

Plattform för hållbar stadsutveckling 2016 – året som gått

Plattformsdagarna

Läser du mer om på sidan 4–5

Plattformen på turné

Besöker du på sidan 8

Hållbart stadsliv sökes

Söks på sidorna 12–13

Välkommen till Plattformen för hållbar stadsutveckling!

Plattformen för hållbar stadsutveckling är ett gemensamt uppdrag som regeringen har gett Boverket, Energimyndigheten, Naturvårdsverket, Tillväxtverket och Trafikverket. Syftet med Plattformen är att öka samverkan, samordning, kunskapsutveckling, kunskapsspridning och erfarenhetsutbyte inom frågor kopplade till hållbar stadsutveckling.

Många aktörer inom samhällsbyggnadssektorn har sedan starten 2014 anslutit sig till plattformen. På Plattformdagarna i december i Malmö hade vi ett 40-tal medarrangörer och 350 deltagare. Vi vill att ännu fler är med och bidrar med kunskap framöver på våra olika möten och aktiviteter. Så vi hoppas att du redan nu funderar på vad du skulle vilja bidra med på Plattformdagarna i december som kommer att hållas i Göteborg.

Vi hoppas att du blir inspirerad och nyfiken av den här tidningen och på att vara med i Plattformens verksamhet, så att vi tillsammans kan utbyta erfarenheter, kunskap och även utveckla ny

kunskap som bidrar till att göra våra städer mer hållbara. Läs gärna mer om Plattformens verksamhet på webbplatsen: www.hallbarstad.se

Ett bra sätt att hålla sig uppdaterad är att där anmäla sig till Plattformens nyhetsbrev som utkommer sex gånger per år.

Än en gång varmt välkommen till Plattformen för hållbar stadsutveckling – tillsammans för ett bättre liv i staden!

Plattformens styrgrupp:

Janna Valik, gd Boverket

Erik Brandsma, gd Energimyndigheten

Björn Risinger, gd Naturvårdsverket

Gunilla Nordlöf, gd Tillväxtverket

Stefan Engdahl, Planeringsdirektör Trafikverket

Titel: Plattform för hållbar stadsutveckling – 2016 året som gått

Utgivare: Boverket tillsammans med Naturvårdsverket, Statens energimyndighet, Tillväxtverket och Trafikverket.

Tryck: Boverket internt

ISBN tryck: 978-91-7563-432-6

ISBN pdf: 978-91-7563-433-3

Publikationen kan beställas från:

Boverket, Publikationsservice, Box 534, 371 23 Karlskrona

Telefon: 0455-35 30 00

E-post: publikationsservice@boverket.se

Webbplats: www.boverket.se

Tidningen finns som pdf på Boverkets webbplats och på www.hallbarstad.se Tidningen kan också tas fram i alternativt format på begäran.

Innehåll:

Plattformsdagarna	Sidan 4–6
Plattformen på SGBC 16	Sidan 7
Plattformen unik i Europa	Sidan 7
Plattformen på turné	Sidan 8
Mångfald av goda exempel	Sidan 9
Ekosystemtjänster i staden	Sidan 10
Hållbar stad	Sidan 11
Hållbart stadsliv sökes i Almedalen	Sidan 12–13
Kan man flytta en stad?	Sidan 14–15
Plattformen är bra	Sidan 16
Kunskapsutveckling	Sidan 17
280 miljoner till hållbar stadsutveckling	Sidan 18
Nyhetsbrevet för Plattform för hållbar stadsutveckling	Sidan 19

Vad är Plattformen?

Regeringen har gett fem myndigheter uppdraget att skapa en plattform för hållbar stadsutveckling. Boverket håller samman uppdraget som genomförs tillsammans med Energimyndigheten, Naturvårdsverket, Tillväxtverket och Trafikverket. Bakgrund till uppdraget är den verksamhet som Delegationen för hållbara städer arbetade med under åren 2008-2012.

Det finns många utmaningar inom hållbar stadsutveckling som Delegationen för hållbara städer identifierade, bland annat

- Bristande samordning inom och mellan sektorer och politiska nivåer.
- Otillräckliga satsningar på forskning och kunskapsutveckling.
- Ett glapp mellan retorik och praktisk handling.

Staten har en viktig roll för att stärka samarbetet mellan sektorer och nivåer, och Plattformen är en viktig länk mellan praktik och politik på lokal, regional och nationell nivå.

Plattformen är en mötesplats

Plattformen är en mötesplats för frågor om hållbar stadsutveckling. Vi behöver bygga många bostäder framöver, men bostäderna behöver kopplas till en hållbar stadsutveckling och hållbara samhällsstrukturer. Plattformen har under

2016 kraftsamlat kring bostadsfrågan. Det stora bostadsbehovet är ett skäl till varför Plattformens funktion som mötesplats blir allt viktigare framöver, eftersom kommunernas behov av kunskap, erfarenhetsutbyte och långsiktighet kommer att öka. Plattformen skapar möjligheter till ökad dialog och kunskapsutbyte. På så sätt kan Plattformen bidra till att stärka helhetsperspektivet i fysisk planering och stadsutvecklingen.

Inriktning 2017

Plattformens långsiktiga strategiska inriktning kommer att kopplas tydligare mot Agenda 2030 och mål 11 som handlar om hållbara städer och samhällen samt till miljö kvalitetsmålet god bebyggd miljö. Vid Plattformsdagarna i december 2016 togs ett antal villkor för hållbar stadsutveckling fram.

Plattformen kommer under 2017 att:

- Utveckla villkoren vidare i olika aktiviteter och i samverkan med ett antal viktiga aktörer.
- Utveckla samordning mellan och information om olika finansieringsstöd för att utveckla hållbara städer.
- Samordna utvecklingen av forskning och innovation för hållbar stadsutveckling.
- Utveckla ett utbildningskoncept för hållbar stadsutveckling riktat mot utvecklingsländer.

Därutöver kommer Plattformen erbjuda olika mötesplatser (virtuella och fysiska) för olika aktörer om aktuella frågor inom hållbar stadsutveckling.

