

**VISION
GOTLAND
2025**

Vision Gotland 2025

Regionalt utvecklingsprogram för Gotland – RUP

Innehållsförteckning

1. Inledning	4
Förord av Eva Nypelius och Bo Dahllöf	
2. Syfte och bakgrund	4
2.1 Varför ett regionalt utvecklingsprogram RUP?	
2.2 Hur förhåller sig RUP till övriga strategiska program?	
2.3 Strukturen i RUP	
3. Visionen	6
4. De övergripande Målen för en hållbar utveckling och hur kan vi mäta dem	6
5. Förutsättningar för att uppfylla målen	7
5.1 Befolkningen	
5.2 Hållbar tillväxt och sysselsättning	
5.3 Folkhälsa	
5.4 Miljö – möjligheter, konflikter och utmaningar	
Målbilder och strategier	
6. Bo och Leva i ett hållbart Gotland	12
6.1 Hur kan vi utveckla stad och land?	
6.2 Rent vatten och en levande Östersjö	
6.3 Boendet och boendemiljön	
6.4 Demokrati och inflytande	
6.5 Utbildning och kompetensförsörjning	
6.6 Människors hälsa	
7. Hållbar tillväxt och sysselsättning	19
8. Hållbar energiförsörjning	21
9. Hållbara kommunikationer och kommunikationssystem	23
9.1 Trafiken till och från Gotland	
9.2 Resa på Gotland	
10. Hur ska vi följa upp Vision Gotland 2025?	26
11. Avslutningsord	26

1. Förord

Gotland är Östersjöregionens mest kreativa och magiska plats präglad av närhet, hållbar tillväxt och fylld av livslust.

Så lyder vår vision och så vill vi se Gotland. Stora ord, men Gotlands fantastiskt goda förutsättningar gör det möjligt att göra visionen till verklighet.

Vision Gotland 2025 är vårt regionala utvecklingsprogram. Det är det övergripande programmet för hur hela Gotland ska utvecklas. Programmet styr inriktningen av det utvecklingsarbete som görs på Gotland. Grunden är en långsiktigt hållbar utveckling.

Vision Gotland 2025 handlar om att bo och leva på Gotland, om tillväxt och sysselsättning, om vår energiförsörjning och om våra kommunikationer – det som är viktigt för oss på Gotland – nu och i framtiden.

Vision Gotland 2025 innehåller även övergripande mål som är vägledande för utvecklingen på Gotland. Dessa mål handlar om att Gotland ska ha minst 65000 invånare, att välståndet ska höra till det bästa i landet, att Gotland är den naturliga mötesplatsen i Östersjöregionen, att gotlänningarna ska ha en bra hälsa och må bäst i landet och att Gotland ska vara en världsledande ö-region i klimat- och miljöfrågor.

För att nå vår vision och våra mål behövs allas vårt engagemang, att vi drar åt samma håll och uthållighet. Det gemensamma arbetet har sin grund i Vision Gotland 2025 och har som ledstjärna visionen.

Eva Nypelius
Kommunstyrelsens ordförande

Bo Dahllöf
Regiondirektör

2. Syfte och bakgrund

2.1 Varför ett regionalt utvecklingsprogram för Gotland?

Gotlands kommun är som kommunalt samverkansorgan ansvarigt för det regionala utvecklingsarbetet.¹ I uppdraget ingår att ta fram ett så kallat regionalt utvecklingsprogram (RUP). Programmet ska utgöra en samlad strategi för en regions tillväxtarbete. Med regionalt tillväxtarbete menas insatser för att skapa hållbar regional tillväxt och utveckling².

Det regionala utvecklingsprogrammet är huvudinstrumentet för att samla och leda Gotland i riktning mot en önskvärd utveckling och gemensamma mål. Programmet anger inriktning och prioriteringar för Gotlands utveckling och baseras på en analys av de särskilda utvecklingsförutsättningar och den utvecklingspotential som finns på Gotland.

Det nationella målet för den regionala tillväxtpolitiken är "utvecklingskraft i alla delar av landet med stärkt lokal och regional konkurrenskraft". Målet påverkas givetvis av insatser inom en mängd olika nationella politikområden³. Men alla regioner har olika förutsättningar och dessa politikområden kan vara av olika vikt i de olika regionerna. I Gotlands regionala utvecklingsprogram ingår även primär- och landstingskommunala frågor då dessa spelar en mycket stor roll för utvecklingen på Gotland.

1 Lag (2002:34) om samverkansorganen i länen.

2 Förordning (2007:713) om regionalt tillväxtarbete.

3 Politikområden enligt förordningen om regionalt tillväxtarbete.

Utgångspunkten för formandet av det regionala utvecklingsprogrammet är en hållbar utveckling. I hållbar utveckling ingår tre samspelande dimensioner – den ekonomiska, sociala och miljömässiga. Det innebär att alla mål i Vision Gotland 2025 syftar till att uppnå en hållbar utveckling.

2.2 Hur förhåller sig RUP till övriga strategiska program?

RUP är det övergripande programmet på Gotland och ska utgöra basen för andra planer och program med bäring på utveckling av regionen. RUP ska således fungera som ett strategiskt planeringsunderlag för de olika typer av planerings- och insattdokument som tas fram inom olika politikområden.

Kommunala åtgärdsprogram, som t ex infrastrukturplan, tillväxtprogram och översiktsplaner har sin utgångspunkt dels i RUP:en dels i specifika uppdrag, behov, etc.

I figuren ovan beskriver vi sambanden mellan utvecklingsprogrammen. Visionen, de övergripande målen och målbilderna i RUP ska vara utgångspunkt för de underliggande programmen och övrigt utvecklingsarbete. Målbilderna bryts ner i konkretiseringsprogrammen som innehåller hur vi ska nå målen och vem som har ansvaret.

Varumärket är ett verktyg för att utveckla och marknadsföra Gotland samt stärka Gotlands attraktions- och konkurrenskraft. Den utvecklade varumärkesplattformen innehåller fem kärnvärden som ska utgöra vår gemensamma värdegrund och ledord för vår utveckling och kommunikation samt hur

vi uppträder mot varandra och andra. Gotlands kärnvärden tar sin utgångspunkt från visionen. Kärnvärdena är magisk, kreativitet, livskraft, närhet och livslust.

Varumärkeslöftet är "Gotland – den magiska ön".

2.3 Strukturen i RUP

Det regionala utvecklingsprogrammet "Vision Gotland 2025" består dels av ett huvuddokument dels av en bilaga, appendix. I huvuddokumentet samlas de gotländska prioriteringarna i form av övergripande mål och målbilder och strategier. I Appendix finns allt grundmaterial från uppföljning av Vision 2010, omvärldsanalys, arbetsgruppernas rapporter till refererat från samråden.

3. Visionen

Visionens främsta syfte är att tala om vilken plats vi vill skapa och vara vår interna ledstjärna för vår utveckling, den ska ge oss livskraft.

Gotland är Östersjöregionens mest kreativa och magiska plats präglad av närhet, hållbar tillväxt och fylld av livslust.

Läget mitt i Östersjön är en tillgång. Här finns en geografisk närhet som gör ön till en naturlig mötesplats för nationella och internationella samarbeten kring näringsliv, utbildning, kultur, forskning och miljö. Ö-läget, dess kultur- och naturvärden samt det levande gotländska samhället, där stad och land utvecklas på lika villkor, gör Gotland till en attraktiv mötesplats och skapar det goda Ö-livet som innebär trygghet och livslust. Målsättningen att Gotland ska vara ett långsiktigt hållbart samhälle ska genomsyra alla mål i Vision Gotland 2025. Det innebär frågor som att jämställdhet, demokrati och miljö alltid ska beaktas, liksom en tryggad ekonomisk tillväxt.

4. De övergripande målen för en hållbar utveckling

Människorna på Gotland trivs med sin tillvaro. Livskvalitén uppfattas som attraktiv och gör att många söker sig hit som besökare och som boende. En vacker och spännande natur, ett välutvecklat för- enings- och kulturliv ger rika upplevelser. Mycket fungerar väl men som för många andra regioner i Sverige finns det utmaningar som behöver hanteras. För en ö-region är kommunikationerna en nyckelfråga. En förutsättning för en positiv hållbar utveckling av Gotland är att befolkningen ökar, att det finns bostäder, arbeten, försörjningsmöjligheter och hållbar ekonomisk tillväxt. Gotland med sitt läge mitt i Östersjön ska vara den naturliga mötesplatsen. Vidare att befolkningen har en god hälsa och att vi värnar vår miljö.

