
Stärk sammanhållningen

ARBETSMATERIAL 4:2013

Stärk sammanhållningen

Arbetsmaterial för uppföljningen av RUFS 2010

Arbetsmaterial 4:2013

Stärk sammanhållningen, uppföljning RUFS 2010

2

Tillväxt, miljö och regionplanering, TMR, ansvarar för regionplanering och regionala utvecklingsfrågor i Stockholms län.

TMR arbetar på uppdrag av landstingsstyrelsen och tillhör Stockholms läns landsting (SLL). Vi bidrar till Stockholmsreg-

ionens utveckling genom en utvecklingsplanering som grundas på kvalificerat underlag och analys. Genom samverkan och

kommunikation bidrar vi till att regionens aktörer når en gemensam syn på regionens utveckling. Vi ger förutsättningar och

tar initiativ för att visioner, mål, strategier och åtaganden i den Regionala utvecklingsplanen för Stockholmsregionen

(RUFS) ska bli verklighet.

Vi bevakar systematiskt utvecklingen i regionen och omvärlden. I TMR:s rapportserie presenteras kunskapsunderlag,

analyser, scenarion, kartläggningar, utvärderingar, statistik och rekommendationer för regionens utveckling. De flesta

rapporter är framtagna av forskare, utredare, analytiker och konsulter på uppdrag av TMR. På www.tmr.sll.se/publikationer

finns möjligheter att ladda hem digitala versioner, beställa eller prenumerera på våra rapporter.

Citera gärna innehållet i rapporten men uppge alltid källan. Även kopiering av sidor i rapporten är tillåtet förutsatt att

källan anges och att spridning inte sker i kommersiellt syfte. Återgivning av bilder, foto, figurer och tabeller (digitalt eller

analogt) är inte tillåtet utan särskilt medgivande.

TMR är i likhet med Stockholms läns landstings samtliga förvaltningar miljöcertifierade enligt ISO 14001 och jobbar med

ständiga förbättringar i ett särskilt Miljöprogram ”Miljöutmaning 2016”. SLL:s upphandlade konsulter möter särskilt ställda

miljökrav. Detta arbetsmaterial är anpassat och framtaget för digitalt bruk.

Stockholms läns landsting

Tillväxt, miljö och regionplanering

Box 22550, 104 22 Stockholm
Besöksadress: Norra stationsgatan 69
Tfn +46 (0)8 123 132 00, Fax +46 (0)8 737 25 66

www.tmr.sll.se

Konsulter

Johanna Lundberg, Lars Häggmark, SWECO Eurofutures

LS 1301-0094

ISSN 1654-885x

Förord

Stockholms läns landsting (TMR) har tre år i rad haft i uppdrag att följa upp genom-

förandet av RUFS 2010. Varje år har två av de sex RUFS-strategierna varit fokus för

denna årliga uppföljning. År 2013 är det fokus på strategierna Säkra värden för

framtida behov och Stärk sammanhållningen. Detta arbetsmaterial är resultatet av

den kvalitativa uppföljningen av strategin Stärk sammanhållningen. Arbetsmateri-

alet utgör underlag för TMR:s rapportering om uppföljningen till Landstingstyrel-

sen samt konferensen Läget i Stockholm senare under hösten 2013.

I den kvalitativa uppföljningen har tre frågor varit det centrala; vad har gjorts, vad

som är på gång och vad som kan göras mer? För att skildra det som pågår inom

strategin har 130 personer kontaktakts för att komma in med exempel. Ett 50-tal

exempel på insatser har kommit in. För att beskriva och analysar vad som görs har

vi valt ut 30 exempel som beskrivs i rapporten.

Vad gäller frågan om vad som kan göras mer har en framtidsworkshop organiserats

med särskilt fokus på nästa EU-programperiod. Arbetet med att följa upp Stärk

sammanhållningen är samtidigt en del i det regionala samarbetet kring hållbar

urban utveckling som har initierats tillsammans med Länsstyrelsen i Stockholms

län och Kommunförbundet i Stockholms län (KSL).

Arbetet med att ta fram denna rapport har ånyo lyft ansvarsfrågan för arbetet med

att stärka sammanhållningen i regionen. Det kan inte lösas lokalt, regionalt eller

nationellt, det behövs ett koordinerat samspel mellan samhällets olika stuprör och

styrnivåer och det är där en av utmaningar ligger. Det måste även till ett större lång-

siktighetsperspektiv för att få bestående effekter.

Jag vill tacka alla som har bidragit till innehållet och sammanställningen av rappor-

ten. En särskild tack dem som deltog i framtidsworkshopen den 30 maj 2013.

Evert Kroes

Regionplanerare

Stärk sammanhållningen, uppföljning RUFS 2010

4

Innehåll

Förord 3

Sammanfattning 5

Inledning 6

Stärk sammanhållningen 6

Utblick mot den kommande

strukturfondsperioden 6

Särskilda verktyg för

integrerade investeringar 7

Vad görs på nationell nivå? 9

”Det är inte staden som är

segregerad – det är regionen” 10

Presentation av 30 insatser 13

30 exempel på insatser för att

stärka sammanhållningen 13

PARK LEK 14

Vänortsringen 14

Lidingös översiktsplan 14

Demokrati i Sundbyberg 14

We are Sthlm (f.d. Ung08) 15

Feedback 15

Hållbara Järva 15

Jämlik styrning och

Demokratidagar 15

Värmdö kommuns

översiktsplan 16

Hållbara Hökarängen 16

Samordningsförbundet Östra

Södertörn 16

Sjöterrassen Fittja 16

Jordbrodialogen 17

Projekt H.A.M.N. 17

Telge Hovsjö AB 17

Täby galoppfält 18

Det urbana spelet 18

Regional stadskärna Haninge

18

Subtopia 18

Pride 19

Tensta konsthall 19

Järfälla medborgardialog 19

ÖP Södertälje 20

Fisksätraakademin 20

Kistamässan 20

Lekplats Tyresö centrum 20

Unesco centrum Botkyrka 21

Nykvarns centrum 21

Hållbarhetsstrategi Haninge 21

Insatsernas regionala samband

med RUFS 22

Vad kan göras mer? 25

Koppling mot RUFS 2010 25

Samordning och

helhetsperspektiv 27

Vad behövs det mer av? 28

Strukturfonderna och

utvecklingsinsatser 30

Framtidsworkshop: Samordning

och helhetsperspektiv i

utvecklingsinsatser 31

Kommentar och reflektioner 35

Slutkommentar 37

Bilaga 1, 30 insatser 38

30 insatser för att stärka

sammanhållningen i regionen 38

Bilaga 2, Ytterligare insatser 64

Fler insatser som syftar till att

stärka sammanhållningen 64

Bilaga 3, Framtidsworkshop 69

Program 69

Sändlista 70

Bilaga 4, kartor 72

Sammanfattning

Som en del i arbetet med att genomföra RUFS 2010 genomförs en årlig uppföljning

av den regionala utvecklingsplanen. För 2013 ligger fokus på RUFS-strategierna

Säkra värden för framtida behov och Stärk sammanhållningen. Stockholms läns

landsting (TMR) gav Sweco Eurofutures1 i uppdrag att genomföra den kvalitativa

uppföljningen av strategin Stärk sammanhållningen. En fördjupad inventering av

ESF:s och ERUF:s uppskattade betydelse för arbetet med att stärka sammanhåll-

ningen gjordes därtill som en integrerad del av uppföljningen. Vid en workshop som

anordnades 30 maj 2013 sammanfördes relevanta aktörer från kommunal, regional

och nationell nivå för att diskutera möjliga större utvecklingsprocesser som kan

finansieras med någon av de aktuella fonderna.

Arbetet har utgått ifrån strategins sex åtaganden2 och de insatser som studerats har

alla haft ett tydligt utvecklingsperspektiv, samt varit intressanta och betydelsefulla

för genomförandet av strategin, eller haft en i övrigt tydlig regional eller delregional

påverkan med målet att skapa förutsättningar för en starkare sammanhållning i

regionen. Engagemanget för att medverka i uppföljningen av RUFS 2010 var myck-

et stort. Hela 130 aktörer kontaktades, främst olika kommunrepresentanter, men

fokus låg på de 30 insatser som först anmälde sitt intresse för att medverka i upp-

följningen. För att visa på bredden i den verksamhet som pågår presenterar vi i

 Bilaga 2 fler pågående insatser, som tyvärr inte rymdes i denna redovisning.

De 30 redovisade insatserna som gjorts för att stärka sammanhållningen har inte

bara sin hemvist i de områden som vanligtvis kopplas till arbete med att motverka

den socioekonomiska boendesegregationens negativa effekter. Flera av de utvalda

insatserna hamnar geografiskt sett i de socioekonomiska områdestyper som tillhör

de högre percentilgrupperna. Genomgående för de uppmärksammade insatserna är

att de siktar på att utveckla olika sätt att stärka sammanhållningen genom att invol-

vera både företag, invånare, fastighetsägare och andra intressenter från stadsdelar-

na. Samhället byggs här upp i samspel mellan det offentliga och det privata, men

man håller sig på en nivå - arbetet pågår överlag mindre över styrnivågränserna.

Under workshopen benämndes orsakerna till en svag sammanhållning som ett

komplext fenomen där problemen inte bara kan lösas utifrån de lokala och kommu-

nala perspektiven. I dialogen framkom att man efterlyser en regional aktör som kan

ta ett samlat styrningsansvar och som utifrån det regionala strategiarbetet kan sam-

ordna olika lokala satsningar som sker på stadsdelsnivå.3 Utan uthållighet och lång-

siktighet i en sådan styrningsfunktion finns en risk för att länet fragmenteras.

1 Swecos konsulter var Johanna Lundberg och Lars Häggmark

2 Läs mer om åtaganden  www.tmr.sll.se

3 Rapport 2013:6, Urbant utvecklingsarbete– delrapportering av regeringsuppdrag,

Boverket, februari 2013,  www.boverket.se

http://www.tmr.sll.se/rufs2010/rufs/Strategierna2/Stark-sammanhallningen/
http://www.boverket.se/Om-Boverket/Webbokhandel/Publikationer/2013/Urbant-utvecklingsarbete/

Stärk sammanhållningen, uppföljning RUFS 2010

6

Inledning

Stärk sammanhållningen
I RUFS 2010 anges mål för en hållbar urban utveckling och en god tillväxt i Stock-

holmsregionen. Som en del i arbetet med att genomföra RUFS 2010 genomförs en

årlig uppföljning av den regionala utvecklingsplanen. För 2013 ligger fokus på

RUFS-strategierna Säkra värden för framtida behov och Stärk sammanhållning-

en. Denna uppföljning görs både kvalitativt och kvantitativt. Stockholms läns lands-

ting (TMR) gav Sweco Eurofutures4 i uppdrag att genomföra den kvalitativa upp-

följningen av strategin Stärk sammanhållningen.

Arbetet har utgått ifrån strategins sex åtaganden5:

 Skapa attraktiva och varierade boendemiljöer inom regionens delmarknader.

 Göra befintliga mötesplatser mer attraktiva och skapa nya mötesplatser som är

spridda inom regionen.

 Utveckla det sociala innehållet i Stockholms varumärke och marknadsföringen av

regionen inåt och utåt.

 Skapa strategiskt placerade landmärken i regionens stadskärnor.

 Samverka kring evenemang som stärker regionens profil inåt och utåt.

 Utveckla tilliten till det offentliga.

Inom det första åtagandet pekar RUFS 2010 därtill ut ett antal mer preciserade

områden, såsom att motverka boendesegregation, att planera för ett varierat bo-

stadsbestånd, att verka för jämställda boendemiljöer samt att förbättra underhållet

av äldre bostäder.

Utifrån statliga utredningen om nystartszoner definitionsförslag för ”stadsdelar

med utbrett utanförskap”6, ska TMR redovisa utvecklingen i regionen. Uppföljning-

en har därför fokus på socioekonomiska skillnader mellan områden inom regionen,

och syftar till att skildra en del av det arbete som just nu pågår och som ligger i linje

med RUFS 2010 och i synnerhet strategin Stärk sammanhållningen.

Utblick mot den kommande strukturfondsperioden
En fördjupad inventering av ESF:s och ERUF:s uppskattade betydelse för arbetet

med att stärka sammanhållningen gjordes som en integrerad del av uppföljningen

av RUFS-strategin stärk sammanhållningen. Det skedde mot bakgrund av relevanta

dokument och via kontakter med Tillväxtverket (förvaltningsmyndighet för ERUF)

respektive Svenska ESF-rådet i Stockholm, samt vid en workshop som anordnades

30 maj 2013 i syfte att sammanföra relevanta aktörer för att diskutera möjliga större

utvecklingsprocesser som kan finansieras med någon av de aktuella fonderna.

4 Swecos konsulter var Johanna Lundberg och Lars Häggmark

5 Läs mer om åtaganden på  www.tmr.sll.se
6 Nystartszoner, SOU 2012:50 www.regeringen.se

http://www.tmr.sll.se/rufs2010/rufs/Strategierna2/Stark-sammanhallningen/
http://www.regeringen.se/sb/d/15680/a/197199

 Stärk sammanhållningen, uppföljning RUFS 2010

7

Särskilda verktyg för integrerade investeringar
Inför den kommande programperioden 2014-2020 har Kommissionen en territori-

ell utgångspunkt och ett ökat fokus på den sammantagna effekten av EU:s insatser,

snarare än på de enskilda program som EU erbjuder7.

En gemensam strategisk ram har tagits fram för de fyra stora fonderna: Europeiska

regionala utvecklingsfonden (ERUF), Europeiska socialfonden (ESF), Europeiska

jordbruksfonden för landsbygdsutveckling (EJFLU) och Europeiska havs- och fiske-

rifonden (EHFF) – med målet att förbättra samordningen mellan fonderna och att

kunna visa hur medlemsstaterna använder sig av fonderna för att bidra till

EU2020-strategin.

Övergripande mål för den regionala sammanhållningspolitiken är enligt Lissabon-

fördragets artikel 1748 att ”minska skillnader mellan olika områden i regionen och

förhindra att vissa områden upplever en negativ utveckling som ökar skillnaderna”.

Av detta följer ett regionalt utvecklingsarbete som är gränsöverskridande i tre di-

mensioner:

 över geografiska administrativa gränser (cross-border, functional regions)

 över sektorsgränser (cross-sectoral)

 över olika geografiska beslutsnivåer (multi-level governance)

Grundläggande principer är därtill att alla regioners territoriella potential ska an-

vändas så effektivt som möjligt:

 rätt policymix efter varje regions unika förutsättningar

 funktionellt och gränsöverskridande regionperspektiv

 hållbar regional utveckling

 fysisk och regionalekonomisk planering

 regional balans

Komplementaritet och samordning över gränserna

I Sverige har det territoriella samarbetet i stora drag bestått av den nationella stra-

tegin för regional konkurrenskraft, entreprenörskap och sysselsättning 2007–2013,

Nationellt forum, Landsbygdsstrategin, RUP/RUS (RUFS), Östersjöstrategin, reg-

ionförstoring samt regional attraktivitet (”Attraktionskraft Sverige”). Verktygen för

territoriell utveckling tar sin utgångspunkt i territoriella behov som bäst hanteras

delregionalt, och som ett mervärdesskapande komplement till övrigt genomförandet

av de fyra aktuella fonderna.

Således strävar Kommissionen nu efter en komplementaritet mellan strukturfon-

derna som bör kunna användas för särskilda lösningar för genomförande genom de

båda verktygen integrerade territoriella investeringar (ITI) och lokalt ledd utveckl-

ing (CLLD)9.

7 Lars Wikström, Regeringskansliet, SKL:s konferens 24 april 2013:  www.skl.se

8 Läs mer om Lissabonfördraget www.lissabonfordraget.se
9 Läs mer om ITI och CLLD ec.europa.eu

http://www.skl.se/MediaBinaryLoader.axd?MediaArchive_FileID=2230bff7-029f-40fb-ba72-52debc6d40ef&FileName=24+april+-+Territoriella+verktyg+Lars+W.pdf
http://www.lissabonfordraget.se/index.php
http://ec.europa.eu/regional_policy/what/future/proposals_2014_2020_en.cfm

Stärk sammanhållningen, uppföljning RUFS 2010

8

Två verktyg - ITI och CLLD

ITI i sammanhållningspolitiken möjliggör genomförandet av delar av program på

ett övergripande sätt och kan skapa flexibilitet att under programnivå genomföra

integrerade åtgärder. ITI kan vidare tackla de ofta sammanlänkade utmaningarna:

en mer öppen arbetsmarknad för alla befolkningsgrupper, minskad socioekonomisk

segregation, stärkt sammanhållning samt miljö- och klimatpåverkan som påverkar

en del stadsområden.10

Experimentella och innovativa tillvägagångssätt, som kopplar samman speciali-

sering för strategier med hållbar utveckling i städer kan också vara föremål för en

integrerad utvecklingsplanering, liksom fungerande arbetsmarknader och gränsö-

verskridande integrerade utvecklingsstrategier (t.ex. för norra Sverige och Finland

och södra Sverige och Danmark).

CLLD erbjuder en integrerad nedifrån-upp-strategi som svar på komplexa territori-

ella och lokala utmaningar genom att involvera lokalsamhällen. Huvudsyftet med

Kommissionens förslag är att förenkla användandet av CLLD som utvecklingsverk-

tyg. CLLD-förslagen avser att uppmuntra lokala grupper att bygga upp en lokal

kapacitet och stimulera till innovationer, att främja företagande, att främja det lo-

kala engagemanget genom ökad delaktighet och att bygga upp en känsla av engage-

mang som kan effektivisera EU:s politik, samt att bidra till flernivåstyrning.

Den stora och alltjämt överskuggande frågan är dock om den administrativa bördan

kommer att överstiga den praktiska nyttan. Medan CLLD redan är implementerat

på många håll som ett lokalt aktionsverktyg, förefaller kanske ITI vara mer svårad-

ministrerat i en svensk kontext, inte minst med avseende på matchning av de olika

ingående nivåerna, vilket lätt anekdotiskt illustreras av matrisen nedan.11

Figur 1. Missmatch funktionella och administrativa områden.

10 SKL:s konferens om ITI och CLLD,  www.skl.se
11 Presentation Sverker Lindblad, Näringsdepartementet,  www.skl.se

Funktionellt område Administrativt område

Lokalsamhället ---

--- Kommun

Arbetsmarknadsregion (LA) ----

---- Län

Företagskluster ---

Sverige Staten

Makroregion ----

? EU

Europa ?

http://www.skl.se/vi_arbetar_med/tillvaxt_och_samhallsbyggnad/regional_utveckling_2/sammanhallningspolitik/nyheter_8/dokumentation-lokal-utveckling-i-stad-och-på-landsbygd
http://www.skl.se/MediaBinaryLoader.axd?MediaArchive_FileID=c5c2fd01-54af-487f-8308-6702685f24fa&FileName=24+april+-+Territoriell+utveckling+i+den+framtida+SHP+Sverker+L.pdf

 Stärk sammanhållningen, uppföljning RUFS 2010

9

Nuläge – strukturfonderna och kopplingen mot RUFS 2010

Den 16 maj 2013 fattade regeringen beslut om två parallella uppdrag som rör det

framtida arbetet med strukturfonder i Sverige – och som därmed har viss betydelse

för utveckling inom området Stärk sammanhållningen. Det ena uppdraget riktas till

vissa länsorgan som ska utarbeta förslag till skilda regionala program för målet

Investeringar i tillväxt och sysselsättning (Europeiska regionala utvecklingsfonden)

för perioden 2014-2020.

Det andra uppdraget riktas till centrala myndigheter och avser att utarbeta ett för-

slag till ett motsvarande nationellt program inom samma politikområde. Detta

nationella program ska ha ett fåtal prioriteringar och främja samordning av olika

sektorer och program. Ökat samarbete ska utvecklas. Hittills har landets alla reg-

ionalfondsmedel varit fördelade i separata regionala program. När detta skrivs är

det för tidigt att bedöma hur framtida EU-medel kan användas för att motverka den

socioekonomiska boendesegregations negativa effekter, skapa mötesplatser och på

annat sätt stärka sammanhållningen i länet.

På grund av Sveriges relativ låga budget i både ESF- och ERUF-fonden bedöms ITI

inte vara aktuell för Sverige. ITI skulle medföra en större byråkrati eftersom det

kräver en ny struktur på nationell nivå. De regionala företrädarna för Tillväxtverket

och Svenska ESF-rådet uppgav under  workshopen den 30 maj 2013 att samver-

kan mellan både fonderna ska eftersträvas i regionen även om en ITI-struktur inte

är aktuell. Länsstyrelsen, som har i uppdrag att lämna underlag till regeringen som

en del av förberedelsen inför nästa programperiod, informerade om den pågående

diskussionen i regionen och hur man kan använda de båda fonderna mer strategiskt

utifrån ett regionalt utvecklingsperspektiv.

Resultatet av diskussionerna under workshopen kommer att bidra till arbetet med

att genomföra RUFS 2010, på samma gång som inspel kan göras till framtagandet

av de nya regionala strukturfondsprogrammen. Liksom i inventeringen av de andra

projekten kommer tonvikten i frågeställningarna att ligga på vad som hittills har

gjorts, vad som är på gång samt vad som idag inte görs tillräckligt men behöver

göras för att förbättra den regionala utvecklingen.

Vad görs på nationell nivå?
Inom området Stärk sammanhållningen – och motsvarande områden i andra reg-

ioner än Stockholms län – har staten en relativt begränsad roll med få nationella

program och insatser. Tidigare fanns särskilda medel inom ramen för den dåva-

rande storstadspolitiken. Storstadspolitiken har sedan 2006 ersätts med det natio-

nella urbana utvecklingsarbetet12.

Statens roll är svårdefinierad då de flesta verktyg finns på lokal nivå. Dessutom

finns den s.k. lyckoparadoxen, att de individer som får det bättre flyttar vidare och

då inte finns kvar i statistiken för ett visst bostadsområde. På centralt håll finns

intrycket att det i Stockholmsregionen finns en stor medvetenhet och kunskap, inte

minst hos de större kommunerna. Det anses viktigt att de regionala organisationer-

na fortsätter att sprida goda exempel och strategier och därmed spelar en roll för

12 Läs mer om det regeringens urbana utvecklingsarbete  www.regeringen.se

http://www.regeringen.se/sb/d/10666

Stärk sammanhållningen, uppföljning RUFS 2010

10

den regionala utvecklingen. Länsstyrelsen i Stockholms län har ett uppdrag att

samordna detta inom ramen för regeringens urbana utvecklingsarbete.

Målen med det urbana utvecklingsarbetet är att minska utanförskapet och minska

antalet stadsdelar med utbrett utanförskap. Regeringen styr via uppdrag till myn-

digheter. Boverket, länsstyrelserna, Brottsförebyggande rådet och Statistiska

centralbyrån har uppdraget att ta fram och sprida information och att knyta ut-

vecklingsarbetet närmare forskningen. Andra myndigheter är också viktiga för ut-

vecklingen i stadsdelarna, men de har idag inga specifika uppdrag utan verkar ge-

nom den generella politiken, t.ex. Arbetsförmedlingen, Försäkringskassan och Po-

lismyndigheterna.

Uppdragen riktar sig främst till de nio kommuner och 15 stadsdelar som omfattas av

det urbana utvecklingsarbetet. RUFS och motsvarande länsplanering i andra reg-

ioner är inga styrdokument för de statliga myndigheterna, även om de beaktas.

Boverket överväger att initiera ett uppdrag kring miljonprogrammet. Det finns även

en rapport från Svensk Byggnadstjänst, som hävdar att det nu finns ett bra läge för

upprustning av ett stort antal av bostäder som har byggts under miljonprogram-

met13.

Ett prestationsbaserat bidrag har tillkommit för 2013 och 2014 då kommunerna får

dela på 100 miljoner kronor per år. Bidraget fördelas utifrån hur väl arbetet i stads-

delarna lyckats, mätt utifrån tre indikatorer: förvärvsfrekvens, långvarigt försörj-

ningsstöd och behörighet till gymnasiet. Boverket följer upp och ser om pengarna

gjort skillnad. När det gäller fortsatt finansiering betonas att 5 % av strukturfonder-

na ska öronmärkas för stadsutveckling, vilket ökar möjligheterna att sammanföra

olika sektorer för upprustning, miljöeffektivisering etc. EU-medel bedöms hittills ha

varit effektiva för enskilda processer/projekt i kommunerna när statens budget inte

har räckt till.

”Det är inte staden som är segregerad – det är regionen”
Det finns bostadsområden (stadsdelar) i Stockholmsregionen som urskiljer sig på

ett socioekonomiskt negativt sätt jämfört med andra delar av regionen. OECD har

påpekat i sin Territorial Reviews Stockholm att dessa inomregionala skillnader är

Stockholmsregionens största hot mot en hållbar tillväxt14. Den socioekonomiska

segregationens mekanismer är dock komplexa och kan inte bara förklaras lokalt

utifrån typer av bostadsområden. I samhällsdebatten om boendesegregationen

används ”miljonprogramsområden” som ett samlingsnamn för de områden som

socioekonomiskt sätt urskiljer sig från sin omgivning på ett negativt sätt. Det fram-

ställs som om miljonprogrammet är orsaken till den socioekonomiska boendesegre-

gationen. Fakta visar dock en helt annan bild.

13 Renovering av miljonprogrammet, Svensk byggtjänst, 2013 www.byggtjanst.se
14 Territorial Reviews Stockholm, OECD, 2006  www.tmr.sll.se

http://butik.byggtjanst.se/product/ProductDetail.aspx?id=2446409§ionid=9134
http://www.tmr.sll.se/OECD

 Stärk sammanhållningen, uppföljning RUFS 2010

11

Inspirerad av den statliga utredningen15 om Nystartszoners definitionsförslag för

”stadsdelar med utbrett utanförskap” har TMR tagit fram socioekonomiska områ-

destyper på planområdesnivå. Socioekonomiska områdestyper bygger på ett sam-

manvägt värde från:

 andel sysselsatta,

 andel som har erhållit långvarigt försörjningsstöd,

 andel som inte har erhållit gymnasieexamen.

