
 

 YTTRANDE 

Datum 
2018-04-03 

 

Dnr 
309-23-2018 
 

 

 

 

POSTADRESS 
621 85 VISBY 

 

BESÖKSADRESS 
Visborgsallén 4 

 

TELEFON 
010-223 90 00 

 

E-POST 
gotland@lansstyrelsen.se 

 

WEBBPLATS 
www.lansstyrelsen.se/gotland 

 

Johan Gråberg 
Tfn 010-223 92 27 

N2017/07438/FF  
 
Näringsdepartementet 
103 33 Stockholm 
 

Yttrande över betänkandet Ett land att besöka – en samlad politik för 

hållbar turism och växande besöksnäring (SOU 2017:95)  

Inledning 

Länsstyrelsen i Gotlands län har beretts möjlighet att lämna yttrande över betän-

kandet Ett land att besöka – en samlad politik för hållbar turism och växande be-

söksnäring (SOU 2017:95). Länsstyrelsen och Region Gotland fick också möjlig-

het att den 20 mars 2017 ta emot utredare Britt Bohlin och huvudsekreterare Kris-

tina Algotson för ett möte med gotländska aktörer inom besöksnäringen.     

 

Besöksnäringen är en mycket viktig del av näringslivet på Gotland och regering-

ens arbete med en samlad politik för turism och besöksnäringen är därför av stort 

intresse för Länsstyrelsen och andra gotländska aktörer.  

 

Länsstyrelsens synpunkter 

 

Övergripande synpunkter 

Länsstyrelsen instämmer i stort med innehåll, slutsatser och förslag i betänkandet. 

Vi delar utredningens syn på att det är möjligt att öka besöksnäringens och turism-

ens bidrag till hållbar ekonomisk, social och miljömässig utveckling i hela landet. 

Det är positivt att betänkandet tar utgångspunkt i FN:s hållbarhetsmål Agenda 

2030 och det uppdrag att bidra till genomförandet av hållbarhetsmålen som många 

myndigheter har bl.a. länsstyrelserna.   

 

Det är positivt att betänkandet föreslår att en nationell strategi för hållbar turism 

och besöksnäring arbetas fram och att ett nationellt besöksnäringsforum etableras. 

De strategiska insatsområdena som föreslås; Digitalisering, Kompetensförsörj-

ning, Utveckling innovation och forskning, Tillgänglighet, Naturturism, Kultur-

turism, Måltidsturism, Evenemang och stora möten samt Företagens villkor, är re-

levanta områden för besöksnäringen. Vidare att ökad samordning, kompetensför-

sörjning och innovation inom besöksnäringen är avgörande faktorer för näringens 

utveckling. Dock skulle förslagen i utredningen kunna vara mer konkreta, då 

många av dem handlar om att insatser ska utredas vidare. 

 


LÄNSSTYRELSEN I GOTLANDS LÄN YTTRANDE 2018-04-03 Dnr 309-23-2018 

 

  2 

 

Länsstyrelsen vill framhålla vikten av att de förslag som lämnas i utredningen 

samordnas med förslag från andra utredningar, exempelvis den parlamentariska 

landsbygdskommitténs arbete och den nationella livsmedelsstrategin. 

 

Nedan redovisar Länsstyrelsen mer detaljerade synpunkter under rubriker som be-

tänkandet är uppdelad i. 

 

En samlad politik  

I beskrivningen av länsstyrelsernas uppgifter på sidan 72 kan det tilläggas att läns-

styrelserna även arbetar med regional tillväxt. Exempel på insatser som Länssty-

relsen i Gotlands län har genomfört rörande regional tillväxt och besöksnäring är 

temamiddagar för besöksnäringen aktörer, utveckling av besöksplatser som kan 

användas av näringslivet samt främjande av måltidsturismen.    

 

Utredningen menar på sidan 109 att myndighetssamverkan behöver utvecklas på 

regional nivå och att Tillväxtverket kan utgöra ett stöd för detta. Redan idag har 

länsstyrelserna ansvar för att främja andra statliga myndigheters medverkan i det 

regionala tillväxtarbetet. Tillväxtverket har också i uppdrag att stödja statliga 

myndigheters medverkan i detta arbete. På Gotland samlar Länsstyrelsen de stat-

liga myndigheterna och bolagen två gånger per år för gemensamma diskussioner 

och samverkan. 