Patrik Faming
Nationell samordnare

Plattformens styrgrupp: Janna Valik, Stefan Engdahl, Björn Risinger och Erik Brandsma diskuterar resultatet av kunskapsdialogerna på Plattformsdagarna. Saknas gör Gunilla Nordlöf. Foto: Peter Kroon

Johan Hassel berättar om de nya globala hållbarhetsmålen Agenda 2030. Foto: Peter Kroon

Plattformsdagarna

Den 7–8 december genomfördes Plattformsdagarna 2016 på Malmö Live och Congress. 350 deltagare deltog i årets största workshop om hållbar stadsutveckling med dialog i centrum. Målet för årets plattformsdagar var att formulera grundläggande villkor för att bo och leva i en hållbar stad.

Kunskapsdialoger och tysta föreläsningar

Plattformsdagarna erbjöd deltagarna 57 kunskapsdialoger med ett brett och relevant innehåll kopplat till hållbar stadsutveckling där så kallade tysta föreläsningar distribuerades ut via hörlurar. Baserat på föreläsningarnas innehåll och frågeställningar genomfördes workshop och dialoger som resulterade i att varje dialogbord formulerade ett villkor för att bo och leva i en hållbar stad år 2030. Deltagarna röstade fram de 10 viktigaste villkoren under Plattformsdagarna.

Resultat från workshopen levereras till den av regeringen utsedda delegationen för Agenda 2030 samt i Plattformens delrapportering till regeringen. Plattformen kommer även att arbeta vidare med villkoren under 2017 i samverkan med ett stort antal nyckelaktörer inom hållbar stadsutveckling.

Agenda 2030 – utmaningar i en globaliserad värld

Johan Hassel, ledamot i regeringens delegation för Agenda 2030, VD för tanke-smedjan Global Utmaning, inspirerade! Han berättade om delegationens arbete, utgångspunkter och utmaningar med särskilt fokus på Mål 11 som handlar om hållbara städer och samhällen.

Inspirerande kunskap

Plattformsdagarna kunde även erbjuda ett antal inspirationsföreläsningar inom olika områden kopplat till hållbar stadsutveckling. En handlade om frisk luft. Frisk luft är en förutsättning för liv, hälsa och fungerande ekosystem, men inte alls någon självklarhet.

Fyra framtider – ny syn på energi

Energimyndigheten har tagit fram ett scenario där fyra nya framtider har synen på energi som nav för hur de utvecklas och som hämtar inspiration från musikens värld. Dom beskrivs enligt Forte, Legato, Espresso och Vivace. Fyra framtider visar att energi inte är en isolerad fråga, utan ingår i ett sammanhang om hur vi tänker kring utveckling av transporter, bostäder, jobb och vårt landskap.

Det vi vill ska hända har redan hänt

Inspirationsföreläsningen tog sin utgångspunkt i ett samtal som redan pågår kring stadens utveckling som myndigheter och kommuner inte riktigt hänger med i. Det engagemang och den organisering som kommuner säger sig vilja skapa genom dialoger och öppna processer finns redan till stor del.

Nya utmaningar och möjligheter för kollektivtrafiken

– Teknisk utveckling och övergripande samhällsförändringar skapar nya möjligheter och utmaningar för hur vi reser idag och i framtiden. Det kollektiva resandet är på många sätt nyckeln till framtidens hållbara och attraktiva städer, säger John Hultén på Nationellt centrum för kollektivtrafik.

Plattformsdagarna bjöd även på en panel-diskussion "It takes three to tango" med Malmö som utgångspunkt. I målet att nå hållbar stadsutveckling med en tät, grön och blandad stad och med god tillgång till boende och livsmiljöer krävs att stat, bransch och kommun samspelar och uppfyller sina roller och ansvar.

Dessutom erbjöd Plattformsdagarna ett 30-tal unika speeddates med lärande och goda exempel på arbetsprocesser och resultat kopplat till hållbar stadsutveckling. Studiebesök, konstvisning samt mycket nätverkande, informella samtal och möten stod också på agendan. Nästa års Plattformsdagar är i Göteborg 6-7 december.

Text: Stefan Granbäck och Patrick Olsson Trafikverket

Framröstade villkor för att bo och leva i en hållbar stad

- 1** Barnen har sin plats i staden!
Att utveckla ekosystemtjänster i den byggda miljön är ett villkor för att städer och tätorter ska bli hållbara, hälsosamma och resilienta. Det innebär att naturens mångfald ger en god och hälsosam vardagsmiljö i staden.
- 2** Hållbar samhällsplanering och integration på lokal/regional/nationell nivå kräver samverkan mellan olika parter på olika nivåer. Vi måste hitta incitament som fungerar både för landsbygd och stad (förutsättningar kan se mycket olika ut).
Vi bygger hem, kvarter och samhällen med människan i centrum. Bostadsmarknaden ska stödja individernas behov och ge förutsättningar för att leva hållbara liv.
- 3** Att samverka i stadsplanering och stadsutveckling utgått från lokala förutsättningar för att hitta vad som är det hållbara för just den platsen.
- 4** Det är självklart och attraktivt att resa med kollektivtrafik, gång- och cykel i den hållbara staden.
- 5** Staden ska ha förmåga till långsiktiga sociala investeringar för en mer rättvis livsmiljö. Fysiska och sociala barriärer har rivits.
- 6** En stad som är öppen för förändring och människors behov. Det innebär en rättvis och hälsosam stad där alla människor har möjlighet att leva ett gott liv.
- 7** Vardagens målpunkter ska vara lättillgängliga genom hållbara transporter för alla.
- 8** Staden har omvandlat de globala målen enligt Agenda 2030 till egna strategier och i ett lokalt sammanhang, samt har en plan för fortsatt förändringsarbete.
- 9**
- 10**

Vadå villkor?

I kunskapsdialogen får du med tio andra deltagare möjlighet att på djupet diskutera ett valfritt ämne. Det finns tid för frågor, diskussion och samtalet leds av en diskussionsledare. Första delen inleds med en "tyst" föreläsning i 15 minuter. 30 olika föreläsningar pågår samtidigt! Sedan diskuterar du. Sista delen av kunskapsdialogen används till att sammanfatta diskussionen i form av ett villkor för att bo och leva i en hållbar stad.

Vadå speeddate?

Speeddate är ett snabbt möte för individer eller grupper om maximalt 10 personer tar plats runt runda bord i lokaler avsedda för detta. Formatet vänder sig till deltagare som vill ha en första kontakt för att få tips och goda exempel inom hållbar stadsutveckling.

#1

Barnen har sin plats i staden!
Villkor topp 10

Mette Dymling, planarkitekt, Översiktsplane- avdelningen, Höors kommun

Vad är det bästa med Plattformsdagarna?