Färgerna på kartan i figur 2 är indikatorn för hur de olika planområdena står sig i

detta sammanvägda socioekonomiska mått jämfört med regionen i genomsnitt; från

röda planområden (som hamnar i den nedre 3:e percentilen, som är det lägsta

gränsvärdet) till mörkgröna planområden (som hamnar i den övre 50 percentilen).

På kartan med områdestyper i figur 2 redovisas de flerbostadshus som byggdes

under perioden 1965-1975 i Stockholmsregionen som en del av miljonprogrammet.

Figur 2. Flerbostadshus byggda 1965-1975 i Stockholmsregionen redovisat per socioekonomiskt

områdestyp på planområdesnivå

Kartan visar tydligt att det inte finns något samband mellan flerfamiljshus som

byggdes under miljonprogrammet och områden som socioekonomiskt sett (utifrån

det valda måttet) visar lägre värden. Det finns alltså ingen kvantitav data som stöd-

jer påståendet att miljonprogramområden skulle vara synonym med områden med

15 Nystartszoner, SOU 2012:50,  www.regeringen.se

http://www.regeringen.se/sb/d/15680/a/197199

Stärk sammanhållningen, uppföljning RUFS 2010

12

utbrett utanförskap. I Bilaga 4 återfinns fler kartor per planområde med redovis-

ning av var och en av de ingående statistiska variablerna.

Utveckling över tid visar därtill tydligt på olika mönster för olika stadsdelar, där till

exempel Fittja och Alby i Botkyrka har gått i en klart positiv riktning det senaste

decenniet vad gäller andelen med försörjningsstöd och andelen förvärvsarbetande

(minskat respektive ökat) medan områden som Jakobsberg däremot har visat en

motsatt utveckling16. Protesterna och upploppen i Husby i maj månad blev därtill ett

talande exempel för vad konsekvenserna kan bli om den sociala sammanhållningen

faller. Orsakerna till en svagare sammanhållning är komplexa och problemen kan

inte bara förklaras utifrån de lokala och kommunala perspektiven. I sin senaste

delrapport om regeringens urbana utvecklingsarbete konstaterar Boverket att det

ofta saknas en regional aktör som kan ta ett samlat styrningsansvar och som utifrån

det regionala strategiarbetet kan samordna olika lokala satsningar som sker på

stadsdelsnivå.17

16 Se utvecklingen i Gapminder på www.tmr.sll.se
17 Rapport 2013:6, Urbant utvecklingsarbete, februari 2013,  www.boverket.se

http://www.tmr.sll.se/rufs2010/Genomforande/Laget-i-Stockholmsregionen-2012/Filmer-fran-plenum/121113/Stockholmsregionen/
http://www.boverket.se/Om-Boverket/Webbokhandel/Publikationer/2013/Urbant-utvecklingsarbete/

 Stärk sammanhållningen, uppföljning RUFS 2010

13

Presentation av 30 insatser18

30 exempel på insatser för att stärka sammanhållningen
Det är viktigt att understryka att nedanstående presentation av pågående 30 insat-

ser inte på något sätt är att betrakta som en fullständig kartläggning. Ambitionen

har varit att skildra ett antal pågående insatser utifrån typ av åtagande samt att få

en bred geografisk spridning, i syfte att beskriva intressanta exempel och även att

sprida kunskap om olika strategier och utvecklingsinsatser på mellankommunal

nivå. Det finns därtill tusentals goda initiativ som görs på individ- eller gruppnivå.

Ett bra aktuellt exempel är de boendes nattvandringar i Husby; utan sådana insatser

som bygger på invånarnas egna initiativ skulle sammanhållningen i regionen för-

sämras.

För att ändå få en bild om vad som görs och vad som behöver göras mer för att ge-

nomföra strategin Stärk sammanhållningen har ett 30-tal konkreta insatser på

främst kommunal och regional nivå beskrivits, bland annat genom intervjuer med

ansvariga inom respektive insats. I rapportens marginaler redovisas några citat från

dessa intervjuer. De insatser som studerats har alla haft ett tydligt utvecklingsper-

spektiv, samt varit intressanta och betydelsefulla för genomförandet av strategin,

eller haft en i övrigt tydlig regional eller delregional påverkan med målet att skapa

förutsättningar för en starkare sammanhållning i regionen.

Arbetet med uppföljningen har kretsat kring följande frågeställningar:

 vad som hittills har gjorts inom respektive åtagande,

 vad som är på gång inom respektive åtagande,

 vad som kan göras mer för att ytterligare stärka sammanhållningen i regionen.

I relation till den sistnämnda frågeställningen har även en uppföljning gjorts kring

hur arbetet med finansiering från den Europeiska socialfonden (ESF) och den reg-

ionala utvecklingsfonden (ERUF) kan utvecklas för att bättre ge stöd för att möta de

behov som finns i regionen. Resultatet av uppföljningen, inklusive frågan om struk-

turfonderna, har utgjort grund för  en framtidsworkshop om hållbar urban ut-

veckling som hölls i slutet av maj, där bland annat de insatsföreträdare som inter-

vjuats under uppföljningen av RUFS 2010 inbjöds att delta.

Arbetet med att följa upp strategin Stärka sammanhållningen kommer att integre-

ras i länsstyrelsens och TMR:s gemensamma arbete med hållbar urban utveckling.

Detta arbete initierades 2012 med en förstudie om hållbar urban utveckling som

avslutades januari 201319.

18 Fullständiga beskrivningar av insatser återfinns i Bilaga 1

19 Läs mer om förstudien om hållbar urban utveckling på www.tmr.sll.se

”… Ska man göra
något i de här områ-

dena får man inte
misslyckas - det är lätt

att ett område blir
stämplat som hopplöst
för all framtid om saker

går fel när man väl
bestämt sig för att göra
ett undantag eller satsa

nytt…”

http://www.tmr.sll.se/Vart-uppdrag/Sociala-forhallanden-och-arbetsmarknad/Socialutveckling/Boendesegregation/

Stärk sammanhållningen, uppföljning RUFS 2010

14

Engagemanget för att medverka i uppföljningen av RUFS 2010 var mycket stort.

130 aktörer kontaktades, främst kommunrepresentanter. För att visa på bredden i

den verksamhet som pågår presenterar vi Bilaga 2, även övriga pågående insatser

som anmälde intresse men inte rymdes i denna redovisning. Här följer nu korta

beskrivningar av de 30 utvalda insatser inom ramen för RUFS-strategin Stärk

sammanhållningen.

PARK LEK
Kommunfullmäktige beslutade i november 2009 att påbörja planarbete för stads-

förnyelse inom stadsdelen Ör och delar av Hallonbergen. I detta planuppdrag beto-

nades att fördjupad kommunikation skulle ske med de boende i området och att

planens sociala konsekvenser skulle belysas. En modell över området visualiserade

tankarna. 40 samtal filmades och ytterligare 100 personer intervjuades. Worksho-

par anordnades, och en modell ställdes ut i Marabouparkens konsthall, ”PARK LEK

II”. Det följdes av workshops med politiker och tjänstemän och i november fattades

inriktningsbeslutet att fortsätta arbetet, nu med kommunen som finansiär och med

ett flertal aktörer involverade.

Läs mer i bilaga 1

Vänortsringen
Hösten 2011 startade kommunen i samverkan med fyra bostadsföretag, polis, vakt-

bolaget Securitas och boende ett projekt i ett bostadsområde i centrala Märsta –

Vänortsringen. Projektet startades i syfte att främst öka tryggheten i området, och

inleddes med genomförda trygghetsvandringar i området. Projektet har därefter lett

till en rad olika aktiviteter. Bostadsbolagen har tagit initiativ till att vilja fortsätta

samverkan inom ramen för sin ordinarie verksamhet – och kommunen ser detta

projekt som ett gott exempel på hur man skulle kunna driva denna typ av frågor

vidare i andra bostadsområden i kommunen där insatser behövs för att skapa bättre

trivsel, sammanhållning och trygghet.

Läs mer i bilaga 1

Lidingös översiktsplan
Lidingös nya översiktsplan fokuserar på hur kommunen - som en del i Stockholms-

regionen - ska utvecklas fram till 2030. Det viktigaste utvecklingsområdet är Cent-

rum Torsvik. Bakomliggande syften är bl.a. en grönare och tystare miljö, ändamåls-

enliga mötesplatser samt ett mer levande och bärkraftigt Lidingö centrum. Flera

åtaganden i RUFS-strategin Stärk sammanhållningen finns med i planeringen av

Centrum Torsvik: att möjliggöra nya attraktiva och varierade boendemiljöer, att

minimera buller i området, att erbjuda offentliga platser och byggnader som ger nya

attraktiva mötesplatser. Ny bebyggelse vid brofästet kan komma att utgöra ett fram-

tida landmärke. En stor satsning görs på dialog med invånare och andra berörda.

Läs mer i bilaga 1

Demokrati i Sundbyberg
Efter Europarådets initiativ samordnar SKL sedan 2011 årliga så kallade lokala

demokrativeckor i Sverige. Aktiviteterna hösten 2012 gav tydliga resultat. Exempel-

vis har nämnder börjat med öppna sammanträden. Kommunen nådde flera hundra

medborgare som deltog i olika informationsaktiviteter och fick besvara frågor.

”… Det handlar om
sociala investeringar –
om man gör något i tid
sparar man mycket i

längden. Barnen lär sig
värna om varandra på
lekplatsen och får en
gemen-skap, men det
behövs vägledning av
äldre för att det ska bli

bra...”

 Stärk sammanhållningen, uppföljning RUFS 2010

15

Kommunen planerar aktiviteter som riktar sig till olika målgrupper för att öka en-

gagemanget och sprida kunskap om inflytande. Under 2012 genomfördes även en

medborgarbudget där unga 15-17 år i Hallonbergen fick rösta om vad 300 000 kro-

nor skulle investeras i. En elektronisk omröstning ledde till det vinnande förslaget -

en spontanidrottsplats som började uppföras våren 2013 i Hallonbergen.

Läs mer i bilaga 1

We are Sthlm (f.d. Ung08)
I regi av Stockholms stad – Kulturförvaltningens Evenemangsavdelning – har

Ung08-festivalen arrangerats sedan år 2000. År 2012 hade festivalen drygt 170000

besök under de fem dagar som den pågick. Målgruppen är ungdomar 13-19 år. Fes-

tivalen bjuder på ett smörgårdsbord med ca 200 unika aktiviteter – musik, dans,

idrott, design, IT/gaming, konserter, klubb, artister, DJ-workshops mm. Det brotts-

förebyggande arbetet är centralt i form av bl.a. samverkan med polisen och med

särskilt utvalda vakter. Ett 40-tal volontärer deltar i arbetet och får erfarenheter

inför kommande arbetsliv. Festivalen finansieras av Stockholms stad och olika före-

tag och föreningar.

Läs mer i bilaga 1

Feedback
I samarbete med Dataföreningen, IT & Telekomföretagen och Microsoft drev Ar-

betsförmedlingen fram till hösten 2012 matchningsprojektet ”Feedback”. Det sam-

manförde långtidsarbetslösa med arbetsgivare inom IT-branschen på ett nytän-

kande sätt. Projektet syftade till att öka utbudet av attraktiv arbetskraft. Nyckelor-

den var snabb personlig feedback och kompetensutveckling i en bransch med stort

rekryteringsbehov. Arbetsgivarna efterlyser i hög grad mjuka egenskaper – såsom

engagemang och drivkraft. Projektet medfinansierades av Europeiska socialfonden

(ESF) och beräknades omfatta ca 250 arbetssökanden.

Läs mer i bilaga 1

Hållbara Järva
Projekt Hållbara Järva pågår 2010 – 2014 där sju av Svenska Bostäders hus renove-

ras med olika metoder. Syftet är att få de boende att känna sig delaktiga i projektet

och få hjälp att förändra sitt beteende via information och dialog för att minska sin

energianvändning och miljöpåverkan – ”från miljonprogram till miljöprogram”.

Dialog förs i varje hus innan renoveringen inleds, där bland annat byggprojektle-

dare, arkitekt, trädgårdsarkitekt och hyresgästföreningen medverkar. De boende får

tycka till om standard på lägenheterna och välja nivå, men också ha synpunkter när

det gäller trygghetsaspekter och omgivning. 120 cirkelledare har utbildats i mil-

jöfrågor och driver sedan studiecirklar i sina föreningar på sitt modersmål.

Läs mer i bilaga 1

Jämlik styrning och Demokratidagar
Sedan några år tillämpar Huddinge ett integrerat områdes- och jämställdhetsper-

spektiv i sitt ordinarie arbete, inte minst i verksamhetsstyrningen. Syftet är att

skapa likvärdig service och jämlika levnadsvillkor. Extra insatser på områden med

större behov har därmed förutsättningar att bli mer långsiktiga och effektiva än mer

projektorienterade satsningar – och då helt vid sidan om ordinarie styrsystem.

”… Upprätta projektbe-
skrivningar kring lyck-
ade insatser och sprid

på kommunal och
regional nivå – en ”hur-
gör-man”-manual: före,

under och efter, där
”efter” är otroligt vik-

tigt…

Stärk sammanhållningen, uppföljning RUFS 2010

16

Huddinge kommun anordnar också årligen sina Demokratidagar. Kommunen vill

stärka invånares tillit till kommunen och till varandra. År 2012 deltog 3700 perso-

ner. Denna årliga aktivitet är ett av flera inslag i arbetet för att öka tilliten till det

offentliga. Arbetet sker enligt en långsiktig strategi och med hjälp av den handbok i

delaktighet som utarbetats.

Läs mer i bilaga 1

Värmdö kommuns översiktsplan
Värmdö kommun gör satsningar på en sammanhållning som är unik för kommu-

nen, genom att satsa på en ny utvecklingsstrategi i Översiktsplan 2012-2030. Stra-

tegin går ut på att mycket av byggnationen ska ske i tätorter i kollektivtrafiknära

lägen. Inom ramen för projektet Framtidens Gustavsberg ingår satsningar på förny-

else av ett miljonprogramsområde genom förtätning och hållbart byggande. Åta-

gandena i RUFS 2010 är ett av flera skäl till ÖP:s prioriteringar med bl.a. centrum-

förtätning.

Läs mer i bilaga 1

Hållbara Hökarängen
Hållbara Hökarängen är egentligen två delprojekt inom Stockholmshem – ett avser

att skapa ett socialt, ekologiskt och ekonomiskt hållbart Hökarängen genom tre

huvudinsatser; centrumutveckling, konstsatsning och helhetsgrepp för underhåll av

fastigheter. Boendedialogen är central: utveckling av centrum och dess lokaler är

viktigast. Konsttemat bygger på en gammal tradition i området, där det finns flera

ateljéer och ateljébostäder. Det har nu lett till fler småföretagare inom kreativa

näringar. Det andra delprojektet gäller en fördjupad miljösatsning med utgångs-

punkt i frågan: ”Hur kan fastighetsägare, tillsammans med boende och verksamma i

Hökarängen, samverka för att minska användningen av energi och andra resurser?”

Läs mer i bilaga 1

Samordningsförbundet Östra Södertörn
Två av Samordningsförbundets projekt är Grenverket Södertörn samt Grenverket

Nynäshamn och Tyresö. Det förstnämnda projektet fokuserar på att få ungdomar i

Botkyrka, Haninge, Huddinge och Södertälje som varken jobbar eller studerar ut i

arbete. Sammanlagt 2500 unga mellan 16 och 24 år deltar i projektet, vilket pågår

till sommaren 2013. Ansatsen är uthållig: ingen släpps innan någon sorts lösning

har hittats. Resultatet hittills är att ca 70 % har slussats in i (ordinarie/praktik-)

arbete eller studier. Det andra projektet har en liknande inriktning, men avser

Nynäshamn och Tyresö. Det pågår till sommaren 2014. Det gäller ytterligare över

500 ungdomar. Även när dessa ESF-projekt formellt avslutas kommer Samord-

ningsförbundets parter att fortsätta verksamheten i någon form.

Läs mer i bilaga 1

Sjöterrassen Fittja
Området Sjöterrassen utgör stadsdelen Fittjas första nyproduktion av bostadsrätter

och är ett komplement till det stora befintliga hyresrättsbestånd som byggdes i

Fittja på 70-talet. Byggbolaget Hemgården och Botkyrka kommun inledde en dialog

och anlitade en lokal mäklare från trakten som var välkänd för de boende i området.

Försäljningen blev en stor framgång där 90 % av fastigheterna såldes till redan

”Makten över tanken
ligger i fysiska föränd-

ringar och inte minst att
visa att det händer

saker!”

 Stärk sammanhållningen, uppföljning RUFS 2010

17

boende i området. Kommunen hade en viktig roll genom att bidra med markarbetet

runt området utanför själva boytan. Parker och gator har alltså kommunen betalat

vilket beskrivs som en förutsättning för att hela projektet lyckades. Byggnadsnämn-

den i Botkyrka var engagerad i detta och ville satsa på att integrera byggnaderna i

befintlig struktur. Det var viktigt att de boende kände att de fick vara med på

samma villkor som andra svenskar när man bygger nytt, med marknadsmässiga

priser utan subventioner eller andra stödfunktioner kopplat till erbjudandet.

Läs mer i bilaga 1

Jordbrodialogen
Haninge kommun har arbetat under ett år med att samla in synpunkter från Jord-

broborna samt genomfört en medborgarbudget. Synpunkterna ligger till grund för

fortsatt förändringsarbete. Kommunen vill nu få till stånd mer kvalitativa möten

med medborgarna (på kort sikt) och samtidigt utveckla det långsiktiga arbetet.

Förhoppningen är att t ex stadsodling blir en del av detta. Medborgardialogen foku-

serar på Jordbro som är en liten del av regionen, men en stor del av dialogen är ett

internt arbete som syftar till att vara förvaltningsövergripande. Det regionala per-

spektivet är viktigt då barriärer är bara är fysiska utan lika mycket sociala, ekono-

miska och mentala.

Läs mer i bilaga 1

Projekt H.A.M.N.
Den moderna bebyggelsen i Fisksätra är ett resultat av miljonprogrammet och

HAMN är ett regionalt utvecklingsprojekt i Fisksätra Marina. I januari 2010 inled-

des arbetet med att projektera för ett museum med planerad invigning 2014. Ut-

gångspunkt är platsens historia, men även människors berättelser idag. Projektet

har stöd av Europeiska Regionalfonden, och det finns också en tydlig koppling till

länets arbete med regional planering. Kring museet vill Nacka kommun gärna se ett

tvärvetenskapligt forum i nära samarbete med högskola/universitet, näringsliv och

det lokala samhället. Det kan bli en ”kunskapshamn” i Nacka där internationella

gäster, studenter, forskare och lokala aktörer kan möta varandra i samtal med fokus

på historia, integration, innovation, livsberättelser, kulturarv och hållbar samhälls-

utveckling. För Fisksätraborna anses museet kunna bidra till en bättre kunskap om

den egna platsen.

Läs mer i bilaga 1

Telge Hovsjö AB
Telge Hovsjö är ett dotterbolag till Telge-koncernen som i sin tur ägs av Södertälje

kommun. Tillsammans med näringslivet har flera lyckade företag startats som byg-

ger på Telgemodellen, som är ett sätt att arbeta med social, ekonomisk och miljö-

mässigt hållbar utveckling. Telge Hovsjö är ett kommunalt fastighetsbolag, men

med ett bredare uppdrag i nära samarbete med kommunala förvaltningar, före-

ningsliv, myndigheter och intresseorganisationer för att minska segregationen, samt

ge de boende avgörande inflytande över förändringsprocessen och vid nyproduktion

och ombyggnation skapa blandade upplåtelseformer. En bärande tanke är att nå de

vuxna via ungdomarna. Många problem har minskat eller försvunnit på det sättet.

”… Hållbarhet kan
också vara att ta en

lägre vinst för att istället
kunna gynna en ut-

veckling i ett miljonpro-
gramsområde. Normalt
är inget personligt i ett

miljonprogramsområde,
så satsa på projekt som
ger en känsla av delak-
tighet och en känsla av

att individens röst
räknas. Om man vågar
bygga livsstilskoncept
och överge fasta scha-
bloner för vinstmargina-

ler, så händer det

något…”

Stärk sammanhållningen, uppföljning RUFS 2010

18

En av flera verksamheter för att bryta utanförskapet är en byggutbildning – Hov-

sjöbyggarna – som resulterat i att ett antal boende har fått kunskap och jobb med

fastighetsrenovering.

Läs mer i bilaga 1

Täby galoppfält
I Täby pågår ett stadsbyggnadsprojekt för att bygga en ny stadsdel inom galoppfäl-

tet med bland annat bostäder, arbetsplatser, service, idrott och en stadspark. Stads-

delen ska ha goda kopplingar till omgivningen. Visionen är att utveckla Västra Ro-

slags-Näsby till en attraktiv och levande stadsdel i Täby. Detta ska uppnås med en

hållbar och varierad stadsbebyggelse som tillsammans med den östra delen av Ro-

slags-Näsby ska upplevas som en helhet. Syftet är att skapa en ny identitet för om-

rådet istället för att som hittills varit luta sig enkom mot Täby Galopp. Medborgar-

dialog för utbyggnaden av galoppfältet utförs i ett tidigt skede för att stärka den

demokratiska processen. Kommunen håller bland annat workshops med gymnasie-

klasser samt gör webb- och mobilenkäter.

Läs mer i bilaga 1

Det urbana spelet
Hösten 2012 genomförde TMR och Länsstyrelsen i Stockholms län en förstudie för

att ta fram ett underlag för vad konceptet ”hållbar urban utveckling” kan betyda för

Stockholmsregionens arbete med genomförandet av RUFS 2010 och strategin Stärk

sammanhållningen. Med hjälp av litteraturstudier och konsultationer med tjänste-

män och praktiker på olika styrnivåer togs 99 förslag på olika åtgärder fram. Dessa

åtgärder har sedan utgjort basen i framtagandet av Det urbana spelet. Vidare möj-

liggör spelet ett åskådliggörande av hur olika åtgärder kan behöva samordnas mel-

lan sektorer och styrnivåer för att uppnå en god effekt. I korthet har Det urbana

spelet fungerat som ett verktyg för att i olika workshops kunna diskutera hur den

horisontella och vertikala samordningen kan utvecklas för att skapa bättre förut-

sättningar för en hållbar urban utveckling i Stockholmsregionen.

Läs mer i bilaga 1

Regional stadskärna Haninge
Haninge driver en rad projekt med koppling till olika åtaganden för att stärka sam-

manhållningen, inte minst i och med utvecklingen av stadskärnor. Haninge har

under åren 2009 - 2010 arbetat fram ett Utvecklingsprogram på området, vilket

antogs av kommunfullmäktige i februari 2011. Inom olika förvaltningar, främst

stadsbyggnadsförvaltningen och kommunstyrelseförvaltningen, har ett antal aktivi-

teter startats, och under våren 2013 bildades en förvaltningsövergripande styrgrupp

för att samordna arbetet. En bred politisk överenskommelse finns om att bilda ett

utvecklingsbolag tillsammans med fastighetsägare för att främja utvecklingen av

stadskärnan, och arbete pågår med att utveckla denna samverkansplattform mellan

kommunen och de större fastighetsägarna i den centrala kärnan.

Läs mer i bilaga 1

Subtopia
I Subtopia finns idag ett fyrtiotal aktörer samt en kommun som tror på kreativa

näringar som en tillväxtfaktor. Subtopias organisation arbetar strategiskt för att

”… Huddinge har en
vision på 30 år etable-
rad i ett dokument och

även Botkyrka har
lyckats uttrycka en

långsiktig vision i bra
dokument, där man
även har definierat

indikatorer för uppfölj-
ning av olika områ-

den…”

 Stärk sammanhållningen, uppföljning RUFS 2010

19

gynna innovation och kreativitet utifrån arbetsmetoden Quadro Helix som innebär

att de fyra sektorerna kultur, näringsliv, utbildning och forskning samarbetar. När

dessutom ett socialt engagemang finns med skapar det förutsättningar för att män-

niskor, idéer och organisationer kan utvecklas på ett hållbart sätt. På Subtopia och i

de projekt man arbetar med samverkar amatörer, talanger och excellens. Att låta

dessa inspirera varandra och lära av varandra i alla riktningar bidrar till att göra

Subtopia till en dynamisk mötesplats.

Läs mer i bilaga 1

Pride
Pridefirandet har sitt ursprung i den amerikanska gayrörelsens födelse i New York

den 27-29 juni 1969. Polisen ägnade sig åt omfattande trakasserier av HBT-

samhället och gjorde den 27 juni ännu en razzia mot gaybaren Stonewall Inn på

Christopher Street. Men för första gången satte sig gästerna på tvären och kravaller

utbröt som varade i tre dygn. Sedan dess har man över hela världen firat minnet av

det tillfälle då HBT-samhället för första gången slog tillbaka mot trakasserierna och

vågade vara stolta över sin identitet och sin kultur. I Sverige har Pride firats i många

olika former och redan 1979 arrangerade RFSL (Riksförbundet för sexuellt likabe-

rättigande) den första "Homosexuella Frigörelseveckan". Sedan Kulturhuvudstadså-

ret 1998 och Stockholm EuroPride är det dock den helt fristående ideella Förening-

en Stockholm Pride som står som arrangör. Pridefestivalen är Stockholmsregionens

största kulturfestival vad gäller besökare och är därför en viktig mötesplats.

Läs mer i bilaga 1

Tensta konsthall
Tensta konsthalls ambition är att vara en institution med en given plats i lokalsam-

hället. Samtidigt vill Tensta konsthall vara en institution med ett konstprogram på

internationell toppnivå. Här ligger konsthallens särskilda fokus å ena sidan på sam-

arbeten av skilda slag och å andra sidan på intensifierad och nytänkande konstför-

medling. En central aspekt i konsthallens förmedlingsarbete är att det utgår från

samtidskonsten, och att det utvecklas med bibehållen respekt och integritet för

såväl konsten som publiken. Det innebär till exempel att varje förmedlingsdel måste

skräddarsys i förhållande till konsten och till de individer och grupper man vill ha

ett utbyte med, vilket bygger på ett mycket engagerat arbete hos de anställda.

