

- kommunfullmäktige
- kommunstyrelsen
- övriga nämnder
- förvaltning

Program för Jönköpings kommuns landsbygder

Fastställt av kommunfullmäktige 2014-03-27 § 57
Reviderat program faställt av kommunfullmäktige 2017-01-26 § 11

JÖNKÖPINGS
KOMMUN

Tillsammans utvecklar vi landsbygderna

Program för Jönköpings kommuns landsbygder 2014

Reviderad jan 2017.

Ansvarig för texten: Simon Jonegård, stadskontoret, näringslivsavdelningen

Foton: Simon Jonegård, Elin Elderud, Erik Sollander, Smålandsbilder och Kristianstads kommun

Layout: Joakim Walltegen, Lena Gustafsson, stadskontoret, kommunikationsavdelningen

Kartillustrationer: Erik Blomdahl, stadsbyggnadskontoret

**JÖNKÖPINGS
KOMMUN**

Jönköpings kommun
551 89 Jönköping

Kontaktcenter 036-10 50 00
Röststyrd växel 036-10 80 00

www.jonkoping.se
kommunstyrelse@jonkoping.se

Tillsammans utvecklar vi landsbygderna

Med detta program lyfts de områden upp där fokus inom kommunen kommer att riktas under kommande år för en positiv utveckling på landsbygden. Detta kräver dock att många olika organisationer engageras och en god samverkan mellan privata, offentliga och ideella aktörer.

Tillsammans kan vi nå längre! Inom kommunen har alla nämnder och förvaltningar berörda av programmets innehåll och en god kunskap om landsbygdernas förutsättningar är därför viktig för en hållbar kommunal planering och förvaltning. Att samla landsbygdernas frågor i ett kommunalt program skapar en gemensam riktning och prioritering för det dagliga arbetet, i de politiska besluten och till kommunala satsningar i olika projekt.

Detta program gör inga anspråk på att vara ett heltäckande strategidokument för landsbygdernas utveckling. Programmets fokus ligger på de mest prioriterade områdena och i huvudsak på de områden där kommunen har viss rådighet över utvecklingen. Ibland är detta tydligt såsom i den kommunala planeringen, men ibland är rollerna inte lika klart uppdelade, som i t.ex. satsningar på olika projekt.

Processen med framtagandet av programmet har skett i dialog med medborgare och organisationer med kopplingar till landsbygderna. Ambitionen är att programmet samlat ska spegla de utmaningar och förutsättningar som finns i hela kommunen.

INNEHÅLL

TILLSAMMANS UTVECKLAR VI LANDSBYGDERNA	3
INLEDNING.....	5
OMFATTNING OCH UPPLÄGG	6
INDELNING I FYRA LANDSBYGDSOMRÅDEN	8
I statistikrapporten finns mycket information om de olika landsbygderna. Här några korta fakta:	11
TÄTORTERNA PÅ LANDSBYGDERNA.....	12
VISION FÖR JÖNKÖPINGS KOMMUNS LANDSBYGDER	14
Fiberbaserat bredband och mobil uppkoppling.....	15
Upphandling av varor och tjänster på landsbygden	17
Företagsutveckling och evenemang på landsbygderna	18
Grönt kluster och kunskapshöjande samarbete	19
Satsningar genom EU-program och- projekt.....	20
Biosfärområde Östra Vätterbranterna	22
Offentlig service och miljö	24
Kommersiell service	25
Bebyggelse på landsbygden	27
Folkhälsa och föreningsliv	30
Kommunikationer och hållbart resande	33
Framställning av energi.....	34
Skogens roll för kommunens hållbarutveckling.....	36

Ansvarig för texten: Simon Jonegård, Näringslivsavdelningen Jönköpings kommun

Foton: Elin Elderud, Erik Sollander, Smålandsbilder och Kristianstads kommun

Kartillustrationer: Erik Blomdahl, Stadsbyggnadskontoret

INLEDNING

Jönköping är en stor och variationsrik kommun. I landsbygderna finns höga natur- och kulturvärden med stora skillnader mellan de västra, centrala och östra kommundelarna. De många mindre tätorterna är landsbygdernas nav med ett utbud av både kommunal och kommersiell service samt ofta ett aktivt företags- och föreningsliv. Även spännvidden mellan kommunens större orter och landsbygderna bidrar till en ökad attraktivitet för kommunens alla invånare.

Landsbygdsutveckling handlar i stort om samhällsutveckling där sociala, ekonomiska och ekologiska faktorer vävs samman. Att vi har levande och väl fungerande landsbygder är givetvis viktigt för alla som där dagligen bor och verkar. Var och en ska kunna känna trygghet och få den välfärdsservice man behöver för att leva ett gott liv. På landsbygderna finns många företag vilka har en stor betydelse för det lokala näringslivet, men också för att sätta Jönköping på kartan och locka människor till vår kommun.

Landsbygderna fyller också en större samhällsfunktion. Genom ett levande jord- och skogsbruk utvecklas och bevaras ett kulturlandskap med en mångfald av historiskt och biologiskt värdefulla miljöer. Bonden har en nyckelroll i samhället och skapar genom sin verksamhet bl.a. mat, energi, träråvaror och områden för friluftsliv, rekreation, turism och återhämtning.

Kort sagt: landsbygderna betyder mycket för Jönköping!