– Kunskapsutbyte är hela grejen med Plattformsdagarna, och att det är ett så etablerat forum, ett regeringsuppdrag. Det känns spännande att vara med, det är första gången för mig.

Speciellt kul var att vara med på kunskapsdialogen om Framtidens stationssamhälle, eftersom Höör, där jag arbetar, redan är ett slags stationssamhälle. Från Höör är det pendlingsavstånd på mellan 10 och 30 minuter till Lund, Malmö, Kristianstad och Hässleholm.

Vad är en hållbar stad?

– Att man inte är så bilberoende, en cykelstad med fungerande kollektivtrafik. Och så naturligtvis social och ekonomisk hållbarhet.

Vad är viktigast för att gå mot ett hållbart samhälle?

– Att förtäta och att minska bilberoendet. I Höör har alla två bilar. I översiktsplanearbetet räknar vi med att Höör är hållbart 2035, det är vårt nya översiktsplanemål. Hållbarhet är en förutsättning inför framtiden: hur ska människor annars kunna leva, om inte städerna är hållbara.

Pär Svanberg, Hyresgästföreningens riksförbund, Stockholm

Vad är det bästa med Plattformsdagarna?

– Kunskapsutbytet när så många människor kommer samman. Spännande var också att ordna en kunskapsdialog, vår dialog handlade om Den svenska modellen på bostadsmarknaden. Det kanske var ett smalt ämne i det här sammanhanget, en konferens där fokus ligger på hållbar utveckling. Men det gick bättre än förväntat, så det var kul.

Vad är en hållbar stad?

– Jag tycker att det är precis så som någon formulerade det här på konferensen: det är att bygga samhällen som fungerar för människor, och att bygga hem – inte bara lägenheter – för människor, så att man kan bo och leva på likvärdiga villkor.

Vad är viktigast för att gå mot ett hållbart samhälle?

– Planeringsfrågan: att förtäta, att utnyttja infrastrukturen, och att politikerna på regional nivå blir starkare, politiken har varit för defensiv. Det fungerar inte om marknaden tillåts ta täten för utvecklingen, det blir inget bra samhälle.

Anders Olshov, Intelligence watch, oberoende tankesmedja för hållbarhet, Malmö

Vad är det bästa med Plattformsdagarna?

– Konferensen är bra upplagd: med några huvudföreläsningar, och ett smörgåsbord av annat. Och förstås att man träffar folk som man kan prata med. Det var kul med speeddaterna, men de var lite långa tycker jag, man kunde gott korta ned dem: i stället för 2 gånger 40 minuter kunde det ha varit 4 gånger 20 minuter.

Vad är en hållbar stad?

– En plats där människor lever i symbios med varandra och med planeten.

Vad är viktigast för att gå mot ett hållbart samhälle?

– För att Malmö ska bli en hållbar stad måste även omgivande samhällen vara hållbara, en enda stor region där det är lätt att pendla både in till storstaden och ut till orterna runt omkring. Själva samhällsstrukturen måste vara hållbar. Man måste jobba med hela samhällsbygget, skolor, kultur, cykelbanor, kollektivtrafik, integration, idrott. Allt fler bor i städerna och allt fler vill flytta in till städerna. Om inte städerna är hållbara är inte planeten hållbar.

Plattformen på SGBC 16

Plattformen var medarrangör av konferensen Building Sustainability som hölls i Stockholm 18-19 oktober. Syftet var att stärka samarbetet och nätverken med byggbranschens aktörer. Plattformen medverkade i sessioner om strategier för hållbar renovering och utvecklade processer för hållbar stadsutveckling och certifierings-system för hållbara stadsdelar. Plattformen hade även en egen bemannad monter där

konferensdeltagarna kunde träffa representanter från Plattformmyndigheterna samt få information om regeringsuppdraget och dess aktiviteter. I montern visades även projektet Klimatsynk upp och erfarenheter och projektexempel från Delegationen för hållbara städers arbete (DHS). Montern var välbesökt.

#2

Att utveckla ekosystemtjänster i den byggda miljön är ett villkor för att städer och tätorter ska bli hållbara, hälsosamma och resilienta. Det innebär att naturens mångfald ger en god och hälsosam vardagsmiljö i staden.

Villkor topp 10

#9

Vardagens målpunkter ska vara lättillgängliga genom hållbara transporter för alla.

Villkor topp 10

Plattformen unik i Europa

Under året har Plattformen informerat om verksamheten och uppdraget på ett antal olika konferenser och seminarier. Här kan nämnas Svenska stadskärnors årskonferens i Örebro och ministermötet inom VASAB – Visions and strategies around the Baltic sea i Warszawa.

Den svenska satsningen med en nationell plattform för hållbar stadsutveckling är ganska unik i Europa. Andra länder vittnar om liknande initiativ på lokal och regional nivå, men inte på nationell nivå. Den svenska lösningen väckte därför stort intresse på konferensen.

Dialogcafé med Plattformen i Växjö.
Foto: Patrik Faming

Plattformen på turné

Den 26 april startade turnén där Plattformen för hållbar stadsutveckling tillsammans med SKL, länsstyrelserna, SABO och Sveriges byggindustrier besökte ett antal regioner, kommuner och städer för att diskutera bostadsbyggande och stadsutveckling på temat "Bostäder för alla – men hur?". De finansiella villkoren för att överhuvudtaget få till en byggnation är den helt avgörande frågan – framför allt för många små kommuner. Viktigt att staten är en viktig och relevant samtalspart. Det handlar om politisk visionskraft och om en tydlig kommunal målbild.

Munkfors vänder den negativa trenden

Vi fick oss till livs en solskenshistoria i lilla Munkfors med drygt 3000 invånare där man har lyckats vända en nedåtgående trend med minskat befolkning. Kommunen valde en strategi där man prioriterade senior- och äldreboende. Detta har lett till en ökat omflyttning inom det befintliga beståndet där många unga nu har hittat sitt första boende till en rimlig kostnad. Nyproduktion blir alltid dyrt oavsett var det byggs.