ÖVERGRIPANDE MÅL

- Minst 65 000 invånare bor på Gotland.
- Gotlänningarnas välbefinnande tillhör de bästa i landet.
- Gotland är den naturliga mötesplatsen i Östersjöregionen.
- Gotlänningarna har bra hälsa och mår bäst i landet.
- Gotland är en världsledande ö-region i miljö- och klimatfrågor.

Hur kan vi mäta målen?

Befolkning

I samband med Vision 2010 räknades befolkningsmålet 65 000 fram som önskvärt för att bland annat kunna upprätthålla den offentliga servicen och få ett mer diversifierat arbetsliv. Målet kvarstår. Det är önskvärt med en ökad mångfald. Vi kommer att mäta befolkningstillväxt och andel boende i Visby och på landsbygden.

Ekonomiskt välstånd

Vi har valt att mäta dels sysselsättningsgraden dels inkomster. När det gäller sysselsättningsgraden, andelen av arbetskraften som är i jobb, har Gotland historiskt sett legat väl till i jämförelse med övriga riket. Gotlänningarnas inkomster och köpkraft har under en längre period legat lågt och under vissa år lägst i landet.

Ett ytterligare mått kan vara att mäta sammanlagda bruttoregionalprodukten, BRP. Beräknat per invånare ligger Gotland för närvarande lägst i jämförelse med samtliga län i riket och har så gjort under flera år.

Mötesplatsen

Mätningar görs årligen över antalet gästnätter liksom antal möten i form av konferenser och kongresser, även internationella. Antal resande till och från Gotland mäts årligen.

God hälsa

God hälsa är något mer än enbart frånvaro av sjukdom och en förutsättning för att människor ska kunna förverkliga sina livsmål. Vissa hälsorisker är vanligare på Gotland samtidigt som människor själva skattar sin hälsa som god i ungefär samma utsträckning som riksgenomsnittet. Hur vi själva upplever hälsan är en viktig indikator på risken för att bli sjuk och därför har vi valt att använda detta mått för att följa utvecklingen. Vidare mäts hälso- och sjuktal.

Miljö – och klimatmål

På Gotland ger naturen och ö-läget goda förutsättningar. Gotlänningarna är miljömedvetna, redan påbörjat arbete har gett resultat och det finns en politisk enighet i dessa frågor, vilket är viktiga förutsättningar för att vi har valt att sätta målet högt. Ett sätt att mäta är hur internationella media uppmärksammar Gotland samt genom de delmål som finns antagna i underliggande program. Vidare mäter vi självförsörjandegraden av energi och hur väl vi uppfyller de nationella miljömålen.

5. Förutsättningarna för att uppfylla målen

De fem övergripande målen, se avsnitt 4, syftar till en hållbar utveckling. Här beskrivs hur vi kan uppfylla dem.

5.1 Befolkning – vi måste bli fler

En förutsättning för hållbar utveckling på Gotland är att invånarantalet stiger. Genom att regionens intäkter via kommunalskatt och skatteutjämningsystem är direkt kopplat till antalet mantalsskrivna på Gotland får en reduktion av invånarantalet ett direkt genomslag på kommunens finanser.

En befolkningsökning underlättar möjligheten till bibehållen finansiering av offentlig service i form av sjukvård, skolor, barnomsorg med mera. På 1990-talet antog Gotlands kommun målet att bli ett hållbart samhälle inom loppet av en generation, till år 2025.

De främsta skälen för att flytta till Gotland är en kombination av arbete, närhet till släkt och vänner, lugnare livstempo och den gotländska miljön. Flera av dessa faktorer medverkar till människans identitet – att känna igen sig och relatera till en känd omgivning.

Den demografiska utmaningen

De närmaste åren kommer Gotland – liksom resten av Sverige – att få allt fler innevånare äldre än 65 år. Samtidigt är trenden att det dröjer allt längre innan de unga etablerar sig på arbetsmarknaden. En förutsättning för hållbar tillväxt på Gotland är att invånarantalet stiger.

Befolkningsökning

Dagens befolkning på 57 000 personer ska bli 65 000 år 2025 – 8 000 fler personer.

För att uppnå målet 65 000 invånare på Gotland krävs ett kraftigt ökat inflyttningsöverskott uppemot 400 personer per år (*de senaste åren har nettot varit svagt negativt*) och samtidigt en ökad benägenhet att föda barn. Beräkningen utgår från rådande flyttmönster i olika åldrar.

Om vi utgår från rådande flyttmönster beräknas ökningen på 8 000 personer fördela sig på åldersgruppen 0–19 år med ungefär 1 300 personer, åldersgruppen 20–64 cirka 1 000 samt 65 år och äldre resterande 5 700. Det sker en gradvis förändring av åldersstrukturen mot större andel äldre. Det skulle bli lättare att uppnå befolkningsmålet och en mer balanserad ålderspyramid om flyttmönstret ändrades. Flyttmönstret präglas sedan länge av nettoutflyttning från Gotland i de mest flyttningsbenägna åldrarna 20–30 år.

Gotlands befolkning var cirka 60 000 vid andra världskrigets slut. Efter en följande lång nedgång i takt med jordbruksrationaliseringar och expansionen i större städer och industriregioner vände utvecklingen uppåt till början av 1990-talet. Till detta bidrog lokaliserings- och regionalpolitik med nya företag till ön och stor ökning av offentlig sektor och förvärvsarbetande kvinnor. Efter ett nytt "toppår" 1994 har kurvan i stort vikit nedåt. Nuvarande befolkning på 57 122 är i nivå med siffran 1990. Många arbetstillfällen har gått förlorade under senare år inom tillverkningsindustrin och försvarsverksamhet. Andra arbetstillfällen kommer till framför allt inom olika tjänstenärings.

I ovanstående diagram visas för senaste årsskiftet 2007/2008 Gotlands ålderspyramid i 5-årsklasser jämfört med riksgenomsnittet som gul bakgrund. Bilden präglas av Gotlands jämförelsevis låga andelar i åldrarna 0–10 och 20–40, höga andelar i äldre grupper. De förstnämnda siffrorna avspeglar de låga födelsetal som Gotland haft under en följd av år. Detta efter den stora ökningen av födelsetalen som skedde i början på 1990-talet. De låga födelsetalen beror dels på låga andelar av befolkningen i normalt barnafödande åldrar, dels en låg benägenhet att föda barn i dessa åldrar.

5.2 Hållbar tillväxt och sysselsättning

Med hållbar tillväxt avses en ekonomisk tillväxt utan att de ekosystem som vi är beroende av äventyras, samtidigt som de mänskliga resurserna värnas. Den ekonomiska tillväxten kan inte ske till vilket pris som helst om samhället skall utvecklas på ett hållbart sätt. Den ekonomiska tillväxten är en av delarna i den hållbara samhällsutvecklingen, där den ska samspela med miljömässig och social utveckling. Ekonomisk tillväxt och välfärd kan på lång sikt bara upprätthållas med god hushållning av och investering i de gemensamma resurserna.

En hög sysselsättningsnivå som möjliggör för människor att försörja sig genom eget arbete är grundläggande för ett välfärdssamhälle. Ett arbete ger inte bara inkomster till försörjning utan har också stor betydelse för möjligheten att vara delaktig i samhället. En hög sysselsättning, regional balans, rättvis och jämn fördelning av levnadsstandarden och ekonomisk tillväxt är utgångspunkter för god och hållbar samhällsekonomi.

De sociala konsekvenserna av arbetslöshet kan till exempel i värsta fall vara, utanförskap, passivisering, isolering och missbruk. En politik som gynnar arbetslinjen skapar fler arbetstillfällen och begränsar de negativa effekterna för dem som drabbas av arbetslöshet och är av strategisk betydelse för en livskraftig samhällsmiljö. Ekonomiska resurser har stor betydelse för var man väljer att bo och vilka valmöjligheter man har som individ.

Ekonomisk tillväxt

Gotlands bruttoregionalprodukt, BRP, är summan av alla tjänster och varor som produceras på Gotland under ett år. BRP jämförs med BNP (bruttonationalprodukten) som gäller hela riket.

