
Regeringsuppdrag
IJ2009/1746/IU

Socialt hållbar stadsutveckling
– en kunskapsöversikt

Socialt hållbar stadsutveckling
– en kunskapsöversikt

Titel: Socialt hållbar stadsutveckling
Utgivare: Boverket november 2010
Upplaga: 1
Antal ex: 80
Tryck: Boverket internt
ISBN tryck: 978-91-86559-51-9
ISBN pdf: 978-91-86559-52-6
Sökord: Städer, tätorter, hållbar stadsutveckling, socioekonomisk struk-
tur, boendesegregation, integration, boendeinflytande, stadsplanering, fy-
sisk planering, ekonomisk analys, exempel, Stockholm, Göteborg,
Malmö, Växjö, Gävle

Dnr: 2011-4094/2009

Publikationen kan beställas från:
Boverket, Publikationsservice, Box 534, 371 23 Karlskrona
Telefon: 0455-35 30 50 eller 35 30 56
Fax: 0455-819 27
E-post: publikationsservice@boverket.se
Webbplats: www.boverket.se

Rapporten finns som pdf på Boverkets webbplats.
Rapporten kan också tas fram i alternativt format på begäran.

Boverket 2010

 3

Förord
Boverket presenterar här en kunskapsöversikt med fokus på socioekono-
miska aspekter av hållbar stadsutveckling. Det handlar om sociala aspek-
ter av hållbar stadsutveckling, med fokus på resurssvaga bostadsområden
och på hur man med åtgärder inom ramen för den fysiska samhällsplane-
ringen och boenderelaterade åtgärder kan motverka segregation och främ-
ja integration. Syftet är att redovisa en samlad bild av det aktuella kun-
skapsläget när det gäller
 boendesegregationens orsaker och mekanismer,
 aktuella metoder i socialt hållbar stadsutveckling i Sverige samt ex-

empel från andra länder på hur man arbetar för att utveckla utsatta bo-
stadsområden,

 socioekonomisk utveckling i stadsdelar med lokala utvecklingsavtal,
samt

 hur kostnader och intäkter i samband med åtgärder för att minska so-
ciala problem kan beräknas

Översikten över boendesegregationens orsaker och mekanismer är en
forskningsrapport baserad på litteraturstudier. I övrigt bygger materialet
huvudsakligen på aktuella översiktsplaner och andra kommunala strategi-
dokument, tidigare utredningar och rapporter samt intervjuer och andra
kontakter med professionen och andra berörda aktörer.

Rapporten är sammanställd av en projektgrupp bestående av Micael
Nilsson, projektledare och Ulrika Hägred, biträdande projektledare samt
Rebecka Mogren, Johanna Andersson, Mari Tastare, Lena Dübeck, Bengt
J Eriksson, Anna Andersson och Mark Mostert. Externa konsulter har an-
litats för forskningsrapporten och för sammanställningen av metodexem-
pel från andra länder. I dessa delar står respektive författare själv för ma-
terial och slutsatser.

Karlskrona november 2010

Janna Valik
generaldirektör

4 Socialt hållbar stadsutveckling

 5

Innehåll
Sammanfattande reflexioner .. 9

Delvis motstridiga förhållningssätt förenas .. 9
Återkommande teman i socialt hållbar stadstuveckling 9
Områdesförnyelse med utgångspunkt från de boende............................. 10
Kunskapsluckor och behov av metodutveckling 10
Fokus på integration snarare än boendesegregation 11
Höga ambitioner – som kan spåras i genomförandefasen 12
Många hinder och konflikter i genomförandefasen................................. 12
Oklart om allmännyttan som verktyg i framtiden 13
Svårt att hantera den regionala nivån... 14
Upprustningsbehovet som motor ... 14
Bostadsrelaterade förändringar kan få socioekonomiska effekter 14
Stort behov av kunskap om ekonomiska konsekvenser 15

Rapportens uppläggning .. 16

Del I. Utgångspunkter... 17
Uppdrag och syfte ... 17
Avgränsningar och val av exempel.. 18
Metod och källor ... 19

Nyckelbegrepp ... 20
Boendesegregation .. 20
Integration... 20
Socialt hållbar stadsutveckling.. 21
Socioekonomiska konsekvenser ... 21

Boendesegregationens orsaker och mekanismer.............................. 22
Statlig politik för hållbar stadsutveckling .. 23

Resonemangen kommer igen ... 24
Solidarisk bostadspolitik: allsidig hushållssammansättning 25
Miljöförbättringsanslag till utsatta bostadsområden 25
Stadsförnyelsekommittén – en brytpunkt ... 25
Bostadskommittén: integration = social gemenskap............................... 26
Bostadsförnyelse genom om- och tillbyggnad ... 26
Bondeservicebidraget – bidrag till gemenskap 27
Förnyelsebidraget – bidrag till mötesplatser .. 27
Storstadsutredningen: bryta anonymiteten och storskaligheten.............. 28
Tre utredningar med fokus på att bryta bostadssegregationen 28
Storstadskommitténs exempel på metoder på kommunal nivå................. 31
Utveckling och rättvisa – en politik för storstaden på 2000-talet 33
Storstad i rörelse: helhetsperspektiv på stadsförnyelsen......................... 35
Sammanfattning och reflexioner.. 37

Kommunernas verktyg i stadsutvecklingen.. 39
Detaljplan.. 39
Översiktsplan... 40
Riktlinjer för bostadsförsörjningen ... 40
Sektorsprogram och strategier .. 40
Markinnehav och exploateringsavtal .. 41
Allmännyttiga bostadsföretag.. 41
Bostadsförmedling... 41

Del II. Metoder och förhållningssätt för att främja socialt hållbar
stadsutveckling ... 43

Fem återkommande teman i hållbar stadsutveckling 43

6 Socialt hållbar stadsutveckling

Helhetssyn på staden... 44
Uppmärksamhet på den andra sidan av segregationen........................... 44
Kombinera fysiska och sociala åtgärder ... 44

Variation ... 45
Funktionsblandning... 45
Varierat bostadsutbud ... 48
Gestaltningsmässig variation .. 51

Samband .. 52
Bygga ihop stadsdelar ... 53
Förbättra kommunikationer och kollektivtrafik....................................... 54
Överbrygga barriärer.. 55
Utveckla målpunkter i stadsdelen.. 56

Identitet... 57
Ta makten över sin egen berättelse ... 58
Lyfta fram områdets historia och lokala särart....................................... 59
Stärka eller förändra identiteten utåt .. 60
Egna mötesplatser ... 60

Inflytande och samverkan .. 61
Att utgå från de boende ... 61
Allmännyttan föregångare... 61
Boendeinlytande respektive medborgarinflytande................................... 63
Delaktighet och inflytande i kommunal planering................................... 63
Samverkan över sektorsgränser och mellan olika aktörer 64

Reflexioner och kommentarer .. 67
Både områdesperspektiv och helhetssyn ... 67
Fokus på integration snarare än boendesegregation 67
Kompletteringsbebyggelse som strategi svårhanterlig............................ 67
Målkonflikt mellan stabilitet och önskad inflyttning................................ 68
Komplicerat med successivt stadsbyggande.. 68
Förtroendefulla relationer förutsättning för engagemang 68
Engagemang och inflytande är rätt tuffa krav... 69
Målkonflikter och intressemotsättningar vid samverkan......................... 69

Del III. Kommunala exempel på stadsutveckling för att främja
integration... 71

Tre storstäder med delvis olika förutsättningar 71
Ökande befolkning genom inflyttning och födelseöverskott 71
Hyresrätter och bostadsrätter i staden, villor i kranskommunerna......... 72
Upplåtelseformernas fördelning varierar mellan städerna..................... 72
Brist på bostäder, trots bostadsbyggande ... 73
Liknande segregationsmönster .. 73

Stockholm... 74
Framförallt villaområden som är ensidiga områden 75
RUFS 2010 – Europas mest attraktiva storstadsregion 76
Vision 2030 – en stad i världsklass ... 77
Hållbarhet i fokus i stadens budget för 2010... 78
Fyra strategier för hållbar tillväxt i översiktsplanen 79
Stadsbyggnadskontorets roll och möjligheter ... 80
Ägardirektiv till allmännyttan att ta särskilt ansvar för ytterstaden 82
Järvalyftet – bred och långsiktig satsning... 83
Breddning av E18 utmed Tensta och Rinkeby ... 87

Göteborg .. 90
Boendesegregationen är stor i ett regionalt perspektiv........................... 91
Regional utvecklingsplanering .. 91
Göteborgarnas behov i fokus i kommunens budget 93
Riktlinjer för bostadsförsörjningen i budgeten.. 94

Innehållsförteckning 7

Det sociala perspektivet kopplat till markanvändningen 95
Översiktsplanens sociala konsekvenser... 96
Stadsbyggnadskvaliteter som utvecklar strategierna 97
Uppdraget S2020 för ökad integration och samverkan........................... 98
Handbok och rutiner för att fånga kunskapen om livet i staden.............. 98
De kommunala bolagens roll för ny bostadsbebyggelse 99
Kvillebäcken, en integrerande länk i form av blandstad 100
Hög förväntan på att nå uppsatta mål... 104

Malmö... 106
Fysiska förutsättningar.. 107
Boendesegregationens uttryck... 107
Regionalt utvecklingsprogram för Skåne... 107
Malmö stad arbetar med dialog-pm .. 109
Översiktsplanen – fortsätta utvecklas hållbart 110
Kommunikationsstrategi.. 112
Budget 2010 – hållbar framtid .. 112
En socialt hållbar bostadsförsörjning ... 112
Allmännyttans roll i stadsförnyelsearbetet .. 113
Områdesprogram för socialt hållbar utveckling 114
Nya Hyllie, en central del av Malmö... 116
”Hela Hyllie hållbart”- Dialog-pm för områdesutveckling 117
Områdesprogram för ett socialt hållbart Holma/Kroksbäck................. 124

Reflexioner och jämförelser ... 125
Medvetenhet om och samsyn kring den sociala utmaningen 125
Olika fysiska förutsättningar – liknande utbyggnadsstrategier............. 125
Förtätning som strategi för alla aspekter av hållbar utveckling 126
Strategierna syns i de konkreta exemplen ... 127
Genomförandet inte problemfritt... 127
Olika syn på allmännyttan som redskap.. 128
Behovet av nytänkande betonas... 129
Frågan kommer också upp på en regional nivå 129

Två städer med helt andra förutsättningar 130
Växjö .. 131

Växjö och segregationen ... 132
Översiktlig planering i Växjö stad... 134
Fördjupad översiktsplan för Växjö stad .. 135
Araby – att integrera en stadsdel .. 135
Kommunens pågående och genomförda satsningar i stadsdelen 138
De kommunala bostadsföretagens roll .. 139
Modernisering och mötesplats – Hyresbostäders satsningar i Dalbo... 140
Helhetsgrepp och identitet – Växjöhems satsningar i Araby................. 142

Gävle .. 145
Strategier för socialt hållbar stadsutveckling i översiktsplanen............ 146
Satsning på medborgardialog inför översiktsplanen............................. 148
En vision för Gävle kommun ... 149
Regionalt utvecklingsprogram... 149
Ett av landets största allmännyttiga bostadsföretag.............................. 149
Förnyelsen av Öster – med betoning på boendeinflytande.................... 150
Intressekonflikter stoppade tunnel mellan Öster och centrala Gävle.... 152

Reflexioner och jämförelser ... 154
Resonemangen från storstäderna känns igen .. 154
Likartade barriärer i den fysiska miljön.. 154
Allmännyttan framträdande aktör i områdesförnyelsen........................ 154
Konflikter med riksintressen.. 155
All anledning att följa dessa kommuner .. 155

En internationell utblick .. 157

8 Socialt hållbar stadsutveckling

Erfarenheter från Frankrike, Storbritannien och Holland.................... 157
Delegationen för hållbara städers ”ambassadrapport”. 158
Stadsförnyelseprojekt i Europa och Nordamerika................................. 159
Den internationella segregationsforskningen.. 160

Del IV. Exempel på hur utvecklingen i områden med lokala
utvecklingsavtal kan analyseras ... 162

Forskningen visar att segregationen ökar i landets kommuner............. 162
Socioekonomisk utveckling i stadsdelar med lokala utvecklingsavtal163

Begränsningar i statistiken på LUA-områden....................................... 165
Varierat utbud av upplåtelseformer som strategi 165

Rågsved – nya bostads- och hyresrätter ... 167
Förändringar i bostadsbeståndet i Rågsved.. 168
Framtida utbyggnad planeras ske i den södra delen............................. 169
Rågsved ligger över snittet för LUA-områdena..................................... 170
Förvärvsfrekvensen högre bland utflyttare än bland inflyttare............. 171
Tillskott av bostäder verkar ändra flyttningsmönstret........................... 171
Utflyttningsrisken kan påverkas av bostadsrelaterade faktorer 172
Bostadsrättsköparna ofta från andra delar av landet 173
Resurssvaga hushåll bor ofta i allmännyttans äldre bestånd 174
Färre invandrade hushåll hos de privata hyresvärdarna...................... 176
Ökat bostadsutbud behöver inte betyda ökade valmöjligheter 177
Det dåliga ryktet påverkas inte av förändrat bostadsutbud................... 178

Andersberg – satsning på attraktiva bostäder 179
Tydliga barriärer runt Andersberg.. 179
Fysiska barriärer identifieras i översiktsplanen.................................... 180
Högklassigt boende i nybyggda Terrasshus .. 180
Ökad konkurrens på hyresrättsmarknaden.. 182
Terasshusens hyresgäster identifierar sig inte med Andersberg 184
Nyproduktionen fördelas inte efter kötid ... 184
Såväl äldre som ungdomar bor i Terrasshusen..................................... 184
Många av inflyttarna hade bott i hyresrätt innan.................................. 185
Reflexioner .. 186

Del V. Ekonomisk värdering av sociala effekter 188
Ekonomiska frågeställningar och samhälleliga insatser....................... 188
Förnyelseinsatser och ekonomiska studier på området......................... 190
Varför finns det så få ekonomiska studier på området? 196
Konsekvenser av att studier i hög grad saknas 199
Slutsatser ... 199

Källor .. 201
Tryckta källor .. 201
Elektroniska källor:... 205
Intervjuer:.. 205

Separata bilagor
Bilaga 1 Boendesegregation – orsaker och mekanismer, Elisabeth

Lilja och Mats Pemer
Bilaga 2 Urban and social segregation: an analysis of the methods

used in urban regeneration projects, Christophe Foultier
Bilaga 3 Ekonomiska effekter av förnyelsearbete. Två praktiska ex-

empel, Gunnar Blomé

 9

Sammanfattande reflexioner
Den här rapporten handlar om sociala aspekter av hållbar stadsutveckling,
med fokus på socioekonomiskt svaga bostadsområden och på hur man
med åtgärder inom ramen för den fysiska samhällsplaneringen och boen-
derelaterade åtgärder kan motverka segregation och främja integration.
Det är fråga om en kunskapsöversikt, vilket innebär att den i huvudsak
bygger på befintligt material och bedömningar av det aktuella kunskaps-
läget.

Ämnet belyses med olika infallsvinklar. Först en överblick i form av
en genomgång av de erfarenheter, metoder och förhållningssätt som man
möter i dag, med hänvisning till aktuella stadsförnyelseåtgärder. För att
fördjupa framställningen redovisas sedan mer ingående hur man arbetar
med stadsutveckling och områdesförnyelse i de tre storstäderna samt
Växjö och Gävle, kompletterat med en internationell utblick. Med ut-
gångspunkt i statistiken över de bostadsområden som har lokala utveck-
lingsavtal görs stadsdelsvisa fördjupningar i Rågsved och Andersberg,
med fokus på vilka sociala effekter boenderelaterade förändringar har fått
där. Slutligen förs en diskussion kring möjligheterna att värdera sociala
vinster i förhållande till kostnader för områdesförnyelse.

Delvis motstridiga förhållningssätt förenas

I den första delen finns en tillbakablick på hur den statliga politiken för
att motverka boendesegregation utvecklats sedan 1970-talet. Den visar på
delvis motstridiga förhållningssätt när det gäller att åstadkomma en soci-
alt hållbar stadsutveckling. Från det ena hållet förespråkas stadsutveck-
ling utifrån ett hela-staden-perspektiv medan det andra förordar områ-
desbaserade insatser. Områdesperspektivet kan dessutom delas in i mål-
gruppsinriktade åtgärder av social karaktär respektive fysisk upprustning
och förnyelse. Dessa inriktningar har turats om att dominera debatten om
hållbar stadsutveckling. I dag verkar det som om de flesta menar att allt
detta behövs. En bidragande orsak till det ökade intresset för de fysiska
aspekterna kan vara att behovet av upprustning av rent fastighetstekniska
skäl blivit mer akut.

Återkommande teman i socialt hållbar stadstuveckling

Den rumsliga uppdelningen mellan olika funktioner i staden och bristen
på samband mellan vissa socioekonomiskt svaga bostadsområden och
staden i övrigt uppfattas i dag som grundläggande hinder för socialt håll-
bar stadsutveckling. Dessa fysiska förutsättningar bidrar till att fördjupa
boendesegregationen och motverkar integration mellan olika grupper i
samhället. Ändå verkar det finnas en hög grad av samsyn när det gäller
metoder för att bryta denna utveckling och främja en socialt hållbar
stadsutveckling och områdesförnyelse. Boverket identifierar fem åter-
kommande teman:
 Helhetssyn; att se områdesförnyelse som en del i den övergripande

stadsutvecklingen och att kombinera fysiska och sociala åtgärder
 Variation; att åstadkomma större variation när det gäller funktioner,

boendeformer och gestaltning

10 Socialt hållbar stadsutveckling

 Samband; att länka samman olika delar av staden
 Identitet; att skapa förutsättningar för en positiv identifiering med sitt

bostadsområde och ge detta en tydligare och mer positiv identitet utåt
 Inflytande och samverkan; att all områdesförnyelse behöver utgå från

dem som bor i området och genomföras i samverkan mellan berörda
aktörer.

Områdesförnyelse med utgångspunkt från de boende

När det gäller att åstadkomma en socialt hållbar förnyelse i socioekono-
miskt svaga stadsdelar är Boverkets intryck att det nu finns mycket erfa-
renheter att bygga på, inte minst bland de allmännyttiga bostadsföretagen,
som i kraft av sin storlek också kan ta ett särskilt ansvar i förnyelsepro-
cessen. Det finns en medvetenhet om att man måste utgå från de boende
och ta tillvara de boendes kunskaper om hur området fungerar att bo i, att
en fysisk upprustning behöver kombineras med insatser för att stärka om-
rådets identitet och främja en känsla av samhörighet, samt vikten av för-
troendefulla relationer mellan berörda aktörer. Detta innebär också att
upprustning och förnyelse inte genomförs för att ändra befolkningssam-
mansättningen utan riktar sig dem som bor i stadsdelen och anpassas efter
deras önskemål och ekonomiska möjligheter.

Kunskapsluckor och behov av metodutveckling

Det är brist på forskningsbaserad kunskap om hur faktorer i den fysiska
miljön påverkar det sociala livet eller varför människor väljer att flytta. I
segregationsforskningen talar man om ”white flight” och hävdar att det
snarare är utflyttningen av svensk medelklass än inflyttningen av resurs-
svaga etniska minoriteter till 1960- och 70-talets storskaliga bostadsom-
råden som betytt mest för den etniska segregationen. Kulturgeografen
Roger Andersson uttrycker det som att det är majoritetsbefolkningens
flyttmönster och de resursstarkas bostadsval som driver boendesegrega-
tionen. Samtidigt konstaterar forskarna Elisabeth Lilja och Mats Pemer
(se bilaga 1) att det i stort sett saknas forskning om ”de djupare bakom-
liggande motiven för att flytta och för att välja bostad”, medan däremot
själva flyttningsrörelserna är relativt väl beskrivna. De menar att segrega-
tionsforskningen hittills i hög grad har fokuserat på problemen med ökad
segregation och beskrivit hur den framträder med olika kvantitativa mått,
men att det i dag ”finns fruktbara teoretiska angreppssätt som söker föra
segregationsforskningen vidare med utgångspunkt i den byggda miljöns
sociala och kulturella värden”. De ser ett perspektivskifte från generella
statistiska beskrivningar, som i grunden innebär ett utifrånperspektiv, till
studier som också lägger vikt vid faktiska erfarenheter av omgivningen,
eller att anlägga ett inifrånperspektiv 1.

Svaga belägg för grannskapseffekter
Genomgången av forskningen visar att det finns svaga belägg för att en
stadsdels eller ett bostadsområdes socioekonomiska sammansättning på-
verkar enskilda individer på ett avgörande sätt. Det finns starka korrela-
tioner mellan att bo i ett resurssvagt eller resursstarkt område och hur väl

1 Bilaga 1. Lilja, Pemer (2010)

Sammanfattande reflexioner 11

individer lyckas i livet. Men ju närmare forskare som intresserat sig för så
kallade områdes- eller grannskapseffekter kommer att isolera ett orsaks-
samband från området eller närmiljön till hur individer klarar sig på olika
samhällsarenor, desto mindre tenderar de här effekterna att vara. En del
forskare identifierar negativa effekter som inte kan förklaras med annat
än områdespåverkan. Andra forskare hävdar att effekter som eventuellt
kan härledas till bostadsområdet är så pass små att de är relativt betydel-
selösa. Det är andra faktorer som avgör hur bra eller dåligt individer kla-
rar sig i livet.

Behov av metoder för att analysera sociala konsekvenser
Det finns ett behov av att utveckla metoder för att mer systematiskt kunna
analysera och beakta sociala konsekvenser i planeringen och för att vär-
dera sådana effekter i förhållande till ekonomiska och miljömässiga ef-
fekter.

Fokus på integration snarare än boendesegregation

Trots retoriken om allsidig hushållssammansättning, blandning och varia-
tion är intrycket att kommunerna i den fysiska stadsutvecklingen egentli-
gen inte gör så mycket för att komma åt boendesegregationen i sig, alltså
den rumsliga åtskillnaden mellan var olika grupper bor. De metoder som
eventuellt används förslår inte för att bryta åtskillnaden mellan fattiga och
rika i boendet. Det rör sig främst om åtgärder som syftar till att kunna er-
bjuda nya och mer attraktiva boendeformer i resurssvaga bostadsområ-
den, genom kompletteringsbebyggelse, ombyggnad eller omvandling till
bostadsrätt. Men det blir fråga om ganska små projekt, samtidigt som yt-
terst lite görs för att bryta upp den ensidiga befolkningssammansättning-
en i de mer välbärgade områdena.

Man ser också en ambition att åstadkomma ett varierat bostadsutbud i
nya bostadsområden men i praktiken kommer dessa ändå ofta att rikta sig
till en välbärgad målgrupp och därmed snarare förstärka än motverka den
socioekonomiska boendesegregationen.

Fokus ligger snarare på integration, och i stadsförnyelsen handlar det
då främst om att bättre integrera perifera stadsdelar med stadens centrala
delar eller i vissa fall om att sammanbinda olika bostadsområden. Detta
skulle på lång sikt kunna öka förutsättningarna för en mindre hård socio-
ekonomisk boendesegregering i staden.

Potentiell målkonflikt
Att genom omvandling eller nyproduktion tillföra bostadsrätter eller eg-
nahem till resurssvaga bostadsområden, som domineras av hyreslägenhe-
ter, är som sagt en av få metoder som tillämpas för att motverka själva
boendesegregationen. Men det ligger en potentiell målkonflikt i detta
styrmedel: Åtgärden syftar till att locka resursstarka hushåll att flytta till
området, så att befolkningssammansättningen blir mer diversifierad med
avseende på socioekonomisk status. Samtidigt finns ofta en strävan att
minska omflyttningen och öka stabiliteten i området. 1980-talets om-
byggnader kritiserades för att resurssvaga hushåll tvingades flytta och
man därmed bara flyttade på problemet. Men komplettering kan förstås
också ses som ett sätt att skapa en möjlighet till boendekarriär för dem
som redan bor i området.

12 Socialt hållbar stadsutveckling

Höga ambitioner – som kan spåras i genomförandefasen

Slutsatserna här bygger delvis på fördjupade studier i fem kommuner – de
tre storstäderna samt Växjö och Gävle. För storstäderna har även det re-
gionala perspektivet beaktats. Boverket har gått igenom strategiska do-
kument, bland annat översiktsplanerna, i syfte att fånga upp hur man ser
på sociala aspekter i stadsutvecklingen, med fokus på boendesegregation
och integration.

Alla tre storstäderna uppvisar höga ambitioner i strategier och visioner
när det gäller hållbar stadsutveckling och det är tydligt att just den sociala
dimensionen upplevs som en särskild utmaning. Det är inte svårt att spåra
de övergripande målsättningarna i de exempel från genomförandefasen
som lyfts fram här: den pågående utvecklingen av ytterstadsdelarna kring
Järvafältet, det planerade förtätningsprojektet Kvillebäcken på Hisingen,
respektive anslutningen av Malmös stora utbyggnadsområde Hyllievång
till miljonprogramområdena Holma och Kroksbäck. Synsätt och ambitio-
ner går igen även i de mindre städernas övergripande målsättningar, och
även här kan man känna igen dem i genomförandefasen; det gäller såväl
förnyelsen i Araby i Växjö som utvecklingen av Öster i Gävle.

Samtidigt kan man konstatera att alla dessa exempel är utvecklings-
projekt, som har valts för att de speglar just hur sociala aspekter beaktas.
Det går inte att på basis av dessa exempel uttala sig om hur dessa kom-
muner generellt sett lever upp till sina målsättningar kring socialt hållbar
stadsutveckling i planeringen.

Många hinder och konflikter i genomförandefasen

Det är inte utan problem att förverkliga ambitioner kring socialt hållbar
stadsutveckling. Kommunen har till exempel inga formella möjligheter
att bestämma upplåtelseform i nybyggnadsprojekt och bara små möjlig-
heter att påverka vilka boendekostnader det slutligen blir fråga om.

Byggherrar kan ha stort inflytande över planers innehåll
Kommunerna har det formella ansvaret för och rätten att besluta om de-
taljplan, men initiativet ligger i dag ofta hos byggherren. Projekten är ofta
till innehållet formade, när det gäller till exempel typ av bostäder och ser-
vice, redan när detaljplanearbetet inleds. Kommunen hamnar i en svår si-
tuation, där helheten och greppet om olika samband i bebyggelsemiljön
ofta förloras. Trots att kommunen ansvarar för planeringen och planpro-
cessen, får man därför svårt att styra upp detaljplaneringen efter egna syf-
ten. Planen är ofta avgränsad och anpassad till det aktuella projektet, vil-
ket kan innebära en begränsning för kommunen, när det gäller anslut-
ningen till omgivande bebyggelse.

Förhandlingssituation i genomförandefasen
Även om kommunen driver en aktiv planering och tar fram planer på eget
initiativ för att forma en medveten samhällsutveckling kan det vara svårt
att hävda kommunens intressen i genomförandefasen. Man använder ci-
vilrättsliga avtal för att knyta upp byggherren, men det är fråga om en
förhandlingssituation mellan parter och kommunens styrka beror i hög
grad på vilken efterfrågan som finns på byggbar mark, något som kan va-
riera även inom en kommun. Kommunalt markägande är formellt sett det
kraftfullaste styrmedlet, men bara under förutsättning att det också finns

Sammanfattande reflexioner 13

en politisk ambition att genomdriva kommunens vilja – och att det finns
en genomtänkt och väl förankrad viljeyttring.

Nybyggda bostäder kan bara efterfrågas av resursstarka hushåll
Det är svårt att utan statliga subventioner bygga bostäder som resurssvaga
hushåll kan efterfråga. Det gäller inte minst ifråga om förtätningsprojekt,
som ofta sker på dyr mark och inte sällan med tillkommande kostnader
för att sanera marken.

Det allmänna intresset svagare än det enskilda?
Att kunna göra avvägningar mellan olika intressen är grunden i samhälls-
planeringen och det finns en strävan att inför stadsförnyelseåtgärder tidigt
identifiera intressemotsättningar och att väga in alla tänkbara aspekter i
värderingen av konsekvenserna. Frågan är bara om sociala aspekter som
segregation och integration får en rimlig tyngd i dessa avvägningar. En-
skilda kan sedan överklaga en detaljplan eller ett bygglov och förhindra
ett bostadsprojekt under åberopande av enskilda intressen, medan det kan
vara mycket svårare för kommunen att hävda det allmänna intresset av att
till exempel få igenom ett nybyggnadsprojekt som skulle bidra till att
motverka segregation.

Nationella intressen inte förhandlingsbara?
Intressekonflikter kan också uppstå mellan kommunala och nationella in-
tressen. Här kan man fråga sig vilka möjligheter som egentligen finns att
väga in sociala aspekter och om det överhuvudtaget finns utrymme att
tillmäta angelägna kommunala intressen en rimlig tyngd i avvägningen
gentemot riksintressen.

Oklart om allmännyttan som verktyg i framtiden

De allmännyttiga bostadsföretagen tar ofta initiativ till områdesförnyelse
i bostadsområden där de äger bostäder. Det är naturligt, eftersom de ofta
är stora och dominerande fastighetsägare, men de kan också ta på sig en
vidare roll än den som följer av att vara fastighetsägare, till exempel att
samordna berörda aktörer och vara drivande i stadsdelsförnyelsen.

Kommunen kan genom ägardirektiv använda sitt allmännyttiga bo-
stadsbolag för att främja en socialt hållbar stadsutveckling. Frågan är bara
vad de nya spelreglerna för allmännyttan, från årsskiftet 2010/2011,
kommer att innebära när det gäller kommunernas möjligheter att låta det
egna bostadsföretaget ta ett övergripande ansvar i samband med områdes-
förnyelse. Allmännyttiga bostadsföretag ska drivas enligt affärsmässiga
principer och åläggas samma avkastningskrav som motsvarande privat
aktör med ett långsiktigt affärsmässigt engagemang. De kommunala bo-
stadsbolagens insatser, för att till exempel främja en socialt hållbar ut-
veckling av ett resurssvagt bostadsområde, bottnar säkert i de flesta fall i
en övertygelse om att de är långsiktigt lönsamma, även ur ett företags-
ekonomiskt perspektiv. Att inte genomföra insatserna skulle i längden bli
ännu dyrare. Men det finns inte mycket empiriskt belägg för detta. Gun-
nar Blomés analys i bilaga 3 är ett undantag.

14 Socialt hållbar stadsutveckling

Svårt att hantera den regionala nivån

I storstadsområdena finns en boendesegregation även regionalt sett, ge-
nom att olika delar av regionen intar sinsemellan olika roller på den regi-
onala bostadsmarknaden. Det förs också en diskussion på den regionala
nivån i alla tre storstadsregionerna, men frågan är hur sociala konsekven-
ser kan beaktas på regional nivå, vid olika planeringsåtgärder eller för-
ändringar i den fysiska strukturen. Den internationella översikten i bilaga
2 visar att regelverket i många andra länder innebär en starkare styrning
på nationell och regional nivå, även när det gäller utveckling av enskilda
stadsdelar.

Upprustningsbehovet som motor

Det finns uppskattningsvis 650 000 bostäder i flerbostadshus i Sverige
som behöver renoveras och till stora delar också energieffektiviseras.
Formerna för hur denna upprustning finansieras påverkar förutsättningar-
na för stadsdelsutvecklingen. En central fråga i sammanhanget är vilket
ekonomiskt utrymme som finns hos befolkningen för höjda hyror.

Om upprustningen av de storskaliga flerbostadshusområdena ska ske
på ett hållbart sätt, med hänsyn till alla tre dimensionerna av hållbar ut-
veckling, måste de fastighetstekniska förbättringarna genomföras i sam-
verkan med dem som bor och verkar i områdena och paras med åtgärder
som syftar till att uppgradera stadsdelen även ur ett socialt perspektiv. En
central fråga som bör hanteras i samband med den av tekniska skäl nöd-
vändiga upprustningen i varje enskilt bostadsområde är: På vilket sätt är
den fysiska strukturen i området en bidragande orsak till de sociala pro-
blemen och vad kan man göra åt det?

Bostadsrelaterade förändringar kan få socioekonomiska effekter

Den statistik som i dag finns över utvecklingen i lokala utvecklingsområ-
den ger ingen vägledning när det gäller varför den socioekonomiska ut-
vecklingen i ett område ser ut som den gör. Den säger inget om de bak-
omliggande orsakerna till flyttmönster och annat som påverkar boende-
segregationen. Statistiska analyser måste kompletteras med kvalitativa
angreppssätt om man ska få en uppfattning om hur insatserna påverkar
sådant som människors förhållningssätt till sitt bostadsområde eller deras
upplevelse av integration. Boverket har inom ramen för detta uppdrag ge-
nomfört en fördjupad studie i Rågsved och Andersberg, för att ta reda på
vad som i praktiken hänt efter de boenderelaterade förändringarna där.

I Rågsved visar det sig att omvandlingen till bostadsrätt och andra bo-
stadsrelaterade förändringar sannolikt har påverkat den socioekonomiska
utvecklingen. Dels tyder analysen på att in- och utflyttningsmönstret på-
verkas i de perioder då ombildningar till bostadsrätter har skett eller när
nyproducerade bostäder tillkommit. Dels tyder analysen på att i de del-
områden inom stadsdelen där bostadsutbudet förändrats vill de boende
frigöra sig från namnet Rågsved. I Andersberg har ett par lamellhus från
miljonprogrammet fullständigt byggts om till ett mer exklusivt boende.
Dels har en annan kundkategori än de som vanligtvis flyttar till denna typ
av bostadsområden, flyttat in i de så kallade Terrasshusen. Dels visar ana-
lysen att trots att dessa båda hus framställs som speciella har områdets
dåliga rykte inte påverkats. Boverkets exempel på hur utvecklingen i des-
sa stadsdelar kan analyseras reser en del frågor, bland annat kring bety-

Sammanfattande reflexioner 15

delsen av segregationens skala, människors individuella val och hand-
lingsmönster samt bostadsmarknadens funktionssätt.

Stort behov av kunskap om ekonomiska konsekvenser

Boverket konstaterar att inte mycket är gjort när det gäller att mäta och
värdera ekonomiska konsekvenser av boenderelaterade åtgärder. Det po-
litiska intresset för detta verkar också vara förhållandevis lågt. En angelä-
gen fråga att ställa i sammanhanget är vad de ekonomiska effekterna är
av att inte göra något åt dagens utveckling. Vad kostar det i längden att
vissa bostadsområden fungerar dåligt? Vad får den långtgående boende-
segregationen för konsekvenser för samhället som helhet och vad kostar
det?

 16

Rapportens uppläggning
I del I redovisas uppdrag, syfte, avgränsningar och källor samt definition
av vissa nyckelbegrepp. Här ges också en resumé av bilaga 1, som är en
forskningsöversikt om boendesegregationens orsaker och mekanismer.
Under rubriken Statlig politik för hållbar stadsutveckling, finns en sam-
manställning av hur staten sedan 1970-talet från tid till annan har förhållit
sig till stadsförnyelse och utveckling av bostadsområden. Del ett avlutas
med en genomgång av möjligheter och begränsningar i de verktyg som
står till buds för kommunerna när det gäller socialt hållbar stadsutveck-
ling.

Del II ger en översikt över aktuella idéer och förhållningssätt när det gäll-
er stadsutveckling och områdesförnyelse, med fokus på sociala aspekter.
Framställningen speglar kunskapsläget så som det kommer till uttryck i
fysisk planering och områdesförnyelse i dag, med hänvisningar till kon-
kreta exempel.

I del III redovisas mer ingående hur man arbetar med dessa frågor inom
stadsplaneringen i de tre storstadsregionerna samt i Växjö och Gävle.
Med utgångspunkt i fysiska förutsättningar och boendesegregation, redo-
visas först hur respektive stad uppfattar möjligheter och utmaningar och
vilka mål man sätter upp för en socialt hållbar stadsutveckling. Hur detta
kommer till uttryck i den faktiska planeringen illustreras sedan med aktu-
ella utvecklingsprojekt. Del III avslutas med en internationell utblick.

I del IV görs en fördjupad analys av socioekonomiska konsekvenser av
fysiska och boenderelaterade förnyelseåtgärder i stadsdelarna Rågsved i
Stockholm respektive Andersberg i Halmstad.

Del V behandlar hur socioekonomiska konsekvenser kan värderas i ter-
mer av intäkter och kostnader. Ett resonemang förs om förutsättningarna
för att kunna beräkna och bedöma företags- och samhällsekonomiska ef-
fekter i samband med förnyelseprojekt.

I tre separata bilagor finns självständiga rapporter, framtagna på uppdrag
av Boverket av externa konsulter. Bilaga 1 innehåller en genomgång av
aktuell forskning om boendesegregationens orsaker och mekanismer. Bi-
laga 2 ger en internationell utblick; en kommenterad redovisning av me-
toder i stadsdelsförnyelse i andra länder. Bilaga 3 är en beskrivning och
analys av ekonomiska effekter av åtgärder i socioekonomiskt svaga bo-
stadsområden.

 17

Del I. Utgångspunkter

I denna första del av rapporten redovisas uppdrag, syfte och avgräns-
ningar, vilka källor som utnyttjats och hur vissa nyckelbegrepp används.
Därefter ges en kortfattad resumé ges av den forskningsöversikt om orsa-
ker och mekanismer till boendesegregationen, som återfinns i bilaga 1. I
denna första del finns också en sammanställning av hur man sedan 1970-
talet från statens sida har förhållit sig till stadsförnyelse och utveckling
av bostadsområden och vad man vid olika tider har uppfattat som lämp-
liga metoder och förhållningssätt för att främja en socialt hållbar stads-
utveckling. Slutligen redovisas och kommenteras de verktyg och styrme-
del kommunerna har för att främja en socialt hållbar stadsutveckling

Uppdrag och syfte

Boverket har regeringens uppdrag att utarbeta en kunskapsöversikt med
fokus på socioekonomiska aspekter av hållbar stadsutveckling2. Syftet
med denna rapport är att redovisa en samlad bild av kunskapsläget när det
gäller:
 forskning om boendesegregationens mekanismer, där betydelsen av

grannskapseffekter särskilt uppmärksammas
 metoder inom sektorsövergripande hållbar stadsutveckling som beak-

tar de socioekonomiska konsekvenserna
 hur andra länder arbetar för att förändra och utveckla utsatta bostads-

områden
 utvecklingen i stadsdelar med lokala utvecklingsavtal
 kunskapsläget när det gäller hur kostnader och intäkter i samband med

åtgärder för att minska sociala problem kan beräknas

Angränsande uppdrag
Denna rapport avser ett av tre uppdrag från Integrations- och jämställd-
hetsdepartementet, som syftar till att få fram beslutsunderlag till hur det
urbana utvecklingsarbetet bör organiseras efter 2010. Statskontoret utvär-

2 Regeringsbeslut IJ2009/1746/IU

18 Socialt hållbar stadsutveckling

derar huruvida det urbana utvecklingsarbetet har bidragit till ett mer ef-
fektivt arbetssätt vid de statliga myndigheterna och en mer effektiv an-
vändning av de statliga myndigheternas resurser i LUA-kommunerna.
SWECO EuroFutures AB granskar, stödjer och utvärderar de lokala pro-
cesserna i kommunerna. Boverket utarbetar en kunskapsöversikt med fo-
kus på socioekonomiska aspekter av hållbar stadsutveckling.

Därutöver har Boverket enligt regleringsbrev för 2010 ett uppdrag
från Finansdepartementet att ”sammanställa och utvärdera aktuella erfa-
renheter och resultat av boendeinflytande i verksamheter som syftar till
att utveckla ett bostadsområde. Boverket ska särskilt uppmärksamma bo-
endeinflytande i bostadsområden med utbrett utanförskap.” Detta avrap-
porterades i maj 2010 genom rapporten Boendeinflytande i praktiken, där
fokus ligger på allmännyttiga bostadsföretags insatser för att öka de bo-
endes möjligheter till inflytande i samband med upprustning och förnyel-
se av socialt utsatta bostadsområden.

Avgränsningar och val av exempel

Mot bakgrund av ovan nämnda rapport om boendeinflytande går Bover-
ket här inte närmare in på metoder som rör boendeinflytande i samband
med fysisk upprustning och förnyelse av bostadsområden.

Kartläggningen här av metoder för hållbar stadsutveckling inriktas
framförallt på kommunal och i viss utsträckning regional planering och
genomförande.

I enlighet med uppdraget görs vidare en avgränsning till den fysiska
stadsutvecklingen samt boenderelaterade förändringar. Med fysisk stads-
utveckling avses här metoder, förhållningssätt och åtgärder inriktade mot
stadsdelsförnyelse, om- och nybyggnad, trafikföring och kommunikatio-
ner, arkitektoniska förändringar eller andra åtgärder i den fysiska stads-
miljön. Boenderelaterade förändringar är till exempel förändringar i upp-
låtelseformer eller lägenhetsstorlekar.

Det är metoder och förhållningssätt som tar hänsyn till socioekono-
miska konsekvenser, som framför allt lyfts fram. En central fråga är vilka
möjligheter som finns att främja integration och motverka boendesegre-
gation.

Dessa avgränsningar betyder inte att sociala insatser skulle vara mind-
re viktiga än fysiska åtgärder för en hållbar stadsutveckling, bara att fo-
kus här ligger på att belysa kunskapsläget när det gäller möjligheterna att
främja en hållbar stadsutveckling genom åtgärder inom ramen för den fy-
siska samhällsplaneringen och bostadsförsörjningen.

Val av exempel
Exemplen i del II och III är bland annat hämtade från Stockholm, Göte-
borg och Malmö. Eftersom de negativa effekterna av boendesegregatio-
nen och av bristande integration framträder tydligast i storstadsregionerna
har dessa tre ägnats särskild uppmärksamhet. De erbjuder också möjlig-
heter att se boendesegregation och integration i ett större regionalt sam-
manhang. De har dessutom förhållandevis stora resurser att arbeta med de
här frågorna. Men det finns också intressanta skillnader mellan dem,
bland annat i de fysiska förutsättningarna. För varje stad presenteras ett
aktuellt stadsutvecklingsprojekt med sociala förtecken. Järvalyftet i
Stockholm är ett exempel på en bred och långsiktig satsning för att lyfta

Del I. Utgångspunkter 19

sex sammanhängande stadsdelar med utbrett utanförskap. I Göteborg är
Kvillebäcken ett exempel på ett stadsutvecklingsprojekt i en förhållande-
vis centralt belägen stadsdel, där ambitionen är att den nya bebyggelsen
ska bidra till att överbrygga den barriär som Göta älv utgör i centrala sta-
den. För Malmö presenteras planerna för stadens största utbyggnadsom-
råde, Hyllie, som bland annat handlar om hur man ska ansluta denna stora
nya stadsdel till de storskaliga bostadsområden från 1960- och 1970-talet,
som utgjort stadens hittillsvarande utkant.

Men segregations- och integrationsfrågorna utgör utmaningar även för
många andra städer runt om i landet. Växjö ingår som exempel för att
visa hur en medelstor stad i Sverige planerar och arbetar för att ändra ett
socioekonomsikt svagt bostadsområdes strukturella förutsättningar. Slut-
ligen får ett exempel från Gävle visa på dels hur man kan arbeta med bo-
endeinflytande respektive medborgarinflytande i områdesförnyelse och
översiktlig planering, dels hur en vital del av en plan för att öka den fy-
siska integrationen kan komma i konflikt med nationella intressen.

Metod och källor

När det gäller kartläggningen av aktuella metoder i hållbar stadsutveck-
ling utgör litteratur och tidigare utredningar en kunskapskälla men infor-
mation har även inhämtats vid konferenser och seminarier som på olika
sätt adresserat bostads-, stadsbyggnads- och hållbarhetsfrågor under 2009
och 20103. Såväl forskare som praktiker har i dessa sammanhang presen-
terat aktuella synsätt på socialt hållbar stadsutveckling. Källor till exemp-
len i del tre har varit offentligt material som policyprogram, översiktspla-
ner, dialog-PM, idéskrifter och metodhandböcker. Dessa har komplette-
rats genom samtal med aktörer som arbetar med stadsutvecklingsfrågor
och intervjuer med nyckelpersoner.

Analysen i del fyra utgår från SCB:s statistik över de bostadsområden
som är föremål för lokala utvecklingsavtal. Denna har kompletterats med
områdesdata och annan statistik, som bearbetats med hjälp av GIS. Ana-
lysen bygger sedan i huvudsak på kontakter med berörda aktörer, verk-
samma eller boende i respektive bostadsområde. I Andersberg har struk-
turerade intervjuer genomförts med de boende i de så kallade Terrasshu-
sen. Del fem är en kommenterad litteraturstudie.

Separata bilagor
Forskningsöversikten i bilaga 1 har på Boverkets uppdrag sammanställts
av docent Elisabeth Lilja och arkitekten Mats Pemer. De internationella
exemplen i bilaga 2 har tagits fram och analyserats av doktoranden Chris-
tophe Foultier. Doktoranden Gunnar Blomé har skrivit det PM om eko-
nomiska effekter av förnyelsearbete i bilaga 3. Se respektive skrift för
källhänvisningar. Författarna står själva för sina respektive slutsatser.

3 Som exempel på konferenser kan nämnas: Delegationen för hållbara städers Open Space
seminarium om processer för ökad samverkan och inflytande, Uppsala universitets bo-
stadsmöte i Gävle, Kunskapsdag om integration och stadsbyggnad i Örebro, Länsstyrel-
sernas Plan- och bostadsdagar i Helsingborg. Boverket var även med och arrangerade en
hearing med rubriken Attraktiva stadsdelar bryter segregation.

20 Socialt hållbar stadsutveckling

Nyckelbegrepp
En del begrepp förekommer mycket ofta i dessa sammanhang, inte sällan
med lite oklar innebörd. Här redogörs för hur de används i den här rap-
porten.

Boendesegregation

Segregation betyder åtskillnad. Begreppet kan beteckna såväl ett tillstånd
som en process. Boendesegregation innebär att olika befolkningsgrupper
bor fysiskt åtskilda från varandra. Grupperna kan definieras på olika sätt
men de vanligast förekommande dimensionerna av boendesegregation är:
 Demografisk segregation – mellan olika åldersgrupper, hushållstyper

eller kön
 Socioekonomisk segregation – mellan olika inkomst-, yrkes- eller so-

cialgrupper
 Etnisk segregation – mellan grupper med olika nationaliteter, religion

eller etnisk härkomst
Begreppet ”segregerade bostadsområden” används i dagligt tal ofta syno-
nymt med ”utsatta” eller ”marginaliserade” bostadsområden. Men det är
staden som är segregerad, inte områdena, och det är inte bara de så kallat
utsatta bostadsområdena som bidrar till segregationen. De etniskt homo-
gena och resursstarka villaområdena har en betydligt mer ensidig befolk-
ningssammansättning än de mångetniska förortsmiljöerna och bidrar allt-
så egentligen i högre grad till åtskillnaden i boendet.

Boendesegregationen kan ha såväl positiva som negativa konsekven-
ser. Till de positiva hör att det kan ge en känsla av trygghet att bo bland
människor som är i ungefär samma situation som en själv. Det blir lättare
att förstå varandra, hitta vänner och knyta användbara kontakter. Till de
negativa konsekvenserna hör att om människor med olika bakgrund och
erfarenheter bor åtskilda så möts de inte på ett naturligt sätt i vardagen,
vilket innebär en ökad risk för intolerans och motsättningar mellan olika
grupper i samhället. Boendesegregationen tenderar dessutom resultera i
att de mest resurssvaga hushållen koncentreras till de minst attraktiva bo-
stadsområdena, där de får en betydligt sämre välfärdsutveckling än invå-
nare i andra delar av staden, vilket i sig kan ge upphov till motsättningar.

Integration

Begreppet integration betyder att skilda delar förenas till en större helhet.
Precis som segregation kan integration beteckna såväl ett tillstånd som
en process. Men integration är inte motsatsen till segregation utan innebär
att människor inkluderas och blir en del av samhället. Det kan syfta på
olika minoriteter, till exempel arbetslösa eller fattiga, men i den offentliga
debatten betecknar integration ofta den process där invandrare etablerar
sig i det svenska samhället, och där det svenska samhället anpassas efter
den förändring i befolkningssammansättningen som invandringen inne-
bär. Det handlar alltså om en ömsesidig anpassning. Begreppet står i kon-
trast till assimilering, som betyder fullständig anpassning till majoritetens
kultur. Integration som tillstånd innebär att alla har samma grundläggan-
de rättigheter, skyldigheter och möjligheter, oavsett vem man är och var
man bor.

Del I. Utgångspunkter 21

Integration på bostadsmarknaden kan innebära att alla upplever att de har
samma möjligheter som andra att etablera sig på en bostadsmarknad och
utifrån sina ekonomiska förutsättningar skaffa sig en bostad som passar
de behov man har. Integration i boendet bidrar till integration i samhället
i stort. Att ha en egen bostad i en välfungerande boendemiljö ökar möj-
ligheterna att klara av andra delar av livet – arbete, utbildning och fritid.

Socialt hållbar stadsutveckling

Allmänt anses begreppet hållbar utveckling bestå av tre ömsesidigt bero-
ende delar; ekologisk eller miljömässig hållbarhet, social hållbarhet och
ekonomisk hållbarhet. Sedan 1990-talet har en enorm mängd skrifter pro-
ducerats på temat social hållbarhet. Det vittnar om att många är överens
om att städers och samhällens utveckling ska vara långsiktigt socialt ut-
hållig. Men, som forskaren Helena Nordström Källström framhållit, finns
det stora kunskapsluckor i den svenska forskningen om social hållbarhet i
allmänhet. Nordström Källström pekar också på att begreppet socialt
hållbar utveckling kan definieras mycket brett eller mycket smalt, samt
att vägen dit kan nås på olika sätt.4 En exakt definition är alltså inte möj-
lig.

Behovet av tydliga definitioner av centrala begrepp skiftar beroende
på vilken roll begreppen ska spela i framställningen. I detta fall handlar
framställningen om att kartlägga hur socioekonomiska konsekvenser be-
aktas i hållbar stadsutveckling. Det vill säga, det är metoder och förhåll-
ningssätt som kan bidra till att minska den socioekonomiska boendeseg-
regationen som ska lyftas fram i kunskapsöversikten.

En socialt hållbar stadsutveckling ska i detta sammanhang ses som
både en process och ett tillstånd. Långsiktigt handlar det om processer
som formar de sociala villkoren för framtida generationer. Som tillstånd
handlar det om konsekvenserna för det sociala och ekonomiska livet i
dag.

En socialt hållbar stadsutveckling bör kännetecknas av sådant som att
hänsyn tas till olika gruppers behov, att förutsättningar för människors
möten förbättras och att jämställdhet mellan kvinnor och män främjas. I
den här rapporten används begreppet socialt hållbar stadsutveckling för
att beteckna en utveckling av staden mot ökad integration och minskad
boendesegregation, men begreppet avser också de medvetna utvecklings-
insatser som syftar till att främja integration eller motverka boendeseg-
regation och som företas inom ramen för den fysiska stadsutvecklingen
och boendeplaneringen.

Socioekonomiska konsekvenser

Socioekonomiska variabler är ett vanligt sätt att statistiskt beskriva skill-
nader eller likheter mellan sociala grupper. I Sverige delar Statistiska cen-
tralbyrån in den svenska befolkningen i socioekonomiska grupper, base-
rat på ställningen på arbetsmarknaden. Exempel på socioekonomiska
grupper i SCB:s statistik är arbetare, tjänstemän företagare, icke förvärvs-
arbetande och långvarigt arbetslösa. I botten finns antaganden om att oli-

4 Nordström Källström, H (2008). Mellan trivsel och ensamhet. Om sociala villkor i lant-
bruket.

22 Socialt hållbar stadsutveckling

ka sociala och ekonomiska omständigheter påverkar människors livsmöj-
ligheter.

Att beakta socioekonomiska konsekvenser eller aspekter kan ses som
en variant av social konsekvensanalys. Konsekvensanalyser görs för att
bland annat urskilja, uppskatta och klargöra de för- och nackdelar som ett
förslag för med sig för samhället som helhet. Kommuners översiktsplaner
beskriver ekonomiska, miljömässiga och sociala konsekvenser. Men kon-
sekvensbeskrivningar är ofta allmänt hållna och utgår från kommunen
som helhet. Allmänt hållna sociala konsekvensanalyser går inte på djupet
när det gäller att ta hänsyn till hur sociala och ekonomiska strukturer på-
verkas.

Om konsekvenserna istället kopplas till socioekonomiska variabler be-
tyder det att konsekvenserna för utsatta grupper så som bidrags- eller låg-
inkomsttagare eller etniska minoriteter särskilt uppmärksammas eller att
strategier för att främja det sociala livet i staden tar med i beräkningen att
sociala och ekonomiska resurser inte är jämt fördelade bland stadens in-
vånare.

Boendesegregationens orsaker och
mekanismer
Boverket har uppdragit åt forskarna Elisabeth Lilja och Mats Pemer att
göra en översikt över aktuell forskning om segregationens orsaker och
vad det är som ligger bakom utvecklingen i utsatta bostadsområden.
Forskningsöversikten återfinns i sin helhet i bilaga 1 till denna rapport. I
en avslutande summering konstaterar Lilja och Pemer att det i dag är i
princip oomtvistat att segregationen existerar och ökar. Vad som ofta
saknas i svensk forskning, hävdar de, är inte beskrivningar av segregatio-
nen utan snarare forskning om segregationens drivkrafter, förutsättningar
och innehåll. De slutsatser som i övrigt lyfts fram är följande:

”Det finns särskilt stora kunskapsluckor om boendemiljöns och stads-
rummets betydelse för segregationsprocessen. Och vi vet för lite om
segregationens mekanismer och varför människor väljer bort vissa
miljöer till förmån för andra. Detsamma gäller också om vad den stor-
skaliga rumsliga polarisering som pågår innebär för människors och
olika gruppers deltagande i det urbana livet och i det civila samhället.

Bristen på sådan kunskap är en allvarlig begränsning i möjlighe-
terna att utveckla en planering för social hållbarhet i framtiden. De
sociokulturella processer som omformar städer och regioner ställer
helt nya utmaningar och uppgifter även för framtida planering.

Den planering som nu utvecklas är mer kommunikativt orienterad
och söker hantera kulturella och sociala skillnader mellan grupper i
samhället genom att utgå från omgivningens sociala och kulturella
värden och skapa förutsättningar för kopplingar och möten. En sådan
planering för framtida social hållbarhet förutsätter kunskaper om oli-
ka boendemiljöers mänskligt sociala värden ur ett inifrånperspektiv.

Att med hjälp av samhällsplanering och andra samhälleliga åtgär-
der bryta segregationskrafterna, förefaller enligt de erfarenheter som
finns vara mycket svårt. De socioekonomiska krafter som driver seg-
regationsprocessen är för stora att rå på utan att tillgripa åtgärder som

Del I. Utgångspunkter 23

kraftigt skulle inskränka människors frihet, och inte ens då kan man
vara säker på att de träffar rätt.

Även om man med samhällsplanering inte kan skapa integration,
kan man ändå skapa bättre förutsättningar för integration. Genom en
diversifierad lägenhetsfördelning, blandade upplåtelseformer och
goda mötesplatser kan man åstadkomma urbana miljöer som med
hänsyn till omständigheterna snarare gynnar än motverkar integra-
tion. Genom att överbrygga barriärer och gränser i den byggda struk-
turen kan man åstadkomma bättre kontakter mellan olika delar av
staden, och genom väl utbyggda kollektiva kommunikationer skapas
också bättre kontaktmöjligheter.

Förutom att skapa förutsättningar för integration gäller det också
att vidta åtgärder mot segregationens negativa verkningar. Och då
handlar det många gånger kanske snarare om åtgärder på individnivå
eller gruppnivå än områdesnivå. Inom segregationsforskningen finns
en intensiv diskussion om individuella åtgärder kontra områdesbase-
rade. Generellt för Västeuropas del kan sägas att välfärdsstaten, som
är i stort sett intakt trots de många liberaliserande reformer och kost-
nadsminskningar i den offentliga sektorn som genomförts, utgör en
buffert som motverkar segregationens negativa verkningar på det in-
dividuella planet.” 5

Det är anmärkningsvärt att forskarna finner att det skulle behövas mer fo-
kus på analyser av segregationens drivkrafter och förutsättningar, och att
kunskapsluckorna är särskilt stora när det gäller boendemiljöns betydelse
för segregationen och vilken betydelse utformningen av staden har i seg-
regationsprocessen. Eftersom det förefaller troligt att sådana faktorer fak-
tiskt spelar roll för människors deltagande i det urbana livet så framstår
det som angeläget att satsa mer på forskning med den inriktningen.

Statlig politik för hållbar stadsutveckling

Statens syn på boendesegregationen och metoder för att bryta segrega-
tionen har förändrats genom åren. Här summeras den bild som kommer
fram i statliga utredningar, statligt initierade åtgärder och regeringsbe-
slut. Fokus ligger på metoder som berör i vid mening fysiska aspekter.

De metoder som hittills har tillämpats i det praktiska arbetet för att bryta
boendesegregationen har påverkats från två håll. Från det ena hållet före-
språkas ett hela-staden-perspektiv medan det andra förordar områdesba-
serade insatser. Områdesperspektivet kan dessutom delas in i å ena sidan
områdesarbete och å andra sidan områdes- eller stadsdelsförnyelse. Skill-
naden mellan områdesarbete och områdesförnyelse är att det förstnämnda
främst avser målgruppsinriktade åtgärder av social karaktär. Det sist-
nämnda avser istället åtgärder som syftar till ”lyfta” ett bostadsområde el-
ler stadsdel genom fysisk upprustning med mera.

5 Lilja, Pemer (2010)

24 Socialt hållbar stadsutveckling

Resonemangen kommer igen

I slutet av 1970-talet fanns det ambitioner att skapa en samlad stadsförny-
elsepolitik. Utgångspunkten var att stadsförnyelse även skulle innefatta
bostadsfrågor. År 1979 tillsattes en särskild stadsförnyelsekommitté som
fick i uppdrag att utreda hur en framtida stadsförnyelsepolitik skulle ut-
formas. I regeringens direktiv stod bland annat följande:

”Behovet av åtgärder på kvarters- och stadsdelsnivå får inte skymma
behovet av att samtidigt uppmärksamma frågor som rör stadsbygden i
dess helhet. Kommittén bör bl.a. söka efter metoder och medel ägnat
att utjämna sådana kvalitetsskillnader som kan finnas mellan olika de-
lar av en stadsbygd. Det kan gälla att, t.ex. genom komplettering och
förtätning av befintlig bebyggelse, bidra till en mer varierad hushålls-
sammansättning i olika stadsdelar, en mer balanserad arbetsmarknad,
en jämnare fördelning av offentlig och kommersiell service och en
bättre kollektivtrafik. Samtidigt bör de sociala och miljömässiga kon-
sekvenserna av en långt driven bebyggelsetäthet uppmärksammas.” 6

Citatet ovan är från år 1979 men det innehåller samma nyckelord som se-
dan dess har förts fram när det handlar om att med fysiska åtgärder mot-
verka bostadssegregation och främja integration och socialt hållbar stads-
utveckling. När Boverket för några år sedan sammanställde behov av åt-
gärder i olika typer boendemiljöer lyftes bland annat följande fram:

Segregerade stadsdelar behöver i många fall anslutas tydligare till den
övriga staden eller tätorten såväl fysiskt som socialt.

Den fysiska utformningen av bostadsområdena /.../ hur de möter om-
givande stadsdelar och vilka förbindelser de har med resten av staden
eller tätorten är /.../ grundläggande förutsättningar för kvaliteten i bo-
endemiljöerna

Många gånger skulle det vara önskvärt med en större variation av lä-
genhetsstorlekar, hustyper och upplåtelseformer för att få en större va-
riation av hushållstyper.

Idag /.../ kan tillfällen öppna sig att fylla ut tomrummen mellan ytter-
områden och stadskärna. Många gånger skulle en förtätningsbebyg-
gelse mellan så kallat utsatta bostadsområden och övriga staden kunna
få en överbryggande roll.

Kommunikationerna intar en nyckelroll i en planering för att knyta
ihop staden

Boendemiljöer i städernas utkanter måste på ett idémässigt plan in-
lemmas i den kontinuerliga stadsförnyelsen – inte bara betraktas som
”utsatta bostadsområden” eller i bästa fall rätt och slätt ”bostadsområ-
den”.

Det kan finnas behov av att förbättra servicen i alla boendemiljöer,
men det är i rekordårens flerbostadshusmiljöer som problemen ofta är
värst. 7

6 Bostadsdepartementet 1979:04, Dir.1979-09-06. Utredningen om stadsförnyelse och bo-
stadsförbättring Citatet är hämtat från utredningens direktiv.

7 Boverket (2005). Förnyelse för hållbar utveckling i olika boendemiljöer.

Del I. Utgångspunkter 25

Stadsförnyelse utifrån ett hela-staden-perspektiv som idé eller inriktning
är med andra ord inte en ny företeelse. Detta synsätt på stadsutveckling
har en historia åtminstone sedan 1970-talet.

Solidarisk bostadspolitik: allsidig hushållssammansättning

I utredningen Solidarisk bostadspolitik 1974 lyfts bostadssegregationen
fram som ett allvarligt problem. Utgångspunkten var att alla (oavsett so-
cioekonomisk ställning) skulle har rätt till likvärdiga bostäder. Den fysis-
ka miljöns betydelse för bostadssegregationen diskuterades ingående i ut-
redningen. Bland annat konstaterades att bebyggelsens ”form som sådan”
var en ”viktig bestämningsfaktor för den sociala miljön”. 8Bebyggelsens
struktur ansågs påverka både bostadsområdenas sociala sammansättning
och de boendes möjligheter till social interaktion. Till exempel skrev ut-
redningen att bebyggelsens form endera kunde hindra eller främja förut-
sättningarna för boendekontakter.

I synnerhet ansågs vissa miljonprogramsområden inte leva upp till
kraven på en tillfredställande utemiljö eller att de saknade ”skådeplats”
för spontana möten grannar emellan. Samhällets resurser borde enligt ut-
redningen i större utsträckning användas för att stärka de områden där in-
vånarna hade små privata resurser. Begreppet ”allsidig hushållssamman-
sättning” lanserades som en nationell målsättning.

Målsättningen vilade i sin tur på en problembeskrivning som utgick
ifrån att det hade skett en social uppdelning som återspeglade sig i fram-
växten av en polariserad bostadsstruktur. Befolkningsmässigt ensidiga
bostadsområden antogs bero på att områdena dominerades av endera av
upplåtelseformerna äganderätt, bostadsrätt och hyresrätt. Dels menade ut-
redningen att höga hyror i nybyggda flerfamiljshus hade skapat ett pro-
blem med många outhyrda lägenheter i vissa bostadsområden. Dels tol-
kades olikheterna i beskattning av egnahem och hyres- och bostadsrätts-
lägenheter som en segregerande faktor. I synnerhet avdragsrätten för eg-
nahem förmodades fungera som ett incitament som förstärkte skillnader-
na mellan olika gruppers boende. Den geografiska polariseringen mellan
upplåtelseformer och bristande neutralitet mellan upplåtelseformerna an-
sågs alltså ha bidragit till att ha ökat avståndet mellan fattiga och rika
hushåll.

Miljöförbättringsanslag till utsatta bostadsområden

År 1975 införde staten ett miljöförbättringsanslag. Bidraget betalades ut
till och med 1980 och användes framför allt till förbättringar av utemiljö-
er, fasader och till att bygga gemensamhetslokaler i stora flerbostadshus-
områden. Totalt betalade staten ut mer än 230 miljoner kronor i bidrag
men tyvärr gjordes aldrig någon utvärdering av effekterna.

Stadsförnyelsekommittén – en brytpunkt

Åren 1979–1982 diskuterade den statliga utredningen Stadsförnyelse och
bostadsförbättring stadens fysiska, ekonomiska, sociala och miljömässiga
utveckling utifrån ett hela-staden-perspektiv. Denna utredning hade till

8 SOU 1974:18. Solidarisk bostadspolitik Betänkande av boende- och bostadsfinansie-
ringsutredarna.

26 Socialt hållbar stadsutveckling

uppgift att ta fram mål och riktlinjer för stadsförnyelse och bostadsför-
bättring samt föreslå hur arbetet skulle genomföras. Den befintliga be-
byggelsemiljön skulle ses över. Det fanns också en uttalad social ambi-
tion i utredningens synsätt. Stadsförnyelsekommittén betonade att bo-
stadsbyggandet under 1980-talet borde vändas inåt staden. I sin avhand-
ling Rymlighetens betydelse En undersökning av rymlighet i bostadsgår-
dens kontext 9 hävdar forskaren och arkitekten Eva Kristensson att stads-
förnyelseperspektivet fick sitt genombrott i slutet av 1970-talet och att
detta ska ses som en brytpunkt. I direktiven till stadsförnyelsekommittén
syns denna brytpunkt tydligt eftersom ambitionen var att knyta ihop pla-
neringsfrågorna med bostadsfrågorna. Mellan åren 1981 och 1990 publi-
cerade t ex branschtidskrifterna, Arkitektur respektive AT: Arkitekttid-
ningen, mängder av artiklar om stadsförnyelse. Kristensson menar att
kommitténs betänkande Stadsförnyelse och bostadsförbättring bildade en
ny plattform för stadsplanering, på så sätt att intresset riktades mot både
övergripande åtgärder i den befintliga fysiska strukturen som helhet och
mot åtgärder för att förbättra bostadsförhållandena.

Bostadskommittén: integration = social gemenskap

Regeringsskiftet 1982 ledde till att Stadsförnyelsekommittén lades ner
och istället tillsattes en bostadskommitté. I Betänkande av bostadskom-
mittén, SOU 1984:34 konstaterades att bostadssegregationen hade förvär-
rats över tiden. Utredningen konstaterade också att tidigare satsningar för
att bryta segregationen inte hade haft någon märkbar effekt. Bostads-
kommitténs förslag till metoder för att bryta ”ensidigheten i hushålls-
sammansättningen och rätta till sociala problem i vissa bostadsområden”
riktades in mot bostädernas förmedling, förvaltning och förnyelse. Exem-
pelvis föreslogs att de kommunala bostadsförmedlingarna skulle tillföras
mer resurser. Honnörsorden i kommitténs slutbetänkande var jämlikhet
och integration. Ökad social integrering ansågs nödvändig för att öka för-
ståelsen för olika gruppers livsvillkor. En allsidig hushållssammansätt-
ning – det vill säga socioekonomiskt och demografiskt blandade bostads-
områden – skulle minska risken för brottslighet och andra former av soci-
ala störningar. Begreppet integration var vid denna tidpunkt liktydigt med
social gemenskap. Bebyggelsens betydelse berördes knappast inte alls.
Lösningen för att minska bostadssegregationen handlade istället om att ge
de svagaste grupperna ökade valmöjligheter på bostadsmarknaden

Bostadsförnyelse genom om- och tillbyggnad

Bostadskommittén tog över alla frågor som hade med bostäder och bo-
stadsbyggande att göra. Därefter vidtog en rad statliga stöd för att förnya
bostadsområden eller förbättra bostäder i behov av upprustning eller mo-
dernisering. Med start 1983 genomfördes en del av stadsförnyelseutred-
ningens förslag. Då infördes ett tioårigt ROT-program som omfattade
satsningar på bostadsförnyelse genom om- och tillbyggnader. I slutet av
1980-talet sammanställde Boverket erfarenheterna av ROT-programmet.

9 Kristensson, E (2003). Rymlighetens betydelse En undersökning av rymlighet i bostads-
gårdens kontext. Lunds tekniska högskola.

Del I. Utgångspunkter 27

Sammanlagt utvärderades ROT-projekt i 16 bostadsområden.10 Forskarna
som genomförde utvärderingarna var mycket kritiska till stödets konse-
kvenser.

I miljonprogramsområdena har man ofta försökt lösa sociala problem
med fysiska åtgärder, emellanåt så omfattande att områdets yttre ge-
stalt fullständigt omvandlats och inte ens hela stomkonstruktionen bli-
vit kvar av husen.

En slutsats som drogs i flertalet rapporter var att ROT-stödet hade utfor-
mats på ett sätt som gynnade sysselsättningen för byggbranschen, snarare
än de boende. Genomgående hade de boende känt sig maktlösa och över-
körda – särskilt många äldre personer for mycket illa under ombyggnads-
tiden. En annan slutsats var att själva ROT-stödsskontruktionen drev fram
ombyggnationer som var omotiverat stora och som inte låg i linje med de
boendes önskemål. Att bygga om, var enligt rapporten, ett sätt för bo-
stadsföretagen att finansiera eftersatt underhåll. Problemet var att många
personer aldrig kom tillbaka till sin gamla lägenhet eller bostadsområde.

Bondeservicebidraget – bidrag till gemenskap

Mellan åren 1985 och 1992 avsatte staten 100 miljoner kronor för insatser
i olika bostadsområden för att främja gemenskapen mellan de boende.
Men pengarna avsåg även att stimulera till ett ökat samarbete mellan of-
fentliga verksamheter, kommersiella krafter och frivilligt arbete. Två hu-
vudmetoder dominerade. Den ena handlade om att utveckla lokalsamhäl-
let, den andra var målgruppsinriktad. Ett omfattande arbete lades ner på
identitetsskapande aktiviteter, vilka i slutändan var tänkta att leda till ökat
ansvar för områdets utveckling hos både de boende själva och hos perso-
ner som arbetade i området. I efterhand är huvudintrycket att mycket kom
att handla om att försöka skapa en ”vi-anda” i de utsatta bostadsområde-
na, det vill säga pengarna gick till projekt som skulle öka gemenskapen
mellan de boende11. Dock visade det sig vara svårt att administrera fram
sociala kontakter och gemenskap i de utsatta bostadsområdena. Samti-
dens analys underströk dessutom att det behövdes offentliga mötesplatser
utan krav på egen medverkan. I Boverkets rapport Lokalt utvecklingsar-
bete och samhällsplanering, rapport 1995:114 utvecklades erfarenheterna
av boendeservicebidraget till två generella slutsatser. För att ett utveck-
lingsarbete ska bli framgångsrikt krävdes enligt Boverket:
 att lokalsamhället inte splittras upp i en mängd resultatenheter som var

för sig försöker optimera sitt ekonomiska resultat
 att kommunerna i sin samverkan och i sin dialog med lokala aktörer

måste respektera att det tar tid att ta till sig nya tankar, idéer och för-
slag till åtgärder.

Förnyelsebidraget – bidrag till mötesplatser

Mellan 1986 och 1992 avsatte staten 155 miljoner till fysiska åtgärder
som skulle minska antalet outhyrda lägenheter och till förbättringar av
utemiljön i områden med stora sociala problem. Framför allt användes

10 Boverket (1990). Bättre bostadsförnyelse Sammanställning av 19 FoU-projekt.

11 Boverket (1994). Samverkan i lokalsamhället, 1994:3

28 Socialt hållbar stadsutveckling

förnyelsebidraget till projekt som syftade till att skapa nya mötesplatser i
utsatta bostadsområden. Cirka 86 miljoner gick till åtgärder i storstäder-
na.12

Storstadsutredningen: bryta anonymiteten och storskaligheten

År 1988 tillsattes Storstadsutredningen, vars arbete utmynnade i slutbe-
tänkandet Storstadsliv, rika möjligheter – hårda villkor 1990.13 Stor-
stadsutredningen kartlade bostadssegregationen i de tre storstäderna. Seg-
regationsproblemet kopplades till den snabba utbyggnaden av bostäder
under 1960- och 1970-talen, som enligt utredningen lett till att allmännyt-
tans bostäder i miljonprogramsområden blivit hemort för hushåll med
låga inkomster och stort bidragsberoende. Utredningen pekade också på
att bostadsmarknaden hade förändrats över tiden. Innerstäderna hade gen-
trifierats, så till vida att attraktiva bostäder i innerstäderna hade blivit för
dyra för vissa grupper. Omvandlingen av hyresrätter till bostadsrätter i
innerstaden ansågs också ha bidragit till att öka den rumsliga polariser-
ingen mellan fattiga och rika. Dessutom menade utredningen att de
många årens inflationsstegring hade gynnat ägande av bostad. Genom att
utgå från socialbidragsberoende identifierades ett femtiotal bostadsområ-
den som utredningen hävdade var de minst attraktiva att bo i.

