


PM 2011:33 RV (Dnr 339-2710/2010, 339-2939/2010)

Lokalt utvecklingsavtal för 2011 mellan staten och Stockholms stad för ett urbant utvecklingsarbete

Erbjudande till kommuner att teckna lokala utvecklingsavtal för 2011

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Lokalt utvecklingsavtal för 2011 mellan staten och Stockholms stad godkänns, bilaga 3.

Föredragande borgarrådet Joakim Larsson anför följande.

Ärendet

Regeringen erbjuder de kommuner som under 2008-2010 haft lokala utvecklingsavtal med staten om urbant utvecklingsarbete att nu ha överläggningar med staten om att förlänga avtalen under 2011 med de nya revideringar som regeringen föreslår.

Syftet med det lokala utvecklingsavtalet är att, genom strategisk samverkan på lokal nivå, i de områden och stadsdelar där utanförskapet är utbrett, skapa en positiv utveckling. Det ska ske genom partnerskap mellan statliga myndigheter, kommuner, landsting samt aktörer inom den privata och den ideella sektorn.

Totalt handlar det om 38 stadsdelar varav fem av dem ligger i Stockholms stad. De områden som omfattas av lokala utvecklingsavtal är Husby, Rinkeby, Tensta, Skärholmen samt Rågsved.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret anser att syftet med de lokala utvecklingsavtalen stämmer bra överens med stadens ambitioner men att staten även bör vidta åtgärder som understödjer avtalens förverkligande så som t.ex. nystartszoner i utsatta områden.

Mina synpunkter

I det arbete som nu pågår med att utveckla ytterstaden inom ramen för Vision Söderort och Vision Järva har staden en rad övergripande målsättningar. Det handlar om att få alla nämnder och bolag inom staden att arbeta mot gemensamma mål. Genom att i största möjliga mån integrera arbetet inom de ordinarie verksamheternas budget skapar vi en kontinuitet och stabilitet som är avgörande för en långsiktig utveckling i berörda områden. Jag tycker således att ambitionen med de lokala utvecklingsavtalen för urban utveckling är bra och de svarar mycket väl mot de mål som staden själv satt upp. För att förstärka det arbete som nu pågår förutsätts att även statliga myndigheter

bidrar och strävar mot samma gemensamma mål som staden och dess nämnder och bolag.

De lokala utvecklingsavtalen är viktiga men precis som stadsledningskontoret påpekar i sitt remissyttrande så är det viktigt att understödja avtalets förverkligande. Nystartzoner kan bidra till att skapa fler arbetstillfällen och således mer rörelse och en positiv spiral i flera ytterstadsområden.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Lokalt utvecklingsavtal för 2011 mellan staten och Stockholms stad godkänns, bilaga 3.

Stockholm den 28 februari 2011

JOAKIM LARSSON

Bilagor

1. Erbjudande till kommuner att teckna lokala utvecklingsavtal för 2011, Regeringsbeslut 2010-11-18, inkluderande bilagorna; 1) Lokalt utvecklingsavtal för 2011 och 2) Stadsdelar som ska omfattas av lokala utvecklingsavtal 2011.
2. Uppdrag till Arbetsförmedlingen, Försäkringskassan och polismyndigheterna att samverka med kommuner som har lokala utvecklingsavtal.
3. Tidsbegränsad förlängning av de lokala utvecklingsavtalen, skrivelse från Integrations- och jämställdhetsdepartementet 2010-12 18, inkluderande bilagan; Lokalt utvecklingsavtal för 2011 gällande urbant utvecklingsarbete.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarrådet *Tomas Rudin* (S) enligt följande.