Bruttoregionalprodukten (BRP) för Gotland måste stiga. Att utveckla det privata näringslivet och utvalda marknader, för att på så sätt bana väg för en ökad efterfrågan av gotländska produkter och tjänster året runt ökar möjligheterna för en högre BRP.

Sysselsättning

Gotland har, relativt riket, en stor andel sysselsatta inom offentlig förvaltning. Förvärfrekvenserna för kvinnor är generellt lägre än för männen. Gotlands kvinnor är i nivå med rikets kvinnor, medan männen på Gotland ligger under riksnittet.

Fler anställda inom privat sektor är viktigt för att ge fler människor möjlighet till försörjning på Gotland och på så sätt, genom ett ökat skatteunderlag, möjliggöra en fortsatt balanserad finansiering av offentlig service.

Gotlands näringslivsstruktur präglas av relativt stor andel sysselsatta i jordbruk mm och offentlig sektor men också av en strukturomvandling som ger olika tjänsteverksamheter allt större betydelse.

De offentliga finanserna och skatteutjämning

Det svenska skatteutjämningsystemet ska garantera att alla svenskar har möjlighet till likvärdig kommunal service. För Gotlands del innebär skatteutjämningen att gotlänningarna får ett stort tillskott för att klara den offentliga servicen. I dagsläget (2008) motsvarar detta tillskott drygt tio kronor per hundralapp i kommunal skatt. Bidraget grundar sig på den genomsnittliga standarden i Sverige och det genomsnittliga skatteuttaget. Målet för gotlänningarna är att minska beroendet av skatteutjämningsbidrag och att kunna vara mer självförsörjande. Det är dock fortfarande nödvändigt att denna princip för utjämning fortsätter att gälla.

Köpkraft

Även den lokala marknaden för varor och tjänster påverkas av en ökning av invånarantalet, då fler människor efterfrågar och konsumerar mer varor och tjänster på hemmamarknaden. Denna konsumtion är också starkt påverkad av hushållens disponibla inkomst som för Gotlands del länge varit bland de lägsta i riket.

Emellertid bidrar besöksnäringen med ett stort tillskott av köpkraft, framförallt under sommar-månaderna. Under 2006 var inflödet (den så kallade turistkronan) cirka 1,47 miljarder kronor att jämföra med Gotlands bruttoregionalprodukt (BRP) för 2005: 13,7 miljarder kr.

5.3 Folkhälsa

Folkhälsan påverkas av människors livsvillkor; de miljöer, produkter och sociala sammanhang vi möter i vardagen. Livsvillkoren påverkar också våra levnadsvanor genom att underlätta eller försvåra en hälsofrämjande livsstil. Några av de viktigaste hälsofrämjande faktorerna är möjligheter till delaktighet och inflytande, en god utbildning, social och ekonomisk trygghet och en fysisk och social miljö som underlättar ett hälsosamt liv. Tillgång till rekreation och natur, fysisk aktivitet, och kulturupplevelser är alla viktiga friskfaktorer. Särskilt för barn och äldre samt för de som har funktionshinder eller sjukdomar är arbetssätt och bemötande inom vård och omsorg av största betydelse för hälsa och livskvalitet. För att vi ska kunna påverka folkhälsan behövs kunskap om hälsofrämjande arbetssätt inom alla dessa samhällsområden.

De hälsoproblem som dominerar sjukdomsburden idag är hjärt-kärlsjukdomar, psykisk ohälsa, cancersjukdomar och skador. För att följa hälsoutvecklingen behöver man studera sjukdomsstatistik men också människors egen bedömning av hälsan. Att människor får skatta sitt allmänna hälsotillstånd har i många studier visat sig vara ett viktigt hälsomått. Gotland använder en nationell enkät som gör det möjligt att jämföra utvecklingen med landet som helhet. Andelen av befolkningen på Gotland som uppger sig ha god eller mycket god hälsa ligger i nivå med riksgenomsnittet för männen, något under riksgenomsnittet för kvinnorna.

5.4 Miljö – Möjligheter, konflikter och utmaningar

En hållbar livsstil är en utmaning i fråga om ändrade konsumtionsvanor, minskad miljöpåverkan och effektivare energianvändning. Det kräver kunskap och engagemang hos enskilda individer. På Gotland finns en stor potential i lokala mervärden. Om vi lyckas att inom så vitt skilda områden som till exempel kultur-, mat-, design-, landsbygds- och naturupplevelser öka utbud och efterfrågan i stället för att öka materiell konsumtion så får vi också en miljömässigt hållbar utveckling.

De stora utmaningarna för att bygga ett hållbart samhälle på Gotland gäller energiförsörjning, tillgången på rent dricksvatten och en levande Östersjö. Det gäller att utveckla ett samhälle med giffria och resurssnåla kretslopp och en god och hälsosam bebyggd miljö, hållbar förvaltning av produktiv mark och förutsättningar för att bevara olika natur- och kulturmiljöer.

Gotland har som mål att år 2025 ha en lokal energiförsörjning som är klimatneutral och bygger på en hög andel av lokalt producerad förnyelsebar energi. Flera aktörer samverkar inom energiområdet på Gotland. Möjligheterna ligger i att utnyttja potentialen för bioenergi, vindkraft och solenergi. Konflikter finns i att energianvändningen i samhället hittills har ökat konstant. Ett trendbrott måste ske i sambandet tillväxt – energianvändning.

Konflikter uppstår också när naturvårdens intresse av att bevara miljöer som är viktiga för den biologiska mångfalden ställs mot exploateringsintressen av olika slag. På Gotland kan konflikterna röra allt från kalkbrytning, vattentäkter, vindkraft till nya bostadsområden.

Det finns också områden där olika miljömål kan stå i konflikt med varandra. Ett exempel är behovet av ökad produktion av biobränsle från skog och åker i förhållande till avsatt mark för naturvårdsändamål.

6. Bo och Leva i ett hållbart Gotland

6.1 Hur kan vi utveckla stad och land?

MÅLBILD OCH STRATEGIER

Oavsett var man bor på Gotland – på landsbygden, i tätort eller i Visby, vid kusten eller i inlandet – ska det finnas tillgång till affärer, service, kultur och upplevelser inom rimligt avstånd. Stad och land samspelar och utvecklas utifrån sina egna styrkor och bidrar till att den inomregionala balansen bibehålls.

För att utveckla hela Gotland behöver olika områden för stad och land förstärkas. Målet är att öka befolkningen på ön, göra landsbygden till en kreativ miljö för företagare, boende och turism. Samt att lyfta fram Visbys möjlighet att inta en ny position, med hög kreativ och kunskapsintensiv nivå och som världsarv. Några tätorter, Hemse, Slite, Burgsvik, Klintehamn, Lärbro, Fårösund, Roma och Kattammarsvik bör utvecklas som serviceorter för att förstärka landsbygden. Serviceorterna kan graderas i olika nivåer där centralorten Visby med all tänkbar service ligger i nivå 1. Hemse och Slite i nivå 2 och resten i nivå 3.

Den gotländska kollektivtrafiken erbjuder ett utbud av turer som för närvarande utgår till och från de orter som utpekats som serviceorter. En utveckling av kollektivtrafiken är en av de viktigaste faktorerna för att hela det gotländska samhället ska kunna utvecklas hållbart.

En lösning för att kunna få fler att åka kollektivt skulle vara att utveckla så kallade intermodala lösningar. Det handlar om att kunna ta sig enkelt från ett trafikmedel till ett annat.

Ett aktivt näringsliv förstärker serviceortens attraktionskraft och kan också locka till sig andra företag. För företagare på landsbygden är det viktigt att ha ett nätverk. Samverkan mellan företag och offentlig service kan ske på ett naturligt sätt, då man inte har det fysiska avståndet utan kan få en naturlig mötesplats i serviceorten.

Gotland är en av de föreningstätaste regionerna i landet. En utbyggd infrastruktur med möjligheter till fritidssysselsättningar är en mycket viktig faktor för människors val av boende. Ett rikt föreningsliv

Majoriteten av Gotlands socknar – röd eller ljusröd färg i kartan – har minskat befolkningen under 2000-talet. Socknar som ökat befolkningen finns i allmänhet längs kusten eller på mellersta Gotland inom "pendlingsavstånd" från Visby.

och ett rikt kulturliv spelar inte bara en viktig roll för folkhälsan utan även för att upprätthålla goda relationer mellan institutioner och människor.

