

Uppföljningsprogram Södra Ölands odlingslandskap

Länsstyrelsen
Kalmar län

Uppföljningsprogram Södra Ölands odlingslandskap

Länstyrelsens meddelandeserie: 2007:13

ISSN 0348-8748

Copyright: Länsstyrelsen Kalmar län och respektive fotograf

Författare: Coco Dederling

Layout: Sonja Tyrebrant

Omslagsbild: Jordbruk i kustslätten i Mörbylångadalen Foto: Thorsten Jansson

Karttillstånd: © Lantmäteriet. Dnr. 106-2004/188.

Innehåll

Inledning	5
Världsarvet Södra Ölands odlingslandskap	6
Vad är Periodic Reporting?	9
Vad behövs för att kunna svara på Periodic Reporting?	10
Hur ska uppföljningen gå till?	14
Framtidspaning	15
Attitydundersökning	15
Omfattning	15
Periodic Reportings förändras	16
Periodic Reporting i förhållande till föreslagen uppföljning	17
Referenser	22
Bilaga	23

Inledning

I november år 2000 upptogs Södra Ölands odlingslandskap på Unescos världsarvslista, som kulturarv i kategorin levande kulturlandskap. Att upptas på världsarvslistan är en hedersbetygelse, som också medför vissa skyldigheter. Staten har exempelvis tagit på sig ansvar för att se till att värdena bevaras för framtiden.

Unesco har tagit fram en modell för uppföljning som är gemensam för alla världsarv. Den kallas för Periodic Reporting (PR) och resultaten ska rapporteras till Unescos Världsarvskommitté. Huvudsyftet med PR är att få en bedömning av om värdena finns kvar men här finns också frågor rörande förvaltning, påverkansfaktorer och system för uppföljning. Periodic Reporting som betyder återkommande rapportering, är obligatorisk och ska genomföras vart sjätte år. För södra Ölands del är det oklart när det första inrapporteringstillfället blir, men troligen blir det år 2012. PR består av flera frågor, uppdelade i två delar. I Sverige besvaras den första delen av Riksantikvarieämbetet (RAÄ). Den andra delen handlar om tillståndet i respektive världsarv. Länsstyrelsen ansvarar för att frågorna i den andra delen besvaras medan RAÄ gör rapporteringen till Unesco. Arbetet med PR förväntas involvera alla dem som är ansvariga för den dagliga förvaltningen av området. Detta framhålls särskilt av Unesco.

Många har bidragit i arbetet med uppföljningsprogrammet. Ett första förslag togs fram av representanter från samhällsutvecklingsenheten, miljöenheten och lantbruksenheten på Länsstyrelsen. Förslaget remitterades till en vid krets hösten 2005, såväl inom Länsstyrelsen som till ett tjugotal externa remissinstanser. Remissvaren bestod av både ”ros och ris”. Eftersom Mörbylånga kommun och LRF hade flera synpunkter på programförslaget tillsattes en arbetsgrupp där LRF, kommunen, Regionförbundet och Länsstyrelsen hade var sin representant. Under hösten 2006 bearbetade arbetsgruppen programmet; kopplingen till Unescos Periodic reporting gjordes tydlig, språkbruket förenklades, texterna förkortades och innehållet förändrades något. Bland annat togs en del av föreslagen uppföljning i referensområdena bort.

Det omarbetade uppföljningsprogrammet har diskuterats och föredragits i Världsarvets samarbetsråd i februari 2007, programmet fastställdes i maj samma år av länsstyrelsen.

Världsarvet Södra Ölands odlingslandskap

Världsarvet värden

Södra Ölands odlingslandskap togs upp på världsarvslistan den 30 november år 2000 vid världsarvskommitténs möte i Cairns, Australien. Området uppfyller kriterierna iv. och v.

Sverige som stat, är i och med undertecknandet av världsarvskonventionen, skyldig att göra allt den förmår för att säkerställa den fortsatta markanvändningen och markindelningen på södra Öland samt att överlämna världsarvet i gott skick till kommande generationer.

Världsarvskommitténs motivering:

Criterion iv

The landscape of Southern Öland takes its contemporary form from its long cultural history, adapting to the physical constraints of the geology and topography.

Södra Ölands landskap är präglad av dess långa kulturhistoria och anpassningen till de naturliga förutsättningarna i form av platsens geologi och topografi.

Criterion v

Södra Öland is an outstanding example of human settlement, making the optimum use of diverse landscape types on a single island.

Södra Öland är ett unikt exempel på mänsklig bosättning där de olika landskapstyperna på en enskild ö tas tillvara på ett optimalt sätt.

För varje världsarv formulerar Unesco en kort beskrivning, Outstanding universal value. Beskrivningen för Södra Ölands odlingslandskap lyder:

The southern part of the island of Öland in the Baltic Sea is dominated by a vast limestone plateau. Human beings have lived here for some five thousand years and adapted their way of life to the physical constraints of the island. As a consequence, the landscape is unique, with abundant evidence of continuous human settlement from prehistoric times to the present day.

Södra delen av Öland domineras av en vidsträckt kalkstensplatta. Här har människan varit bosatt i närmare fem tusen år och anpassat sitt liv efter de begränsningar som naturen givit. Landskapet är därför unikt och människans kontinuerliga närvaro har lämnat otaliga spår från förhistorisk tid till idag.

Världsarvsområdet

Södra Ölands odlingslandskap är ett kulturarv och ett levande kulturlandskap som i tusentals år utgjort basen i öläningarnas livsföring. Det är ett landskap format av natur och människa i samverkan. Det betyder att det moderna jordbruk som nu bedrivs ska fortsätta att utvecklas.

De naturliga förutsättningarna domineras av kalkberggrunden och klimatet. Öland är en kalkstensplatta i Östersjön, 130 km från norr till söder och inte mer än 20 km på det bredaste stället. Längs hela öns västra sida löper Västra landborgen, en 20-40 meter hög klint. På östra sidan finns den betydligt lägre och inte lika framträdande Östra landborgen. Den utgörs av gamla strandvallar som har avsatts under olika skeden i Östersjöns historia. Öland har ett torrt klimat med många soltimmar och låg nederbörd.

Hela Öland är starkt präglad av bonden vars arbete format och förändrat det öländska landskapet under årtusenden. Det är just denna kontinuitet i det nära samspelet mellan människa och natur som ligger till grund för utnämningen till

världsarv. Här har den jord som gått att odla varit avgörande för markanvändningen. Den största delen av ön har inte varit odlingsbar och därför använts som betesmark. Dagens markindelning går tillbaka till medeltiden då de flesta byarna, radbyarna, lades i de lägen de har än idag. Fortfarande odlar öläningarna den jord som odlats många generationer tillbaka och låter beta de marker som betats i tusentals år.

Dagens bönder och deras förfäder har gjort att södra Öland nu är ett världsarv. För att de unika natur- och kulturvärdena ska finnas kvar, måste det också i framtiden finnas ett levande jordbruk. I Sverige har vi ofta lyft fram äldre tiders småskaliga jordbruk som en estetisk förebild. Vi har vant oss vid att se den moderna tidens rationalisering och teknikutveckling som ett av de största hoten mot de natur- och kulturhistoriska värdena i landskapet. Därför känns det ovant att se den moderna bondens sätt att bruka sina marker som en del i en lång historia av mänskligt landskapande. Det är viktigt att man inte bara ser till det förflutna, utan att man också riktar blicken mot framtiden.

Världsarvet Södra Ölands odlingslandskap

Illustration av världsarvet Södra Ölands odlingslandskap. Ann Moreau

STENÅLDER	BRONSÅLDER	JÄRNÅLDER	MEDELTID	NYARE TID
3000 f.KR	1800 f.Kr	500 f.Kr	1050 e.Kr	1500 e.Kr

Tidsaxeln visar den långa kontinuitet som finns i det öländska odlingslandskapet. Illustration Elvira Laneborg

Kartorna visar efter vilka principer de öländska byarna är uppbyggda. Den övre kartan visar hur landskapet såg ut i början av 1800-talet. På detta sätt hade Breddinge och Triberga sett ut från medeltiden, fram till 1800-talets första hälft. Den västra sidan med Mörbylångadalen är en utpräglad spannmålsbygd medan den östra delen främst har en omfattande djurhållning. Trots olika förutsättningar är användningen av marken och även markindelningen densamma på den västra och östra sidan. Man kan säga att odlingslandskapet på södra Öland är symmetriskt genom att landskapet delas i två delar som är varandras spegelbilder. Karta Ann Moreau - 02

Påverkansfaktorer

Faktorer som påverkar världsarvet positivt eller negativt

1. Klimatförändringar
2. Naturkatastrofer, t.ex. extrem torka
3. Befolkningsunderlag och tillgång till service, arbete, kommunikationer och andra förutsättningar för en levande landsbygd
4. Jordbruks- och livsmedelspolitik, såväl nationellt som internationellt
5. Ersättningsnivåer och ersättningssystem till lantbruket
6. Möjligheter att driva lönsamma lantbruk och/alt hitta kompletterande verksamheter
7. Markanvändning och bebyggelseutveckling/förändring
8. Strukturförändringar
9. Ägoförhållanden
10. Miljöpåverkan, luftföroreningar, oljeutsläpp etc.
11. Exploateringar
12. Lagstiftning
13. Konsumtionsmönster
14. Intresse och engagemang bland boende, besökare, myndigheter, föreningar etc.
15. Kunskap och attityder bland boende besökare, myndigheter, föreningar etc.
16. Turism och besöksnäring
17. Information, varumärke och marknadsföring
18. Kunskap om världsarvet, t.ex. ny forskning
19. Världsarvets samarbetsråd (organisation, ansvars-/rollfördelning, särskilda satsningar av olika slag etc.).

Vad är Periodic Reporting?

PR är utformad som en lång frågelista, indelad i olika kapitel. Man ska till exempel svara på vad som gör området unikt och i vilken utsträckning värdena behållits sedan utnämningen. Ett kapitel handlar om förvaltning, ett annat om påverkansfaktorer, ett tredje om uppföljning/övervakning. Innehållsmässigt följer frågeformuläret i stort den struktur som världsarvsansökan har.

Genom hela PR löper en röd tråd, nämligen om de värden som motiverade världsarvsutnämningen finns kvar. Vilka eventuella problem står man inför?

Vad är Periodic Reporting? Man återkommer ofta till värdenas bevarande: ”Är det tillräckligt med personal? Är bevarandeformerna tillräckliga?” Frågorna är ofta sådana att analyser behöver göras. Vissa frågor är generella, medan andra är mycket detaljerade.

Unesco vill också veta vilka åtgärder som behövs och planeras, vem som ska genomföra dem och tidsplan. Genom PR får alla världsarv exakt samma frågor, oavsett hur stort eller litet området är eller vilken typ av världsarv det är fråga om.

Vad behövs för att kunna svara på Periodic Reporting?

Södra Ölands odlingslandskap är ett mycket komplext världsarv. Området är stort rent geografiskt. Det är ett levande kulturlandskap som är helt beroende av ett aktivt lantbruk. Det representerar både tradition och förändring, något som kan verka motsägelsefullt, särskilt ur bevarandesynpunkt. Det är svårt att formulera mål för att bevara ett föränderligt landskap. När man arbetar med uppföljning brukar man sätta upp mål för att jämföra förändring och utveckling. Även om det saknas uppföljningsbara mål för världsarvet är det fullt möjligt att mäta förändringar och att analysera dem och eventuella konsekvenser för världsarvet.

Redan vid tidpunkten för nomineringen stod det klart att någon form av uppföljningsprogram skulle behövas för att kunna besvara många av de frågor som ställs i PR och för att anpassa uppföljningen till världsarvets speciella karaktär. Många av frågorna kan helt enkelt inte besvaras ”rakt upp och ned” – det krävs mer. Man behöver samla in information från olika håll, t.ex. statistik, för att se vilka förändringar som skett och hur de i så fall påverkar världsarvet. Med andra ord behöver man hitta indikatorer som kan hjälpa till att svara på frågorna. Med hjälp av indikatorer kan man se vilka förändringar som sker, men det är inte säkert att förändringen i sig ger svaren på frågorna. Analyser behövs också, och ibland kan det finnas flera vinklingar på resultaten. Ett annat exempel på anpassning av uppföljningen till Södra Öland är att attityder föreslås följas upp. Det är inget som Unesco kräver av oss. Men eftersom förankringen bland lantbrukare och boende är viktig, är det intressant att följa utvecklingen på det här området.

En nackdel vid uppföljningen är att det saknas heltäckande och aktuella inventeringar av bl.a. bebyggelse, forn-/kulturlämningar och människors attityder till världsarvet. Det blir svårt att mäta förändringar när man inte har något att jämföra med. Beträffande värdena begränsas uppföljningen i huvudsak till världsarvets värdekärna. Det finns förhållandevis bra statistik avse-

ende jordbruket och den agrara markanvändningen, vilket är en stor fördel i ett världsarv där den traditionella agrara markanvändningen tillhör värdekärnan.

Förutom själva frågorna i PR innehåller den här uppföljningen två delar, som ska användas som underlag, stöd och hjälp inför inrapporteringen till Unesco:

Del 1

Del 1 består av ett urval av indikatorer, som framför allt ska hjälpa till att svara på om värdena behålls samt frågor som rör förvaltning. Många av dem utgörs av statistik, andra handlar om att ta tillvara befintlig uppföljning eller att samla in ny kunskap för uppföljningen. Tio av indikatorerna är så kallade nyckelindikatorer. Det betyder att de är viktigare än de andra.

Del 2

En del saker går inte att mäta med statistik eller så blir det för kostsamt att samla in ny data från hela området. Det gäller t.ex. värden kopplade till bebyggelsen. Därför föreslås särskilda studier i tre referensområden; Stenåsa, Ventlinge och Kastlösa socknar. Tanken är att LRF och/eller lantbrukarna själva genomför insamlingen av dessa uppgifter.

Såväl indikatorerna som uppföljningen i referensområdena presenteras mer utförligt i bilagan. De finns också listade under respektive fråga i PR nedan.

Att beskriva och precisera världsarvets värden utgör ett eget kapitel i PR. Uppföljningen måste också anpassas till värdena, t.ex. val av indikatorer. För att förstå uppföljningsprogrammet, val av indikatorer etc. behöver man ha kunskap om värdena. Därför rekommenderas läsning av världsarvsansökan och annat informationsmaterial om världsarvet. Beträffande värdena begränsas uppföljningen i huvudsak till världsarvets värdekärna.

Data och indikator

Data är den "minsta enheten" i uppföljningssammanhang. Det handlar om själva mätresultaten i sig. Data kan normalt sett inte användas för att tolka läget för eller utvecklingen av situationen.

Indikatorer är data som valts ut och/eller sammanställts för analyser och åskådliggörande av förändringar. Indikatorer bygger på data, men skall ge mottagaren ett större informationsinnehåll. En indikator skall gärna omfatta både bearbetade data och en text som hjälper mottagaren med tolkningen. Indikatorer förser beslutsfattare och andra målgrupper med underlag för åtgärder och beslut. En indikator visar tillståndet i ett större system och bör väljas så att den på ett bra sätt förenklar informationen. Den kan därmed aldrig förklara alla orsakssammanhang. (Gunnarsson 2006)

Indikatorer

För fullständiga namn och förklaringar hänvisas till bilagan.

Uppföljning i hela världsarvsområdet.

Fetstil = nyckelindikator

Befolkning

- **Befolkningens totala antal**
- Fördelningen mellan kvinnor och män
- Antal nyfödda
- Befolkningens medelålder
- Befolkningens ålderssammansättning fördelat på 5 års intervaller 0 - 100 år
- Antalet inflyttade respektive utflyttade, uppdelat på åldersklasser och kön
- Permanent bebodda fastigheter
- Fritidsfastigheter

Service

- Dagligvaror/livsmedelsbutik
- Systembolag och systembolagsvaror
- Sjukvård
- Barnomsorg och grundskola
- Apotek/apoteksombud
- Räddningstjänst
- Drivmedel
- Post och bank
- Infrastruktur
- Övrigt

Lantbruk

- Sysselsatta i jordbruket
- Kompletterande näringar inom jordbruket
- **Antal jordbruksföretag**
- Åldersstrukturen bland brukarna
- Jordbruksföretagens storlek i ha åker?
- Jordbruksföretagens driftsriktning
- **Ägoslag – åker, betesmark, skog och "övrig mark"**
- **Åkerarealens användning**
- Grödor
- Antal företag respektive areal åkermark efter bruksform, ägd eller arrenderad
- Deltidsjordbruk
- **Djurantal och djurslag**
- Antal företag med resp. djurslag
- Genomsnittlig besättningsstorlek – Driftsriktning och bruksform
- **Slätter- och betesmarker**
- **Miljöstöd för bevarande av betesmarker och slätterängar**
- Kulturelement inom miljöersättningen
- Miljöstöd för bevarande av värdefulla natur- och kulturmiljöer
- Miljöersättning för odling av bruna bönor resp. areal

- Miljöersättning för öppet och varierat odlingslandskap resp. areal
- Våtmarksstöd
- Nya djurstallar
- Jordbruksmark tagen ur produktion
- **Markanvändning/vegetationsförändringar inom resp. utom medeltida gärdesgränser**
- Vegetationens sammansättning
- Generella slutsatser från naturvårdens pågående och planerade uppföljning av exv. Häckfågelinventeringen i sjömarkerna, Naturresevat och Natura2000-områden samt Ängs- och betesmarksinventeringen
- Fornlämningar och fornlämningstyper
- Fornlämningslokaler som vårdas enligt särskilt fornvårdsprogram
- Fornlämningslokaler som vårdas genom miljöersättningen
- Fornlämningslokaler inom sökt alvarbete och tilläggersättningsmark

Samfällda beten

- Till vilka byar är utmarken samfälld?
- Vilka byar har juridiskt uppdelade utmarker men brukar den samfälld?
- Hur fördelas det samfällda betet?

