


Handläggare: Cecilia Rivard

Telefon: 08-508 18 048

Thomas Kultti

Telefon: 08-508 19 101

Till

Farsta stadsdelsnämnd

2009-08-27

Förslag till program för utvecklingen i Söderort

Remiss från kommunstyrelsen

Förslag till beslut

1. Stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen.
2. Omedelbar justering.

Ulla Thorslund
stadsdelsdirektör

Lena Rabe
avdelningschef

Sammanfattning

Förslaget till den nya Söderortsvisionen utgår ifrån Vision 2030 och förslaget till ny översiktsplan. Arbetet med visionen ska vara genomförandeariktat och en särskild handlingsplan ska tas fram. Frågor som anses centrala att börja med är bland andra ett programarbete för området Älvsjö-Rågsved/Högdalen-Fagersjö-Farsta, samverkan för en bättre företagsutveckling i Söderort samt en satsning på upprustning av bostäder ägda av de kommunala bostadsföretagen. En viktig del i processen är medborgardialogen och ökad medborgarmedverkan. Tidplanen för projektet sträcker sig fram till den 31 december 2010. Under år 2010 prövas hur verksamheterna och uppdragen kan införas i den befintliga organisationen.

Ärendets beredning

Ärendet har beretts inom avdelningen för planering, strategi och service.

Bakgrund

Söderortsvisionen antogs år 2002 av kommunfullmäktige. Visionen inriktades på åtta målområden som omfattade boende, infrastruktur, näringsliv, service och handel, utbildning, mångfald, grönstruktur och det gränslösa Söderort. Tre geografiska utvecklingsområden pekades ut varav Älvsjö-Vantör-Farsta utgjorde ett av dessa områden. De satsningar som skett i stadsdelsområdena har endast delvis skett utifrån målområdena i Söderortsvisionen.

Sedan år 2002 har ca 7 000 lägenheter byggts och befolkningen har ökat med ca 20 000 personer. Omfattande planering finns för byggande och upprustning av bostäder i Söderort. Infrastrukturprojekt som blivit färdigställda är exempelvis Södra länken och ny pendeltågsstation vid Årstaberget. Några andra exempel på vad som åstadkommit med koppling till Söderortsvisionen är naturreservat som skapats i Nacka friluftsområde, Sätterskogen och vid sjön Flaten. Upprustning av motionsspår och anläggning vid Ågesta har utförts. En ny idrottshall har byggts i Sköndal och många konstgräsplaner har tillkommit på olika platser i Söderort.

Förslaget till program för utvecklingen i Söderort har remitterats till Farsta stadsdelsnämnd för yttrande senast den 1 september 2009.

Remissen i sammanfattning

Kommunfullmäktige har beslutat att ett nytt program ska tas fram för utvecklingen i Söderort. Arbetet med att ta fram programmet för Söderortsvisionen har sin utgångspunkt i Vision 2030 och arbetet med att ta fram en ny översiktsplan. Samtidigt intensifieras arbetet med att genomföra tidigare idéer från nu gällande Söderortsvision. Under åren 2009 och 2010 kommer arbetet kring utvecklingen i Söderort att bedrivas i ett särskilt projekt.

Programmet kommer att ersätta den tidigare Söderortsvisionen. Syftet är att göra det nya programmet mer genomförandeinriktat än det nu gällande. En särskild handlingsplan kommer att tas fram som ska förankras i såväl projektets politiska styrgrupp som i berörda nämnder.

I stadens vision för år 2030 ingår att ständigt förbättra formerna för den lokala demokratin. En viktig del i processen med Söderortsvisionen utgör medborgardialogen som ska ses som ett steg att kontinuerligt stärka formerna för både ökad delaktighet och ansvarstagande. Dialogen kring utvecklingen av Söderort ska

också föras med fastighetsägare, lokala föreningar, företag, kyrkor och angränsande kommuner på Södertörn.

Stockholms ytterstad har stora kvaliteter och möjlighet till att utvecklas till en promenadstad. Dessutom behöver området utvecklas avseende tillgången på arbetstillfällen och goda kommunikationer. I visionen för Söderort står medborgarna i fokus. Söderort ska vara innovativt och växande och skolorna ska ha ett väl utvecklat samarbete med högskolor, universitet och näringsliv. Gränserna mellan både stadsdelområden och kommuner har minskat i betydelse och Söderort är mångsidig och upplevelserik. Söderstaden är på väg att förverkligas och Söderort ska vara en plats för upplevelser och rekreation.

För närvarande bereds ett förslag till ny översiktsplan för Stockholms stad. Planen har stor betydelse för utvecklingen i den södra ytterstaden. Ett antal utvecklingsområden och strategiska samband pekas ut. I arbetet med programmet för den södra ytterstaden förutsätts att samma områden och strategiska samband pekas ut som i översiktsplanen. Programmet kan komma att föreslå en tydligare tidsmässig prioritering av innehållet i översiktsplanen.

