologi. Läran om planeten Jorden (av grekiskans ge, jord, och logos,
lära). Inom geologin utforskar, undersöker och beskriver man hur
Jorden är uppbyggd och hur den har bildats.

Geomagnetiska mätningar. Vid SGU menas observationer av hur
jordens magnetfält varierar i tid och rum samt prognoser om föränd-
ringar i magnetfältet.

GIS. Geografiska informationssystem. GIS är datorbaserade informa-
tionssystem för inmatning, bearbetning, lagring, analys och presenta-
tion av geografiska data.

Grundvatten. Grundvatten är det vatten som finns där jordens porer
(hålrum) och bergets sprickor är helt vattenfyllda. Både grundvatten
och ytvatten utgör delar av vattnets kretslopp i naturen, där en del
vatten tränger djupare ner i marken och blir till grundvatten.

Hydrogeologi. Läran om grundvattnet och dess egenskaper.

Inspire. Europeiskt samarbete med upprättandet av en gemensam
infrastruktur för geografisk information.

Interglacial. Interglacial, eller mellanistid, kallas de mycket varma och
korta perioderna mellan istider.

Jordartsgeologi. Behandlar egenskaper och bildningsätt för de lösa
avlagringar som täcker stora delar av berggrunden.

Kvartärgeologi. Läran om den geologiska utvecklingen under de
senaste två miljonerna år.

Lidar. En fjärranalysteknik som med hjälp av laser mäter avstånd.
Finns på SGUs undersökningsfartyg Ocean Surveyor.

Geologiska begrepp och uttryck
Malm. En geologiskt bildad koncentration av ett eller flera metall-
haltiga mineral, som är ekonomiskt lönsam att bryta.

Malmreserv. Den del av en mineraltillgång som dels är så väl under-
sökt att dess utsträckning och egenskaper är väl kända, dels är ekono-
miskt lönsam att bryta med dagens teknik och med hänsyn tagen till
aktuella malmpriser.

Malmtillgång. Koncentration av ett eller flera metallhaltiga mineral
som kan komma att bli brytvärd.

Markgeokemi. Provtagning i morän och sediment (på ca 1 m djup) för
att få fram de naturliga bakgrundshalterna av huvud- och spårele-
ment i jordlagren. Markgeokemiska undersökningar kan visa på
områden med höga metallhalter eller områden med låga halter av
nyttiga ämnen.

Maringeologi. Läran om havsbottnarnas topografi, berggrund och
sediment. SGU undersöker även de stora sjöarna i Sverige.

Mineral. Ett mineral är en kemisk förening eller ett element
(grundämne) med en väldefinierad kemisk sammansättning och en i
normala fall ordnad kristallstruktur, som bildats genom en geologisk
process. Ett eller flera mineral bygger upp bergarterna.

Mineraliseringar. Naturlig anhopning av metaller. När denna före-
kommer i ekonomiskt brytvärd mängd uppstår en fyndighet (beteck-
nas då malm, se ovan).

Naturgrus. Naturligt sorterade jordarter som domineras av sand, grus
och sten och finns i avlagringar, främst åsar, som bildats i samband
med inlandsisars avsmältning.

Natursten. Sten som bryts ur berggrunden för främst byggnadsän-
damål.

Seismik. Geofysisk metod som utnyttjar reflexion eller refraktion
(brytning) av elastiska vågor för undersökning av berg och jord.

Skiffergas. Naturgas som bildas och binds i skifferberggrund. Det
är främst organiskt rika, mörka skiffrar som har en potential att
innehålla skiffergas. Utvinningen av skiffergas beräknas få stor global
betydelse som ersättning för framför allt olja.

Sällsynta jordartsmetaller. Metaller med speciella egenskaper som
förekommer allmänt men i låga koncentrationer i naturen. Hit hör
skandium, yttrium och lantanoiderna.

TEM-mätning. En teknik som med hjälp av elektromagnetiska vågor
mäter markens elektriska ledningsförmåga. vilket ger en bild av mar-
kens sammansättning och struktur under jordytan. Med hjälp av ett
luftburet system (SkyTEM) går det att ”se ner” i marken till cirka 150
meters djup med relativt god upplösning över stora ytor.

45SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

Fo
to

:
SG

U

46 SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

47SVERIGES GEOLOGISKA UNDERSÖKNING, VERKSAMHETSBERÄTTELSE 2013

årsredovisning 2013

Fo
to

: M
ag

da
le

na
 T

ho
rs

br
in

k,
 S

G
U

RESULTATREDOVISNING  .   3
Malm och mineral för industrin .. 3

Geologisk information för malm- och mineralindustrin  ..   4
Hållbart nyttjande av mineralresurser  ..   7

Bergsstaten  ..   8
Handläggning enligt minerallagstiftningen  ..   8
Information  ..   10
Åtgärder avseende Kiruna, Gällivare och Pajala  ..   10
Stiftelsen Höganäs‑Billesholms aktiebolags donationsmedel  ..   10
Inkomster  ..   10

Geologi för samhällsplanering  .   11
Geologisk information för samhällsplanering  ..   11
Vattenförvaltning  ..   15
Miljöarbete och miljökvalitetsmål  ..   16
Expertutlåtanden  ..   21

Forskning för framtida tillväxt  .   22
SGU främjar och stödjer forskning  ..   22

Områdesöverskridande verksamhet  .   24
Kartering  ..   24
Tillhandahållande  ..   25
Tillhandahållande av geologisk information  ..   25
Expertutlåtanden  ..   28
Tillståndsgivning och föreskrifter.. 29
Tillsyn.. 29
Riksintressen... 29
Internationell samverkan... 30
Särskilt finansierad verksamhet..31
Kompetensförsörjning...33

RESULTATRÄKNING  ..   36

BALANSRÄKNING  ..   37

ANSLAGSREDOVISNING  ..   38

TILLÄGGSUPPLYSNINGAR  ..   39

NOTER  .   40

SAMMANSTÄLLNING AV VÄSENTLIGA UPPGIFTER  ..   45

RÅD OCH LEDANDE BEFATTNINGSHAVARE  ..   46
Insynsråd  ..   46
Sveriges geologiska undersökning... 46
Användarråd  ..   46

ÅRSREDOVISNING

3Resultatredovisning  II 3SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Resultatredovisning
Sveriges geologiska undersökning är expertmyndighet för frågor om berg, jord och grund
vatten. Vi förser samhället med information och kunskap om geologi på kort och lång sikt.

Våra verksamhetsområden är malm och mineral för industrin,
geologi för samhällsplanering, forskning för framtida tillväxt
samt Bergsstaten. Intäkter och kostnader framgår av tabell 1.

Enligt Sveriges geologiska undersöknings (SGU)
instruktion ska SGU bedriva en behovsstyrd insamling
av grundläggande geologisk information. Detta gör SGU
genom sin karteringsverksamhet, vilken är en central

del av myndighetens arbete. Karteringen bedrivs enligt
fastställda processer och syftar till att producera geolo-
gisk information som har ett brett användningsområde.
Beskrivning av de gemensamma processerna samt sam-
lad bedömning av årets resultat redovisas på sidan 24.
De specifika resulaten kommenteras också för de olika
verksamhetsområdena.

Tabell 1. Verksamheternas intäkter och kostnader 2013.

Intäkter och kostnader 2013 (tkr) Malm och mineral
för industrin

Bergsstaten Geologi för sam-
hällsplanering

Forskning för
framtida tillväxt

Summa

Intäkter av anslag 24 1:8 82 310 12 303 116 412 4 907   215 932

Intäkter av anslag 24 1:10 0  0  10 947 0  10 947

Intäkter av anslag 20 1:4 0  0  20 150 0  20 150

Intäkter av avgifter m.m. 8 320 437 11 044 142 19 943

Intäkter av bidrag 11 991 98 53 367 1 951 67 407

Finansiella intäkter 81 13 145 7 246

Verksamheternas intäkter 102 702 12 851 212 065 7 007 334 625

Verksamheternas kostnader -102 477 -12 851 -212 028 -7 007 -334 363

Malm och mineral för industrin

De flesta metallpriser är fortsatt på en historiskt hög nivå,
och som tidigare bottnar detta i uppbyggnad av infra-
struktur i tillväxtländerna. Gruvbranschen har under
senare år varit en växande sektor inom svenskt näringsliv,
och antalet långt framskridna prospekterings- och gruv-
projekt tyder på en fortsatt tillväxt i branschen.

Även om Sverige i ett globalt perspektiv är ett relativt
litet mineralland är landet ur ett europeiskt perspektiv en
mycket stor och växande producent av framför allt järn-
malm och en betydande producent av koppar, zink, guld,
silver och bly. Vi har förutsättningar att öka i betydelse,
inte bara inom bas- och ädelmetaller samt järn, utan även

inom så kallade strategiska metaller och mineral såsom
sällsynta jordartsmetaller och flusspat.

I Europa råder en obalans mellan produktion och
konsumtion av viktiga metaller och mineral. Detta är
bakgrunden till den nationella mineralstrategin som reger-
ingen slog fast i februari. Strategin omfattar 19 konkreta
åtgärdsmål, som löpande igångsätts genom regeringsupp-
drag riktade till olika myndigheter. SGU har under året
fått huvudansvaret för genomförande av fem sådana reger-
ingsuppdrag, varav några ska vara klara 2014.

4 II	 Resultatredovisning4 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

GEOLOGISK INFORMATION FÖR MALM-
OCH MINERALINDUSTRIN
Genom Mineralinformationskontoret i Malå ger vi prospektö-
rer, forskare och andra intressenter tillgång till grundläggande
prospekteringsintressant geologisk information, bland annat
genom det nationella borrkärnearkivet som finns där. Under
året har 50 030 meter borrkärna tillförts arkivet. Totalt antal
meter borrkärna är nu cirka tre miljoner.

Kartering
Enligt Sveriges geologiska undersöknings (SGU) instruktion
ska SGU tillhandahålla geologisk information för samhäl-
lets behov på kort och lång sikt. Myndigheten ska i detta syfte
bedriva en behovsstyrd insamling av grundläggande geologisk
information, och förvalta och utveckla insamlad information
i syfte att göra den tillgänglig och lätt att använda. Förord-
ning (2012:805).

Kunskap om de geologiska förutsättningarna är en viktig
aspekt för att hitta brytvärda mineraliseringar. Eftersom
prospekteringen i allt högre grad fokuserar på malmer som
ligger dolda djupt i berggrunden ställs högre krav på den
geologiska information som SGU tar fram inom karte-
ringen. De viktigaste informationsslagen för prospektering
är geofysisk, berggrundsgeologisk och geokemisk informa-
tion. Kostnaderna från årets arbeten redovisas i tabell 3.

De flyggeofysiska undersökningarna ger oss kunskap
om förhållandena från ytan ned till stora djup och hjälper
oss att förstå berggrundens uppbyggnad. Under året har vi
gjort sådana undersökningar i Norrbotten för att komplet-
tera mätningar från 1960-talet med information om berg-
grundens elektriska ledningsförmåga. Dessutom har vi
mätt delar av Bottenviken med magnetometer och därmed
knutit an till finländska mätningar. Totalt kommer 39 562
linjekilometer flyggeofysiska data över magnetfält, gam-

Tabell 3. Kostnader för karteringsverksamheten (aktiviteter och del-
prestationer årsvis), Malm och mineral för industrin (tkr).

2013 2012 2011
Kartering Barents* 21 170 15 415 –
Berggrund 6 714 8 798 8 094
Markgeokemi 4 572 2 230 1 638
Flyggeofysik 8 464 6 555 4 944
Summa kartering, Malm
och mineral för industrin

40 920 32 998 14 676

* Då kartering Barents är ett karteringsprojekt som påbörjades 2012
finns inga jämförande siffror för tidigare år.

Intäkter och kostnader för Malm och mineral för industrin (tkr).

2013 2012 2011
Intäkter av anslag 24 1:8 ap 1 82 310 82 472 60 653
Intäkter av avgifter m.m. 8 320 7 843 6 125
Intäkter av bidrag 11 991 10 240 12 375
Finansiella intäkter 81 126 119
Verksamhetens intäkter 102 702 100 681 79 272
Verksamhetens kostnader –102 477 –100 439 –79 593
Årets kapitalförändring 225 242 –321

Andel av verksamhetens kostnader.

Tabell 2. Statistik för arkiverat material, besök med mera vid
Mineralinformationskontoret i Malå.

Mineralinformation 2013 2012 2011
Inlagrad volym borrkärnor, meter 50 000 76 287 45 000
Antal besök 144 277 429
varav prospektörer 72 174 253
Antal förfrågningar 845 1 143 1 202
Antal bokade dagar karteringsutrymme 198 211 370
Provtagen kärna, meter 640 1 872 1 985

Malm och mineral
för industrin
31 % (34 %, 30 %)

Forskning för
framtida tillväxt
2 % (3 %, 3 %)

Bergsstaten
4 % (4 %, 4 %)

Geologi för
samhällsplanering
63 % (59 %, 63 %)

5Resultatredovisning  II 5SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

mastrålning och elektrisk ledningsförmåga att levereras
till databaserna från 2013 års mätningar. Kompletterande
tyngdkraftsmätningar, 2 335 mätta punkter, har gjorts
främst i norra Sverige.

Berggrundskartering har utförts inom områdena runt
Jäkkvik–Boden och i sydvästra Norrbotten. Sammanställ-
ning av manus till berggrundskarta och beskrivning har
gjorts för Dals-Ed–Mellerud.

Information om SGUs totala kartering finns på sidan 24.

Kartering Barents
Projektet Kartering Barents påbörjades 2012 och löper under
fyra år. Inom projektet tas ny geologisk information fram
med avsikt att bidra till en tryggad eller ökad tillgång till
malm i norra Sverige. Den information som produceras
består i grund och botten av olika typer av berggrunds-
geologiska, geofysiska och geokemiska undersökningar,
samtliga av betydelse som mineralprospekteringsunderlag.
Projektet bedrivs på ett delvis nytt sätt, och är skräddarsytt
för att ge ny information för gruv- och prospekteringsföre-
tag. LKAB bidrar till finansieringen, och ingår i projektets
styrgrupp.

Ett exempel på det nya arbetssätt som tillämpas är de sju
rapporterna, som innehåller sammanställningar av all bak-
grundsinformation som är tillgänglig inom åtta så kallade
nyckelområden i norra Norrbotten. En av rapporterna
omfattar två nyckelområden. Rapporterna publicerades
hösten 2013 och ger en modern översikt av informations-
tillgång och kunskapsläge inom respektive nyckelområde.

Inom projektet har också äldre information bearbetats
och utnyttjats för att man ska bättre förstå de geologiska
dragen i berggrunden. Inom ramen för ett tidigare pro-
jekt, det så kallade Geodigitalia-projektet som bedrevs
vid Mineralinformationskontoret i Malå, digitaliserades
ett stort antal kartor med markgeofysiska mätningar. Nu
finns Barentsregionen tillgänglig i digital form, vilket
avsevärt förbättrat såväl tillgång till, som användningen av
SGUs geologiska information för malmprospektering och
forskning. Inom projektet Kartering Barents har rådata
från Geodigitalia bearbetats för samtliga nyckelområden,
men även för andra delar av projektområdet. Ett resultat
av detta illustreras i figur 1, som visar magnetfältet över ett
prospekteringsintressant område.

Den berggrundsgeologiska regionalkarteringen har
fortsatt i södra Norrbotten. Uppföljande bergrundsunder-
sökningar har även skett i samtliga nyckelområden.
Moränprov har tagits på 581 lokaler, såväl regionala prov
som prov tagna inom nyckelområdena. Flygmätningarna,
som redovisats ovan, har delvis finansierats via Barentspro-
jektet. Det gäller framför allt mätningarna över delar av
Bottenhavet. Den planerade flygningen med tyngdkrafts-
och elektromagnetiska TEM-mätningar i norra Norrbotten, Figur 1. Markmätning projekt Kartering Barents.

6 II	 Resultatredovisning6 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

som på grund av en längre period med olämpliga väder-
förhållanden inte kunde genomföras 2012, kunde genom-
föras under juli–oktober 2013. Mätområdet visas i figur 2.
Mätningarna ger oss information om bergarternas olika
fysikaliska egenskaper. Ett exempel på resultat från flyg-
mätningen av tyngdkraftsfältet visas i figur 3. Resultaten
av flygmätningarna kommer med all säkerhet att påverka
potentialerna för malmprospekteringen i positiv riktning
inom regionen.

Under året slutprocessades resultaten från den seismiska
profil som mättes 2012. Resultaten påvisade tidigare okän-
da strukturer i berggrunden.

I grannländerna och i områden som angränsar till
Kartering Barents projektområde utför Norges geologiske
undersökelse (NGU) och Geologiska forskningscentralen
(GTK) undersökningar med likartade syften som SGU.
För att säkra och höja kvaliteten på den information som
produceras har två möten mellan nämnda organisationer
ägt rum under året.

Upphandling av borrkärneskanning avslutades hösten

2013 och projektet kommer att påbörjas 2014, efter en
mindre anpassning av lokalerna. De borrkärnor som ska
undersökas väljs nästan uteslutande från undersökningar
inom Kartering Barents projektområde.

Mineralfyndighetsdatabasen
Ett viktigt komplement till de mer systematiska under-
sökningarna är att samla in och bearbeta annan geologisk
information samt att ta hand om äldre geologisk informa-
tion. Mineralfyndighetsdatabasen tillfördes under året
2 072 nya fyndigheter, och 1 888 reviderades. Efter 2013
innehåller databasen totalt 16 060 observationer.

Produkter och tjänster
SGU ger ut nyhetsbrevet Metaller och mineral med infor-
mation om gruv- och prospekteringsindustrin (11 nr år
2013, 10 nr år 2012, 12 nr år 2011), samt det engelskspråkiga
Exploration Newsletter som riktar sig till prospekterings-
branschen (3 nr år 2013, 4 nr år 2012, 5 nr år 2011).

Karteringen och annan undersökning resulterar i infor-
mation som levereras till databaser. Informationen används
bland annat för att producera kartor och andra standardise-
rade produkter, se sammanställning på sidan 27.

Mineraljakten är en tävling där allmänheten har möjlig-
het att skicka in mineralprov som granskas, analyseras och
bedöms av SGU och prospekteringsbolag. Varje år utses
pristagare länsvis. Tävlingen syftar till att få fram nya
mineraluppslag som kan leda till ny kunskap, nya uppslag
för prospektering och i förlängningen nya gruvor. Under
2013 har SGU arrangerat tävlingen med ekonomiskt bidrag
från framför allt LKAB och Boliden, men även från andra
bolag inom mineralnäringen samt från några kommuner.
Norrlandsfonden har också bidragit med prispengar till
fynd från norra Sverige.

Sedan två år är Mineraljakten rikstäckande. Totalt
inlämnades 962 prover (1 190, 893) av mineral och bergar-
ter in under sommarhalvåret 2013. Ett hundratal bedöm-
des vara så intressanta att de även analyserades kemiskt. En
tendens är att allt färre direkt ointressanta prover skickas
in. Mineraljakten har funnits i 46 år i Norrlandslänen
samt periodvis även i Bergslagen. Prover från femton län
inkom 2013, och intressanta fynd av exempelvis koppar har Figur 3. Resultat av geofysisk mätning.

Figur 2. Geografisk information för den geofysiska flygmätningen,
projekt Kartering Barents.

7Resultatredovisning  II 7SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

främst inkommit från Norrbotten, Västerbotten och Gäv-
leborgs län. Betydande halter av sällsynta jordartsmetaller
har hittats i Norrbotten, liksom ett rikt blockfynd av zink-
blände. På förstaplatsen hamnade ett stort blockfynd från
Älvsbyns kommun. Fyndet, som innehåller främst guld,
koppar och molybden, uppträder i en bergart som ofta
uppträder i stora volymer.

Prover inlämnade efter 2013 års ordinarie mineraljakt
kommer att ingå i 2014 års omgång.

HÅLLBART NYTTJANDE AV MINERALRESURSER
Enligt SGUs instruktion ska SGU bidra till att skapa goda
förutsättningar för ett hållbart nyttjande av landets mineral-
resurser. Myndigheten ska främja företagande och tillväxt
genom att marknadsföra Sverige som prospekteringsland och
följa utvecklingen inom mineralsektorn samt ge vägledning
till företag som prospekterar i Sverige och tillgodose deras
behov av prospekteringsinformation.

Mineralmarknadsanalys
SGU ska enligt instruktionen följa utvecklingen inom
mineralsektorn. Därför följer och redovisar vi utveck-
lingen på mineralmarknaden på såväl nationell som inter-
nationell nivå och studerar särskilt bas- och ädelmetaller

samt järnmalm, vilka är viktiga för Sveriges industri. Varje
månad redovisas sammanställningar över förändring-
arna på marknaden. I periodiska rapporter ger vi detal-
jerade beskrivningar av utvecklingen. Under året har vi
publicerat:

•	 ”Bergverksstatistik 2012” som ger detaljerade upp-
gifter om svensk malmproduktion samt statistik
över produktionen av energitorv, natursten och
industrimineral. Rapporten finns tillgänglig som
pdf på SGUs webbplats.

Varje år deltar SGU i PDAC – International Conven-
tion, Trade Show & Investors Exchange, som är världens
största mässa för prospekterings- och gruvföretag. Mässan
hölls i Toronto, Kanada, och samlade 2013 fler än 30 000
deltagare. Under året deltog SGU också i Fennoscandian
Exploration and Mining i Levi, Finland, som lockade mer
än 1 200 deltagare. Dessutom samarbetar SGU med andra
myndigheter såsom Invest Sweden (Business Sweden från
och med 2013).

Intresset för Sverige mätt genom aktivitet under mässor
och efterföljande kontakter är fortsatt stort.

Figur 4. Antalet besök vid Mineralinformationskontoret i Malå.
Siffrorna över investerat belopp i prospektering i Sverige samt totalt i
världen visas som jämförelse. (Uppgifterna för prospektering år 2013
är en prognos.)

20
11

20
10

20
0

0

20
0

1

20
0

2

20
0

3

20
0

4

20
0

5

20
0

6

20
0

7

20
0

8

20
0

9
Miljoner SEK och antal besök Miljarder USD

20
13

20
12

0

4

8

12

16

20

0

200

400

600

800

1000

241200

Antal besök Malå

Prospektering i Sverige (miljoner kronor)

Prospektering i världen (miljarder USD)

8 II	 Resultatredovisning8 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Bergsstaten

Enligt SGUs instruktion ska SGU handlägga ärenden enligt
minerallagstiftningen samt bidra till att skapa goda förutsätt-
ningar för ett hållbart nyttjande av landets mineralresurser.

Bergsstaten ingår från och med den 1 januari 2009 i SGU
som en avdelning med särskilda beslutsbefogenheter. Bergs-
staten leds av bergmästaren. Kontor finns i Luleå och Falun.
Bergsstaten prövar ansökningar om tillstånd för undersök-
ning och bearbetning av mineralfyndigheter enligt mineral-
lagen (1991:45) samt utövar tillsyn över efterlevnaden av
lagen. En viktig uppgift är också att ge information till före-
tag, markägare, allmänhet, länsstyrelser och kommuner.

HANDLÄGGNING ENLIGT MINERALLAGSTIFTNINGEN
Korta handläggningstider bidrar till en effektiv industri-
verksamhet hos sökandena. Målet är att handläggnings-
tiden för nya undersökningstillstånd ska vara längst tre
månader och för ärenden om förlängd giltighetstid längst
två månader. Målen har under flera år nåtts med god mar-
ginal, se tabell 4.