Serviceutbud för lantbruksföretag

- Vilken service finns idag?
- Vilka policys/principer finns och tillämpas av företagen avseende transporter m.m.?

Övrigt

Byggnader

- Byggnader enligt GSD-fastighetskartan
- Byggnadsvårdsbidrag

Områdesskydd

- Naturresevat, kulturresevat, djurskyddsområden, Biotopskyddsområden, Natura 2000, Fågeldirektivet, Natura 2000, landskapsbildsskydd, RAMSAR-områden
- Riksintressen enligt Miljöbalken
- Säkerställda kulturmiljövärden enligt Plan- och bygglagen

Vetenskapliga studier och inventeringar

- Forskningsinsatser och vetenskapliga studier
- Inventeringar

Genomförda informationsinsatser

- Broschyrer, böcker och andra trycksaker
- Informationstavlor
- Hemsidor
- Studiecirklar
- Kurser och riktad rådgivning
- Skolundervisning
- Evenemang och utställningar
- Antal certifierade Ölandsguider

Turism

- Besökstatistik från Eketorps borg och Ottenby naturrum
- Bo-på-lantgård
- Vägverkets mätningar
- Antal gästnätter fördelat på olika logimöjligheter (hela Öland)

Ideella föreningar

- Ideella föreningar

Varumärke

- Hur används varumärket Södra Ölands odlingslandskap?
- Finns det ett officiellt och ett/flera kommersiella varumärken?
- I vilken utsträckning återgår det innehåll man fyller varumärket med på de värden som motiverat utnämningen till världsarv?
- I vilka sammanhang används varumärket?
- Vilken bild av världsarvet förmedlas utåt genom användandet av varumärket?
- Hur fortskrider arbetet med utveckling av varumärket och dess kvalitetssäkring?

Kastlösa, Stenåsa och Ventlinge socknar

Den medeltida markindelningen och markanvändning

- I vilken utsträckning finns den medeltida gränsen kvar?
- Vad består gränsen av idag?
- I vilken utsträckning kan man uppfatta gränsen idag?
- Vilka skador finns, hävdas gränsen och i så fall hur?
- Hur används markerna, inom respektive utanför de medeltida gårdesgränserna?
- Hur har markerna använts i ett historiskt perspektiv?
- Var betar djuren?
- Hur används åkrarna? Vad odlas?

Bebyggelse och byggnader

- Hur ser bebyggelsen ut inom och utanför den ursprungliga medeltida bytomten? Var finns förtätningar, utglesning?
- Var ligger den bebyggelse som tillkommit sedan medeltiden?
- Typ av bebyggelse
 - ålder,
 - funktion idag
 - ursprunglig funktion
 - byggnadskonstruktion - material
 - underhållsstatus inkl överloppsstatus
- rivningar, om- och tillbyggnader, nybyggnationer

Samfällda beten

- Till vilka byar är utmarken samfällad?
- Vilka byar har juridiskt uppdelade utmarker men brukar den samfällt?
- Hur fördelas det samfällda betet?

Framtidsutsikter, förankring och attityder

- Hur ser framtidsutsikterna och framtidstron ut, för jordbruket specifikt och för områdets framtid generellt?
- Jordbrukets utveckling och förutsättningar? Kompletterande näringar?
- Vad tycker man om världsarvet? Kunskap och intresse för världsarvets värden?
- Hur har förankring lyckats?

Hur ska uppföljningen gå till?

Värdsarvets samrådsgrupp, Värdsarvsrådet, är ett samarbetsorgan bestående av följande medlemmar: Lantbrukarnas Riksförbund (LRF), Mörbylånga kommun, Länsstyrelsen i Kalmar, Regionförbundet i Kalmar län, samt Sydsvenska Industri- och Handelskammaren.

Även om Länsstyrelsen ansvarar för PR behöver fler parter engageras i uppföljningen. Tanken är att arbetet med att analysera resultaten av del 1 och del 2 och att besvara frågorna i PR görs gemensamt av representanter från Världsarvsrådets parter. I instruktionerna till PR framhåller Unesco att PR bör involvera de som är ansvariga för den dagliga förvaltningen av området: lantbrukarna är här de viktigaste. De representeras genom LRF i Världsarvsrådet. Kommunen arbetar också dagligen med området, genom sin ordinarie kommunala verksamhet t. ex. planarbete, näringslivsutveckling och samarbete med föreningslivet. Men också de andra som är med i Världsarvsrådet har viktiga roller och ansvar med koppling till förvaltning och de frågor som PR handlar om. Det är viktigt att man tar till vara allas kunskaper, erfarenheter och perspektiv som finns samlade inom Världsarvets samrådsgrupp. Det skulle också vara bra om föreningslivet kunde engageras, eftersom deras arbete också är betydelsefullt för förvaltningen av områdets kultur- och naturvärden. Att alla parter medverkar höjer kvaliteten på rapporteringen till Unesco. Om det skulle uppstå meningsskiljaktigheter redovisas dessa i rapporten.

Resultaten av uppföljningsprogrammets del 1 och del 2 blir ett viktigt underlag för inrapporteringen. Insamling, bearbetning och presentation av indikatorerna, särskilt de indikatorer som utgörs av statistik, kan i många fall göras av en person, förslagsvis Länsstyrelsens världsarvs-samordnare. Men när man ska analysera resultaten och ge förslag på åtgärder, är det viktigt att alla parter medverkar i arbetet. På samma sätt föreslås arbetet i referensområdena utföras av LRF och/eller lantbrukarna själva, men vid analyskedet behövs allas perspektiv och kunskaper.

För flera frågor i PR saknas indikatorer och det handlar istället om att uppdatera information ur världsarvsansökan, eller att tillsammans fundera kring vad som fungerar bra eller mindre bra.

I analysfasen är det viktigt att knyta ihop resultat från olika indikatorer och referensområdena med varandra. Många hänger ihop och/eller påverkar varandra. Det är en anledning till att så många indikatorer föreslagits. För de åtgärder som föreslås bör man tala om vad åtgärden består i, ansvarig och tidsplan. På så vis kan uppföljningsprogrammet även fungera som ett handlingsprogram. Överhuvudtaget är förhoppningen, att uppföljningen blir ett tillfälle för gemensamma samtal och utvärdering kring de teman PR tar upp.

Framtidsspaning

En uppföljning är i huvudsak tillbakablickande; man tittar på hur något är idag jämfört med hur det var tidigare. Resultaten av en uppföljning kan visa på trender och tendenser av betydelse för framtiden. Vill man ha en mer kraftfull handlingsberedskap inför framtiden bör man också jobba med en kontinuerlig omvärldsbevakning. Eftersom världsarvet vilar på en näring, jordbruk, är det mycket sårbart. Förändringar i jordbrukspolitik, konsumtionsmönster, lagstiftning etc. kan på mycket kort tid förändra förutsättningarna för lantbruket och därmed världsarvets värden. I samband med uppföljningen föreslås därför att man gör en enkel ”framtidsspaning”. Vad är på gång utanför själva världsarvet, nationellt och internationellt, som kan tänkas få konsekvenser för världsarvet? Även här är det önskvärt att alla parter i Världsarvsrådet bidrar med sina kunskaper och perspektiv.

Attitydundersökning

Inför beredningen av världsarvsansökan till Unesco genomfördes ett omfattande förankringsarbete riktat mot framför allt lantbrukare. Allt sedan dess har brukares och boendes attityder till världsarvet varit en central fråga. Attityder hänger samman med faktorer som förankring, kunskap och intresse. Hur människor tänker, tycker och tror om världsarvet är en viktig påverkansfaktor, detsamma gäller hur lyckosamt fortsatt arbete med förankring och att väcka människors intresse och kunskap blir. Sådant kan återkommande attitydundersökningar hjälpa till att svara på. En attitydundersökning bör omfatta hela världsarvsområdet, ett representativt urval av befolkningen inkl lantbrukarna samt besökare, och utföras av en beteendevetare eller dyl. Exempel på frågor av intresse är: Vad är bra/dåligt med världsarvet? Vilka känslor förknippas med världsarvet? I vilka sammanhang omnämns världsarvet i människors vardag? Upplevs någon ”nytta” med världsarvet? Hur ser framtidstron ut? Vilken roll upplever man att man själv har i arbetet med världsarvets värden? Länsstyrelsen

ansvarar för att en attitydundersökning genomförs, men uppdraget läggs förslagsvis på en konsult.

Omfattning

PR ska göras vart sjätte år men indikatorerna bör uppdateras oftare än så, förslagsvis vart tredje år. Om det går för lång tid mellan mätningstillfällena kan de förlora sin användbarhet. För referensområdena räcker dock vart sjätte år, eftersom det är fråga om en ganska stor arbetsinsats och för att anpassas till PR som ska besvaras vart sjätte år.

Ett försök att beräkna tidsåtgång för arbetet med PR och uppföljningen har gjorts. En grov uppskattning är att det handlar om ca tre månader för arbetet med indikatorerna och sammanställning av resultat och rapport. För de som medverkar i analys- och framtidsspaningsarbetet bör det räcka med tre dagar, förutsatt att de får ett bra och lättillgängligt underlag att jobba med. Arbetet med attitydundersökningen och referensområdena är svårt att tidsberäkna eftersom frågetecken fortfarande återstår kring genomförandet.

Frågan om finansiering är olöst och uppföljningsprogrammets genomförande förutsätter finansiering. Med Länsstyrelsens huvudansvar för PR följer också ett ansvar för att snarast möjligt undersöka möjligheterna till finansiering och att i samarbete med berörda parter upprätta en tidsplan.

Periodic Reporting förändras

PR-formuläret kan ändras av Unesco. Så skedde t.ex. under 2005 då det blev 19 kapitel istället för nio och antalet frågor nästan fördubblades. För närvarande arbetar man inom Unescos Världsarvskommitté med att utvärdera tidigare gjorda PR. Därefter kommer PR med stor sannolikhet ändras igen. Exakt hur PR ser ut år 2012, när Södra Öland antas avrapportera för första gången, är alltså oklart. När arbetet med detta uppföljningsprogram påbörjades fanns bara 2004 års

version tillgänglig och i det följande avsnittet har den versionen behållits. Anledningen är att den är kortare men innehåller samma övergripande frågeställningar som den längre, nyare versionen. Syftet med sammanställningen nedan är i första hand att belysa Unescos krav och förväntningar, och hur uppföljningsprogrammet hänger ihop med PR:s huvudsakliga frågeställningar.

Periodic Reporting i förhållande till föreslagen uppföljning

Sammanställningen visar hur den föreslagna uppföljningen hänger ihop med de frågor som finns i Periodic Reporting. Flera frågor saknar indikatorer och det handlar istället om att uppdatera information ur världsarvsansökan, beskriva något eller att tillsammans fundera kring vad som fungerar bra eller mindre bra. Det här momentet är underförstått för i princip alla frågor, och har därmed inte skrivits ut efter varje fråga.

Frågor i Periodic reporting, version 2004	Uppföljningsprogrammets innehåll samt kommentarer
II.1 Introduktion	I introduktionskapitlet anges land, namn på världsarv, koordinater etc.
II.2 Redogörelse för områdets betydelse	Kap II.2 handlar om att beskriva värdena, uppge eventuella observationer som WHC och ICOMOS gjort i samband med utvärderingen av nomineringen etc. Kapitlet innehåller också frågor om gränser och buffertzoner är tillräckliga för att bevara värdena, och om så inte är fallet ska man förklara varför och ange önskvärda förändringar.
II.3 Redogörelse för autenticitet/integritet	Autenticitet betyder här äkthet, ursprunglighet. Med områdets integritet avses bl.a. påverkan och förändringar utanför världsarvet, som kan få betydelse för själva området. Material från ICOMOS/IUCN finns.
3.1 Har världsarvets värden behållits sedan utnämningen? Om inte, beskriv förändringar och ange orsaker. 3.3 Har det blivit några förändringar i autenticitet/integritet sedan inskrivningen? Om ja, beskriv förändringarna och nämn de huvudsakliga orsakerna.	Användbara indikatorer: <ul style="list-style-type: none"> • Antal jordbruksföretag • Antal/andel sysselsatta inom jordbruket • Jordbruksföretagens storlek, mätt i ha/åkermark • Ågoslag – typ, fördelning, areal • Djurslag/djurantal • Åkerarealens användning • Sökt slätter/betesmark inkl andel/total areal betesmark • Antal/typ av kulturelement i "kulturmiljöstödet" • Antal/areal samfälligheter • Antal ärenden/areal "jordbruksmark" ur produktion
3.2 Hur utvärderades autenticitet/integritet vid tidpunkten för inskrivningen/utnämningen? 3.4 Är fler förändringar i autenticitet/integritet i området att vänta inom den närmaste framtiden? Om ja, förklara och visa hur dessa förändringar kan påverka världsarvets värden.	<ul style="list-style-type: none"> • Markanvändning/vegetation inom/utom medeltida gärdesgränser • Vegetationsförändringar med hjälp av flygbildstolkning • Generella slutsatser från naturvårdens pågående/planerade uppföljning • Antal, typ av och vårdade fornlämningslokaler • Borttagna/nya byggnader enligt GSD-fastighetskartan

	<p>Uppföljning i referensområden: Den medeltida markindelningen och markanvändningen</p> <p>Bebyggelsen Analys av eventuella förändringar i indikatorer listade under fråga 3.1 ger viss vägledning, men här kommer också indikatorer som hänger ihop med förvaltning in, t ex: Befolkningens antal/sammansättning, In- och utflyttning, Serviceutbud för boende och Andel permanentboende/ fritidsboende.</p> <p>Förvaltningsbetingelser/indikatorer på strukturförändringar inom lantbruket: Åldersstrukturen på lantbrukarna, Serviceutbud för lantbruksföretag, Jordbruksföretagens driftsinriktning, Brukningsform, Andel deltidsjordbruk, Antal nya djurstallar, Antal ärenden resp. Areal jordbruksmark tagen ur produktion, Kompletterande näringar och olika typer av miljöersättningar.</p> <p>Uppföljning i referensområden, inte minst beträffande lantbrukarnas uppfattning om jordbrukets utveckling och framtidsutsikter, dvs. sådant som statistiken inte fångar in.</p> <p>”Framtidsspaningen”</p>
<p>II.4 Förvaltning</p>	<p>I världsarvsansökan lämnas en utförlig redogörelse för de förutsättningar som berör förvaltning och en uppdatering av denna information kan förväntas av UNESCO.</p> <p>Lantbrukarna är de viktigaste förvaltarna och situationen inom lantbruket ska prioriteras i uppföljningen.</p> <p>Prioritet ska också ges till uppföljning av den förvaltning som sker genom Världsarvsrådet.</p> <p>Observera att villkoren för förvaltning i sig utgör en viktig påverkansfaktor, se vidare PR kap 5.</p>
<p>4.1 Hur kan skydd och förvaltning bäst beskrivas?</p>	<p>Beskrivs genom att redovisa boende, lantbruks-företag och djurhållning.</p>
<p>4.2 Beskriv och bedöm hur dessa arrangemang för bevarande av värdena beskrivna under II.2 genomförs och hur effektiva de är på nationell nivå resp. läns- och kommunnivå.</p>	<p>Frågan handlar om att gemensamt utvärdera rådande förvaltningsförhållanden, t.ex. Vad fungerar bra/dåligt? Hur effektivt? Roll- och ansvarsfördelning mellan Världsarvsrådets olika parter beskrivs.</p> <p>Viss hjälp kan fås av de indikatorer som berör förvaltning, se ovan Inledande kommentar. Även attitydundersökningen och uppföljningen i referensområden kan vara relevanta.</p>
<p>4.3 Kan dessa bevarandeformer anses tillräckliga? Motivera/förklara svar.</p>	<p>I denna fråga måste man bl.a. ställa förvaltningsförhållandena mot de svar man får på frågorna i kap 3.</p>
<p>4.4 Lista och sammanfatta de lagar och regleringar som berör skydd och förvaltning av området.</p> <p>Bifoga ev. dokumentation.</p>	<p>Uppdatering av den information som finns i världsarvsansökan.</p>