Till skillnad från bostadskommittén ansåg inte storstadsutredningen
att höjda bidrag för socialbidragstagare och arbetslösa löste några pro-
blem. En del av förslagen handlade om att förbättra och förnya den fysis-
ka och sociala miljön i de utpekade stadsdelarna. De fysiska åtgärderna
syftade framför allt till att bryta anonymiteten och storskaligheten (t ex
genom satsningar på arkitektoniska kvalitéer och konstutsmyckning).
Andra förslag till metoder på områdesnivå var:
 Förnyelse av bostadsbolagens förvaltning genom att verksamheten

fördelades på ett antal mindre dotterbolag.
 Ökade möjligheter för de boende att själva ta över ansvaret för sitt bo-

ende.
 Utvidgning av upplåtelseformen kooperativ hyresrätt så att hyresgäs-

ter inom allmännyttan och privata fastighetsvärdar fick större möjlig-
heter att påverka sina boendekostnader.

Tre utredningar med fokus på att bryta bostadssegregationen

Invandrarpolitiska kommittén
Invandrarpolitiska kommittén kartlade och analyserade den etniska seg-
regationen. 14 Den etniska bostadssegregationen tolkades som en följd av
tidigare misstag som bostadspolitiken begått. Generösa avdragsregler,
räntebidrag och hög inflation hade lett till att de resursstarka hushållen

12 Boverket utvärderade projekten i storstäderna: Mötesplatser i förorterna – Utvärdering
av statsbidrag, rapport från Boverket 1997

13 SOU 1990:36. Storstadsliv, rika möjligheter – hårda villkor, Storstadsutredningens
slutbetänkande.

14 SOU 1996:55. Sverige, framtiden och mångfalden: slutbetänkande från Invandrarpoli-
tiska kommittén.

Del I. Utgångspunkter 29

hade vänt de storskaliga hyreshusområdena ryggen. Kommittén skrev
bland annat:

Staten kom att betala stora subventioner för att garantera ett billigt bo-
ende men stod maktlös [...] när det gällde att kontrollera den negativa
utvecklingen på bostadsmarknaden. Kommunerna är i många fall i
högsta grad medansvariga till boendesegregeringen och de har genom
sina bostadsföretag aktivt understött koncentrationen av nya flyktingar
och socialt belastade hushåll till miljonprogramsområdena. 15

Bostadssegregationen i storstäderna utgjorde ett allvarligt samhälls-
problem som riskerade att leda till bristande lojalitet med samhällets lagar
och värderingar. Slutsatsen var att invandrarhushållen till stor del bodde i
hyreslägenheter som låg i socialt och ekonomiskt marginaliserade bo-
stadsområden. Framför allt pekade kommittén på att svenska hushåll ten-
derade att överge vissa områden för att slippa ha invandrare som grannar.
Kommittén pekade även på att flyttningar till följd av gynnsamma av-
dragsmöjligheter för egnahem och inflationsstegringen också var ett all-
varligt problem.

Kommittén föreslog en tvådelad nationell aktionsplan. Dels föreslogs
insatser som riktade sig till de mest utsatta invandrarna, dels förordades
insatser specifikt inriktade mot specifika bostadsområden. Några fysiska
åtgärder föreslogs inte utan insatserna i bostadsområdena skulle framför
allt avse arbetsmarknadsåtgärder, vuxenutbildning, delaktighet och enga-
gemang för närmiljön, samt investeringar i skola och barnomsorg. I den
invandrarpolitiska kommitténs förslag till åtgärder berördes alltså inte bo-
stadsområdenas bebyggelsestruktur. Tonvikten låg istället på hur invand-
rarna skulle komma in på arbetsmarknaden och bli delaktiga i samhället.

Bostadspolitiska utredningen
Bostadspolitiska utredningen 1996 slog fast att bostadspolitiken skulle
vara en del av välfärdspolitiken. Även denna utredning initierade en egen
segregationsstudie. Bland annat konstaterades att inte mycket hade för-
ändrats under de 20 år som gått sedan bostadssegregationen blev ett sam-
hällsproblem. Storstädernas uppdelning i rika och fattiga områden var
lika påtaglig i mitten av 1990-talet som i mitten av 1970-talet. Skillnaden
var, enligt utredningen, att den socioekonomiska bostadssegregationen
allt tydligare sammanföll med etnisk segregation. Som lösning föreslogs
lokala utvecklingsprogram. Insatserna skulle dock inte statsats på bo-
stadsförbättringar och upprustning av bostadshusen, utan riktas mot män-
niskorna och boendemiljön. Endast i undantagsfall ansåg utredningen att
nybyggnad, ombyggnad och byggnadstekniska åtgärder kunde komma
ifråga för det statliga stödet. Det var individen som skulle stå i centrum,
inte husen16.

15 Ibid.

16 SOU 1996:156 Bostadspolitik 2000 – från produktions- till boendepolitik

30 Socialt hållbar stadsutveckling

Storstadskommittén
Storstadskommittén drog samma slutsats som ovan nämnda utredningar.
Trots omfattande insatser förblev storstädernas bostadsområden socio-
ekonomiskt och etniskt segregerade. 17

Stat och kommun har satsat mycket stora belopp för att motverka seg-
regationen under de senaste tre decennierna. Dock vore det förmätet
att hävda att resultaten av satsningarna står i relation till de ekonomis-
ka insatserna. Satsningarna har inte förmått att påverka de grund-
läggande orsakerna till segregationen och de problem som följer i dess
spår. Förändringarna har dessutom visat sig ha ytterst begränsad var-
aktighet18.

I denna utredning härleddes problemet till strukturella orsaker på både
samhälls- och individnivå. Kommittén menade att bostadspolitiken hade
misslyckats så till vida att den inte hade lyckats få till en jämn spridning
av olika socialgrupper i kommunernas olika bostadsområden.

Trots den pessimistiska slutsatsen i citatet ovan ansågs hittills gjorda
insatser ha bromsat bostadssegregationens utbredning. Kommittén fram-
höll att förnyelse- och förbättringsprojekten i tidigare satsningar oftast
uppskattades av de boende själva. Tidigare satsningar hade även främjat
sektorsövergripande samverkan mellan offentliga aktörer och mellan of-
fentliga aktörer och andra aktörer så som lokala näringsidkare, intresse-
organisationer och föreningslivet. Problemet var att arbetet med att bryta
bostadssegregationen dittills hade präglats av brist på långsiktighet, kon-
tinuitet och samordning. Tidigare projekt saknade genomtänkta strategier
och tydliga mål. I brist på ett helhetsperspektiv hade de flesta projekten
resulterat i begränsade gårdsupprustningar och tillskapande av gemen-
samhetslokaler etc. Med utredningens ord hade projekten inte ingått som
en del av en större förändringsprocess för att vända utvecklingen i en hel
stadsdel. De tidigare metoderna kännetecknades därför av:
 Brist på uppföljning - stödinsatserna hade i princip inte följts upp eller

utvärderades vilket lett till att värdefull kunskap gått förlorad.
 Brist på boendeinflytande - de boende i de utsatta stadsdelarna hade

som regel inte tillåtits delta i förnyelse- och förbättringsarbetet på sina
villkor – utan oftast ställts inför den problembild som definierats av
politiker och tjänstemän.

Tidigare satsningar hade också utgått från att sociala problem bottnade i
bristen på social gemenskap. Människorna i förorternas miljonprograms-
områden antogs känna sig anonyma, ensamma, passiva och otrygga. In-
satserna hade därför ofta handlat om att försöka förbättra bristerna i
grannskapets sociala struktur. Storstadskommittén menade istället att vare
sig de som bodde i de utsatta stadsdelarna eller någon annanstans i staden
efterfrågade den ”stora gemenskapen”. Utredningen ifrågasatte därmed
den ”gamla” grannskapsidén. Enligt utredningen var det en myt att föror-
ternas människor kände sig ensamma och anonyma.

17 SOU 1998:25. Tre städer: en storstadspolitik för hela landet: slutbetänkande av Stor-
stadskommittén.
18 Ibid.

Del I. Utgångspunkter 31

Ett sönderbrutet stadslandskap behöver förnyas
Storstadskommittén föreslog omfattande insatser riktade mot de utsatta
bostadsområdena. Men till skillnad från de båda övriga utredningarna
problematiserades boendemiljön och boendeförhållandena. Under 1960-
och 1970-talen begicks ett antal bostads- och stadsbyggnadspolitiska
misstag, skrev kommittén. Dessa misstag hade resulterat i ett sönderbru-
tet stadslandskap. Istället för begränsade områdesinsatser av social eller
förvaltningskaraktär föreslog kommittén omfattande fysiska insatser för
att komma till rätta med bostadssegregationen. Dessutom menade stor-
stadskommittén att bostadsområden snarare borde ses som en del av hela
staden, än som monolitiska gemenskaper. Utredning knöt således an till
den hållning som kan spåras tillbaka till stadsförnyelsekommitténs hela-
staden-perspektiv år 1981. Två citat från utredningen belyser perspektiv-
skiftet.

Vi tror emellertid att en satsning på fysisk förnyelse i de utsatta stads-
delarna i dag och i framtiden, till skillnad från tidigare insatser, bör
fokuseras på stadsbyggnadsförnyelse och omställning till ekologisk
hållbarhet av stadsdelarna. /.../ En stadsbyggnadsförnyelse i de utsatta
stadsdelarna bör ha som målsättning att blanda olika former av bebyg-
gelse och upplåtelseformer inom stadsdelarna och därmed öka möjlig-
heterna till boendekarriär

Målet bör vara att flertalet av storstädernas stadsdelar rymmer livets
alla sidor och där det finns en allsidig blandning av hushåll. Detta krä-
ver emellertid att varje stadsdel kan erbjuda sina invånare både en
grundläggande offentlig och kommersiell service.

Utöver arbetslinjen, förbättrade uppväxtvillkor för barn och ungdo-
mar, egenmakt, förbättrad folkhälsa rekommenderades att de lokala hand-
lingsplanerna även innefattade konkreta åtgärder av stadsbyggnadspoli-
tisk karaktär för att läka såren i stadslandskapet. ”Ska en förnyelse av
stadslandskapet åstadkommas inom den närmaste framtiden”, skrev
kommittén retoriskt, ”är det nödvändigt att regeringen tar ett initiativ till
någon form av stimulansåtgärder till sådana satsningar...”(s. 200).

Resonemanget kring stadsförnyelse som metod utvecklades inte mer
än som ovan redovisats. Men tankarna om att utgå från ett helhetsper-
spektiv på stadsutvecklingen och att genom olika fysiska insatser knyta
samman olika delar till en hel stad, känns igen från Stadsförnyelsekom-
mitténs utredning 1981.

Storstadskommitténs exempel på metoder på kommunal nivå

Miljonprogramsområden i Stockholms län
För Stockholms del hämtades informationen från en utredning framtagen
av Kommunförbundet Stockholms län (KSL). I rapporten Miljonpro-
gramsområden i Stockholms län (1995) kan fyra typer av områdesinrikta-
de insatser och metoder urskiljas i förnyelsearbetet.

Den första insatsen handlade om att förändra bostadsområdens attrak-
tivitet genom grundläggande fysiska förändringar. Här nämns bland annat
ombyggnadsåtgärder och förändrad lägenhetssammansättning. Metoden
syftade främst till att minska antalet outhyrda lägenheter. Boendeinfly-

32 Socialt hållbar stadsutveckling

tandet var i dessa fall ytterst begränsat och efteråt kvarstod uthyrnings-
problemen.

Den andra insatsen som lyftes fram var trivselhöjande fysiska åtgärder
boendemiljön (fysiska åtgärder i utemiljön, förbättringar i tvättstugor,
förråd och gemensamma lokaler). Målet med denna metod var att öka
kvarboendet. I dessa fall hade hyresgästernas önskemål väglett förbätt-
ringsarbetet och många hyresgäster uppskattade också förbättringarna.
Däremot förändrades inte den höga omsättningen av hyresgäster.

Den tredje insatsen var områdesarbete för att minska sociala problem.
Metoden handlade om att stödja föreningarna i området och stödjande in-
satser för utsatta grupper via den kommunala socialförvaltningen, skolan
och fritidsverksamheten. Trivseln i områdena ökade medan projekten på-
gick men viljan att stanna kvar i bostadsområdet påverkades inte nämn-
värt av åtgärderna.

Den fjärde insatsen inriktades mot att komplettera och i vissa fall ut-
öka servicen i bostadsområdet. De boende blev mer nöjda men metoden
vare sig resulterade i ökat kvarboende eller bidrog till att minska vakan-
serna.

Kommittén drog slutsatsen att ett lyckat resultat krävde att de boende
gavs reell makt att påverka åtgärderna. KSL:s rapport pekade också på att
åtgärder och insatser mycket sällan utvärderades. Ofta saknade projekten
en koppling mellan uppsatta mål och utvärdering av effekterna.

Ytterstadssatsningen
Ett annat exempel på kommunalt arbete för att bryta bostadssegregatio-
nen i Stockholm som lyftes fram i utredningen var Stockholms stads yt-
terstadssatsning. Den syftade till att bryta segregationens negativa konse-
kvenser genom såväl områdesarbete (sociala insatser) som fysisk förnyel-
se. Med tiden kom tonvikten att ligga på fysiska åtgärder. Arbetsmetoden
i satsningen betonade de boendes inflytande över områdets förnyelse.
Den fysiska förnyelsen och upprustningen i de olika bostadsområdena
handlade bland annat om att bygga badhus, streetbasketplaner, klätter-
väggar med mera.

Urban i Malmö
I Malmö organiserades arbetet utifrån ett program som var inriktat mot ett
”urbanområde”, framför allt i äldre stadsdelar, som omfattade cirka
22 000 boende. Målet var att vända en negativ social utveckling. Framför
allt handlade metoderna om att få folk i arbete. I områdena inrättades in-
formationskontor och mötesplatser för att serva de boendes behov.

Nya demokratiska strukturer i Göteborg
I Göteborg koncentrerades utvecklingsarbetet till utsatta bostadsområden.
Metoderna handlade framför allt om att skapa nya samhällsstrukturer så
att de boende fick mer makt över sin vardag.

Eriksbo och Holma - exempel på lyckade förändringar
Eriksbo i Göteborg och Holma i Malmö lyftes fram som exempel på bo-
stadsområden där den negativa utvecklingen hade brutits. Vad gäller
Eriksbo var det framför allt de boendes delaktighet i förvaltningen som
lyftes fram.

Del I. Utgångspunkter 33

Storstadskommittén skriver att man ”genom en stark kooperativ rörelse
bland de boende och med en nära samverkan med bostadsföretaget lyck-
ats nå bra resultat” (s. 118). Några konkreta data som styrker påståendet
presenteras inte. 19

Även exemplet Holma handlade om att det kommunala bostadsföreta-
get MKB hade delegerat vissa delar av fastighetsförvaltningen (utemiljön
och trappstädningen) till hyresgästerna. Storstadskommittén menar att
detta ledde till ett ”lyft” för området och dem som bodde där. Den fysiska
och sociala miljön ansågs ha blivit bättre när hyresgästerna själva tog
över en del av förvaltningen. Den sociala kontrollen ökade, vilket i sin tur
medförde ökad trygghet och ökad trivsel.

Utveckling och rättvisa – en politik för storstaden på 2000-talet

Storstadskommitténs utredning låg till grund för regeringens proposition
Utveckling och rättvisa – en politik för storstaden på 2000-talet. I propo-
sitionen beskrevs bostadssegregationen som en ödesfråga för landet som
hotade att undergräva ”medborgarnas känsla för varandra och för samhäl-
let”20. Två övergripande mål för storstadsregionerna slogs fast: det ena
var att skapa förutsättningar för långsiktigt hållbar ekonomisk tillväxt, det
andra vara att bryta den sociala, etniska och diskriminerande segregatio-
nen. En ny aktör såg nu dagens ljus. En storstadsdelegation inrättades
med ansvar för att utveckla och samordna den nationella storstadspoliti-
ken. En första åtgärd var att sätta igång de lokala utvecklingsavtalen, som
en metod för att genomföra den nya storstadspolitiken. Staten satsade i
och med detta sammanlagt två miljarder kronor för att främja utveckling-
en i de mest utsatta bostadsområdena. Villkoren för att få del av pengarna
var att staten och berörda kommuner tecknade lokala utvecklingsavtal. År
1999 tecknades utvecklingsavtal mellan staten och sju kommuner. Sam-
manlagt 24 bostadsområden berördes.

Strukturomvandling som förklaring till bostadssegregation
Propositionen utgick från en helt annan orsaksförklaring än tidigare stat-
liga utredningar och regeringsbeslut. Enligt denna proposition stod bo-
stadssegregationens grundläggande orsak att finna i samhällets struktur-
omvandling – människorna i de utsatta stadsdelarna befann sig i utanför-
skap på grund av förändrade villkor på arbetsmarknaden. Bostadssegrega-
tionen vittnade om grundläggande problem och brister i den sociala väl-
färden.21

Segregationens grundläggande orsaker står alltså att finna i den pågå-
ende strukturomvandlingen, i vilken stora mängder människor frigörs
från produktionen och blir i ekonomisk mening obehövda . I denna si-
tuation drabbas i första hand de grupper som står längst bak i kön, dvs.
de som har minst anknytning till arbetsmarknaden och till samhället.
/../ Så länge som många människor står utan arbete kommer det att

19 En utförlig redovisning av exemplet finns i Modh, B (1997). Lokalt engagemang och
bebgeyggelseförändringar i Eriksbo, och i SOU 1996:146. Att återerövra vardagen.

20 Prop. 1997/98:165

21 Prop. 1997/98:165. Utveckling och rättvisa – en politik för storstaden på 2000-talet.

34 Socialt hållbar stadsutveckling

vara mycket svårt att komma åt den etniska eller sociala segregatio-
nen. 22

Bostadssegregationen definierades inte längre som ett bostadspolitiskt
problem utan som etnisk segregation och som ett arbetsmarknads-, ut-
bildnings- och deltagandeproblem.23 Regeringen menade att internatio-
nella erfarenheter tydligt visade att segregation endast kunde motverkas
med långsiktiga program och utifrån en helhetssyn på ett områdes utveck-
ling. Huvudinriktningen i storstadssatsningen kom framför allt att handla
om sysselsättning, utbildning och lokal demokrati. Medan frågor om
grannskapets och den byggda miljöns betydelse inte alls berördes.

Regeringen slog fast att stora grupper hade hamnat utanför och att
problemen i vissa bostadsområden var kopplade till ett ekonomiskt och
socialt utanförskap med tydlig etnisk dimension.

 - det finns tendenser till att segregationen i storstäderna handlar om
klasskillnader mellan de som är etablerade på arbetsmarknaden (och
därmed också i välfärdssystemet) och en utanförståendeklass. (Ut-
veckling och rättvisa – en politik för storstaden på 2000-talet,
Prop.1997/98:165, s. 27).

- när det gäller segregationen i samhället kan man dra slutsatsen att
den har existerat under hela den studerade perioden, men att den har
blivit mer påtaglig under de senaste åren. Sambandet mellan utanför-
skapet och ekonomiska förutsättningar är mycket tydligt (ibid., s 27).

Beroendet av försörjningsstöd är nära kopplat till ett utanförskap från
arbetsmarknaden. (ibid., s. 83)

Däremot saknades förslag som anknöt till tankarna om att förena
stadsdelar till en helhet för att på sätt läka ”såren” i stadslandskapet. Inte
heller togs några andra metoder för att fysiskt förändra städernas förut-
sättningar att främja integration eller bryta bostadssegregationen, upp i
propositionen. Regeringen valde således att bortse från stadsförnyelse-
perspektivet. I den mån stadsbyggnads- eller fysiska frågor alls berördes
handlade dessa uteslutande om estetiska aspekter. Bland annat föreslog
regeringen att det inom ramen för storstadssatsningen skulle göras sär-
skilda insatser för att främja en mer genomtänkt estetisk utveckling av
bebyggelsen. Konstnärlig arkitektur skulle uppmuntras eftersom det an-
sågs höja storstadens livskvaliteter. Ett bidrag om 10 miljoner kronor per
år (1999–2001) till kulturmiljövård och arkitektonisk värdehöjande insat-
ser infördes. Detta bidrag var dock inte öronmärkt till de utsatta bostads-
områden och ingick därför heller inte de lokala utvecklingsavtalen.

Fysiska förändringar i boendemiljöerna blev med andra ord bortdefi-
nierade ur storstadssatsningen och därmed försvann i praktiken koppling-
en mellan social hållbarhet och fysisk stadsutveckling utifrån ett hela-
staden-perspektiv.

22 Prop. 1997/98:165. Utveckling och rättvisa – en politik för storstaden på 2000-talet.

23 Boverket (2007). Bostadspolitiken Svensk politik för boende, planering och byggande
under 130 år.

Del I. Utgångspunkter 35

Fyra metoder för områdesarbete
Storstadssatsningen riktades in mot sociala åtgärder på områdesnivå. Re-
geringen föreslog fyra metoder för att bryta utanförskapet:
 Underifrånperspektiv
 Långsiktighet
 Samverkan
 Målstyrning
Integrationsverket konstaterade dock i en nationell utvärdering av stor-
stadssatsningen att de områdesbaserade metoderna endast hade haft be-
gränsade möjligheter att långsiktigt påverka de mekanismer som orsakade
den etniska och socioekonomiska bostadssegregationen.24

Storstad i rörelse: helhetsperspektiv på stadsförnyelsen

En målsättning med de lokala utvecklingsavtalen var att i efterhand ut-
värdera erfarenheterna. Vunna kunskaper skulle sedan spridas till andra
kommuner. En statlig utredning tillsattes för att sammanställa och utvär-
dera de lokala utvärderingarna. Resultatet presenterades i rapporten Stor-
stad i rörelse. Inriktningen var att lyfta fram några ”allmänna lärdomar”
som ansågs särskilt viktiga att beakta i det fortsatta storstadsarbetet.

Utredningen konstaterade att hundratals aktiviteter hade genomförts i
de 24 bostadsområdena. De konkreta resultaten var enligt utredningen
ofta svårtydda. Detta berodde till en del på att instruktionerna till utvärde-
rarna ibland varit oklara eller diffusa. I andra fall handlade otydligheten
om att projekten i sig hade saknat tydliga målformuleringar. Denna pro-
blematik finns utförligt beskriven i utredningen. Nedan kommer endast
metodaspekter av betydelse för uppdraget att lyftas fram.

Många utvärderingar, inklusive Integrationsverkets, pekade på att me-
toderna som användes inom ramen för de lokala utvecklingsavtalen sak-
nade förutsättningar att bryta segregationen. Många utvärderingar ansåg
att avtalen bidragit till att utveckla, rusta och kompensera bostadsområ-
dena för obalansen mellan området och omgivningen.

Det hade varit sämre utan insatserna inom de lokala utvecklingsavta-
len, särskilt för nyanlända invandrare, menar en rad utvärderare. /... /
Instabiliteten i områdena skapar behov av kompensatoriska insatser
för att stödja en positiv utveckling och bidra till att säkra en grund-
läggande välfärdsstandard. 25

Utredaren drog slutsatsen att det hade vuxit fram ett områdesbaserat
välfärdsarbete med ambitioner att arbeta utifrån ett underifrånperspektiv
och främja samverkan över sektorsgränser – metoderna hade dock inte
påverkat bostadssegregationens bakomliggande orsaker eller mekanis-
mer. För att ändra utvecklingen behövdes andra metoder, menade utred-
ningen.

24 Integrationsverket (2002) På rätt väg? Slutrapport från den nationella utvärderingen av
storstadssatsningen. Rapport 2002:05

25 SOU 2005:29. Storstad i rörelse Kunskapsöversikt över utvärderingar av storstadspoli-
tikens lokala utvecklingsavtal.

36 Socialt hållbar stadsutveckling

De segregerande mekanismerna hade inte stått i fokus. Därmed hade ut-
vecklingsarbetet avgränsats till att handla om åtgärder för att motverka
segregationens negativa effekter. Utredningen menade att framtida sats-
ningar inte enbart kunde utgå från ett områdesperspektiv. Återigen lyftes
stadsförnyelse utifrån ett hela-staden-perspektiv fram som metod för att
bryta eller motverka bostadssegregation. Citaten nedan belyser perspek-
tivskiftet.

Välfärdsforskare har vid upprepade tillfällen varnat för den samtidiga
risken för inlåsning i området och utestängning från övriga delar av
samhället. Möjligheter att länka samman och skapa anledningar till
utbyte behöver uppmärksammas och diskuteras. Målet att bryta dis-
kriminerande segregation innebär att problematiken måste ses i rela-
tion till omvärlden, om det finns ett “utanför” motsvaras detta också
av ett “innanför”. Huvudmålet kan knappast vara att det ska bli mer
positivt att leva segregerat, utan snarare att öppna kontaktytorna för att
möjliggöra nya nätverk och andra lösningar.

Det kan inte vara det utsatta bostadsområdets ansvar att lösa segrega-
tionsproblematiken, skrev utredningen, utan detta är en fråga för hela
kommunen eller regionen. Storstadskommitténs ansats till ett hela-staden-
perspektiv 1998 utvecklades i denna utredning till ett närmast teoretiskt
metodprogram för stadsförnyelse och socialt hållbar stadsutveckling.

Att lyfta blicken ovanför bostadsområdesgränsen ansluter även till en
tendens i den europeiska storstadspolitiken, där staden alltmer betrak-
tas ur ett helhetsperspektiv socialt, ekologiskt, ekonomiskt och kultu-
rellt med hela regioner som bas. /.../ Det är viktigt att inte studera stä-
der som uppdelade i mindre osammanhängande separata delar, utan
utmaningen ligger snarare i att se dessa delar i interaktion och kon-
stant rörelse.

Det handlar således inte bara om att det möjligt för invånarna att få
tillgång till andra arenor än de som står till buds i det nära bostadsom-
rådet, utan det handlar om ett gemensamt utbyte. Möjligheter att länka
samman och skapa anledningar till utbyte behöver uppmärksammas
och diskuteras.

Utvärderingen av Storstadssatsningen kom således fram till samma
slutsats som Storstadskommittén 1998. I båda fallen efterlystes över-
gripande strategier för den rumsliga utvecklingen och integration av bo-
stadsområden genom helhetsorienterade och tvärsektoriella metoder. Det
vill säga, mer stadsförnyelse utifrån ett helhetsperspektiv och mindre av
områdesspecifika insatser.

Metoder för socialt hållbar stadsutveckling
Endast en av de 83 externa utvärderingar som utredningen analyserade
undersökte bostadsområdenas fysiska förutsättningar. 26 I denna utvärde-
ring diskuterades åtgärder och metoder som låg väldigt nära det synsätt
som ser stadsförnyelse utifrån ett hela-staden-perspektiv. Enligt arkitek-
terna som gjorde utvärderingen fungerar vissa bostadsområden från mil-

26 Schulz, S, m.fl. (2004). Arkitektur betyder. Om trygghet och trivsel i fyra stadsdelar.
Chalmers tekniska högskola

Del I. Utgångspunkter 37

jonprogramsåren illa i dag. Arkitekterna menade att många av dem är pla-
neringsmässigt felkonstruerade. Framför allt när det gäller den fysiska
strukturen, men i synnerhet ställer 1960-talets funktionsuppdelnings- och
trafiksepareringsideal till med problem för människor som bor där i dag.

Denna utvärdering är på många sätt intressant i detta sammanhang.
Författarna lyfte fram ett flertal av de metoder för socialt sett hållbar
stadsutveckling som även Stadsförnyelsekommittén diskuterade år 1981,
så som förtätning för att förbättra bebyggelsemiljöer och möjliggöra bo-
endekarriär i stadsdelen. Eller komplettering för att bygga bort otrygga
mellanrum i stadslandskapet, skapa stråk och bygga ihop bostadsområden
med varandra. De metoder för socialt hållbar stadsutveckling som disku-
terades i denna utvärdering var:
 att stadsdelar bör kopplas ihop med varandra
 att en naturlig genomströmning av människor som rör sig mellan bo-

stadsområden och stadsdelar ökar den upplevda tryggheten
 att sektorsövergripande samverkan och boendeinflytande är nödvän-

digt för att utveckla stadsdelen på bästa sätt
 att ett bostadsområdes isolering bör brytas genom tillskott av komplet-

terande bebyggelse utefter kommunikationsstråk till övriga områden
 att tydliga barriärer i form av natur eller vägar mellan områden och

som utgör gräns för områden med olika status, bör byggas bort
 att stadsdelarna och bostadsområdena ska ges en stadsmässig framto-

ning
 att den fysiska miljön ska utformas så att den bidrar till att människor-

nas rörelser koncentreras till några få gångstråk istället för att sprids ut
i periferin

Sammanfattning och reflexioner

En första reflexion är att metoderna, insatserna och åtgärderna som staten
har initierat för att bryta bostadssegregationen nästan uteslutande har av-
gränsats till utpekade bostadsområden. Inte minst den senaste utvärde-
ringen av de lokala utvecklingsavtalen anmärkte på att bostadsområdena
eller stadsdelarna behandlades som isolerade öar, snarare än som delar i
en helhet. Som framgår av redovisningen ovan har områdesperspektivet
ofta ansetts vara otillräckligt. Det beror enligt många på att begränsade
insatser av social eller fysisk karaktär inte anses påverka bostadssegrega-
tionens bakomliggande orsaker. En annan reflexion är att stadsförnyelse
utifrån ett hela-staden-perspektiv som idé och metod funnits med i bak-
grunden sedan slutet av 1970-talet. Flera utredningar har försökt att föra
in ett helhetsperspektiv som metod för att bryta bostadssegregationen
samt betonat att den fysiska miljön kan ha betydelse.

Stadsförnyelsekommitténs betänkande år 1981 har nämnts ett flertal
gånger. Det främsta skälet är att den utgör ett exempel på en ambition att
förena övergripande åtgärder i den befintliga fysiska strukturen som hel-
het och åtgärder på områdesnivå. Forskaren Eva Kristensson menar att
Stadsförnyelsekommitténs betänkande bildade en ny plattform för stads-
planering med staden som helhet i fokus. Efter regeringsskiftet 1982 föll
utredningen i glömska medan ansatsen att förena stadsförnyelse och bo-
stadssociala åtgärder splittrades upp i å ena sidan stadsplanering och å
andra sidan allmänna bostadspolitiska frågor. Därefter har det över-

38 Socialt hållbar stadsutveckling

gripande stadsförnyelseperspektivet och områdesperspektivet levt sida
vid sida som två ”doktriner” som inte låtit sig förenas.

I vissa perioder har bostadssegregationens uppkomst kopplats till en
rad bostadspolitiska misstag och olyckliga omständigheter. Under 1970-
och 1980-talen ansågs denna misstagens politik ha lett till en polariserad
bebyggelse. Separeringen av de tre dominerande upplåtelseformerna
äganderätt, bostadsrätt och hyresrätt ansågs ha bidragit till bostadsområ-
den med ensidig befolkningssammansättning. I vissa bostadsområden
samlades låginkomsthushåll och invandrare. I andra områden samlades
hushåll med högre inkomster och högre bostadsstandard.

Förmånliga skatteavdrag och subventionerade bostadslån blev en
drivkraft för många hushåll att lämna de stora hyreshusområdena. De som
hade råd flyttade till bostadsrätter i småhus eller till nybyggda villaområ-
den. Tomma lägenheter fylldes med ”problemhushåll” och unga arbets-
kraftsinvandrare från bl.a. Finland, Italien, Jugoslavien, Polen, Portugal,
Grekland och Turkiet. En utveckling som bland annat förklarades bero på
att bostadsföretagen ville fylla vakanserna i det minst attraktiva bostads-
beståndet.

Bostadssegregationen antogs delvis vara knuten till den fysiska bo-
stadsstrukturen. Vissa bostadsområden behövde kompletteras med servi-
ce, kollektivtrafik och arbetsplatser. Andra områden behövde förtätas el-
ler kompletteras med andra byggnader eller upplåtelseformer.

Under 1980-talet formerades den sociala bostadspolitiken utifrån det
politiska målet att främja ett jämlikt och integrerat boende. Åren 1983
och 1988 stod jämlikhet mellan sociala klasser i fokus och bostadssegre-
gationen förklarades bero på ojämlik inkomstfördelning. Många om-
byggnadsprojekt startade på områdesnivå. Men målet om en allsidig hus-
hållssammansättning i alla bostadsområden skulle framför allt uppnås
med hjälp av ekonomiskt stöd till hushållen och genom en mer aktiv bo-
stadsförmedling.

Med Storstadsutredningen i början av 1990-talet återkom den fysiska
miljöns betydelse. Storstadsutredningen ansåg att förklaringen till stor-
städernas boendesegregation kunde härledas till den bostadspolitik som
hade förts under 1970- och 1980-talet och till en ojämlik inkomstutveck-
ling bland hushållen i olika bostadsområden. Utredningen presenterade
vissa förslag till estetiska och konstnärliga åtgärder för att bryta anonymi-
teten i utsatta bostadsområden. Utredningen uppmärksammade även bo-
stadsbolagens roll och förvaltning.

Åren 1995 till 1998 arbetade storstadskommittén fram en delvis an-
norlunda tolkning av misstagens politik. Enligt kommitténs synsätt hade
misstag begångna under 1970- och 80-talet resulterat i ett sönderbrutet
stadslandskap. Utredningen förespråkade därför omfattande fysiska insat-
ser för att läka såren i stadslandskapet. Kommittén förespråkade en ny
stadsbyggnadspolitik och förespråkade fysiska insatser som anknöt till
stadsbyggnadsförnyelse utifrån ett hela-staden-perspektiv.

Efter 1998 ansågs de bakomliggande orsakerna bero på strukturella
faktorer kopplade till arbetsmarknadsutvecklingen. Problemet var att det
fanns brister i välfärden som ledde till att människor hamnade utanför.
Istället för de fysiska aspekterna hamnade arbetsmarknad, utbildning,
demokrati och inflytande i fokus. Det medförde att fysiska förändringar i

Del I. Utgångspunkter 39

boendemiljöerna i princip bortdefinieras ur storstadssatsningen (vilket
Boverket tidigare har påpekat). Metoderna som kom att prägla det lokala
utvecklingsarbetet utgick från att segregation bäst motverkas genom
långsiktiga program och en helhetssyn på ett områdes sociala och eko-
nomiska utveckling. Den övergripande fysiska bebyggelsestrukturens och
boendemiljöns betydelse för människors livsvillkor, hamnade därmed i
bakgrunden.

När det lokala utvecklingsavtalen utvärderades i mitten av 2000-talet
återkom den fysiska dimensionen. Trots att de flesta insatserna hade
handlat om socialt arbete i stadsdelarna lyftes åter igen stadsförnyelse ut-
ifrån ett hela-staden-perspektiv fram i utvärderingen. Utvärderingen
tryckte särskilt hårt på en rapport från Göteborg. I denna rapport presen-
terades ett antal metoder som knöt an till en mer sammanhållen stadsför-
nyelse, som syftade till att fysiskt integrera olika stadsdelar till en helhet.
Exempelvis föreslogs att stadsdelar borde kopplas ihop med varandra, att
stadsdelar och bostadsområden borde få en mer stadsmässig profil, att
vissa bostadsområdens isolering kunde brytas genom kompletterande be-
byggelse och att barriärer i den fysiska miljön borde byggas bort.

En slutsats som kan dras är att de metoder, förhållningssätt och strate-
gier som i dag anses nödvändiga för socialt hållbar stadsutveckling egent-
ligen inte är nya. Genom alla år som frågan om bostadssegregation har ut-
retts förefaller arkitekter och samhällsplanerare ha burit med sig idéer och
tankar om stadsförnyelse utifrån ett hela-staden-perspektiv. En annan
slutsats är att denna hållning inte satt några egentliga avtryck i regering-
ens politik för att bryta bostadssegregationen.

Kommunernas verktyg i stadsutvecklingen

Här ges en kort introduktion till de viktigaste av de styrmedel och verktyg
som kommunerna har tillgång till för att främja en socialt sett hållbar
stadsutveckling, samt begränsningar i dem .

Detaljplan

Det är kommunen som avgör om och när och hur en detaljplan ska tas
fram och innehållet i den – det så kallade planmonopolet. I detaljplanen
bestäms hur ett visst markområde ska användas – bostäder eller verksam-
heter, antal våningar etc. I detaljplan kan man också reglera indelning i
fastigheter, typ av bostadsbebyggelse, antal lägenheter, minsta antal lä-
genheter och i viss utsträckning storlek på lägenheterna. Upplåtelsefor-
mer kan däremot inte styras genom detaljplan. Planförslag ska ställas ut
så att berörda har möjligheter att ge synpunkter och beslut kan överkla-
gas. Detaljplanen är juridiskt bindande och det är mot den som frågan om
bygglov avgörs.

I praktiken är det dock så att detaljplaner numera allt oftare tas fram i
direkt anslutning till ett aktuellt byggprojekt och det är vanligt att den ak-
tuella byggherren tar initiativ till planläggningen och ombesörjer utarbe-
tandet av planförslaget. Det är fortfarande kommunen som har det for-
mella ansvaret och som driver planprocessen och fattar besluten men det-
ta förfaringssätt innebär att kommunens initiativ och kontroll över pro-
cessen minskar. Detta förstärks av att detaljplanerna avgränsas snävt till

40 Socialt hållbar stadsutveckling

att inte omfatta mer än det aktuella projektet, vilket gör det svårare för
kommunen att ta ett samlat grepp om sambandet mellan den aktuella ut-
byggnaden och omgivande områden och stadsdelar.

Översiktsplan

Översiktsplanen är ett verktyg för att behandla fysiska strukturer och stra-
tegiska frågor, som utbyggnadsinriktning, överordnad trafikstruktur och
bevarandeområden. Den är inte juridiskt bindande, men vägledande för
beslut, inte bara kommunala utan även andra myndigheters beslut. Den är
också en överenskommelse mellan stat och kommun om hur nationella
intressen ska beaktas och tas till vara i planeringen. Översiktsplaneringen
kan utgöra en del i en samlad framtidsdiskussion i kommunen.

De övergripande förutsättningarna för en hållbar stadsutveckling kan
alltså läggas fast redan i översiktsplanen. Prioriteringar och avvägningar
görs mellan olika allmänna intressen, som boende, handel och samhälls-
service. I översiktplanen behandlas stadsutvecklingsfrågor och allt oftare
även målsättningar ur ett bostadssocialt perspektiv. Det finns krav på att
översiktsplanens ekonomiska, miljömässiga och sociala konsekvenser ska
kunna utläsas utan svårigheter. Liksom när det gäller detaljplan finns reg-
ler om en demokratisk förankringsprocess.

Många kommuner håller just nu på med att fram en ny översiktsplan.
En hel del av de större städerna gör fördjupningar för själva staden.

Riktlinjer för bostadsförsörjningen

Med riktlinjer för bostadsförsörjningen kan kommunen tydliggöra viljein-
riktning och ambitioner när det gäller såväl utvecklingen av det befintliga
bostadsbeståndet som byggande av nya bostäder. Det är kommunerna
som har ansvaret för bostadsförsörjningen och enligt bostadsförsörjnings-
lagen ska kommunen skapa förutsättningar för alla att leva i goda bostä-
der. Riktlinjer för bostadsförsörjningen ska behandlas och antas av kom-
munfullmäktige minst en gång per mandatperiod. Dessa riktlinjer är inte
juridiskt bindande, men utgör ett av underlagen för den översiktliga pla-
neringen.

Riktlinjer för bostadsförsörjningen anges vanligen i ett särskilt pro-
gram men en hel del kommuner väljer att behandla dem i översiktsplanen
eller andra strategiska dokument. En stor del av kommunerna har inte ut-
arbetat några riktlinjer för bostadsförsörjningen och de riktlinjer som
finns är av varierande kvalitet.

Sektorsprogram och strategier

Kommunerna har också möjlighet att ta fram sektorsprogram med riktlin-
jer för verksamheter som har betydelse för stadsutvecklingen. En han-
delspolicy är till exempel ett strategiskt dokument som beskriver hur
kommunen med aktiv planering och i samverkan med lokal handel, när-
ingsliv och medborgare arbetar för att skapa en god servicestruktur med
ett varierat utbud. Policyn kan fungera som underlag för annan planering
och även kopplas till översiktsplanen.

Kommunala strategier är inte bindande men kan ges större tyngd och
förankring genom att kopplas till översiktsplanen. Där vägs frågan mot
andra intressen och ingår i ett samlat ställningstagande.

Del I. Utgångspunkter 41

Markinnehav och exploateringsavtal

Ett strategiskt markinnehav är det kraftfullaste styrmedlet en kommun
kan ha. Att äga marken i planerade exploateringsområden ger en möjlig-
het att kunna styra stadsutvecklingen. Men det förutsätter att markinne-
havet kombineras med politiska ambitioner och en genomtänkt och väl
förankrad markpolicy. En kommun som äger planområdet kan använda
sig av markanvisningstävling för att på så sätt nå sina syften. Med mark-
anvisningsavtal, som är ett civilrättsligt avtal, kan man sedan binda en
exploatör vid en viss utformning och även påverka till exempel upplåtel-
seformen.

Om kommunen inte äger marken finns vissa möjligheter att ställa krav
eller att få gehör för kommunens önskemål i ett exploateringsavtal, som
träffas i inför genomförandet av en detaljplan. Där regleras ansvarsför-
delningen mellan kommun och byggherre, till exempel när det gäller an-
läggningar och infrastrukturåtgärder.

Kommuner med hög efterfrågan på byggbar mark har relativt stora
möjligheter att ställa krav på innehåll och utformning av ett planområde.
Kommuner med låg efterfrågan på mark har ett betydligt sämre förhand-
lingsläge i förhållande till byggherren och blir mer beroende av att äga
marken för att kunna ställa krav.

Allmännyttiga bostadsföretag

De allmännyttiga bostadsföretagen utgör också ett starkt instrument för
en socialt hållbar stadsutveckling. Att ha ett kommunalt bostadsbolag,
vilket de allra flesta kommuner har, ökar möjligheterna att agera, till ex-
empel vid brist på bostäder för särskilda grupper och inte minst i sam-
band med stadsdelsförnyelse. Hur kraftfullt detta verktyg är påverkas av
bostadsmarknadsläget i kommunen och av vilken ambitionsnivå kommu-
nerna har i sina ägardirektiv, något som varierar kraftigt över landet.

De allmännyttiga bolagen kan bidra till att främja integration, till ex-
empel genom att komplettera med hyresrätter i områden med ensidigt ut-
bud av äganderätter. I bostadsområden som domineras av hyreslägenheter
finns möjligheten att tillföra bostadsrätter genom ombildning av allmän-
nyttiga bostäder till bostadsrätt, förutsatt att det finns ett intresse och en
betalningsförmåga bland dem som bor där. Sedan tillståndsplikten av-
skaffades 1 juli 2007 har kommunerna full rådighet över beslut om avytt-
ring av allmännyttiga bostäder. Tidigare krävdes länsstyrelsens tillstånd
för detta. De allmännyttiga bostadsbolagen kan även användas för att
bygga bostadsrätter eller egnahem, men det förekommer sällan.

Den 1:a januari 2011 träder en ny lag om kommunala allmännyttiga
bostadsbolag i kraft. Den definierar syftet med ett sådant bostadsföretag
och under vilka förutsättningar verksamheten ska bedrivas. Viss osäker-
het råder bland kommuner och bostadsföretag om vad de nya reglerna
kan komma att innebära när det gäller allmännyttan som instrument för
en hållbar stadsutveckling.

Bostadsförmedling

En bostadsförmedling som förmedlar bostäder efter kötid och behov kan
bidra till att motverka den del av boendesegregationen som bottnar i
diskriminering av vissa grupper på bostadsmarknaden. Rätt skött kan en
bostadskö också ge värdefull information om läget på bostadsmarknaden

42 Socialt hållbar stadsutveckling

i olika delar av kommunen och om vilka grupper som eventuellt har sär-
skilt svårt att etablera sig på bostadsmarknaden. Det är emellertid ytterst
få kommuner som har någon kommunal bostadsförmedling. I dag är det
vanligen det allmännyttiga bostadsföretaget som fyller denna funktion,
genom att hyra ut sina egna lägenheter efter kötid och eventuellt speciella
förtursregler. Privata hyresvärdars lägenheter berörs då inte.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 43

Del II. Metoder och förhållnings-
sätt för att främja socialt hållbar
stadsutveckling

Denna del av rapporten ägnas åt en genomgång av aktuella idéer och
förhållningssätt när det gäller stadsutveckling och områdesförnyelse med
fokus på sociala aspekter. Framställningen speglar Boverkets samlade
intryck av kunskapsläget, så som det kommer till uttryck i fysisk planering
och områdesförnyelse i dag. Konkreta exempel finns med som illustration
och tips för den som vill gå vidare. Materialet bygger på utredningar och
rapporter samt de erfarenheter som kommunala planerare, fastighets-
ägare och andra aktörer samlat på sig under de senaste årtiondena, och
som Boverket tagit del av via intervjuer, studiebesök och konferenser.

Fem återkommande teman i hållbar stadsutveckling

Boverket vill i de följande avsnitten lyfta fem återkommande teman, som
i hög grad är närvarande i den aktuella diskussionen om socialt hållbar
stadsutveckling i allmänhet och förnyelse av utsatta bostadsområden i
synnerhet:
 Helhetssyn; att se områdesförnyelse som en del i den övergripande

stadsutvecklingen och att kombinera fysiska och sociala åtgärder
 Variation; att åstadkomma större variation när det gäller funktioner,

boendeformer och gestaltning
 Samband; att länka samman olika delar av staden
 Identitet; att skapa förutsättningar för en positiv identifiering med sitt

bostadsområde och ge detta en tydligare och mer positiv identitet utåt
 Inflytande och samverkan; att all områdesförnyelse behöver utgå från

dem som bor i området och genomföras i samverkan mellan berörda
aktörer.

44 Socialt hållbar stadsutveckling

Helhetssyn på staden
Vikten av ett helhetsperspektiv på staden understryks ofta i samband med
sociala aspekter på stadsutveckling. Det framhålls att enbart områdesspe-
cifika åtgärder inte kan bryta boendesegregationen utan att det också
måste till åtgärder som omfattar hela staden. 27 Det betyder att man i dag
anser att en socialt hållbar stadsutveckling måste omfatta såväl områdes-
förnyelse, för att göra enskilda bostadsområden mer attraktiva, som pla-
neringsåtgärder i syfte att skapa en fungerande helhet och binda samman
olika delar av staden.

Uppmärksamhet på den andra sidan av segregationen

I begreppet helhetssyn på staden ligger också att det behövs en ökad
medvetenhet om att de förändringar man åstadkommer – eller inte får till
– i den ena änden av staden påverkar förutsättningarna i den andra. Seg-
regationen förstärks inte bara av att vissa perifert belägna stadsdelar för-
summas utan också av att spektakulära bostadsprojekt och särskilt attrak-
tiv nyproduktion lokaliseras till andra delar av staden. Gentrifieringen av
innerstäderna har också varit en bidragande orsak till segregationen, nå-
got som lyfts fram i forskningsöversikten i bilaga 1:

”I segregationsdiskussionen i Sverige handlar det oftast om segregera-
de förorter. Segregation är liktydigt med förekomsten av en majoritet
bestående av människor med lägre inkomster och från andra länder i
vissa områden. Det relateras däremot sällan till den andra sidan av
segregationen – nämligen områden med proportionellt hög andel
människor med höga inkomster. Det gäller främst innerstadsområden,
där under senare tid en process skett som förstärkt denna tendens. I
den internationella diskussionen behandlas fenomenet gentrifiering
livligt medan uppmärksamheten här i Sverige ännu så länge varit rela-
tivt begränsad inom forskningen. Detta trots att gentrifiering kanske
kan sägas förutsätta och förutsättas av dess motsats – förekomsten och
utvecklingen av utsatta förortsområden. Gentrifiering och utsatta för-
ortsområden är alltså med detta synsätt två sidor av samma sak – bo-
endesegregation i regional skala. Gentrifiering kan definieras som
omvandling av socialt marginaliserade och arbetarklassdominerade
områden i de centrala stadskärnorna till medelklassområden.” 28

Kombinera fysiska och sociala åtgärder

En annan aspekt av helhetssyn är en strävan att kombinera sociala och in-
dividorienterade insatser med åtgärder i den fysiska miljön och i boende-
förhållandena. Som framgick av genomgången av statlig politik för håll-
bar stadsutveckling i del I, så har planeringens och de fysiska åtgärdernas
betydelse när det gäller att motverka boendesegregation eller främja in-
tegration från tid till annan ifrågasatts. Det kan med fog hävdas att det i
huvudsak är andra krafter som driver segregationen. Inte minst när det
gäller boendesegregation på etniska grunder eller integration av invandra-
re i det svenska samhället, finns det andra och mer direkt individanknutna
faktorer som spelar en väl så stor roll, till exempel sysselsättning och

27 Se bl.a. Andersson, R (2004). Områdesbaserade interventioner i utsatta områden.

28 Lilja, Pemer (2010)

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 45

språkkunskaper. En annan viktig faktor är förekomsten av diskriminering
på bostads- och arbetsmarknaden.

Samtidigt är de flesta överens om att när det gäller vissa storskaliga,
och slitna bostadsområden med lågt anseende hos majoritetsbefolkning-
en, kan de fysiska förutsättningarna där bidra till att stigmatisera stadsde-
len och därmed invånarnas status och förutsättningar för integration i
samhället. Att rusta upp och på olika sätt förnya den fysiska strukturen i
vissa bostadsområden och att förbättra sambanden med staden som helhet
blir därför ett sätt att förbättra förutsättningarna för integration och på sikt
motverka en fortsatt segregering av staden.

”Även om man med samhällsplanering inte kan skapa integration, kan
man ändå skapa bättre förutsättningar för integration. Genom en di-
versifierad lägenhetsfördelning, blandade upplåtelseformer och goda
mötesplatser kan man åstadkomma urbana miljöer som med hänsyn
till omständigheterna snarare gynnar än motverkar integration. Genom
att överbrygga barriärer och gränser i den byggda strukturen kan man
åstadkomma bättre kontakter mellan olika delar av staden, och genom
väl utbyggda kollektiva kommunikationer skapas också bättre kon-
taktmöjligheter.”29

Variation
Under temat variation ligger dels en reaktion mot idealet om den funk-
tionsuppdelade staden med bostäder för sig och verksamheter för sig, dels
en strävan mot det ideal som präglade stadsbyggandet i början av förra
seklet. Detta planeringsideal kallas ibland också för blandstaden, kvar-
tersstaden eller rutnätsstaden. Stadsmässighet är ett vanligt förekomman-
de och positivt laddat begrepp. Det handlar om att blanda, inte bara bo-
städer och verksamheter, utan också olika boendeformer, mötesplatser
och serviceutbud med mera. Det ska helst ske på kvartersnivå, och även i
ytterstadsmiljöer. Dessutom ses ofta en ökad gestaltningsmässig variation
i bebyggelsen som något eftersträvansvärt i sig. ”I en bra stad blandas bo-
städer, verksamheter, rekreation, idrott, service, kultur och utbildning”,
hävdade Stadsmiljörådet30 i sin Agenda för staden31. Stadsmiljörådet me-
nade att den myllrande innerstaden med sin mångfald, komplexitet och
vitalitet till viss del skulle kunna tjäna som förebild, även när man ville
förändra stadsbilden i de storskaliga förorternas glesare stadsbygd. Dessa
skulle kunna ges ett rikare stadsliv genom en kompletterande stadslik be-
byggelse, med mer verksamheter och offentligt liv.32

Funktionsblandning

När det gäller socioekonomsikt svaga stadsdelar syftar funktionsbland-
ning på en strävan att vilja bryta med den nuvarande funktionsuppdel-

29 Lilja, Pemer (2010)

30 Boverkets Stadsmiljöråd fungerade under 2004-2008 som ett rådgivande organ till Bo-
verket ifråga om stadsmiljöfrågor och stadspolitik och ett forum för debatt om staden

31 ”Agenda för staden” är Stadsmiljörådets bidrag till debatten om hur våra städer kan bli
attraktivare, mer mångfunktionella och variationsrika.

32 Stadsmiljörådet, Boverket (2002). Agenda för staden.

46 Socialt hållbar stadsutveckling

ningen och, som det har kommit att kallas, skapa stad, en stadsdel där bo-
städer blandas med verksamheter och arbetsplatser. Det gäller att få en
levande och trygg boendemiljö, där det finns människor i rörelse över en
större del av dygnet. Genom att skapa fler målpunkter och möjliga mö-
tesplatser uppstår fler anledningar för människor att vistas i det offentliga
rummet, vilket bidrar till en känsla av trygghet. Befolkade platser upplevs
som mer trygga och attraktiva än öde och folktomma. Men det handlar
inte bara om folkliv och trygghet utan även om att förbättra servicenivån i
eftersatta stadsdelar samtidigt som det då skapas nya arbetstillfällen. Si-
tuationen är ofta att specialaffärer, liksom post, biblioteksfilialer och an-
nan offentlig service, har försvunnit från stadsdelscentrumen, delvis till
följd av kommunala besparingar på 1990-talet, och att den kvarvarande
livsmedelsbutiken riskerar att konkurreras ut av stora livsmedelshallar
utanför staden.

En annan utgångspunkt är att de planmässiga förutsättningarna för lo-
kal handel och företagsamhet ofta är mycket bristfälliga i de storskaliga
ytterstadsområdena. Det finns ett från bostäderna avgränsat centrum,
ibland inbyggt i en så kallad centrumanläggning, där butiksentréerna vet-
ter inåt och fasaderna utåt är slutna. I övrigt är bebyggelsen planlagd för
bostäder. Bostadsområdet har typiskt sett bara en infart och ingen genom-
strömning av trafik, förbi centrumet, något som begränsar tillgänglighe-
ten med bil, vilket i sin tur kan påverka serviceunderlaget.

Sambandet mellan bebyggelsens struktur och etableringen av företag
har diskuterats av flera forskare. Det handlar om hur gator och gångstråk
är organiserade i förhållande till presumtiva lägen och lokaler för handel
och annan företagsamhet.33

Utmaningen, som den uppfattas i dag, är att se till att det finns ända-
målsenliga och välhållna lokaler för handel och företagsamhet i bra af-
färslägen och helst också i en inbjudande miljö. Det krävs kanske en änd-
rad trafikföring till och genom bostadsområdet – för bilar såväl som för
gående och andra trafikanter – för att skapa förutsättningar för gatuliv.
Detta senare kommer inte sällan i konflikt med målet om en säker trafik-
miljö, något som har varit dessa stadsdelars signum från det att de bygg-
des.

Ta i anspråk underutnyttjade ytor
I många fall är möjligheterna till förtätning och komplettering ganska
goda i de storskaliga bostadsområdena från 1960- och 1970-talet. Dessa
områden är visserligen bland de mest tätbefolkade men de fria ytorna är
ofta generöst tilltagna och det kan finnas rätt stora ytor som inte används
fullt ut, till exempel parkeringsplatser, områden kring tillfarter eller väl
tilltagna grönområden. Ungdomens hus – ”Satelliten” – i Sollentuna
centrum är till exempel byggt på en gammal parkeringsyta. Genom det
nya huset förbinds dessutom två anslutande gatunivåer, och Satelliten blir

33 Se t.ex. Elmlund, P, Marcus, L (2004). Lokal ekonomi och urban form. En undersök-
ning om den lokala ekonomins beroende av stadsstrukturer.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 47

tillgängligt från flera håll.34 I Vision Hovsjö 2020 talar man om möjlig-
heten att bygga bostäder ovanpå parkeringsgarage.35

Växjöhem tittar på möjligheten att kompletteringsbygga på underut-
nyttjade parkeringsytor i stadsdelen Araby. Området byggdes med två
parkeringsplatser per lägenhet medan standarden i dag ligger på 0,5. Bo-
stadsföretaget har räknat ut att detta teoretiskt sett ger utrymme för 250
lägenheter till i området (se avsnittet om Växjö i del III).

Inrätta verksamhetslokaler och förstärka stråk
I storskaliga bostadsområden från 1960- och 1970-talen finns typiskt sett
inga gathörn – inga naturliga lägen för en liten kiosk eller närbutik. Ett
sätt att få flexibilitet i strukturen är att skapa möjlighet för verksamheter i
bottenvåningarna. I Hammarby Sjöstad lanserades ”bokalen”, en boen-
deform som kombinerar bostad med lokal för kommersiell verksamhet.

Typiskt är också att olika trafikslag är separerade och att gång- och
cykelvägar inte följer husen utan går ute i parkmarken. Det gör att för-
flyttningar i området sprids ut i stället för att koncentreras till gemen-
samma stråk. På många håll strävar man därför efter att utveckla och för-
stärka stråk. Längs stråken kan det vara motiverat med en förtätning av
bebyggelsen, och möjlighet till nya funktioner, för att ge dem karaktär av
huvudgator.

”Rosengårdsstråket” är ett sådant förstärkt stråk genom Rosengård i
Malmö. I februari 2010 invigdes ”Bennets Bazaar” – en räcka bokaler i
markplan i det kommunala bostadsbolaget MKB:s bostadsfastigheter ut-
med Rosengårdsstråket. Där kan småföretagare hyra bostad och lokal i di-
rekt anslutning till varandra. Bland dem som etablerat sig är en butik med
frukt&grönt, en med orientaliska baguetter, en juicebar, en resebyrå spe-
cialiserad på Mellanöstern samt tolkservice med inriktning på juridisk
tolkning.

I Holma, en annan ytterstadsdel i Malmö, vill man stärka det befintli-
ga stråket Holmastigen genom att tillskapa fler funktioner. Avsikten är
att skapa ett hantverkarstråk, som ger förutsättningar för dem som bor i
området att ägna sig åt företagande inom service och handel.

Rinkebystråket, som i sin nuvarande form är en trafikled som löper
nedsänkt genom stadsdelen, ska enligt planerna förvandlas till stadsgata
med trottoarer, planteringar och parkeringsfickor. De nuvarande nivå-
skillnaderna i det trafikseparerade systemet vill man bygga över, så att
trappor och lutande torg förenar gångvägarna på den övre nivån med
stråket i gatuplan. Liknande lösningar diskuteras för en framtida förtät-
ning vid matargatan i Kroksbäck i Malmö. Där kommer man eventuellt
också att överbrygga nivåskillnaderna gentemot den intilliggande parken,
och på så vis skapa nya parkrum.36 (se avsnittet om Malmö i del III)

34 http://white.se/ungdomens_hus_satelliten

35 Telge Hovsjö (odaterad).Vision Hovsjö 2020.

36 Malmö stad, Stadsbyggnadskontoret (2009). Dialog-pm 2009:2. Hela Hyllie hållbart!

48 Socialt hållbar stadsutveckling

Albyvägen i Botkyrka föreslås bli ett samlande stråk genom hela stadsde-
len, från Albysjön och vidare till Eriksberg – en gata med trottoarer, kan-
tad av verksamheter och nya bostäder.37

I Norra Sorgenfri, ett äldre industriområde som ligger relativt cent-
ralt i Malmö, närmar man sig frågan om funktionsblandning från andra
hållet. Här planeras 2 500 nya bostäder, samtidigt som permanenta och
tillfälliga verksamheter ska utvecklas och ge en funktionsblandning ner
på kvartersnivå38.

Komplettering vid behov
Om planen medger såväl bostäder som lokaler i bottenvåningarna, kan
man vid ett senare tillfälle öppna verksamhetslokaler i gatuplan, även om
det inte finns underlag för eller efterfrågan på detta från början. En förut-
sättning är att dessa bostäder – eller vad de nu används till inledningsvis
– utformas på ett sätt så att de uppfyller krav som ställs på publika lokaler
när det gäller till exempel tillgänglighet för rörelsehindrade

I den nya stadsdelen Stadsskogen i Alingsås, som är planerad för cir-
ka 1 000 invånare, tillåter detaljplanen verksamheter i en del av flerbo-
stadshusens bottenvåningar, i syfte att möjliggöra en funktionsblandning
på sikt. När kundunderlaget för verksamheter växer, efterhand som nya
invånare fyller stadsdelen, ska en bestämd andel av bottenvåningarna i
flerbostadshusen längs vissa stråk kunna omvandlas till lokaler för handel
och verksamheter. Men lokalerna kan inte stå tomma under tiden och ett
problem är att det skulle kunna bli svårt att frigöra bottenvåningar från
bostäder den dag efterfrågan på verksamheter och service uppstår. Kom-
munen har därför beslutat att tillfälligt tillåta förråd i bottenvåningarna,
där det finns byggrätt för komplementbyggnader på gården. När en lokal-
hyresgäst dyker upp kan förrådet flyttas till ett gårdshus.

Varierat bostadsutbud
Varje tidsperiods bostadsbyggande har haft inriktning på en viss bostads-
typ. Medan 1950-talets grannskapsområden företrädesvis består av tvåor,
så är det treorna som dominerar i miljonprogrammets flerbostadshusom-
råden och det är nästan bara i småhusbebyggelsen som det finns ett utbud
av stora bostäder. Den svenska bostadsmarknaden är också förhållande-
vis strängt segmenterad i olika upplåtelseformer. I storskaliga förortsmil-
jöer är de flesta bostäderna hyresrätter, ofta med allmännyttan som domi-
nerande fastighetsägare, medan den som vill bo i ett småhusområde sällan
har något annat val än att köpa sin bostad.

Nu eftersträvas en större variation i lägenhetsstorlekar, upplåtelsefor-
mer och hustyper inom ett och samma bostadsområde – för att matcha
behov och önskemål hos dem som bor eller vill bosätta sig där, men ock-
så i förhoppningen om att på sikt kunna motverka boendesegregationen.
Genom ett mer varierat bostadsutbud vill man bidra till att det så små-
ningom blir en mer allsidig hushållssammansättning. Att möjliggöra en

37 Botkyrka kommun (2009). Framtid för Alby. Ett långsiktigt program för hållbar ut-
veckling.

38 Malmö stad (2008). Planer och strategier för Norra Sorgenfri.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 49

bostadskarriär inom området kan också vara ett sätt att försöka undvika
att bostadsområdet töms på hushåll som efterhand blir mer resursstarka.

Även olika boendeformer som riktar sig speciellt till äldre eller till
ungdomar eller studenter kan uppfattas som ett angeläget komplement till
bostadsutbudet i en stadsdel. Ett exempel på detta är äldreboenden för
speciella invandrargrupper. Samtidigt finns det en skepsis mot kategori-
boende, eftersom det i sig innebär en rumslig uppdelning mellan olika
grupper. En risk är också att efterfrågan från den avsedda målgruppen
sviker och bostäderna blir svåra att hyra ut. Att undvika alltför stora kon-
centrationer av specialbostäder och att möjliggöra flexibilitet i använd-
ningen är vägar att möta sådana risker.

Olika upplåtelseformer
Det som ofta står i fokus när det gäller att öka variationen i bostadsutbu-
det är upplåtelseformen, och vanligen handlar det om att få in fler bo-
stadsrätter eller i vissa fall egnahem i stadsdelar som domineras av hyres-
lägenheter. I Tensta och Rinkeby har det till exempel byggts radhus
med äganderätt, som ett sätt att komplettera bostadsområdet med en ny
upplåtelseform.

Att ombilda allmännyttiga hyreslägenheter till bostadsrätt är ett om-
diskuterat styrmedel i det här sammanhanget. Det är ett sätt att möjliggö-
ra en boendekarriär utan att den som berörs ens behöver byta bostad. Det-
ta skulle kunna påverka boendesegregationen genom att jämförelsevis re-
sursstarka hushåll väljer att stanna kvar i området. Bostadsrätten som
upplåtelseform antas på sikt också locka till sig ett inflöde av fler resurs-
starka hushåll. Det har dock hittills visat sig svårt att genomföra omvand-
lingar i stadsdelar med resurssvag befolkning och förekommer överhu-
vudtaget endast sparsamt utanför stockholmsregionen.

Stockholm är den kommun där ojämförligt flest allmännyttiga lägen-
heter omvandlats till bostadsrätt, men inriktningen var från början inte
just mot storskaliga och socialt utsatta bostadsområden utan utgick från
ett principbeslut att alla som bor inom allmännyttan skulle ha möjlighet
att bilda bostadsrättsföreningar och överta sina lägenheter. Detta ledde till
ett stort antal omvandlingar i innerstaden och närförort, medan intresset
för att köpa sin bostad var svagt i ytterstadsområdena. I ett senare skede
satte man punkt för nya anmälningar från hyresgäster i innerstad och även
vissa av närförorterna och numera är det bara öppet för förortsbor att om-
bilda allmännyttiga lägenheter till bostadsrätt. De allmännyttiga bostads-
företagen har ett uppdrag att göra extra insatser för att bistå de boende i
ytterstaden i denna process.

Olika lägenhetsstorlekar
Bristen på stora lägenheter är inte sällan ett problem i de storskaliga bo-
stadsområdena i städernas utkanter. Det finns inga möjligheter för famil-
jer med många barn att få en tillräckligt stor bostad – ingen annanstans
heller – och dessa familjer lever därför i extrem trångboddhet, med kon-
sekvenser för sömn, hälsa, skolresultat och livschanser i stort. Även bris-
ten på små lägenheter kan vara ett problem, bland annat mot bakgrund av
att många ensamstående flyktinginvandrare söker sig till eller hamnar i
dessa bostadsområden. Nyproduktion är inget förstahandsalternativ för
någon av dessa kundgrupper utan det som skulle behövas är ombyggna-

50 Socialt hållbar stadsutveckling

der som innebär hopslagningar såväl som lägenhetsdelningar. Det är
knappast några tekniska svårigheter att modifiera fördelningen över lä-
genhetsstorlekar i bostadsbeståndet, men bostadsbristen gör att det saknas
såväl tillfälliga evakueringslägenheter som permanenta alternativ för dem
som blir utan bostad vid hopslagningar. Det kan också vara svårt att eko-
nomiskt motivera sådana ombyggnader, så länge bostäderna ändå blir ut-
hyrda.

Vid bostadsutställningen Tensta Bo 06 visades på möjligheter att om-
disponera lägenheter för att på så sätt få fler större respektive mindre lä-
genheter i området. Två trerumslägenheter som låg på angränsande vå-
ningsplan byggdes om till en etta och en fyra i etage. Treor som låg intill
varandra byggdes istället om till en etta och en femma. Detta tack vare ett
flexibelt väggsystem, som gjorde att väggarna relativt enkelt gick att flyt-
ta. Bland Familjebostäders 921 lägenheter i Tensta fanns i utgångsläget
bara en enda femma, medan nästan hälften av bostäderna var treor39. Man
kompletterade också området med riktigt stora lägenheter, genom de tidi-
gare nämnda radhusen.

I Alby i Botkyrka har ett tiotal lägenheter på översta våningen utökats
med en lådliknande utbyggnad på taket, en så kallad boxmodul, som
rymmer ett nytt 23 kvadratmeter stort rum med panoramafönster. Detta
rum förbinds med befintlig lägenhet via en spiraltrappa. Lägenheten om-
vandlas på så sätt från fyra till femma och får dessutom en stor takterrass.

Olika hustyper
En annan målsättning i samband med områdesförnyelse kan vara att öka
variationen av hustyper i ett bostadsområde – inte bara för att det med
hustypen ofta följer en viss lägenhetsstorlek utan också för att människor
i olika åldrar eller i olika skeden av livet kan efterfråga olika boendefor-
mer med avseende på just hustypen. Många bostadsområden är ensidigt
uppbyggda kring antingen småhus eller flerbostadshus och ofta ännu mer
renodlat – villor eller radhus eller punkthus eller lamellhus.

De nämnda radhusbebyggelserna i Tensta och Rinkeby tjänade även
syftet att tillföra en ny hustyp – radhus med en liten markbit till – i ett bo-
stadsområde som helt präglades av flervåningshus.

Olika standard, pris och hyresnivå
En svårighet med att få en med avseende på olika inkomstgrupper blan-
dad befolkning i nyproducerade områden, är att nyproduktion blir så dyr i
förhållande till vad man betalar i de äldre delarna av bostadsbeståndet.
Det är särskilt uttalat i storstadsregionerna. Växjöhem menar sig däremot
ha kunnat hålla nere hyrorna i nyproduktion genom tydliga krav vid upp-
handling. Och på lång sikt ökar förutsättningarna för en allsidig hushålls-
sammansättning om man bygger med variation ifråga om hustyper, bo-
stadsstorlekar, upplåtelseformer samt utrustning och standard.

Höga produktionskostnader är ett problem även i samband med upp-
rustning och ombyggnad. I socioekonomiskt svaga bostadsområden är
problemet ofta att hyresgästernas ekonomiska utrymme för hyreshöjning-

39 Stenberg, E (2008). Bara högsta kvalitet platsar i Tensta. Sveriges Arkitekter (februari
2008)

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 51

ar är ytterst begränsat, medan upprustningsbehovet är stort och parat med
behov av omfattande energi- och miljöåtgärder. Ett sätt kan vara att er-
bjuda hyresgästerna möjlighet till varierad standard. I stadsdelarna på
Järvafältet i Stockholm prövar Svenska Bostäder en modell med hyres-
gäststyrd upprustning. Inför upprustningen av enskilda hus ska hyresgäs-
terna gemensamt enas om en av tre möjliga ombyggnadsnivåer; basnivå,
utökad nivå eller nybyggnadsnivå.

Botkyrkabyggen ska i samband med omfattande upprustning passa
på att skapa större variation i bostadsbeståndets utformning. Lägenheter-
na kan även komma att slås ihop eller delas samt rustas upp till olika kva-
litet och hyresnivåer.40

Olika ägarkategorier
I bostadsområden som är starkt dominerade av allmännyttiga bostäder
menar många att dynamiken kan öka om man får in även privata aktörer
bland fastighetsägarna. Tanken är att ökad konkurrens mellan fastighets-
ägare kan sporra och inspirera till förnyelse – och kanske öppna nya möj-
ligheter till samverkan. Växjö har nyligen sålt en del av det allmännyttiga
bostadsbeståndet i Araby till en privat aktör och Växjöhem ser positivt
på att få in en ny aktör i området.

Å andra sidan kan man genom att samla ägandet av fastigheterna få en
kraftfull aktör som kan ta ett helhetsgrepp över förnyelsen av bostadsom-
rådet. Gårdstensbostäder bildades genom att ägandet av de allmännytti-
ga bostäderna i Gårdsten samlades i ett separat bolag. 2007 blev Telge
Hovsjö ett fristående bolag i Telgekoncernen med ett särskilt uppdrag för
stadsdelen Hovsjö i Södertälje. När det gällde kvarteret Herrgården på
Rosengård fick det kommunala bolaget direktiv att överta en del av fas-
tigheterna, på grund av att tidigare privata ägare vanskött fastigheterna
och inte tagit det ansvar man kunde förvänta sig för att komma till rätta
med missförhållandena i området.