Söderort har goda förutsättningar och goda kvaliteter men det finns utmaningar och möjligheter till förbättringar. Tillgången på arbetsplatser är alltför liten och det finns ett starkt behov av att främja en positiv näringslivsutveckling. För att stärka den södra ytterstaden måste tvärkommunikationerna förbättras. Utbudet av handel är stort i Söderort och det finns flera stora köpcentrum. Problemet är de mindre centrumanläggningarna med låg omsättning. Söderort har goda förutsättningar och kvaliteter men det finns en socioekonomisk obalans i området.

Arbetet kring den södra ytterstaden bygger på synsättet att det behövs en gemensam strategi för hela södra ytterstaden men att de mer konkreta insatserna måste riktas till vissa stadsdelar. Några frågor som pekats ut som särskilt viktiga att starta med är:

- programarbete för området Älvsjö-Rågsved/Högdalen-Fagersjö-Farsta
- samverkan med företagsområden och företagarnas organisationer i syfte att få en bättre företagsutveckling i Söderort
- en omfattande upprustning av bostäder ägda av de kommunala bostadsföretagen
- fördjupad analys över förutsättningarna för olika centrumanläggningar
- förstärkta former för medborgardialog och medborgarmedverkan
- ökad trygghet och välskött utemiljö.

Tidplanen för projektet sträcker sig under åren 2009 och 2010. Bearbetning av remissyttranden samt förslag till satsningar att beakta i förslaget till budget sker under september 2009. Mars till december år 2010 är period för genomförande inom ramen för projektorganisationen. Under år 2010 prövas hur verksamheterna och uppdragen kan inordnas i den befintliga organisationen.

Förvaltningens synpunkter och förslag

Söderort är viktigt för utvecklingen av ett Stockholm i världsklass. Det finns därför ett behov av att förstärka insatserna för att förverkliga detta. En ny genomförandeinriktad version av Söderortsvisionen med koppling till förslaget till översiktsplan är positiv och skapar goda förutsättningar för visionens förverkligande.

Söderort omfattar sex stadsdelsnämnder och det bor omkring 300 000 personer i området. Remissen omfattar en stor geografisk yta med olika befolkningsstruktur, byggnadsstruktur och olika förutsättningar. Det är svårt att vara konkret och tydlig i en vision som ska rymma så mycket och berör så många. Förvaltningens svar koncentreras därför huvudsakligen till visionen om vår del av Söderort som är det område förvaltningen har kunskap om.

Medborgardialog och medborgarsamverkan

Samrådet kring Söderortsvisionen ska ske genom medborgardialog och medborgarmedverkan. Lokal förankring är nödvändigt om Söderortsvisionen ska kunna genomföras. Utan synpunkter och delaktighet från de boende och verksamma i stadsdelsområdet blir visionen inte intressant. Förvaltningen ställer sig positiv till att möta medborgarna i tunnelbanan, förskolan och på caféet för att på ett mer informellt sätt ta del av vad de boende vill med framtiden i sin stadsdel.

Folkhälsa, natur och rekreation

Statistikunderlaget från utrednings- och statistikkontoret, USK, visar tydligt att höga ohälsotal och låg utbildningsnivå finns i stadsdelsområdena Skärholmen och Farsta. Det är inte rimligt att jämföra hela Söderort med resten av landet så som det har gjorts i remissen från stadsledningskontoret. USK:s statistik ger grund för att Söderortsvisionen bör sätta fokus och satsa på den yttre delen av Söderort, det vill säga Skärholmen och Farsta. Det är här folkhälsan behöver förbättras och fler människor sättas i arbete.

Farsta stadsdelsområde har alldeles särskilda förutsättningar när det gäller tillgång på naturområden, sjöar och strandpromenader och det finns goda förutsättningar att erbjuda söderortsbor, övriga stockholmare och besökare ett brett utbud av upplevelser, rekreation och friluftsliv. Ett fantastiskt utflyktsmål som alltför få känner till är exempelvis Farstanäset som bör marknadsföras för invånare och

besökare. I dagsläget är det få övernattningsmöjligheter för besökare i området. Stadsdelsområdets enda hotell, *Farsta strands hotell och konferens*, kommer att satsa på att erbjuda barnfamiljer och andra privatpersoner ett boende nära natur, bad och bra kommunikationer. I samarbete med hotellet kan stadsdelsnämnden visa upp vad Farsta med omnejd har att erbjuda.