 

I besöksnäringens myndighetsgrupp, som utvecklats successivt och i dag består av 

14 myndigheter, bör länsstyrelserna vara representerade, pga. vårt breda uppdrag 

och många kontaktytor mot de regionala besöksnäringsaktörerna.   

 

Utredningen lyfter fram att Landsbygdsprogrammet 2014–2020 är ett verktyg för 

landsbygdsutveckling. Länsstyrelsen håller med om att Landsbygdsprogrammet 

2014–2020 är ett bra verktyg på det stora hela. Med nuvarande programperiods 

utformning ser vi dock att det finns risk för inlåsningseffekter av medel samt svå-

righeter att nå målen för programmet. Detta eftersom medlen i programmet delas 

upp i många åtgärder samt fördelas mellan länen, vilket gör att det blir väldigt 

små budgetar i mindre län som då blir svåra att utnyttja effektivt. Länsstyrelsen 

anser det viktigt att försöka få till en förändring inför kommande programperiod 

av Landsbygdsprogrammet där åtgärderna blir färre och bredare.   

 

När det gäller offentliga och privata investeringar är det viktigt att det privata nä-

ringslivet bidrar till de resurser, i form av t.ex. natur- och kulturmiljöer, som nytt-

jas i kommersiella sammanhang. På så sätt får vi en hållbar utveckling av närings-

liv och samhälle. Likaså att de ekonomiska systemen främjar små lokala entrepre-

nörer för att stärka turistdestinationens samhällsutveckling. 

 


LÄNSSTYRELSEN I GOTLANDS LÄN YTTRANDE 2018-04-03 Dnr 309-23-2018 

 

  3 

 

Digitalisering 

Betänkandet fokuserar mycket på delningsekonomi och digitala plattformar. Det 

finns många andra områden där digitaliseringens möjligheter kan användas för att 

utveckla besöksnäringen. Exempel på det är myndigheters förenkling av tillsyns- 

och tillståndsprocesser samt möjligheten att förhöja upplevelsen av en turistdesti-

nation s.k. augmented reality.   

 

Grundläggande för att ta tillvara digitaliseringens möjligheter är att det finns digi-

tal infrastruktur. Här är länsstyrelsernas roll betydelsefull både när det gäller sam-

ordning och finansiering. På Gotland har samarbetet mellan Länsstyrelsen och 

Region Gotland resulterat i att ön i sin helhet har tillgång till fiber med 100 Mbit 

kapacitet.  

 

Vad som inte nämns i utredningen är arbetet i samtliga län med att ta fram och ge-

nomföra regionala digitala agendor. Länsstyrelsen och Region Gotland beslutade 

2015 om en regional digital agenda för Gotland. Där identifierades bl.a. behovet 

från besöksnäringen att kunna få tillgång till och använda digitaliserad informat-

ion om kulturmiljöer som finns hos statliga myndigheter.    

 

Kompetensförsörjning 

Kompetensförsörjning är en av de absolut viktigaste frågorna som genomsyrar 

alla delar av besöksnäringens utveckling, vilket också lyfts fram i betänkandet. 

Det gäller särskilt för Gotland som har en avgränsad arbetsmarknad. Länsstyrel-

sen håller med utredningen om att det behövs kompetensutveckling både inom det 

privata näringslivet och inom offentlig sektor. De regionala kompetensplattfor-

marna har här en viktig roll att spela. På Gotland är kompetensplattformen en pro-

duktiv mötesplats för offentliga och privata aktörer att mötas.  

    

Trafikutbud och transporter 

Utredningen är tydlig med att transporter är grundläggande för turism och be-

söksnäringen. Definitionen av turism bygger på att människor förflyttar sig. 

Transporter är av särskild betydelse för Gotland. Människors möjligheter och 

kostnader för att ta sig till och från Gotland är avgörande för utvecklingen av be-

söksnäringen. Utredningen konstatera att det finns brister i tillgängligheten till 

Gotland relaterat till besöksnäringen. Länsstyrelsen efterfrågar insatser som främ-

jar möjligheten för besökare att resa till Gotland och transportera sig på ön. Det 

behövs bl.a. större statliga resurser till infrastrukturen. Regeringens nyligen in-

förda flygskatt gynnar inte besöksnäringen på Gotland och Länsstyrelsen efterfrå-

gar åtgärder som kompenserar för skattens negativa effekter. 

