


PM 2011:174 RI (Dnr 109-2073/2011)

Prioriteringar avseende länets framtida regionala tillväxtarbete fr.o.m. 2014

Remiss från Länsstyrelsen i Stockholms län

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Stockholms stad ställer sig bakom Länsstyrelsen i Stockholms läns identifierade prioriteringar avseende det regionala tillväxtarbetet från och med 2014.

Föredragande borgarrådet Sten Nordin anför följande.

Ärendet

Länsstyrelsen i Stockholms län har på uppdrag av regeringen identifierat prioriteringar för länets regionala tillväxtarbete för perioden 2014-2020. Satsningar inom områdena bostäder, infrastruktur, innovationskraft, klimat och energi samt arbetsmarknad och kompetens föreslås prioriteras.

Stockholms stad har under arbetets gång deltagit i beredningsprocessen för att i förväg få uttala sig om stadens önskemål och synpunkter. Detta ärende är en del av den processen då det föregår Länsstyrelsens slutgiltiga beslut.

Beredning

Ärendet har beretts av stadsledningskontoret.

Mina synpunkter

Stockholmsregionen växer snabbare än vid någon annan tid i historien. Stockholm har gått förbi världsmetropoler som London i tillväxttakt. För att möta denna tillväxt krävs att hela regionen tar sitt ansvar. Därför välkomnar jag Länsstyrelsens identifierade prioriteringar avseende det regionala tillväxtarbetet som ska presenteras för regeringen.

De identifierade prioriteringarna stämmer väl överens med dem som staden uttalat i den övergripande visionen om ett Stockholm i världsklass. Offensiva infrastruktur-satsningar som Citybanan och Förbifart Stockholm är viktiga för tillväxten liksom starka miljöer för forskning och utveckling. Hela regionen måste ta ansvar för bostadsbyggandet för att tillgodose den ökade efterfrågan. Allt detta är viktigt för att säkerställa att tillväxten inte avtar. Precis som stadsledningskontoret och Länsstyrelsen konstaterar är det även av stor vikt att kompetensförsörjningsfrågorna står i fokus i det regionala tillväxtarbetet. I övrigt hänvisar jag till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Stockholms stad ställer sig bakom Länsstyrelsen i Stockholms läns identifierade prioriteringar avseende det regionala tillväxtarbetet från och med 2014.

Stockholm den 30 november 2011

STEN NORDIN

Bilagor

1. Regeringens uppdrag att identifiera och redovisa prioriteringar avseende länets framtida regionala tillväxtarbete fr.o.m. 2014
2. Länsstyrelsens rapport Stockholm – Full fart framåt!

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarrådet *Tomas Rudin* (alla S) enligt följande.

Jag föreslår borgarrådsberedningen föreslå kommunstyrelsen besluta att

- Delvis bifalla förvaltningens förslag till beslut
- Utöver detta anföra:

Länsstyrelsen har på uppdrag av regeringen identifierat prioriteringar avseende länets regionala tillväxtarbete för åren 2014-2020. På många sätt är det en förtjänstfull genomgång av de insatser som kommer behövas när det gäller bostäder, infrastruktur, innovationskraft, klimat och energi samt arbetsmarknad och kompetens.

Samtidigt saknas enligt vårt synsätt dock flera betydelsefulla investeringar som är viktiga för tillväxten, där nuvarande politik har misslyckats och därigenom givit stockholmregionen otillräckliga förutsättningar.

I grunden handlar det om att bygga en kunskapsbaserad ekonomi. Det är lätt att se hur bristen på utbildad personal nu skapar flaskhalsar i ekonomin och begränsar företagens möjligheter att växa samtidigt som det försämrar anställningsbarheten. Orsaken till detta är otillräckliga investeringar i såväl ungdoms- som vuxenutbildning. En utveckling som blivit allt tydligare de senaste fem åren.

I vissa fall är det lätt att se att utvecklingen är oroande. Stockholmregionens högskoleplatser står inte alls i proportion mot befolkningen och det borde vara ett självklart mål att regionen stärks i denna del. Den brain-drain som annars kommer drabba regionen är starkt oroande. Att det inte tydligare framgår är en svaghet i en i övrigt bra inlägga.