Tiden för ansökningar om bearbetningskoncessio-
ner är nästan helt beroende av i vilken grad det behövs
kompletteringar av utredningarna i ärendena, framför
allt med avseende på beskrivningen av miljökonsekven-
serna. Den totala ärendetiden i koncessionsärendena, från
ansökningsdatum till beslutsdatum, har varit i medeltal

18 månader. Sedan alla nödvändiga uppgifter kommit in
från sökanden och samrådet med länsstyrelsen avslutats
har handläggningstiden hos Bergsstaten varit två månader.
För de stora grupperna undersökningstillstånd och för-
längning av undersökningstillstånd har nedlagd effektiv
arbetstid och kostnad för denna mätts (se tabell 5). Ned-
lagd tid och kostnader var högre 2013 jämfört med de två
föregående åren. En intensiv debatt om gruvnäringen och
prospektering har accelererat under 2013. Det har lett till
att Bergsstatens verksamhet i betydligt högre grad än tidi-
gare handlat om information till allmänhet, myndigheter,
bolag och sakägare vilket också inneburit fler timmar per
ärende.

Undersökningstillstånd
Antalet ansökningar om nya undersökningstillstånd har
minskat avsevärt och var 130 stycken 2013 jämfört med 211
året innan. Antalet ansökningar om förlängning av under-
sökningstillstånd har minskat från 258 stycken 2012 till
205 stycken 2013.

Årets beviljade ansökningar avser i första hand koppar,
tätt följt av guld. Därnäst kommer zink, järn, nickel och
bly. De nya tillstånden är koncentrerade till de tre malm-
regionerna i landet: Malmfälten i Norrbottens län,
Skellefte-fältet och guldlinjen i Västerbottens län samt
Bergslagen.

Antalet undersökningstillstånd vid årets slut (ansök-
ningar och beslut om bifall med mera) framgår av tabel-

Andel av verksamhetens kostnader. Intäkter och kostnader för Bergsstaten (tkr).

2013 2012 2011
Intäkter av anslag 24 1:8 ap 1 12 303 12 141 9 863
Intäkter av avgifter m.m. 437 381 202
Intäkter av bidrag 98 58 18
Finansiella intäkter 13 17 18
Verksamhetens intäkter 12 851 12 597 10 101
Verksamhetens kostnader –12 851 –12 597 –10 101
Intäkter som inte disponeras av SGU 19 122 26 910 34 271
Medel som tillförts statsbudgeten –19 122 –26 910 –34 271
Årets kapitalförändring 0 0 0

Malm och mineral
för industrin
31 % (34 %, 30 %)

Forskning för
framtida tillväxt
2 % (3 %, 3 %)

Bergsstaten
4 % (4 %, 4 %)

Geologi för
samhällsplanering
63 % (59 %, 63 %)

9Resultatredovisning  II 9SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Tabell 6. Undersökningstillstånd vid årets utgång.

2013 2012 2011
Areal för gällande undersöknings
tillstånd (km2)

16 384 18 560 16 051

Antal gällande undersökningstillstånd 959 1 114 1 139
Antal företag med undersöknings
tillstånd

100 100 97

Antal privatpersoner med undersök-
ningstillstånd

45 65 47

Tabell 7. Tillståndsgivning, antal ansökningar och beslut.

2013 2012 2011
Ansökningar Beslut om bifall Ansökningar Beslut om bifall Ansökningar Beslut om bifall

Undersökningstillstånd 130 119 211 182 191 202
Förlängd giltighetstid 205 170 258 258 353 371
Undantag från förbudsår 15 11 38 22 42 34

Bearbetningskoncession 6 5 6 6 7 2

lerna 6 och 7.

Bearbetningskoncessioner
Fem bearbetningskoncessioner beviljades under året:

•	 I Gällivare kommun, Norrbottens län, beviljades LKAB
bearbetningskoncessionen Malmberget K nr 5 för järn.
I ansökan har beräknats att fyndigheten innehåller
7,6 miljoner ton med en medelhalt om 59,9 % järn.

•	 I Skellefteå kommun, Västerbottens län, beviljades Björk-
dalsgruvan AB bearbetningskoncessionen Häbbersfors
K nr 6 för guld, silver, koppar, volfram och vismut. I
ansökan har beräknats att fyndighetens mineraltill-
gång inom kategorin känd och indikerad uppgår till
264 564 ton med en medelhalt om 2,84 gram guld per ton.

•	 I Ludvika kommun, Dalarnas län, beviljades Gränges-
berg Iron bearbetningskoncessionen Grängesberg K nr 1

för järn, apatit, skandium, yttrium, lantan och lantani-
der. I ansökan har beräknats att fyndigheten innehåller
77,9 miljoner ton med en medelhalt om 36,9 % järn.

•	 I Jönköpings kommun, Jönköpings län, har Tasman
Metals AB beviljats bearbetningskoncessionen Norra
Kärr K nr 1 för sällsynta jordartsmetaller. I ansökan
har beräknats att fyndighetens antagna mineraltillgång
uppgår till 16,5 miljoner ton TREO (total rare earth
oxides) med en halt om 0,64 % och att dess indikerade
mineraltillgång uppgår till 41,6 miljoner ton TREO
med en halt om 0,57 %.

•	 I Kiruna kommun, Norrbottens län, beviljades LKAB
bearbetningskoncessionen Kiirunavaara K nr 4 för järn.
I ansökan har beräknats att fyndigheten innehåller
1,1 miljoner ton med en medelhalt om 43,4 %.

Besluten om bearbetningskoncession för Norra Kärr

Tabell 4. Tid för tillståndsgivning.

2013 2012 2011
dagar dagar dagar

Total ärendetid* för undersöknings
tillstånd

119 123 136

Handläggningstid** för undersök-
ningstillstånd

30 36 66

Total ärendetid för förlängning av
giltighetstid

79 67 95

Handläggningstid för förlängd giltig-
hetstid

36 41 52

Total ärendetid för bearbetningskon-
cession avseende nya eller utvidgade
gruvor (dagar)

550 516 310

Handläggningstid för bearbetnings-
koncession avseende nya eller utvid-
gade gruvor

62 72 58

* Ärendetid: tid från inkommen ansökan fram till beslut.
** Handläggningstid: tid från det att alla kompletteringar och
yttranden inkommit fram till beslut.

Tabell 5. Nedlagd effektiv tid för beslut om undersökningstillstånd
och förlängning av undersökningstillstånd.

2013 2012 2011
Effektiv tid i timmar per beslut 23 19 15
Kostnad i kronor per beslut 14 837 11 548 6 973

Kommentar: Den intensiva debatten om prospektering har medfört
utökad informationsverksamhet kring besluten, vilket bedöms vara
huvudorsaken till att effektiv tid och kostnad per beslut ökat.

10 II	 Resultatredovisning10 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

K nr 1, Grängesberg K nr 1 och Malmberget K nr 5 är
överklagade. Övriga koncessioner har vunnit laga kraft.
Kopparberg Mining Exploration ABs ansökan om bear-
betningskoncession för Håkansbodagruvan K nr 1 har
avslagits. Beslutet har överklagats. TM Resources ansökan
om bearbetningskoncession för Sala K nr 1 har återkallats
av sökanden.

Antalet gruvor med koncession i Sverige var vid årsskiftet
2013/2014 18 stycken, varav 16 stycken var metallgruvor.
Reglerna om mineralersättning till staten och markägarna
som trädde i kraft 2005 är för brytningsåret 2013 tillämpliga
på sammanlagt 14 bearbetningskoncessioner. För den gruv-
brytning som skedde under år 2012 beslutade bergmästaren
om mineralersättningar i början av 2013. De mineralersätt-
ningar som gruvföretagen hade att betala ut till staten och
markägarna uppgick till sammanlagt 2 178 109 kronor, det
vill säga 768 749 kronor mer än året innan.

Tillsyn
Tidigare har den årliga tillsynen av gruvorna skett under
årets sista kvartal. Från och med 2012 sker huvuddelen av
tillsynen under barmarksperioden. Denna omläggning har
för 2013 inneburit att alla metallgruvor besiktigats under
året utom Renströmsgruvan som kommer att besiktigas i
slutet av januari 2014.

Vid inspektionerna tillämpas en enhetlig arbetsmodell.
Den omfattar generell information om företaget samt
information om:

•	 gruvverksamheten – produktion, brytningsmetoder
samt planer och möjligheter för den fortsatta brytningen,

•	 geologi och gruvmätning – malmreserver, koncessions-
gränser och riskanalyser avseende ras och

•	 fältbesök med särskild tyngdpunkt på vad som kommit
fram i punkterna ovan.

Från varje gruva i drift tas vartannat år in så kallat säkringsma-
terial, det vill säga helt aktualiserade gruvkartor i digital form.

Under året har tre stycken klagomål från enskilda, samt
ett egeninitierat tillsynsärende, gällande eventuella överträ-
delser av minerallagen, tagits upp till prövning. Tre fall rör
brister i arbetsplaneprocessen och i två av dessa fall har det

funnits skäl för bergmästaren att rikta erinringar mot till-
ståndshavaren. I två av fallen har också omedelbart förbud
för fortsatta undersökningsarbeten utfärdats. Därutöver
har tre ärenden om tvist om ersättning på grund av skada
eller intrång till följd av undersökningsarbete avgjorts.

INFORMATION
På Bergstatens webbplats redovisas bland annat alla gäl-
lande undersökningstillstånd samt dagligen uppdaterade
uppgifter från diariet. Som komplettering till annonsering
i tidningarna publiceras också kungörelser som har sam-
band med tillståndsgivningen.

ÅTGÄRDER AVSEENDE KIRUNA, GÄLLIVARE
OCH PAJALA
LKABs planer på fortsatt gruvbrytning i Kiruna och
Gällivare väntas inom de närmaste årtiondena innebära en
omfattande omvandling av stadsbebyggelsen i dessa kom-
muner. Ett betydande planeringsarbete görs nu på olika
nivåer gällande bland annat kommunernas översikts- och
detaljplaner. Samrådsgrupper arbetar på både central och
lokal nivå. Bergmästaren deltar i dessa. Bergmästaren
avser att bevaka händelseutvecklingen i Pajala på ett lik-
värdigt sätt.

STIFTELSEN HÖGANÄS–BILLESHOLMS AKTIEBOLAGS
DONATIONSMEDEL
SGU är förvaltare av stiftelsen Höganäs–Billesholm, vars
ändamål är att lämna bidrag till bergmästaren och övrig
personal vid Bergsstaten för utveckling i arbetet. Det bok-
förda värdet av stiftelsens tillgångar vid utgången av 2013
uppgick till 330 000 kronor. Under år 2013 har 50 448 kro-
nor delats ut från stiftelsen för kompetensutveckling med
mera.

INKOMSTER
Avgifter i samband med tillståndsgivningen har uppburits
med sammanlagt 17 889 135 kronor. Medlen tillförs statskas-
san direkt. Inkomster inom detta verksamhetsområde upp-
går till 285 072 kronor. Av detta belopp är 234 000 kronor
ersättningar för information ur mineralrättsregistret.

11Resultatredovisning  II 11SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Geologi för samhällplanering

SGUs arbete med geologi för samhällsplanering innefat-
tar bland annat kartläggning av geologiska parametrar
och sammanställning av dessa till produkter. Produkterna
består av grundinformation och anpassad information som
bland annat kan användas som underlag i i länsstyrelsers,
centrala myndigheters och kommuners planerings- och
analysarbete. Markanvändning är en nyckelfråga och
geologin styr i de flesta fall markens ändamålsenlighet
för olika användningsområden. Infrastruktursatsningar,
naturresurshushållning, miljöövervakning, hantering av
georisker och klimatanpassningsåtgärder samt arbete med
miljökvalitetsmålet Grundvatten av god kvalitet, är områ-
den där planering är ett viktigt redskap för en hållbar sam-
hällsutveckling. I SGUs arbete ingår även att lämna ytt-
randen i olika ärenden som till exempel täktansökningar,
vägdragningar, vindkraftsanläggningar, vattenförvaltning
och vattenverksamhet. Yttrandena är en viktig del i geologi
för samhällsplanering, där vi bidrar med vår expertkun-
skap. För många områden är underlag som bygger på
geologisk information mycket viktiga. Några exempel är
information om bergkvalitet för planering och bedömning
av bergtäkter, sammanställningar av äldre jordskred och
raviner som visar var riskanalyser bör göras inför bygg-
nationer och annan markanvändning samt information

om marin bottenbeskaffenhet för utredning om lämpliga
deponier för muddermassor. Därför är kommuner och
länsstyrelser identifierade som prioriterade användare av
geologisk information. I SGUs arbete med geologi för
samhällsplanering ingår även SGUs arbete att genomföra
undersökningar och åtgärder i förorenade områden. SGU
har även i uppdrag att miljösäkra och avveckla statens
civila beredskapslager för olja.

GEOLOGISK INFORMATION FÖR
SAMHÄLLSPLANERING
Enligt SGUs instruktion ska SGU tillhandahålla geologisk
information för samhällets behov på kort och lång sikt. Myn-
digheten ska i detta syfte bedriva en behovsstyrd insamling
av grundläggande geologisk information, och förvalta och
utveckla insamlad information i syfte att göra den tillgänglig
och lätt att använda. Förordning (2012:805). SGU ska också,
inom sitt verksamhetsområde, tillhandahålla underlag för
tillämpningen av 3-5 kap. miljöbalken och plan- och byggla-
gen (2010:900). Förordning (2011:379).

Kartläggning och insamling
För SGUs karteringsverksamhet finns sedan tidigare en
långsiktig plan för åren 2009–2015. För att snabbare möta
de behov som uppmärksammas i kontakter med i huvud-
sak länsstyrelser och kommuner görs kompletteringar och

Intäkter och kostnader för Geologi för samhällsplanering (tkr).

2013 2012 2011
Intäkter av anslag 24 1:8 ap 1 116 412 111 818 103 955
Intäkter av anslag 24 1:10 ap 1 10 947 7 808 7 841
Intäkter av anslag 20 1:4 ap 3 20 150 16 586 17 122
Intäkter av avgifter m.m. 11 044 14 229 17 411
Intäkter av bidrag 53 367 18 271 16 389
Finansiella intäkter 145 203 231
Verksamhetens intäkter 212 065 168 915 162 949
Verksamhetens kostnader –212 028 –170 631 –164 198
Intäkter som inte disponeras av SGU 8 87 748
Medel som tillförts statsbudgeten –8 –87 –748
Medel som erhållits från myndighet 42 23 0
Lämnade bidrag –42 –23 0
Årets kapitalförändring 37 –1 716 –1 249

Malm och mineral
för industrin
31 % (34 %, 30 %)

Forskning för
framtida tillväxt
2 % (3 %, 3 %)

Bergsstaten
4 % (4 %, 4 %)

Geologi för
samhällsplanering*
63 % (59 %, 63 %)

Andel av verksamhetens kostnader.

*Varav förorenade områden 38 % (22 %, 20 %)

12 II	 Resultatredovisning12 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

anpassningar av planen. Under 2013 har 25 karteringspro-
jekt (av totalt 33 på SGU) bedrivits med syfte att ta fram
geologisk information för behoven inom samhällsplane-
ringen. Karteringsverksamheten bygger till stora delar på
undersökningar i fält och innefattar berggrundskartering,
jordartskartering, maringeologisk kartering och karte-
ring av grundvattenmagasin. Även andra undersökningar
används som stöd, till exempel geofysiska mätningar. För
att kartläggningen ska ske så effektivt som möjligt inhäm-
tas även extern information, till exempel från kommuner-
nas arkiv.

För ett antal projekt i den ursprungliga planen har tids-
plan reviderats och målår har flyttats fram för att möjlig-
göra fokus på de projekt som planerats tillsammans med
användarna och där det finns ett uttalat behov av infor-
mationen. Exempel på dessa projekt är ”Skånestrand” och
”Götalandsbanan”. Det innebär att arbetet inom ett par
projekt prioriterats ner under året, både till dessa projekt
men även till annan verksamhet, vilket är det huvudsak-
liga skälet till att årsmålen inte nåtts, se figur 7, sidan 21.
För några leveranser har tekniska problem med inlagring i
databaser medfört förseningar. Kostnaden för karterings-
verksamheten, Geologi för samhällsplanering, redovisas i
tabell 8 nedan och för SGU totalt i tabell 13, se sidan 24.

Projekt Skånestrand
SGU har fortsatt arbetet med undersökningar av geologi
på havsbottnen genom mätningar och observationer med
undersökningsfartyget Ocean Surveyor. I projektet Skå-
nestrand kartlägger SGU jordarterna längs Skånes havs-

stränder, på havsbotten och till lands, Syftet är att skapa
en enhetlig geologisk karta över förhållandena över och
under havets yta. Informationen är ett viktigt underlag i
arbetet med att hantera pågående och befarad strandero-
sion i regionen och för att förbättra krisberedskapen inför
miljö-skador. Projektet är nästan klart och enbart en
mindre fältinsats kvarstår (maringeologiska mätningar
på sträckan Ängelholm–Båstad fick uppskjutas 2013 på
grund av dåliga väderförhållanden). En preliminär rap-
port publiceras under våren 2014 med slutrapport under
hösten. Ett viktigt resultat av projektet har varit en kartvi-
sare som publicerats i en betaversion på vår webbplats och
som innehåller fotografier (1 156 stycken på land och 77 på
havsbotten hittills) längs hela Skånekusten. Kartvisaren
har redan rönt stor uppskattning och har hittills haft 579
unika sidvisningar. Främst är det kustkommunerna, som
också bekostat så kallade Lidar-mätningar (flygbaserade
lasermätningar), som använt sig av tjänsten. Resultaten
kommer att ha stort värde i arbetet med att planera åtgär-
der för att hantera en ökad risk för kusterosion. Redan
i detta skede har undersökningarna visat att det är ett
fåtal sträckor längs kusten där aktiv och allvarlig erosion
pågår och att risken för övriga sträckor är betydligt min-
dre. I projektet har även stränderna klassats enligt Myn-
digheten för samhällsskydd och beredskaps modell för
oljesaneringsåtgärder.

Fiberbankar i Västernorrland
I början av 2014 kommer resultaten av mätningar och
undersökningar av så kallade fiberbankar i Västernorrland
att publiceras. Fiberbankarna har undersökts, delvis som
ett myndighetsuppdrag för Länsstyrelsen i Västernorr-
land. Resultaten har redan pekat på förekomsten av dessa
kraftigt förorenade massor som orsak till de höga halter
miljögifter som uppmärksammats i säl- och havsörnspo-
pulationer. Problemen befaras öka då massorna är instabila
och fortsatta undersökningar diskuteras. Fiberbankarnas
stabilitet kommer att vara föremål för forskningsprojekt de
kommande åren.

Tabell 8. Kostnader för karteringsverksamheten,
Geologi för samhällsplanering (tkr).

2013 2012 2011
Berggrund 3 910 3 981 4 921
Jord 9 663 12 511 10 485
Götalandsbanan* 887 - -
Grundvatten 5 984 5 600 4 647
Maringeologi 14 409 20 578 15 670
Geokemi 1 110 2 046 3 642
Summa kartering,
Geologi för samhälls-
planering

35 963 44 716 39 365

* Götalandsbanan har tidigare år inte redovisats separat

13Resultatredovisning  II 13SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Projekt Götalandsbanan
SGU driver projektet ”Götalandsbanan” för att i ett tidigt
skede förse aktörer, främst Trafikverket, med relevant
geologisk information till detta infrastrukturprojekt (ny
järnväg mellan Göteborg och Jönköping). Syftet är att pro-
ducera bättre planeringsunderlag (i form av anpassad geo-
logisk och hydrogeologisk information) för projektering
och byggande. Inom projektet görs även bergkvalitets-
undersökningar för att möta behovet av lämpligt berg-
material för järnvägsmakadam och för betong till betong-
plattespår för höghastighetstrafik. Målet är att den geo-
logiska underlagsinformationen ska vara uppdaterad och
färdig att använda då arbetet med projektering av Göta-
landsbanan drar igång.

Bergkvalitetsanalyser
Berggrundsundersökningar och analyser av bergkvali-
tet har bedrivits i Falkenbergs- och Karlstadsområdet.
Identifiering av bergartsområden lämpliga för olika
typer av användningsområden är viktig i områden med
infrastruktursatsningar och byggande. Sådana använd-
ningsområden är till exempel. betong, järnväg- och väg-
byggnad och underhåll. De olika användningsområdena
ställer också olika krav på bergmaterial och undersökning-
arna innefattar även olika typer av analyser. Kartvisaren
”Ballast” innehåller bland annat information om berg-
kvalitetsklasser och är därför en viktig visningstjänst som
under året har haft 36 77 unika sidvisningar.

Projekt Sulfidjordar längs Norrlandskusten
Inom projektet ”Sulfidjordar längs Norrlandskusten” har
det planerade fältarbetet slutförts samt även geokemiska
analyser. Under hösten hölls en exkursion och infor-
mationsträff för länsstyrelser och kommuner med tema
sulfidjordar. Med på exkursionen var även finska kollegor
som vi lärt oss mycket av vad gäller karteringsmetodiken.
I områden med sulfidjordar finns det risk för att schakt-
ning och sänkning av grundvattenytan negativt påverkar
miljön. När sulfidhaltiga jordar exponeras för luftens
syre sjunker ofta markens pH-värde drastiskt, vilket kan
förorsaka höga metallkoncentrationer i de vattendrag som
avvattnar dessa jordar. Sulfidjordar förekommer främst

längs Norrlandskusten varför informationen är viktig för
berörda kommuner och länsstyrelser.

Grundvattenkartering
Beskrivning och dokumentation av landets grundvatten-
förekomster utgör en viktig grund för länens och kom-
munernas vattenförsörjnings- och översiktsplanering samt
för Sveriges vattenförvaltning. Under senare år har därför
SGU riktat in sig på att ta fram information om grund-
vattenförekomster och beskrivningar av dessa istället för
tidigare grundvattenkartor. Nykarteringen av grundvatten
har bedrivits i fyra av fem vattendistrikt. Under året har
sammanlagt 85 åskilometer karterats (85 åskilometer 2012,
32 åskilometer 2011) och 5 beskrivningar (1 stycken 2012,
5 stycken 2011) levererats till SGUs databaser.

Gotland kartläggs med helikopterburen TEM-mätning
Under oktober och november utförde SGU helikopterburna
mätningar i samverkan med Region Gotland, Länsstyrelsen
Gotlands län, Vattenmyndigheten Södra Östersjön och
Havs- och vattenmyndigheten. Metoden som användes
benämns SkyTEM och är ett helikopterburet geofysiskt
system som mäter de olika jordlagrens och bergarternas
utsträckning och deras egenskaper till ett djup av cirka
200 meter. SkyTEM bygger på utsändning av elektromag-
netiska vågor från en spole som hänger under helikoptern.
Genom att analysera markens reaktion på dessa vågor kan
man med hjälp av tillgänglig geologisk information skapa en
tredimensionell modell för hur jord, berg och grundvatten
breder ut sig i det undersökta området. Mätningarna syftar
till att ge ökad kunskap om de geologiska förhållandena
som styr förekomsten av grundvatten, vilket bland annat
leder till en säkrare prognos om var man kan lokalisera
dricksvattentäkter och på vilket djup och var det finns salt
grundvatten. Undersökningarna skedde i fyra områden där
grundvattentillgången bedöms vara intressant ur ett dricks-
vattenperspektiv: ett område från Tingstäde träsk till kusten
vid Lummelunda, ett område öster om Visby, ett område
mellan Fröjel och Ala, samt större delen av Fårö. Totalt har
540 km2 undersökts och alla data levererades till SGU strax
innan årsskiftet. Under 2014 kommer först en processering
av data att ske varefter de geologiska tolkningarna tar vid.

14 II	 Resultatredovisning14 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Dokumentering, sammanställning med mera
SGU har fortsatt arbetet med att revidera framför allt de
regionala och lokala jordartsdatabaserna med stöd av Lant-
mäteriets nationella höjddatabas, NH. Fokus under året
har legat på Stockholms- och Skellefteområdet samt områ-
det mellan Göteborg och Borås. Det sistnämnda området
ingår i det ovan nämnda projektet Götalandsbanan.

SGU har påbörjat tolkning och uppgradering av botten-
beskaffenhet i sjökort, ett samarbetsprojekt med Försvars-
makten (FM) och Sjöfartsverket (SjöV). Tolkningen har
dock försenats då levererad grundinformation visat sig ha
mycket skiftande kvalitet.