Röttle by, Gränna

Omfattning och upplägg

Som ett viktigt underlag till bl.a. detta program har ”Region- och landsbygdsstatistik” tagits fram genom samarbete mellan stadskontorets utredningsenhet, stadsbyggnadskontoret och Destination Jönköping. Här återfinns fakta om kommunen som helhet och om de olika landsbygderna.

I programmet presenteras en gemensam vision och riktning för utvecklingen av landsbygderna i Jönköpings kommun. Förslag på prioriterade områden med övergripande mål förslås sedan för landsbygdernas utveckling men med fokus på de områden där kommunen har rådighet. Många av åtgärderna kräver ett samarbete mellan flera offentliga, privata och ideella aktörer. För flera områden har kommunen en särskild roll – och det är alltså framförallt de som lyfts här – medan andra ligger primärt på andra aktörer.

Programmets prioriterade områden och mål antas av kommunfullmäktige och gäller som underlag för politiska beslut och åtgärder inom förvaltningarna. Programmet gäller mellan åren för innevarande mandatperiod (2014-2018) och en översyn har gjorts vid halvtid (2016). Landsbygderna ska göras väl synlig i de kommunövergripande strategier och planer som tas fram för t.ex. besöksnäring och översiktsplanering.

Årligen fastställer kommunstyrelsen en verksamhetsplan med konkreta åtgärder vilket också kopplas till de ekonomiska resurser som står till förfogande i verksamhets- och investeringsplanen. Med utgångspunkt från den övergripande inriktningen i programmet ska verksamhetsplanen lyfta fram de mål och åtgärder som ska prioriteras under året. En del av de långsiktiga mål som framgår av detta program kommer att konkretiseras genom andra kommunala dokument så som ”Program för hållbar utveckling” och kommunens översiktsplan.

Åtgärderna som berör landsbygderna styrs i vanlig ordning genom kommunens Verksamhets- och investeringsplan. En halvtidsuppföljning har gjorts år 2016 med justeringar i prioriteringar och mål. Vid programmet slut år 2018 ska mål och åtgärder följas upp och utvärderas och ett nytt program därefter antas.

På följande sidor lyfts särskilt intressanta områden upp och de övergripande mål som har satts för dess genomförande. Om inget annat anges ska de övergripande målen vara uppfyllda vid tidpunkten för programmets slut (2018). På vissa ställen ges goda exempel från t.ex. andra kommuner eller organisationer för att inspirera till den fortsatta genomförandeprocessen. Där det finns illustrerande kartor med kopplingar till förslagen har dessa tagits med.

Indelning i fyra landsbygdsområden

Vad som är landsbygd går att definiera på olika sätt. Utifrån ett individuellt perspektiv associeras landsbygden ofta med en viss typ av livsföring och livsstil. Detta kan vara en typ av definition. Vid t.ex. statistik eller kommunal planering utgör landsbygden ofta ett geografiskt sammanhängande område vilken enligt de nationella definitionerna är ställd i kontrast till staden som begrepp; som det geografiska området utanför tätorterna, eller som tillgängligheten till en större tätort.

Inom kommunen finns en succesiv övergång från flera större och mindre tätorter till tämligen glesbefolkade områden. Här ligger alltså en landsbygd som är mer eller mindre bebyggd i en gradvis skala. Istället för att förstärka gränsen mellan stad och land – vilket vedertagna definitioner tenderar att göra – föreslår vi ingen enskild kommunal definition för vad som är landsbygd och inte. Detta ställningstagande får göras från fall till fall.

En alternativ utgångspunkt är att det finns flera landsbygder, vilket kan göra det lättare att framhäva den särart som finns i respektive område. Fyra olika landsbygdsområden har genom diskussioner med lokala aktörer kunnat urskiljas. I rapporten Region- och landsbygdsstatistik har sedan statistikuppgifter redovisats för respektive landsbygdsområde. Denna indelning kan också underlätta samverkan, planering och marknadsföring för de olika landsbygderna. Och sist men inte minst kan indelningen i olika landsbygder förhoppningsvis bidra till att på lång sikt stärka platskänslan och stoltheten hos de människor som bor i området.

Även gränserna för dessa fyra landsbygder är flytande och utvecklingen dynamisk. I avgränsningen har emellertid de äldre sockengränserna använts. Anledningen till detta är framförallt två: dels så känner många människor på landsbygderna tillhörighet till sin socken, dels så finns den historiska befolkningsstatistiken redovisad per socken. Dessutom följer kommunens områdesindelning den äldre sockenindelningen vilket gör det enkelt att även framöver samla ihop och presentera uppgifter för respektive landsbygd.

Landsbygdsområden

-
 Norra Mo
-
 Stadsnära landsbygden
-
 Centrala tätorten
-
 Östra Mosaikbygden
-
 Vistabygden

I statistikrapporten finns mycket information om de olika landsbygderna. Här några korta fakta:

- I Norra Mo i väster finns mycket skogsmark (78 %), relativt få bosatta personer (2 300 st.) och kommunens lägsta arbetslöshet (1,8 %).
- I den Stadsnära Landsbygden bor hela 18 800 personer och här är medelåldern lägst (38,5 år) och kanske något överraskande är andelen familjer med bil högst här bland landsbygdsområdena (73,6 %).
- I den Östra Mosaikbygden finns en befolkning på 7 800 personer och här spås antalet boende öka under kommande decennium. Östra Mosaikbygden är tillsammans med Stadsnära landsbygden det landsbygdsområde där ohälsan är lägst.
- Vistabygden har högst andel åkermark (31 %) och lövskog (21 %). I området bor 9 600 personer och här finns den lägsta andelen personer i arbetsför ålder (53 %) men också hela 10 % av kommunens alla arbetsställen

Tätorterna på landsbygderna

Tätorterna på landsbygderna utgör ett nav för föreningsliv och utbud av både kommunal och kommersiell service. Det kan vara allt från fotbollsklubb och skola till mataffär och frisör. En attraktiv tätort med olika former av mötesplatser är gynnsamt för alla som bor och verkar i kommundelen.

