

**Lokalt
utvecklingsprogram
för Hägersten-
Liljeholmens
stadsdelsnämnd**

2017-2022

stockholm.se

**Lokalt utvecklingsprogram – Hägersten-Liljeholmens
stadsdelsnämnd
2016**

**Dnr: 334-2016-1.2.1
Utgivningsdatum: 2016-09-22**

Innehåll

1.	Inledning	4
2.	Nulägesanalys	5
2.1	Fritidsaktiviteter för unga	12
2.2	Psykisk ohälsa bland unga	18
2.3	Alkohol- och narkotikaanvändning bland unga	20
3.	Geografiska och tematiska prioriteringar	23
4.	Mål	24
5.	Prioriterade åtgärder	26
6.	Genomförande	29
7.	Metoder för att mäta måluppfyllelse	30

1. Inledning

Kommunfullmäktige i Stockholms stad fattade i oktober 2015 beslut om Stockholms stads vision, Vision 2040 – ett Stockholm för alla och om riktlinjer för lokalt utvecklingsarbete.

Riktlinjerna syftar till att tydliggöra ansvarsfördelning och arbetssätt för ett lokalt och decentraliserat utvecklingsarbete inom Stockholms stad samt stadsdelsnämndernas roll och mandat. Ett annat syfte är att tydliggöra hur det lokala arbetet hänger samman med inriktningen i fullmäktiges övergripande vision, budgetinriktning och andra stadsövergripande utvecklingsprocesser.

Riktlinjerna kan sammanfattas på följande sätt.

1. Lokalt utvecklingsarbete ska utgå från ett medborgarperspektiv med stadsdelsnämnderna som nav
2. Alla stadsdelar ska utvecklas utifrån sina egna förutsättningar och unika kvaliteter med utgångspunkt från stadens vision och budget
3. Resurser ska styras till områden med störst behov
4. Uppföljningen och samordningen av det lokala arbetet ska fördjupas

Med utgångspunkt i riktlinjerna har alla stadsdelsnämnder fått i uppdrag att under 2016 ta fram lokala utvecklingsprogram. Programmen ska utgå från analyser av lokala förhållanden och en dialog med invånare, lokala aktörer samt förtroendevalda och medarbetare inom stadens nämnder och bolagsstyrelser.

Under perioden 2015-2017 pågår arbetet inom Kommissionen för socialt hållbart Stockholm med kartläggningar av sociala skillnader inom staden och förslag till åtgärder på en stadsövergripande nivå. Kommissionens analyser och förslag till åtgärder och strategier ska tillsammans med de lokala analyserna utgöra utgångspunkt för de lokala utvecklingsprogrammen.

2. Nulägesanalys

Bakgrund

Hägersten-Liljeholmens stadsdelsområde ligger i sydvästra Stockholm. Stadsdelsområdet består av stadsdelarna Aspudden, Fruängen, Gröndal, Hägersten, Hägerstensåsen, Liljeholmen, Midsommarkransen, Mälardalshöjden, Västertorp och Västberga.

År 2015 var det totalt 84 914 invånare i stadsdelsområdet. Av dessa var 49 % män och 51 % kvinnor.

Tabell 1 Statistik från Statistik om Stockholm

Folkmängd efter ålder den 31 december 2015

Befolkningskurvan (tabell 1) visar att stadsdelsområdet framför allt ligger över snittet bland personer i åldrarna 0-7 och 25-35 år. Antalet ungdomar, 13-18, är något under snittet än så länge, men väntas öka inom en snar framtid. Enligt utbildningsförvaltningens planeringsunderlag 2016-2018 förväntas Hägersten-Liljeholmen ha störst befolkningsökning inom åldrarna 1-18 år i hela staden fram till år 2023. Ökningen beräknas till 5 700 personer, vilket innebär en ökning med 38 %. Detta kan jämföras med de stadsdelsområden som ökar näst mest, Kungsholmen och Östermalm, som ökar med 30 % respektive 29 %.

