
ÅRSREDOVISNING
SVERIGES METEOROLOGISKA
OCH HYDROLOGISKA INSTITUT

20
17

3

INNEHÅLL
GD HAR ORDET	 4

ÅTERRAPPORTERING	 6

SAMHÄLLE OCH SÄKERHET	 11
Prognoser, varningar och beredskap	 11
Klimat	 13
Vattenmiljö	 15
Luftmiljö	 16
Omsättning avgiftsbelagd uppdragsverksamhet	 17

FORSKNING OCH UTVECKLING	 18
Meteorologi 	 19
Klimat 	 19
Hydrologi – Vattenmiljö	 20
Oceanografi – Havsmiljö	 20
Luftmiljö	 21

AFFÄRSVERKSAMHET 	 22
Omsättning avgiftsbelagd uppdragsverksamhet	 26

SMHI GEMENSAMT 	 27
Verksamhetsutveckling mot SMHI 2025	 27
Arbetsmiljö och kompetensutveckling 	
för en attraktiv arbetsplats	 29
Vässad kommunikativ förmåga	 30
Fortsatt fokus på säkerhet	 31
Utveckling och drift inom IT	 31

FINANSIELL REDOVISNING 	 33
Sammanställning av väsentliga uppgifter	 33
Fördelning verksamheter 	 34
Avgiftsbelagd verksamhet 	 35
Anslagsredovisning 	 36
Resultaträkning 	 37
Balansräkning 	 38
Kommentarer till finansiell redovisning 	 40
Noter 	 42

LEDNINGSGRUPP	 50

SMHI ÅRSREDOVISNING 2017 INNEHÅLL

4

GD HAR ORDET

GD HAR ORDET SMHI ÅRSREDOVISNING 2017

Vatten är en gemensam nämnare för SMHIs discipliner.
Meteorologi, hydrologi, oceanografi och klimatfrågor be-
skriver alla på olika sätt vatten och vattnets kretslopp. Vatten
berör också i hög grad Agenda 2030 och de globala målen
för hållbar utveckling.

Under det gångna året har olika väderfenomen världen
över ställt till med skyfall, snöstormar, översvämningar,
torka, bränder och stranderosion. Allt är knutet till vatten,
antingen i för liten eller för stor mängd.

I Sverige har vi för första gången på länge haft lång­
variga problem med torka och lågt grundvatten på f lera
platser. Under våren 2017 införde SMHI och Sveriges
geologiska undersökning tillsammans den nya tjänsten
Risk för vattenbrist. Den presenteras tillsammans med
SMHIs varningar och ska vara till hjälp för både privat­
personer, företag och offentliga aktörer.

2017 blev det näst varmaste året någonsin och det tredje
året i följd med rekordnivåer. Det betyder att det observera­
de klimatet bekräftar de klimatscenarier som bland annat
SMHI har tagit fram. SMHI Rossby Centre, som är an­
svariga för att ta fram klimatscenarierna, firade 20 år med
bland annat vetenskapliga seminarier. Under året var
SMHI värd för FN:s klimatpanels författarmöte som för­
beredde specialrapporten om 1,5 graders uppvärmning.

Kunskapscentrum för klimatanpassning leder myndig­
hetsnätverket för klimatanpassning och samarbetet består
nu av 18 myndigheter samt länsstyrelserna. Kunskaps­
centrumet betalade under året ut 14 miljoner kronor till
andra myndigheter och länsstyrelser för att ta fram åtgärds­
planer inom klimatanpassningsområdet.

Vattenfrågan, som är en viktig del av hållbarhetsarbetet,
var en tydlig del i årets Almedalsvecka. SMHI bidrog med
egna välbesökta seminarier och mötesplatser inom klimat,
klimatanpassning och havsfrågor, samt deltog i andras
arrangemang.

Under året har beslut tagits om att förlägga det europe­
iska vädercentrets nya superdator till Bologna, Italien, skild
från resten av verksamheten som är i Reading, Storbritan­
nien. Två nya satelliter som ska användas i Copernicus, det
europeiska systemet för övervakning av jorden, har sänts

upp. Sammantaget gör dessa stora investeringar att Sverige,
tillsammans med övriga medlemmar i de europeiska orga­
nisationerna, bättre kan lösa uppgifter inom klimatområdet
och hjälpa till att förebygga risker och säkra liv och egen­
dom. Det nordiska operativa samarbetet tog ytterligare steg
framåt genom att det finska meteorologiska institutet har
anslutit sig till det svensk-norska samarbetet kring väder­
modeller.

Under året har vi påbörjat rekryteringen av en professor i
klimatologi. Vi kommer därefter att rekrytera professorer
inom våra tre andra discipliner; meteorologi, hydrologi och
oceanografi. Det är ett sätt att ytterligare förstärka vår
vetenskapliga grund och befästa vår plats som en myndig­
het allmänheten har högt förtroende för, något som flera
undersökningar under året bekräftade. Det är en position
som förpliktigar och som vi ständigt ska arbeta för att
behålla.

Med visionen Ett hållbart samhälle i en värld i föränd­
ring, tack vare vår kunskap om väder, vatten och klimat,
arbetar vi vidare för att bidra till ökad säkerhet och mins­
kad sårbarhet i Sverige och i andra länder. Under året har
arbetet med att utveckla vår kommunikativa förmåga
fortsatt på bred front. Att långsiktigt stärka vår innova­
tionsförmåga har varit ett annat viktigt fokus.

Under 2017 har f lera chefsmöten och utbildningar
hållits med inriktning på statstjänstemannarollen, arbets­
miljöfrågor och chefernas ansvar. En levande värdegrund
är viktig för SMHI som organisation. Våra medarbetare
är SMHIs främsta tillgång och systematiskt arbetsmiljö­
arbete bedrivs integrerat i den dagliga verksamheten.

Klimatfrågan kommer alltmer i centrum för internatio­
nellt utvecklingssamarbete. SMHI har tillsammans med
ett fyrtiotal andra myndigheter undertecknat en avsikts­
förklaring om arbete med Agenda 2030. Vi har också under
2017 signerat en avsiktsförklaring med Världsbanken kring

5SMHI ÅRSREDOVISNING 2017 GD HAR ORDET

Rolf Brennerfelt
Generaldirektör

Fo
to

: F
ot

of
ab

rik
en

 -
N

ic
la

s
K

in
da

hl

utvecklingssamarbete i Afrika och har sedan tidigare en
liknande med FN:s världsmeteorologiska organisation
WMO. Sammantaget innebär det att vi behöver förstärka
och förtydliga myndighetens arbete på området. Generella
delar av SMHIs verksamhet, inom internationellt utveck­
lingssamarbete kopplade till bland annat Agenda 2030 och
WMO, kommer från och med 2018 att bedrivas inom ra­
men för myndighetens anslagsfinansierade verksamhet.

SMHIs ekonomiska resultat för året ligger mycket nära
ett nollresultat, och den använda anslagskrediten har i stort
sett arbetats bort. Under 2017 har SMHI genomfört ett
arbete att återställa ekonomin efter regeringens indrag av

6 miljoner kronor av ramanslaget 2016. Vår strategi att vara
en aktiv aktör med avseende på leverans av operationella
Copernicustjänster har återigen visat sig vara framgångs­
rik, och omsättningen på det området har ökat jämfört med
2016. Affärsverksamheten inklusive tjänsteexportens
resultat är negativt där framförallt vissa segment har haft
en sämre utveckling. Flygväderverksamheten kommer att
vara utsatt för ekonomisk press kommande år på grund av
beslut inom EU, och konkurrensen kommer vara fortsatt
hård inom flera affärssegment. Arbetet med SMHIs lång­
siktiga ekonomi kommer därför att vara fortsatt viktigt.

6

ÅTERRAPPORTERING

ÅTERRAPPORTERING SMHI ÅRSREDOVISNING 2017

All återrapportering i detta kapitel utgår från SMHIs reg-
leringsbrev samt uppdrag från särskilt regeringsbeslut för
budgetåret 2017. Kompletterande redovisning av pre-
stationsmått, utvalda av SMHI, återfinns i övriga kapitel.
Regeringen beslutade om nya mål för varningar och väder-
prognoser från och med 2017 och nya metoder har utvecklats
för återrapporteringen. För att möjliggöra jämförelser bakåt i
tiden har de nya metoderna för återrapportering även använts
i beräkningar för åren 2015 och 2016 (utfall respektive träffsä-
kerhet varningar) och för perioden 2012-2016 (träffsäkerhet
väderprognoser).

Flertalet rapporter som nämns i kapitlet går att ladda ner från
smhi.se.

MÅL 1
»SMHIs varningsverksamhet ska utgöra ett bra besluts­
underlag för allmänhet och samhällsaktörer samt uppvisa
långsiktig förbättring av träffsäkerhet.«

Återrapportering
»Utfall inklusive träffsäkerhet ska redovisas. Utvärdering av
varningsverksamheten samt genomförda förbättringsåtgärder
ska redovisas. Metod för redovisning av utfall inklusive träff­
säkerhet ska redovisas.«

Varningarnas utfall och träffsäkerhet
Från 2017 ska SMHI återrapportera varningsverksamheten
genom att redovisa utfall och träffsäkerhet. I återrapporte­
ringen ingår varningar i de högre varningsklasserna 2 och 3,
eftersom berörda aktörer speciellt vid dessa tillfällen kan
behöva vidta åtgärder för att minska effekter av väder- och
vattenrelaterade händelser.

Utvärdering
Sammantaget var 2017 ett år med få utfärdade varningar.
Vid fyra tillfällen, mellan januari och april samt vid ett till­
fälle i november, utfärdades en klass 2-varning för snöfall.
Ett fåtal stormar drabbade landet. Blåsigast blev det i januari
då nytt svenskt vindrekord sattes vid Stekenjokk i södra
Lapplandsfjällen med 47,8 m/s. I januari förekom två till­
fällen med klass 2-nivåer för högt vattenstånd längs kuster­
na i södra Götaland, där rekordhöga nivåer uppmättes vid
fyra mätstationer. Flödesmässigt var året relativt lugnt, men
under våren förekom snabb snösmältning i fjällen och då
borde den utfärdade klass 1-varningen ha blivit uppgrade­
rad. I mitten av juli regnade det mycket i Lappland, vilket
resulterade i en klass 2-varning i Torneälvens avrinnings­
område. Årets sista vecka blev också mycket nederbördsrik
i södra Sverige, vilket gav upphov till en klass 2-varning för
Lagans nedre del samt flera klass 1-varningar för södra
Sverige.

Förbättringsåtgärder
Förstudien om konsekvensbaserade varningar från 2016
följdes under 2017 av ett projekt som syftar till att på sikt
kunna ge berörda aktörer förbättrat beslutsunderlag vid
varningssituationer. Sådant beslutsunderlag bygger på att i
högre grad varna utifrån möjliga konsekvenser av väder- och
vattenrelaterade händelser på regional och lokal nivå. De
varningstyper som ingår i projektet initialt är varningar för
snöfall, vind, höga vattenstånd och höga flöden. SMHI har
också fortsatt arbetet med att identifiera och möta använ­
darnas behov. Inför samverkanskonferenser, där SMHI
deltar tillsammans med berörda myndigheter, har SMHI
börjat ta fram videoklipp som beskriver aktuella väder- och
vattensituationer samt förväntad utveckling av dessa. Att ta
fram visuell information i förväg bidrar till att mötena blir
effektivare. För att förstärka kompetensen hos länsstyrelser
har utbildningar genomförts som beskriver hur SMHI age­
rar i en varningssituation samt hur varningsinformationen
ska tolkas för att kunna vidta rätt åtgärder vid varje tillfälle.

Figur 1. Utfall varningar klass 2 och 3 (Antal)

2017 2016 2015

Utfärdade 35 20 67

Korrekta 26 17 48

Missade 9 5 18

Falsklarm 8 3 15

Icke verifierbara 1 0 4

Figur 2. Träffsäkerhet varningar klass 2 och 3 (%)

2017 2016 2015

Träffsäkerhet 60 68 59

Träffsäkerheten uppgick under 2017 till 60 procent, vilket är något
lägre än året innan och beror på fler missade varningar och falsklarm.

Metod för redovisning av varningarnas utfall
och träffsäkerhet
För redovisning av utfallet av varningsverksamheten delas
varningarna in i kategorierna utfärdade (korrekta, falsklarm),
missade och icke verifierbara. För att bestämma vilken kategori
en varning ska tillhöra jämförs den utfärdade varningen
med det uppmätta värdet för aktuell parameter (till exempel
vindhastighet, höga vattenstånd eller höga flöden). Även berörda
samhällsaktörers bedömningar av konsekvenserna på den egna
verksamheten vägs in vid beslut om varningskategori. Dessa
bedömningar utgår då från den information som erhållits och
effekterna av den väder- eller vattenrelaterade händelsen.

Med utgångspunkt från utfallet beräknas träffsäkerheten
för varningar med formeln korrekta varningar/(korrekta+
falsklarm+missade).

Komplett lista med samtliga varningstyper och varningskriterier
finns på smhi.se.

7SMHI ÅRSREDOVISNING 2017 ÅTERRAPPORTERING

MÅL 2
»SMHIs väderprognoser ska utgöra ett bra beslutsunderlag
för allmänhet och samhällsaktörer samt uppvisa långsiktig
förbättring av träffsäkerhet.«

Återrapportering
Prognosernas träffsäkerhet och genomförda förbättrings­
åtgärder ska redovisas. Metod för beräkning av träffsäkerhet
ska redovisas.

Prognosernas träffsäkerhet
Träffsäkerhet redovisas genom att presentera jämförelse
mellan prognos och uppmätt värde för temperatur, neder­
börd och vindhastighet, för dygn 1 (innevarande dygn) och
dygn 5.

Förbättringsåtgärder
SMHI har ytterligare förbättrat metodiken för att kombi­
nera aktuell nederbördsdata från radaranläggningarna med
prognosberäkningar. Det ger förutsättningar för att förbätt­
ra framförallt prognoserna för regnskurar för de närmaste
timmarna. För att tillhandahålla kompletterande besluts­
underlag till såväl allmänhet som professionella användare
har arbetet med att presentera alternativa väderutvecklingar
och sannolikheter respektive osäkerheter i prognos- och
varningsverksamheten fortsatt även under 2017. Personella
resurser har omfördelats för att förstärka arbetet med att
följa upp aktuellt väder och förutsäga väderutvecklingen
de närmaste timmarna, vilket är speciellt viktigt i varnings­
situationer. I syfte att nå ut med väderinformation till f ler
grupper i samhället har ett arbete påbörjats för att öka
SMHIs närvaro i digitala kanaler.

Metod för beräkning av prognosernas träffsäkerhet
Träffsäkerheten beräknas genom att jämföra hur väl prognoserna
överensstämmer med motsvarande uppmätta värden och redovisas
för dygn 1 (innevarande dygn) och dygn 5.

Jämförelserna mellan prognoserna och uppmätta värden görs vid
åtta tidpunkter/dygn för såväl dygn 1 som dygn 5. De uppmätta
värdena kommer från 180 mätpunkter i Sverige.

Följande kriterier används för att avgöra om en prognos ska anses
korrekt:

n	 Temperatur: Prognosen anses korrekt om motsvarande uppmätta
värde ligger inom intervallet ± 2 grader.

n	 Nederbörd: Prognosen anses korrekt om motsvarande
uppmätta värde är högst 0,3 mm på tre timmar om prognosen
sagt uppehåll eller om det uppmätta värdet är mer än 0,3 mm
på tre timmar om prognosen sagt regn.

n	 Vindhastighet: Prognosen anses korrekt om motsvarande
uppmätta värde ligger inom intervallet ± 2 m/s.

Figur 3. Träffsäkerhet väderprognoser (%)

50

55

60

65

70

75

80

85

Dygn 5Dygn 1

201720162015201420132012

Temperatur

60

65

70

75

80

85

90

201720162015201420132012

Vindhastighet Dygn 5Dygn 1

70

75

80

85

90

95

100

201720162015201420132012

Nederbörd Dygn 5Dygn 1

Väderprognoserna för dygn 1 för samtliga tre parametrar visar en
högre träffsäkerhet under perioden 2015-2017 jämfört med åren före.
Detta beror främst på att en ny version av prognosmodellen, med högre
upplösning, togs i drift 2014.

Även träffsäkerheten för temperaturprognoserna för dygn 5 visar en klar
positiv trend under de senaste åren. För vind- och nederbördsprogno-
serna finns det en svag positiv trend i träffsäkerheten. Dessa prognoser
baseras i huvudsak på data från det europeiska vädercentret ECMWF,
där nya versioner av prognosmodellen också tagits i drift under åren.		

8 ÅTERRAPPORTERING SMHI ÅRSREDOVISNING 2017

ÖVRIG ÅTERRAPPORTERING 1
»SMHI ska redovisa hur myndigheten har använt tilldelade
medel från anslag 1:10 Klimatanpassning – del till SMHI,
utgiftsområde 20 Allmän miljö- och naturvård, vilka insatser
som har genomförts och en bedömning av vilka effekter
insatserna har fått. I redovisningen ska särskilt ingå:
nn 	vilka aktiviteter som vidtagits inom ramen för

Kunskapscentrum för klimatanpassning,
nn redovisning av arbetet med riktlinjer för beräkning av

dimensionerande havsnivåer samt med metod för beräk­
ning av värsta möjliga korttidsnederbörd (skyfall),

nn redovisning av utbetalade stöd samt hur samverkan har
skett med andra myndigheter samt länsstyrelser och
kommuner.«

Aktiviteter inom Nationellt kunskapscentrum
för klimatanpassning
Nationellt kunskapscentrum för klimatanpassning (Kun­
skapscentrum) inrättades av regeringen 2012 och perma­
nentades 2016. Kunskapscentrums målsättning är att bidra
till god samhällsplanering och ett uthålligt och säkert sam­
hälle, i dagens och framtidens klimat. Arbetet bidrar till
Sveriges genomförande av Agenda 2030, med ett huvud­
sakligt fokus på mål 13: Bekämpa klimatförändringen.
Kunskapscentrum ska skapa förutsättningar för arbete med
klimatanpassning i samhället, vilket på längre sikt leder till
minskad sårbarhet för klimatförändringar. Aktiviteterna
inom Kunskapscentrum handlar om att öka medvetenheten
och kunskapen om klimatanpassning, att samla in, bearbeta
och erbjuda information, beslutsunderlag och verktyg samt
att skapa mötesplatser och forum för samverkan. Kunskaps­
centrum utgör också en expertfunktion inom klimatanpass­
ningsområdet.

Under 2017 genomförde Kunskapscentrum en utvärde­
ring för att verifiera måluppfyllnad för sina effekt- och pro­
duktionsmål. Utvärderingen genomfördes med fokus på
kvalitativa analyser av indikatorresultat baserade på data,
statistik och intervjuer. Resultatet visade att verksamheten
väl når effektmålen. Bland annat konstaterades att Kun­
skapscentrum har bidragit till att samhället får en ökad
förmåga att arbeta med klimatanpassning samt att SMHI
förknippas med klimatanpassningsarbete.

En viktig del i kunskapsförsörjningen är att kartlägga
och visa på de svenska myndigheternas arbete inom klimat­
anpassning. Sammanställningar har gjorts under året och
publicerats på Klimatanpassningsportalen, klimatanpass­
ning.se. Expertstöd lämnas löpande till Miljö- och energi­
departementet och omfattar exempelvis internationell
verksamhet, som medverkan i Europeiska kommissionens
arbetsgrupp för klimatanpassning och i arbetet med att ta
fram standarder för klimatanpassningsarbete. Kunskaps­
centrum har också medverkat i regeringens utredning kring
klimatanpassning (Ett stärkt arbete för anpassning till ett
förändrat klimat, 2015:115).

Klimatanpassningsportalen är en av de främsta kanaler­
na i arbetet med att tillgängliggöra kunskap inom området.
Under året kompletterades portalen främst med beskriv­
ningar av praktiska klimatanpassningsåtgärder och infor­
mation om finansieringsmöjligheter. Även den engelska
portalversionen utökades med ett f lertal klimatanpass­
ningsexempel. Som grund för att förbättra portalen har en
användarundersökning gjorts. Resultaten pekar framförallt
på besökarnas höga tillit till innehållet samt frekventa an­
vändning av portalen, däremot upplever många att det är
svårt att navigera i den.

Under Almedalsveckan arrangerades två seminarier på
tema havsnivåer respektive livsmedelsproduktion kopplat
till vattenresurser. Havsnivåseminariet lockade drygt 100
besökare och livsmedelsseminariet drygt 50. Besökarna
utgjordes till stor del av Kunskapscentrums målgrupper;
exempelvis representanter från kommuner, länsstyrelser och
myndigheter. Seminarierna resulterade även i ett stort ge­
nomslag i media kring havsnivåer. Efterfrågan på föreläs­
ningar från Kunskapscentrum är fortsatt stor och nya mål­
grupper tillkommer, till exempel näringsliv och olika typer
av organisationer. En grundkurs i klimat och klimatanpass­
ning har genomförts även i år, med trettiotalet deltagare.
Kursen uppskattades av deltagarna och många uttryckte
önskemål om fortsättning. Den årliga konferensen Klimat­
anpassning Sverige får fortsatt goda betyg. Kunskapscent­
rum var i år medarrangör med ett antal egna seminarier
under dagen.

Ett nytt utbildningsmaterial om klimat och klimat­
anpassning har tagits fram. Det vänder sig främst till
svenska gymnasieskolor men kan även användas av andra
intresserade, som studiecirklar eller intresseorganisationer.
Materialet ska inspirera lärare och elever att arbeta med
temat Lärande för hållbar utveckling utifrån klimatfrågan.
Gymnasieelever är också främsta målgruppen för ett Mine­
craftspel, där spelarna i den virtuella miljön kan testa att
skydda olika delar av en stad från klimatrelaterade risker.
Spelet utvecklades under året och syftar till att skapa förstå­
else för klimatanpassning. En första utvärdering har gjorts
efter att skolor har fått testa spelen. Resultatet visar att både
elever och lärare upplever att spelet stimulerar lärande.

En ny webbtjänst, Lathund för klimatanpassning, har
skapats. Den syftar till att få små och mellanstora kommu­
ner att komma igång med klimatanpassning och att guida
dem rätt under arbetets gång. Webbtjänsten visar arbetets
olika steg samt lämpligt stöd för olika åtgärder och proces­
ser, till exempel fysisk planering eller risk- och sårbarhets­
arbete. Under året har 15 kommuner och sex länsstyrelser
deltagit i Lathundsprojektet. Arbetsmöten med kommu­
nerna har, förutom utveckling av tjänsten, inneburit sprid­
ning av kunskap om anpassning till f ler aktörer samt ökat
dialogen mellan Kunskapscentrum, länsstyrelser och kom­
muner.

9SMHI ÅRSREDOVISNING 2017 ÅTERRAPPORTERING

Beräkning av havsnivåer och beräkningsmetod
för korttidsnederbörd
SMHI har arbetat fram underlag om framtida havsnivåer
för Sveriges kuststräcka inom ramen för projektet Fram­
tagande av riktlinjer för beräkning av dimensionerande
havsnivåer för olika delar av Sverige och för dagens och
framtidens klimatförhållanden. Projektet som påbörjades
2015 ger underlag för planering av kustnära bebyggelse,
infrastruktur och annan samhällsviktig verksamhet. Det
ska även öka insikten om stigande hav hos en bredare all­
mänhet. Under året färdigställdes en högupplöst, zoombar
kartvisningstjänst för framtida medelvattenstånd längs
Sveriges kuststräcka, samt en webbtjänst med information
om höga havsnivåer. Den senare lanseras 2018. I tjänsten för
höga havsnivåer tas bland annat hänsyn till lokal land­
höjning, tidvattenvariationer, stormar och framtida klimat­
förändringar. Resultaten har förankrats genom samarbete
med nationella experter och andra myndigheter. Intresset
har varit mycket stort kring kartvisningstjänsten, med höga
besökstal för webbsidan och ett stort antal inkommande
frågor från flera olika målgrupper.