I andra sammanhang är utvecklingen mindre tydlig, men inte mindre oroande. Även om grundskolans genomsnittliga kunskapsresultat inte sjunker är det precis som länsstyrelsen skriver en klart oroande utveckling att kunskapsklyftorna växer när det gäller regionens ungdomsutbildning. Att mer än 5000 ungdomar varje år lämnar grundskolan i Stockholms län med otillräckliga kunskaper, och att detta antal ökar, är en varningssignal som borde föranleda insatser och konkreta krav från och mot den nationella nivån. Ändå saknas tydliga förväntningar gentemot statsmakterna om vilka förutsättningar kommunerna får för att kunna höja resultaten.

Likaledes är det problematiskt att människors vilja till vidareutbildning inom exempelvis vuxenutbildningen inte nämns tydligare. Länsstyrelsen konstaterar problemet med att tre av tio tjugoåringar saknar gymnasiekompetens men fullföljer inte resonemanget. Dels måste förutsättningarna för att klara gymnasiet under gymnasieåren förstärkas och dels måste det

finnas bättre fungerande system för att kunna kompensera detta i vuxna år. De senaste årens neddragningar i komvux måste därför korrigeras.

En bättre fungerande infrastruktur är en förutsättning för en växande region. Redan idag hindras tillväxten av köer och dålig framkomlighet. Vi delar därför länsstyrelsens beskrivning av detta som en nyckelfaktor. I verkligheten har dock Stockholmsregionen missgynnats när det gäller statliga insatser. Ett exempel på detta är när trängselskattens inkomster inte oavkortat går till investeringar i regionens kollektivtrafik.

Samtidigt måste regionens politiska majoritet stå för sina egna misslyckanden. Miljardsatsningar i spårvagn city med bara en marginell trafikökning som konsekvens samtidigt som nödvändiga investeringar i tunnelbana och tvärförbindelser lagts på is har inte varit en klok politik. Här måste ambitionerna höjas.

För att minska behovet av transporter, för att minska flaskhalsar och för att utveckla områden med stor arbetslöshet behöver Stockholm en stadsplane- och näringspolitik som utvecklar ytterstadsområden. Vi saknar förslag på åtgärder inom detta område.

Vi delar ambitionerna som finns i länsstyrelsens inlägga när det gäller bostadsbyggande. Samtidigt tycker vi att konsekvenserna av ambitioner för en mer rörlig bostadsmarknad inte framgår. Det är uppenbart att inte bara byggnationstakten utan också vad som byggs gör att det blir svårt för ungdomar och inflyttande att få en plats på Stockholms bostadsmarknad. Stockholmsregionen behöver fler hyresrätter och fler små lägenheter. Den politik som nu förs nationellt och lokalt i många av Stockholms kommuner förstärker obalansen och behövs ändras. Det bör framgå av länsstyrelsens skrivelse.

Ambitionerna på klimatområdet behöver förstärkas och vi delar i stort länsstyrelsens ambitioner. Problemen är om den förda politiken drar åt motsatt håll. Vi har redan pekat på problemen kring avsaknaden av de viktiga investeringarna i kollektivtrafiken. Ytterligare en illustration pekar länsstyrelsen på när det gäller problemen kring energieffektivisering i belysningsbestånd. Med nuvarande obalans i skattereglerna missgynnas hyresrätter såväl i den generella beskattningen som i fråga om renovering. Därigenom förstärks orättvisor men också förmågan att energieffektivisera beståndet. Här borde länsstyrelsen peka på vikten av ändrade skatteregler.

Vi delar också länsstyrelsens bedömning att Slussen måste byggas om. Samtidigt är det viktigt att bygga en lösning som bättre värnar kollektivtrafikens framkomlighet och värnar de kulturmiljövärden (som länsstyrelsen i andra kapitel säger sig värna) än att skynda igenom ett dåligt genomarbetat förslag.

Slutligen när det gäller omsorgen pekar länsstyrelsen på att det är svårt attrahera personal till sektorn samtidigt som behoven ökar. I detta har såväl kommuner som privata utförande misslyckats. Det är därför angeläget att pröva lagstiftning kring exempelvis rätten till heltid för att därigenom kunna öka attraktiviteten i sektorn.

Särskilt uttalande gjordes av borgarrådet *Daniel Helldén* (MP) enligt följande.

