

Hållbarhetsredovisning

**Ålands landskapsregering
2014**

Innehåll

1	Inledning	3
1.1	Bakgrund.....	3
1.2	Landskapsregeringens organisation	3
1.3	Utvecklingen på Åland	4
1.4	Om hållbarhetsredovisningen	5
1.5	Begreppet hållbar utveckling	5
1.6	Vision och strategi	6
2	Miljö och energi	7
2.1	Andelen förnyelsebar energi	7
2.2	Ekologisk odling	9
2.3	Natur och biologisk mångfald.....	10
2.4	Avfall	11
2.5	Klimat	12
2.6	Vattenbelastning	14
2.7	Skogsbruk	16
2.8	Kulturarv	16
3	Social trygghet	17
3.1	Ekonomisk utsatthet - relativ fattigdom.....	17
3.2	Utbildning	17
3.3	Kultur och fritid	18
3.4	Demografisk utveckling.....	19
3.5	Jämställdhet och möjligheterna till ekonomisk självständighet.....	20
3.6	Folkhälsa, medellivslängd och befolkning	24
4	Ekonomi och Näringsliv	26
4.1	BNP.....	26
4.2	Antalet nya och nedlagda företag	27
4.3	Arbetslöshet	28
4.4	Offentliga utgifter	32
5	Kontaktinformation.....	33

1 Inledning

1.1 Bakgrund

Detta är den fjärde hållbarhetsredovisningen för Ålands landskapsregering, de föregående har varit för 2008, 2010 och 2012. Hållbarhetsredovisningarna är en fortsättning på och vidareutveckling av tidigare miljöredovisningar. Hållbarhetsredovisningen ger en samlad bild av hur Åland förhåller sig till faktorer som har betydelse för en hållbar utveckling för medborgarna.

För att nå en hållbar utveckling måste det vara balans mellan de sociala, ekologiska och ekonomiska dimensionerna.

Hållbar samhällsutveckling är en av de viktigaste framtidsfrågorna och kräver samarbete både lokalt och globalt. Den stora utmaningen är hur dagens krav ska avvägas mot långsiktiga åtaganden och utveckling.

1.2 Landskapsregeringens organisation

Ålands landskapsregering verkar på Åland med en organisation som framgår av bilden nedan. För tydligare information om de olika avdelningarnas ansvarsområden, tjänster och målsättningar hänvisas till landskapsregeringens budget för år 2014.

Bild: Landskapsregeringens organisation 2014

1.3 Utvecklingen på Åland

- 1921 Ålandsfrågan avgörs i Nationernas förbunds råd. Finland tillerkänns suveränitet över Ålandsöarna. Åland erhåller självstyrelse och garantier för bevarandet av svenska språket, kulturen och lokala sedvänjor. Medellivslängden är ca 55 år.
- 1922 Självstyrelselagen från 1920 börjar tillämpas.
- 1925 Det första naturreservatet bildas.
- 1934 Åland får en egen fornminnesförvaltning. Ålands museum öppnar.
- 1951 En reviderad självstyrelselag antas.
- 1954 Åland får egen flagga, befolkningen är ca 21.500 invånare och medellivslängden är ca 65 år.
- 1959 Bilfärjetrafiken inleds med Vikinglinjen.
- 1970 Åland blir medlem i Nordiska rådet, befolkningen har minskat till ca 20.500 invånare.
- 1979 Lotsbroverket tas i bruk vilket förbättrar avloppshanteringen. 0,4 % av Ålands yta är naturreservat.
- 1993 En ny självstyrelselag träder i kraft. Befolkningen är 24.600 invånare.
- 1995 Åland blir medlem i EU.
- 2002 Euron ersätter mark som valuta och ca 7 % av Ålands elenergi är förnyelsebar.
- 2007 23 % av Ålands elenergi kommer från vindkraft, 28 % av all energi som förbrukas på Åland är förnyelsebar. Arbetslösheten är 1,9 %. 1,3 % av Ålands yta är naturreservat. Befolkningen är 27 153 invånare och medellivslängden är 80,0 år.
- 2010 Arbetslösheten var i december 2010 3,2 %. 1,7 % av Ålands yta är naturreservat. Befolkningen är 27.948 invånare och medellivslängden är 81,1 år.
- 2012 Den ekologiska odlingen är på en stabil nivå med 23 % av den totala odlingsarealen. Befolkningen på Åland blir äldre eftersom dödligheten håller sig på en stabil nivå sedan 1950-talet medan nativiteten minskar. Befolkningen är 28.500 invånare, och den förväntade medellivslängden 82,0 år.
- 2013 Den 19 december 2013, tog landskapsregeringen beslut om att föra ett meddelande om strategi för hållbar utveckling till lagtinget. Strategin omfattar målet att Åland ska vara ett konkurrenskraftigt, välmående och hållbart samhälle år 2051.
- 2014 Ålands lagting tar beslut om att Ålands ska vara ett konkurrenskraftigt, välmående och hållbart samhälle år 2051.
- Ålands landskapsregering tar beslut om att arbetet med en omställning av Åland till ett hållbart samhälle påbörjas inom ramarna för projektet ”Utvecklings- och tillväxtplan för ett hållbart Åland 2015-2017”.
- Befolkningen är 29.000 invånare, den förväntade medellivslängden ligger på stabil nivå. Beredskapsmässigt förbättras situationen i fråga om elförsörjningen för Åland då ytterligare en kabelförbindelse nu etableras till riket.

1.4 Om hållbarhetsredovisningen

Summan av det som redovisas i hållbarhetsredovisningen ska hjälpa läsaren förstå om den offentliga verksamhetens interna och externa påverkan utvecklar regionen på ett önskvärt sätt. Utvecklingen presenteras i form av text och nyckeltal. Syftet med hållbarhetsredovisningen är vidare att underlätta för ledningen och medarbetare att få en bredare förståelse för organisationens interna och externa hållbarhetsprestanda. Hållbarhetsredovisningen underlättar dessutom för allmänheten att få inblick i organisationens och landskapets påverkan på utvecklingen vilket bidrar till delaktighet och förståelse.

Inom landskapsregeringen görs mycket arbete på olika nivåer som bidrar till en hållbar utveckling. Hållbarhetsredovisningen skulle kunna innehålla fler nyckeltal inom fler områden. Ambitionen har dock varit att ge en övergripande bild och begränsningar har därför varit nödvändiga. Till exempel är viktiga sociala områden som sjukvård, äldreomsorg, handikappfrågor och missbrukarvård inte med. Vidare har arbetet till del harmoniserats med de nyckeltal som ska rapporteras till Nordiska ministerrådet inom ramen för dess hållbarhetsstrategiarbete.

Hållbarhetsredovisningen för 2014 är en uppdatering av de tidigare redovisningarna samt redovisar reflektioner av utvecklingen. Det vore önskvärt att Ålands hållbarhetsredovisning i större utsträckning skulle harmoniseras med de indikatorerna som används inom det nordiska samarbetet för hållbar utveckling och att de avsnitt som bara omfattar text och inte nyckeltal i större omfattning skulle omfatta även nyckeltal.

Området trafik/infrastruktur saknas men det vore intressant att utveckla ett par relevanta nyckeltal. Idag nämns transportsektorn kort i avsnittet om förnyelsebar energi.

1.5 Begreppet hållbar utveckling

Hållbar utveckling, i modern bemärkelse, definierades för första gången av den så kallade Brundtlandkommissionen, som tillsattes av FN i mitten av 1980-talet. Syftet var att fokusera på de globala miljöproblemen. Kommissionen definierade hållbar utveckling så här: *En utveckling som tillgodoser dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov.*

Utgångspunkten är en helhetssyn på människors och samhällets behov, förutsättningar och utmaningar. En tydlig linje är tanken om individens delaktighet och ansvar. Den bärande principen är att sociala, ekologiska/miljömässiga och ekonomiska förhållanden är integrerade och att de är ömsesidigt beroende av varandra.

Social utveckling är både ett resultat av, och en förutsättning för, ekonomisk utveckling. Den sociala dimensionen av hållbar utveckling lyfter fram inflytande och jämlikhet, att individen känner trygghet och delaktighet. Den ekologiska/miljömässiga dimensionen handlar om att hushålla med naturresurser, som vattnens, jordens och ekosystemens produktionsförmåga. Den handlar också om att minska påverkan på naturen och människors hälsa. Att värna de givna naturresurserna är en förutsättning för en hållbar utveckling. Ekonomisk tillväxt brukar framhållas som en förutsättning för utveckling. Samtidigt gäller att ekonomisk utveckling inte kan ske om miljön försämras och om det inte sker en tillväxt i det sociala kapitalet, såsom hälsa och utbildning. Friska invånare bidrar till exempel till ökad produktivitet. Tre saker bedöms som viktiga för att lyckas med hållbar utveckling. Medborgarna måste vara delaktiga, och varje individ ska förstå och ta eget ansvar för utvecklingen. Arbetet måste också vara sektorsövergripande, vilket innebär att samverkan måste ske mellan olika aktörer och på olika nivåer. Slutligen krävs ett medvetet ledarskap kring hållbar utveckling.