Ny teknik – nya möjligheter

Utvecklingen av ny teknik för kommunikation går snabbt. Den teknik som är modern och framsynt idag kommer med stor sannolikhet att upplevas uråldrig år 2025.

Utbyggnaden av bredband är en tillgång för landsbygden. IT, datorer med mera underlättar för företagare som kan arbeta mer eller mindre distansberoende. Företagandet underlättas genom snabba kommunikation och informations spridning.

Möjlighet till snabb uppkoppling är en förutsättning för att ha företagsverksamhet på landsbygden. Det är av avgörande betydelse för landsbygdens utveckling att alla kommer ha tillgång till bredband eller motsvarande år 2025.

Visby – ett levande Världsarv

Visby innerstad är en livskraftig stadsdel i Visby. Handel, administration, restauranger, hotell och kulturutbud, tillsammans med boendet skapar en levande stadskärna året runt. Genom samverkande åtgärder i ett helhetsperspektiv har stadskärnan vidareutvecklats till en attraktiv livsmiljö.

Sambandet mellan en stads kulturella attraktivitet och dess ekonomiska framgångar blir alltmer tydliga. Synen på stadskärnans betydelse har genomgått en förändring både internationellt och nationellt. Stadsbild och bebyggelsemiljöer utgör en stor del av det som avses med begreppet kultur. Att förvalta ett världsarv är förpliktigande och därför är det angeläget att ha ett handlingsprogram som alla aktörer kan samlas kring där även utvecklingsfrågorna utgör en viktig del. Det är nödvändigt att ta till vara på och utveckla Visbys egenskaper för att stärka Gotlands attraktionskraft för företagsetableringar med mera.

För att nå framgång i en allt hårdare internationell konkurrens bör världsarvsutmärkelsen användas mer aktivt i marknadsföringen av Gotland.

6.2 Rent vatten och en levande Östersjö

MÅLBILD OCH STRATEGIER

- Grundvattnet och våra insjöar ger en säker och hållbar dricksvattenförsörjning över hela Gotland, året runt. Dricksvattentäkterna ska vara tjänliga.
- Östersjön är ett levande innanhav med rent vatten, säker och miljöanpassad fartygstrafik och flora och fauna i balans.

Så ser det ut idag

För en god livsmiljö på Gotland är miljösituationen för Östersjön särskilt viktig. Nuläget med fortsatt hög näringstillförsel och höga halter av miljögifter måste ändras. Flera av Östersjöns fiskbestånd är hotade genom bland annat kemikaliepåverkan, hårt fisketryck och övergödning.

För livet på ön är vattentillgången avgörande. Gotlands geologi ställer särskilda krav på insatser för att skydda grundvattnet. Öns tunna jordlager och sprickiga berggrund gör att grundvattentillgång lätt kan påverkas av utsläpp från avloppsanläggningar. Bristfälliga avlopp måste åtgärdas för att skydda vattentillgångarna. Tillgången på vatten påverkas också av grundvattenuttag för lantbruket och industrins produktion, bergtäkt samt nybyggnation i känsliga områden. Dikning och annan vattenbortledning försämrar möjligheterna till infiltration och grundvattenbildning. Lokalt uppstår tidvis brist på grundvatten, vilket kan bromsa upp bostadsbyggande och näringslivsutveckling på delar av ön. Kvaliteten på grundvattnet är redan idag ett problem för nyexploatering på vissa delar av Gotland.

Gotland är ett landskap med en levande landsbygd och ett livskraftigt lantbruk. Sett till andelen anställda inom olika branscher arbetar fler inom lantbruket på Gotland än någon annanstans i Sverige. Jordbruket ger en god tillgång till säkra och närproducerade livsmedel, en viktig faktor för det goda ö-livet. Tillräckligt med regn under sommarhalvåret och säker tillgång på rent vatten hela året är avgörande för jordbrukets produktion. En utveckling mot ett varmare klimat skulle kunna drabba det gotländska jordbruket hårt, då både längre torrperioder sommartid och häftigare regn under vinterhalvåret medför problem.

6.3 Boendet och boendemiljön

MÅLBILD OCH STRATEGIER

- Bostadsutbudet ska vara attraktivt och tillgängligt, med blandade upplåtelseformer och bostadstyper. Bostadsmiljöerna ska utformas på sådant sätt att det genom nära natur och rika fritidsmöjligheter bidrar till en god folkhälsa.
- Utöver en unik natur- och kulturmiljö ska utbudet inom kultur- och fritidsaktiviteter vara minst likvärdigt med övriga riket vad gäller kvalitet och bredd.

Tillgången och planeringen av miljöanpassade bostäder är av stor betydelse både för Gotland och gotlänningarna. Attraktivt boende lockar till inflyttning och underlättar vid rekrytering av arbetskraft. God tillgång till olika boendetyper och upplåtelseformer bidrar också till rörlighet inom regionen. Bostadsplaneringen ska erbjuda möjligheter till attraktivt boende för människor med olika behov och förutsättningar. Bostaden är grundläggande för välbefinnande och livskvalitet. Närheten till natur, rekreation och en levande kulturmiljö stärker och utvecklar livet och boendet på Gotland.

Bostäder för inflyttning

Att tillgodose behovet av bostäder för inflyttning till Gotland är angeläget för ekonomisk tillväxt, möjlighet att öka befolkningen samt rekrytering av arbetskraft. Bostadsplaneringen ska erbjuda möjligheter till attraktiva bostäder och boendemiljöer för människor med olika behov och förutsättningar. Det ska finnas ett varierat utbud av bostäder i staden, de mindre tätorterna och på landsbygden.

Nya gotlänningar

Det finns en stor potential för Gotland att locka till sig nya grupper av invånare, där Gotland står för värden och fördelar som stämmer väl med särskilt två målgruppers behov. Det gäller människor som är inne i familjebildningsfasen och den så kallade 55+ gruppen.

För båda målgrupperna är Mälardalen en primär geografisk marknad för att hitta dessa "nya" gotlänningar. Där är Gotlands varumärke starkt idag, hit finns kommunikationerna och en mycket stor andel av befolkningen har egna erfarenheter av ön. Vid sidan av det geografiska marknadsarbetet är det av stor vikt att bearbeta personer som är födda på Gotland. För att öka mångfalden i det gotländska samhället är marknadsföringen mot personer födda utanför Sverige av central betydelse.

Målgruppen 55+ ska inte betraktas som enbart pensionärer – det är barnens utflyttning som styr när de tar ett nytt livsbeslut om var och hur man vill leva, inte pensioneringen i sig. Detta beslut tas ofta i åldern 50–55 år, vilket gör att man har många yrkesverksamma år framför sig. Målgruppen kan därigenom också bidra med kompetens, kontaktnät och erfarenheter till det gotländska samhället.

Den familjebildande målgruppen är människor mitt i livet – arbetande och i familjefasen. De har kreativa och distansoberoende yrken, och deras flytt är ett livsstilsbeslut. Det handlar om bättre balans mellan arbete och fritid och en trygg miljö för barnen.

Grupper med särskilda behov

Ungdomar får allt svårare att komma in på bostadsmarknaden. Många bor i någon form av tillfällig bostad. De tvingas flytta ofta och har låga inkomster. En tendens är att det dröjer längre innan unga vuxna etablerar sig i arbetslivet, vilket påverkar möjligheten till en egen bostad. Samtidigt är egen bostad viktig för inflyttande, självförtroende och självständighet. De flesta ungdomar söker mindre hyresrätter med låg hyra.

Äldres boende blir en allt viktigare fråga i samhällsplaneringen. Den demografiska utvecklingen, med allt fler äldre, ställer krav på bra lokaliserade och lämpligt utrustade bostäder. Det bör också vara möjligt att få bo kvar i invand miljö även när man blir äldre, efter sjukdom eller skada.

Även personer med funktionshinder ska kunna välja boendeform och bostadsmiljö. Därför är det viktigt att beakta den fysiska tillgängligheten i all planering som gäller bostäder och miljön kring dessa.

Mötesplatser och integration

Bostadsmiljön ska bidra till jämlika och värdiga levnadsförhållanden och särskilt främja en god uppväxtmiljö för barn och ungdomar. Bostadspolitiken ska också underlätta för möten mellan hushåll med olika ekonomisk kraft och kulturell bakgrund.