Verksamheten Kommundelsutveckling startade som Centrumutveckling 1999 med Bankeryd och Gränna och har sedan fortsatt att utvecklas till att innefatta de flesta tätorterna på landsbygden. Syftet med kommundelsutveckling är att öka delaktigheten och ansvarstagandet bland de som bor och verkar i kommundelen. Det handlar om att skapa trivsel i den fysiska närmiljön, förbättra information och öka ortens attraktionskraft. För att nå syftet har det bildats lokala utvecklingsgrupper, bestående av representanter från förenings- och näringslivet, vilka är partners för dialog och samverkan för kommunens förvaltningar och politiker. I det vardagliga arbetet är det utvecklingsgrupperna själva som lyfter fram idéer och frågeställningar om vad som ska diskuteras och åtgärdas.

Gruppen kan fungera som remissinstans men också som utförare av olika åtgärder. Konkrete åtgärder på orterna är t.ex. restaurering av lekplatser, uppsättning av belysning, etablering av bouleanor, byggnation av skatebanor, anläggning och skötsel av parker med mera. Social gemenskap och samhällskunskap är vinster som kommer genom det engagemang och konkreta arbete som sker i kommundelen. I nästan varje område arrangeras en årlig områdesdag bland annat för att stärka kommundelens identitet. Öppna möten för dialog och information för allmänheten genomförs och marknadsföring av själva verksamheten för att flera ska komma till tals.

Vision för Jönköpings kommuns landsbygder

”Människor i hela Jönköpings kommun är stolta över sina landsbygder och ser goda möjligheter till boende, försörjning och rekreation.

Landsbygdernas viktiga roll i att skapa ett hållbart samhälle tas till vara i planering, förvaltning och projekt.”

Visionen ska uppnås genom:

- ökad samverkan och kunskap
- att landsbygdernas olika kvaliteter lyfts fram och marknadsförs
- att kopplingarna mellan stad och landsbygderna vidareutvecklas
- satsningar på modern teknik och IT
- ett stort engagemang i lokala till internationella projekt
- att främja och ta tillvara kommuninvånarnas inflytande och delaktighet

Fiberbaserat bredband och mobil uppkoppling

Tillgången till snabbt bredband (teoretisk hastighet på 100 Mbit/s eller faktisk hastighet på 50 Mbit/s) blir alltmer viktig i samhället. Fler och fler offentliga och privata tjänster erbjuds på internet och Jönköpings kommun har ambitionen att ligga i framkant avseende e-förvaltning och e-tjänster. För de personer eller företag som finns på landsbygderna är tillgången till fiber minst lika viktig som i tätorterna. Att ha tillgång till bredband som är snabbt och pålitligt är således oundgängligt för landsbygdernas utveckling och attraktivitet. Jönköpings kommun anser att fiberbaserat bredbandsnät är den långsiktigt mest lämpliga lösningen för IT-kommunikation. Enligt statistik från 2015 har ca 65 % av invånarna i hela kommunen tillgång till snabbt bredband. I så kallat glesbebyggt område är emellertid antalet bara 10 % jämfört med 70 % i tätbebyggt område. I arbetet med att skapa tillgång till snabbt bredband på landsbygden är det angeläget att samverka med angränsande kommuner och inte låta kommungränsen utgöra hinder för utvecklingen i olika områden. Möjligheterna till EU-bidrag eller statliga bidrag ska beaktas i arbetet med att förbättra tillgången till snabbt bredband.

På flera håll i kommunen är mobiltelefonitäckningen bristfällig vilket leder till problem för enskilda och företag. Särskilt otillfredsställande är det mot bakgrund av att det fasta nätet utvecklas på vissa håll. Jönköpings kommun anser att mobiltelefonnäten måste utvecklas så att full täckning uppnås.

Övergripande mål:

- År 2020 ska 90 procent av alla hushåll och företag på landsbygden ha erbjudits snabbt bredband. (Detta mål överensstämmer med regeringens nationella mål)
- Kommunen verkar aktivt för att mobiltelefonnäten byggs ut och för att öka tillförlitligheten
- Kommunen ska stödja och samordna initiativ i form av bredbandsföreningar eller liknande för att hitta lokala lösningar som bidrar till att nå målen.

Exempel:

Genom att kombinera EU-pengar, statliga anslag och kommunala resurser har flera kommuner framgångsrikt gjort satsningar för att få till en utbyggnad av bredband på bred front. I t.ex. Tomelilla i Skåne har projektet Strategisk planering – ”fibernet för bredband på landsbygden” fallit väl ut genom ett helhetstänk och en nära dialog mellan olika parter. En satsning på bredband på landsbygden i Jönköpings kommun bör lämpligen utgå från samma framgångskoncept: en kombination av strategisk planering och nära dialog. Bredbandsutbyggnad på landsbygden bör vidare anpassas till att använda statliga och EU-pengar på bästa sätt och tillsammans med angränsande kommuner för eventuella kommunövergripande samarbeten.

