

Vi skärgårdsbor

Nr 1 april 2013

Tidningen från Skärgårdarnas Riksförbund


I detta nummer

Skärgårdsskolorna och framtiden

Årsstämma med Transportseminarium

Anholt, ett komplett ö-samhälle i Kattegatt

SKÄRGÅRDARNAS RIKSFÖRBUND


Dessa rader skrivs i gnistrande vackert vinterväder. Här i Sankt Anna fick vi tidig isläggning med en kraftig och hård kärna i botten, så vi får väl se hur länge det dröjer innan båtarna kommer i sjön. Nu åks det allt från skoter och fyrhjulning till traktor på isen.

Vi har också ett rejält och långvarigt högttryck vilket inneburit riktigt lågvatten i sjön. Så vi verkar ha en "entreprenörvänlig" vinter på gång med tanke på alla bryggor som kan bli förstörda om sjön stiger snabbt och drar med sig bryggkar och pålar. Mycket extra arbete kan det bli.

Så till innehållet i årets första nummer av tidningen Vi Skärgårdsbor. SRF årsmöte hölls på trivsamma Sundsveden i Östhammars skärgård. Kommunalrådet Jacob Spangenberg kom och hälsade oss välkomna. Han berättade om att skärgården är en mycket viktig del i profileringen av kommunen för att locka nya invånare till sig. Ofta är det just så. De flesta kustkommuner har en bild på en badklippa eller en segelbåt på en fjärd, på framsidan på sin kommunala broschyr. En levande skärgård betyder så mycket när det gäller att locka.

Men då gäller det att vårda och utveckla också, så att det finns kvar en levande skärgård i framtiden. Seminariet om transporter kom i bjärt kontrast till de färgglada broschyrerna. Här handlade det om utveckling av den livsviktiga kollektivtrafiken året runt till öarna. Det mest slående är att det finns så olika lösningar på hur man ska organisera trafiken i olika skärgårdar. Här finns allt från förstklassig snabb och tät trafik till hel avsaknad av trafik. Det finns uppslitande diskussioner om hur upphandling ska gå till och hur mycket man ska lyssna på sina kunder – de som faktiskt ska åka med båtarna. Så kontroversiell är frågan just nu i Stockholms skärgård att ingen från Waxholmsbolaget kunde komma till mötet och informera.


Även på Hjälmarén har det varit bra is denna vinter med full trafik ända fram i april.

Utanför Göteborg ligger norra respektive södra skärgården. Med helt olika transportsystem. I norr med statliga Färjerederiets stora gula bilfärjor i skytteltrafik, och i söder en inriktning på enbart passagerartrafik med kommunal upphandling. Med många resenärer och få öar har man byggt upp en utmärkt service.

Glesbygdsskärgårdarna representerades av Östergötland där regionen beslutat se skärgårdstrafiken som en regional angelägenhet. Detta var ett helt avgörande beslut för att sommaren 2012 få fart på trafik med bättre standard.

Trafiken till (eller från!) Holmön fick ett särskilt kapitel. En trafiktekniskt svår ö med rejäla isvintrar kräver särskild uppmärksamhet. En evig långbänk i regi av Färjederiet styr utvecklingen på denna ö. Trots att det egentligen inte är en led för biltrafik.

Det kan inte vara rimligt att det ska vara så stora skillnader i hur skärgårdstrafiken ser ut i landet. Ett tydligare nationellt ansvar behövs för att få en jämnare standard i kollektivtrafiken till sjöss.

Bengt Almkvist
ordförande

Vi skärgårdsbor

Nr 1, april 2013

Tidningen producerad av Skärgårdarnas Riksförbund. Utkommer med fyra nummer per år.

Ansvarig utgivare
Bengt Almkvist, ordf SRF

Redaktion
Eva Widlund

Foto
Om inte annat anges Eva Widlund

Postadress
Södra Vinön 112, 715 93 Vinön

Redaktionens e-postadress
redaktionen@skargardarnasriksforbund.se

Framsida
På väg till skolmatsalen,
Björkö Arholma
Foto: Eva Widlund

Förbundets e-postadress
info@skargardarnasriksforbund.se

Hemsida
www.skargardarnasriksforbund.se

Produktion och tryck
Linderoths Tryckeri, Vingåker 2013

ISSN 2000-0448

SKÄRGÅRDARNAS RIKSFÖRBUND


Europeiska jordbruksfonden för landsbygdsutveckling:
Europa investerar i landsbygdsområden


Lärare kom från när och fjärran till träffen på Björkö. Längst bade lärarna från Hven i Öresund och från Aspö i Blekinge rest. Här ses gruppen under en rast utanför skolan på Björkö.

Skärgårdsskolor på nätverksträff

Lärare från olika skärgårdar i Sverige samlades för ett möte på Björkö-Arholma skola 8-9 februari.

Till vinterns möte på södra Vaddö kom pedagoger från Hven i Öresund, Aspö i Blekinge, Sankt Anna i Östergötland samt från Björkö-Arholma, Herräng och Gräsö i Uppland. På sammankomsten deltog även Cissi Andersson från Hela Sverige ska leva. Hon berättade om deras skolprojekt "Små skolor i utveckling". Samordnare och arrangör för denna träff var Skärgårdarnas Riksförbund arbetsgrupp Skärgårdsskolor med Eva Widlund, SRF som koordinator.

Nätverket har varit i gång sedan 2011 och två fysiska träffar genomförs per år. Samarbetet mellan eleverna bestod förra våren av att varje vecka skicka värtecken från respektive ort. På det sättet fick eleverna även goda kunskaper om Sveriges kustgeografi eftersom vi hade deltagande skolor från Hven i söder till Seskarö i Norrbotten.

Mötet i februari innehöll erfarenhetsutbyten mellan skolorna och utgick från de olika förutsättningar som små skärgårdsskolor har.

– Vår slutsats är att vi har fungerande enheter där vi också kan hitta nya infallsvinklar för att förbättra vår undervisning, säger Birgitta Söderberg, rektor på Gräsö skola. Vi lade även märke till att flera kommuner har en positiv inställning till de små skolorna och stöder det pedagogiska arbetet på olika sätt.

Under träffen ingick också en utbildning i hur skolorna skall använda en gemensam blogg. Nästa tema kommer att handla om skärgårdsskolor. Elever och pedagoger kommer att redovisa hur skolan arbetar med hembygds/ skärgårdsskolor på den gemensamma bloggen. Målet är att eleverna ska vara delaktiga och utveckla sin digitala kompetens samtidigt som nätverket mellan skolorna blir tydligt för eleverna.

*Eva Widlund
Skärgårdsskolor i nätverk*

Fakta om Skärgårdsskolor i nätverk

Skolnätverket för skärgårdsbor är en uppföljning på ett tidigare nätverk för ö-skolor som initierades av SRF och dåvarande Myndigheten för skolutveckling. Det nuvarande nätverket har funnits sen 2011 och har flera skolor anslutning till sig.

Björkö-Arholma skola

Vaddö är Roslagens största ö, fem mil norr om Norrtälje. Södra delen heter Björkö. Förr fanns här en skola i nästan varje by, vilket man kan läsa om längre fram i tidningen. Idag är Björkö-Arholma skola den sista skolan på Björkö.

Förutom ett äldre skolhus finns en nyare förskolebyggnad. Allt är beläget i Skenninge där Dragsviken kommer in från havet och möter Kullaviken. Matsalen finns i hembygdsgården vid Kullavikens strand, dit man kommer efter en tio minuters promenad på en naturskön stig.