Läs mer i bilaga 1

Järfälla medborgardialog
Järfälla har i länets utvecklingsarbete pekats ut en av de åtta regionala stadskär-

norna. För att möta utmaningarna har kommunen arbetat fram tre tänkbara fram-

tidsscenarion för Järfällas utveckling. De olika bilderna gör avstamp i bebyggelsen, i

naturen och i människans livsmiljö. Scenarierna togs fram som underlag för att

stimulera en öppen dialog och delar från de olika framtidsbilderna kan kombineras

med varandra. Som ett inslag i ÖP-arbetet anordnades hösten 2012 en medborgar-

dialog i form av ett samråd som rörde dessa tre olika framtidsbilder och utveckl-

ingsscenarier för kommunen. Medborgarna visade stort engagemang och resultatet

visade tydligt att invånarna värnar om de gröna värdena, och gärna ser att kommu-

nen växer och dessutom önskar få en bättre kollektivtrafik.

Läs mer i bilaga 1

”... Har man en vision
och en struktur i botten

blir arbetet inte lika
personberoende eller

eldsjälsbundet…”

Stärk sammanhållningen, uppföljning RUFS 2010

20

ÖP Södertälje
Södertälje har under våren 2013 ställt ut en ny översiktsplan, och fullmäktige väntas

fastställa planen under hösten. Ambitionen är en utvecklingspolitik och en stad som

verkligen betyder något för sina invånare. Planen har arbetats fram i stor politisk

enighet, vilket är unikt för kommunen. Bland grundtankarna i den nya planen kan

noteras en förtätning av redan befintliga stadsdelar, viket är en huvudstrategi för

hur bostadsbristen i kommunen ska motarbetas. Visionen är att skapa en ökad

social sammanhållning och bygga ”staden i staden” samt förbättra i de områden

som redan finns. En sådan förtätning bedöms vara det bästa både ur hållbarhets-

perspektiv och för den kommunala ekonomin. Översiktsplanen ska vara ett löpande

stöd i detta arbete, och vid behov ska den uppdateras och förtydligas. Enigheten ger

goda förutsättningar för samverkan med privata exploatörer och andra intressenter,

som då kan planera och agera långsiktigt.

Läs mer i bilaga 1

Fisksätraakademin
Fisksätraakademin är ett nätverk som bildades 2006 med syfte att samordna den

stora mängd utvecklingsprojekt som pågick och fortfarande pågår i Fisksätra. Aka-

demin arbetar med utgångspunkt i tre målbilder; bilden av Fisksätra, engagerade

medborgare och fler i försörjning. Under de år som Fisksätraakademin har varit

verksam har denna del av Nacka haft en mycket positiv utveckling när det gäller

främst brott- och trygghetsfrågor, men även i utbildningshänseende. Flera aktivite-

ter har dessutom genomförts för att förstärka den positiva bilden av Fisksätra och

för att engagera medborgarna. Akademins deltagare kommer från det offentliga

men också från det privata näringslivet och från civilsamhället, såsom kyrkan och

olika föreningar. Flera av dem sitter i nätverkets styrgrupp, liksom kommundirektö-

ren. Akademin har regelbundna möten och diskuterar vilka gemensamma frågor

ska drivas.

Läs mer i bilaga 1

Kistamässan
Kistamässan vill vara en tillgänglig och innovativ plats för personliga möten, upple-

velser och utbyte av kunskap, idéer och erfarenheter. Målet är att skapa framtidens

mötesplats som gör verklighet av vision och idé - oavsett uppdrag. Lokalerna finns i

Kista Science City. Mixen av människor, kulturer och entreprenörskap ger en dy-

namisk miljö med Victoria Tower som ett känt landmärke i norra Storstockholm.

Indirekt har Kistamässan betydelse för utvecklingen i regionen. Bland annat disku-

teras kommunikationer och annan viktig infrastruktur, och mässorna innebär att

deltagare också konsumerar i området och därmed utvecklar det lokala näringslivet.

Dessutom får ett hundratal människor hel- eller deltidsarbete inom organisationen.

Många av Kistamässans events och fackmässor är öppna och kan locka även invå-

nare i regionen med allmänt intresse för att öka sin kunskap och insikt i olika frå-

gor.

Läs mer i bilaga 1

Lekplats Tyresö centrum
Som ett inslag i kommunens omvandling av centrum – med ny stadspark, en skate-

boardpark, kulturcentrum och föreningslokaler – skapades år 2012 en lekplats vid

”… Malmö kommun är
en inspirationskälla och

en förebild här,
Malmökom-missionen
räknar på vad utanför-
skapet kostar, man har
fokus på barnfattigdom

och behov av nya
normer för socialbidrag
etc. Den lokala politiken
där verkar ha en annan
förståelse för problemet
i Malmö än vad Stock-
holms politiker har...”

 Stärk sammanhållningen, uppföljning RUFS 2010

21

Tyresö centrum (Bollmora). Den har blivit en naturlig mötesplats för Tyresöborna.

Lekplatsen är anpassad för barn mellan 2 och 12 år och omfattar ca 1500 kvm. Till

grund för lekparken och den övriga omvandlingen låg en analys som visade på brist

på attraktiva offentliga miljöer och moderna bostäder i attraktiva lägen. Det brotts-

förebyggande arbetet behövde också stärkas. Bollmora som är ett miljonprograms-

område har generellt låga bostadsrättspriser. Mycket av det nämnda omvandlings-

programmet är redan realiserat. Vad som nu genomförs är ett centralt höghus med

23 våningar som kan bli ett slags landmärke i Bollmora.

Läs mer i bilaga 1

Unesco centrum Botkyrka
Botkyrka är Sveriges mest internationella kommun, där över halva befolkningen är

födda utomlands eller har föräldrar som båda är födda i ett annat land. Kommun-

fullmäktige antog 2010 en strategi för interkulturellt Botkyrka. Kommunen har tagit

initiativ till att skapa norra Europas första lokala UNESCO-centrum, med säte i

Botkyrka och i brett partnerskap med nationell omfattning. Målet är att skapa förut-

sättningar för ett hållbart, framtida samhälle, där alla blir sedda och bekräftade och

där alla har samma möjligheter, oavsett etnisk, religiös, kulturell eller social bak-

grund. Fram till maj 2013 arbetar kommunen i partnerskap med Malmö stad och

Eskilstuna med att bygga upp nätverk med aktörer från civilsamhälle, offentlig

sektor och forskare runt om i hela Sverige. Syftet är att bilda ett centrum för kun-

skapsutveckling med lokalt förankrad forskning.

Läs mer i bilaga 1

Nykvarns centrum
Nykvarns centrum genomgår för närvarande en total omvandling. En detaljplan

håller på att färdigställas, och kommunstyrelsen väntas besluta om planen i maj

2013, varefter den ställs ut på sedvanligt sätt. Syftet är att skapa ett modernt cent-

rum för boende, handel, kultur och mötesplatser. Vidare kommer Resecentrum att

förbättras i anslutning till centrumomvandlingen. Ett kommande omvandlingspro-

jekt grundas på politikernas vision om en rundslinga – med bredband, cykelbanor

med mera.

Läs mer i bilaga 1

Hållbarhetsstrategi Haninge
Haninge kommun har inrättat ett antal strategtjänster inom samhällsplanering och

näringsliv sedan cirka två år. De tillkom då man insåg att det saknades något utöver

det ordinarie miljö- och ekonomihållbarhetsarbetet. Den sociala hållbarhetsstrate-

gen arbetar nära miljö- och klimatstrategen och har även ÖP-arbetet inom sin en-

het, så det strategiska arbetet hålls därmed centrerat inom kommunen. Det finns ett

intresse för området hållbarhet och en insikt om dialogprocesser och hierarkier, att

jobba utifrån den struktur som finns i kommunen men att man kan prata över grän-

serna.

Läs mer i bilaga 1

”… Hållbarhetsfrågor –
nu kan man prata om
det, för två år sedan

gick inte det. Att förstå
det sociala perspektivet
blir mer och mer rums-
rent. Nytt skifte, något

är på G, det finns
intresse för att utveckla
sociala konsekvensa-

nalyser…”

Stärk sammanhållningen, uppföljning RUFS 2010

22

Insatsernas regionala samband med RUFS
Som nämnts tidigare rymmer strategin ”Stärk sammanhållningen” olika åtaganden.

I valet av redovisade insatser har vi tagit hänsyn till spridningen av insatser vad

gäller strategins sex åtaganden, den geografiska spridningen samt olika typer av

aktörer. I tabell 1 redovisas hur de redovisade insatserna förhåller sig till strategins

åtaganden.

Tabell 1. Redovisade insatser och deras koppling till åtaganden i Stärk sammanhållningen.

Det finns en vis övervikt av antal insatser med koppling till åtagande 1 och 2, men

även åtagande 6 är väl representerat i de 30 utvalda insatser som har följts upp

under våren 2013. Tabellen visar tydligt att samtliga 30 insatser verkar inom fler än

ett åtagande. En liknande tabell skulle kunna tas fram för att redovisa insatsernas

samband med andra RUFS-strategier och dess åtaganden.

P
ar

kl
ek

V
än

o
rt

sr
in

ge
n

Li
d

in
gö

s
Ö

P

D
em

o
kr

at
i S

u
n

d
b

yb
er

g

W
e

ar
e

ST
H

LM

Fe
ed

b
ac

k

H
ål

lb
ar

a
Jä

rv
a

Jä
m

lik
 s

ty
rn

in
g/

d
em

o
kr

at
id

ag
ar

V
är

m
d

ö
 Ö

P

H
ål

lb
ar

a
H

ö
ka

rä
n

ge
n

Ö
st

ra
 S

ö
d

er
tö

rn

Sj
ö

te
ra

ss
en

 F
it

tj
a'

Jo
rd

b
ro

d
ia

lo
ge

n

H
.A

.M
.N

.

Te
lg

e
H

o
vs

jö

Tä
b

y
ga

lo
p

p
fä

lt

D
et

 u
rb

an
a

sp
el

et

R
eg

io
n

o
al

a
st

ad
sk

är
n

a
H

an
in

ge

Su
b

to
p

ia

St
o

ck
h

o
lm

 P
ri

d
e

Te
n

st
a

ko
n

st
h

al
l

Jä
rf

äl
la

 m
ed

b
o

rg
ar

d
ia

lo
g

Sö
d

er
tä

lje
 Ö

P

Fi
sk

sä
tr

aa
ka

d
em

in

K
is

ta
m

äs
sa

n

Le
kp

la
ts

 T
yr

es
ö

 c
en

tr
u

m

U
N

ES
C

O
 c

en
tr

u
m

N
yk

va
rn

s
ce

n
tr

u
m

H
ål

lb
ar

h
et

ss
tr

at
eg

i H
an

in
ge

1 Skapa attraktiva och varierade boendemiljöer

inom regionens delmarknader
      

- Motverka boendesegregation  

- Planera för ett varierat bostadsbestånd   

- Verka för jämställda boendemiljöer 

- Förbättra underhållet av äldre bostäder  

2 Göra befintliga mötesplatser mer attraktiva och

skapa nya mötesplatser som är spridda inom

regionen
    

3 Utveckla det sociala innehållet i Stockholms

varumärke och marknadsföringen av regionen

inåt och utåt
   

4 Skapa strategiskt placerade landmärken i

regionens stadskärnor    

5 Samverka kring evenemang som stärker

regionens profil inåt och utåt     

6 Utveckla tilliten till det offentliga
       



Exempel för insatser

Åtaganden Stärk sammanhållningen



 Stärk sammanhållningen, uppföljning RUFS 2010

23

Figur 3. Geografisk spridning av redovisade insatser och kopplingen till de socioekonomiska områ-

destyperna

De 30 redovisade insatser som gjorts för att stärka sammanhållningen har inte bara

sin hemvist i de områden som vanligtvis kopplas till arbete med att stärka samman-

hållningen. Flera av de utvalda insatserna hamnar geografiskt sett i de socioekono-

miska områdestyper som tillhör de högre percentilgrupperna.

Ytterligare en illustration av den geografiska spridningen av insatserna gavs vid den

framtidsworkshop som TMR arrangerade tillsammans med Sweco Eurofutures i

slutet av maj. Workshopen samlade ett 30-tal aktörer på lokal, regional och nation-

ell nivå och de inbjudna medverkande erbjöds en unik möjlighet att diskutera - över

sektorsgränserna - nya utvecklingsmöjligheter för Stockholmsregionen, i syfte att

stärka sammanhållningen i pågående och framtida arbete. Resultaten från works-

hopen behandlas i större detalj i  nästa kapitel.

Stärk sammanhållningen, uppföljning RUFS 2010

24

Det urbana spelet20 var ett uppskattat inslag i workshopen och spelades i två om-

gångar. I den första rundan fick deltagarna placera ut sin egen respektive in-

sats/projekt utifrån var man ansåg att den hörde hemma i dagsläget. Stadsmiljö och

grönstruktur var jämte Kultur och fritid det vanligaste ”stupröret” att placera sig i.

De i media ofta omnämnda områdena utbildning, näringsliv och arbetsmarknad

som ses som grundläggande för att kunna bygga upp en stark region, var dock

mindre vanligt förekommande i de insatser som deltog i spelet.

Figur 4. Hur de redovisade insatser placeras i Det urbana spelet

20 Läs mer om det urbana spelet  www.tmr.sll.se

http://www.tmr.sll.se/Vart-uppdrag/Sociala-forhallanden-och-arbetsmarknad/Socialutveckling/Det-urbana-spelet/
http://www.tmr.sll.se/Vart-uppdrag/Sociala-forhallanden-och-arbetsmarknad/Socialutveckling/Det-urbana-spelet/

 Stärk sammanhållningen, uppföljning RUFS 2010

25

Vad kan göras mer?

Utöver att beskriva sina utvecklingsprocesser och insatser har de ca 30 intervjuper-

sonerna även lämnat synpunkter på vissa generella frågeställningar kring uppfölj-

ningen av berörd strategi/åtaganden i RUFS 2010. Det handlar om följande.

 huruvida insatsen är kopplad till RUFS 2010,

 huruvida insatsen är samordnat i ett helhetsperspektiv,

 vad som skulle behöva göras mer för att stärka sammanhållningen,

 möjligheter för användning av strukturfonderna för finansiering av ut-

vecklingsinsatser.

Materialet har sammanfogats och analyserats under var och en av dessa rubriker.

Dessa är generella och relativt oberoende av de olika åtaganden som de utvecklings-

och processansvariga har arbetat med. Av de samlade observationerna och bedöm-

ningarna framgår att några uttalanden av respondenterna tydligt går i samma rikt-

ning, medan bilden på vissa punkter är mer splittrad.

Koppling mot RUFS 2010
De 30 intervjuerna uppvisar en splittrad bild när det gäller frågan om kommunerna

utgår från RUFS-dokumenten när de planerar och bedriver sina projekt och utveckl-

ingsprocesser. Här kan dock nämnas att inom genomförandeorganisationen för

länets strukturfonder RUFS anses vara en kärna/utgångspunkt och att partnerskap-

et jobbar med att kvalitetssäkra strukturfondsprogrammet så att tankarna i RUFS

går igenom.

Många tydliga kopplingar finns

En övervägande del av de ansvariga intervjupersonerna uppger att de åtminstone

känner till grunderna i RUFS och på något sätt förhåller sig till tankarna i RUFS och

beaktar dess målsättningar. Därtill är det flera som ange att ha detta regionala pla-

neringsdokument som en naturlig utgångspunkt i sitt arbete. Det gäller främst arbe-

tet med översiktsplaner och andra övergripande strategier på lokal nivå. Exempel på

detta är Värmdös, Lidingös, Huddinges, Haninges och Nykvarns kommuners arbete

med översiktsplanering och annat omvandlingsarbete. Det är också så att berörda i

kommuner har deltagit i flera möten i den samrådsprocess som ledde fram till

RUFS. Även vid översyner av gällande översiktsplaner kan kommuner föra in reso-

nemang som tydligt anknyter till RUFS, som vid förtätning av olika bebyggda områ-

den.

Ytterligare ett lokalt exempel är att Nackas nya översiktsplan från 2012 arbetades

fram parallellt med RUFS 2010, och tankar och faktamaterial därifrån kunde ut-

nyttjas. Tankarna i RUFS och material därifrån har Nacka kommun med sig som ett

slags ryggrad i sitt eget planeringsarbete. Kommunen och området har tidigare

också deltagit i regeringens satsningar på urbant utvecklingsarbete (Fisksätra).

Stärk sammanhållningen, uppföljning RUFS 2010

26

De stora regionala perspektiven anses självklart värda att beaktas när kommunerna

bedriver sin verksamhet. Lidingö kommuns arbete med översiktsplanering är ett

sådant exempel. Den nya översiktsplanen kopplar tydligt till tankarna i RUFS 2010.

Kommuns vision utgår ifrån regionen som en helhet. Undersökningen kring ”Värde-

ring av stadskvaliteter” har tagits fram av ett flertal kommuner i regionen tillsam-

mans med TMR och ligger till grund för olika bedömningar i kommunens planpro-

gram. Ett annat exempel är att en kommun driver lokala insatser kring en ny över-

siktsplan där en social strategi och sammanhållning är ett tydligt inslag. De centrala

tankarna om att stärka sammanhållningen i RUFS återfinns i dessa processer, bland

annat för att skapa förutsättningar för att bygga blandat.

Det finns mycket gemensamt i RUFS och Haninge kommuns arbete med utveckl-

ingen av sin regionala stadskärna. Kommunen deltog aktivt genom sina remissvar,

deltagande i flera seminarier mm. Tankar i RUFS ligger också till grund för en rad

målbilder samt möten mellan fastighetsägare och kommunledning.

Vidare anger flera att de utnyttjar statistik och andra faktauppgifter från RUFS-

processen i sitt dagliga arbete med lokal planering och annat insats- och utveckl-

ingsarbete. Även om sådant bakgrundsmaterial i viss mån är färskvara utgör det

under viss tid framåt en värdefull grund för det egna arbetet. I några fall har RUFS

varit en av utgångspunkterna för att söka medel från den Europeiska socialfonden.

Mindre tydliga kopplingar

Andra insatsledare har angett att de klart mindre har haft nytta av RUFS och den

regionala planeringen. I något fall delar en kommun i sin översiktsplanering inte

automatiskt de gemensamma uppfattningar som återfinns i RUFS 2010.

Ytterligare andra insatsledare påpekar att exempelvis en årligt återkommande festi-

val visserligen blir en del av de allmänna strategier som RUFS innehåller, men att

detta är bara ett i en lång rad av insatser inom regionen som gör detta. Även om

dessa ju medverkar i RUFS-arbetet finns ingen direkt koppling mellan evene-

mangen och tankarna i RUFS.

Det finns också andra insatser med klar beröring till de aktuella strategierna i RUFS

men där exempelvis en statlig myndighet har sina egna mål och arbetssätt. Där kan

dock bakgrundsscenariot stämma överens mellan myndigheten och länets plane-

ringsansvariga när det gäller behovsanalys. I andra fall har till exempel Delegation-

en för Hållbara Städer finansierat utvecklingsprojekt utan direkt koppling till RUFS.

Några intervjupersoner påpekar att Stockholms stad genom sin storlek upplevs ha

en egen agenda och att generellt sett alla kommuner i någon mening är sig själva

närmast. Flera av dem kommer inte på möten som sammankallas av exempelvis

TMR eller Länsstyrelsen. Denna splittring råder trots TMR:s ganska konkreta mål

om stärkt sammanhållning. I andra fall är det kommunala fastighetsbolag som

driver projekt och dessa jobbar ju affärsmässigt och för sina hyresgäster – utan att

direkt delta i regionens planering på projektnivå.

 Stärk sammanhållningen, uppföljning RUFS 2010

27

Man påpekar därtill att kommunerna kan göra enskilda insatser med kortsiktig eller

långtgående verkan, trots en viss brist på samordning. Det finns en fara för att dessa

åtgärder inte tar fasta på styrning och målsättning, utan mer utgör enstaka ”extra-

ordinära” insatser. Risken är att förvärvsfrekvensen i ett geografiskt område fortsät-

ter att vara låg, på grund av att individer eller familjer som förbättrar sin situation

flyttar därifrån. Insatserna ger därmed bara små permanenta resultat på lokal nivå.

En tanke är därför att insatserna borde stå i samklang med kommunens styrning

och uppföljning mot tydliga mål kring sammanhållning. Huddinge har försökt mot-

verka en sådan kortsiktighet genom att införa en modell för jämlik styrning. Även

Solna deltar i detta genom bland annat ett nätverk inom SKL, som också har arbetat

fram en vägledning för detta arbetssätt. Ett syfte är att få en varaktig effekt när det

gäller sammanhållning/integration/utvecklingsmöjligheter för de relativt fattiga

kommundelarna.

Samordning och helhetsperspektiv
Även bilden av samordning mellan olika aktörer i länet är något splittrad. Flertalet

av de ca 30 intervjupersonerna ser att samverkan och samarbete är både nödvändigt

och förekommande i relativt hög grad. Samtidigt uttrycks en brist på samordning.

Det som är relativt bra kan definitivt bli bättre. Det finns ett helhetstänk på kom-

munal nivå – inte minst inom den egna kommunen – men det finns även behov av

bättre struktur i arbetet för detta. Flera kommuner kallar till såväl individuella mö-

ten som stormöten, både inom förvaltningarna och med boende och andra relevanta

aktörer. Samordning finns definitivt i de aktuella insatserna/projekten, och samver-

kan med andra parter söks hela tiden. I viss mening bygger både projektledning och

samverkan på eldsjälar, ibland kanske mer än på en samverkansstruktur. Det tar

också tid att i utvecklingsarbete bygga förtroende och lära känna varandra.

Som delar av huvudstadslänet ser kranskommuner det som naturligt att samverka i

olika frågor. Det gäller inte minst de som har Stockholms stad som närmaste

granne. I övrigt varierar konstellationerna beroende på politikområde för samar-

betet och på processernas natur.

Arbetet med översiktsplaner är ett exempel på samverkan både inom den offentliga

sektor och med privata aktörer. Det anges att det länge har funnits brister i samar-

betet mellan kommunens ”hårda” och ”mjuka” förvaltningar, men att detta förbätt-

ras successivt. I ett vidare perspektiv krävs – och finns – samarbete när det gäller

trafik och annan infrastruktur, liksom när det gäller de åtta regionala stadskärnorna

som håller på att växa fram i Stockholmsregionen. Samhället byggs upp i samspel

mellan det offentliga och det privata – inte minst när det gäller bostadsförsörjning-

en och trafik. Sådan samverkan anses vara desto mer viktig i Stockholmsregion där

det inte finns en självklar offentlig aktör som har beslutsbefogenheter för regionpla-

nering och -utveckling som helhet.

En bred samverkan är nödvändig för att nå framgång med många insatser. Det

gäller både i regionen och internationellt. Ny kunskap bygger bland annat på att

kommuner delar arbetet med andra, och breda nätverk knyts på olika håll i region-

en.

Stärk sammanhållningen, uppföljning RUFS 2010

28

Mycket av samordningen handlar om trafik och annan infrastruktur som ju ofta

berör både flera kommuner och flera politik-/sakområden. Här är Trafikförvalt-

ningen (SL) liksom Trafikverket och andra statliga myndigheter viktiga samver-

kansparter. Det kan handla om planerade tunnelbanesträckningar eller annan spår-

trafik. Men kommunerna har även skäl att samarbeta med föreningar, skolor, orga-

nisationer och företag i sitt utvecklingsarbete. Länsstyrelsen och TMR anses vara

viktiga regionala aktörer för kommunerna i detta sammanhang.

På det offentliga planet finns etablerade samverkansformer mellan olika grann-

kommuner, exempelvis Södertörnskommunerna. I detta strategiska samarbete

handlar det om samhällsutvecklingsfrågor som infrastruktur, näringslivsutveckling

och hållbarhetsfrågor i allmänhet. Självklart är de framväxande stadskärnorna ett

område för systematiskt samarbete – med länsorganen, övriga stadskärnor och

andra. Samordning kan dock alltid bli bättre, och ibland finns en misstro mellan

aktörer. Det kan gälla kranskommunerna gentemot Stockholms stad, och i vissa

frågor uppstår även en (naturlig) konkurrens mellan olika kranskommuner.

Vissa av intervjupersonerna uppger att samverkan i länet är en allmän bristvara

idag och att mycket kan och bör förbättras. Stat och kommun måste samverka mer

kring bland annat rehabilitering. På kulturområdet anser några kranskommuner att

en positiv samordning skulle ha följt med den så kallade Samverkansmodellen för

statlig kulturfinansiering som det är fallet i andra länen. Det hindrar dock inte

kommunerna att delta i en rad andra samverkanskonstellationer. I vissa insatser

har dock bristerna avhjälpts genom t.ex. partssammansatta styrgrupper som funge-

rar bra och som hindrar stuprörstänk.

Även inom genomförandeorganisationen för strukturfondsprogrammen i länet

betonas vikten av samarbete i olika former. Läs mer i skriften ”Om samverkan som

strategi för hållbara effekter” (2013)21.

Vad behövs det mer av?
Generellt önskas mer kunskapsutbyte och även en bättre samordning kring Stärk

sammanhållningen och liknande teman, gärna av regionala aktörer som landstinget

(TMR) eller länsstyrelsen. Några få anser samtidigt att antagligen finns för svag

empiriskt grundad kunskap om förortens problem hos de regionala aktörerna.

Allmänt anges att infrastrukturen bör utvecklas ännu mer utifrån ett helhetsper-

spektiv för att stärka sammanhållningen. Det upplevs att det finns en strid om re-

surser, där regionen långsiktigt skulle gagnas av att i stället stödja varandra, inte

minst när det gäller åtaganden och grundtankar i RUFS. En vanligt förekommande

åsikt är att regionen behöver få bättre regional trafik och gemensamma taxor för att

underlätta kollektivtrafiken över länsgränser. Det anses mycket viktigt att infra-

strukturen fungerar, både kollektivtrafiken och hela trafikbilden i övrigt, exempelvis

via tvärförbindelser mellan regionala stadskärnorna. Där är samverkan extra viktig,

och som nämnts ovan pågår detta mellan kommuner, länsorgan och staten.