Upphandling av varor och tjänster på landsbygden

De varor som produceras på landsbygden är livsnödvändiga för oss människor. Jordbruket är också avgörande för att vi ska ha en levande landsbygd med höga natur- och kulturvärden. I vår konsumtion lägger vi emellertid ofta inte särskilt stor vikt vid var olika livsmedel har odlats eller vilka positiva eller negativa miljökonsekvenser produktionen har inneburit. Enligt de grundläggande principerna inom den europeiska gemenskapen – den fria rörligheten av varor och tjänster – kan inte enbart att en vara eller tjänst är ”lokal” användas som krav i upphandling. Men genom nya arbetsätt och genom att lyfta andra mervärden kan denna effekt ändå nås indirekt.

Kommunen införde 2015 en distributionscentral som syftar till en samordning av transporter. Detta innebär att varje leverantör var för sig inte måste svara för hela transportkedjan. Därmed underlättas för mindre aktörer att lämna anbud vid upphandlingar.

Kommunen ser vikten av att den mat som serveras på kommunens skolor och äldreboende är producerad på ett bra sätt och inte har lett till onödig miljöbelastning genom t.ex. långa transporter. I upphandlingen av livsmedel ställer nu kommunen miljö- och djurskyddskrav. Vid revideringar av kommunens upphandlingsreglemente kan utformningen förbättras ytterligare. Lokal upphandling kan även gynna, inte bara lokala producenter, utan också lokala livsmedelsbutiker liksom tjänsteföretagare t.ex. för kommunala tjänster såsom snöröjning, sophämtning, skötsel av grönytor och naturreservat.

Övergripande mål:

- Fler produkter och tjänster ska upphandlas så att det gynnar de lokala landsbygdernas hållbara utveckling.

Exempel:

I Sigtuna kommun har man arbetat i flera år med att förbättra upphandlingsprocesserna för företagarna i kommunen. Genom utbildningar av både företagare och kommunanställda har kunskapen höjts om vilka möjligheter som står till buds. Genom att paketera uppdrag och tjänster på ett nytt sätt har också fler små och medelstora företag kunnat hävda sig i konkurrensen. Vidare har Sigtuna drivit frågan kring långtgående krav på ekologi, arbetsrätt och djurhållning vid upphandling av livsmedel. Genom ett positivt beslut i en prövning i Kammarrätten har Sigtuna gått i spetsen för användandet av konsumentmakt för en mer hållbar matkonsumtion.

Företagsutveckling och evenemang på landsbygderna

I Jönköpings kommun finns goda möjligheter för bärkraftigt företagande inom de traditionella gröna näringarna, d v s jord- och skogsbruket. Förutsättningskapande insatser behövs från kommunen och andra aktörer. En levande landsbygd har i förlängningen en positiv inverkan på andra näringar, exempelvis besöksnäringen, och på bilden av Jönköping som en attraktiv kommun där människor vill bo och arbeta.

På landsbygderna finns av tradition många småföretagare med gården, den mindre industrin eller sin affär som bas. Många företagare är mångsysslare, deltidsjordbrukare eller kombinatorer (dvs. som har sin huvudsakliga inkomst från en anställning och driver företaget som bisyssla). För att näringslivet på landsbygderna ska kunna blomstra krävs att de människor som sitter inne med idéer och lust att satsa ges stimulans. I samband med företagsutveckling måste ofta många kontakter tas med flera av kommunens avdelningar och även med andra myndigheter. Att arbeta brett och generellt med information fungerar ofta ganska dåligt. Bättre är att coacha nyckelpersoner som sedan också kan fungera som inspirerande exempel i sin omgivning. Jönköpings kommun vill uppmuntra små och medelstora företag att utvecklas på landsbygden. Inte minst är potentialen för nya entreprenörer inom besöksnäringen och biobaserade företag mycket stor. Landsbygderna i Jönköpings kommun har många områden som karaktäriseras av natursköna omgivningar som, inom besöksnäringen eller på andra sätt, kan innebära goda möjligheter till företagsutveckling.

Landsbygderna är mångfacetterade men ibland outnyttjade arenor för flera olika typer av evenemang. Potentialen för idrotts-, musik-, teater-, dans- och konstevenemang m.m. är mycket stor i hela Jönköpings kommun. Att använda de naturområden och historiska miljöer som finns på landsbygderna kan t.ex. skapa ett mervärde och intressant inramning för många kulturella evenemang. Visingsö är i detta sammanhang ett gott exempel då det på ön arrangeras flera evenemang såsom tornerspel, Freds- och kulturhelg och Skördefest. Kulturutbudet är viktigt för attraktiviteten där även de lokala biblioteken utgör en viktig service som också fungerar som icke-kommersiella mötesplatser. I arbetet med företagsutveckling och evenemang är det angeläget att ha ett gott samarbete mellan kommunerna, särskilt med avseende på gemensam infrastruktur och gemensamma resurser.

Övergripande mål:

- Antalet landsbygdsföretagare ska öka och entreprenörer känna stimulans från kommunen för att utveckla sin verksamhet.
- Antalet företagare inom besöksnäringen och antalet evenemang på landsbygderna ska öka.