<p>4.5 Beskriv de administrativa och förvaltningsmässiga betingelserna som gäller för området.</p> <p>Ange särskilt vilka institutioner och organisationer som har förvaltningsansvar samt samordnar olika åtgärder. Beskriv även hur samordningen av åtgärder m.m. sker och fungerar; -lokalt, -regionalt, -nationellt, - annan (ange vad).</p>	<p>Se Inledande kommentaren till II.4 Förvaltning.</p> <p>Fokus bör ligga på lantbruket och det arbete som görs inom Världsarvsrådet.</p> <p>Indikatorer som handlar om befolkning, jordbruksstatistik, föreningsliv etc. kan också komma till användning.</p>
<p>4.6 Namn, adress m.m. ska anges för de enheter som är direkt ansvariga för förvaltningen i området.</p>	
<p>4.7 Behöver de administrativa och förvaltningsmässiga arrangemangen/förhållandena justeras eller ändras?</p> <p>Om ja, förklara varför.</p>	<p>Se resultat av 4.2, 4.3 och 4.5</p>
<p>4.8 Finns det en förvaltningsplan?</p> <p>Om ja, sammanfatta och ange om och när planen har genomförts.</p>	<p>Enligt nya instruktioner från Unesco år 2006 ska alla världsarv ha en förvaltningsplan år 2007.</p>
<p>4.9 Ange vilka lagmässiga/rättsliga och administrativa åtgärder som kan behövas i framtiden för att bevara värdena beskrivna i II.2.</p> <p>Ange t.ex. ändring i lagstiftning, ny förvaltningsplan, justering av administrativ och förvaltningsmässig organisation.</p>	<p>Denna fråga bygger vidare på 4.2, 4.3, 4.5 och 4.7, se ovan. Resultat av "Framtidsspaning" Förslag på åtgärder som har kommit fram i uppföljningens del 1 och 2.</p>
<p>4.10 Redogör detaljerat för följande, särskilt om förändring skett sedan inskrivningen.</p> <p>-Beskriv alla större förändringar inom området och beskriva dess nuvarande skick.</p> <p>-Ägarskap/ägarförhållanden. Ange alla stora förändringar i ägarförhållanden och beskriv nuvarande förhållanden</p>	<p>Ang bevarande: se ovan PR kap II.3. Ang ägarskap/ägarförhållanden, är bl.a. indikatorer nedan av intresse:</p> <ul style="list-style-type: none"> • Andel permanentboende/fritidsboende • Antal jordbruksföretag, Jordbruksföretagens storlek • Brukningsform (ägd/arrenderat) • Områdesskydd
<p>Beskriv detaljerat bemanningen/personalförsörjningen på platsen.</p>	<p>Markägare, boende och lantbrukare är de huvudsakliga förvaltarna, men bör inte kallas för personal.</p> <p>Indikatorer: Antal lantbrukare, Andel sysselsatta inom jordbruket, Befolkningsstatistik, Föreningsliv. I övrigt beskrivs vem/vilka som gör vad inom kommun, regionförbund, länsstyrelse, LRF m.fl.</p>
<p>Är det tillräckligt med personal för en adekvat förvaltning av området?</p> <p>Om nej, vad bör göras för att förbättra situationen?</p>	<p>I denna fråga måste man bl.a. ställa förvaltningsförhållanden mot de svar man får på frågorna i kapitel 3.</p> <p>Resultat "Framtidsspaning" Förslag på åtgärder som har kommit fram i uppföljningens del 1 och 2.</p>
<p>Behöver personalen utbildas och/eller kompetensutvecklas?</p> <p>Om ja, vilken typ av kompetensutveckling behövs?</p>	<p>"Framtidsspaning" Attitydundersökning</p> <p>Indikatorer om information och forskning och bruk av varumärket kan komma till användning.</p>
<p>Beskriv den finansiella, ekonomiska situationen i området</p>	<p>Jordbruks- och miljöersättningsstatistik samt resultat från uppföljningen i referensområden för jordbrukets förutsättningar och utveckling kan besvara denna fråga.</p>

Är den tillgängliga finansieringen tillräcklig för en adekvat förvaltning av området? Om nej, beskriv de finansiella resurser som behövs för förvaltning av området.	Resultat av del 1 och 2. "Framtidsspaning" Jordbruks- och miljöersättningsstatistik i förhållande till svar på frågor i kapitel 3.
Redogör för internationell hjälp som kommit området till godo.	Inte relevant
Beskriv IT-utrustningen på platsen.	
Lista vetenskapliga studier och forskningsprogram som har utförts angående området.	I indikatorn har även inventeringar tagits med, vilka dock inte efterfrågas av Unesco. Anledningen är att många pekat på behov av nya inventeringar och att resultat av inventeringar, kan tillföra världsarvet ny och viktig kunskap. Kan delvis fångas genom Indikatorn Genomförda informationsinsatser.
Beskriv finansiella och personella resurser och andra inrättningar för dessa forskningsprogram.	
Beskriv hur informationen/resultaten integreras.	Statistik för besöksmål med inträde; Vägverkets mätningar, Bo-på-lantgård, Gästnätter/olika logialternativ m.m.
Finns det besöksstatistik för området? Om ja, summera statistiken och bilägg denna rapport.	
Vilka inrättningar för besökare finns det i området? Vilka inrättningar för besökare finns det behov av?	Viss uppfattning kan fås genom Indikatorn Turism. "Framtidsspaningen" kan också ge en del (jfr t.ex. pågående diskussion kring behovet av visitors center).
Finns det en plan för allmänhetens användande, och/eller plan för turism och besökande. Om ja, sammanfatta, om nej, förklara om det behövs	
Visa hur världsarvets värden delges boende, besökare och allmänhet. Bifoga material och exempel på broschyrer, videos m.m. och utskrifter av information på hemsidor alt adress till hemsidor.	Indikatorn Genomförda informationsinsatser Indikatorn Varumärke Attitydundersökning
Finns det utbildningsprogram riktat mot skolorna? Om ja, beskriv.	Indikatorn Genomförda informationsinsatser, där Skolundervisning ingår som en del.
Vilken roll spelar världsarvsutnämningen för besöksantal och forskningsprogram? Vilka aktiviteter görs för att upprätthålla och öka medvetenheten om världsarvet?	
II.5 Påverkansfaktorer	Olika påverkansfaktorer är av stor betydelse för världsarvets bevarande och uppmärksammas särskilt i uppföljningen. Ofta är en påverkansfaktor både positiv och negativ.
5.1 Kommentera i vilken utsträckning området hotas av speciella problem och risker såsom miljöförstöring, exploatering, invånarantal, turismtryck o dyl. Nämn även andra faktorer som anses problematiska.	Uppdatera de faktorer som anses påverka världsarvsområdet, utgå från världsarvsansökan. Lista faktorerna. "Framtidsspaning"
	Många av föreslagna indikatorer berör negativa trender. Särskilt betydelsefull är indikatorer som berör förvaltning såsom jordbruksstatistik, befolkningsstatistik, serviceutbud, men också attityder, föreningsliv etc.

<p>5.2 Finns det någon beredskapsplan för området?</p> <p>Om ja, sammanfatta och bifoga en kopia.</p> <p>Om nej, beskriv vad som görs, och av vem, för att motverka de faror som hotar eller kan hota området.</p>	<p>Nej, men jämför kommentar under 5,5 nedan.</p>
<p>5.3 Ange områden där en förbättring vore önskvärd och mot vilka staten arbetar.</p>	
<p>5.4 Ange om och hur påverkansfaktorerna påverkar området; effekt, ökning, minskning.</p>	<p>Se 5.1 ovan. Resultat av analyser del 1 och 2, indikatorer resp. referensområden.</p> <p>”Framtidsspaning”</p>
<p>5.5 Vilka åtgärder har vidtagits eller planeras i framtiden, för att möta/motverka dessa effekter?</p>	<p>Uppföljningsprogrammet syftar till att inte bara följa upp nu i förhållande till då, utan också blicka framåt. I samband med analyserna av del 1 och 2 ska förslag på behov av åtgärder lämnas, ansvarig och tidsplan.</p> <p>”Framtidsspaningen” är också ett verktyg.</p>
<p>II.6 Uppföljning – Övervakning</p> <p>Frågan är svår att besvara men indikatorer som avser forskning, turism samt attitydundersökningen kan vara av intresse.</p>	<p>Gemensam kommentar till frågorna i detta kapitel: hänvisning till uppföljningsprogrammet, beskrivning av hur det fungerar, resultat etc.</p>
<p>6.1 Om möjligt, ge detaljer av senast föregående uppföljning som gjorts för området.</p>	
<p>6.2 Finns det ett formellt system för uppföljning/övervakning?</p> <p>Om ja, ge detaljerad information angående dess organisation, ev. nyckelindikatorer etc.</p> <p>Om inte, är etablerandet av ett sådant system planerat?</p>	
<p>6.3 Finns det några indikatorer etablerade för uppföljning av bevarande av området?</p> <p>Om ja, förse varje vald/använd nyckelindikator med uppdaterad information. Omsorg och vikt bör läggas vid att informationen är så exakt och pålitlig som möjligt, t.ex. genom att genomföra observationer på samma sätt med samma utrustning och metoder och vid samma tidpunkt</p> <p>Namnge och beskriv valda nyckelindikatorer för att mäta bevarandestatus. Om inga indikatorer ännu valts, definieras nyckelindikatorer för framtida uppföljning.</p>	
<p>6.4 Vilka parter är involverade eller kommer att involveras i den regelbundna uppföljningen?</p>	
<p>6.5 Redogör för den administrativa försörjningen för att organisera den regelbundna uppföljningen av området.</p>	

6.6 Ange vilka förbättringar staten förutser eller skulle betrakta som önskvärda för att förbättra uppföljnings/övervakningssystemet?	
6.7 I enskilda fall har WHC redan undersökt bevarandestatus och gett rekommendationer till staten, vid tidpunkten för inskrivningen eller senare. I dessa fall ska staten rapportera vilka åtgärder som vidtagits.	
II.7 Slutsatser och rekommenderade åtgärder	Frågorna handlar om att sammanfatta resultat av tidigare kapitel. För fråga 7.2 förutsätts att analys- och PR-arbetet inkluderar förslag på åtgärder, ansvarig och tidsplan. Jämför rubriken "Hur ska uppföljningen gå till"?
7.1 Sammanfatta de huvudsakliga slutsatserna för status för världsarvets värden, förvaltningen och påverkansfaktorer	
7.2 Ge en överblick över föreslagna framtida åtgärder Namnge vem som bär ansvar för att åtgärderna genomförs. Ange tidsplan samt för vilken/vilka av de planerade åtgärderna som assistans kan behövas från WHF (International Assistance from the World Heritage Fund).	Genomförande = 1. Realiserande 2. Förverkligande 3. Utförande
7.3 Finns det någon kontakt med andra världsarvs förvaltningsenheter, inom eller utom ert land? Om ja, förklara. Ange vilka erfarenheter som hittills gjorts och som kan delas med andra medlemsstater med liknande utgångspunkter eller problem. Ange namn och adress på organisationer, specialister etc. som kan kontaktas i detta syfte.	
II.8 Utvärdering av PR section II	Kapitlet innehåller frågor som berör utvärdering av själva PR och utelämnas här.
II.9 Bilagd dokumentation till PR	Kapitlet innehåller kryssfrågor om typ av dokumentation som biläggs PR-rapporten och utelämnas här.

Referenser

Gunnarsson, C. 2006. PM 2006-09-11 Indikatorer för hållbar regional utveckling, "Handlingsgruppen för hållbar utveckling", på uppdrag av Nuteks RKG-grupp.

Moreau, A., Lager, H. 2001, m.fl. Södra Ölands odlingslandskap. Världsarvsansökan. Länsstyrelsen i Kalmar län. Meddelande 2001:14.

Regeringens skrivelse 2001/02:171 kap 5.2.

Riksantikvarieämbetet. 2006. Periodic reporting 2005 Section II. Sweden. Rapport.

Unesco, World Heritage Committee. Periodic reporting exercise on the application of the world heritage convention section II. 2004.

Muntliga källor

Monika Minnhagen. Riksantikvarieämbetet. December 2006.

Intern arbetsgrupp 2004-2005

Helena Lager, Ann Moreau, Annigun Wedin, Gunilla Johansson, Brita Fahlström, samtliga Länsstyrelsen Kalmar län

Extern arbetsgrupp hösten 2006

Åsa "Felix" Hjalmarsson, Lantbrukarnas riksförbund (LRF), Kerstin Olofsson, Mörbylånga kommun, och Carolina Gunnarsson, Regionförbundet i Kalmar län

Bilaga - Innehåll

Uppföljning i hela världsarvsområdet	24
Befolkning	24
Service	26
Lantbruk	26
Övrigt	37
Kastlösa, Stenåsa och Ventlinge socknar	43
Insamling av uppgifter	43
De medeltida gårderna	43
Samfälligheter och sambeten	44
Bebyggelse och byggnader	44
Framtidsutsikter, förankring och attityder	44
Referenser	45

Uppföljning i hela världsarvsområdet

Indikatorerna handlar om uppföljning inom hela världsarvsområdet och bygger i stor utsträckning på statistik av olika slag. I det här sammanhanget kallas samtliga data och företeelser som ska mätas och följas upp för indikatorer, trots att de kanske inte per definition uppfyller kriterierna för en indikator.

I uppföljningen ska eftersträvas att i största möjliga mån arbeta med lägesbunden data. Anledningen är att det är viktigt att inte bara konstatera att förändringar sker utan även var de sker. Det ökar också möjligheterna att förstå varför. Befolknings-, jordbruks- och miljöersättningsstatistiken bör presenteras på en så detaljerad geografisk nivå som möjligt dvs. på församlingsnivå. All lägesbunden data inmatas och presenteras i ArcGIS eller motsvarande. Men det är viktigt att exakta tal sparas och finns lätt tillgängliga i vanliga, fristående excelfiler.

För att kunna dra slutsatser och göra analyser bör de statistikbaserade indikatorerna jämföras med utvecklingen i omvärlden. Är förändringarna specifika för världsarvsområdet eller av mer generell natur? Såväl datafångst som presentation bör omfatta följande geografiska enheter: församlingar inom världsarvet, världsarvsområdet totalt, Mörbylånga kommun, Kalmar län, Sverige. Det här gäller de flesta indikatorerna under tema Levande landsbygd samt Lantbruk (Jordbruksstatistiken och miljöersättningsstatistiken).

Resultaten ska presenteras tydligt och lättfattligt, t.ex. tabell (exakta tal), diagram (förändringen över tid) och/eller geografisk (kartografisk) presentation i GIS beroende på typ av data. Diagram i form av grafer är ett utomordentligt sätt att presentera förändringar över längre tidsperioder, och bör användas där så är möjligt. En kartografisk presentation ger betraktaren en uppfattning om var förändringar sker och kan användas där det är lämpligt.

Alla originaltabeller och annan data ska sparas i särskild digital mapp, för eventuella framtida bruk. Säkerhetskopior för all ny data som samlas

in för uppföljningen. Detsamma gäller diagram, kartor och andra sätt som resultaten presenteras på.

Befolkning

Befolkningens antal och sammansättning

Indikatorn avser följa förändringar i befolkningens antal och sammansättning (åldersgrupp och kön) inklusive antal nyfödda. **Nyckelindikator**

Relevans

En grundläggande förutsättning för ett levande odlingslandskap i världsarvet är att det finns människor som bor i området. Det är de som förvaltar bebyggelse och landskap. Förändringar i befolkningsunderlag/-sammansättning visar på tendenser som kan vara både positiva och negativa. Uppgångar i födelsetal är positivt eftersom det borgar för att nya generationer tar vid efter de gamla. En ökande medelålder kan å andra sidan signalera det motsatta. Indikatorn ger också, tillsammans med information kring in- och utflyttningar och relationen mellan permanentboende och fritidsboende, en generell bild av regionens attraktivitet ur boendesynpunkt.

I Kalmar län finns många instanser som arbetar för en levande landsbygd och därför redan följer befolkningsutvecklingen. Kommunen arbetar t.ex. löpande med den här typen av statistik. Genom att lyfta in befolkningen i det här sammanhanget betonas deras betydelse för världsarvet som en av flera grundläggande förvaltningsförutsättningar.