För att genomföra en ekosystembaserad fysisk havs-
planering i Sverige krävs omfattande kunskaps- och
planeringsunderlag. SGU har därför haft flera samver-
kansmöten med Havs- och Vattenmyndigheten om
havsplanering samt tagit fram sektorsunderlag relevanta
för havsplaneringen utifrån myndigheternas ansvars- och
verksamhetsområden.

Under Geologins Dag, den 14 september, lanserade SGU
konceptet Svensk Geopark. Under 2014 förväntas ansök-
ningar om att bilda geoparker i Sverige. Konceptet finns även
på internationell nivå och syftar till att stärka och utveckla
en region genom att tillgängliggöra geologiska turistmål.
Under 2013 beslutades kriterier för Svensk Geopark.

Regeringen beslutade den 16 januari 2014 om en förord-
ning om geologisk lagring av koldioxid. Genom förordning-
en får tillsynsmyndigheten en rad uppgifter. Bestämmelser
om vilken myndighet som utövar tillsyn över geologisk kol-
dioxidlagring planeras att tas in i miljötillsynsförordningen.
SGUs arbete med dessa frågor förväntas därför ta ny fart
under 2014. Den nya förordningen som tillåter koldioxid-
lagring i Sverige träder i kraft den 1 mars 2014.

Brunnsarkiv och grundvattenutredningar
Enligt SGUs instruktion ska SGU ta emot uppgifter enligt
lagen (1975:424) om uppgiftsskyldighet vid grundvattentäkts-
undersökning och brunnsborrning.

Vårt arbete med att samla in och lagra uppgifter om vat-
ten- och energiborrning i landet är fortsatt prioriterat och
efterfrågat. Antalet brunnsuppgifter som inkommit till

SGU ökade under 2013, 24 995 stycken jämfört med 22 881
stycken år 2012. Under 2013 kan dels en ökning av antalet
vattenbrunnar noteras vilket bedöms vara en följd av de
låga grundvattennivåerna under sommar och höst. Det kan
även noteras att antalet energibrunnar minskat, men att de
fortfarande ligger på en historiskt hög nivå.

Andelen brunnsuppgifter som lagras in via
webbtjänsten ökar kontinuerligt och har passerat 50 %
enligt vårt uppsatta mål. Intresset för Brunnsarkivet är
fortsatt högt, vilket bland annat avspeglas i antalet per-
soner som använder SGUs karttjänst Brunnar på SGUs
webbplats, 36 000 besök år 2013.

I SGUs arbete med att tillgängliggöra grundvatten-
utredningar och förenkla för konsultföretagen att lämna
in utredningar utvecklades en webbapplikation som lan-
serades under hösten 2013. I samma webbtjänst kan även
konsulter, länsstyrelser och kommuner ladda ner de skan-
nade och inlämnade utredningarna. Under 2013 skannade
Riksarkivet på beställning av SGU 1 459 stycken redan
inlämnade grundvattenutredningar. Dessa levererades
till SGU i januari 2014 och kommer att tillgängliggöras i
denna webbtjänst.

Figur 5. Antal brunnsprotokoll som insänts till SGU enligt lagen om
uppgiftsskyldighet vid brunns- och energiborrning. Uppgifterna läm-
nas dels via inmatningsformulär på internet, dels på papper. Det digi-
tala inmatningsformuläret är ett sätt att förenkla rutinerna kring den
lagstadgade uppgiftsskyldigheten till SGU som brunnsborrarna har.

0

Antal

10000

5000

15000

20000

25000

30000

2011 2012 2013

Papper Internet

15Resultatredovisning  II 15SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Produkter och tjänster
SGU har deltagit i flera utvecklingsprojekt med fokus
på krisberedskap inom ramen för myndighetsnätverket
”Nationell plattform för arbete med naturolyckor”. ”Geo-
teknisk sektorsportal” är ett samarbete med Statens geo-
tekniska institut, Trafikverket och Metria AB i syfte att ta
fram en modell för att tillgängliggöra geoteknisk informa-
tion från olika aktörer via webbtjänster.

Pilotprojektet ”Materialförsörjningplanering i Uppsala
län” är avslutat och har resulterat i nya planeringsunderlag
samt en rapport med modellbeskrivning, ”Underlag till
materialförsörjningsplan för Uppsala län”, SGU-rapport
2013:19. Dock har inte Uppsala län ännu beslutat att
göra en materialförsörjningsplan vilket var ett av målen
med projektet. Kostnaden för projektet var under 2013,
1 908 tkr. Arbetet med att implementera modellen och få
län och regioner att ta fram materialförsörjningsplane-
ringar kommer att fortsätta under kommande år som ett
av SGUs regeringsuppdrag enligt mineralstrategin.

Grundläggande information om förnyelsebar geoenergi
har tagits fram och presenteras på SGUs webbplats. För
ytterligare informationsspridning har en workshop och en
temadag kring georelaterade frågor och geoenergi genom-
förts för kommuner, länsstyrelser och energirådgivare i
södra Sverige. SGU har också genomfört en workshop
om energitorv för länsstyrelsernas handläggare där flera
myndigheter, Energimyndigheten, Naturvårdsverket och
Strålsäkerhetsmyndigheten, och även representanter för
branschen deltog.

Då användningen av geologisk information i samhälls-
planeringen bygger på just underlag till planer, arbetar
SGU med att anpassa och tillgängliggöra informationen
på lämpligt sätt. Kartor i form av visnings- och nedladd-
ningstjänster är den sorts tillhandahållande som SGU
fokuserat på de senaste åren. SGUs kartvisare ”Ballast”
är ett sådant exempel där olika typer av information
sammanställts för att utgöra stöd för planering och utvin-
ning av bergmaterial. Två nya kartvisare som lanserats 2013
är ”Jordlagerföljder” och ”Jordskred och raviner”.

SGUs tjänst ”Kartgeneratorn” används i allt högre grad.
Med denna kan användaren själv skapa en karta med
grundläggande information. Under 2013 skapade externa

användare 41 787 sådana kartor. Störst användning (störst
antal skapade kartor) utgörs av jordartsinformation. Där
har även ökningen varit stor med 13 852 stycken kartor 2013
jämfört med 9 813 stycken 2012.

Under 2013 har SGU fortsatt den verksamhet som testa-
des under 2012 ”Låna en geolog”. En eller ett par geologer,
eller andra experter, har under en dag besökt en kommun
eller en länsstyrelse för att hjälpa till med ett antal speci-
fika frågeställningar. Besöken anpassas efter önskemål och
ofta ställs frågor om grundvatten, radon, saltvattenpro-
blem och materialtäkter. Verksamheten har varit mycket
uppskattad. Under året har 23 sådana besökt gjorts och
SGU har på detta sätt nått 27 kommuner och 5 länsstyrel-
ser samt 6 övriga organisationer. Antalet arbetstimmar för
”Låna en geolog” har varit totalt 1 368 och verksamheten
har under året kostat 1 022 tkr. Totalt under 2012 och
2013 har 36 kommuner nåtts med information. Målet är
att fram till och med 2014 ha nått hälften av Sveriges alla
kommuner. Vid besöken fångas olika frågeställningar upp,
bland annat framförs frågor om lokalisering av enskilda
avlopp, skredrisk och annan sårbarhet och geologiska
miljöer som bör uppmärksammas i samband med formella
skydd.

Utöver detta har SGU även deltagit i planträffar och
andra möten vid länsstyrelserna.

VATTENFÖRVALTNING
I SGUs uppgifter inom ramen för förvaltning av kvaliteten
på vattenmiljön ingår att bidra med stöd och underlag till
vattenmyndigheterna. Enligt vattenförvaltningsförord-
ningen (2004:660) får SGU inom sitt ansvarsområde, ett
hållbart nyttjande av landets grundvattenresurser, meddela
föreskrifter för förvaltning av vattenmiljön i vattendistrik-
ten. Som ett led i detta arbete reviderades föreskrifterna
om kartläggning och analys (SGU-FS 2006:1) och miljö-
kvalitetsnormer och statusklassificering för grundvatten
(SGU-FS 2008:2) samt övervakning av grundvatten (SGU-
FS 2006:2) under året.

Behovet av kunskaps- och vägledningsstöd till vatten-
myndigheterna i anslutning till denna uppgift är
betydande och långsiktigt.

Under året levererades underlagsmaterial om före-

16 II	 Resultatredovisning16 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

komster av grundvatten och vattenkemidata från vat-
tentäkter och den nationella miljöövervakningen till
vattenmyndigheterna.

Rapporten ”Bedömningsgrunder för grundvatten” gavs
ut i början av 2013.

Vattentäktsarkivet innehåller information som behövs
för såväl förvaltningen av vattenmiljön som för upp-
följningen av miljökvalitetsmålet Grundvatten av god
kvalitet, flera andra EU-direktiv och internationella rap-
porteringar. För att utveckla databasen och nyttjandet av
informationen har SGU en nära samverkan med bland
annat vattenmyndigheterna, Naturvårdsverket, Havs- och
Vattenmyndigheten, Livsmedelsverket, Myndigheten för
samhällskydd och beredskap samt Trafikverket (TV).
SGU har under året startat ett användarråd för Vatten-
täkts-arkivet för att utveckla samverkan ytterligare.

SGU har lämnat underlag till regeringen som svar på de
frågor som EU-kommissionen ställt till Sverige avseende
genomförandet av ramdirektivet för vatten och specifikt
på de förvaltningsplaner och åtgärdsprogram som rappor-
terades in av vattenmyndigheterna 2010. SGU deltog även
i den delegation som vid ett bilateralt möte mellan Sverige
och EU-kommissionen diskuterade uppkomna frågor.

Vattendelegationerna i Sveriges fem vattendistrikt beslu-
tade i december 2009 om miljökvalitetsnormer, åtgärds-
program och förvaltningsplan inför förvaltningsperioden
2009–2015. Av åtgärdsprogrammen framgår vilka åtgärder
som behöver vidtas och när, samt vilken myndighet eller
kommun som behöver vidta respektive åtgärd. Vatten-
myndigheterna har riktat 38 åtgärder till myndigheter och
kommuner, varav fyra till SGU. Åtgärderna kan avse såväl
styrmedel, fysiska åtgärder och planeringsunderlag som
stödjande insatser.

MILJÖARBETE OCH MILJÖKVALITETSMÅL
Enligt SGUs instruktion ska SGU verka för att det genera-
tionsmål för miljöarbetet och de miljökvalitetsmål som riks-
dagen har fastställt nås och ska vid behov föreslå åtgärder för
miljöarbetets utveckling. Myndigheten ska samordna uppfölj-
ning, utvärdering och rapportering i fråga om miljökvalitets-
målet Grundvatten av god kvalitet. Myndigheten ska i fråga
om sitt miljöarbete rapportera till Naturvårdsverket och sam-

råda med dem om vilken rapportering som behövs. SGU ska
samverka med Havs- och vattenmyndigheten i frågor som har
betydelse för havs- och vattenmiljön. Förordning (2011:652).

Förutom arbetet med de två miljökvalitetsmålen Giftfri
miljö och Grundvatten av god kvalitet, där SGU har
ett särskilt ansvar, har SGU under året arbetat med en
genomgripande satsning på miljömåls- och hållbarhetsfrå-
gor. En övergripande genomgång har gjorts av vilka områ-
den i myndighetens verksamhet som kan vara av betydelse
för generationsmålet och de olika miljökvalitetsmålen.
Parallellt och i samverkan med detta har pågått ett arbete
med att ta fram en hållbarhetspolicy för SGU. Detta har
genomförts i en bred satsning som omfattat information
till alla avdelningar, staber och enheter och med efterföl-
jande diskussioner. Under arbetet har en ny medvetenhet
vuxit fram om hur SGUs alla olika verksamheter kan bidra
till miljömålen och till en hållbar utveckling. Hållbar-
hetspolicyn är nära slutskedet och detta arbete går vidare
under 2014, liksom arbetet med att konkretisera hur SGU
ska hantera generationsmål och miljökvalitetsmål i de
olika verksamhetsgrenarna.

Miljökvalitetsmålet Grundvatten av god kvalitet
SGU har ett särskilt ansvar för uppföljning och utvärde-
ring av miljökvalitetsmålet Grundvatten av god kvalitet.
Under 2013 har arbetet inriktats mot att ta fram den mål-
manual som ska sätta nivåer för när målet kan anses vara
uppnått samt vilka uppföljningsmått som ska användas.
Här ingår aspekter som omfattar bland annat dricksvat-
tenkvalitet i allmänna och enskilda brunnar, påverkan på
grundvattennivåer på grund av klimatförändringar och
annan mänsklig påverkan, samt påverkan från grund-
vatten på djur- och växtliv i ytvatten. Detta arbete utförs
i nära kontakt med länsstyrelserna och med Havs- och
Vattenmyndigheten, som ansvarar för bland annat målet
Levande sjöar och vattendrag, för att uppnå en samsyn
både om regionala aspekter och med näraliggande miljö-
kvalitetsmål. SGU har även deltagit i arbetet med att ta
fram uppföljningsmått och indikatorer för de aspekter som
anknyter till vattenför-valtningen, bland annat genom
samarbete med Jönköpings län.

17Resultatredovisning  II 17SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Idag har många grundvattenresurser inte ett tillräck-
ligt skydd, även om inrättandet av vattenskyddsområden
har intensifierats. Dessutom bygger många äldre vatten-
skyddsområden på sämre underlag och behöver revideras.
SGU får många remisser som rör såväl inrättande som
revidering av vattenskyddsområden. Ett problem är att det
är svårt att få acceptans för ett vattenskyddsområdes funk-
tion. På kommunerna hanteras en mängd ärenden som
rör tillstånd att få använda bekämpningsmedel inom vat-
tenskyddsområde eller tillstånd för olika typer av ingrepp
– exempelvis bebyggelse, undermarksarbete, vägdragning
etc. Var och en av dessa aktiviteter kan ha en mindre
påverkan men om de alla tillåts inom ett vattenskydds-
område kan skyddet urholkas. SGU har under året sam-
manställt information som preciserar vad SGU granskar
i remisser om inrättande av vattenskyddsområde. Infor-
mationen har publicerats på SGUs webbplats vilket kan
medverka till att ansökningarna kan förbättras. I framti-
den kan SGUs granskningar därmed inriktas på de förhål-
landen som gäller på platsen för ansökan istället för att
fokusera på att ansökan är ofullständig. Ett motsvarande
stöd behöver utarbetas för remisser som berör tillstånds-
ansökningar för olika verksamheter inom vattenskydds-
områden. Vad gäller användning av bekämpningsmedel
inom vattenskyddsområden har SGU under året deltagit
i ett arbete som Havs- och Vattenmyndigheten hållit i för
att utforma en vägledning till kommunerna. Avsikten är
att kommunerna ska behandla dessa ärenden mer enhetligt
och på ett sätt som tar hänsyn till skyddet av både grund-
och ytvatten så att det inte går till spillo. SGU har också
på olika sätt försökt bidra till den nya handlingsplan för
användning av bekämpningsmedel som Jordbruksverket
tagit fram, liksom i arbetet med nya regler för användning
av bekämpningsmedel. Förorening av bekämpningsmedel
och från läckage av näringsämnen från jordbruksmark
utgör fortfarande problemområden, inte minst för den
enskilda vattenförsörjningen. Bristande provtagning och
övervakning innebär dessutom att vi vet för lite om hoten
mot grundvattnet. SGUs bedömning är att miljökvali-
tetsmålet inte kommer att nås till målåret 2 020 om inte
befintliga lagar och regelverk tillämpas i större omfattning
och fler ekonomiska styrmedel införs. Endast en del av

förutsättningarna för att nå målet bedöms vara på plats.
SGU har även (senast i den årliga uppföljningen 2013)
pekat på bristen på kunskap som ett hinder för att nå mil-
jökvalitetsmålet. Det handlar om en dubbel okunskap.
För det första saknas på grund av bristande provtagning
tillräcklig kunskap om grundvattnets kvalitet inklusive
föroreningspåverkan i olika delar av landet. Detta gör det
svårt att bedöma vilka insatser som bör prioriteras och
var de ska genomföras. För det andra finns en generell
kunskapsbrist i samhället om grundvattnets funktion för
ekologiska system, dess roll för dricksvattenförsörjningen
och dess känslighet för föroreningspåverkan. Okunskapen
om grundvattnets betydelse gör det svårt att få gehör för
åtgärdsförslag.

För att försöka minska effekterna av dessa kunskapsbris-
ter arbetar SGU inom miljömålsarbetet mycket med att
försöka ta upp grundvatten i olika sammanhang. Under
året har medarbetare från SGU deltagit i flera expertgrup-
per och där lyft fram grundvattenaspekter och andra geo-
logiska frågor. SGU har även stöttat andra myndigheter
i frågor som kan ha grundvattenanknytning och deltar
aktivt i det dricksvattennätverk som Livsmedelsverket
håller i. I SGUs verksamhet ”Låna en geolog” har grund-
vattenkunskap varit den som efterfrågats mest. Personal
från enheten Grundvattenen har därför deltagit i många
av dessa arrangemang, ofta inriktade mot kommuner eller
länsstyrelser. Ytterligare ett exempel på informations-
tillfälle var Grundvattendagarna i Lund.

16–17 oktober arrangerade SGU grundvattendagar i
Lund gemensamt med länsstyrelsen i Skåne län och geo-
logiska sektionen på Lunds universitet. Grundvattenda-
garnas syfte är att lyfta fram kunskapen om grundvatten
i olika samhällsplaneringsfrågor. Grundvattendagarna
delades upp i tre områden: ”Förekomst och användnings-
områden”, ”Påverkan, risker och förslag på lösningar” samt
”Kartläggning, övervakning och planering”. Grundvatten-
dagarna lockade över 200 deltagare från konsulter, hög-
skolor, myndigheter, länsstyrelser och kommuner.

Grundvattendagar planeras att hållas nästa gång hösten
2015 i Göteborg.

Under året har två projekt initierats för att utforska
områden där den svenska kunskapen är begränsad. Det

18 II	 Resultatredovisning18 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

första gäller i vilken mån ekosystem på land och i vatten
är känsliga för grundvattenförändringar, det vill säga hur
grundvattenberoendesystemen är. I ett tidigare projekt
handlade det om hur känsliga ekosystemen är för för-
ändringar i grundvattennivåer; i detta projekt har SGU
tittat på förändringar i vattnets kvalitet, det vill säga dess
kemiska innehåll. Det andra projektet som initierats gäller
värdet av de ekosystemtjänster som grundvattnet tillhan-
dahåller, som till exempel dricksvatten, rening av förore-
ningar, markstabilitet med mera.

Under året har ”Bedömningsgrunder för grundvatten”
utkommit. Dessa bedömningsgrunder samlar information
och data om hur Sveriges grundvatten ser ut, både kvali-
tativt och kvantitativt. De kommer att kunna användas
i praktiskt inriktade grundvattenfrågor, till exempel vid
bedömning av föroreningar eller av effekter på grundvat-
tennivåer, men även som en grund för att bedöma om mil-
jökvalitetsmålet uppfylls eller vid statusklassificering inom
vattenförvaltningen.

Arbetet med att bevara Sveriges rullstensåsar och andra
naturgrusavlagringar har gått framåt, dels tack vare änd-
ringarna i miljöbalken (som främjar att betydelsefulla
naturgrusavlagringar bevaras), dels tack vare de insatser
som pågår för att hitta ersättningsmaterial. För första
gången har nu det delmål nåtts som tidigare var uppsatt för
2010 om en uttagsmängd av naturgrus på högst 12 miljoner
ton per år. Det är viktigt med fortsatt arbete inom denna
sektor för att även fortsatt minska naturgrusuttagen.

Miljökvalitetsmålet Giftfri miljö
SGU ska enligt myndighetens instruktion arbeta för att
miljökvalitetsmålet Giftfri miljö nås genom att arbeta med
förorenade områden. SGU har som myndighetsuppgift ett
ansvar att arbeta med utredning, efterbehandling och uppföl-
jande kontroll vid gamla nedlagda oljelager som härstammar
från Statens oljelager (SOL) samt vid områden som förorenats
av en statlig organisation som inte längre finns kvar (SFO).
Dessutom kan SGU på begäran från en kommun ta på sig
rollen som huvudman för utredningar och åtgärder vid områ-
den som förorenats av någon där ansvar inte går att utkräva
enligt miljöbalken och där utredningar och efterbehandling
sker med statsbidrag (BFO). Externa krav kan ställas av

tillsynsmyndigheter avseende oljelager och statligt förore-
nade områden. Inom oljelagringsverksamheten finns även
villkor kopplade till våra tillstånd (vattendomar) som måste
uppfyllas.

Förorenade områden
Ett av Sveriges nationella miljökvalitetsmål är Giftfri
miljö. SGU har en aktiv roll i arbetet för att uppnå miljö-
kvalitetsmålet genom att som företrädare för staten som
verksamhetsutövare eller som bidragsfinansierad huvud-
man genomföra undersökningar och åtgärder av förore-
nade områden. SGU har även i uppdrag att miljösäkra och
avveckla statens civila beredskapslager för olja samt för
Adakgruvan.

Förorenade områden där staten har varit verksutövare
SGU disponerar via Naturvårdsverkets sakanslag 1:4,
Sanering och återställning av förorenade områden, medel
för att inventera och genomföra ansvarsutredningar och
nödvändiga undersökningar och åtgärder på områden som
förorenats av statliga organisationer som inte längre finns
kvar.

Totalt har drygt 120 objekt identifierats på initiativ av
SGU. Av dessa är ett trettiotal inventerade och ansvarsbe-
dömda. Vid cirka 27 objekt (25 objekt år 2012, 20 objekt
år 2011) har undersökningar genomförts eller påbörjats.
Listan på de 120 objekten är till stor del fullständig men
det händer i sällsynta fall att en tillsynsmyndighet identi-
fierar nya objekt som inte finns med på listan. Inom ramen
för tillsynen ställs ibland krav på SGU som företrädare
för staten, vilket gör att myndigheten ibland måste göra
omprioriteringar.

Arbetet med statligt förorenade områden (SFO) följer huvud-
processen Utreda och åtgärda förorenade områden, se figur 6.

Figur 6. Illustration över processen Utreda och åtgärda förorenade
områden.

Krav/behov
Riskklassat
objekt

Genomföra
inventering

Genomföra
utredning

Genomföra
åtgärds-
förberedelse

Genomföra
efter-
behandlings-
åtgärd

Genomföra
uppföljande
kontroll

Tillgodosedda
krav/behov

Utrett
objekt

Åtgärdsförberett
objekt
(Nyckelfärdigt)

Åtgärdat
objekt

Kontrollerat
åtgärdat
objekt

19Resultatredovisning  II 19SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Identifierade objekt inventeras för att fastställa riskklass
enligt länsstyrelsens metodik. Objekt som faller inom
riskklass 1–2 utreds vidare. Utredningar genomförs och en
huvudstudie tas fram som innehåller åtgärdsförslag. Där-
efter genomförs åtgärdsförberedande utredningar, bland
annat i syfte att få en så säker uppgift som möjligt om
åtgärdskostnad. Dessa utredningar resulterar i ett så kal�-
lat ”Nyckelfärdigt objekt”, vilket innebär att åtgärder kan
påbörjas med mycket kort startsträcka. Det är först i detta
skede som en relativt säker uppskattning går att göra av
åtgärdskostnaderna. Trots utredningar och förberedelser
finns det dock risk för att vissa fördyringar och förseningar
uppstår i projekten. Detta kan till exempel bero på att nya
fakta framkommer om föroreningen, att de åtgärdsmeto-
der som man valt inte fungerar, att upphandlingar över-
klagas etc. SGU har en målsättning om att fördyringar får
uppgå till maximalt 30 procent.

Vid 14 av de objekt, se tabell 9, som bedöms tillhöra

den högsta riskklassen pågår fördjupade riskbedömningar
och åtgärdsutredningar i syfte att genomföra och slutföra
saneringsåtgärder inom den närmsta fyraårsperioden.
Eftersom åtgärdsförberedande utredningar för alla dessa
objekt ännu inte är slutförda är det i dagsläget mycket
svårt att uppskatta statens kostnader för de områden som
staten måste efterbehandla. Med ovan angivna förbehåll
gör vi bedömningen att återstående kostnader för objekten
i tabell 9 motsvarar cirka 200–350 miljoner kronor.