Skolan har idag fjorton elever och nio barn på förskolan. Skolhuset har kvar karaktären av gammal byskola, men är modernt utrustad.

Björkö-Arholmaenheten gör det möjligt för barnfamiljer att bo och verka på öarna i den angränsande skärgården.

Men hösten 2012 kom ett nedläggningsförslag från kommunen, tio små skolor skulle stängas, däribland Björkö Arholma skola. Då vaknade bygden och den stora skolkampen började, vilket man kan läsa om längre fram i tidningen.

går till Grenå på Jylland fyra gånger i veckan, ingen på lördag - söndag. Under sommarmånaderna går den varje dag. På Koster, där jag bor, tar turen till Strömstad knappt en halvtimme och går minst sex gånger varje dag. Under sommarveckorna fler än 20 dagsturer. Ändå klagar vi.

Dessa livsvillkor, att bo långt ute i havet med liten kontakt med fastlandet, innebär att man till skillnad från till exempel just Koster, måste kunna lösa de flesta av sina dagliga behov på ön, trots ett relativt litet invånarantal. På ön bor cirka 160 invånare. Men där finns på grund av "isoleringen" – förutom affär och post – även läkare och präst året runt, äldreomsorg samt alla skolstadier inklusive integrerad förskola. På detta sätt framstår ön som ett "komplett samhälle". Bakgrunden för dessa förhållanden är statens och kommunens politik: *Invånarna skall kunna leva ett fullvärdigt liv utan att behöva resa till fastlandet för nödvändig service.*

Skolan finansieras med kommunala medel. Den har fått stora resurser för att kunna erbjuda barnen en mycket högkvalitativ undervisning, vilket gjort skolan känd som förebild för en utbildningsform i liten skala. Inte minst detta förhållande gör bosätt-

ningen på ön attraktiv för barnfamiljer. Många av barnen kan om de vill, gå det sista året på fastlandet i syfte att förbereda kommande gymnasiestudier.

Statens tidigare stora ekonomiska bidrag till inköp av färja för den långa färjeförbindelsen över öppet vatten, var förenad med krav på kommunen att färjan skulle ha Anholt som hemmahamn och att besättningen, fem personer, skulle bo på ön. Idag drivs färjan helt av kommunen, som hittills hållit fast vid samma princip: besättningen bor på ön. (Amtens, motsvarigheten till våra länsstyrelser, har försvunnit i samband med den kommunreform, som genomfördes i början på 2000-talet).

Som på andra danska öar åker den bofasta befolkningen gratis och får ta med bil till reducerat pris. Bilar finns numera på ön även om vägnätet är mycket litet. Avståndet mellan byn och hamnen är drygt 2 km, men många ser bilen som en modern nödvändighet, inte minst när man åker på turer iland, vilket blir allt vanligare.

På ön finns taxi, som drivs helt utan bidrag genom att taxiägaren är befriad från taxiutbildning - vanligt trafik kort duger! – och slipper alla skatter för bilens inköp och drift lik-

som taxametertvånget. Kommunen har i stället upprättat en fast prislista. En liten gräsklädd flygplats medger regelbunden taxifygning till Köpenhamn/Roskilde och Läsö. Här kan också ambulansflyget från Århus eller Randers landa. Utöver denna säkerhetsorganisation finns en statlig sjöräddningsstation med både fast anställd som frivillig personal. Stationen upprätthåller också öns ambulansservice.

Anholt, de många föreningarnas ö

Den relativa isoleringen skapar många lokala föreningsinitiativ. *Anholt är föreningarnas ö.* För barnens trivsel finns till exempel "Anholts Börn", som driver olika verksamheter, som ökar barnens trivsel. "Vinterbadklubben" har en bastu på stranden. Det ordnas årliga gemensamma resor till kanotturer och vintersport i Sverige liksom skolresor. I år skall skolan resa till ett litet kustsamhälle på Grönland, med vilket barnen haft utbyte via internet. Den lokala samhällsföreningen har en stark ställning och ger ut en egen tidning, "Anholtposten", i vilket öborna kan skriva insändare, lämna resereportage, med mera. I tidningen rapporteras också alla högtidsdagar liksom dödsfall, födselar, nya invånare, fester, med mera.


Barn från föreningen "Anholts Börn" leder hästar genom byn.


Färjan har sin hemmabamn på Anholt och resan till Grenå tar knappt tre timmar. Under vintern går den fyra gånger i veckan och under de tre sommarmånaderna dagligen. Dessutom kan man flyga till Anholt från flygplatsen i Roskilde.

På detta sätt blir öns relativa isolering, det lilla befolkningsantalet till trots, utsattheten för väder och vind - som ibland hindrar färjan att gå - till fördelar för det sociala livet. Det stärker och bygger upp en hållbar, social struktur, även om den inte skall idealiseras. Att bo på en liten plats innebär alltid en närhet till varandra, på gott och ont. Det ringa befolkningsantalet skall naturligtvis inte heller betraktas som något i sig själv åtråvärt. Tvärtom. Det utgör en orosfaktor och skall helst öka, inte sjunka.

Ön hotad av utebliven miljöpolitik

Ett stort och tungt problem är Danmarks brist på en långsiktig miljöpolitik för Anholt. Kortsiktiga tillstånd för sugning av småsten på botten runt Anholt, "rallsugning", har kraftigt reducerat de två stora rev,

Nordvestrevet och Österrevet, som vart och ett är en förutsättning för att upprätthålla en balans mellan hav och land på en sandö som Anholt. Förrförra vinter tog havet, trots att den lokala samhällsföreningen bett myndigheterna under mer än decennium att vidtaga någon form för åtgärd, en del av den landsväg som leder från hamnen in på ön. Elnät, internetkabler, med mera hängde fritt i luften när havet dragit bort hela vägbanken. En kostbar affär, där de statliga myndigheterna, som indirekt kunnat inkassera stora summor på den "rallsugning" de tillåtit under större delen av 1900-talet, visat sina sämsta sidor. Man har inte velat bidra till att återställa de villkor i havet, rev av något slag, som skulle behövas för att binda sanden och rekonstruera öns stabilitet.

På sikt kan därför en befarad temperaturhöjning och höjd havsnivå relativt enkelt kraftigt decimera öns nuvarande areal.


I en storm i december 2011 tog havet en del av den landsväg som leder från hamnen in på ön. Elnät, internetkabler med mera hängde fritt i luften när havet dragit bort hela vägbanken.


På bilder från Anholt lyser långa, ljusa sandstränder, till synes öde och utan bakomliggande vägar eller bebyggelse.

Lärdomar av Anholt?

Kan vi svenska skärgårdsbor lära något av Anholt?

Jag tror det. Vi kan se vad det betyder att ha en riktigt bra skola och att barnen kan gå hela den obligatoriska skolgången hemma. De förankras i sin hemmiljö och lär sig att betrakta den som ett fullgott samhälle man inte behöver lämna för daglig service. För öns invånare är den dagliga synen av skolbarnen, ljuden från skolgård och lekar, en optimistisk signal om ö-samhällets självständighet. Koncentrationen i boende och service i och kring den gamla byn, skapar dagliga möten mellan öns invånare i alla åldrar, *de sociala mötesplatserna är många.*

Storkommunens färjepolitik med gratisresor för alla bofasta, är också föredömlig. Naturreservaten värnar gammal jordbruksbygd och bevarar öns produktiva resurser för den mer lokala, närproducerade livsmedelsförsörjning många menar kan komma att bli nödvändig i framtiden. Den trenden kan ge Anholt liksom delar av vår skärgård och glesbygd tillbaka en förlorad värdighet som livsmedelsproducenter. På de ställen där naturbeten kan starta, skapas förutsättningar för en hållbar produktion av kött.