Gemensam målbild och klokt samarbete i Örebro

I Örebro har man en väl förankrad och känd översiktsplan som alla använder. Man har även stora detaljplaner som inte är mer detaljerade än planens syfte och ett aktivt bygglovskede där detaljutformningen säkerställs. Kommunen låser fast ett antal kvalitetskriterier innan markanvisningar i ett så kallat reservationsavtal. En detaljplan tas fram på fyra till åtta månader. Vilket är väldigt snabbt i en jämförelse över landet. Örebro har lyckats

#3
Hållbar samhällsplanering och integration på lokal/regional/nationell nivå kräver samverkan mellan olika parter på olika nivåer. Måste hitta incitament som fungerar både för landsbygd och stad (förutsättningar kan se mycket olika ut).
Villkor topp 10

skapa effektiva arbetsprocesser inom den kommunala organisationen och mellan de nämnder som är inblandade i stadsutvecklingsprocessen. Framgångsfaktorerna är:

- Gemensam målbild och riktning.
- Samspel mellan politik och tjänstemän.
- Kompetens och sammansättning.
- Utvecklade arbetssätt och redskap.

Text: Patrik Faming Boverket

Mångfald av goda exempel

Flera lärande exempel har lyfts under seminarieriet ”Bostäder för alla – men hur?”. Hur samverkan mellan medarbetare och förvaltningar inom kommunen och samverkan mellan kommun, föreningsliv, näringsliv och byggföretag skapar ett lyckosamt koncept i Vaggeryd, är ett av dem.

Louise Skålberg och Catherine Palmcrantz kommer båda från Vaggeryd, en liten kommun i närheten av Jönköping. Båda har de bytt storstadslivet mot ett lugnare liv i den lilla kommunen. De ser stora möjligheter hos småkommunerna när det gäller just samverkan. Utvecklingsmöjligheterna handlar om hur vi kommunicerar och tar lärdom av varandra. Småstädernas ”partytrick” är att där kan man äga sin fråga. Alla förvaltningschefer kan sitta runt ett och samma bord. Man kan samla fastighetsbolagen och politikerna i samma rum och ta del av samma information, säger Catherine PalmCrantz.

Plattformen i Göteborg

Länsstyrelsen lyfte fram betydelsen av en bättre infrastruktur för kollektivtrafik genom en ökad täthet. Delar av Västra Götalandsregionen är mycket gles vilket gör att det är svårt att hitta de hållbara lösningarna. Det är svårt att bygga nytt och billigt. Vi har inte råd med att bygga snabbt och dåligt. Erfarenheter från miljonprogrammet visar att vi fortfarande bär en ”renoveringsryggsäck”.

Det som byggs nytt är i princip dubbelt så dyrt som det befintliga beståndet. Därför är en av lösningarna att få igång

en ökad omflyttning och ett mer effektivt nyttjande av det befintliga byggnadsbeståndet så att hushåll med begränsade ekonomiska resurser kan hitta en bostad.

Samverkansprocess och tydlig linje i Halmstad

I Halmstad har man jobbat mycket med att utveckla de interna kommunala arbetsprocesserna och förankringen. Detta har lett till att processen har kortats och byggandet har ökat. Det har inte så mycket med plan- och bygglagen att göra som man kan tro, utan handlar främst om tillit och förtroende och en omsorg om förankring i tidiga skeden.

Ta i trä i Växjö

Växjö imponerar stort när det gäller bostadsbyggande. Staden är ledande när det gäller att bygga i trä och det finns ett utvecklat samarbete mellan staden och Linnéuniversitetet. Växjö bygger mest i Sverige i förhållande till befolkning, men staden satsar också på kvalitet i det som byggs. Växjö har ett stadsutvecklingsråd och en träbyggnadsstrategi.

Medskick till Plattformen

- Lyft målkonflikterna som finns kopplade till hållbar stadsutveckling.
- Stå upp för behovet av en sammanhållen samhällsplanering.
- Värna och slå vakt om kvalitets- och gestaltungsfrågorna i stadsbyggandet.
- Plattformen behövs som en neutral mötesarena där man kan möta staten samlat kring frågor om hållbar stadsutveckling.
- Hjälpa till att hitta finansieringslösningar.
- Sprid lärande exempel inom hållbar stadsutveckling.

Hinder och möjligheter

Hinder för ett ökat bostadsbyggande är bland annat svårigheten att få igång flyttkedjor, svårt att hitta finansieringslösningar samt en osund överklagandeprocess. Lösningar och strategier för ett ökat bostadsbyggande som har diskuterats är:

- Bygga för ökad identitet och attraktivitet och med livsmiljön i fokus.
- Utveckla dialogen med nyckelaktörer
- Bygg i kommunal regi.
- Bedriv en aktiv markpolitik.
- Bygg identitet och attraktivitet.
- Bygg blandat.
- Bygg tillit – ökad samverkan under hela processen är en framgångsfaktor.

Text: Patrik Faming Boverket

#8

En stad som är öppen för förändring och människors behov. Det innebär en rättvis och hälsosam stad där alla människor har möjlighet att leva ett gott liv.

Villkor topp 10

TRÅHUS:ETT (Anno 2012); En svävande låda i trä och glas med arkitektonisk inspiration, samt träbjälklag och träskivor i möbelkvalitet, från Österrike och Schweiz. Ett samarbete mellan Visionskompaniet Arkitektur & Projekt, Arkitektbolaget och byggherren Widerstedts fastigheter No2 AB.

Fotograf: Bert Leandersson, Göteborg

Ekosystemtjänster i staden

Inom ramen för Plattformen för hållbar stadsutveckling höll Naturvårdsverket och Boverket ett seminarium om urbana ekosystemtjänster den 9 september. Genom riktade inbjudningar samlades ett femtiotal aktörer som tillsammans representerade allt ifrån kommun- och regionnivå till konsulter och byggbransch.

Syftet med seminariet var att föra samman de viktigaste aktörerna inom området urbana ekosystemtjänster, för att lära av varandra och för att få en gemensam bild av var kunskapsläget låg. Ulrika Åkerlund från Boverket och Karin Skantze från Naturvårdsverket planerade och genomförde seminariet tillsammans. Enligt dem är urbana ekosystemtjänster ett begrepp som intresserar många. Begreppet används mer och mer i planering och byggande, men det är fortfarande inte en självklar del i alla processer.

Mänsklig nytta

Enligt Karin Skantze har ett skifte i hur man använder begreppet lett till att ekosystemtjänster har fått mer och mer uppmärksamhet i stadsutvecklingsdiskussionerna.

– Att tala om människors nytta i relation till ekosystemtjänsterna passar väl in i arbetet med den fysiska planeringen. Så fort man börjar sätta in människan i relation till en fungerande natur i diskussionerna kan man få med fler, säger Karin Skantze.