Under 2013 har SGU fortsatt att åtgärdsutreda priori-
terade objekt. Vi har även inventerat tidigare identifierade
objekt vilket har resulterat i nio nya objekt där utredningar
ska påbörjas under nästa år. En generell PM som beskriver
statens ansvar i de fall den statliga verksamheten har bola-
giserats har upphandlats. Slutsatsen på ett generellt plan
är att något ansvar inte kan utkrävas av bolagen. Ansvaret
ligger således i normala fall kvar på staten. En bedömning
av ansvaret måste dock göras i varje enskilt fall. Arbetet med
utredningar avseende åtgärder och ansvar kommer att ske
löpande.

Med anledning av att Saab på grund av planerad exploa-
tering lämnar en fabriksbyggnad i Eskilstuna, där staten
har ett femtioprocentigt ansvar på grund av nedlagd ytbe-
handlingsverksamhet, har undersökningar och åtgärder
vidtagits under 2012–2013. Behovet av återstående under-
sökningar och åtgärder kommer att beslutas av tillsyns-
myndigheten, Miljökontoret i Eskilstuna kommun, under
2014. Åtgärder och undersökningar är en följd av att detta
är ett tillsynsärende.

Länsstyrelsen i Västerbotten har genom föreläggande
den 19 april 2013 ålagt staten genom SGU att genomföra
ytterligare utredningar fram till och med en huvudstudie
för den före detta oljedepån i Gimonäs. Utredningarna ska
ligga till grund för beslut om eventuella åtgärder. SGU har
under 2013 genomfört begärda utredningar i samarbete
med övriga verksamhetsutövare, St1 och Statoil.

Staten har genom Televerket bedrivit tryckimpregne-
ring av stolpar vid en impregneringsanläggning i Ram-
näs. SGU har under 2012 och 2013 genomfört åtgärder
(schaktsanering) vid objektet Ramnäs i Surahammar. För
att minimera naturresursanvändningen har arsenikförore-
nad jord körts till en anläggning för jordtvätt. Diskussio-

Tabell 9. Objekt där staten har ett ansvar enligt miljöbalken och där
saneringsåtgärder kan förväntas inom en femårsperiod.

SFO-objekt Risk-
klass*

SFO-ansvar** Annan ansvarig***

Alingsåstvätten 1 Ca 50 % Landstinget ca 50 %
Bodentvätten 1 Ca 90 % Landstinget ca 10 %
Eskilstuna Saab Dyna-
mics**

Ca 50 % Saab och Fuji ca 50 %

Gimonäs oljedepå 2 Ca 33 % St1 ca 33 % och Statoil
ca 33 %

Hagforstvätten 1 100 %
Härsbacka-Isättra
oljelager

2 Ca 100 % Ev. fastighetsägaran-
svar pga värdeökning

Kårehogens plantskola 1 100 %
Långseletvätten (nya) 1 Ca 70 % Landstinget ca 30 %
Motala torpedverkstad 1 100 %
Nattbergshedens
plantskola

2 100 %

Ramnäs impregne-
ring**

1 100 %

Slagnäs bangård 1 50 % Boliden ca 50%***
Zakrisdalsverken 2 92 % Bofors ca 8 %
Åsbro impregnering 1 100 %

* Riskklass 1 = Mycket stor risk. Riskklass 2 = Stor risk.
** Statligt verksamhetsutövaransvar för saneringskostnader, med
skälighetsavvägning enligt gällande praxis för vrksamhetstid.
*** Om summan av SFO-ansvar och annan ansvarig inte blir 100 %
innebär det att skälighetsavvägningen minskat ansvaret för efterbe-
handlingskostnaderna.

20 II	 Resultatredovisning20 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

ner pågår för närvarande med tillsynsmyndigheten för att
möjliggöra att den tvättade jorden ska kunna återanvändas
som fyllnadsmaterial i Ramnäs. Användandet av jordtvät-
ten har dock lett till att projektet försenats något. SGU
räknar med att projektet kommer att avslutas under 2014.

Anslagsbelastningen 2013 uppgick till 20 miljoner
kronor, att jämföra med 16,5 miljoner kronor 2012 och
17 miljoner kronor 2011. Behovet av medel kommer suc-
cessivt att öka i takt med att genomförandet av åtgärder
kommer igång.

Rosersberg Uppdrag
SGU fick den 29 april 2010 i uppdrag av regeringen att före-
träda staten i frågor som rör sanering av mark vid den före
detta Räddningsskolan i Rosersberg efter att Avvecklings-
myndighetens uppdrag upphört den 30 april 2010. Upp-
draget innebar att SGU skulle genomföra undersökningar
och avhjälpande åtgärder för de delar där staten har ett eget
ansvar för avhjälpande enligt miljöbalken. Uppdraget rap-
porterades hösten 2011. Därefter fick SGU ett förnyat upp-
drag som innebar en fortsättning på det tidigare uppdraget.
Under 2012 och 2013 genomfördes kompletterande provtag-
ningar samtidigt som ett kontrollprogram under perioden
2011–2013 genomfördes vid Rosersberg.

Tillsynsmyndigheten, Miljö och hälsoskyddskontoret
i Sigtuna kommun, efterfrågar i en skrivelse 2013-11-13
hur SGU ska gå vidare med fortsatta undersökningar och
åtgärder samt hur statens ansvar för markföroreningar vid
den före detta Räddningsskolan i Rosersberg kommer att
hanteras efter årsskiftet 2013/2014.

Kontrollprogrammet samt de kompletterande under-
sökningarna har dock hitintills inte indikerat behov av
åtgärder i Rosersberg. Uppdraget avslutades vid årsskiftet
2013/2014. Om behov av ytterligare utredningar eller
åtgärder framkommer kan detta arbete ske inom ramen
för SGUs arbete med SFO.

Områden som saneras med statsbidrag
SGUs roll har utvidgats så att vi kan, om en kommun så
begär, gå in som huvudman för utredningar och åtgärder
vid förorenade områden där det saknas ansvar enligt miljö-
balken och där kommunen själv inte har möjlighet att vara

huvudman. SGU hade vid årsskiftet åtagit sig huvudman-
naskap för 38 sådana objekt (24 stycken 2012), vilket inne-
bär ett engagemang i 16 län (Blekinge, Dalarna, Gävleborg,
Gotland, Halland, Jämtland, Kronoberg, Kalmar, Norr-
botten, Stockholm, Värmland, Västerbotten, Västernorr-
land, Västmanland, Västra Götaland och Östergötland).

Intresset hos länsstyrelser och kommuner för att SGU
ska engagera sig som huvudman är stort. Under året har
fem objekt varit i åtgärdsfas. Ytterligare objekt är framme
i åtgärdsfas, men bidragsmedel för åtgärder har ännu inte
beviljats. Arbetet med bidragsfinansierade objekt genom-
förs i nära samarbete med länsstyrelser, kommuner, Natur-
vårdsverket (NV) och Statens geotekniska institut. SGU
och NV samverkar aktivt kring nyckelfärdiga objekt. Detta
sker genom att vi har täta kontakter med NV för att snabbt
kunna starta åtgärder när bidragsmedel blir tillgängliga.

Under 2013 har de objekt som SGU undersöker och
sanerar med statsbidrag sammanlagt förbrukat 44,6 M kr.

Statliga oljelager samt Adakgruvan – avveckling
och miljösäkring
SGU ska avveckla och miljösäkra statens anläggningar och
annan egendom enligt 1 § andra stycket. Myndigheten ska
vidare bedriva en miljö- och funktionskontroll av genomför-
da avvecklingsåtgärder vid dessa anläggningar och det statliga
gruvfältet i Adak samt svara för förvaltning av egendomen.

SGU förvaltar och avvecklar anläggningar och annan
egendom, som tidigare använts för statens civila bered-
skapslagring av olja. Av ursprungligen 42 anläggningar har
tio avyttrats eller överlåtits till annan huvudman. SGU
ansvarar även för övervakningen av genomförd efterbe-
handling vid det statliga gruvfältet i Adak. Vid Adak finns
ett gällande undersökningstillstånd för mineralprospekte-
ring. Prospekteringen påverkar inte anläggningen i nuläget
men en framtida gruvverksamhet kan inte uteslutas vilket
då kan innebära förändringar i nuvarande verksamhet.

För att säkerställa att de anläggningar som SGU förval-
tar inte orsakar skada eller olägenhet för människor och
miljö bedrivs ett långsiktigt program för miljö- och funk-
tionskontroll. Resultatet av övervakningen ger underlag
dels för att bedöma behovet av underhållsåtgärder, dels för
framtida återstående miljösäkringsåtgärder vid de avveck-

21Resultatredovisning  II 21SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

lade anläggningar som långsamt fylls med vatten.
Under året har löpande miljö- och funktionskontroll

utförts vid anläggningarna samt vissa kompletterande mil-
jösäkringsåtgärder vid sju anläggningar.

I takt med att anläggningarna fylls upp med grundvatten
uppstår behov av miljösäkringsåtgärder. Detta sker huvud-
sakligen genom så kallad hydraulisk avledning av grund-
vatten. Detta syftar till att hindra oljerester från att spridas
från bergrummet till intilliggande omgivning. Utredningar
och åtgärdsförberedande insatser har genomförts för anlägg-
ningen Otterbäcken. Under året har SGU även erhållit till-
stånd från miljödomstolen för de planerade miljösäkrings-
åtgärderna. Genomförandet av åtgärder vid Otterbäcken
kommer att ske under 2014. Utredningar för åtgärder vid
anläggningen Asphyttan har påbörjats under 2013 och kom-
mer att fortsätta 2014 då även utredningar för anläggning-
arna Vetlanda och Gånghester kommer att påbörjas.

Under året har vi fortsatt arbetet med att se över arbets-
miljörutiner, främst kopplade till fältarbete vid oljelagren.

Den provtagning och de mätningar som gjorts enligt
2013 års kontrollprogram har visat att samtliga tillstånds-
givna värden vid våra anläggningar hålls. Resultaten av
kontrollprogrammen indikerar dock att kompletterande
åtgärder sannolikt behöver vidtas vid några anläggningar.

Miljöövervakning sediment
Den planerade provtagningen av marina sediment för Sveriges
nationella miljöövervakning av miljögifter i sediment har av
Naturvårdsverket uppskjutits ett år och planeras nu för 2014.

EXPERTUTLÅTANDEN
Yttranden och expertutlåtanden är viktiga kanaler för att
stödja länsstyrelser och kommuner i olika ärenden. Över-
siktsplaner, täktärenden och ansökningar om vindkrafts-
etableringar är exempel på ärenden som SGUs experter
bedömer. Läs även om expertutlåtanden på sidan 28.

Vid till exempel översiktsplaner lämnar SGU i yttran-
det, till länsstyrelsen, information som kan var av vikt att
kommunen beaktar vid framtagandet av en ny översikts-
plan. Till detta yttrande bifogas också SGUs generella
synpunkter angående geologisk information i översiktspla-
nering. SGU anser att en del i god planering är att hänsyn

tas till de geologiska förutsättningarna. Då dessa varierar
stort inom landet kommer olika typer av frågeställningar,
som beror av geologin, att vara mer eller mindre relevanta
för en viss kommun. Det är därför viktigt att kommunen
identifierar vilka geologiska aspekter som är särskilt
viktiga för just dem och hur dessa aspekter kan tänkas
påverka planeringen och behovet av hänsynstagande.
Antalet översiktsplaner fortsätter att öka något (2013:145,
2012:122, 2011:77). När det gäller vindkraft bedömer SGU
om det finns några speciella skyddsvärden ur geologisk
synvinkel. Förutsättningarna för olika typer av fundament
och hur försörjningen av betongballast ska lösas är inte
alltid beskrivna på ett bra sätt i ansökningarna och detta
påpekas därför i yttrandena. Antalet vindkraftsärenden
har i stället minskat kraftigt vilket kan bero på en mättnad
på marknaden och att ett stort antal anläggningar väntar
på att byggas. Den höga kostnaden för dessa anläggningar,
i kombination med det låga elpriset, kan också vara en
faktor som tillfälligt bromsar denna utveckling. Under
2013 handlade SGU knappt hälften så många vindkraft-
särenden som 2012 (2013:57, 2012:119, 2011:85). Ärendehan-
teringen för samhällsplaneringen förbrukade totalt 8 722
timmar 2013 till en kostnad av 5 890 tkr.

0

50

100

150

200

250

N
a

tu
rr

e
se

rv
a

t
m

.�
. r

e
se

rv
a

t

Ö
v

e
rs

ik
ts

p
la

n
e

r

V
ä

g
a

r

Jä
rn

vä
g

a
r

Le
d

n
in

g
a

r,
 r

ö
r

V
in

d
k

ra
ft

To
rv

tä
k

te
r

S
a

n
d

-,
 g

ru
s-

 o
ch

 b
e

rg
tä

k
te

r

V
a

tt
e

n
fr

å
g

o
r

2013 2012 2011

Figur 7. Fördelning av ärenden.
2012 redovisades fördelningen av ärenden som cirkeldiagram.

22 II	 Resultatredovisning22 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Forskning för framtida tillväxt

Enligt SGUs instruktion ska SGU främja och stödja riktad
grundforskning och tillämpad forskning inom det geoveten-
skapliga området.

Forskning och innovation är viktiga bropelare för Europas
möjligheter att konkurrera på den globala världsmarkna-
den och för att säkra framtida tillväxt och sysselsättning.
Europa står inför många utmaningar, inte minst vikten
av att minska Europas importberoende av metaller, och
bristande tillgång till viktiga, så kallade kritiska mineral.
Målet är hållbart byggande av infrastruktur och städer.

Det är av stor vikt att samarbeta mellan akademi, myn-
digheter och industri för att nå detta mål på nationell och
internationell nivå. SGUs internationella och nationella
arbete med forskning och innovation har siktet inställt på
att, i samarbete med de ledande universiteten och företa-
gen, möta Europas och Sveriges utmaningar för en hållbar
råvaruförsörjning och ett hållbart samhällsbyggande.

Under 2013 har SGU tillsammans med svensk gruv- och
metallindustri och akademi skrivit en gemensam forsk-
ningsagenda för att tydliggöra områden för kraftsamling.
Målet är att näringsliv, offentlig sektor och akademi ska
samverka för gemensamma prioriteringar av investeringar
i forskning, utveckling och innovation. Detta är en del
av Vinnovas, EM och Formas satsning på Strategiska
innovationsområden.

SGU FRÄMJAR OCH STÖDJER FORSKNING
SGU stödjer årligen, med ett anslag på cirka 5,8 miljoner
kronor, forskningsprojekt vid universitet och högskolor. De
projekt som stöds är tillämpad geovetenskaplig forskning och
riktad geovetenskaplig grundforskning kring samhällsvik-
tiga frågeställningar. Syftet med den forskningsverksamhet
som SGU stödjer är att ny kunskap och nya metoder inom
geologin bättre ska kunna tillfredsställa samhällets behov och
verka för hållbar utveckling.

Under 2013 behandlades 27 nya ansökningar (23, 27), varav
sex beviljades (sex, sju). Till dessa kommer åtta fortsättnings-
projekt som beviljats medel på grundval av lägesrapporter.
Under året har sju forskningsprojekt avslutats och redovisats i
särskilda rapporter. De slutredovisade projekten har behand-
lat samhällsviktiga frågeställningar såsom berggrundens
utvecklingshistoria och dess påverkan på bergets materiale-
genskaper i Sydvästsverige, apatitjärnmalmernas bildning och
senare strukturell omformning i Grängesberg, reflektions-
seismiska studier i östra Bergslagen med avsikt att ge bättre
förståelse av berget och malmer på djupet, fosfors betydelse
för metallers mobilitet i mark, utbredning av permafrost och
dess historiska förändringar, och transport av föroreningar i
grundvatten med fokus på händelseförloppet vid den så kal�-
lade kapillära zonen mellan mark- och grundvattenzonerna.
SGUs stöd till geovetenskaplig forskning samt de projekt som
finansierats under år 2013 redovisas i tabell 10 och 11.

Intäkter och kostnader för Forskning för framtida tillväxt (tkr).

2013 2012 2011
Intäkter av anslag 24 1:8 ap 1 4 907 6 060 5 963
Intäkter av avgifter m.m. 142 286 387
Intäkter av bidrag 1 951 1 371 802
Finansiella intäkter 7 10 9
Verksamhetens intäkter 7 007 7 727 7 161
Verksamhetens kostnader –7 007 –7 727 –7 161
Intäkter av anslag 24 1:9 ap 1 5 778 5 746 5 673
Lämnade bidrag –5 778 –5 746 –5 673
Årets kapitalförändring 0 0 0

Andel av verksamhetens kostnader.

Malm och mineral
för industrin
31 % (34 %, 30 %)

Forskning för
framtida tillväxt
2 % (3 %, 3 %)

Bergsstaten
4 % (4 %, 4 %)

Geologi för
samhällsplanering
63 % (59 %, 63 %)

23Resultatredovisning  II 23SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Intern FoU
Under de senaste åren har SGU utvecklat och fördjupat
samarbetet med akademin. Som ett led i att ytterligare
främja riktad grundforskning och tillämpad forskning
inom det geovetenskapliga området har under 2013 två
medarbetare beviljats att, inom ramen för sin anställ-
ning, påbörja en utbildning på forskarnivå 2014, till en
licentiatexamen under fyra år vid universiteten i Uppsala
och Göteborg. Syftet med satsningen är bland annat att
utveckla ett kunskapsområde av vikt för SGU under några
år, stärka samarbetet med universiteten och möjliggöra
fler karriärvägar inom SGU. Ett av projekten kommer att
bedrivas i samarbete med Uppsala universitet och Sveriges
lantbruksuniversitet. Projektet handlar om kopplingen
mellan starkt förorenade sediment och kraftigt förhöjda
halter av miljögifter i havsörnsägg längs Västernorrlands

kust. Det andra projektet är en studie av moränbackland-
skapet vid Småländska höglandet, vilket tidigare karterats
som dödismorän. Genom studier med nya metoder fram-
träder en helt annan bild av moränbacklandskapet vilket
gör att vi kommer att öka förståelsen av vår glaciationshis-
toria. Projektet kommer att genomföras tillsammans med
Göteborgs universitet.

Under 2013 beviljades 26 projekt interna FoU-medel
varav sex var medfinansierade, europeiska projekt och två
var samarbetsprojekt inom Eurogeosurveys (EGS). De
europeiska samarbetsprojekten redovisas i tabell 12.

Vetenskapliga publikationer
Under 2013 har 22 medarbetare (21, 15) publicerat 48 artik-
lar (27, 11) i vetenskapliga tidskrifter där artikeln har
genomgått en så kallad kollegial bedömning, se även sidor-
na 38–40 i SGUs verksamhetsberättelse 2013.

Dessutom har våra medarbetare publicerat ett antal
abstracts, extented abstracts och rapporter i samband med
vetenskapliga konferenser och möten.

Användning och effekter
SGUs satsning på adjungerade professorer vid Uppsala
universitet, Lunds universitet, Chalmers tekniska högskola
och Luleå tekniska universitet har bland annat resulterat
i uppbyggnad och handledning av doktorandprojekt och
kurser för masterstudenter och doktorander. Två av dokto-
randprojekten fokuserar på de processer som bildade sul-
fidmineraliseringar i sandsten direkt öster om fjällkedjan

Tabell 10. SGUs stöd till geovetenskaplig forskning.

2013 2012 2011

Antal mottagna ansökningar* 27 23 27

Totalt ansökningsbelopp (Mkr)* 12,6 10,6 11,9

Antal beviljade ansökningar (nya) 6 6 7

Beviljningsgrad 22% 26% 26%

Antal beviljade ansökningar inkl.
fortsättningsprojekt

14 16 17

Totalt utbetalt belopp (Mkr) 5,82 5,75 5,67

Antal avslutade projekt 7 5 4

* Gäller ansökningar som har kommit in föregående år men avser
respektive budgetår 2013/2012/2011

Tabell 11. Universitet med FoU-projekt som finansierades genom
SGUs stöd till geovetenskaplig forskning (tkr).

Universitet 2013 2012 2011

Uppsala universitet 2 000 1 790 1 280

Lunds universitet 1 200 560 913

Göteborgs universitet 320 570

Stockholms universitet 1 122 1 290 1 880

Kungliga tekniska högskolan 410

Luleå tekniska universitet 1 140 1 455 210

Linnéuniversitetet 390

Naturhistoriska riksmuseet 16 31

CBI Betonginstitutet 300 300

Summa 5 778 5 746 5 653

Tabell 12. Europeiska samarbetsprojekt som beviljats
interna FoU-medel.

SGUs med-
finansiering

(tkr)

Europeisk
medfinans-
iering (tkr)

URGE, samarbetsprojekt inom EGS 232 0

Gemas, samarbetsprojekt inom EGS 212 0

Mustang 10 24

Geotermi, GEUS 82 150

Nordiccs 185 528

PanGeo 87 86

CGS Europe 83 131

EURARE 199 464

24 II	 Resultatredovisning24 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

liksom sulfidmineraliseringar i Falun. I samarbete med
Lunds universitet har en successiv uppbyggnad av kunskap
och kompetens kring tillämpad geologi med fokus kring
områden som till exempel koldioxidlagring, geoenergi och
byggande i sedimentär berggrund skett under tre år.

Områdesöverskridande verksamhet

Enligt SGUs instruktion ska SGU tillhandahålla geologisk
information för samhällets behov på kort och lång sikt. Myn-
digheten ska i detta syfte bedriva en behovsstyrd insamling
av grundläggande geologisk information, och förvalta och
utveckla insamlad information i syfte att göra den tillgänglig
och lätt att använda.

KARTERING
SGUs karteringsverksamhet bedrivs i huvudsak i projektform
enligt fastställda processer för respektive informationsslag.
Huvudprocessen ”Tillhandahålla geologisk information/
expertstöd” innehåller processteget ”Samla in grundinforma-
tion” och innefattar fältarbete. Karteringsarbetet är en mycket
omfattande del av SGUs verksamhet.

För SGUs karteringsverksamhet finns sedan tidigare en lång-
siktig plan för åren 2009–2015. Kompletteringar och anpass-
ningar har gjorts av planen. Till exempel har Barentsprojektet
tillkommit. Under 2013 har totalt 33 karteringsprojekt bedrivits.
Kostnaderna för karteringsverksamheten framgår av tabell 13.

SGU gör bedömningen att karteringsverksamheten,
med målet att tillgodose samhällets behov av geologisk
information på kort och lång sikt, under året har nått
totalt 76 % av årsmålen för karteringsverksamheten.
Resultaten per informationsslag och syfte presenteras i
figur 8. Resultat för karteringsverksamheten redovisas även
för respektive verksamhetsområde, se sidorna 4 och 12.

Tabell 13. Kostnader för karteringsverksamheten, SGU total (tkr).

2013 2012 2011
Kartering Barents* 21 170 15 415 –
Berggrund 6 714 8 798 8 094
Markgeokemi 4 572 2 230 1 638
Flyggeofysik 8 464 6 555 4 944
Summa kartering, Malm och mineral
för industrin

40 920 32 998 14 676

Berggrund 3 910 3 981 4 921
Jord 9 663 12 511 10 485
Götalandsbanan** 887 - -
Grundvatten 5 984 5 600 4 647
Maringeologi 14 409 20 578 15 670
Geokemi 1 110 2 046 3 642
Summa kartering, Geologi för sam-
hällsplanering

35 963 44 716 39 365

Totalt 76 883 77 714 54 041

* Då kartering Barents är ett karteringsprojekt som påbörjades 2012
finns inga jämförande siffror för tidigare år.
** Götalandsbanan har tidigare år inte redovisats separat.

Figur 8. Årets resultat av SGUs planerade karteringsverksamhet.
Måluppfyllelsen av årets mål är beräknat per projekt och summerat
per syfte och informationsslag. Motsvarande information finns inte
sammanställt för tidigare år (2011 jämfördes resultaten med slutmål
för beslutad karteringsplan).