Gestaltningsmässig variation

Variation som planeringsideal behöver inte enbart handla om funktionella
aspekter, som upplåtelseformer och lägenhetsstorlekar. Många gånger vill
man av estetiska skäl bryta med arkitekturens storskalighet och ensidighet
och skapa en gestaltningsmässigt mer varierad bebyggelse. Att komplet-
tera med nya hustyper kan vara ett sätt. Det kan också ske genom att be-
fintliga fasader och entréer förnyas och varieras, till exempel med bal-
konger eller genom att nya våningsplan byggs på.

De tidigare nämnda lådliknande utbyggnaderna på taken i Alby är ett
exempel på detta. Kortsidan, som sticker ut utanför husgaveln, får ett pa-
noramafönster och modulens utformning och placering innebär att la-
mellhusen får en gestaltningsmässig variation. I Alby ger Botkyrkabyg-
gen även exempel på omgestaltning av likformiga flerbostadshus med
hjälp av ny färgsättning. Genom att bryta av med en avvikande färg på
huskroppens mittparti påverkas intrycket av husens höjd.

40 Botkyrka kommun (2009). Botkyrkas riktlinjer för boendeplanering.

52 Socialt hållbar stadsutveckling

På Öster i Gävle byggde Gavlegårdarna på höghusen med en takvåning,
som i kombination med ny färgsättning ger husen ett nytt uttryck, samti-
digt som man därigenom kunde erbjuda en helt ny lägenhetstyp.

I Araby avser Växjöhem bygga på två våningar på en befintlig fastig-
het. Tanken är att på detta sätt få in fler, större och mer tillgänglighetsan-
passade bostäder i området och samtidigt skapa variation i stadsbilden,
genom att bryta med den trevåningsstandard som präglar hela området i
dag.

I Andersberg i Halmstad har HFAB utifrån ett bevarat betongskal
återuppbyggt ett par lamellhus med två nya våningsplan. De marknads-
förs nu som Terrasshus och har visat sig attrahera nya målgrupper (se av-
snittet om Andersberg i del IV).

Rivningar som ett sätt att förnya
Det är inte vanligt i Sverige men det finns exempel på omfattande riv-
ningar som ett led i att förändra den fysiska miljön i ett bostadsområde,
med det yttersta syftet att uppgradera områdets status. Det handlar då om
att bryta upp en ensidig bebyggelsestruktur och få en mer varierad och at-
traktiv boendemiljö. I stadsdelen Navestad i Norrköping tog man ner 600
lägenheter av totalt cirka 1 700 lägenheter i kvarteret Ringdansen. Ett an-
nat välkänt exempel är Gårdsten i Göteborg, där man monterade ner de-
lar av våningsplan trappstegvis, och därigenom omvandlade lamellhus till
Terrasshus. De nybildade lägenheterna försågs med stora altaner med
vidsträckt utsikt, som lockade nya målgrupper till Gårdsten.

Förutsättningen har varit att det i utgångsläget funnits många vakanta
lägenheter. Det är mycket känsligare att ge sig på hus där människor har
sina hem. När man lade fram ett förslag om rivningar av bostadshus i
Husby i Stockholm, som ett led i en omfattande förnyelse och radikal
omgestaltning av stadsdelen, väckte det starka protester från de boende.
Så starka att Svenska Bostäder tvingades dra tillbaka förslaget och starta
om processen, den här gången med tonvikt på att ha de boende med sig i
planeringen redan från början.41

Samband
Ett tredje återkommande tema är samband eller den sammanhållna sta-
den, som går ut på att förstärka de fysiska sambanden mellan stadens oli-
ka delar. En fysiskt sammanhållen stad ses som ett sätt att skapa förut-
sättningar för en socialt sammanhållen stad. Ofta handlar det om att länka
samman perifert belägna och inte sällan enklavbyggda bostadsmiljöer
med de mer centrala delarna av staden. Det kan åstadkommas dels genom
att bygga ihop olika stadsdelar, dels genom att öka möjligheterna och in-
citamenten att röra sig i och mellan olika delar av staden och därigenom
skapa nya förutsättningar för möten mellan människor. Möten som i sin
tur antas minska främlingskap och främja integration.

41 Se vidare Boverket (2010). Boendeinflytande i praktiken.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 53

Bygga ihop stadsdelar

I översiktsplanen för Linköpings stad är inriktningen att skapa en tätare
och mer sammanhängande stad. Man vill bygga bort barriärer, bygga
ihop enklaver och göra staden ”rundare”. Detta motiveras främst med att
byggande på jordbruksmark då undviks och att en tätare stad ger bra un-
derlag för kollektivtrafik och främjar gång- och cykeltrafik. Men man sä-
ger också att varje möjlighet till kompletteringsbebyggelse ska värderas
bland annat utifrån om förslaget bidrar till social integration, varmed av-
ses möjligheter för människor med olika bakgrund att kunna mötas. Idé-
skisser presenteras, som går ut på att bygga samman stadsdelar. 42

I Malmös södra delar är ambitionen att länka samman de befintliga
stadsdelarna Kroksbäck och Holma med det nya stadsområde som växer
fram i anslutning till Citytunneln och Malmö Arena. Kroksbäck och
Holma är miljonprogramsområden, som är fysiskt avskurna från övriga
staden genom omgivande trafikleder. Malmö stad har tagit fram ett dia-
log-pm, som diskuterar hur stadsplaneringen ska kunna motverka barriä-
rer, verka för en integrering av bebyggelse och stimulera människors rö-
relser i stadsdelen.43 (Se avsnittet om Malmö i del III).

I Halmstads förslag till fördjupad översiktsplan för staden Halmstad
menar man att målet om minskad boendesegregation medför att: ”Det
kommer att behövas stora insatser för att bryta barriärer och länka sam-
man staden med hjälp av stråk och mötesplatser”.

Tonvikten i Stockholms nya stadsbyggnadsstrategi Promenadstaden,
som antogs med den nya översiktsplanen våren 2010, ligger på att försö-
ka bygga ihop stadsdelar. Genom ny bebyggelse och nya gator och pro-
menadstråk vill man förena stadens delar, också förort och innerstad.

Stråk som förbindelselänk
En utveckling av stråk eller sammanhängande leder kan, utöver att ge
bättre förutsättningar för kommersiella verksamheter inom stadsdelen,
också fylla en viktig funktion som naturlig koppling till omgivande
stadsdelar. Ett exempel på det senare är det tidigare nämnda Rosengårds-
stråket, som är ett drygt kilometerlångt befintligt cykelstråk mellan Ro-
sengårds Centrum och Möllevångstorget i innerstaden. Detta stråk rustas
upp med ny beläggning, bättre belysning, två mötesplatser, en aktivitets-
plats samt klimatanpassad grönstruktur. Målet är bland annat att höja
stråkets status och utveckla det till en trygg och social mötesplats och
Malmö stad har fått 4,8 miljoner kronor från Delegationen för hållbara
städer för upprustningen.44

Man kan tala om olika typer av stråk – verksamhetsstråk, aktivitets-
stråk eller grönstråk. Ett exempel på det sistnämnda är den ambition som
finns i Malmö att skapa en grön axel, som binder samman en lång rad
parker med varandra (se avsnittet om Malmö i del III).

42 Linköpings kommun (2010) Översiktsplan för Linköping, Del 2, ”Linköping växer”.

43 Malmö stad, Stadsbyggnadskontoret (2009). Dialog-pm 2009:2. Hela Hyllie hållbart!
Se även beskrivningen av Malmö i Del III

44 www.hallbarastader.gov.se

54 Socialt hållbar stadsutveckling

Rinkebystråket slutar vid E18, men en överdäckning av motorvägen är
planerad, i syfte att Rinkebystråket ska leda vidare ut till Järvafältet. På
Järva vill man överhuvudtaget förstärka kopplingen mellan bebyggelsen
och själva fältet, och mellan norra och södra Järva, bland annat genom att
förlägga ett nytt aktivitetstråk tvärs över fältet. Längs med stråket föreslås
nya attraktioner, som utomhusbad och utomhusscener.45

Förbättra kommunikationer och kollektivtrafik

Att kommunikationer, trafikföring och kollektivtrafikförbindelser har stor
betydelse för hur ett bostadsområde fungerar att bo och leva i rent prak-
tiskt är självklart, men även betydelsen för socialt utsatta områdens anse-
ende och status uppmärksammas i samband med stadsdelsförnyelse. Hur
sambandet med staden i övrigt ser ut är inte bara en fråga om tillgänglig-
het till det utbud som staden erbjuder utan avspeglar vilken roll ett bo-
stadsområde förväntas spela i förhållande till staden i övrigt. 46 Redan i
utvärderingen av storstadssatsningen 2004 konstaterades att ”Kommuni-
kationer är viktiga för tryggheten, men också för tillgänglighet och integ-
ration i vid mening – de innebär kontakt med arbetsplatser, skolor, insti-
tutioner, med stadsliv och vänner, även utanför den egna stadsdelen. De
är i likhet med förtätning ett sätt att kompensera för brister i den ur-
sprungliga planeringen, där områden och stadsdelar placerades som öar i
landskap, ofta vid vägs ände.” 47

Bland de medel som står till buds på den övergripande nivån är att se
över linjedragningen för allmänna kommunikationer, liksom turtäthet och
anknytningar mellan olika linjer och trafikslag. Det kan göra skillnad om
en busslinje fortsätter genom ett bostadsområde och vidare mot en annan
målpunkt, jämfört med om bostadsområdet utgör slutstation. Detta kan
påverka inte bara resandeunderlaget utan också bostadsområdets status.
Hållplatsernas läge och utformning lyfts ofta fram som en fråga om
trygghet för resenärerna. På den mer lokala nivån kan det till exempel
handla om att skapa gena och attraktiva stråk från hållplatser till bostäder
och verksamheter.

I Norrköping har beslut fattats om en spårvägslinje till bostadsområdet
Ringdansen i stadsdelen Navestad. Ringdansen är ett miljonprogramom-
råde, med två karakteristiska cirkelformade kvarter, som kring millennie-
skiftet genomgick en omfattade upprustning och förnyelse. En idé är ock-
så att låta spårvagnen fortsätta vidare, efter sitt stopp vid Ringdansen, och
få slutstation vid Ensjön, en liten sjö med barnvänlig badplats. Enligt
planbeskrivningen kan spårvägen bidra till att förstärka serviceutbudet i
Ringdansens centrum. Det ökande antalet på- och avstigande resenärer
ökar kundunderlaget och områdena kring spårvagnshållplatserna blir na-
turliga punkter för komplettering med servicefunktioner. Man menar att
planförslaget innebär att området ges en mer stadsmässig karaktär och att
kopplingen till centrala Norrköping blir mer uttalad genom anläggandet

45 Stockholms stad (2009). Vision Järva 2030.

46 Boverket (2005). Förnyelse för hållbar utveckling i olika boendemiljöer.

47 Schultz, S m.fl. (2004). Arkitektur betyder. Rapport i utvärderingen av Storstadssats-
ningen i Göteborg.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 55

av spårvägen. Den nya spårvägen ”blir den enskilt största kvalitetsförbätt-
ringen och lyftet för de södra stadsdelarnas attraktivitet för boende”.48

I Malmö prioriteras Rosengård och Lindängen när staden ska satsa
på eldriven spårvägstrafik. Stadsdelarna blir ändstationer med förbindelse
ut till Västra Hamnen vid föreslagna linjedragningar. Rosengård kommer
även att få en station för Pågatåget.

Överbrygga barriärer

För att länka samman stadsdelar kan naturliga eller skapade barriärer i
den fysiska miljön behöva överbryggas. Det är inte ovanligt att en trafik-
led, en järnväg eller ett vattendrag skär genom en stad och skiljer stadsde-
lar åt och gör att vissa stadsdelar hamnar ”på andra sidan” eller ”bakom”,
vilket påverkar deras attraktivitet. En utmaning i dag är förstås att undvi-
ka att skapa nya barriärer i stadsmiljön.

Motverka barriäreffekter av trafikleder
Ett tydligt exempel är Gävle, där stadsdelarna Öster och Brynäs avskärs
från resten av staden av både järnväg och en genomfartsled, som går pa-
rallellt med varandra. De båda stadsdelarna skiljs dessutom från varandra
genom att de ligger på ömse sidor om Gavleåns utlopp. Öster är ett mil-
jonprogramområde som för tio år sedan betraktades som ett av de minst
attraktiva bostadsområdena i Gävle – detta trots att stadsdelen inte ligger
mer än 500 meter från Stortorget i Gävle. Ett av problemen har utan tve-
kan varit den barriäreffekt som järnvägen och trafikleden utgör. I dag är
stadsdelens anseende tack vare ett omfattande förnyelsearbete väsentligen
uppgraderat men problemet med den fysiska avskiljdheten kvarstår. I
samband med stadsdelsförnyelsen togs det fram ett förslag till breddad
och förbättrad gångtunnel under järnväg och trafikled, men planen upp-
hävdes av länsstyrelsen med hänsyn till kulturhistoriska värden. (Se av-
snittet om Gävle i del III)

I Helsingborg har barriäreffekterna av järnvägen och trafikleden mot
Malmö diskuterats åtminstone sedan början av 1990-talet, och på senare
tid utretts inom ramen för förnyelseprojektet Söder i förvandling 2001-
2006. Helsingborgs stora stadsförnyelseprojekt ”H+” bygger på att barri-
ären ska överbryggas. Genom att gräva ner järnvägen i en tunnel, den så
kallade Södertunneln, och bygga om Malmöleden till en stadsgata med
allé och korsande gator, möjliggörs utbyggnaden av en ny stadsdel. Tan-
ken är att denna stadsdel i förlängningen ska byggas samman med såväl
stadscentrum som Söder, en stadsdel med låg status i Helsingborg.

I Hyllie i Malmö planeras en överdäckning av en bred och nedsänkt
gata, som i dag har en betydande barriäreffekt i området49. Som tidigare
nämnts kommer E18 att överdäckas på två ställen på Järvafältet.

48 Norrköpings kommun, Stadsbyggnadskontoret (2010). Planbeskrivning till detaljplan
för Spårväg till Navestad (etapp Trumpetaregatan-Ringdansen) inom Navestad i Norrkö-
ping.

49 Malmö stad, Stadsbyggnadskontoret (2009). Dialog-pm 2009:2. Hela Hyllie hållbart!

56 Socialt hållbar stadsutveckling

Andra typer av barriärer
Industriområden, stormarknader och grönområden kan också fungera som
barriärer i stadsmiljön. Även om det ofta är svårt att flytta eller eliminera
sådana element i stadsbilden, kan det gå att göra något åt barriäreffekter-
na. I Malmö hoppas man kunna länka ihop de centrala och östra delarna
av staden genom omvandlingen av industriområdet i Norra Sorgenfri,
där det planeras 2 500 nya bostäder. I Kvillebäcken, en ny stadsdel på
Hisingen i Göteborg ska ödsliga platser i Backaplansområdet bebyggas,
så att detta område i stället bidrar till att knyta ihop Hisingen och centrala
Göteborg (se avsnittet om Göteborg i del III).

Utveckla målpunkter i stadsdelen

Det finns också en diskussion kring vikten av att skapa anledningar att
forcera eventuella barriärer; något som lockar människor att ta sig från
den ena delen av staden till den andra. Man talar om behovet av att skapa
nya målpunkter för människors rörelser i staden. När det gäller utsatta
bostadsområden kan det handla om att tillföra någon form av attraktion,
som gör att andra än de som bor i stadsdelen får anledning att ta sig dit.
Tensta konsthall är ett omtalat exempel på detta. Andra exempel är Sub-
topia i Alby och Husby simhall.

Identifiering av kommunens roller och möjliga strategier
Rapporten Mötesplatser i Stockholmsregionen utgör underlag till den nya
regionplanen för Stockholms län, vars mål att stärka den sociala sam-
manhållningen och skapa fler mötesplatser, så att människor med olika
bakgrunder kan mötas. Där framhålls att kommunen har tre roller: att
skapa – planera, besluta om och sköta verksamheter som bibliotek, lek-
parker och stadsparker, att möjliggöra – skapa incitament för privata ak-
törer att inrätta shoppingcenter, restauranger och annat, och att tillåta –
bejaka spontana mötesplatser och självorganisering. Som exempel på det
sistnämnda nämns Västra hamnen i Malmö, som utvecklats till en mötes-
plats för hela staden, med spontant folkliv i utemiljön kring serveringar
och badplats. Dilemmat är att många attraktiva mötesplatser är koncentre-
rade till centrala lägen, medan ytterområdena i hög grad saknar dessa
kvaliteter. Tänkbara strategier blir då att antingen göra befintliga mötes-
platser mer tillgängliga för människor, oavsett var de bor, eller att skapa
nya mötesplatser i miljöer där sådana saknas. I rapporten föreslås att man
utgår från den specifika miljön och ställer tre frågor: – Vilken typ av mö-
tesplatser skulle kunna utvecklas för att möta efterfrågan hos olika grup-
per av boende i det lokala området? – Vilka kvaliteter i den lokala miljön
skulle kunna utvecklas för att bli mötesplatser? – Hur skulle den aktuella
mötesplatsen kunna utvecklas för att bli en mötesplats också för männi-
skor som bor i andra delar av staden?50

Nya incitament till rörelser över hela staden
I Malmö försöker man inom samhällsplaneringen arbeta med stadens
struktur för att öka chansen att människors rörelser i staden leder till nya

50 Stockholms läns landsting, Regionplane- och trafikkontoret (2010). Mötesplatser i
Stockholmsregionen. Rapport 2:2010.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 57

möten. Genom att medvetet placera funktioner och byggnader för männi-
skor med olika livsstilar i närheten av varandra och på strategiska platser
i stadens centrum eller periferi vill man skapa vardagliga möten där män-
niskor får möjlighet att iaktta och lära känna samhällets olika sidor.51
Man hoppas till exempel att en publik byggnad på strategisk plats i Hyl-
lie, där stadsdelens boulevard vinklar av mot Kroksbäck, ska skapa rörel-
ser över området och locka dit andra än dem som bor där. Det är främst
ett badhus som har diskuterats.

Utveckla användningen av befintliga målpunkter
Det förekommer också försök att utveckla användningen av befintliga
målpunkter; öppna upp och ordna aktiviteter som kan locka fler än dem
som bor i stadsdelen. På många håll arbetar man med att ge stadens par-
ker ett innehåll som ger liv åt såväl enskilda stadsdelar som staden som
helhet. I Malmö satsas det bland annat på Krokbäcksparken, som ska
uppgraderas från stadsdelspark till stadspark, genom upprustning och
skapande av nya attraktioner och mötesplatser. Bland annat ska världens
första puckelbollplan och en temalekplats locka såväl boende i området
som andra Malmöbor.52

I Araby i Växjö är den nyinvigda Rosträdgården tänkt att attrahera
även andra än dem som bor i stadsdelen. En stor satsning på att utveckla
Hågelbyparken till en familjepark och upplevelsecentrum förväntas bli
ett lyft för stadsdelen Alby i Botkyrka.

En attraktion kan också utgöras av att man använder och förknippar en
speciell plats med ett återkommande arrangemang. Hammarkullenkar-
nevalen är sedan 1974 en årlig tradition i stadsdelen Hammarkullen i Gö-
teborg.

Identitet
Det fjärde temat som Boverket vill lyfta här är identitet. Det handlar både
om att stärka den kollektiva självkänslan i socioekonomiskt svaga bo-
stadsområden och om att höja områdets status i andras ögon. Många me-
nar att insatser för att stärka områdesanknuten identitet och självkänsla är
en förutsättning för att en framgångsrik fysisk upprustning ska ge bestå-
ende resultat. Rådet för byggkvalitet hör till dem som lyfter fram identitet
och självförtroende som viktiga faktorer för att få till stånd en bra, lönsam
och långsiktig hållbar förnyelse av miljonprogrammet. De boende ska
kunna känna stolthet över det som växer fram och över att de får sin miljö
uppvärderad i omvärldens ögon53.

Det är först under de senaste åren på 90-talet som projekt startats som
varit framgångsrika i att kunna bryta negativa utvecklingstendenser.
Det gemensamma för dessa projekt är att de tagit utgångspunkt i de
boendes egna aktiviteter och eget ansvar för sin omgivning. Dessa

51 Malmö stad, Stadsbyggnadskontoret (2007). Dialog-pm 2006:1. Möten i staden. Om
vikten av att se den andre i vardagen.

52Malmö stad, Stadsbyggnadskontoret (2009). Dialog-pm 2009:2 Hela Hyllie hållbart!

53www.miljonprogrammet.info

58 Socialt hållbar stadsutveckling

projekt syftar inte primärt till större gemenskap mellan grannar utan
möjlighet till att ta ansvar, vilket i sin tur bygger under känslor av
stolthet för sitt område och stärkt identitet.54

Ta makten över sin egen berättelse

Ett av många omvittnat dilemma är den negativa mediebevakning som en
del storskaliga bostadsområden drabbas av. Ständigt återkommande nega-
tiv press bidrar till att förstärka bostadsområdets dåliga rykte och låga sta-
tus, vilket i sin tur påverkar självkänslan hos dem som bor i området,
även om de själva inte alls uppfattar problemen som så allvarliga som de
framställs i media. Det kan därför vara något av en nyckelfråga att med-
vetet försöka bryta denna stigmatiserande spiral – hitta vägar för de bo-
ende att ”ta makten över sin egen berättelse” och ge sin version av hur det
är att bo i stadsdelen i fråga.

Evenemang som musikfestivaler, marknader, årliga områdesdagar och
liknande kan, i synnerhet om man vänder sig till en större publik, med-
verka till att socialt utsatta bostadsområden blir kända för något annat än
bråk och sociala problem. Sådana aktiviteter bidrar i vart fall till samhö-
righet och identitet inom området.

Communityteater eller community-art är en starkt växande rörelse
internationellt. Det handlar om att få människor att med stöd av profes-
sionell teater berätta historier de upplever vara viktiga för att sedan ge-
stalta och spela upp. I Latinamerika kallas den för frigörande teater och i
Asien för revolutionär teater. I Storbritannien tar den sig an klassfrågor
och i USA och Kanada är det ofta etnicitet som står i fokus. Olika Com-
munityprojekt genomförs och har genomförts även i Sverige, bland annat
i Botkyrka. Botkyrka Communityteater har målet att bli en varaktig verk-
samhet. Man vill på sikt inte bara jobba lokalt utan även nationellt och in-
ternationellt med Botkyrka som ett centrum.

”Hållplats Storvreten” är ett ViBo-projekt55 som genomförs tillsam-
mans med hyresgäster, det kommunala bostadsföretagets personal och
Communityteater i Botkyrka. Boende i stadsdelen Storvreten i Botkyrka
bjuder in till stadsvandring för besökare utifrån. Det är framförallt stads-
delens ungdomar som berättar om hur det är att växa upp i Storvreten, vi-
sar upp sina mötesplatser och ger smakprov på sina verksamheter inom
musik och dans.

Marknadsföra förnyelsearbetet
Många som arbetar med områdesförnyelse framhåller vikten av att förny-
elsearbetet på ett effektivt sätt marknadsförs utåt. En hel del av de förny-
elseåtgärder som togs upp under temana ”variation” och ”samband” ovan,
är sådana som kan hållas fram i egenskap av positiva nyheter om en
stadsdel.

54 Lilja, Pemer (2010)

55 ViBo = Vitaliserat boinflytande. Från början ett treårigt samarbetsprojekt mellan Bot-
kyrkabyggen och Hyresgästföreningen 2001-2003. Numera en del av det löpande utveck-
lingsarbetet.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 59

Lyfta fram områdets historia och lokala särart

I jämförelse med stadens centrala delar kan miljonprogramområden fram-
stå som historielösa. Men det finns exempel på att man nu försöker lyfta
fram även dessa bostadsområdens historia – dels platsens äldre historia;
vad som fanns där innan, men också den moderna historien; varför det
byggdes, syftet med områdets innehåll och utformning och utvecklingen
sedan den första inflyttningen i bostadsområdet.

I samband med upprustningen av Öster i Gävle bedrev några av invå-
narna en studiecirkel om Östers historia, vilken resulterade i en bok som
trycktes upp. Och inför upprustningen av stadsdelen Sätra bjöd Gavle-
gårdarna in den numera pensionerade arkitekt som ritade husen där, för
att på ett öppet möte berätta om de ursprungliga tankarna bakom utform-
ningen av området.

Tillvarata lokala förmågor och områdets potential
En del bostadsföretag vinnlägger sig om att ta tillvara den kompetens, yr-
kesmässig eller annan, som finns i det aktuella bostadsområdet. Det kan
till exempel handla om att man rekryterar sina bovärdar bland de boende.
Att fler av de boende i området får jobb anses vara en avgörande faktor i
uppgraderingen av ett bostadsområdes status. Det gäller inte minst de
unga och ansträngningar görs för att hjälpa unga att i samband med upp-
rustningsprojekt skaffa sig meriter som är användbara på arbetsmarkna-
den. I Hovsjö skapade bostadsbolaget Telge Hovsjö sommarjobb för ett
stort antal ungdomar i ett projekt som gick ut på att förnya ett parkområ-
de. Ungdomarna fick ta sig an uppgiften på ett professionellt sätt, till-
sammans med yrkeskunniga, men med hög grad av eget inflytande och
självständigt arbete. Arbetsinsatsen gav ett mycket påtagligt resultat och
gjorde att de som deltagit fick en uppenbar anledning att känna stolthet,
både över sin egen insats och över resultatet för bostadsområdet. Så för-
utom att ett antal ungdomar fick ett avlönat och meriterande sommarjobb
kan man konstatera projektet främjade identitet och självkänsla.

Satsa på kreativa verksamheter
Ett sätt att nischa sig och ge en egen profil åt en stadsdel kan vara att sat-
sa på skapande verksamhet, aktiviteter som av de boende och omvärlden
uppfattas som kreativa och nyskapande.

I ”Framtid för Alby” framhålls utvecklingen av Albys identitet som
en av kommunens fem huvuduppgifter för en hållbar utveckling. Folk-
parken i Hågelby, med sina evenemang och aktiviteter, och aktivitetshu-
set Subtopia, med sin kreativa atmosfär, nämns som tillgångar. På kom-
munens hemsida beskrivs Subtopia som en plattform och uppskjutnings-
ramp för drömmar och idéer, där etablerade och nytillkomna inom kultur,
utbildning och näringsliv samsas.56.

I stadsdelen Seved i Malmös södra innerstad har det kommunala bo-
stadsföretaget MKB valt att stödja en rad projekt som initierats av de bo-
ende. Det ligger i linje med MKB:s mål om att i Seved våga sig på det
lite annorlunda, sådant som sticker ut från företagets vanliga förvaltning.

56 Botkyrka kommun (2009). Framtid för Alby. Ett långsiktigt program för hållbar ut-
veckling.

60 Socialt hållbar stadsutveckling

Man har också en uttalad strävan att utnyttja områdets potential och skapa
en stadsdel med egen profil. Bland annat har lokala konstnärer och artis-
ter fått dekorera elskåp vid ”live-målningar”. Nu prövas också ”stadsod-
ling”, som innebär att de boende tillåts odla på ytor som kan avvaras för
fastighetsägaren. I samband med detta anordnas fröbytardagar och studie-
cirklar i odling. 57

Stärka eller förändra identiteten utåt

Begreppet identitet i samband med stadsdelsförnyelse kan också handla
om att stärka identiteten utåt, och många gånger om att förändra identite-
ten, till exempel med intresseväckande arkitektur, någon form av land-
märke, som ”sätter området på kartan” – i positiv bemärkelse.

Det finns också exempel på att man försöker att göra sig av med den
ursprungliga och stigmatiserade benämningen av stadsdelen, till exempel
genom att lansera nya delområden. Men det händer också att de boende i
vissa delområden markerar ett avstånd mot den egna stadsdelen och i stäl-
let orienterar sig mot en grannstadsdel (se vidare del IV).

Egna mötesplatser

Under temat Samband ovan kommenterades betydelsen av målpunkter i
olika stadsdelar, som incitament för andra att ta sig dit. Minst lika viktigt
är att det finns naturliga mötesplatser för dem som bor i bostadsområdet
eller stadsdelen.

Upprustning av allmänna platser
Upprustning av torg, parker, gaturum och andra allmänna platser ses ofta
som en central del i en områdesförnyelse. En upprustning av de allmänna
platserna – i samverkan med de boende – förväntas ge positiva sociala ef-
fekter, som ökad känsla av samhörighet och trygghet, minskad vandalise-
ring och ökad attraktivitet för hela området. Man strävar efter att återska-
pa arenor för social interaktion, för att stärka det sociala livet.

De boende i 1950-talsstadsdelen Segersjö i Botkyrka har från början
varit med i utvecklingen av Segersjöparken, som delats in i olika segment
med inriktning på olika åldersgrupper, men på ett sätt så att chanserna
ökar till möten över generationsgränserna. Det finns till exempel en mul-
tiarena alldeles invid en boulebana.

Möteslokaler – en förutsättning för boendeinflytande
Det är inte ovanligt att kvarterslokaler och liknande möteslokaler för de
boende har lagts ner, kanske för att föreningsaktiviteten sjunkit. Men mö-
teslokaler verkar spela en väsentlig roll i många områdesförnyelser, dels
genom att de ger förutsättningar för sociala evenemang som stärker sam-
hörigheten, dels för att de utgör en fysisk förutsättning för ett systema-
tiskt och utökat boendeinflytande. Upprustningen av Öster i Gävle är ett
exempel där kvarterslokalen har fungerat som ett nav i inflytandeproces-
sen.

57 Boverket (2010). Boendeinflytande i praktiken.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 61

Inflytande och samverkan

Att utgå från de boende

När det gäller områdesförnyelse poängteras regelmässigt vikten av att
utgå från dem som bor i området. Fastighetsägare, som ofta är de som
driver processen, pekar på vinsterna med att arbeta med ett utökat boen-
deinflytande: De boende har värdefulla kunskaper om hur bostadsområ-
det fungerar och i vilka avseenden det fungerar mindre bra. Den tid det
tar att fånga upp de boendes synpunkter har man många gånger igen i ett
senare skede, genom att besluten då är väl förankrade. Det har stor bety-
delse att de boende kan känna sig respekterade och lyssnade på. Proces-
sen ger hyresvärden möjlighet att bygga upp en relation till hyresgästerna.
Erfarenheten är dessutom att boendeinflytande, genom att skapa delaktig-
het och engagemang, i förlängningen leder till mindre skadegörelse, lägre
omflyttning, färre vakanser och minskat hyresbortfall – med positiva ef-
fekter på förvaltningskostnaderna. 58

Några saker framställs ofta som avgörande för att dessa positiva effek-
ter ska uppnås. Det måste ”vara på riktigt” – den som involverar de boen-
de i processen måste också vara beredd att verkligen beakta de synpunk-
ter och idéer som kommer fram. Det är nödvändigt att ge en kontinuerlig
återkoppling till de boende. Samtidigt som ett lyckat utvecklingsarbete
kräver långsiktighet och uthållighet i kontakterna med de boende kan det
vara pedagogiskt viktigt att kunna visa på snabba resultat, Det bör slutli-
gen finnas en plan för hur man tar om hand och upprätthåller det enga-
gemang som uppbådas i samband med områdesförnyelsen.59

En generell erfarenhet är också att de boende bör vara med från bör-
jan, så att deras önskemål fångas upp i ett tidigt skede av projektet, och
att dialogen med de boende sedan blir ett återkommande och grund-
läggande element i planeringen och genomförandet av förnyelseåtgärder.
Det kan fordras omfattande insatser inledningsvis för att mobilisera de
boende och skapa trovärdighet när det gäller möjligheterna att påverka.
Det tog tid för Svenska Bostäder att återvinna hyresgästernas förtroende
efter den tidigare nämnda fadäsen, då man utan förvarning lade fram ett
förslag om rivningar av bostadshus i Husby, som ett led i en omfattande
förnyelse av stadsdelen. Protesterna blev så starka att Svenska Bostäder
tvingades dra tillbaka förslaget och starta om processen, med de boende
med sig i planeringen redan från början.60

Allmännyttan föregångare

Att utgå från de boendes erfarenheter och önskemål och lägga krut på ett
reellt boendeinflytande är ett förhållningssätt som successivt gjort insteg
bland de allmännyttiga bostadsföretagen sedan 1990-talet, och som även
en del privata fastighetsägare nu ansluter sig till.

I rapporten Boendeinflytande i praktiken går Boverket igenom olika
metoder för utökat boendeinflytande i samband med områdesförnyelse,

58 Ibid.

59 Ibid.

60 Ibid.

62 Socialt hållbar stadsutveckling

med exempel från ett dussin kommuner runt om i landet. Fokus ligger där
på erfarenheter från allmännyttiga bostadsföretag, som satsat särskilt på
att öka hyresgästernas möjlighet till inflytande över upprustning och för-
nyelse av storskaliga bostadsområden. Det finns en flora av mer eller
mindre etablerade metoder för att fånga upp synpunkter och idéer och en-
gagera de boende i processen: gårdsråd, arbetsgrupper och trapphusmö-
ten, film, Open Space-övningar och sociala medier samt trygghetsvand-
ringar, gåturer och andra sätt att diskutera åtgärder med utgångspunkt
från en karta – för att nämna några.

Det har hittills främst varit allmännyttiga bostadsföretag som arbetat
med utökat boendeinflytande på det sätt som beskrivits ovan, även om det
finns liknande ambitioner och goda exempel även bland de privata hyres-
värdarna. Det ligger i allmännyttans roll att ge de boende möjligheter till
inflytande. Detta framgår redan i dag av den så kallade allbolagen och
kommer från 1 januari 2011 att uttryckas ännu tydligare i den nya lagen
om kommunala allmännyttiga bostäder, där det framgår att ett allmännyt-
tigt bostadsbolag ” i allmännyttigt syfte ska /.../ erbjuda hyresgästerna
möjlighet till boendeinflytande och i inflytande i bolaget”61

Vardagliga kontakter mellan boende och hyresvärd
Det är inte bara i samband med upprustning och särskilda förnyelsepro-
jekt som tonvikten på de boendes möjligheter till inflytande kommer
fram. Sedan början av 1990-talet har allt fler av de allmännyttiga bostads-
företagen gått över till en mer decentraliserad fastighetsförvaltning, med
”bovärdar”, ”kvartersvärdar” eller motsvarande, som arbetar ute i bo-
stadsområdena med ett bredare uppdrag än det rent fastighetstekniska. De
har en daglig och direkt kontakt med de boende och kan fånga upp öns-
kemål och idéer såväl som eventuella problem eller missförhållanden. I
samband med områdesförnyelse kan bovärdarnas erfarenheter, kännedom
om området och etablerade kontakter med de boende framhållas som
ovärderliga kunskaper.

Allmännyttan som initiativtagare och samordnare
När det gäller områdesförnyelse och insatser i socialt utsatta bostadsom-
råden är det överhuvudtaget vanligt att det är det allmännyttiga bostadsfö-
retaget som är initiativtagare och spindeln i nätet; den som håller i samar-
betet mellan olika aktörer. Allmännyttan är vanligen den största fastig-
hetsägaren och ser det som naturligt att ta ett brett grepp om förnyelsen i
samband med en av tekniska skäl nödvändig upprustning. Stångåstaden i
Linköping och ÖBO i Örebro är exempel på allmännyttiga bolag som har
inrättat en särskild funktion för detta och anställt särskilda stadsdelsut-
vecklare.

De boendes inflytande över och engagemang i förnyelseprocessen ses
som en nyckel till framgång. En projektledare hävdade att det var de so-
ciala åtgärderna runtomkring – och då i synnerhet de boendes möjligheter
till inflytande och delaktighet – som var mest effektiva för att förbättra
förhållandena i bostadsområdet, snarare än upprustningen i sig.

61 Proposition 2009/10:185 Allmännyttiga och kommunala bostadsaktiebolag och refor-
merade hyressättningsregler

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 63

Samarbete med de kommunala förvaltningarna
Det framhålls också som ytterst angeläget att kommun och bostadsbolag
samverkar om en stadsdelsförnyelse. I slutrapporten från ”Partnerskap för
hållbar stadsutveckling”62 konstateras att utvecklingen av samarbetet
mellan de kommunala bostadsföretagen och städernas förvaltningar har
haft stor betydelse för områdesarbetet, särskilt i Västerås/Pettersberg och
Helsingborg/Dalhem, där man haft gemensamma insatser i skolan och
centrumbildningen. En iakttagelse är dock att bostadsföretagen har haft
en tydligare resultatinriktning än kommunerna. Bostadsbolaget Mimer
har intagit en central roll i Pettersbergsprojektet och företagets projektle-
dare och kvartersvärd i området har betytt mycket för framgången, menar
man i utvärderingen.63

Boendeinlytande respektive medborgarinflytande

Boendeinflytande, liksom hyresgästinflytande, syftar vanligen på hyres-
gästers möjligheter till inflytande över fastighetsägarens åtgärder, medan
det ligger närmare till hands att tala om medborgarinflytande när det gäll-
er det inflytande som invånarna i en viss stadsdel kan ha över utveckling-
en i stadsdelen som helhet. Men begreppen låter sig inte renodlas. Bover-
kets intryck är att de allmännyttiga bostadsbolagen – eller en del av dem
– ligger i framkant när det gäller att utveckla ett reellt inflytande för de
boende i samband med upprustning och områdesförnyelse och att detta
inflytande inte bara gäller den egna boendesituationen utan närmar sig ett
vidare medborgarinflytande, ett inflytande över utvecklingen av stadsde-
len i stort. Allmännyttans insatser för att engagera människor i området
kan dessutom mycket väl inkludera även andra än de egna hyresgästerna.

Delaktighet och inflytande i kommunal planering

Många kommuner arbetar med medborgardeltagande i såväl planerings-
processer, som andra utvecklingsprocesser. Erfarenheterna är bland annat
att syfte och mål måste uttryckas tydligt vid mötet med medborgare och
att det gäller att använda såväl traditionella som nya sätt att kommunice-
ra. Det är dessutom inte bara de boende som är brukare av en plats och
det kan behövas särskilda ansträngningar för att nå även representanter
för föreningar, fastighetsägare, näringsidkare och andra verksamheter.

Det har visat sig framgångsrikt att utveckla formerna för kontakterna
med allmänheten; möta medborgarna där de är och att göra det tidigt i
planprocessen. Man kan inte utgå från att invånarna ska hitta och kunna
ta till sig information via konventionella kanaler, för att kunna utnyttja
sin möjlighet att påverka. Samrådet kring planer och program behöver
ske på plats och på de berörda invånarnas villkor. Det förekommer att
kommuner skickar ut förslag till planprogram till alla som bor i det be-
rörda området. Så gjorde till exempel Västerås i samband med utveck-

62 Ett sex år långt partnerskap mellan fyra städer med fokus på folkhälsa och områdesut-
veckling

63 Erikson, C m.fl. (red). (2010) Partnerskap för hållbar välfärdsutveckling. Utveckling
och forskning under sex år i fyra städer. Örebro universitet.

64 Socialt hållbar stadsutveckling

lingen av Pettersberg, samtidigt som förslaget ställdes ut på plats i Pet-
tersbergsprojektets egna lokaler.

I Gävle hölls stadsdelsvisa dialoger med medborgarna i samband med
förslag till översiktsplan för staden. Dessa dokumenterades och följdes
upp med separata stadsdelsrapporter (se avsnittet om Gävle i del III).
Även Växjö kommun har arbetat med lokala medborgardialoger – ”Ara-
by Direkt”, som gällt utvecklingen av enskilda stadsdelar. Och i Luleå
har stadsbyggnadskontoret med framgång prövat nya metoder för att nå
ut till medborgarna i samband med centrumförnyelsen i stadsdelen Hert-
sön

Botkyrka har tagit fram en handbok i dialog, som utgår från och an-
vänds inom kommunens arbete för ett vitaliserat boendeinflytande –
ViBo 64. Stadsbyggnadskontoret i Göteborg har nyligen utarbetat en
workshophandbok, som en del av Göteborgs arbete med metodutveckling
för att ”bredda diskussionen om vad socialt hållbar utveckling skulle
kunna vara och hur sociala aspekter skulle kunna tas till vara i plane-
ringsprocessen”65. Handboken är utarbetad i samverkan med Gehl Archi-
tects och en grundbult i deras arbete är att sätta människan i centrum:
”Genom att vända planprocessen upp och ner blir stadens användare och
stadslivet mer synliga i processen”. Det är alltså stadslivet och de mänsk-
liga behoven som är utgångspunkten: först liv, sen rum och slutligen
byggnader (se avsnittet om Göteborg i del III).

Samverkan över sektorsgränser och mellan olika aktörer

Vikten av samverkan mellan berörda aktörer och av att överbrygga sek-
torsgränser framhålls ofta. Likafullt framstår just bristen på samverkan
inte sällan som ett problem. Det kan gälla samordning av kommunens in-
satser i förhållande till det kommunala bostadsföretagets eller av olika
kommunala förvaltningars ansvar och åtaganden i samband med förnyel-
sen av en stadsdel. Eller överhuvudtaget samverkan mellan alla de aktörer
som på olika sätt berörs av utvecklingen av stadsdelen: affärsinnehavare
och andra näringsidkare, de som har sin arbetsplats i området – inte minst
de som jobbar inom den offentliga servicen – föreningar, bildningsför-
bund och ideella organisationer samt olika aktörers intresseorganisatio-
ner, där hyresgästföreningen intar en särställning, och förstås de boende.

I fokus för de lokala utvecklingsavtalen står samverkan mellan statliga
och kommunala myndigheter och dessa avtal kan betyda mycket för att
förbättra samordningen mellan statliga myndigheter och lokala aktörer.
Men det har också hävdats att samarbetet många gånger inte är särskilt
utvecklat; att det så kallade samarbetet mest består i att man håller var-
andra informerade om respektive aktörs insatser66.

64 Från början ett treårigt projekt samarbetsprojektet mellan Botkyrkabyggen och Hyres-
gästföreningen 2001-2003. Numera en del av det löpande utvecklingsarbetet.

65 Göteborgs Stad, Stadsbyggnadskontoret (2009). Handbok för ´Liv-Rum-
Hus`Workshops. Sociala aspekter i stadsplanering. Gehl Architects, Urban quality con-
sultants

66 Bunar, Nihad. Anförande vid Integrations- och jämställdhetsdepartementets lärkonfe-
rens den 1 oktober 2010

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 65

Ibland efterlyser man ett större engagemang och mer närvaro av dem som
är politiskt ansvariga, inte minst när det gäller att skapa trovärdighet åt
förnyelseprocessen och att påverka bilden av stadsdelen.

Kommunens ansvar för servicenivån
Kommunen avgör vilken servicenivå som ska upprätthållas när det gäller
offentliga tjänster som vårdcentral och bibliotek och betydelsen av att
hålla kvar sådan service i resurssvaga stadsdelar betonas ofta. På kom-
munens ansvar ligger också att inte omöjliggöra för kommersiell service i
lokala bostadsområdescentrum genom att släppa fram konkurrerande ex-
terna handelsetableringar. Det är väl känt att det i första hand är butiker i
perifera områden som förlorar sitt kundunderlag vid en extern handels-
etablering.

Partnerskap
Förutsättningarna för handel och företagsamhet påverkas utan tvekan av
den kommunala planeringen och kan förbättras genom åtgärder i den fy-
siska miljön, men för att nå resultat i form av bättre service, fler arbetstill-
fällen, fräschare stadsdelscentrum, etc. är erfarenheten att det krävs sam-
verkan mellan kommun, berörda fastighetsägare och näringsidkare.

Partnerskapslösningar kan, när de fungerar som bäst, innebära att alla
som går in i det har något att vinna och därför är motiverade att satsa
både ekonomiskt och med personligt engagemang. 67 En variant är ”PPP”,
public-private partnership, som kan vara ett sätt att mobilisera resurser
och få en bättre samordning av offentliga och privata investeringar, till
exempel i samband med upprustning av ett stadsdelscentrum. Men det
finns också risker med partnerskapslösningar. Ett demokratiskt under-
skott kan uppstå om partnerskapet utestänger vissa grupper, begränsar in-
synen från allmänheten och påverkar kommunens prioriteringar. Partner-
skapet får inte ersätta den representativa demokratin.68

Alingsås kommun har gått samman med et tiotal exploatörer och för-
valtare, inklusive allmännyttan, i ett partnerskap för att bygga Norra
Stadsskogen, en ny stadsdel med cirka 1 000 bostäder. Det ska ske på ett
socialt, ekonomiskt och ekologiskt hållbart sätt. Parterna deltar i utform-
ningen av området. Innehåll och utformning styrs i detaljplan och genom
bygglov och markanvisningsavtal men också genom den särskilt utarbe-
tade partnerskapsmodellen. Kommunen ägde inledningsvis all mark, vil-
ken hade förvärvats under lång tid, som ett led i en långsiktig strategi för
att säkra en kommunal kontroll av markanvändningen.

”Partnerskap för hållbar välfärdsutveckling” är beteckningen på
ett nyligen avslutat sex år långt partnerskap mellan fyra jämnstora städer
– Västerås, Örebro, Norrköping och Helsingborg – som byggde på strate-
gisk samverkan för att minska skillnader i hälsa mellan olika befolk-
ningsgrupper i kombination med områdesutveckling i ett utvalt bostads-
område per kommun. Ledningsgruppen har bestått av kommunalråd,

67 Holmberg, H (2003). Partnerskap mellan fastighetsägare – ett redskap för lokala ut-
veckling. SABO

68 Boverket, Formas och Miljödepartementet Husberger, Lars, Jonsson, Gunnel (2004).
Partnerskap som modell och redskap.

66 Socialt hållbar stadsutveckling

kommundirektör, folkhälsostrateg och vd för det kommunala bolaget i
varje stad samt representanter för SABO, SKL, Folkhälsoinstitutet och
Örebro Universitet. Grunden i överenskommelsen har varit erfarenhetsut-
byte, metodutveckling och kunskapsspridning. Under senare delen poäng-
terades behovet av samverkan för att öka sysselsättningen, minska segre-
gation samt öka möjligheterna till delaktighet och inflytande.

Mycket av den områdesutveckling som genomfördes inom ramen för
partnerskapet handlade i sig om samverkan. I stadsdelen Pettersberg i
Västerås, utvecklades till exempel ett nära samarbete mellan kommun
och bostadsbolag och skola, genom satsningen ”Skolan mitt i byn”.

I slutrapporten finns det med ett antal rekommendationer för politiker,
kommunala chefer, bostadsbolag och samordnare. Rapporten pekar på
politikens viktiga roll i det samhälleliga förändringsarbetet och de boen-
des viktiga roll i processen att skapa det goda bostadsområdet.69

69 Erikson, C m.fl. (red), (2010) Partnerskap för hållbar välfärdsutveckling. Utveckling
och forskning under sex år i fyra städer. Örebro universitet.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 67

Reflexioner och kommentarer
Översikten i del II bygger inte på något systematiskt urval av kommuner.
Det kan finnas städer i Sverige som har andra förhållningssätt till dessa
frågor – eller där de inte är aktuella. Boverket gör i övrigt följande reflex-
ioner:

Både områdesperspektiv och helhetssyn

Det finns en medvetenhet om att områdesperspektivet måste kombineras
med en helhetssyn på staden; att det gäller att skapa en fungerande helhet.
Detta gäller inte minst om syftet är att motverka boendesegregationen,
som ju inte bara består i att fattiga människor koncentreras till vissa
stadsdelar, utan också handlar om att även välbärgade hushåll tenderar att
bo i vissa områden. Men hela-staden-perspektivet verkar mestadels leda
till ambitioner att försöka länka samman olika delar av staden och frågan
är om de insatser som genomförs har någon märkbar effekt när det gäller
att bryta själva boendesegregationen.

Fokus på integration snarare än boendesegregation

Boverkets intryck är att fokus numera snarare ligger på integration än på
att egentligen komma åt boendesegregationen. Att främja integration blir
i det här sammanhanget framförallt en fråga om att integrera delar av
staden, genom att på olika sätt skapa fysiska förutsättningar för männi-
skor att mötas och att känna sig delaktiga i stadslivet. Något som i för-
längningen antas bidra till minskat främlingskap och möjligen en på lång
sikt minskad boendesegregation, genom att människor kommer i kontakt
med olika delar av staden och blir mer öppna för att bosätta sig i andra
stadsdelar.

Kompletteringsbebyggelse som strategi svårhanterlig

Kompletteringsbebyggelse är som framgått en strategi för att öka varia-
tionen i bostadsutbudet och på sikt motverka boendesegregation. Det rör
sig oftast om att försöka att komplettera resurssvaga områden, som domi-
neras av små och medelstora hyreslägenheter, med större och mer attrak-
tiva bostäder eller tillföra bostadsrätter eller egnahem. Tanken är att locka
mer resursstarka hushåll till bostadsområdet och att öppna en möjlighet
till boendekarriär inom området för dem som annars skulle söka sig där-
ifrån.

En annat sätt att försöka uppnå samma sak är att omvandla allmännyt-
tiga hyreslägenheter till bostadsrätt. Den strategin måste betraktas som
ännu mer långsiktig när det gäller att påverka själva boendesegregatio-
nen, eftersom man då initialt inte riktar sig till andra hushåll än dem som
redan bor i området. Hushållssammansättningen påverkas först när lägen-
heterna säljs och mer resursstarka hushåll flyttar in.

Ett problem med båda dessa strategier är att det ofta är svårt att upp-
båda intresse för att köpa en bostad eller att bilda bostadsrätt i bostadsom-
råden där många är arbetslösa eller låginkomsttagare. Även om en del
hushåll kanske har ekonomiska möjligheter kan det uppfattas som en
osäker – eller onödig – investering. Möjligheterna för hushållen i de ak-
tuella bostadsområdena att ta ett banklån för att köpa en bostad kan be-

68 Socialt hållbar stadsutveckling

gränsas dels av hur bankerna formulerar sina krav på kreditvärdighet, dels
av att det inom vissa religioner inte är tillåtet med ränta.

Om det primära syftet är att motverka boendesegregationen – alltså att
åstadkomma en bättre blandning av olika socioekonomiska grupper i hela
staden – skulle en alternativ och möjligen mer effektiv strategi kunna
vara att bygga överkomliga hyreslägenheter i bostadsområden som domi-
neras av villor och äganderätter. Det är ju dessa områden som är mest en-
sidiga vad gäller befolkningen. Sådana projekt möter dock ofta stort mot-
stånd bland dem som redan bor i området.

Målkonflikt mellan stabilitet och önskad inflyttning

Det ligger en inbyggd motsättning i att vilja minska segregationen genom
att tillföra mer attraktiva bostadstyper och upplåtelseformer som kräver
en ekonomisk investering i ett resurssvagt bostadsområde. En förutsätt-
ning för att nå avsedd effekt – att få en socioekonomiskt mer blandad be-
folkning – är ju att detta medför ett inflöde av andra och mer resursstarka
hushåll i området, vilket i sin tur skulle kunna innebära att resurssvaga
hushåll trängs ut. Ju större denna utväxling blir, desto mer påverkas bo-
endesegregationen – förutsatt att de fattiga hushållen inte koncentreras till
någon annan del av staden – men frågan är om det var det man ville upp-
nå.

Därmed inte sagt att det är fel att komplettera storskaliga hyreshusom-
råden med andra boendeformer. Frågan är bara om det är ett effektivt
medel mot boendesegregationen – ett annat skäl kan ju vara att det helt
enkelt finns ett behov av till exempel större bostäder eller en efterfrågan
på andra upplåtelseformer, oavsett vilka som står för efterfrågan.

Komplicerat med successivt stadsbyggande

Normalt sett strävar man efter att bygga ett nytt bostadsområde i ett svep,
utan att lämna något spelrum för successiva förändringar i den fysiska
strukturen. Därmed inskränker man möjligheterna att i ett senare skede
komplettera med nya byggnader eller anläggningar. Det skulle kunna
vara en fördel att i större utbyggnadsområden medvetet undanta byggbara
ytor för senare komplettering, till exempel med andra funktioner. Men det
finns inga ekonomiska incitament för detta. Det finns dessutom kompli-
kationer med att inte från början åtminstone ange vad olika ytor ska kun-
na användas till, och det kan vara mycket svårt att få igenom en komplet-
tering eller ny detaljplan i ett senare skede, när det finns enskilda intres-
sen att ta hänsyn till.

Förtroendefulla relationer förutsättning för engagemang

När det gäller temat identitet är det tydligt att någon grad av kollektiv
självkänsla och identitet i ett bostadsområde kan vara avgörande för att
genomdriva ett framgångsrikt förnyelsearbete under medverkan av de bo-
ende. Det innebär inte att alla behöver umgås med alla men det måste
finnas en grund för förtroendefulla relationer mellan fastighetsägare och
boende samt de boende sinsemellan. – En känsla av samhörighet, som
kan främjas genom naturliga mötesplatser och gemensamma aktiviteter.
Det kan sedan utgöra den plattform som behövs för att de boende ska
kunna engageras i ett förändringsarbete.

Del II. Metoder och förhållningssätt för att främja socialt hållbar stadsutveckling 69

Engagemang och inflytande är rätt tuffa krav

Det finns en paradox i att man från bostadsföretagets eller kommunens
sida kräver – eller i vart fall ser det som en viktig framgångsfaktor – att
de boende i socioekonomiskt svaga områden ska känna ett engagemang
och vara beredda att inte bara utöva inflytande utan också delta aktivt i en
förnyelseprocess. Sådana krav eller förväntningar riktas sällan mot dem
som bor i medelklassområden. Där är det snarare de boende som utifrån
ett individuellt perspektiv ställer krav på fastighetsförvaltningen eller
kommunen, utan att samordna sig eller engagera sig i något annat än det
som berör dem själva.

Det vällovliga syftet att genom långtgående boendeinflytande säkra en
långsiktigt hållbar förnyelse av området, får inte skymma fastighetsäga-
rens och kommunens grundläggande ansvar gentemot de boende. ”Så
länge det brinner bilar är det en förolämpning att fråga de boende vad
som behöver göras”, var det någon som sa i samband med Boverkets in-
tervjuer kring boendeinflytande våren 2010. Det borde inte krävas samråd
med de boende för att hålla rent och snyggt eller för att göra något åt ska-
degörelse och kriminalitet.

Målkonflikter och intressemotsättningar vid samverkan

Det kan tyckas självklart att kommun och fastighetsägare samverkar och
att kommunen i samband med stadsdelsförnyelse möter upp med adekva-
ta åtgärder när det gäller sådant som kommunal service, infrastruktur,
kommunikationer och sambandet med staden i övrigt. Men av olika skäl
– inte minst ekonomiska – fungerar det inte alltid så. Det finns ofta andra
anspråk, målkonflikter och intressemotsättningar, som gör att kommunen
inte förmår leva upp till vad som förväntas från stadsdelen i fråga. Den
planerade gångtunneln i Gävle, som med hänsyn till kulturmiljövärden
inte godkändes, är ett tydligt exempel på detta. Den föreslagna gång- och
cykelbron över Göta älv, som kom i konflikt med färjetrafiken, ett annat.
Planering är att hantera målkonflikter och sociala värden har ofta inte
samma status vid avvägningar som andra tydligt utpekade allmänna eller
nationella intressen.

Den valsituation kommunen kan hamna i när det gäller propåer om
etablering av externa köpcentra är ett annat välkänt dilemma. Om den ena
kommunen skulle avstå från en etablering av hänsyn till den lokala han-
deln och förutsättningarna att upprätthålla servicen i stadsdelarna, är det
inte osannolikt att etableringen i stället sker i grannkommunen. Och ris-
ken för negativa effekter i den egna kommunen kan vara nästan lika stor
ändå.

70 Socialt hållbar stadsutveckling

Del III. Kommunala exempel på stadsutveckling för att främja integration 71

Del III. Kommunala exempel på
stadsutveckling för att främja
integration

De negativa effekterna av boendesegregationen och av bristande integra-
tion framträder tydligast i storstadsregionerna, men är en utmaning även
för många andra städer runt om i landet. I denna del redovisas hur dessa
frågor kommer till uttryck inom ramen för den fysiska stadsutvecklingen,
dels i de tre storstadsregionerna och dels i två mindre städer – Växjö och
Gävle. Vi utgår från fysiska förutsättningar och hur boendesegregationen
ser ut i respektive stad eller region. Sedan redovisas hur man i respektive
stad uppfattar möjligheter och utmaningar och vilka mål man sätter upp i
övergripande strategiska dokument. Därefter görs ett försök att ge ett ak-
tuellt exempel på hur detta kommer till uttryck i stadsutvecklingen.

Tre storstäder med delvis olika förutsättningar
Knappt 40 procent av Sveriges befolkning bor i något av storstadsområ-
dena Storstockholm, Storgöteborg eller Stormalmö70. Bara i Stockholm,
Göteborg och Malmö stad bor ungefär 17 procent av landets befolk-
ning.71

Ökande befolkning genom inflyttning och födelseöverskott

Befolkningen ökar i storstadsregionerna och står för en stor del av hela
landets befolkningsökning. Stockholm, Malmö och Göteborgs stad är de

70 Stormalmö ingår även i Öresundsregionen med cirka 3,6 miljoner invånare.

71 Storstockholm består av de 26 kommuner som ingår i Stockholms län. Storgöteborg
består av de 13 kommunerna Ale, Alingsås, Göteborg, Härryda, Kungsbacka, Kungälv,
Lerum, Lilla Edet, Mölndal, Partielle, Stenungsund, Tjörn och Öckerö. Stormalmö består
av de 12 kommunerna Burlöv, Eslöv, Höör, Kävlinge, Lomma, Lund, Malmö, Skurup,
Staffanstorp, Svedala, Trelleborg och Vellinge.

72 Socialt hållbar stadsutveckling

tre kommuner som hade störst befolkningsökning under år 2009. Befolk-
ningen ökar både genom födelseöverskott och till följd av inflyttning. En
stor del av inflyttarna är unga vuxna. I samband med att många har bildat,
eller står inför att bilda, familj går ofta flyttlass från Stockholm, Göteborg
och Malmö till kranskommunerna. En stor del av inflyttarna till de omgi-
vande kommunerna är därför yngre barn och vuxna i åldern 30–45 år.
Flera kranskommuner har därmed hög befolkningstillväxt och ofta både
födelse- och flyttningsöverskott. Landets högsta procentuella folkökning
hade Sundbyberg, följt av Lomma och Nacka.72

Många kvinnor, unga och personer med utländsk bakgrund
Det bor en större andel kvinnor i dessa kommuner än i riket som helhet.
Generellt är befolkningen ung i såväl de största kommunerna som hela
storstadsregionerna. Andelen 0–4-åringar och 20–39-åringar är högre än
genomsnittet för riket73. I Storstockholm och Storgöteborg är andelen
även högre för åldersgruppen 5–9 och 40–49 år.74 Andelen personer med
utländsk bakgrund är högre i dessa regioner än i landet som helhet. Ande-
len invånare med utländsk bakgrund är högre i Stockholm, Göteborg och
Malmö jämfört med respektive region.75

Hyresrätter och bostadsrätter i staden, villor i kranskommunerna

I storstadsregionerna är andelen hyresrätter och bostadsrätter ungefär
densamma eller högre än genomsnittet för riket. Andelen äganderätter
(villor och radhus) är däremot betydligt lägre än riksgenomsnittet. Det
gäller framförallt i Storstockholm. Ungefär hälften av det samlade bo-
stadsbeståndet i storstadsregionerna finns i respektive regions största
kommun, Stockholm, Göteborg och Malmö. I dessa kommuner är ande-
len hyresrätt och bostadsrätt högre medan andelen äganderätt är lägre,
jämfört med hela regionen.

Upplåtelseformernas fördelning varierar mellan städerna

Det finns vissa skillnader mellan städerna när det gäller fördelningen över
upplåtelseformer. Det är också viktigt att uppmärksamma att upplåtelse-
formernas fördelning varierar inom städerna:
 Göteborg har en stor allmännyttig bostadssektor, medan Malmös är li-

ten
 Andelen privata hyresrätter är högre i Malmö än i Göteborg och

Stockholm

72 Boverket (2010). Bostadsmarknaden 2010–2011. Med slutsatser av bostadsmarknads-
enkäten 2010.

73 Uppgifterna gäller både Stockholms stad, Göteborgs stad, Malmö stad och Storstock-
holm, Storgöteborg och Stormalmö. Gäller med undantag för 20–24-åringar i Stockholm
stad.

74 Även Stockholms stad har en högre andel 40–49-åringar än genomsnittet för hela lan-
det. Malmö stad har en något högre andel personer över 80 år jämfört med genomsnittet
för riket.

75 www.scb.se och www.usk.se

Del III. Kommunala exempel på stadsutveckling för att främja integration 73

 Andelen bostadsrätter är hög i Stockholm och Malmö jämfört med
Göteborg

 Göteborg är den av de tre storstäderna som har störst andel äganderätt.
Andelen är lägst i Stockholm.

Brist på bostäder, trots bostadsbyggande

I 2010 års bostadsmarknadsenkät bedömer de flesta kommuner i stor-
stadsregionerna att det är brist på bostäder. Det är samma bedömning som
man gjort under många år. Priset på ägda småhus är högre i dessa regio-
ner än i landet som genomsnitt och det finns få lediga hyresrätter. Det
kan bero på att tillskottet av bostäder genom nyproduktion och ombygg-
nad under flera år inte har motsvarat befolkningstillväxten.

Liknande segregationsmönster

Kulturgeografen Roger Andersson har gjort segregationsstudier i samtliga
tre storstadsområden, och de uppvisar liknande mönster. Den etniska seg-
regationen kännetecknas av att det finns en stark sortering som kan kopp-
las till hur upplåtelseformerna geografiskt fördelar sig och en etnisk hie-
rarki:
 personer födda utomlands eller med två utlandsfödda föräldrar är

starkt överrepresenterade i kommunal hyresrätt och kraftigt underre-
presenterade i äganderätt och bostadsrätt

 det finns en tydlig segregation inom varje upplåtelseform. Detta inne-
bär att personer med utländsk bakgrund är koncentrerade till vissa
stadsdelar

 det finns en etnisk hierarki på bostadsmarknaden där vissa nationalite-
ter koncentreras till de minst attraktiva områdena.76

Segregationen är cementerad och den har förstärkts ytterligare under se-
nare år, menar Andersson. Det är inte ökad invandring som ökar den et-
niska segregationen utan flyttningar inom regionerna. Det är framför allt
barnfamiljer med svensk bakgrund som flyttar ut från Göteborg till villa-
boende i kranskommunerna. För Malmös del konstateras att inkomst-
spridningen generellt är mindre än i Stockholm men det finns i Malmö
fler mycket fattiga områden77.

76 Regionplane- och trafikkontoret, Stockholms läns landsting (2007). Planering för mins-
kad boendesegregation.

77 Lilja, Pemer (2010)

Bostadsmarknads-
enkäten genomförs år-
ligen av Boverket och
länsstyrelserna. Det är
kommunerna som be-
svarar enkäten.

74 Socialt hållbar stadsutveckling

Stockholm

Förvärvsfrekvens och inkomster i olika delar av Stockholm

De fem stadsdelar som Stockholms stad har tecknat lokala utvecklingsavtal med
staten om ligger alla långt från centrala staden. Det gäller även andra stadsdelar
där en stor del av invånarna saknar arbete – med undantag av ett område i nord-
ost med mycket studentbostäder. Av cirkeldiagrammen på kartan framgår att för-
delningen över inkomstklasser skiljer sig lite mellan LUA-områdena. Andelen av
befolkningen som har låga inkomster är högst i Järva-stadsdelarna. I Stockholms-
regionen finns ytterligare åtta stadsdelar med lokalt utvecklingsavtal.

Del III. Kommunala exempel på stadsutveckling för att främja integration 75

Framförallt villaområden som är ensidiga områden

År 2007 publicerade Regionplanekontoret, som är en del av Stockholms
läns landsting, rapporten Planering för minskad boendesegregation. Ro-
ger Andersson skrev rapporten på uppdrag av Regionplanekontoret. Ut-
ifrån en redovisning av socioekonomiska data för Stockholmsregionen,
konstaterades att det framförallt är villaområden som är ensidiga områ-
den. Den vanligast förekommande bostadstypen i regionen är egnahem.
Så bor ungefär 40 procent av regionens befolkning. Samtidigt är egna-
hemsbefolkningen starkt koncentrerad till kommuner och områden som
helt domineras av den bostadstypen. En annan slutsats var att endast en
minoritet av dem som bor i hyresrätt eller bostadsrätt bor i områden helt
präglade av samma upplåtelseform.

Allmännyttiga bostäder saknas helt i nästan två tredjedelar av alla bo-
stadsområden. Områden med liten eller ingen representation av hyresrät-
ter har en högre genomsnittsinkomst, medan områden med dominans
av hyresrätter bebos av hushåll med inkomster långt under regionmedia-
nen, som är 204 000 kronor. Det kan dock vara värt att notera att de lägs-
ta inkomsterna och de allra lägsta sysselsättningsfrekvenserna inte åter-
finns i de områden som helt domineras av hyresrätter.

Analysen visar också att överrepresentationen av personer med ut-
ländsk bakgrund i hyresrättsbeståndet till viss del kan förklaras med so-
cioekonomiska och demografiska skillnader. Men även då dessa skillna-
der kontrollerats för, framgår det att vissa invandrarkategorier, exempel-
vis personer med västasiatiskt och nordafrikanskt ursprung, är underre-
presenterade i bostadsrätt och villa.

Vissa områden har ensidigt bostadsbestånd
Det är stora skillnader mellan olika områden i staden när det gäller för-
delning över upplåtelseformer. Andelen bostadsrätter är exempelvis hög i
innerstaden och i vissa närförorter, medan förhållandet är det motsatta när
det gäller andelen hyresrätter. Äganderätterna (villorna) finns inte oväntat
framförallt i de yttre delarna av Stockholms stad. De minsta lägenheter-
na78 finns framförallt i innerstaden.79

Höga inkomster i innerstaden
Det finns stora skillnader mellan olika områden i staden i hur befolkning-
en fördelar sig över inkomstklasser. Medelinkomsten är högst i stadsde-
larna Östermalm, Norrmalm och Bromma och lägst i Rinkeby-Kista,
Skärholmen och Farsta80 men även inom dessa områden kan det finnas
stora skillnader. Vissa kommuner i regionen, som Botkyrka och Södertäl-
je, har mycket låga medelinkomster.81

78 1rum, 1 rum och kök och 1 rum och kokvrå.

79 http://www.usk.stockholm.se/databaser/gis/value.asp

80 http://www.uskab.se/index.php/statistik-efter-aemne/inkomster-skatter-och-priser.html

81 Bl.a. Regionplane- och trafikkontoret (2007). Planering för minskad segregation.

Skriften Planering för
minskad boendeseg-
regation är ett led i Re-
gionplane- och trafik-
kontorets arbete med
frågan och har till syfte
att visa bostadsförsörj-
ningens möjligheter att
lösa problemet med bo-
endesegregation, via
exempelvis bostads-
byggande och bättre
kvalitet på bostäder.
Den ger en översikt av
den vetenskapliga kun-
skapen om segregatio-
nens orsaker och kon-
sekvenser inom bo-
stadssektorn som ett
stöd för den regionala
utvecklingsplaneringen.

Det finns 14 stads-
delsområden/stads-
delar i Stockholm. De
är: Rinkeby-Kista,
Spånga-Tensta, Häs-
selby-Vällingby, Brom-
ma, Kungsholmen, Norr-
malm, Östermalm, Sö-
dermalm, Årsta-
Enskede-Vantör, Skarp-
näck, Farsta, Älvsjö,
Hägersten-Liljeholmen,
Skärholmen

Källa: USK och Stock-
holms stad

76 Socialt hållbar stadsutveckling

RUFS 2010 – Europas mest attraktiva storstadsregion

I maj 2010 godkände landstingsfullmäktige förslag till Regional utveck-
lingsplan, RUFS 2010. Den vann laga kraft den 30 augusti 2010.

En vision, fyra mål och sex strategier
Visionen är att bli Europas mest attraktiva storstadsregion. Det finns fyra
mål: En öppen och tillgänglig region, En ledande tillväxtregion, En regi-
on med god livsmiljö samt En resurseffektiv region.

I RUFS 2010 finns sex strategier som ger vägledning för hur regio-
nens utmaningar ska hanteras som kan leda till att visionen kan uppnås.
Till varje strategi finns planeringsmål om vad som ska uppnås till 2030
och åtagande om vad som ska göras. Strategierna är:
 Öka uthållig kapacitet och kvalitet inom utbildningen, transporterna

och bostadssektorn
 Utveckla idéer och förnyelseförmåga
 Säkra värden för framtida behov
 Utveckla en flerkärnig och tät region
 Stärk sammanhållningen
 Frigör livschanser

 Utveckla en flerkärnig och tät region
Planeringsmålet för en flerkärnig och tät stadsstruktur är bland annat att
stadslandskapet innehåller fler täta, attraktiva, promenadvänliga och vari-
erade stadsmiljöer. Åtagandet är att utveckla regionala stadskärnor i
Stockholmsregionen och att utveckla transportsystem som stödjer Stock-
holmsregionens flerkärnighet. Det är också att göra bebyggelsestrukturen
tätare och mer variationsrik, skapa en attraktiv stadsmiljö med torg, par-
ker och grönområden. Slutligen är det att skapa förutsättningar för en dy-
namisk kvällsekonomi82 i regionens stadskärnor.

 Stärk sammanhållningen
Planeringsmålet är att det finns ett varierat bostadsutbud inom olika del-
marknader och att människor med olika bakgrund i alla delar av regionen
möts ofta och har stark tillit till varandra. Det är också att regionens invå-
nare identifierar sig i högre grad med regionen och alla accepteras som en
del av denna, oavsett bakgrund, kön och individuella särdrag. Åtgärdsmå-
let är att skapa attraktiva och varierade boendemiljöer inom regionens
delmarknader och att göra befintliga mötesplatser mer attraktiva och ska-
pa nya mötesplatser som är spridda inom regionen. Det är också att ut-
veckla det sociala innehållet i Stockholms varumärke och marknadsfö-
ringen av regionen inåt och utåt och skapa strategiskt placerade landmär-
ken i regionens stadskärnor. Det är även att samverka kring evenemang
som stärker regionens profil inåt och utåt samt att utveckla tilliten till det
offentliga.

82 Innebär att människor lockas att uppehålla i sig stadsmiljön även på kvällstid, genom
restauranger, kulturinstitutioner, idrottsanläggningar, etc.

De regionala kärnorna
som pekas ut i RUFS
är följande: Kista-
Sollentuna-Häggvik,
Täby Centrum-Arninge,
Barkaby-Jakobsberg,
Kungens kurva-
Skärholmen, Flemings-
berg, Södertälje och
Haninge centrum.

Del III. Kommunala exempel på stadsutveckling för att främja integration 77

 Frigör livschanser
Planeringsmålet är att hela regionen präglas av delaktighet och integra-
tion samt att alla invånare oavsett bakgrund använder sin kompetens på
en väl fungerande offentlig och privat arbetsmarknad. Åtgärdsmålet är att
samverka på strategisk nivå för att förnya och bredda integrationspoliti-
ken, att anta en policy mot diskriminering och göra organisationerna
mångfaldsorienterade. Vidare gäller det att följa upp integration och utan-
förskap i hela regionen samt att undanröja hinder för att alla människor
tryggt ska kunna vistas och resa i regionen.