Sedan 2015 har SMHI haft regeringsuppdraget att ge­
nomföra en studie om metod för beräkning av värsta möjliga
korttidsnederbörd (skyfall). Under 2017 har skyfallsprojek­
tet fortsatt att arbeta med metodikutveckling för att fånga
extrema perioder med korttidsnederbörd. Resultatet visar
på bättre träffsäkerhet jämfört med föregående år. Fokus har
varit bättre prognostisering av nederbördsvolymerna i sky­
fallssituationer. Utvecklingen sker främst genom metodik­
arbete för radarinformation. Metodikarbetet sker även ge­
nom att kombinera radarinformation med extremvärden
från ett f lertal modellberäkningar, så kallade ensembler.
Resultaten används som input i SMHIs sannolikhetsprog­
noser där de första timmarna i prognosen baseras på den
metod som tagits fram inom skyfallsprojektet.

Skyfallsprojektet har sammanställt den senaste kunska­
pen kring skyfall, hur det ser ut historiskt och vad som kan
förväntas i framtiden. Den nya kunskapssammanställningen
syftar till att ge bättre underlag till olika aktörer för att
minska riskerna i samband med kraftiga regn. Arbetet har
bedrivits i samarbete med myndigheter och nationella ex­
perter.

Redovisning av utbetalade stöd
SMHI har haft i uppdrag av regeringen att fördela 14 miljo­
ner kronor till andra myndigheter för att inom sina respek­
tive ansvarsområden utveckla handlingsplaner samt verktyg
för anpassning till ett förändrat klimat. Det var 13 myndig­
heter som tilldelades medel, främst inom de prioriterade
samhällssektorerna livsmedelsproduktion, människors
hälsa, Sveriges miljömål samt samhällsplanering och byg­
gande. Dessutom fick 15 kommuner och sex länsstyrelser
del av utbetalade medel för sin medverkan i utvecklingen av
ett webbaserat verktyg för integrering av klimatanpassnings­

arbetet i kommunala planerings- och verksamhetsprocesser.
Verktyget är riktat mot små och mellanstora kommuner.
Det ekonomiska stödet har medfört ett starkare fokus på
klimatanpassning hos de beviljade myndigheterna och
kommunerna samt lett till nya samarbeten. Medlen till
kommunerna har också bidragit stort till utvecklandet av
webbtjänsten Lathund för klimatanpassning.

Samverkan med myndigheter, länsstyrelser
och kommuner
Kunskapscentrums arbete bygger i stor utsträckning på att
samverka med myndigheter, länsstyrelser, kommuner och
branschorganisationer. Löpande expertstöd ges till läns­
styrelserna liksom introduktion till deras klimatanpass­
ningssamordnare. Under året arrangerades en konferens
för alla länsstyrelsernas klimatanpassningssamordnare.
Samarbetet i Myndighetsnätverket för klimatanpassning,
som leds av Kunskapscentrum, har stärkts ytterligare genom
kunskapsutbyte och gemensamma aktiviteter. Nätverket har
utökats och består av 18 myndigheter samt länsstyrelserna.
Det syftar till att stärka och effektivisera det svenska
klimatanpassningsarbetet och öka samhällets motstånds­
kraft mot klimatförändringar. Kunskapscentrum deltar
även i andra nationella nätverk, som Myndighetsnätverket
för dricksvatten, Delegationen för ras och skred, Myndig­
hetsnätverket stranderosion samt i internationella nätverk.

ÖVRIG ÅTERRAPPORTERING 2
»SMHI ska redovisa hur myndighetens verksamhet har
bidragit till genomförande av Agenda 2030 med dess mål
och delmål.«

Redovisning, diarienummer 2017/713/1.1, lämnades in 31
mars 2017. Med utgångspunkt från redovisningen valde
SMHI denna gång att redovisa goda exempel genom att
konkretisera genomförda insatser. Fokus i redovisningen var
att beskriva verksamhet med koppling till de nationella
miljökvalitetsmålen som bidrar till genomförande av FN:s
globala hålbarhetsmål inom Agenda 2030 (främst målen 3,
6, 11, 13, 14, 16 och 17).

UPPDRAG 1
»SMHI ska bistå regeringen i förberedelser, genomförande
och uppföljning av FN:s högnivåkonferens den 5–9 juni 2017
för att främja genomförandet av FN:s hållbarhetsmål för hav
och marina resurser (SDG 14). Sverige är tillsammans med Fiji
ordförande för konferensen.«

SMHI deltog i konferensen med expertstöd i den svenska
delegationen samt i arbetet med att skapa en plattform för
samarbete och kunskapsutbyte. Inför konferensen fördes en

10

intensiv dialog med Regeringskansliet och övriga berörda
myndigheter för att ta fram och säkerställa kunskapsunder­
lag. Alla berörda måste snabbt börja agera tillsammans.

Såväl för- som efterarbetet är basen för det långsiktiga
resultatet av konferensen. Samarbetet mellan myndigheter­
na bakom den svenska delegationen underlättar för beslut
om konkreta åtgärder för hållbar utveckling av haven.
SMHI verkar aktivt på f lera olika nivåer i det fortsatta arbe­
tet, exempelvis genom att verka för utökad och förbättrad
mätning av försurningsparametrar. Som komplettering till
uppdraget beställde Regeringskansliet av SMHI grund­
material för användning och stöd i planering och genom­
förande av havskonferensen. Underlagen levererades till
regeringen vid ett f lertal tillfällen under januari och mars
2017 och har diarienummer 2016/1050/1.1.

UPPDRAG 2
»SMHI ska bidra till regeringens satsning på moderna bered­
skapsjobb i staten och eftersträva att anställa personer som
står långt från arbetsmarknaden, inklusive nyanlända för att
utföra enklare arbetsuppgifter vid myndigheten.«

SMHI har under året med stöd från Arbetsförmedlingen
påbörjat arbetet och inventerat organisationens möjligheter
att erbjuda anställningar. SMHI har satt kravet att kandida­
ter för moderna beredskapsjobb minst ska ha fullföljt
grundskoleutbildning. Det råder goda förutsättningar att
erbjuda platser inom ramen för satsningen och SMHI har
under 2017 tagit emot tre personer för modernt beredskaps­
arbete med arbetsuppgifter främst inom organisatoriska
stödfunktioner. SMHI har lämnat redovisning enligt
instruktion till Statskontoret 12 juni 2017, diarienummer
2016/1845.

UPPDRAG 3
»SMHI ska göra en förstudie om möjligheterna till ett syste­
matiskt arbete med klimatanpassning inom ramen för offentlig
upphandling. Studien ska fokusera på sektorn samhälls­
planering och bostad/byggande.«

SMHI har genomfört förstudien i samråd med Upphand­
lingsmyndigheten och i samarbete med Boverket, Myndig­
heten för samhällsskydd och beredskap, Naturvårdsverket,
Riksantikvarieämbetet och Statens geotekniska institut.
Förstudien redovisades 30 november 2017, diarienummer
2017/1338/2.4.

PÅGÅENDE UPPDRAG 1 och 2
»SMHI ska ställa praktikplatser till förfogande åt Arbets­
förmedlingen och ta emot arbetssökande personer med
funktionsnedsättning samt nyanlända arbetssökande från
Arbetsförmedlingen för praktik.«

Under året har SMHI fortsatt arbetet med att erbjuda prak­
tikplatser åt Arbetsförmedlingen. Praktikplatserna innebär
i regel arbete inom ett område där praktikanterna har doku­
menterad erfarenhet och kompetens, till exempel digitalise­
ring av data, modellering och dataanalys. Ett krav för kan­
didaterna är gymnasie- eller högskolekompetens. Under
2017 har SMHI tagit emot tre praktikanter som bidragit
med sina kunskaper inom områdena havsmiljö, hydrologi
och observation. Totalt inom ramen för uppdragen har
SMHI tagit emot sex praktikanter. SMHI har lämnat redo­
visning enligt instruktion till Statskontoret 29 mars 2017,
diarienummer 2016/2320.

PÅGÅENDE UPPDRAG 3
Uppdraget att aktivt bidra till att genomföra EU:s strategi
för Östersjöregionen (EUSBSR) i enlighet med Europeiska
kommissionens handlingsplan KOM(2009)248 i sin upp­
daterade form 10 september 2015 genom SWD(2015)177
redovisades 31 januari 2017, diarienummer 2018/259/1.1.

UPPDRAG ENLIGT SÄRSKILT
REGERINGSBESLUT
»Hack for Sweden är Sveriges största hackaton som arrange­
ras av myndigheter. Det fokuserar på öppna data i syfte att
stimulera och bredda användningen av arrangörers och
partners öppna data. SMHI, som projektledare för Hack for
Sweden 2017, ska ge möjlighet till Lantmäteriet och Natur­
vårdsverket att inom ramen för sina uppdrag som utvecklings­
myndigheter definiera ett antal teman i Hack for Sweden
2017. Vidare ska SMHI i samverkan med Riksarkivet, Vinnova
och Tillväxtverket lämna förslag till hur sektorsövergripande
insatser bäst bör organiseras i framtiden. Insatserna ska vara
baserade på bland annat vidareutnyttjande av offentliga data
i syfte att främja öppen och datadriven innovation.«

Delrapporten, med förslag till hur sektorsövergripande
insatser kan organiseras för att främja öppen och datadriven
innovation, överlämnades till regeringen 31 mars 2017.
Slutrapporten för Hack for Sweden överlämnades 29 sep­
tember 2017. Diarienummer för båda rapporterna är
2016/1796/2.12.

ÅTERRAPPORTERING SMHI ÅRSREDOVISNING 2017

11SMHI ÅRSREDOVISNING 2017 SAMHÄLLE OCH SÄKERHET

Avdelningen Samhälle och säkerhet förvaltar den meteoro-
logiska, hydrologiska, oceanografiska och klimatologiska
infrastrukturen i Sverige. Verksamheten omfattar allt från att
mäta och samla in data till att beräkna, lagra och bearbeta
dem. Data blir till statistik och information som utgör grunden
i samhällsviktiga analyser, till exempel i syfte att nå nationella
miljökvalitetsmål. Prognos- och varningsverksamheten levere-
rar beslutsunderlag som har direkt inverkan på samhällets sår-
barhet. I arbetet med klimatanpassning ingår att sammanställa
och förmedla information och kunskap. SMHI samverkar med
andra myndigheter och institut, nationellt och internationellt,
och är sedan 2013 utpekad som nationell leverantör av flyg-
vädertjänster. Inom avdelningen hanteras även SMHIs roll att
företräda Sverige i internationella organisationer, som euro-
peiska vädercentret ECMWF, FN:s världsmeteorologiska or-
ganisation WMO och det europeiska vädersatellitsamarbetet
Eumetsat.

PROGNOSER, VARNINGAR
OCH BEREDSKAP
Under 2017 stärktes olika samarbeten mellan SMHI och
andra meteorologiska institut, både i Norden och i Europa.
Att samarbeta blir allt mer betydelsefullt, både för att uppnå
kostnadseffektivitet och för att få tillgång till f lera kompe­
tenser. Samarbetet med det finska meteorologiska institutet
har gått in i en operativ fas både vad gäller produktion av
väderprognoser och kartläggning av is i Östersjön. Arbetet
för att uppnå en gemensam produktion av väderprognoser
mellan åtta nordiska och baltiska länder har intensifierats.

Under året blev det klart att SMHI kommer att ta över
ägandet av Försvarsmaktens radaranläggningar. Moderni­
seringen av hela svenska radarnätet fortsätter.

Breddad och aktuell väderinformation
Tjänsten Radar med blixt på smhi.se visar i realtid var det
regnar och snöar och bygger på data från radarnätet. Tjäns­
ten uppdateras idag var femte minut, vilket gör det enklare
att till exempel följa utvecklingen av en enskild regnskur.

Tjänsten Hav- och kustväder på smhi.se riktar sig till
privatpersoner med mindre båtar som rör sig utmed Sveriges
kust. Tjänsten har uppdaterats med nya prognoskartor för
vind, våghöjd, strömmar samt ytvattentemperatur och is
och visar på så sätt den mest relevanta väderinformationen
för ett säkert båtliv.

En ny appversion för läsplattor har utvecklats. Användare
kan ta del av prognoser från den senaste, högupplösta prog­
nosmodellen även på denna plattform. Appen har också f ler
kartor och utförligare diagram än den tidigare versionen.
Fler mindre orter samt öar, sjöar, vattendrag, vikar och fyrar
har gjorts sökbara i vädertjänster på smhi.se. Detta gör det
möjligt att söka efter f ler lokala prognoser.

Mer väderinformation i digitala kanaler
Digitala kanaler blir allt viktigare för informationssprid­
ning och för dialog med både allmänhet och professionella
användare. SMHI har under många år haft webbplatsen
smhi.se som nav för sin digitala kommunikation, kombine­
rat med närvaro i sociala medier. Under året har en förstudie
genomförts i syfte att definiera hur väderrelaterad informa­
tion kan nå fler målgrupper genom en satsning på en ökad
digital närvaro. Förstudien visar att en sådan satsning är
mycket viktig för att SMHI fortsatt ska vara en betydande
källa till väderrelaterad information med hög trovärdighet.

Ny tjänst meddelar om risk för vattenbrist
Åren 2015 och 2016 har varit nederbördsfattiga i stora delar
av landet, vilket periodvis har påverkat vattenförsörjningen.
Inför sommaren 2017 införde SMHI därför tjänsten Risk
för vattenbrist i samarbete med Sveriges geologiska under­
sökning. Riskmeddelandet publiceras på smhi.se och skickas
även direkt till berörda länsstyrelser. Syftet är att ge en sam­
manhållen bild av vattentillgången i både grund- och ytvat­
tenmagasin samt en bedömning av sannolik utveckling den

Lågflöden i vattendrag och sjöar

Låga grundvattennivåer

I tjänsten Risk för vattenbrist presenteras en nulägesbild och framtida risk
för vattenbrist per varningsdistrikt. Risken presenteras bland annat i form
av en översiktskarta för områden med låga flöden och låga grundvatten-
nivåer, här från 4 september 2017.

SAMHÄLLE OCH SÄKERHET

12 SAMHÄLLE OCH SÄKERHET SMHI ÅRSREDOVISNING 2017

närmaste tiden. Informationen har varit efterfrågad av både
länsstyrelser och kommuner som stöd vid införande av res­
triktioner för vattenanvändningen lokalt och regionalt.

Samarbete om iskarta
SMHI och det finska meteorologiska institutet startade i
november en gemensam produktion av den dagliga iskartan
för Östersjön. Iskartan visar vilka delar av havet som är
täckta av is och ges ut som en gemensam produkt bland an­
nat via smhi.se. De två instituten delar upp produktionen av
iskartan mellan sig, med en vecka åt gången. Samarbetet ger
en mer enhetlig bild av isförhållandena i Östersjön. Detta
ökar i sin tur säkerheten för vintersjöfarten samt bidrar till
förbättrade beslutsunderlag för planering av aktiviteter till
havs. Samarbetet innebär inte bara kostnadseffektivitet och
högre produktkvalitet för båda instituten, utan även tillgång
till f ler gemensamma kompetenser och mer observations­
data.

SMHI övertar Försvarsmaktens
radaranläggningar
SMHI kommer att ta över ägandet av Försvarsmaktens
radaranläggningar. Syftet är att uppnå en effektivare för­
valtning genom att en myndighet har helhetsansvaret i
stället för två. Överenskommelsen skrevs på under året.

Det svenska väderradarnätet består idag av tolv anlägg­
ningar varav sju ägs av Försvarsmakten och fem av SMHI.
Sedan 2014 pågår en modernisering av nätet. Totalt har sex
anläggningar moderniserats hittills, varav tre under 2017.
SMHIs övertagande av respektive radaranläggning sker i
och med att den moderniseras.

Syftet med moderniseringen är att kunna mäta neder­
bördsintensitet mer noggrant, samt att kunna skilja mellan
olika typer av nederbörd. Det ger ett förbättrat underlag till
meteorologiska och hydrologiska prognosmodeller och kan
ha stor betydelse för snabba beslut vid till exempel kraftiga
skyfall.

Utökat nordiskt samarbete
Sedan några år produceras dagligen gemensamma väder­
prognoser från en gemensam, högupplöst, meteorologisk
modell inom Metcoop, ett samarbete mellan SMHI och
det norska meteorologiska institutet. Under 2016 anslöt det
finska meteorologiska institutet till samarbetet och under
2017 innefattar det geografiska området för den dagliga
produktionen av prognoser även Finland. Det finska meteo­
rologiska institutet bidrar även med beräkningskapacitet
från en superdator. Nytt är också att den gemensamma
meteorologiska modellen använder information från
SMHIs havsmodell samt radarinformation från finska,
danska och estniska radaranläggningar som komplement
till radarinformation från Sverige och Norge.

Projektet NordNWP syftar till gemensamma prognos­
beräkningar för de fem nordiska och tre baltiska länderna
från år 2022. Under året har arbetet bland annat omfattat
samordning av hanteringen av indata till vädermodellen och

verifikation av prognoser. Arbete har även bedrivits för att
förbättra vädermodellens databas över marktyper och topo­
grafi. Genom både Metcoop och NordNWP skapas förut­
sättningar för SMHI att förbättra väderprognoserna till
samtliga användare, både i form av högre kostnadseffektivi­
tet för drift och förvaltning och mer resurser till forskning
och utveckling. De medverkande instituten kompletterar
även varandra med olika kompetenser.

Nytt system för flygtrafik på låg höjd
SMHI samarbetar inom flygväder med de meteorologiska
instituten i Danmark, Finland, Norge, Island, Estland
och Lettland under namnet Northern European Aviation
Meteorology Consortium (Namcon). Syftet är att tillsam­
mans producera säkra och kostnadseffektiva f lygväder­
tjänster för hela norra Europa.

Under 2017 infördes ett nytt produktions- och visualise­
ringssystem för prognoser till privatflyg och helikopter­
trafik under 4 000 meters höjd. Systemet effektiviserar
prognosarbetet bland annat genom att området för prog­
nosen inte är fördefinierat, utan istället specificeras utifrån
aktuellt behov vid varje prognostillfälle. Systemet används i
Sverige och Danmark och en utökning till Finland planeras.
Samarbetet inom flygväder mellan de meteorologiska insti­
tuten i Norden och Baltikum är unikt i sitt slag och följs med
stort intresse av övriga Europa. Arbetet inom Namcon fick
under 2017 ett särskilt omnämnande av Europeiska kom­
missionen under f lygbranschens stora konferens World
ATM Congress i Madrid.

Figur 4. Prestationsmått

2017 2016 2015

Sveriges tilldelning av beräk-
ningskraften hos ECMWF super-
datorer (milj. units, mått använt
inom ECMWF)

261 215 178

Kostnad för observationer till
prognosmodell (kr/observation) 11,6 9,7 9,6

Förvaltning och utveckling av
SMHIs regionala prognos
modeller, exkl. forskning (mnkr)

12,0 11,8 12,2

Kostnad per 1 000 prognos
punkter (kr) 1,0 3,6 6,2

Sveriges tilldelning av beräkningskraft på ECMWF:s superdatorer
har även under 2017 ökat något. Detta beror på genomförda mindre
uppgraderingar, som generellt ökat tillgången till beräkningskraft.

Kostnad per observation ökar främst med anledning av en pågående
uppgradering av observationsnätet.

Kostnaden för förvaltning och utveckling av SMHIs regionala prog-
nosmodeller, exkl. forskning, ligger på samma nivå som tidigare två år.
I och med att prognosområdet har utökats från och med 6 september
2017, i samband med att FMI anslöt till det gemensamma arbetet med
meteorologiska modeller, har dock kostnaden per 1 000 prognos-
punkter fortsatt att minska betydligt.

13SMHI ÅRSREDOVISNING 2017 SAMHÄLLE OCH SÄKERHET

Ny strategi inom Eumetnet
Eumetnet är ett nätverk för samarbete mellan 31 meteoro­
logiska institut i Europa inom områdena observationer,
prognoser och klimat. Samarbetet har bidragit till att olika
instituts tekniska system fungerar tillsammans och till en
ökad driftsäkerhet. Även institutens produkter och tjänster
integreras och kompletterar varandra alltmer. Eumetnet har
under året antagit en ny strategi för perioden 2017-2025 som
bekräftar och förstärker Eumetnets roll ytterligare. Strate­
gin beskriver även behovet av innovation och interaktion
med icke-meteorologiska discipliner för att väderinforma­
tion och varningar från de meteorologiska instituten fortsatt
ska nå ut till samhället. Flygväder får också särskild upp­
märksamhet i strategin i och med utmaningen att kunna
tillhandahålla en samordnad paneuropeisk tjänst till luft­
fartens användare inom det gemensamma europeiska luft­
rummet.

KLIMAT
Under året har fokus på klimatinformation med vetenskap­
lig grund blivit tydligare och viktigare än någonsin. Svenska
forskare har till exempel bidragit i processen med att ta fram
IPCC:s rapporter. SMHI Rossby Centre har gjort beräk­
ningar av framtida klimat och tagit fram underlag som är
nödvändiga för att beslutsfattare ska kunna ta välgrundade

beslut om utsläppsminskningar och samhällets anpassningar
till ett föränderligt klimat. SMHI har fortsatt arbetet med
klimatkommunikation, i år med särskilt fokus på beslutsfat­
tare, vidareförmedlare och unga medborgare. Det är viktigt
för att sprida kunskapen om klimatet då, nu och i framtiden
till så många som möjligt.

Figur 5: Prestationsmått Klimat

2017 2016 2015

Antal externa presentationer
inom klimatområdet 96 124 122

Beslutsunderlag på smhi.se –
artiklar vid extrema händelser – – 32

Antal besök på Klimat
anpassningsportalen 37 202 41 173 39 062

Antalet externa presentationer inom klimatområdet har under året
minskat något, men med ungefär samma antal mottagare som tidigare.

Antalet beslutsunderlag på smhi.se – artiklar vid extrema händelser
sjönk mellan 2014 och 2015 då fler händelser kommenteras i SMHIs
andra digitala kanaler i stället, vilka inte inkluderas i mätetalet. Mäte
talet upphörde 2016, då det inte längre var relevant för uppföljning
och utveckling av verksamheten.			

Antalet besök på Klimatanpassningsportalen var under året något
lägre än föregående år. Besöken minskade i samband med att en stor
del av portalens innehåll flyttades till smhi.se.	

Fo
to

: I
IS

D
/M

ik
e

M
uz

ur
ak

is
(e

nb
.ii

sd
.o

rg
/c

lim
at

e/
ip

cc
4

6/
6

se
p.

ht
m

l)

SMHI är nationell kontaktpunkt för FN:s klimatpanel, IPCC, och representerar Sverige i beslutsmötena. På det 46:e
plenarmötet i Montreal diskuterade och beslutade deltagarna om delar av IPCC:s arbete de närmaste åren.

14 SAMHÄLLE OCH SÄKERHET SMHI ÅRSREDOVISNING 2017

Ny uppsättning av meteorologiska
data för Europa
I september startade SMHI en tjänst för återanalys över
Europa. En återanalys är en ny bearbetning av befintliga
data för att skapa en längre sammanhängande och enhetlig
datamängd. Datasetet ska vara fritt tillgängligt för alla men
är främst ett underlag för forskare, myndigheter och företag.
Data från 1961 och framåt kommer att vara tillgängliga i
datasetet. Dessa data kan till exempel användas för att ana­
lysera hur klimatet har förändrats och för att studera värme­
böljor, torrperioder, stormar med mera. Datasetet finansie­
ras av och levereras till Copernicus, det europeiska systemet
för övervakning av jorden. SMHI, som leder tjänsten, sam­
arbetar med Frankrikes och Norges meteorologiska institut.
Genom SMHIs ledande roll blir Sverige mer synlig som en
viktig leverantör av klimatologiska data i Europa.