0
10
20
30
40
50
60
70
80
90

100

Ba
re

nt
s,

be
rg

gr
un

d o
ch

 ge
ok

em
i

Be
rg

gr
un

d M
al

m
 o

ch
 m

in
er

al

M
ar

kg
eo

ke
m

i M
al

m
 o

ch
 m

in
er

al

Ty
ng

dk
ra

ft
M

al
m

 o
ch

 m
in

er
al

Fly
gg

eo
fy

sik
 M

al
m

 o
ch

 m
in

er
al

Be
rg

gr
un

d S
am

hä
lls

pl
an

er
in

g

Jo
rd

 Sa
m

hä
lls

pl
an

er
in

g

Gö
ta

la
nd

sb
an

an
, b

er
gg

ru
nd

 o
ch

 jo
rd

Gr
un

dv
at

te
n

Sa
m

hä
lls

pl
an

er
in

g

M
ar

in
ge

ol
og

i S
am

hä
lls

pl
an

er
in

g

Ge
ok

em
i S

am
hä

lls
pl

an
er

in
g

Procent

25Resultatredovisning  II 25SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

TILLHANDAHÅLLANDE
Att känna till och kunna använda geologisk information
och annan geodata ger ofta stora vinster för samhället.
Goda kunskaper och väldokumenterad information om en
plats ger bättre möjlighet att använda platsen utifrån dess
förutsättningar. Vare sig det gäller planerad markanvänd-
ning eller ett oplanerat oljeutsläpp som kan påverka mar-
ken och/eller grundvattnet, är SGUs data ofta nödvändiga
för ett gott resultat.

SGU arbetar aktivt för att intresset för geologi och kun-
skapen om geologi ska öka i samhället. Genom att förmed-
la en intresseväckande bild av SGU och vårt kunnande till
omvärlden lyfter vi fram geologi och geologisk kunskap
i samhällsdebatten och i skolan. Med ett brett utbud av
målgruppsanpassade produkter och tjänster och smidig
åtkomst till dessa, via SGUs webbplats, bibliotek, arkiv
och kundservice, vill vi göra det enkelt för företag och pri-
vatpersoner att ta del av den geologiska informationen.

Genom SGUs engagemang i Geologins Dag, vars mål är
att väcka nyfikenhet för och sprida kunskap om geologi hos
allmänhet, skolelever och beslutsfattare, skapas ytterligare
förståelse för och uppmärksammas samhällsnyttan med
geologisk kunskap och information. Under de senaste åren
har både antalet arrangörer och de näringar och intressen
de representerar ökat, vilket bidrar till att Geologins Dag
och dess budskap når en större och bredare målgrupp.

På mässor, utställningar och andra evenemang möter
SGU olika användare, bygger och stärker värdefulla nät-
verk samt marknadsför myndighetens produkter och kun-
skap. SGUs deltagande i den nationella GIS/IT-mässan
Kartdagarna på Elmia i Jönköping, som arrangeras av
Kartografiska sällskapet, är en sådan mässa för möten med
framför allt kommuner, länsstyrelser, andra myndigheter
och företag som arbetar med lägesbunden information och
teknik för detta.

TILLHANDAHÅLLANDE AV GEOLOGISK INFORMATION
Tillgång till lägesbunden information är av stor vikt för en
mängd samhällsfunktioner, inte minst på kommunal nivå,
där nästan all verksamhet har en geografisk anknytning.
Det kan till exempel gälla att värna vattenskyddsområden
i översiktsplaneringen eller att ha beredskap för räddnings-

insatser när sådana områden hotas av akuta föroreningar.
Därför arbetar vi aktivt för att det ska bli så enkelt som
möjligt för så många som möjligt att hitta, förstå och
använda geodata. Det gör vi bland annat genom vår verk-
samhet ”Låna en geolog”, läs mer på sidorna 15 och 17, men
även genom arbete i Geodatarådet, som part i Geodatasam-
verkan, deltagande i nationella och internationella arbets-
grupper för standardisering, utveckling av Geodataporta-
len och nya tjänster, utveckling av e-förvaltning med mera.

Nationell infrastruktur för geologiska data
SGUs geologiska information utgör en del av en nationell
infrastruktur för geografiska data. Hur infrastrukturen
bör se ut finns beskriven i den nationella geodatastrategin.
Den talar om hur en gemensam infrastruktur för geodata
kan byggas och hur den tillika kan bli en del av en euro-
peisk infrastruktur. Arbetet baseras på Sveriges interna-
tionella åtaganden, bland annat EG-direktiven Inspire
(Infrastructure for Spatial Information in Europe) och PSI
(Public Sector Information) samt regeringens handlings-
plan för e-förvaltning och på användarkrav.

Geodatasamverkan
Tillsammans med ett 30-tal myndigheter och andra orga-
nisationer samt drygt 130 (136) kommuner deltar SGU i
Geodatasamverkan, som är ett samarbete som etablerades
2011 mellan myndigheter, kommuner och organisationer
med informationsansvar enligt Inspire. Genom samar-
betet bidrar parterna till byggandet av den nationella
infrastrukturen för geografiska data samtidigt som man
får ökad tillgång till geodata, det vill säga kartdata och

Figur 9. Principmodell för processen Tillhandahålla geologisk informa-
tion/expertstöd.

Krav/behov
Presentera/
analysera
behov

Samman
ställa befintlig
information

Fastställa
kompl.
Behov/Planera/
Processöversyn

Samla in
grund-
information

Förvalta
•	databaser
•	arkiv
•	samlingar
•	produkter

Bearbeta/
tolka
information

Fastställa/
tillhandahålla
•	Stand. prod.
•	Best. prod.

Tillgodosedda
krav/behov

Kravspec.
geologisk
information/
expertstöd

Befintlig
grund- och
bearbetad
information

Grund-
information

Förvaltad
information

Geologisk
information/
expertstöd

Kompl.-
behov

Bearbetad
information

26 II	 Resultatredovisning26 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

registerinformation med geografiskt läge, från statliga
myndigheter och kommuner på ett enkelt och enhetligt
sätt. Denna för statsförvaltningen gemensamma satsning
på infrastruktur för geografisk information ska långsiktigt
gynna såväl åtkomst och användning som vidareutnytt-
jande och medborgarinflytande.

SGU bidrar till utvecklingen av den svenska e-förvalt-
ningen genom arbetet med geodatasamverkan och den
nationella geodatastrategin samt i det av regeringen tillsat-
ta Geodatarådet, vars arbete samordnas av Lantmäteriet.
När Sveriges myndigheter har en utvecklad e-förvaltning
förenklas vardagen för medborgare och företagare. SGUs
avsikt är att myndighetens e-tjänster och informations-
resurser ställs till förfogande för den övergripande sam-
hällsutvecklingen genom geologi online.

Geodataportalen
SGU har tillsammans med de parter som ingår i geodata-
samverkan sina data publicerade på Geodataportalen. Det
är ingången till de webbaserade geodata och tjänster som
finns hos respektive dataproducent. Via portalen kan man
söka, titta på och ladda ner geodata från de olika produ-
centerna. Geodataportalen visar vad som finns och var det
finns och gör att användare på ett enkelt och samlat sätt
når många organisationers tjänster och geodata från ett
ställe. Geodataportalen är också kontaktpunkt för Sveriges
geodatasamverkan i Europa, enligt Inspiredirektivet.

Så enkelt som möjligt för så många som möjligt
Satsningar på webb och åtkomst till information via webb-
lösningar är ett sätt att bygga fönster mot omvärlden, där
man kan exponera den geologiska informationen i syfte
att öka såväl spridning som användning. En mer aktiv
internetnärvaro är under utveckling. SGU finns numera
på Facebook, Twitter, YouTube, LinkedIn, Mynewsdesk,
Flickr och SlideShare.

Många användare förutsätter tillgång till SGUs data via
tjänster som de själva kan kombinera med annan informa-
tion. De webbtjänster och e-tjänster som SGU tillhanda-
håller är att betrakta som gemensamma resurser som ska
finnas till förfogande i samhällsutvecklingen. Vår strävan
är att, genom bland annat tjänsteproduktion, öka nyttan

av vår information, där karttjänster och kartvisare är några
exempel på hur vi bidrar till den utvecklingen. Geodata-
tjänsterna finns på SGUs webbplats och kan även nås via
den nationella Geodataportalen.

För den som inte har tillgång till digital teknik eller behö-
ver hjälp med att hitta bland produkter och tjänster finns
personlig service att tillgå via kundservice och bibliotek.

Produkter och tjänster allmänt
Den geologiska information som samlas in inom kartlägg-
ning och annan insamling, lagras i databaser som utgör
grund för tjänster och tryckta traditionella produkter, till
exempel kartor, beskrivningar och rapporter. Totalt har
vi tagit fram 78 nya produkter, bland annat i serie K med
jordartskartor, berggrundskartor och beskrivningar till
grundvattenmagasin, se tabell 14. Ett antal av produkterna
trycks och flera av dem finns på webbplatsen, där de kan
laddas ned som pdf-fil eller beställas i utskriven version.

Fokus för arbetet med SGUs tjänster under året har
varit att ta fram nya visnings- och nedladdningstjänster
enligt Inspire-direktivets genomförandebestämmelser
samt att se till att befintliga tjänster uppfyller direktivets
krav på prestanda och tillgänglighet.

Kartgenerator
Antalet nedladdningar via Kartgeneratorn var under 2013
41 787 stycken (cirka 32 600, cirka 18 000).

SGUs kartvisare
Under året har SGUs kartvisare utökats med ny informa-
tionsmängd. Exempel på nya målgruppsanpassade tjänster
som har lanserats under året är kartvisare för jordlagerfölj-
der och efterbehandling av förorenade områden.

Öppna datakällor
SGU har påbörjat arbetet med att tillgängliggöra grund-
vatteninformation som öppna datakällor och som en del
av detta arbete har vattenkvalitetsdata publicerats med en
öppen licens. Arbetet är ytterligare ett led i SGUs satsning
på att tillgängliggöra data i öppna, standardiserade och
maskinläsbara format, vilket möjliggör för tredjepartsut-
vecklare att skapa nya innovativa lösningar baserade på

27Resultatredovisning  II 27SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

SGUs data. GeoLagret
Ytterligare en satsning som syftar till att göra SGUs infor-
mation mer tillgänglig är GeoLagret som nås via SGUs
webbplats. Via GeoLagret kan man söka efter, beställa och
i vissa fall ladda ned SGUs produkter, det vill säga våra
kartor, rapporter och broschyrer, men också hitta informa-
tion om våra databaser och länkar till våra karttjänster.
GeoLagret innehåller idag knappt 5 000 (4 811) produkter
varav cirka 3 000 (2 996) är nedladdningsbara och ger möj-
lighet för kommuner och myndigheter, företag, privatper-
soner med flera att ta del av SGUs produkter, oberoende
av tid på dygnet. GeoLagret hade under året haft cirka
28 500 (28 485) besök varav knappt 20 000 (19 641) unika
besökare.

Inspiretjänster
Arbetet med att införa EU-direktivet Inspire (Infrastruc-
ture for Spatial Information in Europe) har fortsatt. SGUs
Inspire-visningstjänster har utökats med tjänster enligt
direktivets bilaga III. Samtidigt har metadata till tjäns-
terna utökats.

För att uppfylla kraven enligt förordningen om geo-
grafisk miljöinformation har nedladdningstjänster tagits
fram för de datamängder SGU har ett informationsansvar
för enligt Inspiredirektivets bilaga III. Tjänsterna följer de
nationella riktlinjerna för genomförande av direktivet och
är nåbara via Geodataportalens söktjänst.

Parallellt med publicerandet av ovanstående tjänster har SGU
arbetat med att anpassa tjänsterna till direktivets genomförande-
bestämmelser när det gäller dataspecifikationer. Anpassningsar-
betet kommer att pågå fram till oktober 2015 och under 2013 har
SGU fokuserat på Inspiretemat Mineralresurser.

Processbaserad arkivering
SGU har under året arbetat med en större översyn av
arkivvården och startat ett införandeprojekt för pro-
cessbaserad arkivredovisning (e-arkiv). Översynen av
arkivvården syftar till att åtgärda de förelägganden som
Riksarkivet har ålagt SGU efter en inspektion våren 2013.
Införande av processbaserad arkivering görs parallellt med
en översyn av informationssäkerheten inom myndigheten.
E-arkivet kommer att underlätta allmänhetens tillgång till

Tabell 14. Produkter som framställts under året.

2013 2012 2011
Berggrundsgeologi
Berggrundskartor, skala 1:50 000
och 1:100 000 11 21 0
Beskrivningar till berggrundskartor,
skala 1:50 000 och 1:100 000

6 5 0

Berggrundskartor, skala 1:250 000
och 1:500 000 0 1 3
Beskrivningar till berggrundskartor,
skala 1:250 000 och 1:500 000

0 1 2

Berggrundskartor, skala 1:1 miljon 0 1 –*
Bergkvalitetskartor m. beskrivning,
skala 1:50 000

0 0 0

Bergkvalitetskartor, skala 1:50 000 0 0 16
Beskrivning till bergkvalitetskartor,
skala 1:50 000

0 0 3

Geofysik
Geofysikkartor, skala 1:1 miljon 0 2 –*
Jordartsgeologi
Jordartskartor, skala 1:50 000 och
1:100 000

11 17 31

Beskrivningar till jordartskartor,
skala 1:50 000 och 1:100 000 0 3 9
Jordartskartor, skala 1:250 000 0 4 –*
Hydrogeologi
Grundvattenkartor, skala 1:50 000 0 0 0
Beskrivningar till grundvattenkartor,
skala 1:50 000

0 1 5

Beskrivningar till grundvattenmagasin
med kartor, skala 1:50 000

14 1 16

Geokemi
Geokemikartor 0 1 0
Maringeologi
Maringeologiska kartor,
skala 1:100 000

3 5 0

Beskrivningar till maringeologiska
kartor, skala 1:100 000

3 5 –*

Övriga produkter
Övriga publikationer 6 3 4
Kartvisare på internet 5 4 2
Kartgenerator – antal karttyper 0 0 120
SGU-rapporter 19 29 12
Summa 78 103 223

*Produkten fanns inte det året.

28 II	 Resultatredovisning28 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

myndighetens verksamhetsinformation, men även effekti-
visera, kvalitetssäkra och förenkla SGUs interna processer.

Användning och effekter
Ofta är effekterna svårmätbara eftersom målet ofta är
att samhällets olika aktörer ska ha fått kunskap om och,
framför allt, ha använt den kunskapen i olika besluts- och
planeringsprocesser. En indikator kan vara att försäljnings-
intäkterna har ökat vilket framgår av figur 10. Ökningen
är i första hand relaterad till intäkter inom geodatasamver-
kan genom att fler parter har anslutit sig och därmed fått

tillgång till geologisk information med mera.
Den strategiska satsningen att tillgängliggöra data för

forskning och utbildning kostnadsfritt har lett till ökad
användning av SGUs databasinformation hos universitet
och högskolor vilket framgår av figur 11. Satsningen är ett
led i vår strävan att främja och stödja riktad grundforsk-
ning och tillämpad forskning inom det geovetenskapliga
området samt bidra till att geovetenskapliga data kommer
till ökad användning inom utbildningssektorn.

EXPERTUTLÅTANDEN
Ett sätt för SGU att bidra med sin kunskap om geologi och
tillföra det geologiska perspektivet i olika samhällsproces-
ser är genom våra expertutlåtanden. Genom våra expert-
utlåtanden har vi en möjlighet att lyfta geologins betydelse
och belysa det uppdrag vi har som miljömålsmyndighet.
På så sätt kan vi bidra till ett hållbart samhällsbyggande
och ett långsiktigt hållbart nyttjande av våra naturresurser.
Läs mer om våra expertutlåtanden på sidan 21.

TILLSTÅNDSGIVNING OCH FÖRESKRIFTER
SGU handlägger bland annat tillståndsärenden enligt minerallagen,
kontinentalsockellagen och rennäringslagen med förordningar.

Tabell 15. Antal besvarade expertutlåtanden 2011–2013,
fördelat efter ämnesområden.

2013 2012 2011
Naturreservat med flera reservat 114 202 202
Översiktsplaner 145 122 77
Vägar 29 26 23
Järnvägar 13 19 28
Ledningar, rör 70 50 40
Miljöfrågor 43 48 42
Vindkraft 57 119 85
Torvtäkter 40 40 53
Domstolsförfrågningar 69 57 46
Sand, grus och bergtäkter 121 115 83
Vattenfrågor 66 41 61
Kontinentalsockeln 65 57 25
Övriga 66 43 49
Totalt 898 851 814
Kostnader (tkr) 6 775 7 063 7 353

Figur 10. Intäkternas fördelning efter kundgrupper åren 2011–2013.

0

2011 2012 2013

1,0

0,5

1,5

2,0

2,5

3,0

3,5

Miljoner kr
4,0

Övriga

Utland

Universitet & högskolor
Kommuner

Länsstyrelser

Företag

Centrala statliga
myndigheter

Geodatasamverkan

0

20

40

60

80

100

120

0

5

10

15

20

25

30

2009 2010 2011 20132012

Värde
Antal

Miljoner kr Antal

Figur 11. Beställningar av data för FoU, 2009–2013.

29Ekonomisk redovisning  II 29SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Minerallagen
SGU har under 2013 meddelat tre behörigheter att utföra
gruvmätning. En ansökan om gruvmätarbehörighet har
också avskrivits från vidare handläggning.

Rennäringslagen
Vi har under året handlagt fyra ärenden som avser upplå-
telse av nyttjanderätt enligt rennäringslagen.

Kontinentalsockellagstiftningen
Under 2013 har SGU på regeringens uppdrag berett tre
ansökningar enligt kontinentalsockellagen.

Lagen om uppgiftsskyldighet vid
grundvattenundersökning
Under 2013 har SGU skickat ut 44 uppmaningar till
brunnsborrare som underlåtit att sända in brunnsuppgifter
enligt lagen om uppgiftsskyldighet. Inget av ärendena har
gått vidare till polisanmälan då uppgifter, efter påmin-
nelse, inkommit till SGU.

Föreskrifter inom vattenförvaltningen
EUs ramdirektiv för vatten (2000/60/EG) och grund-
vattendirektiv (2008/118/EG) genomförs i svensk rätt
genom regler i miljöbalken, förordningen (2004:660) om
förvaltning av kvaliteten på vattenmiljön (VFF) samt
genom föreskrifter som meddelas av Havs- och Vatten-
myndigheten samt SGU. Under året har SGU beslutat om
tre nya föreskrifter: SGUs föreskrifter (SGU-FS 2013:1)
om kartläggning och analys av grundvatten och SGUs
föreskrifter (SGU-FS 2013:2) om miljökvalitetsnormer och
statusklassificering för grundvatten samt SGUs föreskrifter
(SGU-FS 2014:1) om övervakning av grundvatten, vilka
ersätter SGU-FS 2006:2 och träder i kraft den 1 mars 2014.
De nya föreskrifterna syftar till att förtydliga de olika
momenten inom den svenska vattenförvaltningen.

TILLSYN
SGU handlägger bland annat tillsyns- och anmälnings
ärenden enligt minerallagen och kontinentalsockellagen
med förordningar.

Under året har tre tillsynsärenden enligt kontinental-
sockellagen påbörjats, varav två är avslutade.

RIKSINTRESSEN
SGU inventerar och detaljavgränsar riksintressanta fyndig-
heter för att dessa ska skyddas mot åtgärder som kan försvå-
ra utvinning av mineral, enligt 3 kap. 7 § 2 st. miljöbalken.
Följande riksintressen har detaljavgränsats under året:

•	 Granlidknösen (detaljavgränsning)
•	 Kallak

SGU har också beslutat att riksintresset Östra Tönning-
flon (torvfyndighet), Härjedalens kommun, ska upphöra.
Östra Tönningflon är i huvudsak opåverkad av dikning
och annan verksamhet. SGU anser att nyetablering av
torvtäkt i första hand bör ske på torvmarker som redan är
väsentligt påverkade. SGU gör bedömningen att möjlighe-
terna att hitta torvmarker som är väl lämpade för produk-
tion av energitorv är goda varför särskilda riksintressen för
energitorv i nuläget inte behöver utpekas.

SGU har även beslutat under 2013 att dra tillbaka
utpekandet av riksintressena Purnu (olivinfyndighet) och
Nilivaara (fältspatfyndighet), båda i Gällivare kommun.
Olivin bröts i Purnu av LKAB under 1980- och 1990-talet.
Brytningen upphörde år 2000 då merparten av den
högkvalitativa olivinfyndigheten var utbruten. Prospek-
teringsinsatser i slutet av 1980-talet och senare ledde inte
till att nya fyndigheter av högkvalitativ olivin kunde hittas
i den närmaste omgivningen. Brytning av fältspat i Nili-
vaara pågick från slutet av 1960-talet fram till mitten av
1980-talet då fältspat av bra kvalitet tog slut. Prospektering
med syfte att hitta nya områden med bra kvalitet utfördes
i slutet av 1980-talet. Resultatet påvisade inga nya kroppar
av godtagbar kvalitet och brytningsbara mängder. Med
anledning av det ovan nämnda har SGU bedömt att de
kriterier som krävs för att en mineralfyndighet ska utpekas
som riksintresse enligt 3 kap. 7 § andra stycket miljöbal-

Tabell 16. Tillståndsgivning med mera 2011–2013.

 2013 2012 2011
Kontinentalsockelärenden 3 3 5
Rennäringsärenden 4 4 2
Gruvmätarbehörighet 4 1 1
Totalt 11 8 8

30 II	 Ekonomisk redovisning30 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

ger saklig, neutral, balanserad och praktisk information
samt råd i europeiska frågor som rör det geovetenskapliga
området. Under 2013 har SGU bland annat deltagit i EGS
strategiska, initiala arbete med att bilda ett Era-net.

EGS arbetar genom ett antal expertgrupper där SGU
deltar med frågor som rör mineralresurser, vatten, geo-
kemi, maringeologi, geoenergi, jordarter, internationellt
samarbete, georisker och geologisk information (relaterat
till Inspiredirektivet). För expertgruppen rörande mineral-
resurser innehar SGU ordförandeskapet och vice ordföran-
deskap för geokemiexpertgruppen.

SGU är involverat i ett antal europeiska projekt (FP7)
som har startat under året, till exempel Minerals4EU som
bland annat syftar till att skapa gemensamma mineral
resursdatabaser för hela Europa och EURARE som hand-
lar om att säkra Europas tillgång till sällsynta jordarts-
metaller. Ett nytt projekt, EMODnet 2, som syftar till att
harmonisera och sammanställa europeiska marina data,
har också startat.

I ett pilotprojekt, tillsammans med andra geologiska
undersökningar i Europa, som handlar om att stärka de
geologiska undersökningarnas roll i Afrika (OAGS), har
SGU en roll inom miljöfrågor och gruvnäring. Projektet är
finansierat av EU-kommissionen.

Tillsammans med Vinnova är SGU svensk partner i det

ken inte längre är uppfyllda. Därför har SGU beslutat att
riksintressena Purnu och Nilivaara ska upphöra.

INTERNATIONELL SAMVERKAN
Enligt SGUs instruktion ska SGU i den omfattning som
bedöms lämplig utifrån mål och uppgifter i övrigt, medverka
i internationellt samarbete och internationella utvecklings-
projekt. Myndigheten ska sträva efter att arbetet medfinansie-
ras av övriga deltagande parter.

SGU medverkar i internationella samarbeten, utvecklings-
och forskningsprojekt. Erfarenhet och kunskap utbyts och
nätverk skapas som leder till ökad effektivitet och kunskap
i geologiska frågor. Nedan redovisas ett urval av de aktivi-
teter som pågått under 2013.

Europeisk samverkan
Huvuddelen av SGUs internationella samverkan är inom
Europa och berör många områden med anknytning till
geovetenskaperna. Under året har särskilt råvaruförsörj-
ning varit i fokus.