Inspiration och struktur vid framtagandet av den första hållbarhetsredovisningen hämtades från de internationella riktlinjerna GRI - Global Reporting Initiative.

1.6 Vision och strategi

Ålands landskapsregering (2013) och Ålands lagting (2014) har tagit beslut om att gemensamt arbeta för att Åland ska vara ett välmående, konkurrenskraftigt och hållbart samhälle år 2051.

Med dessa beslut vill Ålands landskapsregering och Ålands lagting ge ålänningarna de bästa förutsättningarna för att kunna tillgodose dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov. Besluten visar på en politisk enighet och ett tydligt ledarskap som ger en långsiktighet och konsekvens i arbetet mot det långsiktiga målet, något som inte minst det åländska näringslivet är betjänta av eftersom en hållbar utveckling är en väsentlig faktor till en god ekonomisk utveckling och tillväxt, på Åland, i vår närregion och i vår gemensamma värld.

Genom besluten har de två högsta beslutande organen i det självstyrda öriket Åland antagit utmaningen och åtagit sig ansvaret som omfattar att ge denna process de förutsättningar som behövs för att lyckas.

Med dessa beslut vill Ålands landskapsregering och Ålands lagting ge ålänningarna de bästa förutsättningarna för att kunna tillgodose dagens behov utan att äventyra kommande generationers möjligheter att tillgodose sina behov.

Långsiktighet är en framgångsfaktor som tillsammans med konsekvens i verksamhetsplaner och budget ska ge handlingsutrymme samt ekonomisk och social stabilitet i processen.

Åland ska arbeta utifrån att

1. Målet är ett välmående, konkurrenskraftigt och hållbart samhälle år 2051.
2. En god ekonomisk utveckling är en grundförutsättning för att kunna uppnå målet och då måste processen ske i en takt som ger samhället förutsättningar till denna positiva utveckling och näringslivet förutsättningar att behålla en god konkurrenskraft.
3. Det hållbara samhället definieras genom de så kallade hållbarhetsprinciperna som ska ses som riktlinjer för en lönsam process som ska ge hållbarhet i framtiden.
4. Det långsiktiga arbetet ska arbeta utifrån en metodik som har sin grund i ett ramverk för strategisk hållbar utveckling där backcasting med principer för hållbarhet tillämpas. Det innebär att utifrån målbilden med ett hållbart, välmående och konkurrenskraftigt Åland år 2051 arbetar man från nutid (backcasting) för att finna de smarta utvecklingsvägarna till målet. Metoden innebär att beslutsfattare kan styra mot hållbarhet utan att veta hur det kommer att se ut i detalj och det är viktigt eftersom vi idag inte känner till detaljer om morgondagens teknik och kultur.

ABCD-metoden

Mycket centralt i arbetet är en god ekonomisk utveckling och en bibehållen konkurrenskraft. För att lyckas med detta och samtidigt gå i riktning mot hållbarhet kommer det att krävas en kombination av information och kompetensutveckling, samarbete över sektorsgränser, samt lämpliga politiska styrmedel för att skapa konkurrensmässiga fördelar under hela processen. Under åren 2015-2017 inleder landskapsregeringen denna process genom projektet Utvecklings- och tillväxtplan för ett hållbart samhälle.

2 Miljö och energi

2.1 Andelen förnyelsebar energi

Landskapsregeringens ambition att minska andelen av klimatpåverkande utsläpp genom ökad användning av förnyelsebara energikällor och energieffektivisering är ett pågående och långsiktig arbete som genomförs inom flera sektorer.

Inom uppvärmningssektorn fasas de oljebaserade pannorna ut. Ersättande system är värmepumpar och biobränslealternativ och i mera tätbebyggda områden installeras när- och fjärrvärmesystem. Den förnyelsebara andelen av fjärrvärmeproduktionen i Mariehamn ökade väsentligt då det träbränslebaserade kraftvärmeverket togs i bruk år 2008. Utvecklingen inom området fortsätter eftersom flera av kommunerna konverterar kommunala byggnader som kansli och skolor till biobränslebaserad uppvärmning. Där det är möjligt byggs närvärmenät för att samordna driften och i flera fall står privata entreprenörer för leverans av bränsle. Genom detta förfarande köper kommunen energi och det är därmed entreprenörens uppgift att leverera den avtalade energimängden. Flera av anläggningarna har erhållit investeringsbidrag från landskapsregeringen.

Under 2011 startade ÅCA sin biogasanläggning och kunde genom det minska transporter av restprodukter från främst ostframställning och fossilbränsleanvändning vid tillverkningen. Anläggningen minskade mejeriets fossilbränsleanvändning med över 220 m³ brännolja under 2011. Dessutom förbättrades kvaliteten på ÅCA's avloppsvatten avsevärt. Jomala kommun har samtidigt byggt ut sitt närvärmesystem i Jomala Prestgården och pannan är installerad på samma plats som ÅCA's biogasanläggning. Både kommunens nät och mejeriet förses idag med värme från pannan, som eldas med grottflis (flis från grenar och toppar vid slutavverkning), och från biogasanläggningen.

Det åländska samhället är fortfarande beroende av energiimport och är därmed sårbart. Idag importeras ca 76 procent av elenergin via kabelanslutningar (Sverige ca 70 procent och finska fastlandet ca 6 procent). Uppskattningsvis 50 procent av den importerade elen är förnybar men den tillgodoräknas produktionslandet. Detta innebär att stora delar av Ålands elförbrukning utgör en belastningspost i redovisningen av andelen förnybar energi för Åland.

Beredskapsmässigt förbättras situationen för den åländska energiförsörjningen ytterligare då en kabelförbindelse nu etableras till riket. Ambitionen är att anslutningen ska vara klar 2016. Anslutningen ger nya möjligheter till el-transitering mellan länderna och dessutom kan elproduktion på Åland transiteras genom kabeln i situationer då produktionen överstiger konsumtionen.

Planeringen av vindkraftens utbyggnad fortgår. Under sommaren 2007 togs sex nya verk i bruk med en effekt om 12 MW totalt. Detta innebär att 23 % av den åländska elförsörjningen idag kommer från vindkraft. Landskapsregeringen har under en lång tid fört diskussioner med rikets myndigheter om hur ett samarbete för att utnyttja de goda förutsättningarna för produktion av vindkraft i landskapet kunde utformas. Diskussionerna har utmynnat i att regeringens finanspolitiska ministerutskott i juni 2013 antog riktlinjer angående produktionsstöd som betalas för el som produceras vid vindkraftverk som ska byggas i landskapet. Under 2014 har lagframställningar utarbetats både på Åland och i riket. Notifieringen gällande produktionsstödet skickades till kommissionen i slutet av 2014. Flera nya vindkraftprojekt är på gång och om alla verkställs förväntas el från förnybar energikällor utgöra ca 70% av Ålands elförbrukning. Ytterligare utbyggnad kan ske, vilket förutsätter att el- överskottet kan transiteras via den kommande likströmskabeln till riket.

Den totala energiförbrukningen på Åland domineras fortfarande av fossila bränslen, men användningen är fossila bränslen minskar. Transportsektorn står för en stor andel av fossilbränsleförbrukningen och transportsektorn är troligtvis den sektor som kommer att fortsätta använda fossilbränsle inom överskådlig framtid. Vissa förändringar sker dock. Rena elfordon är fortfarande rätt sällsynta, men hybridfordonen ökar i antal. Det är främst privata personbilar och fordon inom företag som vill profilera sig eller har distributionsverksamhet som används.

Energieffektivering är många gånger den billigaste och minst resurskrävande metoden att minska energiförbrukningen. Landskapsregeringens målsättning är att energieffektiveringen ska vara en fortsatt viktig faktor gällande beslutsfattandet inom flera områden. Det kan t.ex. gälla för beslut vid om- och nybyggnad av fastigheter, utbyggnad och drift av kommunala uppvärmningssystem och beslut som för transportsektorn. Effektivisering kan många gånger genomföras med förändrade driftsförhållanden och rutiner och kräver sällan nyinvesteringar. Istället är det information och kunskap om handhavande och överblick som är avgörande för optimal drift.