I planeringen av boendemiljö är det därför viktigt att tillgodose värdet av mötesplatser.

Olika mötesplatser i orten/socknen fyller viktiga sociala funktioner. Tillgång till barnomsorg, förskola och grundskola är andra viktiga funktioner för människors dagliga liv. Kultur bidrar till att göra boendemiljöer och mötesplatser attraktiva, livgivande och engagerande.

Kulturmiljöerna – viktiga för bebyggelseplaneringen

Den historiskt framväxta kulturmiljön är en viktig faktor för en regions utvecklingsmöjligheter. Genom medveten och långsiktig strategi kan Gotlands mycket höga kulturvärden bevaras och utvecklas för regionens bästa.

På Gotland finns historiska spår efter i stort sett alla tidsåldrar. Här finns också stora kultur- och naturhistoriska värden. I princip är all mark påverkad av människan genom historiens gång och kan betraktas som kulturmiljö. Detta gäller Gotlands välkända äldre bebyggelsemiljöer – men också de unika alvarmarkerna, strandängarna med mera.

Staten har pekat ut områden av stort nationellt värde – riksintressen – vilka skall skyddas. Gotlands särart innebär att relativt många och till arealen stora områden av natur och kulturminnesvärden beskrivits som riksintresse. De omfattar bland annat de medeltida kyrkorna, historiska gårdsmiljöer och Visby innerstad.

6.4 Demokrati och inflytande

MÅLBILD OCH STRATEGIER

- Kunskapen om hur samhället fungerar ska öka i syfte att stärka demokratin. Utbyte av erfarenheter och kunskaper mellan beslutsfattare och medborgare skapar möjligheter till ökad dialog och delaktighet i utvecklingen av Gotland.

En viktig förutsättning för en fortsatt positiv utveckling av det gotländska samhället är att det är öppet för engagemang och ansvar. Medborgarna ska känna delaktighet, ha möjlighet att påverka samhällsutvecklingen samt att ta ansvar för denna. För detta behövs naturliga mötesplatser och mötesformer. Öppna diskussioner och samtal är viktiga för demokratin och även för människors grundläggande förtroende för det demokratiska systemet.

Unga resurser

Gotlands ungdomar är en resurs som ska tas tillvara. De är engagerade och organiserar sig – men söker ofta nya, flexibla och öppnare organisationsformer. Det är viktigt att unga erbjuds delaktighet med reellt inflytande.

6.5 Utbildning och kompetensförsörjning

MÅLBILD OCH STRATEGIER

- Andelen invånare på Gotland som genomgått eftergymnasial utbildning ska ligga över riksgenomsnittet.
- Andelen elever i den gotländska gymnasieskolan som går över till högskolestudier ska uppgå till minst riksgenomsnittet.
- Utbildningsresultaten i grundskolan ska ligga bland de 75 bästa kommunerna i landet.
- Gotland ska ha en väl fungerande arbetsmarknad som syftar till att öka sysselsättningen och minska utanförskapet.
- Arbetslivets behov av rätt kompetens ska tillgodoses.

Utbildningens centrala roll för Gotlands utveckling gör att insatser inom samtliga utbildningsnivåer måste samordnas och komplettera varandra. Utbildningsinsatserna ska nyttjas som en faktor för en positiv hållbar utveckling. Det börjar redan i skolan där alla barn och ungdomar på Gotland ska ha

tillgång till en likvärdig och hälsofrämjande skola som ger en kvalitativt bra utbildning till insatser för att stärka teoretisk kompetens, forskning och teknisk utveckling.

I skolan lär vi för livet. Ett entreprenöriellt förhållningssätt ska genomsyra allt arbete i Gotlands grund- och gymnasieskolor. Därför blir det viktigt att samarbete mellan skola och näringsliv blir ett naturligt inslag i skolarbetet där bägge parter har ett ansvar för att detta kommer till stånd och utvecklas.

Tillgången på arbetskraft med rätt kompetens är en förutsättning för att det gotländska näringslivet ska kunna utvecklas och att inte annan verksamhet ska hämmas. Eftersom vi ständigt möter behovet av förnyelse på grund av produktion, teknik och kunskap ökar betydelsen också av det livslånga lärandet. Det är således viktigt att vi kan undanröja hinder för det kunskapsgap som kan uppstå mellan efterfrågan och utbud på arbetskraft. Gotlands företagare har som främsta skäl för utebliven tillväxt angivit brist på rätt kompetens.

Högskolan på Gotland – en "utvecklingsmotor"

MÅLBILD OCH STRATEGIER

- Samverkan mellan Högskolan, studentkår, samhälle och näringsliv ska ytterligare utvecklas och stärkas.
- Antalet studerande vid Högskolan som väljer att bo på Gotland ska fördubblas.
- Högskolan och det gotländska näringslivet ska samverka för utveckling av nya produkter och tjänster.

Högskolan är en motor för näringslivet på ön. Med Högskolan på Gotland ökar den kreativa och kunskapsintensiva nivån på ön. Sedan Högskolan på Gotland blev en egen högskola 1998 har antalet studenter ökat. Idag finns också en väl utbyggd distansutbildning. Av andelen registrerade studenter är 58 procent kvinnor. 63 procent är äldre än 25 år. Högskolan bidrar till en yngre befolkning i Visby. Många av studenterna lämnar dock ön efter sin examen – ofta på grund av begränsad arbetsmarknad. Det är därför mycket viktigt att skapa förutsättningar för att studenterna kan stanna kvar och arbeta på Gotland efter sin examen.

Högskolan på Gotland samverkar med Gotlands kommun för att integrera studenterna i samhällslivet på Gotland. Ett led är att skapa fördjupade kontakter med det omgivande samhället.

Rekryteringen av utländska studenter betyder mycket för det gotländska samhällets fokus på östersjösamarbete och ett samhällsklimat som är öppet för influenser utifrån. Högskolans inriktning av utbildning och forskning präglas alltmer av den gotländska miljön och de unika förutsättningarna när det gäller samhälle, kultur och natur. Grundutbildning, fortbildning och forskning bidrar till utvecklingen av det gotländska samhället och näringslivet.

6.6 Människors Hälsa

MÅLBILD OCH STRATEGIER

- Medellivslängden ska öka.
- Andelen barn- och vuxna med nedsatt fysisk och psykisk hälsa ska ligga lägre än riksgenomsnittet. Hälsoklyftorna relaterat till kön, utbildning och ekonomi ska minska och ligga under riksnivån.
- Gotland ska vara narkotikafritt.

Folkhälsa

Folkhälsa – allas ansvar

För att skapa de bästa förutsättningarna för att gotlänningarna ska ha den bästa hälsan behöver vi insatser inom alla samhällsområden. Utbildning, arbetsliv, samhällsplanering liksom kultur- och fritidsfrågor är exempel på nyckelområden för folkhälsa. Dessa områden är åtkomliga för politiska initiativ liksom för initiativ inom arbets- och föreningsliv. Fysisk planering, boende och kommunikationer, handel och rekreation, skola och arbetsliv, kultur och fritid, vård och omsorg är alla områden som bidrar till att skapa goda förutsättningar för en hälsofrämjande livsstil på Gotland. Ett hälsofrämjande arbete betyder att underlätta för människor att göra hälsofrämjande val och därigenom ta eget ansvar för att påverka sin hälsa. Genom att underlätta för aktivt eget engagemang i exempelvis föreningsliv, självhjälpsgrupper och grannskapsarbete stödjer vi individens möjlighet att ta kontroll över sin hälsa och att förbättra den.

Hälsan är inte jämlik

Folkhälsan på Gotland är – liksom i landet i övrigt – inte jämnt fördelad mellan män och kvinnor, pojkar och flickor. Förenklat kan man säga att män lever kortare tid medan kvinnor oftare drabbas av ohälsa under livet. Skillnader i hälsa är dessutom i hög grad kopplade till utbildning, arbete och ekonomi. Dessa skillnader förklaras genom olika möjlighet att utöva kontroll över sina liv och att delta i samhällslivet.

Unga och äldre bör prioriteras

Barns hälsa har långsiktig betydelse eftersom hälsan under uppväxtåren, särskilt de allra första, i hög grad påverkar hälsan senare i livet. Barn och unga är i hög grad beroende av att vuxna skapar förutsättningar för en positiv hälsoutveckling, i hem och samhälle.