Antalet invånare i stadsdelsområdet har ökat kraftigt de senaste åren, vilket framför allt beror på ett kraftigt bostadsbyggande. År 2005 fanns 61 553 personer boende i stadsdelsområdet, och befolkningen har således ökat med 23 361 personer på tio år. Detta kan exempelvis jämföras med Bromma stadsdelsområde, där det

också byggs många nya bostäder, men där ökningen bara varit 14 539 personer under samma period.¹

Enligt de prognoser som Sweco² har tagit fram kommer befolkningen fortsätta att växa i Hägersten-Liljeholmen. År 2024 kommer det enligt prognosen vara 106 188 invånare, vilket innebär en ökning med 20 608 invånare på mindre än tio år.

Metod

Det lokala utvecklingsprogrammet för Hägersten-Liljeholmen har tagits fram i dialog med olika aktörer såväl inom Stockholms stad som utanför. I början av arbetet tillsattes en arbetsgrupp på stadsdelsförvaltningen, bestående av representanter för samtliga avdelningar, för att diskutera utmaningar idag och i framtiden. Dialog har även förts med politiker från stadsdelsnämnden samt med tjänstemän från utbildningsförvaltningen, idrottsförvaltningen och kulturförvaltningen samt med aktörer utanför stadens organisation såsom polisen och Svenska kyrkan.

Förutom dialogerna har stadsdelsförvaltningen genomfört ett analysarbete för att identifiera vilka temaområden som bör prioriteras i programmet. I analysarbetet har förvaltningen gått igenom olika typer av statistiska underlag kring befolkningen i området, såsom medelinkomst och befolkningsprognoser, samt olika undersökningar såsom Stockholms stads trygghetsmätning, Stockholms läns landstings folkhälsoenkät och brukar- och medborgarundersökningar, Stockholms stads miljöbarometer, resultat från en boendedialog i Fruängen samt medborgarförslag.

Efter att temaområden har valts ut av stadsdelsförvaltningen har dialoger genomförts med berörda stockholmare, i detta fall unga personer som befinner sig i stadsdelsområdet, och aktörer som kommer i kontakt med dessa. Dialogerna har skett i form av enkäter och fokusgrupper bland elever i årskurs sju i skolor i stadsdelsområdet kring vad de gör på sin fritid och vad de saknar. Fokusgrupper har även genomförts med andra berörda aktörer som kommer i kontakt med unga såsom ungdomsmottagning, kuratorer på grundskolor i stadsdelsområdet samt fältassistenter.

¹ Statistiken är hämtad från Swecos befolkningsprognos 2016

² Sweco är ett konsultbolag som arbetar med bland annat statistik

Disposition

Först följer en presentation av nulägesanalysen som ligger till grund för val av prioriterade områden och åtgärder. Prioriteringarna och åtgärderna för att nå dessa finns på sida 22 och framåt.

Analys utifrån kommunfullmäktiges inriktningsmål

Vision 2040 utgår från kommunstyrelsens fyra inriktningsmål. Utifrån målen har analysarbetet inbegripit att undersöka statistik kring de olika målen. Nedan presenteras en kortfattad sammanfattning av hur invånarna i Hägersten-Liljeholmen förhåller sig till de olika målen.

Utifrån **ett Stockholm som håller samman** går det att konstatera att stadens senaste trygghetsmätning år 2014 visar att andelen som upplever sig otrygga i Hägersten-Liljeholmen ligger under stadens genomsnitt i samtliga stadsdelar i stadsdelsområdet.

Tabell 2 Statistik från Trygghetsmätningen 2014

Andel (%) som känner sig ganska eller mycket otrygga om de går ut ensamma sent en kväll i området där de bor eller avstår från att gå ut ensam på kvällarna av oro för att utsättas för brott. Fråga 21

Stockholms läns landstings folkhälsoenkät från år 2014 visar att andelen som känner låg tillit till andra i sitt stadsdelsområde minskar i Hägersten-Liljeholmen, bland såväl kvinnor som bland män, och är idag under genomsnittet i Stockholms stad.

Tabell 3 Statistik från Trygghetsmätningen 2014

Andel (%) som känner sig ganska eller mycket otrygga om de går ut ensamma sent en kväll i området där de bor eller avstår från att gå ut ensam på kvällarna av oro för att utsättas för brott.

I trygghetsmätningen från 2014 ligger den upplevda tryggheten i samtliga stadsdelar i Hägersten-Liljeholmen i linje med stadens snitt eller strax under. I flera områden kan vi se att den upplevda tryggheten har ökat, bland annat i Västertorp där de som känner otrygghet gått från 12 % till 6 % på sex år.