FN:s klimatpanel IPCC
SMHI är nationell kontaktpunkt i Sverige för FN:s klimat­
panel och har under året representerat Sverige på två besluts-
möten, i Guadalajara, Mexiko och i Montreal, Kanada.
Fokus på årets möten har varit att besluta om innehåll i
klimatpanelens rapporter. Besluten har rört två specialrap­
porter som kommer behandla; klimatförändringar, haven
och kryosfären respektive klimatförändringar och marken.
Utöver detta har beslut fattats om tre huvudrapporter; Den
naturvetenskapliga grunden, Effekter, anpassning och sår­

barhet samt Att begränsa klimatförändringarna. Större
fokus kommer dock att läggas på regionala frågor. Under
året har också ett antal svenska forskare nominerats och
antagits som författare till IPCC:s rapporter. Information
om IPCC:s processer och resultat sprids kontinuerligt bland
annat på smhi.se. Det bidrar till ökad kunskap bland Sveri­
ges medborgare om möjligheten att påverka IPCC:s arbete.

Under året har Sverige varit värd för det tredje av sam­
manlagt fyra författarmöten som ingår i framtagandet av
IPCC:s specialrapport om en global uppvärmning på 1,5
grader. Mötet hölls i Malmö i oktober och samlade ett
hundratal internationella forskare och experter. Syftet
med mötet var att stämma av arbetsläget och nästa steg, gå
igenom synpunkter från externa granskare och gemensamt
diskutera vilka slutsatser som kan dras gällande kunskaps­
läget. I samband med mötet anordnades f lera kommunika­
tionsaktiviteter i Malmö riktade till studenter, beslutsfattare
och vidareförmedlare samt ett webbsänt informations­
tillfälle för riksdagsledamöter.

Information om klimatet förr, nu och i framtiden
Under året har SMHI arbetat strategiskt för att öka till­
gängligheten till kunskapsunderlag och beslutsstöd inom
klimatförändring. Ett exempel är en ny tjänst för Östersjön
som visar förändringar i ytvattnets temperatur och salthalt i
ett förändrat klimat. Tjänsten är mobilanpassad för att kun­
na tilltala så många användare som möjligt. SMHI är också

Stora delar av Sverige har fått mindre nederbörd än normalt de senaste två åren, vilket blir
tydligt i sjöar och vattendrag. Här är det lågt vattenstånd i sjön Sommen september 2017.

15SMHI ÅRSREDOVISNING 2017 SAMHÄLLE OCH SÄKERHET

efterfrågad som föreläsare och samtalspart och under året
har f lera informationstillfällen genomförts. En av de mest
populära formerna är visningar av klimatinformation i Geo­
domen, en portabel visualiseringsarena med kupolformad
skärm. Stor kraft har också lagts på att förbättra och utöka
informationen på smhi.se. Bland annat har SMHI lanserat
tjänsten Regionala klimatförändringar i en 1,5 grader var­
mare värld, vid olika globala uppvärmningsnivåer. Dess­
utom har tjänsten Klimatscenarier kompletterats med
scenarier för Sydamerika. Det interna strategiska arbetet
med klimatkommunikation har resulterat i en strategi som
lägger fokus på klimatinformation på vetenskaplig grund i
syfte att uppnå största möjliga samhällsnytta.

Utredning om Sveriges stora sjöar
Sveriges stora sjöar är viktiga för många intressenter. Ett
förändrat klimat medför en ökad risk för översvämningar
men även för låga vattennivåer, vilket påverkar sjöarnas
framtida användning. I en utredning har SMHI kartlagt
hur de stora sjöarna påverkas i nuvarande och framtida kli­
mat. Under året har beräkningar gjorts för tänkbara föränd­
ringar av vattennivåer, tappningar, vattentemperaturer och
is. Dessutom har en kunskapssammanställning inletts om
sjöarnas klimatrelaterade problematik. Sammanställningen
omfattar även påverkan på bebyggelse, naturmiljö, jord­
bruk, vattenkraft och sjöfart. Projektet genomförs i nära
dialog med sjöarnas intressenter. Under året lanserades
rapporter för Vättern, Hjälmaren, Vänern och Mälaren.

VATTENMILJÖ
Sverige står inför stora utmaningar för att nå de nationella
miljökvalitetsmålen som berör vatten: Levande sjöar och
vattendrag, Ingen övergödning, Hav i balans samt Levande
kust och skärgård. Utmaningarna gäller såväl övergödning
och vattenkvalitet som vattenresurser. SMHI ska bidra till
att målen uppnås och att arbetet går hand i hand med behov
inom internationella direktiv. I strävan mot ett hållbart an­
vändande av vattenresurser är SMHI en viktig leverantör av
data, verktyg och expertis, till både nationella och interna­
tionella mottagare. Alla data är fritt tillgängliga på webben
vilket även kommer allmänheten till godo. Portalen Vatten­
webb samlar tjänster med syftet att stödja arbetet inom
Vattendirektivet. Inom havsmiljö fortsätter SMHI arbetet
med nationell miljöövervakning genom provtagning, analys
och datavärdskap. Inom ramen för Havsmiljödirektivet är
SMHI stödjande till framförallt Havs- och vattenmyndig­
heten (HaV). Uppdragen omfattar till exempel utvärdering
av tillståndet i kust- och havsmiljö samt framtagning och
utvärdering av metodik och indikatorer.

Beräkningsverktyg för Ålands vattenförvaltning
Östersjöns återkommande problem med algblomning beror
framförallt på övergödning. För att komma till rätta med
det måste alla länder i tillrinningsområdet minska sina nä­
ringsämnesutsläpp. SMHI har på uppdrag av Ålands land­
skapsregering utvecklat ett verktyg för att underlätta arbetet
med åtgärder mot övergödning. Verktyget presenterar be­

räkningar av vattenkvalitet, med kopplade modeller för land
och hav, och är åtkomligt på aland.smhi.se. Med hjälp av
verktyget går det att ladda ner data, granska modellernas
osäkerhet samt utvärdera scenarier för ökad respektive
minskad belastning av näringsämnen. Verktyget liknar det
som SMHI utvecklade för den svenska vattenförvaltningen
och ger goda förutsättningar för samarbeten mellan Sverige
och Åland.

Planeringsverktyg för vattenprovtagning
Det finns fortfarande problem med försurning i många
svenska sjöar och vattendrag som kräver kalkningsinsatser
och övervakning. SMHI har på uppdrag av HaV tagit fram
två webbaserade verktyg för kalkningshandläggare vid läns­
styrelserna för att effektivisera arbetet. Det ena verktyget
används för att utvärdera vattenprover som tagits inom
övervakningen och presenterar hydrologisk information
kopplad till provtagningsplats och tidpunkt. Det andra
verktyget är en larmtjänst som styrs av SMHIs flödesprog­
noser och används för att planera vattenprovtagning. Varje
kalkningshandläggare identifierar platser och larmnivåer i
larmtjänsten och får sedan ett meddelande per e-post när
larmnivån överskrids i f lödesprognosen. Verktyget under­
lättar planering av vattenprovtagning vid högflöden.

Kartering av fysisk påverkan från
vattenkraftsproduktion
Många sjöar och vattendrag i Sverige regleras för vatten­
kraftsproduktion, vilket medför en omfattande miljöpåver­
kan. Inom vattenförvaltningen ansvarar SMHI för att kart­
lägga denna fysiska påverkan. För kartläggningen behövs
underlag från vattenkraftindustrin som visar hur vatten­
nivåer och flöden regleras. Under året har SMHI samlat in
uppgifter från vattenkraftsbolag för perioden 2006-2015
som ska användas för statusklassificering och eventuellt
utpekande av kraftigt modifierade vatten. Uppgifterna
består av information om vattenuttag och vattentillförsel
samt högupplösta tidsserier över uppmätta vattennivåer och
vattenflöden. Informationen förbättrar kartläggningen av
fysisk påverkan och utgör underlag för det fortsatta åtgärds­
arbetet inom vattenförvaltningen.

Aktuell vattenbalans i ny webbtjänst
Stora delar av Sverige har fått mindre nederbörd än normalt
de senaste två åren, vilket har medfört problem för vatten­
försörjningen. Inom arbetet med den svenska vattenförvalt­
ningen har SMHI därför utvecklat en webbtjänst om vatten­
balansen som visar nederbörd, avdunstning, f löden och
lagring av vatten i ett specifikt område över en bestämd
tidsperiod. Tjänsten Vattenbalansen, som uppdateras dag­
ligen, kan presenteras för cirka 37 000 områden i landet och
besvarar bland annat frågor som Hur stor del av nederbörden
avdunstar? och Varför är det torka just nu? Vattnets ström­
ning genom landskapet varierar kraftigt i både tid och rum
beroende på klimat, årstider och väder, vilket gör att även
vattentillgången varierar. Vattenbalanstjänsten kopplar
ihop SMHIs meteorologiska och hydrologiska verksam­
heter på ett nytt och innovativt sätt.

16 SAMHÄLLE OCH SÄKERHET SMHI ÅRSREDOVISNING 2017

Ny havsmodell ger mer heltäckande prognoser
SMHI har vidareutvecklat det modellsystem som används
för havsprognoser och varningar. Hittills har endast fysiska
faktorer som strömmar och vågor ingått. Nu är även havets
biologi och kemi med i systemet. I och med detta kan mo­
dellen förutsäga utvecklingen i haven runt Sverige på ett
mer heltäckande sätt. Modellen är byggd på öppen källkod
och under våren arrangerade SMHI ett internationellt ut­
vecklingsmöte för forskare som arbetar med samma typ av
havsmodell. Modellen används för forskning och operatio­
nell verksamhet inom både havsmiljö och klimat, och mo­
dellsystemet förväntas förbättra de underlag som används
för att utvärdera miljöpolitiska mål och åtgärder.

Samarbete kring havsobservationer
SMHI och Sjöfartsverket har var sina vattenståndsnät, där
mätstationerna ibland ligger mycket nära varandra. Nu läg­
ger myndigheterna ihop sina observationsnät och uppgrade­
rar samtidigt vattenståndsmätarna för att höja observation­
ernas kvalitet och tillgänglighet. SMHI har även försett
Sjöfartsverkets strömmätare i Öresund med sensorer för
temperatur och salthalt. Det innebär att både volymen och
densiteten på det vatten som flödar in genom Öresund kan
följas i realtid, vilket är viktigt för att kunna förstå hur mil­
jön i Östersjön utvecklas.

Under året har Sjöfartsverket lagt ut en vågboj i inseg­
lingen till oljehamnen i Brofjorden, där underhåll och data­
insamling sköts av SMHI. Vågbojens data bidrar till en
bättre arbetsmiljö för de lotsar som ska borda fartyg vid

Brofjorden och har efterfrågats av såväl sjöfarten som fri­
tidsskeppare.

Utökad tillgång till observationer
från handelsfartyg
Genom ett avtal med Stena Line har SMHI möjlighet att
utnyttja mätningar av ytvattentemperaturen som görs från
de av Stena Lines färjor som trafikerar Östersjön och Väs­
terhavet. Genom detta kostnadseffektiva användande av
befintliga fartyg får SMHI ett förbättrat underlag till de
oceanografiska modellerna. Modellernas förutsägelser får
en högre kvalitet genom tätare observationer och nyttan för
de tillämpningar som använder sig av resultaten ökar.

Bibehållen kontinuitet i Utsjöprogrammet
En stor del av SMHIs havsmiljöarbete är de månatliga ex­
peditionerna i Östersjön och Västerhavet. Att kunna hålla
de långa provtagningsserierna obrutna är mycket viktigt för
alla miljöanalyser. Därför behövs fartyg som är anpassade
till uppgiften. I väntan på att Sveriges nya nationella forsk­
ningsfartyg byggs klart under 2019 har SMHI använt Fin­
lands motsvarande fartyg. Detta fartyg renoveras nu på varv
och utsjöverksamheten har under andra halvåret upprätt­
hållits genom inhyrda fartyg med speciallösningar för prov­
tagning. Under året utvecklade SMHI också en ny metod
för övervakning av geléplankton som till exempel maneter,
en djurgrupp vars utbredning inte kunnat uppskattas tidigare.
Detta blir ytterligare en pusselbit för att förstå förutsätt­
ningar för och förändringar i Östersjöns ekosystem.

LUFTMILJÖ
Marknära ozon kan vara ett hälsoproblem i de större städer­
na i Sverige. Med nya indata från en tjänst inom Copernicus­
programmet, Copernicus Atmospheric Monitoring Service,
förbättrar SMHI prognostjänsten för marknära ozon.

Copernicus data förbättrar prognoser
för marknära ozon
Trots att Sverige jämfört med andra europeiska länder har
en relativt bra luftkvalitet överskrids årligen EU:s gräns­
värden för ozon i ett antal svenska tätorter. SMHI spelar här
en central roll som både datavärd och referenslaboratorium
för modellering av tätortsluft. Med ett prognossystem kan
risk för höga halter av ozon upptäckas i förväg. Berörda ak­
törer i samhället kan också informeras för att till exempel
kunna stärka bemanningen inom hälso- och sjukvård samt
informera känsliga grupper i samhället som bör undvika att
vistas utomhus. SMHI förbättrar nu prognosen för mark­
nära ozon med indata från Copernicusprogrammet. Dessa
indata bygger på sju europeiska modeller som beräknar hur
ämnen i luften sprids och reagerar med varandra. Modeller­
na blir allt bättre på att beskriva olika processer och genom
att använda data som baseras på många olika modeller blir
resultatet mer robust och av högre kvalitet.

Figur 6: Prestationsmått Vattenmiljö

2017 2016 2015

Besök på Vattenwebb 236 924 104 109 63 927

Besök på webbplats för
algövervakning*

55 199 61 679 50 307

Tillfällen då Seatrack Web
använts 5 483 2 169 2 338

Kostnader för havsobservationer
(kr/observation) 604 506 587

*Siffran för 2015 har korrigerats i jämförelse med årsredovisningen
för 2015.			

Antalet besök på Vattenwebb har fördubblats jämfört med föregåen-
de år. En starkt bidragande orsak är det ökande intresset för vatten-
information som var som störst under sommaren då problemen med
vattenbrist kulminerade.			

Årets kyliga sommarväder bidrog till att algblomningen pågick främst
under juli, vilket är tidigare än 2015 men senare än 2016. Den var inte
heller lika lång som under 2016.			

Ökningen i användningen av Seatrack Web beror både på fler
användare och ökat antal simuleringar per användare, främst i forsk-
ningssyfte. Ökningen beror också på att statistiken från och med 2017
även innefattar de användare som direkt anropar tjänsten genom
egna gränssnitt. Tidigare års statistik har endast innefattat de som
anropat tjänsten genom SMHIs gränssnitt.

Kostnaden för havsobservationer har ökat på grund av färre genom-
förda analyser. Anledningen till minskat antal analyser är försenat
ersättningsfartyg när forskningsfartyget Aranda lades in på varv, samt
tekniska problem under höstens expeditioner.

17SMHI ÅRSREDOVISNING 2017 SAMHÄLLE OCH SÄKERHET

OMSÄTTNING AVGIFTSBELAGD
UPPDRAGSVERKSAMHET
Den avgiftsbelagda uppdragsverksamhetens omsättning
uppgår till knappt 80 miljoner kronor vilket är en ökning
med 2,3 miljoner kronor jämfört med 2016. Verksamheten
bedrivs främst inom avdelningen Samhälle och säkerhet.

Närmare två tredjedelar av omsättningen kommer från
flygvädertjänster till Luftfartsverket samt flygvädertjänster
till f lygsektorn via Eurocontrol, en mellanstatlig organisa­
tion som består av 39 stater samt EU för koordinering och
hantering av f lygtrafiktjänster inom Europa. För f lygväder­
tjänsten till f lygsektorn via Eurocontrol fastställs ersätt­
ningsnivåerna av Europeiska kommissionen. Fastställda
ersättningsnivåer för åren 2015-2019 innebär en årlig
minskning om 2,3 procent i reella termer utifrån 2014 års
fastställda nivå. Den årliga minskningen i ersättningsnivå­
erna ställer krav på fortlöpande rationaliseringar av verk­
samheten. För 2017 blev det ekonomiska resultatet för
f lygvädertjänster positivt.

SMHI har mot denna bakgrund fortsatt arbetet med att
ytterligare minska produktionskostnaderna för f lygväder­
tjänsten. Ett viktigt arbete är det utökade samarbetet kring
flygvädertjänster i de nordiska och baltiska länderna, där en
utveckling av gemensamma system och metoder leder till en
effektivare tjänst med bibehållen kvalitet. Ett exempel på
det utökade samarbetet är att SMHI producerar en flyg­
väderkarta i samarbete med det finska meteorologiska insti­
tutet. Ett annat exempel är att det danska meteorologiska
institutet agerar som underleverantör till SMHI för f lyg­
platsprognoser i Skåne och Halland. Samarbetet har också
resulterat i en överenskommelse om att både Danmark och
Sverige kan ta över varandras produktion av f lygväder vid
produktionsbortfall. Det innebär att produktionen av f lyg­
väderstjänsten är säkrare för båda länderna.

Den avgiftsbelagda uppdragsverksamheten består i
övrigt främst av att SMHI levererar tjänster till statliga
myndigheter på en icke konkurrensutsatt marknad, vilket
utgör drygt 30 procent av omsättningen. Omsättningen för
dessa uppdrag har ökat med cirka 3 miljoner kronor jämfört
med 2016. För varje uppdrag finns ett särskilt avtal, ett tyd­
ligt kund- och leverantörsförhållande. Omsättningsmässigt
utförs närmare 45 procent av uppdragen från statliga myn­
digheter för HaV och Naturvårdsverket. En mindre del av
den avgiftsbelagda verksamheten består av kontroll av vatten­
domar, vilket utgör närmare fyra procent av omsättningen

och är relativt konstant över åren. Vattendomstolarna åläg­
ger sökanden, till exempel vattenkraftföretag och regle­
ringsföretag, att använda SMHIs tjänster för denna kont­
roll. Kunderna kan själva utföra kontrollen, men för det
krävs en ändring i mark- och miljödomstolen av aktuell
vattendom.

Det ekonomiska resultatet inom uppdragsverksamheten
blev positivt på 2,7 miljoner kronor, vilket är en förbättring
på 0,7 miljoner kronor jämfört med 2016.

Det positiva resultatet 2017 beror främst på lägre utveck­
lingskostnader inom flygvädertjänster samt att uppdragen
mot statliga myndigheter visat en ekonomi i balans.

Figur 7: Uppdragsverksamhet (tkr)

2017 2016 2015

Intäkter 79 874 77 565 73 891

Kostnader 77 194 75 578 74 354

Resultat 2 681 1 988 -463

Ackumulerat resultat 5 650 2 969 981

När SMHIs samverkan med andra myndigheter får en sådan om-
fattning att SMHIs anslag inte kan eller bör täcka kostnaderna, sker
finansieringen genom uppdrag med full kostnadstäckning.	

Figur 8: Omsättning per uppdragskund (mnkr)

2017 2016 2015

Eurocontrol, flygvädertjänst 46,2 47,3 47,6

Luftfartsverket 6,5 6,5 6,4

Naturvårdsverket 4,7 6,3 3,6

Havs- och vattenmyndigheten 6,2 5,8 5,0

Kontrolluppdrag, vattendomar 2,9 2,7 2,7

Myndigheten för samhällsskydd
och beredskap 2,1 2,2 2,0

Strålsäkerhetsmyndigheten 2,0 1,8 1,5

Länsstyrelser 1,8 1,3 1,3

Försvarsmakten 1,1 1,1 1,1

Trafikverket 2,6 0,2 0,0

Övriga myndigheter 3,8 2,5 2,6

Summa 79,9 77,6 73,9

18

FORSKNING OCH UTVECKLING

FORSKNING OCH UTVECKLING SMHI ÅRSREDOVISNING 2017

Avdelningen Forskning arbetar tillämpat och problemorien-
terat för att möta SMHIs behov och de samhällsutmaningar
som identifieras bland annat inom ramen för EU-samarbetet
och Agenda 2030. Verksamhet bedrivs inom meteorologi, hy-
drologi, oceanografi och klimatologi och angränsade delar
av miljöområdet. Arbetet är till stor del inriktat på att utveckla
beräkningsmodeller för väder, vatten och klimat för att kunna
beskriva variationer på kort och lång sikt. Inom avdelningen
utvecklas också produkter baserade på observationer och
fjärranalys från satellit och radar. Genom sin forskning kan
SMHI ge säkrare beslutsunderlag och bygga upp kunskap
kring samhällsutmaningarna inom klimat- och miljöområdet.

Verksamheten utgör en viktig infrastruktur såväl nationellt som
internationellt med en omfattande modellutveckling och pro-
duktion av olika framtidsscenarier. De baseras på antaganden
om utveckling av till exempel utsläpp av växthusgaser, luftföro-
reningar eller näringsämnen till vatten och hav. Framtidsscena-
rierna ger underlag att bygga vidare på i till exempel studier
om effekter av förändringar eller åtgärder. Både i Sverige och
utomlands har samhället stor nytta av resultat från SMHIs forsk-
ning, bland annat i arbetet med klimatanpassning och för att
möta målen i Agenda 2030. För att upprätthålla denna roll är
SMHI i fortsatt behov av tillgång till beräkningsresurser i form
av moderna och högpresterande superdatorer.

SMHIs forskningsavdelning har framgångsrikt deltagit i
uppbyggnaden av Copernicus, det europeiska systemet för
övervakning av jorden, genom att koordinera och delta i flera
projekt. Genom det långsiktiga engagemanget har SMHI po-
sitionerat sig som en stark aktör både för fortsatt utveckling och
för drift av tjänster.

Under året har avdelningen tagit emot tio examensarbetare från
olika lärosäten. En medarbetare har avlagt doktorsexamen.

Internationell finansiering ökar
SMHIs forskning är huvudsakligen projektfinansierad.
SMHI söker externa medel i konkurrens med andra natio­
nella och internationella forskningsinstitut och universitet.
Mer än hälften av verksamheten är finansierad genom na­
tionella forskningsfinansiärer, EU:s sjunde ramprogram för
forskning och utveckling respektive Horisont 2020 samt
Copernicusprogrammet. Resterande del av finansieringen
kommer främst från anslag men även uppdrag från SMHI
och andra finansiärer.

Den internationella finansieringen fortsätter att öka. Ur
ett samhällsperspektiv är det av vikt att Sverige tar hem sin
andel av forskningsfinansieringen inom EU. SMHI har i
det avseendet varit framgångsrikt inom sina verksamhets­
områden. EU:s ramprogram och Copernicusprogrammet
stod 2017 för 37 procent av den totala externa finansieringen
av SMHIs forskningsverksamhet.

Vetenskaplig publicering
En aktiv vetenskaplig publicering är en förutsättning för att
kunna konkurrera om forskningsanslag och är ett viktigt
första steg i kommunikation av forskningsresultaten.
Huvuddelen av SMHIs publicering sker öppet tillgängligt,
genom så kallad open access. Det betyder att artiklarna
publiceras i tidskrifter som öppet delar sitt innehåll över
internet, utan avgift för den som vill ta del av innehållet.
Det ökar tillgängligheten av forskningsresultaten i samhäl­
let. Som en följd av ett medvetet arbete har tre av artiklarna
antagits av tidskrifter som i forskningssammanhang betrak­
tas som högt rankade, till exempel Nature och Science. Det
ger en större merit åt forskaren och kan öka genomslaget av
forskningsresultaten.

Dialog i samhället
Att sprida resultat av forskning utanför vetenskapssam­
hället, den så kallade tredje uppgiften, är viktigt för att ta
vara på samhällsnyttan av den investering som forskningen
utgör. Under året har SMHI deltagit på f lera arenor för att
öka kunskapen om aktuella frågor framförallt kopplade till
ett förändrat klimat och Östersjöns havsmiljö. Både allmän­
het och experter har mötts. Det har också gett värdefulla
kontakter för nya forskningsprojekt.