Rapporten ”Stockholm – full fart framåt” är framtagen av Länsstyrelsen i Stockholms

Län och redovisar vilka avgörande utmaningar som Stockholmsregionen står inför och vad som bör prioriteras. Fem stycken framtida prioriteringar identifieras: Bostäder, infrastruktur, innovationskraft, energi och klimat samt arbetsmarknad och kompetensförsörjning.

Miljöpartiet anser att det är bra att Stockholms län ges en möjlighet att redovisa till regeringen vilka avgörande utmaningar som Stockholmsregionen står inför och delar rapportens uppfattning om vilka prioriteringar som bör ges företräde. Det är omöjligt att rangordna de utpekade prioriteringarna, men vi önskar påpeka vikten av ett integrerat tvärvetenskapligt förhållningssätt till de utmaningar som vi står inför. Miljöpartiet anser att Stockholm stad snarast bör påbörja ett arbete med att bryta ner de utpekade prioriteringarna i någon sorts strategi för att säkerställa en långsiktighet i strävan mot en mer hållbar, mänsklig och modern Stockholmsregion.

Miljöpartiet vill att Stockholmsregionen ska fortsätta att växa och att utvecklas, men med förnuft. Vi önskar också att staden snarast tillsätter en arbetsgrupp med representanter från samtliga partier i syfte att arbeta fram ett strategidokument som syftar till att bryta ner de

utpekade prioriteringarna och som syftar till en långsiktig, bärkraftig och robust Stockholms region.

Kommunstyrelsen

Reservation anfördes av *Roger Mogert, Tomas Rudin och Maria Östberg Svanelind* (alla S) med hänvisning till reservationen av (S) i borgarrådsberedningen.

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

Särskilt uttalande gjordes av *Ann-Margarethe Livh* (V) enligt följande.

STOCKHOLM, Full fart framåt är namnet på de dokument som Länsstyrelsen i Stockholms Län utarbetat på uppdrag av regeringen. Det är ett ambitiöst dokument där man identifierar och i viss mån problematiserar fem viktiga områden som ska prioriteras. Det är bra.

Tyvärr ges inte alla medborgare möjlighet till att delta i full fart framåt. Vi ser en annan värld därute, ett samhälle som på grund av den borgerliga politiken i Stockholm och i länet lägger grund för ett allt hårdare samhällsklimat, en ökad segregation, ökade inkomstklyftor som kommer att leda till ett allas krig mot alla och som i slutändan kommer att drabba alla grupper i samhället.

I boken ”The Spirit Level” eller på svenska ”Jämlikhetsanden” – varför jämlikhet är bättre för alla - visar de två engelska professorerna i statsvetenskap Richard Wilkinson och Kate Pickett i sin forskning på hur ökade klyftor i samhället drabbar alla medborgare på ett mycket negativt sätt. Konklusionen i deras studie är att ju ojämlikare samhället är desto sämre mår hela samhället.

De länder som sticker ut i undersökningen på ett positivt sätt är de skandinaviska länderna samt Holland och Japan, vilka har de minsta inkomstklyftorna. I andra änden på skalan där inkomstklyftorna är som störst exempelvis i många av staterna i USA, samt i Storbritannien och Singapore mår människor i allt högre utsträckning sämre. Man är fetare, mer deprimerad, fler folk i fängelserna, sämre utbildade, sjukare osv. Allt detta kostar samhället enorma pengar. Vi kan sedan länge se starka tendenser i Stockholm stad och i våra kranskommuner hur samhället glider isär och inkomstklyftorna växer genom den förda politiken.

De klassiska frågorna såsom en aktiv arbetsmarknadspolitik, utbildning som ger möjligheter till livslångt lärande, en god välfärd, trygghet vid sjukdom och arbetslöshet, en bostadspolitik för vanligt folk, en väl fungerande infrastruktur med väl utbyggd kollektivtrafik, bevarade gröna kilar och en klimatpolitik som inte leder till ökade utsläpp måste vara grunden för ett framtida regionalt tillväxtarbete.

ÄRENDET

Länsstyrelsen i Stockholms län har fått i uppdrag av regeringen att till den 15 december 2011 identifiera och redovisa prioriteringar för länets regionala tillväxtarbete för perioden 2014-2020. Uppdraget ska genomföras i samverkan med berörda aktörer inom regionen och Stockholms stad har erbjudits tillfälle till samråd kring de framtida prioriteringarna.