SGU deltar i EuroGeoSurveys (EGS) verksamhet på
olika nivåer. EGS, som är ett samarbetsorgan i Bryssel för
ett 30-tal geologiska undersökningar i europeiska länder,
erkänns av EU-kommissionen som en organisation som

Ett urval av projekt där SGU samverkar internationellt:
•	 GEMAS, en europeisk kartläggning av kemisk status på jordar

som används för livsmedelsproduktion.
•	 URGE, utveckling av en urban markgeokemisk undersökning

enligt europeisk modell.
•	 Minerals4EU, ett projekt under FP7 som syftar till att bland

annat skapa ett bestående mineralresursnätverk, mineralre-
sursårsbok och framtidsprognoser med avseende på metall-
och mineraltillgångar. I projektet deltar de flesta geologiska
undersökningarna i Europa.

•	 SDDP (Swedish Deep Drilling Program), i samarbete med
International Continental Scientific Drilling Program, ICDP.

•	 EMODNET (European Marine Observation and Data Net-
work), som syftar till att harmonisera och göra maringeolo-
giska data interoperabla. Finansierat av EU-kommissionen.

•	 MARMONI, ett projekt för att utvärdera innovativa och
beprövade miljöövervakningsmetoder utifrån deras förmåga
att beskriva förändringar i Östersjöns miljö.

•	 MUSTANG, ska undersöka och utveckla nya metoder för geo-
logisk lagring av koldioxid. Projektet är Fp7-finansierat.

•	 PanGeo, Enabling Access to Geological Information in support

of GMES, som ska ta fram information om så kallade georisker.
•	 Geotermisk energipotential i Danmark, rör geotermi i Öre-

sundsområdet och är ett samarbetsprojekt med den danska
geologiska undersökningen, GEUS.

•	 Nordic-CCS, ett projekt under ”Toppforskningsinitiativet”,
som berör CO2-lagring.

•	 Fennoscandian Ore Deposit Database samt Fennoscandian
Gold Ore Transect, där syftet är att skapa gemensamma
databaser över metalliska mineralförekomster i Finland,
Norge, Sverige och Ryssland.

•	 OneGeology, där en internetbaserad distribuerad geologisk
karttjänst i skala 1:1 miljon nu finns för större delen av värl-
den. Projektet är kopplat till IUGS kommission för standarder.

•	 EURARE – syftar till att säkra Europas tillgång till sällsynta
jordartsmetaller. Projektet är FP7-finansierat.

•	 Circum-Arctic Ore Deposit Map – ett projekt med repre-
sentanter från Kanada, Danmark, Finland, Norge, Sverige,
Ryssland och USA som syftar till att sammanställa mineral
fyndigheter över det norra halvklotet, norr om den 60:e
breddgraden.

31Ekonomisk redovisning  II 31SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

europeiska nätverket Era-Min (Network on the Industrial
Handling of Raw Materials for European Industries), som
syftar till att kartlägga pågående forskning och forsk-
ningsfinansiering inom malm- och mineralindustrin för
att identifiera forskningsbehov, främja samarbete inom EU
samt utlysa gemensamma forskningsprogram.

Under året har vi deltagit i utvecklingen av ”European
Innovation Partnership on Raw Materials”, ett initiativ som
syftar till att öka tillgången på Europas mineralresurser. Vi
har även deltagit i utvecklingen av en ”Knowledge Innova-
tion Community”, KIC, för råvarosektorn inom ramen för
Europeiska institutet för innovation och teknik, EIT.

SGU har också bevakat de aktuella frågorna om skiffer
gas och funnits med i EU-kommissionens arbetsgrupp
rörande miljöfrågor relaterade till exploatering av skifferga

Övrig internationell samverkan
SGU företräder Sverige även i andra internationella sam-
manhang än EU. Även här är syftet att utbyta kunskap
och att skapa och upprätthålla samverkan och nätverk. Se
även faktaruta nedan och på sidan 30.

SÄRSKILT FINANSIERAD VERKSAMHET
SGUs uppdragsverksamhet och tjänsteexport har nära
samband med myndighetens övriga uppgifter och den
bidrar till samverkan med andra myndigheter. Vi undviker
verksamhet där vi skulle konkurrera med privata aktörer.
Verksamheten bedrivs inom följande kategorier:

•	 myndighetssamverkan
•	 sakkunnighetsuppdrag – som expertmyndighet

där SGU tillgodoser specifika behov av geologisk
information

•	 internationella uppdrag

Uppdragsverksamheten omsatte 29,3 miljoner kronor år
2013, varav 12,7 miljoner kronor i internationella uppdrag.
Det totala ekonomiska resultatet för året visar ett över-
skott med 279 tkr. Den internationella delen redovisar
ett överskott på närmare 433 tkr. Se tabellerna 17, 18 och
19. Totalt ackumulerat överskott i uppdragsverksamheten
vid utgången av 2013 uppgår till 1,6 miljoner kronor. För
omfattning och fördelning av arbetstimmar, se figur 12.
Den ekonomiska redovisningen innefattar även uppdrags-
gemensamt arbete, motsvarande 1 642 timmar. Dessa tim-
mar är exkluderade i figur 12 på sidan 32.

Myndighetssamverkan
SGU har en omfattande samverkan med Naturvårdsver-
ket och med Havs- och Vattenmyndigheten, bland annat
med stöd till vattenmyndigheternas genomförande av vat-
tenförvaltningen, miljöövervakning av grundvatten och
sediment i de större havsbassängerna och nationella data-
värdskap för grundvatten och marina miljödata, se sidorna
15-18 samt sidan 21.

SGU samverkar med Livsmedelsverket (LV) genom att
ta in och rapportera dricksvattenanalyser i databasen över

Övrig internationell samverkan
SGU medverkade under året i följande arbetsgrupper och kommit-
téer:
•	 	 International Lead and Zinc Study Group
•	 	 International Nickel Study Group
•	 	 International Copper Study Group
•	 	 Working Group on the Effects of Marine Sediments on the

Marine Ecosystem (WGEXT), som arbetar med effekter från
utvinning av mineralresurser från havsbottnen. Gruppen
ingår i Internationella havsforskningsrådet.

•	 	 ProGEO, European Association for the Conservation of the
Geolo¬gical Heritage, som verkar för bevarandet av värde-
fullt landskap, mineral, bergarter och fossil.

•	 	 Common Implementation Strategy, working group C on
ground¬water, som är EU-kommissionens gemensamma
genomförandestrategi med avseende på genomförandet av
ramdirektivet för vatten.

•	 	 European Technology Platform on Sustainable Mineral
Resources (ETP-SMR), som är kopplat till EUs sjunde rampro-
gram för forskning och utveckling.

•	 	 IUGS Commission for the Management and Application of
GeoScience Information. Arbetet, i två arbetsgrupper, kon-
centreras på att ta fram internetstandarder för utväxling och
datautbyte av geologisk information i webbtjänster.

•	 	 Fennoscandian Exploration and Mining (FEM). SGU är ordfö-
rande i organisationskommittén för konferens i Levi, Finland
2013.

•	 	 Society for Geology Applied to Mineral Deposits (SGA). SGU
är ordförande i organisationskommittén för symposium i
Uppsala 2013.

•	 	 UK HFA Peer Review (United Kingdom Hyogo Framework of
Action Peer Review). Deltagande som ”peer” i den europeiska
gruppen som finansieras av EU-kommissionen.

32 II	 Ekonomisk redovisning32 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

kommunala vattentäkter. Vi genomför även utbildning
tillsammans med LV, riktad mot framför allt kommunala
dricksvattenproducenter.

SGU utgör även en del av Sveriges strålskyddsberedskap
som samordnas av Strålsäkerhetsmyndigheten.

Internationella uppdrag
SGU bedriver på uppdrag av Sida projektet MeetingPoints
Mining med aktörssamverkan i flera länder i Afrika.
Under året har diskussioner inletts om motsvarande arbete
med Colombia.

MeetingPoints Mining gick 2013, enligt den ursprung-
liga planen, in i projektets sista år. För att kunna nyttja
ej förbrukade medel överenskom dock Sida och SGU att
insatsperioden skulle förlängas till och med februari 2014
för arbeten i Botswana, Namibia och Sydafrika samt till
och med december 2014 för arbeten i främst Zambia,
Tanzania och Moçambique.

Viktiga resultat uppnådda under 2013 är exempelvis
slutförandet av arbeten i Botswana inom projekt ”Aggre-
gates” (bergmaterialförsörjning) och uppstart av ett mot-
svarande projekt i Sydafrika. Svenska företag har genom
projektet introducerats på en ny marknad och visat stort
intresse för etableringar i Botswana. I Sydafrika avslutades
projekt ”Prospectivity Mapping” vars resultat kommer att
följas upp av Council for Geoscience med prospekterings-
insatser inom utpekade områden. Under en arrangerad
besöksresa etablerades kontakter mellan ”small-scale
mining”-sektorn i Namibia och småförtagare i Sverige
som är intresserade av att handla med exempelvis halv
ädelstenar. En student från Lunds universitet har med stöd
av MeetingPoints Mining genomfört ett mastersarbete,
”Geophysical ground surveys of the Matchless Amphibo-
lite Belt in Namibia”.

 I Zambia har arbetet med utbildningsfrågor bland
annat bidragit till utvecklandet av planer för yrkesutbild-
ning. En översiktsstudie av gruvrelaterad miljöpåverkan
samt av organisation och regelverk för miljöövervakning
har genomförts och förslag på förbättringsåtgärder kom-
mer att presenteras under 2014. I Tanzania och Mozambi-
que har underlag tagits fram för en utvärdering av lämp-
liga samarbetsområden som kan konkretiseras under 2014.

Tabell 19. Intäkter och kostnader för uppdragsverksamheten
– internationella uppdrag (tkr).

2013 2012 2011
Intäkter av avgifter m.m. 6 287 4 972 3 084
Intäkter av bidrag 6 418 6 420 5 287
Finansiella intäkter 0 0 0
Verksamhetens intäkter 12 705 11 393 8 371
Verksamhetens kostnader -12 272 –10 705 –7 994
Årets kapitalförändring 433 687 377

Tabell 17. Intäkter och kostnader för uppdragsverksamheten (tkr).

2013 2012 2011
Intäkter av avgifter m.m. 15 232 17 385 18 614
Intäkter av bidrag 14 093 15 240 16 016
Finansiella intäkter 0 0 0
Verksamhetens intäkter 29 325 32 625 34 630
Verksamhetens kostnader -29 046 –34 099 –36 200
Årets kapitalförändring 279 –1 474 –1 570
Ackumulerat överskott i uppdragsverksamheten vid utgången av
2013 uppgår till 1 615 tkr, vilket motsvarar 6 % av omsättningen under
året.

Tabell 18. Intäkter och kostnader för uppdragsverksamheten
– nationella uppdrag (tkr).

2013 2012 2011
Intäkter av avgifter m.m. 8 945 12 413 15 530
Intäkter av bidrag 7 675 8 819 10 729
Finansiella intäkter 0 0 0
Verksamhetens intäkter 16 620 21 232 26 259
Verksamhetens kostnader -16 774 –23 393 –28 206
Årets kapitalförändring -154 –2 161 –1 947

Figur 12. Antal arbetstimmar inom uppdragsprojekt 2013, totalt
27 181 timmar, fördelade på de olika uppdragskategorierna.

Myndighets-
samverkan
46 %

Sakkunnig,
expert,
speci�ka behov
14 %

Internationella
40 %

33Ekonomisk redovisning  II 33SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Under året har också diskussioner förts om liknande
insatser i Colombia. SGU har besökt landet och diskuterat
möjliga samarbetsområden. Preliminärt förslag om sam-
arbete med den nationella geologiska undersökningen har
lämnats.

KOMPETENSFÖRSÖRJNING
SGU har en strategisk kompetensförsörjning som ska
bidra till att skapa en effektiv verksamhet och en attrak-
tiv arbetsplats. Vi vill attrahera, rekrytera, utveckla och
behålla den kompetens, som vi behöver på kort och lång
sikt.

Sammantaget gör vi bedömningen att myndighetens
uppgifter under kommande år ställer krav på kompetens-
utveckling och kompetensförstärkning. Myndigheten har
små möjligheter till nyrekryteringar och detta kommer att
påverka prioriteringar av verksamheten. Årets genomförda
insatser inom kompetensförsörjningen har dock bidragit
till en ökad beredskap för verksamhetens framtida kom-
petensbehov. Pensionsavgångarna har i år varit färre än
förra året. Under de kommande året/åren förväntas pen-
sionsavgångarna ligga på ungefär samma nivå som 2013.
Rekryteringarna har varit färre under året och har av eko-
nomiska skäl avgränsats till rekrytering av två enhetschefer

Personal
Antalet anställda vid utgången av 2013 uppgick till 252 personer.
Av dessa var 192 (199, 195) stationerade i Uppsala, 11 (11, 10) i
Stockholm, 14 (14, 15) i Göteborg, 12 (13, 11) i Lund, 8 (14, 15) i
Malå, 10 (10, 8) i Luleå, 3 (3, 2) i Falun samt 2 (2, 2) övriga varav 1 i
Sala och 1 i Zambia.

Under 2013 har totalt 29 (51, 33) personer varit tillfälligt
anställda, varav 14 (11, 6) för feriearbete. Deras anställningstid
motsvarar 12,8 (18, 13) årsarbetskrafter. Under sommaren har
dessutom 9 (27, 22) extrageologer varit säsongsanställda. Sam-
manlagt fanns vid SGU i medeltal 253 (263, 255) anställda under
2013. 19 personer, varav 16 f.d. anställda, numera pensionärer,
arbetade med avtal motsvarande 2 (2,8, 1,3) årsarbetskrafter.
Under året arvoderades också 62 (61, 62) vattenobservatörer och
10 (28, 36) pristagare i Mineraljakten.

Kostnaderna för personalsociala förmåner såsom företagshälso
vård, ersättning för sjukvårdskostnader, personalvård och bidrag
till motionsaktiviteter har uppgått till 2,1 (2,1, 1,9) miljoner kronor.

Medianåldern för SGUs personal är 48 (48, 49) år, (män 50 år
och kvinnor 46 år).

Medelåldern var 49 år (män 51 år och kvinnor 46 år) vid års-
skiftet 2013/2014.

Personalrörligheten har bestått av 3 (31, 21) nya tillsvidarean-
ställningar och 16 (24, 22) personer som slutat, varav 11 (20, 13)
pensionsavgångar.

Sjukfrånvaro 2013 2012 2011
Total sjukfrånvaro av de anställdas
sammanlagda ordinarie arbetstid

2,9 % 2,3 % 2,4 %

Andelen av total sjukfrånvaro som har
varat sammanhängande i en period
om 60 kalenderdagar eller mer

56,1 % 39,2 % 49,7 %

Sjukfrånvaron för kvinnor av kvinnors
sammanlagda ordinarie arbetstid

4,5 % 4,1 % 3,4 %

Sjukfrånvaron för män av mäns sam-
manlagda ordinarie arbetstid

1,8 % 1,1 % 1,7 %

Motsvarande värden fördelat på åldersgrupper är:
–29 år 1,2 % 1,3 % 1,2 %
30–49 år 2,2 % 2,5 % 2,9 %
50– år 3,8 % 2,2 % 1,9 %
Kommentar: SGUs sjuktal har stigit något under 2013. Fler perso-
ner än tidigare har varit långvarigt sjuka under året.

Nyckeltal 2013 2012 2011
Antal anställda vid årets slut
(fast och tillfälligt)

252 266 258

Andel kvinnor 41 % 40 % 41 %
Medelålder 49 år 49 år 49 år
Antal utbildningsdagar per anställd 4,7 4,9 4,7
Externa utbildningskostnader (Mkr) 2 2,9 2,4
Andel anställda med akademisk utbild-
ning

78 % 77 % 74 %

Andel med lic.- eller doktorsexamen
bland geovetare

41 % 41 % 38 %

Antal beviljade delpensioner 1 2 7
Personalomsättning 6,3 % 9,1 % 8,5 %

Ålders- och könsfördelning (i procent) för anställda vid SGU 2013-12-31

0

5

10

15

20

20–29 30–34 35–39 40–44 45–49 50–54 55–59 60–64 65–69

Män

Kvinnor

Totalt

34 II	 Ekonomisk redovisning34 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

och en jurist och visstidsanställningar för tillfälliga behov.
Rekryteringarna har fyllt de krav på kompetens som verk-
samheten behöver i ett kortare perspektiv. Kompetensför-
sörjningen har därmed bidragit positivt till årets resultat.

Vår attraktionskraft som arbetsgivare ligger främst i den
stimulerande och kunskapsintensiva miljön och de sam-
hällsviktiga arbetsuppgifterna. Vi har under året deltagit i
arbetsmarknadsmässor och spridit allmän information om
SGU som arbetsgivare. Vi har informerat geologistudenter
vid Uppsala universitet om framtida arbetsmöjligheter vid
SGU. Vi har gjort det möjligt för studenter att göra sitt
examensarbete med handledning vid SGU. Under 2013
har SGU tagit emot 13 studenter för examensarbete.

Vi har rekryterat tre nya medarbetare, varav en kvinna,
för tillsvidareanställning under året, vilket är 28 färre än
förra året. Två chefer för enheterna Berggrund och Geo-
kemi samt Maringeologi och en jurist till Bergsstaten har
rekryterats. I övrigt har tre personer för vikariat vid längre
tjänstledigheter inom både kärn- och stödverksamheten
rekryterats. I och med de senaste årens mer omfattande
rekryteringar är åldern på medarbetarna numera mer
jämnt utspridd. Rekryteringsunderlaget har genomgå-
ende varit gott med i genomsnitt 17 sökande till varje
anställning.

Under fältsäsongen har nio extrageologer (varav fem
kvinnor) varit tillfälligt anställda för fältarbete, vilket är
18 färre än förra året. I år knöts några examensarbetare
till anställningar som extrageolog och tidigare erfarna
extrageologer blandades med anställda med färsk utbild-
ning. Bland övriga tillfälligt anställda kan nämnas många
visstidsanställda geovetare samt förstärkning av besätt-
ningen på fartyget Ocean Surveyer under fältsäsongen. Vi
har tagit emot tolv praktikanter som fått yrkeserfarenhet
under en begränsad period, varav flertalet inom ramen för
yrkesinriktad GIS/GIT-utbildning.

Tre gästforskare med tjugoprocentig tjänstgöring är
fortsatt knutna till SGU.

Våra interna HR-forum fyller alltjämt en viktig funk-
tion genom att stärka cheferna i deras arbetsgivarroll.

Under året har ett flertal kompetensutvecklingsinsatser
genomförts, bland annat utbildningar i förvaltningskun-
skap, projektledarutbildning, konflikthantering för chefer,

medieträning samt retorik-kurser. Vidareutvecklingen av
ämneskunskaperna inom geologi sker kontinuerligt genom
interna seminarier, deltagande i intern FoU-verksamhet
samt genom internationella konferenser.

Under året har en särskild satsning, SGUs ledarinven-
teringsprogram Grogund, planerats och delvis genomförts
i syfte att erbjuda medarbetare karriärutveckling och
ha motiverade och förberedda kandidater till framtida
chefsuppdrag. Nio medarbetare kommer under cirka ett
år att genomgå ett utvecklingsprogram för att få insikt i
vad ledarskap innebär, insyn i arbetsgivarrollen och känna
sig förberedda för och motiverade till att söka kommande
chefsuppdrag.

SGUs sjuktal totalt har ökat under 2013. Framför allt är
det sjukfrånvaron som varat sammanhängande i en period
om 60 kalenderdagar eller mer som har ökat då ett flertal
personer varit långvarit sjukskrivna under året. Detta
innebär även att sjukfrånvaron för åldersgruppen över
50 år har ökat under året. Ett aktivt rehabiliteringsarbete
och anpassning av arbetsuppgifterna vid en tillfälligt ned-
satt arbetsförmåga underlättar återgången i arbetet.

Ett fortsatt engagerat arbetsmiljöarbete, certifierat
enligt internationell standard (ISO 18 001) och med
interna arbetsmiljörevisioner, varav två vid fältarbete inom
förorenade områden och bergrundskartering, har bedrivits
under året. Flera utbildningsinsatser har genomförts, som
utbildning i första hjälpen och en kurs om alkohol- och
drogproblematik för enhetschefer samt en kurs i att hante-
ra härdplaster för personalen ombord på Ocean Surveyor.
Filialen i Lund har genomfört en kurs i stresshantering.
En luftmätning genomfördes vid arkivet vid Eggebyholm.
Hälsoundersökningar, vaccinationer, hälsocoachning
och en stegtävling har genomförts. Det sedvanliga frisk-
vårdsbidraget har erbjudits. Ergonomigenomgång har
genomförts vid en stab och en filial. I december startade
en arbetsgrupp tillsammans med Feelgood för att ta fram
en metod för att hantera den ökade negativa stressen.

 Under året har de nya villkorsavtalen trätt i kraft vilket
inneburit att nya lokala villkorsavtal och reseavtal gäller
från och med 1 oktober 2013. Inför fältarbetet inom den
maringeologiska verksamheten förhandlades ett lokalt
avtal om arbetstider och ersättning för geologer ombord på

35Ekonomisk redovisning  II 35SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

*Personalomsättningen mäts genom att det antal personer som har slutat delas med
genomsnittligt antal anställda.

Ocean Surveyor. Personalomsättningen* har varit lägre än
under 2012 och 2011 beroende på att pensionsavgångarna
har varit färre än tidigare år. Enstaka personer har slutat
för annan anställning. Av de personer som har gått i pen-
sion är 82 % män.

Kompetensöverföring är viktig för att behålla tillgången
på nödvändig kompetens framöver, inte minst i den gene-
rationsväxling som SGU är inne i. För alla medarbetare
som närmar sig 65-årsåldern ska en delaktighetsplan
göras för att säkerställa en effektiv kompetens- och kun-
skapsöverföring till yngre medarbetare. Några före detta
anställda, numera pensionärer, har tillfälligt engagerats för
att utgöra kunskapsstöd till främst nyanställda.