Grönt kluster och kunskapshöjande samarbete

Att öka kunskapen kring landsbygdens förutsättningar och dess utveckling är viktigt för att bra beslut ska kunna tas i det civila, privata, offentliga och politiska samhället. Många landsbygdsfrågor är komplexa och behöver belysas ur flera olika perspektiv. I Jönköping finns särskilt goda möjligheter till att samla och sprida kunskap då flera centrala och regionala myndigheter, organisationer och institutioner här är lokaliserade (t.ex. Jordbruksverket, Skogsstyrelsen, Länsstyrelsen, Regionförbundet, Landstinget, Högskolan i Jönköping, Elmia, Lantbrukarnas Riksförbund LRF, Hushållningssällskapet). LRF har initierat ett långsiktigt arbete kring Jönköping där verksamheter med bas i jord, skog, vatten, landsbygdsmiljö och landsbygdsföretagande ska samlas för att bilda ett s.k. grönt kluster av nationell betydelse och som omfattar hela länet. Syftet är att stärka konkurrenskraften och öka kunskapen inom de gröna näringarna med kopplingar till t.ex. företagande och matproduktion. Elmia Lantbruk arrangerar från och med 2016 ett framtidsforum som ska bli den naturliga mötesplatsen för de gröna näringarna. Jönköpings kommuns största bidrag till utvecklingen av ett grönt kluster är att lyfta den lokalproducerade maten i olika sammanhang och att sätta Jönköping på den nationella matkartan.

Övergripande mål:

- Jönköping fastställer sin ledande position inom de gröna näringarna genom utvecklingen av ett grönt kluster.
- Viktiga landsbygdsfrågor lyfts i en årlig gemensam konferens där olika aktörer kan mötas och utbyta idéer och erfarenheter.
- Genom samverkan och strategiskt arbete ska Jönköpings kommun utvecklas som en gastronomisk destination.

Exempel:

Växjö kommun har sedan EU-inträdet haft ett stort engagemang i internationella projekt och vill uppmuntra och stödja en internationalisering av Växjö, till stor del under parollen: Växjö – Europas grönaste stad. Sedan 2009 har kommunen en internationell strategi där betydelsen av det internationella arbetet lyfts eftersom det bl.a. sätter Växjö på den internationella kartan och bidrar till ökad näringslivsutveckling, bidrar till att påverka utvecklingen i EU:s medlems- och kandidatländer, samt att det gör Växjö kommun till en attraktiv arbetsplats. En internationell samordnare har funnits sedan 2007, och ett par år finns en projektutvecklare som jobbar aktivt med att rigga större projekt tillsammans med kommunens olika förvaltningar. Satsningarna genom internationella projekt ett sätt att hämta hem resurser för kommunens utveckling. Enligt projektutvecklaren kan en mogen projektorganisation som den i Växjö dra in ca 50 miljoner kronor per år till kommunen.

Satsningar genom EU-program och EU-projekt

En mycket stor del av arbetet med att utveckla landsbygderna styrs av satsningar och projekt som finansierats genom EU-program och strukturfonder. Strukturfonderna inom EU är de viktigaste verktygen för att genomföra regionalpolitiken. EU:s nuvarande programperiod sträcker sig mellan 2014-2020. Detta berör t.ex. det nationella landsbygdsprogrammet som är en del av den Europeiska jordbrukspolitik. Jönköpings kommun har haft ett relativt lågt engagemang i EU-programmen och t.ex. varit aktiv i få internationella EU-projekt. Inom Landsbygdsprogrammet ingår Jönköpings kommun i två områden för lokalt ledd utveckling enligt Leadermetoden. Leader Västra Småland och Leader Vättern. Dessutom bedrivs ett liknande arbete i Sommenbygd-Vätterstrand med kommunalt stöd. De möjligheter till projektsatsningar som EU:s nya programperioder innebär – t.ex. genom landsbygdsprogrammet – bör på bästa möjliga sätt tillvaratas inom Jönköpings kommun.

Övergripande mål:

- Jönköpings kommun är inom nuvarande programperiod delaktig i minst två större internationella projekt.
- Jönköping stödjer aktivt bildandet av nya lokala utvecklingsområdena. Projekt inom ramen för dessa engagemang ska leda till nya arbetstillfällen och nya företag.
- Det ska vara tydligt för aktörerna på landsbygden vilka projektmedel som går att söka och hur detta kan göras.

Exempel:

Växjö kommun har sedan EU-inträdet haft ett stort engagemang i internationella projekt och vill uppmuntra och stödja en internationalisering av Växjö, till stor del under parollen: Växjö – Europas grönaste stad. Sedan 2009 har kommunen en internationell strategi där betydelsen av det internationella arbetet lyfts eftersom det bl.a. sätter Växjö på den internationella kartan och bidrar till ökad näringslivsutveckling, bidrar till att påverka utvecklingen i EU:s medlems- och kandidatländer, samt att det gör Växjö kommun till en attraktiv arbetsplats. En internationell samordnare har funnits sedan 2007, och ett par år finns en projektutvecklare som jobbar aktivt med att rigga större projekt tillsammans med kommunens olika förvaltningar. Satsningarna genom internationella projekt ett sätt att hämta hem resurser för kommunens utveckling. Enligt projektutvecklaren kan en mogen projektorganisation som den i Växjö dra in ca 50 miljoner kronor per år till kommunen.

Östra Vätterbranterna

Biosfärområde

Östra Vätterbranterna

Biosfärområde Östra Vätterbranterna är landets femte biosfärområde. Genom utnämningen 2012 riktas Unesco:s strålkastare till området och kommunen ingår i ett världsomspännande nätverk med 621 biosfärområden. Härigenom finns en unik möjlighet att marknadsföra kommunen och regionen nationellt och internationellt. En viktig del av biosfärbetet är att skapa bärkraftiga projekt som kan leda till arbetstillfällen inom området.