Vision 2030 – en stad i världsklass

Vision 2030 är Stockholms stads visionsdokument som antogs av kom-
munfullmäktige i juni 2007. Alla förvaltningar och bolag i Stockholms
stad har i uppdrag att bidra till att visionen förverkligas, såväl i den dagli-
ga verksamheten som genom långsiktigt utvecklingsarbete.

Inte längre homogena bostadsområden
När det gäller de delar av visionen som berör sociala aspekter av stadsut-
veckling, är visionen bland annat att Stockholm är en stad där alla har
möjlighet att hitta sitt hem och att staden har flera kärnor. I sitt närområde
kan människor bo, arbeta, utbildas, underhållas, motionera och hitta ett
utbud av service, varor och tjänster. Den historiska uppdelningen mellan
villaområden, bostadsrätter och hyresrätter, sovstäder och arbetsplatsom-
råden har luckrats upp. En radikal förändring har skett i stadens miljon-
programsområden. Upplåtelseformerna är blandade och slitna bostadsom-
råden och centrumanläggningar har bytt karaktär, rustats upp och byggts
om. Tidigare segregerade områden har fått statusprojekt som varit med
och lyft stadsdelars anseende. Dessa områden är några av de mest attrak-
tiva områdena att bosätta sig i.

Region utan sociala eller fysiska barriärer
Andra tydligt uttryckta sociala aspekter av stadsutvecklingen i visionen,
är att Stockholm år 2030 är navet i en tillgänglig och trygg region utan
sociala och fysiska barriärer. I regionen finns obegränsade möjligheter för
människor att resa, bo och mötas. Stockholm/Mälarregionen har utveck-
lats till en integrerad arbets- och bostadsmarknad. I regionen finns en
mångfald av bostäder och goda möjligheter att snabbt transportera sig
mellan arbete och bostad. Till följd av en omfattande bostadsproduktion,
finns det ett stort och brett utbud av bostäder i olika boende- och upplå-
telseformer, storlekar och standard. Det breda utbudet av olika typer av
bostäder, gör att det går att göra bostadskarriär i hela staden. Bostäderna
ligger blandade med arbetsplatser för att skapa en trygg och säker miljö
som är levande under dygnets alla timmar. Genom en rad komplette-
ringsprojekt och nya tvärförbindelser har stadens olika delar knutits ihop.
Barriärer i form av stora trafikleder har byggts bort genom tunnlar eller
överdäckningar. I alla stadsdelar finns en blandning av bostäder, verk-
samheter, kultur och service och av olika boende- och upplåtelseformer.
Det gäller inte minst city, som har kompletterats med bostäder och stads-
delarna på Järva och i Söderort, som har berikats med nya radhus, villor
och bostadsrätter. Det är nära till attraktiva grönområden och till stadens
vatten.

I mars 2009 antog
kommunfullmäktige ett
stimulanspaket som kal-
las Stimulans för Stock-
holm. Det innebär att
sammanlagda invester-
ingar på över 20 miljar-
der kronor tidigareläggs
eller tillförs under åren
2009–2013. De största
satsningarna görs i in-
vesteringar för nypro-
duktion av bostäder och
utökade underhållsin-
satser i miljonprogram-
mets bostadsområden.
Även investeringar i
skolor och särskilda bo-
enden för äldre finns
med inom satsningen.
Syftet är att stärka den
ekonomiska utveckling-
en och Stockholms ar-
betsmarknad genom att
investeringar tidigare-
läggs inom ett antal om-
råden.
(källa: budgeten och
http://www.stockholm.se
/OmStockholm/Dina-
skattepengar/Stimulans-
for-Stockholm-2009-
2013/

78 Socialt hållbar stadsutveckling

Trygghet är inbyggd i all samhällsplanering
Visionen är att människors möjligheter till utveckling och deltagande inte
avgörs av kön, ursprung, ålder, social status eller annat som tidigare har
hindrat jämlikhet. Ingen ska heller behöva känna sig otrygg på gator och
torg. Tryggheten finns inbyggd i all samhällsplanering. Stockholms stad
engagerar näringsliv och organisationer i att skapa mötesplatser över ge-
nerationsgränserna.

Hållbarhet i fokus i stadens budget för 2010

I budget för 2010 redovisas kommunfullmäktiges mål för verksamheterna
och hur kommunstyrelsen ska följa upp dem och mäta måluppfyllelsen.
Utifrån Vision 2030 om ett Stockholm i världsklass, fastslås att ekono-
misk, miljömässig och social hållbarhet ska prägla Stockholms utveck-
ling. Stockholm ska vara en stad som håller ihop, där de sociala klyftorna
minskar. Sammanhållningen mellan olika grupper och generationer ska
öka. Ett viktigt medel för att bryta segregationen är förutom fler jobb,
bättre kunskaper i svenska och sänkta skatter, en mer blandad bebyggelse
och olika upplåtelseformer i alla stadsdelar. I budgeten ligger de tre in-
riktningsmålen för stadens verksamheter fast:
 Stockholm ska vara en attraktiv, trygg, tillgänglig och växande stad

för boende, företagande och besök
 Kvalitet och valfrihet ska utvecklas och förbättras
 Stadens verksamheter ska vara kostnadseffektiva.

Beskrivningen av hur de två första inriktningsmålen ska nås refereras här:
 Stockholm ska vara en attraktiv, trygg, tillgänglig och växande stad

för boende, företagande och besök
Hela Stockholm ska vara attraktivt och visionen om promenadstaden ska
gälla alla stadsdelar. Stockholms stad bedriver ett aktivt arbete för en po-
sitiv utveckling av ytterstaden för att öka attraktiviteten i dessa stadsdelar,
tillsammans med alla som bor och verkar där. En viktig del i ytterstadsut-
vecklingen är att lyfta fram det som är positivt, samtidigt som de problem
som finns identifieras och åtgärdas. Den fysiska planeringen och bebyg-
gelsen i miljonprogramsområdena har bidragit till att vissa områden upp-
levs som otrygga. Genom att upprusta boendemiljöer, skapa utrymme för
fler funktioner och bryta utanförskap kan denna utveckling vändas. De
kommunala bostadsbolagen ska ta sitt ansvar för att förnya och utveckla
ytterstaden, liksom för att förändra befintliga miljöer i samverkan med de
boende. Detta ska också ske i samverkan med andra fastighetsägare. Ett
viktigt medel för att skapa en mer integrerad stad är att öka människors
möjlighet att äga sin bostad, exempelvis genom friköp av kommunala hy-
resrätter, vilket är särskilt positivt i de områden där de kommunala bo-
stadsbolagen dominerar.

Genom att bygga flerkärnigt, kollektivtrafiknära, högre byggnader,
mer energieffektivt, och bygga spårförbindelser och ringleder, samt för-
bättra säkerheten och framkomligheten skapas en tät, attraktiv och effek-
tiv stad med service, arbete och upplevelser på nära håll.

En växande stad ställer ökade krav på fler bostäder. Staden bör bygga
mer och bygga på höjden. Under mandatperioden planerar staden för
15 000 bostäder. En betydande del av dessa 15 000 kommer att vara hy-

Del III. Kommunala exempel på stadsutveckling för att främja integration 79

resrätter. I rådande konjunkturläge är det väsentligt att staden aktivt arbe-
tar med att stimulera bostadsbyggande.

Visionen för såväl innerstad som ytterstad är den täta staden med
kvartersbebyggelse kombinerat med småhusområden. Genom den täta
staden stärks förutsättningarna för det lokala näringslivet, ett levande
lokalt kulturliv och urbana miljöer. Rörligheten mellan stadsdelarna
stärks och förutsättningarna för integration förbättras.

Stadens funktion som mötesplats ska bejakas och promenadstaden ut-
vecklas. Ytterstadens och innerstadens stadsdelar ska knytas till varandra
i urbana stråk. I många storstäder världen över har ett kreativt lokalt kul-
turliv varit en viktig pådrivande kraft för att höja attraktiviteten i slitna
och marginaliserade stadsdelar. Denna kraft bör utnyttjas bättre i Stock-
holms utveckling, till exempel genom att fastigheter och lokaler upplåts
till kulturskapare och konstnärer.

Det ska vara möjligt att göra bostadskarriär inom den egna stadsdelen.
Därför måste det finnas en god blandning av olika upplåtelseformer och
en variation i bebyggelsen. I alla delar av staden ska levande bottenvå-
ningar, bostäder och trafik på stockholmarnas och stadslivets villkor ska-
pa liv dygnet runt och därmed större trygghet och attraktivitet.

Stockholm ska vara en stad med flera kärnor. Fram till 2030 ska hela
Stockholm vara attraktivt för alla. I delar av ytterstaden som i dag domi-
neras av kommunala hyresrätter ska upplåtelseformerna vara blandade
och slitna bostadsområden och centrumanläggningar ska genom upprust-
ning, om- och nybyggnad ha fått karaktären av mer levande stadsdelar.

Stockholm ska också vara en sammanhållen och levande stad. Arbetet
med att koppla samman ytterstadens stadsdelar med varandra och med
omgivande kommuner ska intensifieras.

 Kvalitet och valfrihet ska utvecklas och förbättras
Staden ska erbjuda stockholmarna möjligheten att äga sin bostad genom
att ge de boende hos de kommunala bostadsbolagen möjlighet att ansöka
om att friköpa sina lägenheter. Särskilt viktigt är även fortsättningsvis
ombildningar i ytterstaden där de kommunala bolagen alltjämt har en allt-
för dominerande ställning. Det är viktigt att även i nya stadsdelar bygga
både hyresrätter, bostadsrätter och småhus, eller så kallade stadsvillor.
Blandade upplåtelseformer och minskande boendekostnader är prioritera-
de.

Fyra strategier för hållbar tillväxt i översiktsplanen

Våren 2010 antog Stockholms stad en ny översiktsplan. Den är ett första
steg mot en mer rullande och flexibel översiktsplanering. Den innehåller
fyra strategier, som enligt staden ska ge förutsättningar för en hållbar till-
växt, i strävan att nå stadens långsiktiga mål i Vision 2030 om en stad i
världsklass:
 Fortsätt att stärka centrala Stockholm
 Satsa på attraktiva tyngdpunkter
 Koppla samman stadens delar
 Främja en levande stadsmiljö i hela staden.

80 Socialt hållbar stadsutveckling

Översiktsplanen möjliggör en förtätning i den utvidgade centrala staden
samt i ett par så kallade tyngdpunkter i ytterstaden. Den pekar samtidigt
ut några strategiska samband som ska koppla ihop stadens delar. En
stadsutveckling av den centrala staden och tyngdpunkter i ytterstaden,
sammankoppling av dessa med ny kollektivtrafik, mer sammanhållna
stadsmiljöer och mer attraktiva park- och grönområden leder till en på
alla sätt hållbar stad, enligt översiktsplanen. Översiktsplanen ska hantera
en rad allmänna intressen. Staden har valt att särskilt fokusera på nio fo-
kusområden. Två av dessa är särskilt intressanta i det här sammanhanget,
nämligen en socialt sammanhållen och levande stad och bostadsför-
sörjning i en växande stad.

Socialt sammanhållen och levande stad
Stockholm har högt ställda mål om att vara en socialt sammanhållen stad
med en levande stadsmiljö för alla. Några nyckelområden är tillgången
till kommersiell och offentlig service, trygga stadsmiljöer och behovet av
gemensamma mötesplatser. Följande inriktningar för planeringen föreslås
i översiktsplanen:
 Skapa en stad för alla genom att stärka det sociala perspektivet i pla-

neringen
 Öka förutsättningarna för ett tillgängligt serviceutbud i hela staden
 Samordna planeringen för stadsutveckling och utbyggnaden av sam-

hällsservice
 Skapa trygga och mångsidiga mötesplatser och stråk i hela staden

Bostadsförsörjning i en växande stad
Staden skriver att takten i bostadsbyggandet har varit hög de senaste åren,
även om de årliga variationerna är stora. Allt pekar på en fortsatt hög be-
folkningsökning och efterfrågan på bostäder under kommande decennier.
Följande inriktningar för planeringen föreslås i översiktsplanen:
 Planera för ett jämnt och kontinuerligt bostadsbyggande
 Variera utbudet av bostäder i hela staden
 Fortsätt planeringen för bostäder till grupper med särskilda behov.

Stadsbyggnadskontorets roll och möjligheter83

Det Stockholms stadsbyggnadskontor framförallt anser sig kunna bidra
med när det gäller socialt hållbar stadsutveckling, är att arbeta för ett va-
rierat bostadsbestånd. Den möjligheten finns framförallt i de utbygg-
nadsprojekt där kommunen äger marken, via markanvisningen. Vid byg-
gande på privatägd mark finns också vissa möjligheter att påverka, ge-
nom att det är kommunen som driver planprocessen och som fattar beslut
om den slutliga planen. Men detta att kommunen inte fullt ut kan styra
utvecklingen uppfattas som en svårighet när det gäller att bryta ensidighe-
ten i vissa renodlade bostadsområden i stadens ytterkanter. I den fysiska
planeringen, exempelvis översiktsplanen, kan man redovisa önskad in-
riktning och sedan se till att skapa förutsättningar för denna.

83 Detta avsnitt bygger huvudsakligen på muntlig information

Del III. Kommunala exempel på stadsutveckling för att främja integration 81

Strävan efter ”stadsmässighet” har funnits med länge och det anses ”näs-
tan förbjudet” att inte vid planeringen tänka på att få in lokaler i botten-
våningarna. Det gäller i hela staden. Man vill gärna ha slutna kvarter och
riktiga gator och det planeras för lokaler i bottenvåningarna även om det
sedan inte alltid blir så.

Målkonflikter som motverkar variation
Stadsbyggnadskontoret uppfattar en tydlig intressekonflikt mellan rika
och fattiga bostadsområden. Det är betydligt svårare att få igenom ett
kompletteringsbyggande av flerbostadshus i renodlade villaområden än i
bostadsområden som redan präglas av flerbostadshusbebyggelse, i syn-
nerhet dem från 1950-, 1960- och 1970-talen. Det finns generellt sett en
mycket större opinionsbildande kraft i välmående villa- eller bostads-
rättsområden. Det innebär att målet om varierad bostadsbebyggelse, ge-
nom att tillföra andra upplåtelseformer och hustyper i homogena bostads-
områden, blir svårt att nå.

En annan målkonflikt ligger i pressen att öka bostadsbyggandet, som
innebär att det sätts upp mängdmål. Det blir fråga om stora exploatering-
ar. Men det pågår ett aktivt arbete för att ändå åstadkomma en varierad
utbyggnad och att få in fler aktörer.

Svårt att veta vad som fungerar
Det upplevs som svårt att veta vad som fungerar respektive inte fungerar
när det gäller mötesplatser och annat som anses bidra till en socialt håll-
bar stadsutveckling. I viss mån trevar man sig fram för att hitta fram-
gångsrika lösningar. Det kan vara svårt också i efterhand att se vad som
har haft någon effekt och att värdera utfallet. Det gäller till exempel kom-
pletteringen med egnahem i radhusform i socio-ekonomiskt svaga bo-
stadsområden. Även om såpass begränsade projekt inte gör någon större
skillnad när det gäller boendesegregationen, kan de ha ett betydande
symbolvärde. Att de visade sig vara svårsålda kan ha många orsaker.

Överbrygga barriärer och knyta samman bebyggelse
Stadsbyggnadskontoret kan peka på många besvärliga barriärer i Stock-
holm. Södertäljevägen/E4:an är en, Nynäsvägen en annan. Det har länge
talats om överdäckningar eller nedgrävningar, men sådana är väldigt
kostsamma. I den mån vägarna inte är kommunala kan det vara en be-
svärlig förhandlingsfråga hur kostnaderna ska fördelas. Nu satsar man på
gång- och cykelstråk och kollektivtrafik över vägarna. Även tunnelbanan
och Bromma flygplats utgör barriärer. Grönområden kan också uppfattas
som barriärer, vilket kan motverkas med till exempel aktivitetsytor. Och
så finns det flera psykologiska barriärer, till exempel Spångadalen, som
utan att utgöra ett reellt hinder ändå separerar bostadsområden som har
sinsemellan helt olika karaktär och status.

Vattnet, däremot, betraktas som en tillgång, som skulle kunna utnytt-
jas ännu mer för att förbättra förbindelserna mellan olika delar av staden
och avlasta andra kommunikationsmedel. Ett typexempel är båtförbindel-
sen mellan Söder och Hammarby Sjöstad.

Knyta samman stadsdelar kan göras inte bara med ny bebyggelse eller
nya vägar eller stråk utan även med till exempel motionsanläggningar.

82 Socialt hållbar stadsutveckling

Spånga idrottsplats fyller en sådan funktion, genom att knyta samman
Bromsten och Rinkeby på ömse sidor om Spångadalen.

Det finns också en diskussion på regional nivå kring boendesegrega-
tionen, genom en sedan länge verksam regional bostadsgrupp, som börjat
diskutera även dessa frågor. Den består av representanter för Läns-
styrelsen, Regionplanekontoret, Kommunförbundet Stockholms län samt
Stockholms stad.

Medborgarinflytande
Det finns mycket att göra när det gäller att öka medborgarnas delaktighet
i planprocessen. I Stockholm går man delvis ifrån den traditionella for-
men för plansamråd och satsar på någon form av Öppet hus i stället. I
programmet för Kärrtorp användes omvänd planprocess, vilket innebar
att Stadsbyggnadskontoret inte hade med sig något färdigt förslag till dia-
logen med medborgarna, utan folk fick lämna synpunkter, önskemål och
idéer redan innan förslaget hade utarbetats.

På Årstafältet valde man att genomföra en Open Space-övning, en me-
tod som går ut på att de som kommer till mötet själva får bestämma vilka
frågor som ska diskuteras. Den som väcker en fråga får ansvar för att do-
kumentera diskussionen kring denna fråga. Det gör att det blir hög aktivi-
tet på mötet. Det är en metod som kräver mycket resurser men i fallet År-
stafältet betraktades insatsen som angelägen och resultatet lyckat.

 Stockholms stad har också satsat på en bättre redovisning av alla pla-
ner och projekt på webben.

Ägardirektiv till allmännyttan att ta särskilt ansvar för ytterstaden

Ägardirektiven till de kommunala bostadsbolagen Svenska Bostäder,
Familjebostäder och Stockholmshem, är ganska omfattande. Här redovi-
sas delar som berör sociala aspekter.

Varierat bostadsutbud och insatser för ombildning till bostadsrätt
Enligt ägardirektiven är målet att bostadsföretagen ska medverka till att
Stockholm får en väl fungerande bostadsmarknad, som kännetecknas av
god rörlighet och tillgänglighet för alla. Bolagen ska ha ett varierat utbud
av attraktiva bostäder. Vidare ska de bidra till nyproduktion av 15 000
nya bostäder. De ska bereda möjlighet för de boende att köpa sina fastig-
heter och ombilda sina lägenheter till bostadsrätter. Detta är av stor vikt i
ytterstaden där extra insatser ska göras för att bistå de boende i denna
process.

Särskilt ansvar för ytterstaden
De kommunala bostadsbolagen har ett särskilt ansvar för att förnya och
utveckla ytterstaden och göra hela Stockholm attraktivt. Bostadsbolagen
ska medverka till att utveckla ytterstaden, dess miljöer och attraktivitet i
samverkan med privata aktörer och boende. Enligt ägardirektiven ska bo-
lagen också aktivt bidra till investeringar i ytterstaden samt fortsätta arbe-
tet med Järvalyftet och Söderortsvisionen. Ytterligare aspekter som
Svenska Bostäder och Familjebostäder ska beakta är att fullfölja under-
hållsinsatserna i 1940- och 1950/1960-talsbestånden samt öka ombygg-
nads- och underhållsåtgärder i miljonprogramsbeståndet.

Del III. Kommunala exempel på stadsutveckling för att främja integration 83

Järvalyftet som förebild
Stockholmshem har utarbetat en plan för förnyelse och utveckling av ett
antal ytterstadsområden i söderort och får i uppdrag att ta fram ett pro-
gram för genomförandet. Lärdomar ska dras från arbetet med Järvalyftet
samtidigt som varje förändringsarbete ska utgå från varje stadsdels speci-
fika styrkor och bygga vidare på dessa samt åtgärda de lokala problem
som finns. I vissa stadsdelar måste exempelvis tryggheten prioriteras och
i andra kan koppling till närliggande centra vara viktigare. Även Svenska
Bostäder ska anamma positiva erfarenheter från Järvalyftet för motsva-
rande arbete även i andra stadsdelar.

Tidigarelägga upprustningsinsatser
Stadens bostadsbolag har även en central roll i stadens program för att
stärka den ekonomiska utvecklingen och Stockholms arbetsmarknad,
Stimulans för Stockholm. Genom tidigareläggningar av planerade upp-
rustningar av bostäder, främst i ytterstaden, kommer åtta miljarder kronor
satsas under fem år. Det bidrar även till bättre boendemiljö och lägre
energianvändning.

Järvalyftet – bred och långsiktig satsning

Järvalyftet i Stockholm är ett exempel på en bred och långsiktig satsning
för att lyfta sex sammanhängande stadsdelar med utbrett utanförskap.
Stadsdelarna kring Järvafältet byggdes under miljonprogrammet eller
strax efter dess avslut. Byggandet präglades av denna tids ideal som strikt
funktions- och trafikseparering, starkt standardiserad och bitvis storskalig
bebyggelse. Att miljonprogrammet enbart skulle bestå av storskaliga fler-
bostadshus är en utbredd föreställning, som också präglar bilden av Järva
men Tensta och Rinkeby består till stor del av två- och trevåningshus och
i Akalla och Kista finns stora småhusområden.84

I dag bor drygt 62 000 personer runt Järvafältet. Befolkningen är yng-
re än genomsnittet och andelen med utländsk bakgrund är högre än i sta-
den som helhet. Jämfört med staden som helhet, har fler ekonomiskt bi-
stånd. Färre av de vuxna förvärvsarbetar och färre av de unga är behöriga
till gymnasiet, än genomsnittet för hela staden. Boendetätheten och om-
flyttningen är högre på Järva än i hela staden. I flerbostadshusbeståndet
finns det fler allmännyttiga hyresrätter och färre privata hyresrätter än
genomsnittet för hela staden. Det finns också färre bostadsrätter jämfört
med hela staden. Det finns fler treor än i stadens totala bestånd och färre
lägenheter med ett eller två rum.85

Goda förbindelser med centrala Stockholm
Järva utgör en av Stockholms gröna kilar, Järvakilen, som sträcker sig
genom flera kommuner. Sedan år 2006 är Stockholms del skyddad som
kulturreservat. Stadsdelarna kring Järva har goda förbindelser med cen-
trala Stockholm, genom de båda blåa tunnelbanelinjerna och intill områ-

84 Stockholms stad (2009). Vision Järva 2030 och http://www.stockholm.se/Fristaende-
webbplatser/Fackforvaltningssajter/Stadsledningskontoret/Jarvalyftet

85 Stockholms stad (2009). Vision Järva 2030.

Järvalyftet leds och
samordnas från stads-
huset genom en politisk
styrgrupp, med ytter-
stads- och bostadsbo-
lagsborgarrådet som
ordförande, samt en
tjänstemannastyrgrupp
med stadsdirektören
som ordförande. Dess-
utom finns en lokal poli-
tisk referensgrupp i Jär-
vastadsdelarna. För den
löpande samordningen
svarar en projektledare
vid stadsledningskonto-
ret.

84 Socialt hållbar stadsutveckling

dena går både E18 och E4. Samtidigt med bostäderna byggdes Kista ar-
betsområde, som med tiden utvecklats till Kista Science City. Mellan
kontoren och bostäderna ligger Kista Galleria.86

Runt Järvafältet ligger stadsdelarna Akalla, Husby och Kista i norr, samt Hjulsta,
Tensta och Rinkeby i söder.

Målbild för Järvalyftet
Järvalyftet är Stockholms stads och andra aktörers87 breda och långsiktiga
satsning på social och ekonomisk utveckling i stadsdelarna kring Järva-
fältet. Hösten 2007 enades alla politiska partier i Stadshuset om en
gemensam målbild för denna satsning:

”Järvalyftet är en långsiktig investering för att förbättra levnadsvillko-
ren i stadsdelarna kring Järvafältet: Akalla, Hjulsta, Husby, Kista,

86 http://www.stockholm.se/Fristaende-
webbplatser/Fackforvaltningssajter/Stadsledningskontoret/Jarvalyftet/Det-har-ar-Jarva/

87 Bland aktörerna märks: Kommunfullmäktige/kommunstyrelsen, Styrgrupp för ytter-
stadsutveckling, Operativ styrgrupp, Lokal politisk referensgrupp, Rinkeby - Kista stads-
delsförvaltning, Spånga - Tensta stadsdelsförvaltning, Svenska Bostäder , Familjebostä-
der, Stockholmshem, Stadsbyggnadskontoret, Exploateringskontoret, Trafikkontoret, Ut-
bildningsförvaltningen, Idrottsförvaltningen, Kulturförvaltningen, Kista Science City AB,
Polisen, SL, Fastighetsägarföreningar, Förenings- och näringsliv, Järvaandan

Del III. Kommunala exempel på stadsutveckling för att främja integration 85

Rinkeby och Tensta. Målsättningen är att genom medverkan från bo-
ende och samverkan med andra parter skapa en positiv social och
ekonomisk utveckling som gör Järva till ett område dit många vill
flytta – och stanna kvar. Järvafältet ska också vara en motor för till-
växt i hela Stockholm.”

För att nå dit krävs medvetet arbete inom fyra huvudområden:
 Bra boende och mer varierad stadsmiljö
 Trygghet i vardagen
 Stärkt utbildning och bra språkundervisning
 Fler jobb och ökat företagande

Vision Järva 2030
I april 2009 beslutade kommunfullmäktige att fastställa Vision Järva
2030, med de tillägg och idéer som år 2008 kom från bolag och förvalt-
ningar, företag, föreningar och privatpersoner. Visionen är det över-
gripande måldokumentet i arbetet med Järvalyftet. Den finns för att styra
alla aktiviteter mot ett gemensamt mål. Enligt projektet själv, är det unika
för Järvalyftet att så många offentliga och privata aktörer tillsammans
verkar för att nå dessa mål, i samverkan med boende och verksamma i
området. Samtidigt som dokumentet godkändes, gavs ett uppdrag till be-
rörda nämnder och styrelser att verka för dess uppfyllelse.

Nio utvecklingsteman
I Vision Järva 2030 skriver staden att eftersom situationen i Järvas stads-
delar är komplex och mycket varierande, är det varken möjligt eller önsk-
värt att försöka peka ut några få, entydiga, åtgärder som utgångspunkter
för planeringen. Det finns dock nio utvecklingsteman:
 Aktivera Järva friområde och stärk kopplingen till stadsdelarna
 Bygg nytt i strategiska lägen
 Länka samman stadsdelar
 Koppla ihop gatunätet – där det gör nytta
 Utveckla de centrala stråken
 Respektera och utveckla värden i befintlig bebyggelse
 Bryt trafiksepareringen – där det gör nytta
 Gör gångvägnätet tydligare
 Använd ny bebyggelse för att stärka stadsdelarnas identitet.

Checklista: 100 punkter för ett bättre Järva
I juni 2009, när Järvalyftet hade pågått i två år, samlades avslutade, pågå-
ende och kommande projekt i en checklista – 100 punkter för ett bättre
Järva. Här återges några av de punkter som handlade om bra boende och
mer varierad stadsmiljö.

 Större variation i bostadsbeståndet
Under 2002 byggdes Rinkebys första radhus. En bostadsutställning hölls i
Tensta 2006. I samband med den byggde Familjebostäder om ett antal lä-
genheter från treor till ettor och femmor. Inför bostadsutställningen
byggde JM, Folkhem och Svenska Bostäder radhus i Tensta och Hjulsta.

Kyrkogårdsförvalt-
ningen i Stockholms
stad har under hösten
2009 bjudit in till en all-
män tävling om utform-
ningen av en ny be-
gravningsplats vid Järva
friområde. Tävlingsom-
rådet ingår som en del
av Igelbäckens kulturre-
servat med närhet till
bostadsområdena i
Tensta, Hjulsta och
Akalla. Vinnare i arki-
tekttävlingen beräknas
utses sommaren 2010.
Vinnande förslag kom-
mer att utgöra grund för
fortsatt planering. En ny
detaljplan ska tas fram
och samråd kring denna
sker tidigast hösten
2010. Om allt går enligt
planerna kan första
gravsättning ske 2014
eller 2015. En fullt ut-
byggd begravningsplats
omfattar cirka 25–30
hektar. Utbyggnaden
ska ske i etapper och
den första etappen ut-
görs av ungefär fem
hektar.

Mer om Järvalyftet och
om boendeinflytande
finns i rapporten Boen-
deinflytande i praktiken
från Boverket, år 2010.

86 Socialt hållbar stadsutveckling

Radhusen utgör ett nytt inslag i Järvas stadsbild, och bidrar till att öka va-
riationen av både boendeformer och arkitektoniska inslag i stadsdelarna.

 Ökad variation i Järvas arkitektur
Järvastadelarna har varit förhållandevis enhetliga i sin utformning. Att
öka variationen av byggnader och boendeformer, och att få till stånd
spännande arkitektoniska inslag i stadsbilden är därför önskvärt, enligt
Vision Järva. Kommunfullmäktige beslutade våren 2009 att verka för så-
dana byggprojekt. Under 2007 skedde inflyttningen i två nya punkthus på
Hjulsta backar. Husen är elva våningar höga och utgör nya landmärken
vid en av Stockholms infarter. Hösten 2009 byggs första etappen av cirka
650 nya bostäder i sex kvarter väster om Kista gård. Det är Ikano, Vei-
dekke och Familjebostäder som bygger Kistas första traditionella stads-
kvarter med skyddade gårdar och entréer och lokaler mot gatorna. Samti-
digt rustas Kista gård för nya aktiviteter. Svenska Bostäder ska rusta över
2 000 lägenheter i Husby framöver. Stadsdelen ska bland annat bli ett fö-
redöme för energihushållning i miljonprogrammet, men även inom- och
utomhusmiljön förnyas med höga ambitioner. Ett referenskvarter i Husby
kommer att gå i täten.

 Park- och gatumiljö
Nydalsparken är Tenstas stadspark. Under 2008 började upprustningen av
den och under 2009 och 2010 fortsätter arbetet med resten av parken, som
ska bli ännu bättre för lek, idrott och samvaro. Tensta Allé och Rinkeby-
stråket skulle kunna vara två livliga huvudgator, men saknar i dag förut-
sättningar för normalt stadsliv. Svenska Bostäder fortsätter hösten 2009
sin omvandling av Tensta Allé och Familjebostäder planerar samma sak
längs Rinkebystråket. På båda håll ska det bli trottoarer, trädplantering
och nya affärslokaler. Kommunfullmäktige har gett stadens tekniker i
uppdrag att utreda hur Järvas gatunät kan förbättras. I förvandlingen av
Kista från ett arbetsområde till ett Science City, är ett stadsmässigt ga-
tunät en viktig del. Dessutom ska gatorna knyta stadsdelarna bättre till
varandra. Därför byggs flera nya gator och längs gamla och nya stråk
planteras hundratals träd som ger denna del av Järva ett nytt ansikte.
Kommunfullmäktige gav våren 2009 de kommunala bostadsbolagen i
uppdrag att undersöka hur man i samband med ombyggnationer kan ska-
pa mer levande bottenvåningar, något som kan göra stor skillnad för
tryggheten. Det kan dessutom öka företagandet kring Järva.

 Fler bostäder – förändra bostadsbeståndet
Längs Tensta allé ska Svenska Bostäder bygga fler lägenheter på gavlar-
na till befintliga hus samt lokaler i bottenvåningarna. I Kista planeras
Stockholms högsta hus, Kista Torn med 185 bostäder. I bottenvåningarna
byggs gallerian ut. På en skogshöjd intill E4:an förbereder sex byggföre-
tag en produktion av 320 bostäder i småhus, stadsradhus och stadsvillor.
Området kan bidra till att öka variationen i Järvas bebyggelse och dessut-
om tillföra området ny arkitektur. Över nya E18 vid Tensta och Rinkeby
planeras överdäckningar av vägen med bostäder ovanpå. Totalt handlar
det om cirka 580 lägenheter. Många av lägenheterna kan bli bostadsrätter,
som det är stor brist på i dag. Miljöförvaltningen i Stockholm har till-

Järvalyftets insatser
ska i huvudsak ske i or-
dinarie verksamhet,
inom ramen för ordinarie
budget. Under mandat-
perioden 2006-2010 av-
sattes 200 mnkr som
projektmedel, en mycket
begränsad summa i re-
lation till de miljardsats-
ningar som görs med
ordinarie medel, för t.ex.
bostadsförnyelse och
utbyggnad av infrastruk-
tur. Däremot kan aktörer
få ekonomiskt stöd från
andra håll, som kan på-
verka insatser inom ra-
men för Järvalyftet. De-
legationen för Hållbara
Städer har beslutat att
ge Miljöförvaltningen i
Stockholms stad drygt
55 miljoner kronor för
energieffektivisering i
Svenska Bostäders hus,
förnybar energi, sol-
fångare, solceller och
vindkraft, transporter,
ökad delaktighet och in-
formation och utvärde-
ring. Det är inte Järvalyf-
tet som fått dessa
pengar, men de påver-
kar aktörerna inom Jär-
valyftet.

Del III. Kommunala exempel på stadsutveckling för att främja integration 87

sammans med flera andra aktörer startat ett energieffektiviseringsprojekt i
Husby.

 Fler mötesplatser
Sedan år 2000 har staden letat efter ett område för en ny, multireligiös
begravningsplats på Järvafältet. I december 2008 beslutades att börja pla-
neringen på Granholmstoppens sluttning mot söder. De estetiska ambi-
tionerna är höga och en arkitekttävling är därför utlyst. Kring Järva sak-
nar många muslimska föreningar lokaler. Att lösa denna fråga har också
prioriterats av kommunfullmäktige. Staden inventerar nu lämpliga platser
ihop med föreningarna.

 Sammanbind stadsdelar
Ett mål som kommunfullmäktige satte upp våren 2009 var fler vägar ut
på Järvafältet och mellan stadsdelarna över fältet. Förutom bättre kom-
munikationer och mer integration, kan det ge fler lokaler i nya lägen. Ex-
empelvis är E18 i dag enda bilvägen mellan Tensta och Rinkeby. Det be-
hövs en mer naturlig och småskalig koppling mellan grannstadsdelarna i
form av en mindre gata, gärna kantad med hus. Sundbybergs stad utreder
just nu en ny stadsdel, Kymlinge, kring tunnelbanans välkända ”spöksta-
tion”. Det är på gränsen till Kista och om stadsdelen byggs bör dess ga-
tunät byggas ihop med Kistas. Sundbybergs stad bygger en ny stadsdel i
Stora Ursvik med 4 000 bostäder och lika många arbetsplatser. Om detta
område kunde kopplas samman med Rinkeby skulle ett nytt stråk kunna
skapas från Rinkebys tunnelbana till Stora Ursvik tvärbana.

Breddning av E18 utmed Tensta och Rinkeby

E18 kommer att få en delvis ny sträckning mellan Hjulsta och Kista. Den
nuvarande vägen utmed Tensta och Rinkeby breddas. Möjligheten att pla-
cera hela den aktuella vägsträckningen i en tunnel har diskuterats i en ti-
digare utredning88. Under 2000-2001 sammanställdes även en miljökon-
sekvensbeskrivning av yt- respektive tunnelalternativet.89 Men tunnelal-
ternativet valdes till sist bort.

Förbifart Stockholm föreslås däremot förläggas i en 17 km lång tunnel
under Lovön och vidare norrut. Enligt länsstyrelsen i Stockholms län är
en nord-sydlig vägförbindelse ett tungt vägande riksintresse och man
kunde därför tillstyrka Förbifart Stockholm, men bara under förutsättning
att vissa villkor uppfylldes för att skydda natur- och kulturmiljön. Tun-
neln avslutas enligt förslaget i en storskalig trafikplats ovan jord där för-
bifarten möter E18, omedelbart norr om bebyggelsen i Hjulsta. 90 91

88 LT konsulter/Vägverket,1997. Vägutredning väg E18: Hjulsta- Ulriksdal, Tunnelförläggning mel-
lan Hjulsta och Rinkeby Rissne.

89 Vägverket, 2000. Vägutredning väg E18 Hjulsta – Ulriksdal, MKB. 2000-10-03, rev 2000-12-01,
rev 2001-06-27
90 http://www.trafikverket.se/Privat/Projekt/Stockholm/Forbifart-stockholm/Om-
projektet/Arbetsprocessen---vad-hander.nu

91 Miljödepartementet, Promemoria 2009-09-03

88 Socialt hållbar stadsutveckling

Trafikleden skiljer redan i dag bostadsområdena i söder från grönområdet
Järvafältet. För att motverka den förstärkning av trafikledens nuvarande
barriäreffekt som en breddning kommer att innebära, planeras överdäck-
ningar på ett par ställen. E18 ska också kompletteras med en lokalgata för
trafik emellan stadsdelarna. (se även kommentar nedan)

Planerad omdragning av E18. Källa Trafikverket92

Framgångsfaktorer och något om statens roll93
Projektledaren för Järvalyftet lyfter fram bredden, men framförallt lång-
siktigheten som det unika med Järvalyftet. De satsningar som har gjorts i
dessa stadsdelar tidigare har varit av projektkaraktär, vilket har inneburit
att pågående insatser har avstannat när projektmedlen tagit slut. På grund
av det har det varit svårt att få kontinuitet i förändringsarbetet, även om
de satsningar som har gjorts har åstadkommit mycket gott. I dag ska sats-
ningarna ske i ordinarie verksamhet och inom ramen för ordinarie budget.
Numera finns även långsiktiga mål, som politikerna är eniga om, vilket
gör att de ska kunna överleva andra politiska majoriteter än den sittande.

Projektledaren lyfter fram statens påverkansmöjligheter – det spelar
stor roll vad staten väljer att göra och inte göra inom områden där det
finns ett statligt ansvar, som exempelvis infrastrukturen. Dragningen av
nya E18 är ett exempel på det. Såväl Stockholms stad som Järvaborna
hade gärna sett att vägen drogs i tunnel förbi Järva, men eftersom staden
inte hade råd att bekosta en tunnel, vilket var villkoret, fick det istället bli
en kompromiss med två stora överdäckningar. Samtidigt bekostar staten
en tunnel på Lovön, i Ekerö, eftersom där finns riksintressen för natur-

92 Trafikverket, 2010. ”Vi förbättrar E18 Hjulsta-Kista”

93 Detta avsnitt bygger på samtal med Magnus Andersson, projektledare för Järvalyftet

Del III. Kommunala exempel på stadsutveckling för att främja integration 89

och kulturvärden. Det upplevs som orättvist att de sociala värdena inte
kan föranleda något statligt engagemang, bara för att de inte är riksintres-
sen.

Det är också viktigt hur staten driver, lokaliserar och organiserar sin
lokala verksamhet, exempelvis polis och försäkringskassa. Det finns inte
några pengar kopplade till de lokala utvecklingsavtalen, utan det handlar
bara om att aktörerna, till exempel kommun, polis, försäkringskassa och
arbetsförmedling, förbinder sig att dra åt samma håll. Men det finns ex-
empel på förändringar i några av aktörernas verksamhet, som inte kan sä-
gas ligga i linje med andan i det lokala utvecklingsavtalet. Då åsyftas att
de lokala skattekontor som inrättats för att ge lokal service i bland annat
Tensta nu är på väg att försvinna.

En annan viktig fråga är den statliga lokaliseringspolitiken på regional
nivå. Det är inte nödvändigt, menar projektledaren för Järvalyftet, att fler-
talet statliga myndigheter i Stockholm ska ligga i innerstaden. En lokali-
sering till någon av stadsdelarna kring Järvafältet skulle kunna ha ett stort
symbolvärde och dessutom vara en möjlighet att spara pengar.

90 Socialt hållbar stadsutveckling

Göteborg

Förvärvsfrekvens och inkomster i olika delar av Göteborg

Göteborgs Stad har tecknat lokala utvecklingsavtal med staten om stadsdelarna
Bergsjön, Gårdsten, Hjällbo och Norra Biskopsgården. Av dessa ligger tre en bra
bit norr om centrala staden och ett på Hisingen, öster om stadens centrum. Det
finns en hel del andra områden där en stor del av invånarna saknar arbete. De är
små och ligger ganska utspridda i staden. Cirkeldiagrammen visar att fördelning-
en över inkomstklasser är likartad i de områden som har lokala utvecklingsavtal.
Cirka tre fjärdedelar av befolkningen har inkomster under medianen. Den geogra-
fiska indelningen är betydligt finare i Göteborg än i Stockholm, vilket försvårar
jämförelser mellan städerna.

Del III. Kommunala exempel på stadsutveckling för att främja integration 91

Boendesegregationen är stor i ett regionalt perspektiv

Hälften av Göteborgsregionens befolkning bor i egnahem. Fördelningen
av egnahemsbebyggelsen är ojämn i regionen. I Göteborgs grannkommu-
ner är andelen 70 procent eller mer, att jämföra med Göteborgs stad, som
har halva regionens befolkning men bara 30 procent boende i egnahem.
Göteborgs Stad har också, likt Stockholm och Malmö, en överrepresenta-
tion av regionens utlandsfödda invånare. Detta spelar stor roll för segre-
gationsprocesserna, eftersom det framför allt är svenskfödda barnfamiljer
som flyttar ut från Göteborg till villaboende i kranskommunerna94.

Samtidigt är bostadsbeståndet i Göteborg totalt sett relativt väl blandat
när det gäller upplåtelseformer för lägenheter i flerbostadshus, med en i
stort sett jämn fördelning mellan allmännyttiga bostadsföretag, privata
fastighetsägare och bostadsrättsföreningar. Bäst balans mellan upplåtelse-
formerna finns enligt Göteborgs Stad i stadsdelarna Härlanda, Lundby,
Backa och Tynnered, medan det är sämst balans i Kärra-Rödbo, Styrsö,
Torslanda och Älvsborg95.

Det finns en etnisk sortering inom respektive marknadssegment; eg-
nahemsmarknaden, bostadsrättsmarknaden samt allmännyttiga respektive
privata hyresrätter. Ett problem är att i många svenskglesa hyresrättsom-
råden är ofta kvarboendegraden lägre och den årliga rörligheten större än
i egnahemspräglade områden där många bor kvar längre. Personer med
svensk bakgrund uppges dessutom ha något högre utflyttningsbenägenhet
från resurssvaga områden, samtidigt som de invandrade med längre vis-
telsetid i Sverige flyttar ut och ersätts av dem med kort vistelsetid. Gård-
sten anges vara ett undantag från detta flyttmönster, men en fråga som re-
ses är vart den tidigare typiska inflyttaren till Gårdsten numera tar vä-
gen96.

Regional utvecklingsplanering

Vision Västra Götaland - Det goda livet antogs av Regionfullmäktige
2005 som en plattform för att stärka regionens attraktivitet. Den ersatte då
den regionala utvecklingsstrategin (RUS). Ett tillväxtprogram utgör ge-
nomförandeinstrument för visionen. Grunden i visionen är Det goda livet,
som i korthet står för god hälsa, arbete och utbildning, trygghet, gemen-
skap och delaktighet i samhället samt en god miljö med hållbar tillväxt
och ett rikt kulturliv. Visionen utgörs av tre delar. I en del lyfts hållbar
utveckling med dess tre dimensioner fram. I en andra del anges att fyra
perspektiv ska genomsyra alla insatser; den gemensamma regionen, jäm-
ställdhet, integration och internationalisering. I en tredje framhålls fem
fokusområden som ska prioriteras i arbetet med visionen;
 Ett livskraftigt och hållbart näringsliv
 Ledande kompetens och kunskapsutveckling
 Infrastruktur och kommunikationer med hög standard

94 Andersson, R, Bramå, Å, Hogdal, J (2009). Fattiga rika – segregationen ökar. Flytt-
ningsmönster och boendesegregation i Göteborg 1990-2006.
95 Göteborgs Stad, Stadskansliet (2006). Beskrivning av Göteborgssamhällets utveckling.
96 Andersson, R, Bramå, Å, Hogdal, J (2009). Fattiga rika – segregationen ökar. Flytt-
ningsmönster och boendesegregation i Göteborg 1990-2006.

92 Socialt hållbar stadsutveckling

 En ledande kulturregion
 En god hälsa
Ett axplock ur visionens fokusområden som visar på regionens mål med
integration och jämställdhet är exempelvis att det anses viktigt att när-
ingslivet använder utvecklingskraften i en jämställd och mångkulturell
arbetsmarknad (Ett livskraftigt och hållbart näringsliv). I arbetet med Le-
dande kompetens och kunskapsutveckling ska bland annat könstraditio-
nella utbildnings- och yrkesval brytas, liksom utbildningsskillnader som
beror på människors kön och ursprung. Vidare ska även kollektivtrafiken
främja integration (Infrastruktur och kommunikationer med hög stan-
dard) och köns- och mångfaldsperspektivet ha ett brett genomslag inom
kulturen (En ledande kulturregion). Hälsoklyftor som är relaterade till
kön och etnisk bakgrund ska utjämnas, likaså de regionala skillnaderna
(En god hälsa).

Integration som vision
Integration, som är en av de frågor som ska genomsyra alla insatser i re-
gionen, uttrycks i visionen som ett arbete med att

”... skapa ett öppet samhälle där alla invånare oavsett etniskt ursprung
och kulturell bakgrund kan försörja sig och delta i samhällslivet på
lika villkor utan att behöva ge upp sin kulturella identitet. Ingen ska
behöva stå utanför arbetsmarknaden, närings- kultur- och föreningsli-
vet på grund av sitt etniska ursprung. Integration är en ömsesidig pro-
cess som innebär ansvar för såväl samhället som den enskilde i fråga
om mänskliga rättigheter och skyldigheter.”

Viktiga inslag enligt visionen är bland annat att se mångfald, kön och
etnicitet som en tillgång i ett tillväxt- och utvecklingsperspektiv, att jäm-
na ut skillnader i sysselsättningsgrad mellan invånare med olika bakgrund
samt att uppnå samverkan mellan arbetsgivare, myndigheter och organi-
sationer om integrationsprocessen för nyanlända flyktingar.

Uthållig tillväxt i Göteborgsregionen
Huvudinriktningen för arbetet inom Kommunalförbundet Göteborgsregi-
onen (GR) för att utveckla den regionala strukturen och miljön finns i do-
kumentet Uthållig tillväxt, Mål- och strategier med fokus på hållbar re-
gional struktur, En del av det goda livet i Göteborgsregionen (2006).
Strategierna är avgränsade till frågor om infrastruktur, bebyggelsestruktur
och grönstruktur och utgår från Vision Västra Götaland.

Mål och strategier, som avses ligga till grund för det gemensamma ar-
betet med det goda livet i Göteborgsregionen, uttrycks exempelvis som
att stimulera till fortsatt befolkningstillväxt och ta vara på de möjligheter
en fortsatt regionförstoring ger. Man vill också stärka regionens kvaliteter
och skapa en långsiktigt hållbar regional struktur samt satsningar på inf-
rastrukturen och kollektivtrafiken. Även fördjupat samarbete med inblan-
dade aktörer utgör ett mål.

Exempel på GR:s arbete för hållbar utveckling är arbetet med K2020
som handlar om framtidens kollektivtrafik i Göteborgsregionen. Ett annat
exempel är den sammanfattande bild som visar huvuddragen i regionens
fysiska struktur som förbundsstyrelsen antog 2008. Strukturbilden ska ut-
göra ett stöd för exempelvis kommunernas arbeten med översiktsplaner

Kommunalförbundet
Göteborgsregionen

Göteborgs stad ingår
tillsammans med 12 yt-
terligare kommuner i
samarbetsorganisatio-
nen Kommunalförbun-
det Göteborgsregionen
(GR). GR är också ett
av de fyra regionala
kommunförbunden i
Västra Götalands län. I
denna region bor knappt
en miljon invånare.

GR ska verka för sam-
arbete över kommun-
gränserna och vara ett
forum för idé- och erfa-
renhetsutbyte inom re-
gionen.

Del III. Kommunala exempel på stadsutveckling för att främja integration 93

och ligga till grund för diskussioner i andra gränsöverskridande frågor så
som en bebyggelseutveckling som kan bidra till en befolkningsmässig ba-
lans i regionen.

I GR har också ett kunskapsunderlag angående socialt hållbar utveck-
ling utarbetats, och som när det har nått politisk förankring ska vara till
stöd för det fortsatta politiska samtalet i regionen för att främja en samsyn
över kommungränserna. Underlaget har bearbetats med stöd av en ex-
pertpanel med tjänstemän, forskare och representanter för frivilligorgani-
sationer och ses som ett första steg för en kommungemensam diskussion
om socialt hållbar utveckling. När den sociala strategin är klar avses den
utgöra ett paraply över samtliga av GR strategier och inte avgränsas i frå-
gor som är klassiska omsorgsfrågor, eller stadsplanering.

Göteborgarnas behov i fokus i kommunens budget

I Göteborg utgör kommunfullmäktiges budget det övergripande styrdo-
kumentet för utveckling av staden. De inriktningar och mål som anges i
budgeten gäller alla verksamhetsområden i kommunen och ger i ett brett
perspektiv anvisningar om hur man avser skapa förutsättningar för hållbar
utveckling. Ekonomiska ramar utgör endast en mindre del. Exempel på
prioriterade mål är att stärka den ekonomiska dimensionen genom att till-
godose människors behov att kunna försörja sig själva och forma sina
egna liv.

Budgeten ska konkretiseras och omsättas i praktik av stadens nämnder
och styrelser som själva värderar innebörden av budgetmålen och hur de
påverkar verksamheten. Man arbetar också med att utveckla och tillämpa
en modell för samverkan mellan nämnder och styrelser för att främja ett
hela-staden-perspektiv och stärka samverkan i budgetarbetet. Sedan något
år arbetar staden också med ett styrkort för integration.

Budgetens mer detaljerade anvisningar för stadsutvecklingsarbetet
samlas i ett eget avsnitt. Stolthet, mänsklighet och attraktivitet är värde-
ord i beskrivningen av stadsutvecklingen. Demokratiaspekten och sam-
verkan understryks. Göteborgarnas behov ska vara vägledande för ut-
vecklingen av Göteborgs stad i stort.

Att bryta segregationen är den största utmaningen
Det första avsnittet i Budget 2009 och flerårsplaner 2010 - 2011 för Gö-
teborgs stad innehåller en gemensam vision och förhållningssätt som ut-
går från att de ekologiska, ekonomiska och sociala aspekterna ska förenas
och prägla allt arbete i Göteborgs stad. Där konstateras bland annat att
Göteborg är en segregerad stad och att detta betraktas som den största
utmaningen att bryta. Vidare konstateras att brister i den sociala dimen-
sionens utveckling utgör ett hot, inte bara mot sammanhållningen i Göte-
borgssamhället utan också mot den ekonomiska tillväxten:

”Därför är det viktigt att upprätthålla och stärka utvecklingen inom
såväl ekonomi som miljö och parallellt med det finna former för att
vända utvecklingen i den sociala dimensionen.”

Regionförstoring, minskade klyftor och integration
Arbetet för att komma tillrätta med de orättvisor och klasskillnader som
orsakas av segregationen bedöms enligt Budget 2009 och flerårsplaner
2010-2011 kräva att alla nämnder, styrelser och bolag tar sitt ansvar.

94 Socialt hållbar stadsutveckling

Stadens storlek anses kräva en genomarbetad storstadspolitik med ett ak-
tivt arbete för en ökad integration.

Arbete bedöms skapa välfärd och påverka att klyftorna minskar. Regi-
onförstoringen bedöms ställa många av kraven på infrastruktur och stads-
utveckling, samtidigt som den ger nya möjligheter att växa och skapa en
hållbar tillväxt för invånarna i Göteborgs lokala arbetsmarknadsregion.
Västlänken anges vara en viktig del av järnvägssystemet och behövas för
utvecklingen av bland annat arbetsmarknadsregionen, liksom för att för-
bättra tillgängligheten till staden och för att stärka Göteborg och hamnen
som Nordens logistikcentrum. Förutsättningar för byggande och utveck-
ling av ett större och mer hållbart Göteborg bedöms också skapas genom
att långsiktigt planera och, mer konkret, genom kompletteringsbebyggel-
se. Ett annat mer konkret exempel är att bygga ut och förbättra kollektiv-
trafiken.

Riktlinjer för bostadsförsörjningen i budgeten

Enligt Göteborgs Stads styrmodell hanteras mål och inriktning för bo-
stadsbyggandet i den årliga budgeten. Med översiktsplanerna och riktlin-
jerna i budgeten som grund utarbetar tekniska nämnderna gemensamt, en-
ligt budgetmodellen de mål och inriktningsdokument samt det mer lång-
siktiga dokumentet Ledord och strategier för plan- och exploateringspro-
cessen. Det innebär att riktlinjer anses utarbetas årligen i och med att
kommunfullmäktiges beslut fattas i samband med att budgeten.

Det råder stark brist på bostäder i Göteborg och för att tillgodose in-
vånarnas behov anges att bostadsbyggandet ska vara prioriterat och målet
var att under 2009 bygga 2 000 nya bostäder. Vidare uttrycks en vilja att
korta tiden mellan beslut om att upprätta detaljplan för bostadsbyggande
och genomförande genom att öka samverkan mellan de planerande, fi-
nansierande och utförande parterna. Man vill också utveckla de allmän-
nyttiga bostadsföretagen bland annat genom att bygga nya hyresrätter och
värna den befintliga fördelningen av upplåtelseformer. För att motverka
segregation och göra stadsdelar mer levande bedöms exempelvis att en
stad med blandade bostads- och upplåtelseformer ger en mer blandad och
integrerad befolkningssammansättning.

Komplettering med bostäder i olika former
Som inriktningar för bostadsbyggandet anges att byggandet av hyresrätter
för den öppna marknaden ska öka. I första hand vill man kompletterings-
bygga i redan existerande stadsdelar och centra för att befintlig infra-
struktur kan utnyttjas. Denna strategi anses även förbättra möjligheten att
nå miljöfördelar och minska klimatpåverkan genom att fler ska kunna an-
vända existerande kollektivtrafik.

För att öka integrationen vill man i första hand kompletteringsbebygga
stadsdelarna med de boendeformer som saknas i området. Det kan också
handla om att komplettera med arbetsplatser, service, grönområden med
mera. För att skapa möjlighet att kunna välja mellan olika typer av boen-
de i sin egen stadsdel, bedöms det vara viktigt att det finns ett utbud av
exempelvis hyreslägenheter, bostadsrätter och småhus i stadsdelarna.

I budgeten anges att i en tid av bostadsbrist uppges det vara extra pro-
blematiskt för grupper med särskilda behov, och för dessa grupper be-
döms att kommunen har ett särskilt ansvar att ordna boende. Rätten till en

Västlänken är benäm-
ningen på den planera-
de järnvägstunneln med
stationer under centrala
Göteborg.

Del III. Kommunala exempel på stadsutveckling för att främja integration 95

god bostad betraktas som en del av välfärdspolitiken. Ett exempel på det-
ta ansvar är att man vill underlätta för ungdomar att få tag i den första
egna bostaden genom att bygga fler små hyreslägenheter.

Det sociala perspektivet kopplat till markanvändningen

Översiktsplan för Göteborgs Stad antogs av kommunfullmäktige den 26
februari 2009. Översiktsplanens inriktning stämmer väl överens med re-
gionens mål och strategier och visar Göteborgs roll i den regionala ut-
vecklingen, däribland en kraftig utveckling av regionens kärna som ska
stärkas med boende och arbetsplatser. Det föreslås också satsningar på
infrastruktur för att nå staden och för att knyta stadens olika delar över
älven.

I översiktsplanen har 13 strategiska frågor med mål och strategier för
hållbar tillväxt formulerats. De strategiska frågorna utgår från Göteborgs
Stads budget, mål i stadens tidigare översiktsplan, kallad ÖP99, och upp-
draget för arbetet med översiktsplanen. Samtliga 13 strategiska frågor be-
handlar hållbarhetsaspekterna i de tre dimensionerna socialt, ekologiskt
och ekonomiskt men ges av naturliga skäl olika fokus beroende på vilken
fråga som beskrivs. Samtidigt är det viktigt att konstatera att även när-
ingsliv, handel, rekreation, transport, tillgänglighet och så vidare har vik-
tiga sociala aspekter kopplat till sig. Nedan beskrivs mycket kortfattat tre
av översiktsplanen 13 strategiska frågor. De 13 strategiska frågorna är:
 Göteborgs roll i en växande region
 Attraktiv stadsmiljö
 Robust samhälle
 Fler bostäder
 Växande och förändrad handel
 Expansivt näringsliv
 Nordens logistikcentrum
 Förändrat transportbehov
 Mångfald - tryggt och mänskligt
 Rekreation och hälsa för ökad livskvalitet
 Natur- och kulturmiljöer för attraktivitet
 Tillgång till kusten
 Särskilda lokaliseringar

Strategin för Attraktiv stadsmiljö innebär att Göteborgs planering ska ge
förutsättningar för ett rikt stadsliv som kännetecknas av komplexitet med
blandning av funktioner, en visuell mångfald och möjligheter till möten
mellan människor. Blandstad eftersträvas både vid omvandling av de cen-
trala förnyelseområdena och vid komplettering av övriga områden;
blandstad anges gälla inte bara varierat utbud av bostäder som flerbo-
stadshus, småhus och upplåtelseform, utan också stadens övriga innehåll
av arbetsplatser, service, grönska och mötesplatser.

Människors möjligheter att röra sig och vistas i stadsrummen ska vara
utgångspunkten i planeringen. Tillkommande bebyggelse ska berika sta-
den och komplettera omgivande bebyggelse på ett tilltalande sätt. Det blir
allt viktigare att använda gröna ytor och vatten som gestaltande element i

96 Socialt hållbar stadsutveckling

en stad som byggs tätare. För den attraktiva stadsmiljön anger översikts-
planen även en rad miljömässiga aspekter som ska beaktas.

I strategin för Fler bostäder diskuteras bland annat hur det i Göteborg
ska erbjudas goda bostäder, en trygg och stimulerande miljö och en håll-
bar stadsstruktur. Planeringen inriktas på att skapa tillräckligt många bo-
städer av olika slag som har god fysisk tillgänglighet. Inriktningen är en
kraftig utveckling i centrala Göteborg och komplettering i mellanstaden
och de strategiska knutpunkterna.

I översiktsplanen visas möjligheter för en utbyggnad av 2 500 bostä-
der per år fram till 2025 inom den byggda staden. Utbyggnad av nya stör-
re bebyggelseområden i stadens ytterområden är inte aktuellt eftersom de
måste samplaneras med nya regionala kollektivtrafikförbindelser som i
nuläget inte bedöms ekonomiskt möjliga att bygga. I översiktsplanen re-
dovisas en yta, schematiskt, där man har definierat ett område med god
kollektivtrafik. Inom ytan uppges att hälften av arbetsplatserna i Göte-
borg nås inom 45 minuter.

 Mångfald - tryggt och mänskligt innebär att människors olika behov
ska uppmärksammas genom en utökad dialog i planeringsprocessen. Se
mer om stadens arbete med medborgardialog nedan. Ett mål för denna
strategiska fråga är att Göteborg ska vara en trygg stad där alla kan känna
tillhörighet i de offentliga rummen och ha möjlighet att mötas. För det
anges att det krävs att staden blir mer blandad. Här beskrivs också vikten
av att staden ges en god utformning samt att barriärer överbryggs och att
stadsdelar binds samman.

Översiktsplanens sociala konsekvenser

Enligt den konsekvensbeskrivning som hör till planen bedöms strategin
att kompletteringsbebygga gynna en socioekonomiskt blandad befolk-
ningssammansättning i det som i översiktsplanen kallas ”mellanstaden”.
Bedömningen görs mot bakgrund av att billigare lägenheter frigörs i de
flyttkedjor som uppstår när nya och attraktiva bostäder byggs. Det be-
döms dock vara svårare att åstadkomma en blandning vad avser prisbilder
i centrala förnyelseområdena eftersom boendekostnaderna i nybebyggelse
är höga oavsett upplåtelseform.

Boendesegregationen, både den socioekonomiska och den etniska, kan
enligt konsekvensbeskrivningen vara den viktigaste frågan att arbeta vi-
dare med för att den sociala hållbarheten ska kunna uppnås. Det konstate-
ras att de strategier som kan hanteras i översiktsplanen handlar om blan-
dat bostadsbestånd över hela staden och om fysiska åtgärder. Dessutom
konstateras att översiktsplanen anger:

”... generella riktlinjer om samspelsintegration som kan öka kontakten
människor emellan. Dessa åtgärder kommer att ligga som mål och
strategier för efterföljande planering. Detta är inte tillräckligt och det
krävs andra åtgärder inom andra politikområden och av andra aktörer
för att lyckas minska segregationen”... ”En tätare stad bör generellt ge
större möjligheter till möten mellan människor och en tydligare inrikt-
ning mot komplettering ger möjligheter att föra in andra bostadstyper
och därmed bättre förutsättningar för en mer blandad befolkning.”

Del III. Kommunala exempel på stadsutveckling för att främja integration 97

Ur sammanfattning av översiktsplanen för Göteborgs stad: Kring strategiska knut-
punkter eftersträvas en tät bebyggelse som samlar funktioner och människor för
att skapa levande platser under många av dygnets timmar. De strategiska knut-
punkterna i Göteborg är City, Backaplan, Frölunda torg, Gamlestaden och Ange-
reds centrum. Förutom dessa finns flera bytespunkter i Göteborg som har en god
tillgänglighet. Även kring dessa ska en högre täthet eftersträvas

Stadsbyggnadskvaliteter som utvecklar strategierna

I skriften Om stadens utveckling, Stadsbyggnadskvaliteter vill Byggnads-
nämnden och Stadsbyggnadskontoret i Göteborg visa sin syn på hur sta-
dens stadsmiljö bör utformas för att främja en hållbar utveckling med
människan i centrum och ge vägledning i den konkreta utformningen av
stadens miljöer. Den är ett komplement till översiktsplanen med fokus på
hur stadens miljöer bör utformas.

I skriften behandlas frågor om utformningen av stadens fysiska miljö,
människan i staden och stadsbyggandets processer. Den fysiska miljön
ska värna och ge möjligheter att utveckla gynnsamma förutsättningar för
företag med mera. Stadsmönster, skala och täthet hos bebyggelsen ska
utgå från de mänskliga måtten, upplevas positiv av människor och de of-
fentliga rummen ska ge möjligheter till möten. Blandning, tillgänglighet,
öppenhet och tydliga sammanhang i den fysiska miljön ska främjas och
bidra till en ökad integration i staden.

Om stadens utveckling,
Stadsbyggnadskvaliteter

Till grund för skriften ligger
politiska inriktningsdoku-
ment så som Budget 2008
för Göteborg och för bygg-
nadsnämnden, Översikts-
plan (ÖP99 och då pågå-
ende omarbetning av den
som antogs 2009), Vision
Västra Götaland, Uthållig
tillväxt Göteborgsregionen
med mera.

98 Socialt hållbar stadsutveckling

Uppdraget S2020 för ökad integration och samverkan

S2020 är namnet på ett uppdrag som Göteborgs sociala resursförvaltning
har fått av kommunfullmäktige i syfte att bidra till att formulera hur Gö-
teborg kan bli socialt hållbart. S:et i förkortningen står för socialt hållbar
utveckling och 2020 står för det år då målet ska ha uppnåtts. En viktig del
i arbetet är att motverka segregation, och det ska ske genom ett samspel
mellan de tre dimensionerna; den sociala, ekonomiska och ekologiska. En
uppgift för S2020 är också att beskriva sociala faktorer som hindrar re-
spektive gör en önskvärd utveckling möjlig.

S2020 arbetar som ett nätverk med den sociala dimensionen i hela
staden, med fokus på samhällsplaneringen. Arbetet genomförs tvärsekto-
riellt i kommunen och i nära samverkan med andra myndigheter som GR
med flera. Det strategiska arbetet utförs i huvudsak genom nätverk men
man tar också initiativ till eller deltar i konkreta aktiviteter. Exempelvis
genomförs utredningar om boendesegregation såväl som kompetensut-
vecklingsinsatser och utredningar om boendesegregation på stadsdelsnivå
för att underlätta samarbetet och kunskapsutbytet mellan stadsdelarna och
stadsbyggnadskontoret. Aktiviteter som nätverket S2020 tagit initiativ till
eller deltagit i är bland annat en seminarieserie, pilotarbeten och diskus-
sioner om planering av de centrala stadsdelarna.

Handbok och rutiner för att fånga kunskapen om livet i staden

Stadsbyggnadskontoret i Göteborg har nyligen utarbetat en workshop-
handbok som ett led i Göteborgs Stads arbete med metodutveckling för
att bredda diskussionen om vad socialt hållbar utveckling skulle kunna
vara och hur sociala aspekter skulle kunna tas till vara i planeringsproces-
sen97. Den ska användas som inspiration och stöd i Stadsbyggnadskonto-
rets processer och diskussioner.

Handboken är utarbetad i samverkan med Gehl Architects. I handbo-
ken illustreras problem och möjligheter med bebyggelsens täthet och ska-
la och betydelsen av attraktiva offentliga rum samt en checklista för vik-
tiga kvalitetsaspekter i offentliga platser. Dessutom redovisas en handbok
för två workshops; Den Levande Staden och Den Levande Platsen. En
utgångspunkt för arbetet är att sätta människan i centrum av planlägg-
ningen; då bedöms att alla tre dimensioner av hållbarhet kan uppnås. Ge-
nom att fokusera på stadslivet, människan och dess behov kan man åstad-
komma:
 Levande städer
 Hälsosamma städer
 Attraktiva städer
 Hållbara städer
 Trygga städer

97 Göteborgs Stad, Stadsbyggnadskontoret (2009). Handbok för ´Liv-Rum-
Hus`Workshops. Sociala aspekter i stadsplanering. Gehl Arcitects, Urban quality consul-
tants

Del III. Kommunala exempel på stadsutveckling för att främja integration 99

Andra utvecklingsarbeten för att hantera sociala aspekter i planeringen
Utöver workshophandboken pågår på Stadsbyggnadskontoret i Göteborg
även andra utvecklingsarbeten för att hitta stöd och rutiner för att bättre
kunna hantera sociala aspekter i planprocessen. Frågor som utreds är
bland annat hur stadens mål och inriktningar kan ge avtryck i detaljpla-
nerna, samt vilket stöd som behövs för att skapa god social kvalitet i ef-
fektiva processer. Arbetet syftar också till att hitta samverkansformer
med andra aktörer i detaljplaneringsprocessen samt att, inför stadsdels-
sammanslagningen som träder i kraft vid årsskiftet, möta stadsdelarnas
förtydligade roll i stadsutvecklingen.

Ytterligare ett utvecklingsarbete syftar till att stimulera och inspirera
stadens förvaltningar och bolag att samverka för att utveckla ett tydligare
barnperspektiv i frågor som rör fysisk planering och utformning och att
utgöra stöd i konkreta projekt. Projektet syftar även till att samordna och
implementera de erfarenheter och den metodutveckling som sker i Göte-
borgs Stad i den ordinarie verksamheten och i pilotprojekt inom ämnes-
området. Vidare underlättas ett erfarenhetsutbyte som bidrar till kun-
skaps- och metoduppbyggnad.

De kommunala bolagens roll för ny bostadsbebyggelse

Det är Göteborgs Stads kommunfullmäktige som har det yttersta ägaran-
svaret och beslutar enligt styrmodellen genom budgeten bland annat om
ägardirektiv. Enligt Budget 2009 och flerårsplaner 2010-2011 innebär
stadens främsta motiv för sitt fastighetsägande att stärka Göteborgs ut-
veckling genom bostadsföretagens verksamhet. De boende ska genom
bostadsföretagen ges ett långtgående inflytande över sin bostad och över
dess närmaste omgivning. Genom ett fördjupat engagemang i, och an-
svarstagande för, sitt boende ska de boende utveckla sin egen välfärd.
Göteborgs Stad ska utveckla de allmännyttiga bostadsföretagen, bland
annat genom att bygga nya hyresrätter och värna den fördelning av upplå-
telseformer som finns. En stad med blandade bostads- och upplåtelsefor-
mer bedöms också ge en mer blandad och integrerad befolkningssam-
mansättning. Det motverkar segregation och gör stadsdelar mer levande.

Framtiden skapar fler bostäder i Göteborg
Förvaltnings AB Framtiden (Framtidenkoncernen) ägs i sin helhet av Gö-
teborgs Stad. Koncernen omfattar 12 dotterbolag. Moderbolaget har det
övergripande ansvaret för frågor som strategisk utveckling, finansiering,
kvalitetsanalyser med mera. Framtidenkoncernen ansvarar för stadens hy-
reslägenheter och har beslutat om ett antal för koncernen viktiga och fler-
åriga fokusområden för att utveckla hyresrätten som boendeform98. Kon-
cernen ska därför erbjuda bostäder åt alla typer av bostadskonsumenter
och eftersträva ett brett utbud av bostäder med stor valfrihet beträffande
upplåtelseform, storlek, standard och läge.

Framtidenkoncernens främsta uppgift är enligt bolagets hemsida att
skapa fler nya bostäder i attraktiva lägen. Koncernens ambition är att de
kommande åren producera mellan 400 och 600 hyresrätter varje år. Till
det kommer närmare 150 småhus och bostadsrätter. Tillskottet av nya bo-

98 Framtidenkoncernens webbplats www.framtiden.se

Framtidenkoncernen

Förvaltnings AB Framti-
den ägs i sin helhet av
Göteborgs Stad. Kon-
cernen omfattar 12 dot-
terbolag.

Genom bostadsföreta-
gen Poseidon, Bostads-
bolaget, Familjebostä-
der, Gårdstensbostäder
och HjällboBostaden
förvaltar Framtidenkon-
cernen cirka 69 300 lä-
genheter i Göteborg.

Även Rysåsen (Selma
Lagerlöfs Torg), Egna-
hemsbolaget, Parker-
ingsbolaget, Göteborgs-
Lokaler och Störnings-
jouren ingår i Framti-
denkoncernen.

100 Socialt hållbar stadsutveckling

städer ska ske i nära samarbete med andra långsiktiga fastighetsägare i
Göteborg, framför allt genom förtätning av centrala områden med närhet
till kollektivtrafik. Dotterbolagen ansvarar var för sig för den operativa
verksamheten med bland annat:
 Förvaltning
 Marknadsföring
 Utvecklingsarbete
 Stadsdelsförnyelse
 Småhusbyggnation
 Byggherreverksamhet

Dotterbolaget Gårdstensbostäder bildades 1997 med uppgift att förvalta
fastigheterna och även utveckla och förnya stadsdelen Gårdsten som är
ett miljonprogramsområde i nordöstra delen av Göteborg. Bolaget äger
2726 lägenheter och har därmed ca 90 procent av alla bostäder i områ-
det99. Även HjällboBostaden som äger och förvaltar cirka 90 procent av
alla bostäder i Hjällbo (cirka 2 300 lägenheter) har ansvaret för att ut-
veckla hela stadsdelen i nordöstra Göteborg100.