Idrott

Satsningar på idrottsevenemang kan med fördel förläggas till Farstaområdet. Exempelvis skridskotävlingar på Magelungen och Drevviken, motionslopp i natursköna omgivningar, evenemang av olika slag på Farsta IP och utnyttjande av simhallen på mer aktivt sätt. Magelungen används för roddtävlingar och det skulle passa bra med ett stort roddarrangemang på sjön för att uppmärksamma 100-årsminnet av Stockholmsolympiaden 1912. Området skulle också med fördel kunna användas för scoutverksamhet och under sommarhalvåret för lägerverksamhet. En stor och avancerad skateanläggning på Högdalstopparna för tävling och träning skulle med all säkerhet ha stor dragningskraft på hela Storstockholmsområdet och mer därtill.

Gatunamnen i Farsta har ofta koppling till värmländska orter. Värmland är mycket kultur och idrott vilket kan vara en grund för ett samarbete som även turismen kan kopplas till. Handboll och fotboll är stora idrotter i Värmland och ett organiserat samarbete kan ske genom exempelvis Eken cup på Gubbängsfältet och Svensis cup (fotboll) i Torsby. Ett utbyte kan ske genom att Farsta stadsdelsnämnd i samverkan med berörda idrottsföreningar upplåter idrottsplatser och hjälper till med boende vid större evenemang i utbyte mot att Farstas idrottsföreningar får motsvarande hjälp vid evenemang i Värmland. Genom detta samarbete och utbyte skulle många Farstaungdomar få möjlighet att uppleva svensk landsbygd med dess kultur och historia och lära känna ungdomar från andra delar av landet. I Torsby i Värmland finns ett av Sveriges främsta idrottsgymnasier och ett samarbete med Farsta gymnasiums idrottsinriktningar vore spännande att utveckla vidare.

Näringsliv, service och kultur

Farsta centrum har kapacitet att vara den naturliga mötesplatsen för handel, shopping och nöje i Söderort. Farsta Centrum byggs för närvarande ut och utbudet av butiker och restauranger blir större när byggnationen är klar hösten 2010. Farsta centrum sjuder av liv dagtid men är näst intill utan verksamheter kvällstid. Kultur i form av en biograf är ett ständigt återkommande önskemål för centrum, men också fler kvällsöppna restauranger och caféer för att skapa folkliv i stadsdelen. Med fler aktiviteter kvällstid ökar även tryggheten i centrum. Om Farsta torg omdanades skulle torget med fördel kunna användas för konsertevenemang och andra publika aktiviteter. Målet är att torget ska vara en attraktiv samlingspunkt för alla.

Ett sätt att marknadsföra Farsta centrum bland yngre människor och för att möjliggöra ett levande centrum även efter kontorstid vore att exempelvis i samarbete med TeliaSonera erbjuda fri trådlös uppkoppling på internet när man besöker något av centrumets caféer och restauranger. Oavsett bör ett närmare samarbete utvecklas med TeliaSonera för att stärka Farsta som ett intressant stadsdelsområde för företagsetablering. TeliaSonera och företagare i Larsboda industriområde bör involveras i planeringen av utvecklingen av företagsområdet i samband med att stenkrossen avvecklas. Avvecklingen frigör en stor yta för nyetablering av företag och annan service till området. Det finns sedan tidigare planer på att förlägga ett sportcenter i området.

Stadsdelsförvaltningen vill i samarbete med Stockholm Business Region¹ utveckla Larsboda industriområde med syfte att öka servicen och göra området mer attraktivt för företagsetableringar. Exempelvis efterfrågas bättre kommunikationer mellan Larsboda industriområde och Farsta centrum. Ett samarbete bör även kunna ske gällande marknadsföring av området och de företagare som finns etablerade i Farsta. Inte minst gäller det att få Farstabor att använda det utbud av service, handel och tjänster som finns inom stadsdelen.

Farsta är en stadsdel som redan har mycket av både offentlig och kommersiell service. Andra stadsdelar med små centrum som Hökarängen och Gubbängen måste också ha möjlighet att leva vidare. Ett sätt att lyfta en stadsdels anseende kan vara om en eller flera kvalitetsrestauranger kan etablera sig i området, något som också lockar andra än enbart lokalbefolkningen. Idag finns *moment:teater* i Gubbängen och i Hökarängen finns *Konsthall C* och mer kultur i stadsdelarna är välkommen. Kultur i form av museer råder det brist på utanför innerstaden generellt.

Kommunikationer

I stort har stadsdelsområdet goda kollektiva kommunikationer med tillgång till bussar, tunnelbana och pendeltåg. Programarbetet för Älvsjö-Rågsved/Högdalen-Fagersjö-Farsta som ska innehålla förslag till byggnation av både bostäder och arbetsplatser i Fagersjö leder förhoppningsvis till en förstärkning av busstrafiken med bättre turtäthet och kanske fler busslinjer. Fagersjö är en stadsdel med nästan bara bostäder och endast ett fåtal arbetsplatser. En ökning av antalet arbetstillfällen är av godo för att öka flexibiliteten i området. Järnvägsstationen lades ner 1963 men om en ny pendeltågsstation kan etableras höjs naturligtvis stadsdelens attraktivitet.