Datafångst och källkritik

Befolkningsstatistiken grundar sig på folkbokföringen, och har en närmast total tillförlitlighet ur källkritisk synpunkt. SCB:s register över totalbefolkningen (RTB) får dagligen aviseringar från folkbokföringen. Utgångsmaterialet för förändringsuppgifterna är de rapporter om födselar, dödsfall, flyttningar och civilståndsåändringar som skattekontoren lämnar till Riksskatteverket. En del data kan hämtas hem gratis från SCB:s hemsida. Vill man beställa befolkningsstatistik på församlingsnivå kostar det för 11-50 församlingar 1000 kr plus moms och då får man tre ta-

beller: folkmängd efter ålder, kön, civilstånd, folkmängd i 1-årsklasser samt förändringar; födda, döda, inflyttade m.m.

Länsstyrelsen i Kalmar har tidigare haft tillgång till befolkningsdata på fastighetsnivå, vilket möjliggjort analys på en detaljerad geografisk nivå.

Ur sekretesssynpunkt får data inte redovisas och spridas utanför länsstyrelsen på fastighetsnivå. I GIS kan man dock bearbeta och presentera materialet i t.ex. kilometerrutor eller per församling. Länsstyrelsernas framtida förvärv av befolkningsstatistiken är oklar. I dagsläget har Länsstyrelsen i Kalmar tillgång till data från 2001 och bakåt, medan de senaste årens statistik saknas.

Mörbylånga kommun beställer hem befolkningsstatistik varje kvartal, bl.a. uppdelat på församling. De har även befolkningsdata på fastighetsnivå.

SCB:s RTB uppdateras kontinuerligt. För världsarvsuppföljningen föreslås att datauttag görs avseende situationen 31 december det år uppföljningen avser.

Förslag på bearbetning och presentation: Data enligt nedan (1-6) hämtas från befolkningsdata på fastighetsnivå och redovisas sedan per församling alternativt i km-rutor (1 eller 5 km) efter bearbetning i ArcGIS. Presentation i ArcGIS (situation inkl. förändringar).

1. Befolkningens totala antal (graf)
2. Fördelningen mellan kvinnor och män (stapeldiagram, med andel kvinnor och män i samma stapel)
3. Antal nyfödda (graf)
4. Befolkningens medelålder (graf)
5. Befolkningens ålderssammansättning fördelat på 5 års intervaller 0- 100 år (stapeldiagram, och/eller graf)
6. In- och utflyttning

Permanent- och fritidsboende

Indikatorn avser att följa förändringar i antal och relationen mellan permanent bebodda fastigheter och fritidsfastigheter.

Relevans

Indikatorns relevans bygger på antagandet att en stabil åretruntbefolkning ökar förutsättningarna för att ta tillvara och utveckla värdena i världsarvet. Generellt kan man säga att när andelen permanentboende minskar riskerar bebyggelse att stå oanvänd och förfalla. Om den ersätts av en hög andel fritidsboende blir förutsättningarna för att bedriva verksamheter av olika slag säsongsvisa. Samhällena tenderar till att upplevas som "slumrande" under vinterhalvåret och det blir svårare att upprätthålla servicen året runt. Detta scenario känns igen i vissa delar på Öland.

Öland är ett "sommarparadis", med många fritidsfastigheter. Gamla jordbruksfastigheter styckas av och övergår till att bli sommarställen. Förhållandet kan också innebära upptrissade fastighetspriser, när t.ex. kapitalstarka storstadsbor ger sig in i budgivningen. I samband med omvandlingen till fritidsbostäder kan i vissa fall noteras att underhåll av landskap och byggnader blir sämre jämfört med tidigare. Men det kan också vara så att de nya ägarna vårdar sitt lantställe, och rustar upp byggnader som annars skulle förfalla. Generellt kan man säga att landskapet ofta förändras från att ha varit ett produktionslandskap till att bli ett rekreationslandskap. Sommargästernas ofta stora uppskattning av natur- och kulturmiljön, rekreationslandskapet, bör omnämnas här.

Datafångst och källkritik

Statistiken baseras på Lantmäteriets fastighetsdatasystem. Statistiken kan beställas från SCB som också bearbetar och sekretessgranskar.

Om en fastighet betraktas som permanent bebodd eller inte styrs framför allt av mantalsskrivningen. Om minst en person är mantalsskriven på fastigheten räknas den som permanent bebodd. Idag blir delårsboende allt vanligare, dvs. ett mellanting mellan permanentboende och fritidsboende. Man bor delar av året i sin fritidsbostad och kan även vara mantalsskriven där samtidigt som man arbetar på annan ort i vilken man också har en bostad. Förhållandet kan också vara helt omvänt. Detta fenomen kan utgöra ett källkritiskt problem. Man bör vara medveten om detta, men problemet kan i sammanhanget inte anses vara så stort att indikatorn saknar relevans.

Förändringar i andel permanent-/fritidsboenden kan inte tolkas som att permanentboenden övergår till att bli fritidsboende eller vice versa. Nybyggnationer spelar också in. Relationstalen (andel) måste därför alltid stämmas av mot de absoluta talen (antal av respektive kategori).

Bearbetning och presentation: Bearbetning görs av SCB. Geografisk skalnivå på presentationen är avhängigt sekretessfrågan men man bör åtminstone kunna redovisa data på församlingsnivå. Såväl andel som absoluta tal bör presenteras.

Ett mindre ambitiöst alternativ är att bara redovisa data på kommunnivå.

Service

Indikatorn serviceutbud för boende omfattar flera typer av service. Det är lämpligt att bearbeta och analysera dessa data gemensamt. Indikatorn avser följa förändringar avseende utbudet. Vid vissa typer av förändringar kan ytterligare bearbetningar behövas, exv. i form av omlandsstudier eller servicetypens innehåll.

Följande typer av service föreslås:

1. Dagligvaror/livsmedelsbutik
2. Systembolag och systembolagsvaror
3. Sjukvård
4. Barnomsorg och grundskola
5. Apotek/apoteksombud
6. Räddningstjänst
7. Drivmedel
8. Post och bank
9. Infrastruktur i form av bredbandutbyggnad, vägnät och allmänna kommunikationer, främst bussförbindelser
10. Övrigt

Relevans

För att människor ska kunna leva och verka i en region är tillgången och närheten till olika typer av service av stor betydelse. Service från samhället, i kommunal, kommersiell, landstings- eller statlig regi, är grundläggande funktioner som alla medborgare behöver och nyttjar på ett eller annat sätt. Service och befolkning hänger ihop och en bra tillgång på service, liksom befolkningsunderlaget kan betraktas som grundläggande

de för att världsarvets värden ska kunna tas tillvara på ett bra sätt.

Datafångst och källkritik

Datauttag kan göras kostnadsfritt från Service-data Syd, ett samarbetsprojekt mellan länsstyrelserna i Kronobergs, Jönköpings, Blekinge och Kalmar län. Här finns data lagrat från år 2000 och framåt. Följande typer av service finns eller kommer att läggas in i Servicedata Syd: ambulansstation, apotek, arbetsförmedling, bank, barnmorske-mottagning, bibliotek, barnvårdscentral, dagligvaror, distriktssköterska, drivmedel, försäkringskassa, polis, post, privatläkare, räddningstjänst, sjukhus, skola/barnomsorg, social omsorg, systembolagsvaror, tandvård, vårdcentral och återvinning. Databasens aktualitet är i dagsläget beroende av att kommunerna uppdaterar data kontinuerligt, något som sker i varierande utsträckning. Uppgifterna ur databasen bör därför tills vidare alltid kontrolleras med kommunen. Beträffande infrastrukturella förändringar i form av bredbandsutbyggnad, vägnät och allmänna kommunikationer måste uppgifter inhämtas separat, från Kalmar Läns Trafik, Vägverket m.fl.

Bearbetning, analys och presentation

Länsstyrelsens hållbarhetssekretariat har erfarenhet av att arbeta med analyser av servicelösningar, Analys av servicelösningar i Kalmar läns lands- och glesbygd inkluderar analysmöjligheter i GIS-miljö, omlandsberäkningar o dyl. De har också god inblick i databasens problem och möjligheter, samt tillgång till ”äldre information”. Därför föreslås denna del av uppföljningen läggas ut på hållbarhetssekretariatet utifrån några specificerade frågeställningar. Den slutliga presentationen av förändringar och analysresultat bör i huvudsak göras kartografiskt.

Lantbruk

Antal/andel sysselsatta i jordbruket

Indikatorn antal och andel sysselsatta i jordbruket är ett komplement till jordbruksstatistiken.

Relevans

Lantbruket är den traditionella näringen på södra Öland. Utvecklingen under de senaste 100 åren har inneburit en stark strukturomvandling med successivt minskande behov av arbetskraft. Det

är av intresse att följa förändringar i sysselsättningen och hur många som direkt är involverade i den dagliga förvaltningen av världsarvet.

Datafångst och källkritik

I vilken utsträckning statistik finns att tillgå behöver utredas närmare. Troligen fångar den i så fall inte upp ”hobbyjordbruken”

Serviceutbud för lantbruksföretag

Indikatorn avser att först inventera och sedan följa förändringar beträffande tillgång på service för lantbruksföretag. Vilken service finns, på vilket avstånd och till vilket pris?

Relevans

Serviceutbudet påverkar förutsättningarna för jordbruket och därmed i sin tur världsarvets värden. Det handlar om till exempel vilka principer som tillämpas av ARLA (eller motsvarande i framtiden) för mjölktransporter vad avser volym i förhållande till transportavstånd. Foder, maskiner och slakterier/-transport är andra viktiga serviceområden för jordbruket som bör följas upp. En förändring kan få stora konsekvenser i området, till exempel om mjölkbilen inte längre åker till ett visst område för att volymen inte är tillräckligt stor. Det kan också leda till dominoeffekter.

Datafångst och källkritik

I dagsläget finns det ingen etablerad datainsamling utan länsstyrelsen får söka information genom förfrågningar till LRF, Hushållningssällskapet och de viktigare berörda företagen såsom ARLA (mjölk), KLS (djur), Lantmännen (foder, maskiner), Svenska Foder (foder), Smålands motor (maskiner) m fl. För att datainsamlingen ska bli jämförbar mellan uppföljningstillfällena krävs att samma frågor ställs vid varje tillfälle:

1. vilken typ av service finns idag, på vilket avstånd och till vilket pris?
2. vilka policys/principer finns och tillämpas av företagen avseende transporter m.m?

Serviceutbudet är en påverkansfaktor som i hög grad hör hemma i ”framtidsspaningen” och den bör också inlemmas i densamma. Anledningen är möjligheterna att påverka eventuella förändringar innan de genomförs.

Presentation

Presentationen görs i tabellformat under rubriker Typ av service (inkl företagets namn), Policy/principer för tillhandahållande av service till lantbruket, Avstånd, och Pris.

Kompletterande näringar inom jordbruket

Indikatorn kompletterande näringar inom jordbruket avser följa graden och typen av kompletterande näringar inom jordbruket.

Relevans

Utvecklingen inom jordbruket har lett till att allt fler lantbrukare kompletterar den traditionella produktionen med satsningar på t.ex. småskalig livsmedelsförädling och turism. Det kan leda till att jordbruksföretag som annars skulle ha svårt att klara sig på marknaden lever kvar. Det resulterar i fler aktiva gårdar, vilket gynnar en levande landsbygd. Satsningarna kan också ge andra mervärden, t.ex. inkomster från turism eller utveckling av varumärken med koppling till jordbruk, landsbygd samt kultur- och naturvärden. De kompletterande näringarna kan inte ersätta betydelsen av fortsatt utveckling av det konventionella jordbruket, men som den ekonomiska och politiska situationen ser ut idag kan det för mindre och medelstora lantbruk vara ett alternativ till att jordbruket måste läggas ned helt.

Datafångst

Det finns sannolikt ingen statistik på det här området. Eventuellt har både LRF och kommunen en del data som kan användas. Hur datafångsten ska gå till behöver utredas närmare. Eventuellt behöver datainsamling göras via särskilda enkäter till lantbrukarna.

Jordbruksstatistiken – inledning

Relevans

Den officiella jordbruksstatistiken är av grundläggande betydelse för att följa utvecklingen i världsarvet. Med hjälp av nyckelindikatorerna kan man följa förutsättningarna för att tillvarata världsarvets värden; att det finns tillräckligt med lantbrukare, hur fördelningen av åker, betesmark etc. ser ut, åkermarkens användning och att det finns tillräckligt med djur för att beta alvar- och sjömarker etc.

Övriga indikatorer är av mer indirekt betydelse men behövs som underlag för analyserna. De visar t.ex. strukturella förändringar inom lantbruket, hur näringen reagerar på förändringar av jordbrukspolitik och ökad konkurrens. I förlängningen är sådana faktorer mycket viktiga för världsarvet.

Indikatorernas betydelse för uppföljningen och Periodic reporting är uppenbar, särskilt för frågor som berör värdena och förvaltningen.

Datafångst och källkritik

I stort sett alla de nedan föreslagna indikatorerna baserar sig på data ur Lantbruksregistret (LBR). Dessa data kan beställas från SCB som även bearbetar och eventuellt sekretessgranskar. Uppgifter till LBR hämtas från företag med > 2 ha åkermark eller stor djurbesättning. Det innebär att företag med < 2 ha åkermark inte kommer med i statistiken. Uppgiftsinsamling till LBR gjordes under åren t.o.m år 1999 via postenkäter från samtliga företag med mer än 2 ha åkermark eller stor djurbesättning. Uppgifter om t.ex. åkerarealens användning och antal husdjur av olika slag samlades in varje år, medan andra data enbart samlats in vissa år. Från och med år 2000 samlas uppgifter in till LBR enligt en metod som nyttjar informationen i de administrativa stödregister som Jordbruksverket ansvarar för. Dessa register är i första hand de som ingår i stödregistersystemet (IAKS) samt det centrala nötkreatursregistret (CDB). Utöver detta insamlas information till LBR genom kompletterande enkäter. Genom att basera datafångsten på t.ex. IAKS går man miste om aktuella uppgifter från de lantbrukare som inte söker några stöd. De som inte sökt någon form av ersättning finns dock med i SCB:s statistik, men man har då kompletterat med äldre uppgifter ur lantbruksregistret. De äldre uppgifterna följer med utan uppdatering.

Vid beställningen av statistiken på församlingsnivå är det viktigt att inte glömma bort de jämförande geografiska enheterna, Mörbylånga kommun, Kalmar län, Sverige som helhet.

Församlingarna, tidigare socknar, har så länge den offentliga jordbruksstatistiken funnits utgjort en viktig bas för statistisk bearbetning och presentation men framtiden är oviss. Samman-

slagningar av församlingar har blivit allt vanligare, och på SCB kan man inte med säkerhet svara på om det i framtiden kommer att vara möjligt att få fram uppgifter enligt tidigare församlingsgränser. Om statistikinsamling och bearbetning kommer att följa de nya större församlingarna blir de geografiska enheterna större. För att analysera eventuella förändringar kan man då bli tvungen att slå ihop data från flera församlingar från föregående uppföljningstillfälle. När det gäller statistik för miljöersättningar och grödkoder kan man arbeta med jordbruksblock som geografisk enhet. Väljer man denna möjlighet minskas också beroendet av församlingsgränserna vid analys av eventuella förändringar. Detta förutsätter att jordbruksblocken även i framtiden kommer att användas.

Antal jordbruksföretag

Indikatorn antal jordbruksföretag avser att följa utvecklingen inom jordbruksnäringen.

Nyckelindikator

Relevans

Världsarvet står och faller med de aktiva jordbruksföretagen. Minskar antalet företag markant finns det anledning till oro. Strukturomvandlingen inom jordbruket har under senare tid lett till allt färre jordbruksföretag. Bara under perioden 1999 – 2003 minskade antalet med 8 % i världsarvsområdet. Utvecklingen inom jordbruket har liksom på andra håll lett till allt färre men större företag. Förändringar i antal jordbruksföretag måste därför analyseras tillsammans med arealuppgifter fördelade på ägoslag (åkermark, betesmark, skog) samt djurantal. Tillsammans ger de här indikatorerna en god bild av eventuella förändringar i världsarvet. Effekterna av färre jordbruksföretag kan också påverka bebyggelsen i form av fler överloppsbyggnader. Se även Jordbruksstatistik inledning.

Åldersstrukturen på lantbrukarna

Indikatorn avser att följa utvecklingen i åldersstrukturen bland brukarna.