Syftet med lokala utvecklingsavtal är vällovt, men det konkreta innehållet långt ifrån tillräckligt. Den borgerliga majoriteten har konsekvent i fyra års tid har missgynnat delar av ytterstaden, genom att bland annat flytta arbetstillfällen från Rinkeby. Försäljningen av Centrumkompaniet till Boulbee har medfört kraftiga hyreshöjningar för många småföretagare i ytterstadsgallerierna, något som fått vissa entreprenörer att slå igen och har försvårat situationen för dem som trots allt är kvar. Arbetslösheten har de senaste åren ökat i de områden som ingår i de lokala utvecklingsavtalen, samtidigt som den har minskat i mer resursstarka delar av Stockholm. Försämringar av a-kassa och sjukförsäkring drabbar ytterstadsborna hårdast. Att i ett sådant läge satsa på lokala utvecklingsavtal handlar om att ge med den ena handen och ta mångdubbelt mer med den andra.

Borgarrådet Larsson framhäver att så kallade nystartzoner kan bidra till att skapa fler arbetstillfällen och således en positiv utveckling i flera ytterstadsområden. Regeringen har tidigare annonserat att försök med sådana ekonomiska frizoner ska genomföras. Detta är anmärkningsvärt med tanke på att det finns en omfattande forskning som visar att liknande, ofta mångåriga, försök i andra länder (exempelvis USA, Storbritannien och Frankrike) har nått

mycket blygsamma resultat. Effekterna på den totala sysselsättningen är små eller obefintliga, till priset av ett stort skattebortfall.

Generella skattesubventioner för vissa geografiska områden, branscher eller åldersgrupper är mindre effektiva och mer kostsamma än subventioner som träffsäkert knyts till individer. Man kan misstänka att förslag om ”frizoner” av detta slag i själva verket bottnar i en strävan att framkalla snedvridna konkurrensförhållanden på marknaden, som driver fram krav på nya skattesänkningar för angränsande sysselsättningar.

Särskilt uttalande gjordes av borgarrådet *Per Bolund* (MP) enligt följande.

Det är positivt att utvecklingsavtalet med staten fortsätter samtidigt är det inte bra om arbetet bedrivs kortsiktigt. Förlängningen av avtalet är enbart under 2011 och vad staten har tänkt för ev. stimulanser till det urbana utvecklingsarbetet är inte klart.

Det behövs ett genomtänkt långsiktigt arbete i dessa områden och andra som är mer utsatta för arbetslöshet, sämre bostäder och brister i både näringsliv och service. Både Järvalyftet och Söderortsvisionen är bra initiativ och bra plattformar att arbeta vidare utifrån. Det finns en del mer att önska på den sociala sidan i dessa projekt och främst utveckling av arbetsplatser i dessa områden. Utflyttning av del av kommunal verksamhet är önskvärd liksom stimulans för andra arbetsgivare att förlägga sin verksamhet i dessa områden. Den idé om Nystartszoner som borgarrådet nämnder som en positiv lösning måste noggrant studeras och de internationella erfarenheter som finns är inte enbart positiva. Detta förslag ska utredas av regeringen och är inte aktuellt förrän 2014 tidigast. Innan dess bör Staden stimulera och arbeta aktivt vidare med dessa områden tillsammans med de som bor och verkar där. Idén om Nystartszoner får inte ses som lösningen utan enbart som en idé som ska utredas.

Kommunstyrelsen

Reservation anfördes av *Ann-Margarethe Livh* (V) enligt följande.

Jag föreslår kommunstyrelsen besluta att

1. Föredragande borgarrådets förslag till beslut godkänns delvis.
2. Därutöver vill vi framföra följande.

Enligt en genomgång av aktuell forskning från Boverket har segregationsprocessen lett till ökade sociala skillnader mellan olika delar av Stockholms stad. Antalet integrerade bostadsområden och stadsdelar med både hög- och låginkomsttagare har minskat. Stadsdelar och bostadsområden med tydlig låginkomstkaraktär har istället förstärkt sin ”profil”. Under de senaste tio åren har segregationen också fördjupats mellan innerstaden och förorterna. Utförsäljningen av allmännyttan till bostadsrätter har start drivit på segregationen.