¹ Stadens bolag för utveckling och marknadsföring av Stockholm som etablerings- och besöksort.

Farsta strand har till skillnad mot Fagersjö ett utmärkt kommunikationsläge men det utnyttjas dåligt. Det är lätt att ta sig dit med bil, buss, tunnelbana och pendeltåg. Läget borde kunna locka företag och näringsliv om det marknadsförs på ett bra sätt. Över huvudtaget är ett bra samarbete med det lokala näringslivet viktigt för att öka antalet arbetstillfällen i Söderort.

Kommunikationerna mellan Farsta centrum, Fagersjö och Älvsjö bör utvecklas. Direktbussar på sträckan Farsta centrum-Fagersjö-Stockholmsmässan-Älvsjö förbättrar tvärförbindelserna och kommunikationerna för boende i Fagersjö och möjliggör dessutom för besökare till Stockholmsmässan att snabbt och enkelt få tillgång till kommersiell service i Farsta Centrum.

För att få besökare att stanna och upptäcka naturen och de andra tillgångar som finns i området skulle eventuellt en etablering av exempelvis ett vandrarhem i Farstaområdet vara attraktivt för turister.

Utbildning

Konkurrensen mellan skolor är stor idag både vad gäller grundskola och gymnasium. Profileringen av Farsta gymnasium har ökat skolans attraktivitet. Idag har Farsta gymnasium en stor del av stadens vuxenutbildning av barnskötare vilket lär bli en eftertraktad yrkesgrupp i samband med den baby-boom som nu råder. Farsta stadsdelsförvaltning har pågående kontakter med stadsledningskontorets personalpolitiska avdelning gällande kommande bristyrken inom staden. Ett möjligt samarbetsprojekt med syfte att matcha kommande lediga arbeten mellan utbildningsanordnaren och förskoleverksamheterna i Farsta och staden skulle både främja kommande personalförsörjning och höja statusen för Farsta vuxenutbildningsprogram.

På Gubbängsskolans högstadium finns idag klasser med fotbollsprofil. När elever som vill satsa på fotbollen går vidare till gymnasiet kan de idag inte börja på en skola i stadsdelsområdet. För många ungdomar som vill ha möjlighet att stanna kvar i närheten av sitt bostadsområde kan Farsta gymnasium, som redan har idrottsprofil, även starta en fotbollsinriktning. För detta måste Farsta IP utvecklas så att det blir möjligt med träning på idrottsplatsen året runt. Idrottsprofilen på Farsta gymnasium har gjort skolan attraktiv och ytterligare profilerings skulle locka ännu fler elever.

I samarbete med Farsta gymnasium bör förvaltningen undersöka vilka fritidsaktiviteter ungdomar i gymnasieålder önskar i stadsdelsområdet. Det finns verksamhet som riktar sig till åldersgruppen men den besöks inte bara av boende i


stadsdelsområdet. En ganska stor grupp kommer från andra delar av staden. Det är önskvärt att det finns attraktiva verksamheter som gör att ungdomar stannar och trivs i det egna stadsdelsområdet.

Bostäder och utbyggnad

Det pågår omfattande bostadsutbyggnad i stadsdelsområdet och förvaltningen är positiv till blandade bebyggelseformer, blandade upplåtelseformer och att arbetsplatser inkluderas. I ett funktionsblandat område finns förutsättningar för aktiviteter under större delen av dygnet vilket också är trygghetsskapande.

Pågående byggnation vid Ågesta Broväg kommer på sikt kopplas ihop med planerad bebyggelse i projektet Larsboda strand. Det är viktigt att detta nya område planeras för olika former av boenden, flerbostadshus, radhus och småhus. I Farsta finns en stor övervikt av hyresrätter varför det är betydelsefullt att upplåtelseformerna blir blandade. I Svenska Bostäders befintliga fastighetsbestånd i Farstaområdet är underhållet eftersatt och behovet av upprustning stort. Upprustningen är en viktig åtgärd för att höja anseendet i området.

Det är också viktigt att befintliga företagsområden vidareutvecklas och ger möjlighet till fler arbetstillfällen. En ny detaljplan är aktuell för Larsboda industriområde under hösten 2009. Områdets yta utökas något, stenkrossen avvecklas samtidigt som nya arbetstillfällen skapas.

Förvaltningen föreslår att stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen.

Bilaga

Stadsledningskontorets förslag till program för utvecklingen i Söderort