En ökad användning av förnyelsebar energi och energieffektivering är inte bara ekonomiskt lönsam, det är även strategiskt viktigt ur ett energiförsörjningsperspektiv. Dessutom är det långsiktigt nödvändigt för att minska utsläppen av koldioxid och minska klimatpåverkande effekter.

ÅLANDS ELFÖRBRUKNING år 1945-2012

Källa: Kraftnät Åland

2.2 Ekologisk odling

Ett av delmålen inom det jordbrukspolitiska arbetet är utvecklande av en marknadsanpassad ekologisk produktion. Landskapsregeringen har målmedvetet och under en lång tid satsat på ekologisk jordbruksproduktion inom landskapet. Genom att prioritera stöd inom ramen för det delvis EU-finansierade landsbygdsutvecklingsprogrammet till ekologisk produktion har dess andel ökat kraftigt under de senaste åren. Den ekologiska odlingen på Åland har tidigare beskrivits som improduktiv då en stor del av arealen har odlats i ekologiskt syfte att erhålla de högre stöd som betalas för ekologisk produktion. I landsbygdsutvecklingsprogrammet 2007-2013 infördes till viss del något högre krav på produktivitet gällande den areal som får stöd för ekologisk produktion. Trots de hårdare kraven, med syfte att stödja en produktiv mer marknadsanpassad produktion, är intresset för att odla ekologiskt fortsatt stabilt. År 2013 fanns det totalt 2.803 ha åker i ekologisk produktion vilket är ca 23 % av den totala odlingsarealen. Ytterligare 280 ha var i övergångsskede till att bli godkänd som ekologisk areal. Ekologisk produktion karaktäriseras av optimal, lokal resursanvändning. Användningen av lättlösliga handelsgödselmedel och kemiska bekämpningsmedel ersätts med miljövänligare åtgärder och växtnäringsämnen tillvaratas effektivt i gårdens kretslopp. Miljö- och vattenbelastningen är därför mindre i ekologisk produktion jämfört med konventionell. Ett ekologiskt lantbruk stärker och ökar även den biologiska mångfalden i odlingslandskapet. Arealmässigt har utvecklingen av den ekologiska produktionen stabiliserats under de senaste åren. Produktiviteten från dessa arealer gällande ekologiska produkter som nått marknaden har blivit bättre tack vare den ovannämnda regelförändringen och då den lokala efterfrågan av bl.a. ekologisk spannmål har ökat tack vare etableringen av en lokal spannmålsuppköpare med fokus på enbart ekologisk spannmål. En viss förbättring i fråga om utvecklingen för ekologiska specialgrödor och övriga trädgårdsprodukter kan skönjas i och med att större aktörer inom partihandeln har anslutit sig till den ekologiska certifieringen.

Källa: Ålands landskapsregerings jordbruksbyrå

2.3 Natur och biologisk mångfald

En grundtanke i hållbar utveckling är bevarandet av biologisk mångfald. På mest övergripande nivå upprätthåller den biologiska mångfalden sådana grundläggande förutsättningar för liv som syrgasproduktionen, bindning av solenergi, rening av vatten och klimatreglering. Samtidigt är den bas av genetiskt material som representeras av ett stort antal arter en källa till möjligheter inom framställning av bland annat livsmedel och medicin.

På den lokala nivån försöker man bevara arter och biotoper som sedan gammalt har varit en del av vår natur. Det åländska landskapet är sedan urminnes tider en produkt av samspelet mellan människa och natur och utgör grund för den attraktionskraft som Åland har på besökare utifrån. Den mosaik av biotoper som utvecklats svarar även för den stora biologiska mångfald som Åland fortfarande hyser.

Ett sätt att bevara denna artrikedom är genom att inrätta skyddsområden, t.ex. naturreservat, där det finns klara regler för vad man får göra, men där vissa också kräver kontinuerlig skötsel för att bevara den biologiska mångfalden. Vissa sällsynta arter och biotoper är skyddade enligt lag även utanför de skyddade områdena.

I dag är ca 1,78 % av Ålands landyta skyddad som naturskyddsområden/ naturreservat. Detta är en låg andel i ett europeiskt perspektiv. Landskapet har 53 naturskyddsområden, ett salskyddsområde, tio naturminnen och nio fågelskyddsområden. Motsvarande siffror för 2008 var att ca 1,3 % av Ålands landyta var skyddad som naturskyddsområde/naturreservat och då hade landskapet 48 naturskyddsområden, ett salskyddsområde, 10 naturminnen och 9 fågelskyddsområden. År 2008 tillkom fem nya och sedan dess har fem tillkommit fram till idag. Många naturskyddsområden är till arealen små, och strävandena att åstadkomma nya skyddsområden sker bland annat inom det europeiska Natura-2000 arbetet. Detta inriktas för åländsk del idag i första hand på att utöka skyddet för våtmarker och gamla orörda skogar. Flera av de befintliga områdena har även fått utökade arealer under de senaste åren.

Källa: Landskapsregeringens miljöbyrå

De i lag skyddade naturskyddsområdena på Åland uppgick år 2014 till ca 2.633 hektar landareal och 32.948 hektar vattenareal. Uttryckt i procent av Ålands areal täckte naturreservaten år 2014 knappt 1,7 procent av landarealen och ca 2,8 procent av vattenarealen. Den kraftiga ökningen år 2009 berodde främst på det nya naturreservatet Signilskär-Märket. Största delen av naturskyddsområdena är samhällsägda.

I lag skyddade naturskyddsområden 1986-2014, hektar

Källa: ÅSUB, Ålands statistik och utredningsbyrå

2.4 Avfall

EU:s avfallshierarki prioriterar i första hand att man ska sträva efter att förhindra att avfall uppkommer framför allt genom förbättrade produktionsmetoder men också genom

förändrade konsumtionsmönster. Det avfall som uppkommer ska i första hand återanvändas om det är möjligt, i andra hand återvinnas. Återvinning kan ske genom att materialet eller energin återvinns eller att näringsämnen går in i ett kretslopp. Bland återvinningsmetoderna finns exempelvis olika biologiska behandlingsmetoder som kompostering eller rötning, materialåtervinning för olika sorterade avfall samt förbränning med energiutvinning i särskilt anpassade förbränningsanläggningar.

Total mängd avfall, restavfall respektive farligt avfall per capita

Källa: ÅSUB:s avfallsstatistik

ÅSUB tar sedan år 2004 fram avfallsstatistik på uppdrag av miljöbyrån. Figuren visar den totala mängden avfall (exkl. slam), restavfall (osorterat avfall) respektive farligt avfall (inkl. skrotbilar) som producerades på Åland utslaget per ålänning. Statistik samlas vartannat år från de företag och offentliga inrättningar som insamlar, transporterar och behandlar avfall. Uppgifter för år 2014 är i skrivande stund inte publicerade. Den totala avfallsmängden som uppstod under år 2012 var ca 84.200 ton. Av denna mängd var ca 82.900 ton icke farligt avfall, inklusive 7.000 ton vanligt slam och 28.500 ton mineralavfall, t.ex. asfalt och schaktmassor. Mängden farligt avfall var 1.300 ton varav skrotbil var största mängden. Den största mängden avfall producerar byggbranschen följt av tjänstesektorn. Den kraftiga ökningen av den totala mängden avfall under 2012 består av större mängder asfalt, jord- och schaktmassor samt matavfall som insamlas. Under året startade biogasanläggningen Gastronomien och dessa mängder har inte rapporterats tidigare.

År 2012 behandlades ca 78 % av avfallet lokalt på Åland medan resterande avfall transporterades bort för behandling. Av behandlingen på Åland utgörs merparten av dels vanligt slam från reningsverk som komposteras och dels av mineraliskt bygg- och rivningsavfall som deponerades. Av det avfall som transporterades bort från Åland skickades ca 55 % till Finland och ca 44 % till Sverige.

2.5 Klimat

Enligt IPCC (Intergovernmental panel on climate change) kommer de globala utsläppen av växthusgaser med nuvarande utveckling att öka under de närmaste årtiondena. En sådan ökning av växthusgasutsläppen kommer mycket sannolikt att orsaka förändringar i det globala klimatsystemet som är större än de som observerats under 1900-talet.

Uppskattningar av uppvärmningen under det kommande århundradet ger en temperaturökning på mellan 1,8 och 4°C till år 2100 i förhållande till perioden 1989–1999. Uppvärmningen och stigande havsnivåer kan fortsätta i århundraden, även om koncentrationen av växthusgaser i atmosfären skulle stabiliseras.