En allt större andel äldre innebär att samhällets sjukdomsburda successivt kommer att öka. Hälsofrämjande insatser för äldre visar goda resultat och potentialen att tillämpa sådana insatser är långt ifrån fullt utnyttjad.

Hälso- och sjukvård

MÅLBILD OCH STRATEGIER

- Hälso- och sjukvården ska erbjuda en god, säker och tillgänglig vård. Patienterna ska känna trygghet och delaktighet. Hälso- och sjukvården ska ha befolkningens förtroende.
- Vården ska vara effektiv och ligga på minst samma nivå som riket i övrigt, både för kvinnor och män.
- Sjukvården ska arbeta förebyggande och hälsofrämjande.

Sjukvården är i förhållande till invånarantalet mycket väl utbyggd med specialistkunskap. Gotlands kommun är Sveriges i särklass minsta huvudman för hälso- och sjukvård. För att kunna leva upp till hälso- och sjukvårdslagens intention om vård på lika villkor för hela befolkningen, har det på Gotland vuxit fram ett utbud av hälso- och sjukvård som är omfattande i förhållande till befolkningsunderlaget.

Den accelererande medicinska och tekniska utvecklingen har dock gjort det omöjligt för Gotland att själv upprätthålla kompetens och kvalitet för alla de specialiserade insatser som hälso- och sjukvården idag kan erbjuda. Även de större landstingen får allt svårare att kostnadseffektivt klara av att erbjuda all specialiserad vård. Landstingen samarbetar därför alltmer sinsemellan. Även inom Stockholm–Gotlandregionen växer samarbetet snabbt och samverkan finns idag etablerad inom ett flertal medicinska områden samt områden med anknytning till hälso- och sjukvård.

7. Hållbar tillväxt och sysselsättning

MÅLBILD OCH STRATEGIER

- Klimatet för företagande ska vara tillåtande och uppmuntrande.
- Gotland ska vara ledande när det gäller idéutveckling, entreprenörskap och nyföretagande.
- Gotländska produkter ska marknadsföras och säljas i olika delar av världen.
- Gotland ska vara ett etablerat resmål, såväl nationellt som internationellt, året runt.
- Gotland ska vara en känd, erkänd och efterfrågad samverkansaktör mitt i Östersjöregionen.

Ö-läge – fordrar goda kommunikationer

Gotlands ö-läge skapar särskilda förutsättningar för näringslivets utveckling. Båt- och flygtrafiken har en avgörande betydelse för Gotlands möjligheter att utvecklas. Det gäller såväl handel och turism, där ö-läget många gånger är en tröskel för utveckling, ekonomiskt och logistiskt. Även arbetsmarknadens rörlighet begränsas av svårigheter att arbetspendla.

Ö-läge – närhet, samverkan, attityder och entreprenörskap

Ö-läget skapar dock en närhet och samhörighet mellan människor, vilket ger särskilt goda förutsättningar för samarbete såväl inom näringslivet som mellan näringsliv och offentlig sektor. För att Gotland ska kunna utnyttja denna potential så måste attityderna i samhället gentemot företagande vara både tillåtande och uppmuntrande. Entreprenörskapet måste också ges utrymme och acceptans i samhället. Företagsamhet, initiativkraft och kreativitet måste uppmuntras och odlas genom hela livet, inte minst i unga år, där skolan har en viktig uppgift.

Ö-läge – identitet, attraktion och innovation

Ö-läget skapar också en identitet som i sig kan vara en attraktionskraft, som såväl lockar till besök och inflyttning som försäljning av gotländska produkter. Det är därför viktigt att bygga vidare på det unikt gotländska och utnyttja detta för att skapa förutsättningar för tillväxt. Det är också viktigt att främja kreativa processer och nya perspektiv så det nya unikt gotländska kan skapas för framtiden. Näringsliv, offentlig sektor och högskola måste samverka för att skapa miljöer som understödjer detta.

Basnäringarna – stor potential

Gotland har fortfarande en viktig bas i näringar som jordbruk, livsmedel, sten, trä med mera. Dessa näringar kan vara en viktig grund för tillväxt och förnyelse inom det gotländska näringslivet. Som en följd av näringslivets och övriga samhällets goda utveckling kan byggbranschen fortsätta verka på en hög nivå.

Innovationssystem och kluster – branschfokus

När det gäller för Gotland viktiga näringar som besöksnäringen, småskalig livsmedelsindustri och kreativa näringar så är det nödvändigt att det dels finns väl fungerande stödjande funktioner från samhällets sida, dels en arbetsform inom dessa näringar som främjar såväl samverkan som konkurrens på en och samma gång. Detta är nödvändigt för att skapa ökad dynamik och förstärkt konkurrenskraft.

Det sociala kapitalet

Det rika föreningslivet i det gotländska samhället är också en faktor som är viktig att utnyttja. Det finns en tradition av samarbete som skapar samhörighet och ömsesidigt förtroende, vilket underlättar kunskapsutbyte och främjar samarbete mellan företagen.

Det är därför viktigt att bygga vidare på det unikt gotländska och utnyttja detta för att skapa förutsättningar för tillväxt.

Mötesplatsen Gotland

Gotlands unika läge mitt i Östersjön måste utnyttjas. Varumärkeslöftet "Gotland den magiska ön" ska användas för att tillvarata hela samhällets behov av mötesplats. Gotland ska utvecklas som centrum i Östersjön, se vidare under avsnitt om vision.

Gotland i omvärlden

I dag kan vi konstatera att Gotland blir allt mer beroende av beslut och händelser som sker utanför ön. Flera viktiga faktorer i vår omgivning påverkar förutsättningarna för nationer, regioner, kommuner, företag, organisationer och enskilda människor oberoende av gränser. Miljön är en sådan faktor, världsekonomin en annan.

Gotland och gotlänningarna samverkar redan idag i hög grad utanför den egna regionen – såväl nationellt som internationellt. Orsakerna kan vara flera; egen överlevnad, ökad konkurrensförmåga och samverkansvinster.

Syftet med regional samverkan är att skapa ett mervärde både för Gotland och dess samverkanspartners. Med regional samverkan avses här allt samarbete med olika aktörer utanför Gotlands territoriella gränser, inom Sverige och utomlands. Med samarbete avses här allt från ett första möte till organiserat kunskapsutbyte och gemensamma projekt.

När det gäller internationella kontakter har Gotlands samarbete i såväl Östersjörelaterade nätverk som i ö-samarbeten fördjupats. Här handlar det idag om att koncentrera insatserna strategiskt. I kommunens antagna interregionala strategi läggs tyngdpunkten på samarbete runt Östersjön, med andra öar samt med organisationer inom EU. Genom statusen som världsarv samt genom vissa biståndsprojekt har Gotland samarbete även utanför Europa.

8. Hållbar energiförsörjning

MÅLBILD OCH STRATEGIER

- Energianvändningen på Gotland ska baseras på en hög andel från lokala förnybara energislag och bidra till näringslivets utveckling och tillväxt.
- Energiförsörjningen ska vara klimatneutral och kännetecknas av högsta möjliga effektivitet och hushållning.

I energisammanhang är förutsättningarna speciella för Gotland. Det avgränsade läget tillsammans med ett mycket stort energibehov lokalt – framför allt beroende på en energiintensiv stenindustri, men också på ö-lägets särskilda transportbehov – ställer särskilda krav på energitillförseln.

Den tydliga avgränsningen gör också ön till ett intressant område för att studera tillförsel, distribution och användning av energi. Här finns goda förutsättningar för att utveckla lokal produktion av vindkraft, biobränslen och biodrivmedel.

Energianvändningens klimatpåverkan kan på ett effektivt sätt minskas genom effektivisering av energianvändningen samtidigt som fossila bränslen ersätts med biobränslen och andra koldioxidneutrala energikällor. En ökad exploatering av de förnybara lokala energiresurserna skulle dessutom märkbart förbättra den lokala ekonomin.

Genom att ersätta externt tillförd energi med lokalt producerad elkraft och biobränslen ökar värdet av de gotländska resurserna samtidigt som miljöbelastningen minskar.

Högre energieffektivitet och energibesparingar ger bättre ekonomi.