Uppdraget är ett led i det pågående arbetet med regional tillväxt i länet. Det ger en möjlighet att till regeringen redovisa vilka avgörande utmaningar som Stockholmsregionen står inför och vad som bör prioriteras, både för att på bästa sätt ta tillvara regionens potential som drivkraft för hela landets tillväxt och för att möta de stora utmaningar som regionen står inför.

Prioriteringarna utgår från länets regionala utvecklingsprogram RUF 2010 och de arbeten som pågår för att genomföra insatser inom utpekade områden. Redovisningen konkretiserar ytterligare vad som bör göras för att stärka tillväxten i Stockholmsregionen och ska fungera som ett kunskapsunderlag dels för regeringens arbete med att utveckla det regionala tillväxtarbetet med fokus på att utveckla en nationell storstadspolitik, dels ska redovisningen ge inspel till EU:s kommande sammanhållningspolitik.

De identifierade prioriteringarna avseende regionens tillväxtarbete

Det går idag bra för Stockholmsregionen. Regionen är bra att leva och verka i. Det är tryggt, grönt och attraktivt. Miljön är kreativ och innovativ och regionen ligger högt på listor där de mest konkurrenskraftiga regionerna i världen rankas. Visionen är att Stockholmsregionen ska vara Europas mest attraktiva storstadsregion.

Svenska regioner växer i samspel med varandra. Stockholmsregionen spelar emellertid i kraft av sin storlek och sin stora kunskapsstock en avgörande roll för tillväxten i hela landet. Betydelsen av Stockholm ökar och detta syns bland annat i en ökande andel av landets totala befolkning, sysselsättning och lönesumma. Stockholmsregionen konkurrerar därför inte med andra svenska regioner utan en positiv utveckling i Stockholmsregionen är snarare en förutsättning för en stark utveckling av näringslivet i hela landet.

Stockholm konkurrerar med de mest innovativa regionerna inom och utom Europa. Denna konkurrens hårdnar. För att fortsatt vara en region i toppskiktet behöver en rad utmaningar hanteras. Att Stockholm är fortsatt attraktivt, innovativt och står sig väl i konkurrensen med andra regioner är en fråga av betydelse för hela landet. Om Stockholm tappar i konkurrenskraft tappar hela landet i konkurrenskraft.

Stockholmsregionen har en kunskapsdriven ekonomi där företag verkar i innovativa sammankopplade miljöer. Kanaliseras regionens innovationskraft till att få fram fler kommersialiserade produkter skapas nya och växande företag som ger välstånd till både Stockholmsregionen och hela landet. Företag i Stockholmsregionen är beroende av högutbildade människor. För att dessa människor ska välja att bo och verka i Stockholm behövs bostäder, ett fungerande transportsystem och en god livsmiljö.

Storstadsfrågorna bör ha en tydlig och prioriterad roll i det regionala tillväxtarbetet och i den framtida sammanhållningspolitiken. Inför programperioden 2014-2020 är det viktigt att sammanhållningspolitiken samordnas med nationella satsningar på huvudstadsregionen.

För att stärka Stockholmsregionens konkurrenskraft är satsningar inom fem områden av avgörande betydelse, utan inbördes prioriteringsordning:

1. Bostäder
2. Infrastruktur
3. Innovationskraft
4. Energi och klimat
5. Arbetsmarknad och kompetensförsörjning.

Inom bostäder är det särskilt viktigt med:

- *Ökat bostadsbyggande.* En fungerande bostadsförsörjning är avgörande för regionens långsiktiga utveckling och för näringslivets kompetensförsörjning. Bostadsbyggandet måste de närmaste tio åren vara på en nivå om 15 000-20 000 bostäder per år för att bygga i takt med regionens växande befolkning och kompensera för tidigare alltför låga nivåer. Tiden från idé till färdig bostad behöver kortas.
- *Varierat bostadsbestånd.* Regionen behöver en väl fungerande bostadsmarknad med ett varierat bostadsbestånd som ökar möjligheter för till exempel unga, svenska och utländska studenter, gästforskare och internationella experter att snabbt hitta en lämplig bostad.
- *Effektivera det befintliga beståndet* genom bland annat energieffektivisering för att nå uppsatta mål om minskade utsläpp av växthusgaser samt förbättrad yt-effektivitet.