36 II	 Ekonomisk redovisning36 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

2013 2012

Verksamhetens intäkter Not

Intäkter av anslag 247 029 1 236 885

Intäkter av avgifter och andra ersättningar 19 943 2 22 739

Intäkter av bidrag 67 407 3 29 940

Finansiella intäkter 246 4 356

Summa 334 625 289 920

Verksamhetens kostnader

Kostnader för personal –169 444 5 –169 498

Kostnader för lokaler –23 001 –22 793

Övriga driftkostnader –135 051 6 –92 156

Finansiella kostnader –405 7 –471

Avskrivningar –6 462 –6 476

Summa –334 363 –291 394

Verksamhetsutfall 262 –1 474

Uppbördsverksamhet 8

Intäkter av avgifter m.m. som inte disponeras 19 131 26 997

Medel som tillförts statens budget från uppbördsverksamhet –19 131 –26 997

Saldo uppbördsverksamhet 0 0

Transfereringar 9

Medel som erhållits från statens budget för finansiering av bidrag 5 778 5 746

Medel som erhållits från myndigheter för finansiering av bidrag 42 23

Lämnade bidrag –5 820 –5 769

Saldo transfereringsverksamhet 0 0

Årets kapitalförändring 262 10 –1 474

Resultaträkning

37Ekonomisk redovisning  II 37SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

2013-12-31 2012-12-31
Not

Tillgångar 136 932 89 125
Immateriella anläggningstillgångar 3 296 11 2 396
Balanserade utgifter för utveckling 1 977 1 990
Rättigheter och andra immateriella anläggningstillgångar 1 319 406

Materiella anläggningstillgångar 18 179 12 18 985
Byggnader, mark och annan fast egendom 483 554
Förbättringsutgifter på annans fastighet 1 120 1 339
Maskiner, inventarier, installationer m.m. 15 640 16 254
Pågående nyanläggningar 936 838

Varulager m.m. 14 555
Pågående arbeten 14 555

Fordringar 13 407 9 782
Kundfordringar 2 718 1 960
Fordringar hos andra myndigheter 10 604 13 7 818
Övriga fordringar 85 4

Periodavgränsningsposter 19 777 14 20 501
Förutbetalda kostnader 9 692 15 671
Upplupna bidragsintäkter 9 918 4 780
Övriga upplupna intäkter 167 50

Avräkning med statsverket 8 068 15 13 768
Avräkning med statsverket 8 068 13 768

Kassa och bank 74 191 16 23 138
Behållning räntekonto i Riksgäldskontoret 74 182 23 121
Kassa och bank 9 17

Kapital och skulder 136 932 89 125
Myndighetskapital 2 976 1 622
Statskapital 1 378 17 286
Balanserad kapitalförändring 1 336 18 2 810
Kapitalförändring enlig resultaträkningen 262 10 -1 474

Avsättningar 1 251 19 1 392
Avsättningar för pensioner och liknande förpliktelser 1 251 1 392

Skulder m.m. 67 217 60 756
Lån i Riksgäldskontoret 18 988 20 19 635
Skulder till andra myndigheter 6 617 5 916
Leverantörsskulder 30 933 21 23 266
Övriga skulder 5 364 22 7 176
Depositioner 5 214 23 4 662
Förskott från uppdragsgivare och kunder 101 101

Periodavgränsningsposter 65 488 24 25 355
Upplupna kostnader 16 947 14 601
Oförbrukade bidrag 43 569 9 062
Övriga förutbetalda intäkter 4 972 1 692

Ansvarsförbindelser 25

Sanering och återställning av förorenade områden – –

Balansräkning (tkr)

38 II	 Ekonomisk redovisning38 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

REDOVISNING MOT ANSLAG 2013
Anslag Benämning Ingående

överfö-
rings-
belopp

Årets
tilldelning
enl. regle-
ringsbrev

Indragning Totalt dis-
ponibelt
belopp

Utgifter Utgående
överfö-
rings-
belopp

Not

Utgiftsområde 20 Allmän miljö- och naturvård
20 1:4 Ramanslag 26

Sanering och återställning av förorenade
områden

ap 3 Sanering o återställ del till SGU 4 414 21 000 –4 414 21 000 –20 142 858
Utgiftsområde 24 Näringsliv
24 1:8 Ramanslag 27

Sveriges geologiska undersökning:
Geologisk undersökningsverksamhet m.m.

ap 1 Geologisk undersökningsverksamhet m.m. 8 223 218 369 226 592 –216 669 9 923
24 1:9 Ramanslag 28

Sveriges geologiska undersökning:
Geovetenskaplig forskning

ap 1 Geovetenskaplig forskning 0 5 818 5 818 –5 778 40
24 1:10 Ramanslag 29

Sveriges geologiska undersökning:
Miljösäkring av oljelagringsanläggningar
m.m.

ap 1
Oljelagringsanläggningar m.m. samt
Adakfältet 763 14 000 –763 14 000 –12 039 1 961

Summa 13 400 259 187 –5 177 267 410 –254 628 12 782

REDOVISNING MOT INKOMSTTITEL 2013
Inkomst-
titel

Benämning Beräknat
belopp

Inkomster

Not

2528 001 Avgifter enligt minerallagen 30 19 000 17 889
2528 002 Ersättningar enligt minerallagen 31 1 400 1 233
3312 013 Övriga inkomster av försåld egendom 0 0
2811 309 Övriga inkomster av statens verksamhet 32 0 8
Summa 20 400 19 130

REDOVISNING AV BEMYNDIGANDEN 2013
Anslag Benämning Tilldelat

bemyndi-
gande

Ingående
åtaganden

Utestå-
ende åta-
ganden

Utestående åtagandens fördelning
per år

Not

Utgiftsområde 20 Allmän miljö- och naturvård 2014 2015 2016
20 1:4 Ramanslag 33

Sanering och återställning av förorenade
områden

ap 3 Sanering o återställ del till SGU 12 000 6 438 2 916 2 916 0 0
Utgiftsområde 24 Näringsliv
24 1:9 Ramanslag 34

Sveriges geologiska undersökning:
Geovetenskaplig forskning

ap 1 Geovetenskaplig forskning 5 500 2 983 3 527 2 177 1 350 0
Summa 17 500 9 421 6 443 5 093 1 350 0

Anslagsredovisning (tkr)

39Ekonomisk redovisning  II 39SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Redovisningsprinciper
tillämpade redovisningsprinciper
SGUs redovisning följer god redovisningssed och årsredovisningen är
upprättad i enlighet med förordningen (2000:605) om årsredovisning
och budgetunderlag (FÅB) samt ESVs föreskrifter och allmänna råd till
denna. Bokföringen följer förordningen (2000:606) om myndigheters
bokföring (FBF) samt ESVs föreskrifter och allmänna råd till denna.

Fakturor med belopp understigande 25 tkr exkl. moms har inte
redovisats som periodavgränsningsposter.

Vid fastighetsförsäljningar redovisas erhållen handpenning samt
direkta försäljningskostnader som förskott respektive förutbetalda
kostnader i de fall köparens tillträdesdag infaller efter balansdagen.

Värderingsprinciper
anläggningstillgångar
Tillgångar avsedda för stadigvarande bruk med ett anskaffningsvärde
på minst 20 tkr och en beräknad ekonomisk livslängd på tre år eller
längre definieras som anläggningstillgångar. Tillämpade avskrivnings-
tider redovisas i not 11 och 12.

kundfordringar och pågående arbeten
Kundfordringar har tagits upp till det belopp varmed de beräknas
inflyta. Kundfordringar i utländsk valuta har värderats till gällande
köpkurs per balansdagen.

I den avgiftsfinansierade verksamheten (uppdragsverksamheten)
har pågående arbeten värderats till upparbetade direkta kostnader
jämte indirekta kostnader. I den mån förskottsbetalningar erhållits
har upparbetade kostnader avräknats löpande och motsvarande
belopp intäktsredovisats. Förluster har kostnadsförts så snart dessa
konstaterats, i övrigt har resultatföring skett i samband med respek-
tive uppdrags avslut.

avsättningar
Pensionsförpliktelser tas upp som avsättning till den del det bedöms
som sannolikt att myndigheten kommer att stå för förpliktelsen.

Skulder
I de fall faktura eller motsvarande inkommit efter fastställd brytdag
(2014-01-03) eller när skuldbeloppet inte är exakt känt när bokslutet

upprättas, redovisas beloppen som periodavgränsningsposter. Leve-
rantörsskulder i utländsk valuta har värderats till gällande valutakur-
ser per balansdagen.

I samband med ansökan om tillstånd enligt minerallagen (1991:45)
ska sökanden betala avgift i förskott.

Erhållna förskott för ännu ej beviljade ansökningar skuldförs och
ingår i balansposten övriga skulder.

Upplysningar om avvikelser
avvikelse från kapitalförsörjningsförordningen (2011:210)
Regeringen har beviljat SGU dispens från skyldighet att finansiera
investeringar i anläggningstillgångar, hänförbara till sanerings- och
miljösäkringsarbete, med lån i Riksgälden. Utgiften för investering-
arna avräknas anslag 24 1:10 och ianspråktagna medel redovisas som
statskapital.

Brytdag
Brytdagen, den dag då den löpande bokföringen för räkenskapsåret
2013 avslutas, har i enlighet med ESVs föreskrifter bestämts till 2014-
01-03.

Likvida medel/betalningar
SGU har två betalningsflöden. Betalningar avseende anslagspost
24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. samt av-
gifts- och bidragsfinansierad verksamhet hanteras i räntebärande
betalningsflöde (med undantag för vissa bidragsfinansierade projekt).
Betalningar avseende inkomsttitlar samt anslagsposterna 24 1:9 ap
1 Geovetenskaplig forskning, 24 1:10 ap 1 Miljösäkring av oljelagrings-
anläggningar m.m. och 20 1:4 ap 3 Sanering och återställ – del till SGU
hanteras i icke-räntebärande betalningsflöde.

Anställdas frånvaro på grund av sjukdom under räkenskapsåret
Uppgifter om sjukfrånvaro redovisas i faktaruta avseende personal på
sidan 33 i resultatredovisningen.

SGUs insynsråd och ledande befattningshavare
Uppgifter enligt 7 kap. 2 § FÅB om ersättningar m.m. till ledamöter i
myndighetens insynsråd och ledande befattningshavare utsedda av
regeringen redovisas på sidan 46.

Tilläggsupplysningar

40 II	 Ekonomisk redovisning40 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Not 1

Intäkter av anslag 2013 2012

– 24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. 215 940 212 491

– 24 1:10 ap 1 Miljösäkring av oljelagringsanläggningar
m.m.

10 947 7 808

– 20:1:4 ap 3 Sanering och återställning av förorenade
områden

20 142 16 586

Saldo 247 029 236 885

Not 2

Intäkter av avgifter och andra ersättningar 2013 2012

Intäkter enligt 4§ avgiftsförordningen 4 538 4 546

Intäkter från uppdragsverksamhet * 15 233 17 385

Intäkter av icke-statliga medel (6 kap.1§
kapitalförsörjningsförordn.)

68 246

Övriga intäkter 104 562

Saldo 19 943 22 739

*) Varav avgiftsintäkter från tjänsteexport 6 287 4 972

Not 3

Intäkter av bidrag 2013 2012

Bidragsintäkterna fördelar sig på följande kategorier av bidragsgivare respektive
huvudsakliga ändamål:

– Länsstyrelser: sanering av förorenade områden 44 594 8 752

– Sida: MeetingPoints Mining 6 418 6 421

– Havs- och vattenmyndigheten: arbete enl. förordningen
(2004:660) om förvaltning av kvaliteten på vattenmiljön

5 948 6 261

– Lantmäteriet: år 2013 – projekt rörande krisberedskap, år
2012 – införande av EU-direktivet Inspire

247 2 493

– Naturvårdsverket: År 2013 – projekt rörande mark och
grundvatten, år 2012 – marina mätdata

33 713

– Övriga statliga myndigheter: förorenad mark,
nystartsjobb, FoU-projekt

2 103 2 539

– Utländska organisationer: internationella
samverkansprojekt

2 257 938

– Statliga bolag: kartering Barents, Mineraljakten 4 628 637

– Övriga företag: År 2013 – GeoArena, Mineraljakten,
år 2012 – digitaliseringsprojekt, Mineraljakten

518 421

– Övriga organisationer: Geologins dag, Mineraljakten 661 765

Saldo 67 407 29 940

Intäkter av bidrag har ökat med 37 467 tkr i förhållande till år 2012. Detta beror
huvudsakligen på ökade bidragsintäkter från länsstyrelser gällande sanering av
förorenade områden.

Not 4

Finansiella intäkter 2013 2012

– Ränteintäkter avseende räntekonto i Riksgälden 272 323

– Tillfört depositioner –55 –61

– Övriga ränteintäkter och finansiella intäkter 29 94

Saldo 246 356

Not 5

Kostnader för personal 2013 2012

– Lönekostnader (exklusive arbetsgivaravgifter,
pensionspremier och andra avgifter enligt lag och avtal).

–110 951 –111 012

– Sociala avgifter, kursavgifter m.m. –58 493 –58 486

Saldo –169 444 –169 498

Not 6

Övriga driftkostnader
Övriga driftkostnader har ökat med 42 895 tkr i förhållande
till föregående år. Detta beror främst på ökade kostnader
för entreprenad- och konsulttjänster i samband med
sanering av förorenade områden.

Not 7

Finansiella kostnader 2013 2012

– Räntekostnader avseende lån i Riksgälden –256 –365

– Räntekostnader avseende räntekonto i Riksgälden 0 0

– Övriga räntekostnader och finansiella kostnader –149 –106

Saldo –405 –471

Not 8

Uppbördsverksamhet
Inom uppbördsverksamheten redovisas:
Ansökningsavgifter och beslutade undersöknings-, förlängnings-, koncessions- och
markanvisningsavgifter samt återbetalningar av undersökningsavgifter. Medlen,
som inte får disponeras av SGU, inbetalas till statens centralkonto i Riksbanken. När
ansökan beviljats och avgiften fastställts gottskrivs statsbudgeten via inkomsttitel
2528 001: Avgifter enligt minerallagen. Uppgifter om undersökningsavgifter m.m.
redovisas på sidorna 8–10 i resultatredovisningens avsnitt om Bergsstaten.

2013 2012

– Beslutade och inkomstförda avgifter 21 941 26 934

– Återbetalda undersökningsavgifter –4 052 –1 164

Medel som tillförts statsbudgeten 17 889 25 770

Influten mineralersättning till staten enligt minerallagen (1991:45). Medlen som inte
får disponeras av SGU, inbetalas till statens centralkonto i Riksbanken och gottskrivs
statsbudgeten via inkomsttitel 2528 002: Ersättningar enligt minerallagen.

2013 2012

– Influten mineralersättning till staten 1 234 1 140

Medel som tillförts statsbudgeten 1 234 1 140

Influtna medel från försäljning av oljelagringsanläggningar med tillhörande
utrustning m.m. Medlen, som inte får disponeras av SGU, inbetalas till statens
centralkonto i Riksbanken och gottskrivs statsbudget via inkomsttitel 3312: Övriga
inkomster av försåld egendom m.m.

2013 2012

– Inkomster från försäljning 0 0

– Avdrag för direkta försäljningskostnader 0 0

Medel som tillförts statsbudgeten 0 0

Beslutade avgifter enligt 5§ kontinentalsockelförordningen (1966:315). Medlen
som inte får disponeras av SGU, inbetalas till statens centralkonto i Riksbanken och
gottskrivs statsbudgeten via inkomsttitel 2811 309: Övriga inkomster av statens
verksamhet.

2013 2012

– Beslutade och inkomstförda avgifter 8 87

Medel som tillförts statsbudgeten 8 87

Medel som tillförts statsbudgeten, totalt 19 131 26 997

Noter (tkr)

41Ekonomisk redovisning  II 41SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Not 9

Transfereringar 2013 2012

Med transfereringar avses lämnade bidrag till:

– Geovetenskaplig forskning –5 778 –5 746

– Övrigt –42 –23

Summa transfereringar –5 820 –5 769

Finansiering:

– Anslag 24 1:9 ap 1. Geovetenskaplig forskning 5 778 5 746

– Vetenskapsrådet 42 23

Summa finansiering 5 820 5 769

Information om lämnade bidrag redovisas på sidorna 22–24 i resultatredovisningens
avsnitt om Forskning för framtida tillväxt.

Not 10

Årets kapitalförändring 2013 2012

Årets kapitalförändring består av överskott i uppdragsverksamhet, samt en
periodiseringsdifferens mellan intäkter av anslag och verksamhetens kostnader för
anslagsfinansierad verksamhet.

Kapitalförändring motsvarande avskrivningar på
anläggningstillgångar finansierade med statskapital.

–17 0

Årets kapitalförändring (anslagsfinansierad verksamhet) –17 0

– Underskott från nationella uppdrag –154 –2 161

– Överskott från internationella uppdrag 433 687

Årets kapitalförändring (uppdragsverksamhet) 279 –1 474

Årets kapitalförändring – totalt 262 –1 474

Avgiftsbelagd verksamhet
där intäkterna disponeras –
Uppföljning mot beräknade
belopp i regleringsbrev (tkr)

Regleringsbrev – beräknat belopp Utfall år 2013

Uppdrags
verksamhet

Tjänste-
export

Summa Uppdrags
verksamhet

Tjänste-
export

Summa

Ingående ackumulerat över-
skott (+) / underskott (–)

1 080 1 130 2 210 219 1 117 1 336

Intäkter år 2013 19 000 15 000 34 000 16 620 12 705 29 325

Kostnader år 2013 –20 000 –14 500 –34 500 –16 774 –12 272 –29 046

Årets överskott (+) /
underskott (–)

–1 000 500 –500 –154 433 279

Utgående ackumulerat
överskott (+) / underskott (–)

80 1 630 1 710 65 1 550 1 615

Kommentarer till årets resultat lämnas i resultatredovisningens avsnitt om särskilt finansierad
verksamhet (sidan 31).

Ackumulerat överskott i uppdragsverksamheten vid utgången av år 2013 uppgår till 1 615 tkr vilket
motsvarar 6 % av omsättningen under året.

Not 11

Immateriella anläggningstillgångar 2013-12-31 2012-12-31

Balanserade utgifter för utveckling

Ingående anskaffningsvärde 2 713 7 055

Ingående ackumulerade avskrivningar –723 –4 547

Ingående bokfört värde 1 990 2 508

– Årets avskrivningar –519 –518

– Årets anskaffningar 506 0

– Årets avgående tillgångar 0 –4 343

– Årets avgående ackumulerade avskrivningar 0 4 343

Årets förändring –13 –518

Utgående bokfört värde 1 977 1 990

Rättigheter och andra immateriella anläggningstillgångar 2013-12-31 2012-12-31

Ingående anskaffningsvärde 7 713 7 713

Ingående ackumulerade avskrivningar –7 307 –6 888

Ingående bokfört värde 406 825

– Årets avskrivningar –316 –419

– Årets anskaffningar 1 229 0

– Årets avgående tillgångar 0 0

– Årets avgående ackumulerade avskrivningar 0 0

Årets förändring 913 –419

Utgående bokfört värde 1 319 406

Tillämpade avskrivningstider: Linjär avskrivning har tillämpats med följande
avskrivningstider: balanserade utgifter för utveckling 5 år, rättigheter och andra
immateriella anläggningstillgångar 3 år.

Not 12

Materiella anläggningstillgångar

Byggnader, mark och annan fast egendom 2013-12-31 2012-12-31

Ingående anskaffningsvärde 174 739 174 739

Ingående ackumulerade avskrivningar –174 185 –174 114

Ingående bokfört värde 554 625

– Årets avskrivningar –71 –71

– Årets anskaffningar 0 0

– Årets avgående tillgångar 0 0

– Årets avgående ackumulerade avskrivningar 0 0

Årets förändring –71 –71

Utgående bokfört värde 483 554

Förbättringsutgifter på annans fastighet 2013-12-31 2012-12-31

Ingående anskaffningsvärde 7 411 6 349

Ingående ackumulerade avskrivningar –6 072 –5 570

Ingående bokfört värde 1 339 779

– Årets avskrivningar –441 –559

– Årets anskaffningar 222 1 119

– Årets avgående tillgångar 0 –57

– Årets avgående ackumulerade avskrivningar 0 57

Årets förändring –219 560

Utgående bokfört värde 1 120 1 339

Maskiner, inventarier, installationer m.m. 2013-12-31 2012-12-31

Ingående anskaffningsvärde 99 615 95 468

Ingående ackumulerade avskrivningar –83 361 –82 000

Ingående bokfört värde 16 254 13 468

– Årets avskrivningar –5 115 –4 909

– Årets anskaffningar 4 501 7 545

– Överfört anskaffningsvärde från pågående
nyanläggningar

0 260

– Årets avgående tillgångar –359 –3 658

– Årets avgående ackumulerade avskrivningar 359 3 548

Årets förändring –614 2 786

Utgående bokfört värde 15 640 16 254

Pågående nyanläggningar 2013-12-31 2012-12-31

Ingående anskaffningsvärde 838 1 098

– Årets anskaffningar 98 0

– Överföring till maskiner, inventarier, installationer m.m. 0 –260

Årets förändring 98 –260

Utgående anskaffningsvärde 936 838

Reavinster/-förluster 2013-12-31 2012-12-31

Anläggningstillgångar i verksamheten

– överskott vid avyttring av anläggningstillgångar 78 22

– underskott vid avyttring av anläggningstillgångar 0 0

42 II	 Ekonomisk redovisning42 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Försäljning av fastighet
Under år 2007 slöts avtal med privat köpare om försäljning av fastigheten Hall Västös
1:9 (del). Köparens tillträdesdag är villkorad av att beslut om avstyckning vinner laga
kraft. Avstyckning hade inte beviljats per 2013-12-31.

Tillämpade avskrivningstider m.m.
Linjär avskrivning har tillämpats med följande avskrivningstider: bilar 5 år, maskiner
och datorer 3–5 år, övriga inventarier 3–8 år, fartyg 20 år och dess utrustning 3–10 år,
förbättringsutgifter på annans fastighet 5 år, mätutrustning 3–10 år, markinventarier
10–20 år, byggnader 10 år samt markanläggningar 20 år. Markegendom skrivs inte av.
Taxeringsvärdet för markegendom uppgår till 1 255 tkr

Not 13

Fordringar hos andra myndigheter har ökat med 2 786 tkr i förhållande till föregående
år. Ökningen avser främst fordran för ingående moms på inköp i slutet av år 2013.

Not 14

Periodavgränsningsposter 2013-12-31 2012-12-31

Förutbetalda hyreskostnader

– till Akademiska hus 2 976 2 977

– till statliga myndigheter 59 199

– till övriga 1 990 2 012

Övriga förutbetalda kostnader

– till statliga myndigheter; avseende försäkringspremier 183 204

– avseende flyggeofysiska mätningar 0 4 679

– avseende saneringsentreprenad 0 2 000

– avseende programlicenser, support och
informationstjänster m.m.

4 484 3 600

Summa förutbetalda kostnader 9 692 15 671

Förutbetalda kostnader har minskat med 5 979 tkr i förhållande till föregående år.
Detta beror huvudsakligen på minskade förutbetalda kostnader för flyggeofysiska
mätningar respektive saneringsentreprenader.

Upplupna bidragsintäkter

– från länsstyrelser 9 083 4 096

– från övriga statliga myndigheter 338 256

– från utomstatliga bidragsgivare 497 428

Summa upplupna bidragsintäkter 9 918 4 780

Upplupna bidragsintäkter har ökat med 5 138 tkr i förhållande till föregående år.
Ökningen avser främst bidrag från länsstyrelser för sanering av förorenade områden.

Not 15

Avräkning med statsverket 2013-12-31 2012-12-31

Uppbörd

Ingående balans 4 323 6 532

Redovisat mot inkomsttitel (–) –19 131 –26 997

Uppbördsmedel som betalats i icke-räntebärande flöde (+) 17 544 24 787

Fordringar avseende uppbörd 2 736 4 323

Anslag i icke räntebärande flöde

Ingående balans 8 918 3 814

Redovisat mot anslag (+) 37 959 30 140

Medel hänförbara till transfereringar m.m. som betalats i
icke-räntebärande flöde (–)

–39 484 –25 036

Fordringar avseende anslag i icke räntebärande flöde 7 393 8 918

Anslag i räntebärande flöde

Ingående balans –8 223 –4 469

Redovisat mot anslag (+) 216 669 213 440

Anslagsmedel som tillförts räntekonto (–) –218 369 –217 194

Återbetalning av anslagsmedel (+) 0 0

Skulder avseende anslag i räntebärande flöde –9 923 –8 223

Fordran avseende semesterlöneskuld som inte har
redovisats mot anslag

Ingående balans 7 029 7 979

Redovisat mot anslag under året enligt undantagsregeln –729 –950

Fordran avseende semesterlöneskuld som inte har
redovisats mot anslag

6 300 7 029

Övriga fordringar på statens centralkonto

Ingående balans 1 721 3 934

Inbetalningar i icke räntebärande flöde (+) 33 041 36 712

Utbetalningar i icke räntebärande flöde (–) –55 141 –39 174

Betalningar hänförbara till anslag och inkomsttitlar (+/–) 21 941 249

Övriga fordringar på statens centralkonto 1 562 1 721

Summa avräkning med statsverket 8 068 13 768

Not 16

Kassa och bank 2013-12-31 2012-12-31

Behållning på räntekonto i Riksgäldskontoret har ökat med 51 061 tkr i förhållande till
föregående år. Den ökade behållningen består huvudsakligen av oförbrukade bidrag
samt anslagsmedel.