Förnybar energi på Gotland – framtida möjligheter

Förnybar energi är energikällor, som till skillnad från de fossila, förnyas och är oändliga. Exempel är energi som utvinns ur sol, vind och vatten. Även biobränsle (bioenergi) är en förnybar energikälla. Förnybar energi kan tas tillvara ur lokala resurser vilket både skapar trygghet i tillförseln och förbättrar den lokala ekonomin. En utvecklad regional satsning på att ta tillvara energi från förnybara energikällor bidrar därmed till en långsiktig hållbar utveckling på Gotland.

Skogsbränsle

På Gotland finns 126 000 hektar skog. Av dessa är ca 96 000 hektar så kallade produktionsskogar där tillväxt och produktionen står i fokus. Bioenergi från skogen ger redan nu ett stort tillskott till öns energiförsörjning. Här finns dessutom en stor outnyttjad potential. Inom ramen för hållbara brukningsmetoder där uttaget från skogen fortfarande är betydligt mindre än skogens totala tillväxt kan uttaget av biobränsle öka betydligt.

Energi från lantbruk

Jordbruket kan producera bioenergi i många former och dess roll som energiproducent väntas öka internationellt. Med dagens nivå på djurhållningen i lantbruket skulle jordbruket på Gotland kunna använda 15–20 000 hektar för energigrödor av de ca 87 000 ha åker som finns på ön. Lönsamheten i att odla energigrödor på jordbruksmark avgörs främst av priset på livsmedel i förhållande till priset på energi. Jordbruket har också en stor energiresurs i restprodukter som kan användas för biogasproduktion. Den utvunna gasen kan sedan användas som drivmedel samt till el och värme. På Gotland har jordbruket goda förutsättningar för att leverera biogas i en omfattning som tex motsvarar öns hela årliga bensinanvändning, men det förutsätter att det skapas infrastruktur för att nyttiggöra energi från biogas.

Vindenergi

Gotland har goda förutsättningar att utnyttja vinden som energikälla. Läget mitt i Östersjön och öns flacka topografi ger stora vindtillgångar både på land och till havs. Längs Gotlandskusten finns några av Sveriges bästa lägen för vindkraft.

Gotland kan öka exporten av vindenergi, men det förutsätter en ny elkabel till fastlandet samt en förstärkning av det gotländska elnätet.

Solenergi

Gotland har för svenska förhållanden goda förutsättningar att använda solenergi. Under ett normalår har till exempel Visby cirka 1 900 soltimmar. I dag tas dock bara en liten andel av potentialen i anspråk. Turismnäringen har stora möjligheter att utnyttja solen till mer än solbadande.

Energieffektivisering och energihushållning

För att Gotland ska bli ett hållbart samhälle avseende energianvändning krävs också satsningar på energieffektiviseringar, energiåtervinning och kunskaper om god energihushållning.

9. Hållbara kommunikationer och kommunikationssystem

MÅLBILD OCH STRATEGIER

Gotland har som en integrerad och dynamisk region i Europa och som ett centrum i Östersjöområdet en transportstruktur som gynnar tillväxt och utveckling och som är miljömässigt hållbar, genom att:

- Öka tillgängligheten till Gotland genom att tid och kostnad för resor och transporter minskar.
- Stärka Gotlands koppling till nationella och internationella trafiksystem.
- Öka Gotlands förbindelser med omvärlden genom fler flyg- och färjedestinationer, särskilt södra och östra Östersjöregionen för utökad färjetrafik.
- Verka för ett långsiktigt hållbart kommunikationssystem; ekonomiskt, socialt och ekologiskt.
- Hamnarna i Visby, Slite och Klintehamn ska ha full kapacitet för sina uppdrag gällande färjetrafik, gods, fritids- och kryssningstrafik.
- Säkra och trygga utvecklingen av flygplatskapacitet.

Kommunikationssystemen (*trafiken och infrastrukturen*) är avgörande för många människors tillgänglighet till arbete, studier, service och fritid liksom för en stor del av näringslivets tillgänglighet till marknader och produktionsområden. Transporter och resor är inom nästan alla samhällsområden basen för att kunna driva verksamheter, produktion och handel. Strukturförändringar påverkar transportbehoven och trafiksystemen måste kunna anpassas till nya behov. Samtidigt kan nya transportmöjligheter ge utrymme för utveckling av nya verksamheter. Transportsystemen är följaktligen viktiga för att stärka förutsättningarna för tillväxt, sysselsättning, utveckling och välfärd. De har stor betydelse för en hållbar utveckling sett till de ekonomiska och sociala perspektiven, däremot finns målkonflikter i det ekologiska perspektivet.

För enskilda individer och för näringslivet spelar tillgängligheten i form av kostnad och tidsåtgång för transporter och resor stor roll både för näringslivets val av plats för lokalisering och/eller expansion och utveckling och för enskilda människors val av till exempel bostadsort eller besöksmål. En ökad tillgänglighet kan framför allt nås genom insatser i transportsektorn men också genom en annan lokalisering av verksamheter, bebyggelseplaneringen och utnyttjandet av ny teknik.

För transportpolitiken är det nationella målet att säkerställa en samhällsekonomiskt effektiv och långsiktigt hållbar transportförsörjning för medborgarna och näringslivet i hela landet. Till detta finns delmål kring ett tillgängligt transportsystem, hög transportkvalitet, säker trafik, god miljö, positiv regional utveckling och ett jämställt transportsystem. För närvarande pågår en översyn av de transportpolitiska målen.

Regionförstoring (*att regioner kopplas bättre samman genom bland annat insatser i trafiksystemen så att tillgängligheten till t ex arbete, service och kunder ökar*) är ett viktigt medel för ökad tillgänglighet. Ett annat viktigt medel för ökad tillgänglighet är samspel mellan olika trafikslag, att de kan komplettera varandra och fungera effektivt över t ex kommun- och länsgränser, vilket gör knutpunkter som t ex hamnar och flygplatser särskilt viktiga.

9.1 Trafiken till och från Gotland

Trafiken mellan Gotland och fastlandet går genom den reguljära färjetrafiken till Nynäshamn och Oskarshamn och genom flyget till Bromma och Arlanda. Under högsäsong utökas trafiken kraftigt både sett till turtätheten inom den ordinarie trafiken och genom att nya destinationer tillkommer.

Gotland har som ö förutsättningar som skiljer sig avsevärt från andra svenska regioner. Ö-läget gör förbindelserna med omvärlden, tillgängligheten, till en nyckelfråga. Färje- och flygförbindelserna till och från Gotland är själva livsnerven för Gotland. Trafiken till och från fastlandet ska ses som Gotlands bro/tunnel/järnväg/väg. Kommunikationerna måste kunna stödja och stimulera näringslivets behov och utveckling liksom människors önskan och behov av att resa.

Läget är både en tillgång och en möjlighet. För att kunna utnyttja ö-läget krävs en mycket god tillgänglighet – i pris, turtäthet och res- och transporttid. Gotlands läge kräver särskilda insatser/åtgärder för att neutralisera den transport- och konkurrensmässiga lägesnackdelen. För Gotlands konkurrenskraft och utveckling är det avgörande att tillgängligheten, mätt i tid och kostnad för resor och transporter, kan förbättras. Konkurrenskraftiga och låga "vägpriser" för gotlänningar, besökare och godstransporter krävs.

Även förbindelserna till/från hamnarna och flygplatserna på fastlandet är av stor betydelse för Gotland. Gotland måste bättre kunna integreras i de nationella och internationella trafiksystemen. Sällan är en resas eller transports slutmål exempelvis Arlanda eller Nynäshamn. Det gäller såväl person- som godstrafiken och också möjligheterna för dessa att enkelt, smidigt och effektivt kunna växla mellan olika trafikslag, som t ex färja, flyg och järnväg. Här blir angränsningspunkterna både på Gotland och på fastlandet särskilt viktiga.

En förbättrad tillgänglighet till och från fastlandet skulle tillsammans med bättre kopplingar till fastlandstrafiken bli en del i att Gotland till en viss del kan ta del i den pågående regionförstoringen. Gotland kommer "närmare" fastlandet vilket förstärker Gotlands möjligheter till att få del av större regioners utbud av service, utbildning och arbete och vice versa. För de som vill pendla underlättas resandet liksom för turismen.

Regionförstoringens behov av snabba och säkra transporter t ex till arbete, utbildning och av varor, finns dock också på Gotland. Gotland behöver en inomregional regionförstoring, där avstånden blir möjliga att minska – Gotland måste krympa.