Inom infrastruktur är det särskilt viktigt med:

- *Tillförlitlighet.* Skapa tillförlitlighet i transportsystemet och se till att standard och robusthet ger resande och godstransportörer tillit till punktlighet och leveranssäkerhet i systemet. För att uppnå detta krävs en hög och stabil satsning på underhåll och reinvestering i både väg, järnväg, hamnar och flygplatser i Stockholmsregionen. Det ställer också stora krav på fordonsflottan inom kollektivtrafiken.
- *Infrastruktursatsningar inom transport, vatten och avlopp.* Offensiva infrastruktursatsningar behövs för att möta strukturomvandlingen. Med den utveckling som sker måste all nödvändig infrastruktur förändras i grunden för att bättre anpassas till kraven i en flerkärnig storregion. För att uppnå detta krävs nya kraftfulla satsningar på att bygga ut och utveckla infrastrukturen inom såväl transporter, vatten, avlopp och bredband så att den på bästa sätt stödjer tillväxt, bostadsutbyggnaden, resandebehov och hållbarhet.
- *Effektivitet.* Ökad samordning mellan de olika delarna i transportsystemet. De olika transportslagen måste på ett bättre sätt än idag fungera samordnat i ett effektivt och integrerat system. För att uppnå detta krävs en satsning på trimningsåtgärder och mindre investeringar som kopplar samman de olika trans-

portslagen för att öka kapaciteten samt att kollektivtrafiken inom och utanför länet samordnas.

Inom innovationskraft är det särskilt viktigt med:

- *Forsknings- och innovationsinfrastruktur.* Öka investeringarna till såväl forsknings- som innovationsinfrastruktur (satsningar som möjliggör tester, demonstrationer och verifieringar av koncept). Dessa utgör plattformar för samverkan mellan akademi och näringsliv och kan leda till nya samarbeten och affärsmöjligheter.
- *Affärsutveckling.* Förbättra tillgången till riskkapital och affärskompetens för företag i verkligt tidiga skeden samt stärka stödstrukturer och rådgivning för ökad innovation och tillväxt i små- och medelstora företag.
- *Innovationsupphandling.* Förbättra möjligheterna till innovationsupphandling. Offentliga upphandlingar kan bli en drivkraft för förnyelse i näringslivet och offentlig sektor.

Inom energi och klimat är det särskilt viktigt med:

- *Miljöteknik.* Stimulera en innovativ miljö för strategisk utveckling och kommersialisering av miljöteknik. Regionen har såväl profilerade miljöer för hållbar stadsutveckling (Hammarby Sjöstad, Norra Djurgårdsstaden) som framstående företag inom miljöteknik och bör satsa strategiskt på detta område. Både för att klara av framtida krav på energi och klimat och för att utnyttja de affärsmöjligheter som finns inom miljöteknik.
- *Energieffektivisering och förnybar energi.* Sverige och Stockholmsregionen har ambitiösa mål om minskade utsläpp av växthusgaser. Åtgärder för att effektivisera energiförsörjningen och att ställa om till förnybara energikällor är prioriterade i det regionala tillväxtarbetet. Effektiviseringen ska ske inom bebyggelse-, industri-, transport- och energisektorn. Andelen förnybar energi bör ökas genom satsningar på bioenergi, sol, vind samt att öka användandet av spillvärme.
- *Mälaren.* Som dricksvattentäkt, transportled, naturmiljö och landskapselement representerar Mälaren stora värden men också utmaningar. Klimatförändringarna hotar Mälaren som dricksvattentäkt och en förväntad höjd havsnivå kommer att öka risken för översvämningar med skador på bebyggelse, mark, trafik- anläggningar och andra försörjningssystem. Riskerna ökar påtagligt först på 50-100 års sikt men berör stora värden med lång omställningstid.

Inom arbetsmarknad och kompetensförsörjning är det särskilt viktigt med:

- *Entreprenörskap och företagande.* Entreprenörskapet i regionen ska stimuleras för att fler ska välja företagande. Befintliga företag ska stimuleras att växa och utvecklas.