 

Att söka hållbara transportlösningar är dock centralt för den fortsatta utvecklingen 

av besöksnäringen. På Gotland sker utbyggnad av laddningsstationer för elbilar, 

fler tankställen och ökad produktion av biogas samt utveckling av gotlandsfärjor 


LÄNSSTYRELSEN I GOTLANDS LÄN YTTRANDE 2018-04-03 Dnr 309-23-2018 

 

  4 

 

som kan drivas med naturgas. Här är exempelvis Klimatklivet och andra finansi-

ella stöd viktiga. Regeringen har gett Energimyndigheten i uppdrag att göra en 

förstudie kring smart och förnybart energisystem på Gotland, vilket i förläng-

ningen kan bidra till en hållbar besöksnäring. 

 

Naturturism 

Länsstyrelsen instämmer i utredningens förslag om framtagande av en delstrategi 

för naturturism. Som utredningen föreslår bör denna tas fram i bred samverkan 

med olika organisationer. Länsstyrelsen har genom sitt breda ansvarsområde och 

väl etablerade nätverk en viktig funktion i denna samverkan. Det är viktigt att in-

volvera ideella friluftsorganisationer i samverkan. Dessa organisationer har en 

bred kunskap om hur naturen utnyttjas som en resurs för friluftslivet och deras in-

tressen bör beaktas så att naturturismen inte kommer i konflikt med det ideella fri-

luftslivet. 

 

Eftersom det finns olika definitioner av naturturism föreslår vi att det i strategin 

tydligt framgår vad som menas med naturturism och att man även tydliggör defi-

nitionen av hållbar turism ytterligare. Idag finns det bland aktörerna olika tolk-

ningar av begreppen vilket kan skapa viss otydlighet.  

 

Utredningen pekar på problemet med att utveckla ledturismen och anser att detta 

bör vidareutvecklas inom den föreslagna strategin. Både ledturismen och kartlägg-

ning av friluftsområden är centrala delar i naturturismen och vi menar att dessa 

båda områden bör lyftas fram mer i utredningen eftersom de också är centrala ur 

ett planeringsperspektiv. Genom att kartlägga viktiga friluftsområden och upp-

märksamma dessa i kommunernas planprocesser kan en ökad hänsyn tas till dessa 

vid exploateringar. I den föreslagna delstrategin för naturturism bör det också 

klarläggas vilka aktörer som ska ansvara för den grundläggande infrastruktur för 

naturturism. Framför allt gäller detta skapande och underhåll av de längre vand-

ringslederna samt för cykelleder och ridleder. Ett förslag kan vara att som ledsy-

stemet i fjällen låta staten ta ansvar för de längre landskapslederna i låglandet vad 

avser vandring. Detta kan ske genom att Naturvårdsverket via länsstyrelserna står 

för anläggande och drift. Länsstyrelserna bildar och underhåller redan idag kortare 

vandringsleder i naturreservaten. Samordningsvinster kan då göras, naturreservat 

kan bindas samman och en bra infrastruktur för vandring kan skapas och under-

hållas på lång sikt. Vandringslederna kan fungera som en resurs för både svensk 

folkhälsa och naturturism. Detta förutsätter att länsstyrelserna ges erforderliga re-

surser för uppgiften. Eftersom förutsättningarna kan vara olika i olika delar av 

landet och det redan idag finns fungerande huvudmannaskap för exempelvis en 

del landskapsleder bör det finnas möjlighet för länsstyrelserna att delegera ner 

både ansvar och resurser på regioner eller andra aktörer.  

 

Länsstyrelsen delar utredningens förslag om vikten av att informera om allemans-

rätten till företag och organisationer inom besöksnäringen samt till internationella 

besökare i Sverige. Informationsinsatserna får inte vara av engångskaraktär. 


LÄNSSTYRELSEN I GOTLANDS LÄN YTTRANDE 2018-04-03 Dnr 309-23-2018 

 

  5 

 

Ett av de friluftspolitiska målen är Skyddade områden som en resurs för friluftsli-

vet. Redan idag är många av naturreservaten och kulturbesöksplatserna populära 

besöksmål för både boende på orten och turister. Vi delar därför utredningens för-

slag om att ge Naturvårdsverket i uppdrag att i samverkan med Riksantikvarieäm-

betet utveckla förslag för hur skyddade natur- och kulturområden kan användas 

för utveckling av turismen.  