21 SPeL-rapport nr 7, 2013  www.apel-fou.se

http://www.apel-fou.se/sv/component/content/article/176-spelrapportsamverkan2013.html

 Stärk sammanhållningen, uppföljning RUFS 2010

29

Krafttag behöver vidare tas för att häva obalansen mellan norr och söder. Men vem

kan agera? Möjligen är det stat och kommun som kan visa handlingskraft här, till

skillnad från regionala aktörer. ”Den som har makt bör agera”. Endast utredningar

räcker inte till, det behövs även verkstad anser några.

En utmaning i detta perspektiv är just infrastrukturen, särskilt kommunikationerna.

I vissa kommuner bygger den på bilar och bussar. För södra länets del är det natur-

ligt att öka flöden mellan nuvarande och framväxande stadskärnor så som Stock-

holms city, Flemingsberg och Kungens kurva. Stockholms stad och även landstinget

är inte minst genom sin storlek viktiga aktörer och bör aktivt arbeta för att främja

den struktur som beslutats via RUFS 2010.

En brist uppges gälla den storregionala tågtrafiken, där resenärer i Sörmland och

angränsande län idag möter en splittrad bild med flera parallella biljettsystem. En

samordning och en tätare trafik – regionförstorning – skulle underlätta för folk att

arbetspendla kollektivt. Så sker idag i Öresundsområdet, och norr om Stockholm

har liknande samarbeten påbörjats.

TMR och länsstyrelsen anses kunna bli bättre med att samordna åtagandet kring

”varierade bostadsmiljöer inom regionens delmarknader” och arbetet med jämlik

styrning och andra insatser för att motverka den socioekonomiska boendesegrege-

ringen. Som det nu ser ut riskerar upprustningen av vissa områden genom ökade

hyresnivåer tränga ut medborgare med lägre inkomstnivåer till delar av Botkyrka

eller Södertälje. Kommunernas planmonopol anses kunna användas mer aktivt för

att just styra typen av bostäder som ska byggas. Det är möjligt att förhandla med

byggherrar för att uppnå vissa kommunala mål, så som till exempel görs av Stock-

holm stad.

På den ”mjuka” sidan efterlyser några mer av sociala investeringsfonder, sociala

beräkningar, konsekvensanalyser och liknande. Det verkar finnas ett nyfött behov

av dessa typer av verktyg i kommunen. Skolan är grunden, enligt andra. Kommu-

nerna har ett informationsansvar och bör tidigare än nu fånga upp avhoppade ele-

ver. Även Arbetsförmedlingen anses kunna göra mer, till exempel genom insatser

för 16- och 17-åringar.

Många menar att den högre utbildningen bör utvecklas norrut, sedan Södertörn fått

ett uppsving tack vare högskoleetableringen där. Som det nu är finns knappast nå-

got sådant utbud mellan centrala Stockholm och Västerås, samtidigt som vissa för-

orter i nordväst upplevt en negativ utveckling på senare år och skulle antas kunna

hjälpas upp av nyinvesteringar likt denna på utbildningsområdet. Både den region-

ala arbetsmarknaden och utbildningssektorn behöver samordnas ännu bättre, lik-

som samverkan mellan ”hårda” och ”mjuka” sektorer (inom och utanför respektive

kommun). Det anses vara viktigt att i högre grad ta vara på den lokala arbetskraften

i form av unga vuxna och utrikes födda. Det skulle i vissa fall kunna ske genom

anpassad upphandling vid investeringar och ombyggnader parallellt med utbildning

av lokal arbetskraft. Detta skulle kunna bidra till lösningen av problemet med av-

flyttning från områden med hög arbetslöshet.

Stärk sammanhållningen, uppföljning RUFS 2010

30

Generellt anser intervjupersonerna att det är viktigt att lära av olika insatser, att

bjuda in till samråd/samverkan och att tillämpa ett neutralt ingångssätt. Mer sam-

ordning i länet vore bra, men konferenser tar tyvärr mycket tid, och flera kommuner

anger att de tvingas avstå även från sådant som verkar intressant.

Strukturfonderna och utvecklingsinsatser
Många intervjupersoner framhåller att det finns en svaghet i Stockholmsregionen

när det gäller att utnyttja EU:s olika fonder för att utveckla länet och dess kommu-

ner. Ett av skälen till detta anses vara dåliga kunskaper och svaga kommunfinanser

som inte räcker till att anlita expertis. Ett annat skäl bedöms vara att det saknas

medel till den nödvändiga medfinansieringen. På många håll är det oklart hur den

Europeiska social- respektive regionala strukturfonden kan användas i utvecklings-

arbeten av olika slag. Ofta uppges de aktuella projekten inte ha fått eller ens sökt

något sådant stöd. Flera upplever att det kostar mer än det smakar, med tanke på

regelverk och byråkrati kring strukturfonderna.

Stockholmsregionen anses av många generellt vara dåligt på att ta vara på de möj-

ligheter till delfinansiering som regional struktur- och socialfonderna erbjuder. De

nya verktyg som nu verkar komma inför den kommande perioden kan eventuellt

bidra här, eftersom det för dessa finns en uttalad inriktning på hållbar urban ut-

veckling, lokalt ledd utveckling och investeringsfrågor. EU:s sammanhållningspoli-

tik borde självklart kunna användas även för RUFS-strategin Stärk sammanhåll-

ningen. Det borde till exempel vara möjligt att få bidrag från socialfonden för att

reproducera vissa projekt i andra kommuner.

Vissa större projekt och internationella frågor motiverar samarbete kring finansie-

ringen, bland annat med EU-medel. Även nätverk och mindre projekt på olika sak-

områden kan delfinansieras med strukturfonder. Kravet på hållbar energi bör kräva

förnuftiga finansieringslösningar. Flera intervjupersoner konstaterar att det ännu är

oklart vad som händer inför nästa programperiod. Men de anser att strukturfonder-

na borde (fortsätta att) underlätta övergången till arbetsmarknaden.

Några av de beskrivna insatserna har fått stöd genom EU-finansiering. Dit hör stö-

det från ESF-rådet i Arbetsförmedlingens projekt Feedback. Och exempelvis

SLL/TMR har tidigare medverkat i ett infrastrukturprojekt som har fått finansiering

från regionalfonden. Det finns idag EU-stöd även för olika insatser i Södertälje

(exempelvis Hovsjö), men sannolikt kan mer göras i både staden och länet för att ta

vara på dessa finansieringsmöjligheter.

Fonderna är särskilt viktiga för att delfinansiera projekt som innebär metodutveckl-

ing, och en del anser att den ordinarie verksamheten bör få större nytta av pro-

jekten, när dessa väl är avslutade. Det anses motiverat att utnyttja EU-medel vid

gemensamma insatser av kommuner, regionala aktörer och statliga myndigheter,

exempelvis Arbetsförmedlingen och Försäkringskassan.

 Stärk sammanhållningen, uppföljning RUFS 2010

31

Framtidsworkshop:
Samordning och helhetsperspektiv i utvecklingsinsatser

Som ett led i uppföljningen av genomförandet av RUFS 2010 organiserade TMR

tillsammans med Sweco Eurofutures den 30 maj en framtidworkshop. Workshopen

samlade ett 30-tal aktörer på lokal, regional och nationell nivå och de inbjudna

medverkande erbjöds en unik möjlighet att diskutera - över sektorsgränserna - nya

utvecklingsmöjligheter för Stockholmsregionen, i syfte att stärka sammanhållning-

en i pågående och framtida arbete.

Workshopen var samtidigt ett led i det pågående samarbetet mellan länsstyrelsen

och landstinget inom hållbar utveckling. Dagen inleddes med information om dags-

läget för uppföljningsarbetet och förberedelsearbetet inför EU-strukturfondernas

nästa programperiod (2014-2020). Detaljerna kring utformningen av nästa periods

strukturfond och socialfond var i maj 2013 ännu inte färdigberedd, men det finns all

anledning att i diskussionen om framtiden diskutera hur fonderna mer strategiskt

kan användas i det hållbara urbana utvecklingsarbetet framöver.

I samtalet mellan företrädare för Länsstyrelsen, Tillväxtverket och ESF-rådet låg

tonvikten på det strategiska perspektivet - det anses än viktigare än någonsin förut

att strategiskt investera regionens strukturfondspengar, då summan blir mindre i

år. Ett nionde regionalfondsprogram kommer att ta 15 % av regionalfonden samti-

digt som det finns öronmärkta pengar för vissa av de prioriterade områdena, exem-

pelvis för koldioxidutsläpp, men också för hållbar urban utveckling (5 %).

De nya verktygen framhölls som potentiellt bra för att få Sverige att samverka mer

inom de olika områdena, men det påpekades att det krävs samarbete snarare än

samverkan. Det finns en öppenhet kring att utveckla en plattform för att göra mer

strategiska ansökningar från bägge fonderna samtidigt. Strategiska satsningar kan

på det sättet få finansiering från två håll - och om saker görs gemensamt blir det

mindre administration men med större output som resultat.

Fonderna ska vidare ta sin utgångspunkt i de regionala utvecklingsplanerna, där

bland annat RUFS är en del. Under vårens arbete med programframtagandet har

fondernas mål prövats med fäste i RUFS för att se hur fonderna kan användas.

Strukturfonderna har i olika omfattning använts för att delfinansiera utvecklingsin-

satser/-processer som berör RUFS-strategin Stärk sammanhållningen i både

Stockholms län och andra regioner. Bland berörda inom genomförandeorganisat-

ionen finns dock en kritik mot att arbetsmarknad och integration inte framträder

tillräckligt i RUFS. Boendesegregationens socioekonomiska orsaker slår på den

kommunala ekonomin och behöver adresseras tydligare för att stödja tillväxtproces-

sen. Det efterlysas även en fördjupad socioekonomisk analys som grund för nya

idéer till projekt.

Punktinsatser görs lokalt, men ofta med bristande samordnad finansiell samord-

ning. Det finns risk för begränsad strukturpåverkan och att det genereras mest

effekter för ett fåtal enskilda individer. Utan uthållighet och långsiktighet finns risk

för att länet fragmenteras. Samfinansiering mellan fonderna kan ge bättre effekt.

”… Tänk smart och strate-
giskt så att det blir samlade

utmaningar
som vi ska ta tag i och inte

70 olika småprojekt!...”

”… ska man påverka agen-
dan för 2020 ska man agera

NU…”

Stärk sammanhållningen, uppföljning RUFS 2010

32

Det tycks vara svårt att premiera regional nytta på nationell nivå. Det konstateras

att länet saknar en regional styrande aktör i användningen av dessa fonder. Ett

förslag som kom fram i samtalet kring fonderna är tanken om en modell där part-

nerskapet kommer att agera som en beställare i högre grad än förut.

Det urbana spelet22 var vidare ett uppskattat inslag i workshopen och spelades i två

omgångar. I den första rundan fick deltagarna placera ut sina egna insatser utifrån

var man ansåg att de hörde hemma i dagsläget (se  analys av 30 insatser). I den

andra rundan spelades spelet mer traditionellt utifrån i förväg valda spelkort, där

deltagarna fick välja den åtgärd de ansåg år prioriterade att jobba vidare med i det

regionala utvecklingsarbetet. Följande åtgärder valdes av deltagare:

22 Läs mer om det urbana spelet på  www.tmr.sll.se

”Man kan alltid åstadkomma
samverkan på projektnivå

mellan regional- och social-
fond!”

Kort Rubrik Beskrivning

1 Aktörsanalys Kartlägg och åskådliggör vilka aktörer som finns inom olika stadsdelsutvecklingsprojekt och vilka insatser de jobbar med

2 Alla svenskar

Utveckla strategier där alla invånare är målgrupp för hållbar urban utveckling (fokusera inte endast på de med utländsk

bakgrund)

8 Bostadsförsörjningsanalys

Koppla den socioekonomiska boendesegregationens negativa konsekvenser till en analys av bostadsförsörjningen i

regionen (”Läget i länet”)

9 Bostadsköer styr

Skapa bostadskösystem som leder till minskad socioekonomisk boendesegregation genom att ta hänsyn till olika hushålls

verkliga betalningsförmåga

11 Empowerment Utveckla metoder inom offentlig sektor som bygger på empowerment som motor för områdes- och stadsutveckling

12 Finansieringsmodeller

"Utveckla finansieringsmodeller som bygger på investering i regionens tillväxt för att hantera kostnader för upprustning i

vissa miljonprogramsområden"

13 Flytta inte problemen

Ta fram en finansieringsmodell för att behålla miljonprogrammens flerfamiljshus som ett viktigt segment i regionens

bostadsmarknad, så att marknaden fortsättningsvis kan tillhandahålla ett varierat bostadsutbud

15 Framtidsscenarier

Skapa framtidsscenarion för olika stadsdelars utveckling med hjälp av exempelvis GIS, flygfoto, marknadsanalyser och

demografisk statistik

23 Helhetstänkande

Utveckla ett helhetsperspektiv i utvecklingen av socioekonomiskt segregerade områden och höj statusen på

utvecklingsarbetet

24 Hoppa på tåget!

Involvera fler aktörer från olika styrnivåer och sektorer (Arbetsförmedlingen, fackförbund, församlingar, m.fl.) för att

effektivisera samarbetet kring boendesegregationens negativa effekter

27 Inte bara stadsdel

Härled och identifiera vilka problem som kan påverkas på områdesnivå och vilka som bör lösas på stadsnivå eller på

samhällelig systemnivå

35 Lokal arbetsmarknadspolitik

Utveckla lokala/regionala arbetsmarknadsanalyser för att skapa förutsättningar för lokalt behovsanpassade

arbetsmarknadspolitiska insatser som leder till minskad socioekonomisk boendesegregation

38 Medborgarbudget

Utveckla en struktur för medborgarbudget för att öka delaktighet, skapa förutsättningar för empowerment och ge instrument

för påverkan

48 Platsens förutsättningar

Genomför fysisk upprustning i stadsdelen som tar till vara platsens unika kvaliteter och behåll den fysiska struktur som

fungerar i ett område vid komplettering och förändring

54 Regional arbetsmarknad

Skapa arbetsplatser i socioekonomiska segregerade områden (t.ex. nystartszoner, utlokalisering offentlig verksamhet) för

att koppla områden till regionens arbetsmarknad

56 Regional SFI /SFx Vidareutveckla regionalisering av SFI-undervisningen för att matcha nyanländas olika behov kopplat till utbildning, yrke m.m.

57 Regionala stadskärnor

Koppla näringslivsutveckling till fysisk planering och utveckling av regionala stadskärnor som även omfattar vissa

miljonprogramsområden

61 RUFS ger kunskap Generera och sprid kunskap om hållbar urban utveckling inom ramen för genomförandet av RUFS 2010

71 Social konsekvensbedömning

Utveckla metoder för sociala konsekvensbedömningar i fysisk planering för att öka förståelsen för hur man kan planera för

social sammanhållning

83 Stuprörsstyrning hämnar

Utveckla former för processtyrning som bygger på samverkan över sektorsgränser och motverkar stuprörsstyrningens

samordningsförluster

86 Tillväxtanalys

Genomför en tillväxtanalys av de socioekonomiskt segregerade områdena som visar dessa områdens möjligheter för

ekonomisk tillväxt i regionen

89 Transport bryter segregation

Belys sociala aspekter av transportsystem (väg, kollektivtrafik, spårväg m.m.) för att knyta samman områden som underlag

till kommunernas översiktsplaner och den regionala utvecklingsplanen

94 Utveckla dialog

Utveckla dialogmodeller inom tjänstemannaorganisationen som säkerställer att invånarnas kunskaper och behov tas tillvara

i områdes- och stadsutveckling och är underlag till politiska beslut

http://www.tmr.sll.se/Vart-uppdrag/Sociala-forhallanden-och-arbetsmarknad/Socialutveckling/Det-urbana-spelet/

 Stärk sammanhållningen, uppföljning RUFS 2010

33

Deltagarna placerade ut sina kort på valda platser på spelplanen, vilket framgår av

figuren nedan, och angav samtidigt sitt tankesätt bakom placeringen och hur man

tänkte kring denna.

Figur 5. Placering av urbana spelets spelkorten

En av reflektionerna var att relativt få åtgärder placerades på individ- eller stads-

delsnivå, ett mönster som synts även vid tidigare spelomgångar. En kommentar här

var att ”alla dömer ut den nationella storstadspolitiken och det nationella urbana

utvecklingsarbetet som har varit aktuellt from 90-talet, som ju varit områdesbaserat

med individen i fokus”. Av placeringarna att döma förefaller den regionala nivån

generellt dominera, när det gäller på vilken styrnivå deltagarna tycker att åtgärder-

na ska initieras eller förutsättningar skapas. Detta står i intressant kontrast mot

Boverkets senaste rapport om det urbana utvecklingsarbetet, där verket konstaterar

att den regionala nivån generellt saknas.

Kommentarer från denna spelomgång handlade främst om svårigheten att tvingas

tänka i stuprör, när de flesta åtgärder uppenbarligen kräver samverkan över ämnes-

gränserna för att få effekt. Dock, menade några, finns det ju skäl till varför vi jobbar

i stuprör, men kanske finns det ett för stort expertmonopol som inte inbjuder till

samverkansarbete? Någon undrade också vad som ligger i mellanrummen mellan

de olika stuprören – kanske är det här potentialen till framtida samverkan egentlig-

en ligger?

Det konstaterades vidare att det bland de utvalda åtgärderna egentligen fanns få

åtgärder som kunde antas påverka någon annan åtgärd negativt – alla sågs som

viktiga delar, men samordningsmomentet och överblicken är den stora utmaningen

”… Måste vi minska det
kommunala självstyret för
att ge den regionala nivån

mer spelrum?...”

http://www.tmr.sll.se/Vart-uppdrag/Sociala-forhallanden-och-arbetsmarknad/Socialutveckling/Det-urbana-spelet/

Stärk sammanhållningen, uppföljning RUFS 2010

34

för att sjösätta olika ”lösningar” och åtgärder. De olika nivåernas betydelse belystes i

en önskan om att regionala utvecklingsfrågor borde få mer marknadsföring utåt.

Regionen har en viktig strategisk roll i att skapa överblick och knyta samman olika

kommuners arbete, menade vissa deltagare, men man får inte glömma bort att det

fortfarande kan ageras operativt ända ner på stadsdelsnivå och åstadkomma mycket

där.

Workshopen avslutades med gruppdiskussioner utifrån sex utmaningar som formu-

lerats baserade på analysen av intervjuerna med de pågående projekten:

 Skapa bättre strategisk koppling mellan statliga myndigheter (som har sina

egna mål och arbetssätt) och det regionala utvecklingsperspektivet

 Färre ad hoc-projekt – fler strategiska utvecklingsprocesser! Driv utveckl-

ingen mot långsiktiga mål och styr mot grundtankarna i t ex RUFS. Goda

exempel finns!

 Individer som ”lyckas” ska kunna välja att bo kvar i området

 Förena strategiska regionala perspektiv i det lokala arbetet – för minskad

socioekonomisk boendesegregation

 Få igång långsiktiga ”mjuka” investeringar, exempelvis att fånga upp ung-

domar i utanförskap samt erbjuda utbildning lokalt (ex Telge Hovsjö)

 Gemensamma utvecklingsinsatser – stat/kommun kan öka sin samverkan

ännu mer i EU-finansierade projekt. Hur går vi vidare?

Grupperna skissade utifrån detta ramverk ett antal uppslag där centrala bitar var

regionala satsningar för att få igång de regionala kärnorna kring arbete och infra-

struktur – ”få loss knutarna” och skapa arbetstillfällen på lokal nivå (inte minst för

att förhindra utflyttning och därigenom kunna höja utanförskapsområdens status).

En modell som föreslogs var att staten medfinansierar och kommunen lägger in

egna medel. Regionens roll är här främst att samordna och inte enbart att erbjuda

kunskap och överblick. Kollektiva bygg-gemenskaper som genomförts ibland annat

Tyskland med lyckat resultat, var ett ytterligare förslag på gemensam satsning som

skulle kunna göras med EU-medel. En god infrastruktur som kopplar ihop Mälarda-

len sågs också som centralt.

 Stärk sammanhållningen, uppföljning RUFS 2010

35

Kommentar och reflektioner

De 30 redovisade insatserna som gjorts för att stärka sammanhållningen har inte

bara sin hemvist i de områden som vanligtvis kopplas till arbete med att motverka

den socioekonomiska boendesegregationens negativa effekter. Flera av de utvalda

insatserna hamnar geografiskt sett i de socioekonomiska områdestyper som tillhör

de högre percentilgrupperna. Utan att göra anspråk på att erbjuda en fullständig

kartläggning över alla de insatser som ligger i linje med RUFS-strategin Stärk

sammanhållningen, kan ändå konstateras att arbetet pågår på bred front i region-

en. Bilden som  figur 3 visar bryter tydligt med den generella bilden som verkar

finnas att arbetet med att stärka sammanhållningen bara skulle ske i de så kallade

stadsdelar med utbrett utanförskap.

Vidare identifieras (se  tabell 1) en övervikt av åtagande 1 och 2 (Skapa attraktiva

och varierade boendemiljöer inom regionens delmarknader samt Göra befintliga

mötesplatser mer attraktiva och skapa nya mötesplatser som är spridda inom

regionen) men även åtagande 6 är väl representerat i de 30 insatser som följts upp

(Stärka tilliten till det offentliga). Möjligen var det lättare att hitta exempel inom

dessa tre åtaganden, eller så var urvalet av kontaktpersoner som blivit tillfrågade att

lämna förslag inte tillräckligt representativt för samtliga åtaganden.

Genomgående för de uppmärksammade insatserna är att de siktar på att utveckla

olika sätt att stärka sammanhållningen genom att involvera både företag, invånare,

fastighetsägare och andra intressenter från stadsdelarna. Samhället byggs här upp i

samspel mellan det offentliga och det privata – inte minst när det gäller bostads-

försörjningen. Som delar av huvudstadslänet ser kranskommuner det som naturligt

att samverka i olika frågor. Det gäller inte minst de som har Stockholms stad som

närmaste granne. I övrigt varierar konstellationerna beroende på politikområde för

samarbetet och på processernas natur.

Mycket av utvecklingsarbetet görs dock med ett lokalt fokus utan någon större över-

blick eller samverkan över gränserna. Samordning och kunskapsstöd från den reg-

ionala nivån som kan erbjuda en överblick efterlyses därför generellt av kommuner-

na. En tanke med uppföljningen av RUFS 2010 strategin Stärk sammanhållningen

var att erbjuda en del av en sådan överblick inom de områden som strategins åta-

ganden berör, samt att engagera de aktiva inom respektive insats i ett samtal som

kan bidra till att lyfta blicken från lokal till regional nivå och se gemensamma möj-

ligheter, till exempel att finansiera kommunövergripande projekt med EU-medel.

Dock är uppfattningen från de intervjuade att kommunerna kan göra enskilda in-

satser med kortsiktig eller långtgående verkan, trots en viss brist på samordning.

Det finns dock en fara för att dessa åtgärder inte tar fasta på styrning och målsätt-

ning, utan snarare kommer att utgöra enstaka ”extraordinära” insatser. Insatserna

ger därmed bara små permanenta resultat med begränsad eller ingen strukturpå-

Stärk sammanhållningen, uppföljning RUFS 2010

36

verkan. Risken är till exempel att förvärvsfrekvensen i ett geografiskt område forts-

ätter att vara låg, på grund av att individer eller familjer som förbättrar sin ekono-

miska situation flyttar därifrån i perspektivet av den regionala bostadsmarknaden.

En tanke är därför att insatserna borde stå i bättre samklang med kommunens styr-

ning och uppföljning mot tydliga mål kring sammanhållning. Huddinge har försökt

motverka en sådan kortsiktighet genom att införa en modell för jämlik styrning.

Även andra kommuner deltar i detta genom bland annat ett nätverk inom SKL, som

också har arbetat fram en slags vägledning för detta arbetssätt23. Syftet är att få en

varaktig effekt när det gäller ökad sammanhållning och även utvecklingsmöjligheter

för kommundelarna. Långsiktiga strategier verkar härmed vara ett nyckelord för

kommuner som lyckats och som gjort omstruktureringar, till exempel genom att

inrätta nya tjänster och strukturer, men också genom att upprätta måldokument

och långtgående visioner uttryckta i skrift. För att ytterligare få en större struktur-

påverkan bör dessa kommunala strategier utvecklas i samklang med de över-

enskomna regionala strategierna i RUFS 2010.

De 30 insatserna uppvisar vidare en något splittrad bild när det gäller frågan om

kommunerna utgår ifrån RUFS 2010 när de planerar och bedriver sina insatser och

utvecklingsprocesser. Här kan dock nämnas att genomförandeorganisationen för

länets strukturfonder anser att RUFS är en av utgångspunkterna för partnerskapets

arbete och jobbar med att kvalitetssäkra strukturfondsprogrammet så att tankarna i

RUFS går igenom. Vidare anger flera kommuner att de utnyttjar statistik och andra

faktauppgifter från RUFS-processen i sitt dagliga arbete med de olika planeringsar-

beten och annat utvecklingsarbete. Även om sådant bakgrundsmaterial i viss mån är

färskvara utgör det under viss tid framåt en värdefull grund för det egna arbetet. I

några fall har RUFS varit en av utgångspunkterna för att söka medel från ESF.

Den regionala och nationella nivån saknas generellt– det är i stället stadsdels- och

kommunal nivå som dominerar när (en del av) de 30 insatser placerades på Det

urbana spelets spelplan (se  figur 4) som en del av den genomförda workshopen.

Dock var bilden en annan med spelets egna spelkort med åtgärdsförslag som bygger

på utvärderingar, utredningar, forskning och expertkonsultationer. Intressant var

att ingen av deltagarna valde att placera sin insats på individnivå (se  figur 5) när

Det urbana spelet spelades: ett mönster som även synts vid tidigare spelomgångar

och som står i stark kontrast till de senaste decenniernas storstadspolitik och ur-

bana utvecklingsarbete, som just varit områdesbaserade med individen i fokus.

Resultatet var även att just den regionala nivån skulle ha en mer dominerande roll

när det gäller att initiera nya åtgärder eller skapa förutsättningar för dessa. Works-

hopen bekräftar därmed de intervjuades generella bild att det behövs en starkare

regional samordning mellan kommunala och lokala initiativ för att på strukturnivå

kunna stärka sammanhållningen i regionen.