- *Tillvarata kompetensen.* Sysselsättningsgraden ska öka, särskilt bland unga och utrikes födda med svag anknytning till arbetsmarknaden. Fler ska ha ett arbete som motsvarar deras kvalifikationsnivå. Samtidigt behöver andelen unga med godkänd gymnasiekompetens öka, särskilt i svaga delar av regionen.
- *Kompetensförsörjning.* Efterfrågan på eftergymnasialt utbildade i regionen ökar med nästan 150 000 fram till år 2020. Kompetensförsörjningen och matchningen mellan utbildningssystem och arbetsmarknaden ska stärkas, i synnerhet i bristyrken.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 2 november 2011 har i huvudsak följande lydelse.

Stockholms stad har erbjudits tillfälle att samråda kring länets framtida prioriteringar avseende det regionala tillväxtarbetet från och med 2014. Prioriteringarna utgår från länets regionala utvecklingsprogram RUFSS 2010 och de arbeten som pågår för att genomföra insatser inom utpekade områden.

Stadsledningskontoret konstaterar att de identifierade prioriteringarna stämmer väl överens med dem som staden uttalat i den övergripande visionen om ett Stockholm i världsklass. De stämmer också i hög grad överens med prioriteringarna i Stockholms stads översiktsplan och i kommunstyrelsen förslag till budget 2012 och inriktning för 2013-2014. Det är en styrka att det finns en tydlig samsyn kring de regionala utvecklings- och tillväxtfrågorna inom länet. Stadsledningskontoret föreslår därför att kommunstyrelsen beslutar att ställa sig bakom Länsstyrelsen i Stockholms läns identifierade prioriteringar avseende det regionala tillväxtarbetet för perioden 2014-2020.

De redovisade områdena är dock utan inbördes prioriteringsordning. Stadsledningskontoret vill lyfta fram satsningar på *infrastruktur* och *innovationskraft* som de högst prioriterade områdena för länets tillväxtarbete inför programperioden 2014-2020.

1. Offensiva infrastruktursatsningar är avgörande för regionens framtida konkurrenskraft. Länstransportplanen måste genomföras samtidigt som nya kraftfulla satsningar efter 2021 är nödvändiga för att bygga ut och utveckla infrastrukturen så att den på bästa sätt stödjer tillväxt, bostadsutbyggnaden, resandebehov och hållbarhet. De två viktigaste infrastrukturprojekten i dagsläget är Citybanan och Förbifart Stockholm. Efter 2021 behöver en östlig förbindelse skapas och den spårbundna trafiken byggas ut ytterligare för att klara efterfrågan från en kraftigt växande region.

2. Stockholm har starka miljöer för forskning och utveckling, men det finns signaler om att regionens position riskerar att försvagas. Samordnade strategiska satsningar på regional-, nationell- och EU-nivå för att stärka Stockholmsregionens internationella innovationsmiljöer bör vara prioriterade.

Stadsledningskontoret vill därutöver understryka att det är viktigt att storstadsdimensionen har en central roll i såväl det nationella tillväxtarbetet som i EU:s framtida sammanhållningspolitik. Som huvudstadsregion och storstad har Stockholm en särskild roll för den ekonomiska förnyelsen i den nationella ekonomin. Tätheten och dynamiken ger unika förutsättningar för uppkomsten av nya idéer och innovationer som gynnar utvecklingen i hela Sverige. Samtidigt är det viktigt att uppmärksamma att det finns en rad storstadsspecifika problem som riskerar att motverka tillväxt och internationell konkurrenskraft om de inte hanteras på ett bra sätt lokalt och nationellt.

Problematiken kring avsaknaden av en nationell tillväxtinriktad storstadspolitik har diskuterats under lång tid. Frågan har drivits såväl av regionen själv som på nationell och interna-

tionell nivå. När OECD:s Territorial Review Stockholm publicerades 2006 var en av de huvudsakliga slutsatserna att det fanns ett behov av en nationell storstadspolitik som bättre speglar storstadsregionernas betydelse som tillväxtmotorer – och som tar hänsyn till städernas särskilda förutsättningar.

Det behövs en sammanhållen nationell och europeisk politik som fokusera på tillväxt och som utgår från hela den samhällsekonomiska nyttan i prioriteringen av investeringar. En sammanhållen storstadspolitik berör flera olika politikområden, i synnerhet infrastruktur-, forsknings- och högskole-, närings-, arbetsmarknads- och integrationspolitik.