Samtidigt som en sådan produktion skulle minska miljöbelastningen och

skapa nya arbetstillfällen, skulle den återställa hela eller delar av de igenvuxna kulturlandskap som utmärker inte bara Anholt utan många öar och skärgårdar i Norden, ger dem en karaktär av "övergivenhet".

Isolering – en fördel?

Den mest intressanta erfarenheten av Anholt är kanske ändå denna: *Kan "isolering" vara en fördel?*

Att inte kunna bygga upp sin framtid på daglig pendling till fastlandet, behöver inte innebära sämre förutsättningar för en framtid som hållbar bygd. De stora avstånden till centraliserad service och arbetsplatser tvingar fram en syn på framtiden där de lokala villkoren och möjligheterna är förutsättningar för att bygga upp en hållbar framtid. Småskalighet, som håller på att gå förlorad i den nuvarande utvecklingen i Sverige, kan bli ett fruktbart alternativ grundat i självkänslan av lokalsamhällets sociala kvalité och ekonomiska själv tillit. På så sätt kan isolerade öar som Anholt, med en liten befolkning, ändå inspirera oss på de större öarna med många och snabba förbindelser till ett större samhälle på fastlandet, *att våga söka lokala lösningar på många av våra behov och problem.* Idag har vi ofta slentrianmässigt vant oss vid att hitta lösningarna på fastlandet och då genom snabbare och tätare färj-

förbindelser. I förlängningen av en sådan strategi för överlevnad kan lokalsamhället mer och mer framstå som en plats, där man inte kan leva ett fullgånget liv: Framtiden och lösningarna på ö-samhällets behov av arbete och service finns på fastlandet. Det tror jag är en olycklig utveckling, som på sikt kommer avfolka skärgården.

Text: Hans Arén, Sydkoster

*Fotot på hästarna: Jäger Arén
Övriga foton: Morten Abildström*


Anholt, den röda pricken mitt i Kattegatt, närmaste svenska stad är Halmstad. Kartan är från den danska ö-organisationen för små öar.

Enad front mot skolnedläggning

En historia om folkligt engagemang och konsten att mobilisera den samlade kunskap som finns där ute på öarna och i glesbygderna.

I Norrtälje kommun har engagerade medborgare lyckats med att stjäla ett omfattande förslag om skolnedläggningar. Det gällde kommunens samtliga skärgårdsskolor och flera små skolor inne på fastlandet. Det är en historia om folkligt engagemang och konsten att mobilisera den samlade kunskap som finns där ute på öarna och i glesbygderna.

Det blev flera hundra debattinlägg i olika former och i olika media, två-tusen namn i namninsamlingar, Facebookgrupper med senaste nytt. Ett "löst nätverk" bildades av medborgare som satte näsan i kommunala handlingar, utredningar och forskningsrapporter. Den här medborgargruppen skrev egna rapporter om skolan i Norrtälje kommun. Personliga möten genomfördes mellan medborgare och politiker. En pigg lokaltidning följde händelseutvecklingen.

Från nedläggning till framtidstro

Allt det här blev framgångsreceptet för bygdeskolorna i Norrtälje kommun. Åtminstone tillfälligt. Resan

från nedläggning i september till hopp om en bättre framtid i december fick bränsle av många människors engagemang, solidaritet och framtidstro. Resan startade också en debatt om hela kommunens framtid. Vad har skärgård och glesbygd för betydelse för kommunen? Hur ser kommunens varumärke ut? Var borde Norrtälje satsa för att göra kommunen mer attraktiv för inflyttning?

Det började med att kommundirektören "läckte" till Norrtälje Tidning. Kommunen ville se över skolorna ur kvalitetssynpunkt. Nedläggningar kunde bli aktuellt.

I september kallades all skolpersonal till en serie arbetsplatsträffar runt om i den vidsträckta kommunen.

– Vi var först ut. Vi kallades till Hallstavik, berättar Bo Gidlöf, lärare på en av de minsta skolorna i kommunen, Björkö-Arholma skola. En flott powerpoint-presentation väntade i skolans aula. Där identifierades de utmaningar som Norrtäljes skolor stod inför med anledning av den nya

skollagen. Skolchefen kallade studien för en kvalitetssatsning från kommunens sida.

– Det gillade vi. Kvalitet i skolan är ju vad vi alla strävar efter. Men efter en timme kom kallduschen. Skolchefens slutsats var att tio skolor skulle stängas. Däribland fanns alla skärgårdsskolorna. Vi satt där som fågelholkar, berättar Bo Gidlöf.

– Sen kom reaktionen och alla frågorna. Hur kunde man höja kvaliteten genom att stänga tio skolor? Småskolornas resultat var det inget fel på.

Här någonstans började kampen för att få främst politiker att förstå de små skolornas betydelse för bygderna och för de människor som bodde där.

– Att bussa barn ifrån deras hembygd säger ju också något till barnen: "Din hembygd duger inte, du måste resa någon annanstans för att lära dig saker", säger Bo Gidlöf. Han berättar om sin skolas arbete för att stärka barnens självkänsla genom att få dem att bli stolta över sin hembygd.


Åldersblandade aktiviteter blir ett naturligt inslag på den lilla skolan.


Länk till "Kvalitet i skolan - med andra ögon" och "Rättelser och kommentarer"
<http://skargardsskolor.wordpress.com/2012/10/15/40/>

– Vi har deltagit i ett treårigt EU-projekt som bland andra mål också syftat till att stärka ö-barnens identitet och samhörighet. Det är ett internationellt välfinansierat projekt som skärgårdsskolorna har deltagit i. Det handlar om att använda och göra film i skolan. Det har varit fantastiskt, tycker Bo Gidlöf.

Egen rapport om kvalitet

Kampen för att få behålla småskolorna växte under hösten till en angelägenhet för allt fler människor i Norrtälje kommun. Över hundra människor engagerades i utformandet av en skrift som spreds främst till kommunens politiker.

– Vi skrev en rapport som belyste de utmaningar som skolkontoret pekade på. Vår beskrivning var betydligt hoppfullare. Den pekade på lösningar i stället för på bekymmer. Dessutom var den bättre underbyggd av forskning och sunt bondförnuft, anser Bo Gidlöf.

Rapporten fick namnet "Kvalitet i skolan - med andra ögon" och delades ut till politiker i kommunen.

Senare gjorde samma grupp en kritisk granskning av det slutliga skolförslaget som skulle tas upp i Barn- och skolnämnden. Resultatet blev


Elever på Björkö Arholma skola ska få goda kunskaper om skärgårdslivets villkor samt kunna reflektera över dess för- och nackdelar. Så står det i den lokala arbetsplanen, vilket bland annat innebär att eleverna får lära sig att bli sjövana genom att segla optimistjollar.

ytterligare en rapport som pekade på omfattande brister i underlaget.

Det mest betydelsefulla var nog ändå alla personliga möten med politiker som genomfördes under hösten, tror Bo Gidlöf.

Politisk oenighet

I november kom det reviderade förslaget från skolkontoret. Centern deklarerade att de inte tänkte stödja förslaget om skolnedläggningar. Socialdemokraterna följde efter. Därmed gick luften ur den välplanerade nedläggningsoffensiven som hade letts av moderaterna i Norrtälje.