En Strategi för hållbar utveckling inom Biosfärområde Östra Vätterbranterna 2016-2021 har arbetats fram och under året antagits av biosfärföreningen. Syftet med strategin är att ange ramarna för att utvecklas mot ett nationellt och internationellt modellområde för samverkan kring hållbarhetsutmaningar. Fokusområden i strategin är: Biosfärademien, Energi och klimat, Gastronomisk region, Levande landskap, Varumärke Östra Vätterbranterna samt Turism och friluftsliv. Kunskapen om innehållet i denna strategi är ännu inte särskilt spridd. De kommunala förvaltningarna bör framöver aktivt ta del av denna.

Övergripande mål:

- Kunskapen och delaktigheten i arbetet med Biosfärområde Östra Vätterbranterna ska öka i kommunens organisation.

**Naturum Vattenriket i Biosfärområde
Kristianstads Vattenrike**

Exempel:

I Biosfärområde Kristianstads Vattenrike byggdes år 2011 ett naturum mitt i våtmarken som ligger utmed stadskärnan Kristianstad. Under det första året besökte fler än 150 000 besökare från 108 länder naturum, vilket är flest besökare av Sveriges då 29 st. naturum. En av nyckelfaktorerna för denna framgång är bl.a. den spännande arkitekturen och de många intressanta aktiviteterna som anordnades på platsen.

Grundskola - Förskola

	● Grundskola	● Förskola
Norra Mo	2	2
Stadsnära landsbygden	8	20
Östra Mosaikbygden	5	6
Vistabygden	7	10
Centrala tätorten	33	86
Totalt	55	124

Källa: Jönköpings kommun,
Utbildningsförvaltningen, 2013

Offentlig service och miljö

Genom statliga myndigheter, landstinget och kommunen har alla medborgare rätt till en god service. För den service som t.ex. polisen och sjukvården hanterar har kommunen inte direkt rådighet men viss påverkansmöjlighet genom att föra samtal kring dess genomförande. Kommunen ansvarar för offentlig service såsom förskola, grundskola, äldreomsorg, hemsjukvård, räddningstjänst, funktionshinderomsorg och bibliotek. Inom Jönköpings kommuns landsbygder finns en väl utbyggd grundskola och förskole- och fritidshemsverksamhet. Genom satsningar inom detta område har, med något undantag, kommunens alla landsbygdsskolor kunnat behållas under senare tid. Utförandet av viss offentlig service kan utföras av företag på landsbygderna. T.ex. har kommunen genom Lagen om valfrihetssystem (LOV) öppnat upp för t.ex. företag på landsbygden att bedriva daglig verksamhet. Även skötsel av offentliga byggnader och miljöer sköts på sina håll av lokala entreprenörer. Viss service kan svårigen finnas i alla landsbygder och har därför placerats centralt. Genom kommunens kontaktcenter och digitala tjänster tas de vanligaste ärendena omhand och förmedlas vidare. För att kommunens kontaktcenter ska kunna betjäna hela kommunen krävs emellertid att det finns bra förbindelser genom telefon och internet på landsbygderna. Kommunen arbetar också med att förbättra servicen till kommuninvånarna, genom utökade digitala tjänster som kan nås av alla dygnet runt. Därutöver kan de lokala biblioteken vara en viktig plats där man kan få del av information eller hjälp med att ta fram information via internet.

Övergripande mål:

- Där den offentliga servicen kan gynna landsbygdens utveckling – genom att bredda utförandet av vissa verksamheter eller skötsel av byggnader och miljöer – ska detta arbetas för.
- Kommunens fastigheter (byggnader och mark) på landsbygden skall hållas i gott skick. Den offentliga miljön ska skötas för att försköna det offentliga vardagsrummet.

Kommersiell service

Kommuninvånare i hela kommunen bör ha god tillgång till kommersiell service. T.ex. är närhet till dagligvarubutiker viktigt för de som bor och verkar i landsbygderna. Dagligvarubutikerna har de senaste decennierna minskat. Idag finns flera orter i kommunen där det bara finns en livsmedelsbutik (se karta). En köptrogenhet bland närboende är viktig för att butikerna ska kunna finnas kvar på landsbygderna. Även apotek, postutlämning, kontanthantering och bensinstationer är viktiga för människor på landsbygden på ett smidigt sätt ska kunna få ihop livspusslet. För den kommersiella servicen har inte kommunen direkt rådighet över lokalisering och utbud, men kan ibland på olika sätt underlätta drift och etablering genom utformning av hyresavtal, upplåtelser av kommunal mark och anläggningar, samt differentiering av tillsynsavgifter. Också olika samverkansformer mellan privata intressen och det offentliga kan övervägas för att nå det övergripande målet. Ytterligare möjligheter kan vara att förstärka butikernas attraktivitet genom att offentlig och kommersiell service kan mötas i butiken. Genom exempelvis ett breddat utbud eller genom gemensamma satsningar på servicefunktioner så nära landsbygdsborna som möjligt skapas attraktivitet på landsbygderna. År 2016 antog Kommunfullmäktige en ny ”Varuförsörjningsplan och regler för hemsändningsbidrag”. Därigenom kan Jönköpings kommun nu ge ett bidrag på 100 kr per hemsändning för de butiker i landsbygderna som är berättigade.

Övergripande mål:

Förutsättningar ska finnas i lokalsamhället så att antalet matvarubutiker i landsbygderna kan bibehållas. Även övriga kommersiella servicefunktioner ska på ett bra sätt finnas tillgängliga i kommunens landsbygder.