Gällande antalet dagar som en person i genomsnitt varit sjukskriven finns vissa skillnader mellan boende i Hägersten-Liljeholmens olika stadsdelar, exempelvis var antalet sjukskrivningsdagar högre år 2013 i Västertorp och Fruängen än i Liljeholmen. Det har skett en förbättring i hela stadsdelsområdet, det vill säga att det genomsnittliga antalet sjukskrivningsdagar har minskat i samtliga stadsdelar från år 2000 fram till år 2013. Likt övriga delar av staden går det att konstatera att antalet sjukskrivningsdagar generellt är högre bland kvinnor än bland män.

Flera indikatorer visar på ett ökat välmående i stadsdelsområdet, som exempel har medellivslängden för kvinnor boende i Hägersten-Liljeholmen ökat mest i hela staden sedan år 1985. I rapporten Skillnadernas Stockholm från den hållbarhetskommissionen förklaras detta delvis av det stora antalet nybyggda bostäder i området, vilket medfört att många personer med hög utbildning och god hälsa har flyttat in.

Utifrån målet om **ett klimatsmart Stockholm** finns relativt få indikatorer som är specifika för Hägersten-Liljeholmen. Utifrån

Stockholms stads miljöbarometer³ kan man se att andelen invånare som är nöjda med uppväxtmiljön för barn i sin stadsdel är 63 % i Hägersten-Liljeholmen jämfört med 56 % i hela staden. Andelen boende i Hägersten-Liljeholmen som tycker kvaliteten på luft och vatten är ganska eller mycket bra i Stockholm är 65 %, jämfört med 68 % i hela staden.

Inom ramen för projektet Stockholmnarnas karta⁴, där personer under år 2015 fick möjlighet att markera platser där de haft en positiv eller negativ upplevelse, framkom en mängd positiva upplevelser runt om i Hägersten-Liljeholmen. De negativa upplevelserna fanns framför allt runt områdets större trafikleder.

Utifrån ett **ekonomiskt hållbart Stockholm** går det att se att andelen förvärvsarbete i stadsdelsområdet mellan 24 och 64 år var 83,3 % år 2013. Detta kan jämföras med staden som helhet där andelen var 77,8 %. Andel arbetslösa ungdomar år 2013 var 1,92 %, detta är under snittet i staden och kan jämföras med innerstadsstadsdelarna Norrmalm, Östermalm och Södermalm. Andelen av befolkningen som får ekonomiskt bistånd var år 2014 1,5 %. Genomsnittet för staden 2014 var 3 %.⁵

Medelinkomsterna i stadsdelsområdet har ökat, likt det har gjort i staden som helhet, och ligger strax under stadens snitt vilket man kan se i tabell 4 nedan.

³ Stockholms stads miljöbarometer är ett verktyg för att följa upp de miljömål som staden har satt

⁴ Stockholmnarnas karta var ett samarbete mellan Stockholms Universitet och Färgfabriken under 2015. Kartan går att hitta här:

http://www.varardittstockholm.se/stockholmnarnas_karta/

⁵ Statistik om Stockholm

Tabell 4 Statistik från Statistik om Stockholm

Gällande indikatorer som rör utbildning går att konstatera att andelen niondeklassare som är behöriga att söka vidare till ett nationellt program på gymnasieskolan år 2014 var 92 %, vilket är över stadens snitt som var 88 %. Denna siffra har legat relativt stabil i stadsdelsområdet över den senaste tioårsperioden.

Andel med eftergymnasial utbildning i åldrarna 16-74 år har i stadsdelsområdet ökat de senaste åren. 2014 var det 60 % av invånarna i stadsdelsområdet som hade eftergymnasial utbildning. Detta är strax över stadens snitt på 57 %. Likt tabell 5 visar har andelen med eftergymnasial utbildning gått från att ligga under stadens snitt år 2000 till att ligga strax över det år 2014. ⁶

⁶ Statistik om Stockholm

Tabell 5 Statistik från Statistik om Stockholm

Det går att konstatera att andelen bostadsrätter har ökat från 17,8 % av bostadsbeståndet år 1990 till 58,2 % av beståndet år 2014, en liknade förändring kan dock konstateras i staden i stort.⁷