– Vi är glada att skolförslaget stoppades och vi har ett förslag på hur vi ska komma vidare. Ändå sitter vi inte säkra. Vi måste få en politisk majoritet med oss. Just nu försöker skolkontoret och ordföranden i nämnden att svälta ihjäl småskolorna genom att kräva nollbudget av alla skolor. Alla vet att småskolorna inte klarar sig på skolpengen så det här är bara en långsammare form av nedläggning. Tyvärr får våra barn betala priset, säger Bo Gidlöf.

*Eva Widlund
Skärgårdsskolor i nätverk*

Foto: Bo Gidlöf

Så här skapas en framtid för små skolor

Det är namnet på ett seminarium på årets skolriksdag 6-7 maj.

Skolriksdagen är en samlingsplats för skolchefer, politiker, rektorer och utvecklingsledare. Arrangör är Sveriges kommuner och landsting SKL

Från programmet:

Befolkningen minskar i stora delar av landet, men alla barn har rätt till en bra utbildning. Hur är det möjligt att skapa livskraft i små skolor genom kreativ pedagogik, användande av när-samhällets dolda tillgångar samt digitala klassrum?

Gör skolan till utvecklingsnav! Samtal kring pågående initiativ; upplev kraften i goda exempel.

Medverkande: Marit Enbuske, förvaltningschef barn & utbildning, Övertorneå kommun och Eva Pethrus, Microsoft

Moderator: Lotta Gröning, Hela Sverige ska leva

De finns ...

Undantagsbestämmelserna, som gör det möjligt att behålla de små skolorna!

De nya behörighetskraven och de omdiskuterade lärarlegitimationerna har seglat upp som ett av de största hoten mot våra skärgårdsskolor. Just nu läggs pannor i djupa veck på landets alla skolkontor. Hur ska man klara kravet på lärarlegitimerade lärare i alla ämnen och för alla elever i grundskolan? Deadline är 2015.

Det blir en svår nöt att knäcka på alla skolor eftersom lärarutbildningarna under många år producerat tvåämneslärare, det vill säga lärare med smal ämneskompetens. Det går åt många sådana lärare för att täcka in behörigheter i alla ämnen på en skola. Det här ställer till det extra mycket för de små skolorna.

Det finns dock hopp. Även för våra små skärgårdsskolor. Ända fram emot 2020 kommer det att finnas kvar äldre grundskollärare med en gammal och bred utbildning. Dessutom har tvåämneslärar-utbildningen skrotats till förmån för en ny som ger en bred kompetens liknande den som vi en gång hade och som är synnerligen lämpad för små skolor.

– Tvåämneslärarutbildningen var ett misstag, säger skolminister Jan Björklund i en radiointervju i "P4 granskar" den 25 november 2012. Vi går tillbaka till en bred utbildning för lågstadielärare och en för mellanstadiet, berättar han.

Om det uppstår ett glapp innan den nya lärarutbildningen slår igenom på skolorna så erbjuder den nya skollagen undantagsbestämmelser.

Tyvär har viss panik hunnit utbryta i Skolsverige. I många kommuner är man överdrivet men uppriktigt orolig. I andra skyller man på skollagen och passar på att göra sig av med små skolor därför att de anses dyra i drift. Uppemot tusen små skolor kan löpa risk att läggas ned. Däribland finns förstås alla skolorna i våra skärgårdar. Jan Björklund har känt sig manad att

påpeka att det faktiskt finns undantagsregler i skollagen och det är meningen att de ska kunna användas. Syftet med den nya lagen har aldrig varit att små skolor ska behöva stängas.

- Det finns undantagsbestämmelser som gör det möjligt att behålla de små skolorna, säger Jan Björklund till Uppsala Nya Tidning i mars i år. Han säger till och med:
- De kommunala företrädare som lägger ner sina skolor och skyller på staten är fegisar. De ska våga stå för sina beslut!
- Det är inte rimligt att lägga ner skolor för att kommunerna ska klara av kraven på lärares behörighet, säger också Bertil Östberg till Norrtelje Tidning hösten 2012. Bertil Östberg är statssekreterare på utbildningsdepartementet.

SKL, Sveriges kommuner och Landsting, tar nu flera initiativ för att lösa de dilemman som kommuner med små skolor upplever. Ett seminarium på vårens skolriksdag ska belysa hur det är möjligt att "skapa livskraft i små skolor". SKL medverkar också i en referensgrupp till utvecklingsarbetet "Små skolor i utveckling" som bedrivs av Hela Sverige ska leva. SKL planerar att ta fram dokumentation till stöd för kommuner som har små skolor.

*Bo Gidlöf,
engagerad lärare
på en av nätverkets
skärgårdsskolor*


Skär

I slutet av februari var det dags för årsstämma i Skärgårdarnas Riksförbund, denna gång på Sundsveden i Roslagen. Vårdförening var Gräsö skärgårdsråd och Östhammars kommun hälsade välkommen genom Jakob Spangenberg, kommunstyrelsens ordförande.

Vi fick en allsidig presentation av Östhammars kommun, enda skärgårdskommunen i Uppsala län, en kommun med en stark arbetsmarknad men med bostadsbrist.

Senare under programmet fick vi även en presentation av Gräsön, en historisk berättelse av gräsöbon Fred Söderberg.

Skärgårdsfrågorna är viktiga i såväl Östhammars kommun som överallt i vår svenska skärgård. Stämman kunde glädjas åt meddelandet att Regeringen har beviljat SRF ett verksamhetsbidrag för kommande tre år. Det innebär att förbundets styrelse och arbetsgrupper nu kan jobba vidare med de olika problem -

Det är både viktigt och intressant att delta på en årsstämma, menade många av de deltagande skärgårdsborna. Nästan samtliga medlemsföreningar hade också representanter närvarande på mötet.


gårdsbör på Årsstämma

och möjligheter - som skärgårdsborna ställs inför.

En arbetsgrupp som har haft en väldigt framgång med sitt arbete det senaste året är Färjegruppen. Kommunikationerna till öarna varierar stort, allt från stora färjor till små båtar. Vintertid är det svävartrafik eller färd på isvägar eller skoterleder som gäller för många öbor.

Färjegruppens Transportseminarium under årsstämman var informativt och gav en bra bild av hur olika det fungerar med kommunikationerna. Vi fick höra om både goda och dåliga exempel. Seminariet var mycket uppskattat och presenteras i en separat artikel i detta nummer.

Frågor som också lyftes på stämman var problemen i Bohuslän kring de skyhöga höjningarna på arrenden. Här pågår en process där flera kommuner kraftigt vill höja kostnaden för brygg- och sjöbodsarrenden. I Stockholms skärgård har man problem med privatisering av öar där

militären lagt ned sin verksamhet och andra områden eller fastigheter där staten är markägare. Såväl föreningen i Bohuslän BSR som föreningen i Stockholm SIKO bevakar dessa frågor.

Det var god uppslutning till årets stämma, nästan alla medlemsföreningar var på plats och en personlig medlem letade sig också dit. Som alltid när skärgårdsborna har möte rapporteras det från olika områden vad som är aktuellt lokalt eller regionalt. Ofta är det färjefrågor som dyker upp, vilket ytterligare påvisar vikten av det arbete som arbetsgruppen kring transporter gör. Nu har det även dykt upp mycket frågor kring de små skärgårdsskolorna också, där flera har nedläggningshot liggande över sig. Detta är något som engagerar en annan av SRF:s arbetsgrupper, Skärgårdsskolor i nätverk.

Övriga arbetsgrupper som finns inom förbundet är Skärgårdsbönder, Skärgårdsfisket, Förnybar energi och

de två nystartade om Bredband och den om Befolkningsutveckling och boende. De olika gruppernas arbete kan man följa i tidningen och på vår hemsida.