Exempel:

Genom samverkan mellan Götene kommuns näringslivsenhet och föreningar, företagare och enskilda, invigdes 2012 en så kallad containermack i Hällekis hamn vid Väneren. Kommunen som är markägaren har stått för markberedning och sköter vinterväghållning. Roger Widlund, ordförande i Hällekis Båtklubb, säger att: ”Det kan inte nog påpekas hur viktigt detta kommer att vara för båt-turismen till Hällekis. Många kommer att tanka och sedan stanna över natten i vår hamn”.

Livsmedelsbutiker

Källa: Miljökontoret 2013

Bebyggelse på landsbygden

Globalt sett är jordbruksmark en ovärderlig resurs som har stor betydelse i möjligheten att försörja ett ökande antalet människor. Tillgången till åkermark per svensk är 0,3 ha, men med vår import inräknat är behovet 0,4 ha. I genomsnitt är det globala behovet 0,21 ha/person. I Jönköpings kommun ligger mycket av den högproducerande jordbruksmark nära tätorterna. Ett ökat byggande tillsammans med nedläggning och igenplantering har lett till att åkerarealen i kommunen har minskat från ca 20 000 hektar i mitten av 1990-talet till under 18 000 hektar idag. Genom det kommunala planmonopolet och den kommunalt ägda marken har kommunen ett ansvar över denna utveckling. Lagstiftningen och de politiska ambitionerna i denna fråga är goda, men svåra att följa strikt i en expansiv kommun som Jönköping. Genom förtätning och omvandling kan idag oanvänd mark exploateras för att hushålla med natur- och jordbruksmark

För att främja utvecklingen på landsbygden har kommunen i sin översiktsplan möjlighet att redovisa områden för landsbygdsutveckling i strandnära lägen, så kallade LIS-områden. Meningen med att peka ut dessa områden är att de långsiktigt ska kunna bidra till en positiv utveckling av landsbygden och de ska då vara av sådant slag och sådan omfattning att strandskyddets syften fortfarande tillgodoses. Det kan till exempel handla om tillkomst av permanent- och fritidsbostäder i syfte att upprätthålla ett ekonomiskt och personellt underlag för olika typer av kommersiell och offentlig service eller etablering av en turistanläggning där tillgång till ett strandområde är en förutsättning för anläggningens verksamhet. I översiktsplanen utpekas åtta LIS-områden intill sju olika sjöar i kommunens västra och östra delar.

Jönköpings kommun är positiv till och anser det viktigt att samverka med angränsande kommuner i olika frågor som rör bebyggelseutvecklingen på landsbygden. Kommungränser får inte utgöra hinder för samarbete och utveckling i frågor som är angelägna för många människor och företag.

Övergripande mål:

- Exploatering av jordbruksmark ska i möjligaste mån undvikas (mål enligt kommunprogrammet).
- Tjänstemän och politiker i Jönköpings kommun har en god kunskap kring den produktiva jordbruksmarkens värden och alternativen kring hur exploatering av jordbruksmark i möjligaste mån ska kunna undvikas eller kompenseras.

Exempel:

I regionen Baden-Württemberg i Tyskland, med Stuttgart som största stad, har man experimenterat med så kallade eko-konton där ingrepp i en viss miljö måste kompenseras genom att förbättra kvaliteter på andra platser, t.ex. för användning av produktiv jordbruksmark. För att minska användningen av åkermark för bebyggelse arbetar regionen också aktivt med att kombinera förtätning med grönstrukturutveckling genom klassificering av områdenas utvecklingspotential och identifiering av bristerna i befintlig struktur.

Folkhälsa och föreningsliv

Människors behov av mötesplatser är stort och att bevara och utveckla mötesplatserna på landsbygden, såsom butiken, kyrkan eller fotbollsplanen, är därför väldigt viktigt. En mötesplats är en plats där man vet att man kan träffa människor med olika ålder, bakgrund och sysselsättning. Jönköpings kommun har ett starkt föreningsliv, inte minst på landsbygden. I Jönköpings kommun finns över 600 föreningar, varav ca 175 st. finns på landsbygden. Föreningarna ansvarar för flera av dessa mötesplatser och bidrar mycket till den goda folkhälsan. Många av landsbygdens föreningar såsom företagarföreningar, idrottsklubbar, byalag och hembygdsföreningar är också viktiga diskussionspartners i kommunens arbete med olika landsbygdsfrågor. En förutsättning för att verksamheten ska fungera och utvecklas är att det finns fungerande anläggningar för möten och rekreation både inom- och utomhus. Ekonomiska bidrag för föreningsaktiviteter och olika projekt går att söka från både kommunen och andra håll.

Övergripande mål:

- Kommunen skall arbeta aktivt för att föreningarna på landsbygden har goda förutsättningar att bedriva en bra verksamhet.
- Kommunen ska på olika sätt ge stöd för utveckling av perspektiv kring jämställdhet, mångfald och mänskliga rättigheter.