Älvstranden är både ett bolag och en modell
Älvstranden Utveckling är ett annat, helägt kommunalt bolag, men det
ingår inte i Framtidskoncernen. Bolaget, som av Göteborgs stad har fått
uppgiften att leda och driva arbetet med utvecklingen av Norra och Södra
Älvstranden, bygger och förädlar fastigheter för att sedan sälja lämpliga
objekt och få resurser till att utveckla nya projekt. Under stadsutveckling-
en på Norra Älvstranden har nya arbetssätt och metoder utformats som
bygger på samverkan mellan näringsliv, samhälle och akademi. Älvstran-
denmodellen har blivit ett begrepp på grund av det framgångsrika arbets-
sättet som innebär att alla exploatörer redan från början är involverade i
visioner och målsättningar för det område som ska utvecklas. Ett konsor-
tium bildas som tillsammans med kommunala förvaltningar arbetar fram
ett underlag för detaljplan och gestaltningsprogram. 101

Kvillebäcken, en integrerande länk i form av blandstad102

Kvillebäcken i centrala Göteborg, cirka 2 kilometer norr om Gustaf
Adolfs Torg, är en ny del av stadsdelen Lundby som håller på att för-
vandlas från ett verksamhetsområde till en blandstad.

99 Gårdstensbostäders webbplats www.gardstensbostader.se

100 HjällboBostadens webbplats www.hjallbobostaden.goteborg.se

101 Älvstrandens webbplats www.alvstranden.com

102 Uppgifterna i avsnittet är hämtade från ett antal planeringsdokument och underlag,
bland annat förslag till fördjupad översiktsplan för Backaplan med miljö-
konsekvensbeskrivning, (utställningshandling), detaljplan för Östra Kvillebäcken samt
från webbsidor, beskrivning av stadsdelen Lundby med mera.

Del III. Kommunala exempel på stadsutveckling för att främja integration 101

Kvillebäcken, en ny del av stadsdelen Lundby på Hisingen. Omvandlingen vid
Kvillebäcken är det första steget i att förvandla Backaplansområdet till en del av
Göteborgs city; stadens centrum ska sträcka sig över älven och området Ringön
till Vågmästareplatsen.

Det geografiska läget invid Backaplan som är ett regionalt handelscent-
rum på Hisingen, och den väl utbyggda infrastrukturen till trots, har om-
rådet inte upplevts som en del av stadens centrum. Utvecklingen som på-
går i stadsdelen är en del av planeringen av älvstränderna och ett syfte är
att utvecklingen ska bidra till att binda ihop staden över Göta älv. Ambi-
tionen grundas på den allmänna uppfattningen att älven delar Göteborg
på ett sådant sätt att den upplevs som en barriär som påverkar segregatio-
nen i staden till nackdel för Hisingen.

Stadsdelen Lundby är i sin tur indelat i ett antal mindre områden med
sinsemellan mycket varierande karaktär, ofta omgärdade av större trafik-
leder som Hjalmar Brantingsgatan, Björlandavägen, Lundbyleden och
hamnbanan. De två sistnämnda trafikanläggningarna är barriärer även
mellan Göta älv med Norra Älvstranden, och övriga Hisingen; älven är en
barriär men också en resurs för rekreation och såväl norra som södra älv-
stränderna är attraktiva för bebyggelse.

Även den karaktär som verksamhetsområdena runt Backaplan ger
skapar en barriäreffekt mellan områdena i Lundby. Områdena utgörs,
förutom av verksamhetsområden, av stora markparkeringar, gallerior för
handel, lager med mera. De är folktomma och ger ett öde och storskaligt
intryck, särskilt kvällstid. Intill Kvillebäcken ligger också ett nedslitet
och tidigare kriminellt belastat verksamhetsområde som bidrar till ödslig-
heten.

102 Socialt hållbar stadsutveckling

Lundby, en stadsdel i förändring
Kvillebäcken hör till stadsdelen Lundby och gränsar till stadsdelen
Backa. I Lundby var 2005 och 2006 antalet arbetslösa och ohälsotalet un-
gefär som Göteborg i genomsnitt. Andelen boende med eftergymnasial
utbildning var däremot lägre, likaså valdeltagandet, och andelen med
högre årsinkomster betydligt lägre än genomsnittet i staden103. Invånarnas
inkomstnivåer skiljer sig inom stadsdelen på så vis att andelen med högre
inkomster är högre vid Norra Älvstranden än i centrala Lundby.

Lundby är som helhet en mycket varierad stadsdel med många olika
bebyggelsekaraktärer, med allt från småskaliga bostads- respektive verk-
samhetsområden till storskaliga. Det finns dessutom många anspråk att ta
hänsyn till. I beskrivning av stadsdelen 2008 anges:

”Sedan länge har ett genomgående tema i synpunkterna på Lundbys
miljö varit att göra stadsdelen hel och ren. Ovårdade rivningstomter
och byggnader, trasiga stängsel och skräp har tillsammans med bull-
rande och förorenande trafikleder och gator gett en negativ bild av
stadsdelen. detta har fått stor genomslagskraft i det allmänna medve-
tandet genom att stadsdelen för många utgör entré till Hisingen. Delar
av detta har åtgärdats och stadsdelen står inför en fortsatt förbättring
framöver. Planeringsfrågorna i Lundby är ofta komplexa, tekniskt
komplicerade och med många olika anspråk att beakta vilket gör ge-
nomföranden tids- och resurskrävande. Hela Göteborgsregionen har
många anspråk på stadsdelen, så som genomfartsleder, järnväg med
farligt gods, hamn- och verksamhetsområden och attraktiva bostadslä-
gen.”

I dag är delar av Lundby under stark förändring, främst genom ut-
byggnaden med bostäder som pågår vid Norra Älvstranden men även ge-
nom av utvecklingen vid exempelvis Backaplan. I beskrivning av stads-
delen 2008 anges vidare:

”I samhällsplaneringen är det viktigt att lokala intressen och behov
kan hävda sig i den centrala planeringen. Expansionen på Norra Älv-
stranden är i stora delar positiv för Lundby som stadsdel men det är
viktigt att utbyggnaden knyts samman med befintliga bostads- och
verksamhetsområden – annars finns en stor risk för ökad segrega-
tion.”104

Hur befolkningssammansättningen i Lundby kommer att påverkas av
utvecklingen bedöms i beskrivningen hänga samman med prisbilden på
de nybyggda bostäderna. Det befintliga bostadsbeståndet erbjuder en stor
andel små lägenheter med relativt låga boendekostnader, vilket ses som
en tillgång för bland annat stadens unga.

Första spadtaget är taget
Utvecklingen av området vid Backaplan är ett resultat av en medveten
satsning på en tätare och mer sammanhängande kärna i göteborgsregio-

103 Göteborgs Stad (2008). Lundby, Beskrivning av stadsdelen. Arbetsgrupp för beskriv-
ning av stadsdelen.

104 Göteborgs Stad (2008). Lundby, Beskrivning av stadsdelen. Arbetsgrupp för beskriv-
ning av stadsdelen.

Det finns i dag 20
stadsdelsnämnder i
Göteborg. Kvillebäcken
tillhör Lundby SDN.
Kommunfullmäktige har
beslutat att minska anta-
let stadsdelsnämnder till
10. Den nya stadsdels-
organisationen är tänkt
att träda i kraft 1 januari
2011. Lundby SDN
kommer att bestå även
efter denna samman-
slagning.

Del III. Kommunala exempel på stadsutveckling för att främja integration 103

nen. Omvandlingen vid Kvillebäcken är på så vis det första steget i att
förvandla Backaplansområdet till en del av Göteborgs city; stadens cent-
rum ska sträcka sig över älven och området Ringön till Vågmästareplat-
sen förnyas.105

Enligt detaljplanen för Östra Kvillebäcken ska 1 600 attraktiva bostä-
der106 blandas med platser, torg och grönstråk för rekreation samt visst
inslag av handel och verksamheter. Syftet med planen är att skapa en triv-
sam, dynamisk och trygg stadsmiljö med närhet till allmänna kommuni-
kationer och med stor interaktion med omkringliggande stadsdelar. En-
ligt detaljplanens konsekvensbeskrivning innebär förändringen att stads-
delen kan kompletteras med ett utbud av bostäder som i dag saknas vilket
kan ge förutsättningar för nya boendegrupper. Planförslagets blandning
av bostäder och verksamheter förutspås ge förutsättningar för ett omväx-
lande socialt liv i stadsdelen.

Första inflyttning i nya Kvillebäcken beräknas ske i början av 2012
och utbyggnaden ska ske successivt i 4 etapper och beräknas ta 7 till 8 år
att färdigställa. Det är totalt sju byggare och förvaltare av olika storlek
som tillsammans utvecklar området genom ett konsortium enligt Älv-
strandenmodellen.

Blivande Kvillebäcken, en tät blandstad med höga miljökrav
Husen i Kvillebäcken ska bilda tydliga kvarter och de befintliga gatorna
ska få ny utformning men integreras i den nya strukturen. En del av om-
rådet ska få kontinental karaktär med trädalléer, breda trottoarer och buti-
ker i bottenplan. Gamla Tuvevägen ska vidgas i en del för att ge utrymme
till ett stort torg som ska fungera som stadsdelens centrum. Området
kring vattendraget Kvillebäcken ska fungera som ett rekreationsområde.

Man vill skapa en storstadskänsla med ett brett utbud av arbete, han-
del, kultur, butiker, restauranger och kaféer i husens bottenplan. Boendet
ska vara miljösmart, bland annat genom att minimera bilberoendet och
bygga promenadslingor och cykelbanor. En ny bro för gång- och cykeltra-
fik över älven har planerats för att förbinda centrala staden med Lindhol-
men och Backaplan. Denna bro kan inte genomföras på grund av att be-
rörda domstolar gav i september 2010 sjöfartsintresset prioritet. Istället
vill staden nu utveckla kollektivtrafiken med så kallade biogas-skyttlar på
älven och har därför ansökt om medel för projektet från Delegationen för
hållbara städer.

Området är det första som byggs utifrån Göteborgs Stads nya miljö-
krav där karaktären av tät blandstad bidrar till att uppfylla kraven till-
sammans med låg parkeringsnorm och cykelpooler med mera. Kville-
bäcken planeras också så att människor ska kunna vistas i stadsrummet,
med många mötesplatser och biltrafik på de gåendes villkor. Arkitekturen
ska vara varierad och beskrivs som det antagligen viktigaste instrumentet
för att få rätt atmosfär i en ny stadsdel.

105 www.kvillebacken.se

106 Göteborgs Stads webbplats samt Detaljplan för Östra Kvillebäcken, södra delen inom
stadsdelarna Kvillebäcken och Brämaregården. Byggnadsnämnden. Laga kraft 20091214.

104 Socialt hållbar stadsutveckling

Diskussion om bostadskostnader och integration
På Kvillebäckens hemsida kan man läsa bloggfrågor och inlägg. En
bloggfråga handlar om hur området kan vara för alla när det blir nypro-
ducerade, dyra, lägenheter. Konsortiet som svarar på synpunkten menar
att den är vanlig och att det delvis ligger något i den. Man förklarar att det
inte finns några subventioner för hyresrätter och priset per kvadratmeter
är högt om man jämför nyproduktion med äldre fastigheter med en betyd-
ligt lägre standard. För att fler ska ha möjlighet att bo i området arbetar
konsortiet med att bygga yteffektiva lägenheter, det vill säga välplanerade
lägenheter med få så kallade döda ytor så att man inte betalar för något
man inte kan utnyttja.

Vidare förklaras att det för varje nyproducerad lägenhet skapas en
flyttkedja som i snitt involverar fyra till fem hushåll och att det i varje
flyttkedja kommer in en person på bostadsmarknaden som får sin första
lägenhet. Någon eller några andra i kedjan får en större och mer exklusiv
lägenhet. De 1 600 nya lägenheterna i Kvillebäcken bedöms på så vis bi-
dra med att lika många får sin första egna bostad. Med en god blandning
av lägenheter med olika upplåtelseformer och storlekar hoppas konsortiet
på att skapa ”... bästa möjliga förutsättningar för att unga och gamla,
singlar, sambos och barnfamiljer med olika plånböcker att få möjlighet att
bo i Kvillebäcken eller kanske i ett annat område, tack vare Kvillebäck-
en.”

Hög förväntan på att nå uppsatta mål107

De övergripande kvalitetsmålen för Kvillebäcken uttrycks i såväl regio-
nala som lokala mål, bland annat i Översiktsplan för Göteborgs Stad och
i Stadsbyggnadskvaliteter. Dessa ska nu omsättas i praktiken och förvän-
tan hos politiker, tjänstemän och byggare är hög på att kvalitetsnivåerna
ska uppfyllas, berättar arkitekt Anders Svensson, projektledare för plane-
ringen av den nya stadsdelen. Han förklarar att på grund av det centrala
läget, föroreningar i mark med mera är exploateringen i Kvillebäcken
förenad med höga kostnader. En utmaning har därför varit att förena krav
på en relativt hög exploatering med en god social miljö.

Den övergripande kvalitetsnivån konkretiserades och lades inled-
ningsvis fast i samverkan mellan de tre exploatörerna som ursprungligen
ägde marken. Markägarna bildade sedan, under planeringsarbetet, till-
sammans med ytterligare fyra byggbolag ett konsortium enligt Älvstran-
denmodellen varvid den gemensamma kvalitetsnivån lades fast i ett ge-
staltningsprogram. De sju byggföretagen deltog också aktivt under hela
planeringsprocessen, mycket tack vare att fördelningen av mark för
byggnation inte skedde förrän detaljplanen hade antagits.

Fördelningen av upplåtelseformer var tidigt en förutsättning, enligt en
uttalad politisk ambition att alla stadsdelar ska erbjuda blandade upplåtel-
seformer. Även den konkreta fördelningen med ca 25 procent hyresrätter
och 75 procent bostadsrätter var ett villkor för exploatörerna. På grund av
att det i dag är dyrare att bygga hyresrätter än bostadsrätter ligger en ge-

107 Uppgifterna i detta avsnitt är hämtade ur intervju med arkitekt Anders Svensson vid
Stadsbyggnadskontoret i Göteborgs Stad, som har varit projektledare för planeringen av
den nya stadsdelen.

Del III. Kommunala exempel på stadsutveckling för att främja integration 105

nerell ekonomisk kalkyl till grund för fördelningen av hyresrätter och bo-
stadsrätter där byggkostnaderna utjämnas. Fördelningen lades fast vid
markanvisningen efter planeringsarbetet.

Den nya bebyggelsen i Kvillebäcken förväntas kunna bidra till en
ökad integration mellan stadsdelarna genom att den ”fyller en lucka i
stadsväven”. Stadsdelens sammanhang med den närmaste omgivningen
har därvidlag ansetts viktig och har resulterat i att det nu byggs samman-
hängande gator, gaturum utformade för fotgängare och målpunkter som
knyts samman i publika stråk. Vid dessa stråk finns tvingande bestäm-
melser i detaljplanen om handel i bottenvåningarna. Trots det goda under-
laget enligt den handelsutredning som ligger till grund för bedömningen
har det stött på ett visst motstånd hos byggbranschen att etablera handel
längs stråken. Detaljplanen är dock flexibelt utformad och medger att mer
handel och verksamheter än vad som kommer att etableras initialt kan ut-
vecklas på sikt.

I ett mer övergripande perspektiv kan den nya bebyggelsen komma att
motverka segregationen genom att de låginkomsttagare och personer med
invandrarbakgrund som bor i angränsande stadsdelar kan integreras i den
blandade stadsdelen Kvillebäcken. Även tryggheten ökar i närområdet,
genom att de mer tveksamma verksamheterna som fanns i området flyt-
tar, vilket i sin tur ökar den upplevda tillgängligheten mellan stadsdelar-
na. Omgivande stadsdelsnämnder har också i samråd och liknande i pla-
neringsprocessen ställt sig positiva till utvecklingen av Kvillebäcken.

Projektledaren uttrycker dock en tveksamhet till om det finns tillräck-
lig kunskap om vilka effekter åtgärderna får konkret. Stadsbyggnadskon-
toret arbetar med att utveckla mallar och rutiner för beskrivning av socia-
la konsekvenser av stadsplaneringen, men såväl lagstiftning, som model-
ler för att mäta saknas i Sverige generellt sett. En jämförelse görs med
Danmark, där Ministeriet for Flygtninge, Invandrere og Integration har
utvecklat indikatorer i samband med Kvarter-løftet (se bilaga 2). Vidare
är projektledaren osäker på hur den nya bebyggelsens höga hyror kom-
mer att påverka hyressättningen i angränsande kvarter och områden
framöver. Det finns risk att den ökade kvaliteten som generas i och med
omvandlingen av Kvillebäcken, trots att den innehåller blandade upplå-
telseformer, påverkar de områden i närheten där det finns hög arbetslös-
het och bostäder med relativt låga hyror. Stiger hyresnivåerna i större de-
len av stadsdelen kan det på sikt bidra till något som kan uttryckas som
en form av gentrifieringsprocess. Om denna process uppstår saknas kun-
skap om den är att betrakta som negativ och hur den kan motverkas. Upp-
följning av utvecklingen görs inom Göteborgs Stad och bedöms vara vik-
tig.

106 Socialt hållbar stadsutveckling

Malmö

Förvärvsfrekvens och inkomster i olika delar av Malmö

Malmö har helt andra geografiska förutsättningar än Stockholm och Göteborg.
Staden är mer samlad, i form av en halvcirkel mot Öresund. Malmö stad har
tecknat lokala utvecklingsavtal med staten om stadsdelarna Fosie, Rosengård,
Södra innerstaden och Hyllie. Tre av dessa ligger i ytterområden och ett i inner-
staden. Jämfört med Stockholm och Göteborg är avstånden förhållandevis små.
Av cirkeldiagrammen framgår att det är betydligt större andel av de boende i Ro-
sengård än i de andra LUA-områdena som har riktigt låga inkomster, medan an-
delen är lägst i Hyllie. Hyllie uppvisar också en tydlig skillnad i fråga om förvärvs-
frekvens mellan östra och västra delen. Liksom Göteborg har Malmö en mer fin-
fördelad områdesindelning än Stockholm, vilket påverkar jämförbarheten.

Del III. Kommunala exempel på stadsutveckling för att främja integration 107

Fysiska förutsättningar

Den överordnade stadsstrukturen utgår ifrån läget mellan Öresund och
slättlandskapet. Ett av särdragen är den flacka stadsprofilen. Stadens när-
område utgörs av ett intensivodlat jordbrukslandskap. Kontakten med
Öresund är på väg att återskapas genom exploatering av bland annat
Västra hamnen och Nyhamnen. Den tätortsnära jordbruksmarken har un-
der lång tid betraktats som en utbyggnadsreserv för stadens tillväxt. Detta
synsätt har ersatts av en ny utbyggnadsstrategi i den pågående översikts-
planeringen att staden ska växa inåt och förtätas. Vägledande för förtät-
ningen är blandstaden – mångfaldsstaden.

Malmö Centralstation är regionens mest tillgängliga punkt med stor
betydelse för stadsstrukturen. Citytunneln, som invigs i slutet av 2010, får
en mycket viktig roll i regionens utveckling. Tunneln länkar Malmö till
Öresundsbron och Danmark men knyter även ihop det skånska järnvägs-
nätet. Även de nya stationerna Triangeln och Hyllievång kommer att få
stor betydelse för rörelsemönstret i staden.

Boendesegregationens uttryck

Både Malmö och Malmöregionen som helhet är socioekonomiskt och et-
niskt segregerade. Regionen i sin helhet domineras av egnahem och bo-
stadsrätter. I fem av de 25 kommuner som utgör Malmö lokala arbets-
marknadsregion, däribland Malmö kommun, bor dock mindre än hälften
av befolkningen i egnahem, en upplåtelseform som däremot kraftigt do-
minerar i exempelvis Vellinge och Lomma.

Under perioden 1990–2004 ökade inkomstspridningen mellan regio-
nens bostadsområden. Beräkningarna visar att inkomstspridningen ökar
och mest påtagligt mellan de fattigaste och de rikaste områdena. Sprid-
ningen är med internationella mått mätt ändå inte stor och den är mindre
än i Stockholmsregionen. Å andra sidan finns inom Malmö fler mycket
fattiga områden, i huvudsak de områden som regeringen i tidigare utred-
ningar kallat utsatta.

Graden av egnahemsbebyggelse samvarierar med såväl inkomster som
sysselsättningsgrad och födelseland. Enkelt uttryckt: ju större andel av de
boende i ett område som bor i egnahem desto högre är den genomsnittliga
arbetsinkomsten och sysselsättningsgraden och desto lägre är andelen
med utländsk bakgrund. Segregationen följer inte strikt upplåtelseformer-
na men den förstärks successivt, parallellt med växande social polariser-
ing. Växande inkomstskillnader överförs till boendesegregation genom
att vissa får större valfrihet och andra mindre. Liksom i de andra två stor-
städerna bor dessutom de rikare mer koncentrerat till bestämda bostads-
områden än vad fattigare gör. 108

Regionalt utvecklingsprogram för Skåne

Region Skåne är inte ett regionplaneorgan i samma mening som i Stock-
holmsregionen (Stockholms läns landsting), men bedriver en form av re-
gional planering i nära samverkan med länets kommuner. Region Skåne
sammanfaller geografiskt med Skåne län och har bland annat ansvar för

108 Malmö stad, Stadskontoret (2007). Segregationens dynamik och planeringens möjlig-
heter.

Malmö stad är indelad
i 10 stadsdelar, Dessa
är följande: Centrum,
Hyllie, Fosie, Rosen-
gård, Limhamn-
Bunkeflo, Husie, Södra
Innerstaden, Kirseberg,
Västra Innerstaden och
Oxie. Varje stadsdel är
indelad i delområden
och totalt finns det 134
delområden.

108 Socialt hållbar stadsutveckling

regional utveckling. Ett nytt regionalt utvecklingsprogram för Skåne an-
togs i juni 2009. Det syftar till att ge vägledning för och en gemensam
bild av planerings- och utvecklingsinsatser.109

En vision, fyra målsättningar och fem utmaningar
Det regionala utvecklingsprogrammet är uppbyggt med vision, över-
gripande målsättningar, utmaningar och ett begränsat antal operativa mål.
Visionen är ett livskraftigt Skåne. Den ska ge vägledning för de aktörer
som verkar för Skånes utveckling. Det finns fyra övergripande målsätt-
ningar: Tillväxt, Attraktionskraft, Bärkraft och Balans. För att nå visionen
om det livskraftiga Skåne och de övergripande målsättningarna står Skå-
ne inför ett antal utmaningar, varav de viktigaste identifieras som:
 Skåne ska vara en ledande kunskapsregion
 Delaktigheten ska öka och utanförskapet ska minska
 Minskad miljöpåverkan samt klimatanpassning
 Skånes tillgänglighet ska utvecklas
 Integrationen i Öresundsregionen måste öka110

 Delaktigheten ska öka och utanförskapet ska minska
Det konstateras att utanförskap är ett mångdimensionellt begrepp, att det
finns stora grupper som i dag står utanför i någon bemärkelse och att det
finns en etnisk, social och ekonomisk segregation i regionen, inte minst i
de större städerna. Att göra integrationen till en väl fungerande process är
en förutsättning för Skånes utveckling, med påverkan på flera områden:
hälsa, sysselsättning, boende och kultur för att bara nämna några. Det
krävs öppenhet och tolerans för olika livsstilar om Skåne ska kunna häv-
da sig som en framgångsrik region. Alla former av diskriminering måste
motverkas. Utmaningen kan mötas genom att fler får sysselsättning, eget
boende, utbildar sig, deltar i demokratiska val med mera. Delaktighet in-
nebär att Skånes invånare känner tillhörighet, trygghet och tillit, upplever
att de kan påverka och ser sammanhangen i samhället.

 Skånes tillgänglighet ska utvecklas
Utmaningen handlar framförallt om behov av investeringar i infrastruktu-
ren, men även bostadsförsörjning och bostadssegregation berörs. Bristen
på bostäder kan hämma Skånes tillväxt. Bostadsproduktionen måste totalt
sett öka, men också få en inriktning som tillgodoser olika gruppers behov
och stimulerar rörlighet på bostadsmarknaden. Många kommuner påtalar
behovet av att bygga hyresrätter. Ny bebyggelse etableras i första hand i
goda kollektivtrafiklägen för att skapa förutsättningar för effektiv kollek-
tivtrafik och minska bilberoendet. Den skånska bostadsmarknaden är tyd-
ligt uppdelad i skilda segment mellan vilka upplåtelseformer, de boendes
inkomster, etnicitet och förankring på arbetsmarknaden är starkt skiftan-
de. Boendesegregationen och segmenteringen på bostadsmarknaden följs

109 Region Skåne (2009) Regional utveckling. Regionalt utvecklingsprogram för Region
Skåne 2009 – 2016. Program för den regionala utvecklingen i Skåne.
110 Fetmarkerade punkter beskrivs närmare i de avsnitt som följer efter punkterna.

Del III. Kommunala exempel på stadsutveckling för att främja integration 109

nära åt. Det finns tecken på att bostadssegregationen i Skåne reproduceras
och förstärks. Bostadssegregationen måste, enligt utvecklingsprogram-
met, ses i ett regionalt sammanhang, men planering för att motverka seg-
regationen ligger huvudsakligen inom den primärkommunala sfären. En
gemensam vision om minskad segregation och ökad samverkan mellan
kommunerna bidrar till bärkraften och är en förutsättning för att man med
planeringsåtgärder ska kunna motverka segregationen.

Operativa mål och mer konkreta mål i sektorsprogram
För att nå visionen och de övergripande målen samt att hantera utmaning-
arna krävs konkreta insatser. I utvecklingsprogrammet finns uppfölj-
ningsbara mål. De handlar bland annat om att öka sysselsättning, gymna-
sie- och högskolebehörighet, minska ohälsan, öka tilliten och ett ökat bo-
stadsbyggande med en allsidig sammansättning vad gäller hustyper och
upplåtelseformer. Mer konkreta mål och åtgärder finns i sektorsprogram
för till exempel infrastruktur, trafikförsörjning, näringsliv, landsbygd,
folkhälsa, miljö och kultur.

Gränsöverskridande boendesegregation
I en gränsregion som Skåne kan bostad och arbete finnas i två skilda län-
der. De segregationsprocesser som påverkar utfallet för Malmö begränsas
inte till staden själv. I troligen ökande utsträckning är arbetsmarknadsre-
gionen också en bostadsmarknadsregion och ett beslut i en kommun får
återverkningar i grannkommunerna. Hur bebyggelsen utformas har stor
betydelse för vilka som flyttar in respektive ut. Samspelet mellan lokali-
sering av bostäder, arbetsplatser och kommunikationssystem är särskilt
viktiga för denna utveckling. Såväl de lokala som de regionala förutsätt-
ningarna spelar roll för hur stadslivet kan utvecklas. 111

Malmö stad arbetar med dialog-pm

Malmö stad arbetar med Dialog-pm som underlag för sin översiktsplane-
ring. Ett dialog-pm är ett dokument som kan behandla en del av Malmö
eller en fråga som väntas få stor betydelse för Malmös långsiktiga utveck-
ling. Dessa pm är avsedda som diskussionsunderlag och kan innehålla
preliminära förslag, alternativ och idéer. Dialog-pm handläggs på samma
sätt som samrådsmaterial till en översiktsplan. Resultatet av diskussioner
och samråd sammanställs i en samrådsredogörelse som föredras för stads-
byggnadsnämnden och utgör underlag för kommande översiktsplan. Det
har hittills tagits fram nio dialog-pm. 112

Exempel på dialog-pm som behandlar särskilda utvecklingsområden
med aspekter som kan bidra till en god socioekonomisk utveckling är:
2008:1 Rosengård! Strategier för hållbar utveckling i en stadsdel, 2009:2
Hela Hyllie hållbart! och 2010:1 Stadsutveckling Fosiestråket. Exempel
på dialog-pm som behandlar geografiskt övergripande frågor är bland an-
nat 2006:1 Möten i staden och 2009:1 Hur kan Malmö växa – hållbart?

111 Malmö stad, Stadskontoret (2007). Segregationens dynamik och planeringens möjlig-
heter.

112 http://www.malmo.se/Medborgare/Stadsplanering--trafik/Stadsplanering--
visioner/Oversiktsplaner--strategier.html

110 Socialt hållbar stadsutveckling

Det sistnämnda gav slutsatsen att Malmö i huvudsak ska växa inåt och
en dialog som utgår från pm 2010:2 Så förtätar vi Malmö har nyligen av-
slutats.

Möten i staden - om vikten att av se den andre i vardagen
Detta dialog-pm diskuterar möten mellan människor och hur det sociala
rummet påverkas av stadens struktur och fysiska utformning. Stadsbygg-
nadskontoret har genomfört studier för att förstå hur människor med olika
livsstil och bakgrund använder staden i dag, hur Malmöbor ser på möten
och mötesplatser och hur man med planering kan bidra till fler möjlighe-
ter för möten. Man anser att det finns möjlighet att använda och placera
Malmö kommunala och offentliga institutioner för att främja miljöer för
vardagliga möten. Med hjälp av pilotstudier kan staden planera platser
med olika intilliggande funktioner så att de fungerar som arena för nya
möten mellan människor. 113

Översiktsplanen – fortsätta utvecklas hållbart

Malmös gällande översiktsplan antogs år 2000. År 2005 aktualitets-
förklarades den med en komplettering, Malmö 2005. Nu arbetar staden
med en ny översiktsplan, där målsättningen är att den ska antas av kom-
munfullmäktige under hösten 2012. Det övergripande målet för den nya
översiktsplanen är att Malmö ska fortsätta utvecklas som en attraktiv och
hållbar stad utifrån ekonomiska, sociala och ekologiska aspekter.114

Social hållbarhet i översiktsplaneringen
Den stora utmaningen för Malmö anses allt mer ligga i de sociala aspek-
terna av hållbar utveckling. Stadsbyggnadskontoret framhåller att över-
siktsplanen och den fysiska planeringen i flera avseenden kan verka stöd-
jande för en god socioekonomisk utveckling i hela staden. För översikts-
planens vidkommande betyder detta att skapa förutsättningar för en inte-
grerad, inkluderande, livskraftig, hälsosam och trygg stad, där kulturen är
en viktig faktor som bidrar till ökad social gemenskap. Det finns en rad
strategier och inriktningar i översiktsplanen, varav några redovisas här.115

 Social bärkraft & goda livsbetingelser
Översiktsplanen ska peka på förändringar i den fysiska miljön som kan
bidra till en god socioekonomisk utveckling i alla stadsdelar och möjlig-
göra en mer funktionsblandad stad och ett mer diversifierat bostadsutbud
i stadsdelar med ensidigt bostadsbestånd. En utveckling mot ökad social
hållbarhet innebär för översiktsplanen bland annat även att verka som ett

113 Malmö stad, Stadsbyggnadskontoret (2007). Dialog-pm 2006:1 Möten i staden
114 Malmö stad, Stadsbyggnadskontoret (2010). Ny översiktsplan för Malmö – ÖP 2012.
Lägesrapport till kommunstyrelsen maj 2010.

115 Malmö stad, Stadsbyggnadskontoret (2010). Ny översiktsplan för Malmö – ÖP 2012.
Lägesrapport till kommunstyrelsen maj 2010. Punkterna utgör förkortade utdrag ur redo-
visningen. Strategier anges även för aspekterna Ekonomisk tillväxt & attraktivitet för när-
ingslivet, Havet & kusten, Landsbygden & jordbruket, Grönska & rekreation samt Arki-
tektur & stadskaraktär.

Del III. Kommunala exempel på stadsutveckling för att främja integration 111

stöd för företagande med nytänkande och socialt engagemang. Kultur och
kreativitet kan fungera som en katalysator för en bättre integrerad stad.

I översiktsplanen ska stadens struktur som bärare av sociala möten lyf-
tas fram. Spontana mötesplatser och platser där flera funktioner är samlo-
kaliserade bör uppmuntras och utvecklas. Trygghets-, jämställdhets- och
tillgänglighetsfrågor är andra aspekter av social hållbarhet som ska be-
handlas i översiktplanen.

Översiktsplanen ska visa hur stadens delar bättre kan länkas samman
där så behövs, vilket är betydelsefullt för att bidra till social inkludering.
Att skapa stråk som knyter samman stadens olika delar kan öka rörelser
mellan olika stadsdelar och inspirera människor att röra sig över gränser
av olika slag såväl fysiska som mentala barriärer.

 Fler bostäder & kommunal service
Det sociala perspektivet i bostadsbyggandet behöver uppmärksammas
mer. Översiktsplanen ska visa var behov finns av komplettering med fler
typer av bostadsbebyggelse, variation i upplåtelseformer, och lägenhets-
storlekar. Ett ”hela staden-tänkande” ska appliceras för att få ett bostads-
byggande för alla och i alla delar av staden.

Särskilda gruppers behov ska beaktas i ökad utsträckning. Staden ska
stödja nytänkande för bostadsformer och inspirera till utveckling av annat
är traditionella bostäder, exempelvis bostäder för ”urbana barnfamiljer”,
radhus på höjden och markbostäder i tät stadsmiljö.

Inriktningen att ny bebyggelse främst ska tillkomma genom förtätning
av den befintliga staden, snarare än att bygga utanför staden, innebär att
en stor del av framtida bostadsbyggande kommer att ske på mark som
inte ägs av staden. Det ställer särskilda krav på genomförande, exempel-
vis behov av partnerskap. Det finns behov av att redskapen vidareutveck-
las, eftersom ett av de viktigaste styrmedlen för att visa kommunens vilja
i bostadsbyggandet är markanvisningen.

 Ny bebyggelse & tätare stad
En väsentlig aspekt av översiktsplanen är att visa var och hur staden kan
expandera. Malmö ska i huvudsak växa inåt och ny bebyggelse ska prio-
riteras till platser med god kollektivtrafikförsörjning. Att förtäta staden
bidrar till att skapa en mer transporteffektiv stadsstruktur, en högre kon-
centration av människor, som kan ge ett rikare stadsliv och bättre förut-
sättningar för kommersiell och allmän service. Därtill kan förtätning bi-
dra till social hållbarhet genom att stadens olika delar kan byggas sam-
man, minska barriäreffekter och uppdelning samt att möjliggöra att hela
staden förses med ett mer varierat bostadsbestånd.

 Kommunikationer & trafikmiljö
Ett hållbart transportsystem för samman människor i en levande stadsväv
snarare än segregerar dem i enklaver. Trafikleders barriärverkan behöver
minskas, buller och avgaser minimeras samt trängsel hanteras. Gång, cy-
kel och kollektivtrafik måste utgöra grunden i transportsystemet.

112 Socialt hållbar stadsutveckling

 Regionen & omvärlden
Öresundsförbindelsen har satt Malmö och Skåne i ett helt nytt regionalt
sammanhang. Integrationen över sundet gynnar ekonomi och sysselsätt-
ning. Malmös kopplingar till omvärlden har strategisk betydelse för sta-
dens utveckling.

Kommunikationsstrategi

Arbetet med att ta fram en kommunikationsstrategi pågår. Den omfattar
en plan för hur arbetet med översiktsplanen ska kommuniceras till olika
målgrupper – malmöbor, kommunens tjänstemän, politiker, statliga och
regionala verk, grannkommuner, intressenter. Utställningar, Internet, Vårt
Malmö och stadsdelstidningar, broschyrer och affischkampanjer är kon-
ventionella vägar att informera om att Malmö stad arbetar med en ny
översiktsplan. Direktkontakt med malmöbor är väsentlig och för att upp-
nå detta kommer det att vara nödvändigt att arbeta på flera sätt samtidigt.

Budget 2010 – hållbar framtid

Budgeten är ett av kommunens viktigaste styrinstrument. I budgeten fast-
ställs de övergripande finansiella målen och riktlinjerna för verksamhe-
ten. I budgeten för 2010 framhålls att kommunen måste sträva efter en
hållbar framtid - för att kunna säkerställa en god miljö, goda sociala för-
hållanden och god ekonomisk hushållning. Staden ska förtätas, så att den
kompakta stadsmiljön bevaras och kollektivtrafiken ska stärkas genom
bland annat nya satsningar på spårbunden trafik. Hållbarhet – ekonomisk,
social och ekologisk – är det viktigaste nyckelordet för Malmös framtid.
Stadens expansion får inte ske på bekostnad av miljö, välfärd och god
ekonomisk hushållning. Vidare framhålls att en hållbar framtid kräver
långsiktiga insatser för att människor, oberoende av bakgrund, ska klara
sin försörjning, kunna utbilda sig, få ett arbete och ett rimligt boende. Det
finns även en medvetenhet om att utvecklingen ska inkludera de socialt
och ekonomiskt mest utsatta grupperna.

I budgeten beskrivs värnandet om de mest utsatta som en kommunal
huvuduppgift. Åtgärder som ska främja en socialt hållbar utveckling sägs
bland annat handla om att prioritera barn- och ungdomsverksamheten,
minska de sociala och ekonomiska skillnaderna mellan människor och
mellan olika delar av staden, minska ungdomsarbetslösheten samt mot-
verka hemlöshet, utslagning och segregation. Vidare beskrivs bostads-
bristen som en hämmande faktor för stadens utveckling och att en av de
största utmaningarna är att öka bostadsbyggandet, framförallt när det
gäller hyresrätter. Alla stadsdelar och närområden ska vara bra boende-
miljöer. Västra hamnen och Augustenborg lyfts fram som goda exempel
på hållbar stadsutveckling i Malmö.116

En socialt hållbar bostadsförsörjning

De bostadspolitiska målen antogs av kommunfullmäktige i april 2009 och
de ligger till grund för planeringen av kommunens bostadsförsörjning.
Bostadsbyggandet ska vara socialt, ekonomiskt och ekologiskt långsikt
hållbart. Målen följs upp varje år i en lägesrapport som också innehåller

116 Malmö stad. Budget 2010, Hållbar framtid

Del III. Kommunala exempel på stadsutveckling för att främja integration 113

en analys av bostadsbyggandet. Med kvartalsrapporter stämmer man av
bostadsbyggande och bostadsplanering. En planlägesrapport görs två
gånger per år där pågående detaljplaner med bostadsändamål redovi-
sas.117

I fråga om bostadsförsörjningens sociala aspekter sägs följande: En
bostadspolitisk målsättning är att motverka bostadssegregationen i
Malmö. En socialt hållbar bostadsförsörjning i Malmö ska stimuleras ge-
nom variation i bostadsutbudet, såsom blandade upplåtelseformer och
stor bredd när det gäller lägenhetsstorlekar och hustyper. Diskriminering
på bostadsmarknaden ska motverkas genom att uppmärksamma frågan
om tillgänglighet, samt genom att kommunen ska underlätta förmedling-
en av hyresbostäder till de bostadssökande.

För att anses vara socialt hållbart ska bostadsbyggande och planering
ske i samråd med medborgarna. Vid nyproduktion anses det också viktigt
att stadsdelarnas behov av lokaler för skola, barnomsorg, vård, omsorg
och socialt boende på ett tidigt stadium uppmärksammas i planeringspro-
cesserna.

En socialt hållbar bostadsförsörjning i Malmö:
1. Kommunen ska aktivt motverka boendesegregation i Malmö genom

att stimulera till ett allsidigt bostadsbyggande vad gäller olika upplå-
telseformer, lägenhetsstorlekar och hustyper.

2. Alla malmöbor ska kunna erbjudas en bostad som motsvarar det be-
hov man har genom en god tillgång till ett varierat utbud av bostäder
på marknaden. Frågan om tillgänglighet ska ha särskilt fokus.

3. Kommunen ska underlätta förmedlingen av hyresbostäder till de bo-
stadssökande.

4. Kommunen ska arbeta för att utveckla och höja boendekvaliteten i bo-
stadsområdena.

5. Bostadsbyggande och planering ska ske med högsta möjliga demokra-
tiska ambitioner.

6. Stadsdelarnas behov av lokaler för skola, barnomsorg, vård, omsorg
och socialt boende vid nyproduktion av bostäder ska komma in tidigt i
planprocessen.

Allmännyttans roll i stadsförnyelsearbetet

Hållbarhetskraven ligger även till grund för stadens ägardirektiv till det
kommunala bostadsbolaget MKB. Allmännyttan ska vara en ledande ak-
tör på bostadsmarknaden och erbjuda ett brett utbud av hyreslägenheter
som ger de boende valmöjlighet med avseende på bland annat standard,
läge och pris. Av direktiven framgår också att MKB ska sträva efter att
hålla nere hyresnivåerna i sitt bestånd, aktivt verka för nyproduktion av
bostäder och ta ett bostadssocialt ansvar. En slutsats som kan dras är att
allmännyttans roll inte är begränsad till bostadsförsörjningen. MKB spe-
lar även en viktig roll i det övergripande stadsutvecklingsarbetet. 118

117 http://www.malmo.se/Medborgare/Bo--bygga/Hitta-bostad---
tomt/Bostadsforsorjningsprogram.html

118 http://www.mkbfastighet.se/templates/PageStandard.aspx?id=2156

114 Socialt hållbar stadsutveckling

Kommentar
MKB kan arbeta strategiskt genom att köpa upp fastigheter för att garan-
tera tillgången på hyresrätter i förändringsområden. Detta har varit fallet
till exempel i bostadsområdet Herrgården. Vid nyexploatering kan en
högre andel hyresrätter i sig bidra till mindre segregerat boende på lång
sikt. Bostäder med hyresrätt blir – jämfört med andra upplåtelseformer –
fortare ekonomiskt tillgängliga och gynnar även en större rörlighet, efter-
som de boende inte har bundit upp eget kapital. MKB har ett brett an-
greppssätt när det gäller fastighetsförvaltning och arbetar med hyresgäs-
ters självförvaltning för att gynna känslan av trygghet och stolthet inom
det egna bostadsområdet, vilket bedöms leda till större social stabilitet
och mindre omsättning genom avflyttning.119

Områdesprogram för socialt hållbar utveckling

Kommunstyrelsen i Malmö fattade den 3 mars 2010 beslut om att utveck-
la den sociala hållbarheten i staden med målsättningen att alla Malmöbor
ska inkluderas och integreras i samhället och få del av välfärden. Syftet
med områdesprogrammen är att uppnå socialt hållbar utveckling och de
ska vara ett redskap och ett arbetssätt för att utveckla Malmö som en stad
där alla tre hållbarhetsbegreppen – miljömässig, ekonomisk och social
hållbarhet ömsesidigt förstärker varandra.

Arbetet med ekologiskt hållbar utveckling har främjat ett systematiskt
och processinriktat arbete där ett mer samarbetsinriktat arbetssätt upp-
nåtts. Stadens förvaltningar har börjat bygga de tvärsektoriella lösningar
som karaktäriserar uthålliga processer. Staden konstaterar dock att
Malmö inte gjort sig känd som en stad kapabel att leverera hållbara lös-
ningar inom det sociala området.120

Stadsdelar med områdesprogram

Fyra områden i staden har prioriterats för sådant arbete år 2010, bland
annat Holma/Kroksbäck. Arbetet med områdesprogrammen inleddes år
2010 och ska pågå under fem år med en första avstämning efter två år.
Det behövs en kommungemensam organisation som kan säkerställa att
samtliga förvaltningar ger insatserna långsiktig och hög prioritet. Tydlig

119 Malmö stadsbyggnadskontor, muntlig källa. (Johan Emanuelsson)

120 Malmö stad (2010). Områdesprogram för ett hållbart Malmö – Seved

Del III. Kommunala exempel på stadsutveckling för att främja integration 115

samordning säkerställer att de planerade åtgärdernas genomförande åter-
speglas i samtliga kommunala förvaltningars verksamhetsplanering och
resursanvändning. Alla mål i områdesprogrammen knyts till kommunens
budgetmål:
 Arbete och tillväxt
 Trygghet, delaktighet och demokrati
 Barn- och ungdomars livsvillkor
 Integration och minskade klyftor
 Kultur och fritid
Specifika mål kommer att tas fram i varje stadsdelsområde i samarbete
med alla de individer och organisationer vars involvering är nödvändig
för områdesprogrammens förverkligande.

Innehåll i och genomförande av områdesprogrammen
Genom att förändra utvecklingen i de aktuella områdena är målsättningen
att detta ska stärka hela stadens sociala hållbarhet. Fokus ligger på ett
prövande och experimenterande arbetssätt där olika modeller testas och
de som fungerar gradvis skalas upp. Man vill utföra ett innovationsarbete
som är så intressant att olika kompetenta parter med resurser vill ansluta
sig.

Områdesprogrammen ska knyta samman hårda och mjuka invester-
ingar. Genom att bygga områdesprogrammen runt investeringar i fysiska
miljöer och infrastruktur skapas en stabil och synbar stomme av fysiska
förändringar i varje område. Det fysiska ”skelettet” kompletteras med so-
ciala ”muskler”. Detta kan åstadkommas genom ett utökat samarbete
mellan de tekniska förvaltningarna och stadsdelsförvaltningarna och ge-
nom att de boende, fastighetsägare, företagare och andra bjuds in till att
delta i själva förändringsprocessen.

Delaktighet och medskapande
En av arbetsmetoderna är att upprätta ett antal innovationsfora där olika
typer av kompetens samlas kring teman som jobb, boende, lärande och
delaktighet. En nyckel till framgång för områdesprogrammen är att hitta
metoder där förändringar utarbetas och genomförs tillsammans med, sna-
rare än åt och för medborgare och andra aktörer.

Varje områdesprogram upprättar en lokal kommunikationsplan Åter-
koppling till medborgaren kring resultaten av arbetet är en grundförut-
sättning för att det kommunikativa uppdraget ska bli lyckosamt.

Kunskapsutbyte och uppföljning
Studiebesök har gjorts i Stockholm (Järvalyftet), Göteborg och Köpen-
hamn. Ett kontinuerligt kunskapsutbyte kommer under programtiden att
pågå med och mellan dessa städer. Arbetet som sker inom ramen för om-
rådesprogrammen kommer att följas upp och utvärderas i samarbete med
Malmö högskola.

Tillit och socialt kapital
Man framhåller att social sammanhållning har en koppling till begreppet
socialt kapital, som är summan av den tillit eller det förtroende som indi-
vider i en grupp eller i ett samhälle har till varandra och till institutioner-

116 Socialt hållbar stadsutveckling

na. Höga nivåer av socialt kapital kan leda till högre ekonomisk tillväxt,
mindre ojämlikhet, mindre brottslighet och bättre hälsotillstånd. Det soci-
ala kapitalet är beroende av såväl antalet sociala relationer mellan männi-
skor och myndigheter som av styrkan på förtroendet inom dessa relatio-
ner.

Nya Hyllie, en central del av Malmö

I stadsdelen Hyllie i södra Malmö ligger ett av stadens stora utbyggnads-
områden. Området ska bebyggas under en lång tid framöver och kommer
att utgöra en ny så kallad centrumkärna i Malmö. Planering och projekte-
ring sker i ett nära samspel mellan Malmö stad och en rad privata aktörer,
med en gemensam vision att skapa attraktiva miljöer för boende, besöka-
re och företag. I och med Öresundsregionens starka utveckling och integ-
ration får Hyllie ett unikt kommunikationsläge och benämns även som
Malmös nya framsida.

Avgränsning av området för det lokala utvecklingsavtalet. I den östra delen ut-
vecklingsområdena Kroksbäck och Holma, på var sin sida om Kroksbäcksparken.
I den södra delen fortsätter stadsdelen i utbyggnadsområdet Hyllie Vång, med
bland annat citytunnelstationen, arenan, centrumanläggning och nya bostäder

Hela stadsdelen har i dag 31 000 invånare, varav 13 000 bor i det om-
råde som ingår i det lokala utvecklingsavtalet (Bellevuegården, Holma
och Kroksbäck). Där har delar av bostadsbeståndet byggts om, med bland
annat ändrade lägenhetsstorlekar, ny utemiljö och nya fasader.

Del III. Kommunala exempel på stadsutveckling för att främja integration 117

En blandstad byggs
Ett helt nytt stadsområde håller alltså på att anläggas i Hyllie och det be-
räknas vara färdigbyggt år 2014. Under 2010 kommer Citytunneln att in-
vigas, med en ny tågstation i Hyllie. Stationen kommer att innebära att
Hyllie ligger inom 45 minuters resväg för 3,7 miljoner människor i Öre-
sundsregionen. Södra Malmö får därmed en ny roll i regionens bostads-
marknad och arbetsmarknad och Hyllie blir en angelägenhet för många
fler människor än i dag.

Malmös läge i regionen med Hyllie som knutpunkt. Karta: Malmö stad.

En omfattande ny bebyggelse med blandade funktioner är planerad, med
citytunnelstationen och det nya stationstorget som mittpunkt. Under hös-
ten 2008 invigdes Malmö arena strax intill och flera byggprojekt runt sta-
tionstorget är påbörjade. Centrumområdet planeras bli ett regionalt land-
märke, dit arkitektoniskt anslående och storskaliga byggnader för kontor,
handel, service och evenemang lokaliseras. Däromkring byggs varierade
bostadskvarter i en måttlig skala. Målsättningen är att förena ett mer stor-
skaligt, internationellt perspektiv med småskaliga, lokala värden, som en
attraktiv och trygg boendemiljö för en differentierad befolkning.

Stadsutbyggnaden har alltså sin förutsättning i de stora anläggningar
och funktioner som ska etablera Hyllie som en centrumpunkt och en
magnet i ett regionalt sammanhang. Stadens parallella ambition är att det
nya stadsområdet ska ansluta till och ”fungera sömlöst ihop med den be-
fintliga staden” och bli en integrerad del av Malmö.

”Hela Hyllie hållbart”- Dialog-pm för områdesutveckling

Hyllieprojektet omfattar ett brett spektrum av uttalade anspråk och ambi-
tioner från de olika intressenterna. Utbyggnaden av Hyllie kommer även
att starkt påverka omkringliggande bostadsområden och innebära fysiska
förändringar i många människors närmiljö. En bred dialog mellan boen-
de, myndigheter, företagare, fastighetsägare och andra aktörer i området,

Malmö stad skiljer på
utbyggnadsområde
och utvecklingsområ-
de. Ett utbyggnadsom-
råde är ett stort område
som inte tidigare har de-
taljplanerats. Ett utveck-
lingsområde är ett större
område i befintlig
stadsmiljö som är före-
mål dels för utveckling i
form av kompletterings-
bebyggelse s.k. förtät-
ning och dels utveckling
i form av tillskapandet
av nya mötesplatser,
översyn av cykelstråk
och kollektivtrafikförbin-
delser m.m.

118 Socialt hållbar stadsutveckling

ses som ett viktigt steg på vägen mot en hållbar utveckling av hela stads-
delen.

Utvecklingsområdet Kroksbäck/Holma i Hyllie, för vilket man har upprättat en dia-
log-pm. Karta: Malmö stad.

I enlighet med Malmö stads modell för samråd, finns ett Dialog-pm upp-
rättat för Kroksbäck/Holma. Där diskuteras de olika tänkbara fysiska
stadsstrukturer, som på ett hållbart sätt skulle kunna koppla den nya be-
byggelsen i Hyllie till den befintliga miljön i bostadsområdena Holma
och Kroksbäck. Man menar att utveckling av staden, såväl här som på
andra platser, måste handla om att överbrygga och motverka barriärer,
främja möten mellan människor och ge bra förutsättningar för god byggd
miljö.121

”I Kroksbäck och Holma har miljonprogrammets funktionsuppdelning
inneburit att områdena är fysiskt avskurna från övriga staden /.../ Till-
sammans med den stora boendesegregationen i Malmö innebär detta
att Holma och Kroksbäck är omgärdat av sociala och fysiska barriärer.
Dessa riskerar om ingenting görs åt dem att för lång tid framöver hålla
delar av staden separerade från varandra. Utbyggnaden i Hyllie får
inte vända ryggen mot de befintliga bostadsområdena. Den stora spe-
cifika utmaningen för stadsplaneringen här är att motverka barriärer så
långt som det är möjligt och att verka för en integrering av bebyggelse
och människors rörelser.”122

121 Malmö stad, Stadsbyggnadskontoret (2009). Dialog-pm 2009:2. Hela Hyllie Hållbart!

122 Ibid

Del III. Kommunala exempel på stadsutveckling för att främja integration 119

De mer övergripande frågor som ställs i nämnda dialog-pm är:

 Hur skapas och vidareutvecklas möjligheterna till mänskliga möten?
 Hur bör förutsättningarna för människors möjligheter att röra sig inom

staden se ut?
 Hur kan bebyggelsen utvecklas och kompletteras?
 Hur förvaltar och förmedlar vi de gröna strukturerna?

Utbyggnadsområdena i Hyllie. Bild: Malmö stad.

Ett nytt läge för Kroksbäck och Holma
Bostadsområdena Kroksbäck och Holma är byggda i början respektive
slutet av miljonprogrammet. En tydlig segregationsproblematik visar sig
bland annat i befolkningens sammansättning, trångboddhet, utbildnings-
nivå och självförsörjningsgrad.

Som nyuppförda utgjorde stadsdelarna stadens sista utpost söderut,
Det finns fortfarande ingen genomfartstrafik i områdena och busslinjerna
har här sina ändhållplatser. Kroksbäck och Holma är planmässigt avskur-
na från den övriga staden, en situation som ytterligare har förstärkts ge-
nom utformningen av omgivande trafikleder. I och med den aktuella ut-
byggnaden i Hyllie kan dessa bostadsområden istället få ett centrumnära
och potentiellt attraktivt läge, utifrån såväl ett lokalt som ett regionalt
perspektiv. För invånarna i Kroksbäck och Holma kan detta innebära en
förbättrad tillgång till såväl arbets- och bostadsmarknad som till stadens
sociala liv i stort. Här kan de fysiska ramarna ge antingen bättre eller
sämre förutsättningar för en sådan utveckling.

Malmö stad menar att utmaningarna i att åstadkomma en socialt håll-
bar stadsutveckling ligger i hur man utvecklar och förvaltar det befintliga
i samband med att man planerar för ny bebyggelse eller kompletterings-

120 Socialt hållbar stadsutveckling

bebyggelse. För att hela Hyllie ska kunna vara en hållbar del av Malmö
behöver man ta ett helhetsgrepp tas i den fysiska samhällsplaneringen,
och beakta kopplingarna mellan det nya stadsområdet och Kroks-
bäck/Holma.

Malmö har både inför utbyggnaden av Hyllie och i utvecklingsarbetet
i Kroksbäck och Holma haft medborgardialoger som syftar till att disku-
tera och sätta ramar för den fortsatta fysiska utvecklingen av stadsdelen. I
dessa dialoger mellan boende, myndigheter, företagare, fastighetsägare
och andra aktörer i området har man understrukit vikten av att koppla
samman det gamla med det nya och överbrygga barriärer, liksom att un-
derlätta kommunikationen för alla trafikanter mellan och inom områden,
utveckla gröna samband och stärka och nyskapa förutsättningar för män-
niskors möten.

Under rubrikerna Bostäder och bebyggelse, Gator och trafik, Gröna
rum samt Människor och möten123 lyfter Malmö stads stadsbyggnads-
kontor i dialog-pm för Kroksbäck-Holma-Hyllie följande möjlighe-
ter/strategier:

Bostäder och bebyggelse
I stadens dialog-pm visas på flera möjligheter att komplettera och förtäta
bebyggelsen i Holma och Kroksbäck. Samtidigt som nya bostäder skapas
fås ett tillskott till det relativt ensidiga lägenhetsutbudet i dessa områden.
Det är dock viktigt att byggandet görs på ett sätt som innebär att det till-
för något till stadsmiljön. En av huvuduppgifterna för stadsbyggandet i
Hyllie är enligt staden att stärka kopplingarna mellan Holma, Kroksbäck
och den övriga staden samt att bryta ner skalan i områdena.

Mer allsidig sammansättning av upplåtelseformer och lägenhetsstorlekar
Den största delen av bostadsbeståndet i Holma och Kroksbäck utgörs av
allmännyttiga hyreslägenheter. Det saknas variation i bostadsformer och
boendeformer med ett likartat lägenhetsutbud. Området anses behöva en
mer allsidig sammansättning av upplåtelseformer och lägenhetsstorlekar
för att gynna en boendekarriär inom området och locka boende med vari-
erande socioekonomiska utgångspunkter. Kompletteringsbyggelse ska
öka utbudet av bostäder med olika upplåtelseformer.

En tät och grön bebyggelsemiljö
Tillägg ska ske med omsorg om bebyggelsens karaktär samtidigt som de
brister som har konstaterats för miljonprogrammets bostadsområden ska
åtgärdas. Här avses exempelvis en bebyggelsestruktur med upprepning av
bebyggelsevolymer, få variationer, fritt liggande lamellhus och en hög
grad av trafikseparering. Eftersom utbyggnad sker på Sveriges bästa
åkermark, finns ett krav på exploateringstäthet även ur ett hushållnings-
perspektiv. Läget ger å andra sidan goda möjligheter att skapa en tät men
samtidigt grön bebyggelsemiljö.

123 Underrubrikerna nedan har dock satts av Boverket.

Del III. Kommunala exempel på stadsutveckling för att främja integration 121

Ny bebyggelse i parken integrerar
Ny bebyggelse i parken kan på ett bättre sätt koppla befintlig bebyggelse
i Kroksbäck till parken och till Holma på parkens andra sida.

Förtätning skapar struktur i Holma
I Holma är många allmänna ytor är slitna och en tydlig struktur saknas.
Kompletterande bebyggelse kan skapa struktur åt torgplatser och bilda
väggar till det offentliga rum som saknas i dag. Bebyggelsen kan innehål-
la butikslokaler i bottenvåningarna. De breda remsorna mellan parallella
lokalgator kan utnyttjas bättre.

Parkstad skapar koppling mellan befintligt och nytt
Avgörande för att knyta samman Kroksbäck och Holma med den nya
stadsdelen är hur de nord-sydliga rörelserna i området tas om hand. På
den i dag obebyggda marken både norr och söder om den nyanlagda An-
netorpsvägen, planeras en ny bostadsbebyggelse. En överdäckning av
Annetorpsvägen diskuteras, vilket skulle minska trafikledens barriäref-
fekt. Kostnaden för en sådan åtgärd är dock betydande, varför detta har
skjutits på framtiden. Tills vidare dras en ny boulevardgata, som knyter
samman den norra och södra delen av parkstaden. Boulevarden utgör
också huvudinfart från det större transportnätet in i stadsdelen.

En parkstad med gröna kopplingar, en sammanhängande grön struktur med star-
ka målpunkter. Bild: Malmö stad.

Gator och trafik
Malmö stad anser att många av de hinder för utvecklingen i de befintliga
bostadsområdena som har med den fysiska miljön att göra, kan härledas
från hur trafiksystemen ser ut. Nya stora grepp tas om trafikmiljön för att

122 Socialt hållbar stadsutveckling

underlätta tillgänglighet, förbindelser och socialt liv. Huvudsakligen vill
man skapa ett gatunät som ger en större genomströmning av trafik i Hol-
ma och Kroksbäck.

Förändrad trafikstruktur främjar rörelser i Kroksbäck
Bostadsområdet präglas av en långt dragen trafikseparering, med en enda
matargata in i området. Gatan har inga gång- eller cykelbanor. Få männi-
skor har anledning att vistas i gaturummet. Vägen är en kraftig barriär
som försvårar kommunikation. Visuella fysiska samband saknas genom
vägarnas nivåskillnader. Gator och vägar bör främja det sociala livet sna-
rare än motverka det. Sträckor av matargatan höjs upp vilket även ger ut-
rymme för bebyggelse längs kanterna. Fler passager tas upp mellan paral-
lella gator i området. Avsikten är att skapa möjligheter och anledningar
att röra sig genom områdena; skapa fler fönster eller ”ögon”, genom en-
tréer mot gatorna och återupprätta kontakten mellan gatorna och bebyg-
gelsen.

Ökad tillgänglighet till Holma främjar ett lokalt baserat näringsliv
Gatunätet i Holma kan kompletteras för att få en förbättring av tillgäng-
ligheten, underlätta transporter och öka genomströmningen av trafik, vil-
ket kan få en positiv effekt för hela området. Genom Holma löper ett
gångstråk med en alltmer avtagande handel och service i mindre skala.
En upprustning av den allmänna ytan här, med viss nybebyggelse och
förtätning av vissa torgfunktioner, skulle stärka centrumpunkter i området
och ge bättre förutsättningar för ett lokalt baserat näringsliv. En förädling
av Holmastråket kan fungera som en motvikt till den blivande storskaliga
handeln i Hyllie centrumområde.

Citytunneln medför utvecklad kollektivtrafik
Det skapas nya förbindelser i och med att Citytunneln öppnar i slutet av
år 2010. Busslinjerna dras om och fortsätter vidare till stationen i Hyllie.
Malmö anför att kollektivtrafikens konkurrenskraft är en av de viktigaste
faktorerna för en framgångsrik stadsplanering i ett attraktivt och hållbart
samhälle.

Ytterligare utvecklingspotential med framtida spårvagnslinje
Det pågår en långsiktig planering för hur framtidens kollektivtrafik i
Malmö ska se ut. En spårvägslinje diskuteras, som kan bidra till utveck-
lingen av området som i hög grad förväntas bidra till bättre integration
mellan Kroksbäcks höghus- och villaområde.

Gröna rum
Grönskan har stor betydelse för bland annat folkhälsan. Park- och natur-
marken måste finnas med som en integrerad del i planeringen enligt
Malmö stad. Hyllie har goda förutsättningar för en både tät och gröns-
kande stadsbebyggelse. En bärande idé i diskussionerna om Hyllie är en
grön axel som binder samman parker med varandra.

Kroksbäcksparken uppgraderas till stadspark
Kroksbäcksparken är Hyllies största park och ett av Malmös största grön-
områden. Parken anses få stor betydelse i framtiden och Malmö stad har

Del III. Kommunala exempel på stadsutveckling för att främja integration 123

tagit fram ett program för upprustning. Genom brukarsamverkan har par-
kens kvaliteter och problem identifierats. Problemen ligger i en otydlig
struktur, slitna ytor och få fungerande mötesplatser. Parken upplevs som
otrygg att vistas i och uppfattas som en barriär mellan Kroksbäck och
Holma, eftersom innehållet inte är attraktivt. Det finns heller inte några
tydliga entréer och det är svårt att hitta dit. Gångstråk och entréer ska tyd-
liggöras, man avser tillföra attraktioner som lockar även andra Malmöbor
än dem som bor i den här stadsdelen. Ambitionen är att uppgradera
Kroksbäcksparken från stadsdelspark till stadspark – en attraktiv mötes-
plats och en symbol för Hyllie och Malmö.

Hyllie en del av Pildammsstråket
Pildammsstråket är ett av Malmös viktigaste grönstråk som sträcker sig
från gamla staden via bland annat Slottsparken till Kroksbäcksparken.
Detta stråk tangerar det interna stråk i Hyllie som ska förbinda bostads-
områdena med varandra. Kopplingen mellan dessa stråk och mellan dem
och bebyggelsen är bärande för hur hela Hyllie ska hänga samman.

Pildammstråket från gamla staden i centrala Malmö via Krokbäcksparken ut mot
Bunkeflo

Människor och möten
Staden framhåller vikten av att värna platser som är värdefulla för männi-
skors möten med varandra och att skapa nya mötesplatser som kan ge
upphov till nya sammanhang och en ny bild av stadsdelen.

Odlingslotter och gröna gårdar ger trivsamma mötesplatser
Enligt förslaget bör odlingslotter uppmuntras. Områden bör reserveras i
anslutning till och integrerat med den nya bebyggelsen. Även boendes
eget ansvarstagande på bostadsgårdar har resulterat i bra mötesplatser.
Genom att skötsel av de egna gårdarna uppmuntras och förutsättningarna
för odlingslotter utvecklas kan nya trivsamma platser för möten, som
stärker hela området, skapas.

Badhus i Hyllie blir en ny attraktion
Allmänna funktioner, som lockar fler till stadsdelen än de som har sin bo-
stad där i dag, är angelägna. Ett badhus är ett sådant exempel.

124 Socialt hållbar stadsutveckling

Stärkt inre stråk i Holma koncentrerar människors rörelser
Staden vill skapa ett starkare och mer innehållsrikt inre stråk i Holma bo-
stadsområde. Man vill ge förutsättningar för företagande inom service
och handel för dem som själva bor där, något som skulle kunna ge ett mer
småskaligt och lokalt förankrat näringsliv. Stråket i Holma avses bli
sammanhängande, funktioner föreslås för att stärka stråket genom förtät-
ningar med torg.

Områdesprogram för ett socialt hållbart Holma/Kroksbäck

Arbetet med att ta fram grunderna för områdesprogrammet för Holma
och Kroksbäck har pågått sedan april 2010. En lokal arbetsgrupp har bil-
dats i Hyllie, med representanter från stadens samtliga förvaltningar samt
från MKB. Framtida insatsområden handlar bland annat om trygghet,
delaktighet och demokrati samt kultur och fritid.124

Medborgarna i fokus
Boendedialog, medborgarinvolvering och mobilisering är själva kärn-
punkten i arbetet med områdesprogrammen. Hyllie stadsdelsförvaltning
har arbetat direkt med boendekontakter ända sedan början av år 2000 i
form av så kallade boendedialoger. De boende har lämnat synpunkter och
tagit upp olika problem med koppling till de fysiska förutsättningarna i
området. Det har bland annat kommit fram att det är för små lägenheter
för de boende, att det är en brist att det saknas ägarlägenheter i MKB:s
bestånd samt att det saknas affärsverksamheter och naturliga mötesplatser
i området. I områdesprogrammet konstateras även att MKB, som är den
dominerande fastighetsägaren i de två bostadsområdena, redan tar ett
stort socialt ansvar för utvecklingen av sina bostadsområden, vilket gör
det möjligt att gå vidare i processen utifrån de boendes egna behov och
önskemål.

Fyra viktiga utgångspunkter
Efter kartläggning och studiebesök under arbetet med områdesprogram-
met pekas fyra viktiga utgångspunkter ut för att ett område ska kunna lyf-
tas:
 Den fysiska planeringen och utvecklingen i ett område är en mycket

stark motor för att kunna skapa en social hållbarhet.
 En djupgående och seriös boende- och medborgardialog är den grund-

läggande förutsättningen för att den fysiska planeringen och utveck-
lingen ska bli socialt framgångsrik.

 Genom att satsa på de boende och deras välfärdsutveckling ökar på
sikt också fastighetsvärdena i områdena och processen får därmed en
affärsmässigt hållbar grund.

 Ur den fysiska planeringen och dialogen med människorna kan också
olika arbets- och sysselsättningsprojekt växa fram.

124 Malmö stad (2010). Områdesprogram för ett socialt hållbart Holma-Kroksbäck.

Del III. Kommunala exempel på stadsutveckling för att främja integration 125

Reflexioner och jämförelser
Fördjupningen i de tre storstadskommunernas förhållningssätt till socialt
hållbar stadsutveckling visar på såväl likheter som skillnader.

Medvetenhet om och samsyn kring den sociala utmaningen

Social hållbarhet har en central plats i de strategiska dokument som Bo-
verket har tagit del av, även om det inte finns någon gemensam definition
av innebörden av detta begrepp. Frågor som rör social hållbarhet lever
inte sitt eget liv, utan integreras genomgående med hållbarhetsbegreppets
andra två ben, det ekonomiska respektive det ekologiska. Men det är tyd-
ligt att kommunerna upplever att just den sociala dimensionen utgör en
särskild utmaning för en framtida hållbar utveckling. Här finns även en
koppling till kommunernas attraktivitet och konkurrenskraft eftersom en
socialt hållbar samhällsutveckling betraktas som en förutsättning för till-
växt. Det har två sidor – brister i den sociala dimensionen ses som ett hot
mot tillväxt, samtidigt som de möjligheter som ligger i att verkligen ta
vara på mångfalden framhålls. Boverket kan också konstatera att det finns
en hög grad av medvetenhet och mycket kunskap i samtliga tre storstads-
kommuner vad gäller hur boendesegregationen ser ut, dess mönster och
uttryck, såväl generellt som i den egna kommunen och regionen.

Olika fysiska förutsättningar – liknande utbyggnadsstrategier

Frågan är hur en socialt hållbar utveckling uppnås inom ramen för den
fysiska stadsutvecklingen. Som framgår av kommunexemplen ses fysiska
åtgärder som en pusselbit. För att motverka boendesegregation och främ-
ja integration krävs olika typer av insatser, inte minst av social karaktär.
Vad som kan göras inom ramen för den fysiska planeringen hänger sam-
man med hur de fysiska förutsättningarna ser ut samt hur städerna väljer
att växa. Kartbilderna i kommunexemplen visar hur olika de fysiska för-
utsättningarna är och det återspeglas också i strategierna för städernas ut-
veckling, samtidigt som det finns klara likheter. Gemensamt för de tre
storstäderna är att de ska växa genom förtätning.

Långa avstånd i Stockholm
Stockholm har egentligen inte annat val än att låta staden växa ihop, nå-
got som sker även över kommungränserna. Avstånden är långa, men tun-
nelbanan och ett stort serviceunderlag ger förutsättningar att ändå hålla
samman staden. Enligt den nya översiktsplanen ska de centrala delarna
stärkas, medan det samtidigt satsas på attraktiva tyngdpunkter i yttersta-
den. Dessa ska avlasta stadskärnan och ge fler människor tillgång till ett
varierat utbud i sitt närområde. Stadens delar ska kopplas ihop genom
strategiska samband. En flerkärnig struktur eftersträvas även i ett regi-
onalt perspektiv.

Utspridd bebyggelse och besvärlig topografi i Göteborg
I Göteborg har topografin stor inverkan på stadsbilden. Älven är en tydlig
barriär, som nu på olika sätt ska bryggas över. Bebyggelsen är utspridd,
och flera av de mest resurssvaga områdena ligger relativt långt från cent-
rum. I Göteborg uttrycks en ambition att komplettera i stadens centrala

126 Socialt hållbar stadsutveckling

delar, parallellt med viss utbyggnad i den så kallade mellanstaden. I likhet
med i Stockholm satsas det på så kallade knutpunkter, som ska samla
funktioner och tätare bebyggelse, för att kunna utgöra alternativ till inner-
staden. Däremot är utbyggnad i ytterstaden inte prioriterad, främst av mil-
jöhänsyn. Tillgången till befintlig kollektivtrafik är avgörande för var det
ska byggas.

Malmö mer sammanhållet
Malmö är betydligt flackare och mer sammanhållet än såväl Stockholm
som Göteborg och här finns inte heller något vatten som skär in i stads-
landskapet. Avstånden är betydligt kortare, vilket har betydelse för möj-
ligheterna att integrera resurssvaga områden i staden. Det går till exempel
att arbeta mer med gång- och cykelstråk in mot centrum. Citytunneln –
som förbinder stambanan med Öresundsbron – kommer att förändra för-
utsättningarna när det gäller förbindelserna med omvärlden och även för-
ändra vissa stadsdelars relativa läge i staden och regionen. Det finns en
utbyggnadsreserv i form av omkringliggande jordbruksmark men avsik-
ten är att ”den goda jorden” ska bevaras när Malmö som huvudsaklig
strategi väljer att växa inåt. Även i Malmö sägs kollektivtrafiken vara av-
görande för var det ska byggas.

Förtätning som strategi för alla aspekter av hållbar utveckling

I dokumenten framstår det som att ”den täta staden” inte innebär någon
konflikt mellan de tre hållbarhetsmålen; tvärtom är förtätning ett sätt för
städerna att växa resurseffektivt, med såväl miljömässiga som sociala
vinster. Malmös översiktsplan säger att förtätning kan bidra till social
hållbarhet ”genom att stadens olika delar kan läkas samman, minska bar-
riäreffekter och uppdelning samt möjliggöra att hela staden förses med ett
mer varierat bostadsbestånd. I Göteborgs budget pekas boendesegrega-
tionen ut som den viktigaste frågan att arbeta vidare med för att uppnå
social hållbarhet, varför man vill främja ett blandat bostadsbestånd och
sträva efter att” öka kontakten människor emellan”, något man menar bör
möjliggöras av en tätare stad. Enligt Stockholms översiktsplan leder ”en
stadsutveckling av den centrala staden och tyngdpunkter i ytterstaden,
sammankoppling av dessa genom ny kollektivtrafik, mer sammanhållna
stadsmiljöer och mer attraktiva park- och grönområden till en på alla sätt
hållbar stad. Lite förenklat ses förtätning, eller egentligen komplettering,
som ett sätt att förändra stadsbilden och skapa den variation och de sam-
band som man menar modernismens funktionsuppdelning bröt och som
har bidragit till en separering av människor i staden.