Årsstämman innehöll självklart även de vanliga punkterna som ingår i ett årsmöte med bland annat val av nya styrelseledamöter och ordförande samt vice ordförande.

Styrelsen för 2013 ser därmed ut så här: Bengt Almqvist, Sankt Anna kvarstår som ordförande med Camilla Strandman, Nämdö som vice ordförande. Övriga ledamöter i styrelsen är Lena Egnell, Holmön, Lennart Andersson, Söderhamn, Sten-Åke Persson, Hven, Bobo Roysson, Skaftö och Dag Lundman, Hamburgsund. Adjungerade är Anetté Larm Johansson, ekonomi o. samordnare samt Eva Widlund, information o. redaktör.

Eva Widlund

Väg över vatten Skärgårdstrafik på olika sätt


Foto: Björn Sjöblom

Vid SRF:s årstämma i Sundsveden i februari fick den relativt nystartade Färjegruppen förtroendet att arrangera ett seminarium kring transporter i skärgården.

Programmet för dagen baserades på Färjegruppens arbete följt av föredrag/information om Waxholmsbolaget, Styröbolaget, gles skärgårdstrafik och Färjerederiet. Allt för att ge de närvarande en bred bild av hur transporterna fungerar i olika delar av vår skärgård.

Färjegruppen

Gruppen har bildat fem regioner i Sveriges skärgårdar med en ansvarig för varje region, tanken är att man på sikt skall få ett bra samarbete med lokala föreningar och sammanslutningar för en bättre service till skärgårdarna i Sverige. Trafikverket är den entreprenör/ huvudman, som vi har börjat samtala med. På sikt kommer arbetet att spridas även till andra entreprenörer.

Två möten på ett år

Styrgruppen presenterade, genom Björn Sjöblom, sitt arbete till dags dato där två positiva möten har hållits

med Trafikverket. Vår kontaktperson i Trafikverket är nationale färjesamordnaren Karl-Erik Hermansson. Vid det senaste mötet i januari fanns även Hermanssons chef, Anders Larsson närvarande. Färjegruppens arbete bedrivs på så sätt att en inventering görs med de olika föreningarna på lederna före mötena med färjesamordnaren för att kunna genomföra konstruktiva förhandlingar. Trafikverket uppskattar, och ser mycket positivt på SRF:s satsning på Färjegruppen eftersom man då får en central aktör att jobba mot.

Olika frågor för olika färjeleder

Presentationen fortsatte med att ett antal leder fick presentera sin vardag, där både ros och ris framfördes. Vissa leder har stora brister medan andra fungerar relativt väl. Hemsöledens turlista önskar många infört till sina samhällen.

Ornö presenterade sitt upplägg där samfälligheten ansvarar för färjeservicen till sin ö, men man kommer i framtiden få svårt att driva servicen vidare och söker nu en annan huvudman eller upplägg.


*Medverkande vid seminariet
Bengt Almkvist, Gunnar Söderberg,
Camilla Strandman, Bert Melén, Björn
Sjöblom och Thorbjörn Lindberg*

Waxholmsbolaget

Den stora aktören i Stockholms skärgård är Waxholmsbolaget, där ett otal öar trafikeras av egna och chartrade enheter. Man har en mycket blandad flotta men inga regelrätta vägfärjor. För närvarande pågår en stor upphandling där många befarar en försämring av dagens service. Ett fåtal politiker/ tjänstemän har arbetat fram ett anbudsunderlag som troligen inte ger skärgårdsborna en bättre service. I förlängningen är det besparingar man hoppas uppnå, kvalitén på produkten är här tydligen av mindre vikt. Att slå sönder en fungerande verksamhet kan visa sig bli förödande och i förlängningen mycket dyrbar att återskapa. Tack Camilla för en mycket intressant beskrivning av dagens infekterade situation på östkusten.


Styrsöbolaget

Gunnar Söderberg, från Styrsöbolaget, beskrev en annan verklighet från Göteborgs södra skärgård och älvtrafik. En historisk tillbakablick hur rederiet vuxit fram presenterades. På öarna bor drygt 4 500 personer som betjänas av 14 fartyg, på älven är fyra färjor sysselsatta, totalt 80 personer arbetar i bolaget. Till öarna och i älvtrafiken reser fyra miljoner passagerare per år. Skattemedel beskostar 85 % av trafiken. Man har hela tiden hållit sig i framkant och tillsammans med Västtrafik skapat ett biljettsystem som verkligen är till gagn för resenären. Fraktagifterna hålls också på en mycket rimlig nivå. Flottan består av konventionella passagerarbåtar, snabbgående katamaraner och bil/fraktfärjor, allt för att ge kunden den tillgänglighet som behövs för att leva i skärgården. Turlistorna anpassas efter kundens önskemål och samhällets behov vilket är uppskattat av samtliga resenärer. Gunnar berättar vidare att "trafiken är konkurrensutsatt vilket innebär att upphandlingar av trafiken görs, men tur nog är det oftast bara vi som lägger bud". En mycket intressant belysning hur man kan sköta en färjeservice på ett professionellt sätt. Tack Gunnar!

Läs mer om Styrsöbolagets trafik och deras snabbåtar på annan plats i tidningen!


Waxholmsbolagets båt Skärgården går i trafik i Stockholms skärgård och Styrsöbolagets Skarven trafikerar Göteborgs södra skärgård.

Kollektivtrafik i glesbygdsskärgård

"Östgötatrafiken", upphandlad av Länsstrafiken presenterades därefter av Bengt Almkvist. Totalt 140 personer bor i denna skärgård. Samhället och kommunerna har trafikplikt för skolbarn och kompletteringstrafik (hemtjänst etc.). Enkät gjordes bland öborna, för att få reda på behovet. Tu-

risterna har ännu inte funnit vägen till öarna. Inga allmänna bryggor finns, entreprenörerna lägger till vid privata bryggor vilket orsakar problem för många av de inblandade. Man kommer inte alltid till rätt brygga där man har bilen vilket orsakar irritation. Positivt är att flera fritidsboende har skrivit sig på sitt öboende. Fördelak-

tiga avgifter för de åkande. Mycket positivt att man satsar på skärgårds- trafik i glesbygd men upplägg, kvalitet och uppföljning av transportererna bör förbättras. Tack Bengt för väl utförd navigering bland stenarna.

Färjerederiet

Färjerederiet var inbjudna men hade tyvärr inte möjlighet att närvara. Thorbjörn fick förtroendet att presentera Trafikverkets färjeservice genom åren. Ansvaret för allmänna färjeleder övertogs av staten 1944, då fanns 130 färjeleder i Sverige. Ett omfattande byggande av broar startade vilket reducerade antalet leder.

Färjorna har inte alltid varit gula, 1960 bestämde man att enhetlig färg skulle gälla, vilket blev ”Nr 8 signalgul”, den gäller än idag. Mer historik, med bilder på färjor med mera, kan

man läsa om i ”De gula färjorna” på biblioteket. Idag kallas statens färjeservice ”Trafikverket Färjerederiet”, där totalt 38 leder betjänas, drygt 400 anställda sköter de 63 fartygen. Man utför 550 000 färjeturer där 13,5 miljoner fordon och 21 miljoner passagerare transporteras. Antalet isvägar är sju. Man äger också två båtvarv vilket fullbordar faktasiffrorna. Det är en imponerande verksamhet, vilken kostar oss skattebetalare drygt 550 miljoner kronor (2011).