Relevans

Under senare delen av 1900-talet har den genomsnittliga åldern på lantbruksföretagare ökat. Utvecklingen gäller generellt i Kalmar län och troligen också i världsarvsområdet. Ett levande

odlingslandskap bygger på att yngre generationer kan och vill ta vid efter de äldre. Genom att följa utvecklingen av åldersstrukturen bland brukarna kan man få positiva eller negativa signaler av relevans för världsarvets framtid. Liksom antalet aktiva jordbruksföretag handlar denna indikator om grundläggande förutsättningar för ett fortsatt brukat landskap.

Datafångst och källkritik

I statistiken ingår i dagsläget inte firmor, handelsbolag och aktiebolag som redovisar organisationsnummer istället för personnummer. Vid beställning av statistiken bör man därför efterfråga en post för antalet juridiska företag, så att man kan se hur många ”man tappar”. Vid beställning bör också medelåldern särskilt efterfrågas, eftersom indelningen i åldersgrupper inte möjliggör egna beräkningar i excel. Se även Jordbruksstatistik inledning.

Presentation

I den officiella jordbruksstatistiken finns en redan etablerad indelning i åldersintervaller som även bör användas här. På så vis underlättas jämförelser med andra geografiska områden, t.ex. länet och riket, utan att data måste bearbetas för dessa nivåer. Stapeldiagram är en lämplig presentationsform. Som komplement bör medelåldern beställas och särredovisas. Se vidare under Jordbruksstatistik inledning ovan.

Jordbruksföretagens storlek

Indikatorn avser mäta förändringar i jordbruksföretagens storlek. Enligt gängse statistik mäter man storleken i hektar åkermark. Data brukar presenteras i några storleksgrupper och redan etablerade grupper bör användas i detta sammanhang.

Relevans

Indikatorn är ett mått på strukturomvandlingen inom jordbruket, och relevant för världsarvet. Den bör särskilt studeras tillsammans med förändringarna i antalet jordbruksföretag, mot bakgrunden av pågående trend med allt färre men större enheter. Jämför även ovan.

Jordbruksföretagens driftsinriktning

Indikatorn jordbruksföretagens driftsinriktning avser att mäta förändringar inom produktionen.

Driftsinriktningen grupperas enligt gängse statistik i typklasserna växtodlings(företag), husdjursskötsel (husdjursföretag), blandat jordbruk (bland företag) och småbruk.

Relevans

Uppgifter om jordbruksföretagens driftsinriktning och arbetsbehov belyser graden av, och förändringar i, specialisering inom jordbruket. Indikatorn ger tillsammans med uppgifter om företagets storlek, åldersstruktur på lantbrukarna och genomsnittlig besättningsstorlek, en bild av lantbrukets strukturomvandling, problem och möjligheter samt anpassning till förändringar i omvärlden. Alla uppgifter av detta slag är av relevanta för världsarvets värden, eftersom de direkt eller indirekt kan få konsekvenser för förvaltning.

Datafångst och källkritik

Företagens driftsinriktning tillhör kategorin typologidata. Typologidata får man inte genom direkt datainsamling, utan genom att nyttja sådana uppgifter om lantbruket som redan finns i lantbruksregistret dvs. grödarealer och husdjursantal samt skogsmark. På basis av dessa uppgifter och med utnyttjande av normtal som speglar arbetsbehovet (i timmar) för varje hektar av olika grödor respektive husdjur, får man en bild dels av företagets totala arbetsbehov, dels av hur detta arbetsbehov fördelas på olika driftsgrenar. Man ska vid tolkningen komma ihåg att användningen av normtal innebär en standardisering som bygger på genomsnittsvärden. För det enskilda företaget kan arbetsbehovet vara större eller mindre beroende på bl.a. mekaniseringsgrad.

För att hänvisas till en viss typklass av driftsinriktning krävs att minst 2/3 av företagets arbetsbehov hänför sig till motsvarande driftsgren. Så har t.ex. ett mjölkföretag minst 67 % av arbetsbehovet inom mjölkproduktionen. Som småbruk betraktas ett företag med ett arbetsbehov på under 400 standardtimmar.

Se även Jordbruksstatistik inledning.

Ägoslag

Indikatorn ägoslag avser att mäta areal åkermark, betesmark, skog och övrig mark, samt förändringar i fördelningen mellan dessa.

Nyckelindikator

Relevans

Indikatorn ger ett grovt mått på dagens markanvändning. Förändringar i markanvändningen och i relationen mellan åker-, betesmark etc. är av central betydelse för världsarvet. Indikatorn kan analyseras tillsammans med bl.a. åkerarealens användning och sökt areal slätter/betesmark.

Datafångst och källkritik

Informationen som rör ägoslag hämtas ur databasen IAKS, se vidare Jordbruksstatistik inledning. Eventuellt kommer totalundersökningar att genomföras även i framtiden.

För ägoslaget skog kommer endast den skog som lantbruksföretaget redovisar med, dvs. inte eventuella bolagsskogar. Vill man ha fullständiga data rörande skogsareal måste man komplettera med annan typ av statistik. Inom världsarvet finns det idag knappt någon skog varför problemet kan anses försumbart.

Eftersom datainsamlingen kommer från SAM-blanketterna bygger data på vad lantbrukarna själva väljer att redovisa. Uppgifterna säger t.ex. ingenting om hur stor del av åkermarken som faktiskt odlas. Åker kan redovisas som betesmark, om det för tillfället har den användningen.

Åkerarealens användning

Indikatorn avser följa förändringar i åkerarealens användning uttryckt i typ av grödor.

Nyckelindikator**Relevans**

Åkermarken tillhör världsarvets värdekärna, och det finns anledning att följa utvecklingen av flera skäl. Åkerbruket skiljer sig inom området. Södra och östra Öland har ett åkerbruk anpassat till mjölkproduktion. I huvudsak odlas foder för den egna gårdens bruk. I Mörbylångadalen bedrivs en intensiv växtodling. Specialgrödor som lök, potatis, jordgubbar, sockerbetor och bruna bönor odlas för avsalu. Även spannmålsproduktionen är betydelsefull. De arealbidrag som tidigare utbetalats har haft stor betydelse för lönsamheten. Det nya Gårdsstödet som 2005 ersatte areal- och djurbidragen innebär ganska stora förändringar, eftersom stöden inte längre är tydligt kopplade till produktionen. Hävden av markerna är det primära, och därför finns det inte några direktiv

för vad man odlar, vad som trädas eller inte osv. Man räknar med att stora arealer i landet kommer att läggas i träda. Effekterna av gårdsstödsreformen börjar redan skönjas i rapporter från Jordbruksverket; trädan ökar och spannmålsarealerna minskar något. Hur det blir i världsarvet är en öppen fråga. Reformen kan komma att bli negativ för världsarvets värden. Om stora arealer åkerjord upphör att vara brukade i egentlig mening hotas kontinuiteten i den traditionella markanvändningen.

Brukningsform (ägd/arr.) – antal företag och areal

Indikatorns fullständiga namn är antal företag respektive areal åkermark efter brukningsform. Med brukningsform avses ägo- och brukningsmässiga förhållanden, dvs. i vilken utsträckning man äger eller arrenderar den mark man brukar. De indelningar som finns att tillgå i den offentliga statistiken är antalet företag som är helt ägda, helt arrenderade eller delvis arrenderade samt uppgifter på arealnivå. För arealnivån föreslås presentation och analys av andel arrenderad åkermark per socken som tillräcklig. Statistik rörande andel arrenderad betesmark, vilket också skulle vara intressant att följa, saknas hos SCB men kan eventuellt fås fram via Jordbruksverket.

Relevans

Förändringar i relationen mellan ägande och arrenden är huvudsakligen av indirekt betydelse för världsarvet. Indikatorn ger liksom t.ex. driftsriktning ett mått på strukturomvandlingen inom jordbruket. I takt med allt färre men större jordbruksföretag blir också arrendeformen allt vanligare. Ökande andel arrenden kan också tänkas få mer direkta konsekvenser för världsarvet. När en mark som ägts och brukats av samma släkt i generationer arrenderas ut kan man tänka sig en förändrad skötsel som följd. När mer och mer mark samlas i händerna på allt färre brukare minskar också brukarnas möjlighet att lägga ned mer tid på markerna än vad som är absolut nödvändigt. Äger man inte sin mark har man kanske heller inte samma "djupa känsla" eller intresse för den. Ett motiv för att bruk sina, förutom livsmedelsproduktion, har ibland angetts vara att man förvaltar ett arv från tidigare generationer och att man inte vill se sina barndoms marker växa igen.

Andel deltidjordbruk

Indikatorn andel deltidjordbruk avser att följa den generella trend som pekar mot allt fler deltidjordbruk.

Relevans

Indikatorn ger liksom driftsinriktning, brukningsform etc. ett mått på strukturomvandlingen inom jordbruket. Andelen deltidjordbruk har minskat med ca 4 % sedan världsarvets tillkomst.

Datafångst och källkritik

Data angående deltidjordbruk bygger på skattningar av arbetsbehov och tillhör kategorin typologidata. Typologidata får man inte genom direkt datainsamling, utan genom att nyttja uppgifter om lantbruket som redan finns i lantbruksregistret dvs. grödarealer och husdjursantal samt skogsmark. På basis av dessa uppgifter och med utnyttjande av normtal som speglar arbetsbehovet (i timmar) för varje hektar av olika grödor respektive husdjur, får man en bild dels av företagets totala arbetsbehov, dels av hur detta arbetsbehov fördelas på olika driftsgrenar. Man ska vid tolkningen komma ihåg att användningen av normtal innebär en standardisering som bygger på genomsnittsvärden – för det enskilda företaget kan arbetsbehovet vara större eller mindre beroende på bl. a. mekaniseringsgrad. Se vidare Jordbruksstatistisk årsbok 2003:11.

Djurslag och djurantal

Indikatorn avser följa förändringar i djurantal och djurslag. Gruppering görs i enlighet med den tryckta jordbruksstatistiken, för att underlätta jämförelser, tackor, baggar, lamm, summa får; mjölkkor, am- och dikor etc., summa nöt, osv. **Nyckelindikator**

Relevans

Förändringar i djurantal kan påverka förutsättningarna att behålla en traditionell hävd av alvar- och sjömarker. Olika djur betar på olika sätt. Det finns ganska god kunskap om historiska förhållanden, som man kan jämföra dagens med. Indikatorn ger också besked om förändringar i produktionsinriktning, t.ex. övergång från mjölk till köttproduktion eller hästnäringens utveckling.

Indikatorn bör särskilt analyseras med antal jordbruksföretag, ägoslagsfördelning och areal slätter- och betesmarker. Se även indikator 2.15.

Datafångst och källkritik

Se Jordbrukstatistik inledning. Antalet hästar på landsbygden har de senaste åren ökat. I jordbruksstatistiken är hästar bristfälligt redovisade. Det är enbart hästar i ett jordbruksföretag som kommer med i statistiken. Den 1 januari 2006 ska alla hästar oavsett ålder och ras ha hästpass. Därmed kommer också statistiken att förbättras.

Antal företag med resp. djurslag och genomsnittlig besättningsstorlek**Relevans**

Indikatorerna ger liksom driftsinriktning, brukningsform etc. ett mått på strukturomvandlingen inom jordbruket, i detta fall avseende djurhållande företag.

Miljöersättningsstatistiken – inledning

Relevans

Dagens miljöersättningar har stor betydelse för landskapsvården. För de flesta lantbruksföretag utgör de en väsentlig del av ekonomin. Utan ersättningarna skulle sannolikt långt färre värdefulla marker hävdas, detsamma gäller landskaps-elementen. Förändringar i ersättningsystemen kan få stora konsekvenser för södra Öland, och möjligheterna att tillvara kultur- och naturmiljövärden. Hur stor jordbruksareal ligger inte med i miljöstöden idag?

Ur ett förvaltningsperspektiv har den här statistiken en viktig plats i uppföljningen och Periodic reporting.

Allmänt om datafångst och källkritik

I dagsläget (2004) beställs statistiken avseende miljöersättningarna från Jordbruksverket (SJV). SJV: s data bygger på uppgifter från länsstyrelserna, och inom en snar framtid kommer sannolikt länsstyrelserna själva automatiskt att få ta del av statistiken. Statistiken grundar sig på sökta arealer, och säger ingenting om eventuellt fullföljt åtagande. Den s.k. tilläggsersättningen för betesmarker och slätterängar fastställs av Länsstyrelsen. I övrigt är det brukaren själv som lämnar in uppgifter om areal etc.

Stödsystemet är mycket föränderligt, vilket försvårar jämförelser över längre tidsperioder. Så kommer det också att vara i framtiden. Att för den skull utesluta indikatorer baserade på miljöersättningarna vore dock synd, eftersom uppgifter från olika perioder ändå kan förväntas bli mer eller mindre jämförbara. Det är viktigt att redogöra för utgångspunkter och definitioner för respektive stöd/ersättning vid varje uppföljningstillfälle, så att förändringar kan tolkas på ett korrekt sätt.

Sökt areal slätter- och betesmarker inkl andel/ total areal betesmark

Indikatorn avser följa utvecklingen avseende areal slätterängar och betesmarker med (olika typer av) ersättning. Beroende på stödets utformning under olika perioder ser data delvis olika ut. I nuvarande stödsystem för slätterängar och betesmarker kan man få extra ersättning för lieslätter, hamling och efterbete. Vid uppföljningen bör även sådana data beaktas och redovisas, även om motsvarande data inte funnits tidigare och framtiden är oviss. Indikatorn bör inkludera en redovisning av andel slätter- och betesmarker med miljöersättning, fördelat på olika klasser, i förhållande till total areal redovisad betesmark. Med det senare avses ägoslagsuppgifterna i jordbruksstatistiken. **Nyckelindikator**

Relevans

Kontinuiteten i hävden av betesmarkerna i världsarvet är unik i sitt slag. Fortsatt hävd av betesmarkerna är en given del i världsarvets värdekärna. Det är framförallt betet i utmarkerna som är intressanta i sammanhanget. Slätterängar och ogödslade betesmarker har generellt sett ett högre värde ur kulturhistorisk och biologisk synpunkt. I det miljöersättningssystem som f.n. är i bruk gynnas också slättermarker och betesmarker med biologiska och kulturhistoriska värden.

Genom att analysera förhållandet mellan olika typer av betesmarker inom ersättningssystemet i förhållande till total betesmarksareal kan man få en uppfattning om andelen slätterängar, ”tilläggsersättningsmarker” eller alvarbeten ökar eller minskar. Man kan exempelvis tänka sig ett scenario där fler väljer att hävda marker genom slätter. Även skiften som tidigare gödslats kan på Öland, med rätt hävd, få tillbaka karaktären av

ogödslad slätter-/betesmark på en relativt kort tid. Man kan också tänka sig ett motsatt scenario, med en lägre andel ogödslade, traditionellt hävdade betesmarker och slätterängar.

Datafångst och källkritik

Ersättningen till slätter- och betesmarker är en typ av miljöersättning, se vidare Miljöersättningsstatistik inledning. När det gäller den s.k. grundersättningen kommer uppgifterna om arealer och bedömning av klass från den enskilde brukaren. Tilläggsersättningen för betesmarker och slätterängar fastställs av Länsstyrelsen. Detsamma gäller ersättningen för alvarbete på Öland.

Stödet för betesmarker och slätterängar är likasom andra miljöersättningar utsatt för stora förändringar, vilket försvårar jämförelser över längre tidsperioder. Men förhoppningsvis kommer klassindelningarna m.m. ändå att vara godtagbart jämförelsebara. År 2006 finns tre huvudsakliga klasser, grundersättning, tilläggsersättning och alvarbete. I det första klassificeringssystemet efter EU-inträdet fanns fyra huvudklasser betesmarker, där A ungefär motsvaras av nuvarande tilläggsersättning. Det fanns också tre specialklasser, alvarbete, skogsbete och fåbodbete. Samtliga dessa finns även idag, även om definitionerna skiljer sig något.

Vid tidpunkten för världsarvsutnämningen hade det förenklade systemet med grundersättning och tilläggsersättning trätt i kraft, men de första åren var det en del brukare som låg kvar med gamla åtaganden varför dessa också måste beaktas för första uppföljningsåret.

Antal/andel brukare med miljöersättning för bevarande av slätterängar och betesmarker

Indikatorn avser följa antal respektive andel brukare med miljöstöd för bevarande av betesmarker och slätterängar.

Relevans

Indikatorn är framförallt relevant som ett mått på intresse från lantbrukarna. Informationen bör ställas i relation till arealuppgifterna ovan. På så vis kan man se om t.ex. hävden grupperas på allt färre eller fler lantbruksföretag.

Antallstyp av kulturelement i "kulturmiljöstödet"

Indikatorns fullständiga beteckning är antal och typ av kulturelement som sköts inom ramen för miljöersättningen Bevarande av värdefulla natur- och kulturmiljöer i odlingslandskapet (eller motsvarande). Indikatorn visar hur många av respektive kulturelement i eller i anslutning till åkermark som sköts inom ramen för ersättningen.