Gratistjänster

En av de som medverkade under seminariet var Juliet Leonette-Lidgren, arkitekt på miljöförvaltningen i Malmö Stad:

– Med den stora urbaniseringen och med de klimatförändringar som pågår klarar vi oss inte utan att utgå från naturen. Annars kommer vi få betala så enormt mycket för tjänster vi annars får gratis. Jag ser det på sätt och vis som en moralisk fråga. Vad kan vi som stadsplanerare göra? Kan vi verka med all kraft för att göra något positivt? Kan vi försöka göra nytta istället för att sikta på minsta möjliga skada?

Lärande exempel

Något som underströks under seminariet var värdet av goda exempel och att ta del av andra aktörers erfarenheter. Flera deltagare menade att det kan vara lika värdefullt att lära av varandra genom konkreta fall som att läsa vägledningsdokument. Men många deltagare på seminariet poängterade även värdet av att direktiv och initiativ kommer uppifrån.

Både hos Boverket och Naturvårdsverket pågår initiativ inom området. Boverket har påbörjat ett vägledningsarbete för ekosystemtjänster och ska senast 2018 ta fram vägledning för hur ekosystemtjänster kan hanteras i fysisk planering, byggande och förvaltning. Naturvårdsverket driver en satsning för att kommunicera värdet av ekosystemtjänster på regeringens uppdrag 2014 – 2017.

Alla presentationer som hölls under dagen filmades och finns att se på Plattformens webbplats: www.hallbarstad.se

Text: Björn Svensby Naturvårdsverket
och Ulrika Åkerlund Boverket

Illustration av
Ekosystemtjänster.
Källa: Boverket

#5

Att samverka i stadsplanering och stadsutveckling utgått från lokala förutsättningar för att hitta vad som är det hållbara för just den platsen.
Villkor topp 10

Vi som skriver:

ArkDes Plattformen Samarbetspartner Övriga

Framtiden finns på lokal nivå

Städer allt viktigare i hållbarhetsarbetet

TAGGAR: AGENDA 2030 GLOBALT SAMHÄLLI

Mycket har hänt på global nivå de senaste månaderna. Habitat III och slutdokumentet New Urban Agenda, tillsammans med UNFCCC COP22 är exempel på ord som har präglat nyhetsrapporteringen under hösten och som sannolikt kommer att påverka framtiden i någon utsträckning. Janet Mistry och Jennifer Lenhart på Världsnaturfonden WWF berättar om sina erfarenheter och tankar kring...

ArkDes

Tillit mellan människor ger trygga och levande stadsdelar

TAGGAR: SVENSK SOCIALHÅLLBARHET STAD

Tillit brukar beskrivas som kittet som håller ihop samhällen. Den utgör själva grunden för

Allt från Plattformdagarna 2016!

Lyssna på föreläsningar och podcasts, läs om villkoren för att bo och leva i en hållbar stad

TAGGAR: BESÖK MILJÖ HÅLLBAR UTVECKLING PLATTFORMSDAGAR

Den 7-8 december genomfördes Plattformdagarna 2016. 350 deltagare deltog på sammanlagt 58 kurskapiteldagar och 28 speeddates. Nu finns all dokumentation och alla föreläsningar tillgängliga i Föreläs med föreläsare. "Nytt" föreläsningar, är att de kan leva kvar under lång tid. Här hittar du alla de kurskapiteldagar som genomfördes under Plattformdagarna 2016, varje föreläsning är cirka 15 minuter...

ArkDes

Här rullar den första trådlöst laddade bussen

TAGGAR: ELBUS KOLLEKTIVTRAFIK LADDSTATION TRÅDLÖST

Sveriges mål är att ha en fossilfri fordonstrafik år 2030. Elektrifieringen av kollektivtrafiken är en viktig del i att uppnå det målet. Nu är nordens första elbusstige med trådlös hållplatsladdning igång i Södertälje. Trådlös hållplatsladdning innebär att bussen parkerar över ett laddsegment dock i vägbanan, där laddningen sker automatiskt

Snabba fakta om Plattformen på hallbarstad.se

- Totalt antal besök på Plattformens sidor sedan start: 17 568.
- Mest lästa artikel: <http://hallbarstad.se/plattformen-blog/ta-vara-pa-ekosystemtjansterna-i-byggandet/>
- 4 365 personer har nåtts av sidan där man kunde anmäla sig till Plattformdagarna 2016.
- Totalt antal publicerade artiklar under Aktuellt: 29.
- Totalt antal publicerade artiklar under Lärande exempel: 14.
- Totalt antal publicerade artiklar under Sök finansiering: 79.

#10

Staden har omvandlat de globala målen enligt agenda 2030 till egna strategier och i ett lokalt sammanhang, samt har en plan för fortsatt förändringsarbete.

Villkor topp 10

Startsidan på Hållbar Stad.

Hållbar stad

Går det att skapa en webbplats om hållbar stadsutveckling, som samlar målgrupper, aktuella händelser, myndigheters stöd och finansiering och lärande exempel från olika projekt och forskning? Plattform för hållbar stadsutveckling önskar åstadkomma just detta med Hållbar Stad som myndigheten för Arkitektur och Design (ArkDes) ansvarar för.

I samband med plattformsdagarna i december 2015 nylanserades Hållbar stad. Hållbar stad är ett nav i Plattformens kommunikation och syftar till att vara en nod för alla som arbetar med hållbar stadsutveckling, såväl kommuner och regioner som näringsliv och organisationer med flera. På webbplatsen samlas information om lärande exempel, finansiering som finns att söka samt aktuella händelser.

Ökad tillgänglighet

Under 2016 har finjusteringar och förbättringar av webbplatsen genomförts, allt för att öka tillgängligheten och användbarheten.

– Det är viktigt att alla myndigheter känner ägandeskap för Hållbar stad och att vi får till ett systematiskt arbete där information om finansiering och lärande exempel enkelt kan publiceras, utan att det känns betungande. Då kan en manual vara ett underlättande redskap menar Karin Svensson, webbredaktör på ArkDes.