 

Länsstyrelserna föreslås vara en av många samrådspartner när det gäller utveckl-

ingen av naturturism. Vi menar att länsstyrelserna bör involveras djupare i detta 

arbete eftersom det är länsstyrelsen som förvaltar de flesta av de skyddade områ-

dena. Ett ökat besökstryck i dessa områden medför också att länsstyrelserna måste 

få utökade resurser för att kunna informera, tillgängliggöra och underhålla anord-

ningar i de olika områdena. Detta är också viktigt för att kunna bevara de natur- 

och kulturvärden som lockar ut besökare i reservaten. Eftersom många naturreser-

vat också är i behov av naturvårdsskötsel kan även ytterligare resurser behövas till 

exempelvis röjning, slåtter eller andra naturvårdande insatser.  

 

Utifrån ovanstående kan vi därför inte instämma i utredningens slutsats att natur-

turismen medför engångskostnader för staten på enbart 6 miljoner kronor. Ska de 

skyddade områdena användas som en resurs för friluftsliv och besöksnäring som 

utredningen föreslår kommer kostnaderna att vara mer omfattande. 

 

Kulturturism 

För Gotland är turismen en betydande näring och länkar oss samman med övriga 

Sverige och med världen. Turismen till Gotland är beroende av att ön kan erbjuda 

kvalitativa upplevelser i våra kulturmiljöer. Exempelvis utgör de 92 medeltida 

kyrkorna på ön en god förutsättning för kyrkoturism och pilgrimsvandringar. Det 

förutsätter ett väl fungerade samhällssystem där kulturmiljövärden tas till vara ti-

digt i planeringsprocessen och ses som en resurs för en hållbar ekonomisk tillväxt 

och social hållbarhet. Det innebär samordning och samspel mellan det offentliga 

och privata, där det offentliga investera i grundläggande infrastruktur som de pri-

vata aktörerna kan nyttja. Många små kulturbärande aktörer inom besöksnäringen 

kan ha behov av ekonomiska stöd för att kunna utveckla sin verksamhet.   

 

I det uppdrag till Tillväxtverket som utredningen föreslår om att kartlägga och be-

skriva samband mellan kulturella och kreativa näringar, bör man belysa den forsk-

ningen som har gjort om kopplingen mellan att aktivt använda kulturmiljöer och 

annat kulturutbud och ett samhälles innovationsförmåga. När det gäller innovation 

inom besöksnäringen är det viktigt att inte bara ta hänsyn till tjänstelogik och an-

vändardriven innovation utan också innovation som möter de utmaningar vi står 

inför och som bidrar till samhällsvinster på sikt.    

 

Det är viktigt att ökade intäkter från turism gynnar små och medelstora lokala ent-

reprenörer samt att återinvesteringar görs i de natur- och kulturmiljöer som nyttjas 


LÄNSSTYRELSEN I GOTLANDS LÄN YTTRANDE 2018-04-03 Dnr 309-23-2018 

 

  6 

 

för kommersiella syften. Detta perspektiv bör ingå i utredningens förslag på hur 

arbetet kring det turismekonomiska kretslopp och den finansieringsmodeller för 

turism i kulturmiljöer kan utformas. Definitionen av ekonomisk hållbarhet bör 

också inkludera turismens långsiktiga bidrag till den lokala ekonomin. 

 

När det gäller innovation inom kulturturism kan nämnas att Riksantikvarieämbetet 

har etablerat en kulturarvsinkubator på Gotland med syfte att ta främja innovation 

och nya affärsidéer inom kulturarvsområdet.  

 

I utredningens förslag att ge Statens fastighetsverk uppdraget utveckla och inte-

grera besöksmål så att de blir mer affärsmässiga m.m. bör länsstyrelserna ingå.  

 

Den plan för hållbar besöksmålutveckling för världsarven, som föreslås i utred-

ningen, bör arbetas fram med ett destinationsperspektiv där världsarven deltar till-

sammans med sektorsmyndigheter såsom Riksantikvarieämbetet och Tillväxtver-

ket. De 15 världsarven i Sverige har olika karaktär och har kommit olika långt i 

sin utveckling, vilket gör det svårt att göra generella planer som passar alla.  

 

Måltidsturism 

Måltidsturismen är redan idag viktig för Gotland. Dels för att antalet besökare på 

ön är många, vilket i sig medför många inköp av mat och livsmedel. Dels för att 

en stor andel av besökarna kommer från ett relativt väl avgränsat geografiskt om-

råde. Dessutom är många av dessa besökare återbesökare, kanske så många som 

75 procent. Det är rimligt att anta att dessa besökares benägenhet att köpa got-

ländsk mat ökar när de åter är hemma. Det innebär avsevärda affärsmöjligheter för 

de gotländska mat- och livsmedelsnäringarna, förutsatt att distribution och mark-

nadsföring fungerar tillfredsställande. Potentialen bedöms vara stor för att ytterli-

gare öka försäljningen av gotländsk mat i Stockholmsområdet, i synnerhet mot 

bakgrund av den ökande efterfrågan på s.k. lokalproducerad mat.  