Relevans

Många av de ersättningsberättigade kulturelementen är viktiga beståndsdelar i södra Ölands odlingslandskap. I nuvarande stödform ges ersättning för skötsel av följande: fornlämningslokal, byggnadsgrund, överloppsbyggnader, brukningsväg, alléträd, brunn/källa, jordvall/gropvall, hamlade träd, solitärträd, liten svårbrukad åker, läplanteringar, odlingsröse/stentipp, öppet dike, renar m åkerskiften, stenmur, åkerholme, småvatten, fågator, trädrad/buskrad. Endast kulturelement i anslutning till åkermark kan komma ifråga. Det finns förstås folk som sköter brukningsvägar, stenmurar osv. utan någon ersättning. Indikatorn säger således inget om det totala antalet kulturelement som faktiskt sköts. För både bevarande och upplevelsen av det innehållsrika odlingslandskapet är sådana här åtgärder både uppskattade och värdefulla.

Datafångst och källkritik

Se Miljöersättningsstatistik inledning, samt ovan. Observera att uppgifterna om antal och typ av kulturelement bygger på brukarnas egna uppgifter, och att indikatorn inte säger något om kvaliteten på skötseln.

Antal/andel brukare med miljöersättning för bevarande av värdefulla natur- och kulturmiljöer i odlingslandskapet

Indikatorns fullständiga beteckning är antal resp. andel brukare som sökt miljöstöd för bevarande av värdefulla natur- och kulturmiljöer (eller motsvarande).

Relevans

Indikatorn kan ses som mått på intresse och möjlighet från lantbrukarnas sida. I och med förändringar i stödet, t.ex. ersättningsnivåer och skötselkrav, kan anslutningen till stödet förväntas

förändras. Det kan också vara intressant att jämföra föregående indikator, antal och typ av kulturelement, med antal anslutna brukare för att se om t.ex. mängden element som man tycker sig mäktat med att sköta per företag ökar eller minskar.

Miljöersättning för odling av bruna bönor

Relevans

Bruna bönor är en av de specialgrödor som odlas på södra Öland. Det milda klimatet och den kalkrika jorden ger tillsammans mycket bra förutsättningar för odling av bönor. Odlingen av bruna bönor har en lång tradition och det finns en särskild miljöersättning för att stödja fortsatt odling av bruna bönor på Öland.

Datafångst och källkritik

Se Miljöersättningsstatistik inledning.

Miljöersättning för öppet och varierat odlingslandskap resp. areal

Miljöersättningen för öppet och varierat odlingslandskap, från och med ny programperiod 2007 "vallstödet", bidrar till att upprätthålla ett fortsatt öppet odlingslandskap.

Datafångst och källkritik

Se Miljöersättningsstatistik inledning.1.3.20
Sökt/beviljat våtmarksstöd inkl areal
Övrigt tema 2

Antal/areal samfälligheter

Indikatorn avser följa förändringen av fastighetsstrukturen med avseende på antal respektive sammanlagd areal samfälligheter. Om möjligt bör även data ställas i relation till ägoslagsuppgifter genom GIS analys.

Relevans

Ett karaktäristiskt drag för Öland är att samfälligheter bevarats i relativt stor utsträckning; betesmarker på Stora alvaret, kvarnplatser och sjöbodplaner. Denna kollektiva ägandeform är en konsekvens av hur bönderna organiserade sig och resursnyttjandet. Uppgifter i skiftesprotokoll vittnar ibland om att t.ex. alvarmarkens beskaffenhet inte gjorde det mödan värt att skifta marken. Den förhållandevis stora andelen samfälligheter har förmodligen även sociokulturella förklaringar. Samfälligheterna är alltså kulturhis-

toriskt intressanta och det är av intresse att följa denna traditionsbundna ägande- och brukningsform i modern tid. Det kollektiva ägandet och brukandet har också betydelse t.ex. för hur landskapet kommer att utformas. I samfällt ägda och brukade marker finns få eller inga hägnader; privat ägande och brukande ger också upphov till en privatisering av landskapet.

Datafångst och källkritik

Data hämtas från GSD-fastighetskartan. Datauttag görs vid slutet av året vid varje uppföljningstillfälle. Fastighetskartan är en förhållandevis tillförlitlig källa men erfarenheten säger att vissa, ofta mindre, samfälligheter inte kommer med. Samfälligheter med ursprung i täkter och vägar är av mindre intresse men kan vara svåra att enkelt ”sälla bort”. En metodstudie för detta ändamål vore önskvärt. Det finns också flera ”informella samfälligheter”, dvs. marken är skiftad men den kollektiva brukningsformen med samfällt bete och gemensam skötsel av t.ex. hägn praktiseras ändå. Sådana missar man i fastighetskartan, men detta fenomen fångar man upp i referensområdena.

Bearbetning och presentation

Data från fastighetsskiktet i GSD-fastighetskartan exporteras till Excel för bearbetning och analys. En kartografisk presentation av samfälligheternas belägenhet är knappast möjlig pga. av många små samfälligheter. Genom överlappningsteknik i GIS kan man göra grova jämförelser mellan samfälligheter och markanvändning, t.ex. hur många som ligger i betesmark.

Antal nya djurstallar

Indikatorn avser följa jordbrukets investeringar i form av antal nya djurstallar.

Relevans

Lantbrukarnas möjlighet och vilja till nya investeringar är av intresse eftersom det säger något om framtidstron inom jordbruket. Att följa utvecklingen av nybyggnationer av djurstallar är ett sätt att få en bild av jordbrukets investeringar. I övrigt är statistik som berör investeringar bristfällig. Den s.k. Jordbruksekonomiska undersökningen bygger på ett mindre antal lantbrukföretag, 1 000 st, och kan därför inte användas inom ett så litet geografiskt område som södra Öland.

De nya djurstallarna tillför landskapet en ny dimension och visar på jordbrukets pågående utveckling.

Datafångst och källkritik

Data kan antingen samlas in genom samarbete med de lokala LRF-avdelningarna, eller hämtas från Länsstyrelsen. Problemet med den senare metoden är sökbarheten geografiskt och att förprovningen inte visar vilka byggprojekt som faktiskt verkställs. Länsstyrelsens egen uppföljning i sammanhanget är bristfällig.

Byggandet av nya djurstallar är inte enbart avhängigt den enskildes vilja och möjlighet att investera. Ny lagstiftning kan tvinga lantbrukarna att bygga nytt om den befintliga ladugården inte uppfyller nya krav och är svår att anpassa till nya bestämmelser.

Presentation

Presentationen bör redovisa var de nya stallarna byggs för att se eventuella skillnader mellan olika delar av världsarvet. Förändringarna bör jämföras med motsvarande i t.ex. länet som helhet. En förhållandevis stor andel av de nya djurstallar som förprövas i länet ligger på Öland.

Antal ärenden resp. areal jordbruksmark som har tagits ur produktion

Indikatorn antal ärenden respektive areal 'jordbruksmark ur produktion' syftar på anmälningsplikten till Länsstyrelsen enligt Miljöbalken (MB) 12 § 9. Indikatorn avser att följa mängden av denna typ av ärenden, och i vilken utsträckning världsarvet förlorar jordbruksmark.

Relevans

Det brukade odlingslandskapet är av central betydelse för världsarvet. I dagsläget är det ovanligt att jordbruksmark tas ur produktion på södra Öland. På lång sikt kan dock förhållandena ändra sig och det är viktigt att på ett tidigt stadium fånga upp en sådan förändring eftersom större nedläggningar av jordbruksmark påverkar världsarvets värdekärna. Jordbruks- och miljöersättningsstatistiken kan ge besked i frågan, men först ”i efterhand”. Anmälan om nedläggning av jordbruksmark enligt MB ska göras senast 8 månader innan åtgärden planeras. Därför får man en viss framförhållning.

Datafångst och källkritiska aspekter: Uppgifterna fås från Länsstyrelsen. Observera att anmälningsplikt inte gäller om åtgärden är av ringa betydelse för jordbruket på brukningsenheten eller för natur- och kulturmiljön, inte heller om marken tas i anspråk för verksamhet vars tillåtlighet har prövats i särskilt ordning, t.ex. ny bebyggelse enl. PBL. Länsstyrelsen har i dagsläget ingen uppföljning av om nedläggningen verkligen realiserats. Årlig uppföljning av antal ärenden och sökt areal ger en bild av ett planeringsskede, som dock är intressant i sig, som indikerar trender och förändrade förutsättningar för jordbruket.

Presentation

Resultaten presenteras i tabellformat per församling, så att man kan se var i världsarvet jordbruksmark tas ur produktion

Markanvändning utanför medeltida gårdesgränser

Indikatorn markanvändning/vegetationsförändringar inom resp. utanför medeltida gårdesgränser avser följa förändringar inom respektive utanför de gamla inägorna. **Nyckelindikator**

Relevans

De gamla gårderna, med ursprung i medeltiden, utgör en del av världsarvets absoluta värdekärna. Ett av de viktigaste motiven för världsarvsutnämningen är att markindelningen är lättläst och att man tydligt uppfattar indelningen mellan inägojord och utmark. Utmarken nyttjas fortfarande som betesmark. Åker och äng inom gårdet och bete på utmarken, har varit tämligen konstant sedan medeltiden, fränsett att stora arealer slåtteräng odlats upp alternativt övergått till betesmark. För att följa hur kontinuiteten i markindelning och markanvändning behålls, behövs analyser av förändringar inte bara av arealer utan också var förändringarna sker i förhållande till de medeltida inägorna och utmarkerna. Analyser baserade på de medeltida gårdesgränserna grundar sig på kartor från 1600-talet. Ändras markanvändningen nämnvärt utgör detta ett hot mot själva världsarvets värdekärna. Till exempel kan inägoarealer övergå till att bli betesmark eller helt enkelt läggs i långtidsträda, det senare ett möjligt framtidsscenario mot bakgrund av det nya gårdsstödet utformning. Det har också betydelse för hur lättläst och tydlig själva markindelningen blir.

Tillvägagångssätt

För att kunna använda den här indikatorn behöver de gamla gårdesgränserna fastställas. Länsstyrelsen har därför under 2004 utifrån historiskt kartmaterial tolkat och digitaliserat gårdesgränserna inom världsarvet.

För att studera markanvändningens förändringar inom och utanför gårderna finns tre möjliga data att tillgå:

1. antingen baserar man analysen på vegetationskartan, som har en hög detaljeringsgrad beträffande vegetationstyper. Det är dock osäkert om Länsstyrelsen kommer att uppdatera vegetationskartan med de tidsintervall som uppföljningsprogrammet föreslår.
2. Ett alternativ är att använda den digitala versionen av fastighetskartans ytskikt för markanvändning. Det bygger på flyg-bildstolkning. Hur ofta skiktet uppdateras behöver utredas närmare.
3. Ytterligare en möjlighet är att använda den data som finns kopplad till jordbruksblocken; miljöersättningar och grödkoder. Jordbruksblocken används sedan för bearbetningen i ArcGIS efter de digitaliserade gränserna.

I samtliga fall används de digitala gränserna för analys i ArcGIS.

De medeltida gårdesgränserna är inte exakta för alla byar, eftersom de måste tolkas utifrån historiskt kartmaterial. De historiska kartor som har använts är i första hand 1682-83 års Lantrevisionskartor. Även om 1600-talets gårderna med stor sannolikhet i huvudsak överensstämmer med den medeltida utbredningen, kan förändringar av gårdet ha skett däremellan.

Presentation

Resultatet presenteras i tabellform på församlingsnivå eller totalt för världsarvsområdet med fördelning av respektive ägoslag alternativt vegetationstyp inom

1. de medeltida gårderna – inägojorden
2. områdena utanför gårderna – utmarkerna

Vegetationsförändringar

Indikatorn vegetationsförändringar med hjälp av flygbildstolkning avser att följa förändringar i vegetationens sammansättning inkl. busktäckning på en mer detaljerad nivå. Den senast framtagna vegetationskartan för Öland bygger på flygbildstolkningar. Kanske kommer motsvarande i framtiden att basera sig på satellitdata. Inom LIFE-projektet har bland annat år 2003 genomförts en metodstudie ”Kartering av förbuskning på Öland med satellitdata”. **Nyckelindikator**

Relevans

Vegetationskartan ger en mer detaljerad bild av landskapets sammansättning, än vad t.ex. fastighetskartan eller information knuten till jordbruksblocken förmår. Dessutom får man veta vad som finns exakt var. En styrka är också möjligheten att identifiera faktorer såsom igenväxning. Vegetationens sammansättning ger mycket information om landskapets kulturhistoriska och biologiska innehåll.

Datafångst och källkritik

Oavsett om tolkningen görs utifrån flygbilder eller satellitdata finns flera källkritiska aspekter att ta hänsyn till, vilka dock inte redovisas här. Data måste beställas från en institution med rätt kompetens, och är kostsamt. Flygbildstolkning för att studera vegetationsförändringar kräver alltid fältarbete.

Presentation

Presentation görs i tabellformat med areal resp. vegetationstyp/klass samt ev. förändring från föregående karteringstillfälle. Presentation i GIS med förändringar från föregående karteringstillfälle inlagda enligt ”typ av förändring”.

Generella slutsatser från naturvårdens pågående/planerade uppföljning

Indikatorn generella slutsatser från naturvårdens uppföljning avser fånga upp aktuella resultat och trender av redan existerande uppföljning. Här avses t.ex. den s.k. häckfågelinventeringen i sjömarkerna, uppföljning inom naturreservat och Natura2000-områden samt framtida uppföljning av Ängs- och betesmarksinventeringen.

Relevans

Den rika biologiska mångfalden som är knuten

till det hävdade odlingslandskapet är en del av kulturarvet i världsarvet. Tack vare en lång kontinuerlig hävd, klimatet, geologiska faktorer etc. finns en unik flora och fauna. Stora arealer på södra Öland är idag naturreservat och Natura2000-områden, och många marker har inventerats i samband med Ängs- och betesmarksinventeringen. Här finns och planeras uppföljning, vars slutsatser kan användas tillsammans med andra indikatorer i uppföljningsarbetet.

Datafångst

Uppgifter fås från Länsstyrelsen.

Vårdade fornlämningslokaler

Indikatorn antal/typ av och vårdade fornlämningslokaler avser i vilken utsträckning fornlämningar aktivt vårdas och/eller ligger i hävdade marker.

Indikatorn innehåller flera delar:

1. Antalet fornlämningar inkl ett urval av fornlämningstyper
2. Antal/typ av fornlämningslokaler som vårdas enligt särskilt fornvårdsprogram
3. Antal/typ av fornlämningslokaler som vårdas genom miljöersättningen
4. Antal/typ av fornlämningslokaler inom sökt alvarbete och tilläggersättningsmark

Relevans

De många fornlämningarna på södra Öland är ett uttryck för den långa kontinuiteten i bebyggelse och markanvändning. Fornlämningarna är en del av områdets rika kulturhistoria och har mycket att berätta som ger landskapet ett tydligt tidsdjup.

Kunskapen om fornlämningarna baserar sig i stor utsträckning på uppgifter ur RAÄ:s fornminnesregister och resultat från arkeologiska undersökningar. Genom specialinventeringar som Kalmar läns museum genomfört tillkommer successivt ny kunskap.

Bete, slåtter och riktade åtgärder är viktiga ur bevarandesynpunkt. Inom miljöersättningen Bevarande av värdefulla natur- och kulturmiljöer i odlingslandskapet utförs också viss fornvård. Lantbrukare kan få ersättning för skötsel av fornlämningar i eller i anslutning till åkermark.

Fornlämningar som ligger i en hävdade ängs- och betesmarker har bättre förutsättningar att både bevaras och synas än de som ligger i en icke hävdad mark. Brukare som har fått s.k. alvarplan och/eller åtgärdsplan och som har fornlämningar på sitt skifte ska också ha fått rådgivning angående vård av fornlämningar. Den stora andelen betesmark på södra Öland gör också att en ovanligt stor andel fornlämningslokaler betas.

Datafångst och källkritik

Indikatorn fångar inte upp alla fornlämningslokaler som vårdas, mycket sker sannolikt på ideell basis. Fornlämningar i marker som har alvarbete och tilläggsersättning vårdas genom hävden.

Data finns på länsstyrelsen. All areal betesmark som får tilläggsersättning samt ersättning för alvarbete finns i digitala skikt. De kan användas för analys i GIS-miljö. Skiktet uppdateras kontinuerligt och måste därför sparas särskilt, vid samma tidpunkt på året, vid varje uppföljningstillfälle. Skiktet grundar sig på s.k. åtgärdsplaner och alvarplaner, som är ett beslutsunderlag för Länsstyrelsen vid handläggning av ansökan om ersättning. Utifrån enbart uppgifterna i det digitala skiktet vet man inte om brukaren sökt ersättningen. Man kan dock utgå från att merparten söker ersättningen enligt åtgärds- och alvarplanerna.