Trafikverket lägger inte ut sin färjedrift i upphandling, man konstaterar att ”det i dagsläget inte finns någon fungerande marknad med konkurrenter”. Miljö- och servicefrågor står högt på agendan för Färjerederiet. Färjorna tillhandahåller en mycket god service runt om i landet och vi kommer alla i kontakt med de gula färjorna i olika sammanhang.

Frågorna haglade under samtliga presentationer och många aha-upplevelser erfors. Nya sätt att lösa skärgårdstransporter på ett bra sätt belystes. Vissa lösningar kan även användas på andra leder.

En mycket intressant förmiddag var till ända, nya kontakter knutna, samt insikt i vår varierande flora av transportmöjligheter runt om i landet exponerad. Tack till alla som ställde upp och medverkade.

*Thorbjörn Lindberg, Färjegruppen
farjegruppen@skargardarnasriksforbund.se*

Foto: Eva Widlund

Aktuella remissvar från SRF

Hav i balans samt levande kust och skärgård

SRF har lämnat synpunkter på utkast till årlig uppföljningen av miljö kvalitetsmålet ”Hav i balans samt levande kust och skärgård”

Positiv ingress

SRF anser att de inledande, betonade, meningarna som beskriver miljömålet är bra. Där markeras tydligt även de värden vi lägger i begreppet levande skärgård.

Västerhavet och Östersjön ska ha en långsiktigt hållbar produktionsförmåga och den biologiska mångfalden ska bevaras. Kust och skärgård ska ha en hög grad av biologisk mångfald, upplevelsevärden samt natur- och kulturvärden. Näringar, rekreation och annat nyttjande av hav, kust och skärgård ska bedrivas så att en hållbar utveckling främjas. Särskilt värdefulla områden ska skyddas mot ingrepp och andra störningar.

Vi vill dock markera att det i resultaten och analysen på flera sätt borde formuleras tydligare att en viktig förutsättning för en levande skärgård, med möjligheter till bra miljöutveckling, är beroende av att det finns en befolkning i områdena som också kan försörja sig på ett för vår tid relevant sätt. Ny miljöanpassad teknik kräver mer än tillsynsmän och naturvårdare. Vi får inte glömma att människan och hennes aktiviteter är en viktig del av sammanhanget ”levande skärgård”.

Läs hela remissvaret på <http://www.skargardarnasriksforbund.se>
HEM / MÖTEN & SKRIVELSER / YTTRANDE & REMISSVAR


Snabbåtarna Rivö och Valö har förkortat restiden i Göteborgs södra skärgård och underlättar därmed pendlingen.

Snabbåtar i Göteborgs södra skärgård

I Göteborgs södra skärgård utförs passagerartrafiken av Styröbolaget på uppdrag av Västtrafik. Under 2012 gjorde Västtrafik en ny upphandling för kommande trafikperiod med start 2014. Upphandlingen vanns av Styröbolaget som därmed fick förtroendet att sköta trafiken under ytterligare åtta år med option på maximalt fyra år.

Tradition och nytänkande

Styröbolagets verksamhet har anor sedan 1922 när en då drygt 50 år gammal trafik övertogs. Fram till 1974 skulle verksamheten vara självbärande. När Styrö kommun införlivades med Göteborgs stad 1974 infördes samma enhetstaxa som på spårvagnar och bussar. Det blev betydligt billigare att resa, vilket bidrog till större pendling och fler bofasta. I dag kostar en enkelbiljett 24 kr, men det finns förstås rabattalternativ som ger lägre pris per resa. I nuläget bor ca 4 500 personer på öarna Asperö, Brännö, Köpstadsö, Styrö, Donsö och Vrångö. Det finns även ett antal fritidsöar som trafikeras. Trafiken utgår från Saltholmen 10 km från Göteborgs city.

Södra skärgården har tidigare bara trafikerats med fartyg som gjort 12-15 knops fart. Under 2010 introducerades snabbåts trafik i Göteborgs

södra skärgård efter en överenskommelse med Västtrafik under pågående avtalsperiod. Snabbåtarna Rivö och Valö är byggda vid det norska varvet Brødrene Aa i Hyen. De nya båtarna är nya på många sätt. Varvet hade visserligen tidigare byggt 20 kataraner i olika storlekar men dessa är de första fullt HSC-klassade (High Speed Class) kolfiberbåtarna för passagerartrafik. Båttypen har blivit en succé i Norge och de rederier som satsat på varvets kolfiberkataraner har vunnit de flesta trafikupphandlingar, främst beroende på lägre driftkostnader än motsvarande aluminiumkataraner.

Snabbåtar med komfort

Valö och Rivö är 27 m långa och 8,4 m breda. I passagerarsalongen finns 163 sittplatser, vilket innebär att alla passagerare som får medföras har sittplats. På det breda fördäcket finns en hydraulisk landgångsramp som skall medge säker ombord- och ilandstigning. Båtarna drivs av två MAN dieselmotorer på vardera 749 kW som är kopplade till ställbara propellrar av fabrikat Servogear. Farten på full last är 28 knop. Bemanningen är befälhavare, styrman och matros. Under perioder med isläggning får snabbåtarna ersättas med konventionella båtar.

Sänkt restid

Snabbåtarna trafikerar i högtrafik linjen Saltholmen-Donsö-Vrångö. Restiden är 27 minuter, vilket är 16 minuter snabbare än med konventionella båtar. I lågtrafik anlöps fler bryggor under turerna och restiden blir då upp till 40 minuter, men resenärerna tjänar då ännu mer tid än jämfört med förr.

Varför var det viktigt att sänka restiden på Vrångölinjen? Tidigare varierade normal restid till Vrångö mellan 43 och 65 minuter beroende på hur många anlop som gjordes. Öarna i södra skärgården får väl närmast betraktas som förorter med mycket stor pendling till Saltholmen på fastlandet. För öar som har mer än 30 minuters restid med båt är det svårt att behålla nuvarande befolkning och ännu svårare att få unga familjer flytta dit. Ofta tar ju resan från Saltholmen till Göteborgs city ytterligare cirka 30 minuter i restid. Turtätheten är ganska god med 21 båtturer från Vrångö måndag-fredag och lite färre under lördag-söndag.

Text och foto: Gunnar Söderberg, Styröbolaget


Framtidens strukturfondsprogram växer fram

Långt innan nuvarande programperiod med EU:s stödformer och regler har upphört så har nästa omgång planerats. Det gäller perioden 2014-2020. Arbetet präglas av den ekonomiska krisen i många länder och det blir ännu tydligare att man vill satsa på ekonomisk tillväxt och ökad konkurrenskraft. Allt för att stärka ekonomierna och minska arbetslösheten.

EU:s långtidsbudget är nu i stort sett klar och även fördelningen på de olika politikområdena. Därmed även fördelningen per land. Återföringen av pengar från EU till medlemsländerna sker bland annat via fyra stora fonder:

1. Regionalfonden
2. Socialfonden
3. Landsbygdsfonden
4. Havs- och fiskerifonden

Det är stora pengar och med återföringen följer en rad regler för att uppnå EU:s gemensamma målsättningar 2020. De innehåller en tillväxtstrategi för att uppnå hög sysselsättning, god produktivitet och social sammanhållning.

Tiden har nu kommit för respektive land att forma sina nationella program och hur de olika fondernas medel ska utnyttjas. Denna process pågår under 2013 och då ska EU också godkänna programmen innan det blir några pengar.

Partnerskapsöverenskommelse

EU:s metod för förankringsprocessen innebär att varje land ska ha en dialog med de slutliga brukarna av medlen innan man beslutar om programmen.