Beviljad räntekontokredit 16 000 16 000

Maximalt utnyttjad räntekontokredit 0 0

Not 17

Statskapital 2013-12-31 2012-12-31

Ingående balans anläggningar 286 286

– årets avyttringar 0 0

– årets anskaffningar 1 092 0

Utgående balans, anläggningar 1 378 286

Not 18

Balanserad kapitalförändring 2013-12-31 2012-12-31

Ingående balans, totalt 2 810 4 380

Ingående balans, överskott inom nationell avgiftsfinansie-
rad verksamhet

2 380 4 327

– Underskott i nationell verksamhet föregående räken-
skapsår

–2 161 –1 947

Utgående balanserat överskott i nationell verksamhet 219 2 380

Ingående balans, överskott inom internationell
avgiftsfinansierad verksamhet

430 53

– Överskott i internationell verksamhet föregående
räkenskapsår

687 377

Utgående balanserat överskott i internationell
verksamhet

1 117 430

Utgående balans, totalt 1 336 2 810

Kapitalförändring föregående år enligt resultaträkningen –1 474 –1 570

Fördelning av föregående års kapitalförändring

– under året fört till balanserad kapitalförändring 1 474 1 570

Not 19

Avsättningar 2013-12-31 2012-12-31

Avsättningar för pensioner och liknande förpliktelser
Medel har avsatts för framtida pensionsförpliktelser som SGU svarar för.

Ingående avsättning 1 392 2 132

– Årets pensionskostnad 331 238

– Årets pensionsutbetalningar –472 –978

Utgående avsättning 1 251 1 392

43Ekonomisk redovisning  II 43SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Not 20

Lån i Riksgäldskontoret 2013-12-31 2012-12-31

Ingående skuld 19 635 17 587

– Under året nyupptagna lån 5 758 8 633

– Årets amorteringar –6 405 –6 585

Utgående skuld 18 988 19 635

SGU disponerar en låneram på 25 000 tkr (23 000 tkr år 2012) i Riksgäldskontoret för
finansiering av investeringar i anläggningstillgångar.

Not 21

Leverantörsskulder har ökat med 7 667 tkr i förhållande till föregående år. Föränd-
ringen beror främst på en ökning av övriga driftkostnader, för vilka leverantörsfaktu-
ror erhållits i slutet av år 2013.

Not 22

Övriga skulder 2013-12-31 2012-12-31

– Förskott på avgifter enligt Minerallagen (1991:45) 2 625 4 182

– Personalens källskatt 2 622 2 857

– Övrigt 117 137

Summa övriga skulder 5 364 7 176

Not 23

Depositioner 2013-12-31 2012-12-31

Ingående deponerade säkerheter enligt Minerallagen
(1991:45)

4 226 2 836

– Inbetalda säkerheter under året 1 133 1 429

– Under året uttagna säkerheter –595 –90

– Årets ränta 47 51

Utgående deponerade säkerheter enligt Minerallagen
(1991:45)

4 811 4 226

Av deponerade säkerheter bedöms 4 400 tkr komma att regleras efter mer än tolv
månader.

Ingående deponerade medel – föreningen Geologins Dag 436 481

– Inbetalningar under året 486 515

– Utbetalningar under året –526 –570

– Årets ränta 7 10

Utgående deponerade medel – föreningen Geologins Dag 403 436

Summa depositioner 5 214 4 662

Depositioner placeras på SGUs räntekonto i Riksgäldskontoret. Erhållen ränta tillförs
depositionerna kvartalsvis.

Not 24

Periodavgränsningsposter 2013-12-31 2012-12-31

Upplupna kostnader

– upplupna lönekostnader inkl. sociala avgifter 933 1 050

– upplupna semesterlöner inkl. sociala avgifter 13 599 12 471

– övrigt 2 415 1 080

Summa upplupna kostnader 16 947 14 601

Oförbrukade bidrag

– från länsstyrelser 37 833 2 331

– från övriga statliga myndigheter 4 546 4 032

– från utomstatliga bidragsgivare 1 190 2 699

Summa oförbrukade bidrag 43 569 9 062

Oförbrukade bidrag har ökat med 34 507 tkr i förhållande till föregående år. Ökningen
består i huvudsak av bidrag från länsstyrelser avseende sanering av förorenade
områden.

Oförbrukade bidrag från statliga myndigheter förväntas tas i anspråk inom följande
tidsintervall:

– inom tre månader 9 960

– mer än tre månader till ett år 31 254

– mer än ett år till tre år 752

– mer än tre år 413

Summa oförbrukade bidrag från statliga myndigheter 42 379

Övriga förutbetalda intäkter

– från Sida 3 211 0

– från övriga statliga myndigheter 1 405 1 364

– från utomstatliga 356 328

Summa övriga förutbetalda intäkter 4 972 1 692

Övriga förutbetalda intäkter har ökat med 3 280 tkr i förhållande till föregående år.
Ökningen utgörs i huvudsak av intäkter från Sida avseende projektet MeetingPoints
Mining.

Not 25

Ansvarsförbindelser

SGU företräder staten i fråga om sanering av mark som förorenats av statlig verksam-
hetsutövare som inte längre finns kvar. Ansvarsförbindelsen avser framtida kostnader
för sanering och återställning av sådan mark. Storleken av ansvarsförbindelsen kan
inte beräknas p.g.a. pågående åtgärdsutredningar. För ytterligare information, se
resultatredovisningens avsnitt om förorenade områden, sidan 18-21.

Not 26

Anslag 20 1:4 ap 3 Sanering o återställ – del till SGU
Anslagsposten får användas för att inventera samt, i enlighet med den gällande
prioritetsordningen, genomföra ansvarsutredningar, nödvändiga undersökningar,
åtgärder och efterföljande miljökontroll på områden där staten har ett visst ansvar
för avhjälpande och där ingen annan myndighet kan svara för avhjälpandet. Beslutad
indragning av anslagsbelopp: 4 414 tkr avser anslagssparandet år 2012. Beslut om
indragning har meddelats i regleringsbrev för budgetåret 2013 avseende Naturvårds-
verket.

Avräknade medel redovisas som: 2013 2012

– Intäkt av anslag 20 142 16 586

Not 27

Anslag 24 1:8 ap 1 Geologisk undersökningsverksamhet m.m.
Anslaget får användas för myndighetsverksamhet inom SGU.

Anslagskredit 2013 2012

– Beviljad anslagskredit 6 551 6 516

– Utnyttjad anslagskredit 0 0

Avräknade medel redovisas som: 2013 2012

– Intäkt av anslag 215 940 212 491

– Minskning av fordran avseende semesterlöneskuld som
inte har redovisats mot anslag. 1)

729 950

Summa 216 669 213 440

1) Jfr not 15 – Avräkning med statsverket

Not 28

Anslag 24 1:9 ap 1. Geovetenskaplig forskning
Anslaget får användas för att främja och stödja riktad geovetenskaplig grundforsk-
ning och tillämpad forskning.

Avräknade medel redovisas som: 2013 2012

– Medel som erhållits från statens budget för finansiering
av bidrag

5 778 5 746

44 II	 Ekonomisk redovisning44 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Not 29

24 1:10 ap 1 Miljösäkring av oljelagringsanläggningar m.m.
Anslaget får användas av SGU för att täcka statliga kostnader för efterbehandling av
tömda oljelagringsanläggningar och det statliga gruvfältet i Adak, Malå kommun.
Anläggningstillgångar som hänförs till sanerings- och miljösäkringsarbetet får
finansieras från anslagsposten. Beslutad indragning av anslagsbelopp: 763 tkr avser
anslagssparandet år 2012. Beslut om indragning har meddelats i regleringsbrev för
budgetåret 2013 avseende Sveriges geologiska undersökning.

Anslagskredit 2013 2012

– Beviljad anslagskredit 1 400 857

– Utnyttjad anslagskredit 0 0

Avräknade medel redovisas som: 2013 2012

– Intäkt av anslag 10 947 7 808

– Tillfört statskapital 1 092 0

Summa 12 039 7 808

Överföringsbeloppet 1 961 tkr beror på att de planerade miljösäkringsåtgärderna vid
Otterbäcken har försenats på grund av svårigheter att få till ett servitutsavtal med
berörd fastighetsägare. Detta har medfört att planerade entreprenadarbeten inte
hunnit genomföras under år 2013. Vidare har förhandlingarna varit tidskrävande
vilket fått till följd att vi inte heller fullt ut hunnit genomföra planerade åtgärder vid
andra anläggningar (Asphyttan, Gånghester, Vetlanda).

Not 30

Inkomsttitel 2528 001 Avgifter vid Bergsstaten – Avgifter enligt minerallagen
Avgifter som uppbärs av SGU enligt minerallagen (1991:45) redovisas mot inkomst-
titeln.

Avräknade medel redovisas som: 2013 2012

Intäkter av avgifter m.m. som inte disponeras 17 889 25 770

Not 31

Inkomsttitel 2528 002 Avgifter vid Bergsstaten – Ersättningar enligt minerallagen
Influten mineralersättning till staten enligt minerallagen (1991:45) redovisas mot
inkomsttiteln.

Avräknade medel redovisas som: 2013 2012

Intäkter av avgifter m.m. som inte disponeras 1 233 1 140

Not 32

Inkomsttitel 2811 309 Övriga inkomster av statens verksamhet – Sveriges geologiska
undersökning
Mot inkomsttiteln redovisas Beslutade avgifter enligt 5§ kontinentalsockelförord-
ningen (1966:315).

Avräknade medel redovisas som: 2013 2012

Intäkter av avgifter m.m. som inte disponeras 8 87

Not 33

Bemyndigande:
Anslag 20:1:4 ap 3 Sanering och återställning av förorenade områden
Slutår för bemyndigandet är år 2015. Av bemyndiganderamen 12 000 tkr beräk-
nas, enligt regleringsbrev, 10 000 tkr infrias under år 2014 samt 2 000 tkr år 2015.
Utestående åtaganden underskrider tilldelat bemyndigande med 9 084 tkr. Skälet
för bemyndiganderamen om 12 000 tkr är att många objekt är relativt stora i sin
omfattning, vilket innebär att upphandlingar av undersökningar och entreprenader
många gånger kan sträcka sig över årsskiften. Eftersom arbetet till stora delar utgör
upphandlade tjänster finns oklarheter i hur höga anbudssummorna blir och när i tiden
som kostnaderna faller ut. Det finns också osäkerheter i tiden för tillståndsprövning
och eventuella överklaganden i upphandlingsprocessen vilket försvårar planeringen.
Verksamhetens karaktär under år 2013 har dock varit sådan att det, vid årets slut, inte
varit nödvändigt att ha åtaganden till större belopp än 2 916 tkr.

Not 34

Bemyndigande:
Anslag 24 1:9 ap 1. Geovetenskaplig forskning
Slutåret för bemyndigandet är år 2015. Av bemyndiganderamen 5 500 tkr beräknas,
enligt regleringsbrev, 2 200 tkr infrias år 2014 samt 3 300 tkr år 2015. Utestående
åtaganden underskrider tilldelat bemyndigande med 1 973 tkr. Avvikelsen avser i
huvudsak den del av bemyndiganderamen som beräknats för år 2015 och förklaras av
att flertalet beviljade bidragsansökningar gäller projekt som avslutas under år 2013
till 2014.

45Ekonomisk redovisning  II 45SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Sammanställning av väsentliga uppgifter
Belopp i tkr 2013 2012 2011 2010 2009
Lån i Riksgälden
- Beviljad låneram 25 000 23 000 23 000 23 000 20 000
- Utnyttjad låneram vid räkenskapsårets slut 18 988 19 635 17 587 12 271 12 450
Kontokredit i Riksgälden
- Beviljad kontokredit 16 000 16 000 16 000 16 000 16 000
- Maximalt utnyttjad kontokredit 0 0 0 600 0
Räntekonto i Riksgälden
- Räntekostnader 0 0 0 0 0
- Ränteintäkter 272 323 416 46 70
Avgiftsintäkter
- Avgiftsintäkter som disponeras 19 943 22 739 24 125 25 043 27 080
- Avgiftsintäkter som disponeras, enligt budget 34 000 30 000 34 000 35 000 33 200
- Avgiftsintäkter som ej disponeras 19 131 26 977 35 030 14 891 11 725
- Avgiftsintäkter som ej diponeras, enligt budget 20 400 19 500 15 300 13 250 15 070
Anslagskredit
Summa beviljad kredit 7 951 7 373 11 260 6 208 11 473
-20 1:4 ap 3 Sanering och återställ – del till SGU 0 0 0 0 0
-24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. 6 551 6 516 10 410 5 370 10 286
-24 1:9 ap 1 Geovetenskaplig forskning 0 0 0 0 0
-24 1:10 ap 1 Miljösäkring av oljelagringsanläggningar m.m. 1 400 857 850 838 1 187
Summa utnyttjad kredit 0 0 0 0 196
-20 1:4 ap 3 Sanering och återställ – del till SGU 0 0 0 0 0
-24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. 0 0 0 0 196
-24 1:9 ap 1 Geovetenskaplig forskning 0 0 0 0 0
-24 1:10 ap 1 Miljösäkring av oljelagringsanläggningar m.m. 0 0 0 0 0
Anslag
Summa utgående överföringsbelopp 12 782 13 400 14 157 6 307 781
-20 1:4 ap 3 Sanering och återställ – del till SGU 858 4 414 8 878 8 427
-24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. 9 923 8 223 4 469 6 149 -196
-24 1:9 ap 1 Geovetenskaplig forskning 40 0 0 0 0
-24 1:10 ap 1 Miljösäkring av oljelagringsanläggningar m.m. 1 961 763 810 150 550
Bemyndiganden
Summa tilldelade bemyndiganden 17 500 27 000 32 300 18 000 18 000
-20 1:4 ap 3 Sanering och återställ – del till SGU 12 000 18 000 17 000 0 0
-24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. 0 0 6 000 6 000 6 000
-24 1:9 ap 1 Geovetenskaplig forskning 5 500 9 000 9 300 12 000 12 000
Summa utestående åtaganden 6 443 9 421 6 581 5 346 5 023
-20 1:4 ap 3 Sanering och återställ – del till SGU 2 916 6 438 1 073 0 0
-24 1:8 ap 1 Geologisk undersökningsverksamhet m.m. 0 0 1 218 1 206 858
-24 1:9 ap 1 Geovetenskaplig forskning 3 527 2 983 4 290 4 140 4 165
Personal
- Antal årsarbetskrafter 247 256 244 244 252
- Medelantal anställda 253 263 255 252 265
- Driftkostnad per årsarbetskraft (*) -1 326 -1 111 -1 048 -938 -857
Myndighetskapital
- Statskapital 1 378 286 286 298 298
- Balanserad kapitalförändring 1 336 2 810 4 380 3 561 2 694
- Årets kapitalförändring 262 -1 474 -1 570 819 867

(*) Den ökade driftkostnaden per årsarbetskraft år 2013 jämfört med år 2012 beror huvudsakligen på ökade kostnader för entreprenad- och konsulttjäns-
ter i samband med sanering av förorenade områden.

46 II	 Råd och ledande befattningshavare46 SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

INSYNSRÅD
Utsedda av regeringen:
Jan Magnusson, generaldirektör
Sveriges geologiska undersökning
Ordförande från 2009-03-01

Johan Antti, länsråd
Länsstyrelsen i Norrbottens län
Ledamot från 2011-01-01
Ersättning från SGU: 1 500 kr
Styrelseuppdrag: Stiftelsen Föremåls-
vården i Kiruna, Stiftelsen Norr-
bottens Forskningsråd
Råd vid myndigheter: Livsmedels-
verkets insynsråd

Kerstin Cederlöf, chefsjurist
Naturvårdverket
Ledamot från 2013-01-01
Ersättning från SGU: 3 000 kr
Styrelseuppdrag: IVL Svenska Miljö-
institutet AB, Fågelbro Säteri Stall AB
Råd vid myndigheter: SMHIs
insynsråd,Strålsäkerhetsmyndighetens
nämnd för radioaktivt avfall och
använt kärnbränsle, Tillsyns- och
föreskriftsrådet

Gunilla Glasare, avdelningsdirektör
Sveriges Kommuner och Landsting
Ledamot från 2013-01-01
Ersättning från SGU: 3 000 kr
Styrelseuppdrag: Affärsconcept AB
Råd vid myndigheter: MSBs insynsråd

Irene Kolare, kanslichef
Uppsala universitet, Kansliet för
naturvetenskap och teknik
Ledamot från 2013-01-01
Ersättning från SGU: 3 000 kr
Styrelseuppdrag: Energy Potential AB

Jan Moström, affärsområdeschef
Boliden Mineral AB
Ledamot från 2013-01-01

Ersättning från SGU: 3 000 kr
Styrelseuppdrag: Aitik EcoBallast
AB, Boliden Mineral AB, Garpen-
bergs Odalfält AB, Nya Kopparbergs
Bergslag, Boliden International
Mining, Boliden Tara Mines Ltd,
Tara Mines Holding Ltd, Boliden Ltd

Per Murén, teknikchef
NCC Roads AB
Ledamot från 2013-01-01
Ersättning från SGU: 4 500 kr
Styrelseuppdrag: MinBaS AB

Sekreterare:
Per Klingbjer, stabschef
Sveriges geologiska undersökning

SVERIGES GEOLOGISKA
UNDERSÖKNING
Ledande befattningshavare
Jan Magnusson, generaldirektör
Ersättning från SGU: 1 332 631 kr
samt skattepliktig bilförmån 8 172 kr

Åsa Persson, bergmästare
Sveriges geologiska undersökning,
Bergsstaten
Ersättning från SGU: 860 936 kr

ANVÄNDARRÅD
Rådet för samhällsbyggnad

Jan Magnusson, ordförande
Sveriges geologiska undersökning
Anna Åberg, vice ordförande
Sveriges geologiska undersökning
Göran Risberg, vice ordförande
Sveriges geologiska undersökning
Johan Barth, Geotec
Ingemar Berglund, Havs-
och vattenmyndigheten

Anders Berzell, Svenska
Teknik & Designföretagen
Annsofi Collin, Lantbrukarnas
Riksförbund
Anna-Maria Edvardsson,
Göteborgs stad
Patrik Faming, Boverket
Emelie Gullberg, Sveriges
Kommuner och Landsting
Staffan Hintze, Sveriges Byggindustrier
Annika Månsson, Naturvårdsverket
Olof Johansson, Jordbruksverket
Bo Olofsson, Kungliga tekniska högskolan
Monica Pettersson, Norrtälje kommun
Björn Strokirk, Sveriges
Bergmaterialindustri
Kjell Winderhed, Ångpanneföreningen

Sekreterare:
Charlotte Defoort,
Sveriges geologiska undersökning

Gruvnäringsrådet

Jan Magnusson, ordförande,
Sveriges geologiska undersökning
Kaj Lax, vice ordförande,
Sveriges geologiska undersökning
Åsa Persson, vice ordförande,
Sveriges geologiska undersökning,
Bergsstaten
Johan Antti, Länsstyrelsen i
Norrbottens län

Lena Callermo, Naturvårdsverket
Tomas From, SveMin (t.o.m. juni -13)
Per Ahl, SveMin (fr.o.m. juli -13)
Margareta Groth, Vinnova
Pertti Lamberg, Luleå tekniska universitet
Per-Erik Lindvall, LKAB

Råd och ledande befattningshavare

47Råd och ledande befattningshavare  II 47SVERIGES GEOLOGISKA UNDERSÖKNING, ÅRSREDOVISNING 2013

Christina Lugnet, gruvsamordnare,
Näringsdepartementet
Jan Moström, Boliden Mineral AB
Håkan Pihl, Nordkalk AB
Pär Weihed, Luleå tekniska universitet
Lars Wikström, Tillväxtverket

Sekreterare:
Jan-Olof Arnbom, Sveriges
geologiska undersökning

Prospekteringsrådet

Jan Magnusson, ordförande,
Sveriges geologiska undersökning
Kaj Lax, vice ordförande,
Sveriges geologiska undersökning
Åsa Persson, vice ordförande,
Sveriges geologiska undersökning,
Bergsstaten
Pelle Carlsson, Dragon Mining
Sweden AB
Bengt Eriksson, Nordic Mines AB
Henrik Grind, Lappland Goldminers AB
Kirsten Holme, LKAB
Therese Hägglund, Wiking Mineral AB
Johan Högnäs, Northland Resources AB
Eric Jensen, Eurasian Minerals Sweden AB
Karl-Åke Johansson, Wiking
Mineral AB
Jesper Kofoed, Eurasian Minerals
Sweden AB
Jan-Ola Larsson, Beowulf
Minint PLC

Mats Larsson, Dannemora
Mineral AB
Magnus Leijd, Tasmet AB
Bengt Ljung, Botnia Exploration AB
Christina Lundmark, Scandinavian
Resources AB
Erika Ohlsson, Kopparberg Mining
Exploration AB
Sarah Palmer, Metal Mines Sweden AB
Louise Sjögren, Nordic Iron Ore AB
Hans Årebäck, Boliden Mineral AB

Sekreterare:
Urban Petterson, Sveriges
geologiska undersökning
FoU-rådet

Per Klingbjer, ordförande,
Sveriges geologiska undersökning
Bert Allard, Örebro universitet
Ulf Hålenius, Naturhistoriska
riksmuseet
Sten-Åke Elming, Luleå tekniska
universitet
Lars O. Ericsson, Chalmers tekniska högskola
Bo Lind, Statens geotekniska institut
Sofie Lindström, Lunds universitet/GEUS
Barbara Wohlfarth, Stockholms
universitet

Sekreterare:
Sophia Bergström, Sveriges
geologiska undersökning

Bergmaterialrådet

Jan Magnusson, ordförande,
Sveriges geologiska undersökning
Anna Åberg, vice ordförande,
Sveriges geologiska undersökning
Göran Risberg, vice ordförande,
Sveriges geologiska undersökning
Pia Arnesson, Göteborgsregionens
kommunalförbund
Jan Bida, MinFo
Magnus Evertsson, Chalmers
tekniska högskola
Kurt Johansson, Svenska Sten-
industriförbundet (t.o.m. 11 mars -13)
Pirjo Körsen, Naturvårdsverket
Bengt Larsén, Boverket
Pia Persson Holmberg,
Länsstyrelsen i Uppsala län
Nicklas Stenqvist, Swerock AB
Lars Svensson, Jehander AB
Björn Strokirk, Sveriges
Bergmaterialindustri
Urban Åkesson, Trafikverket
Sven Wallman, NCC AB

Sekreterare:
Mattias Göransson, Sveriges
geologiska undersökning

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

Lena Söderberg
Uppsala 2014-02-20

Fo
to

: E
rik

a
Ca

ss
m

an
, S

G
U

Sveriges geologiska undersökning  www.sgu.se
Huvudkontor:
Box 670,
751 28 Uppsala
Tel: 018-17 90 00
sgu@sgu.se

Filialkontor:
Guldhedsgatan 5A
413 20 Göteborg
Tel: 018-17 90 00
sgu@sgu.se

Kiliansgatan 10
223 50 Lund
Tel: 018-17 90 00
sgu@sgu.se

Skolgatan 11
930 70 Malå
Tel: 0953-346 00
minko@sgu.se

Blekholmstorget 30,
uppgång F
111 64 Stockholm
Tel: 018-17 90 00
sgu@sgu.se

Bergsstaten:
Varvsgatan 41
972 32 Luleå
Tel: 0920-23 79 00

Slaggatan 13
791 71 Falun
Tel: 023-255 05

mineinspect@bergsstaten.se

Hjalmar Lundbohm – geolog,
samhällsbyggare och konstkännare
Hjalmar Lundbohm tog examen i kemi och geologi vid Chalmers tekniska högskola 1877
och arbetade därefter vid Sveriges geologiska undersökning. Som för många geologer
var yrket också hans hobby. År 1889 började han undersöka förekomsterna av apatit,
som används för gödselframställning, och järnmalm i nordligaste Sverige. Tio år
senare blev han disponent i Luossavaara-Kiirunavaara AB, som då börjat byggas upp.
Han visade ett stort engagemang i sociala frågor och gjorde mycket för att utveckla
arbetsförhållandena i gruvan och för att göra Kiruna till något av ett mönstersamhälle.
Hjalmar Lundbohm hade ett starkt konstintresse och var nära vän med den tidens
stora svenska konstnärer som Bruno Liljefors, Anders Zorn och Carl Larsson, vars tavlor
prydde väggarna i disponentvillan i Kiruna. Han var vd i LKAB till sin pensionering 1920.

Oljemålning av Carl Wilhelmson