Klimatförändringarna är ett globalt fenomen och dess effekter på Åland har inte i detalj utretts ännu. Generellt för norra Europa är man dock inom IPCC praktiskt taget säker på bland annat följande effekter: ökade skördar i kallare områden, skador på skördar, markerosion, oförmåga att odla mark till följd av vattensjuka marker, ökade insektsangrepp, minskat energibehov för uppvärmning, ökat energibehov för kylning och problem med vattenkvaliteten, t ex. algblomning.

Klimatförändringar är komplicerade och det är svårt att analysera trender utan ett mycket långt tidsperspektiv. Det kan dock konstateras att medeltemperaturen på Åland sedan 1977 visar på en svag trend mot ett varmare klimat.

Källa: ÅSUB, Ålands statistik och utredningsbyrå

Det kan också konstateras att Slemmernes islossning visar på en trend av en allt tidigare ankomst för våren, idag sker ca 14 dagar tidigare än för ett halvt sekel sedan.

Källa: ÅSUB. Diagrammet illustrerar islossningen på Slemmern i Mariehamn. År 2012 skedde islossningen den 25 mars.

Mer information om klimatförändringarnas påverkan på Åland finns att läsa i rapporten "Klimatförändringarna på Åland, underlag för klimatanpassning" från 2014.

De viktigaste växthusgaserna när det gäller mänsklig påverkan är koldioxid, metangas och kväveoxider. De största utsläppskällorna på Åland är: sjötrafiken, el och värme, vägtrafiken, djurhållning och gödselhantering samt avfall. Den senaste utredningen om utsläppen av växthusgaser på Åland utfördes år 2003. I den framgår att Åland tack vare få landbaserade industrier släpper ut mindre än många andra utvecklade länder. Räknar man in sjötrafiken blir dock påverkan en helt annan. Det finns olika argument för om sjötrafiken bör räknas in eller inte. Ett starkt argument för är att en stor del av Ålands BNP kopplas till sjöfarten varför den borde vara med även när det gäller utsläpp. Ett motargument är att huvuddelen av passagerarna inom sjötrafiken inte är ålänningar och dessutom är Åland oftast inte slutdestinationen för resorna.

Enligt en uträkning från el- och energienheten på Ålands landskapsregering var de åländska utsläppen 6,3 ton CO₂ per capita år 2005. Med sjöfarten inräknad skulle de åländska koldioxidutsläppen vara omkring 9,8 ton/capita (om man räknar ena vägens utsläpp som kommer från färjor som trafikerar till och från Åland).

Källa: Landskapsregeringens byggnadsbyrå och OECD environmental data (för år 2005)

År 2007 antog landskapsregeringen en klimatstrategi där det bland annat slås fast att en av landskapsregeringens långsiktiga målsättningar är att minska koldioxidutsläppen med 20 % fram till år 2020 jämfört med 1990 års nivå. Landskapsregeringen har haft olika åtgärder och bidrag för att på olika sätt stimulera till minskade koldioxid utsläpp. Bland annat kan nämnas antagande av en klimatstrategi (2008-2009), framtagande av en energiplan (2007), skrotnings- och miljöbilspremie under 2008 och 2009 samt på olika sätt stöd till konvertering från oljevärme och direktverkande el till miljövänligare alternativ (se kapitel 2.1 Ökad andel förnyelsebar energi).

2.6 Vattenbelastning

De övergripande målen för vattenvården på Åland är att verka för ett hållbart nyttjande av vattenmiljön, att minska utsläppen av näringsämnen och substanser som är främmande för vattenmiljön samt att bevara eller förbättra vattenkvaliteten i yt- och grundvatten.

I december år 2000 antogs ett vattendirektiv (EU:s ramdirektiv för vatten 2000/60/EG). Vattendirektivet skall fungera som en övergripande ram på EU-nivå som fastställer ett

skydd av allt vatten i EU:s medlemsländer och kan även ses som ett minimidirektiv eftersom där anges en miniminivå som inte får underskridas. Enligt vattendirektivet föreskrivs EU-länderna utföra åtgärder vars syfte är att en god kustvattenkvalitet kan uppnås till 2015. Många medlemsländer, inklusive Åland, har meddelat förlängda tidsfrister till senare årtal då man inte kommer lyckas uppnå god status i alla vatten till år 2015.

Allt vatten statusklassificeras i enlighet med åländsk lagstiftning och vattendirektivets riktlinjer. Överlag ligger vattenkvaliteten runt Åland på en måttlig nivå. Ett fåtal kustvattenområden bedöms uppnå god status medan en stor del av innerskärgården får en otillfredställande status. Utarbetningen av ett åtgärdsprogram är dock ett absolut krav i vattendirektivet och på Åland har det nyligen utarbetats ett förslag till åtgärdsprogram för åren 2009-2015 där man definierar miljömålen för Åland. Åtgärdsprogrammet kommer att fastställas under 2015. Ett motsvarande program för marina havsområden, där miljöåtgärder ytterligare specificeras, är planerat att fastställas under 2015

Långsiktigt måste även dricksvatten skyddas bättre än idag. Målsättningen är att upprätta skyddsplaner för såväl yt- som grundvattentäkter.

Åland kan inte ensamt nå målen om det inte sker stora förändringar internationellt. Dock finns det en mängd åtgärder som kan och bör vidtas på Åland för att åstadkomma förbättringar framför allt i de hårdast belastade inre vikarna. Dessa inkluderar miljöåtgärder för jordbruk, utveckling av en hållbar fiskodlingsnäring och fortsatta satsningar på avloppsrening.

Källa: Landskapsregeringens miljöbyrå. Kväve- och fosforbelastning på åländska vattendrag 1994-2011 fördelad över utsläppskällor.

Viktiga utsläppskällor av näringssalter är fiskodlingar, bostäders och industriers avlopp och jordbruk. Av dessa är fiskodlingarna den största utsläppskällan. Den totala fosforbelastningen för åren 2006-2012 var i medeltal 44 ton. Den totala kvävebelastningen för åren 2006-2012 var i medeltal 805 ton. Fosforbelastning från fiskodlingar under åren 2006-2012 utgjorde ca 65 %, jordbrukens andel var ca 10 % och bosättningens ca 9 % i medeltal. För kväve är motsvarande siffror ungefär 30 % för fiskodlingar, bosättning ca 8 % och jordbruk runt 39 %.

Sedan 1993 kontrolleras vattenkvaliteten och bottenfaunan årligen vid fiskodlingar enligt ett vedertaget övervakningsprogram. Förutom det kontrollprogrammet genomför landskapsregeringen sedan början på 2000-talet ett övervakningsprogram för att få en heltäckande översikt av vattenkvaliteten i landskapet och som samtidigt är utformat för uppföljning av vattendirektivet.

2.7 Skogsbruk

Hela det åländska skogsbruket, inklusive de delar av landskapets eget skogsinnehav som förvaltas av skogsbruksbyrån är miljöcertifierat enligt det Pan-Europeiska skogscertifieringssystemet PEFC. Certifieringen bygger på en gruppcertifiering där Ålands skogsvårdsförening r.f. är innehavare av certifikatet. Åland ingår även i certifikatet för skogscentralen Kusten i sydvästra Finland. Systemet bygger på nationella standarder som revideras med ca 5 års mellanrum. Den senaste standarden (PEFC FI 1002:2009) har tillämpats fr.o.m. 2011 och innehåller 26 olika kriterier för ett ekonomiskt, ekologiskt och socialt hållbart skogsbruk på Åland. Efterlevnaden av kriterierna granskas årligen av en oberoende ackrediterad revisor (Det Norske Veritas). Under hösten 2011 gjordes en större förnyelserevision på Åland med omfattande fältbesök, medan revisionen år 2012 endast gjordes utgående från dokumentation. Andelen certifierade skogsägare med minst 2 hektar skogsmark är idag 100 % på Åland. Under år 2012 har även den åländska skogsnäringen börjat sondera möjligheterna till en certifiering enligt skogscertifieringssystemet FSC.

Virkesförrådet ökar stadigt i de åländska skogarna. Enligt senaste riksskogstaxering (RST 10, 2007) uppgår virkesförrådet på skogs- och tvinmark till 11,7 miljoner m³, vilket är en ökning med ca 26 % jämfört med föregående tioårsperiod. Tillväxten på skogs- och tvinmark i virkesproduktion har ökat med ca 29 % och uppgår till 405.000 m³/år, medan den årliga avverkningen uppgår till ca 200.000 m³ avsaluvirke per år. Till detta tillkommer husbehovsavverkning, hyggesrester samt den naturliga avgången i skogen, men trots detta är den totala tillväxten betydligt större än den totala avgången och virkesförrådet fortsätter att öka i de åländska skogarna.