För att bryta de starka segregationsprocesserna som den borgerliga majoriteten själv har bidragit till har man inget annat att komma med än gamla förslag om ”nystartszoner”, som inte har lett till annat än lönedumpning och dåliga arbetsvillkor på andra platser i världen där metoden har prövats. Forskningen visar tydligt att det inte finns några mirakellösningar mot segregationen, men däremot vet vi att välfärdsstaten åtminstone är en buffert som motverkar de negativa verkningarna för de enskilda individerna.

Istället för att låsa in och stämpla människor i nystartszoner och rea ut deras arbetskraft vill vänsterpartiet därför satsa på riktig utbildning och jobb med goda villkor och förbättra den lokala servicen och infrastrukturen i förorterna. För att få en långsiktigt hållbar stadsutveckling krävs mötesplatser, kultur, service och arbetsplatser i alla delar av staden.

Till att börja med kan staden köpa tillbaka de förortscentrum som sålts med tomma löften om utveckling och nu vansköts och ökar missmodet i förorterna. Stadens nämnder och styrelser måste också dra i samma riktning och inte som idag motverka lokal utveckling. Ett exem-

pel är kulturnämndens beslut att dra undan fötterna för Fria Teatern i Högdalen genom in-
dragna anslag, vilket går stick i stäv med Söderortsvisionens mål om levande förortscentrum.

En grundläggande förutsättning för ett Stockholm där adressen inte avgör människors värde
är en demokratisk samhällsplanering där invånarnas åsikter är viktigast. Tyvärr ger det före-
slagna utvecklingsavtalet inte stockholmarna någon stark ställning i det lokala utvecklingsar-
betet. Folk i förorterna upplever allt mer att besluten i staden fattas över huvudet på de boen-
de. Stadsdelsnämnderna får allt mindre att säga till om. Ett tecken i tiden är att stadsled-
ningskontoret inte ens vill ta fram de strategiska stadsdelsplaner som stadgas i utvecklingsav-
talet, utan nöjer sig med fullmäktiges övergripande visionsdokument.

För vänsterpartiet är den lokala demokratin basen för lokal utveckling. Vi menar att alla
stadsdelar behöver utvecklas om vi ska få ett jämlikt Stockholm. I områden där många är
arbetslösa och framtidstron är svag behövs långsiktiga generella insatser. I välmående områ-
den behövs varierade boendeformer, framförallt fler allmännyttiga hyresrätter.

De strategiska stadsdelsplanerna borde tas fram för alla stadsdelar, och inte bara de utpekade
områdena, som en grund för en övergripande plan för ett integrerat jämställt Stockholm. Alla
stadsdelsnämnder borde också få en utvecklingsbudget för att stimulera utvecklingsarbetet.

Slutligen är det positivt att utvecklingsavtalet stadgar att kommunen vid resurstilldelning
ska ta hänsyn till de stadsdelar som anges i avtalet och till de särskilda behov och förutsätt-
ningar som invånarna i dessa stadsdelar har. Skulle den borgerliga majoriteten ta dessa ord på
allvar kan vi se fram emot en helt ny fördelningspolitik i staden, med en socioekonomisk
helhetssyn i styrning, resursfördelning och uppföljning av arbetet i alla nämnder och styrelser.

Särskilt uttalande gjordes av *Tomas Rudin, Maria Östberg Svanelind* och *Olle
Burell* (alla S) med hänvisning till det särskilda uttalandet av (S) i borgarrådsbered-
ningen.

Särskilt uttalande gjordes av *Stefan Nilsson* och *Emilia Hagberg* (båda MP) med
hänvisning till det särskilda uttalandet av (MP) i borgarrådsberedningen.

ÄRENDET

Regeringen erbjuder de kommuner som under 2008-2010 haft lokala utvecklingsavtal med staten om urbant utvecklingsarbete att nu ha överläggningar med staten om att förlänga avtalen under 2011 med de nya revideringar som regeringen föreslår.