Figur 9: Prestationsmått Forskning

2017 2016 2015

Antal publikationer per
forskare* - 1,2 1,3 (1,0)

Antal granskade vetenskapliga
artiklar per forskare* 1,3 (prel.) 1,1 1,1 (0,9)

Index beviljandegrad (sam-
manvägt antal och volym,
värdeintervall 0-100) (%)

51 32 40

Omsättning FoU (mnkr) 125,5 118,6 110,8

Andel av SMHIs omsättning
för forskning och utveckling
(FoU) (%)**

19,9 19,0 18,7

*Under 2016 infördes nya rutiner för uppföljning av antalet vetenskap-
liga publikationer. Detta medförde att utfallet för 2015 har korrigerats
och presenteras här med det tidigare utfallet inom parentes för jäm
förelse. 			

**SMHIs omsättning exkl. internationella medlemsavgifter.

Mätetalet för antal publikationer per forskare upphörde 2017. Mäte
talet för antal granskade vetenskapliga artiklar är en delmängd av
totalt antal publikationer per forskare och är mest relevant för fortsatt
uppföljning.

Antalet vetenskapligt granskade artiklar per forskare når målet på
1,0 artikel per forskare. Mätetalet är ett mått på den vetenskapliga
kvaliteten och aktiviteten. I mätetalet inkluderas vetenskapligt grans
kade artiklar eller motsvarande publicerade i vetenskapliga tidskrifter
eller böcker.

Det finns en inbyggd fördröjning av inrapportering från de tidskrifter
där de vetenskapliga artiklarna publiceras, vilket medför att endast ett
preliminärt och sannolikt något lägre mått på antal publikationer kan
ges vid årets slut. Slutgiltigt antal för 2017 presenteras i årsredovis-
ningen för 2018.

Mätetalet Index beviljandegrad återinförs efter tre års uppehåll. En ny
mätmetod inleddes 2015 och historik har nu kunnat upparbetats.

19SMHI ÅRSREDOVISNING 2017 FORSKNING OCH UTVECKLING

METEOROLOGI
Forskning och utveckling inom meteorologi är inriktad på
att förbättra kvaliteten i väderprognoserna och på speciella
prognoser för till exempel extremväder och solenergi.

Stort väderdataarkiv öppet tillgängligt
Produktion av väderdataarkiv är kärnverksamhet inom om­
rådena meteorologi och klimatologi. SMHI har koordinerat
ett stort europeiskt projekt, Uerra, som har producerat ett
europeiskt väderarkiv med hög geografisk och tidsmässig
upplösning för de senaste 55 åren genom så kallad återanalys.
En återanalys är en ny bearbetning av befintliga data, ofta
med nya verktyg, för att skapa en längre sammanhängande
och enhetlig datamängd. Dessa analyser av vädret under
långa tidsperioder är viktiga inom både forskning och en rad
sektorer i näringslivet, till exempel förnybar energi, jordbruk
och försäkring. Data finns öppet tillgängliga att ladda ner.

Specialprognoser för solenergi
Den politiska inriktningen i Sverige och EU är att andelen
förnybar energiproduktion ska öka. Vädret, framförallt
molnigheten, avgör hur mycket solenergi som kan tas till­
vara. SMHIs kartläggningar och prognoser kan bidra som
underlag till produktionsplanering och ge ökad effektivitet
hos energibolag, statliga kraftnät och privata solenergiägare.
Under året har SMHI slutfört ett EU-projekt inom solenergi.
Projektet har utvecklat väderprognosmodellens möjlighet
att beskriva molnighet och studerat den nytta som solenergi­
producenter i södra Europa kan ha av högupplösta progno­
ser av solstrålning och molnighet. Ett nytt projekt med fo­
kus på svenska förhållanden har initierats inom ramen för
Energimyndighetens forskningsprogram El från solen.

Meteorologiska mätningar från bilar
SMHI undersöker nya källor för insamling av meteorolo­
giska data. En analys av data inhämtad från testbilar i taxi­
trafik har genomförts. Täckningen är lovande, medan till­
gängligheten är problematisk med tanke på etiska frågor och
kommersiella intressen. Kvaliteten är inte lika hög som från
andra meteorologiska instrument, men tack vare den höga
täckningsgraden bedöms ändå data vara intressant. Tillgång
till högupplöst, detaljerad information om vägvädret är till
nytta för privat och kommersiell trafik. Det kan öka säker­
heten och förbättra trafikflöden genom att ta hänsyn till
lokala väderfenomen i ruttplaneringen.

KLIMAT
SMHI studerar klimatförändringarna och undersöker
effekterna av ett förändrat klimat. På SMHI Rossby Centre
utvecklas globala och regionala klimatmodeller. En om­
fattande produktion av klimatscenarier och klimateffekt­
scenarier sker på SMHI.

Nya klimatberäkningar för FN:s klimatpanel IPCC
Med klimatmodeller gör forskare beräkningar över hur
klimatet förändras vid olika stora utsläpp av växthusgaser
till atmosfären. SMHI koordinerar utvecklingen av den
globala klimatmodellen EC-Earth, som utvecklas inom ett
europeiskt konsortium. Under 2017 slutfördes utvecklingen
av en ny modellversion. Den kan nu användas för beräk­
ningar som bland annat ska ligga till grund för kommande
rapporter från FN:s klimatpanel IPCC. Beräkningarna ska
svara mot avsikterna i Parisavtalet och också bidra med in­
formation om vad som händer med klimatet om begräns­

I ett gemensamt forskningsprojekt med åtta EU-länder runt Östersjön har SMHI bidragit med beräkningar av ett förändrat klimat för Östersjön.
Blåstången kan till exempel komma att försvinna från norra Östersjön redan i slutet av seklet om klimatet förändras i en hög takt.

20 FORSKNING OCH UTVECKLING SMHI ÅRSREDOVISNING 2017

ningarna av klimatpåverkande utsläpp försenas. De kan
också förädlas och ligga till grund för utveckling av klimat­
tjänster, som kan användas av olika samhällsaktörer bland
annat vid klimatanpassning.

Samhällsintresse för kraftiga klimatförändringar
Innan klimatavtalet i Paris undertecknades 2015 fanns det
ett stort intresse från samhället kring effekterna av kraftiga
klimatförändringar, som forskarsamhället beskriver som en
ökning av den globala medeltemperaturen med fyra eller sex
grader. SMHI har arbetat i ett EU-projekt som ska under­
söka hur en så pass mycket varmare värld skulle kunna se ut.
SMHI har producerat högupplösta och mycket detaljerade
klimatberäkningar som har använts i effektstudier. Forskare,
beslutsfattare och andra intressenter kan ta del av de visuali­
serade resultaten i ett digitalt verktyg, Helixscope. Dess­
utom har SMHI genomfört f lera känslighetsstudier för att
öka kunskapen om samband mellan temperatur i havet,
havsisutbredning i Arktis och klimatet i Europa. Samman­
taget förväntas detta öka förståelsen av den pågående klimat­
förändringen och dess effekter.

Skolsamarbete ökar klimatkunskapen
Inom ramen för ett EU-projekt har SMHI inlett ett samar­
bete med Kunskapsgymnasiet i Norrköping. Elever på det
naturvetenskapliga programmet erbjuds en utbildning i
klimat, får genomföra projektarbeten i samarbete med fors­
kare och ta del av arbeten från två andra skolor i Frankrike
respektive Storbritannien som också är knutna till projektet.
Syftet är att skapa en kvalificerad utbildning i klimatfrågor
som sedan kan tas upp av skolorna i egen regi. Med ökad
kunskap i klimatfrågor ökar förutsättningarna att kunna
hantera framtida klimatutmaningar i samhället.

Kunskapslyft om klimat i Afrika genom Cordex
I många länder i Afrika är behovet av att utveckla klimat­
information stort. Dels behövs kunskap för att ta fram
information lokalt och regionalt, dels behöver klimatinfor­
mationen nå beslutsfattare. SMHI har i f lera år arbetat till­
sammans med afrikanska forskare för att öka kunskapen,
med speciellt stöd av den svenska regeringen. Inom ramen
för det internationella Cordexsamarbetet för regional
klimatmodellering har SMHI under året genomfört en
workshopserie i Sydafrika med deltagare från flera afrikan­
ska länder. De frågeställningar som har valts ut har priorite­
rats gemensamt med de deltagande länderna. Den första
fasen för att skapa en klimateffektatlas för Afrika har också
genomförts. Arbetet har letts av forskare vid universitetet i
Kapstaden med stöd från SMHI, vilket också har varit ett
sätt att överföra kunskap. När klimateffektatlasen är klar
förväntas den bidra med information som kan ligga till
grund för beslut om klimatanpassning.

Klimattjänster underlättar för samhället
Klimattjänster kan visa hur klimatet förändras på olika sätt.
De får större betydelse när insikten ökar om hur ett föränd­
rat klimat påverkar samhället. Då behöver f ler samhälls­
aktörer lättillgängligt material, till exempel för att utforma

anpassningsåtgärder. Inom Copernicus byggs en rad kli­
mattjänster upp. Inom ramen för ett EU-projekt har SMHI
skrivit en rapport om betydelsen av mer heltäckande klimat­
systemmodeller för klimattjänster. Rapporten ska öka för­
ståelsen för förutsättningarna för klimattjänster hos såväl
utvecklare som användare. Det stöder EU:s mål att bygga ut
och bättre koordinera ett nätverk som ska ge möjlighet till
mer effektiva klimatanpassningsåtgärder och bättre upp­
skattningar av utsläppsbegränsningar.

HYDROLOGI – VATTENMILJÖ
Inom hydrologi utvecklar SMHI prognos- och scenario­
verktyg för vatten, beräknar vattenkvalitet och flöden av
olika ämnen i vattnet samt forskar kring effekter av klimat­
förändringen.

Effektivare vattenhantering med öppna data
SMHI har avslutat ett fyraårigt projekt inom EU:s sjunde
ramprogram för forskning och utveckling. Projektet har
koordinerats från SMHI och utvecklat 14 webbaserade
informationstjänster för effektivare vattenhantering utifrån
öppna data. Alla tjänsterna har affärsplaner och nio av
tjänsterna har betalande kunder (totalt 34 betalande kunder
vid projektets slut). Dessutom har projektet bidragit till en
ny forskningsinfrastruktur där forskare kan samarbeta och
granska varandras arbeten. Det har resulterat i f lera veten­
skapliga publikationer. Projektet stöder EU:s strategi kring
öppen innovation, öppen vetenskap och öppenhet mot värl­
den och har visat hur öppna data kan bidra till att stärka
ekonomisk tillväxt, forskning och miljöarbete inom EU.

Klimattjänster för vattensektorn i Europa
Inom Copernicusprogrammet har SMHI koordinerat arbe­
tet med en prototyp för klimattjänst riktad mot vattensek­
torn. Tjänsten fungerar som en länk mellan dataproducenter
respektive vattenförvaltare och andra beslutsfattare genom
att stärka konsulter som kunskapsleverantörer. Tjänsten kan
fritt leverera tillgängliga klimatdata över Europa för an­
vändning bland annat i arbete med klimatanpassning.
Tjänsten för vattensektorn utvecklas vidare i en global tjänst
med start hösten 2017.

OCEANOGRAFI – HAVSMILJÖ
SMHI utvecklar havsmodeller och studerar effekter av ett
förändrat klimat i Östersjön, Nordsjön och Arktis.

Följder av klimatpåverkan i Östersjön
Den EU-finansierade Östersjöforskningen har till stor del
bedrivits inom Bonusprogrammet, ett forskningsprogram
som drivs i samverkan mellan åtta EU-länder kring Öster­
sjön. SMHI har bidragit med beräkningar av ett förändrat
klimat för Östersjön, baserade på FN:s klimatpanels scena­
rier och globala modellers projektioner. Dessa har bearbe­
tats vidare i f lera projekt inom programmet, till exempel för
att studera hur ekosystemet och ekosystemtjänster kan kom­
ma att förändras, hur problemen med algblomningar och

21SMHI ÅRSREDOVISNING 2017 FORSKNING OCH UTVECKLING

syrefria bottnar kan förändras samt hur vintersjöfarten kan
behöva anpassas till klimatförändringen.

Medverkan i rapport om Copernicus
havsövervakning
Att förstå havet och havsmiljöns tillstånd och förändring är
viktigt. Då kan havet användas på ett hållbart sätt och det
går att göra prognoser och skapa förståelse för klimatpåver­
kan. Copernicusprogrammets havsövervakning har samlat
80 forskare från 25 institutioner, däribland SMHI, för att
redovisa tillstånd och förändringar i havet för perioden 1993
till 2015. Rapporten baseras på mätningar, återanalyser och
fjärranalys och hjälper samhället att nå mål 14 i Agenda
2030: Bevara och nyttja haven och de marina resurserna på
ett hållbart sätt i syfte att uppnå en hållbar utveckling.

LUFTMILJÖ
SMHI utvecklar modeller inom luftmiljö och beräknar
spridning av ämnen i och nedfall från atmosfären. Att be­
döma hälso- och kostnadseffekter av luftföroreningar, för­
surning, övergödning och klimatförändringar är viktiga
uppgifter inom området. Arbetet stöder myndigheter, be­
slutsfattare och andra samhällsaktörer med underlag och
verktyg för en bättre luftkvalitet.

Samarbete förbättrar luftkvalitet i Brasilien
Inom ramen för ett bilateralt avtal om miljö- och klimat­
arbete mellan Brasilien och Sverige har SMHI initierat ett
samarbete med staden Curitiba för att förbättra luftkvalite­

ten i staden. Projektet har resulterat i ny kunskap om fram­
förallt trafikens utsläpp av partiklar och sot. Resultaten
indikerar att det finns okända utsläpp av partiklar i bostads­
områden. Projektet har beräknat möjligheten till förbättring
med nya transportlösningar i staden. Arbetet har skapat ett
mycket gott samarbete internt mellan olika kommunala
avdelningar och mot de större universiteten. Det bilaterala
samarbetet bekräftar tesen att svensk medverkan hjälper till
att öka interna samarbeten i det andra landet. Projektet visar
också att miljöaspekter är nära förknippade med energi- och
effektivitetsarbete för transporter i en storstad.	

Klimattjänst för hållbara städer
Ett ökat fokus på hållbar stadsutveckling och hälsa i Agenda
2030 och FN:s agenda för hållbar stadsutveckling gör att
efterfrågan på högupplöst klimat- och miljöinformation för
städer förutses öka. SMHI har lett ett projekt inom Coper­
nicusprogrammet för att utveckla en prototyp av en klimat­
tjänst för mer hållbar stadsplanering. Den riktar sig fram­
förallt mot sektorerna hälsa och infrastruktur. I en webbase­
rad klimattjänst kan användare studera, visualisera och
ladda ner indikatorer för klimat och luftmiljö som samman­
fattar effekter av till exempel värmeböljor, höga luftförore­
ningsnivåer och episoder med intensiv nederbörd. Data kan
laddas ner fritt och användas av till exempel stadsplanerare i
arbetet med planering och klimatanpassning av städer. En
utmaning är att få data med bra kvalitet till rimlig kostnad,
då produktionen av högupplösta data för klimattjänsten
kräver stora beräkningsresurser.

Ny kunskap om trafikens utsläpp av partiklar och sot är resultatet av ett samarbete mellan SMHI och staden Curitibia, Brasilien.
Samarbetet sker inom ramen för ett bilateralt avtal om miljö- och klimatarbete mellan Brasilien och Sverige.

22 AFFÄRSVERKSAMHET SMHI ÅRSREDOVISNING 2017

AFFÄRSVERKSAMHET
Avdelningen Affärsverksamhet erbjuder branschanpassade
och kundintegrerade tjänster för både näringsliv och samhäl-
le. Tjänsterna baseras på erfarenheter och expertkunskaper
inom SMHIs samtliga kompetensområden samt samarbeten
med externa partner. Kundnyttan är ökad säkerhet, hållbarhet
och tryggare beslut, både i Sverige och internationellt. Under
året har verksamheten utvecklats och anpassats inom flera
områden. Nya steg har tagits för att ännu bättre matcha den
interna organisationen mot den externa marknaden. Målet är
att ytterligare öka förmågan att skapa nytta i kundernas verk-
samhet. Ett antal marknadsområden har visat goda resultatför-
bättringar, medan andra är under fortsatt omstrukturering. En
satsning på att etablera SMHI ännu mer i det internationella
utvecklingsarbetet pågår.

Prognostjänster till Trafikverket
SMHI har anlitats för att året runt, med fokus på vinter­
halvåret, leverera väderdata till Trafikverkets presentations­
system för väderobservationer och prognoser. SMHIs prog­
noser bidrar till ett säkert och hållbart samhälle genom att
hjälpa Trafikverkets entreprenörer att arbeta proaktivt och
bekämpa halkan redan innan den inträffar. SMHIs infor­
mation är också till hjälp i Trafikverkets miljöarbete, där
prognoserna hjälper Trafikverkets entreprenörer att bli mer
träffsäkra och bara halkbekämpa när det verkligen behövs
och därmed undvika onödiga salt- och snöröjningsinsatser.
Därigenom blir avgasutsläppen mindre, slitage och parti­
kelspridning på vägarna begränsas och saltspridningen
minimeras. Noggrannheten i SMHIs prognoser gör också
att väghållarna lättare kan ta beslut om inte bara mängd
utan också vilken typ av sand eller salt som ska användas.

Klimatutbildningar stärker regionalt arbete
Som ett led i Agenda 2030 har SMHI av Sida fått uppdraget
att genomföra tio internationella utbildningsprogram (Inter­
national Training Programs, ITP) i Afrika under perioden
2015-2020. Hittills har fem utbildningstillfällen genom­
förts. ITP-programmet hanterar ämnesområdena klimat­
förändring och klimatanpassning. Totalt kommer cirka 300
beslutsfattare från nio afrikanska länder att delta i program­
men. Under 2017 har SMHI slutfört två internationella ut­
bildningsomgångar, en i Östafrika och en i Västafrika. Tre
nya kurser påbörjades i Västafrika, södra Afrika och Öst­
afrika. Utbildningen är bred och omfattar allt från den se­
naste klimatforskningen till hur samhällen kan anpassas och
kriser förebyggas. Speciellt fokus läggs på vattenresurser och
jordbruk. Målet är att stärka både individer och deras orga­
nisationer kunskapsmässigt, men också att bidra till utveck­
lingen av det regionala samarbetet mellan olika aktörer.

Främjande av klimatsmart jordbruk
På uppdrag av Nordic Development Fund ska SMHI till­
sammans med rwandiska partner bidra till ett mer hållbart
och klimatsmart jordbruk i Rwanda. Tillsammans med två

rwandiska civilsamhällesorganisationer, med erfarenhet av
att stötta lokalt lantbruk, har SMHI under året verkat för att
stödja ett klimatsmart jordbruk i Bugeseradistriktet där
lantbrukarna kunnat driva upp, ympa och plantera 200 000
fruktträd. Under projektet, som löper under 2,5 år, ska sol­
cellsdrivna bevattningssystem installeras i demonstrations­
syfte på åtta platser i Bugeseradistriktet. På så sätt kommer
projektet att förbättra mikroklimatet, motverka torka och
jorderosion vid häftiga regn samt stärka den lokala frukt­
marknaden. SMHI har agerat projektledare för hela insat­
sen och har dessutom hållit i klimatutbildningar för jord­
bruksrådgivare i de åtta sektorerna som ingår i projektet.

Verktyg för översvämningar i utvecklingsländer
Under februari 2017 fick stora delar av Botswana en stor
mängd regn under kort tid. Detta ledde till översvämningar
på f lera ställen. Gaboronedammens höga flöden blev till
exempel orsak till att stora vägar och järnvägar fick stängas
av, att broar kollapsade och jordbruksdammar svämmade
över. På uppdrag av landets vattenmyndighet Department
of Water Affairs (DWA) och regeringen i Botswana har
SMHI bistått DWA i att bygga upp och etablera deras hydro-
logiska varningstjänst. Samarbetet har lett till att DWA
håller på att etablera en varningstjänst för översvämning i
Limpopofloden. Oväntade översvämningar kan därmed
undvikas i högre grad och liv och egendomar kan skyddas på
ett bättre sätt. Samtal förs nu om att fortsätta samarbetet
och ytterligare befästa arbetsrutiner på DWA och att etable­
ra en nationell varningstjänst.

Prognosunderlag vid tunnelbygge
SMHI har, på uppdrag av byggföretaget Züblin Scandina­
via, levererat prognoser för väder och vattenstånd runt Göta
älv. Prognoserna ökade tryggheten när ett tunnelelement,
som en del av Marieholmstunneln i Göteborg, bogserades
och sjösattes under våren 2017.

Nersänkning av tunnelelement vid oroligt väder bör und­
vikas. SMHIs prognoser, som uppdaterades f lera gånger per
dygn, utgjorde ett viktigt planeringsunderlag och bidrog till
att nersänkningen kunde göras på ett säkert sätt. Sjösättning
av nästa tunnelelement planeras till vintern 2018. SMHI
kommer att leverera prognoser även då.

Digitala samarbeten
I f lera år har mediehusen arbetat hårt med att konvertera
sina affärsmodeller till den digitala världen. SMHI levererar
fortfarande professionell service till f lera av dem, men
minskningen av intäkterna har varit radikal det senaste de­
cenniet. Till följd av digitaliseringens framfart och ett där­
med nytt konsumentbeteende har SMHI arbetat med att
utveckla affärsmodeller och samarbeten. Ett steg i detta är
tjänsten Grönt Väder som tas fram tillsammans med LRF
Media. Grönt Väder är ett exempel på en kommersiell tjänst
mellan företag och organisationer som vill nå samma mål­
grupper som SMHI. Hypotesen är att via arbete tillsam­
mans skapas mer relevanta produkter genom att kombinera
två parters kunskap och kompetens. Inom samarbetet med

23SMHI ÅRSREDOVISNING 2017 AFFÄRSVERKSAMHET

LRF Media kommer digitala kommersiella produkter för
den gröna sektorn att utvecklas. Grönt väder är inlednings­
vis en öppen tjänst med annonser. Efterhand kommer nya
målgruppsanpassade och mer skräddarsydda produkter att
kunna utvecklas, då i form av betaltjänster.

Nytt affärsområde för framtida marknader
Digitalisering, teknisk innovation, nya former av samarbe­
ten, mobilitet, urbanisering och många andra krafter för­
ändrar världen och samhället. Det förändrar förutsättning­
arna för SMHIs kunder och därmed också SMHIs verk­
samhet. Som en del i att möta utmaningarna bildade SMHI
en särskild arbetsgrupp, New Ventures, med uppdraget att
arbeta med nya marknader inom SMHIs affärsverksamhet.
Syftet är att hitta morgondagens affärer med fokus på sam­
hällsnytta. New Ventures är en del av SMHIs arbete med
innovation och är en verksamhet med ett starkt fokus på
entreprenörsanda. En första produkt från New Ventures har
lanserats under året, den digitala tjänsten SMHI Timbr som
är framtagen för skogsbolag. Den bidrar till ökad förståelse
för de förutsättningar som gäller för skogsmaskiner som
behöver köra på ett specifikt markområde utan att orsaka
körskador. Tjänsten fortsätter att vidareutvecklas i nära
dialog med flertalet stora skogsbolag i Sverige.

Beräkningsverktyg för luftkvalitet i Jönköpings län
Ren luft är viktigt både för människors hälsa och för håll­
bara ekosystem. Det ingår även i målsättningen för Agenda

2030 att göra städer mer hållbara och klimatsmarta. För att
följa upp luftkvaliteten i urbana miljöer är alla svenska kom­
muner skyldiga att varje år rapportera sin luftkvalitet, i
enlighet med föreskrifter från Naturvårdsverket. Ett nyckel­
inslag i rapporteringen är att visa hur halter av luftförore­
ningar förhåller sig till miljökvalitetsnormer och så kallade
utvärderingströsklar.