2.8 Kulturarv

Landskapsregeringen arbetar med kulturarv som en strategisk resurs för ett hållbart Åland. Museibyrån verkar för att en mångfald av kulturmiljöer bevaras, används och utvecklas. Utmaningen i det hållbara samhället är kopplade till den snabba urbaniseringen och globaliseringen, och kulturarvsarbetet bör framledes syfta till tillväxt och social sammanhållning.

Landskapet är den helhet där allt händer och ett resultat av samspelet mellan människa och miljö. Landskapet ändrar sig i takt med att samhället förändras. Vad gäller kulturarvsarbetet så bidrar kulturarvet till alla dimensioner av hållbar utveckling. Vid samhällsplaneringen är det viktigt att verkar för att ekonomisera befintliga kulturvärden och en kulturhistorisk mångfald. I samhällsplaneringen är fortsatt fokus på den urban utveckling och fysisk planering där de kulturella perspektiven integreras.

3 Social trygghet

Enligt grundlagen garanteras alla vissa ekonomiska, sociala och kulturella grundläggande rättigheter. Landskapet och kommunerna ska tillförsäkra var och en dessa rättigheter. Syftet med den sociala tryggheten är att främja befolkningens hälsa och funktionsförmåga, att ge förutsättningar för en sund arbets- och livsmiljö samt att trygga en tillräcklig utkomst, social- och hälsovårdstjänster och social trygghet i livets alla skeden.

3.1 Ekonomisk utsatthet - relativ fattigdom

Andelen fattiga på Åland var år 2004 13,1 % enligt en uträkning från ÅSUB. Förändringen till 2014 antas vara marginell. För Åland är utvecklingen bakåt inte utredd men i Sverige har den relativa fattigdomen ökat under hela 1990-talet och även under de senaste åren. Både Åland och Sverige ligger lågt jämfört med andra EU-länder.

Definitionen av fattigdom är andelen familjeenheter med inkomster mindre än 60 % av medianinkomsten. Det finns inte något mål eller allmänt accepterad norm för vilken inkomstspridning som är acceptabel inom ett samhälle. Inkomstspridning kan även mätas på andra sätt. Tanken med detta relativa mått är att det med en inkomst som är lägre än 60 % av medianinkomsten kan anses vara svårt att upprätthålla en socialt sett normal konsumtionsnivå och vara väl integrerad i samhället.

3.2 Utbildning

Kunskap är en konkurrensfaktor för att länder ska kunna attrahera talanger och öka sin tillväxt. Landskapsregeringen har i sina olika programförklaringar och styrdokument på utbildnings- och kulturområdet tydliggjort att all samhällsfinansierad kunskapsutveckling och verksamhet ska befästa en grundsyn som främjar hållbar utveckling, ansvars-kännande och kritiskt tänkande. Inom utbildnings- och kulturavdelningens övergripande förvaltning och vid utvecklingen inom avdelningens verksamhetsområden ska värdegrunden genomsyra allt beslutsfattande - ekologiskt, ekonomiskt och socialt. Värdegrunden innefattar omsorg om naturen och naturresurser med insikt om att resurserna är ändliga. Den innefattar omsorg om medmänniskor och ett respektfullt uppträdande mot varandra med insikt om att alla människor har lika värde.

Landskapsregeringen har under åren i olika nationella, nordiska och europeiska samarbetsorgan och institutioner medverkat i strävan att Åland och övriga Norden ska ha en ledande position som kunskaps- och kompetensregion på utbildningens och forskningens område. Hållbar utveckling och välfärd upprätthålls genom innovativa lösningar som syftar till att öka kvalitet och jämlikhet i utbildning, arbete, hälsa och omsorg. Såväl inom ramen för sitt lokala handlingsprogram som det nordiska arbetet har landskapsregeringen i samråd med Ministerrådet för utbildnings- och forskningspolitik (MR-U) genomfört olika kartläggningar, bakgrundsstudier, förprojekt och analyser för att stärka en hållbar utbildnings- och forskningspolitik i landskapet.

Landskapsregeringen har betonat att utbildning leder till arbete och har prioriterat insatser som skapat plattformar för dialog och kunskapsutbyte både på lokal, nationell och nordisk nivå. Ett samhälle där medborgarna har bred och hög utbildningsnivå ger goda förutsättningar för en smart och hållbar utveckling. Med reserverade medel för programmet ”Regional konkurrenskraft och sysselsättning” inom Europeiska unionen - socialfonden (ESF) har landskapsregeringen stött olika projekt som syftat till kompetenshöjning bland anställda inom olika branscher och yrken i arbetslivet.

Vid dimensioneringen av antalet utbildningsplatser på gymnasie- och högskolenivå har arbets- och näringslivets branschvisa behov och de ungas intressen och förutsättningar beaktats jämsides. I samförstånd med bl.a. landskapets närings-, social- och hälsopolitik samt berörda institutioner och studerande har olika stödåtgärder i utbildningen beaktats och verkställts. Mot bakgrunden av nyligen erhållna uppgifter om att runt 80 % av studerande på åländsk gymnasienivå slutfört sina studier inom den normalt utsatta studietiden, har regeringen uppmanat skolorna att värna om sin elev- och studiehandledning liksom att utveckla de studerandes delaktighet i planeringen av studiearrangemangen. I anvisningen betonas att vid sidan om praktiska och teoretiska kunskaper utgör bred social kompetens, god hälsa, entreprenörsanda och digitalt kunnande en god grund för att möta konkurrensen på den globala arbets- och kunskapsmarknaden.

Demokratifrågor har varit ledord i landskapsregeringens utbildningspolitik med fokus bl.a. på jämställdhetsaspekter inom grund-, ungdoms- och vuxenutbildningen i landskapet. Förutom skolorna har även organisationer och föreningar inom den så kallade tredje sektorn tilldelats resurser för att stöda och stärka handlednings- och specialåtgärder på utbildningsområdet, bl.a. inom integrationsutbildningen. Projekt som syftar till att ge medborgarna en ökad delaktighet i samhället har kunnat erhålla landskapsstöd och finansiering inom ramen för av landskapsregeringen kordinerade ESF-program.

3.3 Kultur och fritid

Genom självstyrelselagen har landskapet behörighet på kultur-, idrotts- och ungdomsområdet. Landskapsregeringen ser området som en dynamisk och utmanande kraft i samhällsutvecklingen och har aktivt strävat efter att kultur-, idrotts- och ungdomssektorerna ges de bästa möjligheter att utvecklas och att sektorerna ingår som självklara delar i en hållbar samhällsutveckling.

Sedan våren 2013 arbetar landskapsregeringen och dess underlydande myndighet Ålands kulturdelegation i enlighet med sitt nya kulturpolitiska program. Mångfald, tillgänglighet, delaktighet och förnyelse är viktiga faktorer inom kulturpolitiken som fokuserar på att främja konstarna, kulturarvet och bildningssträvandena. Även medierna är en del av den åländska kulturpolitiken som undan för undan växer i betydelse.

I en under 2014 uppdaterad version av det ungdomspolitiska programmet för landskapet Åland tydliggörs att de ungas reella möjligheter till påverkan och delaktighet och deras engagemang, skapande förmåga och kritiska tänkande ska tas tillvara som en hållbar samhällsresurs. Ambitionen att bedriva en tvärsektoriell ungdomspolitik har hittills förverkligats i viss mån. Samordningen av landskapsförvaltningens ungdomspolitiska åtgärder måste dock framöver förstärkas.

Under tre ungdomsforum med grundskola, framtidspaning och kollektivtrafik som tema har landskapsregeringen gett ungdomarna tillfälle att påverka samhällsplaneringen och att visa engagemang för utvecklingen. I fråga om föreslagna åtgärder i arbetet med samhällsservicereformen har regeringen anlitat olika ungdomsgrupper som remissinstans.

I externa aktörers verksamhet som rör ungas aktiva medborgarskap, exempelvis vid SKUNKs elevrådsutbildning, Rädda barnens information och utbildning om barnkonsekvensanalys och möten med elevråd har landskapsförvaltningen fungerat som en resurs.