Varierat bostadsutbud och funktionsblandning
När det gäller boendesegregationen framstår ett varierat bostadsutbud
som storstadskommunernas tydligaste strategi. Förtätning ger en möjlig-
het att komplettera med de bostadstyper, upplåtelseformer och lägenhets-
storlekar som saknas, vilket skapar förutsättningar för en mer blandad be-
folkning i stadens olika delar. Men det handlar inte enbart om bostäder. I
Stockholms stads vision har ”den historiska uppdelningen mellan villa-
områden, bostadsrätter och hyresrätter, sovstäder och arbetsplatsområden
luckrats upp”. I Göteborg eftersträvas ”blandstad” i samtliga byggprojekt,
vilket ska ge såväl ett varierat bostadsutbud som ett varierat innehåll med

Del III. Kommunala exempel på stadsutveckling för att främja integration 127

service, grönska och mötesplatser. I Malmö ska ”blandstaden-mångfalds-
staden” vara vägledande för förtätningen. En blandning av funktioner
förväntas ge levande stadsmiljöer och fler möjligheter till möten samt
ökad trygghet.

Förstärkta samband och främjande av möten
Att bygga ihop stadens delar är ett sätt att skapa samband. Ett annat är att
arbeta med olika typer av stråk eller förbättrad infrastruktur. Förstärkt
kollektivtrafik som integrerande länk är också något som går igen i do-
kumenten, liksom vikten av att överbrygga barriärer och betydelsen av
möten och mötesplatser.

Strategierna syns i de konkreta exemplen

De övergripande likartade ambitionerna och strategierna, liksom de åter-
kommande teman som Boverket fångat upp, kan spåras i alla de tre ex-
empel på stadsdelsförnyelse, som redogörs för i denna del, trots att de är
av olika karaktär:

Inom ramen för Järvalyftet i Stockholm ska sex befintliga socioeko-
nomiskt svaga ytterstadsdelar rustas upp och förnyas. Exemplet Kville-
bäcken i Göteborg är ett halvcentralt verksamhetsområde som ska om-
vandlas till stadsmässiga bostadskvarter och fungera som en länk när sta-
den ska knytas samman. I Hyllie i Malmö ska befintligt integreras med
nytt i och med att ett större utbyggnadsområde anknyts till befintliga stor-
skaliga bostadsområden från miljonprogrammet, som i och med det får
helt nya förutsättningar att utvecklas. De tre exemplen belyser dessutom
lite olika faser. Vad gäller insatserna i Kroksbäck och Holma, i anslutning
till utbyggnaden av Hyllie, är mycket ännu på planeringsstadiet. Kville-
bäcken är inne i en genomförandefas, medan Järvalyftet är en långsiktig
satsning där en del har genomförts, medan annat är på planeringsstadiet.

Trots olika förutsättningar och utgångspunkter finns många likheter i
de resonemang som förs i dokument och intervjuer. Vikten av samband
med omkringliggande stadsdelar går igen i alla tre exemplen. Det gäller
specifikt också betydelsen av att integrera ny bebyggelse med omkring-
liggande befintlig, för att inte öka risken för en förstärkt segregation. I
Malmö uttrycks det som att de socioekonomiskt svaga bostadsområdena i
Hyllie ”inte får vändas ryggen” när en ny stadsdel nu växer fram. Tonvik-
ten på innehållsmässig variation och blandade funktioner, målpunkter,
identitet och landmärken är andra återkommande teman. I samtliga ex-
empel problematiseras dessutom någon form av barriäreffekt. Detta är
kanske allra tydligast i Kvillebäcken, där området i sig sägs ha utgjort en
barriär. Omvandlingen av Kvillebäcken är dessutom ett led i att över-
brygga en annan barriär, nämligen älven. I samtliga exempel är trafikle-
ders barriäreffekt av stor betydelse. I Järva kommer E18 att däckas över,
något som också kan bli aktuellt vad gäller Annetorpsvägen i Hyllie.

Genomförandet inte problemfritt

Av de strategiska dokumenten framgår att det finns en gemensam linje i
hur kommunerna menar sig vilja och kunna arbeta med fysisk planering i
syfte att nå en socialt hållbar stadsutveckling. Därtill kan man konstatera
att ambitionsnivån är hög.

128 Socialt hållbar stadsutveckling

När det kommer till genomförandet, speglar dock de intervjuer som har
gjorts en viss osäkerhet, inte minst om effekterna av de åtgärder som pla-
neras. När det gäller kompletteringsbebyggelse i resurssvaga bostadsom-
råden är projekten många gånger relativt små, och får då snarast funktion
av symbol för en långsiktig viljeinriktning. Vid byggande av nya bo-
stadsområden medger man att det, med tanke på prisbilden, åtminstone
inledningsvis är svårt att få en blandad befolkning, även om man vinn-
lägger sig om att det blir ett varierat bostadsutbud. I Kvillebäckenexemp-
let uttrycks dessutom en viss oro för att prisbilden i de nya bostäderna ska
sätta igång en gentrifieringsprocess, genom påverkan på omkringliggande
stadsdelar.

Det är uppenbart att det är svårt att genom kompletteringsbebyggelse
åstadkomma en variation i upplåtelseformer i alla delar av staden. Det
gäller inte minst i homogena villaområden, där opinionen mot föränd-
ringar ofta är stark. Att förtäta och bygga i befintlig miljö, som storstads-
kommunerna i stor utsträckning gör i dag, innebär målkonflikter och
komplicerade processer, med många intressen att ta hänsyn till. Eftersom
det många gånger byggs på mark som inte är stadens, ställs särskilda krav
på fungerande samverkan och dialog med byggherrar och andra aktörer. I
Göteborg är utvecklingen av Älvstrandenmodellen ett exempel på hur
detta kan mötas. Även i Malmö har kommunen med framgång ingått oli-
ka typer av partnerskap.

Olika syn på allmännyttan som redskap

De tre storstadskommunerna har valt att använda sin allmännytta på olika
sätt. I Göteborg har man delvis en geografiskt uppdelad organisation med
dotterbolag, Gårdstensbostäder och Hjällbobostäder, som kan ta helhets-
grepp i en specifik stadsdel. I Stockholm är de tre kommunala bostadsfö-
retagen verksamma över hela staden, men staden har valt att ge dem sär-
skilda uppdrag avseende ytterstaden: Svenska Bostäder har en samord-
nande roll inom Järvalyftet, medan Stockholmshem får ett särskilt ansvar
när stadens utvecklingsarbete i ytterstaden fortsätter i Söderort. I Malmö
finns det bara ett kommunalt bostadsbolag och där har allmännyttan en
mindre andel av hyresmarknaden än i Göteborg och Stockholm. Stadens
strategi är dock att med hjälp av bostadsbolaget utveckla och stärka hy-
resrätten, bygga nytt och erbjuda ett varierat utbud av bostäder i hela sta-
den.

Olika syn på ombildningar till bostadsrätt
När det kommer till hur storstadskommunerna ser på ombildningar av
kommunala hyresrätter till bostadsrätt finns tydliga skillnader. I Stock-
holm har man sett det som en individuell rättighet – efter ett ställningsta-
gande från den politiska majoriteten att låta de hyresgäster som så önska-
de ombilda till bostadsrätt blev det hösten 2006 öppet för alla hyresgäster
inom allmännyttan att anmäla sitt intresse för detta. Det ledde till att en
stor del av de allmännyttiga hyresbostäderna i innerstaden omvandlades
till bostadsrätt medan intresset däremot var betydligt svagare i yttersta-
den. Sedan oktober 2008 gäller erbjudandet bara dem som bor i yttersta-
den och har därmed fått en mer bostadssocial profil. I Göteborg ser man
från stadens sida gärna en viss ombildning till bostadsrätt i socioekono-
miskt svaga stadsdelar, i syfte att möjliggöra boendekarriär inom området

Del III. Kommunala exempel på stadsutveckling för att främja integration 129

och på sikt locka en mer resursstark befolkning. I Göteborg omvandlades
år 2007-2008 sammanlagt 450 lägenheter i två bostadsområden i utkanten
av kommunen. Syftet var att få större variation i upplåtelseformer i de ut-
valda bostadsområdena, för att därigenom minska segregationen och
främja integration. Om det finns intresse från de boende ska bolagen
kunna medverka till fler omvandlingar, men detta gäller bara ytterområ-
den. I Malmö är det överhuvudtaget inte aktuellt med någon ombild-
ning.125

Behovet av nytänkande betonas

Vikten av nytänkande återkommer i många sammanhang. Det är påtagligt
att man försöker hitta nya metoder, inte minst när det gäller att föra dia-
log med medborgarna. I Malmö arbetar man med dialog-pm för att kom-
municera strategiska frågor inom olika områden. Medborgarinflytandet
ska även utvecklas inom ramen för stadens områdesprogram för social
hållbarhet. Även i Göteborg är social hållbarhet i fokus i den handbok för
dialog som Stadsbyggnadskontoret har tagit fram. I Stockholm är stads-
delsdialogerna på Järva och i Söderort ett nytt sätt att kommunicera med
medborgarna. Stadsbyggnadskontoret där har även använt sig av öppet
hus, open space-möten och omvänd planprocess.

Frågan kommer också upp på en regional nivå

När det gäller boendesegregationen åberopas allt oftare en regional di-
mension. Frågan sätts också in i ett regionalt sammanhang och behandlas
numera även på den nivån. I Stockholms län är landstinget regionplane-
organ, med mandat att göra en regionplan enligt PBL. Genom samverkan
med länsstyrelsen är samma dokument (RUFS) även regionalt utveck-
lingsprogram (RUP). Göteborgsregionen (13 kommuner runt Göteborg)
är regionplaneorgan enligt PBL, men har hittills valt att genom frivillig
politisk samverkan göra en inriktningskarta. Malmöregionen är på gång
att ta efter Göteborg. Det finns också en regional bostadsgrupp i Stock-
holmsregionen med representanter för Länsstyrelsen, Regionplanekonto-
ret, Kommunförbundet Stockholms län samt Stockholms stad, som har
börjat diskutera segregationsfrågorna.

Den sociala dimensionen är tydlig i RUFS, men även i Malmö och
Göteborg tas sociala frågor upp i ett regionalt planeringsperspektiv, trots
att det inte finns något regionplanekontor med samma formella inflytande
som i Stockholm. Göteborgsregionen har börjat arbeta med frågan mer
strategiskt och har tagit fram ett särskilt kunskapsunderlag om social
hållbarhet. Region Skånes utvecklingsprogram har liknande uppläggning
och innehåll som RUFS.

125 Boverket (2009) Fritt fram att sälja allmännyttan. Konsekvenser i kommunerna av till-
ståndspliktens upphävande

130 Socialt hållbar stadsutveckling

Två städer med helt andra förutsättningar
Segregations- och integrationsfrågorna är inget renodlat storstadsproblem
utan utgör utmaningar även för många andra städer runt om i landet. Väx-
jö ingår här som exempel för att visa hur en medelstor stad i Sverige pla-
nerar och arbetar för att ändra ett socioekonomsikt svagt bostadsområdes
strukturella förutsättningar. Exemplet Gävle visar på dels hur man kan
arbeta med boendeinflytande respektive medborgarinflytande i områdes-
förnyelse och översiktlig planering, dels hur en vital del av en plan för att
öka den fysiska integrationen kan komma i konflikt med nationella in-
tressen.

Förutsättningarna är i viss mån liknande i Växjö och Gävle. Städerna
är ungefär lika stora – Gävle är landets 15:e största stad, medan Växjö är
placerad på en tjugondeplats. Båda kommunerna planerar för ett invånar-
antal runt 100 000 i ett längre perspektiv. Såväl Växjö som Gävle har i
dag ett positivt flyttningsnetto. I båda fallen är inflyttning från utlandet en
bidragande orsak, men som högskoleorter påverkar även ungas flyttrörel-
ser de båda städerna. Växjös befolkning har vuxit något snabbare än Gäv-
les de senaste åren, något som möjligen återspeglas i bostadsmarknadslä-
get. I Boverkets Bostadsmarknadsenkät har Växjö de två senaste åren
rapporterat brist på bostäder, medan Gävle har uppgett att det råder ba-
lans på bostadsmarknaden. Båda städerna har dock brist på bostäder i
centralorten. På kommunnivå har Växjö och Gävle i stort sett samma för-
delning mellan småhus och flerbostadshus.

Del III. Kommunala exempel på stadsutveckling för att främja integration 131

Växjö

Förvärvsfrekvens och inkomster i olika delar av Växjö

I jämförelse med lite större städer är Växjö en relativt glest befolkad stad. Staden
beskrivs också som i stora delar funktionsuppdelad. Norrleden, Österleden och
Söderleden beskrivs som barriärer i staden, liksom Mörners väg, som går genom
centrala Växjö och utgör en barriär mellan centrum och vissa bostadsområden.
Socioekonomiskt är det främst ett område i staden som utmärker sig i termer av
en högre andel icke-förvärvsarbetande och en relativt hög andel låginkomsttaga-
re. Som framgår av kartan finns dock vissa skillnader inom stadsdelen Araby, för
vilken kommunen har tecknat ett lokalt utvecklingsavtal med staten. Stadsdelen
är relativt centralt belägen, men avskärmad av nämnda trafikleder. 126 127

126 Växjö kommun (2010). Stadens nuvarande fysiska struktur och miljö. Dokumentation
till rådslag om Växjö stads framtida utveckling.

132 Socialt hållbar stadsutveckling

Växjö är residensstad och största kommun i Kronobergs län. Kommunen
har 82 000 invånare, varav drygt 60 000 bor i Växjö stad. De senaste åren
har Växjö kommun ökat sin befolkning med mer än 1 000 invånare per år
och år 2018 räknar man med att ha passerat 90 000 invånare. I en längre
planeringshorisont (2025) räknar man med ett invånarantal på 100 000.
Befolkningsökningen är en följd av ett födelseöverskott samt ett positivt
flyttningsnetto. En betydande del av det senare förklaras av inflyttningen
av unga samt från utlandet. Drygt 14 procent av invånarna i Växjö kom-
mun är utrikes födda, samma andel som för riket. Läget på bostadsmark-
naden karaktäriseras av en bristsituation128. Bostadsproduktionen har un-
der de tre senaste åren legat strax över 400 bostäder per år, medan kom-
munen för att möta befolkningsökningen önskar ha en beredskap för att
planera för en årlig byggnation av det dubbla.129 Bostadsbeståndet består i
nuläget av cirka 40 000 bostäder. Staden har 16 stadsdelar. För stadsdelen
Araby har kommunen slutit ett lokalt utvecklingsavtal med staten.130

Växjö och segregationen

Liksom för storstadskommunerna har Boverket gått igenom viktiga stra-
tegiska dokument för att få en överblick över hur kommunen förhåller sig
till segregationsproblematiken. Nedan sammanfattas vad som sägs i
kommunens budget, översiktsplan, bostadsförsörjningsprogram och andra
strategiska dokument när det gäller segregation, integration och stadsför-
nyelse ur ett socialt hållbarhetsperspektiv.

Växjö är en segregerad stad
Budgeten är stadens främsta styrdokument och syftar till att leda utveck-
lingen av kommunen. Här beskrivs Växjö som en i flera avseenden
segregerad stad med stora skillnader mellan stadsdelarna vad gäller ut-
bildningsnivå, förvärvsinkomst och andel personer med utländsk bak-
grund.131

Segregationen handlar om var alla bor
Det framhävs även att segregationen inte är en fråga för en enskild stads-
del utan för hela staden och kommunen som sådan.132 Segregationen
handlar om delar av en helhet – var samtliga människor bor och således
om allas levnadsvillkor.133

127 Intervju med Anna Karlsson, utvecklingsstrateg på Kommunförvaltningens utveck-
lingsenhet, Växjö stad

128 Boverket (2009). Bostadsmarknaden 2009-2010 – med slutsatser från bostadsmark-
nadsenkäten 2009.

129 Växjö kommun. Budget för Växjö kommun 2010 med verksamhetsplan för 2011-2012

130 Växjö kommuns webbplats, www.vaxjo.se

131 Växjö kommun. Budget för Växjö kommun 2009 med verksamhetsplan för 2010-2011

132 Ibid.

133 Växjö kommun. Växjös utveckling – en beskrivning av Växjös utveckling utifrån be-
greppet hållbar utveckling.

Del III. Kommunala exempel på stadsutveckling för att främja integration 133

Ensidigheten i miljonprogramsområdena förstärker segregationen
Det konstateras att stadens segregation tenderar att förstärkas av den ofta
likformiga bostadsproduktion av flerbostadshus och villaområden som
kännetecknade miljonprogrammet.134

Blandning av boendeformer och funktioner motverkar segregation
Blandade upplåtelseformer och funktioner pekas ut som den enskilt vikti-
gaste faktorn för att minska segregation och främja integration med hjälp
av fysisk planering.135 I ett område med ett varierat utbud av upplåtelse-
former och bostadstyper har människor möjlighet att göra en boendekar-
riär eller bo kvar när livssituationen ändras, något som man menar bör
prägla planeringen. Det finns ett mål om att nya områden ska uppföras
med en tredjedel egnahem, en tredjedel bostadsrätter och en tredjedel hy-
resrätter. När nya bostadsområden planeras ska även förutsättningar för
en blandad bebyggelse och en mångfald av verksamheter finnas.136

Utanförskapet ska minska
Kommunen har antagit ett mål om att utanförskapet ska minska. Detta
preciseras som färre individer i utanförskap och färre områden som präg-
las av utanförskap.137 Kompletterande strategier är att boendesegregatio-
nen ska minska, att möten mellan människor med olika etnisk och kultu-
rell bakgrund ska främjas samt att fördomar och negativa attityder mot
och mellan befolkningsgrupper ska upphöra.138

Attraktiva boendemiljöer och framgångsrik integration som en
förutsättning för tillväxt
För att säkerställa en attraktiv och konkurrenskraftig Växjöregion för
framtiden avser kommunen ha beredskap för att möta ett antal betydelse-
fulla trender. Bland annat konstateras att kommunen måste kunna erbjuda
attraktiva och trygga boendemiljöer, vilket ställer krav såväl på den fysis-
ka utformningen av attraktiva stadsdelar med blandade funktioner som
åtgärder som leder till minskad segregation och främjar delaktighet och
sammanhållning. Betydelsen av en framgångsrik integration – förmågan
att ta till vara mångfalden så att den stärker samhället och inte försvagar
det – ses också som en förutsättning för tillväxt.139 För att säkerställa det-
ta har kommunen bland annat tagit fram ett mångfaldsprogram och ut-
nämnt 2010 till ”Mångfaldens år”.

134 Växjö kommun. Budget för Växjö kommun 2009 med verksamhetsplan för 2010-2011

135 Växjö kommun (2005). Växjö kommun översiktsplan.

136 Växjö kommun (2003). Bostadsförsörjningsprogram Växjö kommun 2003-2006.

137 Växjö kommun. Budget för Växjö kommun 2010 med verksamhetsplan för 2011-2012

138 Växjö kommun (2010). Olikheter som berikar. Mångfaldsprogram för Växjö kommun
2010-2014.

139 Växjö kommun (2009). Omvärldsanalys 2009.

134 Socialt hållbar stadsutveckling

Satsningar måste ske på bred front
Kommunen konstaterar att det krävs satsningar på bred front, både i den
fysiska miljön och vad gäller de sociala förutsättningarna för att bryta
segregationen. Ett brett koncernövergripande samarbete är en förutsätt-
ning. Bland annat ska de kommunala bostadsföretagen bidra genom att
aktivt arbeta för blandade upplåtelseformer.140

Översiktlig planering i Växjö stad

Gällande översiktsplan är från år 2005. Enligt den ska staden byggas
hållbar och attraktiv, utifrån de tre ledstjärnorna:
 En stad för alla
 Sammanhållen stad
 Sjöstaden
En stad för alla innebär att all planering ska utgå från att olika typer av
hushåll och familjekonstellationer har olika behov i stadsmiljön. En eko-
nomisk och social integration uppnås bäst genom små bostadsprojekt ut-
spridda över staden med en blandning av olika boendeformer på kvar-
tersnivå. En sammanhållen stad är gällande utbyggnadsstrategi och inne-
bär att staden byggs ut genom förtätningsprojekt och utbyggnadsområden
inom eller intill nuvarande stadsbygd.

Socialt hållbarhetsperspektiv
I översiktsplanen diskuteras begreppet social hållbarhet. Det anges att det
är viktigt att sociala frågor behandlas tidigt i planprocessen och fullföljs i
detaljplanearbetet. En hög delaktighet i planprocessen sägs bidra till soci-
al hållbarhet. Den fysiska planeringen kan bidra till social hållbarhet ge-
nom:
 Blandade upplåtelseformer och funktioner
 Mötesplatser
 Trygghet och säkerhet

Blandade upplåtelseformer och funktioner sägs skapa förutsättningar för
levande miljöer och en blandning av olika sociala, kulturella och ekono-
miska samhällsgrupper, vilket ökar gemenskapen och tryggheten. Nya
och befintliga bostäder och bostadsområden måste vara vackra och attrak-
tiva, skapa stolthet och trygghet.

Mötesplatser i form av fysiska rum och vackra offentliga platser sägs
inbjuda till möten och locka människor att använda staden och närmiljön.
I stadsdelscentra ska olika aktörers resurser tas till vara i syfte att gynna
social, kulturell och ekonomisk integration.

Trygghet och säkerhet i den fysiska miljön kan till exempel handla om
bra bostadsmiljöer, ljussättning av den offentliga miljön och att dra en
cykelväg på rätt ställe. Dåligt skötta utemiljöer, baksidor och gleshet är
miljöer som tillsammans med sociala problem sägs kunna ge upphov till
otrygghet.

140 Växjö kommun. Budget för Växjö kommun 2009 med verksamhetsplan för 2010-2011

Del III. Kommunala exempel på stadsutveckling för att främja integration 135

Fördjupad översiktsplan för Växjö stad

I början av 2010 påbörjades arbetet med att ta fram en fördjupad över-
siktsplan för Växjö stad. Bakgrunden är bland annat att man vill se över
stadens markanvändning i ett långsiktigt perspektiv (2050) och för en
stad med 100 000 invånare. Målet är ett strategiskt dokument som relativt
enkelt ska kunna ändras och kompletteras.141 Enligt tidplanen ska ett
planförslag antas våren 2011. Fram till och med september 2010 har
kommuninvånarna och ett stort antal aktörer kunnat diskutera Växjös ut-
veckling utifrån fyra alternativa målbilder som tagits fram för år 2050. I
valet mellan ”Den täta staden”, ”Den glesa staden”, ”Stråkstaden” och
”Satellitstaden” var det ”Den täta staden” som tilltalade flest. Enligt det
utkast till konsekvensanalys som togs fram till rådslaget, och som bland
annat berör sociala risker och möjligheter, avseende exempelvis segrega-
tion och integration, för de fyra målbildsalternativen, skulle förutsätt-
ningarna för integration vara goda i ”Den täta staden”.142 Resultatet av
rådslaget ska nu ge riktlinjer för arbetet med den nya översiktsplanen.

Araby – att integrera en stadsdel

Araby är en stadsdel som ligger centralt i Växjö, men som på grund av en
sluten struktur och omkringliggande vägar beskrivs som isolerad.143 I dag
består de yttre delarna i stor utsträckning av parkeringsplatser, vilket ses
som ett problem eftersom det avskärmar bebyggelsen från omgivningen
samtidigt som det skapar otrygga miljöer. Stadsdelen Araby byggdes un-
der 1960- och 1970-talet och består av tre delar; Dalbo, Nydala och Ara-
by, som omsluter Arabyparken i stadsdelens mitt. Arabyparken var enligt
en undersökning i Smålandsposten 2007 den mest otrygga platsen i hela
staden.144

Det bor cirka 5 700 personer i hela stadsdelen145. Sedan år 2000 har
befolkningen ökat med 750 personer, samtidigt som det i princip inte har
tillkommit några nya bostäder. Detta talar för att trångboddheten börjat
göra sig påmind i stadsdelen146. Det finns ett par hundra villor i området,
motsvarande 10 procent av bostäderna, medan resten är hyreslägenheter.
Det råder brist på större lägenheter i området – 70 procent av hyreslägen-
heterna har två eller tre rum147.

Ohälsotalen är höga, andelen invånare med försörjningsstöd är hög
och förvärvsfrekvensen låg. 65 procent av invånarna i Araby har utländsk
bakgrund, jämfört med 18 procent i hela kommunen.148

141 Växjö kommun (2009). Projektdirektiv för fördjupad översiktsplan för Växjö stad.

142 Växjö kommun (2010). Konsekvensanalys av fyra målbilder av staden 2050.

143 Växjö kommun (2008). Stadsdelsutveckling Araby. Projektplan.

144 Växjöhem (2010). Lyftet i Araby.

145 Med ”Araby” avses i det följande, om inget annat sägs, hela stadsdelen

146 Intervju med Anna Karlsson, utvecklingsstrateg på Kommunförvaltningens utveck-
lingsenhet, Växjö stad

147 Växjö kommun (2009). Planprogram Araby.

148 Växjö kommun, Planeringskontoret (2008). Stadsdelsutveckling Araby. Projektplan.

136 Socialt hållbar stadsutveckling

Araby är en stadsdel som ligger centralt i Växjö, men som på grund av en sluten
struktur och omkringliggande vägar beskrivs som isolerad. Den består av tre de-
lar; Dalbo, Nydala och Araby, som omsluter Arabyparken i stadsdelens mitt.

Det urbana utvecklingsarbetet
År 2007 tecknade Växjö kommun ett lokalt utvecklingsavtal med staten i
syfte att utifrån en helhetssyn skapa en långsiktigt positiv utveckling i
Araby. Arbetet bedrivs utifrån en strategisk stadsdelsplan med fokusom-
rådena arbete, utbildning, tillväxt, trygghet och hälsa. I den strategiska
stadsdelsplanen lyfts tre olika typer av insatser som kan bli aktuella för
att de formulerade målen inom nämnda områden ska nås; individinriktade
välfärdsinsatser, attraktionsskapande insatser i stadsdelen Araby, samt an-
tisegregationsinsatser i hela staden med långsiktigt byggande av socialt
mer heterogena boendemiljöer. Utvecklingsarbetet i Araby har fem över-
gripande mål:
 Den etniska och socio-ekonomiska segregationen i Växjö kommun

ska minska
 Araby ska vara en hållbar stadsdel; ekonomiskt, socialt och miljömäs-

sigt
 Attraktiva miljöer ska skapas i Araby och servicen ska förstärkas yt-

terligare
 Goda livsbetingelser och utvecklingsmöjligheter ska skapas för boen-

de i Araby
 Mötesplatser som bidrar till kontakter över gränserna ska skapas

Del III. Kommunala exempel på stadsutveckling för att främja integration 137

Planprogram Araby
I den strategiska stadsdelsplanen för Araby fastslogs att det inom målom-
rådet Trygghet skulle upprättas ett planprogram för området. Ett sådant
planprogram har tagits fram av Planeringskontoret och antogs av kom-
munstyrelsen i mars 2009. En utgångspunkt är att den upplevda otrygghe-
ten bland de boende i viss utsträckning kan kopplas till stadsdelens ut-
formning. Funktions- och trafiksepareringen och den storskaliga gatu-
strukturen uppges medföra att området saknar det liv som finns i blanda-
de stadsmiljöer. Motivet till att utarbeta ett planprogram anges även vara
att det behövs ett helhetsperspektiv för att ett medvetet förändringsarbete
ska kunna bedrivas.149

Programförslaget anges vara en långsiktig viljeinriktning för Arabys
utveckling. Vikten av långsiktighet och kontinuitet i förändringsarbetet,
vilket inte minst ska tillgodoses genom att berörda aktörer finner långsik-
tiga former för att samverka, berörs särskilt. Tre strategier lyfts under ru-
brikerna:
 Vidareutveckla stadens kvaliteter
 Utnyttja Arabys centrala läge i Växjö
 Tillföra nya boendeformer.

Stadens kvaliteter vidareutvecklas genom att områdets befintliga mål-
punkter utvecklas. Bland annat föreslås outnyttjade ytor i Dalbo centrum
användas så att handel och verksamheter kan expandera, men också för
att nya bostäder ska kunna tillföras och skapa en tryggare miljö. Enligt
planförslaget bör även Arabyparkens potential som mötesplats utnyttjas,
exempelvis genom att nya funktioner och aktiviteter tillförs så att fler be-
sökare lockas dit och parkens sociala funktion stärks.

Arabys centrala läge utnyttjas genom att stadsdelen integreras bättre
med omgivningen. Bland annat föreslås den slutna strukturen öppnas upp
med nya och tydligare gator och gångvägar. På så sätt minskar risken att
miljön i sig förstärker segregationen, menar man. Två alternativ diskute-
ras; antingen skapas en ny trafikstruktur med ett sammanhållet gatunät
och genomgående gator. En fördel som lyfts är att tillgängligheten till
området ökar. I det andra alternativet bibehålls trafiksepareringen medan
det satsas på förstärkta kopplingar i form av gång- och cykelstråk. Nack-
delen som lyfts är att Araby då förblir relativt slutet gentemot omgivning-
en.

Nya boendeformer tillförs genom de möjligheter till förtätning som
finns i området. Strukturen med endast en boendeform pekas ut som en
del av den ensidighet som med tiden blivit stadens problem, och en viktig
strategi för att utveckla Araby uppges därför vara att tillföra de boende-
former som saknas. Därutöver råder det brist på större lägenheter. Med ett
mer differentierat lägenhetsutbud har människor möjlighet att göra boen-
dekarriär inom stadsdelen och i och med det möjliggörs en minskad ut-
flyttning, menar man. Bostadsrätter och markbostäder prioriteras. Av
planprogrammet framgår även att det för att bryta segregationen behövs
mer blandade boendeformer i alla stadsdelar.

149 Växjö kommun (2009). Planprogram Araby.

138 Socialt hållbar stadsutveckling

Kommunens pågående och genomförda satsningar i stadsdelen

Arton olika projekt har initierats genom det urbana utvecklingsarbetet i
Araby150. Samtliga svarar mot ett eller flera av de fem mål som ställts upp
i den strategiska stadsdelsplanen. Nedan redogörs för de fysiska föränd-
ringar som genomförts eller är på gång i stadsdelen. Informationen base-
ras på intervjuer med företrädare för kommunens planeringskontor.

I enlighet med planprogrammet arbetar kommunen i dag för att ”vän-
da Arabys ansikte utåt”. Genom att flytta stadsdelens centrum närmare
den intilliggande trafikleden och bebygga vissa av de parkeringsytor som
omger området, hoppas man kunna vända på området och bättre integrera
det med omgivningen. Ett beslut att bryta trafiksepareringen för att öka
tillgängligheten till området är taget. Två vägar kommer att skära genom
området i nord-sydlig, respektive öst-västlig riktning (röda på bilden ned-
an). En av vägarna förläggs parallellt med ett gång- och cykelstråk (blå på
bilden nedan) som löper genom området. I dag är stråket avskärmat från
bebyggelsen genom omkringliggande vegetation och upplevs därför som
otryggt.

Ny trafikstruktur i Araby. Bild: Växjö kommun.

Arabyparken har rustats upp och fyllts med innehåll. Bland annat finns i
dag en aktivitetspark med lekredskap och en nyanlagd rosträdgård. Den
upprustade parken är till för de boende, men ska också locka andra Väx-
jöbor till området. Samma funktion hoppas man att det nya Allaktivitets-
huset, som invigs i mars 2011, kommer att få. Spelplaner inom- och ut-
omhus ska tillgodose Växjöföreningarnas behov av hallar och i en sär-

150 En fullständig förteckning över projekten samt de mål de svarar mot finns i Växjö
kommuns Årsrapport för det urbana utvecklingsarbetet 2009.

Del III. Kommunala exempel på stadsutveckling för att främja integration 139

skild lokal ska olika kulturella evenemang hållas. De kommunala bo-
stadsföretagen är medfinansiärer och särskild halltid ska avsättas till de
boende inom deras bestånd. Kommunen upplever att en av vinsterna med
utvecklingsarbetet i Araby är det utökade samarbetet mellan de kommu-
nala bostadsbolagen, som traditionellt bara har sett till sitt eget bestånd i
området. Den nya Allaktivitetshuset är ett exempel på gemensamt åta-
gande.

Kommunen renoverar Arabyskolan, en högstadieskola, som ligger i
området. Kommunen har under hela planprogramsprocessen fört en dia-
log med de boende. Ett särskilt möte, ”Araby direkt”, anordnades för att
informera om pågående och planerade byggprojekt. De boende hade då
möjlighet att ställa frågor och få ”svar direkt”.

De kommunala bostadsföretagens roll

Växjö kommun har tre allmännyttiga bostadsbolag: Hyresbostäder, Väx-
jöhem och Vidingehem, det senare med lägenheter i orterna utanför
Växjö stad. Växjöhem har funnits sedan 1945. Bostadsföretaget har
knappt 6 600 lägenheter spritdda över hela staden. Hyresbostäder bilda-
des 1995 som en sammanslagning mellan tre bostadsföretag och har i dag
cirka 5 200 lägenheter. Av de cirka 2 400 hyreslägenheterna i Araby för-
valtar Växjöhem i dag cirka 1 800 i delområdena Araby och Nydala, me-
dan Hyresbostäder har cirka 600 lägenheter i Dalbo. Växjöhem har dock
nyligen sålt cirka 600 till en privat fastighetsägare. Det ligger i linje med
den politiska målsättningen att sälja delar av allmännyttan i hela staden.
Motivet, som framgår av kommunens ägardirektiv till de kommunala bo-
stadsföretagen, är att man vill ”minska kommunens dominerande ställ-
ning som fastighetsägare och säkra koncernens finansiella styrka att byg-
ga, underhålla och delta i utvecklingen”. Enligt ägardirektiven ska bo-
stadsföretagen även utveckla bostadsmiljöer som ger ökad livskvalitet
och som underlättar integration samt minskar segregation och utanför-
skap.151 Enligt förslag till budget för 2011 ska ägardirektiven omarbetas
för att få till stånd ett ökat socialt ansvarstagande.152

Avsnitten nedan beskriver de två bostadsföretagens arbete i Araby och
baseras, där inget annat anges, på intervjuer med respektive VD153, och i
Växjöhems fall även med företagets fastighetschef154.

151 Växjö kommun (2008). Företagspolicy för Växjö kommuns bolag.

152 Alliansens förslag till budget för 2011med verksamhetsplan för 2012-2013

153 Kenneth Faaborg på Hyresbostäder och Christina Nyquist på Växjöhem.

154 Carina Herbertsson

140 Socialt hållbar stadsutveckling

Fastighetsägare i Araby. Bild: Växjö kommun.

Modernisering och mötesplats – Hyresbostäders satsningar i Dalbo

År 2001, sex år innan Växjö kommun och staten tecknade ett lokalt ut-
vecklingsavtal avseende Araby, påbörjade det kommunala bostadsföreta-
get Hyresbostäder en satsning i Dalbo, som gick under namnet ”Dalbolyf-
tet”. Underhållsinsatserna avslutas under 2010.155

Omfattande renoveringar
Områdesförnyelsen började med att Hyresbostäder, tillsammans med
Växjöhem, genomförde en intervju- och enkätundersökning i hela områ-
det i syfte att ta reda på hur de boende upplevde sitt boende. Undersök-
ningen visade att de boende trivdes i området, men att vissa delar av be-
ståndet upplevdes som otrygga. Exempel på otrygga platser var tvättstu-
gorna, källarutrymmen och områden med dålig belysning. Hyresbostäder
åtgärdade detta genom att bygga fristående tvättstugor i markplan, som
var väl upplysta och försedda med stora fönster. De genomgående källar-
utrymmena sektionerades156. Därefter påbörjades en totalrenovering av

155 Hyresbostäder i Växjö AB (2010). Årsredovisning 2009

156Boverket (2010). Boendeinflytande i praktiken.

Del III. Kommunala exempel på stadsutveckling för att främja integration 141

lägenheterna, som i dag är helt och hållet moderniserade, med bland an-
nat nya kök och badrum. I vissa hus har hissar installerats för att förbättra
tillgängligheten. Hyresbostäder har även arbetat mycket med energibe-
sparingsåtgärder. Nu återstår lite efterarbete vad gäller utemiljön157, men
annars är området färdigrenoverat. Fasaderna har inte ändrats, och inte
heller har man i samband med renoveringen funderat över att skapa större
eller mindre lägenheter genom att slå ihop eller dela av befintliga lägen-
heter. De välplanerade lägenheterna är en av miljonprogrammets förtjäns-
ter, och inget man bör ändra på, menar bostadsföretaget.158

Hyresbostäder har inte kunnat se att de renoveringar som genomförts
har fått några dramatiska effekter på omflyttningen i området. Den högre
hyran (en normaltrea har fått en hyreshöjning med 450 kronor i månaden)
har inte inneburit några ökade flyttrörelser, och inte heller har renove-
ringarna medfört att befolkningen har bytts ut. Bostadsföretaget upplever
att det sällan beror på bostadens kvalitet eller boendemiljön när männi-
skor väljer att flytta. Snarare är det så att det är hyresrättens roll att vara
en första och sista bostad.

En mötesplats för området
Vid intervjuerna med de boende efterfrågades även en mötesplats. En så-
dan utvecklades snart i en nedlagd Panncentral och fick därav namnet
”Panncentralen”. Tanken var att den skulle fungera som en arena där de
boende kunde möta det lokala föreningslivet och varandra. I dag bedrivs
Panncentralen som en öppen kvarterslokal för dem som bor i Hyresbostä-
ders bestånd i Dalbo, men också för andra, och som sådan har den bety-
delse för den sociala utvecklingen i området.159 Bostadsföretaget lyfter
fram betydelsen av Panncentralen; hur människor i området har engage-
rats och fått möjlighet till meningsfullt arbete160. Dessutom ger Panncen-
tralen viktiga kontaktytor att ”reda ut saker”.

Omvandling inte aktuellt i dagsläget
Som framgår av planprogrammet för Araby ser kommunen gärna att det
kommer in fler upplåtelseformer i området och enligt ägardirektiven ska
bostadsföretagen ”aktivt sälja lägenheter och uppmuntra bildandet av bo-
stadsrättsföreningar”. Detta är dock generellt formulerat och gäller över
hela fastighetsbeståndet. Inget område pekas ut i ägardirektiven. I Araby
har Hyresbostäder tillsammans med Växjöhem gått ut med en intresseen-
kät bland de boende. Svaren visar på att det fanns ett visst intresse av att
köpa sin lägenhet, men bostadsföretaget har anledning att tro att många
som anger att de är intresserade av att köpa sin lägenhet snarare tänker sig
en ägarlägenhet, en boendeform som är mer vanlig utomlands.

157 Bostadsföretaget försöker bland annat få igång en dialog med de boende för att höra
om det finns intresse från deras sida av att ta hand om delar av utemiljön.

158 Intervju med Kenneth Faaborg, VD för Hyresbostäder (augusti 2010)

159 Boverket (2010). Boendeinflytande i praktiken.

160 I dag arbetar 25 personer på Panncentralen. Två av dem är heltidsanställda, de andra
arbetar ideellt.

142 Socialt hållbar stadsutveckling

Inte heller kompletteringsbebyggelse
Det är inte aktuellt med någon kompletteringsbebyggelse i Hyresbostä-
ders bestånd i Araby, även om det pågår diskussioner om att eventuellt
bygga ett lite högre punkthus på en parkeringsyta. Bostadsföretaget vill
dock undvika att överbefolka området, och påpekar att förutsättningarna
för att nyproduktion ska bära sig är bättre i mer centrala delar av staden,
där läget i sig är en attraktion.

Stadsdelens rykte tynger
Bostadsföretaget måste hela tiden arbeta för att försöka förändra bilden
av området, och att göra Växjöborna medvetna om att Hyresbostäders bo-
stadsbestånd numera har en i det närmaste modern standard.

Helhetsgrepp och identitet – Växjöhems satsningar i Araby

Växjöhem står inför en omfattande upprustning av sitt bestånd i Araby
och vill i samband med det ta ett helhetsgrepp avseende stadsdelen. Detta
är, påpekar man, något som aldrig tidigare har gjorts i området. Samtidigt
som det befintliga beståndet renoveras och tillgänglighetsanpassas vill
bostadsföretaget göra insatser som kan förstärka identiteten i området,
som i dag kan upplevas som monotont och svårt att orientera sig i. Bland
annat uppförs nu ett punkthus med sexton våningar, med lokaler för före-
tagsverksamhet i bottenplan. Med verksamhetslokalerna hoppas man
locka andra än dem som bor i Araby till området. Möjligheten att skapa
arbetstillfällen uppges vara ett annat skäl. Punkthuset kommer att bli
Växjös högsta och bostadsföretaget tror att det kommer att bli ett land-
märke för stadsdelen.

Påbyggnad och kompletteringsbebyggelse
Det finns även planer på att bygga på två våningar på en del befintliga
hus. Lägenheterna ska byggas tillgänglighetsanpassade och komplettera
området med såväl större som mindre lägenheter. Därtill får området,
som i dag helt domineras av trevåningshus, en mer varierad bebyggelse.
Ett annat sätt att skapa variation och attraktivitet, kan vara att ge en del
lägenheter lite större balkonger.

Växjöhem tittar även på möjligheten att kompletteringsbygga på en
del parkeringsytor. Området byggdes med två parkeringsplatser per lä-
genhet – i dag ligger standarden på 0,5. Främst är man intresserad av att
bygga är stadsradhus med hyresrätt och mindre lägenheter med lägre
hyra. Bostadsföretaget har räknat ut att området skulle kunna rymma 250
nya lägenheter, men liksom Hyresbostäder vill man undvika att överbe-
folka området. Det gäller därför att vara selektiv och välja platser och bo-
endeformer som kan bidra till de resultat som man vill uppnå.

Vill bygga med mervärde och låga hyror
Växjöhem arbetar hårt för att hålla nere kostnaderna, och menar dessutom
att rimliga hyresnivåer i nyproduktion inte alls är oförenligt med hög kva-
litet. Genom att man är tydlig med sina krav vid upphandlingen och dess-
utom är kontinuerliga byggare vet bostadsföretagets underleverantörer
vad som gäller och kan i sin tur sin tur hitta sätt att leva upp till de högt

Del III. Kommunala exempel på stadsutveckling för att främja integration 143

ställda kraven. Växjöhems produktionskostnader har rönt viss uppmärk-
samhet.161

Bostadsrättsförening på gång
I linje med ägardirektiven har Växjöhem arbetat för att uppmuntra bil-
dandet av bostadsrättsföreningar. I dag är det aktuellt med ombildning i
ett hus med 40 lägenheter i Araby. En interimsstyrelse har bildats, men
försäljningen är ännu inte klar. Växjöhem har en speciell kö till just det
huset – är man intresserad av att köpa har man förtur dit. För att ytterliga-
re uppmuntra hyresgästerna att vara med vid ombildningen är priset för
en bostadsrätt satt så att månadskostnaden blir 10 procent lägre än dagens
hyra. För att undvika att de som ändå inte vill ingå i en bostadsrättsföre-
ning ska behöva hyra av sina grannar, har Växjöhem en speciallösning
som innebär att företaget då går in och köper lägenheten och hyr ut den
till hushållet ifråga.

Försäljningar har gett området en ny aktör
Växjöhem har precis sålt delar av sitt bestånd i Araby till en privat fastig-
hetsägare. Bostadsföretaget välkomnar att det kommer in ytterligare en
aktör som kan verka inom området. Växjöhem var noga med att det skul-
le vara en seriös och långsiktig köpare med intresse av att samarbeta, och
reserverade sig därför möjligheten att välja köpare. Man tror att den aktu-
ella köparen kommer att vara mån om att förvalta sitt bestånd på ett bra
sätt och eventuellt också att den nya aktören kommer att bygga framöver.
En anledning till försäljningen var att få pengar till upprustningen av om-
rådet.

Mötesplatsen är etablerad
I likhet med Hyresbostäder är Växjöhem med och driver en möteslokal i
området. Den heter Tallgården och har funnits i området sedan 1997. Den
har med sina många kurser och studiecirklar en något vidare besökskrets
än Panncentralen.

Det måste synas att man satsar
För att bostadsföretaget ska kunna lyfta området och förse det med ny-
producerade lägenheter och lokaler menar man att det är en förutsättning
att det finns ett helhetstänkande och att det syns att man menar allvar av-
seende stadsdelen. I och med att kommunen har mött upp med sina delar
anser man sig nu ha goda möjligheter till ett ge Araby ett lyft. Växjöhem
poängterar dock att det är viktigt att inte förstora problemet i Araby och
anamma någon storstadsproblematik – undersökningar har visat att över
80 procent av de boende trivs. Däremot vittnar man, i likhet med Hyres-
bostäder, om att man hela tiden tvingas jobba för att ändra bilden av
stadsdelen. Som en del av en marknadsföringsplan har sextonvåningshu-
set ”Växjös höjdare” fått en egen hemsida. Bostadsföretaget kommer
även att ge ut en tidning om Araby, ”Uptown”. Det handlar mycket om
att få gemene man att inse allt det positiva som händer i Araby.

161 SABO:s VD Kurt Eliasson lyfter fram Växjöhems ”småländska priser” i artikeln
”Bygg till rätt pris” (juli 2010)

144 Socialt hållbar stadsutveckling

Växjöhem är övertygat om betydelsen av att involvera dem som bor i om-
rådet i förnyelsearbetet. Bostadsföretaget har bland annat anordnat en
”kommunikationsvecka”, under vilken de boende i ett kvarter förutsätt-
ningslöst fick berätta vad de tyckte var viktigt. Bolaget fick flera aha-
upplevelser under kommunikationsveckan, vilket man menar visar på
vikten av att fråga vad de boende tycker. Bostadsföretaget upplever dock
att det är svårare att nå ut och skapa en relation till de boende i Araby,
jämfört med andra delar av beståndet. Det gäller att använda sin kreativi-
tet – utlottning av en hyresfri månad under kommunikationsveckan och
informationsmöte i moskén är två exempel på det.

Del III. Kommunala exempel på stadsutveckling för att främja integration 145

Gävle

Förvärvsfrekvens och inkomster i olika delar av Gävle

Gävle ligger utmed Gavleån, som är en tillgång för staden men som också utgör
en barriär. Två väl avgränsade bostadsområden norr om respektive söder om
staden utmärker sig genom att ha en mycket hög andel ej förvärvsarbetande i
den del av befolkningen som är 20-64 år. Även i de norra delarna av Brynäs, som
omfattas av det kommunala utvecklingsavtalet med staten, är det många av invå-
narna som inte förvärvsarbetar. Det samma gäller stadsdelarna Öster och Nord-
ost. De sistnämnda stadsdelarna ligger mycket nära centrala staden. På kartbil-
den ser de ut att vara sammanväxta men de är åtskilda av järnvägen och en tra-
fikled.

146 Socialt hållbar stadsutveckling

Gävle är en av Sveriges äldsta handelsstäder och ligger vid kusten utmed
E4:an, 10 mil norr om Uppsala. Med sina 94 000 invånare är Gävle rikets
15:e stad i storleksordning. Befolkningen ökar, under 2008 och 2009 med
över 800 personer per år. Födelsenettot är positivt men betydligt mindre
än inflyttningsnettot, som sedan länge står för merparten av befolknings-
ökningen. Inflyttningen sker delvis från andra delar av länet men större
delen av inflyttarna kommer från utlandet. Under 2008 var flyttnettot mot
utlandet drygt 500 personer och 2009 cirka 650 personer. I förhållande
till resten av Sverige tappar Gävle däremot invånare. Gävle kommuns
planering sker utifrån en planeringsfolkmängd med 102 000 invånare år
2025, vilket motsvarar en genomsnittlig ökning med cirka 500 invånare
per år. Drygt 11 procent av invånarna är utlandsfödda, de flesta i något
land utanför EU. I kommunen finns cirka 47 000 bostäder, fördelade på
21 procent bostadsrätter, 33 procent småhus med äganderätt och 46 pro-
cent hyresrätter.

Lokalt utvecklingsavtal i Brynäs
Gävle har träffat ett lokalt utvecklingsavtal med staten om stadsdelen
Brynäs. Fokus ligger på arbete, utbildning, trygghet och tillväxt. Många
av de planerade insatserna utgår från behovet av att stärka de sociala nät-
verken, utveckla mötesplatser och förbättra de vuxnas närvaro och stöd i
barns och ungdomars värld. Det handlar inte om upprustning av fastighe-
terna i området och endast i begränsad utsträckning om insatser i den fy-
siska miljön.

Strategier för socialt hållbar stadsutveckling i översiktsplanen

I Översiktsplan för Gävle stad förklaras ganska ingående vad man menar
med social hållbarhet med utgångspunkt från följande begrepp:
 demokrati
 tillgänglighet
 jämställdhet
 socialt deltagande/integration
 trygghet
 barn och unga

När det gäller demokrati poängteras inflytande och delaktighet.

”Den fysiska miljön har betydelse för hur vi kan forma våra liv. Ur
demokratisk synvinkel är det viktigt att föra en dialog med alla gävle-
bor, kvinnor som män, pojkar som flickor, om hur livsmiljön ska se ut
i Gävle i framtiden. En bra dialog med Gävles invånare innebär att
kommunen får in många åsikter som speglar mer av hela Gävles in-
tressen. Detta leder i längden till ett mer demokratiskt samhälle, bättre
kunskap och bättre möjlighet att påverka.” 162

Detta kommer igen under temat Barn och unga; det anses viktigt att
föra en dialog med barn och unga när den fysiska miljön planeras. Socialt

162 Gävle kommun (2009). Översiktsplan Gävle stad 2025.

Del III. Kommunala exempel på stadsutveckling för att främja integration 147

deltagande/integration handlar om att alla ska få en plats i det gemen-
samma samhället.

”I den fysiska planeringen främjar blandade upplåtelseformer integra-
tionen. Men minst lika viktigt är tillgången till attraktiva platser för
möten mellan människor från olika kulturer, generationer och socio-
ekonomiska grupper. Torg, parker samt platser avsedda för lek, idrott
och rekreation är exempel på sådana platser. Viktigt är också att fysis-
ka barriärer är begränsade, att den fysiska miljön upplevs trygg samt
att tillgång finns till fungerande kommunikationer. För bästa resultat
bör insatser i den fysiska miljön kombineras med sociala insatser.”163

Trygghet innebär – inom den fysiska planeringen – att stadens miljöer
ska upplevas som säkra och välkomnande för samtliga invånare under
dygnets alla timmar.

”En trygg miljö främjas genom att planera för en blandad stadsbebyg-
gelse där bostäder, verksamheter och service integreras. Detta skapar
förutsättningar för liv och rörelse i staden under hela dygnet. En annan
trygghetsaspekt som är viktig inte minst för äldre är att det ska vara
möjligt att bo i en och samma stadsdel genom livets alla skeden. Där-
för behövs ett varierat bostadsutbud i varje stadsdel.164

Under rubriken Boende klargörs att kommunen vill möjliggöra bo-
stadskarriär i varje stadsdel, innebärande att det ska vara möjligt, för den
som vill, att bo kvar i den egna stadsdelen i alla livets skeden. Därför är
det bra om nya bostäder kompletterar det befintliga utbudet med lägen-
hetsstorlekar eller upplåtelseformer som inte redan finns i stadsdelen. Ett
ställningstagande görs:

”Gävle kommun prioriterar bostadsprojekt som kompletterar stadsde-
lens bostadsutbud och bidrar till att stärka servicen och förläggs i cent-
rumnära och vattennära lägen samt i kollektivtrafikstråk.”165

Utmaningar vid genomförandet av intentionerna i översiktsplanen
Översiktsplanen visar kommunens vilja. Implementeringen sker i huvud-
sak i detaljplaneskedet. Det största utbyggnadsområde som nu är på gång
är Gävle Strand, där man kommer att kunna erbjuda ett varierat utbud av
bostadstyper och upplåtelseformer. Men här, liksom på andra platser har
det visat sig svårt att få andra än det kommunala bostadsbolaget att bygga
hyresbostäder. De privata byggherrarna bygger hellre bostadsrätter, som
ger en omedelbar avkastning, och bedömer att det inte går att få ekonomi
i att bygga hyresrätter

Det finns också en annan problematik vid förverkligandet av de inten-
tioner som uttrycks i översiktsplanen. Det har vid ett par tillfällen uppstått
en konflikt med de boende i området när man från stadens sida velat
komplettera ett homogent småhusområde med andra boendeformer eller
bostäder som riktar sig till någon speciell målgrupp.

163 Ibid.

164 Ibid.

165 Ibid.

148 Socialt hållbar stadsutveckling

Med hänsyn till de höga kostnaderna vid nyproduktion kan man förutse
att det kommer att krävas ganska höga hushållsinkomster för att kunna
bosätta sig på Gävle Strand. Området ligger längst ut på Alderholmen vid
Gavleåns mynning. Mellan Gävle strand och centrala Gävle ligger ett
mindre industriområde med bland annat Gevalia. Gävle Strand knyter i
dag inte an till den närmaste stadsdelen, miljonprogramområdet Öster.
Försök görs dock att i någon koppla samman den nya bebyggelsen med
den staden i övrigt. Kommunen har anlagt en park med skateboardbana,
som boende i de tre områdena Öster, Gävle Strand och Magasinsområdet
kan utnyttja. Skateboardbanan utgör också en populär målpunkt för ung-
domar i hela staden, om än mest för pojkar. Utmed Gavleån utvecklas
också ett nytt promenadstråk, med bänkar och trappstegsliknande avsatser
ner mot ån, tänkt att fungera som mötesplats även för andra än de närbo-
ende. Ambitionen är att också anlägga en badplats här.

Satsning på medborgardialog inför översiktsplanen

Översiktsplan för Gävle stad antogs i april 2009. Detta hade föregåtts av
en omfattande medborgardialog. Redan innan programmet för arbetet
med översiktsplanen togs fram försökte man fånga upp kommuninvånar-
nas synpunkter via hemsidan och via ett stånd i stadens största galleria,
där invånarna kunde svara på fem frågor om Gävles framtid. Svaren sam-
manställdes i en liten skrift: 9 252 tankar om Gävle. Vi frågade Gävle om
Gävle.

Sedan arbetade man med stadsdelsstudier. Ett gäng planerare från
Stadsbyggnadskontoret åkte runt och hade dialogmöten med invånarna i
alla stadsdelar. Det blev 18 möten, där sammanlagt över 1 000 gävlebor
deltog. Mötena aviserades med speciella, platsspecifika inbjudningar till
samtliga hushåll. De som kom på mötena fick diskutera i mindre grupper,
med utgångspunkt från en karta över stadsdelen, och markera vad de
tyckte var bra respektive dåligt och vilka förbättringar och komplettering-
ar de önskade sig. Planerarna försökte sammanfatta och rita in förslag
som kom upp på förberedda OH-kartbilder som diskuterades igen med
alla samlade. På så vis kunde man presentera resultatet av dialogen direkt
vid mötet – men förstås utan att kunna lova något. Kommunpolitiker del-
tog också i dialogerna. Dessa dialogmöten utgjorde sedan en del av un-
derlaget för planarbetet.

För att även fånga upp synpunkter från barn och unga, som sällan vi-
sade sig på dialogmötena, gjordes en särskild studie på skolor. Det gällde
då framförallt vilka områden som upplevdes som otrygga respektive vilka
som används och uppskattas mest.

De synpunkter som samlats in på dialogmötena och i skolorna sam-
manställdes på en karta. Det togs också fram särskilda underlagsrapporter
för alla stadsdelarna, med fakta om stadsdelarna och där de åsikter som
kommit fram i stadsdelsdialogerna redovisades.

När förslag till översiktsplan för staden sedan tagits fram, ställdes den
ut på Stadsbiblioteket, i medborgarhuset och i de stadsdelar som har egna
bibliotek. Det hölls cirka 40 samrådsmöten för allmänhet och särskilda
grupper, som fastighetsägare, organisationer och myndigheter, och över
400 yttranden kom in. En del av samrådsmötena hölls på initiativ av loka-
la grupper, till exempel företagareföreningen, som då bjöd in kommunen
till något av sina möten för att diskutera planförslaget.

Del III. Kommunala exempel på stadsutveckling för att främja integration 149

Erfarenheter av medborgardialogen
Arbetet med medborgardialoger anses mycket lyckat av såväl politiker
som tjänstemän. Man uppfattade det som ett bra sätt att jobba på och fort-
sätter nu på samma linje i samband med översiktsplanen för resterande
delar av kommunen. Det krävdes dock en hel del kvällsarbete, eftersom
nästan alla dialogmöten hölls på kvällstid. Det i sin tur gör att måste vara
rätt många som deltar, för att kunna turas om lite och ersätta varandra vid
behov. I vissa områden eller bygder utanför staden har man speciella ut-
vecklingsgrupper, vilket tydligt har visat sig öka engagemanget bland
medborgarna.

En vision för Gävle kommun

Gävle Vision 2025 beskriver den önskade bilden av Gävle i framtiden och
ska tillsammans med strategin Vägen till 2025 inspirera till dialog om ut-
vecklingen av Gävle. Under rubriken Forma attraktiva livsmiljöer kom-
mer man in på sociala aspekter av den fysiska utvecklingen av staden:
 Forma attraktiva boendemiljöer för alla samhällsgrupper i stadsdelar

som kan försörjas med hållbara transportlösningar och med ett utbud
av service, mötesplatser och grön miljö i form av ren luft, mark och
vatten.

 Ge alla möjlighet att vara delaktiga i utvecklingen av sin närmiljö.

Regionalt utvecklingsprogram

Det regionala utvecklingsprogrammet visar inriktningen på länets framti-
da utveckling och omfattar områden som näringslivsutveckling, kommu-
nikationer, infrastruktur, bostäder, kultur, miljö, utbildning, sysselsättning
och andra offentliga tjänster. Det regionala utvecklingsprogrammet tas
fram av Regionförbundet Gävleborg tillsammans med länets kommuner.
Där kommenteras det utrikes flyttnettot, framförallt flyktinginvandringen,
som lyfts fram som den huvudsakliga förklaringen till den positiva ut-
vecklingen i flyttningsöverskottet. Man konstaterar att de mellan 800 och
1 200 flyktingar som årligen kommer till länet kraftigt bromsar den be-
folkningsminskning som länet annars skulle ha haft. Vikten av en funge-
rande integration av invandrare lyfts fram, men bara i termer av syssel-
sättning och språkundervisning. Man kommer inte in på integration i bo-
endet. 166

Ett av landets största allmännyttiga bostadsföretag

Gavlegårdarna är ett av landets största allmännyttiga bostadsföretag med
cirka 16 000 lägenheter och runt 200 anställda. Bolaget förvaltar 75 pro-
cent av alla hyresrätter i Gävle. Företagets affärsplan utgår från fyra
punkter:
 Människors sociala behov
 Hållbar livsmiljö
 Mångfald
 Förnyelse av stadsdelar och bostäder

166 Region Gävleborg (odaterad). Möjligheter nära dig. Regionalt utvecklingsprogram
Gävleborg 2009-2013.

150 Socialt hållbar stadsutveckling

Syfte och mål med verksamheten är enligt ägardirektiven att:

”Bolaget ska vara en fortsatt ledande aktör på den lokala bostads-
marknaden och utgöra ett strategiskt, bostadspolitiskt, instrument för
Gävle kommun. Inriktningen framåt, som långsiktigt och samhälls-
nyttigt bostadsföretag, är att stärka bolagets ställning på bostadsmark-
naden där de framtida kommunala behoven är som störst och där de
rent kommersiella förutsättningarna inte är uppenbara. ”167

I ägardirektiven konstateras att en stor del av bolagets totala fastighetsbe-
stånd utgörs av fastigheter från det så kallade miljonprogrammet och att
flertalet av dessa bostadsområden är i stort behov av upprustning och för-
nyelse. Bolagets årliga ekonomiska utrymme för att driva denna utveck-
ling i önskad takt bedöms som en starkt begränsande faktor. Kommunen
sänker därför avkastningskravet, för att frigöra ytterligare resurser för
förnyelse.

Stadsdelen Öster avgränsas i väster, norr och nordöst av stora trafikleder och el-
ler järnväg och i söder av en kanal. Mellan denna kanal och Gavleån ligger ett
magasinsområde och på andra sidan Gavleån vidtar stadsdelen Brynäs, som är
föremål för lokalt utvecklingsavtal. Der nya bostadsområdet Gävle Strand ska
uppföras utmed Gavleåns norra strand, men inte i anslutning till den nuvarande
bebyggelsen, utan på andra sidan om ett mindre industriområde.

Förnyelsen av Öster – med betoning på boendeinflytande

Bostadsområdet Öster ligger omedelbart öster om Gävle centrum. Det var
förr en fortsättning av rutnätsstaden i centrum men med enklare bebyg-
gelse, bestående av små trähus. Dessa revs och ersattes kring 1970 med

167 Gävle kommun. Budget för Gävle kommun 2010

Del III. Kommunala exempel på stadsutveckling för att främja integration 151

tidstypiska flerbostadshus. Öster blev i därmed stället ett så kallat miljon-
programområde, som för tio år sedan betraktades som ett av de minst at-
traktiva bostadsområdena i Gävle. Stadsdelen ligger på andra sidan järn-
vägen, från centrum räknat, och denna barriär förstärks genom en bred
genomfartsled, parallellt med järnvägen. Detta bidrog sannolikt till att
Öster kom att betraktas som ett mindre attraktivt ytterområde, trots att
stadsdelen ligger bara cirka 500 meter från Gävle centrum.

Öster omfattar 30 hus, mestadels i tre eller fyra våningar men även
fyra åttavåningshus. Det kommunala bolaget Gavlegårdarna är sedan
2001 hyresvärd för alla lägenheterna. I området finns även förskola, äld-
reboende och en närbutik. När upprustningen och förnyelsen av Öster på-
börjades år 2001, var hälften av de 735 lägenheterna tvåor. Det var då
hög omsättning på hyresgäster, många tomma lägenheter, hög arbetslös-
het bland hyresgästerna och påtagliga sociala problem i området, som
vandalisering och ständiga källarinbrott.168

Långsiktigt förnyelsearbete med utgångspunkt från de boende
Förnyelsen av Öster startade på initiativ från Gavlegårdarna, som ville
komma till rätta med sociala problem och tomma lägenheter. Externa in-
tressenter som studieförbund, föreningar, hyresgästföreningen och företag
deltog i förnyelsearbetet. I rapporten Boendeinflytande i praktiken har
Boverket beskrivit hur förnyelsearbetet har bedrivits på Öster, med stark
betoning på att låta de boende i området vara delaktiga i utvecklingen av
stadsdelen. I princip allt som gjordes utgick från de boendes erfarenheter
och önskemål – och beslut. Upprustning och ombyggnad genomfördes
successivt, i princip utan evakueringar. Genomförandet har fått ta tid –
från 2001 till 2009 – och mycket av det som dragits igång under dessa år
lever vidare.

Gavlegårdarna håller numera Öster för ett av sina bästa bostadsområ-
den. Det finns inga tomma lägenheter längre. Antalet cykelstölder har
halverats, biltillgreppen har minskat radikalt och källarinbrotten har upp-
hört. Gavlegårdarnas hyreshöjningar, som delvis styrs av NKI (nöjd
kund-index) har på senare tid varit relativt sett störst på Öster, vilket åter-
speglar att området anses ha hög attraktivitet. Men man ställer inte högre
krav på inflyttare nu än tidigare och inte heller i förhållande till andra om-
råden. Socialbidrag godkänns som inkomst. Gavlegårdarna har nu gått
vidare och påbörjat upprustning och förnyelse i stadsdelen Sätra, där man
kommer att använda sig av samma koncept som på Öster.169

Befolkningen har ökat kraftigt sedan 2005 och nu bor det bortåt 1 800
människor på Öster, jämfört med bara 1 200 för några år sedan. Jämfört
med kommunen som helhet har Öster relativt sett fler invånare i ålders-
grupperna 15-34 år och andelen utrikes födda betydligt större, cirka 30
procent, jämfört med 11 procent i kommunen. De flesta kommer från
länder utanför Europa. Andelen utlandsfödda låg tidigare på omkring 40
procent, men har minskat till följd av att fler svenskfödda flyttat till om-
rådet. Förvärvsfrekvensen har ökat men är fortfarande lägre än i kommu-

168 Boverket (2010). Boendeinflytande i praktiken.

169 Intervju med Hans Helmersson, projektledare, våren 2010

152 Socialt hållbar stadsutveckling

nen som helhet. Den låg i dec 2008 på 63 procent, jämfört med 77 pro-
cent i kommunen. Skillnaden mellan mäns och kvinnors förvärvsfrekvens
är också större på Öster. I oktober 2008 var 11,1 procent av befolkningen
18-64 år öppet arbetslösa, jämfört med 6,3 procent i kommunen. Medel-
inkomsten på Öster låg år 2007 på 75 procent av kommungenomsnit-
tet.170

En styrka att ha kommunen i styrgruppen
Kommunens planeringschef samt dåvarande kommunalrådet, ingick i
styrgruppen för förnyelsen av Öster, vilket anses ha varit en styrka. Det
bidrog till att kommunen tog tag i den yttre parkmarken runt Öster. Tyd-
liga ägardirektiv, som kunnat följas upp av raka beslut i bolagsstyrelsen,
betraktas också som bidragande till resultatet. Gavlegårdarnas processle-
dare på Öster betonar vikten av att en områdesförnyelse får stöd i alla led,
genom ägardirektiv, bolagsstyrelse, företagsledning och processledning.
En annan framgångsfaktor är att processledaren har följt genomförandet
av varje beslut som de boende fattat, hela vägen genom Gavlegårdarnas
organisation och sett till så att beställningen blivit genomförd på ett sätt
som överensstämmer med det ursprungliga beslutet.171

Intressekonflikter stoppade tunnel mellan Öster och centrala Gävle

Förnyelsen av Öster ger också ett tydligt exempel på konflikter mellan
olika anspråk i stadsutvecklingen. De östra stadsdelarna avskiljs, som re-
dan nämnts, av järnvägen, vars barriäreffekt förstärks av parallella gator
på ömse sidor. På östra sidan löper Fältskärsleden, med fyra körfält åt-
skilda av refuger. Leden är en av Gävles mest trafikerade, med cirka
21 000 fordon per dygn varav 10 procent tung trafik. På andra sidan går
Stora Esplanaden, med ett körfält i vardera riktningen samt busshållplats-
fält på båda sidor. Trafiken där uppgår till cirka 8 000 fordon per dygn.

En av de frågor som tidigt kom upp i dialogen med invånarna på Öster
var de mörka och otrygga tunnlarna under trafikleden respektive järnvä-
gen mot stadens centrum. Man ville ha en ny lösning på detta.

Kommunen var så småningom beredd att bygga en ny passage. Tan-
ken var att med hjälp av två nya tunnlar och ett mellanliggande gångstråk
skapa en mer attraktiv förbindelse för gång- och cykeltrafik från centrala
Gävle till stadsdelen Öster och den tillkommande bebyggelsen Gävle
Strand. Eftersom den befintliga tunneln under järnvägen snart måste
stängas på grund av otillräcklig bärighet, var det nödvändigt att ersätta
den delen av den nuvarande förbindelsen. Men den nuvarande tunneln är
dessutom trång och mörk med flera hörn, vilket medför att den upplevs
som en mycket otrygg plats. Denna situation gäller dessutom för den
andra delen av nuvarande passage, tunneln under Fältskärsleden, som är
mycket kritiserad på grund av de vinklade avslutningarna, som gör att
användarna upplever risk både för att bli påkörda av cyklister och för
överfall. Kommunen har låtit göra en konsekvensutredning av alternativa

170 Fakta om delområden. Gävle kommuns webbplats

171 Intervju med Hans Helmerson, projektledare för upprustningen av Öster och Sätra

Del III. Kommunala exempel på stadsutveckling för att främja integration 153

förslag till en ny tunnel under järnvägen, som ska knyta an till en tänkt ny
tunnel under trafikleden. Bland utgångspunkterna märks:

”Den aspekt för boendemiljön som påverkas av projektet är främst
barriäreffekter. Fältskärsleden och järnvägen utgör båda mycket starka
barriärer för trafiken i öst-västlig riktning.”172

”Det eftersträvas en förbättrad integration av de östra stadsdelarna
med centrum. När den nuvarande tunneln i Drottninggatans förläng-
ning stängs så bör denna ersättas av en förbindelse som säkerställer att
Öster upplevs som en centrumnära och lättillgänglig stadsdel.”173

Planområdet ligger inom ett område av riksintresse för kulturmiljövården,
bland annat för dess långa sammanhängande esplanader, men kommunen
bedömde ändå inte att det alternativ som förordades skulle innebära en
påtaglig skada på riksintresset. Kommunen anförde att visserligen skulle
tio trädpar behöva tas ned på en av dessa esplanader, men fyra borde gå
att ersätta och i så fall skulle påverkan på esplanadsystemet inte bli mer
än 1 procent. Länsstyrelsen kom dock till en annan slutsats:

”1869 års rutnätsplan med esplanadplanteringar i form av dubbelsidi-
ga alléer är en av de viktigaste värdebärarna i riksintresset Gävle stad.
I det sammanhanget vill länsstyrelsen särskilt framhäva esplanadplan-
teringarnas roll.”

”Sammantaget bedömer länsstyrelsen att ingreppet genom sin omfatt-
ning kommer att upplevas mycket tydligt i stadsrummet och starkt ne-
gativt kommer att påverka flera värdebärare i riksintresset.”174

Länsstyrelsen upphävde därför planen. Gävle kommun överklagade
länsstyrelsens beslut till regeringen och anförde då:

”Trygghet, säkerhet och tillgänglighet har varit viktiga ledord i hela
utredningsarbetet. Invånarna på öster har varit delaktiga i processen att
förnya stadsdelen. Befintlig tunnel går under benämningen mördar-
tunneln och en ny tunnel är den insats som österborna hela tiden har
ansett vara viktigast. Den föreslagna raka tunneln med ramp är det
överlägset bästa alternativet och innebär att tunneln blir tillgänglig för
alla. Övriga alternativ innebär inte genomsiktlighet utan prång och
trappor i vinkel, vilket innebär fortsatt otrygghet. De innebär även
sämre tillgänglighet eftersom de kräver hiss eller ramp. Kontakten
med stadsdelen Öster och bostadsområdet Gävle Strand samt möjlig-
heten för de som bor där att på ett lättillgängligt och attraktivt sätt lätt
ta sig till de centrala delarna av centrum är av stor vikt.”175

Men efter att ha remitterat ärendet till Boverket, som gick på länssty-
relsens linje, avslog regeringen överklagandet.