 

Vidare pekar Visit Sweden i sin rapport Analys Måltidsprogrammet – en riktning 

framåt för Sverige som destination för måltidsturism ut ett antal trender som talar 

för ökad potential för Sverige som måltidsdestination. Flera av dessa trender bör 

vara särskilt betydelsefulla för Gotland. Länsstyrelsen tänker exempelvis på tren-

den ”från lokalt till hyperlokalt”. Enligt den trenden kommer efterfrågan att öka 

på verkligt lokala matupplevelser, där lokala guider anlitas som experter för att er-

bjuda besökare en unik upplevelse baserad på den lokala matkulturen.  

 

För att kunna ta vara på dessa möjligheter är det viktigt att regionala aktörer ges 

inflytande över hur den av utredningen föreslagna nationella strategin utformas. 

Länsstyrelsen håller därför med utredningens förslag om att detta arbete ska ske i 

samverkan med bland andra länsstyrelser och besöksnäringen. Vidare anser Läns-

styrelsen att det är viktigt att regionala aktörer på Gotland har ett inflytande över 

hur innovation och kunskapsutveckling ska organiseras. Det gäller särskilt den fö-

reslagna pilotsatsningen på Hållbar destinationsutveckling, med Tillväxtverket 


LÄNSSTYRELSEN I GOTLANDS LÄN YTTRANDE 2018-04-03 Dnr 309-23-2018 

 

  7 

 

som föreslagen huvudman. Detta delvis mot bakgrund av att den lokala förank-

ringen är viktig för att kunna utveckla ”hyperlokala” erbjudanden enligt ovan. Ut-

redningen slår ju fast att en tydlig regional identitet utgör en stark grund för at-

traktionskraft inom måltidsturism, vilket talar för värdet av lokal förankring. 

 

Evenemang och möten 

Almedalsveckan i Visby nämns i betänkandet under kapitlet Evenemang- och mö-

teslandet Sverige. Evenemang och möten har stor betydelse för Gotlands besöks-

näring. Gotland har årligen många evenemang inom kultur och idrott samt affärs-

konferenser, vilka bidrar till privata och offentliga intäkter. Bland idrottsevene-

mang kan nämnas Gotland Grand National, världens största endurotävling. Men 

även golf- och cykelevenemang lockar besökare, liksom alla de ungdomsläger 

som anordnas. Evenemang och möten bidrar till att förlänga turistsäsongen. 

 

Länsstyrelsen delar utredningen uppfattning om att insatser bör genomföras för att 

stärka arbetet med hållbara och säkra evenemang och möten. Sverige bör kunna 

profilera sig internationellt kring hållbarhet och säkerhet. När det gäller internat-

ionella evenemang och regeringens stöd till att locka sådana evenemang till Sve-

rige bör mindre orter också kunna vara aktuella, exempelvis Visby, i mån av ka-

pacitet och annan lämplighet.          

 

Regler, tillstånd och tillsyn 

Länsstyrelsen delar utredningens uppfattning att regelbördan kan vara betungande 

för företag inom besöksnäringen. Särskilt betungande blir det för företag på lands-

bygden som står på flera ben t.ex. jordbruk, skogsbruk, småskalig livsmedelspro-

duktion och turism inom ett företag. Enligt en undersökning av Näringslivets re-

gelnämnd, som refereras till i utredningen, så upplever 32 procent av företagen att 

det på senare år har blivit krångligare att följa statliga regelverk. Regeringen bör 

växla upp arbetet med att förenkla för företag. Länsstyrelsen arbetar aktivt med att 

förenkla för företag och vi har tagit fram en handlingsplan för att säkerställa ett 

långsiktigt arbete med att förbättra servicen till företag.  

 

 

Beslut i detta ärende har fattats av landshövding Cecilia Schelin Seidegård efter 

föredragning i ledningsgruppen av handläggare för regional tillväxt Johan Grå-

berg. I handläggningen har även samordnare för friluftsliv Mattias Vejlens, hand-

läggare för landsbygdsutveckling Karin Duckarve och kulturmiljöhandläggare Su-

sanne Hallander deltagit. 

 

 

 

Cecilia Schelin Seidegård 

    

Johan Gråberg 