Syftet med det lokala utvecklingsavtalet är att, genom strategisk samverkan på lokal nivå, i de områden och stadsdelar där utanförskapet är utbrett, skapa en positiv utveckling. Det ska ske genom partnerskap mellan statliga myndigheter, kommuner, landsting samt aktörer inom den privata och den ideella sektorn.

Totalt handlar det om 38 stadsdelar varav 5 av dem ligger i Stockholms stad. De områden som omfattas av lokala utvecklingsavtal är Husby, Rinkeby, Tensta, Skärholmen samt Rågsved.

Kommunen ska inom det lokala partnerskapet upprätta en strategisk stadsdelsplan för den stadsdel som omfattas av bestämmelserna i förordningen om urbant utvecklingsarbete. Lokala mål med utgångspunkt i de nationella och kommunala målen ska formuleras inom målområdena arbete, utbildning, trygghet samt tillväxt och dessa ska mätas och utvärderas utifrån SMART-kriteriet. SMART-kriteriet innebär att målen ska vara Specifika, Mätbara, Acceperade, Realistiska och Tidssatta.

Med urbant utvecklingsarbete avses tvärsektionellt samordnade utvecklingsinsatser i stadsdelar med ett utbrett utanförskap för att nå regeringens mål för urbant samarbete.

BEREDNING

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 7 februari 2011 har i huvudsak följande lydelse.

Stadsledningskontoret kan liksom tidigare konstatera att målen för de lokala utvecklingsavtalen väl överensstämmer med stadens mål – både på övergripande nivå och i de specifika satsningarna kring Järvafältet och i Söderort. Att etablera ett lokalt samarbete med samtliga berörda aktörer, statliga såväl som andra, är dessutom en bärande idé i dessa satsningar. Att genom föreslagen förlängning av lokalt utvecklingsavtal understryka vikten av sådant lokalt samarbete ser därför kontoret som värdefullt.

Kontoret kan också konstatera att de målområden som lyfts fram i avtalet till största delen sammanfaller med de mål staden formulerat i Järva- och Söderortsvisionerna – fastställda av kommunfullmäktige 2009 respektive 2010.

Utgångspunkten för statens arbete är, som nämnts, att det ska ske inom ramen för ordinarie resurser. Detsamma är huvudinriktningen för stadens arbete med ytterstadsutveckling. I stället handlar det ofta om att genom ökat samarbete få ut mer av gemensamma resurser. Detta förutsätter dock en konkret samverkan på lokal nivå, byggd på gemensamma prioriteringar och samordnade satsningar kring övergripande mål.

Staden kan mot bakgrund av gjorda erfarenheter på lokal nivå under den gångna perioden konstatera att ambitionerna i dessa avseenden varierar starkt mellan olika statliga myndigheter. För att ett ökat samarbete av det slag som avtalen syftar till ska komma till stånd och ge resultat krävs ett ökat fokus på samordning mellan stat och kommun inom delar av den loka-

la statliga verksamheten i berörda stadsdelar.

Samtidigt finns ett starkt önskemål från staden att staten i sitt lagstiftningsarbete och i andra övergripande sammanhang vidtar åtgärder som i sak understödjer avtalens förverkligande. Ett exempel i rätt riktning är regeringens ambition att se över möjligheten att införa s k nystartzoner i särskilt utsatta områden. Att ge denna, och liknande satsningar, prioritet kan kraftigt öka förutsättningarna för avtalens måluppfyllelse.

Vad gäller avtalskravet på strategiska stadsdelsplaner avser staden, liksom tidigare, att betrakta de ovan nämnda visionsdokumenten som sådana planer i Stockholms berörda stadsdelar. Vidare har staden just inlett ett arbete med fördjupad uppföljning och utvärdering av visionerna för Järva och Söderort, vilket också kommer att öka ändamålsenligheten i den avtalsbundna årliga redovisningen till departementet.

Stadsledningskontoret föreslår mot denna bakgrund att kommunstyrelsen godkänner förslaget till lokalt utvecklingsavtal för 2011 mellan staten och Stockholms stad.