Exempel:

I Sverige finns 3 300 fotbollsföreningar varav flertalet ligger på landsbygden där de spelar en stor social roll. Genom visionen ”En förening i varje by – fotboll för alla” vill Svenska fotbollsförbundet satsa på att utveckla relationen mellan landsbygd och fotboll, inte minst med fokus på integration. Visingsö AIS med 440 medlemmar lyfts fram i fotbollsförbundet skrift kring detta eftersom de är framgångsrika i att paketera olika träningsläger och skapa arrangemang för allmänheten såsom midsommarfirande och julslytning. Genom lokala utvecklingsprojekt tillsammans med bl.a. kommunen har bl.a. beachfotbollsplan, motorikbana och en grillplats anlagts på ön

Fotboll - Ridanläggningar

	● Fotbollsplaner/ anläggningar	● Rid- anläggningar
Norra Mo	1	-
Stadsnära landsbygden	7	4
Östra Mosaikbygden	2	2
Vistabygden	5	3
Centrala tätorten	18	-
Totalt	33	9

Källa: Jönköpings kommun, Fritid, 2013

Cykelvägar

 Cykelvägar

 Offentliga cykel-pumpar

Norra Mo	-
Stadsnära landsbygden	-
Östra Mosaikbygden	-
Vistabygden	-
Centrala tätorten	4
Totalt	4

Källa: Jönköpings kommun, Stadsbyggnadskontoret, 2013

Kommunikationer och hållbart resande

Landsbygderna är till stor del beroende av smidiga och hållbara kommunikationer. Att kunna färdas kollektivt är viktigt för att t.ex. bibehålla och utveckla ett attraktivt boende i alla landsbygder och för olika målgrupper. Jönköpings länstrafik (JLT), med Landstinget som huvudman, ansvarar för bussresandet inom Jönköpings kommun. Linjetrafiken följer vissa stråk där landsbygdernas orter binds samman på ett strategiskt sätt. En väl fungerande skolskjutsverksamhet är också av avgörande betydelse för att barnfamiljer ska kunna bo på landsbygden.

Det är inom kommunen högt prioriterat att öka samåkning eller cykelpendling, t.ex. till befintliga buss-hållplatser och tågstationer. Att ha möjligheten att förflytta sig till fots och med cykel på ett säkert och smidigt sätt är också av stor vikt för landsbygdernas attraktivitet och energihushållning.

De enskilda vägarna har stor betydelse för kommunikationerna på landsbygden. Utan det finmaskiga nät som de enskilda vägarna utgör skulle landsbygden inte fungera. Det är nödvändigt för företagsutveckling och för att människor över huvud taget ska kunna bo och verka på landsbygden.

Övergripande mål:

- Pendlingssamåkning ska öka i landsbygderna genom satsningar på pendlingsparkeringar och bilpooler.
- Kommunen ska fortsätta stödja det enskilda vägnätet och på det sättet bidra till att det kan hålla en god standard.

Framställning av energi

I samhället finns en tydlig ambition att inom en snar framtid styra om vårt fossilbaserade samhälle till förnyelsebart. Inom Jönköping län finns visionen att vara ett så kallat "plusenergilän" till år 2050. Detta betyder att inom en dryg generation ska behovet av energi ha minskat och den förnyelsebara energin ge ett överskott. För att lyckas med detta behövs satsningar inom ett flertal områden, t.ex. vindkraft, bioenergi och solenergi, vilka i huvudsak produceras på landsbygden. Över huvud taget har landsbygden stor betydelse för energi-produktionen. Detta leder till målkonflikter mellan olika intressen men kan också leda till synergieffekter.

Vindkraftverk på Visingsö

Övergripande mål:

- Av den totala mängden elenergi som används i kommunen (geografiskt område) ska senast 2020 minst 50 % vara lokalt producerad i kommunen och förnyelsebar (enligt Program för hållbar utveckling – miljö).
- Jönköpings kommun medverkar aktivt i utvecklingsprojekt kring förnyelsebar energiförsörjning.

Exempel:

På Adelövs gård i Tranås kommun har familjen Wik satsat på att försörja lokalsamhället med förnyelsebar energi. Gårdens bas är djurhållningen och skogsproduktionen men genom investering i ett närvärmeverk, som kan eldas med ved och halm från den egna marken, har energi blivit en viktig del av företaget. Närvärmeverket värmer upp gårdens boningshus men också byns förskola och församlingshem. På gården finns också ett vindkraftverk som kompletterar försäljningen av värme med försäljning av el.

Elproduktion i Jönköpings kommun 2012
 Totalt **265 164 MWh**

	
 Kraft	
 Vatten	
 Vind	
 Sol	
 Gas
MWh	100 247	74 986	88 795	900	235
Andel	38%	28%	33,5%	0,3%	0,1%

Skogens roll för kommunens hållbara utveckling

Jönköpings kommun ligger i ett utpräglat skogslandskap. Skogens roll för kommunen är mångfaceterad. Dels äger och förvaltar kommunen 5 200 ha skog där syftet är rekreation och hälsa, biologisk mångfald och markreserv. Dels finns en stor mängd privata markägare som genom sitt brukande bidrar till många olika nyttigheter. Bland annat blir det allt mer tydligt att skogen har en stor betydelse i omställningen till en biobaserad ekonomi. Ett nationellt skogsprogram och en småländsk skogsstrategi är under framtagande. Inom kommunen kommer en kartläggning av ekosystemtjänster att genomföras. För Jönköpings kommun är det av stor vikt att nya rön och tekniker omsätts i konkreta åtgärder, t.ex. genom att utveckla ett mångbruk av den kommunalt ägda skogen och att tydligt verka för ett ökat byggande i trä.

Övergripande mål:

- Kunskapen om skogens roll för kommunens hållbara utveckling ska öka och implementeras i relevanta planer och beslut.

STADSKONTORET
www.jonkoping.se/landsbygdsutveckling

**JÖNKÖPINGS
KOMMUN**

Ljuset vid Vättern