Under nästa år ska möjligheten att låta fler aktörer publicera lärande exempel och finansiering på webbplatsen ses över. Redaktionen passade på att ställa en fråga till Rebecka Marklund, en av Energimyndighetens representanter i plattformsarbete, för att höra vad hon anser om webbplatsen:

Kommunikationsnav

– För oss plattformsmyndigheter är det en möjlighet att kommunicera med en betydligt bredare målgrupp än vad vi annars når ut till. Allt det vi på Energimyndigheten publicerar finns även på vår egen webbplats såklart, det är den primära kommunikationskanalen. För målgruppen är det betydligt enklare att få all information om finansiering som finns att söka eller lärande exempel att ta del av kopplat till hållbar stadsutveckling, samlat på ett ställe, i stället för att behöva leta runt på olika myndigheters webbplatser.

Text: Karin Svensson, ArkDes

Hållbart stadsliv sökes

Kommunala exempel på bostadsbyggande i symbios med en hållbar stadsutveckling stod i fokus på Plattformens seminarium i Almedalen 6 juli. Vi behöver bygga många bostäder framöver, men bostäderna behöver kopplas till en hållbar stadsutveckling och hållbara samhällsstrukturer.

Skiss över Örebromodellen, Örebro Kommun.

Regeringens satsning på bostäder för hållbar stadsutveckling

Karolina Skog, Miljöminister och ansvarig för stadsutvecklingsfrågor beskrev kollektivtrafiken som en viktig systemfråga kopplat till hållbar stadsutveckling. Detta kan utvecklas vidare via stadsmiljöavtalen. Vi behöver tänka på strategisk placering av bostäder och inte bara ha ekonomi i fokus när det gäller bostadsbyggandet. Enligt Karolina Skog finns också ett behov av att ta fram ett nationellt mål för hållbar stadsutveckling.

– Vi behöver en vision och målbild kring samhällsbyggandet. Plattformen är hangaren som är stabil och samlar ihop stadsutvecklingsfrågorna, säger Karolina Skog.

Vetlanda – handlingskraft för hållbar stadsutveckling

Henrik Tvarnö, kommunstyrelsens ordförande, Vetlanda beskrev målbilden för kommunen – vi måste gå före. Vetlanda visar att även den mindre kommunen kan kombinera bostadsbyggande med en hållbar stadsutveckling. Satsningen på social service i kombination med bostadsbyggande är en viktig framgångsfaktor.

Örebromodellen – samskapande processer för hållbar stadsutveckling

Martin Willén ställföreträdande stadsbyggnadschef i Örebro kommun menade att PBL är den viktigaste processen för att öka bostadsbyggandet: Översiktplan, detaljplan och bygglöv. Dessa tre verktyg är lika med bostadsförsörjning när man får dem att fungera. I Örebro finns en tydlig gemensam målbild om stadens utveckling bland politiker och tjänstemän. Planprocessen har snabbats upp genom tidig dialog, effektivisering av de interna arbetsprocesserna samt genom att jobba med generella detaljplaner.

Älvstadsmodellen för hållbar stadsutveckling i Göteborg

Ulf Kamne Göteborgs Stad, Lena Andersson VD Älvstranden, Ulf Gustafsson AB Volvo berättade om hur de vänt ett stort projekt som Älvstranden. De har gått från stora projektsatsningar till mindre men väl genomförda stadsbyggnadsatsningar. Volvo bidrar med innovationskraft och på seminariet konstaterades att inom en snar framtid har vi gått från dieseldrivna bussar till eldrivna.

Paneldiskussion

I paneldiskussionen deltog alla föredrags-hållare och Plattformens styrgrupp. Martin Willén, Örebro konstaterade att när regelverk ändras så tar processen längre tid! Det finns en vinst i att låta regelverk fungera över tid så att allt flera förstår vad de innebär. Det är lika viktigt att arbeta med kulturfrågor som med regelförändringar. I Örebro har man förbättrat planprocessen på så sätt att tjänstemän har fler regelbundna möten med politikerna vilket i och för sig tar mer tid. Men det innebär att alla, såväl tjänstemän som politiker är inriktade mot samma mål – och de kommunicerar denna överensstämmande bild till byggherrar med flera vilket gör hela processen mer effektiv. Avslutningsvis konstaterade styrgruppens ordförande Janna Valik att nästa år diskuterar vi säkerligen bostadsfrågan på Almedalen.

Text: Patrik Faming Boverket

Medskick till Plattformen från seminariet – Bli mer kundfokuserade!

Almedalen
Foto: Astrid Gustafsson

#6

Det är självklart och attraktivt att resa
med kollektivtrafik, gång- och cykel i
den hållbara staden.

Villkor topp 10

Gruvdriften i Kiruna har lett till sprickbildningar vilket gör att staden måste flyttas. Foto:Patrik Faming

Planmonopol spelades på workshopen i Kiruna. Foto: Patrik Faming

Kan man flytta en stad?

Kiruna stad ska flyttas och byggas upp på nytt på en ny plats. Men det är inte bara hus som ska flyttas och byggas upp på nytt. Även Kirunaborna ska bygga upp sina liv i den nya staden.

Hur påverkas den sociala hållbarheten? Vilka erfarenheter och kunskaper kan vi dela med oss av varandra från andra delar av Sverige där stadsförnyelse, migration och bostadsbrist är stora utmaningar. ”Att bygga stad” var temat på seminariet och workshopen som Plattformen tillsammans med ArkDes och Movium genomförde den 3 juni i Kiruna.

En akademisk kvart med professor Cars

Professorn i stadsbyggnad på KTH och ansvarig för att driva stadsomvandlingsprocessen Göran Cars, inledde med en akademisk kvart som var väldigt konkret. Kirunaborna vill ha; ett stadstorg, mötesplatser, en handelsgata, funktionsblandning, en tät stad och märkesbyggnader. White arkitekter vann tävlingen om nya Kiruna. Förslaget utgör grunden för den pågående utvecklingsprocessen där uppsökande samråd varit en av framgångsfaktorerna för att fånga Kirunabornas engagemang. Cars uttrycker sig i presens för han tror på den process och förvandling som han själv är en del av.

Ord som bränner till

Filmaren, konstnären och Kirunabon Liselott Wajstedt satte ord på känslor kopplat

till social hållbarhet och förändringsprocessen:

– Jag älskar att hata denna jävla stad – Kiruna öppnar sig i ett jättelikt sår som aldrig läker. Liselott Wajstedt håller på med en dokumentärfilm om Kirunaflytten där vi fick ta del av en stark scen som visar en grävskopa som äter sig in i hus som ska rivas samtidigt som en liten flicka bygger sandlott i en sandlåda.