Orsakerna till en svagare sammanhållning är komplexa och problemen kan inte

bara förklaras utifrån de lokala och kommunala perspektiven. Utan uthållighet och

långsiktighet finns dock risk för att länet fragmenteras. I sin senaste delrapport om

regeringens urbana utvecklingsarbete konstaterar Boverket att det ofta saknas en

23 Läs mer om jämlik styrning på  www.skl.se

http://www.skl.se/vi_arbetar_med/halsaochvard/folkhalsa/vagledning_jamlikstyrning

 Stärk sammanhållningen, uppföljning RUFS 2010

37

regional aktör som kan ta ett samlat styrningsansvar och som utifrån det regionala

strategiarbetet kan samordna olika lokala satsningar som sker på stadsdelsnivå.24

Både intervjuerna med de utvalda insatser och framtidsworkshopen bekräftar Bo-

verkets slutsats.

Slutkommentar
I början av 1990-talet började insikten växa fram i Sverige, som i övriga Europeiska

länder, att de socioekonomiska inomregionala skillnaderna i storstadsområdena

hade börjat öka. Flera initiativ har sen tagits på lokal, kommunal, nationell och

europeisk nivå som kännetecknades av områdesbaserade utvecklingsarbeten med

oftast individer i fokus för att motverka boendesegregationen.

Sveriges första nationella initiativ för områdesutveckling i detta perspektiv kom

1995/96 med den s.k. Blommansatsningen. Efter denna satsning följdes något år

med nationell exempel (1998/99) för att gå över i en nationell storstadspolitik

(1999/2001), även kallad för storstadssatsning. År 2006 breddes det nationella

utvecklingsarbetet för att omfatta fler kommuner och bytte namn till Urbant ut-

vecklingsarbete. De flesta storstadskommunerna har under denna period haft minst

lika många olika satsningar och utvecklingsprojekt i berörda områden/stadsdelar.

Trotts dessa samlade insatser under denna 17-års period har utvecklingen i flera av

de stadsdelar som har varit fokus för dessa satsningar lett till upplopp i augusti

2009 och återigen nyligen maj 2013. År 2030, om ytterligare 17 år, är Stockholms-

regionen Europas mest attraktiva storstadsregion enligt visionen i RUFS 2010.

Denna uppföljningsrapport och aven förstudien om hållbar urban utvecklingen25

visar att regionen står för omfattande utmaningar för att stärka sammanhållningen i

syfte att uppnå RUFS-visionen och få till stånd en hållbar urban utveckling utifrån

det socioekonomiska perspektivet. På samma gång har vi 17 års kunskap och erfa-

renheter från de olika områdesutvecklingsarbeten som vi kan nyttja under de kom-

mande 17 åren utvecklingsinstatser.

Sammanfattningsvis handlar det om följande utmaningar som regionen står inför

vad gäller arbetet med att stärka sammanhållningen:

 större uthållighet och långsiktighet som brygger över offentliga budget-

och mandatperioder för att få en utveckling med bestående effekter,

 regional samling över sektorsgränser både vad gäller strategisk samord-

ning av insatser och kunskap för att skapa en samlad kunskapsbaserad ut-

vecklingskraft,

 större strategisk användning av medlen från de regionala strukturfonderna

för att uppnå en mer effektiv strukturpåverkan,

 effektivare samordning mellan olika styrnivåerna (från individ till EU) för

att skapa win-win-situationer mellan nivåernas olika uppdrag, strategier,

program m.m.

24 Rapport 2013:6, Urbant utvecklingsarbete, februari 2013  www.boverket.se
25 Förstudien om hållbar urban utveckling, Det urbana spelet,  www.tmr.sll.se

http://www.boverket.se/Om-Boverket/Webbokhandel/Publikationer/2013/Urbant-utvecklingsarbete/
http://www.tmr.sll.se/Vart-uppdrag/Sociala-forhallanden-och-arbetsmarknad/Socialutveckling/Det-urbana-spelet/

Stärk sammanhållningen, uppföljning RUFS 2010

38

Bilaga 1, 30 insatser

30 insatser för att stärka sammanhållningen i regionen
I denna bilaga redovisas de intervjuer som har utgjort underlag för beskrivningen av

de 30 insatserna i detta arbetsmaterial.

PARK LEK. Sundbybergs kommun

Den fördjupade översiktsplanen (FÖP) för Rissne-Hallonbergen-ÖR antogs 2005.

Strax efter tecknades ett ramavtal med sex byggherrar, som innebar förtur/rätt att

bygga totalt ca 2000 bostäder på mark som reserverats för ändamålet (av de totalt

2800 bostäder som FÖP beräknades kunna inrymma).

Kommunfullmäktige beslutade i november 2009 att påbörja planarbete för stads-

förnyelse inom stadsdelen Ör och delar av Hallonbergen. I detta planuppdrag beto-

nades att fördjupad kommunikation skulle ske med de boende i området och att

planens sociala konsekvenser skulle belysas. För att fördjupa arbetet med dessa

aspekter av planuppdraget sökte Sundbybergs stad finansiering från projektet

”Samverkan om gestaltning av offentliga miljöer”. Staden beviljades bidrag och

projektet fick namnet PARK LEK II.

Konst- och samhällsbyggnadsprojektet PARK LEK fångade en rad synpunkter på

kommunens programsamrådsförslag under 2012. En modell över området visuali-

serade tankarna. Arbetet leddes av konstnären Kerstin Bergendahl. 40 samtal fil-

mades och ytterligare 100 personer intervjuades. Workshopar anordnades, och en

modell ställdes ut i Marabouparkens konsthall, ”PARK LEK II”. Det följdes av

workshops även med politiker och tjänstemän – och i november fattades inrikt-

ningsbeslutet att fortsätta arbetet, nu med kommunen som finansiär och med ett

flertal aktörer involverade.

Pågående utvecklingsprojekt i samma anda kallas PARK LEK PARLAMENT och

baseras formellt på ett inriktningsbeslut av kommunstyrelsens exploateringsutskott.

Samma konstnär driver detta tillsammans med bl a boende, markägare och staden.

Det nya projektet är pågående, och flera studiebesök har visat intresse för samråds-

processen mm. Det är ett sätt att stärka sammanhållningen genom att involvera

både företag, invånare och andra intressenter från områdena. Det nya projektet

riktas in på ett antal fokusgrupper och specifika områden, såsom Toppstugan, Ny

bebyggelse, Barn och ungdomars fritid, Seniorliv etc. En central aktör är det kom-

munala bolaget Förvaltaren.

 tillbaka till kapitlet

Vänortsringen, Sigtuna kommun

Hösten 2011 startade kommunen i samverkan med fyra bostadsföretag, polis, vakt-

bolaget Securitas och boende ett projekt i ett bostadsområde i centrala Märsta –

Vänortsringen – byggt i början av 1990-talet. Projektet startades i syfte att

 Stärk sammanhållningen, uppföljning RUFS 2010

39

främst öka tryggheten i området, och inleddes med genomförda trygghetsvandring-

ar i området. Projektet har därefter lett till en rad olika aktiviteter under 2011, 2012

och 2013. Bostadsbolagen har tagit initiativ till att vilja fortsätta samverkan inom

ramen för sin ordinarie verksamhet – och kommunen ser detta projekt som ett gott

exempel på hur man skulle kunna driva denna typ av frågor vidare i andra bostads-

områden i kommunen där insatser behövs för att skapa bättre trivsel, sammanhåll-

ning och trygghet.

Uppdraget att genomföra trygghetsvandringar var ett uppdrag från lokala BRÅ; alla

kommunala förvaltningar skulle involveras och samtliga bostadsbolag och det var

viktigt att involvera barnen och ungdomar i arbete. Sigtunas kommunala bostadsbo-

lag hade dock haft egna vandringar i sina områden, de bjöd in boendevärdar och

markvärdar. Men KA kände att det där inte räckte. Hon fick uppdraget i september

2011 och började då med att intervjua en av Sigtunahemschefer och närpolisen,

samråda med personer som jobbar med tonåringar , Kultur & Fritid, Securitas,

socialtjänsten, barn- och ungdomsförvaltningen m.fl. och kolla vilka områden som

kunde vara intressanta att gå i.

Trygghetschefen berättade att Vänortsringen verkade utsatt för kriminalitet och

inbrott och kunde en trygghetsvandring behövas där? Bostadsområdet har ett blan-

dat bostadsbestånd med såväl hyresrätter som bostadsrätter. I området fanns det

många syrianer som förvarar guld hemma i samband med olika högtider och det

hade varit många inbrott hösten 2011. Kommunen hade egentligen väldigt lite mark

i just det här området, det krävde samverkan för att få ordning. Det blev napp från

andra aktörer direkt, man satte upp flygblad och det blev nästan för många som

anmälde intresse. Hur begränsar man det?

Det kom 37 personer på första vandringen hösten 2011, inte representativt för om-

rådet, dock men hälften män, hälften kvinnor. Man märkte att det inte var upplyst

nog i området och såg direkt att man behövde förbättra detta. Men vissa förvaltare

eller hyresvärdar hade jobbat i tio år utan att se detta, för de hade aldrig varit i om-

rådet under kvällstid! Den gamla belysningen hade växt in i träden, så nya belys-

ningsformer som lyste starkare och drar mindre ström fick ersätta de gamla. Man

bjöd in de första vandrarna till möte nummer två, och då kom alla tillbaka, ville se

vad som blivit. Sen la man ut den första omgångens dokumentation på kommunens

hemsida och pratade med BRÅ om vad man gör sen. Hur följer man upp ett sådant

här initiativ? Projektet började med ett Excelark, de berörda fastighetsägarna fick

fylla på vad de kunde tänka sig att göra. Det stod också vem som har ansvar, d.v.s.

personnamn (initialer), inte bara ”Stadsbyggnadskontoret”.

I maj 2012 var det en ny vandring, och då var det bara fastighetsägare, och en per-

son från Handikapprådet medverkade också för man kom på att ingen hade kollat

hur området funkar för funktionshindrade! En vandring med tre representanter

från handikapprådet hade deltagit i en första vandring redan i december 2011. Det

ordnades även vandringar med barn i december 2011, man var ute i skolorna också

och presenterade sig, skickade brev till föräldrarna. Barnen intervjuades och fick

välja vilka områden som skulle fotas dagtid och kvällstid, och sen blev det en ny

omgång där man kunde se ”hur blev det sen?”.

Stärk sammanhållningen, uppföljning RUFS 2010

40

Hösten 2012 gjordes en ny vandring med vanliga invånare för att kunna se vad som

hänt sen sist. Man hade haft mailkontakt under tiden med dem för att visa vad som

händer, vissa saker kommer ta år att ändra p.g.a. hur detaljplanen är skriven. Men

andra saker som inte gjorts kan bero på ”lathet”, men det var kul att se hur mycket

som hänt. Sigtunahem och en av BRF:erna bestämde att man ville fortsätta med

detta, bygga grillplatser, bänkar etc. Barnen tyckte att det var för mörkt, ville ha

lagade fotbollsmål och basketkorg och läktare. All belysning är nu åtgärdad + mast-

belysning kvällstid (fram till kl 22) så att idrottsplanen kunde bli ett val för ungdo-

mar på kvällen. Kostnaden togs av HSB och Sigtunahem. Kommunen åtgärdade

cykelvägen som gick genom området, det var den enda biten av området som kom-

munen ansvarade för.

Grannsamverkan, Polisens initiativ, informerar de boende och lär dem hur man kan

förebygga inbrott. Det är lätt att få med HSB-föreningarna, svårare med kommu-

nala bostadsbolaget. Sigtunahem startade en parklek i mitten av området, och ett

antal ungdomar som var långtidsarbetslösa engagerades för att underhålla denna,

de blev väldigt uppskattade av barnen där (mellanstadiet), mest kvällar men även

helger. Det är ganska många ensamstående i området och många som reser långt till

sina jobb, så barnen blir väldigt mycket ensamma, men tack vare parkleken fick

man en gemenskap. Men projektet avslutades tyvärr i mars 2013, men de som är

berörda letar pengar för att kunna fortsätta. Det handlar om sociala investeringar –

om man gör något i tid sparar man mycket i längden. Barnen lär sig värna om

varandra på lekplatsen och får en gemenskap, men det behövs vägledning av äldre

för att det ska bli bra.

Hållbarhetsfrågor – nu kan man prata om det, för två år sedan gick inte det. Att

förstå det sociala perspektivet blir mer och mer rumsrent. Nytt skifte, något är på G,

det finns intresse för att utveckla sociala konsekvensanalyser. Man ska utveckla en

manual kring trygghetsvandringar – en ”hur gör man”-manual: före, under och

efter (där ”efter” är otroligt viktigt).

 tillbaka till kapitlet

Lidingös översiktsplan, Lidingö stad

Lidingös nya översiktsplan fokuserar på hur kommunen - som en del i Stockholms-

regionen - ska utvecklas fram till 2030. Det viktigaste utvecklingsområdet är Cent-

rum Torsvik, och i april 2013 beslutade kommunstyrelsen om samråd för planpro-

gram för detta område. Där beskrivs fem olika framtidsbilder som visar på ett till-

skott av mellan 1300 och 2800 bostäder. Beslut kring fyra frågeställningar avgör

hur området kan utvecklas:

 Hur ska Lidingö centrum leva vidare och utvecklas?

 Ska Södra Kungsvägen dras i tunnel?

 Ska Lidingöbanan gå via centrum eller vara kvar i befintligt läge?

 Ska området mellan brofästet och Torsviks torg utvecklas?

Bakomliggande syften är bl a en grönare och tystare miljö, ändamålsenliga mötes-

platser samt ett mer levande och bärkraftigt Lidingö centrum. En utökning av han-

deln där ska tillgodose lokala behov och kunna komplettera de nya handelscentra

 Stärk sammanhållningen, uppföljning RUFS 2010

41

som planeras på Stockholmssidan (Norra Djurgårdsstaden). De omfattande föränd-

ringarna i kommunen kommer i huvudsak att finansieras genom försäljning av

mark för nya bostäder. Medfinansiering av extern aktör (SL) krävs för att förverk-

liga omdragning av Lidingöbanan. Antalet bostäder beräknas öka med 1300-2800.

Politikerna lyssnar nu av samrådet, och ev. fortsätter processen med att nedan

nämnda alternativ i höst kokas ned till endast två, vilka blir föremål för en vägle-

dande folkomröstning våren 2014.

Planprogrammet – med de nämnda fyra frågeställningarna – utgår ifrån att stads-

delen kan utvecklas på fem olika sätt beroende på hur föreslagna lösningar kombin-

eras. För att illustrera alternativen och underlätta samrådet (som pågår under tiden

15 maj-16 juni) har kommunen på sin hemsida – vid sidan av annat material – lagt

ut en film.

Flera ämnesområden just i RUFS-strategin Stärk sammanhållningen finns med i

planeringen av Centrum Torsvik. Det handlar bl a om att möjliggöra nya attraktiva

och varierade boendemiljöer. Vidare kommer buller att minimeras i området då

överdäckning av befintlig trafikled sker. Parker, offentliga platser och byggnader

med blandade funktioner kommer att medföra nya attraktiva mötesplatser. Ny

bebyggelse vid brofästet kan komma att utgöra ett framtida landmärke. En stor

satsning görs på dialog med invånare och andra berörda.

Den nu inledda samrådsperioden har föregåtts av ett omfattande utrednings- och

beredningsarbete under nästan två år. Även i ett tidigare skede i projektet genom-

fördes medborgardialog som legat till grund för olika ställningstaganden, och under

själva samrådet genomförs nu flera olika aktiviteter för att skapa dialog.

 tillbaka till kapitlet

Demokrati i Sundbyberg, Sundbybergs kommun

Efter Europarådets initiativ samordnar SKL sedan 2011 årliga s.k. lokala demokrati-

veckor i Sverige. Sundbyberg har från början deltagit i detta projekt. Aktiviteterna

hösten 2012 gav tydliga resultat. Exempelvis har nämnder börjat med öppna sam-

manträden. Man nådde flera hundra medborgare, som engagerat deltog i olika in-

formationsaktiviteter och bl a fick besvara frågor och kunde läsa material på web-

ben, på Facebook samt i pappersform. Man nådde särskilt många människor på

platser där folk ändå samlas – såsom fritidsgårdar och träffpunkter för äldre. I öv-

ningar kring barnkonventionen engagerades sommarjobbare, och skolornas 5-

klassare fick information under en temadag, då mobbning, fördomar mm diskute-

rades. Föreningslivet deltog på olika sätt. Sundbyberg fick en utmärkelse av Euro-

parådet. En sammanfattande redogörelse gavs i november in till kommunstyrelsens

styrnings- och ägarutskott.

I oktober 2013, för tredje året i rad, medverkar kommunen. Alla nämnder arbetar

med aktiviteter på årets tema: Aktivt medborgarskap: röstning, delaktighet och

deltagande. Kommunen planerar aktiviteter som riktar sig till olika målgrupper

bland medborgarna för att öka engagemanget och sprida kunskaper om hur man

kan påverka och ha inflytande. I det nya stadshuset kommer man troligen att ordna

Stärk sammanhållningen, uppföljning RUFS 2010

42

öppet hus, och e-tjänster mm kommer att lyftas fram. För att förbereda veckan finns

bl a en arbetsgrupp med representanter för kommunens olika förvaltningar.

Under 2012 genomfördes en medborgarbudget där unga 15-17 år i Hallonbergen

fick rösta om vad 300 000 kronor skulle investeras i. En projektledare samlade in

idéer och kokade ned dessa till tre konkreta alternativ. En elektronisk omröstning

ledde till det vinnande förslaget som blev en s.k. spontanidrottsplats. Den börjar

uppföras våren 2013 i Hallonbergen. Det blir en inhägnad plan med konstgräs –

icke bokningsbar, eftersom alla inte är medlemmar i någon förening.

 tillbaka till kapitlet

We are Sthlm (f.d. Ung08), Stockholms stad

I regi av Stockholms stad – Kulturförvaltningens Evenemangsavdelning – har

Ung08-festivalen arrangerats sedan år 2000. Tidigare fanns liknande verksamhet,

då i mindre skala i samband med Vattenfestivalen. Festivalen har under dessa tret-

ton år varit en populär plats för tusentals människor varje år. År 2012 hade festiva-

len drygt 170000 besök under de fem dagar som den pågick. Målgruppen är ung-

domar 13-19 år. Festivalen bjuder på ett smörgårdsbord med ca 200 unika aktivite-

ter – musik, dans, idrott, design, IT/gaming, konserter, klubb, artister, DJ-

workshops mm.

Årets festival äger rum 13-17 augusti i Kungsträdgården i centrala Stockholm, där

upp till 25000 deltagare kan samlas vissa dagar/kvällar.

Ung08-festivalen är därmed Europas största ungdomsfestival med över 170 000

aktiva besök varje år. Tidigare lyftes det brottsförebyggande arbetet fram mer i

kommunikationen av festivalen. Även nu prioriteras säkerheten högt, i form av bl a

samverkan med polisen och med särskilt utvalda vakter, även om detta inte fram-

hålls utåt. Ett 40-tal volontärer deltar i arbetet och får erfarenheter inför kommande

arbetsliv mm. Festivalen är självklart drogfri. Den bygger på fysiska möten, vilket

utgör en kontrast till ungdomars ofta digitala kommunikation. Aktiviteterna är

gratis, och finansiärer är dels Stockholms stad med 5-6 miljoner kronor, dels spon-

sorer/samverkansparter (främst företag och föreningar) med 2-3 miljoner kronor.

Liknande arrangemang är Kulturfestivalen i Stockholm – i Kulturförvaltningens

regi och för alla åldrar – samt 127-festivalen i Skärholmen, där även småbarn är

välkomna.

 tillbaka till kapitlet

Feedback, Arbetsförmedlingen

I samarbete med Dataföreningen i Sverige, IT & Telekomföretagen och Microsoft

drev Arbetsförmedlingen fram till hösten 2012 matchningsprojektet ”Feedback”.

Det sammanförde långtidsarbetslösa med arbetsgivare inom IT-branschen på ett

nytänkande sätt. Ytterligare intressenter tillkom efterhand. Projektet syftade till att

öka utbudet av attraktiv arbetskraft. Nyckelorden var snabb personlig feedback och

kompetensutveckling i en bransch med stort rekryteringsbehov. Arbetsgivarna ef-

terlyser i hög grad mjuka egenskaper – såsom engagemang och drivkraft. Projektet

 Stärk sammanhållningen, uppföljning RUFS 2010

43

medfinansierades av Europeiska socialfonden (ESF) och beräknades omfatta ca 250

arbetssökanden.

Det är viktigt att få och behålla kompetens, inte minst inom IT-området. ESF finan-

sierade projektet inom Socialfondens delprogram om utbud av arbetskraft. Arbets-

sökande får sällan reda på motiven bakom ett Nej. I detta projekt fick man en åter-

koppling från arbetsgivare. Rekryteringsträffar omfattade en mikro-feedback, som

innebar att arbetsgivare svarade på tre snabba frågor, vilket sedan aggregerades till

en samlad bild för varje individ.

IT-sektorn ändras snabbt, så förmågan att lära nytt är väl så viktig som en statisk,

teknisk kunskap. Så deltagarna fick en processinriktad utbildningsinsats; man fick

göra egna arbetsprov, t ex projekt/prototyper men också en chans att visa upp sina

personliga, ”mjuka” egenskaper – d.v.s. ge en mer samlad bild av sin kompetens.

Man fick jobba med att visa upp och marknadsföra både sig själv och sitt projektar-

bete. Arbetsförmedlingen ser en brist på IT-utbildning och ville ge långsiktig kun-

skap, eftersom IT är en färskvara. Jobbklubbar ordnades, där man analyserade bl a

företags behov och hur matchning kan underlättas. Vissa av deltagarna fick god

kontakt med arbetsgivare, medan andra sökande hade svårare att ”sälja sig själva”.

Projektet Feedback avslutades under hösten 2012, och RA vet inte om om/hur just

denna typ av verksamhet förs vidare inom myndigheten. Det finns andra projekt

med uppsökande verksamhet, t ex ESF-projektet ”Unga in” för att hitta ungdomar

som inte är inskrivna någonstans och hjälpa dem att finna arbete eller utbildning.

 tillbaka till kapitlet

Hållbara Järva, Stockholms stad

Projekt Hållbara Järva pågår 2010 – 2014 och sju av Svenska Bostäders hus i reno-

veras med olika metoder. Det är tre olika typer av hus – lamellhus, skivhus och

loftgångshus. CM håller i delprojektet ”Delaktighet och information” inom Hållbara

Järva. De boende ska känna sig delaktiga i projektet, och få hjälp att förändra sitt

beteende genom information och dialog för att minska sin energianvändning och

miljöpåverkan. Bovärdarna får också miljöutbildning. CM är delaktig i boendedialo-

ger och informerar vid invigning av de renoverade husen tillsammans med övriga

partners i projektet – trafikkontoret, Stockholm Vatten samt energirådgivningen.

Man lär ut om sopsortering, vattenanvändning, återvinning etc. Dialog förs i varje

hus innan renoveringen inleds, där bland annat byggprojektledare, arkitekt, träd-

gårdsarkitekt och hyresgästföreningen medverkar. De boende får tycka till om stan-

dard på lägenheterna och välja nivå, men också ha synpunkter när det gäller trygg-

hetsaspekter och omgivning.

I området finns många föreningar. 120 cirkelledare har utbildats i miljöfrågor, de

har sedan studiecirklar i sina föreningar på sitt språk. Då kommer även andra mil-

jövinster fram, till exempel idéer kring samåkning, dela SL-kort.

En kulturhistorisk vandring, Tidens Väg, som visar historia och nutid har anlagts på

Järvafältet. En studiehandledning för skolor finns.

Stärk sammanhållningen, uppföljning RUFS 2010

44

Det finns cykelskola för vuxna, som är mycket efterfrågad, även cykelskolor i skolan

för årskurs 3-6. Att förbättra cykelvägar i området är prioriterat. Cyklar har köpts in

som man får låna gratis. Varje vår anordnas en cykel- och klimatvecka med olika

aktiviteter i Järva.

Projektet tar emot många studiebesök, både nationellt och internationellt. Det vik-

tiga är inte att det kommer folk utifrån intill Järva, det viktiga är att de kan jobba

själva i sina egna föreningar, på sina villkor och sitt språk, och det är viktigt med de

stora dialogerna där folk kan komma till tals. Men givetvis behöver man få fler ar-

betstillfällen till området och minska nedläggningen av serviceinrättningar.

Vid invigning av husen bjuder man in alla boende i Svenska bostäders hus och då

får alla som kommer miljömärkt tvättmedel, energirådgivning och information om

sopsortering. Många kommer, tvättmedlet funkar som dragplåster, tipspromenad

med miljöfrågor ordnas. De som har flyttat tillbaka är nöjda överlag och de flesta

väljer att flytta tillbaks. Efter ett år kan man börja mäta hur mycket mindre energi-

förbrukning ett hus har efter energibesparande renovering i huset. Målet är att

minska från 180 KWH/m2 till 88 KWH/m2.

Sthlms Stad gör medborgarenkäten, 2010 senast och ny i höst, då har man gjort

specialfrågor för Järva för att se om det blir någon förändring. Det finns en KTH-

doktorand, Marie Andersson, som ska utvärdera Hållbara Järva. KTH följer pro-

jektet hela projekttiden för att utvärdera det både beteendevetenskapligt och tek-

niskt. Det blir också en handbok (2014) med erfarenheter från renoveringarna som

andra byggföretag kan ta del av.