SMHI har genomfört ett antal spridningsberäkningar åt
kommunerna inom Jönköpings läns luftvårdsförbund samt
rapporterat in resultaten till det nationella datavärdskapet
för luftkvalitet. Med hjälp av SMHIs modellsystem Simair
har beräkningar utförts för tiotalet gator i vardera av de 13
kommunerna avseende kvävedioxid, partiklar (PM10) och
bensen. Resultaten redovisades i kart- och tabellform. Med
de genomförda modellberäkningarna i kombination med
mätningar har luftvårdsförbundet fått en god översyn av
kommunernas luftkvalitet och kan med hjälp av denna in­
formation avgöra behovet av och planera för åtgärder.

Vägledning för inledande
kartläggning av luftkvalitet
Alla kommuner har enligt luftkvalitetsdirektivet ansvar för
att kontrollera och vid behov åtgärda sin luftkvalitet. Ett
första steg är att göra en inledande kartläggning och objek­
tiv skattning som ringar in eventuella luftkvalitetsproblem i
kommunen, samt problemens omfattning i relation till lag­
stiftningens utvärderingströsklar och miljökvalitetsnormer.
För att underlätta kommunernas arbete har SMHI genom

SMHI kommer att leverera prognoser till Trafikverket. Prognoserna ingår i ett system som Trafikverkets alla entreprenörer använder och utgör på så sätt
ett viktigt beslutsunderlag för proaktiva åtgärder, bland annat halkbekämpning och snöröjning.

24 AFFÄRSVERKSAMHET SMHI ÅRSREDOVISNING 2017

Referenslaboratoriet för tätortsluft – modeller, i samarbete
med Naturvårdsverket och Arboga kommun, tagit fram en
vägledning för hur en inledande kartläggning ska göras.
Vägledningen syftar till att steg för steg stödja kommunerna
i hur de kan genomföra en objektiv skattning. Projektet
påbörjades hösten 2016 och slutfördes våren 2017.

Vägledningen har gett resultat då f ler objektiva skatt­
ningar än vanligt rapporterades in till Datavärdskapet för
luftkvalitet som också drivs inom SMHI. SMHI kan ge­
nom Referenslaboratoriet för tätortsluft – modeller fortsätta
att stödja kommuner som arbetar med uppföljning av sin
luftkvalitet.

Vedeldningsprojekt för bättre luftkvalitet
SMHI har, som en del i Agenda 2030, utfört en fördjupad
studie och undersökt effekten av småskalig vedeldning på
halterna av benso(a)pyren i utomhusluften. Studien gäller
områden i tre kommuner och är en fördjupning av den natio­
nella kartläggning som gjorts tidigare av SMHI.

SMHI använder de lokala spridningsmodellerna i sitt
luftkvalitetssystem Simair för att kartlägga luftkvaliteten.
Resultaten kommer att jämföras med pågående mätningar i
de aktuella områdena. Som indata används kommunernas
sotarregister för information om vilka adresser olika typer
av eldstäder finns på. Även tidigare underlag om eldnings­
vanor och emissionsfaktorer används. Resultaten från det
genomförda projektet bidrar till det regeringsuppdrag som

Naturvårdsverket har om att kartlägga påverkan på luftkva­
liten från småskalig vedeldning.

Förbättrad bränslestatistik inom sjöfarten
Energimyndigheten är ansvarig myndighet när det gäller att
rapportera försäljningsstatistik från svenska bunkringsleve­
rantörer som bunkrar bränsle för sjöfart. Det ställs högre
krav på en förbättrad kvalitet i uppdelningen av dessa för­
säljningssiffror mellan inrikes sjöfart (bränsle som förbrukas
under färder mellan två svenska hamnar) och internationell
sjöfart (förbrukning för färder som involverar som mest en
svensk hamn). För att förbättra kvaliteten på statistiken har
SMHI utfört modelleringar med systemet Shipair, som
baseras på fartygens AIS-data som anger fartygens identitet
och position med hög tidsupplösning.

Resultaten visade stora skillnader mellan den insamlade
försäljningsstatistiken och de modellerade beräkningarna.
SMHIs uträkningar visade att modellen följde säsongsvaria­
tionerna i försäljningsstatistiken väl, med tydliga toppar
under sommarhalvåret när fartygstrafiken ökar i intensitet.
Samtidigt syntes stora skillnader mellan modell och försälj­
ningssiffror. Ackumulerat över året ger den modellerade
bränsleförbrukningen dubbelt så höga värden som försälj­
ningsstatistiken. Den nya metodiken som baseras på AIS-
data anses vara mer trovärdig än metodiken baserad på
rapporterade försäljningssiffror.

Att mäta skyfall är viktigt för att kunna ha
beredskap för översvämningar. SMHI
har tillsammans med Ericsson och Hi3G
Access utvecklat en metod för att mäta
regn med hjälp av mikrovågslänkar.
Mikrovågssignalen som skickas mellan
mobilmaster dämpas av nederbörd i
luften och dämpningen av signalen kan
räknas om till nederbördsintensitet.

25SMHI ÅRSREDOVISNING 2017 AFFÄRSVERKSAMHET

Behov av integrerade system för
handelssjöfarten – på land och till sjöss
SMHI är en av fem ledande aktörer på den globala markna­
den för väderrelaterade tjänster inom handelssjöfart. Mark­
naden för SMHI fortsätter att växa globalt. SMHIs sjöfarts­
kunder verkar på en konkurrensutsatt marknad där antalet
fartyg inom olika områden överstiger marknadens behov.
Kravet på att hela tiden optimera verksamheten är stort.

Tillsammans med olika samarbetspartner utvecklar
SMHI sjöfartstjänster inom två fokusområden. Det ena
handlar om att optimera hur fartyg och hela f lottor drivs.
Fokus ligger på att visa effekten av vädrets inverkan på an­
komsttider, bränsleförbrukning och säkerhet. SMHI med­
verkar i EU-projektet Sea Traffic Management där fokus
ligger på att dela information från fartygen med flera aktö­
rer. Den delade informationen syftar bland annat till att
minska risken för kollisioner och anpassa farten till hamnen
baserat på ledig kajplats för att på så sätt få en effektivare
energianvändning inom sjöfarten.

Det andra fokusområdet handlar om dokumentation av
fartygets prestanda. Här samverkar fartygets manuella eller
automatiska rapporter med SMHIs prestandaberäkningar.
Under 2017 har SMHI arbetat med att uppfylla det nya
EU-regelverket för emissionsövervakning, Monitoring,
Reporting and Verification, som träder i kraft i januari 2018.

Mätverktyg för nederbörd
Med insikten om att kunskap om aktuell nederbörd kan
medföra stora samhällsvinster har SMHI, Ericsson och
Hi3G Access tagit fram metoden MicroWeather för att
mäta regnmängd. Metoden går ut på att mäta regnmängd
genom att dämpningen av signalen i mikrovågslänkar mel­
lan mobilmaster omvandlas till mängden regn som faller
inom en bestämd tidsrymd. Metoden har väckt stort intresse
internationellt där den möjliga marknaden för MicroWeather
är stor, till exempel i utvecklingsländer där traditionell
regnmängdsmätning ofta saknas.

Metoden ger en högre upplösning i tid och rum än tradi­
tionell väderradar kan ge. Den stora mängden mikrovågs­
förbindelser i tätbefolkade områden kan ge möjlighet till
detaljerade nederbördskartor i städerna, liksom möjlighet
att mäta i områden där det saknas väderradartäckning.
Mätningarna ligger också närmare marken än väderradar­
mätningar, vilket minskar risken för att regn från låga moln
saknas eller att det regn som mäts avdunstar och därmed
inte når marken.

Klimatstatistik för anpassad produktutveckling
SMHIs omfattande databas med väderobservationer är
användbar för olika branscher som behöver anpassa sin
verksamhet till klimatet. IKEA är ett exempel på företag
som med hjälp av SMHIs klimatstatistik för temperatur och
luftfuktighet kan utveckla produkter som passar olika kli­
mat i världen. Uppdraget, som SMHI fick av IKEA 2016,
innebar att ta fram en omfattande statistikrapport som
möjliggjorde rekommendationer om hur världsmarknaden
kan delas upp i regioner med liknande klimat.

Klimatberäkningar ger säkrare dammar
De svenska dammägarna behöver säkerställa att deras an­
läggningar klarar extrema flöden på ett säkert sätt även i ett
framtida klimat. SMHI har därför sedan några år, på upp­
drag av den svenska vattenkraftindustrin, arbetat med be­
räkningar av framtidens vattennivåer och flöden i de stora
norrländska älvarna. Under året har en uppgradering av tidi­
gare f lödesberäkningar gjorts för Luleälven och Skellefte­
älven. Dessutom har bedömningar gjorts av extrema flödes­
nivåer för dammarna i Umeälven. Ett omfattande arbete
med att samla in och kvalitetssäkra historiska data samt att
göra uppgraderade beräkningar för Indalsälven har pågått.
Flödesuppgifterna tas fram med stöd av observationer och
hydrologiska modeller där extrema nederbördstillfällen och
snörika vintrar bidrar till ett viktigt underlag. I alla bedöm­
ningar sker en noggrann analys av hur ett framtida, föränd­
rat klimat kan komma att påverka de extrema nivåerna.

Tillrinningsserier för framtida klimat
Clim4Energy är ett projekt inom Copernicus, det europei­
ska systemet för övervakning av jorden, som tar fram pro­
dukter riktade mot energisektorn. SMHI ansvarar för de
delar som rör vattenkraft. Projektet strävar efter samlad
information om klimatets påverkan på framtidens sol-,
vind- och vattenkraft. SMHI har tagit fram tillrinnings­
serier för hela Europa för ett framtida klimat genom kör­
ningar av nio olika klimatmodeller och med två olika ut­
släppsscenarier. SMHI har också utvärderat säsongsprog­
noser för tillrinning i Europa. Uppbyggnaden av en tjänst
för att kunna ladda ner data pågår. Informationen som tas
fram inom Clim4Energy visar på potentialen för förnybar
energi och utgör beslutsunderlag bland annat inom energi­
branschen.

26 AFFÄRSVERKSAMHET SMHI ÅRSREDOVISNING 2017

AFFÄRSVERKSAMHETENS
OMSÄTTNING INKLUSIVE
TJÄNSTEEXPORT
SMHIs affärsverksamhet finansieras av avgiftsintäkter.
Affärsverksamhetens kunder består av både svenska och
utländska företag. Svenska kunder redovisas som affärs­
verksamhet medan de utländska redovisas som tjänste­
export. Projekt som finansieras av Sida och som avser ut­
ländska avnämare hänförs till tjänsteexport. Avgifterna ska
enligt SMHIs instruktion sättas så att de täcker SMHIs
kostnader för att tillhandahålla varan eller tjänsten samt
bidrar till myndighetens kostnader för uppbyggnad, uppda­
tering och utveckling av system, databaser och information.

Omsättningen uppgår 2017 till drygt 178 miljoner kro­
nor vilket är en minskning med drygt 4 miljoner kronor
jämfört med föregående år. En tendens är att omsättningen
går ner eller ligger kvar på föregående års nivå för de f lesta
segmenten. För leveranser av operationella Copernicus­
tjänster ökar dock omsättningen. Det ekonomiska resultatet
blev ett underskott i affärsverksamheten på 4,2 miljoner
kronor (överskott på 0,2 miljoner kronor 2016) och ett
underskott i tjänsteexporten på 2,9 miljoner kronor (under­
skott på 0,6 miljoner kronor 2016).

Omsättningen avseende tjänsteexporten har totalt mins­
kat något jämfört med 2016, främst orsakat av en viss pris­
mässig reducering av tjänster till sjöfarten som redan på­
börjades under 2016 samt av en sjunkande dollarkurs under
andra hälften av 2017. Det sistnämnda får en direkt effekt
på omsättningen då stora delar av intäkterna avseende tjäns­
ter till sjöfarten faktureras i US-dollar. Intäkter av avgifter
och andra ersättningar avseende tjänsteexport för 2017
uppgick till 12,6 procent (13,2 procent 2016) av SMHIs
förvaltningskostnader, vilket ligger under omsättningstaket
på 15 procent av förvaltningskostnaderna enligt SMHIs
instruktion.

Resultatförsämringen inom tjänsteexporten förklaras
bland annat av dålig lönsamhet inom internationellt utveck­
lingssamarbete som har belastats av kostnader för det initia­
la arbetet med att bygga upp kontakter och teckna avtal med
framtida finansiärer och samarbetspartners. I detta ligger
också arbetet med att bygga upp en effektiv och fungerande
administration kring dessa uppdrag. Dessutom belastas
resultatet av bristande lönsamhet inom vissa pågående
Copernicusuppdrag där SMHIs tidsåtgång har underskat­
tats. Dock motverkas resultatförsämringen något av ett
ekonomiskt överskott i leveranser av tjänster till sjöfarten.
En förklaring till resultatförbättringen avseende sjöfarts­

prognoser är en positiv utveckling kring betalningsförmåga
hos SMHIs kunder, vilket gjort att storleken på befarade
kundförluster har minskat betydligt under 2017.

Resultatförsämringen inom affärsverksamheten förkla­
ras även av att SMHI inom vissa segment verkar på en
mycket konkurrensutsatt marknad med flera aktörer. Det
gäller främst inom media där tillgången till fria data samt
olika gratistjänster på marknaden starkt påverkar betal­
ningsviljan i mediabranschen. Ett stort internt arbete har
bedrivits under innevarande år för att dels hitta nya och mer
riktade målgrupper och tjänster, dels förbättra den interna
samordningen inom mediaområdet. Detta arbete kommer
att fortsätta under 2018.

När det gäller konsultverksamheten är priserna gentemot
kund i hög grad influerade av marknadsförhållanden och
inte enbart av kostnadsfaktorer. För att förbättra lönsam­
heten övergår SMHI till mer avancerade och komplexa
konsultuppdrag och konkurrerar då med kvalitet, leverans­
tider samt kravet på innehållet i levererade tjänster.

Affärsverksamheten har belastats med 2,9 miljoner kro­
nor för nyttjande av data och produkter som har tillgänglig­
gjorts via Sveriges och andra länders infrastruktur. Syftet
är att vara konkurrensneutrala enligt regelverken för Eu­
metsat, ECMWF och den ekonomiska intresseföreningen
European Cooperation on Meteorology. Beloppet har åter­
förts till den anslagsfinansierade verksamheten.

Figur 11: Tjänsteexport (tkr)

2017 2016 2015

Intäkter 99 240 101 286 72 020

Kostnader 102 100 101 867 65 834

Resultat inkl. utv.kostnader -2 859 -581 6 186

Ackumulerat resultat 1 842 4 702 5 283

Figur 10: Affärsverksamhet (tkr)

2017 2016 2015

Intäkter 78 845 81 030 82 000

Kostnader 83 005 80 852 83 284

Resultat -4 160 177 -1 284

Ackumulerat resultat -1 582 2 578 2 400

27SMHI ÅRSREDOVISNING 2017 SMHI GEMENSAMT

SMHI GEMENSAMT
Framtidsbilden SMHI 2025 beskriver myndighetens roll i ett
hållbart samhälle. SMHIs erbjudande i form av tjänster och
beslutsstöd bygger på innehållet i de globala hållbarhetsmå-
len i Agenda 2030. Myndigheten vill fortsätta vara en attraktiv
och kompetent arbetsgivare med en flexibel produktion och
infrastruktur.

VERKSAMHETSUTVECKLING
MOT SMHI 2025
SMHI fortsätter utvecklingen av myndighetens verksamhet
med framtidsbild SMHI 2025 i sikte. Verksamhetsutveck­
ling sker genom små förbättringar och ständig utveckling.
SMHIs verksamhet vilar på en vetenskaplig grund och byg­
ger till stor del på hållbarhet, digitalisering samt nationellt
och internationellt samarbete.

Strategi 2025
Sammanställningen Strategi 2025 klargör hur SMHI ut­
tolkar sitt uppdrag och beskriver myndighetens långsiktiga
strategiska inriktning. Dessutom beskrivs SMHIs styr­
modell, om hur SMHI vill styra och leda framåt. Syftet med
Strategi 2025 är att ge hela organisationen en samlad bild av
vart SMHI vill nå och hur vägen dit ser ut, och är en ut­
gångspunkt för verksamhetsplanering, mål och priorite­
ringar.

Strategi 2025 innehåller bland annat en vision och en
verksamhetsidé. En framtidsbild för SMHI år 2025, som
beskriver SMHIs inriktning på tio års sikt, finns också sam­
manfattad. Framtidsbilden vill visa på utvecklingen framåt
ur fyra perspektiv. De olika perspektiven berör: SMHIs roll
som myndighet i ett hållbart samhälle, SMHI som en att­
raktiv och kompetent arbetsplats, SMHIs erbjudande inom
hållbarhetsområdet samt myndighetens strategi för en flexi­
bel produktion och infrastruktur. Inriktningen känns igen
från idag, men SMHI 2025 pekar också på behov av att
förädla, förnya och fördjupa vissa områden. SMHIs styr­
modell kan summeras i värderingsstyrning samt mål- och
resultatstyrning, policyer och dialog samt processtyrning i
botten och insikten att inget enskilt verktyg löser allt.

Ett integrerat ledningssystem
SMHI har ett integrerat ledningssystem för kvalitet, miljö,
informationssäkerhet och IT-förvaltning. Arbetet fortlöper
med systematiskt informationssäkerhetsarbete, enligt ISO
27001:2017. Ledningssystemet är certifierat enligt ISO
9001:2008 för kvalitet och ISO 14001:2004 för miljö.
Under året har mycket arbete lagts ner i förberedelser för
certifiering enligt de nya standarderna ISO 9001:2015 och
ISO 14001:2015. SMHI avser att certifieras enligt de nya
standarderna under våren 2018.

SMHIs havsmiljölaboratorium i Göteborg är ackredite­
rat enligt ISO 17025:2005. SMHI är certifierat för att leve­
rera f lygvädertjänst inom EU och Transportstyrelsen är
tillsynsmyndighet för certifikatet. SMHIs kontor i Norr­
köping är utsett till Grönt kontor enligt kriterier från
Norrköpings kommun.

En viktig del i arbete utifrån ett ledningssystem är inter­
aktionen med olika intressenter. SMHIs kundnöjdhets­
index ligger fortfarande på en hög nivå (87 procent).

Naturvårdsverket sammanställer årligen en redovisning
av statliga myndigheters miljöledningsarbete där myndig­
heterna också rankas. Denna gång fick SMHI 20 poäng av
23 möjliga, vilket innebar en fjärdeplacering, delad med fyra
andra myndigheter.

Översyn av hantering av personuppgifter
Den 25 maj 2018 träder EU:s dataskyddsförordning i kraft
och ersätter då Personuppgiftslagen. SMHI har under 2017
tagit fram handlingsplaner och påbörjat arbetet med att
anpassa sin hantering av personuppgifter till det nya regel­
verket. Detta arbete innefattar en total översyn av all hante­
ring av personuppgifter på SMHI. Det inkluderar en mängd
aktiviteter såsom klassning av alla informationstillgångar,
bygga in skydd för personuppgifter till exempel pseudonym­
isering, klargöra de rättsliga grunderna för behandling av
personuppgifter, säkerställa att SMHI följer reglerna om
proportionalitet och att de personuppgifter som behandlas
är relevanta och korrekta.

Långsiktiga relationer i internationellt
utvecklingssamarbete
Tillsammans med ett fyrtiotal andra myndigheter har
SMHI skrivit under en avsiktsförklaring om att arbeta en­
skilt och i samverkan med andra myndigheter för att uppnå
de globala målen i Agenda 2030. Arbetet ska bedrivas såväl
inom Sverige som i andra länder. SMHI har undertecknat
avsiktsförklaringar med Världsbanken och FN:s världsme­
teorologiska organisation WMO för att bättre kunna arbeta
med frågorna internationellt. SMHIs verksamhet inom
internationellt utvecklingssamarbete omfattar projekt som
är finansierade av nationella och internationella bistånds­
finansiärer samt av den svenska regeringen. Samarbete sker
bland annat i form av bilaterala utvecklingsprojekt.

Figur 12: Prestationsmått Kundnytta (%)

2017 2016 2015

Kundnöjdhetsindex 87 84 85

Kundandel som kan
rekommendera SMHI 98 96 99

Svarsfrekvensen för Kundnöjdhetsindex var något lägre 2017 än
tidigare år.	

28 SMHI GEMENSAMT SMHI ÅRSREDOVISNING 2017

Intäkter från verksamhet inom internationellt utveck­
lingssamarbete kategoriseras som tjänsteexport. Under 2017
har det inom SMHI förts en dialog om den framtida inrikt­
ningen och organiseringen av verksamheten. Generella
delar av SMHIs verksamhet inom internationellt utveck­
lingssamarbete kopplade till bland annat Agenda 2030 och
WMO kommer från 2018 att bedrivas inom ramen för
myndighetens anslagsfinansierade verksamhet. En funktion
har bildats för att samordna dels definierade internationella
verksamheter inom SMHI, dels myndighetens närvaro,
aktiviteter samt samverkan med andra myndigheter. SMHI
ska sträva efter långsiktiga relationer med de aktörer och
länder med vilka samarbete sker. Utveckling av samarbeten
ska ske stegvis med beaktande av de övergripande mål samt
de formella, resursmässiga och institutionella förutsättningar
som SMHI har som myndighet. Dessutom ska utveckling­
en ske med hänsyn till de möjligheter som finns till finan­
siering.

Operativt samarbete inom Europa och Norden
En central del av SMHIs verksamhetsutveckling sker i sam­
arbete med andra organisationer, både nationellt och inter­
nationellt. Fortsatt internationell samverkan sker inom alla
SMHIs verksamhetsområden. Operativt samarbete bedrivs
framförallt inom Europa och Norden.

SMHI medverkar till och driver f ler och fler operativa
tjänster inom ramen för det europeiska systemet för över­
vakning av jorden, Copernicus. Tjänsterna syftar alla till
bättre underlag inom miljö och säkerhet, vilket är av avgö­
rande betydelse för internationellt hållbarhetsarbete. Ambi­
tionen med de operativa samarbetena mellan meteorologi­
ska institut i Norden och Baltikum är att öka både effekti­
vitet och kvalitet genom samarbete.

Innovationscoacher för utvecklad
innovationsförmåga
Ett av årets fokusområden har varit innovation. Arbetet
syftar till att utveckla den innovativa förmågan och hela
SMHIs verksamhet till ständiga förbättringar och smarta
arbetssätt. Ett mål är att skapa mötesplatser, former, atmo­
sfär och kultur som gynnar innovation. Förhoppningen är

att nya produkter, tjänster och sätt att arbeta och samarbeta
ska leda till större samhällsnytta för de som använder SMHIs
tjänster. Innovationscoacher från alla delar av verksamheten
har utsetts. Deras arbete har bland annat bidragit till att
etablera SMHI-övergripande arbetssätt för långsiktigt ar­
bete med innovation. Flera interna seminarier har arrange­
rats. I ett seminarium fördes dialoger kring hur SMHI kan
öka sin innovativa förmåga, i ett annat var representanter
från Riksantikvarieämbetet inbjudna för dialog kring hur
datorspelet Minecraft kan användas för myndighetsinfor­
mation. Omvärldsbevakning inom innovationsområdet har
bland annat skett i form av deltagande i seminarier i Sverige
och i andra länder.

Den fortsatta satsningen på återkommande innovations­
dagar, kallade Innovation Friday, har bidragit till att testa
nya idéer och öka kunskapen inom nya områden. Ett pilot­
projekt har startats för att testa en process för innovations­
projekt. Pilotprojektet ska utifrån information på SMHIs
webbsida om väderhändelser relatera till klimatscenarier
och därigenom öka förståelsen för att extrema väderhändel­
ser händer redan idag och kommer att hända i framtiden.
Ett Innovation Friday-tillfälle användes för idéinsamling
till pilotprojektet.