En kartläggning av myndighetssamarbetet beträffande ungdomar som inte studerar eller arbetar och därmed löper risk för marginalisering har gjorts inom förvaltningens ungdomsverksamhet. Landskapsregeringen har uppmanat de avdelningar som berörs av kartläggningen att vidta åtgärder inom respektive ansvarsområde. Utbildnings- och kulturavdelningen, som ansvarar för ungdomsfrågorna, har i uppdrag att samordna och koordinera arbetet på ett övergripande plan.

Utifrån det kulturpolitiska programmet förväntas föreningar som mottar verksamhetsmedel ur penningautomatmedel (Paf-bidrag) i all sin verksamhet beakta miljömässig och social hållbarhet, bl.a. i fråga om genusperspektivet. Under ett flertal år, såsom under 2014, har även ett tillgänglighets – och miljömässigt fokus utgjort grund för regeringens fördelning av penningautomatmedel. På dessa grunder har föreningen De utvecklingsstördas Väl (DUV) erhållit medel för hyra av en ungdomslokal, Geta ungdomsförening (Geta uf) för en rullstolsramp vid ungdomslokalen Furulund och Sunds ungdomsförening (Sunds uf) för installation av fjärrvärme i ungdomslokalen Klippan.

Den relativt nya föreningen Ung resurs, som har initierat och upprätthållit verksamheter för och med ungdomar som varken har arbete eller studieplats, eller som på annat sätt riskerar att marginaliseras har erhållit landskapsstöd för utvecklandet av sin verksamhet. Ålands kulturdelegation har fördelat medel för stipendier och stöd till enskilda personer inom olika konstområden, arbetsstipendier för visstids verksamhet och stipendier för utgiven litteratur.

En stor del av landskapsregeringens ansvar för idrottsfrågor har under de senaste åren överförs till Ålands idrottsförbund r.f. (Ålands idrott). Mot denna bakgrund fastställde landskapsregeringen under 2014 övergripande riktlinjer för finansieringen av idrotten på Åland. Enligt riktlinjerna ska samhällsfinansierad idrottsverksamhet bedrivas ansvarsfullt utifrån ekonomiska, sociala och miljömässiga aspekter.

Ålands idrott ska således vid sin fördelning av verksamhetsstöd för och anskaffningar till idrottsverksamhet beakta frågor om jämställdhet, hållbar utveckling, idrottens tillgänglighet för funktionshindrade, integration/inkludering och regional rättvisa. Idrottsföreningarna och -organisationerna ska på uppmaning av Ålands Idrott eller landskapsregeringen i sin tur kunna redogöra för hur detta beaktas i verksamheten.

3.4 Demografisk utveckling

Ålderstrukturen på Åland går i dag emot en föråldring. Per den 31.12.2013 var 19,9 % procent av den totala befolkningen 65 år eller äldre. Personer i arbetsför ålder (15-64) utgjorde 63,8 procent av den totala befolkningen år 2013. Speciellt i skärgården är den äldre befolkningen påtaglig, 29,6 % är 65 år eller äldre medan samma siffra i Mariehamn och landsbygden ligger på 20,5 respektive 18,1 procent. Källa ÅSUB 2014:3 Befolkningen 2013.

I den demografiska försörjningskvoten beräknas antalet personer i åldern 0-14 år samt 65 år och äldre i förhållande till antal personer i åldern 15-64 år (arbetsför befolkning). Den demografiska försörjningskvoten på Åland var år 2011 ca 54,5, och den har varit i det närmaste oförändrad sedan år 1975, då den var ca 54,1. Detta innebär att varje person i arbetsför ålder försörjer sig själv och drygt en halv person till. Däremot förväntas den demografiska försörjningskvoten på Åland öka kraftigt fram till år 2040, då befolkningsprognosen tyder på en försörjningskvot på ca 76,0. Framförallt är det andelen personer i åldern 65 år och äldre som förväntas öka kraftigt.

Källa: ÅSUB, demografisk försörjningskvot år 1975-2040

Könsstrukturen visar ett visst mansöverskott ända upp i åldrarna mot 50, speciellt i åldrarna 20-24. Kvinnor lever generellt sett längre än män, och är fler i de äldre åldersgrupperna.

3.5 Jämställdhet och möjligheterna till ekonomisk självständighet

Jämställdhet handlar om att på lika villkor ta tillvara flickors/kvinnors och pojkars/mäns resurser, kunskaper och erfarenheter och därmed även öka förutsättningarna för hållbar tillväxt och ett hållbart samhälle. Med jämställdhet menas att kvinnor och män har samma rättigheter, skyldigheter och möjligheter inom alla väsentliga områden i livet. Detta gäller bland annat frihet, makt, inflytande, ekonomisk självständighet, företagande, arbete, arbetsvillkor, utbildning och fritid.

Landskapsregeringen antog i september 2012 ett ramprogram för det åländska jämställdhetsarbetet 2012-2015. Det övergripande målet för den åländska jämställdhetspolitiken är att kvinnor och män ska ha samma frihet och makt att forma samhället och sina egna liv. På Åland utvecklar vi jämställdheten i vetskap om att det är positivt för hela samhället och alla medborgare.

Det handlar i hög grad om att identifiera, synliggöra och analysera de strukturer i samhället som utgör ett hinder för flickors/kvinnors och pojkars/mäns reella möjligheter att förverkliga de jämställdhetspolitiska målsättningarna om lika rättigheter, möjligheter och skyldigheter. Könsuppdelad statistik är en förutsättning för att göra jämställdhetsanalyser eftersom statistiken synliggör flickors/kvinnors och pojkars/mäns behov, förutsättningar och livsvillkor.

Vi kan inte förändra och utveckla utan att förstå hur ”ojämställdhet” skapas och upprätthålls. Därför är det viktigt att kunna skilja på individuell och strukturell nivå. Eftersom ”ojämställdhet” är en del av samhället är det inget som enskilda individer skapar utan det är en större struktur som handlar om traditioner och kultur som vi alla är med och skapar och upprätthåller.

Den åländska arbetsmarknaden har en given roll gällande kvinnors och mäns ekonomiska situation eftersom största delen av inkomsterna härrör från förvärvsinkomster. Ekonomisk självständighet innebär att kvinnor och män ska ha samma möjligheter att försörja sig själva och eventuella barn. Kvinnor och män ska också ha samma villkor till det avlönade arbetet vad gäller anställnings-, löne- och andra arbetsvillkor samt utvecklingsmöjligheter i arbetet. Det avlönade arbetet ska ge ekonomisk självständighet i förvärsaktiv ålder men också ekonomisk trygghet som pensionär.

Kvinnor och män förvärsarbetar i nästan lika hög grad och de åländska kvinnorna har ett för nordiska och internationella förhållanden mycket högt arbetsmarknadsdeltagande och sedan några år tillbaka klart högre än männens. För personer födda på Åland, i Finland, Sverige eller övriga Norden är sysselsättningsgraden för kvinnor över 80 procent medan männens ligger några procentenheter lägre. För personer födda utanför Norden är förhållandena det omvända eftersom kvinnornas sysselsättningsgrad är knappt 70 procent medan männen med utomnordiskt ursprung ligger på samma nivå som övriga inflyttade män. En större del av kvinnorna födda utanför Norden står utanför arbetsmarknaden. *Källa: ÅSUB, Kvinnors och mäns val och villkor i samhälle och arbetsliv samt landskapsbudgeten 2013.*

Det är vanligare med heltidsanställning för män än för kvinnor både inom privata sektorn och bland landskapsanställda. Heltidsarbete för kvinnor och män är ändå vanligare bland landskapsanställda än bland privatanställda. Skillnaderna mellan kvinnor och män är störst i åldern 35-44 år då omkring 60 procent av kvinnorna och 85 procent av männen arbetar heltid. Åländska pappor tar ut fem procent av föräldrapenningsdagarna medan mammorna tar ut 95 procent. Samma fördelning gäller uttaget av hemvårdsstödet. *Källa: ÅSUB, Skillnader i kvinnors och mäns ekonomiska situation, landskapsbudgeten 2012 samt "På tal om jämställdhet Åland 2012".*

Den ojämna fördelningen av det oavlönade hem- och omsorgsarbetet förstärker kvinnors och mäns ojämna positioner på arbetsmarknaden samtidigt som kvinnors möjlighet till ekonomisk självständighet livet ut begränsas.