Denna process ska leda fram till en Partnerskapsöverenskommelse där man beskriver situationen i Sverige och anger hur man vill använda fondernas resurser, och med vilka metoder, för att nå EU:s 2020-mål under programperioden.

Det blir alltså ett viktigt policy-dokument som alla program och handlingar på lämpligt sätt ska förhålla sig till. Det är viktigt att SRF nu försöker få med vår syn på angelägna frågor eftersom det sedan kan påverka de olika fondernas program.

Analysen

Den inledande analysen kan bli intressant för skärgårdarna. Den ska handla om skillnader, utvecklingsbehov och tillväxtpotentialer i Sverige och de olika regionerna. Men man vill också betona, under rubriken ”territoriella utmaningar – gleshet”, att stora delar av Sverige domineras av områden med små och fragmenterade marknader med sämre fungerande handel, tjänster och service.

Man kan peka på att den statistiknivå som används inom EU är alltför grovmaskig med sin nivå på region eller län. Från SRF har vi flera gånger kritiserat detta eftersom skärgårdarnas förhållanden därmed inte kommer fram tydligt. Skärgårdarna är alltid bara en mindre del av ett län. Nu verkar man ha lyssnat och vi får se i maj när analysen är klar om även mindre områden som just skärgårdarna lyfts fram.

Nyheter

En intressant förändring som EU nu föreslår är att man vill ha en tydli-

gare samordning mellan de fyra stora fonderna. Flera av de tematiska mål regeringen diskuterar är egentligen riktade till fler än en fond. Förhoppningsvis ska man kunna öka samverkan mellan de olika resurserna. Verktynen för sådan samordning är dock lite oklara ännu.

CLLD och ITI

EU:s program och åtgärder får alltid någon förkortning till namn. För 2014 – 2020 är två nya verktyg på gång. De ska komplettera de regionala och mer storskaliga fonderna. Man ska kunna utnyttja resurser från alla fonderna. Här finns dock ännu vissa farhågor och sista ordet är inte sagt. Det finns administrativa problem som måste lösas. Men det vore mycket positivt om man kan samverka kring gemensamma problem med flera infallsvinklar. Ta till exempel frågor kring att bygga ut bredband, vilket även handlar om hur det ska kunna användas klokt i till exempel offentlig service och hur man ska kunna driva verksamheten.

CLLD

Community Lead Local Development, blir en vidareutveckling av Leader metoden och det är redan klart att 5% av Landsbygdsfonden avsätts för detta. Men dörren står öppen för anslag från alla fyra fonderna. Intresset finns uttalat hos Havs- och fiskerifonden. Hur arbetet ska organiseras är inte klart i skrivande stund. Men det kan i alla fall bli andra områden än dagens 63 Leaderområden. Men man poängterar lokal utveckling och trepartnerskap enligt Leadermodellen.

Sveriges val av hur man vill utnyttja metoden med CLLD skall skrivas in i Partnerskapsöverenskommelsen.

ITI - en åtgärd för öarna?

Integrerade territoriella investeringar, är ytterligare ett nytt begrepp. Kan- ske kan detta bli riktigt intressant just för oss i skärgårdarna. När svenska tjänstemän fick ”verktyget” presenterat i Bryssel så framhöll Kommissionen att denna åtgärd skulle passa mycket bra till exempel ”just för de många små öarna i Sverige”.

Nu erbjuds alltså en möjlighet för Sverige att arbeta med lokal utveckling på ett nytt sätt där den territoriella dimensionen ska gälla. Med ett enhetligt landskap som utgångspunkt ska man kunna komplettera de etablerade fondernas program, där man på ”sub- regional nivå kan allokera mervärden”.

Det är inte lätt det här. Men det handlar om att skapa och hantera mervärden och knyta samman olika fonder och program. Vi får hoppas att Sverige utnyttjar chansen.

Arbetsläget i de stora fonderna

Regionalfonden med sina målområden, kommer att få ett nationellt program fördelat på åtta delområden. Tillväxtverket blir den förvaltande myndigheten. Dessutom kommer det att bli ett territoriellt Interreg program med bland annat en fortsättning på området ”Central Baltic”.

Socialfonden med EFS-rådet som förvaltande myndighet, hör hemma under Arbetsmarknadsdepartementet. Även där blir det åtta regionala områden i Sverige.

Landsbygdsfonden med stor betydelse för projektmöjligheter i skärgårdarna,

stys av Jordbruksverket. Här ligger dels de riktade stödformerna till jordbruket men även Leader och generell landsbygdsutveckling. Genomförandet blir på länsnivå med länsstyrelserna som ansvariga myndigheter.

Havs- och fiskefonden ska ha ett nationellt program. Dessutom troligen någon form av utveckling av arbetet med fiskeområden, kanske samordnat med Landsbygdsfonden. Även här är Jordbruksverket ansvarig myndighet.

Landsbygdsprogrammet 2014-2020

Landsbygdsdepartementet har bjudit in SRF att delta i en referensgrupp för sitt arbete med kommande landsbygdsprogram. Det är många frågor som ska falla på plats för att det ska hinna fungera 1 januari 2014. Än så länge finns det inga konkreta förslag till åtgärder i landsbygdsprogrammet att ta ställning till. Men en utgångspunkt är det tekniska underlag, *Tulpan*, som Jordbruksverket levererade 2012.

Det kommande halvåret blir arbetet intensivt. SRF får alltså möjlighet att bidra med underlag och argument direkt till utredarna på ett öppet sätt. En av de viktigaste frågorna är att få besked om vilken budget programmet ska få. Den del som kommer via EU-budgeten är ju klar. Den innebär en minskning med cirka 20 % i förhållande till nuvarande nivå.

Sedan ska Sverige medfinansiera programmet och det är fritt att höja den nationella andelen. Men det återstår att se om regeringen tänker gå med på i höstens svenska budgetförhandling.

Bengt Almkvist

Strukturfondsbloggen

På Regeringens hemsida kan du följa förberedelsearbetet inför den kommande strukturfondsperioden 2014-2020 på *Strukturfondsbloggen, framtiden tillväxt och jobb*

<http://www.naringsbloggen.se/strukturfonder/om/>

Från Bloggen:

På strukturfondsbloggen kommer du också att kunna ta del av tankar från ett antal gästbloggare. Deras åsikter speglar inte med nödvändighet regeringens eller Regeringskansliets synpunkter.

Vi vet att det finns ett stort intresse för den framtida strukturfondsperioden och vi vill fortsätta föra ett brett samtal om detta. Genom Strukturfondsbloggen kan vi bidra till en mer informell och snabb kommunikation om hur förberedelserna framskrider.

Det är första gången vi prövar detta verktyg och ser fram emot en spännande tid! Ni läsare är ett viktigt stöd i utvecklingen av bloggen och vi ser fram emot era synpunkter och åsikter.

Strukturfondsbloggen är tänkt att nå till alla som arbetar med eller är intresserade av den kommande strukturfondsperioden 2014-2020. Bloggen är en pålitlig och öppen informationskälla där du som läsare får information direkt från källan.

Vi ”bloggar i tjänsten”, det vill säga vi tar ansvar för innehållet i våra inlägg på samma sätt som vi tar ansvar för materialet på regeringen.se vad gäller innehåll, intervjuer med medier eller kommentarer under möten.


Allt för sjön

Nordens största båtmässa

”Allt för sjön” på Stockholmsmässan gjorde skäl för sitt namn och visade allt från jollar till lyxyachter och tillbehör. Totalt besöktes mässan av 94 370 personer vilket är något fler än förra året. 424 utställare var trötta men nöjda efter tio intensiva dagar. Mässan pågick 2-10 mars och försäljningen gick mycket bra.