Konkurrens- och samarbetsfrågor
SMHIs verksamhet är omfattande och bedrivs ofta i sam­
arbete med olika externa parter, både inom och utom landet.
Ett särskilt utskott för konkurrens- och samarbetsfrågor har
bildats som ett led i myndighetens arbete med intern styr­
ning och kontroll. Där ingår medarbetare med kompetens
inom ekonomi, inköp och juridik. Utskottet utgår från gäl­
lande lagstiftning samt externa och interna regelverk såsom
SMHIs uppförandekod. SMHI ska enligt uppförande­
koden bland annat motverka korruption, mutor och jäv samt
verka för en sund konkurrens. Utskottet bereder frågor i
dialog med verksamheten och bistår med råd och vägled­
ning.

Rapport om sponsring
Frågor om olika sponsringsliknande aktiviteter, främst
kopplade till affärsverksamheten, har uppkommit i arbetet
med nya affärsmodeller. SMHI har därför tagit fram en
intern rapport som är en sammanställning av aktuellt regel­
verk och ett diskussionsunderlag. I rapporten lyfts möjlig­
heter och risker med sponsring samt vilka villkor som ska
vara uppfyllda om det blir aktuellt för SMHI att ingå spons­
ringsavtal.

Tillsättning av klimatprofessur påbörjad
SMHI får sedan december 2016 enligt sin instruktion an­
ställa en forskare som professor inom vart och ett av områ­
dena meteorologi, hydrologi, oceanografi och klimatologi.
Under året har processen för att tillsätta en professor i kli­
matologi påbörjats. En beredningsgrupp med representan­
ter från både SMHI och SMHIs vetenskapliga råd har till­
satts. En tjänst som professor i klimatologi lystes ut i slutet
av 2017. Arbetet med att tillsätta den kommer att fortsätta
under 2018. Klimatprofessuren har en bred huvudinrikt­

Figur 13: Prestationsmått (milj.)

2017 2016 2015

Besök på SMHIs webbplats* 124 117 107

Besök på SMHIs mobilappar för
iOS och Android 360 285 247

* Värdet för 2017 är lägre än det faktiska antalet besök på grund av
problem med ett mätskript under perioden 9-19 juni.

Trenden med allt fler besök via mobiltelefoner är fortsatt stark. Under
2017 gjordes 42 procent av alla besök på webbplatsen från mobilte-
lefoner. Det är en markant ökning jämfört med 2016 då mobiltrafiken
stod för 35 procent av besöken och 2015 då andelen var 27 procent.

Skillnaden mellan antal besök på SMHIs webbplats resp. mobilappar
beror på skillnader i hur de används. SMHIs webbplats har betydligt
fler användare än apparna har, men apparna används mer frekvent.

29SMHI ÅRSREDOVISNING 2017 SMHI GEMENSAMT

ning mot förståelse av klimatsystemets variabilitet, proces­
ser som styr klimatet och hur dessa kan representeras i nu­
meriska klimat- och jordsystemmodeller.

ARBETSMILJÖ OCH
KOMPETENSUTVECKLING FÖR
EN ATTRAKTIV ARBETSPLATS
Det systematiska och ständigt pågående arbetsmiljöarbetet
är tillsammans med likabehandling centralt för den sociala
hållbarheten på SMHI. Kompetensutveckling för befintli­
ga medarbetare och chefer är tillsammans med rekrytering
också av stor betydelse för arbetsmiljö, effektivitet, utveck­
ling och för den samhällsnytta som myndigheten bidrar till
genom sin verksamhet.

Projektet Attraktiva lokaler
Under 2017 har SMHI och fastighetsägaren Kungsleden
undertecknat en avsiktsförklaring för projektet Attraktiva
lokaler. Syftet med projektet är att lokalerna vid SMHI i
Norrköping ska genomgå en efterlängtad uppfräschning
och modernisering. SMHI och Kungsleden är överens om
att projektet kommer att resultera i nya ytskikt men även
andra åtgärder planeras.

Arbetsmiljö för inspiration och arbetsglädje
SMHI ska ha en sådan arbetsmiljö att medarbetarna genom
inspiration och arbetsglädje bidrar till att myndigheten når
sina verksamhetsmål på kort och lång sikt. Myndigheten
bedriver ett fortsatt aktivt och strukturerat arbetsmiljöarbe­
te och alla chefer har till uppgift att arbeta med arbetsmiljö­
frågor i sina grupper. På SMHI står dialogen i centrum för
att synliggöra och aktualisera företeelser inom såväl verk­
samhet som arbetsmiljö. För att möjliggöra varje medarbe­
tares delaktighet i arbetsmiljödialogen har SMHI fortsatt
använt sig av en etablerad modell för förändringsarbete.

Samtliga av SMHIs chefer, projektledare samt arbets­
miljöombud gavs möjlighet att delta i en arbetsmiljöutbild­
ning i februari 2017. Ett inspirationsseminarium på temat
att hantera livspusslet och stress ur ett individperspektiv
hölls i maj där samtliga SMHIs medarbetare kunde delta.
SMHI har också genomfört omfattande utbildningsinsatser
i hjärt- och lungräddning. Arbetsmiljön har även varit ett
aktuellt diskussionsämne vid chefsforum och arbetsplats­
träffar. Utöver detta har även den årliga arbetsmiljöronden
genomförts.

Verkar för likabehandling
SMHI verkar för att systematiskt integrera likabehandling i
verksamheten. Det är i det dagliga arbetet som medarbetare
och chefer, i handling och tillsammans, skapar en inklude­
rande arbetsmiljö som främjar mångfald och förebygger
diskriminering. SMHI är även medlem i nätverket Lika
villkor; ett regionalt myndighetsnätverk som arbetar med
att driva utvecklingen av de offentligas roll som ansvariga
för att tillgodose mänskliga rättigheter. SMHI deltar i
Arbetsgivarverkets mentorsprogram där statliga myndig­
heter ges möjlighet att ta del av nyanlända akademikers

kompetens och erfarenhet vilket också bidrar till att profilera
staten som attraktiv arbetsgivare. De nyanlända akademik­
erna får i sin tur möjlighet att lära sig mer om statens verk­
samhet och utveckla sitt kontaktnät i Sverige.

SMHI har sedan 2009 använt sig av Nyckeltalsinstitu­
tets jämställdhetsindex (Jämix) för att följa upp och jämföra
olika nyckeltal med andra myndigheter och företag. Nyckel­
talen indikerar strukturella förutsättningar för en jämställd
arbetsplats: ledning, karriär, lön, ohälsa, föräldraskap, del­
tid, trygghet samt aktivt jämställdhetsarbete. Den senaste

Figur 14: Sjukfrånvaro (%)

2017 2016 2015

Totalt SMHI 2,95 3,19 3,28

60 dagar eller mer 1,39 1,54 1,53

Kvinnor 3,97 3,87 3,89

Män 2,22 2,72 2,87

29 år eller yngre 3,11 1,82 1,93

30-49 år 2,63 2,94 2,89

50 år eller äldre 3,43 3,87 4,15

En positiv trend är att den totala sjukfrånvaron för 2017 ligger på un-
der tre procent vilket är lägre än föregående år och väl under SMHIs
uttalade mål på en sjukfrånvaro under fem procent. Sjukfrånvaron i
grupperna 29 år eller yngre och bland kvinnor är högre medan grup-
perna 30-49 år samt 50 år eller äldre har en något lägre sjukfrånvaro
än under föregående år.

Figur 15: Medelålder

2017 2016 2015

Endast tillsvidareanställning 45,0 45,0 46,0

Tillsvidareanställning och visstids-
anställning 45,0 44,0 45,0

varav kvinnor 44,0 43,0 44,0

varav män 46,0 45,0 46,0

Medelåldern är stabil jämfört med föregående år och det finns ingen
större skillnad mellan kvinnor och män.			

Figur 16: Mångfald och jämställdhet

2017 2016 2015

Antal % Antal % Antal %

Antal chefer 64 65 57

Kvinnliga
chefer 25 39 27 42 24 42

Manliga
chefer 39 61 38 58 33 58

Antal anställda 621 617 598

Kvinnor 260 42 259 42 246 41

Män 361 58 358 58 352 59

Av SMHIs anställda är 42 procent kvinnor. Andelen kvinnliga chefer
är 39 procent vilket är en lägre andel än föregående år. SMHIs led-
ningsgrupp utgörs av 60 procent kvinnor och är oförändrat jämfört
med åren innan.

30 SMHI GEMENSAMT SMHI ÅRSREDOVISNING 2017

Jämixrapporten visar att SMHI fortsatt är en av de högst
rankade bland samtliga undersökta företag, myndigheter
och organisationer.

Den första januari 2017 trädde de nya reglerna i diskri­
mineringslagen i kraft. SMHI har därför under 2017 foku­
serat på att säkerställa kompetensnivån gällande de nya
reglerna om likabehandling. Under nästa år kommer SMHI
fortsatt integrera aktiva åtgärder i det systematiska arbetet
för att främja likabehandling.

Kompetensutveckling för medarbetare och chefer
SMHI arbetar med kompetensutveckling på både grupp-
och individnivå. I de årliga utvecklingssamtalen diskuterar
chefer och medarbetare individuella utvecklingsmål, och
bidrar även till att skapa en tydligare bild av gruppens behov
av kompetensutveckling. Medarbetare på SMHI kan ta del
av f lera olika typer av kompetensutvecklande insatser; dels
via interna och externa utbildningar, dels genom utveckling
i den befintliga rollen eller genom nya uppdrag inom myn­
digheten. Under året bjuder SMHI regelbundet in samtliga
medarbetare till olika seminarier och föredrag som berör
särskilt viktiga och aktuella frågor. Under 2017 har dessa
seminarier behandlat SMHIs långsiktiga strategier, SMHIs
klimatarbete, statstjänstemannarollen, stresshantering,
ökad visuell och digital närvaro samt SMHIs strategi inom
oceanografi.

Rekrytering och kompetensväxling
SMHI har fortsatt gott rykte som en attraktiv arbetsgivare
och det är i regel många kvalificerade sökande till SMHIs
utannonserade tjänster. Att SMHIs medarbetare har rätt
kompetens är en av de absolut viktigaste framgångsfaktorer­
na och är särskilt viktigt i den kunskapsintensiva organisa­

tion som myndigheten är. För att säkra den strategiska kom­
petensen görs analyser och planering för kommande rekry­
teringar. Inför en rekrytering tas alltid en kravprofil fram
för att fastställa vilken kompetens det finns behov av. SMHI
har under 2017 infört ett för myndigheten nytt verktyg som
ska underlätta och effektivisera rekryteringsprocessen.

Internt program för chefsutveckling
Under året har SMHI startat ett internt program för chefs­
utveckling. Det syftar till att utifrån statens arbetsgivar­
strategi tydliggöra vad det innebär att vara chef i staten och
på SMHI, att vara en tydlig arbetsgivarföreträdare och att
arbeta för ett aktivt medarbetarskap. Programmet riktar sig
till dem som redan idag är chefer men som vill fördjupa sitt
ledarskap med kunskapspåfyllnad genom dialog och prak­
tiska övningar. Dialogen mellan deltagarna, och möjlig­
heten till gemenskap och nätverk, ska ligga som grund för
fortsatt lärande och utveckling efter avslutat program.

Årets chefsforum och chefsmöten
Fyra gånger per år samlas alla chefer på SMHI till gemen­
samma möten och forum, för dialog kring verksamhets­
utveckling och arbetsgivarfrågor. Dessa möten ger chefer
möjlighet att tillsammans diskutera SMHIs verksamhets­
mål samt det egna ledarskapet. Information varvas med
dialog och gruppövningar där aktuella frågor i organisatio­
nen uppmärksammas. Fokus för mötena under året har
främst varit verksamhetsplanering, statstjänstemannarollen,
ledarskap och arbetsmiljö.

VÄSSAD KOMMUNIKATIV
FÖRMÅGA
SMHI har under året fortsatt satsningen på att förstärka
den kommunikativa förmågan i organisationen. Närvaron i
sociala medier har resulterat i ökat engagemang och intresse
i kanalerna. SMHI var även detta år representerat under
Almedalsveckan vid f lera välbesökta arrangemang, fram­
förallt med klimat- och havsmiljöteman.

Kommunicera för att förmedla kunskap
och skapa relationer
Förtroendet för SMHI hos allmänheten är högt och
myndighetens kompetens är efterfrågad. Genom kompe­
tensinsatser och kommunikationsstöd rustas medarbetare
och chefer att utveckla bland annat förmågan att presentera
komplext innehåll både muntligt och i skriven form. Även
utbildning och stöd för att stärka förmågan att planera,
prioritera och samordna kommunikationen har genomförts.
Kommunikationen anpassas för att allt bättre möta olika
intressenters behov av myndighetens kunskap och tjänster.

Ökad närvaro i sociala medier
Satsningen på att öka närvaron i sociala medier har fortsatt.
SMHI arbetar sedan länge med att förmedla kunskap och

Figur 17. Personalrörlighet (Antal)

* Siffrorna har korrigerats i jämförelse med årsredovisningen för 2015.

Under 2017 tillkom det 30 personer till SMHI externt ifrån, samtidigt
avslutade 45 personer sin anställning inkl. pensionsavgångar. Under året
har flera personer som tidigare haft visstidsanställningar på SMHI blivit
tillsvidareanställda vilket har inneburit att SMHIs bemanning totalt sett har
ökat med fyra personer jämfört med föregående år.	

10

20

30

40

50

Slutade, inkl. pensionärer*
Nyanställda, externt*

20172016201520142013

31SMHI ÅRSREDOVISNING 2017 SMHI GEMENSAMT

föra dialog i digitala kanaler. Ett kontinuerligt arbete sker
med att anpassa och förnya både innehåll och uttrycksfor­
mer i alla digitala kanaler där SMHI närvarar. Arbetet har
under året förstärkts med mer rörligt innehåll och fotodrivet
material. Insatser pågår för att öka inslaget av aktuellt väder
i kanalerna.

Sedan tidigare använder SMHI främst Facebook, Twit­
ter och LinkedIn för sin kommunikation i sociala medier.
Instagram har under året etablerats som en kanal där SMHI
kan möta bland annat en yngre målgrupp samt icke-exper­
ter. Inriktningen är att genom fortsatt kunskapsförmedling
skapa engagemang och intresse för väder, vatten och klimat
hos olika målgrupper. Uppföljning av responsen sker löpan­
de genom att följa engagemang och aktivitet i kanalerna,
något som vägleder den fortsatta utvecklingen.

Intresse för klimat och vatten
under Almedalsveckan
Under Almedalsveckan fanns SMHI på plats för att för­
medla kunskap och föra dialoger. Samtliga arrangemang var
välbesökta och intresset för ämnena var stort.

SMHI arrangerade en klimathalvdag med ett semina­
rium om planering av klimatanpassning inför stigande havs­
nivåer och ett kring vattenbrist och livsmedelsproduktion i
ett framtida klimat. Programmet genomfördes av SMHIs
experter tillsammans med inbjudna representanter från en
rad organisationer, myndigheter och kommuner. Även ett
välbesökt seminarium om havsmiljö och havsresurser ge­
nomfördes. Seminariet fokuserade på behovet av kunskap
att förvalta havet på ett hållbart sätt. Förutom SMHIs
experter inom oceanografi medverkade även inbjudna från
Havs- och vattenmyndigheten, Världsnaturfonden och
Stockholms universitets Östersjöcentrum. Utöver de egna
arrangemangen var SMHI inbjuden som medverkande hos
andra aktörer. Bland annat kunde intresserade ställa frågor
till och föra dialog med SMHIs klimatexperter under temat
#klimatprat.

FORTSATT FOKUS
PÅ SÄKERHET
Myndighetens ökade fokus på säkerhetsarbete för att möta
det nya säkerhetsläget i Sverige och i världen har ytterligare
intensifierats.

Workshop med Försvarsmakten
och extern säkerhetsrevision
Under 2017 har fokus legat på att förstå hur väl organisatio­
nen möter upp de förväntningar som finns från omvärlden
inom säkerhetsområdet. En workshop har genomförts till­
sammans med Försvarsmakten för att tydliggöra förvänt­
ningar och leveransförmåga i respektive organisation. En
extern säkerhetsrevision har genomförts, för att verifiera att
rutiner och skydd är på den nivå som anses nödvändigt för
SMHIs verksamhet. Resultatet från revisionen visar att
SMHI lever upp till denna nivå.

UTVECKLING OCH DRIFT
INOM IT
IT utgör en betydande del av SMHIs verksamhet. IT-om­
rådet omfattar insamling, bearbetning, analys och visualise­
ring av stora datamängder samt ett stort antal beräknings­
modeller och IT-system. Under året har arbetssätten inom
utveckling och drift av IT-system fortsatt att utvecklas,
liksom samarbeten för användning av superdatorer.

Effektivt arbetssätt för utveckling
och drift av IT-system
Inom verksamheten för IT-utveckling används ett agilt
arbetssätt med hög effektivitet och stort ansvarstagande. Ett
omfattande arbete har gjorts för att ytterligare minska anta­
let oförutsedda händelser inom IT-systemen. En ökad auto­
matisering har inneburit att det finns åtgärder som tar hand
om dessa händelser. Arbetet för att optimera driften av
IT-systemen har pågått under de senaste åren och fortsätter
att ge resultat. Genom det minskade antalet oförutsedda
driftärenden har driftfunktionen kunnat bredda sina arbets­
områden till att också omfatta driftövervakning, användar­
support, klientadministration för datorer samt beställning
av hårdvara och IT-tillbehör.

Användarsupporten, som i f lera år har varit utlagd på en
extern leverantör, tas nu om hand inom myndigheten. En
metodik för att hantera stora IT-investeringar i ett livscykel­
perspektiv har tagits fram. Metodiken har utvecklat den
avdelningsövergripande dialogen inom området, vilket i sin
tur har lett till minskade kostnader för investeringar i IT-
infrastruktur.

Under 2017 har Instagram etablerats som en av SMHIs kanaler för
intresserade av väder, natur och miljö. Här ett linsmoln över Åre
fotograferat av en av följarna.

Fo
to

: S
ar

a
Bj

ör
ke

ba
um

32 SMHI GEMENSAMT SMHI ÅRSREDOVISNING 2017

Fortsatt superdatorsamarbete
SMHI och Nationellt superdatorcentrum (NSC) vid Lin­
köpings universitet arbetade under hösten fram ett förnyat
samarbetsavtal för att ge SMHI tillgång till kraftfull beräk­
ningskapacitet och stort datalagringsutrymme för sin forsk­
ning och sina operativa prognoser. SMHI och NSC har
samarbetat inom området sedan 1996 och har nu tecknat ett
nytt avtal för de kommande fem åren. Samarbetet ger SMHI
och Linköpings universitet möjlighet att upprätthålla kom­
petens för att trygga tillgång till kvalificerad kunskap inom
superdatorer och avancerade beräkningsmetoder.

Det norska meteorologiska institutet samarbetar också
med Linköpings universitet inom ramen för NSC. Centru­
met upphandlar nästa generation av superdator för operativa
prognoser som kommer att nyttjas inom ramen för det nord­
iska samarbetet Metcoop.

SMHIs medverkan i Almedalen 2017 speglade hela verksamheten, denna gång med fokus på vattnets kretslopp. Dialoger fördes om havsmiljö,
vattenbrist och översvämningar. I Klosterlängan arrangerades en klimathalvdag med seminarium om planering för stigande havsnivåer.

Figur 18: Prestationsmått Tekniskt IT-stöd

2017 2016 2015

Digitalt lagrad volym
(TB) 11 547 11 420 7 400

Antal servrar
(fysiska+virtuella) 83 + 1 168 93 + 1 053 124 + 1 035

IT-kostnadsandel av
SMHIs omsättning (%)* 32 33 33

*SMHIs omsättning exklusive internationella medlemsavgifter.

Tidigare trend av ökande lagringsvolym bröts under året, trots att nya
och mer högupplösta prognos- och klimatmodeller har införts. Ett nära
och fokuserat samarbete mellan experter för IT-infrastruktur respektive
verksamhet ligger bakom trendbrottet.

Relationen mellan antal fysiska och virtuella servrar i SMHIs IT-miljö har
nu stabiliserats till önskad nivå och mätetalet kommer därför att utgå
2018.	

Figur 19: Prestationsmått IT driftärende

2017 2016 2015

Antalet driftärenden relativt
2013 57 49 70

Antalet eskaleringar relativt
2013 92 94 96

Måtten visar den relativa förändringen i förhållande till 2013 av antal
driftärenden dygnet runt och eskalerade driftärenden utanför kontors-
tid från SMHI IT:s firstlinefunktion.			

33

FINANSIELL REDOVISNING
Sammanställning av väsentliga uppgifter
(Belopp i tkr) 2017 2016 2015 2014 2013

Låneram i Riksgäldskontoret

 - beviljad 110 000 120 000 120 000 100 000 110 000

 - utnyttjad 94 232 89 652 67 747 76 567 84 162

Kontokredit hos Riksgäldskontoret

 - beviljad 11 500 11 500 11 500 11 500 11 500

 - maximalt utnyttjad 1) 19 067 0 0 0 0

Räntekostnader på räntekonto 280 279 191 0 0

Ränteintäkter på räntekonto 1 0 0 309 722

Avgiftsintäkter

 - angiven budget i regleringsbrev 266 200 232 700 209 000 218 000 285 000

 - avgiftsintäkter som disponeras av SMHI 289 248 291 322 241 328 224 852 239 824

 - avgiftsintäkter som inte disponeras av SMHI 0 0 0 0 0

Anslagskredit

 - beviljad 12 888 9 308 9 468 9 829 9 365

 varav Anslag 20 01 009 anslagspost 1 6 813 6 653 6 573 6 544 6 080

 varav Anslag 20 01 007 anslagspost 7 5 025 1 845 2 895 2 895 2 895

 varav Anslag 20 01 010 anslagspost 5 1 050 810 0 390 390

 - utnyttjad 93 4 363 0 0 0

 varav Anslag 20 01 009 anslagspost 1 93 4 363 0 0 0

 varav Anslag 20 01 007 anslagspost 7 0 0 0 0 0

 varav Anslag 20 01 010 anslagspost 5 0 0 0 0 0

Summa anslagssparande 548 0 2 606 22 531 23 967

 varav Anslag 20 01 009 anslagspost 1 0 0 2 577 4 525 1 913

 varav Anslag 20 01 007 anslagspost 7 3 0 29 18 006 22 054

 varav Anslag 20 01 010 anslagspost 5 546 0 0 0 0

Antalet årsarbetskrafter 2) 574 572 552 568 567

Medelantalet anställda 3) 621 617 598 605 640

Driftkostnad per årsarbetskraft 4) 1 322 1 270 1 199 1 068 1 079

Årets kapitalförändring 8 510 -14 385 5 962 3 756 190

Balanserad kapitalförändring 13 532 27 882 21 886 18 104 17 889

SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

1) Se not 19 i notförteckningen.

2) Fram till och med 2013 exkluderades felaktigt korttidssjukfrånvaro från antalet årsarbetskrafter. Det innebär att SMHI har angivit ett för lågt antal
årsarbetskrafter 2013. Jämförelsesiffrorna har inte justerats då det inte är möjligt att söka fram korrekta historiska siffror, vilket medför att antalet
årsarbetskrafter är beräknade på det gamla sättet för året 2013. 2014 - 2017 års siffror är beräknat på det korrekta sättet. Som jämförelse skulle
2017 års siffra varit 565 årsarbetskrafter, 2016 års siffra varit 564 årsarbetskrafter, 2015 års siffra varit 545 årsarbetskrafter och 2014 års siffra varit
564 årsarbetskrafter enligt det gamla beräkningssättet.