Arkitekturhistorikern Mari Ferring inspirerade oss under temat ”Visionens makt – finns du med i framtidens stad?” Det är samma människor som visas på alla superrenderade arkitektplanscher som nästan är mer verkliga än verkligheten själv! Ung man på cykel eller skateboard, kvinna med barn och shoppingkassar. Alla platser är befolkade av vita smala framgångsrika människor. Nu visas mer människor än byggnader på bilderna men var finns mångfalden och vem känner sig välkommen?

Speakers corner med Linköping och Uppsala

Vi fick sedan inspireras av Uppsala och Linköping som visade på framgångsfaktorer i deras stadsutvecklingsprocesser. Ett väl fungerande samarbete mellan alla viktiga aktörer som är med i processen är

en förutsättning för att lyckas. Vallastaden i Linköping kommer att bli platsen för bomässan år 2017. Blanda högt och lågt i gestaltning och stor och liten när det gäller vilka byggherrar som bjuds in. Kombi-nera detta sedan med små fastigheter och uppbrutna kvarter så stärker det mångfalden och olikheterna som ger spänning i en stad. Jobba med olika skalor i en medveten struktur var uppmaningen.

Planmonopol på riktigt

Eftermiddagens workshop utgjordes av ett omgjort monopolspel där gatorna var ersatta av städer. Man kunde köpa städer med ”likes”, men man kunde också avstå. Då var man tvungen att motivera varför staden inte lockade eller var attraktiv som livsmiljö.

I den avslutade dialogen så skickades råd på vägen till arkitekter att tänka på för att stärka en hållbar stad.

- Tänk på människorna.
- Tänk på alla åldrar.
- Tänk på kulturen.
- Tänk på olika boendeformer.
- Tänk på välbefinnande – inte välståndet.

Text: Patrik Faming Boverket

Plattformen är bra

Under året har ett antal utvärderingsmoment genomförts för att undersöka hur pass väl Plattformen uppfyller sina målsättningar. Måluppfyllelsen är god i förhållande till de mål som Plattformen har satt upp för sin verksamhet.

Sweco har anlitats att följa Plattformen för hållbar stadsutveckling och analysera dess funktion fram till och med juni 2017. Analysen visar att måluppfyllelsen är god i förhållande till de mål som Plattformen har satt upp för sin verksamhet. Detta gäller särskilt inom delmålen:

- Plattformen ska fungera som en mötesplats i Sverige för att sprida kunskap kring hållbar stadsutveckling.
- Myndigheterna ska ta initiativ till att etablera och utveckla en mötesplats för dialog om kunskapsutvecklingsbehov mellan plattformsmyndigheterna.

För båda dessa mål har Plattformen utmärkt sig med en hög måluppfyllelse. Inom det första målet har Plattformdagarna utvecklats till en naturlig mötesplats inom hållbar stadsutveckling och årets dagar samlade 350 deltagare. Inom det andra målet har Plattformen gjort framsteg genom att samarbetet mellan myndigheterna har förbättrats genom en vidareutvecklad gemensam verksamhetsplanering för 2017 samt en utvecklad samverkan inom pågående uppdrag.

Vad är unikt för Plattformen?

En återkommande fråga kring Plattformens verksamhet och som till viss del styrts årets verksamhet är vad som är unikt för Plattformen? Sweco menar att det är främst tre saker som är unika för Plattformen och som den bör bygga vidare på.

Mötet mellan de fem myndigheterna

Samverkan mellan myndigheterna är ett mervärde i sig och Plattformen har gett upphov till en ökad förståelse och ett ökat samarbete myndigheterna emellan. Sweco anser att detta bör vara grunden för Plattformens verksamhet och att den därför beaktar detta vid planering och genomförande av aktiviteter.

En länk mellan kommun och stat

Ett antal av de personer som Sweco intervjuat som underlag för sin delrapportering menar att Plattformen fyller en viktig funktion. Detta gör den genom att vara en samlande samtalspart för ett antal viktiga statliga aktörer inom hållbar stadsutveckling samt att vara en länk från den operativa kommunala nivån till den politiska nationella nivån.

Helhetsperspektivet

En tredje aspekt som anses göra Plattformen unik är att den har fokus på helhetsperspektivet inom hållbar stadsutveckling. Detta är inte minst viktigt när samhället är organiserat i sektorer med starka särintressen samt att vi nu har ett stort behov av att bygga många bostäder på kort tid.

Risker med aktiviteter i samverkan

I seminarieserien Bostäder för alla – men hur? som arrangerades av SKL tillsammans med länsstyrelserna deltog Plattformen i dialoger men utan möjlighet att påverka programinnehållet.

Lärdomen bör vara att det finns en stor potential att arrangera möten och evenemang tillsammans med andra aktörer för att på sätt bredda Plattformens målgrupp. Det är inte tillräckligt att delta på andras arenor, utan Plattformen måste också arrangera egna mötesaktiviteter.

Text: Jan Persson SWECO

Kunskapsutveckling

Flertalet av Plattformens myndigheter och samverkansaktörer har en viktig roll som starka forskningsfinansiärer. För att kraftsamla och utveckla forskningen kopplad till hållbar stadsutveckling har en samverkan mellan myndigheterna startats. Huvudsyftet är att samordnat kunna tillgodose och belysa forskningsbehoven kring hållbar stadsutveckling.

Plattformsmyndigheterna har identifierat behov av att gemensamt samordna forskningsinsatser som rör hållbar stadsutveckling. Plattformen har under 2016 verkat för en ökad kännedom om respektive myndigheters uppdrag kring Forskning och innovation (FoI). Det gäller inriktning, problemformuleringar samt behov, som i förlängningen kan bidra till ökad relevans hos respektive myndigheters FOI-satsningar. Med en god samordning är det möjligt att nyttja Plattformens kontaktytor för att tydligare sammankoppla myndigheternas befintliga verksamhetsområden med relevanta aktörers behov av lösningar inom hållbar stadsutveckling.

Inventering av forskningsbehov

Det första steget i detta arbete togs under hösten 2016 då myndigheterna utförde en befintlig inventering av egna forskningsområden med koppling till hållbar stadsutveckling. Resultaten av översynen är ett relevant underlag till Plattformens utvecklingsarbete med FoI-frågor.