Hela 10 000 m2 solceller ska sättas upp under 2013 - 2014, på Svenska Bostäders

och Familjebostäders hus, samt idrottsanläggningar. Projektet kommer att ha två

informationsträffar för de boende i området om solcellssatsningen samt en tävling

för de boende kring hur man ska märka solcellshus i Stockholm. Det ska gå att visa

hur mycket el solcellerna genererar.

 tillbaka till kapitlet

Jämlik styrning och Demokratidagar, Huddinge kommun

Huddinge kommun är likt många storstadskommuner segregerad. Sedan några år

tillämpar Huddinge ett integrerat områdes- och jämställdhetsperspektiv i sitt ordi-

narie arbete, bl a i verksamhetsstyrningen. Skälet är att man vill skapa likvärdig

service och jämlika levnadsvillkor. I styrdokument finns mål, delmål och mått på

lång och kort sikt. De bryts ned på områdesnivå och följs upp kontinuerligt. Anvis-

ningar kring hur förvaltningar ska arbeta med ”jämlik styrning” lägger grund för

arbetet med verksamhetsplaner i nämnderna. Extraordinära insatser på områden

med större behov har därmed förutsättningar att bli mer långsiktiga och effektiva än

de mer projektorienterade satsningar som gjorts tidigare – och då helt vid sidan om

ordinarie styrsystem. I förslaget till ny översiktsplan för Huddinge (beslutas 2014)

finns skrivningar som är synkroniserade med denna strategi.

Ernst och Young har precis gjort en översyn av mål- och måttstruktur på kommu-

nens styrmodell. De konstaterar bl a att områdesuppdelningen ger ökad kunskap

 Stärk sammanhållningen, uppföljning RUFS 2010

45

om exempelvis kommuninvånarnas syn på den kommunala servicen, skolresultat

och folkhälsan – information som kan ligga till grund för riktade insatser och för att

följa utvecklingen. Vidare konstaterar man att de mätningar som görs visar att utfal-

let skiljer både mellan områden och mellan könen, vilket bekräftar att redovisning-

en är fruktbar. Av Ernst och Youngs intervjuer framgår att informationen inte bara

används för att få kunskap utan även praktiskt i själva styrningen, exempelvis ge-

nom att satsa på utveckling i Vårby.

Styrningen tar fasta på jämlikhet mellan kommundelar mm. I princip alla politiker

är med på tanken, eftersom det även innebär ökad effektivitet. Efter några år funkar

mätning mm bra idag. Sent omsider har förvaltningarna ”vaknat” och styr/mäter

enligt det nya systemet. Förr fick Huddinge kritik av t ex Skolinspektionen för bris-

tande jämlikhet. Då gjordes mer av extrainsatser i fattiga områden, men det ledde

till att individer flyttade upp sig från Vårby och Flemingsberg och att själva områ-

dena inte utvecklades positivt – utan endast några få individer.

RUFS 2010 är ett stöd för den långsiktiga styrningsmodell som Huddinge tillämpar,

d.v.s. det är mindre jippobetonat. Kommunen och MM deltar i ett nätverk inom

SKL, där ett antal kommuner fördjupar arbetssättet med styrning etc. SKL har

också arbetat fram en slags vägledning för jämlik styrning. Även t ex Solna deltar.

Ett av skälen är att undvika att det är olika hälsa i olika kommundelar.

Huddinge kommun anordnar också årligen s.k. DEMOKRATIDAGAR. Man vill

stärka invånares tillit till kommunen och till varandra. År 2012 deltog 3700 perso-

ner, se film:  youtube.com

Denna årliga aktivitet är ett av flera inslag i arbetet för att öka tilliten till det offent-

liga. Demokratidagarna har blivit en tradition så sker planering alltmer i bred sam-

verkan mellan civilsamhälle och offentliga aktörer. För ca 0,5 mkr per år får man

ökad aktivitet bland medborgarna, bl a får 1100 elever träffa politiker. Kommunen

har berättat i Strasbourg om denna aktivitet. Mer brett har Huddinge länge arbetat

även med medborgardialoger. Arbetet sker enligt en långsiktig strategi och med

hjälp av ”handbok i delaktighet”.

 tillbaka till kapitlet

Värmdö kommuns översiktsplan, Värmdö kommun

Värmdö kommun gör satsningar på en sammanhållning som är unik för kommu-

nen, genom att satsa på en ny utvecklingsstrategi i Översiktsplan 2012-2030. Stra-

tegin går ut på att mycket av byggnationen ska ske i tätorter i kollektivtrafiknära

lägen. Inom ramen för projektet Framtidens Gustavsberg planeras ett mera stads-

likt och hållbart bostadsbyggande. I omdaningen av Gustavsberg ingår alltså sats-

ningar på förnyelse av ett miljonprogramsområde genom förtätning.

Översiktsplanen (ÖP) är inte bindande, och i praktisk tillämpning (detaljplaner,

tillstånd mm) gör politikerna vissa avsteg från planen, genom att t ex medge bygg-

nationer även utanför tätortsområdena och kanske nära stränder. Ett aktuellt fall

som nu debatteras är JM:s vittgående ambitioner att bygga ut på flera ställen i

kommunen, efter omfattande markköp från de gamla fabriksområdena.

http://youtu.be/pHnY7ejf9BQ

Stärk sammanhållningen, uppföljning RUFS 2010

46

Tankar och fakta framgår av material i ÖP. Munkmora är ett s.k. miljonprograms-

område, det enda i Värmdö kommun. Det har sociala problem i dag och bör förtä-

tas. Tanken är att bygga ihop det med Gustavsbergs centrum, inkl. den stora P-

platsen vid Konsum. Åtagandena i RUFS 2010 är ett av flera skäl till ÖP:s priorite-

ringar med bl a centrumförtätning (jfr ÖP, sid 37). Det saknas små ungdomsbostä-

der i Värmdö kommun; det finns dock planer på ungdomsbostäder i Charlottendal.

 tillbaka till kapitlet

Hållbara Hökarängen, Stockholmshem

Hökarängen har 8-9000 invånare och byggdes upp runt år 1950. Där finns alltså

inga miljonprogramsområden. Visserligen finns en del problem med missbruk, men

inte specifikt hos ungdomen och inga problem med utanförskap som liknar de

värsta i t ex Södertälje och Botkyrka. Stockholmshem jobbar affärsmässigt och i hög

grad för att hyresgästerna ska trivas. Man ska förvärvat fastigheter från systerbola-

get Familjebostäder och dominerar nu som hyresvärd i ”Hökis”.

Under senare tid har Stockholmshem uppmärksammat att man faktiskt äger även

ca 500 lokaler i området och att dessakan användas som medel för att utveckla

Hökarängen. Flera lokalhyresgäster i centrum hade lämnat Hökis och det var viktigt

med en centrumstrategi för att få en hållbar handel. Viktigt har också varit att skapa

nya mötesplatser och bevara 50-talsprägeln. De boende i Hökis har önskat en väl

fungerande service.

Hållbara Hökarängen är egentligen två delprojekt inom Stockholmshem – där ett

avser att skapa ett socialt, ekologisk och ekonomiskt hållbart Hökarängen. Detta

delprojekt har tre huvudområden:

a) Centrumutveckling med bättre (hållbart) serviceutbud och stärkt 50-

talskänsla.

b) Konstsatsning i Tobaksområdet – utgående från konsthall, ateljéer, ateljé-

lägenheter och boende som är verksamma inom konst och musik. Man ser

möjligheter att med konstnärlig verksamhet få en mer levande stadsdel.

c) Helhetsgrepp för underhåll av fastigheter med satsning på hållbarhetsinveste-

ringar – 50-talsbeståndet behöver renoveras. Man vill se över fasader, venti-

lation, avfallslösningar samt utveckla grönytor och energieffektivisera, utan att

förstöra de kvaliteter som finns i arkitekturen.

Boendedialogen var en utgångspunkt; utveckling av centrum och dess lokaler är

viktigast. Konsttemat bygger på en gammal tradition i området, där det finns flera

ateljéer och ateljébostäder. Det har nu lett till fler småföretagare inom kreativa

näringar.

Detta delprojekt skulle leva i två år, men har fått förlängning. Dessutom var EH

projektanställd, men blir kvar i bolaget och ska arbeta med liknande verksamhet i

hela Stockholmsområdet.

 Stärk sammanhållningen, uppföljning RUFS 2010

47

Ytterligare ett delprojekt gäller en fördjupad miljösatsning med utgångspunkt i

frågan: ”Hur kan fastighetsägare, tillsammans med boende och verksamma i Höka-

rängen, samverka för att minska användningen av energi och andra resurser?” Detta

andra delprojekt har sannolikt ingen tydlig koppling till RUFS-strategin. Det är en

stor satsning och handlar om att aktivera de boende och göra omfattande under-

hållsinvesteringar med miljömässig prägel – energismarthet, avfallshantering mm –

samtidigt som 50-talsprägeln bevaras i arkitekturen.]

 tillbaka till kapitlet

Samordningsförbundet Östra Södertörn

Vid sidan av Samordningsförbundets andra insatser och projekt finns det idag två

parallella projekt med bäring på åtagande nr. 6, Tilliten till det offentliga. Det gäller

Grenverket Södertörn samt Grenverket Nynäshamn och Tyresö.

Det förstnämnda projektet fokuserar på sådana ungdomar i Botkyrka, Haninge,

Huddinge och Södertälje som varken jobbar eller studerar. Sammanlagt 2 500 unga

mellan 16 och 24 år deltar i projektet, vilket pågår till sommaren 2013. Dessa unga

står långt från arbetsmarknaden och/eller har hoppat av skolan; ofta har de psy-

kiska problem. Samverkansteam från AF, kommunen m.fl. gör dels kartläggning av

varje individ, dels en handlingsplan för var och en. Det kan röra sig om t ex livsori-

enteringskurser och uppbyggnad av självförtroende. SYO kopplas in. Frukostmöten

ordnas. Ansatsen är uthållig; man släpper inte en ungdom innan man har hittat

någon sorts lösning! Resultatet hittills är att ca 70 % har slussats in i (ordina-

rie/praktik-) arbete eller studier.

I någon mån finns en koppling till bostadssegregationen och den psykiska ohälsa

som kan finnas där. Men alla områden berörs. Ca 25 % fullföljer (enligt uppgift) inte

gymnasiestudierna, och detta gäller definitivt inte bara Jordbro, Brandbergen och

Botkyrka – och inte heller gäller det bara unga med utländsk bakgrund.

Det andra projektet har liknande inriktning, men avser Nynäshamn och Tyresö. Det

pågår till sommaren 2014. Det gäller ytterligare över 500 ungdomar. Även när ESF-

projekten formellt avslutas kommer Samordningsförbundets parter att fortsätta

verksamheten i någon form.

 tillbaka till kapitlet

Sjöterrassen Fittja, Edvall Arkitekter

Det nya området Sjöterrassen är beläget på en plan höjd med utblick över områdets

äng och Albysjön och med Flottsbro skidbacke i horisonten. Området utgör stadsde-

lens första nyproduktion av bostadsrätter (62 st) och är ett komplement till det

stora befintliga hyresrättsbestånd som byggdes i Fittja på 70-talet. Man ville ta

tillvara och förstärka platsens inneboende kvaliteter på ett optimalt sätt. Stadsrad-

husen är disponerade i tre våningar och har takterrasser och uteplatser samt egna

carports. Byggandet föregicks av ett utforskande design- och kvalitetsinriktat arki-

tektarbete.

Hur gick arbetet till med att bygga just Sjöterrassen?

Hemgården och Botkyrka kommun inledde en dialog, arkitektbyrån Kjellan-

der/Sjöberg hade scoutat fram tomten som lämplig för ett bygge men utan att ha

Stärk sammanhållningen, uppföljning RUFS 2010

48

varit verksamma inom något miljonprogramsområde tidigare. CE kom in i projektet

för att anpassa husidéerna till modeller lämpade för industriproduktion, allt byggs i

trä och är baserat på lokal produktion som sköts av Moelven i Småland.

Det var viktigt att inte bygga för stort, men man hade ingen särskilt tanke på vem

som skulle köpa. Däremot anlitade man en lokal mäklare från trakten som var helt

avgörande för framgången med försäljningen, 90 % av fastigheterna såldes till re-

dan boende i området. Bokningen var full på tre veckor, men alla som var intresse-

rade fick inte lån, så försäljningen tog ett år ungefär. Detta väcker frågor om delak-

tighet och utanförskap.

Kommunen hade en otroligt viktig roll eftersom man bidrog med markarbetet runt

området utanför själva boytan. Så parker och gator har kommunen betalat (ca 15

miljoner). Detta tror CE var en förutsättning för att hela projektet lyckades så bra,

att kommunen såg ett värde i det och ville satsa på att integrera byggnaderna i be-

fintlig struktur. Byggnadsnämnden i Botkyrka var engagerad i detta, de vågar tänka

nytt och en ansvarig där har själv vuxit upp i området och kan se på det både inifrån

och utifrån, kommunicera med media styra utvecklingen åt ett nytt håll.

Hur kan projektet ha fungerat för att stärka sammanhållningen i om-

rådet?

Utanförskapet märktes redan vid första spadtaget, ungdomsgäng samlades utanför

byggplatsen och skränade och stökade när kommunledningen och intresserade

boende samlades för invigningen. Delaktighet var svårt att få till på alla nivåer, det

finns alltid grupper som hamnar utanför. Informella strukturer med utländsk bak-

grund styr i just detta område, och det finns nyckelpersoner bland köparna som nog

kommer att göra att området accepteras och integreras med övriga Alby, inte blir

vandaliserat etc.

De boende känner att de får vara med på samma villkor som andra svenskar när

man bygger nytt och erbjuder marknadsmässiga priser utan subventioner eller

andra stödfunktioner kopplat till erbjudandet. Men det är viktigt att bygga yteffek-

tivt för att kunna hålla nere priserna. Nybyggen likt detta kan förstås leda till ”inom-

rumslig” segregation, det är ju ändå de som har råd i Alby som kommer att bo där,

ungdomar och arbetslösa ryms knappast..

Det verkar vara en sanning att ”folk trivs i sina områden” men å andra sidan är det

väl ingen som vill skylta med att man vantrivs och bor i ett loser-område. (det kan

ibland vara bekvämt för politikerna att få sådana uttalanden att luta sig mot…).

Jordbro och Haninge kommun kontaktade Hemgården tack vare det lyckade bygget

i Sjöterrassen för att ev. bygga bostadsrätter i centrala Jordbro, ombyggning av

stadskärnan pågår där. Där sker ingen ”sponsring” som på samma sätt i Alby med

markarbete, men direktanvisning av marken där anses vara en fördel nog för bygg-

herren. Det har varit debatt kring direktanvisningar, ofta har det varit de stora

byggherrarna som gynnats, men kanske måste man få göra direktanvisningar för att

få fart på utvecklingen.

 Stärk sammanhållningen, uppföljning RUFS 2010

49

Hur kan man skapa liknande projekt för att stärka sammanhållning-

en?

Förutsättningar för att lyckas med projekt likt Sjöterrassen:

- Våga se på alternativa vinstkalkyler/ ta hänsyn till områdesspecifika förut-

sättningar

- Få med kommunen

- Våga tänk nytt

CE önskar att byggföretagen ville tänka i termer av social awareness – hållbarhet

kan också vara att ta en lägre vinst för att istället kunna gynna en utveckling i ett

miljonprogramsområde. Normalt är inget personligt i ett miljonprogramsområde,

så satsa på projekt som ger en känsla av delaktighet och en känsla av att individens

röst räknas. Kolonistaden i Alby är en idé av Hemgården som fångar upp en urban

green-trend, kan locka familjer på t ex Södermalm med rätt vinkling. Om man vågar

bygga livsstilskoncept och överge fasta schabloner för vinstmarginaler, så händer

det något. Urban green är en gerillaodling som kommer nerifrån, men som kan

manifesteras i hela stadsdelar med hjälp uppifrån.

”Ska man göra något i de här områdena får man inte misslyckas”, enligt en företrä-

dare för Hemgården. Det är lätt att ett område blir stämplat som hopplöst för all

framtid om saker går fel när man väl bestämt sig för att göra ett undantag eller satsa

nytt, därför extra lyckat att Sjöterrassen har gått så bra. Det har dock varit liten

medial uppmärksamhet kring Sjöterrassen. Hela processen tog 5 år men uppföran-

det endast 9 månader (tack vare industriproduktionsmodellen).

Det finns alltid förutsättningar man inte kan styra över – man får ge en förutsätt-

ning i och med sitt initiativ och se hur den hanteras av mottagaren. Schabloner

passar inte, enligt CE blev Tensta för dyrt för att man inte anpassade projektet till-

räckligt efter köpkraft, ytbehov etc. BoKlok i Norsborg pågår nu, med lägre standard

men billigare, det har hittills gått bra med försäljningen och verkar bli lyckat.

 tillbaka till kapitlet

Jordbrodialogen, Haninge kommun

Haninge kommun har arbetat under ett år med att samla in synpunkter från Jord-

broborna samt genomfört en medborgarbudget. Synpunkterna ligger till grund för

fortsatt förändringsarbete. Man vill nu få till stånd mer kvalitativa möten

med medborgarna (på kort sikt) och samtidigt utveckla det långsiktiga arbetet.

Förhoppningen är att t ex stadsodling blir en del av detta. Kulturen spelar också en

viktig roll med olika föreningar som t ex Jordbro Världsorkester och Jordbro United

samt Vägen Ut och biblioteket som finns i den nedlagda skola som fungerar som

Kultur- och föreningshus.

Detta har pågått i ett år, man arbetar med Jordbro som en länk mellan medborgare

och förvaltning/politik, ett sätt att öka medborgarinflytandet. Förra året var det

mest stormöten och en arbetsgrupp som tog hand om enskilda frågor, 2013 kommer

fokus ligga på att följa upp förra årets förslag (inom den kommunala förvaltningen)

Stärk sammanhållningen, uppföljning RUFS 2010

50

och sen förmedla tillbaka till medborgarna. Men stormöte är också viktigt för att få

direkt återkoppling.

Ambitionen är att fånga upp grupper som inte var med förra året, man har ändrat

arbetssätt och inriktning. Stormöten kanske inte funkar perfekt, så föreningar som

redan är aktiva och har inflytande kan bjuda in politikerna till sina sammankoms-

ter, så man jobbar från två håll. Kommunen vill stödja initiativ som kommer från

platsen och uppmuntra att dessa bjuder in beslutsfattare. Ambition att bygga nät-

verk mm som varar, därför är det smart att jobba med redan befintliga strukturer

som kan hålla dialogen och engagemanget levande – men även skapa öppningar till

kommunförvaltningen så att man vet hur man gör, ”hjälp till självhjälp”.

Medborgardialogen fokuserar på Jordbro som är en liten del av regionen, men det

betyder inte att det är en isolerad del. Det som kommunen gör påverkar omgivning-

en och vice versa, man kan missa givna idéer, därför jobbar man mot olika förvalt-

ningar för att veta vad som är på gång där. En stor del av dialogen är ett internt

arbete, förvaltningsövergripande, det finns en vilja att jobba gränsöverskridande

men också en ovana vid detta arbetssätt, vilket kan sätta upp spärrar.

I vilken grad finns lösningen på kommunal nivå när det gäller socioekonomiska

problem? Det krävs ett regionalt perspektiv. Barriärer är inte bara fysiska utan lika

mycket sociala, ekonomiska och mentala. Jordbro – vilka konnotationer föder det?

De berörda har resonerat om identitets- och ryktesaspekten i sina dialoger men tror

att om man engagerar sig i det som redan är positivt så jobbar man indirekt med att

lyfta fram styrkor som i förlängningen kan bidra till att stävja ryktesspridningen.

Det finns en projekttrötthet i Jordbro, desto större anledning att hitta andra meto-

der att jobba med.

Den här dialogen handlar om medborgarinflytande nu, det började som trygghets-

frågor men utifrån vad som kom fram förra året vidgades det, där Jordbro centrum

och Jordbro som bostadsort är två centrala teman. Man försöker stödja t ex nya

föreningar som jobbar med demokratifrågor och bjuda in till samarbete, men det

positivt om de vill klara sig själva och hitta sina egna vägar in till förvaltningen.

Centrum var en viktig fråga förra året, det var nedgånget mm.

Miljöverkstan är en kommunal verksamhet som jobbar kring miljöfrågor och har

inlett ett stadsodlingsprojekt, urbanodling i Jordbro, varannan tisdagkväll kurs i

stadsodling. Sen får medborgarna själva odla i Jordbro om intresset finns. Blir en

mötesplats men också ett sätt att jobba med den fysiska och sociala miljön. Kultur-

och föreningshuset är centralt i verksamheten, där ska Dialogen försöka vara på

plats mer. De ansvariga är ju kommunanställda för projektet men upplever inte att

man sitter på dubbla stolar.

 tillbaka till kapitlet

H.A.M.N., Nacka kommun

Den moderna bebyggelsen i Fisksätra är ett resultat av miljonprogrammet, d.v.s.

bostadsbyggandet av flerfamiljsbostäder i Sverige under perioden 1965-1975.

HAMN är ett regionalt utvecklingsprojekt i Fisksätra Marina. I januari 2010 inled-

 Stärk sammanhållningen, uppföljning RUFS 2010

51

des arbetet med att projektera för museet. År 2014 förutses den officiella invigning-

en äga rum, såvida nödvändiga investeringar kan finansieras. Utgångspunkten är

platsens historia, bl a slaget vid Stäket år 1719, men även människors berättelser

idag. Projektet har stöd av Europeiska Regionalfonden, och det finns också en tydlig

koppling till länets arbete med regional planering, RUFS.

Kring museet vill Nacka kommun gärna se ett tvärvetenskapligt forum i nära sam-

arbete med högskola/universitet, näringsliv och det lokala samhället. Det kan bli en

”kunskapshamn” i Nacka där internationella gäster, studenter, forskare och lokala

aktörer kan möta varandra i samtal med fokus på historia, integration, innovation,

livsberättelser, kulturarv och hållbar samhällsutveckling. För Fisksätraborna anses

museet kunna bidra till en bättre kunskap om den egna platsen. Nacka har en rela-

tivt svag besöksnäring idag, och den kan komma stärkas när museet öppnas.

 tillbaka till kapitlet

Telge Hovsjö AB, Telge Hovsjö

Telge består av moderbolaget Telge AB samt ett antal dotterbolag, bl a Telge Hovsjö.

Hela koncernen ägs av Södertälje kommun. Man har tillsammans med näringslivet

startat flera lyckade företag som bygger på Telgemodellen. Telgemodellen är ett sätt

att arbeta med social, ekonomisk och miljömässigt hållbar utveckling.

Telge Hovsjö är ett kommunalt fastighetsbolag, men man har ett bredare uppdrag

och ska bl a arbeta …

- aktivt och nytänkande för att minska segregationen

- för att boende ska ha avgörande inflytande över förändringsprocessen

- i nära samarbete med kommunala förvaltningar, föreningsliv, myndigheter och

intresseorganisationer

- samt vid nyproduktion och ombyggnation skapa blandade upplåtelseformer

Telge Hovsjö har arbetat i ca sju år med olika utvecklingsprojekt. Bolaget kan sägas

vara en ”produkt av 30 års tidigare misslyckanden”. En bärande tanke är att nå de

vuxna via ungdomarna. Många problem har lindrats/försvunnit på det sättet. De

mest störande elementen fångades tidigt in och aktiverades. Förr vågade människor

inte jobba i Hovsjö.

Man har också kunnat anställa flickor från området som chefer, efter högskoleut-

bildning. Det skapar legitimitet, och dessa ungdomar blir lokala auktoriteter.

Konkret har man bl a:

- Skapat en fritidsgård

- Byggt en skola

- Ordnat sommarjobb (”Hovsjösommar”)

- Byggt om en gammal skola till medborgarkontor samt ordnat en handelsplats

En av flera verksamheter för att bryta utanförskapet är en byggutbildning – Hov-

sjöbyggarna – som resulterat i att ett antal boende har fått kunskap och jobb med

fastighetsrenovering. Resurser för upprustning har använts för social mobilisering.

http://www.sodertalje.se/

Stärk sammanhållningen, uppföljning RUFS 2010

52

En ny utmaning är att få med fler kommunala förvaltningar i det proaktiva arbetet –

utöver Samhällsbyggnad och Kultur/Fritid, som redan är aktiva på området. Kom-

munens sociala funktioner hamnar ofta på efterkälken och agerar när problemen

redan har vuxit sig stora. De inblandade har en projekttrötthet sedan tidigare sats-

ningar, t ex storstad, Blommanpengar osv.

PD föreläser i flera andra kommuner om arbetet med Telge Hovsjö. Han betonar då

de rent konkreta investeringarnas betydelse. Makten över tanken ligger i fysiska

förändringar och inte minst att visa att det händer saker!

 tillbaka till kapitlet

I Täby galoppfält, Täby kommun

Täby pågår ett stadsbyggnadsprojekt för att bygga en ny stadsdel inom galoppfältet

med bland annat bostäder, arbetsplatser, service, idrott och en stadspark. Stadsde-

len ska ha goda kopplingar till omgivningen. Man har även ett stadsbyggnadsprojekt

i Västra Roslags-Näsby där förutsättningar ska skapas för att uppföra cirka 600 nya

lägenheter i flerbostadshus med inslag av både service och verksamheter. Visionen

är att utveckla Västra Roslags-Näsby till en attraktiv levande stadsdel i Täby.

Detta ska uppnås med en hållbar och varierad stadsbebyggelse som tillsammans

med den östra delen av Roslags-Näsby ska upplevas som en helhet. Vidare finns ett

stadsbyggnadsprojekt kring Arninge-Ullna vilket ska utvecklas till ett blandat om-

råde med verksamheter och 3000 nya bostäder. Här planeras för ett resecenter som

knyter ihop regionen med buss och spårburen kollektivtrafik. Den nuvarande han-

delsplatsen ska utökas och vid Ullnasjön planeras en rekreationsanläggning.

På galoppfältet i centrala Täby kommer en helt ny stadsdel att växa fram med bland

annat 4000 – 6000 bostäder, arbetsplatser, service, idrott och en stadspark. Stads-

delen ska ha goda kopplingar till omgivningen. Gamla Täby Galopp flyttar till Upp-

lands Bro och Galoppfältet blir istället den södra tyngdpunkten i den regionala

stadskärnan, tillsammans med Täby Centrum och västra Roslags-Näsby.