3) Fram till och med 2013 ingick tjänstlediga i siffran för medelantalet anställda. Det innebär att SMHI har angivit ett för högt medelantal anställda
2013. Jämförelsesiffrorna har inte justerats då det inte är möjligt att söka fram korrekta historiska siffror, vilket medfört att redovisat medelantal anställda
är beräknade på det gamla sättet för året 2013. 2014 - 2017 års siffror är beräknat på det korrekta sättet. Som jämförelse skulle 2017 års siffra varit
641, 2016 års siffra varit 637, 2015 års siffra varit 616 och 2014 års siffra varit 621 medelantal anställda enligt det gamla beräkningssättet.

4) Som framgår av not 2 är antalet årsarbetskrafter för året 2013 beräknade på ett felaktigt sätt. Dock är det inte möjligt att justera årsarbetskrafterna
för året 2013, vilket medför att redovisade driftkostnader per årsarbetskraft är beräknade på det gamla sättet för året 2013. 2014 - 2017 års siffror är
beräknat på det korrekta sättet. Som jämförelse skulle 2017 års siffra varit 1 343 tkr, 2016 års siffra varit 1 288 tkr, 2015 års siffra varit 1 214 tkr och
2014 års siffra skulle varit 1 076 tkr enligt det gamla beräkningssättet.

34 FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Fördelning verksamheter
(Belopp i tkr) 2017-01-01 --

2017-12-31
2016-01-01 --

2016-12-31
2015-01-01 --

2015-12-31

ANSLAGSFINANSIERAD VERKSAMHET
Intäkter av anslag 411 017 360 551 350 282

Övriga intäkter 127 780 121 605 121 596

Kostnader -525 948 -498 124 -470 355

Verksamhetsutfall 12 848 -15 968 1 523

Intäkter av inbetalningar som inte disponeras 314 0 0

Medel som tillförts statens budget -314 0 0

Saldo Uppbörd 0 0 0

Erhållna medel för transfereringar 15 965 14 842 11 240

Lämnade bidrag -15 965 -14 842 -11 240

Saldo transfereringar 0 0 0

Årets kapitalförändring anslagsfinansierad verksamhet 12 848 -15 968 1 523

AVGIFTSBELAGD VERKSAMHET
Affärsverksamhet

Övriga intäkter 78 845 81 030 82 000

Kostnader -83 005 -80 852 -83 284

Årets kapitalförändring affärsverksamhet -4 160 177 -1 284

Ackumulerat över-/underskott -1 582 2 578 2 400

Tjänsteexport

Övriga intäkter 99 240 101 286 72 020

Kostnader -102 100 -101 867 -65 834

Årets kapitalförändring tjänstexport -2 859 -581 6 186

Ackumulerat över-/underskott 1 842 4 702 5 283

Uppdragsverksamhet

Övriga intäkter 79 874 77 565 73 891

Kostnader -77 194 -75 578 -74 354

Årets kapitalförändring uppdragsverksamhet 2 681 1 988 -463

Ackumulerat över-/underskott 5 650 2 969 981

Summa årets kapitalförändring avgiftsbelagd verksamhet -4 338 1 584 4 439

Summa ackumulerat över-/underskott avgiftsbelagd verksamhet 5 910 10 248 8 665

35SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

AVGIFTSBELAGD VERKSAMHET

Affärsverksamhet
Intäkter och kostnader samt resultatet avseende affärsverksamhet ligger under budget. Vid tidpunkten för avlämning av budgetunderlaget för åren
2017-2019 förutsågs en intäktsökning samt ett nollresultat. Vid avlämning av budgetunderlaget för åren 2018-2020 var dessa siffror reviderade. Den
prognos för året 2017 som lämnades i budgetunderlaget 2018-2020 var intäkter på 78 000 tkr, kostnader på 82 178 tkr och ett negativt ekonomiskt
resultat på 4 178 tkr vilket ligger i linje med utfallet för året 2017. Skillnaden mellan budget och utfall 2017 visar på svårigheten att budgetera
omsättning och ekonomiskt resultat ett år i förväg på en konkurrensutsatt verksamhet i förändring.					
					

Tjänsteexport
Både intäkter och kostnader följer i stort budgeten. Resultatförsämringen jämfört med budget förklaras av försämrad lönsamhet i internationellt
utvecklingssamarbete och i Copernicusuppdrag.				

Uppdragsverksamhet
Både intäkter och kostnader följer i stort budgeten. Resultatförbättringen jämfört med budget förklaras främst av lägre utvecklingskostnader inom
flygvädertjänster samt att uppdragen mot statliga myndigheter uppvisar en ekonomi i balans.						
			

UTFALL

BUDGET

Verksamhet (tkr) +/- t.o.m. 2015 +/- 2016 Intäkter 2017 Kostnader 2017 +/- 2017 Ack. +/- utgående 2017

Affärsverksamhet 2 400 177 76 735 80 895 -4 160 -1 582

Tjänsteexport 5 283 -581 98 959 101 818 -2 859 1 842

Uppdragsverksamhet 981 1 988 79 872 77 191 2 681 5 650

Summa 8 664 1 584 255 566 259 904 -4 338 5 910

Verksamhet (tkr) +/- t.o.m. 2015 +/- 2016 Intäkter 2017 Kostnader 2017 +/- 2017 Ack. +/- utgående 2017

Affärsverksamhet 2 400 0 87 000 87 000 0 2 400

Tjänsteexport 5 283 1 417 102 000 100 000 2 000 8 700

Uppdragsverksamhet 981 2 519 77 200 76 600 600 4 100

Summa 8 664 3 936 266 200 263 600 2 600 15 200

Skillnaden mellan intäkter avseende avgiftsbelagd verksamhet i tabellen Fördelning verksamheter och utfall i tabellen Avgiftsbelagd verksamhet är
att intäkterna i tabellen Fördelning verksamheter är inklusive samtliga intäkter medan intäkterna i tabellen Avgiftsbelagd verksamhet endast innehåller
intäkter av avgifter och andra ersättningar.	

36 FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Anslagsredovisning
REDOVISNING MOT ANSLAG 2017

(Belopp i tkr)

Anslag Ingående
överförings-

belopp

Årets tilldelning
enligt

regleringsbrev Indragning

Totalt
disponibelt

belopp Utgifter

Utgående
överförings-

belopp

Utgiftsområde 20

Allmän miljö- och naturvård

20 01 007

Avgifter till Internationella
organisationer
(Ramanslag)
Anslagspost 7
Internationella
organisationer,
SMHI (ram)

0 167 500 0 167 500 -167 497 3

20 01 009 Sveriges meteorologiska
och hydrologiska institut
(Ramanslag)
Anslagspost 1
SMHI (ram)

-4 363 227 101 0 222 738 -222 831 -93

20 01 010 Klimatanpassning
(Ramanslag)
Anslagspost 5
Klimatanpassning - del
till Sveriges meteorolo-
giska och hydrologiska
institut (ram)

0 35 000 0 35 000 -34 454 546

SUMMA ANSLAG -4 363 429 601 0 425 238 -424 782 455

REDOVISNING MOT FINANSIELLA VILLKOR

(Belopp i tkr)

Anslagspost Villkor Utfall

20 01 007 Anslagspost 7

Anslagskredit 5 025 0

20 01 009 Anslagspost 1

Anslagskredit 6 813 93

20 01 010 Anslagspost 5

Anslagskredit 1 050 0

SMHI får betala ut 14 000 000 kronor till andra myndigheter för att inom sina respektive
ansvarsområden utveckla handlingsplaner samt verktyg för anpassning till ett förändrat klimat.
SMHI får även betala ut medel till kommuner för deras deltagande i att utveckla sådana
handlingsplaner och verktyg. 14 000 13 454 *

Högst 6 000 000 kronor får användas för finansiering av SMHIs arbete med: Högst 6 000 5 562

– framtagande av riktlinjer för beräkning av dimensionerande havsnivåer för olika delar av
Sverige för dagens och framtidens klimatförhållanden

– genomförande av en studie om metod för beräkning av värsta möjliga korttidsnederbörd
(skyfall).

* Skillnaden mot villkoret beror på återbetalda ej utnyttjade bidragsmedel.

37SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

RESULTATRÄKNING
(Belopp i tkr) 2017-01-01 -- 2017-12-31 2016-01-01 -- 2016-12-31

Verksamhetens intäkter

Intäkter av anslag Not 1 411 017 360 551

Intäkter av avgifter och andra ersättningar Not 2 289 248 291 322

Intäkter av bidrag Not 3 95 274 88 164

Finansiella intäkter Not 4 1 217 2 000

Summa verksamhetens intäkter 796 756 742 036

Verksamhetens kostnader

Kostnader för personal Not 5 -417 757 -399 314

Kostnader för lokaler -27 629 -28 136

Övriga driftkostnader Not 6 -313 508 -298 736

Finansiella kostnader Not 7 -2 245 -2 304

Avskrivningar och nedskrivningar -27 107 -27 930

Summa verksamhetens kostnader -788 246 -756 421

Verksamhetsutfall 8 510 -14 385

Uppbördsverksamhet

Intäkter av avgifter m.m. som inte disponeras Not 8 314 0

Medel som tillförts statens budget från uppbördsverksamhet Not 8 -314 0

Saldo uppbördsverksamhet 0 0

Transfereringar

Medel som erhållits från statens budget för finansiering av bidrag Not 9 13 454 5 600

Medel som erhållits från myndigheter för finansiering av bidrag Not 9 2 339 2 739

Övriga erhållna medel för finansiering av bidrag Not 9 171 6 503

Lämnade bidrag Not 10 -15 965 -14 842

Saldo transfereringar 0 0

Årets kapitalförändring Not 11 8 510 -14 385

REDOVISNING MOT FINANSIELLA VILLKOR

(Belopp i tkr)

Anslagspost Villkor Utfall

20 01 007 Anslagspost 7

Anslagskredit 5 025 0

20 01 009 Anslagspost 1

Anslagskredit 6 813 93

20 01 010 Anslagspost 5

Anslagskredit 1 050 0

SMHI får betala ut 14 000 000 kronor till andra myndigheter för att inom sina respektive
ansvarsområden utveckla handlingsplaner samt verktyg för anpassning till ett förändrat klimat.
SMHI får även betala ut medel till kommuner för deras deltagande i att utveckla sådana
handlingsplaner och verktyg. 14 000 13 454 *

Högst 6 000 000 kronor får användas för finansiering av SMHIs arbete med: Högst 6 000 5 562

– framtagande av riktlinjer för beräkning av dimensionerande havsnivåer för olika delar av
Sverige för dagens och framtidens klimatförhållanden

– genomförande av en studie om metod för beräkning av värsta möjliga korttidsnederbörd
(skyfall).

* Skillnaden mot villkoret beror på återbetalda ej utnyttjade bidragsmedel.

38

BALANSRÄKNING

FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

TILLGÅNGAR

(Belopp i tkr) 2017-12-31 2016-12-31

TILLGÅNGAR

Immateriella anläggningstillgångar

Balanserade utgifter för utveckling Not 12 7 922 8 398

Rättigheter och andra immateriella anläggningstillgångar Not 12 9 682 10 699

Summa immateriella anläggningstillgångar 17 604 19 097

Materiella anläggningstillgångar

Förbättringsutgifter på annans fastighet Not 13 7 077 8 799

Maskiner, inventarier, installationer m.m. Not 13 58 677 53 590

Pågående nyanläggningar Not 13 18 884 8 568

Summa materiella anläggningstillgångar 84 638 70 958

Varulager m.m.

Varulager och förråd 674 685

Pågående arbeten 3 371 2 318

Summa varulager m.m. 4 045 3 003

Kortfristiga fordringar

Kundfordringar 32 228 31 406

Fordringar hos andra myndigheter Not 14 51 004 31 638

Övriga kortfristiga fordringar Not 15 93 589 71 759

Summa kortfristiga fordringar 176 821 134 804

Periodavgränsningsposter

Förutbetalda kostnader Not 16 95 284 88 893

Upplupna bidragsintäkter 12 877 11 062

Övriga upplupna intäkter Not 17 10 795 9 272

Summa periodavgränsningsposter 118 956 109 226

Avräkning med statsverket

Avräkning med statsverket Not 18 2 306 6 395

Summa avräkning med statsverket 2 306 6 395

Kassa och bank

Behållning räntekonto i Riksgäldskontoret Not 19 81 999 63 252

Kassa och bank 6 599 6 427

Summa kassa och bank 88 598 69 680

SUMMA TILLGÅNGAR 492 967 413 162

39SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

KAPITAL OCH SKULDER

(Belopp i tkr) 2017-12-31 2016-12-31

KAPITAL OCH SKULDER

Myndighetskapital

Statskapital Not 20 320 354

Balanserad kapitalförändring Not 21 13 532 27 882

Kapitalförändring enligt resultaträkningen Not 11 8 510 -14 385

Summa myndighetskapital Not 22 22 362 13 852

Avsättningar

Avsättningar för pensioner och liknande förpliktelser Not 23 3 490 3 823

Övriga avsättningar Not 24 3 725 3 051

Summa avsättningar 7 215 6 874

Skulder m.m.

Lån i Riksgäldskontoret Not 25 94 232 89 652

Kortfristiga skulder till andra myndigheter 26 666 22 845

Leverantörsskulder Not 26 190 381 164 273

Övriga kortfristiga skulder Not 27 16 031 14 419

Summa skulder m.m. 327 310 291 188

Periodavgränsningsposter

Upplupna kostnader Not 28 37 214 36 739

Oförbrukade bidrag Not 29 58 724 48 544

Övriga förutbetalda intäkter Not 30 40 142 15 965

Summa periodavgränsningsposter 136 080 101 249

SUMMA KAPITAL OCH SKULDER 492 967 413 162

Ansvarsförbindelser Not 31 484 723 188 500

40 FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Kommentarer till Finansiell redovisning
SMHI upprättar årsredovisning enligt förordning (2000:605)
om årsredovisning och budgetunderlag för statliga myndigheter.

Tillämpade redovisnings- och värderingsprinciper:
Intäkter av avgifter och andra ersättningar utgörs av dels fakturerade
intäkter, dels intäkter avseende pågående arbeten. Pågående arbeten
har värderats till nedlagda kostnader (inklusive andel av indirekta
kostnader). Beräknad förlustrisk har beaktats.

Intäkter av bidrag utgörs av erhållna bidrag och upplupna bidrags-
intäkter. Oförbrukade bidrag har periodiserats. Upplupna bidragsin-
täkter avser bidrag som ännu inte erhållits och som beloppsmässigt
motsvarar periodens kostnader (inklusive andel av indirekta kostnader).
Oförbrukade bidrag avser erhållna bidragsinkomster som periodiseras
för att täcka framtida kostnader.

Beloppet för kundfordringar skrivs ned med beräknade förlustrisker.
Skulder tas upp till nominellt belopp. Fordringar och skulder i utländsk
valuta omvärderas till balansdagens kurs. Fordringar och skulder i
utländsk valuta som valutasäkras värderas till den valutakurs som anges
i terminskontraktet.

Lagret består av material avsett för anslagsverksamheten. Vid värde-
ringen har avdrag gjorts för beräknad inkurans. Lagret har värderats till
anskaffningspris.

SMHI terminssäkrar betalningar i utländsk valuta som hänförs till an-
slagspost 7 under ramanslag 20 01 007. Terminskontrakt tecknas med
Riksgäldskontoret. De terminskontrakt som tecknats men ej förfallit på ba-
lansdagen redovisas som leverantörsskuld (not 26 - Leverantörsskulder)
både till de internationella organisationerna och till Riksgäldskontoret.
Vidare redovisas en fordran hos Riksgäldskontoret under posten övriga
kortfristiga fordringar (not 15 - Övriga kortfristiga fordringar).

Med immateriella anläggningstillgångar avses dels egenutvecklade
immateriella anläggningstillgångar och dels förvärvade immateriella
anläggningstillgångar.	

Avskrivningar görs linjärt på anskaffningsvärdet under tillgångens
hela ekonomiska livslängd.					
			
Avskrivningsgrupperna uppdelade per avskrivningsår är:
3 år	 Persondatorer, lättare datorutrustning

3-5 år	 Egenutvecklade immateriella anläggningstillgångar

3-5 år	 Generell datorutrustning, programvaror/licenser

5 år	 Icke generell datorutrustning, stödsystem, kontorsmaskiner, 		
	 telekommunikationsutrustning, mätutrustning,
	 möbler, bilar och förbättringsutgifter på annans fastighet

7 år	 Instrument

8 år	 Utrustning för automatstationer och radarutrustning

10 år	 Skepp, datorhall och förbättringsutgifter på annans fastighet

20 år	 Vattenföringsstationer, radaranläggningar och förbättrings-
	 utgifter på annans fastighet

40 år	 Markinventarier

Med anläggning avses anskaffning av tillgång med en ekonomisk
livslängd lika med eller överstigande tre år och med ett anskaffnings-
värde lika med eller överstigande 20 tkr, exklusive moms. För två typer
av investeringar gäller en högre beloppsgräns: förbättringsutgifter på
annans fastighet 100 tkr och egenutvecklade immateriella anläggnings-
tillgångar 500 tkr.

Beloppsgräns för periodiseringar är 50 tkr.

Villkor för avgiftsbelagd verksamhet
Enligt SMHIs instruktion ska SMHI ta ut avgifter för den uppdrags-
verksamhet och affärsverksamhet som myndigheten bedriver och
får disponera intäkterna. SMHI beslutar om avgifternas storlek i det
enskilda fallet. Avgifterna ska bestämmas så att de täcker myndighe-
tens kostnader för att tillhandahålla varan eller tjänsten och bidrar till
myndighetens kostnader för uppbyggnad, uppdatering och utveckling
av system, databaser och information.

Dispens från generella ekonomiadministrativa
regler som utfärdats av regeringen
Enligt SMHIs instruktion medges undantag från 4§ andra stycket
avgiftsförordningen enligt vilken tjänsteexport får tillhandahållas bara
om verksamheten är av tillfällig natur eller av mindre omfattning.
De sammanlagda intäkterna från tjänsteexporten får motsvara högst
15 procent av myndighetens totala förvaltningskostnader.

Insynsråd	
Utbetald ersättning till rådsledamöter och ledande befattningshavare
samt uppgift om uppdrag som styrelse- eller rådsledamot i andra statliga
myndigheter eller aktiebolag.					

(kronor)
Rolf Brennerfelt, 	 1 398 649
Generaldirektör, SMHI
Styrelseordförande i Sveriges lantbruksuniversitet och
ledamot av insynsrådet vid Strålsäkerhetsmyndigheten
och ordförande i Breko Konsult AB.

Pär Holmgren, 	 1 500
Fil.lic, Meteorolog, Naturskadespecialist, Länsförsäkringar AB
Styrelseordförande i Spridda Skurar AB och
Pärspektiv förlag AB.
		
Anna Jöborn, 	 1 500
Avdelningschef, Havs- och vattenmyndigheten
Ledamot i Formas forskarråd och i Polarforsknings-
sekretariatets insynsråd.	
			

Anna Nilsson, 	 4 500
Civilingenjör, miljödirektör, Uppsala kommun	 			
	
Cecilia Nyström,	 4 500
Avdelningschef, Myndigheten för
samhällsskydd och beredskap
Styrelseordförande i Marcec AB.			

Kristina Zetterström, 	 4 500
Länsråd, Länsstyrelsen Östergötland			
Ledamot i Energiverkets energieffektiviseringsråd.	

Lars Thunberg, 	 3 000
Kommunalråd, Kristdemokraterna, Helsingborgs stad
Styrelseledamot i Helsingborgs Stads Förvaltning AB,
Helsingborgs Stads Fastighets Holding AB,
Helsingborgshems Holding AB och Helsingborg
Energi Holding AB.		
		
Tord Svedberg, 	 4 500
Verkställande direktör, IVL Svenska Miljöinstitutet AB			
		
Ulf Moback,	 4 500
Landskapsarkitekt, Stadsbyggnadskontoret i Göteborg

Stina Bergström, 	 1 500
Riksdagsledamot, Miljöpartiet			 		
			

41SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

Sjukfrånvaro
Enligt kraven i 7 kap 3 § i förordning (2000:605) om årsredovisning
och budgetunderlag för statliga myndigheter redovisas i nedanstående
tabell de anställdas totala sjukfrånvaro i förhållande till den totala
ordinarie arbetstiden. Sjukfrånvaron för långtidssjuka anges i förhållan-
de till totala sjukfrånvaron. Långtidssjuka definieras som frånvarande
under en sammanhängande tid av minst 60 dagar. I tabellen redovisas
också sjukfrånvaro fördelat på kön och ålder i förhållande till respektive
grupps sammanlagda ordinarie arbetstid.

Kategori Sjukfrånvaro i procent
under perioden:

2017-01-01−
2017-12-31

2016-01-01−
2016-12-31

Totalt SMHI 2,95 3,19

Andel långtidssjuka (60 dagar eller mer) 47,30 48,20

Kvinnor 3,97 3,87

Män 2,22 2,72

Anställda 29 år eller yngre 3,11 1,82

Anställda mellan 30 och 49 år 2,63 2,94

Anställda 50 år eller äldre 3,43 3,87

42 FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Not 4 Finansiella intäkter (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Ränta på räntekonto hos Riksgäldskontoret 0 0

Ränteintäkter lån hos Riksgäldskontoret 303 82

Övriga ränteintäkter och finansiella intäkter 914 1 918

Summa 1 217 2 000

Not 5 Kostnader för personal (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Kostnader för personal 417 757 399 314

Varav lönekostnader, exklusive arbetsgivar-
avgifter, pensionspremier och andra
avgifter enligt lag och avtal 282 163 270 509

Andel av lönesumman som avser arvoden
till styrelse, kommittéer och ej anställd
personal 1 procent 1 procent

Not 6 Övriga driftskostnader (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Internationella medlemsavgifter 156 134 133 844 *

Resor och hotell 19 016 20 421

Konsultkostnader 31 753 35 748 **

Köpta datatjänster 27 282 27 628

Superdatorkraft vid
Nationellt Superdatorcenter 17 815 17 847

Fartygskostnader 14 874 15 031

Övriga driftskostnader 46 633 48 216 ***

Summa 313 508 298 736

* Kostnadsökningen beror främst på höjda medlemsavgifter till Eumetsat
med drygt 3 miljoner Euro.

** Minskningen beror till viss del på att egen kompetens har byggts upp
inom webbutveckling och utförs numera av egen personal. På så sätt har
konsultkostnaden minskat inom det området.

*** Uppbokade befarade kundförluster från föregående år har i stort
reglerats, vilket förklarar minskningen i övriga driftskostnader.

Not 1 Intäkter av anslag (tkr)
2017-01-01 --

2017-12-31
2016-01-01 --

2016-12-31

Anslag 20 01 009, ap 1 SMHI (ram) 222 831 222 721

Anslag 20 01 007, ap 7
Internationella organisationer, SMHI (ram) 167 497 117 500 *

Anslag 20 01 010, ap 5
Klimatanpassning - del till Sveriges meteo-
rologiska och hydrologiska institut (ram) 21 000 21 400

Redovisning mot anslag avseende semester-
löneskuld enligt undantagsregeln -311 -1 070

Summa 411 017 360 551

* Ökningen beror främst på ökade medlemsavgifter till Eumetsat med drygt
3 miljoner Euro.

Not 2 Intäkter av avgifter och andra ersättningar (tkr)
2017-01-01 --

2017-12-31
2016-01-01 --

2016-12-31

Intäkter av avgifter inom affärsverksamheten 76 735 79 708

Intäkter av avgifter inom uppdrags-
verksamheten 79 872 77 565

Intäkter av avgifter inom tjänsteexporten 98 959 99 783

Avgiftsintäkter enligt 4 § avgiftsförordningen 33 115 33 828

Icke statliga medel enligt definitionen i 6
kap. 1 § kapitalförsörjningsförordningen
(2011:210) 233 429

Övriga intäkter 335 8

Summa 289 248 291 322

Not 3 Intäkter av bidrag (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Statliga bidrag från Havs- och vattenmyn-
digheten enligt deras regleringsbrev 15 000 15 000

Övriga bidrag från statliga myndigheter
och affärsverk 37 249 28 783 *

Bidrag från EU:s institutioner och andra
EU-länder 27 320 26 940

Övriga erhållna bidrag 15 705 17 441

Summa 95 274 88 164

* Ökningen beror främst på ökade bidrag för SMHIs forskning samt bi-
drag för arbete med regionala klimatförändringar för afrikanska länder.