”Snipornas drottning” beundrades av många på mässan.

– Visst hade vi väntat oss en bra försäljning men att det skulle vara ett sånt här tryck, det trodde jag inte. Det var kvalitativa besökare som ledde till många avslut, och vi fick dessutom gott om kontakter att gå vidare med, säger en av utställarna.

– Det har ju varit lite deppigt i branschen på sistone så det är fantastiskt roligt att höra sådana här vittnesmål

från flera av våra utställare. Försäljningen av båtar har gått bra för många, även på tillbehörssidan, konstaterade en nöjd projektchef Thomas Sandberg.

Den nya layouten med båtar i hela A-hallen – inte minst den nya Grand Large-sektionen för de största motorbåtarna – tillbehör i C-hallen och möjlighet att besöka Vildmarksmäs-

san i B-hallen i slutet av veckan motogs väl. Förutom de utställande företagen fanns det också gott om andra aktiviteter för besökarna, till exempel Miljötorget med fokus på hållbara hav som var en av höjdpunkterna. Mycket uppskattad blev också den utökade barnhörnan ”Lilla Allt för sjön”.

Eva Widlund

Det var inte bara båtar på mässan. Besöksnäringen gjorde sitt för att visa upp sina skärgårdar. Här var det skärgårdarna runt Västervik som marknadsförde sig som Sveriges vackraste skärgård.


Västerviks skärgård och Tjust skärgård?

Under vårvintern har det diskuterats från Västerviks turistbyrås håll om huruvida de ska använda Västerviks skärgård istället för Tjust skärgård i sin marknadsföring. Det kommer i praktiken innebära att skärgården byter namn i människors medvetande efter en tid.

Tjust är ett av våra vackra skärgårdsnamn och har anor långt tillbaka i tiden. Tänkt om man skulle byta namn på Roslagen till Norrtälje skärgård för att sätta Norrtälje på kartan? Eller kalla Sankt Anna skärgård för Söderköpings skärgård?

Hur skulle det vara om kommunen istället ville värna om sin lokala identitet och marknadsföra Tjust som den vackra bygd i Västerviks kommun som Tjust faktiskt är? Lek med tanken att Tjust blir lika känt som Toscana!

En undran är om andra skärgårdsområden har brottats med liknande frågeställningar?

Åsa Nilsson, Kråkelund

Skärgårdsbor på båtmässan

Det var många år sedan jag senast var på Båtmässan och jag såg fram emot att besöka Mässan i Älvsjö som numera heter Allt för sjön. Jag funderade på vad som finns med nu för tiden, om det bara är stora dyrbara båtar med tillbehör eller om det finns något för den lilla människan i vardagen, finns det överhuvudtaget några skärgårdsbor med på mässan?

Med dessa tankar i huvudet gick jag in i de stora lokalerna. Vi gick på måfå och i en av de allra första monterarna vi passerade såg jag ett bekant ansikte, en öbo! En aktiv öbo som med sin familj lever och jobbar på sin ö. Hon var här för att marknadsföra sin del i en större skärgård i Sverige. Förutom ett trevligt möte fick vi aktuell information om hur de har det i denna del av skärgården. Det vore trevligt att göra ett besök där snart!

Och därmed hade hon redan lyckats, hon hade lockat ytterligare några besökare till sommaren som kanske tar med sig några till! Det är de här personliga mötena som är viktiga, oavsett om det är bekanta eller nya ansikten man träffar på.

Under vår rundvandring på denna stora mässa passerade vi snabbt förbi de stora lyxbåtarna men tittade en del på mindre arbetsbåtar och fritidsbåtar. För de initierade fanns det nog en hel del intressant att ta del av, en del nyheter som till exempel en ny utombordare med vattenjet och god bränsleekonomi. Det var flera skärgårdar som var på plats för att marknadsföra sig, oftast var det turistbyråerna som hade montrar. Men en och annan skärgårdsbo stötte vi ändå på under dagen. Skärgårdsstiftelsen till exempel hade tillsynsmän på plats och de lever ju i skärgården.

Något som jag inte minns sen tidigare var de stora affärskedjorna som hade hela kvarter på mässan. Dessa affärer kan man ju besöka i vilken stad som helst så de gick vi snabbt förbi, även om de nog kan ha bra produkter. På en mässa är det som på en marknad att man vill hitta det där som man inte kan hitta i vanliga fall. Och det fanns nog här, om man letade lite.

Skärgårdshandlarnas lilla monter var ett sådant ställe. 25 mataffärer i

Stockholms skärgård har gått ihop och visar upp var de finns på en karta, där man även kan se var det går att tanka. En kille vi träffade här berättade att flera båtar lägger upp sin semesterrutt efter den här kartan. Då är man säker på att kunna handla både mat och drivmedel.

När vi efter fem timmars vandring lämnade årets mässa hade vi inte handlat så där väldigt mycket, några bra jackor, en filékniv och lite annat smått och gott blev det visserligen, men den stora behållningen var nog ändå mötena med människorna som står här dag ut och dag in för att marknadsföra sin del av skärgården och det som hör där till. För skärgårdsborna fanns ändå med lite här och där på mässan även om det mesta är väldigt kommersialiserat och drivs av fastlandsbaserade aktörer.

Eva Widlund

I Skärgårdshandlarnas monter fanns det en del smakprov på vad som finns i affärerna i skärgården. Köpa med sig en färsk limpa verkade vara uppskattat. Skärgårdsstiftelsens guide kunde man plocka med sig, det är en förnämlig informativ liten bok om Skärgårdsstiftelsens alla områden i Stockholms skärgård med tydliga kartor.


Bryggan finns nu på många hemsidor

Skärgårdsbryggan presenterar varje dag nyheter kopplade till skärgården. På Riksförbundets hemsida finns en nyhetsruta så man kommer direkt till Bryggan. Den servicen har även flera av våra medlemsföreningar lagt ut på sina egna hemsidor.

Redaktionen på Skärgårdsbryggan önskar få in vad som händer runt om i Sverige. Skicka ett mail och berätta när det händer något hos er. På Bryggan finns också en länskarta så man ser direkt var nyheten hör hemma geografiskt.

Även redaktionen på Vi skärgårdsbor önskar få tips om vad som kan passa att få med i kommande nummer av tidningen. Skicka ett mail till redaktionen!

Eva Widlund
redaktionen@skargardarnasriksforbund.se

SKÄRGÅRDARNAS RIKSFÖRBUND

De bofasta skärgårdsbornas riksorganisation

Våra medlemsföreningar

Bohusläns Skärgårdsråd

Hvens Byalag

Blekinge Kust- och Skärgårdsförening

Smålandskustens Skärgårdsförening

Östergötlands Skärgårdsförening

Visingsrådet

Vinöns Kultur- och Hembygdsförening

Sörmlands Skärgårds Intresseförening

SIKO Skärgårdens Intresseföreningars
Kontaktorganisation (Stockholm)

Gräsö Skärgårdsråd

Söderhamns Kust- och Skärgårdsförening

Hemsö Skärgårdsförening

Holmöns Utvecklingsforum

Luleå Skärgårdsförening

SURF Skärgårdens Ungas Riksförening

Läs mer om våra föreningar på bemsidan
www.skargardarnasriksforbund.se

Hemsköborna ...om sköna drömmar och trofast kärlek!

Originalserie av Anders Persson & Thomas Norberg/Copyright 2013