Övrigt

Borttagna/nyttillkomna byggnader enl. GSD-fastighetskartan

Indikatorn borttagna respektive nyttillkomna byggnader enligt GSD-fastighetskartan avser att följa förändringar i bebyggelsen. I första hand gäller det förändringar som förtätningar och utglesning av byarnas bebyggelse.

Nyckelindikator

Relevans

Bytomterna är en del av världsarvets absoluta värdekärna. Oftast är det fråga om strikt geometriskt reglerade radbyar, med ursprung i medeltid. Byarnas bebyggelse ligger ännu kvar på de medeltida bytomterna, även om förtätning och/eller utglesning har skett. En stor del av bebyggelsen är i sig kulturhistoriskt värdefull, och den traditionella götiska gårdstypen finns kvar.

Malmbebyggelsen och sjöbodplaner med sjöbodar är nämnda världsarvsansökan liksom kyrkorna och sockencentrumens bebyggelse.

Idag har många byggnader förvandlats till överloppsbyggnader, i första hand ekonomibygnaderna. Det i sin tur leder till förfall och kanske rivning. Nya större djur- och maskinhallar byggs i enlighet med tidens nya krav på utrymme och teknikutveckling. Sommarstugeområden tillkommer, liksom andra exploateringar.

Att följa utvecklingen av bebyggelsen i världsarvsområdet är av stor vikt, särskilt vad gäller förändringar i byarna. Enskilda, enstaka förändringar har liten betydelse för världsarvet. Men på lång sikt kan ”enstaka bli många” och påverka världsarvet på ett mer genomgripande sätt. Var och i vilken utsträckning försvinner byggnader? Var blir det utglesningar, förtätningar? Var etableras nya bebyggelseområden och hur påverkar det eventuellt världsarvets värden, positivt eller negativt?

I juni 2004 fanns det 8 457 byggnader inom världsarvet enligt GSD-fastighetskartans byggnadsskikt.

Datafångst, tillvägagångssätt och källkritiska aspekter

Datafångsten görs från GSD-fastighetskartans byggnadsskikt. I dagsläget finns tre kategorier; kyrka, bostadshus och övriga. Byggnadsskiktet uppdateras tre gånger/år och bygger på data från kommunerna. Länsstyrelsen får uppdaterade versioner av fastighetskartan tre gånger per år.

Metoden att använda ekonomiska kartan för att lokalisera en viss typ av bebyggelse är begränsad i områden med skog. Problemet är inte särskilt relevant för världsarvsområdet eftersom landskapet är jämförelsevis öppet.

Även om man kan missa vissa förändringar bör man kunna få en generell bild av bebyggelseförändringar med denna metod. Metoden är dock inte beprövad och det är oklart hur användbar indikatorn är. Eftersom fastighetskartan uppdateras kontinuerligt måste man spara de byggnadsskikt som används vid uppföljningen, för att möjliggöra de framtida jämförande analyserna.

Datafångsten måste också göras vid samma tillfälle på året. För att analysera förändringar används överlappningsteknik, dvs. tidigare byggnadsskikt jämförs med det senare. Denna information är främst intressant i ett längre perspektiv. Vill man koncentrera sig på byarnas bebyggelse kan man göra analyser utifrån t.ex. en fastställd radie kring bytomten. Man kan också använda de digitaliserade bytomterna tolkade utifrån 1680-talets kartor för att analysera vilken bebyggelse som tillkommit utanför bytomten

Lämplig presentationsform avgörs i samband med test av metoden.

Antal objekt sökta/beviljade byggnadsvårdsbidrag

Indikatorn antal objekt sökta respektive beviljade byggnadsvårdsbidrag avser att följa intresset för och behovet av byggnadsvårdsbidrag. Inom ramen för det statliga kulturmiljöanslaget finns möjlighet att söka ekonomisk ersättning för antikvariska mer-kostnader i samband med vård och restaurering av kulturhistorisk värdefull bebyggelse.

Relevans och källkritik

Det finns en hög andel kulturhistoriskt värdefull bebyggelse inom världsarvet. Särskilt byns bebyggelse är betydelsefull ur ett världsarvsperspektiv. Indikatorn är av mycket begränsad betydelse i sammanhanget eftersom den inte säger något om det verkliga behovet av ersättningar för byggnadsvård, ej heller hur mycket byggnadsvård som verkligen görs. Många privatpersoner och hembygdsföreningar gör stora insatser utan bidrag. Möjligen kan indikatorn ge en bild av ökat intresse och/eller behov av bidragsformen. Men t.ex. en ökning av antal ansökningar kan också vara ett resultat av informationsinsatser från Länsstyrelsens och läns museets sida, så att fler får reda på att det finns möjlighet att söka bidrag. De medel som står till förfogande varierar också kraftigt mellan olika år, vilket också påverkar utfallet. För närvarande utgör världsarvet ett s.k. prioriterat område för bidragen. Länsstyrelsen prioriterar också vissa kategorier av bebyggelse, bl.a. väderkvarnar, högsulelador och stenkällare.

Förändringar i indikatorn är även ett sätt för

Länsstyrelsen att följa upp egna satsningar inom just världsarvet. I Unescos Periodic Reporting version 2005 efterfrågas bl.a. uppföljning på det här området.

Datafångst

Görs på Länsstyrelsen via sökningar i Diabas eller motsvarande.

Presentation

Presentationen görs i tabellform; antal sökta resp. beviljade byggnadsvårdsbidrag, presenterat per församling och typ av objekt.

Områdesskydd

Indikatorn områdesskydd avser att följa omfattningen av och förändringar avseende olika typer av områdesskydd indelade i tre kategorier:

Kategori 1

Naturreservat (antal, areal, typ), Kulturresevat (antal, areal, typ), Naturvårdsområden (antal, areal, typ), Djurskyddsområden (antal, areal, typ), Biotopskyddsområden, Natura2000-områden, Fågeldirektivet (SPA), antal, areal, Natura 2000 (pSCI), antal, areal, Landskapsbildsskydd, RAMSAR-områden

Kategori 2

Riksintresse för kulturmiljövård, Riksintresse för naturvård, Riksintresse för friluftslivet (antal, typ av, areal)

Kategori 3

Områdesbestämmelse och detaljplan enl. Plan- och bygglagen med säkerställda kulturmiljövärden

Relevans

En stor del av södra Öland omfattas av olika typer av områdesskydd och riksintressen som hänger samman med odlingslandskapets biologiska och kulturhistoriska värden. Kategorierna ovan redovisas i världsarvsansökan under rubriken Förvaltning. Områdesskydd för natur har även behandlats i kapitlet "Vad går att mäta?". Områdesskydden har debatterats. En del tycker att det finns för mycket skyddade områden och för mycket restriktioner och att det snarare stjälpär än hjälper utvecklingen på Öland. Andra tycker att olika typer av skydd kan vara bra, och

att man sett positiva effekter med mer resurser till restaurering av alvaren och sjömarkerna. Världsarvsnomineringen innebär inte att några nya typer av skydd och restriktioner träder i kraft vilket är en anledning att Unesco intressera sig för gällande lagstiftning. Eftersom natur- och kulturvärden finns oavsett världsarvets tillkomst eller inte, lever lagstiftning och olika typer av skydd sitt eget liv vid sidan av världsarvet.

Riksintressena har inkluderats därför att de ”så långt möjligt ska skyddas mot åtgärder som påtagligt kan skada kulturmiljön” (eller motsvarande för riksintressen av naturvård och friluftsliv). Kommunen ska bl.a. i översiktsplanen ange hur riksintressen ska tillgodoses och Länsstyrelsen har ett tillsynsansvar för riksintressen.

Områdesbestämmelser och detaljplaner enligt Plan- och bygglagen har tagits med eftersom de används och kan användas för att skydda kulturhistoriska värden. När den nya Plan- och bygglagen kom år 1987 tänkte man sig bl.a. att den nya lagen skulle kunna användas för att säkerställa kulturhistoriska värden i riksintressen. Områdesbestämmelser och detaljplaner upprättas sällan enbart för att säkerställa kulturmiljövärden. Hur ser det ut på södra Öland? I vilken utsträckning skyddas kulturmiljövärden vid upprättande av områdesbestämmelser?

Datafångst och källkritik

Information hämtas från Länsstyrelsen och Mörbylånga kommun.

Forskningsinsatser

Indikatorn avser mäta mängd och typ av utförda

1. Forskningsinsatser och vetenskapliga studier
2. Inventeringar

Med vetenskapliga studier och forskning avses sådant material som produceras av högskolor och universitet, eller av personer med akademisk utbildning tillhöriga andra myndigheter och institutioner. Med inventeringar avses alla typer av inventeringar, även sådana utförda av föreningar och ideella intresseorganisationer.

För att bli aktuell tas med i uppföljningsprogrammet ska arbetet

1. helt utgå från eller ha en tydlig koppling till

världsarvets värden, såsom de presenteras i världsarvsansökan och i Unescos motivering för inskrivning

2. handla om förvaltning, turism eller liknande, av relevans för världsarvets framtid

Avgränsningen till vetenskapliga studier och forskning innebär inte att kunskap och studier som tas fram av t.ex. ideella föreningar är av underordnat intresse. Avgränsningen är en form av prioritering utifrån praktiska och tidsmässiga skäl och frågorna i Periodic Reporting.

Relevans

Kunskapen om världsarvets värden och förutsättningarna att förvalta dem är av central betydelse. En förbättrad kunskap leder till förbättrade möjligheter att förvalta värdena för kommande generationer. I dagsläget finns ett stort behov av olika former av kategoriinventeringar. Det faktum att området utsetts till världsarv kan också leda till att ny forskning initieras, och det är i så fall angeläget att följa den utvecklingen. Ett par exempel är Katarina Saltzmans avhandling i etnologi ”Inget landskap är en ö” och studien inom det s.k. Mitt i-projektet Konstruktionen av ett världsarv – samspelet mellan kultur, ekonomi och lokal utveckling av BBS, Högskolan i Kalmar. I sammanhanget kan också nämnas Uppsalas ekologiska forskningsstation på Öland och dess forskning inom ekologi och biologi.

I Unescos Periodic Reporting frågas efter vilken betydelse världsarvsutnämningen spelar för bl.a. forskningsprogram. I 2005 års version handlar fem frågor om vetenskapliga studier. Dessutom undrar man om nya värden identifierats. Här finns en koppling till denna indikator.

Datafångst

En stor del av datafångsten kan sannolikt fås via Campus Öland, som har en god bevakning av forskning med anknytning till södra Ölands odlingslandskap. Campus Öland är ett samarbetsprojekt mellan Uppsala universitet, Sveriges lantbruksuniversitet, Högskolan i Kalmar och Ölands folkhögskola. Projektet syftar till att etablera forskning, utbildning och kompetensutveckling inom ekologiskt hållbar utveckling och nyttjande av natur- och kulturlandskapet. Projek-

tet har lokalt och regionalt stöd från Mörbylånga kommun och Regionförbundet i Kalmar län samt är delfinansierat genom strukturfondsmedel från EU. Man kan även samla information via förfrågningar till aktörerna inom Världsarvets samarbetsråd.

Resultaten presenteras genom att lista nyttillkomna arbeten med titel, författare, årtal och ansvarig institution. Helst ska också innehållet sammanfattas kortfattat.

Genomförda informationsinsatser

Indikatorn avser följa utveckling och förändring av genomförda informationsinsatser om och inom världsarvet. Med information avses i detta sammanhang även kunskapsspridning/-utbyte i form av studiecirkel, kursverksamhet och motsvarande. **Nyckelindikator**

Broschyrer, böcker och andra trycksaker

Allt tryckt material som har framställts för att informera om världsarvet.

Informationstavlor

Alla typer av informationstavlor och informationsplatser samt vägvisare som har kommit till för att informera och sprida kunskap om världsarvet och dess värden.

Hemsidor

I vilken omfattning, var och hur presenteras världsarvet Södra Ölands odlingslandskap på Internet? Uppföljningen inkluderar dokumentation i form av arkivering av aktuella hemsidors innehåll.

Studiecirkel

Alla typer av studiecirkel med världsarvet som tema eller studiecirkel som på andra sätt har sin utgångspunkt i de värden som världsarvet. Uppföljningen bör redovisa typ av studiecirkel, ansvarig institution och antal deltagare, samt en sammanfattning av kursinnehåll.

Kurser och riktad rådgivning

Olika typer av kursverksamhet, fransett studiecirkel, och riktad rådgivning som på olika sätt kan relateras till världsarvet och tillvaratagandet av världsarvets värden. Här avses även genomförd kompetensutveckling av tjänstemän och po-

litiker inom kommunala och regionala myndigheter. Uppföljningen bör redovisa typ av verksamhet, ansvarig institution och antal deltagare, samt en sammanfattning av kursinnehåll.

Skolundervisning

I vilken omfattning och hur har världsarvet uppmärksammas i skolundervisningen?

Evenemang och utställningar

Vilka typer av evenemang och aktiviteter som syftar till att uppmärksamma och informera om världsarvet har genomförts?

Antal certifierade Ölandsguider

Här avses den nya guideutbildning som Högskolan i Kalmar tillsammans med Länsstyrelsen kommer att genomföra vid vår- och höstterminen 2007. Fokus kommer att ligga på öländsk natur, kultur, näringsliv etc.

Relevans

Intresset och kunskapen om världsarvets värden hos boende, besökare och andra i området verk samma aktörer är en mycket viktig påverkansfaktor. Saknas kunskap och intresse försämras möjligheterna att tillvarata och vårda värdena, och vice versa. Tillgången på information, kunskap och riktad rådgivning är därför betydelsefull. Detta gäller såväl lantbrukare och andra i området boende som turister, politiker, tjänstemän, intresseorganisationer och föreningar. I PR efterfrågas hur världsarvets värden delges boende, besökare och allmänhet, om det finns utbildningsprogram riktad till skolorna och om särskilda evenemang och utställningar gjorts om världsarvsstatusen.

Datafångst och källkritik

Datafångst sker genom förfrågningar till parterna i Världsarvets samarbetsråd, studieförbund, Föreningen Ölands Världsarv, CAMPUS Öland m.fl. aktörer. De data som föreslås insamlas säger ingenting om kvaliteten på utförda insatser utan ger bara ett mått på typen av och mängden insatser. Indikatorn blir av nödvändighet ganska subjektiv eftersom den som samlar in data måste ta ställning till i vilken utsträckning informationsinsatsen har en tydlig koppling till just världsarvet.

Presentationen görs genom att lista inkomna uppgifter sorterade enligt rubriker ovan.

Resultat av befintlig uppföljning av turism

Utvecklingen av turismen är av intresse för världsarvet, och vice versa. I PR frågar man bl.a. om det finns besöksstatistik och i vilken utsträckning världsarvsutnämningen bidrar till att fler människor besöker södra Öland. De här frågorna är mycket svåra att komma åt eftersom Södra Öland är ett levande landskap, utan någon entré där besöksantal kan mätas. Inom ramen för det här uppföljningsprogrammet föreslås heller inte någon ny mätning eller mätmetod: arbetet skulle bli för omfattande.

För att ändå i någon mån följa utvecklingen föreslås resultat från redan etablerade undersökningar inlemmas i programmet:

Besöksstatistik från Eketorps borg och Ottenby naturrum

Antal betalda inträden till Eketorps borg samt antal betalade bilar vid Ottenby. Uppgifterna fås från ÖTAB (Ölands Turist AB) eller direkt från Kalmar läns museum (Eketorps borg) och från Länsstyrelsen i Kalmar (Ottenby naturrum).

Bo-på-lantgård: antal värdar och antal gästnätter

Information om anslutna gårdar finns på www.bopalantgard.org. År 2005 fanns det bara en Bo-på-lantgård-värd inom världsarvet.

Vägverkets mätningar

1. Tillresande till Öland i form av Vägverkets statistik över trafiken på Ölandsbron
2. Vägverket mäter även kontinuerligt trafiken på två av tre vägar söderut på Öland. Uppgifterna mäter trafikintensiteten och inkluderar all slags trafik som exv. arbetspendling. Mätningarna i sig ger inte svar på frågan hur stor andel som är turister, men kan givetvis under längre intervaller indikera trender och tendenser i själva resandet. Data från mätningarna på Ölandsbron kan också fås via ÖTAB.

Antal gästnätter fördelat på olika logimöjligheter

I ÖTAB: s regi görs olika typer av undersökningar av turismen på Öland.