Kommunikationssystemen måste kunna ge långsiktiga och stabila förutsättningar. Det är viktigt för näringslivets möjligheter och intresse för utveckling liksom för människor på Gotland. Exempelvis är alltför korta avtalsperioder inom koncessionstrafiken en nackdel.

En god tillgänglighet till andra regioner och länder är en viktig del i arbetet för att kunna stärka Gotlands attraktions- och konkurrenskraft för de människor, verksamheter och företag som finns här

idag men också för att kunna öka befolknings- och besöksantalet liksom för att förstärka näringslivet. Även för att kunna stärka Gotlands ställning och attraktivitet inom Östersjöregionen är tillgängligheten central. För att stärka och utveckla Gotland som destination och som besöks – och mötesplats krävs fler transportmöjligheter både med flyg och med färjor inom Östersjöregionen. För en utökad färjetrafik är södra och östra Östersjöregionen särskilt intressant.

9.2 Resa på Gotland

MÅLBILD OCH STRATEGIER

- Alla människor på Gotland ska ha möjlighet att effektivt, säkert och på miljömässigt långsiktigt hållbart vis förflytta sig mellan bostad, arbete, skola och fritidsaktiviteter.
- De lokala transportsystemen ska vara säkra och tillgängliga för alla.
- Cykelåkandet ska öka med 30 procent över en 15-årsperiod.
- Genom att 140-vägarna utvecklas till snabba och säkra matarvägar och kollektivtrafikens stomlinjer byggs ut, krymps avstånden på Gotland.

På grund av Gotlands läge är inte regionförstoring något som fullt ut kan gynna Gotland. Regionförstoringens behov av snabba och säkra transporter tex till arbete, utbildning och av varor, finns dock också på Gotland. Gotland behöver en inomregional regionförstoring, där avstånden blir möjliga att minska.

Kollektivtrafik, egen bil och trafiksäkerhet

Bra kollektivtrafik bidrar till en långsiktigt hållbar utveckling genom att vara ett konkurrenskraftigt alternativ till bilen.

För att kollektivtrafiken ska bli ett verkligt alternativ till privat bilåkande krävs dock att den upplevs som prisvärd med hög turtäthet, tillgänglighet och bekvämlighet. Det krävs också en medveten satsning på säkerhet kring kollektivtrafiken, framför allt vid av- och påstigning. Skolbusstrafiken måste särskilt beaktas ur säkerhetssynpunkt.

Bilberoendet på landsbygden och i de mindre tätorterna kommer till stor del att bestå på grund av det spridda boendemönstret. Det är en viktig miljöaspekt att beakta, vilket gör att det är angeläget att hitta förnyelsebara fordonsbränslen.

I Visby finns risk att biltrafiken ökar i takt med att nya handelsområden etableras utanför stadskärnan. Utbyggnad av kollektivtrafiken och vägnätet kan underlätta för gång- och cykeltrafikanter att ta sig tryggt och säkert till och från dessa områden.

Cyklister, gående och trafiksäkerhet

Cykeln är ett miljövänligt transportmedel. Ökat cyklande bidrar också till förbättrad folkhälsa. Gång- och cykeltrafiken är tätt följd av kollektivtrafiken de trafikslag som bör prioriteras i arbetet för en hållbar utveckling på Gotland.

Tillgängliga, trygga och väl upplysta cykelvägar är ett sätt att underlätta för gång- och cykeltrafik. På Gotland, framför allt i Visby, prioriteras arbetet med att säkra gång- och cykeltrafiken till och från arbetsplatser, skolor och affärscentra. Gångvägar i anslutning till busshållplatser bör särskilt beaktas ur tryggt- och säkerhetssynpunkt, det gäller både för landsbygd och tätort.

10. Hur ska vi följa upp Vision Gotland 2025?

Ett regionalt utvecklingsprogram måste följas upp och utvärderas om det ska hållas levande och verkligen styra. För att kunna följa upp krävs det att målen är mätbara. Vi har angett ett antal tänkbara mått i avsnitt 4 och 5.

I samband med respektive aktörs årliga verksamhetsberättelse bör "Vision Gotland 2025" behandlas på något sätt. Det är lämpligt att större avvikelser eller händelser kommenteras. Likaså görs uppföljningar och utvärderingar av konkreta insatser i underliggande program.

I kommunens styrkort görs årliga uppföljningar.

En extern utvärdering bör göras i samband med varje ny mandatperiod. Det blir då också den nya majoriteten som tar ställning till revidering av Vision Gotland 2025. Eftersom Vision Gotland 2025 också ska styra innehållet i strukturfondsprogrammen kan det bli aktuellt med en revidering inför år 2014.

11. Avslutningsord

Gotland den magiska ön

Gotland en dag om våren: ofattbara heltäckningsmattor av blåsippor längs vägrenarna. Tofsviporna landar på åkern och tranorna betar rofyllt vid vattenbrynet. En oktoberdag: Mjukt mildt dis bäddar in strandängarna och det bleka ljuset över havet lockar till långa promenader med svampkorgen. En klar vinterdag i januari: Snön packas högt i gränderna i världsarvet Visby och barnen åker pulka i vallgravarna med ringmuren som fond. Magiskt. Javisst!

Möjligheterna till naturvandringar och själslig och kroppslig återhämtning är oändliga, rikedomerna på fornlämningar, medeltida kyrkor och byggnader saknar motstycke i övriga Sverige. En picknick i ett fiskeläge en varm solig morgon dröjer länge kvar i minnet.

Kulturen är viktig på en ö som sedan århundraden lärt att reda sig själv. Musiken, teatern och konsten hämtar näring och inspiration i det ursprungliga, ofördärvade. Form och design finner här särskilda uttryck ofta framsprungna ur öns egna material, sten, ull och trä och lera.

Vi som skapar söker det genuina och ron att låta fantasin flöda.

Ön främjar mitt skrivande. Maken ritar hus, barnen fann ett annorlunda liv i Medeltidsveckan. Idag är en lärare i arkeologi och de andra skådespelare, fotograf och journalist.

En fattig ö som lever på det marken ger. Eller en rik plats som vet att nyttja alternativ odling med tryffel i ängarna, sparris och rötter och stenmalt mjöl. Som vinnlägger sig om en hållbar energiförsörjning med vindkraft, solenergi och värme från berggrunden och som söker förena det bästa med att erbjuda boende i skön natur med en av världens vackraste kulturstäder inom räckhåll.

Och som låter oss bo i öppna landskap med rent vatten och vänligt klimat.

Magi? Kanske. Livskvalitet? Absolut.

*Marita Jonsson
Författare, bosatt i Sundre*

Under hösten 2006 och våren 2007 har sju arbetsgrupper med cirka 100 personer från det gotländska samhället arbetat med att ta fram underlag för Vision Gotland 2025. Grupperna bestod av representanter som utsågs av det regionala partnerskapet och kommunens förvaltningar. Arbetsgrupperna arbetade under följande rubriker: Stad och land, Bo och leva, Framtida näringar, Infrastruktur, energi och kommunikationer, Miljö, Regional samverkan och Demokrati. Ordföranden för de olika arbetsgrupperna var Helena Andersson, Christine Edström, Britta Jacobsson, Ulla Pettersson, Stefan Persson, Karin Wiberg från Ledningskontoret och Lennart Blom från Lövsta landsbygdscentrum (*ersattes under perioden av Thomas Nilsson från Folkhögskolan*). Under remissperioden från september 2007 till mitten av februari 2008 bjöd kommunen in till ett antal samråd och några studieförbund anordnade studiecirkel. Särskilda möten genomfördes med mellanstadieelever och gymnasieungdomar. Implementeringen av programmet startade med Kick-Off i september 2008.

Kommunledningsgruppen har fungerat som styrgrupp. Projektledaren Lena Thalin har haft en exekutiv grupp till sin hjälp, Lena Johansson och Stefan Persson från Ledningskontoret och Gunnar Gustafsson från Stadsarkitektkontoret.

Frågor kring innehållet kan ställas till någon av dessa personer, Gotlands kommun telefonnummer 0498–26 90 00 växel. Allt material kan också hämtas hem från hemsidan www.gotland.se/vision2025

Gotlands kommunfullmäktige beslutade om Vision Gotland 2025, regionalt utvecklingsprogram, RUP, den 18 juni 2008.