172 Gävle kommun. Tunnel i Nygatans förlängning – Konsekvensutredning

173 Ibid.

174 Länsstyrelsen i Gävleborgs län. Beslut 2008-11-07 Dnr 402-6134-08

175 Regeringsbeslut 2010-03-31. Överklagande i fråga om prövning enligt 12 kap. plan-
och bygglagen avseende detaljplan för del av Norr 2:1 m.fl., Holmparken m.m., detaljplan
för gång- och cykeltunnel, Gävle kommun

154 Socialt hållbar stadsutveckling

”Regeringen finner mot bakgrund bl.a. av vad Boverket och RAÄ har
anfört att detaljplanen får anses medföra sådan påtaglig skada på riks-
intresset att planen inte kan godtas med hänsyn till bestämmelserna i 3
kap. 6 § miljöbalken. Vad kommunen har anfört utgör inte skäl till an-
nan bedömning.”176

Bygg & Miljö och Tekniska kontoret i Gävle tittar nu på alternativa
lösningar tillsammans med Trafikverket. Gamla alternativ, som tidigare
valts bort, lyfts igen för att se om något av dessa skulle kunna fungera ef-
ter bearbetning.

Reflexioner och jämförelser
Att Växjö och Gävle är så mycket mindre än storstäderna ger rimligen
andra förutsättningar att ta ett helhetsgrepp över stadsutvecklingen. I
Växjö är det en stadsdel – Araby – som tydligt avviker från övriga, ge-
nom att ha en svagare socioekonomisk utveckling. Såväl här som på Ös-
ter i Gävle har jämförelsevis omfattande insatser genomförts eller plane-
ras.

Resonemangen från storstäderna känns igen

Synen på vad som är en socialt hållbar stadsutveckling och resonemangen
kring åtgärder för att motverka boendesegregation och främja integration
känns igen från storstäderna. Även Växjö och Gävle framhåller att insat-
ser i den fysiska miljön bör kombineras med sociala insatser, att blandade
upplåtelseformer möjliggör boendekarriär inom stadsdelarna, och att en
blandad och stadsmässig bebyggelse, med mötesplatser och kommunika-
tioner, skapar möjligheter till integration och ger ökad trygghet.

Likartade barriärer i den fysiska miljön

I såväl Växjö som Gävle är det främst trafikleder som utgör barriärer i
stadslandskapet. Städernas mest resurssvaga områden ligger relativt cent-
ralt i förhållande till stadskärnan, men avskiljda genom trafikleder. Gav-
leån, som flyter genom Gävle fungerar nog mer som en tillgång än som
en barriär, även om barriäreffekten mellan exempelvis Brynäs och den
planerade nya stadsdelen Gävle Strand är uppenbar. Miljonprogramom-
rådet Öster ligger däremot på samma sida om Gavleåns mynning som
Gävle Strand, men avskiljs från detta genom en industritomt. Anmärk-
ningsvärt är att den stadsdel i Gävle som i dagsläget sägs ha den mest ne-
gativa utvecklingen – Nordost – ligger helt centralt, utan synbara fysiska
barriärer.

Allmännyttan framträdande aktör i områdesförnyelsen

I såväl Växjö som Gävle är allmännyttan en betydande aktör, sett till an-
delen av det totala bostadsbeståndet i kommunen. I Växjö vill man dock
minska allmännyttans dominans och har därför överlåtit 600 lägenheter
av Växjöhems bestånd i Araby till en privat hyresvärd. Kommunen vill
också möjliggöra omvandling av kommunala hyresrätter till bostadsrätt.

176 Ibid.

Del III. Kommunala exempel på stadsutveckling för att främja integration 155

I båda kommunerna är bostadsbolagen också framträdande aktörer i
förnyelsearbetet. De två av Växjös kommunala bostadsbolag som är
verksamma i Araby tycks dock ha lite olika syn på vad ett förnyelsearbete
kan innebära. Växjöhem, som är den dominerande fastighetsägaren i
stadsdelen, kan tänka sig helt nya grepp i stadsdelen, medan Hyresbostä-
der är mer inriktade på upprustning och framhåller miljonprogrammets
fördelar.

Av dokument och intervjuer framgår att man ser en koppling mellan
social hållbarhet och delaktighet och inflytande. Detta är kanske allra tyd-
ligast i Gävle, där såväl kommun som bostadsbolag framhåller vikten av
dialog med de boende respektive medborgarna. Boverkets intryck är dock
att det både bokstavligt och bildligt talat är närmare mellan fastighetsäga-
re och hyresgäster än vad det är mellan kommun och medborgare. Kom-
munerna verkar ha svårare att fånga människors intresse och att upprätt-
hålla ett brett engagemang.

Konflikter med riksintressen

Kommunerna ställs många gånger inför målkonflikter och intressemot-
sättningar som de måste hantera. Det redovisade exemplet på konflikt
med riksintresset för kulturmiljövården är ett prov på detta. – En planerad
gångtunnel, som skulle ge smidigare, trevligare och tryggare förbindelse
mellan stadsdelen Öster och centrala staden, föll på att tunnelmynningen
skulle komma att inkräkta på kulturmiljön i centrala staden. Här kan man
fråga sig vilka möjligheter som egentligen finns att väga in sociala aspek-
ter – och om det överhuvudtaget finns utrymme att hävda angelägna kom-
munala intressen i förhållande till riksintressen. Boverket har tidigare på-
pekat att detta kan vara ett problem:

I 3 kap. 10 § miljöbalken regleras hur oförenliga riksintressen ska be-
dömas. Det kan dock uppkomma situationer då andra angelägna all-
männa intressen, som inte kan få status av riksintresse, kommer i kon-
flikt med något eller flera riksintresse, och då helt saknar möjlighet att
bli hävdat. Ett exempel som brukar nämnas är bostadsbebyggelse,
framför allt i tillväxtregioner. 177

All anledning att följa dessa kommuner

I såväl Växjö som Gävle finns aktuella erfarenheter från förnyelsearbete i
socioekonomiskt svaga stadsdelar. I Araby har Hyresbostäder precis av-
slutat en omfattande upprustning och detsamma gäller Gavlegårdarna i
stadsdelen Öster. Här skulle det därför vara relevant att följa upp effekter
av fysiska åtgärder i en stadsdelsförnyelse, även om det är tveksamt om
sådana effekterna låter sig renodlas. I båda fallen har åtgärder i den fysis-
ka miljön medvetet kombinerats med insatser av mer social karaktär. Där-
till kommer att det kan ta lång tid innan effekterna visar sig och blir mät-
bara. Gavlegårdarna har redan kunnat konstatera att omflyttningen på Ös-
ter har minskat. I dag står inga lägenheter tomma och området har 600
fler invånare än tidigare. Därtill har skadegörelsen minskat och förvärvs-

177 Ytttrande över SOU 2009:45 Områden av riksintresse och Miljökonsekvensbeskriv-
ningar (riksintressedelen). Boverket 2009

156 Socialt hållbar stadsutveckling

frekvensen bland de boende ökat. I Araby har man ännu inte sett några
tydliga effekter av upprustningen.

I både Växjö och Gävle skulle man kunna säga att det görs försök att
stärka ett områdes identitet, samtidigt som bilden av området ska föränd-
ras utåt. Även den typen av effekter behöver förstås tid för att slå igenom.
En skillnad mellan städerna är möjligen att det är tydligare för övriga in-
vånare i staden att det händer saker i området Öster, bland annat på grund
av de omfattande fasadförändringar som gjorts i samband med upprust-
ningen.

Det finns all anledning att fortsätta följa stadsförnyelseprocesserna i
de här båda kommunerna. I Araby fortsätter förnyelsen genom Växjö-
hems satsning, och i Gävle har Gavlegårdarna påbörjat ett förnyelsearbete
i stadsdelen Sätra, med ett upplägg liknande det man har arbetat utifrån
på Öster. I Brynäs, det område som Gävle kommun har tecknat ett lokalt
utvecklingsavtal med staten för, ligger däremot fokus på andra typer av
åtgärder än fysiska förändringar.

Del III. Kommunala exempel på stadsutveckling för att främja integration 157

En internationell utblick

Exemplen från svenska städer och storstadsregioner kompletteras här
med en överblick över erfarenheter från städer i andra länder, som lyfts
fram i tidigare utredningar. Vi avslutar med en reflexion över forskning-
en om segregation i andra länder jämfört med Sverige.

Erfarenheter från Frankrike, Storbritannien och Holland

Storstadskommittén skriver att det mot slutet av 1980-talet påbörjades
omfattande storstadsprojekt i flera länder i Europa som syftade till att
förbättra levnadsförhållandena i enskilda stadsdelar med stora sociala och
ekonomiska problem. Framför allt pekade kommittén på att många pro-
jekt genomfördes av lokala myndigheter. Undantagen var Frankrike,
Storbritannien och Holland, där staten tog initiativ till nationella stor-
stadsprogram. 178

Frankrike
De franska erfarenheterna visade enligt kommittén att insatserna i utsatta
bostadsområden dittills inte hade löst de grundläggande problemen, men
väl mildrat och dämpat en fortsatt negativ utveckling. Exemplet lade ton-
vikten på regeringens nationella plan för urban integration och förslaget
om ekonomiska frizoner i utsatta storstadsområden.

Storbritannien
I fallet Storbritannien valde kommittén att lyfta fram statliga insatser och
programmet City Challenge och Single Regeneration Budget. Program-
men avsåg att skapa synergieffekter genom partnerskap mellan den of-
fentliga och den privata sektorn samt det lokala civilsamhället. Drygt 60
kommuner deltog i programmen och utöver näringslivsinriktade åtgärder
skulle de utveckla strategier för stadsutveckling. Single Regeneration
Budget syftade framförallt till att lyfta utsatta stadsdelar genom förnyelse
och utveckling under 2–5 år.

Ett av de mest nedgångna bostadsområdena vid denna tidpunkt var
Hackney i London. Hackney ingick i City Challenge programmet. Delar
av bostadsbeståndet från 1960-talet sprängdes bort eller revs och istället
byggdes cirka 5 000 nya lägenheter. Många av bostäderna i Hackney
överfördes från kommunen till självförvaltande bostadsföreningar. Det
genomfördes också ett egenhemsprojekt där arbetslösa och hemlösa själ-
va fick bygga bostäder åt sig själva. I samband med förnyelsen skapades
arbete åt 3 000 personer.

Ett exempel från Skottland fokuserade Glasgows omvandling från
smutsig, nedgången sliten industrislum till en levande kultur- och turist-
stad. De statliga insatserna handlade om upprustning och förnyelse av de
mest utsatta områdena i västra och mellersta Skottland. Majoriteten av

178 SOU 1998:25. Tre städer - En storstadspolitik för hela landet.

158 Socialt hållbar stadsutveckling

områdena fanns i Glasgow. Scottish Office179 sköt till pengar till aktörer
som var inblandade i förnyelsesatsningen, men var även aktiv på andra
sätt, genom att finansiera 1 150 projekt för att utveckla den sociala, eko-
nomiska och fysiska miljön över hela Skottland.

Kommittén pekade på att områden med störst problem var byggda på
1950-, 1960- och 1970-talet. Programmet ”New life for urban Scotland”
från slutet av 1980-talet lyftes fram som en framgångsrik insats för att
vända utvecklingen. Fyra ytterområden valdes ut. Områdena känneteck-
nades av att de låg långt ifrån arbetsplatser, hade brist på offentlig och
privat service, ingen valfrihet i boendet och en stadigt försämrad boen-
demiljö. Människor med arbete hade flyttat ut och ersatts av arbetslösa,
skrev kommittén.

En utvärdering av programmet visade att arbetslösheten sjönk med ca
20 procent och att cirka 2 000 nya bostäder hade byggts av i huvudsak
bostadsrättsorganisationer. Människorna blev mer nöjda med sitt boende
och andelen som ville flytta minskade från 40 procent till 23 procent.

Holland
Den holländska staten började adressera problemen i utsatta stadsdelar i
slutet av 1980-talet. Förändringar av boende- och utemiljön hade inte löst
områdenas sociala problem, samtidigt som boendesegregationen ökade.
Den negativa utvecklingen ledde till att regeringen inrättade ett program
för social förnyelse. I mitten 1990-talet lanserade regeringen ett stor-
stadspolitiskt program och som omfattade Amsterdam, Rotterdam, Haag
och Utrecht (samt 15 mellanstora städer). Insatserna riktades mot stadsde-
lar med många arbetslösa, många invandrare och där boendemiljöerna var
nedslitna.

Bijlmermeer utanför Amsterdam var en av de stadsdelar som fick stöd
av staten. Stadsdelen hade successivt under 1980-talet utvecklats från ett
välskött arbetar- eller medelklassområde till att i huvudsak bebos av per-
soner med mycket låga inkomster, många med utländsk bakgrund. Många
var överens om att området rent planmässigt inte fungerade särskilt bra,
utan att planeringen av området snarare förvärrade problemen. Enligt
kommittén ansåg vissa debattörer att hela området borde rivas men att det
blev för dyrt.

Den första som gjordes för att förnya stadsdelen var att riva 25 procent
av husen i området, samtidigt som nya delar planerades. Storskaligheten
skulle åtgärdas genom att riva delar av de 11 våningar höga och långa hu-
sen. Området skulle kompletteras med nya typer av radhus. Målet var att
höja attraktiviteten. Ambitionen med de fysiska insatserna var att uppnå
en socioekonomisk balans.

Delegationen för hållbara städers ”ambassadrapport”.

År 2009 gick genomförde delegationen för hållbara städer en undersök-
ning där ett antal svenska ambassader ombads dela med sig av sina erfa-

179 Kan översättas som Den skotska byrån. Detta var en avdelning inom brittiska reger-
ingen som från 1885 fram till 1999 utövade ett brett utbud av statliga funktioner i förhål-
lande till Skottland. Efter 1999 fördes verksamheten över till det nyinrättade skotska par-
lamentet. Numera kallas detta organ för den skotska regeringen.

Del III. Kommunala exempel på stadsutveckling för att främja integration 159

renheter av hållbar stadsutveckling i respektive land.180 I undersökningen
ingick de svenska ambassaderna i Danmark, Norge, Irland, Tyskland, Ös-
terrike, Finland, Spanien, Frankrike, Storbritannien, Nederländerna, USA,
Kanada, Brasilien, Ecuador, Förenade arabemiraten, Japan, Kina, Indien,
Kenya och Sydafrika. Utifrån ett antal punkter ombads ambassaderna att
sammanfatta internationella erfarenheter. En av punkterna handlade om
att redogöra för exempel på ombyggnationer där hållbart stadsbyggande
varit kopplat till sociala aspekter.

Delegationens slutsats var att ambassaderna lyfte fram många intres-
santa exempel på hållbara stadsprojekt där miljöaspekterna varit centrala.
Som exempel på projekt som även involverat sociala aspekter nämns sär-
skilt Frankrike och Irland. Enligt ambassadernas rapporter tycks även en
del projekt i andra länder ha hämtat inspiration från Hammarby sjöstad.

Finland
I Finland lyfts ett exempel på en planerad ombyggnad av en fiskehamn i
Helsingfors innerstad fram. Området är tänkt att bli en tättbebyggd urban
stadsdel med diversifierade boendeformer, bland annat urbana villor och
flytande bostäder.

Frankrike
Exemplet från Frankrike här hämtat från Grenoble. Där planeras i kvarte-
ret Bonne för 435 nya lägenheter samtidigt som ytterligare 415 befintliga
bostäder ska rustas upp. Den sociala ambitionen består i att projektet syf-
tar till att integrera människor från olika samhällsgrupper. Bostäderna
kommer alla att bli ”bioclimatique” med ett särskilt fokus på energieffek-
tivisering. För att minska bilåkandet är det tänkt att såväl spårvagn som
ett flertal busslinjer ska gå genom området.

Irland
Från Irland valde delegationen att lyfta fram Cork Docklands och det så
kallade Howard Holding-projektet. Delegationen menar att detta är av in-
tresse, eftersom det dels är ett av de stora ombyggnadsprojekten i Irland,
dels för fokus även ligger på miljö och hållbarhet.

Stadsförnyelseprojekt i Europa och Nordamerika

I bilaga 2 finns en rapport som Boverket har beställt av doktoranden
Christophe Foultier.181. I den presenteras ett urval av stadsförnyelsepro-
jekt i Europa och Nordamerika. Rapporten ger en internationell översikt
över hur stadsbyggnadspolitiken har utvecklats i ett urval av länder, där
förhållandena ur olika aspekter är någorlunda jämförbara med Sveriges.
Huvudsyftet har varit att beskriva olika metoder och modeller för att
motverka långt gången social boendesegregation. Rapporten innehåller
också en genomgång av de olika nationella programmens inriktningar,

180 Sammanställning av svaren från ambassaderna angående delegationens förfrågan om
rapportering om hållbar stadsutveckling och relaterad miljöteknikexport. Delegationen för
hållbara städer. Miljövårdsberedningen M Jo 1968:A, 2010-09-17.

181 Bilaga 2: Foultier, Christophe (2010). Urban and social segregation: an analysis of the
methods used in urban regeneration projects.

160 Socialt hållbar stadsutveckling

organisations- och finansieringsmodeller, framgångsfaktorer och mot-
gångar.
Tonvikten i översikten ligger på fysiska aspekter såsom bristfällig eller
ofärdig infrastruktur, snarare än planeringsideal. Rapporten ger en över-
siktlig bild över hur olika förhållningssätt och planeringsmetoder tilläm-
pas i andra länder för att minska boendesegregationen. Exemplen repre-
senterar i första hand projekt där den fysiska planeringen stått i centrum.

En intressant insikt är hur likartat man i olika länder och världsdelar
använder stadsförnyelse för att hantera problemen med boendesegrega-
tion. En möjlig orsak kan naturligtvis vara att projekt som enbart förlitat
sig på socioekonomiska och kulturanalytiska processer inte har kommit
med i jämförelsen. Flertalet exempel i översikten utgår från nationella
program eller nationella beslut för att motverka boendesegregation. Tiden
har dock varit för knapp för att kunna dra några säkra slutsatser om huru-
vida metoderna som använts varit framgångsrika eller ta reda på hur den
inhemska kritiken sett ut.

Internationella jämförelser är inte oproblematiska. De länder som
finns representerade i rapporten har väldigt olika uppdelning mellan loka-
la – regionala - nationella ansvarsnivåer. Sektorsintressen är organiserade
och finansierade på väldigt olika sätt.

I appendix finns en sammanställning av hur staten i Sverige har för-
hållit sig till stadsförnyelse och utveckling av bostadsområden. Där iden-
tifierades två olika hållningar – områdesperspektiv respektive stadsförny-
else utifrån ett hela-staden-perspektiv. Även Foultier identifierar två mo-
deller som han kallar för ett exogent respektive ett endogent nationellt
förhållningssätt. Lite förenklat innebär ett exogent förhållningssätt i det
här fallet ett utifrånperspektiv på förnyelsearbetet, exemplifierat med me-
toder som rivning, återuppbyggnad och omflyttning, medan ett endogent
förhållningssätt innebär att området förändras inifrån, tillsammans med
lokala aktörer. Den modell som tillämpas i till exempel USA innehåller
omfattande rivningar av bostäder i syfte att rehabilitera ett område. I ex-
empelvis Holland och Danmark finns det exempel på båda förhållnings-
sätten. Troligen var exogena förhållningssätt vanligare under 1980- och
90-talen, för att under 2000-talet successivt ersättas av ett med endogent
synsätt. Det saknas dock forskning som kan belägga den tesen.

Exemplen i den internationella översikten visar att, precis som i Sve-
rige, existerar båda synsätten parallellt.

Det finns också vissa risker med internationella jämförelser, eftersom
lagstiftning, traditioner och politiska strukturer skiljer sig åt mellan län-
derna. Detta måste vägas in i bedömningen av olika metoders framgång
respektive misslyckanden. Det är heller inte rimligt att redan nu göra en
kvalitativ utvärdering av dessa projekt då de förväntade effekterna kan
dröja upp till 10 år eller till och med längre.

Den internationella segregationsforskningen

Elisabeth Lilja och Mats Pemer konstaterar i sin forskningsöversikt att
medan resurserna för segregationsforskning i Sverige minskat till en
bråkdel av vad som fanns tidigare, bedrivs det en omfattande forskning

Del III. Kommunala exempel på stadsutveckling för att främja integration 161

och livlig debatt i segregationsfrågor i många andra länder. 182 Deras
genomgång innehåller exempel på arbeten från främst USA och Neder-
länderna, i viss mån också Storbritannien, som i många fall ger mycket
viktiga bidrag för förståelsen av segregationsprocesserna, liksom av seg-
regationens utbredning och innehåll.

De konstaterar att samhällsförhållandena i Västeuropa uppvisar stora
likheter länderna emellan men att det också finns viktiga skillnader. En
sådan är de offentligt ägda bostädernas roll. I de flesta länder har dessa
rollen av att entydigt vara bostäder för resurssvaga, medan de kommunala
bostadsföretagen i Sverige riktar sig till alla typer av hushåll.

En annan viktig skillnad, som Lilja och Pemer lyfter upp, är att det
kommunala planmonopolet i Sverige och det jämfört med andra länder
omfattande kommunala markinnehavet, båda ger kommunerna i Sverige
större möjligheter än i de flesta andra länder at ta initiativ och styra sam-
hällsbyggnadsprocessen.

Den amerikanska segregationsforskningen är enligt forskarna, mer
problematisk när det gäller relevansen för Sverige, eftersom den beskri-
ver en delvis annan verklighet än den europeiska. Segregation i USA är i
högre grad än i Europa liktydigt med etniskt homogena områden, till ex-
empel områden dominerade av grupper som afrikansk-amerikaner, kine-
ser eller spansktalande, medan det i Europa oftast är frågan om etniskt
mycket heterogena områden. De tydligast etniskt homogena områdena i
Västeuropa är snarast de som befolkas av den etniska majoriteten, inte av
minoriteter.

Även om det alltså finns betydande skillnader i förutsättningarna me-
nar Lilja och Pemer ändå att mycket av den internationella forskningen
har stor relevans också för svenska förhållanden. Särskilt gäller det feno-
men som inte har uppmärksammats så mycket i svensk forskning, till ex-
empel gentrifieringsprocessen.

182 Bilaga 1: Lilja, Elisabeth, Pemer, Mats (2010). Boendesegregation – orsaker och me-
kanismer.

 162

Del IV. Exempel på hur
utvecklingen i områden med
lokala utvecklingsavtal kan
analyseras

I denna del görs en fördjupad analys av socioekonomiska konsekvenser
av fysiska och boenderelaterade förnyelseåtgärder i stadsdelarna Råg-
sved i Stockholm respektive Andersberg i Halmstad.

Forskningen visar att segregationen ökar i landets kommuner

Trots många insatser för att bryta boendesegregationens utveckling visar
den befintliga forskningen tämligen entydigt att den rumsliga uppdel-
ningen mellan fattiga och rika bostadsområden fortsätter att öka i Sverige.
De sociala och ekonomiska krafter som är grunden till detta förefaller
vara svåra att bryta. Det finns forskare som anser att vissa av de åtgärder
som samhället vidtagit snarare tenderar att verka för en ökning av segre-
gationen än motsatsen. Som exempel nämns bland annat att de omfattan-
de saneringarna av innerstadsbebyggelsen under 1970- och 1980-talen
trängde bort långinkomstgrupperna från innerstaden. Ökade valmöjlighe-
ter är ett annat exempel som lyfts fram i segregationsforskningen.

I dag kan resursstarka hushåll välja bort boendemiljöer, skolor och
daghem som inte anses attraktiva. Följden av att valmöjligheterna har
ökat är att hushåll med begränsade valmöjligheter hänvisas till de minst
attraktiva bostadsområdena. Forskningen visar även på ett starkt samband
mellan födelseregion och bostadsområde.

Däremot är forskningen om varför människor flyttar i allmänhet och
varför vissa områden i synnerhet systematiskt väljs bort, närmast obefint-
lig. Det generella mönstret tycks vara att svenskar som är födda i Sverige
väljer bort multietniska bostadsområden. Men forskningen kan ännu inte
svara på om detta beror på områdets socioekonomiska profil eller om det
är något i områdets fysiska utformning som väljs bort.

Det är heller inte riktigt klarlagt vilken social och kulturell betydelse
bostaden har i dag. Mycket tyder dock på att bostadens roll som identi-

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 163

tetsmarkör och symboliskt kapital har ökat. Omgivningens betydelse, den
byggda miljöns gestaltning och grannskapets sociala, kulturella och
kommersiella innehåll är förmodligen faktorer som avgör ett områdes at-
traktivitet. Å andra sidan betonas att grannskapets sociala betydelse san-
nolikt har minskat.

 Ett områdes sociala struktur kan även påverkas av faktorer som ex-
empelvis det fria skolvalet, skolpengen och ökad konkurrens mellan sko-
lorna. Forskningen pekar här på att ökade valmöjligheter mellan kommu-
nala skolor och friskolor delvis har löst upp kopplingen mellan bostads-
området och den platsanknutna skolan. I en del fall har konstaterats att
skolans roll som arena för att skapa ett lokalt socialt kapital har minskat. I
andra fall har konstaterats att elever från utsatta förorter, som valt att gå i
innerstadsskolor, har stärkt sitt personliga sociala kapital. Från ett segre-
gationsperspektiv kan detta vara såväl positivt som negativt. Det kan leda
till en dränering av resursstarka från en utsatt förort, men också leda till
att ett individuellt symboliskt och socialt kapital skapas där.

Socioekonomisk utveckling i stadsdelar med
lokala utvecklingsavtal
Kartan på nästa sida visar vilka kommuner som har träffat lokala utveck-
lingsavtal med staten och vilka stadsdelar som omfattas.

164 Socialt hållbar stadsutveckling

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 165

Begränsningar i statistiken på LUA-områden

Uppföljning och utvärdering är viktiga mål i det urbana utvecklingsarbe-
tet. För att bidra till detta har bland annat SCB fått i uppdrag att ta fram
statistik som möjliggör uppföljning på stadsdelsnivå. Det finns dock en
del svårigheter och problem med denna statistik. Ett datamaterial på om-
rådesnivå, som till största delen redovisas som andelar för olika grupper,
ger begränsade möjligheter till mer avancerad analys. Sådan analys krä-
ver bland annat data med faktiska belopp eller antalsuppgifter, kopplat till
individer.

De mått på andelar som används i LUA-statistiken gör det också svårt
att förstå vad en förändring egentligen består i. I vissa fall är det mått el-
ler indelningar som är konstruerade just för det här sammanhanget, vilket
försvårar jämförbarheten med uppgifter om andra områden, hämtade från
andra statistikpaket.

Sammantaget kan sägas att SCB:s stadsdelsstatistik ger en bred kvan-
titativ beskrivning över tillståndet och utvecklingen över tid i LUA-
områdena. Men för att kunna analysera mer komplexa mönster behöver
det statistiska materialet kompletteras med andra källor.

Varierat utbud av upplåtelseformer som strategi

Ett varierat utbud av bostäder på stadsdelsnivå är en av de strategier som
kommuner ofta har för att påverka bosättningsmönster och därmed boen-
desegregationen i kommunen. De flesta av LUA-områdena är starkt do-
minerade av hyreslägenheter och det finns inte sällan en uttalad strävan
att komplettera med andra upplåtelseformer, genom kompletteringsbe-
byggelse eller genom ombildning av allmännyttiga hyreslägenheter till
bostadsrätt. Mot den bakgrunden är det intressant att undersöka dels hur
fördelningen av upplåtelseformer ser ut i de stadsdelar som har lokalt ut-
vecklingsavtal, dels om det har skett några förändringar när det gäller re-
lationen mellan olika upplåtelseformer i dessa stadsdelar och om man i så
fall kan spåra någon effekt på segregationen av dessa förändringar.

I riket som helhet bor 53 procent av invånarna i egnahem, 30 procent i
hyresrätt och 17 procent i bostadsrätt. I de stadsdelar som har lokala ut-
vecklingsavtal bor, som figuren nedan visar, de flesta i hyresrätt. I 17
stadsdelar bor mer än 80 procent av befolkningen i hyresrätt och i sju av
dessa är andelen högre än 90 procent. I ytterligare 17 stadsdelar bor mel-
lan 60 och 79 procent av befolkningen i hyresrätt.

Det finns dock exempel på stadsdelar där hyresrätten som upplåtelse-
form inte är lika dominerande. I Skönsberg (Sundsvall) bor 32 procent av
befolkningen i hyresrätt, medan motsvarande andel i Hallunda-Norsborg
är 37 procent. I båda dessa stadsdelar bor många i såväl i bostadsrätt som
i egnahem. Ett annat område som avviker från det generella mönstret är
Hertsön (Luleå), där 47 procent bor i hyresrätt och resterande i egnahem.

166 Socialt hållbar stadsutveckling

Figur 1. Andel boende i hyresrätt, bostadsrätt respektive egnahem i LUA-
områdena 2008, procent

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Flemingsberg
Vårby

Västra Skogås
Alby
Fittja

Hallunda-Norsborg
Jordbro
Husby

Rinkeby
Rågsved

Skärholmen
Tensta

Fornhöjden
Geneta
Hovsjö
Ronna

Fisksätra
Gottsunda

Skäggetorp
Klockartorpet

Öxnehaga
Araby
Fosie
Hyllie

Rosengård
Södra Innerstan

Centrum o Öster
Gamlegården

Andersberg
Bergsjön
Gårdsten

Hjällbo
N:a Biskopsgården

Kronogården
Hässleholmen

Brynäs
Skönsberg

Hertsön

Hyresrätt Bostadsrätt Egnahem

Det statistiska underlaget tyder på att gruppen utlandsfödda genomgående
är överrepresenterade i hyresrätt i de områden där alla upplåtelseformer
finns representerade. SCB:s statistik tyder även på att det finns en kopp-
ling mellan upplåtelseform och vistelsetid i Sverige. I de områden där fle-
ra upplåtelseformer finns representerade fördelar sig de som har bott i
Sverige mellan fyra och tio år jämnare över upplåtelseformerna än de
som har bott kortare tid i Sverige.

Endast små förändringar i fördelning över upplåtelseformer
Eftersom det statistiska underlaget baseras på andelen boende inom re-
spektive upplåtelseform och inte fördelningen över upplåtelseformer i bo-
stadsbeståndet, går det endast att indirekt uttala sig om förändringar i re-
lationen mellan olika upplåtelseformer i de studerade stadsdelarna. Mate-

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 167

rialet tyder på att vissa, men inga större förändringar, har skett mellan
1997 och 2008. Relationerna mellan de olika upplåtelseformerna har för-
ändrats i exempelvis Gårdsten (Göteborg) där boende i hyresrätt har ökat.
medan andelen boende i bostadsrätt har ökat i Rågsved (Stockholm).
Andra exempel där det skett en omfördelning mellan upplåtelseformerna
är Vårby (Huddinge) och Hässleholmen (Borås).

För att analysera om bostadsrelaterade förändringar resulterar i någon
form av socioekonomisk förändring behöver SBC:s statistik kompletteras
med andra källor. I det följande kommer stadsdelarna Rågsved (Stock-
holm) och Andersberg (Halmstad) att lyftas fram för att exemplifiera hur
en analys av utvecklingen i stadsdelar med utbrett utanförskap kan gå till.

Rågsved – nya bostads- och hyresrätter183
Som framgår av den svarta kurvan i figur 4 ökade andelen boende i bo-
stadsrätt i Stockholms stad betydligt under perioden 1997 till 2008; 1997
bodde 21 procent av invånarna i bostadsrätt, medan motsvarande andel
2008 var 38 procent. Av övriga kurvor i figuren framgår att det under pe-
rioden endast skedde en marginell ökning av andelen boende i bostadsrätt
i de områden i Stockholm som staden har tecknat ett lokalt utvecklingsav-
tal för. Med ett undantag, nämligen Rågsved. Ökningen av andelen boen-
de i bostadsrätt i Rågsved förklaras av att det skedde ett antal ombild-
ningar där år 2003.184

Figur 2. Andel boende i bostadsrätt i Stockholms stad och stadsdelar med
lokalt utvecklingsavtal mellan år 1997 och 2008, procent

0

5

10

15

20

25

30

35

40

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

Procent

BR - Husby BR - Rinkeby

BR - Rågsved BR - Skärholmen

BR - Tensta BR - Stockholms kommun

183 I texten nedan är information och uppgifter inhämtade från Statistiska Centralbyrån,
Stockholms stads utrednings- och statistikkontor, protokoll och beslut från Stockholms
stads Exploateringskontor, samt strukturerade samtal och intervjuer med representanter
för Stockholmshem, Hyresgästföreningen, Socialtjänsten, Mäklarkåren och boende i Råg-
sved.

184 Stockholms stads Utrednings- och statistikkontor

168 Socialt hållbar stadsutveckling

Ökningen av antalet bostadsrätter till trots så domineras bostadsutbudet i
Rågsved, som framgår av tabellen nedan, fortfarande av hyresrätter. Den-
na upplåtelseform utgör cirka 80 procent av bostadsbeståndet, varav all-
männyttan äger och förvaltar 64 procent. Av övriga flerbostadshus ägs
cirka 30 procent av privata fastighetsägare och cirka 20 procent av bo-
stadsrättsföreningar. 1990 var denna andel 14 respektive 9 procent.

Figur 3. Fördelning över upplåtelseformer 1990 respektive 2009
Bostäder i Rågsved

1990 2009 1990 2009

Ägarkategori i flerbostadshus

Allmännyttan 3 441 2 351 77,5 50,6

Övriga hyresrätter 614 1 343 13,8 28,9

Bostadsrättsförening 384 956 8,7 20,6

Samtliga 4439 4 650 100 100,1

Antal Procent

Källa: Stockholms stad

Förändringar i bostadsbeståndet i Rågsved

Rågsved byggdes mellan åren 1954 och 1959. Under åren har området
kompletterats med såväl hyres- som bostadsrätter.

Allmännyttiga lägenheter i centrala Rågsved
Allmännyttan äger framförallt fastigheterna i centrala Rågsved. Stock-
holmshem har uppfört 131 lägenheter och radhus i kvarteret Bäverdalen,
som ligger i hörnet av Rågsvedsvägen och Bjursätragatan. Samma bolag
har även låtit bygga 88 stycken tvårumslägenheter i norra Rågsved.

Det privata fastighetsägandet ökar
I områdets sydvästra del har flera hyresfastigheter sedan tidigare privata
ägare. Under senare år har det privata fastighetsägandet ökat i stadsdelen.
År 2008 sålde Stockholmshem och Familjebostäder ett antal fastigheter
till IKANO Bostäder AB. Totalt fick cirka 700 hushåll en ny hyresvärd.
Genom affären blev IKANO den största privata fastighetsägaren i områ-
det. År 2009 byggdes även studentlägenheter och en mindre hyresfastig-
het med cirka 30 lägenheter i privat regi.

Tillskott av bostadsrätter genom ombildning och nyproduktion
De äldre bostadsrättsföreningarna bildades dels i samband med att områ-
dets byggdes, dels i samband med att Rågsveds södra del byggdes ut un-
der 1980-talet.

På hyresgästernas initiativ omvandlades år 2003 ett antal privatägda
hyreshus i områdets norra del till bostadsrätter. Ungefär samtidigt färdig-
ställde PEAB ett nytt punkthus i kvarteret Dörrhaken med cirka 55 bo-
stadsrätter. I den södra delen, utmed Bjursätragatan bygger IKANO bo-
stad AB för närvarande tre punkthus med cirka 80 bostadsrätter – varav
ett är färdigställt. I området finns inga egnahem.

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 169

De bostäder i Rågsved som har annan ägare än allmännyttan ligger huvudsakli-
gen i utkanten av bebyggelsen

Framtida utbyggnad planeras ske i den södra delen

Stockholmshem har tagit fram en områdesanalys. Av den framgår att bo-
städerna ligger samlade i mindre delområden som i en cirkel med tunnel-
banestationen i mitten. Ingen tydlig gräns avskiljer Rågsved mot stadsde-
len Hagsätra i norr. Områdets yttre gränser markeras framför allt av större
vägar. Bristen på samband med omgivande stadsdelar är påtaglig. Mot
bakgrund av det synsätt på hållbar stadsutveckling som lyfts fram i rap-
portens del II kan Rågsved sägas ha mycket dålig kontakt till de omgi-
vande stadsdelarna Högdalen, Huddinge och Fagersjö.

 I centrumdelen finns ett äldreboende men i övrigt har de flesta boende
mellan 200-600 meter till centrum. Många vittnar också om att stadsde-
lens service är utsatt för konkurrens från de intilliggande stadsdelarna
Hagsätra och Högdalen. Flera personer berättar att centrumhandeln har
utarmats. För de boende i områdets norra del utnyttjas Hagsätra centrum.
I den södra delen tycks många utnyttja Högdalens centrum.

Inom stadsdelen är flertalet bostadshus placerade på höjder och saknar
samband mellan sig. Barriärer i topografin och mellanrum i form av dal-
gångar ger ödsliga och stora stadsrum i den centrala delen. Området är
planerat på ett sätt som gör att många av gångstråken saknar intilliggande
bebyggelse. Områdets struktur främjar troligen inte spontana möten mel-
lan boende i olika delar av Rågsved.

Den övergripande stadsbyggnadsstrategin i Visionen för Söderort
2030 (som ska vägleda utvecklingen i de södra förorterna) förfaller vara
att utveckla Rågsveds södra del. I en utredning år 2004 skrev stadskon-
toret att Södra Rågsved behövde förändras. Framför allt pekades Snösätra

170 Socialt hållbar stadsutveckling

ut som ett område som behöver förnyas och kompletteras med andra ty-
per av bostäder. Strategin har ännu så länge stannat på planeringsstadiet
men det finns planer på att exempelvis bygga 400–500 lägenheter och
egnahem i denna del. Detta förslag till kompletteringsbebyggelse motive-
ras av visionen om att stärka sambandet mellan Farsta och Högdalen.
Dock kan konstateras att förutom IKANO:s bostadsrätter på Bjursätraga-
tan har nybyggnationen framför allt skett i andra delar av Rågsveds ut-
kanter (de blå fyrkanterna på kartan ovan).

I kapitel II lyfts fem återkommande teman i hållbar stadsutveckling
fram. Stadsutveckling och förnyelse av utsatta bostadsområden anses en-
ligt rådande synsätt fordra en övergripande stadsbyggnadsstrategi, där
helhetssyn på staden, variation i funktioner, boendeformer och gestalt-
ning och samband mellan stadsdelar är centrala, talas det ofta om behovet
av tydliga identiteter.

Rågsved ligger över snittet för LUA-områdena

SCB:s stadsdelsstatistik visar att det generellt sett är färre personer i Råg-
sved som är sysselsatta på den reguljära arbetsmarknaden jämfört med
Stockholm som helhet. Däremot ligger Rågsved med sina dryga 62 pro-
cent förvärvsarbetande något över LUA-genomsnittet.

Den andel av befolkningen som befinner sig längst bort från arbets-
marknaden har minskat. År 1997 uppgick denna andel av Rågsveds invå-
nare till 8,1 procent medan motsvarande siffra år 2007 uppgick till 5,7
procent. Siffrorna över den genomsnittliga disponibla inkomstens föränd-
ring över tid pekar dock mot att Rågsved som helhet halkar efter genom-
snittet i Stockholm, vilket framgår av figur 5.

Figur 4. Genomsnittlig disponibel inkomst i Rågsved och Stockholms
kommun 1997–2008, antal prisbasbelopp

0

1

2

3

4

5

6

7

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Antal

Rågsved Stockholm kommun Linjär (Rågsved)

Som figuren visar har inkomstgapet mellan Rågsved och Stockholm som
helhet ökat. Enligt SCB låg den genomsnittliga inkomsten för personer i
Stockholm som helhet år 2008 på ungefär 267 000 kr/år, vilket kan jäm-
föras med genomsnittsinkomsten i Rågsved som låg på knappt 164 000

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 171

kronor per år, vilket kan jämföras med 262400 kronor per år i genomsnitt
för Stockholms stad. I Rågsved finns det heller inte särskilt många perso-
ner med riktigt höga inkomster; enligt Stockholms stads områdesfakta för
Rågsved hade färre än fem procent av de boende år 2008 en sammanlagd
årsinkomst som var högre än 360 000 kr/år,

Förvärvsfrekvensen högre bland utflyttare än bland inflyttare

En indikation på en stadsdels socioekonomiska utveckling över tid är
skillnaden i sysselsättning mellan in- och utflyttare. I Rågsved har tren-
den länge varit att personer som saknar inkomst från sysselsättning på
den reguljära arbetsmarknaden flyttar in. Omvänt tenderar de som har el-
ler får ett arbete att flytta ut.

Tillskott av bostäder verkar ändra flyttningsmönstret

Figur 5. Andel förvärvsarbetande bland inrikes in- och utflyttare i be-
folkningen, procent. Rågsved 1998–2008 (<100 = fler förvärvsarbetande
utflyttare än förvärvsarbetande inflyttare)

0

20

40

60

80

100

120

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Procent

Rågsved Linjär (Rågsved)

Diagrammet ovan beskriver skillnad i sysselsättning mellan in- och ut-
flyttare över tid, mätt som antalet förvärvsarbetande inflyttare dividerat
med antalet förvärvsarbetande utflyttare. Siffran 100 innebär att lika
många förvärvsarbetande personer flyttar in som flyttar ut från Rågsved.
Som framgår av kurvan i diagrammet har utvecklingen vad gäller syssel-
satta in- och utflyttare varierat över tid.185

I början av 2000-talet tycks utvecklingen ha varit på väg mot en ba-
lans mellan sysselsatta och icke sysselsatta in- och utflyttare. Därefter
skedde en nedgång, som antingen kan bero på att färre med sysselsättning
flyttar in eller att fler sysselsatta flyttar ut. Men vid två tillfällen indikerar
SCB:s statistik att det har skett trendbrott, som kan tolkas som att fler

185 Viktigt att poängtera att detta gäller personer i åldrarna 20-64 år, samt att statistiken
släpar efter med 12 månader. Detta beror på att beräkningen är beroende av när den regis-
terbaserade arbetsmarknadsstatistiken (RAMS) uppdateras.

172 Socialt hållbar stadsutveckling

sysselsatta flyttar in eller att benägenheten att flytta ut, när den privata
ekonomin blivit tillräckligt stark, minskar.

Det kan finnas flera olika faktorer som påverkar in- och utflyttnings-
mönster. Med hänsyn tagen till att statistiken släpar efter ett år planade
kurvan ut i perioden 2003–2005 vilket i tid sammanföll med ombildning-
ar och nyproduktion av bostadsrätter. Kurvan vände återigen uppåt i peri-
oden 2006–2007 vilket i tid sammanföll med att kvarter Bäverdalen blev
inflyttningsklart. Givet allt annat lika förfaller förändringar i de sysselsat-
tas in och utflyttning hänga ihop med bostadsrelaterade förändringar. Det
är inte möjligt att inom ramen för detta uppdra gå djupare än att skisser
några tänkbara faktorer som talar för att ombildningar och nyproduktion
av både bostadsrätter och hyresrätter kan ha fått effekter på den socio-
ekonomiska utvecklingen. 186

Några faktorer som talar för att bostadsrelaterade förändringar kan ha
medfört socioekonomiska förändringar är att det krävs ett arbete för att
kunna köpa en bostadsrätt. Det har också byggts en del nya hyreshus i
området som sannolikt har inneburit ökad inflyttning av människor med
sysselsättning. I och med att antalet bostadsrätter både har ökat och
kommer att öka ytterligare framför borde detta även leda till en ökad in-
flyttning av sysselsatta hushåll.

Utflyttningsrisken kan påverkas av bostadsrelaterade faktorer

Utflyttningsrisk är ett mått som visar om utflyttningen är större eller
mindre än vad som kan förväntas med hänsyn tagen till åldersstrukturen.
Ett värde på 120 anger exempelvis att utflyttningen är 20 procent högre
än den förväntade. Det behöver dock inte innebära att den faktiska ut-
flyttningen har varit större än inflyttningen. Måttet ger dock en grov fing-
ervisning om ett område är mer eller mindre attraktivt att bo i.

Att utflyttningsrisken ökar över tid tolkas ofta som en följd av att när
människor i områden med dåligt rykte får ökade inkomster, lämnar de
området. Mönstret i Rågsved är dock inte entydigt (se fig.6). Under peri-
oden som helhet har utflyttningsrisken legat över 100 procent. Det vill
säga, sett över tid förefaller utflyttningen har varit högre än den förvänta-
de utflyttningen. Men risken för utflyttning tycks ändå minska när det
sker bostadsrelaterade förändringar. Många fastigheter i Rågsved genom-
gick renoveringar i slutet av 1990-talet vilket sammanföll med minskad
inflyttningsrisk i början av mätperioden. Mellan åren 2002–2004 och ef-
ter 2006 minskade utflyttningsrisken. Det tycks alltså som att minskade
utflyttningsrisk sammanfaller i tiden med de perioder då bostadsrelatera-
de förändringar inträffat.

186 Efter år 2008 har ytterligare nya hyreslägenheter tillkommit. Men eftersom statistiken
inte sträcker sig längre än till 2008 går det inte att säga något om detta ytterligare har för-
stärkt den sysselsatta inflyttningen eller bromsat de sysselsattas utflyttning.

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 173

Figur 6. Utflyttningsrisk, Rågsved 1998–2008, procent.(Värden över 100
innebär att utflyttningen varit högre än förväntat men säger däremot inte
något om flyttnettot i sig.)

100

105

110

115

120

125

130

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Procent

Rågsved Linjär (Rågsved)

Fastighetsmäklare som Boverket talat med säger att bostadsrätternas
marknadsvärde i Rågsved ökar långsamt. Enligt mäklarna är Rågsved inte
ett område där det går att göra snabba klipp på bostadsmarknaden. Detta
kan tänkas leda till lägre flyttbenägenhet. De bostadsrätter som IKANO
bygger är placerade i anslutning till det strategiska område som pekats ut
som lämpligt för småhusbebyggelse. Om planerna på att låta Rågsved ex-
pandera söderut förverkligas kan detta på sikt leda till att värdet på bo-
stadsrätterna på Bjursätrahöjden ökar på marknaden och därmed också
leda till att de hushåll som i dag väljer bort Rågsved, lockas att flytta dit.

Bostadsrättsköparna ofta från andra delar av landet

Stockholms stads områdesfakta för Rågsved visar att många som flyttar
till stadsdelen tidigare har bott i något annat bostadsområde i Stockholm.
Men en stor grupp inflyttare utgörs av personer tidigare bott i andra delar
i Sverige. År 2009 uppgick denna grupp av inflyttare till 243 personer. En
mäklare säger att väldigt många köpare av de äldre bostadsrätterna i Råg-
sved kommer från andra delar av landet. Köparna är enligt mäklaren of-
tast en svenskfödd person utan någon tidigare koppling till Stockholm.
Dessa personer har reagerat på de höga priserna i andra delar av staden
och ser därför ett köp av en bostadsrätt i Rågsved som ett prisvärt alterna-
tiv. En annan stor kundgrupp hos mäklaren är frånskilda personer med
begränsad ekonomi som tidigare har bott i andra stadsdelar i Stockholms
kommun. Men även köpare som är födda utomlands förekommer bland
mäklarens kunder.

Boverket har även pratat med en person som sitter i styrelsen för en av
de ombildade bostadsrättföringarna. Även person menar att många av
dem som köper en bostadsrätt i deras förening ofta kommer som inflytta-
re från andra städer i landet eller från andra ytterområden i Stockholm
och ibland från Rågsved eller närliggande områden. De som flyttar ut,
bosätter sig dels någon annanstans i området eller flyttar till andra områ-

174 Socialt hållbar stadsutveckling

den i staden. Exempelvis nämns att flera barnfamiljer på senare tid har
flyttat till ett nybyggt bostadsområde i Älvsjö.

Detta att många köpare kommer från andra delar av landet tyder fram-
för allt på att ett ökade utbudet av bostadsrätter i Rågsved, vilka säljs till
ett relativt lågt pris, kan sägas ha lett till att personer som flyttar till
Stockholm för att arbeta bosätter sig i Rågsved.

Mäklaren som ansvarar för IKANO:s försäljning på Bjursätragatan
beskriver dock ett annat mönster bland köparna. Dels beskrivs den socio-
ekonomiska sammansättningen bland kunderna som mer blandad än kö-
parna i de äldre bostadsrättföreningarna. Dels säger mäklaren att köparna
i 80 – 90 procent av fallen tidigare bott i hyresrätter i de södra förorterna.
Han nämner bland annat adresser i stadsdelarna Högdalen, Hökarängen,
Enskede, Fruängen och Bredäng med flera. Få studier har gjorts när det
gäller flyttkedjor. En försiktig tolkning av det mönster som denna mäkla-
re beskriver är att ett ökat utbud av bostadsrätter i denna del av Rågsved
kan ha frigjort lediga hyresrätter i andra områden i södra Stockholm.

Resurssvaga hushåll bor ofta i allmännyttans äldre bestånd

Som framgick ovan har å ena sidan andelen sysselsatta på den reguljära
arbetsmarknaden ökat i Rågsved mellan 1997 och 2008. Detta samtidigt
som inkomster från transfereringar i viss mån har sjunkit de senaste åren.
Men å andra sidan har många av de boende låga förvärvsinkomster samt
finns det relativt många som har sjukersättning eller aktivitetsstöd eller
har a-kassa. Kartan nedan visar hur andelen individer med låg förvärvsin-
komst varierar geografiskt inom Rågsved.

Kartan visar även andelen individer som är födda utanför EU/EFTA
inom respektive delområde. SCB:s statistik visar att denna grupp har ökat
i Rågsved under hela den studerade perioden

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 175

Färgindelningen på kartan ovan visar andelen låginkomsttagare i olika
delar av Rågsved, efter en geografisk indelning i 100-metersrutor .187
Kartan indikerar att år 2007 var andelen invånare med låg förvärvsin-
komst högst i de allmännyttiga bostadsbolagens äldre bestånd. Kartan be-
skriver också att andelen låginkomsttagare var lägst i de nordvästra och
sydvästra delarna, vilket sammanfaller de områden där det finns bostads-
rätter (se kartan på sidan 170). Även i det område där Stockholmshems
relativt nybyggda hyreshus och radhus i kvarteret Bäverdalen ligger är
andelen individer med låga inkomster låg.

Inom områden vars färg markerar att en hög andel av de boende har
låga inkomster är också en relativt stor andel födda utanför EU/EFTA.
Omvänt är denna grupp minst representerad i de områden där andelen
låginkomsttagare är låg och där de äldsta bostadsrättsföreningarna ligger.
Ett undantag finns: I norra Rågsved är andelen födda utanför EU/EFTA
något högre i de hus som ombildats till bostadsrätt än i de äldre bostads-
rättsområdena. Troligen kan den något högre andelen födda utanför
EU/EFTA i den norra delen förklaras av att fler personer med denna bak-
grund redan bodde i området då husen ombildades till bostadsrätter. Detta
exempel på visar alltså att bilden av den socioekonomiska segregationen
påverkas av var gränserna för datainsamlingen dras.

187 Inkomstklasserna är beräknade på riket efter kvartiler (lika många i varje klass). Låg
förvärvsinkomst = 0 – 138 737 kr/år, medellåg = 138 737 – 225 535 kr/år, medelhög=
225 535 -382 435 kr/år och hög förvärvsinkomst = årsinkomster högre än 382 436 kr/år.

176 Socialt hållbar stadsutveckling

Färre invandrade hushåll hos de privata hyresvärdarna

I Rågsveds sydvästra del finns det ett antal privatägda hyreshus. Som kar-
tan nedan indikerar finns det vissa socioekonomiska skillnader mellan
dem som bor i det privata beståndet jämfört med många av allmännyttans
äldre hyreshus(röda områden). I området där de privata fastigheterna lig-
ger är andelen individer med låg förvärvsinkomst lägre, liksom andelen
personer födda utanför EU/EFTA.

 Privata fastighetsägare Stockholmshem
 Äldreboende

En förklaring till varför det bor färre individer med låga förvärvsinkoms-
ter hos de privata fastighetsägarna kan vara att allmännyttan respektive de
privata fastighetsägarna tillämpar olika uthyrningsregler. Allmännyttan
och de privata hyresvärdarna ställer som regel olika höga inkomstkrav.
Stockholmshem och Familjebostäder tillämpar en princip som säger att
blivande hyresgäster ska ha en årsinkomst motsvarande tre gånger årshy-
ran. Många privata fastighetsägare kräver dock fyra gånger årshyran som
lägsta godtagbara hushållsårsinkomst. Till skillnad från allmännyttan
godtar heller inte en del privata fastighetsägare inkomster från a-kassa
och försörjningsstöd.

När en inkomstregel som innebär att den totala årsinkomsten ska upp-
gå till lägst fyra gånger årshyran tillämpas kan det i praktiken medföra att
många personer som är beroende av försörjningsstöd, sjukpenning, a-
kassan eller har mycket låga förvärvsinkomster inte klarar av att ta sig
över inkomsttröskeln. Eftersom personer födda utanför EU/EFTA ofta
har betydligt svagare ställning på arbetsmarknaden och ofta har betydligt
lägre förvärvsinkomster än andra grupper, är det rimligt att anta att högt
ställda inkomstkrav begränsar deras möjligheter på hyresmarknaden i
Rågsved.

En del fastighetsägare vill även begränsa antalet boende i lägenheterna
vilket kan leda till att hushåll med många familjemedlemmar nekas att

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 177

hyra. Detta påverkar sannolikt även födda utanför EU/EFTA:s möjlighe-
ter att flytta till vissa av Rågsveds delområden.

Dessa högt ställda inkomstkrav kan sannolikt också förklara varför det
bor färre personer födda utanför EU/EFTA i de privata fastighetsägarnas
bostäder. I de relativt nybyggda lägenheterna i kvarteret Bäverdalen är
hyrorna något högre men där har cirka 35 procent av de boende en bak-
grund utanför EU/EFTA. I kvarter Bäverdalen tillämpas principen om tre
gånger årshyran som lägsta godtagbara årsinkomst.

Ökat bostadsutbud behöver inte betyda ökade valmöjligheter

Ett differentierat bostadsbestånd ses i dag som en huvudstrategi för att
bryta boendesegregationen. Förändringar av bostadsutbudet ses dels som
ett sätt att bredda alternativen för dem som bor i området. Hushållen ska
inte behöva flytta från en stadsdel på grund av att det saknas bostadsal-
ternativ. Dels ska en större blandning av olika upplåtelseformer och at-
traktiva bostäder locka till sig nya grupper med högre inkomster.

Omvandlingar till och nyproduktion av bostadsrätter och nyproduce-
rade hyresrätter förutsätter relativt goda inkomster. Men fastighetsägarnas
inkomstkrav innebär i praktiken att hushåll med låga inkomster har ett
begränsat urval lägenheter att välja mellan.

Cirka 16 procent av de boende i Rågsved fick försörjningsstöd år
2009. Marginaleffekten är 100 procent vilket innebär att varje lönein-
komst räknas av från det ekonomiska biståndet. Brytpunkten går vid lö-
neinkomster på ungefär 20 400 kr/månaden före skatt. Om den ena parten
i hushållet, där båda tidigare haft ekonomiskt bistånd, går från bidrag till
ett lönearbete, mister alltså den andre sitt bidrag om inkomsterna översti-
ger brytpunkten.

 En biträdande enhetschef vid socialtjänsten bekräftar att för de hus-
håll som har försörjningsstöd krävs det en relativt stor inkomstökning för
att dessa ska kunna förbättra sin bostadssituation. För att övergången från
bidrag till egenförsörjning ska leda till ökade möjligheter till bostadskar-
riär behövs det antingen en relativt hög månadsinkomst för en av parterna
i hushållet. Alternativt att båda makarna/samborna börjar arbeta. Efter-
som SCB:s statistik visar att det finns skillnader mellan mäns och kvin-
nors förvärvsfrekvens i Rågsved innebär det i många fall att det är man-
nen i hushållet som först får ett arbete. Enligt socialtjänsten kan detta leda
till konflikter eftersom kvinnorna i dessa fall blir beroende av mannens
inkomst.

År 2008 var medelinkomsten för kvinnor 184 000 kr/år och för män
216 200 kr/år. SCB: beräknar att den genomsnittliga disponibla inkoms-
ten detta år för män uppgick till 168 100 och för kvinnor till 155 800
kr/år.

En lägenhet om på 2,5 rum (78 kvm) i Stockholmshems relativt ny-
byggda hus på Kvistbrogatan 22 kostar i dag 7 384 kr/månaden. Det be-
tyder att det krävs en årsinkomst på 265 000 kr/år för att klara inkomst-
gränsen på tre gånger årshyran. De mindre tvårumslägenheterna i samma
fastigheter kostar cirka 6 450 kr/mån. Det betyder att minsta godtagbara
hushållsårsinkomst i detta fall variera mellan 231 000 kr och 265 000 kr.
Eftersom många hushåll har låga inkomster kan detta innebära att väldigt
många hushåll har svårt att efterfråga nybyggda lägenheter.

178 Socialt hållbar stadsutveckling

En ensamstående kvinna med ett barn och som har en årsinkomst på
184 000 kr/år kommer med bostadsbidrag och underhållstöd inräknat upp
i en sammanlagd hushållsårsinkomst på cirka 217 000.

 Även om inkomstgränsen sätts till tre gånger årshyran betyder detta
att många av Rågsveds ensamstående kvinnor med barn sannolikt har
mycket små möjligheter att byta upp sig till en nybyggd lägenhet eller har
möjlighet att hyra lägenheter där det krävs minst fyra gånger årshyran för
att bli godkänd som hyresgäst. Ännu mindre har dessa grupper råd att
köpa en bostadsrätt i området. I synnerhet gäller detta hushåll med bak-
grund utanför EU/EFTA men detta gäller även för många kvinnor, äldre
och ensamstående personer. Dessa grupper har troligen mycket svårt att
efterfråga andra bostadsalternativ än hyresrätter i allmännyttans äldre be-
stånd.

Det dåliga ryktet påverkas inte av förändrat bostadsutbud

En viktig fråga att lyfta fram är om bostadsrelaterade förändringar kan
förändra omgivningens syn på Rågsved.

Flera personer som Boverket talat med i området berättar samma hi-
storia. När hushållet får ett jobb eller har sparat ihop tillräckligt med
pengar för att kunna köpa en bostad någon annanstans i stockholmsområ-
det, så flyttar de därifrån. Enligt dessa personer beror detta på Rågsveds
mycket negativa rykte.

En mäklare bekräftar att man försöker undvika att använda namnet
Rågsved i annonserna om lediga bostadsrätter. Stadsdelens rykte anses ha
en negativ inverkan på försäljningen. I annonseringen försöker mäklarna
därför använda andra platsbeskrivningar. Exempelvis marknadsförs ledi-
ga bostadsrätter i den norra delen som boende i Hagsätra. I den södra de-
len används namn som Snösätra eller Bjursätrahöjden i annonseringen.
Bostadsrätterna i den södra delen är enligt mäklaren mindre attraktiva än
de i norr. Generellt är det enligt mäklaren de äldre föreningarna och bo-
stadsrätterna i utkanten av Rågsved som är mest attraktiva.

Mäklaren som ansvarar för försäljningen av IKANO:s bostadsrätter
utmed Bjursätragatan menar att namnet Rågsved skrämmer bort potenti-
ella kunder. Därför lanseras bostadsrätterna som ett boende i Snösätra. I
marknadsföringen lyfts naturvärden och närhet till kommunikationer
fram. Bildmaterialet på hemsidan förstärker också intrycket av ett natur-
nära boende, medan de storskaliga flerbostadshusen norr om Bjursätraga-
tan tonas ner. En annan mäklare säger att den som väljer att köpa en bo-
stadsrätt i Rågsved förmodligen har kompromissat med sina egna prefe-
renser. En representant för Hyresgästföreningen säger att många hyres-
gäster ser sitt boende i Rågsved som en temporär lösning. Dessa personer
säger ofta att de snart ska flytta därifrån.

Det tycks i dag finnas flera olika sätt att identifiera sig med området.
Flera personer vittnar om att många invånare snarare identifierar sig som
Hagsätra-bor. Det är också T-banan i Hagsätra centrum som befolkningen
i det norra området använder och det är dit man går för att handla med
mera. I annonser och marknadsföring av bostadsrätter används allt som
oftast andra namn. Baksidan är att namnet ”Rågsved” på så sätt blir en
slags negativ motidentitet som riskerar att ytterligare försämra områdets
dåliga rykte. Detta kan bidra till att vissa delområden inom stadsdelen

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 179

som får bära beteckningen ”Rågsved” kan bli än mer stigmatiserade på
grund av att andra delområden försöker ”bryta sig ut.”

Andersberg – satsning på attraktiva bostäder
Staden Halmstad beskrivs av kommunen själv som en socioekonomisk
segregerad stad 188. Kommuner skriver att det finns tydliga skillnader
mellan olika samhällsklasser i var de bor. Liksom det finns tydliga skill-
nader i bosättningsmönster mellan dem som är födda i andra länder jäm-
fört med födda i Sverige. Vissa bostadsområden i den västra delen av sta-
den domineras kraftig av hushåll som är högutbildade, arbetar som högre
tjänstemän och där medelinkomst är betydligt högre än kommungenom-
snittet. Omvänd situation råder i den östra delen där vissa bostadsområ-
den domineras av socialbidragstagare, sjukskrivna och arbetslösa.

Tydliga barriärer runt Andersberg

Andersberg ligger i sydöstra delen av Halmstad, cirka 3 km från stadens
centrum och cirka 2 km från havet. Mellan havet och bostadsområdet lig-
ger ett stort industriområde och ett område med fritidshus. Bostadsområ-
det är inringat av två stora trafikleder. De flesta husen i området ligger
placerad mellan motorvägen E6/E20 och Laholmsvägen och är utplacera-
de som i en cirkel längs matargatan Andersbergsringen. Området har se-
dan länge haft dåligt rykte, särskilt bland ungdomar.189

Bostadsområdet byggdes i slutet av 1960-talet som en del av miljon-
programmet. Bostadsbeståndet utgörs till största delen av tre- eller fyra-
våningshus med hyresrätt. Enda undantaget är ett antal nio-våningshus
med hyresrätt som ligger samlade kring Andersbergs centrum.

Förnyelsen påbörjades på 1990-talet
Arbetet med att förnya området startade redan på 1990-talet. Då började
det kommunala bostadsbolaget HFAB att renovera fasaderna och glasa in
balkongerna. Men även på senare år har bostadsbeståndet och centruman-
läggningen varit föremål för omfattande fysiska insatser. Många av husen
har renoverats både utvändigt och invändigt. År 2005 såldes en del av
allmännyttans bestånd i Andersberg till Stena Fastigheter. De 700 lägen-
heter som Stena tog över var slitna och i stort behov av renovering. Stena
har enligt egen utsago sedan dess satsat mycket pengar på fysisk upprust-
ning.

En tomt som tidigare ägdes av kommunens och HFAB:s har sålts till
byggföretaget PEAB, som planerar att bygga ett nytt åtta våningar högt
hyreshus med 32 lägenheter (lila cirkel på kartan nedan).

188 I texten nedan är information och uppgifter hämtade från Statistiska Centralbyrån,
Halmstad kommuns områdesstatistik för Andersberg, förslag till fördjupad översiktsplan
för staden Halmstad 2030 samt förslag till bostadsförsörjningsprogram 2010-2030, samt
strukturerade samtal och intervjuer med representanter för HFAB, Socialtjänsten och bo-
ende i Andersberg.

189 Intervju med Helene Blomberg, samordnare, HFAB

180 Socialt hållbar stadsutveckling

Fysiska barriärer identifieras i översiktsplanen

I Halmstad kommuns förslag till fördjupad översiktsplan för staden
Halmstad har flera fysiska barriärer identifierats. Att området begränsas
av motorvägen och den fyrfiliga Laholmsvägen har redan nämnts. Den
största barriären mot staden har identifierats vara att området är byggt in-
nanför en ring. Ringen är i sig en barriär. Andersberg är också inramat av
ett ställverk och en före detta soptipp som i dag fungerar som grönområ-
de. En motorväg i ena ände och en fyrfilig väg in mot staden i den andra
änden bidrar till att låsa in området. Den fyrfiliga vägens barriärkänsla
håller just nu på att byggas bort. Den tunga trafiken ska ledas om till en
annan infart och på så sätt kan den fyrfiliga vägen smalas av. På så sätt
ska Laholmsvägens barriärkänsla minska.

Högklassigt boende i nybyggda Terrasshus

I Andersberg finns endast hyresrätter. Ett uppmärksammat fysiskt förny-
elseprojekt är de så kallade Terrasshusen. Projektet beskrivs som ett för-
sök att komplettera det befintliga bostadsbeståndet med bostäder av
mycket hög klass. I två av HFAB:s hus revs allt utom betongskalet och
därefter återuppbyggdes de med två nya våningsplan och försågs med
hissar. Renoveringen avslutades år 2006 (mörkblå markering på kartan).
Namnet Terrasshus kommer sig av att hushöjden utökades med två vå-
ningar och att en del lägenheterna högst upp fick väl tilltagna terrasser.
Delar av det ena huset byggdes dessutom om till ett äldreboende.

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 181

Attraktiva bostäder gav ökad andel sysselsatta bland inflyttarna
Som framgår i andra delar av denna översikt anses fysisk upprustning och
mer variation i lägenhetsbeståndet kunna skapa en bättre social balans i
utsatta bostadsområden. Det anses också viktigt att vidta kvalitetshöjande
åtgärder för att höja statusen i områden och stadsdelar som har dåligt ryk-
te. Enligt samordnaren för det urbana utvecklingsarbetet, har Terrasshu-
sen blivit som ett utropstecken i området. Satsningen på Terrasshusen re-
sulterade i en förändring av den socioekonomiska sammansättningen i
Andersberg.

Figur 7. Andel förvärvsarbetande bland inrikes in- och utflyttare i be-
folkningen, procent. Andersberg 1998–2008 (<100 = fler förvärvsarbe-
tande utflyttare än förvärvsarbetande inflyttare)

0

20

40

60

80

100

120

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

Procent

Andersberg Linjär (Andersberg)

Trenden under 2000-talet har varit att allt färre sysselsatta personer flyttat
in i Andersberg. Att den trenden tillfälligt bröts år 2007 tyder på att in-
flyttarna i de ombyggda Terrasshusen påverkade områdets socioekono-
miska profil i positiv riktning.

Terrasshusen lockar ny kundgrupp
HFAB:s samordnare bekräftar att de boende i Terrasshusen kan ses som
en ny kundgrupp. De har enligt henne högre inkomster än medelinkoms-
ten bland övriga hyresgäster som bor på Andersberg. Det påståendet stöds
också av SCB:s statistik. Den genomsnittliga disponibla inkomsten ökade
i Andersberg med 0,3 procentenheter år 2007.

Födda i Sverige flyttar in
Terrashusen tycks alltså ha bidragit till att andra typer av hushåll än dem
som oftast flyttar till Andersberg, har flyttat in. År 2009 bodde enligt
kommunens områdesstatistik 4 187 personer i Andersberg och av dessa
var 2 363 (56,4 procent) födda i ett annat land. Men så ser den sociala
sammansättningen inte ut i Terrasshusen. En grov uppskattning som Bo-
verket gjort tyder på att cirka 85–90 procent av hyresgästerna troligen är
födda i Sverige. Denna iakttagelse bekräftas också av flera personer som

182 Socialt hållbar stadsutveckling

är verksamma i området. Även hyresgästerna i Terrasshusen upplever att
de bor i ett kvarter som domineras av ”svenska” hushåll.

Slutsatsen är att satsningen på Terrasshusen fick socioekonomiska
konsekvenser så till vida att andelen hushåll med svensk bakgrund mar-
kant ökade.

Något annat som stärker slutsatsen är att utflyttningsrisken minskade
mellan åren 2006 och 2007.

Figur 8. Utflyttningsrisk i Andersberg 1998–2008, procent.(Värden över
100 ska ses som att utflyttningen varit högre än förväntat men däremot
säger det inte något om flyttnettot i sig.)

Men som framgår av staplarna i diagrammet ovan har risken för utflytt-
ning faktiskt minskat sedan 2005. Med andra ord tyder SCB:s siffror på
att det kan finnas andra tänkbara faktorer än enbart inflyttning till terrass-
susen som bidragit till att minska utflyttningsrisken.

Många insatser kan öka trivseln
Utöver förnyelsen av bostadsbeståndet så som fasadrenoveringar med
mera har LUA-avtalet inneburit en kraftsamling i området. Exempelvis
har det gjorts insatser som syftat till att göra parkområdet mer attraktivt.
De båda bostadsbolagen samarbetar både med varandra och med andra
aktörer i omgivningen för att lyfta området. Det har också inrättats en ny
mötesplats, Medborgarservice i centrum. Sammantaget kan de fysiska
och sociala insatserna att fått effekter på människors vilja att stanna kvar i
Andersberg.

Ökad konkurrens på hyresrättsmarknaden

I Boverkets Bostadsmarknadsenkät har Halmstad kommun de senaste
fyra åren rapporterat omväxlande brist och balans på bostadsmarknaden.
Av kommunens handlingsprogram för den framtida bostadsförsörjningen
och den fördjupade översiktsplanen framgår att efterfrågan på hyresrätter
bedöms vara större än tillgången. Men efterfrågan är inte jämt spridd över
kommunen. Tvärt om varierar efterfrågan stort mellan olika områden och
stadsdelar. Det krävs ofta en relativt lång kötid för att få en lägenhet om-
råden som många sökande uppfattar som attraktiva. I attraktiva och cen-
trala lägen kan det vara uppemot 500 intressenter på en lägenhet medan

0
20
40
60
80

100
120
140
160

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

År
Utflyttningsrisk, procent

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 183

antalet sökande i Andersberg oftast är mellan 5 och 30 personer. Kom-
munens bedömning är att det framförallt råder brist på små lägenheter
med relativt låga hyror, liksom tillgängliga lägenheter anpassade för en
allt äldre befolkning. Enligt kommunens siffror är också hushåll med låga
inkomster överrepresenterade i hyresrätterna. Särskilt i det östra området
saknar de flest flerbostadshusen hiss.

Minskad utflyttningsrisk kan vara en signal om att människor trivs i
sitt område och därför stannar kvar längre tid. Men en annan förklaring
kan vara att de socioekonomiska konsekvenserna i Andersberg i kombi-
nation med ökad konkurrensen på hyresrättsmarknaden slår igenom i
SCB:s beräkning av utflyttningsrisk. Kommunens egen delområdesstati-
stik visar exempelvis att sysselsättningen (i åldersspannet 20-64 år) år
2008 var väsentligt lägre i Andersberg jämfört med andra stadsdelar.
Kommunens sammanställning visar att sysselsättningen på den reguljära
arbetsmarknaden i andra stadsdelar varierar mellan 70 – 90 procent, me-
dan färre än hälften av invånarna i Andersberg förvärvsarbetade år 2008.
Att statistiken signalerar att omsättningen av hyresgäster är på väg att
närma sig ett ”normalläge” kan alltså även vara ett tecken på en inlås-
ningseffekt. Det är med andra ord tänkbart att människor i brist på reella
bostadsalternativ stannar kvar i området. Eller väljer att ställa sig i kö till
en annan och mer anpassad lägenhet i området.

Kommunens siffror för 2009 visar att cirka 11 procent av invånarna i
Andersberg är äldre än 65 år, men de flesta husen i Andersberg saknar
hiss. Detta gäller dock inte enbart bostäder i Andersberg utan flerbostads-
hus med hiss råder det brist på i hela staden. Stena Fastigheters represen-
tant i Andersberg menar att de pågår en relativt stor omflyttning inom
området. Framför allt handlar det enligt honom om att det finns många
personer i området som börjar bli så pass gamla de söker sig till marklä-
genheter. Eller så har antalet hushållsmedlemmar minskat till följd av att
barnen har flytta ut.