Forskningsgrupp bildad

Inventeringen resulterade i ett snabbt beslut om att arbeta vidare inom området forskning och innovation. En gemensam FoI-grupp bildades under hösten 2016. Gruppen består av handläggare från respektive myndighet med en central insyn i den egna myndighetens områden och processer. Tillsammans och med Platt-

formsuppdraget som ankare ska denna grupp verka för att uppnå Plattformens mål kring kunskapsutveckling. I förlängningen ska detta underlätta för målgruppen att både utveckla kunskaper och söka forskningsstöd. Tillväxtverket kommer att ha en central roll i arbetet för hur FoI-frågor kan underlätta utvärderingen av Sveriges insatser inom den europeiska regionalfondens. Energimyndigheten har rollen som sammankallande myndighet.

Under 2017 kommer FoI-gruppen identifiera formerna för hur resultat från denna samverkan kan tas om hand inom befintliga och eventuellt nya verksamheter.

Text: Adam Mickiewicz Energimyndigheten

Stöd från EU

Minst 5 procent av medlen från Europeiska regionala utvecklingsfonden 2014–2020 ska investeras i hållbar stadsutveckling. Detta gäller för hela EU. I Sverige finns totalt 425 öronmärkta miljoner för hållbar stadsutveckling i tre av de åtta regionala strukturfondsprogrammen. Utpekade är Stockholms län, Göteborg och Malmö. Beviljade projekt presenteras på: www.hallbarstad.se

Utöver de regionala strukturfondsprogrammen finns det andra EU-medel att söka till hållbar stadsutveckling, inom ramen för både URBACT-programmet och Urban Innovative Actions. Tillväxtverket är kontaktpunkt i Sverige för URBACT.

280 miljoner till hållbar stadsutveckling

Enligt uppdragsbeskrivningen ska Plattformen utgöra ett processtöd för de regionala strukturfondsprogrammets arbete med hållbar stadsutveckling. Tillväxtverket har ett särskilt ansvar att vara ett processtöd för de regionala strukturfondernas arbete med hållbar stadsutveckling. Hittills har Tillväxtverket beslutat om 280 miljoner kronor från den öronmärkta EU-potten till hållbar stadsutveckling.

Processtöd för de regionala strukturfondsprogrammen

Tematiskt kunskapsstöd

Under 2016 har Tillväxtverket beslutat om 280 miljoner kronor från den öronmärkta EU-potten till hållbar stadsutveckling.

Forskningsprojektet Grön BoStad i Stockholm, samverkansprojektet Malmö innovationsarena och entreprenörprojektet One Stop Future Shop i Göteborg finns bland de 12 projekt som hittills har beviljats finansiering. Lärdomarna från

projekten ska spridas till hela landet med hjälp av Plattform för hållbar stadsutveckling.

Det tematiska kunskapsstödet har fokuserat på kontakten med städerna i handläggning av finansiering och samverkan med Plattformen för hållbar stadsutveckling. Inte minst inom kommunikation och kunskapsutveckling. Inom ramen för

det tematiska kunskapsstödet har även ett särskilt seminarium genomförts för representanter från Stockholm, Göteborg och Malmö i syfte att förbereda en större utvärdering av de öronmärkta EU-miljona för hållbar stadsutveckling.

Text: Anna Bäckman Tillväxtverket

Nyhetsbrev från Plattform för hållbar stadsutveckling

Nyhetsbrevet kommer ut 6 gånger per år. Det fokuserar på nyheter kring Plattformen och frågor om hållbar stadsutveckling. Du hittar anmälningsformuläret på: www.hallbarstad.se

Nyhetsbrev från
Pl
st

Nyhetsbrev från
Pl
st

Nyhetsbrev från
Pl
st

Nyhetsbrev från
Pl
st

Nyhetsbrev från
Pl
st

Nyhetsbrev från
Plattform för hållbar
stadsutveckling

57 ty

Su
Den
att k
av v
röst

57 ty

Su
Den
att k
av v
röst

57 ty

Su
Den
att k
av v
röst

57 ty

Su
Den
att k
av v
röst

57 ty

Su
Den
att k
av v
röst

57 tysta föreläsningar genomfördes, lyssna på dem och två podcast på www.hallbarstad.se! Foto: Peter Kroon

Succé för plattformsdagarna 7-8 december i Malmö!

Den 7 december genomförde 300 deltagare en workshop med 57 kunskapsdialoger om att bo och leva i en hållbar stad år 2030. Den 8 december redovisades resultatet i form av villkor för att bo och leva i en hållbar stad år 2030. Plattformsdagarnas deltagare röstade sedan fram 10 av dessa villkor.

Om Plattform för hållbar stadsutveckling

Regeringen har gett fem myndigheter uppdraget att skapa en plattform för hållbar stadsutveckling. Boverket håller samman uppdraget som genomförs tillsammans med Energimyndigheten, Naturvårdsverket, Tillväxtverket och Trafikverket.

Boverket

Myndigheten för samhällsplanering, byggande och boende. Boverket är förvaltningsmyndighet för frågor om byggd miljö, hushållning med mark- och vattenområden, fysisk planering, byggande och förvaltning av bebyggelse, boende och bostadsfinansiering.

Energimyndigheten

Energimyndigheten arbetar för ett hållbart energisystem, som förenar ekologisk hållbarhet, konkurrenskraft och försörjningstrygghet. De utvecklar, stödjer och förmedlar kunskap om effektivare energianvändning och andra energifrågor till hushåll, företag och myndigheter.

Naturvårdsverket

Naturvårdsverket arbetar på uppdrag av regeringen och är den myndighet i Sverige som har överblick över hur miljön mår och hur miljöarbetet går. De har också uppgiften att samordna, följa upp och utvärdera arbetet med Sveriges miljömål.

Tillväxtverket

Tillväxtverket arbetar för att stärka företagens konkurrenskraft. Det görs genom att skapa bättre förutsättningar för företagande och för attraktiva regionala miljöer där företag utvecklas. För dig som arbetar inom området hållbar stadsutveckling har Tillväxtverket flera möjligheter till kunskap, nätverk och finansiering.

Trafikverket

Trafikverket ansvarar för långsiktig planering av transportsystemet för vägtrafik, järnvägstrafik, sjöfart och luftfart samt för byggande, drift och underhåll av de statliga vägarna och järnvägarna. Trafikverket prövar också frågor om statligt bidrag till svensk sjöfartsnäring och verkar för tillgänglighet i den kollektiva persontrafiken genom bland annat upphandling av avtal.