Målet är att skapa en ny identitet för området istället för att luta sig mot Täby Ga-

lopp, men man vet ännu inte vad det kommer att bli för byggnad rent fysiskt. Den

nya stadsparken kan vara en utgångspunkt (centralparken som går ner mot Värtan

och Näsby Slott) men det kan också bli bebyggelse i kombination med varumärkes-

arbete. Strukturplan finns framtagen, arbete gjort med fastighetsägare och kommu-

nen (JM, Skanska m.fl.) Nu går man in i programskede som är PBL-skede. Medbor-

gardialog för galoppfältet utförs i ett tidigt skede för att stärka den demokratiska

processen. Man håller t ex workshops med klasser på Åva gymnasium, samt gör

webb- och mobilenkäter.

 tillbaka till kapitlet

Det urbana spelet, Tillväxt, miljö och regionplanering, Stockholms Läns

Landsting

Hösten 2012 genomförde TMR och Länsstyrelsen i Stockholms län en förstudie för

att ta fram ett underlag för vad konceptet ”hållbar urban utveckling” kan betyda för

Stockholmsregionens arbete med genomförandet av RUFS 2010 och strategin Stärk

 Stärk sammanhållningen, uppföljning RUFS 2010

53

sammanhållningen. Förstudien ska även fungera som underlag för Länsstyrelsen i

Stockholms läns uppdrag inom urbant utvecklingsarbete samt för arbetet med

Stockholmsregionens framtida tillväxtarbete.

Målet med förstudien har varit att finna sätt att hantera den socioekonomiska bo-

endesegrationens negativa konsekvenser genom en förbättrad samordning mellan

olika styrnivåer och sektorer. Med hjälp av litteraturstudier och konsultationer med

tjänstemän och praktiker på olika styrnivåer har 202 förslag på olika åtgärder tagits

fram. Åtgärderna syftar till att se hur styrnivåer och sektorer hänger samman i det

urbana utvecklingsarbetet.

Dessa åtgärder har sedan utgjort basen i framtagandet av Det urbana spelet, där

åtgärderna bearbetades vidare och renodlades till att slutligen omfatta 99 spelkort

med förslag kring hantering av den socioekonomiska boendesegregationen. Vidare

möjliggör spelet ett åskådliggörande av hur olika åtgärder kan behöva samordnas

mellan sektorer och styrnivåer för att uppnå en god effekt. Framtagandet och ge-

nomförandet av spelomgångar av Det urbana spelet har i förstudien fungerat som

ett sätt att diskutera hur den horisontella och vertikala samordningen skulle kunna

utvecklas för att skapa bättre förutsättningar för en hållbar urban utveckling i

Stockholmsregionen.

Baserat på diskussioner och dialoger i samband med förstudien kunde det konstate-

ras att det behövs en fortsatt diskussion kring problembilden och de utmaningar

som den socioekonomiska boendesegrationen medför i regionen. De regionala aktö-

rerna kan vara en katalysator i att driva denna diskussion vidare inom ramen för

RUFS 2010 för att hitta hållbara lösningar samt att vidareutveckla Det urbana spe-

let som verktyg i denna process. Aktörer på den regionala nivån har även en viktig

roll att fylla genom att ta fram kunskapsunderlag och skapa förutsättningar för en

arena för kunskaps- och erfarenhetsutbyte i Stockholmsregionen.

Syftet med förstudien var att se om och hur det är möjligt att ta fram ett koncept för

att visualisera hållbar urban utveckling från ett helhetsperspektiv. Detta har gjorts

genom att utveckla ”Det urbana spelet”. Spelet syftar till att stimulera nytänkande

på samma gång som erfarenheter tas tillvara. Dessutom eftersträvar spelet att få

deltagarna att lyfta blicken så att dessa aktörer får en upplevelse av hur sektorer och

styrnivåer påverkar varandra samt att samverkan krävs mellan olika aktörer.

I Det urbana spelet har man försökt åskådliggöra den horisontella och vertikala

samordningen. Spelplanen består av en modifierad version av matrisen (se figur 1)

och har formen av ett ”schackbräde” som på ett mycket förenklat sätt avspeglar det

svenska samhällssystemet med sina vertikala sektorer och horisontella styrnivåer.

Till spelet omformades de 202 framtagna åtgärderna till spelkort, i sin tur uppde-

lade i tre kategorier som redovisas nedan:

Gröna spelkort

insatser som är på gång och bör fortsättas eller vidareutvecklas

Röda spelkort

Stärk sammanhållningen, uppföljning RUFS 2010

54

hinder som behöver åtgärdas för att kunna genomföra det som anses behöva göras

Blåa spelkort

insatser som bygger på ett nytänkande och som inte görs i dagsläget eller inte har

prövats

Under förstudien har Det urbana spelet spelats med några olika konstellationer och

något skilda upplägg. På den årliga RUFS-uppföljningskonferensen den 7 november

2012, Läget i Stockholmsregionen, spelades en golvvariant med ett relativt stort

antal deltagare. Vid två senare tillfällen har bordsvarianter av spelet genomförts.

Utgångspunkten har varit densamma, det vill säga att deltagarna slumpmässigt har

fått dra var sitt spelkort innehållande en åtgärd. Sedan har deltagarna fått placera

sig i den ruta på spelplanen (styrnivå och sektor) där de anser att mandatet huvud-

sakligen ligger för att skapa förutsättningar för genomförandet av åtgärden.

Under spelets gång har sedan deltagarna fått läsa upp den åtgärd som har angivits

på spelkortet. Därefter har de andra deltagarna fått ta ställning till på vilket sätt den

upplästa åtgärden relaterar till den åtgärd som finns angiven på det egna spelkortet.

Detta gjordes genom att ange om åtgärden borde stoppas då den motverkar den

egna åtgärden, om den upplästa åtgärden är bra men samordning behövs alternativt

om åtgärden är bra och inte påverkar genomförandet av den egna åtgärden.

Det gemensamma syftet för spelomgångarna, oavsett variant, har varit att illustrera

en komplexitet samt att starta igång en diskussion kring behovet av samverkan

inom och mellan olika sektorer och styrnivåer för att nå resultat i en fråga.

 tillbaka till kapitlet

Regional stadskärna Haninge, Haninge kommun

Haninge driver en rad projekt med koppling till olika åtaganden för att stärka sam-

manhållningen, inte minst utvecklingen av stadskärnor. I landstingets handlings-

program för de regionala stadskärnorna är Haninge tillsammans med Järfälla utpe-

kad som huvudansvarig aktör för temaområdet Stadsutveckling, och arbetet är nu

inne i ett intensivt skede. Haninge har under åren 2009 - 2010 arbetat fram ett

Utvecklingsprogram på området, vilket antogs av kommunfullmäktige i februari

2011. Till det har också fogats en handlingsplan för arbetet som avrapporteras årlig-

en till kommunstyrelsen.

Inom olika förvaltningar, främst stadsbyggnadsförvaltningen och kommunstyrelse-

förvaltningen, har ett antal aktiviteter startats, och under våren 2013 bildas en för-

valtningsövergripande styrgrupp för att samordna arbetet. En bred politisk över-

enskommelse finns om att bilda ett utvecklingsbolag tillsammans med fastighetsä-

gare för att främja utvecklingen av stadskärnan, och arbete pågår med att utveckla

denna samverkansplattform mellan kommunen och de större fastighetsägarna i den

centrala kärnan.

En uppgift är nu att sammanställa pågående aktiviteter till ett sammanhållet ar-

betsprogram för den regionala stadskärnan Haninge. Det motsvarar en fördjupad

översiktsplan och kan innehålla bl a följande beståndsdelar:

 Stärk sammanhållningen, uppföljning RUFS 2010

55

 Stadskärnans identitet och image (detta görs tillsammans med andra utpekade

kommuner – parallellt med arbetet med att få en ändamålsenlig fysisk grund-

struktur)

 Övergripande stadsstruktur och markanvändning

 Förtätad stadsmiljö med mångfunktionalitet, utvecklade offentliga rum och mö-

tesplatser; här gäller det att bl a skapa levande ”stråk” mellan de olika förtätade

delarna

 Ekologiskt och socialt hållbar stadskärneutveckling

 Gränsöverskridande samverkan mellan intressenter (unga och gamla, privat och

offentligt, lokalt och regionalt, förvaltningar, kommuner etc.); ett slags mång-

funktionell förtätning

 Bland de just nu pågående utvecklingsprojekten inom ramen för arbetspro-

grammet för stadskärnan Haninge finns bl a följande.

 Haningeterrassen - centrumförnyelse med 450 nya bostäder, förbättrad kollek-

tivtrafikstruktur, verksamheter inom friskvård, hälsa, offentliga rum/stråk, mm

(åtagande 1,2,4,6); här är detaljplanen färdig, och bussterminalen sänks ned för

att ge utrymme för bostäder och handel

 Arkitekturprogram för Haninge (åtagande 1)

 Europan 12 - Haninge kommun deltar med centrumområde i internationell arki-

tekttävling för unga arkitekter (åtagande 1, 2, 3)

 Kanske en lekplats i mitten - dialogprojekt lett av konstnärer som tar fasta på

tankar i Haninges utvecklingsprogram för stadskärnan (åtagande 2, 3, 4, 6)

 Utveckling av Port 73 - Utveckling av centrumhandel och annan stadsmiljö runt

Handens trafikplats (åtagande 2, 3, 4)

 Snacka stad - medborgardialog om stadskärneutveckling (åtagande 1, 2, 3, 5, 6)

 tillbaka till kapitlet

Subtopia, Botkyrka kommun

Subtopia är förortsparadiset där kreatörer från hela världen kan mötas, förverkliga

sina drömmar och göra världen lite bättre. I Subtopia finns idag ett fyrtiotal aktörer

samt en kommun som tror på kreativa näringar som en tillväxtfaktor. Subtopias

organisation arbetar strategiskt för att gynna innovation och kreativitet utifrån

arbetsmetoden Quadro Helix som innebär följande:

När de fyra sektorerna kultur, näringsliv, utbildning och forskning samt socialt

engagemang samverkar skapar det förutsättningar för att människor, idéer och

organisationer utvecklas på ett hållbart sätt. Dessa fyra sektorer finns med som

byggstenar i Subtopias projekt, samarbeten och i vårt dagliga arbete. På Subtopia

och i de projekt vi arbetar med, samverkar amatörer, talanger och excellens. Att låta

dessa inspirera varandra och lära av varandra i alla riktningar bidrar till att göra

Subtopia till en dynamisk mötesplats.

 tillbaka till kapitlet

Pride, Föreningen Stockholm Pride

Pridefirandet har sitt ursprung i den amerikanska gayrörelsens födelse i New York

den 27-29 juni 1969. Polisen ägnade sig åt omfattande trakasserier av HBT-

samhället och gjorde den 27 juni ännu en razzia mot gaybaren Stonewall Inn på

Christopher Street. Men för första gången satte sig gästerna dock på tvären och det

Stärk sammanhållningen, uppföljning RUFS 2010

56

utbröt kravaller som varade i tre dygn. Sedan dess har man över hela världen firat

minnet av det tillfälle då HBT-samhället för första gången slog tillbaka mot trakas-

serierna och så starkt vågade vara stolta över sin identitet och sin kultur.

Till en början firades minnet framför allt i form av politiska demonstrationer men

under 80-talet ändrade manifestationerna karaktär och blev mer av folkfester och

festivaler. Många stora städer, i länder där homosexuell kärlek inte är straffbelagd,

har sitt Pridefirande och i städer som New York, London, Paris, Berlin, San Fran-

sisco, Sao Paolo, Tel Aviv, Bangkok, Taipei och Sydney lockar dessa evenemang upp

till flera hundra tusen deltagare.

I Sverige har Pride firats i många olika former och redan 1979 arrangerade RFSL

(Riksförbundet för sexuellt likaberättigande) den första "Homosexuella Frigörelse-

veckan". Sedan Kulturhuvudstadsåret 1998 och Stockholm EuroPride är det dock

den helt fristående ideella Föreningen Stockholm Pride som står som arrangör.

RFSL och en lång rad andra föreningar och enskilda personer ingår bland förening-

ens medlemmar.

 tillbaka till kapitlet

Tensta konsthall

Tensta konsthalls ambition är att vara en institution med en given plats i lokalsam-

hället. Samtidigt vill Tensta konsthall vara en institution med ett konstprogram på

internationell toppnivå, en självklar destination för konstpubliken. Här ligger

konsthallens särskilda fokus å ena sidan på samarbeten av skilda slag och å andra

sidan på intensifierad och nytänkande konstförmedling.

Konstförmedling har generellt sett, även internationellt, hamnat lite i bakvattnet

och det är viktigt att den ges möjlighet till utveckling i samma utsträckning som

konsten. En central aspekt i konsthallens förmedlingsarbete är att det utgår från

samtidskonsten, och att det utvecklas med bibehållen respekt och integritet för

såväl konsten som publiken. Det innebär t ex att varje förmedlingsdel måste skräd-

darsys i förhållande till konsten och till de individer och grupper som man vill ha ett

utbyte med, vilket kräver mycket tid och energi.

 tillbaka till kapitlet

Järfälla medborgardialog, Järfälla kommun

Järfälla tar fram en ny översiktsplan (ÖP) som ska ersätta den från 2001 (aktuali-

serad 2007). Viktiga frågor gäller hur man hanterar olika grundläggande värden och

hur ÖP går ihop med åtagandena i RUFS. Exempelvis har ju Järfälla, i länets ut-

vecklingsarbete, pekats ut en av de åtta regionala stadskärnorna.

För att möta utmaningarna hade kommunen arbetat fram tre tänkbara framtidsbil-

der för Järfällas utveckling. De olika bilderna gör skilda avstamp i bebyggelsen,

naturen och människans livsmiljö. Bilderna togs fram som underlag för att stimu-

lera en öppen dialog och var alltså inte några definitiva förslag. Delar från de olika

framtidsbilderna kan kombineras med varandra.

 Enligt en av bilderna har Järfälla en medeltät struktur där ny bebyggelse utvecklas

i sammanhängande stråk mot Mälaren. Mälarstranden och omgivande naturom-

 Stärk sammanhållningen, uppföljning RUFS 2010

57

råden öppnas upp och görs mer tillgänglig.

 En annan bild av Järfälla visar en tydlig stadskaraktär med en stor, tät och sam-

manhållen stadskärna. Utvecklingen av bebyggelsestrukturen har sin tyngdpunkt i

den regionala stadskärnan Barkarby-Jakobsberg.

 En tredje bild framhåller Järfällas karaktär som förort där en flerkärnig bebyggel-

sestruktur förädlas. Bebyggelsekärnorna utvecklas främst kring pendeltågsstat-

ionerna vars karaktärer förstärks och utvecklas.

Som ett inslag i ÖP-arbetet anordnades hösten 2012 en medborgardialog i form av

ett samråd som rörde dessa tre olika framtidsbilder och utvecklingsscenarier för

kommunen. Folk fick t ex besvara en webbenkät. Frågorna till befolkningen hand-

lade om vilka strategier de tyckte på bästa sätt möter de utmaningar kommunen har

identifierat samt vilken målbild de ville skissa för Järfällas utveckling.

Informationen var omfattande. Man ordnade flera möten, och dessutom fanns

kommunens tjänstemän tillgängliga på arbetstid, luncher och helger för att disku-

tera frågorna. Medborgarna visade stort engagemang, och bl a fick man in 700 ca

synpunkter. Resultat visar tydligt att invånarna värnar om de gröna värdena, gärna

ser att kommunen växer och dessutom önskar få en bättre kollektivtrafik (bilfrå-

gorna prioriterades inte lika högt). Fokus på svaren låg på ett slags kombination

mellan alternativen Sammanhållen stadskärna och Flerkärnig bebyggelsestruktur.

Däremot var det få som förordade alternativet Stråk mot Mälaren, även om de mil-

jöfrågorna allmänt betonades.

Just nu (april 2013) arbetar man fram en s.k. samrådsredogörelse. Nästa steg blir

att man ber politiken om riktlinjer för ett fortsatt inriktning på ÖP-arbetet. Hösten

2013 kommer sedan utställningshandlingar, varefter ÖP beräknas antas våren 2014.

Den blir då visserligen inte juridiskt bindande men ändå ett rättesnöre för det fram-

tida arbetet med detaljplaner mm.

 tillbaka till kapitlet

ÖP Södertälje26, Södertälje kommun

Södertälje har under våren 2013 ställt ut en ny översiktsplan, och fullmäktige väntas

fastställa planen under hösten. Ambitionen är en utvecklingspolitik och en stad som

verkligen betyder något för sina invånare. Planen har arbetats fram i stor politisk

enighet, vilket är unikt för kommunen. Bland grundtankarna i den nya planen kan

noteras en förtätning av redan befintliga stadsdelar, viket är en huvudstrategi för

hur bostadsbristen i kommunen ska motarbetas. Visionen är att skapa en ökad

social sammanhållning. De olika stadsdelarna kommer att närma sig varandra.

Man ska bygga ”staden i staden” och förbättra i de områden som redan finns – mer

som städer byggdes innan miljonprogramsfilosofin slog igenom på 1960-talet. En

sådan förtätning bedöms vara det bästa både ur hållbarhetsperspektiv och för den

kommunala ekonomin. Södertälje kommer fortfarande att ha parker och grönområ-

den – men det finns en klar förtätningspotential, och forskning har visat att männi-

skor vill ha en nära och levande stadsmiljö med service, kollektivtrafik mm. Beho-

26 Beskrivningen har inte helt kunnat stämmas av med uppgiftslämnaren

Stärk sammanhållningen, uppföljning RUFS 2010

58

ven av bostäder accentueras av att Södertälje har en betydande inpendling av ar-

betskraft varje dag, till skillnad från flertalet andra kommuner i länets södra delar.

Det bedöms viktigt att prioritera de strategiskt viktigaste insatserna för Södertälje

och att sedan vara uthållig i arbetet, och inte minst vara kreativ kring finansierings-

lösningar. Översiktsplanen ska vara ett löpande stöd i detta arbete, och vid behov

ska den uppdateras och förtydligas. Mycket talar dock för att det ”bara” kommer att

behövas årliga uppföljningar och aktualiseringar av planen under den närmaste

tioårsperioden. Årligen ska också genomföras ett seminarium ”Förmiddag för fram-

tiden” med fokus på en sådan uppföljning.

Enligheten är en god förutsättning för samverkan med bl a privata exploatörer och

andra intressenter, som då kan planera och agera långsiktigt. Samhällsbyggande

sker i samspel mellan det offentliga och det privata, och dialog och samtal behöver

föras mellan olika aktörer. Detaljplaner och bygglov baseras redan idag på färdig

finansiering från privata exploatörer. Av kostnaderna för sådant arbete svarar avgif-

ter och taxor för ca 70 procent.

 tillbaka till kapitlet

Fisksätraakademin, Nacka kommun

Fisksätraakademin är ett nätverk som bildades 2006 med syfte att samordna den

stora mängd utvecklingsprojekt som pågick och fortfarande pågår i Fisksätra. Aka-

demin arbetar med utgångspunkt i tre målbilder:

• Bilden av Fisksätra – inre och yttre attraktionskraft

• Engagerade medborgare

• Fler i egen försörjning

Under de år som Fisksätraakademin har varit verksam har denna del av Nacka haft

en mycket positiv utveckling när det gäller främst brott- och trygghetsfrågor. Flera

aktiviteter har dessutom genomförts för att förstärka den positiva bilden av Fisk-

sätra och för att engagera medborgarna.

Aktörerna i området ser en stor nytta med Fisksätraakademin och anser att den

skapar goda förutsättningar för samverkan och synergier. Akademins deltagare

kommer från det offentliga men också från det privata näringslivet och från civil-

samhället, såsom kyrkan och olika föreningar. Flera av dem sitter i nätverkets styr-

grupp, liksom även kommundirektören. Man har regelbundna möten och diskuterar

vad man vill driva för gemensamma frågor, hur man kan lyfta olika utmaningar,

”kroka arm”, kommunicera gemensamt mm. Nätverket saknar egentliga administ-

rativa resurser, men intressenterna tar på sig att mellan mötena jobba med att iden-

tifiera och driva olika frågor. Alla har ett intresse av att förbättra kommundelen och

även dess image utåt. Ett exempel bland många är att Stena Fastigheter har blivit en

motor för social hållbarhet, eftersom man önskar ett stabilt och väl fungerande

bostadsbestånd där hyresgästerna trivs och där ingen förstörelse äger rum.

Arbetet har medverkat till att det nu finns positiva trender i området – det är t ex

alltfler som utbildar sig (dock allt för litet eftergymnasialt). Arbetslösheten är fortfa-

rande högre än i genomsnittet i Nacka kommun. Därför står jobbfrågorna i fokus,

och akademin är ett slags brobyggare för att få folk att antingen starta företag, ta

 Stärk sammanhållningen, uppföljning RUFS 2010

59

anställning eller studera vidare. Man arbetar även med metodutveckling och sam-

verkar med enskilda projekt i kommunens regi, såsom H.A.M.N. och Källan.

Fisksätraakademins verksamhet bedrivs fortlöpande, utan någon tänkt avslutning. I

en utvärdering nyligen framkom följande rekommendationer att fortsätta utveckla

inom nätverket:

• Förstärk arbetet mot målen genom att besluta hur de skall mätas och följas upp.

Koppla nyckeltal till målen.

• Förstärk arbetet kring målbilden ”fler i egen försörjning”.

• Utveckla kommunikationsarbetet via hemsida och stärk bilden av Fisksätra som en

del av Nacka och därmed även regionen

 tillbaka till kapitlet

Kistamässan, Artexis AB

Kistamässan beskriver sig som en tillgänglig och innovativ plats för personliga mö-

ten, upplevelser och utbyte av kunskap, idéer och erfarenheter. Målet är att skapa

framtidens mötesplats som gör verklighet av vision och idé - oavsett uppdrag. Loka-

lerna finns i Kista Science City, mitt i en region i förändring med ett ständigt flöde

av människor, intryck och upplevelser. Mixen av människor, kulturer och entrepre-

nörskap ger en färgstark och dynamisk miljö.

Victoria Tower är ett känt landmärke i norra Storstockholm, och Kistamässans

lokaler ligger i anslutning till tornet. Placeringen nära flygplatserna Arlanda och

Bromma skapar gynnsamma förutsättningar även för internationella kontakter.

Kistamässan samverkar med Kista Science Center (KSC) och med Stockholm Con-

vention Bureau (under Stockholm Visitors Board). Via KSC finns samarbete med t

ex KTH och Karolinska Institutet.

Indirekt har Kistamässan betydelse för utvecklingen i regionen. Bl a diskuteras

kommunikationer och annan viktig infrastruktur, och mässor mm innebär att delta-

gare också konsumerar i området och därmed utvecklar det lokala näringslivet.

Dessutom får ett hundratal människor hel- eller deltidsarbete inom organisationen.

Kistamässans events och fackmässor lockar 300 000-400 000 deltagare varje år.

Många av mötena är öppna/publika och kan locka även invånare i regionen med

allmänt intresse för att öka sin kunskap och insikt i olika frågor. Genom sin kom-

mersiella inriktning har verksamheten annars mycket svag koppling till regionpla-

neringen och RUFS 2010.

 tillbaka till kapitlet

Lekplats Tyresö centrum, Tyresö kommun

Som ett inslag i kommunens omvandling av centrum – med ny stadspark, en skate-

boardpark, kulturcentrum, föreningslokaler mm – skapades år 2012 en lekplats vid

Tyresö centrum (Bollmora). Den har blivit en naturlig mötesplats för Tyresöborna.

Lekplatsen är anpassad för barn mellan 2 och 12 år och omfattar ca 1500 kvm. Till

grund för lekparken och den övriga omvandlingen låg en analys av dåvarande miljö

och dess svagheter. Det ansågs bl a svårt att hitta till, och inom, centrum. Dessutom

fanns en brist på attraktiva offentliga miljöer och moderna bostäder i attraktiva

Stärk sammanhållningen, uppföljning RUFS 2010

60

lägen. När det gäller kommersiella lokaler anses lokal köptrohet kräva en god kring-

liggande miljö. Det brottsförebyggande arbetet behövde också stärkas, och detta har

uppmärksammats på olika sätt.

Finansieringen av parker, infrastruktur mm sker i hög grad via exploateringsavtal

och markförsäljning. Byggkoncernen STRABAG är aktiv i området. Många Tyresö-

bor vill flytta in centralt och då bo modernt, i relativt tät stadsmiljö. Bollmora – ett

tydligt miljonprogramsområde – har låga bostadsrättspriser.

Mycket av det nämnda omvandlingsprogrammet är realiserat. Något som nu ge-

nomförs är ett centralt höghus med 23 våningar som kan bli ett slags landmärke i

Bollmora.

 tillbaka till kapitlet

Unesco centrum Botkyrka, Botkyrka kommun

Botkyrka, med bl a Fittja, är Sveriges mest internationella kommun, där över halva

befolkningen antingen är födda utomlands eller har föräldrar som båda är födda i

ett annat land. I Botkyrka bor och arbetar människor med bakgrund från hela värl-

den, från 160 av världens 193 länder. Det talas 100 olika språk. Befolkningen har en

låg snittålder och majoriteten av Botkyrkas unga är trespråkiga. Kommunfullmäk-

tige antog 2010 en strategi för interkulturellt Botkyrka.

Botkyrka är ett koncentrat av den förändring som Sverige har genomgått det senaste

halvseklet, och kommunens karaktär ger en unik möjlighet att skapa ett jämlikt

samhälle där alla – oavsett ursprung, ålder, kön eller livsvillkor – kan känna sig

hemma och få samma möjligheter att uppfylla sina drömmar. Det anses viktigt för

både politiker och offentliganställda att ha goda kunskaper om människors olika

kulturella bakgrunder. Kommunen har över blockgränserna försökt anta dessa

utmaningar och bl a tagit initiativet till att skapa norra Europas första lokala UNE-

SCO-centrum, med säte i Botkyrka och i brett partnerskap med nationell omfatt-

ning. I detta centrum ser man gärna att fler kommuner, myndigheter, lärosäten och

andra organisationer blir medlemmar.

Syftet är att skapa förutsättningar för ett hållbart, framtida samhälle, där alla blir

sedda och bekräftade, där alla har samma möjligheter, oavsett etnisk, religiös, kul-

turell eller social bakgrund. Fram t.o.m. maj 2013 arbetar kommunen i partnerskap

med Malmö stad och Eskilstuna med att bygga upp nätverk med aktörer från civil-

samhälle, offentlig sektor och forskare runt om i hela Sverige. Syftet är att bilda ett

centrum för kunskapsutveckling i lokala sammanhang, en samverkansplattform

som ordnar kunskapsanknytningen mellan forskning och praktik, något som saknas

i norra Europa. Det ska bli både ett fysiskt centrum och en digital mötesplats och

planen är att starta under 2014.