Med undantag för Terrasshusen är inte lägenheterna vare sig i An-
dersberg och i flera andra bostadsområden anpassade för en allt äldre be-
folkning. Problemet är kanske snarare att många hushåll har för låga in-
komst för att fritt kunna välja ett boende som är anpassat för deras livssi-
tuation. Därmed kan de uppstå kö till de relativt fåtal hyreshus där det
finns hiss och där hyran är överkomlig för hushåll med låga inkomster.
Även i områden som människor i Halmstad upplever som mindre attrak-
tiva kan det krävas en kötid på upp till fem år för att den sökande ska
komma ifråga för ett hyreskontrakt.

De senaste två månaderna har åtta lägenheter i Terrasshusen fått eller
är på väg att få nya hyresgäster. Sammanlagt har 135 personer anmält in-
tresse för att hyra och enligt uppgift har de nya hyresgästerna stått flera år
i HFAB:s bostadskö.

184 Socialt hållbar stadsutveckling

Terasshusens hyresgäster identifierar sig inte med Andersberg

Intervjuerna med de boende i Terrasshusen tyder på att de boende inte
upplever att området fungerar som en stadsdel.190 Trots satsningen på att
rusta upp centrumet går de flesta av dem som blivit intervjuade inte dit.
Som framgår av kartan ovan ligger Terrasshusen i områdets ena utkant.
På frågan var de boende uträttar vardagsärenden så som att handla mat,
hämta ut post, köpa medicin etc. svarar samtliga 25 personer att detta
görs i andra områden. De allra flesta säger att de ofta besöker köpcentret
Eurostop och Ica Maxi vid högskolan, och mindre ofta att de handlar på
Lidl. De flesta känner heller inte till vad Andersbergs köpcentrum har att
erbjuda. Många av hyresgästerna säger att de är medvetna om Anders-
bergs dåliga rykte. Några upplever att detta som ett problem medan andra
inte säger sig bry sig om vad folk tycker om området. Flertalet menar att
ryktet heller inte stämmer med verkligheten. Det är inget fel på området,
säger majoriteten av de intervjuade hyresgästerna. Området anses också
ligga bra till för den som studerar på högskolan och närheten till motor-
vägen anses också underlätta arbetspendling till andra orter.

Nyproduktionen fördelas inte efter kötid

En fråga som behöver diskuteras är vilka faktorer som bidragit till att föd-
da i Sverige dominerar kraftigt bland Terrasshusens hyresgäster. Förmed-
lingen av lägenheterna i Terrasshusen skedde enligt de principer som
gäller för nyproduktion. HFAB:s förmedling av lediga lägenheter bygger
på ett tidsbaserat poängsystem. Personer som inte är kunder hos HFAB
kan kostnadsfritt anmäla sig till bostadskön. Varje dag som personer ifrå-
ga är anmälda räknas som en poäng. HFAB:s egna hyresgäster behöver
inte anmäla sig till kön utan deras boendetid görs om till köpoäng. För-
medlingspraktiken är tänkt att eliminera risken för diskriminering. Den
som har högst köpoäng och klarar av att betala hyran erbjuds ett hyres-
kontrakt. Detta gäller dock inte förmedlingen av lägenheter i vid nypro-
duktion. Vid nyproduktion anmäler den sökande sitt intresse men det är
bostadsbolaget som slutligen väljer ut hyresgästerna.

En annan intressant iakttagelse är att Terrasshusen marknadsförs un-
der en egen rubrik. På HFAB:s hemsida kan den bostadssökande använda
olika tjänster för att hitta lediga lägenheter. Bland annat är det möjligt att
förfina urvalet genom att ange vilka områden som är intressanta. Den
som letar efter en ledig lägenhet med hjälp HFAB:s Internettjänst bosök
hittar inte Terrasshusen under rubriken ”Andersberg”, utan under rubri-
ken Terrashusen. Enligt HFAB:s processledare beror detta på att Terrass-
husen har förmedlats enligt de principer som gäller vid nyproduktion.

Såväl äldre som ungdomar bor i Terrasshusen

I jämförelse med andra bostadsområden är medelåldern relativt låg i An-
dersberg. Det betyder att det bor många hushåll i området som kan för-
väntas ha barn. Däremot bor det inte många barnfamiljer i Terrasshusen.

190 Populationen består av de 140 personer bor i Terrasshusen och som har ett telefon-
nummer registrerat hos Eniro. Av dessa ringde vi till 71 hushåll. 37 personer svarade i te-
lefonen och 25 personer intervjuades.

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 185

Lägenheterna är enligt HFAB väldigt prisvärda. Hushållens ekonomiska
förutsättningar torde därför inte utgöra ett avgörande hinder för att bo där.

De unga personer som Boverket har talat med och som bor i Terrass-
husen, har ofta startat sin boendekarriär i en andrahandslägenhet, student-
lägenhet eller en hyreslägenhet i något annat miljonprogramsområde,
Därefter har de flyttat till Andersberg. De unga par som flyttar ihop attra-
heras av Terrasshusens läge i förhållande till högskolan och lägenhets-
standarden som många upplever som ”lyxig”, men de avser inte stanna
kvar i området. Flera unga par svarar att de antingen redan har köpt en
villa eller att de tänker flytta eftersom de vill bo i egen villa framöver. El-
ler som i ett fall – att de tänker flytta tillbaka till hemorten efter avslutade
studier. En förklaring kan vara bristen på andra bostadsalternativ så som
exempelvis radhus eller villor.

Äldre ingen primär målgrupp
Många av de boende i Terrasshusen är äldre och de uppger att de locka-
des dit på grund av det finns hiss. Men det var inte HFAB:s tanke att des-
sa skulle vara den primära målgruppen. Som tidigare nämnts saknar de
flesta flerbostadshus i Halmstad hiss. Dessutom har många av de äldre
lägenheterna i Halmstads bostadsområden trånga kök eller badrum och de
är därmed mindre lämpliga för personer med fysisk funktionsnedsättning.
Detta kan vara en förklaring till varför många äldre valde att anmäl sitt
intresse för att bo i Andersberg. Men det förklarar inte varför det finns så
få äldre personer med icke svenskklingande namn bland hyresgästerna.

Inget alternativ för personer med försörjningsstöd
En tanke med byggandet av Terrasshusen var att skapa möjligheter till
boendekarriär i Andersberg. Som nämnts ovan bor det förmodligen en hel
del barnfamiljer i områdets äldre bestånd. Många av de boende i Anders-
berg har låga inkomster eller är beroende av försörjningsstöd. Det är dock
tveksamt om lägenheterna i Terrasshusen, eller nyproduktion överhuvud-
taget är ett alternativ för personer med försörjningsstöd. Enligt Social-
tjänsten i Halmstads riktlinjer anses gränsen för en skälig boendekostnad
för ett ungt sammanboende par med ett barn gå vid 6 300 kr/mån. För ett
sammanboende par under 25 år är den skäliga boendekostnaden 4 000
kronor. För ett sammanboende par över 25 år är den skäliga boendekost-
naden 4 700 kronor. För att socialtjänsten ska godta en högre hyra än vad
som normalt beviljas måste bidragstagaren ha särskilda skäl – som exem-
pelvis trångboddhet eller funktionshinder. Även om socialtjänsten teore-
tiskt skulle kunna acceptera hyreskostnaden för de minsta lägenheterna i
Terrasshusen förefaller det inte rimligt att hushåll med ekonomiskt bi-
stånd väljer att flytta dit. Troligen framstår inte ett boende i en liten två-
rumslägenhet i Terrasshusen som ett attraktivt alternativ till en trerumslä-
genhet i andra områden i Andersberg till ungefär samma månadshyra.

Många av inflyttarna hade bott i hyresrätt innan

Innan renoveringen och förnyelsen av fastigheterna startade bodde det
förmodligen fler personer födda utomlands i de båda husen. Dock berättar
HFAB:s samordnare att de som tidigare bodde där valde att inte flytta
tillbaka efter avslutad upprustning. Troligen kan det enligt henne ha be-

186 Socialt hållbar stadsutveckling

rott på förnyelsearbetet tog väldigt lång tid. De tidigare hyresgästerna
hann rota sig i sina evakueringslägenheter är hennes slutsats.

Samtalen med de boende ger ingen förklaring till varför Terrasshusens
sociala sammansättning ser ut som den gör. I några fall bodde hyresgäs-
ten sedan tidigare i Andersberg. I flera fall bodde personerna tidigare i en
hyresrätt i andra delar av Halmstad eller utanför Halmstad. I tre fall upp-
ger personerna att detta är deras första egna bostad sedan de flyttade hem-
ifrån. Det förefaller dock som om flera personer som flyttat in efter 2007
är studenter. Antingen har de tidigare bott i en studentlägenhet i Halmstad
eller så har de flyttat till Andersberg i samband med att de påbörjade sina
studier vid högskolan. Både inflyttande studenter och andra boende som
flyttade in 2007 anger bristen på lediga hyreslägenheter i Halmstad som
skäl till att de valde att flytta till Andersberg. När de behövde ha en bo-
stad var det där det fanns lediga lägenheter utan lång bostadskö.

Att så många av hyresgästerna som flyttade in 2007 hade ett lönearbe-
te var förmodligen inte en slump. HFAB valde fritt bland intressenterna
och inkomster från pension eller lönearbeta spelade säkert en viktig roll i
fördelningsprocessen. Några av de äldre hyresgästerna uppger att de tidi-
gare bott i egen villa på mindre orter utanför Halmstad. Det tydligaste
mönstret är att många av inflyttarna tidigare har bott i en hyresrätt – och
det gäller även för de över 64 år.

En intressant fråga är hur den socioekonomiska sammansättningen
kommer att utvecklas framöver.

Reflexioner

Ovanstående försök att analysera utvecklingen i stadsdelarna Rågsved re-
spektive Andersberg reser fler frågor än svar. SCB:s stadsdelsstatistik är
användbar för att beskriva utvecklingen på områdesnivå men när det gäll-
er de sociala och ekonomiska konsekvenserna för människorna som finns
bakom registerstatistiken behövs det andra källor – och andra metoder.
Det vill säga för att kunna analysera om och i så fall hur bostadsrelaterade
förändringar påverkar det socioekonomiska mönstret i stadsdelar med lo-
kala utvecklingsavtal behövs annan statistik och kvalitativa metoder. Av-
snittet bidrar även med insikter om betydelsen av segregationens skala,
människors individuella val och handlingsmönster samt bostadsmarkna-
dens funktionssätt.

Analysen av betydelsen av omvandlingar till bostadsrätt och andra bo-
stadsrelaterade förändringar kan i Rågsved till viss del sägas ha påverkat
den socioekonomiska utvecklingen. När förändringarna i bostadsbestån-
det relateras till SCB:s statistik över skillnader mellan förvärvsarbetande
in- och utflyttare förfaller det finnas ett samband. De perioder då ombild-
ningar till bostadsrätter har skett eller när nyproducerade bostäder till-
kommit tycks sammanfalla i tid med en ökning av andelen inflyttande
förvärvsarbetare.

Trots ett större utbud av bostadsrätter ligger den totala andelen för-
värvsarbetare i stadsdelen betydligt lägre i jämförelse med Stockholms
kommun som helhet. En slutsats skulle kunna vara att ett större utbud av
upplåtelseformer och lägenheter i Rågsved inte nämnvärt har påverkat
den socioekonomiska sammansättningen i allmännyttans äldre bestånd.
Allmännyttans äldre bestånd domineras av hushåll med låga inkomster.
För dessa personer är bostadsutbudet troligen begränsat till de fastigheter

Del IV. Exempel på hur utvecklingen i områden med lokala utvecklingsavtal kan analyseras 187

där det redan bor väldigt många hushåll med mycket låga inkomster. Men
samtidigt är detta ett exempel på att den övergripande statistiken behöver
kompletteras med andra metoder.

En annan förändring som framträder i den fördjupade analysen är att i
de delområden inom stadsdelen där ombildningar till bostadsrätter skett,
tycks de boende vilja frigöra sig från namnet Rågsved. Detta intryck för-
stärks också av att fastighetsmäklare som Boverket talat med säger att de
försöker hitta andra namn än Rågsved i annonseringen av lediga bostads-
rätter. I den norra delen kopplas boendet till stadsdelen Hagsätra. I områ-
dets södra del används områdesbeteckningen ”Snösätra” i annonser och
platsbeskrivningar.

I Andersberg har ett par lamellhus från miljonprogrammet fullständigt
byggts om till ett mer exklusivt boende. Dels har en annan kundkategori
än de som vanligtvis flyttar till denna typ av bostadsområden, flyttat in i
de så kallade Terrasshusen. Dels visar analysen att trots att dessa båda
hus framställs som speciella har områdets dåliga rykte inte påverkats.

Sannolikt ställer de privata fastighetsägarna i området högre krav på
de bostadssökande. I de fall där de privata fastighetsägarnas villkor fram-
går, kräver dessa högre årsinkomster samt att de inte accepterar försörj-
ningsstöd som inkomst. De allmännyttiga bostadsföretagen kan acceptera
försörjningsstöd som inkomst om den sökande i övrigt har skött sitt bo-
ende och under förutsättning att hushållets årsinkomst inte understiger tre
gånger årshyran. En trolig förklaring till varför det bor färre individer
med låga inkomster i de privata hyresrätterna är alltså att det krävs högre
inkomster för att få hyra en lägenhet i det privata beståndet. Om det finns
andra bakomliggande orsaker eller mekanismer som förklarar mönstret är
ett ämne för en framtida forskningsstudie.

I kunskapsöversiktens del tre lyftes stadsdelen Araby fram som ett ex-
empel på metoder för att bryta ett områdes relativa isolering från den öv-
riga stadsbygden. Förenklat tänker sig Växjö kommun komma till rätta
med områdets dåliga rykte genom att bland annat försöka bryta upp
stadsdelen. Kommunen har tagit fram ett planprogram där trafiken leds in
i området som ett kors. Det stora och slutna miljonprogramsområdet blir
på sätt fyra mindre delomområden som delas av med hjälp av stadsgator
med låg fart. Istället för en stadsdel bryts områdets fysiska struktur ner i
fyra nya stadsdelar, Dalbo, Västra Araby, Bokelund och Nydala. I Växjös
fall förefaller detta sätt att sektionera upp ett bostadsområde med dåligt
rykte vara planerad. En liknande sektionering finns även i Rågsved och
till viss del i Andersberg. I Rågsveds fall förefaller sektioneringen drivas
av de boende i vissa områden. Trots att bostadsrätterna i norr ligger inom
den administrativa gräns som skiljer Rågsved från Hagsätra, finns det
starka skäl att anta att de boende i denna del av Rågsved identifierar sig
med Hagsätra.

 188

Del V. Ekonomisk värdering av
sociala effekter

I denna del görs en litteraturgenomgång över ekonomiska studier inom
området boendesegregation och utvärderingar av förnyelseprojekt i om-
råden som uppvisar sociala problem. Efter denna kartläggning av kun-
skapsläget, diskuteras orsaker till, liksom konsekvenser av, den rådande
situationen. Ett försök görs också till kvantifiering av ekonomiska effekter
på både företags- och samhällsnivå. Avslutningsvis framhålls behovet av
framtida insatser på området och möjliga forskningsinriktningar diskute-
ras.

Ekonomiska frågeställningar och samhälleliga insatser

Socioekonomiska effekter och konsekvenser på bostadsmarknaden kan
beaktas, studeras och analyseras på flera olika ”nivåer”. Vi har valt att
diskutera följande tre som vi anser vara centrala i detta sammanhang:
1. Det ekonomiska värdet av sociala effekter i samband med större för-

ändringar i den fysiska miljön
2. Boendesegregationens samhällsekonomiska konsekvenser
3. Utvärdering av fysiska eller sociala insatsers ekonomiska effekter

inom ett bostadsområde eller en stadsdel

För det första finns behov av att beakta sociala effekter i de flesta typer
av planeringssituationer, till exempel i olika typer av infrastruktursam-
manhang. Infrastrukturinvesteringar, som exempelvis dragning av en mo-
torled, inrättande av ett nytt köpcentrum, eller byggande av en väg- eller
järnvägstunnel, påverkar människor, inte minst beroende på deras bo-
stadslokalisering. Upprustning av ett nytt köpcentrum eller nedläggning
av centrala butikslokaler till förmån för kontor till exempel, påverkar rö-
relsemönstret och flödet av människor på en plats. Dragning av en ny mo-
torled eller inrättande av en gångtunnel eller förtätning av ett befintligt
bostadsområde till exempel, medför att barriärer byggs eller rivs mellan
människor beroende på deras bostadslokalisering. Det är således väsent-
ligt att infrastrukturinsatser, även om de inte är direkt bostadsrelaterade,

Del V. Ekonomisk värdering av sociala effekter 189

även beaktar de sociala konsekvenser dessa kan få för de boende på de
platser som berörs.191 Att en förhandskalkyl av infrastrukturinvesteringar
innefattar en uppskattning av de sociala effekter dessa får, är en förutsätt-
ning för att de samhällsekonomiska effekterna ska kunna bedömas på ett
adekvat sätt. En för ändamålet avsedd metod är någon form av kost-
nad/nytta analys192 där både monetära och icke-monetära effekter ingår i
analysen, ofta med målet att besvara frågan huruvida en viss typ av insat-
ser är samhällsekonomiskt lönsamma.

Den andra ”nivån”, där ekonomiska analyser av sociala effekter är
synnerligen relevanta, och där bostadsanknytningen tydligare framgår, är
när det gäller boendesegregation och inte minst ur ett mer övergripande
samhällsperspektiv. Det framgår i innevarande rapport att boendesegre-
gationens utbredning är väl kartlagd. Däremot saknas det studier av de
mer djupgående och långvariga ekonomiska effekterna. Det är uppenbart
att segregationen kan få stora sociala konsekvenser och därmed medföra
betydande samhällsekonomiska effekter. Det finns exempelvis mycket
kunskap om bostadsområden som fungerar dåligt, men det finns stora
kunskapsluckor när det gäller vilka de samhällsekonomiska effekterna är.
En förklaring till att vi inte kan finna några ekonomiska analyser av den-
na mer övergripande frågeställning är att den är väldigt komplex. Icke
desto mindre är det frågan om vad det kostar samhället att inte beakta de
negativa effekter av boendesegregation som vi ser i dag. Även om detta
inte utgör något verkligt alternativ är frågeställningen relevant då den på-
verkar valet av åtgärder och tillförsäkrar att samhällets begränsade resur-
ser används effektivt.193 Utöver frågeställningens komplexitet i sig, ligger
det också ett problem i svårigheterna att bedöma var utvecklingen tar vä-
gen. Detta är även relevant i utvärderingen av olika insatser, då den alter-
nativa situationen sannolikt inte är den situation vi startar ifrån, utan den
framtida situation vi får om vi inte agerar alls och dagens utveckling med
tilltagande segregation fortsätter. Detta är uppenbart av högsta relevans i
en samhällsekonomisk analys, men exempelvis en situation där bostads-
områden förslummas och realkapital förstörs, om det skulle bli en konse-
kvens, är naturligtvis också relevant ur ett företagsekonomiskt perspektiv.

För det tredje har vi situationen där åtgärder eller insatser har genom-
förts och vi önskar utvärdera insatsernas ekonomiska effekter. Ofta gäller
det insatser på det lokala planet där frågan många gånger är om utförda
insatser har varit lönsamma eller inte. Dessa utvärderingar innefattar ofta
både direkta och indirekta effekter och utförs ibland på ganska kort sikt
och ibland på längre. Analysen kan fokusera på det samhällsekonomiska
perspektivet eller avgränsas till att enbart beakta effekter på företagsnivå.
Här handlar det om att mäta ekonomiska effekter av olika typer av insat-

191 Ett exempel där en social konsekvensbeskrivning gjordes är när det gäller Västlänken
(se Olsson, 2006)

192 Cost-benefit analysis är det internationella begreppet för denna analysmetod. En bra
grundbok inom detta ämne är Mattsson (1988).

193 Vi har inte heller kunnat finna någon ekonomisk analys av de positiva effekterna av att
samhället i olika avseenden är segregerat.

190 Socialt hållbar stadsutveckling

ser, fysiska och/eller sociala, för att förbättra förhållandena inom ett av-
gränsat bostadsområde eller en stadsdel.

Förnyelseinsatser och ekonomiska studier på området

Det finns mängder med studier om segregationens utbredning, orsaker
och konsekvenser.194 Dessvärre kan vi konstatera att även om vi vet
mycket om fenomenet som sådant, vet vi väldigt lite om orsakssamband
och effekter, inte minst när det gäller de ekonomiska.195 Detta faktum
medför att vi inte vet om våra begränsade samhällsresurser används ef-
fektivt. Kunskapsluckan medför också att möjligheterna till en mer ade-
kvat och långsiktig analys av lokalt avgränsade fysiska och sociala insat-
ser för att minska boendesegregationens negativa konsekvenser är be-
gränsade. Vi kan således konstatera att kunskapsöversikten när det gäller
”den andra nivån” inte har gett önskat resultat, då vi inte funnit några stu-
dier på området.

När det gäller utvärderingar av olika insatser för att förbättra den soci-
ala situationen lokalt, finns det endast ett fåtal studier som är att betrakta
som ekonomiska och där lokalt avgränsade insatser har utvärderats. Innan
vi går in på studierna, måste först något sägas om insatsernas karaktär och
deras förväntade eller eftersträvade effekter.

Förnyelseinsatsernas karaktär och effekter på företags- och samhällsnivå
I kapitel 1 framgår att flera försök att vända utvecklingen i så kallade So-
cioekonomiskt svaga bostadsområden gjorts de senaste 30 åren. Många
gånger har målet varit, inte minst inom miljonprogramområden, att ge-
nom fysiska insatser försöka förbättra bostadsområdenas status och kvali-
tet. Fram till och med 1980-talets utgång bestod dessa insatser först och
främst i att bostadsområden fysiskt rustades upp. Det var fysiska insatser
på lägenhets-, byggnads- och bostadsområdesnivå. Statligt stöd för reno-
vering och ombyggnad av socialt nedgångna bostadsområden gavs till
fastighetsägare, vilket ledde till höjd bostadskvalitet i flera avseenden.
Dock var det lokala deltagandet lågt och kostnaderna för insatserna över-
steg de ekonomiska och sociala vinsterna.196 Avsikten med dessa upp-
rustningsprojekt var att snabbt öka statusen och attrahera mer resursstarka
hushåll. En bieffekt blev att mer resurssvaga hushåll flyttade till andra de-
lar av kommunen, vilket medförde att problemen förflyttades till andra
bostadsområden.197

Då de fysiska upprustningsinsatserna inte fick önskvärt resultat, sam-
tidigt som problemen med dåligt fungerande och nedgångna områden be-
stod, började man på 1990-talet att söka efter andra sätt att förbättra ett
områdes boendekvalitet och funktionssätt. Då det i många fall de facto
var så att områden hade problem med fysiskt förfall i olika grad, behöv-

194 Ett färskt exempel på den förra – se Hedin (2010). Se även forskningsöversikten i bi-
laga 1.

195 Se bilaga 1.

196 Se kapitel 1, men även till exempel Carlén och Cars (1990).

197 Se kapitel 1, framför allt under rubriken ”Den statliga politiken”, men också Öresjö
(1996).

Del V. Ekonomisk värdering av sociala effekter 191

des fortfarande viss fysisk upprustning och förnyelse ingå, men den valda
metoden innefattade också en varierande grad av sociala insatser.198 I
många fall karakteriserades dessa av framför allt två saker. Dels ett vä-
sentligt inflytande av och samarbete med hyresgästerna själva och dels en
samordning och ett nära knutet samarbete mellan en rad andra lokala ak-
törer, såsom olika kommunala förvaltningar, polis, socialtjänst, etc. En
kritik som har riktats mot denna typ av projekt är att de ofta är väldigt lo-
kala. Syftet är ofta att skapa en ökad identitetskänsla och högre boende-
kvalitet för de som bor i området i fråga199 och kritiken menar att åtgär-
derna därför inte förmår påverka mekanismerna bakom boendesegrega-
tionen.

Vilka effekter man kan förvänta sig inom ramen för ett förnyelsepro-
jekt av ovan karaktär? Det går att kategorisera de förväntade/eftersträvade
effekterna på olika sätt, men efter litteraturgenomgången är en möjlig in-
delning av huvudeffekter följande:
1. Sänkta förvaltningskostnader genom reducerad skadegörelse och

minskat antal inbrott samt ökad uppklarandefrekvens för stölder.
2. Höjda intäkter på kort sikt med ökade hyresintäkter för bostadsbolaget

som följd. Insatserna kan leda till minskad vakansgrad och eventuellt
också en möjlighet att höja hyrorna. 200

3. Förbättrat anseende hos befintliga och presumtiva hyresgäster vilket
kan medföra ökade intäkter på längre sikt. Ett seriöst och ansvarsfullt
agerande av ett bostadsbolag kan ge positiv goodwill (eller undvikan-
de av negativ sådan201). Det kan i sin tur medföra positiva framtida in-
täktsmöjligheter som inte bara behöver vara knutna till det aktuella
bostadsområdet där insatserna genomförs. Det kan till exempel för-
bättra möjligheten till framtida förvärv inom den lokala bostadsmark-
naden eller att bostadsbolagen höjer sin status och lockar till sig fler
potentiella hyresgäster, etc.

4. Bostadsbolagets egen personal kan få förbättrad relation till hyresgäs-
terna med effektivitetsvinster som följd. Effektivitetsvinster kan också

198 Metoden med både vissa fysiska insatser och ett stort inslag av olika sociala insatser
har flera olika namn och benämndes i början många gånger för ”förnyelseprojekt”, signa-
lerande att de ofta var tidsmässigt avgränsade, medan det i andra sammanhang kallas för
”relationsförvaltning”, även om man då framför allt inriktar sig på olika sociala insatser i
första hand.

199 Vilka nödvändigtvis inte behöver vara samma hyresgäster efter som före åtgärden
(jämför problemet med att problemhushåll riskerar förflyttas till andra områden).

200 När det gäller förhoppningen om höjda hyror i framtiden, förutsätter det att boende-
kvaliteten ökar upp till en relativt hög nivå (och inte bara att tidigare mindre respektabla
boendevillkor ”lyfts över ribban”) för att hyran ska kunna höjas över generell nivå. Gäl-
lande hyressättningssystem måste naturligtvis också beaktas liksom risken för incitament-
sproblem (om ett ökat boendedeltagande leder till en höge boendekvalitet som i sin tur le-
der till högre hyra för hyresgästerna finns uppenbar risk för motivationsproblem).

201 Betydelsen av snabba och tidiga insatser även i fall med till synes smärre problem, var
utgångspunkten i den s.k. Broken-windows-teorin som utvecklades på tidigt 1980-tal
inom kriminologin, men som också rönt stort intresse inom experimentell ekonomi. Se
Wilson och Kelling (1982).

192 Socialt hållbar stadsutveckling

uppstå genom att kommunala förvaltningar (till exempel gatukontor)
kan idka utbyte av tjänster med personalen inom bostadsförvaltningen.

5. Genom sociala insatser, inom projektets ram, kan den sociala stabilite-
ten öka och arbetslösheten minska. Andra effekter är att kriminaliteten
kan sjunka, skolresultaten förbättras och valdeltagandet öka.

6. Ökad trivsel för de boende i området liksom för bostadsbolagens egen
personal, vilket kan leda till högre livskvalitet och minskat antal per-
sonliga tragedier/problem.

Dessa sex effekter kan i sin tur delas in i två kategorier202: företagseko-
nomiska respektive samhällsekonomiska effekter. De fyra första (1-4) är
möjliga effekter av insatserna som kan härledas till bostadsbolagets eko-
nomi; antingen genom en höjning av intäkterna (2-3) eller genom en
sänkning av kostnaderna (1 och 4). De två sistnämnda effekterna (5-6) är
effekter som inte direkt påverkar bostadsbolagets ekonomi, men som har
effekter på samhällsekonomin. Den första (5) kan få direkta monetära
konsekvenser för samhällsekonomin, medan den senare (6) representerar
ett så kallat mjukt värde där de boendes bostads- och livskvalitet ökar,
vilket ökar betalningsviljan och därmed får ett positivt värde i en sam-
hällsekonomisk kalkyl.

Litteraturöversikt
Studier av ekonomiska effekter av sociala insatser kan antingen avgränsas
till att enbart analysera effekter på företagsnivå eller så kan analysen även
innefatta de övriga samhällsekonomiska effekter insatserna har eller be-
räknas få. Ett ytterligare sätt att kategorisera studierna är om det rör sig
om en uppskattning av de olika effekterna innan en åtgärd utförs (för-
handskalkyl), eller om det handlar om en utvärdering av en redan utförd
åtgärd (efterhandskalkyl).203

Vi börjar genomgången med att titta på vad som har gjorts när det
gäller förhandskalkyler (analyser ex ante) och går sedan vidare till studier
av redan genomförda insatser (analyser ex post). Låt oss börja med det
samhällsekonomiska perspektivet. Det har inte gått att finna några sam-
hällsekonomiska analyser av uppskattningar av förväntade framtida ef-
fekter i samband med förnyelse eller upprustning av bostadsområden. Så-

202 De sex presenterade huvudeffekterna är främst effekter av sociala insatser. Inbegriper
förnyelseinsatserna även en väsentlig del fysiska insatser i form av upprustning av bostä-
der och närmiljö, kan naturligtvis även andra effekter förväntas. För hyresgästerna är en
uppenbar effekt att deras boendekvalitet ökar om lägenheten eller till exempel utemiljön
fysiskt rustas upp. Om förnyelseprojektet inrymmer betydande fysiska insatser i form av
ombyggnationer och renoveringar, kan också de samhällsekonomiska effekterna vara på-
tagliga genom ökad efterfrågan inom byggsektorn med ökad sysselsättning eller flask-
halsproblem som följd. Dessa effekter kan även generera indirekta effekter utanför bygg-
marknaden genom att andra verksamheter påverkas och nya arbetstillfällen skapas.

203 Det förtjänar här att påpekas att även om åtgärden är genomförd, är det därmed inte
säkert att alla effekter har visat sig vid tidpunkten för utvärderingen. Detta är ett vanligt
förekommande dilemma i utvärderingssammanhang generellt sett, då man å ena sidan ofta
vill genomföra en utvärdering snarast möjligt, och å andra sidan vill kunna mäta effekter-
na så korrekt som möjligt.

Del V. Ekonomisk värdering av sociala effekter 193

dana kostnad/nytta-analyser inför en eller flera möjliga åtgärder är gene-
rellt inte ovanliga, även om de sannolikt varit vanligare tidigare än i dag.
Av kostnadsskäl är dessa analyser mer frekvent förekommande när det
handlar om stora offentliga investeringar (eller stora samhällsekonomiska
konsekvenser i övrigt) vilket ett enskilt förnyelseprojekt inte är att betrak-
ta som. Detta är i sin tur förklaringen till att dylika studier på detta områ-
de lyser med sin frånvaro.204

Företagsekonomiska beräkningar för att i förväg uppskatta kostnader
och intäkter i samband med fysiska insatser är sannolikt betydligt vanli-
gare än de samhällsekonomiska, eftersom incitamenten markant skiljer
sig åt. Att göra en uppskattning av effekterna och lönsamheten av inve-
steringar i form av förnyelseinsatser, ligger naturligtvis i bostadsbolagets
eget intresse. Problemet för forskare och andra intresserade är att dessa
beräkningar aldrig publiceras och därför är svåråtkomliga. Att bostadsbo-
lag, liksom andra företag, nogsamt tänker igenom konsekvenserna av sina
investeringsbeslut, får vi naturligtvis utgå ifrån. Hur dessa beräkningar
går till, och hur en analys ser ut, är dock svårt att veta. Det är rimligt anta
att investeringskostnaden beräknas tämligen nogsamt, medan det när det
gäller projektets nyttosida är svårare att veta. Sannolikt har bostadsbola-
get en förväntan om att insatserna ska leda till att bolagets förvaltnings-
kostnader sänks, och eventuellt har man också en uppfattning om storhe-
terna. När det gäller övriga positiva effekter för företaget har man säkert
en förväntan om dessa, men det är inte säkert att man utfört några explici-
ta beräkningar för att avgöra om insatserna är företagsekonomiskt lön-
samma eller inte. Istället får man intrycket av att bostadsbolagen ”uppfat-
tar det som” att insatserna många gånger har gett positiva effekter på
bland annat trivseln i bostadsområdet och därigenom bedöms insatserna
ha varit ”lönsamma”.

När det gäller utvärderingar av utförda åtgärder finns det ett fåtal stu-
dier gjorda. För att börja med det samhällsekonomiska perspektivet gäller
även här att utförliga kostnad/nytta-analyser är resurskrävande och därför
ofta anses alltför kostsamma att utföra för att bedöma den samhällseko-
nomiska lönsamheten av ett enskilt områdesprojekt som syftar till att lyf-
ta ett bostadsområde eller en stadsdel. De flesta studier med ekonomiska
perspektiv inom detta område, är ofta inriktade på att bedöma en avgrän-
sad, men mer genomgripande insats, till exempel uppstartandet av jobb-
skapande projekt.205 Däremot finns det många utvärderingar som i efter-
hand utvärderar samhälleliga effekter. Här beskrivs eller mäts ofta en del
effekter, till exempel de boendes uppfattning om trivseln, före och efter
en åtgärd, men någon samhällsekonomisk analys av insatsernas lönsam-
het är det sällan.

204 När det gäller investeringsstorleken skulle saken kunna vara en annan om frågan inte
gällde ett identitetsprojekt utan omfattande statliga insatser på området inlemmande ett
stort antal sådana projekt. Någon form av cost-benefit analys skulle kanske då kunna mo-
tiveras, men eftersom varje projekt är unikt och det handlar om framtidsbedömningar och
inte utvärderingar, är det sannolikt att det generella angreppssättet skulle behöva modifie-
ras.

205 Se till exempel Pettersson (2002).

194 Socialt hållbar stadsutveckling

De akademiska studier vi funnit på området är olika ekonomiska utvärde-
ringar på företagsnivå där lönsamheten av en genomförd insats studerats
ur ett företagsekonomiskt perspektiv, även om samhällsekonomiska
aspekter i en del studier också berörts. Den första studien med denna in-
riktning är Eriksson (1995). Denna var en studie av det så kallade Valsta-
projektet som i sin tur var ett av de första förnyelseprojekt som genom-
fördes och där olika typer av samverkande sociala insatser kombinerades
med viss fysisk upprustning. Förnyelsearbetet startade i början av 1990-
talet i en tid då många miljonprogramområden var illa åtgångna och flera
bostadsbolag övervägde att riva och istället ersätta med nya bostäder. Den
metod som bostadsbolaget (AB Sigtunahem) valde, och som då var ovan-
lig, var att med hjälp av insatser av social karaktär, tillsammans med viss
fysisk upprustning och förnyelse, återskapa ett attraktivt boende.

Huvudsyftet med studien var att försöka klarlägga vilka ekonomiska
besparingar som projektet medfört, dvs. en studie av förvaltnings-
kostnadernas utveckling över tiden. Utöver en utvärdering av Valstapro-
jektets ekonomiska konsekvenser, var ett andra huvudsyfte med studien
att belysa hur en efterhandskalkyl av en förnyelseåtgärd kunde te sig och
vilka metoder som stod till buds. För detta ändamål använde studien sig
av en i ekonomiska sammanhang då mindre förekommande experiment-
liknande metod innefattande referensområden, tillsammans med tillämp-
ningen av en statistisk metod. Därigenom försökte studien hantera ett av
de större problemen vid utvärderingar nämligen de kausalitetsproblem
man ofta ställs inför. Ett ytterligare syfte med studien var att även belysa
de ”mjukare” kvalitativa effekterna och att mer konkret klarlägga hyres-
gästernas värdering av sitt bostadsområde och av förnyelseprojektets ef-
fekter. Avsikten var att ge underlag för bedömningar av projektets kvali-
teter och ytterligare kunskapsunderlag för fortsatt utveckling av formen
för förnyelseprojektet.

I Blomé (2009) genomförs en lönsamhetsanalys av Stena Fastigheters
förvaltningsorganisation vilken har stora likheter med studien av Valsta-
projektet. För det första är det ett förnyelsearbete i ett miljonprogramom-
råde (Fisksätra i Stockholm) med stora sociala inslag. För det andra är det
de företagsekonomiska effekterna som studeras och för det tredje används
ett referensområde i analysen. De båda studierna skiljer sig dock en del åt
vad gäller omfattning och upplägg i övrigt, till exempel när det gäller val
av kostnadsvariabler.206

I rapporten ”Affären Gårdsten” försöker Lind och Lundström (2008)
utvärdera de insatser som sedan 1997 gjorts i bostadsområdet Gårdsten i
Göteborg. Lind och Lundströms ekonomiska utvärdering bygger på en
modell som de kallar för ”marknadsvärdemodellen”. Antagandet är att
samtliga åtgärder som vidtagits återspeglas i bostadsföretaget Gårdsten-
bostäders marknadsvärde. Genom att jämföra marknadsvärdet 1997 med
marknadsvärdet 2006, samt summera alla ekonomiska insatser i Gård-
sten, visar kalkylen enligt författarna att investeringarna rent företagseko-
nomiskt inte har varit lönsamma. För att motivera de omfattande ekono-
miska kostnaderna har modellen utökats med en samhällsekonomisk be-
dömning där värdet av exempelvis minskad arbetslöshet, lägre kriminali-

206 En närmare beskrivning av både förnyelseprojektet och studien finns i bilaga 3.

Del V. Ekonomisk värdering av sociala effekter 195

tet och stadsdelens förbättrade rykte beräknats. Lind och Lundström
(2008) visar hur man förhållandevis enkelt, om än tämligen schablonise-
rat, kan se på insatser i bostadsområden som uppvisar stora problem. De
försöker också gå längre än att bara se till det företagsekonomiska utfallet
genom att inbegripa positiva effekter på samhällsekonomin när insatser-
nas lönsamhet ska utvärderas. Ansatsen med en uppdelning på företags-
ekonomiska och samhällsekonomiska effekter och en utvärdering baserat
på skillnaden mellan dessa båda storheter är dock oortodox i cost benefit
sammanhang. Den tillämpade metoden innefattar också en del förenk-
lingar och antaganden som bör studeras vidare. Studiens främsta bidrag är
att den medverkar till att vidga synen på lönsamhetsbegreppet och inne-
håller ett exempel på hur man grovt skulle kunna se på det.

Ett pågående arbete av intresse är en omfattande studie av MKB:s be-
stånd i området Herrgården i Rosengård i Malmö. Arbetet pågår och be-
räknas klart först under år 2011, men en delstudie är publicerad. I Blomé
(2010) används datamaterialet och där är syftet att identifiera kostnader
som sammanhänger med dålig förvaltning och bostadsområdets sociala
sammansättning samt analysera och diskutera lönsamhet och olika inve-
steringsstrategier.

Uppsummering av litteraturgenomgången: Slutsatser och resultat
Vad som synes vara gemensamma slutsatser är att en arsenal av samord-
nade åtgärder där flera aktörer är inblandade är en förutsättning för att in-
satserna ska ge positiva resultat. Studierna tycks också överens om att
kontinuitet är nödvändigt för att uppnådda positiva effekter ska ha ett be-
stående värde och inte försvinna i takt med att insatserna avslutas. En
gemensam slutsats är också att det framför allt är de positiva samhällsef-
fekterna som ger det positiva resultatet, varför det är angeläget att dessa
effekter uppmärksammas och tillmäts betydelse i en samhällsekonomisk
analys.

Genomgången visar att information omkring ekonomiska effekter av
olika fysiska och sociala insatser i miljonprogramområden på många sätt
är bristfällig. Det finns många studier som beskriver förändringsprocesser
och resultat av förändringar (framför allt sociologiska studier) men få stu-
dier urskiljer ekonomiska effekter. I de få studier vi funnit berörs de sam-
hällsekonomiska effekterna väldigt fragmentariskt och fokus ligger istäl-
let på vilka kostnadsmässiga effekter, framför allt genom påverkan på
drifts- och underhållskostnaderna, insatserna har haft för bostadsbolaget.
Boendesegregationens aktualitet och avsaknaden av kunskap på området,
bidrar till stort intresse när enstaka studier presenteras. Sammanfattnings-
vis visar litteraturgenomgången att vare sig boendesegregationens effek-
ter eller konsekvenser av förnyelseåtgärder har studerats ur ett samhälls-
ekonomiskt perspektiv. När det gäller företagsekonomiska studier av för-
nyelseåtgärder inom ett bostadsområde med sociala problem, finns en
handfull svenska studier som får ses som försök snarare än manualer för
hur man rent företagsekonomiskt ska värdera förnyelseinsatsernas effek-
ter. När det gäller internationella studier på området har vi inte kunna fin-
na några. Detta förklaras av att det akademiska intresset för de ekonomis-
ka frågeställningarna är lågt och att en eventuell förekomst av studier kan
ske utanför de normala vetenskapliga sammanhangen och därför vara
svårlokaliserade. Däremot förekommer akademisk forskning, inte minst

196 Socialt hållbar stadsutveckling

internationell, inom närbesläktade områden som mycket väl skulle kunna
vara av stort intresse för att utveckla en applicerbar metodologi inom det-
ta område.207

Varför finns det så få ekonomiska studier på området?

Förväntningarna var lågt ställda, men likväl vad det magra resultatet av
litteraturgenomgången överraskande. Det borde rimligen finnas förklar-
ingar till varför ekonomiska uppföljningar sällan har gjorts, inte minst då
studier med andra ingångsvinklar är vanligt förekommande. Vår slutsats
är att det i huvudsak är av två orsaker:
1. Intresset för att studera de ekonomiska effekterna av socialt inriktade

insatser har varit begränsat.
2. Problemets komplexitet medför att uppgiften är väldigt svår. Avsak-

naden av studier medför att det vare sig teoretiskt eller empiriskt finns
någon klar uppfattning om hur en lämplig metod bör se ut.

Som konstaterats tidigare i detta avsnitt har både segregationsproblemen,
liksom de sociala effekterna av olika insatser i samband med begränsade
områdessatsningar, studerats tämligen ingående, bortsett från när det
gäller de ekonomiska konsekvenserna. Detta kan signalera ett lågt intres-
se för frågorna från ekonomhåll, men då ekonomiska utvärderingar inte är
ovanliga på andra håll, får man också intrycket av att viljan att ekono-
miskt utvärdera både segregationen och insatserna, av någon anledning är
tämligen modest även bland övriga aktörer. Orsakerna bakom kan man
naturligtvis spekulera i, men det kan konstateras att om man söker på be-
greppet ”samhällsekonomiska konsekvenser” i flera offentliga utredning-
ar på området får man inte en enda träff.

Vilket framgick av litteraturöversikten tidigare, har väldigt få studier
innehållande ekonomiska utvärderingar gjorts, vilket medför att underla-
get för hur en ”manual” på området ser ut saknas. De studier som har
gjorts får därför ses som nedslag i enstaka projekt som är svåra att gene-
ralisera ifrån och som försök till att upparbeta en metodologi för hur in-
satser av detta slag, framför allt företagsekonomiskt, kan utvärderas. En
ytterligare anledning till att studier saknas är att området är komplext och
därigenom svåranalyserat. Det finns både teoretiska och praktiska orsaker
härtill. De viktigaste är följande:
 Svårighet att identifiera mätbara effektvariabler
 Kausalitetsproblem
 Tidsaspekten
 Externaliteter
 Alternativhypotes
 Heterogenitet
 Begränsningar i bostadsbolagens redovisningssystem

207 Tankarna om en framkomlig väg för fortsatt forskning utvecklas mer längre fram i det-
ta kapitel.

Del V. Ekonomisk värdering av sociala effekter 197

Svårighet att identifiera mätbara effektvariabler. När det gäller att mäta
nyttan med områdesförnyelseinsatser är den första svårigheten att fast-
ställa vilka effektvariabler som ska mätas. När det gäller en av de direkta
effekterna, nämligen sänkta förvaltningskostnader, kan man komma en
bra bit genom att konsultera bostadsbolagets förvaltningspersonal och
stämma av mot bostadsbolagets redovisningssystem.208 När det gäller ef-
fekterna på intäktssidan är det tämligen okomplicerat vilka variabler som
bör följas upp (vakansgrad och hyresintäkter), utan där är problemet kau-
saliteten (se nedan). I fallet med mer långsiktigt företagsekonomiska ef-
fekter (se punkt 3-4 på sid.192) uppstår också en del mätproblem av olika
slag, liksom kausalitetsproblem. Problemet med identifikation är dock ex-
tra stort i fallet med de samhällsekonomiska effekterna (punkt 5-6, sid.
193) av naturliga skäl, då effekter av typen ”ökad trivsel” eller ”förbätt-
rad social stabilitet” inte går att läsa av som grader på en termometer.

Kausalitetsproblem. Liksom i de flesta andra utvärderingssituationer
är en stor svårighet här att fastställa ett samband mellan insatser och ob-
serverbara effekter. Även om man lyckats identifiera relevanta effektvari-
abler har man bara start- och slutvärden för dessa och kan inte med auto-
matik dra slutsatsen att diskrepansen beror på de genomförda insatserna.
Det är ofta fullt möjligt att flera andra omständigheter spelar in som på-
verkar det observerade resultatet. Detta är ett klassiskt dilemma inte bara
inom den ekonomiska vetenskapen utan inom samhällsvetenskapen i
stort. Inte minst i samband med studier av bostadsområden är detta pro-
blem påtagligt. Ett försök att hantera problemet är att använda sig av refe-
rensområden som i Eriksson (1995) eller Blomé (2009; 2010).

Tidsaspekten. Tidsaspekten är en faktor som kan försvåra utvärde-
ringsarbetet och även inverka på resultatet. Tidsaspekten spelar in på oli-
ka sätt. Ofta vill man utvärdera så snabbt som möjligt för att se om önsk-
värda effekter har uppstått och få ett svar på frågan om insatserna var lön-
samma eller ej.
 Ett problem är då att en för tidig utvärdering kan missa en del effekter,

eller åtminstone underskatta den fulla omfattningen härav. När det
gäller sociala insatser och när det gäller effekter på människors bete-
enden, tar det ofta tid innan förändringarna ”sätter sig” och tills att ef-
fekterna blir observerbara.

 Effekten kan också vara av rakt motsatt karaktär, dvs. att positiva ef-
fekter överskattas om en utvärdering sker alltför tidigt. Detta gäller
särskilt när insatserna är av ”engångskaraktär” och avgränsade i tid.
När det gäller förnyelseprojekt har de inte sällan den karaktären, dvs.
att resurser (till exempel i form av en anställd projektledare) sätts in
under en viss tid, exempelvis ett år, och därefter avslutas projektet un-
der förhoppningen att uppnådda positiva effekter ska leva kvar ”av sig
självt”. Det är långtifrån säkert att så sker, och i så fall skulle en alltför

208 I Eriksson (1995) och Blomé (2009) finns olika preciseringar av relevanta effektvari-
abler. Ett problem här kan dock vara begränsningarna i företagets redovisningssystem – se
längre fram i innevarande avsnitt.

198 Socialt hållbar stadsutveckling

tidigt utvärdering som antar att positiva effekter lever kvar, riskera att
leda till felaktiga slutsatser.209

Externaliteter. I synnerhet när det gäller resultaten ur ett samhällsekono-
miskt perspektiv finns risk med en alltför snäv avgränsning, inte bara i tid
utan även i rum. Om positiva effekter uppstår och består inom ett område,
samtidigt som hushållen byts ut, uppstår frågan: vilka är de samhällseko-
nomiska effekterna och hur ska de mätas? Om ett resultat av förnyelsear-
betet är att problemhushåll flyttar ifrån området och till ett annat område,
ger en alltför snäv avgränsning ett snedvridet resultat ur ett samhällseko-
nomiskt perspektiv.210

Alternativhypotes. Ett annat problem med utvärderingar är att man
bara känner utfallet av ett av alternativen, dvs. hur situationen blev efter
att en viss typ av insatser har utförts. Detta resultat vill man ofta jämföra
med alternativet att inga insatser hade genomförts. Denna situation jäm-
ställer man ofta med läget före insatserna startade. Om de problem som
observeras i startläget, och som man önskar minska med insatserna, istäl-
let hade eskalerat kraftigt om inga insatser satts in, medför detta att det är
denna situation som utgör det relevanta alternativet för en utvärdering av
insatsernas effekter. Problemet är att denna möjliga situation inte är direkt
observerbar.

Heterogenitet. Varje förnyelseprojekt är unikt. Varje bostadsområde
eller stadsdel är unikt. Utformningen av insatserna inom olika förnyelse-
projekt ser ofta olika ut samtidigt som förutsättningarna varierar mellan
olika bostadsområden. Ett förnyelsearbetes förutsättningar ser olika ut om
det handlar om Söder eller om Bergsjön. Dessa olika grundförutsättning-
ar, tillsammans med den individuella utformningen av förnyelseinsatser-
na, medför också att det är svårt att generalisera resultaten från de utvär-
deringar som görs.

Begränsningar i bostadsbolagens redovisningssystem. Företagseko-
nomiska aspekter är ofta svåra att följa upp då de beror av företagens vilja
att lämna ut information samt att redovisningssystemen är olika och be-
gränsade. Det ekonomiska redovisningssystemet ger ofta lite information
av det slag som är intressant för den här typen av utvärderingar på grund
av att flera aktiviteter förs in i driftbudgeten under ett gemensamt konto. I
brist på tillräckligt detaljerad information får information ofta inhämtas
med hjälp av bostadsförvaltningen som gör uppskattningar av hur fre-

209 ”Lönsamheten klingar snabbt av och förbyts i minus om det uppbyggda sociala kapita-
let eroderar.” (Lind och Lundström, 2008) Erfarenheten visar att projekt som genomförs
under en begränsad tid, sannolikt inte blir framgångsrika på grund av avsaknad av tilltro
från de boende och avsaknad av långsiktiga perspektiv (Öresjö, m.fl., 2004).

210 En liknande problematik ur effektmätningssynpunkt uppstår om utvärderingen fokuse-
rar på enskilda hushåll. Sysselsättning är den viktigaste faktorn för att förbättra ett hus-
hålls ekonomiska situation. När sysselsättningen ökar och hushållsekonomin därmed för-
bättras, kan det resultera i utflyttning från bostadsområdet. Sett ur det enskilda hushållets
perspektiv är en sådan utveckling av godo, men om detta leder till en inflyttning av eko-
nomiskt svagare hushåll behöver det samhälleliga resultatet inte vara positivt då den so-
cioekonomiska situationen i bostadsområdet stigmatiseras ytterligare. (Blomé, 2010)

Del V. Ekonomisk värdering av sociala effekter 199

kvent olika händelser inträffar och resonerar sig fram till tänkbara kost-
nader för dessa.

Konsekvenser av att studier i hög grad saknas

Det är ett faktum att få ekonomiska studier har gjorts på området, och
även om det finns flera svårigheter, är det angeläget att ekonomiska stu-
dier genomförs. I synnerhet gäller detta då segregationen är tilltagande
med konsekvenser för hela samhället, varför det är särskilt angeläget att
kunskapen, och inte minst den ekonomiska, väsentligt förbättras.

Risken är överhängande att beslut tas baserat på ”känslor” och ”tyck-
anden” snarare än utifrån adekvata antaganden när nu kunskap om de
ekonomiska konsekvenserna saknas. I brist på ekonomisk analys riskerar
de begränsade resurserna att användas ineffektivt. Denna risk är natur-
ligtvis särskilt relevant när vi talar om offentliga insatser och om de ge-
mensamma samhälleliga resurserna. Om ekonomiska utvärderingar av
sociala insatser saknas i det urbana utvecklingsarbetet, är risken stor att
sociala effekter inte får någon central plats när andra stora samhälleliga
insatser diskuteras, såsom exempelvis infrastruktur-satsningar.211 Brist-
fällig kunskap på området riskerar således att bidra till att bostadsbolag,
fastighetsägare och staten får en felaktig bild av den totala (men också
långsiktigt företagsekonomiska) nyttan av olika typer av insatser. Detta
kan medföra att satsningar inte blir av, eller till att resurser satsas som
istället skulle ha kunnat utnyttjas bättre på annat sätt eller inom andra om-
råden.

Slutsatser

Den främsta slutsatsen av denna litteraturgenomgång är att väldigt litet
har gjorts på området när det gäller ekonomiska studier. Vi har vidare
konstaterat att områdets komplexitet sannolikt är en bidragande orsak till
detta, men också att det politiska intresset för ekonomiska utvärderingar
tycks ha varit lågt.

Däremot visar genomgången att ekonomisk forskning inom närbesläk-
tade områden har stora beröringspunkter med olika delar av vår mångfa-
cetterade och komplexa frågeställning. Det finns således en rik flora av
ekonomisk forskning inom till exempel arbetsmarknadsområdet, urban
ekonomi, externaliteter, gentrifiering och experimentell ekonomi (till ex-
empel broken-windows-teorin) som skulle kunna ha mycket att bidra med
i detta sammanhang.212 För framtida forskning, i synnerhet med sam-
hällsekonomisk inriktning, är det tveksamt om svaret på frågan ”Är det
samhällsekonomiskt lönsamt?”, realistiskt sett kan vara av typen ”Ja, det
ger en samhällsekonomisk vinst på en miljon kronor per år”. Mer sanno-
likt är nog att söka svaret genom att dela upp frågeställningen på ett
lämpligt och mer avgränsat sätt och den vägen närma sig en vägledning.
Det finns säkerligen också ett antal frågeställningar om orsakssamband
som man bör ställa och utföra empirisk ekonomiskt inriktad forskning på

211 Se kapitel 3.

212 Även Richard Floridas forskning om stadssamhället som han analyserar utifrån sociala
och ekonomiska teorier, kan vara av stort intresse för att förstå mekanismerna, inte minst
bakom flyttningar. Se Florida (2005; 2008).

200 Socialt hållbar stadsutveckling

innan man försöker kvantifiera och monetärt värdera effekterna. Avslut-
ningsvis kan slutsatserna av vår genomförda litteraturgenomgång kortfat-
tat sammanfattas i följande punkter:

 Få studier på området. Det finns ett forskningsfält att satsa på om bo-

stadsmarknadens aktörer och statsmakterna är intresserade.
 Behov av kunskap. Behovet av forskning är särskilt aktuellt nu, då det

runt om i landet finns ett antal bostadsområden med olika typer av
problem; vakanser, renoveringsbehov, trångboddhet och social insta-
bilitet.

 Förnyelseprojekt som metod – slutsatser. Genomgången visar att för
att lokala förnyelseprojekt ska vara lönsamma fordras en arsenal av
samtidiga och koordinerade insatser av flera olika aktörer.213 En-
gångsinsatser är dessutom ofta verkningslösa på längre sikt då konti-
nuitet fordras för att insatserna ska ge långsiktigt hållbara effekter.

 Boendesegregationens samhällsekonomiska konsekvenser. En angelä-
gen fråga är vilka kostnader det innebär för samhället att det finns bo-
stadsområden som är dåligt fungerande och som präglas av utanför-
skap. Det är likafullt väsentligt att en analys av konsekvenserna blir
nyanserad och att även de positiva effekterna av en rumslig uppdel-
ning uppmärksammas.214 Det finns forskning som tyder på att bo-
stadsområden spelar en begränsad roll i de boendes liv då flertalet av
de boende utför majoriteten av sina aktiviteter utanför det egna bo-
stadsområdet (se van Beckhoven och van Kempen, 2003). Det är så-
ledes av stor vikt att studier beaktar att ett mynt har två sidor liksom
förhåller sig till den verklighet vi lever i och inte utgår ifrån ett ideali-
serat, men svåruppnåeligt tillstånd.215

 Ekonomisk kunskap finns – utnyttja den. Mycket talar för att fråge-
ställningens komplexitet medför att en mer fruktbar ansats kan vara att
dela upp den i avgränsade delar. Genomgången visar att ekonomisk
forskning inom närbesläktade områden har stora beröringspunkter
med olika delar av vår frågeställning. Det finns ekonomisk forskning
inom till exempel arbetsmarknadsområdet, regional utveckling, forsk-
ning om externaliteter, gentrifiering och experimentell ekonomi som
skulle kunna ha mycket att bidra med i detta sammanhang. Genom
avgränsade analyser av olika delfrågor skulle den samlade kunskapen
inom området sannolikt väsentligt förbättras.

213 ”Det krävs ett helt batteri med systematiska åtgärder för att bygga ett hållbart samhäl-
le.” (Lind och Lundström, 2008, sid.4). ”Projektet Gårdsten visar att det krävs omfattande
insatser för att bryta en trend och ge ett nedgånget och stigmatiserat bostadsområde en ny
och positiv image.” (ibid, sid.19).

214 Forskning visar att människor föredrar att bo och leva tillsammans med dem som är
”som dem själva”, och om så inte är fallet, är det svårt att skapa ett sådant intresse (van
Beckhoven och van Kempen, 2003, sid.120).

215 Det till synes optimala ur till exempel ”rättvisesynpunkt” är inte nödvändigtvis opti-
malt för samhället i sin helhet. Och även om så är fallet, är det kanske inte realistiskt att
detta tillstånd uppnås i praktiken. I så fall kan ett sådant tillstånd vara kvasi-effektivt att
utgå ifrån i en analys.

 201

Källor
Tryckta källor

Andersson, R. (2004). Områdesbaserade interventioner i utsatta områden.

Andersson, R., Bramå, Å., Hogdal, J. (2009). Fattiga rika – segregationen
ökar. Flyttningsmönster och boendesegregation i Göteborg 1990-2006.

Elmlund, P., Marcus, L. (2004). Lokal ekonomi och urban form. En un-
dersökning om den lokala ekonomins beroende av stadsstrukturer.

van Beckhoven, E. och van Kempen, R. (2003). Social effects of urban
restructering: a case study in Amsterdam and Utrecht, Housing Studies
18 (6).

Blomé, G. (2009). Lönsamhetsanalys av Stena Fastigheters förvaltnings-
organisation, Uppsats nr 51, Kungliga Tekniska Högskolan, Avd. för
Bygg- och fastighetsekonomi.

Blomé, G. (2010). Profitability analysis of a strategy to increase housing
quality in socially disadvantaged large housing estates, Paper for the
ENHR-conference “Urban Dynamics and Housing Change, Istanbul 4-7
July 2010.

Bostadsdepartementet (1979). 1979:04, Dir.1979-09-06. Utredningen om
stadsförnyelse och bostadsförbättring.

Botkyrka kommun (2009). Botkyrkas riktlinjer för boendeplanering.

Botkyrka kommun (2009). Framtid för Alby. Ett långsiktigt program för
hållbar utveckling.

Boverket (1990). Bättre bostadsförnyelse. Sammanställning av 19 FoU-
projekt.

Boverket (1994). Samverkan i lokalsamhället, 1994:3

Boverket (1997). Mötesplatser i förorterna – Utvärdering av statsbidrag.

Boverket, Formas och Miljödepartementet (2004). Partnerskap som mo-
dell och redskap.

Boverket (2005). Förnyelse för hållbar utveckling i olika boendemiljöer.

Boverket (2007). Bostadspolitiken. Svensk politik för boende, planering
och byggande under 130 år.

Boverket (2009) Fritt fram att sälja allmännyttan. Konsekvenser i kom-
munerna av tillståndspliktens upphävande.

Boverket (2010). Boendeinflytande i praktiken.

Boverket (2010). Bostadsmarknaden 2010–2011. Med slutsatser av bo-
stadsmarknadsenkäten 2010.

Bunar, N. (2010). Anförande vid Integrations- och jämställdhetsdeparte-
mentets lärkonferens den 1 oktober 2010

202 Socialt hållbar stadsutveckling

Carlén, G. och Cars, G (1990). Förnyelse av storskaliga bostadsområden.
En studie av effekter och effektivitet. Byggforskningsrådet, rapport
R31:1990.

Delegationen för hållbara städer (2010). Sammanställning av svaren från
ambassaderna angående delegationens förfrågan om rapportering om
hållbar stadsutveckling och relaterad miljöteknikexport. Miljövårdsbe-
redningen M Jo 1968:A, 2010-09-17.

Eliasson, K. (2010). Bygg till rätt pris, juli 2010

Erikson, C. m.fl. (red.) (2010). Partnerskap för hållbar välfärdsutveckling.
Utveckling och forskning under sex år i fyra städer. Örebro universitet.

Eriksson, B.J. (1995). Valstaprojektet – Utvärdering av förbättringsarbete
i ett miljonprogramområde, Forskningsrapport 95:1, Högskolan i Karl-
stad.

Gävle kommun (2009). Översiktsplan Gävle stad 2025.

Gävle kommun. Budget för Gävle kommun 2010

Gävle kommun. Tunnel i Nygatans förlängning – Konsekvensutredning

Göteborgs Stad, Stadskansliet (2006). Beskrivning av Göteborgssamhäl-
lets utveckling.

Göteborgs Stad (2008). Lundby, Beskrivning av stadsdelen. Arbetsgrupp
för beskrivning av stadsdelen.

Göteborgs Stad, Stadsbyggnadskontoret (2009). Handbok för ´Liv-Rum-
Hus`Workshops. Sociala aspekter i stadsplanering. Gehl Architects, Ur-
ban quality consultants

Göteborgs Stad, Detaljplan för Östra Kvillebäcken, södra delen inom
stadsdelarna Kvillebäcken och Brämaregården. Byggnadsnämnden. Laga
kraft 20091214.

Halmstad kommun (2010). Förslag till fördjupad översiktsplan för staden
Halmstad 2030. Samrådshandling – strategi och planförslag.

Halmstad kommun (2010). Förslag till handlingsprogram för bostadsför-
sörjning 2010-2030.

Hedin, K. (2010). Gentrifiering, socialgeografisk polarisering och bo-
stadspolitiskt skifte, Lunds universitet.

Holmberg, H. (2003). Partnerskap mellan fastighetsägare – ett redskap
för lokala utveckling. SABO

Integrationsverket (2002) På rätt väg? Slutrapport från den nationella ut-
värderingen av storstadssatsningen. Rapport 2002:05

Kristensson, E. (2003). Rymlighetens betydelse En undersökning av rym-
lighet i bostadsgårdens kontext. Lunds tekniska högskola.

Lind, H. och Lundström, S. (2008). Affären Gårdsten – Har förnyelsen av
Gårdsten varit lönsam?, Uppsats nr 44, Kungliga Tekniska Högskolan,
Avd. för Arkitektur och samhällsbyggnad.

Källor 203

Linköpings kommun (2010). Översiktsplan för Linköping

Länsstyrelsen i Gävleborgs län. Beslut 2008-11-07 Dnr 402-6134-08

Malmö stad, Stadskontoret (2007). Segregationens dynamik och plane-
ringens möjligheter.

Malmö stad, Stadsbyggnadskontoret (2007). Dialog-pm 2006:1. Möten i
staden. Om vikten av att se den andre i vardagen.

Malmö stad (2008). Planer och strategier för Norra Sorgenfri.

Malmö stad, Stadsbyggnadskontoret (2009). Dialog-pm 2009:2. Hela
Hyllie hållbart!

Malmö stad, Stadsbyggnadskontoret (2010). Ny översiktsplan för Malmö
– ÖP 2012. Lägesrapport till kommunstyrelsen maj 2010.

Malmö stad. Budget 2010, Hållbar framtid

Malmö stad (2010). Områdesprogram för ett hållbart Malmö – Hol-
ma/Kroksbäck

Malmö stad (2010). Områdesprogram för ett hållbart Malmö – Seved

Mattsson, B. (1998). Cost-benefit kalkyler, Esselte Studium AB.

Miljödepartementet (2009). Promemoria 2009-09-03

Modh,B. (1997). Lokalt engagemang och bebgeyggelseförändringar i
Eriksbo.

Nordström Källström, H. (2008). Mellan trivsel och ensamhet. Om socia-
la villkor i lantbruket.

Norrköpings kommun, Stadsbyggnadskontoret (2010). Planbeskrivning
till detaljplan för Spårväg till Navestad (etapp Trumpetaregatan-
Ringdansen) inom Navestad i Norrköping.

Olsson, S. (2005). Västlänken – en social konsekvensbeskrivning. Ban-
verket. Göteborgs universitet.

Pettersson, L. (2002), En ekonomisk utvärdering av ”100-jobben”, Wor-
king Paper, Internationella Handelshögskolan i Jönköping.

Proposition 1997/98:165. Utveckling och rättvisa – en politik för storsta-
den på 2000-talet.

Proposition 2009/10:185 Allmännyttiga och kommunala bostadsaktiebo-
lag och reformerade hyressättningsregler.

Regeringsbeslut IJ2009/1746/IU

Regeringsbeslut 2010-03-31. Överklagande i fråga om prövning enligt 12
kap. plan- och bygglagen avseende detaljplan för del av Norr 2:1 m.fl.,
Holmparken m.m., detaljplan för gång- och cykeltunnel, Gävle kommun

Region Gävleborg (odaterad). Möjligheter nära dig. Regionalt utveck-
lingsprogram Gävleborg 2009-2013.

204 Socialt hållbar stadsutveckling

Region Skåne (2009) Regional utveckling. Regionalt utvecklingsprogram
för Region Skåne 2009 – 2016. Program för den regionala utvecklingen i
Skåne.

Schultz, S. m.fl. (2004). Arkitektur betyder. Om trygghet och trivsel i
fyra stadsdelar. Chalmers tekniska högskola

SOU 1974:18. Solidarisk bostadspolitik Betänkande av boende- och bo-
stadsfinansieringsutredarna.

SOU 1990:36. Storstadsliv, rika möjligheter – hårda villkor, Storstadsut-
redningens slutbetänkande.

SOU 1996:55. Sverige, framtiden och mångfalden: slutbetänkande från
Invandrarpolitiska kommittén.

SOU 1996:146. Att återerövra vardagen.

SOU 1998:25. Tre städer: en storstadspolitik för hela landet. Slutbetän-
kande av Storstadskommittén.

SOU 2005:29. Storstad i rörelse Kunskapsöversikt över utvärderingar av
storstadspolitikens lokala utvecklingsavtal.

Stadsmiljörådet, Boverket (2002). Agenda för staden.

Stenberg, E. (2008). Bara högsta kvalitet platsar i Tensta, Sveriges Arki-
tekter, februari 2008

Stockholms läns landsting, Regionplane- och trafikkontoret (2007). Pla-
nering för minskad boendesegregation.

Stockholms läns landsting, Regionplane- och trafikkontoret (2010). Mö-
tesplatser i

Stockholmsregionen. Rapport 2:2010.

Stockholms stad (2009). Vision Järva 2030.

Telge Hovsjö AB (odaterad).Vision Hovsjö 2020.

Vägverket, LT konsulter (1997). Vägutredning väg E18: Hjulsta-
Ulriksdal, Tunnelförläggning mellan Hjulsta och Rinkeby Rissne.

Vägverket (2000). Vägutredning väg E18: Hjulsta –Ulriksdal, MKB.
2000-10-03, rev 2000-12-01, rev 2001-06-27.

Växjö kommun (2008). Stadsdelsutveckling Araby. Projektplan.

Växjö kommun (2008). Företagspolicy för Växjö kommuns bolag.

Växjö kommun (2009). Projektdirektiv för fördjupad översiktsplan för
Växjö stad.

Växjö kommun (2010). Stadens nuvarande fysiska struktur och miljö.
Dokumentation till rådslag om

Växjö stads framtida utveckling.

Växjö kommun. Årsrapport för det urbana utvecklingsarbetet 2009.

Växjö kommun (2010). Konsekvensanalys av fyra målbilder av staden
2050.

Källor 205

Växjöhem AB (2010). Lyftet i Araby.

Växjö kommun (2010). Alliansens förslag till budget för 2011 med verk-
samhetsplan för 2012-2013

Wilson, J.Q. och Kelling, G.L. (1982). Broken Windows, The Atlantic
Monthly, mars 1982

Öresjö, E. (1996). Att vända utvecklingen. Kommenterad genomgång av
aktuell forskning om segregation i boendet. SABO.

Öresjö, E, Andersson, R, Holmqvist, E, Petersson, L, Siwertsson, C
(2004). Large housing estates in Sweden. Policies and practices. Utrecht
University.

Elektroniska källor:

Delegationen för hållbara städers webbplats www.hallbarastader.gov.se

Framtidenkoncernens webbplats www.framtiden.se

Gårdstensbostäders webbplats www.gardstensbostader.se

Gävle kommuns webbplats www.gavle.se

Göteborgs Stads webbplats www.goteborg.se

Halmstad kommuns webbplats www.halmstad.se

HjällboBostadens webbplats www.hjallbobostaden.goteborg.se

Kvillebäckenprojektets webbplats www.kvillebacken.se

Malmö stads webbplats www.malmo.se

Statistiska centralbyråns webbplats www.scb.se

Stockholms stads webbplats www.stockholm.se

Stockholms stads Statistik- och utredningskontors webbplats www.usk.se

Trafikverkets webbplats www.trafikverket.se

www.miljonprogrammet.info

White Arkitekters webbplats www.white.se

Älvstrandens webbplats www.alvstranden.com

Intervjuer:

Andersson, Magnus, Projektledare för Järvalyftet, Stockholms stad

Blomberg, Helene, samordnare, HFAB

Eneris, Christina, samhällsplanerare Kommunledningskontoret Gävle
kommun

Gröning, Monika, förvaltare, Stockholmshem

Göransson, Berit, Stadsbyggnadskontoret, Stockholms stad

206 Socialt hållbar stadsutveckling

Emanuelsson, Johan, Stadsbyggnadskontoret, Malmö stad

Faaborg, Kenneth, VD för Hyresbostäder i Växjö AB

Helmersson, Hans, VD för AB Gavlegårdarna

Herbertsson, Carina, Fastighetschef på Växjöhem AB

Karlsson, Anna, utvecklingsstrateg på Kommunförvaltningens utveck-
lingsenhet, Växjö stad

Nyquist, Christina, VD för Växjöhem AB

Svensson, Anders, Projektledare för Kvillebäcken, Göteborgs Stad

Wistrand, Lisa, Stadsbyggnadskontoret, Göteborgs Stad

Box 534, 371 23 Karlskrona

Besök: Drottninggatan 18

Telefon: 0455-35 30 00

Webbplats: www.boverket.se

Den rumsliga uppdelningen mellan olika funktioner i staden och
bristen på samband mellan socioekonomiskt svaga bostadsområ-
den och staden i övrigt uppfattas i dag som grundläggande hinder
för en socialt hållbar stadsutveckling. Dessa fysiska förutsättningar
bidrar till att fördjupa boendesegregationen och motverka integra-
tion mellan olika grupper i samhället. Ändå verkar det finnas en hög
grad av samsyn när det gäller hur man inom ramen för den fysiska
samhällsplaneringen och med boenderelaterade åtgärder kan arbeta
för att bryta denna utveckling och i stället främja en socialt hållbar
stadsutveckling.

Rapporten ger en överblick över de erfarenheter, ambitioner,
metoder och förhållningssätt som man idag möter i samband med
stadsutveckling och områdesförnyelse där sociala frågor fokuseras.
Exempel ges från aktuella stadsförnyelseprojekt i de tre storstadsre-
gionerna och andra städer i Sverige och kompletteras med en inter-
nationell utblick. Fördjupningar görs i bostadsområdena Rågsved i
Stockholm och Andersberg i Halmstad, med fokus på vilka sociala
effekter boenderelaterade förändringar kan ha fått där. Slutligen förs
en diskussion kring möjligheterna att värdera sociala vinster i för-
hållande till kostnader för socialt motiverade åtgärder i den fysiska
miljön.