Lönestatistiken är av central betydelse då man vill göra en bedömning av graden av jämställdhet i samhället. Trots lagstiftning och internationella konventioner och överenskommelser har inte principen om lika lön för likvärdigt arbete förverkligats. Löneskillnaderna kan inte enbart förklaras med den segregerade arbetsmarknaden, arbetserfarenhet eller utbildningsnivå. Man kan konstatera att kvinnors högre utbildningsnivå fortfarande inte har gett ekonomisk utdelning i form av högre löner i motsvarande grad. Kvinnors medellön i relation till männens är för landskapsanställda under 80 procent och runt 85 procent för den privata och kommunala sektorn. För statligt anställda är kvinnornas löner i genomsnitt 82 procent av männens. Om man väger samman alla sektorer blir lönerelationen 84 procent. *Källa: ÅSUB, Kvinnors och mäns val och villkor i samhälle och arbetsliv samt landskapsbudgeten 2013.*

Genomsnittlig totalförtjänst per månad, landskapsanställda år 1995-2012

Genomsnittlig totalförtjänst per månad, landskapsanställda år 1995-2012.

Källa: ÅSUB, Ålands statistik och utredningsbyrå

Genomsnittlig totalförtjänst per månad, kommunalt anställda år 2001-2012

Genomsnittlig totalförtjänst per månad, kommunalt anställda år 2001-2012.

Källa: ÅSUB, Ålands statistik och utredningsbyrå

Genomsnittlig totalförtjänst per månad, statligt anställda år 2001-2012

Genomsnittlig totalförtjänst per månad, statligt anställda år 2001-2012.

Källa: ÅSUB, Ålands statistik och utredningsbyrå

Olika typer av transfereringar bidrar i olika grad till kvinnors och mäns inkomster under en livstid. Fler kvinnor än män är pensionärer. Något fler män än kvinnor är sjukpensionärer medan mottagarna av efterlevandepension till största delen är kvinnor. År 2011 var kvinnornas medelpension 1 220 euro per månad, det vill säga 70 procent av männens som uppgick till 1 744 euro. Skillnaden var störst för ålderspensioner. När det gäller efterlevandepensioner fick kvinnorna i genomsnitt något mera än männen, eftersom dessa pensioner till vissa delar baseras på männens inkomster. Källa: ÅSUB *Kvinnors och mäns val och villkor i samhälle och arbetsliv samt landskapsbudgeten 2013.*

Jämställdhetsintegrering är den huvudsakliga strategin för att nå de jämställdhetspolitiska målen. Detta innebär att ett jämställdhetsperspektiv ska integreras i alla politikområden, i alla led av beslutsfattande, planering och utförande av en verksamhet, för att klargöra eventuella konsekvenser för flickor/kvinnor respektive pojkar/män. (Strategin beslutad av FN (1995) och EU (1999). Enligt jämställdhetslagen ska en kartläggning av kvinnors och mäns löner göras som en del av redogörelsen för jämställdhetsläget på varje arbetsplats med 30 eller fler anställda.

Ekonomisk självständighet är avgörande för möjligheten att forma sitt eget liv. Idag är kvinnors möjligheter till ekonomisk självständighet och frihet mindre än mäns.

En arbetsgrupp för arbetsvärdering har tillsatts hösten 2014 och arbetet har börjat. Gruppen består av både arbetsgivarens och fackorganisationerna Akava-Åland r.f., FOA-Å r.f., Tehys fackavdelning på Åland r.f., TCÅ r.f. och ÅTFC r.f.:s representanter.

Samtliga tjänster inom landskapsförvaltningen ska arbetsvärderas. Arbetsvärderingen riktar sig i första hand till grupper av anställda. Först när en arbetsvärdering av grupper har avslutats skall en arbetsvärdering på tjänstenivå utföras. Efter att arbetsvärdering på gruppnivå har utförts görs en lönekartläggning av hur tjänster med liknande svårighetsgrad lönemässigt förhåller sig till varandra inom landskapsförvaltningen.

Lönekartläggningen kommer framöver att utgöra underlag för kommande förhandlingar om lönejusteringar. Landskapsregeringen har under 2014 reserverat medel för justering

av grundlöner efter utförd arbetsvärdering och lönekartläggning från år 2016 och år 2017. Alla justeringar kan inte göras genast åt alla utan det handlar om ett långsiktigt arbete. Efter utförd arbetsvärdering och lönekartläggning kommer avtalsparterna överens om ett löneutvecklingsprogram för landskapsanställda som landskapsregeringen verkställer senast den 1 juni 2020.

3.6 Folkhälsa, medellivslängd och befolkning

Ålands befolkning är till antalet 29.000 personer. Befolkningstillväxten är anspråkslös och har varierat mellan ca 100 och 300 under de senaste tio åren. Tillväxten beror till största delen på flyttningsnetto eftersom födelsenettet är litet och har varit negativt något år.

I relation till folkmängden är befolkningsökningen på Åland av samma storleksordning som i Finland men mycket lägre än i Sverige.¹ Befolkningsstrukturen är intressant ur folkhälsosynvinkel eftersom en hög medelålder anses korrelera med en bra folkhälsa och för att behovet av omsorg och vård ökar med stigande ålder.

På Åland är befolkningens åldersstruktur ungefär den samma som i Finland och i Sverige. Barnens och ungdomarnas andel av den totala befolkningen är ungefär 20 %, andelen 19-64 -åringar utgör 60-62 % och till gruppen 65+ hör 18-19 %.

Den förväntade medellivslängden uppskattad i år vid födsel är för män på Åland 79,0, lägre än Sveriges 80,1 men högre än Finlands 77,8, och för kvinnor 83,1 på Åland, 83,7 i Sverige och 83,8 i Finland. Under de senaste 10 åren har den förväntade medellivslängden i dessa länder stigit med ca 2 år, något mer bland männen än bland kvinnorna. På Åland förväntas 65 åriga män i snitt ännu ha kvar 17,5 levnadsår medan 65 åriga kvinnor förväntas leva ytterligare 21 År. Motsvarande siffror för 80-åringar är 7,8 respektive 9,6.

På Åland kommer den andel av befolkningen som är 75 år eller äldre att öka från 8,5 % år 2013 till 10,0% år 2020, medan motsvarande siffror för Riket är 8,5 respektive 9,9, vilket illustrera i de två följande graferna. Ökningen på 1,5 procentenheter är sett ur befolkningsstatistisk synvinkel stor, eftersom det utgör en procentuell ökning på hela 18 % eller som kan ses nästan 700 personer. För jämförelsens skull kan nämnas, att enligt prognosen kommer andelen personer som är 75 år eller äldre att år 2020 vara 14,1% i landskapet Södra Savolax, 12,6 i Kajanaland men bara 8,3 i Norra Österbotten och ”endast” 7,8 i Nyland.

Under de senaste åren har det fötts ungefär 300 barn per år. Av barnen föds drygt 40 procent av mammor under 30 år, en tredjedel av 30–34-åringar och en fjärdedel av kvinnor som fyllt 35. Fördelningen skiljer sig inte mycket varken från 2012 eller 2000-talets medeltal. Jämfört med 1990-talet har dock barnafödandet skjutits uppåt i åldrarna. Då var drygt hälften av de nyblivna mödrarna under 30.²

¹ Helsestatistik for de nordiske lande 2014. Nordisk medicinalstatistisk kommitté, NOMESKO. Köpenhamn 2014. ISBN 978-87-89702-85-8

² ÅSUB Statistik 2014:3

År 2030 beräknas Åland befolkning uppgå till drygt 34.000 invånare och andelen över 85 år beräknas vara 3,9 % och skulle till antalet vara drygt 1.000 personer.

Tabell 24. Befolkning efter ålder och kön 31.12.2013

Ålder	Totalt	Kvinnor	Män
Totalt	28 666	14 364	14 302
0-4	1 488	725	763
5-9	1 625	776	849
10-14	1 545	729	816
15-19	1 687	842	845
20-24	1 557	693	864
25-29	1 546	736	810
30-34	1 745	833	912
35-39	1 786	865	921
40-44	1 866	937	929
45-49	2 180	1 114	1 066
50-54	1 943	994	949
55-59	1 958	1 029	929
60-64	2 035	1 066	969
65-69	1 965	964	1 001
70-74	1 305	631	674
75-79	965	523	442
80-84	701	393	308
85-89	512	327	185
90-94	206	146	60
95+	51	41	10

Befolkning efter kön och ålder 2013, procent

4 Ekonomi och Näringsliv

4.1 BNP

BNP (Bruttonationalprodukten) är värdet av alla varor och tjänster som produceras inom ett område under en tidsperiod (vanligen ett år). Prognosen för Åland hösten 2014 vägde över mot det negativa. Enligt preliminära beräkningar kommer Åland att ha en negativ BNP-tillväxt från år 2011 och framåt, med undantag för år 2013, då det prognostiseras en noll-tillväxt. Faktorerna bakom denna negativa utveckling är flera, bland annat den allmänna lågkonjunkturen, att det går särskilt dåligt för Finland (bland annat på grund av nedgången i exporten till Ryssland), den svaga sjöfartskonjunkturen, nya krav inom sjöfartsnärigen (svaveldirektivet), men även åtstramningarna inom den offentliga sektorn inverkar.