Resurs för besöksnäringen AB (RESURS AB) bildades 1987 som ett dotterbolag till dåvarande Sveriges Turistråd med syftet att förädla statistiken inom resor och turism. År 2003 genomförde RESURS AB och ÖTAB undersökningen, Ekonomiska och sysselsättningsmässiga effekter av turismen på Öland. I denna ingår antal övernattningar/besök för perioden 1997-2003. Uppgifterna bygger på statistik från SCB och ÖTAB men också från andra källor som SCR (Sveriges Camping- och Stugföretagares Riksorganisation) och TDB (Rese- och TuristDataBasen). Den här typen av undersökningar genomförs av RESURS AB årligen, men i vilken utsträckning ÖTAB beställer resultaten för Öland varierar. Statistiken avser hela Öland.

Relevans

Se ovan. Förändringar i besöksantal kan indikera nedgång/uppgång i allmänhetens intresse samt hur väl marknadsföringen av världsarvet genomförs. Förändringar i turismtillströmning är också en mått på framgången i arbetet med regional utveckling, vilket har betydelse för en levande landsbygd och därmed ett levande kulturlandskap.

Ideella föreningar

Indikatorn avser att följa utvecklingen inom föreningslivet i världsarvsområdet avseende antalet ideella föreningar och antalet medlemmar i dessa föreningar.

Indikatorn begränsas till sådana föreningar som har sin huvudsakliga intressesfär inom kulturmiljö, natur- och landsbygdsutveckling.

1. Föreningen Ölands Världsarv
2. Hembygdsföreningar
3. Nätverket Öländska hus (hela Öland, inte uppföljningsbart bara inom världsarvet)
4. Naturföreningar, t.ex. Ölands naturskyddsförening, Ölands Botaniska Förening, Föreningen SydOst-entomologerna och Ölands Ornitologiska Förening (hela Öland, inte uppföljningsbart för enbart världsarvet)
5. Lokala byggnadsföreningar som har bildats för att sköta enskilda hus som skolor, hembygdsgrändar etc. Bygdeföreningar, dvs. föreningar utom de ovan nämnda, som arbetar med lokal utveckling och är anslutna till Länsbygderådet i Kalmar

6. Övriga föreningar av intresse i sammanhanget

Relevans

De som är verksamma inom föreningslivet är viktiga aktörer i världsarvet. Stort ideellt arbete utförs inom verksamhetsområden som vård och dokumentation, och kunskapsspridning och bygdeutveckling. På södra Öland finns ett aktivt föreningsliv, drygt 200 föreningar är registrerade i Mörbylånga kommun. Sedan världsarvsutnämningen har en helt ny förening, Föreningen Ölands Världsarv, bildats, med drygt 100 medlemmar. Mot denna bakgrund är det av intresse att följa utvecklingen inom föreningslivet.

Datafångst och källkritik

Mörbylånga kommun har en förteckning över aktiva föreningar, som uppdateras kontinuerligt och som finns tillgänglig på kommunens hemsida. Data fås vidare genom förfrågningar till föreningslivet. Vad gäller hembygdsföreningarna kan uppgifter sannolikt fås direkt via Ölands hembygdsförbund. Information kan också i vissa fall hämtas från föreningarnas hemsidor.

Uppgifterna om antal och typ av föreningar samt medlemsantal säger ingenting om omfång eller den typ av verksamhet som bedrivs av föreningarna. Att lista all den verksamhet som bedrivs inom föreningslivet utgör ett omfattande arbete, som ligger utanför ramen för det här uppföljningsprogrammet. Det är svårt att systematisera ett sådant resultat så att det blir direkt uppföljningsbart. Möjligen kan man komplettera listningen med intervjuer av ett antal nyckelpersoner inom föreningslivet angående deras bild av eventuella förändringar i intensiteten i föreningsverksamhet av olika slag.

Presentation

Data samlas i ett excelblad och sorteras efter föreningens namn och medlemsantal (y-axeln) och årtal för uppföljning (x-axeln).

Varumärke

Inom ramen för uppföljningsprogrammet föreslås att användandet av varumärket Södra Ölands Odlingslandskap ska följas upp. Som utgångspunkt kan följande frågor ställas:

1. Hur används varumärket Södra Ölands odlingslandskap?
2. Finns det ett officiellt och ett/flera kommersiella varumärken?
3. I vilken utsträckning återgår det innehåll man fyller varumärket med på de värden som motiverat utnämningen till världsarv?
4. I vilka sammanhang används varumärket?
5. Vilken/vilka bild(er) av världsarvet förmedlas utåt genom användandet av varumärket?
6. Hur fortskrider arbetet med att utveckla varumärket och kvalitetssäkring?

Relevans

För närvarande pågår utveckling av varumärket Södra Ölands Odlingslandskap. Varumärket kan bidra till utveckling på olika sätt och blir en kvalitetsstämpel på t.ex. produkter som erbjuds. I dag finnas olika uppfattningar om vad världsarvet står för och vad man vill fylla varumärket med för innehåll. Ska varumärket basera sig på värdena, finns ett förhållandevis litet tolkningsutrymme. Det är viktigt med kvalitetssäkring av varumärket, och det är också Världsarvets samarbetsråds uttalade ambition.

Hur varumärket används är viktigt, inte minst på grund av den ofta starka kopplingen till kommersiella intressen. Hur varumärket används kommer att påverka människors bild av vad världsarvet Södra Ölands odlingslandskap representerar. Om varumärket missbrukas kan det leda till spridning av ett felaktigt budskap om världsarvets innehåll, missuppfattning av världsarvets värden och urholkning av den kvalitet som världsarvet står för. Om varumärket istället brukas på ett sätt som är förankrat i de faktiska kvaliteterna som utnämningen till världsarv baserar sig på, innebär användandet av varumärket många fördelar och positiva spinoff effekter.

I PR efterfrågas hur världsarvets värden delges till boende, besökare och allmänhet och i 2005 års version även om och hur världsarvet använts som ett verktyg i marknadsföring.

Datafångst och källkritik

Uppföljningen kräver en kontinuerlig och aktiv omvärldsbevakning, för att samla in underlag för analysen. För att analysera användandet av varumärket behövs en god kunskap om varför områ-

det utsetts till världsarv. Metoden blir ändå ganska subjektiv. Huvudsaken är att fånga den generella tendensen för utvecklingen av varumärket och dess innehåll.

Kastlösa, Stenåsa och Ventlinge socknar

Insamling av uppgifter

Insamlingen av uppgifter kan utföras av LRF och/eller lantbrukarna själva, t.ex. genom att besvara en enkät med frågor eller att några personer samlar in uppgifterna. Arbetet kan också ske i form av studiecirkel eller bykurser. Om lantbrukarna vill vara anonyma, kan svaren/resultatet oidentifieras innan de lämnas till länsstyrelsen.

Därefter sammanställer länsstyrelsen materialet, så att det blir presentationsvänligt och kan användas i analysarbetet. De historiska analyserna görs av länsstyrelsen som har tillgång till äldre kartmaterial och GIS. Länsstyrelsen svarar även för annat underlag som LRF/lantbrukarna behöver. För delar av innehållet under rubriken Tema: Bebyggelse, behöver eventuellt någon med bebyggelseantikvarisk kompetens medverka.

Världsarvet kan delas in i tre olika delar, med olika karaktär och förutsättningar

1. västra sidan med Mörbylångadalen som har en spannmålsinriktad produktion med bl.a. specialgrödor,
2. östra sidan som har en huvudsaklig inriktning på mjölk- och köttproduktion, samt
3. södra delen av världsarvsområdet, vars geografiska avstånd till tätorter och tillgång på olika typer av service kan antas ha betydelse för utvecklingen. Inom dessa delar föreslås tre referensområden: Stenåsa socken på öns östra sida, Kastlösa socken på den västra sidan och Ventlinge socken i världsarvets södra del. Referensområdena täcker in världsarvsområdets olika karaktärer och olikartade förutsättningar beträffande jordbrukets produktionsinriktning, naturgeografiska förhållanden, avstånd till större tätorter etc.

Uppföljningen i referensområden vill fånga upp sådant som är svårt att få kunskap om genom statistik. Bebyggelsestrukturen och bebyggelsen är exempel på viktiga värden i världsarvet där periodisk insamlad data saknas och där det är svårt att veta vilka förändringar som sker. Genom att återkommande följa utvecklingen inom några referensområden kan man få en bra bild, utan en alltför stor arbetsinsats, vilket hade krävts om hela världsarvsområdet skulle omfattas.

De medeltida gårderna

De medeltida gårdesgränserna som delar in ägor från utmark är tillsammans med bytomterna den centrala delen i världsarvet.

1. I vilken utsträckning finns den medeltida gränsen kvar som fysisk markör och funktionellt hägn?
2. Vad består gränsen av idag; stenmur, typ av stenmur, annat hägn etc.?
3. I vilken utsträckning kan man uppfatta gränsen idag?
4. Vilka skador finns och hävdas gränsen och i så fall hur?
5. Hur ser markanvändningen inom respektive utanför de medeltida hägnadsgränserna ut idag och ur ett historiskt perspektiv? Med markanvändning avses den huvudsakliga indelningen i åker, äng och betesmark (alvar- och sjömarker) men även skog. Dagens markanvändning i de traditionella inägorna respektive utägorna är också betydelsefull för hur man kan uppfatta den medeltida markindelningen.
6. Vilka betesdjur betar vilka marker och var?
7. Hur används åkrarna; typ av grödor, vall, träda, bete etc.?

Analys av historiskt kartmaterial finns i stor utsträckning men kompletteringar behövs. Rektifiering och digitalisering av det historiska kartmaterialet bör göras. Rektifiering innebär att den historiska kartans innehåll anpassas till dagens kartors skalor och koordinatsystem. På så vis kan man analysera t.ex. ägoslagens fördelning och förändring över tid.

Samfälligheter och sambeten

Den förhållandevis stora andelen samfälligheter är unik och visar på en traditionell bruksform. Samfälligheter enligt fastighetskartan ger bara en del av verkligheten. På södra Öland finns också flera informella samfälligheter, dvs. områden som sambetas mellan gårdar/byar utan att vara samfälligheter i juridisk mening. Genom att samla in information från lantbrukarna ges en uppfattning om hur vanliga de informella samfälligheterna egentligen är.

1. Till vilka byar är utmarken samfällad?
2. Vilka byar har juridiskt uppdelade utmarker men brukar den samfällt?
3. Hur fördelas det samfällda betet?

Bebyggelse och byggnader

Medeltida bebyggelse

De medeltida, än idag bebodda bytomterna är en central del i världsarvet. Genom att jämföra dagens situation med de medeltida radbytomterna ges kunskap om tidigare och pågående förändringar.

1. Hur ser bebyggelsen ut inom och utanför den medeltida bytomten? Var finns förtätningar, utglesning?
2. Var ligger den bebyggelse som tillkommit sedan medeltiden?
3. Typ av bebyggelse, ålder, funktion?

Byggnader och anläggningar

Uppföljning av bebyggelsen kan göras med i samma metod som LiM-projektet. All bebyggelse, även sjöbodar, väderkvarnar m.m. bör vara med. Uppföljningen föreslås också omfatta anläggningar typ silor, vindkraftverk och nya dammar och våtmarker.

Uppföljningen ska omfatta:

1. byggnadernas ålder (samma tidsintervall som i LiM)
2. ursprunglig funktion och funktion idag
3. byggnadskonstruktion - material
4. underhållsstatus inkl överloppsstatus
5. rivningar, om- och tillbyggnader, nybyggnationer
6. grad av förändring

Presentationen görs i enlighet med i LiM fastställd metodik. LiM betyder Livsmedelspolitikens miljöeffekter och inom projektet arbetade man med uppföljning av konsekvenser för bl.a. kultur- och naturvärden i landskapet, se vidare LiM 1998. Projektet drevs av Jordbruksverket i samarbete med Riksantikvarieämbetet och Naturvårdsverket.

Framtidsutsikter, förankring och attityder

Attityder, kunskap och intresse är viktiga påverkansfaktorer som dock är svåra att mäta. Det samma gäller brukarnas funderingar kring framtiden.

1. Hur ser framtidsutsikterna och framtidstron ut, både för jordbruket specifikt och för områdets framtid generellt?
2. Jordbrukets utveckling och förutsättningar? Kompletterande näringar?
3. Vad tycker man om världsarvet? Kunskap och intresse för världsarvets värden?
4. Förankring, hur har den lyckats?

Detaljer kring hur uppföljningen i referensområdena ska genomföras, lämpliga metoder och hur data ska samlas in och presenteras, sammanställs när länsstyrelsen tagit ställning till att verkligen genomföra uppföljningen. Anledningen är den relativt stora arbetsinsatsen som en sådan detaljeringsgrad medför och att det behövs mer diskussioner med LRF/lantbrukarna kring genomförandet.

Referenser

- Ahlcrona, E, Jacobsson, C., Johansson, T. 2003
Kartering av förbuskning på Öland med satellitdata. Länsstyrelsen i Kalmar län, Metria, LIFE-Nature.
- Allgefält, U. 2002. Uppföljning av överloppsbyggnader i odlingslandskapet. Länsstyrelsen i Dalarnas län. Rapport 2002:22.
- Franc, N., Sjö Dahl, M. 1999. Bönderna, markerna och djuren i Kalmar län. En statistisk sammanställning. Stencil. Länsstyrelsen i Kalmar.
- Jordbruksverket. Jordbruksstatistisk årsbok 2003 – med data om livsmedel. Finns tillgänglig digitalt på Jordbruksverkets hemsida.
- Jordbruksverket. 2004. Stöd för miljövänligt jordbruk 2004. EU-information från Jordbruksverket.
- LiM 1998. Värnamo. LiM-projektets slutrapport. Utvärdering av livsmedelspolitikens miljöeffekter. Naturvårdsverket, Riksantikvarieämbetet och Jordbruksverket.
- Länsstyrelsen Kalmar län. 2005. Gården Runt 2005:3.
- Moreau, A., Lager, H. 2001, m fl. Södra Ölands odlingslandskap. Världsarvsansökan. Länsstyrelsen i Kalmar län. Meddelande 2001:14.
- Moström, J., Nilsson, D., Schibbye, K. 2004
Slutredovisning av miljömålsprojektet Indikatorer för levande kust och skärgård – att mäta förutsättningarna för framtidens behov. Rapport från Riksantikvarieämbetet 2004:3). Riksantikvarieämbetet.
- Olsson, E. 2002. Analys av servicelösningar i Kalmar läns lands- och glesbygd. Analysrapport 2001. Länsstyrelsen i Kalmar län. Meddelande 2002:14.
- RESURS AB, Ölands Turist AB. 2003. TEM 2003. Ekonomiska och sysselsättningsmässiga effekter av turismen på Öland. Inklusiva åren 1997-1998 och 2000-2002. Riksantikvarieämbetet. 2003. LiM. Jordbrukets byggnader. Kulturvärden i landskapet. Riksantikvarieämbetet. 2006. Periodic Reporting 2005 Section II. Sweden. Rapport.
- Saltzman, K. 2001. Inget landskap är en ö. Dialektik och praktik i öländska landskap. Lund.
- Servicedata Syd. Informationsfolder. 2004. Länsstyrelserna i Kalmar län, Kronobergs län, Blekinge län och Jönköpings län.
- SOS (Sveriges Officiella Statistik), Statistiska meddelanden. BO 37 SM 0301, Rikets fastigheter 2003, del 1. SCB.
- SCB: Jordbruksstatistik från 1999 resp 2003 från församlingar inom världsarvet. Statistiken har beställts av (och finns tillgänglig på) Länsstyrelsen i Kalmar län, för att användas i uppföljningen.
- Unesco, World Heritage Committee. Periodic Reporting exercise on the application of the world heritage convention section II. 2004.
- Stödgrupper
- Intern stödgrupp 2004-2005: Helena Lager, Ann Moreau, Gunilla Johansson, Annigun Wedin, Brita Fahlström, samtliga Länsstyrelsen Kalmar län.
- Extern arbetsgrupp 2006: Åsa "Felix" Hjalmarsson, LRF, Kerstin Olofsson, Mörbylånga kommun, och Carolina Gunnarsson, Regionförbundet i Kalmar län.
- Hemsidor
- Föreningen Ölands Världsarv hemsida 2005, www.olandsvardsarv.se
- Jordbruksverkets hemsida: www.sjv.se/
- Länsstyrelsen i Kalmar hemsida: www.lansstyrelsen.se/kalmar
- Mörbylånga kommuns hemsida: www.morbylanga.se/
- SCB:s hemsida: www.scb.se/
- Uppsala universitets hemsida, 2005, (Campus Öland)

Länsstyrelsen
Kalmar län

www.lansstyrelsen.se/kalmar