Resultatet av projektstartsfasen oktober 2012 till maj 2013 sammanställs i bl a en

rapport, en filmdokumentation av de tre workshops i Malmö, revidering av hand-

lingsplan mot diskriminering. I Botkyrka har ett Antiryktesnätverk startats, efter

modell från Barcelona i Spanien. Lokalt förankrad forskning och utvecklingsarbeten

planeras i respektive kommun som en start av konkret verksamhet och modell för

 Stärk sammanhållningen, uppföljning RUFS 2010

61

hur en samverkansplattform kan utformas och kunskap ska kunna delas mellan

kommunerna och att komma till nytta för hela samhället.

En förstudie genomfördes 2012, kopplat till tankarna i RUFS 2010 och med bl a tre

workshops. Där konstaterades ett behov och ett intresse hos många aktörer. En

interimsstyrelse och en projektledning har tillsatts för det fortsatta arbetet. Viktiga

begrepp i arbetet är: platsidentitet, social jämlikhet, sammanhållning samt interkul-

turell dialog och interreligiös dialog. I grunden ligger FN:s konvention för mänsk-

liga rättigheter som förpliktigar stat och kommunerna att respektera, skydda och

tillgodose dessa rättigheter och ge alla medborgare möjligheter.

Projektarbetet tar upp olika aspekter på hållbarhet, arbete mot rasdiskriminering

och beaktande av funktionsnedsättning mm. Lokalt Unesco-centrum vill bidra till

interkulturell dialog och hållbar samhällsutveckling, med början lokalt och regionalt

med brett partnerskap och nationell omfattning, men med globalt perspektiv.

Projektidén om ett lokalt Unesco-centrum i norra Europa, har utvecklats inom ra-

men för att berörda kommuner har medlemskap i ECCAR (Europeiska koalitionen

av städer mot rasism) med ett tiopunktsprogram som kommunerna har antagit för

att motverka rasism. Projektfasen finansieras av kommunerna i partnerskapet och

med stöd av Open Society Foundation, At home in Europe. Arbetet bedrivs i samar-

bete med Mångkulturellt Centrum och i kontakt med ECAR (European Cities

Against Racism), ett samarbete mellan fem städer som även är aktiva i en koalition

som Unesco finansierar.

ECAR finansieras av Europeiska Kommissionen och syftet är att tillsammans med

Botkyrka kommun undersöka möjligheten att utveckla det kommunala antidiskri-

mineringsarbetet genom metoden forskarcirklar. UNESCO i Paris är Botkyrkas

internationella kontaktpunkt, men arbetet har fortfarande formen av ”fördjupad

förstudie” – och någon formell överenskommelse med t ex UNESCO finns ännu

inte.

 tillbaka till kapitlet

Nykvarns centrum27, Nykvarns kommun

Nykvarns centrum genomgår en total omvandling/utveckling. En detaljplan håller

på att färdigställas, och ett KS väntas besluta om planen i maj 2013, varefter den

ställs ut på sedvanligt sätt. Man siktar på beslut i fullmäktige hösten 2013. Syftet är

att skapa ett modernt centrum för boende, handel, kultur, mötesplatser mm. Även

ett nytt resandecentrum skapas (se nedan).

Bakgrunden är att Nykvarns centrum ägdes av det kommunala Nykvarns Bostäder,

som 2011 sålde till den privata exploatören Stendörren. Överenskommelsen byggde

på en viss ansvarsfördelning, där kommunen skulle svara för detaljplan och företa-

get för att riva och förnya stora delar av centrum. Processen omfattar nya attraktiva

affärslokaler, bostäder, parkeringsdäck, torg mm. Vissa centrala kontorsbyggnader

bevaras dock. Hela omvandlingen beräknas ta ca 3 år att genomföra.

27 Beskrivningen har inte helt kunnat stämmas av med uppgiftslämnaren

Stärk sammanhållningen, uppföljning RUFS 2010

62

Parallellt med centrumomvandlingen pågår också andra projekt i kommunen. Här

märks bl a Stockholm Syd, som är ett kombinerat industriområde och logistiskt nav

vid gränsen mellan Södertälje och Nykvarns kommuner, nära vägarna E4 och E20

samt Södertälje Hamn. Projektet har pågått ett antal år och får nu nytt bränsle ge-

nom en ny organisation. Kommunerna kommer att sälja marken till exploatörer och

på så sätt få sina planeringskostnader mm betalda.

Vidare kommer Resecentrum att förbättras i anslutning till centrumomvandlingen,

med bland annat en ny tunnel. Finansieringsdiskussionerna rörande detta Rese-

centrum har kommit relativt långt. Ett kommande omvandlingsprojekt grundas på

politikernas vision om en rundslinga – med VA, bredband, cykelbanor etc. Detta är

något som troligen kommer att beröras i den nya översiktsplan som påbörjas rela-

tivt snart.

 tillbaka till kapitlet

Hållbarhetsstrategi Haninge, Haninge kommun

Strategtjänsterna inom kommunen (inom samhällsplanering och näringsliv) är

cirka 2 år gamla. De tillkom för att man insåg att det saknades något utöver miljö-

och ekonomihållbarhetsarbetet. Den sociala hållbarhetsstrategen arbetar nära

miljö- och klimatstrategen och man har även ÖP-arbetet inom samma enhet, så det

strategiska arbetet hålls därmed centrerat inom kommunen. Botkyrka och Hud-

dinge är exempel på kommuner med en liknande struktur. Huddinge har en vision

på 30 år etablerad i ett dokument och även Botkyrka har lyckats uttrycka en långsik-

tig vision i bra dokument, där man även har definierat indikatorer för uppföljning

av olika områden. ”Har man en vision och en struktur i botten blir arbetet inte lika

personberoende eller eldsjälsbundet.” Haninge har ÖP:n, men frågan är om den är

långsiktig nog?

Nya chefer i kommunen underlättar arbetet, finns ett intresse för området hållbar-

het på ett annat sätt nu än tidigare, även insikt om dialogprocesser och hierarkier,

att man måste jobba utifrån den struktur man har i kommunen men att man kan

prata över gränserna. Demokrati- och delaktighetsfrågor har varit en väg in i håll-

barhetssamtalet inom kommunen för Karin.

Arbetet med just social hållbarhet försvåras generellt av att det saknas en entydig

definition. Det finns inte heller några direkta lagar med bäring på området såsom

t.ex Miljöbalken gör för miljöområdet. Karin ser arbetet med social hållbarhet som

tvärsektoriellt och flerdimensionellt – jfr folkhälsoarbetet där det gäller att skapa

förståelse kring att till exempel utbildning och arbete är en del av men också fak-

torer för att främja en god folkhälsa, istället för att tänka att hälsa (framförallt) kan

skapas med punktinsatser som fokuserar på just hälsa.

Malmö kommun en inspirationskälla och förebild här, Malmökommissionen räknar

på vad utanförskapet kostar, man har fokus på barnfattigdom och behov av nya

normer för socialbidrag etc. Den lokala politiken där verkar ha en annan förståelse

för problemet i Malmö än vad Stockholms politiker har, här verkar man ha fokus på

andra områden, kanske för att man har råd att ha det, tillväxten är fortfarande till-

räckligt stark men i Malmö inser man att man måste vidta åtgärder NU.

 Stärk sammanhållningen, uppföljning RUFS 2010

63

SIS-remiss har nyligen gått till SKL angående vägledande standard som behandlar

hållbarhet i stort (bl.a social hållbarhet har ett antal hänvisningar). Så det håller på

att tydliggöras vad begreppet är. Samtidigt kan (äntligen) skönjas en förskjutning

från ”struktur” till ”kultur” (SKL) där man börjar prata värden igen, mer än tekniska

manuallösningar. Goda exempel är bra, men kanske inte går att överföra från en

miljö till en annan så lätt. Dialogen är det viktiga, informationsutbyte och att bygga

förtroende och förståelse över gränserna.

Har RUFS 2010 något inflytande på arbetet? Koppling till strategin?

RUFS:en används inom de områden som den berör. Haninges inskickade exempel

till Swecos pågående utvärdering av strategin ”Stärk sammanhållningen” ringade in

samtliga sex åtaganden som ryms inom strategin.

Mycket händer i Haninge, speciellt i Jordbro som varit föremål för många insatser

under årens lopp. Finns både en energi och en trötthet kring nya projekt där. Jord-

bro har genom åren fått pengar via punktinsatser som mest lett till att enskilda

individer/områden lyfts och därefter har de som lyckats flyttat därifrån. Kvar är

alltjämt ett delat område med en hög andel miljonprogramsbyggnader som har

stora renoveringsbehov.

Jordbrodialogen jobbar aktivt med att engagera de boende, man har engagerat en

lokal kändis som kontaktyta/språkrör och man ska prova en amerikansk idé om att

boende får bjuda hem politiker på middag i sina egna hem för att diskutera förbätt-

ringsåtgärder mm. Att ytterligare utveckla samarbetet med hyresvärdarna är på

gång.

Jordbro Kultur- och föreningshus är ett sant landmärke, med världsorkestern bl.a.

Infrastruktur är annars en stor fråga inom kommunen, det är svårt att ta sig in och

ut i området pga den genomgående säckgatestrukturen. Även planer på att utveckla

stadsodlingen mer (Miljöverkstan ett exempel i Jordbro) där man involverar de

boende samtidigt som vissa arbetstillfällen kan skapas. Jfr Vancouvers food strategy

som förenar de tre hållbarhetsperspektiven och skapar jobb samt ökar den sociala

interaktionen.

 tillbaka till kapitlet

Stärk sammanhållningen, uppföljning RUFS 2010

64

Bilaga 2, Ytterligare insatser

Fler insatser som syftar till att stärka sammanhållningen

Engagemanget för att medverka i uppföljningen av RUFS 2010 var stort. Hela 130

aktörer kontaktades, främst kommunrepresentanter, men fokus låg på de 30 insat-

ser som först anmälde sitt intresse för att medverka i uppföljningen. För att visa på

bredden i den verksamhet som pågår tas dock övriga pågående insatser med i listan

nedan.

Ytterligare exempel för att stärka

sammanhållning

Huvudman/åtagande

ANTIRYKTESNÄTVERK

Ett utvecklingsarbete för att bemöta

och motverka rykten som skapar men-

tal och social distans mellan grupper

och områden

Läs mer på webben

Botkyrka kommun

Åtagande 3

BARKARBY COLLEGE

Konceptutveckling och genomförande-

strategi för en mötesplats mellan högre

utbildning inom naturvetenskap/teknik

och näringsliv

Läs mer på webben

Järfälla kommun

Åtagande 2, 4

BOENDEDIALOGERNA

Stockholms stads bostadsbolag genom-

för boendedialoger inom ramen för

Vision Söderort 2030.

Läs mer på webben

Stockholms stad m.fl.

Åtagande 1, 6

http://www.botkyrka.se/Nyheter/Sidor/Var-med-och-utveckla-ett-antiryktesn%C3%A4tverk-i-Botkyrka.aspx
http://www.barkarbystaden.se/nyheter/artiklar/2011/10/18/regional-utveckling-genom-barkarby-college/
http://soderortsvisionen.stockholm.se/

 Stärk sammanhållningen, uppföljning RUFS 2010

65

Ytterligare exempel för att stärka

sammanhållning

Huvudman/åtagande

FASTIGHETSÄGARFÖRENINGEN RÅGSVED

Fastighetsägarföreningen samlar fas-

tighetsägare och ska samordna skötseln

runt centret och bidra till positiv ut-

veckling i Rågsved

Läs mer på webben

Fastighetsägare Rågsved

Åtagande 1, 2

FISKSÄTRADIALOGEN

För att fånga upp Fisksätrabornas idéer

och synpunkter om sin trafik- och ut-

omhusmiljö genomfördes Fisksätradia-

logen

Läs mer på webben

Nacka kommun

Åtagande 1, 6

HUDDINGES ÖVERSIKTSPLAN

Huddinges översiktsplan innehåller

många aspekter för att skapa attraktiva

och varierande boendemiljöer

Läs mer på webben

Huddinge kommun

Åtagande 1

HUDDINGES ÖVERSIKTSPLAN

Blandade upplåtelseformer och bo-

stadstyper eftersträvas i samtliga om-

råden för att öka sammanhållningen

Läs mer på webben

Huddinge kommun

Åtagande 1

INTERKULTURELL STRATEGI

Strategi visar hur man kan i det kom-

munala ansvaret kan relatera till social

sammanhållning och identitet

Läs mer på webben

Botkyrka kommun

Åtagande 1, 3, 6

http://soderortsvisionen.stockholm.se/2012/03/30/fastighetsagarna-i-ragsved-startar-samarbete/
http://www.nacka.se/web/bo_bygga/oversiktlig/annat/fisksatradialogen/Sidor/default.aspx
http://www.huddinge.se/sv/bygga-bo-och-miljo/planer-och-ny-bebyggelse/oversiktsplan-2030/
http://www.huddinge.se/sv/bygga-bo-och-miljo/planer-och-ny-bebyggelse/oversiktsplan-2030/
http://www.botkyrka.se/kommunochpolitik/hallbarutvecklingochmanskligarattigheter/ettinterkulturelltbotkyrka

Stärk sammanhållningen, uppföljning RUFS 2010

66

Ytterligare exempel för att stärka

sammanhållning

Huvudman/åtagande

JÄRVA-ANDAN

Ett nätverk för offentliga, ideella och

privata aktörer för att skapa hem-

känsla, trivsel och trygghet inom Järva-

området

Läs mer på webben

Stockholms stad

Åtagande 1, 6

KAJER MOT DET GRÖNA

Nya former för dialog och planering har

tillämpats för att åstadkomma lösning-

ar där olika värden främjas och förank-

ras

Läs mer på webben

Järfälla kommun

Åtagande 1, 6

MATCHNING SÖDERTÖRN NÄRINGSLIV

Svårigheten för arbetsgivare och ar-

betssökande att nå varandra gör att

vissa företag inte växer i den omfatt-

ning som de skulle kunna

Läs mer på webben

Södertörn

Åtagande 2, 3

MILJÖVERKSTAN JORDBRO

Stadsodlingsprojekt som samtidigt fun-

gerar som medborgarforum, fysisk mö-

tesplats blir socialt forum för Jordbros

invånare.

Läs mer på webben

Haninge kommun

Åtagande 1, 6

NAV

En arena, ett torg, skapat för att minska

avstånden mellan människor; medbor-

gare och myndigheter, skola och arbets-

liv m.m

Läs mer på webben

Nacka kommun

Värmdö kommun

Åtagande 2, 6

http://www.stockholm.se/Jarvaandan
http://www.jarfalla.se/bygga-bo-och-miljo/kommunens-planarbete/projektet-kajer-mot-det-grona.html
http://www.sodertornskommunerna.se/projekt/matchning
http://www.haninge.se/sv/Miljo--natur/Miljoverkstan/
http://www.nackavarmdo.se/om-nav

 Stärk sammanhållningen, uppföljning RUFS 2010

67

Ytterligare exempel för att stärka

sammanhållning

Huvudman/åtagande

NYKVARNS ÖVERSIKTSPLAN

Här skapas möjligheter för attraktiva

och varierade boendemiljöer, samråds-

förslag är i förberedelse

Läs mer på webben

Nykvarns kommun

Åtagande 1

SAMTIDIGT FÖRST

SamTidigt FörSt är Spånga-Tenstas mo-

dell för samverkan kring unga i riskzon.

Läs mer på webben

Stockholms stad

Åtagande 1, 6

SKARPNÄCKSLYFTET

Syftar till att erbjuda ungdomar och

unga vuxna i Bagarmossen och

Skarpnäcksfältet tillgång till en me-

ningsfull fritid.

Läs mer på webben

Stockholms stad, Stock-

holmshem m.fl.

Åtagande 1

STADSBYGGNADSIDÉ FÖR ALBY

Ett strategiskt arbete för att förtäta och

förändra stadsdelen Alby som bygger

på den befintliga stadsmiljön och de

som bor i stadsdelen

Läs mer på webben

Botkyrka kommun

Åtagande 1

STRANDUDDEN – ANDRA VARVET

Exempel på attraktiva och varierade

boendemiljöer. Berghällar mm har spa-

rats och husen placerats fint i naturen.

Läs mer på webben

Tyresö kommun

Åtagande 1

http://www.nykvarn.se/vanstermeny/byggaochbo/fysiskplanering/oversiktsplanen.4.6c2f0bd411885cbf5598000509.html
http://www.stockholm.se/Fristaende-webbplatser/Stadsdelssajter/Spanga-Tensta/SamTidigt-ForSt/
http://www.stockholm.se/-/Nyheter/Familj--Omsorg/Skarpnackslyftet---en-satsning-pa-okad-trygghet/
http://www.botkyrka.se/Nyheter/Sidor/Alby-Stadsbyggnadsid%C3%A9-.aspx
http://www.tyreso.se/Boende_miljo/Planer-och-ny-bebyggelse/Tavling-Strandudden/

Stärk sammanhållningen, uppföljning RUFS 2010

68

Ytterligare exempel för att stärka

sammanhållning

Huvudman/åtagande

SUNDBYBERGS ÖVERSIKTSPLAN

I översiktsplanen betonas bl.a. vikten

av blandade boende- och upplåtelse-

former.

Läs mer på webben

Sundbybergs stad

Åtagande 1

VISION HJULSTA 2025

Bostadsföretaget Einar Mattson har

investerat 500 miljoner för att långsik-

tigt utveckla boendemiljön, öka trivsel

och trygghet

Läs mer på webben

Einar Mattson

Åtagande 1, 2

http://www.sundbyberg.se/bygga-bo-miljo/stadsplanering-byggprojekt/oversiktsplanering.html
http://www.mynewsdesk.com/se/pressroom/einar-mattsson-ab/pressrelease/view/einar-mattsson-nytt-ljus-paa-ett-hjulsta-i-utveckling-798956

 Stärk sammanhållningen, uppföljning RUFS 2010

69

Bilaga 3, Framtidsworkshop

Program

Stärk sammanhållningen, uppföljning RUFS 2010

70

Sändlista

Insatsexempel/Organisation Namn

Beredning Strukturfondspartnerskap Anette Dunkelberg

Planprogram Torsvik Anna Hadenius

Jordbrodialogen Anna Högberg

Beredning Strukturfondspartnerskap Anne Marie Johansson

Regional stadskärna Haninge Berit Pettersson

Unesco centrum Botkyrka Birgitta Wallin

Sjöterassen, Fittja Carl Edvall

Hållbara Järva Cecilia Malmgren

Järfälla medborgardialog Christina Johansson

Beredning Strukturfondspartnerskap Elsmari Fjällström

Demokrati i Sundbyberg Ewa Jungstedt Pilestål

We are STHLM Eva Widgren

Urbana Spelet Evert Kroes

ESF Ingmar Paulsson

TMR Jan Lindquist

Regional stadskärna Haninge Jan-Olof Friman

Jordbrodialogen Johan Tirén

SWECO Eurofutures AB Johanna Lundberg

Länsstyrelsen Jonas Örtquist

Galoppfältet Karin Stare

TMR Katarina Fehler

Vänortsringen Kerstin Alksten

SWECO Eurofutures AB Lars Häggmark

Urbant utvecklingsarbete Lina Martinson

Länsstyrelsen Luiza Jastrzebska

Jämlik Styrning /Demokratidagar Marcel Moritz

Fisksätraakademin Maria Aziz

TMR Matts Lindman

Telge Hovsjö Patrik Derk

Fisksätraakademin Pia McAleenan

KSL Said Ashrafi

Tillväxtverket Susanna Rockström

ÖP Södertälje Anders Bäcklander

Kistamässan Bo Magnusson

Länsstyrelsen Elin Blume

SKL Ellinor Ivarsson

 Stärk sammanhållningen, uppföljning RUFS 2010

71

Hållbara Hökarängen Emma Henriksson

SKL Helena Gidlöf

Fisksätraakademin Malin Westerback

Tensta Konsthall Maria Lind

Regional stadskärna Haninge Rune Andersson

Planprogram Torsvik Åsa Heribertson

Beredning Strukturfondspartnerskap Anna Elisabet Mattsson

Beredning Strukturfondspartnerskap Arne Stade

Nykvarns centrum Bengt Persson

Beredning Strukturfondspartnerskap Börje Wréden

H.A.M.N. Helene Burmeister

Park Lek Parlement Lisa Brattström

Beredning Strukturfondspartnerskap Magnus Nilsson

Boverket Micael Nilsson

Beredning Strukturfondspartnerskap Monica Ringdahl

ÖP Värmdö Patrik Stenberg

Feedback Rade Azaric

Samordningsförbund Östra Södertörn Ritva Widgren

Lekplats Tyresö centrum Sara Kopparberg

Stärk sammanhållningen, uppföljning RUFS 2010

72

Bilaga 4, kartor

 Stärk sammanhållningen, uppföljning RUFS 2010

73

Stärk sammanhållningen, uppföljning RUFS 2010

74

Stockholms läns landsting, Tillväxt, miljö och regionplanering (TMR)

har tre år i rad haft i uppdrag att följa upp genomförandet av RUFS 2010.

Varje år har två av de sex RUFS-strategierna varit fokus för denna årliga

uppföljning. År 2013 är det fokus på strategierna Säkra värden för framtida

behov och Stärk sammanhållningen. Detta arbetsmaterial är resultatet av

den kvalitativa uppföljningen av strategin Stärk sammanhållningen.

Arbetsmaterialet utgör underlag för TMR:s rapportering om uppföljningen

till Landstingstyrelsen samt konferensen Läget i Stockholm senare under

hösten 2013.

I den kvalitativa uppföljningen har tre frågor varit det centrala: vad har

gjorts, vad som är på gång och vad som kan göras mer? För att skildra det

som pågår inom strategin har 130 personer kontaktakts för att komma in

med exempel. Ett 50-tal exempel på insatser har kommit in. För att beskriva

och analysar vad som görs har vi valt ut 30 exempel som beskrivs i rapporten.

Arbetet med att ta fram denna rapport har ånyo lyft ansvarsfrågan för

arbetet med att stärka sammanhållningen i regionen. Det kan inte lösas

lokalt, regionalt eller nationellt. Det behövs ett koordinerat samspel mellan

samhällets olika stuprör och styrnivåer och det är där en av utmaningar ligger.

Det måste även till ett större långsiktighetsperspektiv för att få bestående

effekter.

LS 1301-0094

ISSN 1654-885x

	Förord
	Sammanfattning
	Inledning
	Stärk sammanhållningen
	Utblick mot den kommande strukturfondsperioden
	Särskilda verktyg för integrerade investeringar
	Komplementaritet och samordning över gränserna
	Två verktyg - ITI och CLLD
	Nuläge – strukturfonderna och kopplingen mot RUFS 2010

	Vad görs på nationell nivå?
	”Det är inte staden som är segregerad – det är regionen”

	Presentation av 30 insatser
	30 exempel på insatser för att stärka sammanhållningen
	PARK LEK
	Vänortsringen
	Lidingös översiktsplan
	Demokrati i Sundbyberg
	We are Sthlm (f.d. Ung08)
	Feedback
	Hållbara Järva
	Jämlik styrning och Demokratidagar
	Värmdö kommuns översiktsplan
	Hållbara Hökarängen
	Samordningsförbundet Östra Södertörn
	Sjöterrassen Fittja
	Jordbrodialogen
	Projekt H.A.M.N.
	Telge Hovsjö AB
	Täby galoppfält
	Det urbana spelet
	Regional stadskärna Haninge
	Subtopia
	Pride
	Tensta konsthall
	Järfälla medborgardialog
	ÖP Södertälje
	Fisksätraakademin
	Kistamässan
	Lekplats Tyresö centrum
	Unesco centrum Botkyrka
	Nykvarns centrum
	Hållbarhetsstrategi Haninge

	Insatsernas regionala samband med RUFS

	Vad kan göras mer?
	Koppling mot RUFS 2010
	Många tydliga kopplingar finns
	Mindre tydliga kopplingar

	Samordning och helhetsperspektiv
	Vad behövs det mer av?
	Strukturfonderna och utvecklingsinsatser
	Framtidsworkshop: Samordning och helhetsperspektiv i utvecklingsinsatser

	Kommentar och reflektioner
	Slutkommentar

	Bilaga 1, 30 insatser
	30 insatser för att stärka sammanhållningen i regionen
	PARK LEK. Sundbybergs kommun
	Vänortsringen, Sigtuna kommun
	Lidingös översiktsplan, Lidingö stad
	Demokrati i Sundbyberg, Sundbybergs kommun
	We are Sthlm (f.d. Ung08), Stockholms stad
	Feedback, Arbetsförmedlingen
	Hållbara Järva, Stockholms stad
	Jämlik styrning och Demokratidagar, Huddinge kommun
	Värmdö kommuns översiktsplan, Värmdö kommun
	Hållbara Hökarängen, Stockholmshem
	Samordningsförbundet Östra Södertörn
	Sjöterrassen Fittja, Edvall Arkitekter
	Jordbrodialogen, Haninge kommun
	H.A.M.N., Nacka kommun
	Telge Hovsjö AB, Telge Hovsjö
	I Täby galoppfält, Täby kommun
	Det urbana spelet, Tillväxt, miljö och regionplanering, Stockholms Läns Landsting
	Regional stadskärna Haninge, Haninge kommun
	Subtopia, Botkyrka kommun
	Pride, Föreningen Stockholm Pride
	Tensta konsthall
	Järfälla medborgardialog, Järfälla kommun
	ÖP Södertälje , Södertälje kommun
	Fisksätraakademin, Nacka kommun
	Kistamässan, Artexis AB
	Lekplats Tyresö centrum, Tyresö kommun
	Unesco centrum Botkyrka, Botkyrka kommun
	Nykvarns centrum , Nykvarns kommun
	Hållbarhetsstrategi Haninge, Haninge kommun

	Bilaga 2, Ytterligare insatser
	Fler insatser som syftar till att stärka sammanhållningen

	Bilaga 3, Framtidsworkshop
	Program
	Sändlista

	Bilaga 4, kartor