Intäkter av bidrag (exklusive bidrag från Havs- och vattenmyndigheten)
utgörs till cirka 70 procent av forskningsbidrag.

NOTER

43SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

Not 9 Erhållna bidrag (tkr)

2017-01-01 -- 2017-12-31 2016-01-01 -- 2016-12-31

Bidragslämnare Belopp Varav Mistra–SWECIA Belopp Varav Mistra–SWECIA

Medel som erhållits från statens budget för finansiering av bidrag

Erhållna anslag för bidrag 14 000 5 600

Återbetalning av lämnade bidrag (anslag) -546 0

Summa 13 454 5 600

Medel som erhållits från myndigheter för finansiering av bidrag

Forskningsrådet för miljö, areella näringar och samhällsbyggande 149 256

Myndigheten för samhällsskydd och beredskap 384 859

Rymdstyrelsen 476 430

Verket för innovationssystem 161 142

Vetenskapsrådet 1 169 1 053

Summa 2 339 2 739

Övriga erhållna medel för finansiering av bidrag

Övriga 171 0 6 503 6 503

Summa 171 0 6 503 6 503

Summa 15 965 0 14 842 6 503

Mistra-SWECIA är en förkortning av Swedish Research Programme on Climate, Impacts and Adaptation. Programmet finansierades av Stiftelsen för miljö
strategisk forskning, Mistra och avslutades 30 juni 2016.

Not 7 Finansiella kostnader (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Ränta på räntekonto hos Riksgäldskontoret 279 279

Ränta på lån hos Riksgäldskontoret 407 674

Övriga räntekostnader och finansiella
kostnader 1 560 1 351

Summa 2 245 2 304

Not 8 Uppbördsverksamhet (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Intäkter av avgifter m.m.
som inte disponeras

Andra ersättningar, inomstatliga 314 0

Summa 314 0

Medel som tillförts statens budget
från uppbördsverksamhet

Medel som tillförs staten -314 0

Summa -314 0

Summa 0 0

SMHI har enligt regleringsbrevet 2016 betalat ut bidrag till vissa statliga
myndigheter och länsstyrelser. De myndigheter som ej har använt samtli-
ga medel har återbetalat dessa till SMHI under 2017. Medlen redovisas
under uppbördsavsnittet.	

44 FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Not 10 Lämnade bidrag (tkr)

2017-01-01 -- 2017-12-31 2016-01-01 -- 2016-12-31

Bidragsmottagare Belopp Varav Mistra–SWECIA Belopp Varav Mistra–SWECIA

Göteborgs universitet -500 -660

Linköpings universitet -171

Lunds universitet -2 270 -2 270

Statens geotekniska institut -149 -256

Sveriges lantbruksuniversitet -167 -167

Stockholms universitet -710 -710

Umeå universitet -71

Övriga organisationer -1 690 -5 108 -3 356

Summa -2 510 0 -9 242 -6 503

Beviljade medel för klimatanpassning enligt SMHIs regleringsbrev

Statliga myndigheter -6 071 -4 890

Länsstyrelser -2 404 -710

Återbetalda bidrag från länsstyrelser 546

Kommuner -5 525

Summa -13 454 0 -5 600

Summa -15 965 0 -14 842 -6 503

Mistra-SWECIA är en förkortning av Swedish Research Programme on Climate, Impacts and Adaptation. Programmet finansierades av Stiftelsen för miljö
strategisk forskning, Mistra och avslutades 30 juni 2016.

Not 11 Kapitalförändring enligt resultaträkningen (tkr)

2017-01-01 --
2017-12-31

2016-01-01 --
2016-12-31

Resultat inom affärsverksamhet -4 160 177

Resultat inom tjänsteexport -2 859 -581

Resultat inom uppdragsverksamhet 2 681 1 988

Årets planenliga avskrivningar och utrangeringar inom anslagsverksamheten finansierade via statskapital -34 -34

Förändring av tillgodohavande hos Eumetsat 12 883 -15 934 *

Summa 8 510 -14 385

* Förklaringen till förändringen är att SMHI har använt sig av Working Capital Fund för att delfinansiera 2016 års medlemsavgifter till Eumetsat.
Under året 2017 har Eumetsat återfört närmare 1,5 miljon Euro till Working Capital Fund.

45SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

Not 12 Immateriella anläggningstillgångar (tkr)

Balanserade utgifter

för utveckling

Rättigheter och andra
immateriella

anläggningstillgångar

Summa

2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31

IB anskaffningsvärde 73 366 68 585 34 771 34 777 108 137 103 362

Årets anskaffningar 4 259 4 781 1 001 3 216 5 260 7 997

Utrangeringar 0 0 -1 304 -3 222 -1 304 -3 222

UB anskaffningsvärde 77 625 73 366 34 468 34 771 112 093 108 137

IB ackumulerade avskrivningar -64 968 -58 560 -24 072 -25 697 -89 040 -84 257

Årets avskrivningar -4 735 -6 408 -2 018 -1 597 -6 753 -8 005

Utrangeringar 0 0 1 304 3 222 1 304 3 222

UB ackumulerade avskrivningar -69 703 -64 968 -24 786 -24 072 -94 489 -89 040

Totalt 7 922 8 398 9 682 10 699 17 604 19 097

Not 13 Materiella anläggningstillgångar (tkr)

Förbättringsutgifter
på annans fastighet

Maskiner, inventarier,
installationer m.m.

Pågående nyanläggning

Summa

2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31 2017-12-31 2016-12-31

IB anskaffningsvärde 31 901 31 569 261 308 246 155 8 568 3 491 301 777 281 215

Årets anskaffningar 0 352 17 105 25 975 17 462 8 346 34 567 34 673

Utrangeringar 0 -20 -11 523 -14 090 0 0 -11 523 -14 110

Korrigeringar 0 0 7 146 3 268 -7 146 -3 268 0 0

UB anskaffningsvärde 31 901 31 901 274 037 261 308 18 884 8 568 324 821 301 777

IB ackumulerade avskrivningar -23 102 -21 091 -207 719 -202 850 0 0 -230 821 -223 941

Årets avskrivningar -1 722 -2 031 -18 632 -17 894 0 0 -20 354 -19 925

Utrangeringar 0 20 10 990 13 025 0 0 10 990 13 045

UB ackumulerade avskrivningar -24 824 -23 102 -215 360 -207 719 0 0 -240 185 -230 821

Totalt 7 077 8 799 58 677 53 590 18 884 8 568 84 638 70 958

46

Not 14 Fordringar hos andra myndigheter (tkr)

2017-12-31 2016-12-31

Kundfordringar statliga myndigheter 41 443 24 234 *

Mervärdesskattefordran 9 550 7 218

Avräkningskonto skatter och avgifter 10 187

Bokfört värde 51 004 31 638

* Ökningen beror på ej betalda fakturor till Havs- och vattenmyndigheten
för myndighetssamverkan på 15 200 tkr. Fakturorna fakturerades
december 2017.			

Not 15 Övriga kortfristiga fordringar (tkr)

2017-12-31 2016-12-31

Tillgodohavande (WCF) hos Eumetsat 16 166 3 284 *

Fordran valutasäkring Riksgäldskontoret 77 158 68 369 **

Övriga fordringar 264 106

Bokfört värde 93 589 71 759

SMHI terminssäkrar betalningar i utländsk valuta som hänförs till
anslagspost 7 under ramanslag 20 01 007. Terminskontrakt tecknas
med Riksgäldskontoret. Fordran valutasäkring Riksgäldskontoret, avser
terminskontrakt som tecknats men ej förfallit på balansdagen.

* Ökningen i tillgodohavandet Working Capital Fund (WCF) hos
Eumetsat beror på att Eumetsat för året 2017 inte har förbrukat samtliga
medlemsavgifter. Eumetsat har återfört överskottet till WCF. Totalt har
under 2017 närmare 1,5 miljon Euro återförts till WCF.

** Ökningen avseende fordran valutasäkring Riksgäldskontoret beror
på en höjning av årets första medlemsinbetalning till Eumetsat på knappt
9 miljoner kronor.

Not 16 Förutbetalda kostnader (tkr)

2017-12-31 2016-12-31

Förutbetalda medlemsavgifter till inter-
nationella organisationer 82 265 73 952

*

Förutbetalda lokalhyror 5 798 5 711

Övriga förutbetalda kostnader 7 221 9 230

Bokfört värde 95 284 88 893

* Ökningen beror på en höjning av 2018 års första medlemsavgift
till Eumetsat på knappt 9 miljoner kronor jämfört med 2017 års första
medlemsavgift.

Not 17 Övriga upplupna intäkter (tkr)

2017-12-31 2016-12-31

Upplupna intäkter Eurocontrol 481 3 078

Upplupna intäkter avseende andra
myndigheter 223 632

Upplupna intäkter, utomstatliga 10 091 5 562 *

Bokfört värde 10 795 9 272

* Ökningen beror på upplupna intäkter avseende Copernicus-projekt.

FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Not 18 Avräkning med statsverket (tkr)

2017-12-31 2016-12-31

Uppbörd

Ingående balans 0 0

Redovisat mot inkomsttitel -314 0

Uppbördsmedel som betalats
till icke räntebärande flöde 314 0

Skuld avseende uppbörd 0 0

Anslag i icke räntebärande flöde

Ingående balans -2 066 -3 218

Redovisat mot anslag 201 952 144 500

Medel hänförbara till transfereringar m.m
som betalats till icke räntebärande flöde -201 460 -143 348

Skuld avseende anslag
i icke räntebärande flöde -1 574 -2 066

Anslag i räntebärande flöde

Ingående balans 4 363 -2 577

Redovisat mot anslag 222 831 222 721

Anslagsmedel som tillförts räntekontot -227 101 -215 781

Återbetalning av anslagsmedel 0 0

Fordran avseende anslag
i räntebärande flöde 93 4 363

Fordran avseende semesterlöneskuld som
inte har redovisats mot anslag

Ingående balans 4 098 5 169

Redovisat mot anslag under året enligt
undantagsregeln -311 -1 070

Fordran avseende semesterlöneskuld som
inte har redovisats mot anslag 3 787 4 098

Totalt 2 306 6 395

Not 19 Behållning räntekonto i Riksgäldskontoret (tkr)

Beviljad räntekontokredit för 2017 är 11 500 tkr (2016: 11 500 tkr)

SMHI har under året 2017 övertrasserat räntekontokrediten vid ett
tillfälle. Den 28 april gjordes en utbetalning av Sveriges medlemsavgift
till Eumetsat på knappt 58 000 tkr från ett bankkonto i räntebärande
flöde vilket medförde ett negativt saldo på SMHIs räntekonto på 19 067
tkr. Räntekontokrediten var således övertrasserad med som högst 7 567
tkr. Felet upptäcktes internt på SMHI morgonen den 3:e maj. Den gjorda
utbetalningen till Eumetsat skulle ha gjorts från ett bankkonto i icke
räntebärande flöde. Under förmiddagen den 3:e maj åtgärdades felet
genom en utbetalning från icke räntebärande flöde till ett bankkonto i
räntebärande flöde, vilket medfört att SMHI inte längre har övertrasserat
räntekontokrediten. Det innebär att SMHI övertrasserat sin räntekonto
kredit under perioden 28 april – 2 maj.

47SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

Not 20 Statskapital (tkr)
2017-12-31 2016-12-31

Ingående balans 354 388

Avskrivning på utrustning finansierat via
utrustningsanslag -34 -34

Utgående balans 320 354

Statskapitalet är utan avkastningskrav.

Not 21 Balanserad kapitalförändring

Av 2016 års kapitalförändring avsåg 34 tkr (2015: 34 tkr) planenliga
avskrivningar och utrangeringar av utrustning som finansierats via utrust-
ningsanslag. Detta belopp har förts mot Statskapital (se not 20).

Övriga poster har förts mot balanserad kapitalförändring.

2017-12-31 2016-12-31

Balanserad kapitalförändring har förändrats enligt (tkr)

Ingående balans 27 882 21 886

Förändring:

Resultat inom affärsverksamhet 177 -1 284

Resultat inom tjänsteexport -581 6 186

Resultat inom uppdragsverksamhet 1 988 -463

Förändring fordran Eumetsat -15 934 1 558

Utgående balans 13 532 27 882

Balanserad kapitalförändring består av (tkr)

Balanserat resultat inom affärsverksamhet 2 578 2 400

Balanserat resultat tjänsteexport 4 702 5 283

Balanserat resultat inom uppdragsverk-
samhet

2 969 981

Balanserad fordran Eumetsat 3 284 19 218

Utgående balans 13 532 27 882

Not 22 Förändring av myndighetskapital (tkr)

Statskapital Balanserad
kapitalförändring,

anslagsfinansierad verksamhet

Balanserad
kapitalförändring,

avgiftsbelagd verksamhet

Kapitalförändring
enligt

resultaträkningen

Summa

Utgående balans 2016 354 19 218 8 665 -14 385 13 852

A Ingående balans 2017 354 19 218 8 665 -14 385 13 852

Föregående års kapitalförändring -34 -15 934 1 584 14 385 0

Årets kapitalförändring 8 510 8 510

B Summa årets förändring -34 -15 934 1 584 22 895 8 510

C Utgående balans 2017 320 3 284 10 248 8 510 22 362

48 FINANSIELL REDOVISNING SMHI ÅRSREDOVISNING 2017

Not 27 Övriga kortfristiga skulder (tkr)

2017-12-31 2016-12-31

Innehållen preliminärskatt för egen personal 7 176 6 982

Övriga kortfristiga skulder 8 855 7 436 *

Summa 16 031 14 419

* Avser främst skulder till samarbetspartners i olika forskningsprojekt, där
SMHI är koordinator.

Not 28 Upplupna kostnader (tkr)

2017-12-31 2016-12-31

Semesterlöneskuld inkl. sociala avgifter 29 541 29 222

Upplupen löneskuld inkl. sociala avgifter 4 469 3 790

Övriga upplupna kostnader 3 204 3 727

Summa 37 214 36 739

Not 23 Avsättningar för pensioner och liknande
förpliktelser (tkr)

2017-12-31 2016-12-31

Ingående avsättning 3 823 2 784

Årets pensionskostnad 212 1 403

Årets pensionsutbetalningar -545 -363

Utgående avsättning 3 490 3 823

- varav särskild löneskatt 67 60

- varav beräknas regleras under
nästkommande räkenskapsår 506 441

Not 24 Övriga avsättningar (tkr)

Avsättningar för omställningsmedel i enlighet med ESV:s handledning om
personalkostnader.

2017-12-31 2016-12-31

Ingående avsättning 3 051 2 768

Årets förändring 674 283

Utgående avsättning 3 725 3 051

- varav beräknas regleras under
nästkommande räkenskapsår 479 401

Not 25 Lån i Riksgäldskontoret (tkr)

2017-12-31 2016-12-31

Ingående skuld 89 652 67 747

Nyupplåning 29 386 47 397

Årets amortering -24 806 -25 492

Utgående skuld 94 232 89 652

Beviljad låneram för 2017 är 110 000 tkr (2016: 120 000 tkr).
Ökningen i saldot lån i Riksgäldskontoret beror främst på uppgradering
av SMHIs väderradar samt pågående uppgradering av hydrologiska och
meterologiska observationsstationer.			

Not 26 Leverantörsskulder (tkr)

2017-12-31 2016-12-31

Skuld valutasäkring Riksgäldskontoret 77 158 68 369 *

Eumetsat 67 834 59 138 *

ECMWF 7 277 7 325

Övriga leverantörsskulder 38 111 29 440 **

Summa 190 381 164 273

* Den del av medlemsavgiften till Eumetsat som betalas i januari månad,
finns upptagen som leverantörsskuld per 31 december varje år. Det har
skett en ökning med knappt 9 miljoner kronor avseende medlemsavgiften
som ska erläggas i januari 2018 jämfört med motsvarande gjorda betal-
ning i januari 2017.			

** Ökningen i övriga leverantörsskulder beror främst på en faktura på
drygt 7 miljoner kronor avseende utköp av persondatorutrustning i sam-
band med att avtalet med den externa leverantören av drift, support och
ägarskap av SMHIs persondatorer har upphört.		

Not 29 Oförbrukade bidrag (tkr)

2017-12-31 2016-12-31

Oförbrukade bidrag statliga myndigheter 23 813 20 601

Övriga oförbrukade bidrag 34 911 27 943 *

Summa 58 724 48 544

* Ökningen beror främst på erhållna prefinance-intäkter för två
Horizon 2020-projekt december 2017 på 8,5 miljoner kronor.

Oförbrukade statliga bidrag förväntas tas i anspråk enligt nedan (tkr):

- inom tre månader 7 433 6 669

- mer än tre månader till ett år, 14 257 12 943

- mer än ett år till tre, samt 2 123 989

- mer än tre år. 0 0

Av övriga oförbrukade bidrag avser 25 725 tkr bidrag till olika
forskningsprojekt (2016: 19 056 tkr). 		

Not 30 Övriga förutbetalda intäkter (tkr)

2017-12-31 2016-12-31

Övriga förutbetalda intäkter, andra
myndigheter 26 866 6 341 *

Övriga förutbetalda intäkter, utomstatliga 13 276 9 624

Summa 40 142 15 965

Ökningen beror främst på en förskottsinbetalning av ett Sidafinansierat
projekt på cirka 10 miljoner kronor avseende Etiopien samt inbetalningar
avseende SMED-samarbetet på cirka 6,5 miljoner kronor.

49SMHI ÅRSREDOVISNING 2017 FINANSIELL REDOVISNING

Not 31 Ansvarsförbindelser (tkr)

2017-12-31 2016-12-31

Konica Minolta, skadeståndskrav inklusive ränta 0 278

Europeiska kommissionen *

ARISTOTLE 5 022 4 878

ECMWF *

SWICCA - C3S_441_Lot 1 74 044 91 665

URBAN SIS - C3S_441_Lot 3 70 683 91 678

PRINCIPLES - C3S_34b_Lot 2 121 447

PRECISE - C3S_322_Lot 1 114 172

GLORIOUS - C3S_422_Lot 1 99 355

Summa ECMWF 479 701 183 344

Summa ansvarsförbindelser 484 723 188 500

* SMHI redovisar numera tecknade avtal inom Copernicus och EU, som med-
för ansvarsförbindelser. Dessa redovisas per kontraktspart och avtal.

Jämförelsesiffror för 2016 har därmed justerats jämfört med föregående års
årsredovisning.

SMHI har valt att i årsredovisningen huvudsakligen ge en verbal beskrivning av prestationerna efter-
som många av de resultat som beskrivs är av engångskaraktär eller delresultat i pågående forskning
och utveckling.

När det gäller prognoser och varningar är det vanligtvis inte meningsfullt att ange styckkostnad.
Antalet prognoser är konstant och antalet varningar beror på den aktuella väder- eller vattensituatio-
nen. Processen stöds av en omfattande och komplex IT-miljö som även är grund för övriga tjänster.

Den verbala och finansiella redovisningen kompletteras med volymmått som exempel på
prestationer. Att redovisa samtliga prestationstyper bedöms inte tillföra ytterligare värde eftersom
de kommer från samma produktionssystem. Däremot är det viktigt att kundnöjdhet, IT-kostnader och
forskning utvecklas på ett positivt sätt för att kostnadseffektivt kunna leverera prestationerna.

IT-verksamhetens och forskningsavdelningens kostnadsandelar av SMHIs omsättning redovisas
tillsammans med ett par väsentliga volymmått inom IT och forskning. Styckkostnader för vissa obser-
vationer och prognosberäkningar bedöms tillföra ytterligare värde och redovisas därför också.

Jag intygar att årsredovisningen ger en rättvisande bild av verksamhetens resultat samt av
kostnader, intäkter och myndighetens ekonomiska ställning. Norrköping 20 februari 2018.

Rolf Brennerfelt, Generaldirektör

50 LEDNINGSGRUPP SMHI ÅRSREDOVISNING 2017

LEDNINGSGRUPP

Organisation

Avdelningen för Samhälle och säkerhet ansvarar för
observationer, statistik och bearbetningar, prognos
produktion, flygvädertjänster, information om klimat och
klimatanpassning, samverkan och uppdrag från andra
myndigheter samt internationellt myndighetssamarbete.
Avdelningen för Affärsverksamhet marknadsför och pro-
ducerar anpassade prognos- och datatjänster samt
har en samlad miljökompetens med ansvar för konsult-
tjänster. Forsknings- och utvecklingsarbete bedrivs inom
meteorologi, hydrologi, oceanografi och klimatologi
samt inom tillämpliga delar av miljöområdet. SMHI
har även avdelningarna IT, Personal och Ekonomi samt
övergripande funktioner för juridik, kommunikation och
verksamhetssamordning.

FRÅN VÄNSTER BAKRE RADEN
Joakim Langner, Forskning – Bodil Aarhus Andrae, Samhälle och säkerhet – Lena Bengtsson Malmeblad, Personal – Rolf Brennerfelt, Generaldirektör –
Eva-Lena Jonsson, Kommunikation – Christer Åkerlund, Affärsverksamhet – Marie Heiborn, Ekonomi

FRÅN VÄNSTER NEDRE RADEN
Annika Thunell, IT – Michael af Sandeberg, Juridik – Elin Fridahl, Verksamhetssamordnare

Fo
to

: F
ot

of
ab

rik
en

 -
N

ic
la

s
K

in
da

hl

Grafisk formgivning och produktion: Anfang Design & Kommunikation AB

Foto: Fotofabriken - Niclas Kindahl, IISD/Mike Muzurakis (enb.iisd.org/climate/ipcc46/6sep.html) Bigstock, SMHI.

SMHI – SVERIGES METEOROLOGISKA OCH HYDROLOGISKA INSTITUT
SE -601 76 Norrköping • Besöksadress Folkborgsvägen 17
Telefon 011-495 80 00 • Fax 011-495 80 01 • www.smhi.se

SMHI, Sveriges meteorologiska och hydrologiska institut,
är Sveriges expertmyndighet inom meteorologi, hydrologi,
oceanografi och klimatologi. Vi bidrar till god samhällsplanering
och ett säkert och hållbart samhälle. Att förmedla varningar och
väderprognoser, dygnet runt, året om, är en viktig uppgift för oss.
Vi arbetar för hela samhället – för privatpersoner, myndigheter
och företag.
Väder, vatten och klimat är globala frågor. SMHI har omfattande
samarbeten med svenska myndigheter, internationella organisa
tioner och forskare.
Vi samlar in data från luft, sjöar, vattendrag och hav. Data
lagras och bearbetas i kraftfulla datorer. Med avancerade
matematiska modeller och analysmetoder gör våra experter
prognoser, följer klimatets och miljöns utveckling samt tar fram
kvalificerat beslutsunderlag till samhället.
Våra kundanpassade tjänster, produkter och beslutsunderlag
används av myndigheter, kommuner och näringslivet – till
exempel inom energibranschen, media och transportsektorn.
SMHI bedriver tillämpad forskning inom meteorologi, hydrologi,
oceanografi och klimat. Kunskap, modeller och verktyg som
beskriver processer i atmosfären, i havet och på land behövs
för att SMHI ska kunna ta fram beslutsunderlag med praktisk
samhällsnytta för många områden i samhället.
SMHI omsätter 800 miljoner kronor och har drygt 600 med
arbetare. Huvudkontoret finns i Norrköping. SMHI har också
kontor i Malmö, Göteborg, Stockholm och Sundsvall.