Den åländska ekonomin är starkt präglad av tjänstenärings. Näringslivets andel av BNP uppgick år 2011 till 76,1 procent. Största andel hade sjötransporter som ensam bidrag med ca 20 procent till det totala BNP. Företagstjänster, industri, handel och finans är också viktiga näringsgrenar för den åländska bruttonationalprodukten.

Landskapsregeringens övergripande mål för näringspolitiken är att skapa förutsättningar för entreprenörer och företag att starta nya och utveckla befintliga företag, att ge goda och långsiktiga förutsättningar för affärsidéer samt att de åländska företagen ges samma förutsättningar som konkurrenterna i omvärlden. Delmålen för näringsverksamheten är ökad export av varor och tjänster från Åland, ökad produktutveckling, breddad industribas vid sidan av livsmedelsindustri samt att främja utvecklingen av såväl tjänster som tillverkning.

Nyckeltal för den åländska ekonomin 2010-2014

	2010	2011	2012*	2013*	2014**
BNP till marknadspris (volymförändring, %)	1,4	-6,1	-1,5	0,0	-1,9
Befolkningsförändring (antal personer)	273	348	147	164	260-280
Arbetslöshetsgrad, öppen (årlig tillväxt, %)	3,1	2,8	3,1	3,5	4,0
Konsumentpriser, årlig förändring (%)	1,9	3,6	2,3	1,3	1,1
Kort ränta (Euribor 3 mån, %)	0,8	1,4	0,6	0,2	0,3

*) Preliminära uppgifter för BNP **) Prognoser.

Källa: ÅSUB, Finlands bank

4.2 Antalet nya och nedlagda företag

På Åland råder en lång tradition av entreprenörskap och kännetecknande för det åländska företagandet har länge varit mångsyssleriet. Den 31.12.2013 fanns det 2.468 företag på Åland, majoriteten verksamma inom tjänstebranscherna (nästan 68 procent).

I tabellen antal företag efter bransch och personalens storleksklass 31.12.2013 illustreras även hur stor del av företagen som är fåmansföretag, nästan 89 procent av företagen sysselsätter fyra personer eller färre.

Flest företag finns i Mariehamn, 974 st, eller drygt 39 procent av företagen på Åland. I Mariehamn är ca 1,0 procent av företagen verksamma inom primärnäringarna, medan de i skärgården står för drygt 11 procent av företagen (drygt 8 procent på landsbygden). Samtidigt står tjänstebanschererna för drygt 81 procent av företagen i Mariehamn, men bara knappt 58 procent på landsbygden (drygt 62 procent i skärgården).

Källa: ÅSUB, Företag på Åland 31.12.2013

Antalet nystartade företag slutade öka under år 2008, för att börja sjunka under det fjärde kvartalet 2008. Först under år 2010 har minskningen upphört, och takten har långsamt börjat öka igen. År 2011 minskade antalet nystartade företag för att öka igen under början av år 2012 för att sedan minska mot slutet av året. Intressant är att även antalet nedlagda företag minskade under recessionen. Positivt är även att antalet nystartade företag är fler än de nedlagda, det vill säga antalet företag på Åland ökar.

4.3 Arbetslöshet

Landskapsregeringens övergripande mål är att sträva till en fortsatt låg arbetslöshet samt till ökad sysselsättningsgrad, en regionalt balanserad utveckling av arbetsmarknaden, kvinnors och män rätt till arbete och lön på lika villkor samt att underlätta för personer med svag ställning på arbetsmarknaden att få arbete och förhindra utslagning från arbetsmarknaden.

Åland har en mångårig tradition av låg arbetslöshet och god sysselsättningsgrad. Trenden i den öppna arbetslösheten har dock pekat sakta uppåt sedan år 2002. Den öppna arbetslösheten har nu nått 4 procent, en nivå som senast nåddes år 1998.

Den totala arbetslöshetsgraden (vilken inkluderar 34 personer i sysselsättningsåtgärder) uppgick den 31.12.2014 till 4,6 procent, och var för de åländska männen 5,1 procent och för de åländska kvinnorna 4,2 procent. Arbetslöshetsgraden för ungdomar under 25 år var 7,6 procent. Arbetslösheten för de 55 år fyllda var 3,9 procent. (Statistik 31.12.2014 ÅSUB).

Förädlingsvärde efter näringsgren år 2011

Källa: ÅSUB, Ålands statistik och utredningsbyrå
Nationalräkenskaper 2012:1; Nationalräkenskapsdata BNP efter näringsgren år 2010 i löpande priser. I bilden framgår inte Indirekta skatter och subventioner som ger ett tillskott i BNP i marknadspriser på 91 miljoner euro.

Antal företag efter bransch och region

Källa: ÅSUB, Antal företag efter region och bransch år 2013

Företagsbilden domineras av fåmansföretag, närmare 89 procent av företagen sysselsätter fyra personer eller färre. Endast ett tjugotal företag har mer än 50 anställda, där färjerederierna, bankerna och försäkringsbolagen dominerar.

Antal företag 31.12.2013 efter företagsstorlek								
Storlek på företag	Mikro		Små	Medel	Stora	Okänt	Andel av företagen %	Totalt antal företag
	0-4	5-9	10-49	50-249	250+			
Totalt antal företag	2 185	137	105	16	2	23		2 468
Andel av företagen %	88,5	5,6	4,3	0,6	0,1	0,9	100,0	
Företagstjänster	434	22	7			8	19,1	471
Byggverksamhet	417	23	17			3	18,6	460
Handel	370	39	22	3		3	17,7	437
Personliga tjänster	263	8	8	1		2	11,4	282
Hotell- och restaurang	168	11	10	1		1	7,7	191
Övrig industri	146	11	16	1			7,1	174
Transport	134	10	12	5	1		6,6	162
Primärnärings	130	4	2			4	5,7	140
IKT	79	2	8	1		2	3,7	92
Finans	24	3	2	2	1		1,3	32
Livsmedelsindustri	20	4	1	2			1,1	27

Källa: ÅSUB, Företag 31.12.2013

Nettoföretagandet har de senaste åren varit störst inom företagstjänster, byggverksamhet och personliga tjänster (mycket hälsa och skönhet). Från år 2005 har nettoökningen av företag totalt varit 570 stycken, varav de tre största branscherna vuxit med 184, 110 respektive 96 företag.

Företagare på Åland efter åldersklass år 2012

Källa: ÅSUB, Ålands statistik och utredningsbyrå

Företagare på Åland efter åldersklass år 2012. Observera att branschen okänd, som innehåller 102 företagare, inte är med i bilden.

Nettoföretagande på Åland 2005-2013

Källa: ÅSUB, Ålands statistik och utredningsbyrå – ny tabell på gång
Nettoföretagande på Åland. 2005-2013. Märk väl att detta inte direkt motsvarar antalet nya aktiva företag varje år, utan bara skillnaden mellan nya och nedlagda företag. År 2013 var exempelvis nettoföretagandet 84, medan antalet aktiva nya företag ökade med 47, alla företag är alltså inte aktiva i ovanstående statistik.

Öppen arbetslöshet på Åland 2002-2014

Källa: ÅSUB, Ålands statistik och utredningsbyrå

4.4 Offentliga utgifter

Landskapsregeringens utgifter mellan åren 2002 och 2014 visas i tabell och diagram nedan.

Förändringen av kommunernas driftsutgifter mellan åren 2002-2014 framgår i tabell och diagrammet nedan. Noteras bör att redovisningen av utgifterna endast ger en del av bilden, då utvecklingen av inkomsterna inte framkommer.

Sedan år 2012 finns det en upphandlingsjurist anställd på finansavdelningen. En av målsättningarna är att inköp ska samordnas inom hela landskapsförvaltningen, inklusive Ålands Hälso- och Sjukvård. I de upphandlingsdirektiven finns idag framgår det att miljö- och hållbarhetskrav ska beaktas vid inköp av varor och tjänster.

5 Kontaktinformation

Ålands landskapsregering
 Självstyrelsegården
 Pb 1060, AX-22 111
 Mariehamn, Åland
 Tel +358 (0) 18 25 000
 Fax +358 (0) 18 19 155