Utifrån ett **demokratiskt hållbart Stockholm** kan konstateras en tydlig trend med ökande andel röstande av Hägersten-Liljeholmens befolkning. I samtliga områden där jämförelse mellan åren är möjlig går det att se en positiv förändring, i det senaste valet blev Västberga uppdelat i ett östra och ett västra område vilket omöjliggör jämförelser med tidigare val. Tre områden ligger fortfarande under stadens genomsnitt på 82,1% röstande; Västberga Östra (68,6 %), Hägerstensåsen (79,7 %) samt Fruängen (80,9 %). Andelen röstande i dessa områden har dock ökat under de två senaste kommunalvalen.⁸

Mellan åren 2007 och 2015 inkom 74 medborgarförslag till Hägersten-Liljeholmens stadsdelsnämnd. Förslagen kom från alla stadsdelsområden, men framför allt från Liljeholmen och Gröndal, och gäller främst utemiljön och parkerna i området. En boendedialog hölls i Fruängen under år 2013, då framkom förslag kring fler mötesplatser, fler offentliga aktiviteter och fler butiker i centrum.

⁷ Statistik om Stockholm

⁸ Statistik om Stockholm

Kortfattat kan man konstatera att Hägersten-Liljeholmen är ett väldigt expansivt område med hög befolkningstillväxt. Ett flertal indikatorer tyder på att befolkningen i stadsdelsområdet har blivit allt mer välmående. Bland annat kan man konstatera att medellivslängden har ökat, framför allt för kvinnor, och att inkomstnivåerna också ökat i stadsdelsområdet. Detta har skett i samtliga stadsdelar i stadsdelsområdet, och även om det finns vissa skillnader mellan exempelvis Fruängen och Mälärhöjden kan man ändå konstatera att det har skett en ökning i Fruängen.

2.1 Fritidsaktiviteter för unga

Stor ökning av antalet barn och unga

Likt det beskrevs i bakgrunden har stadsdelsområdets befolkning ökat kraftigt under de senaste åren och prognoserna visar att denna ökning kommer att fortsätta. Ökningen kommer ske i inom alla åldersgrupper, men framför allt kommer andelen barn och unga fortsätta att öka relativt kraftigt i stadsdelsområdet. Detta ställer fortsatta krav på stadsdelsförvaltningen att utöka sin verksamhet, framför allt inom förskola och med olika typer av verksamheter för unga.

Unga i stadsdelsområdet

Utbildningsförvaltningen beskriver i sitt planeringsdokument över framtida lokalbehov i stadsdelsområdet (2016-2018) att området står inför en mycket kraftig elevantalsökning. Antalet 6-15-åringar kommer att öka med 50 %, det vill säga med 3 500 personer, fram till år 2023 och en ökning av antalet elever årskurs F-9 med cirka 3 400 elever förutspås.

Den stora ökningen av antalet unga i stadsdelsområdet förklaras av utbildningsförvaltningen främst bero på antalet nybyggnationer, framför allt i Årstadal och Liljeholmen. Ökningen kommer att ske i alla åldergrupper bland barn och unga. Exempelvis ser vi att antalet barn och unga i åldern 6-12 år beräknas vara dubbelt så många år 2024 som idag. Tabell 6 visar befolkningsutveckling för 13-15 åringar respektive 16-19 åringar.⁹

⁹ Statistiken är hämtad från Swecos befolkningsprognos 2016

Tabell 6 Swecos befolkningsprognos 2016

	13-15 år 2016	13-15 år 2025	16-19 år 2016	16-19 år 2025
Aspudden	158	308	223	383
Fruängen	208	291	259	333
Gröndal	197	228	232	291
Hägersten	359	387	452	549
Hägerstensåsen	145	193	152	239
Liljeholmen	305	642	380	743
Midsommarkransen	159	326	215	363
Mälarhöjden	209	214	254	302
Västberga	110	269	159	326
Västertorp	173	217	176	279
Totalt	2023	3075	2502	3808

Antalet unga mellan 13-15 och 16-19 år förväntas även de att öka genomgående i stadsdelsområdet, vilket syns i tabell 6 ovan.¹⁰ År 2016 finns det 2 502 unga i åldern 16-19 år i Hägersten-Liljeholmen och år 2025 förväntas den siffran vara 3 808. Detta innebär en ökning av antalet boende i dessa åldrar med 1 306 personer.

Ökning av antalet unga i Liljeholmen

Likt det går att se ovan ökar antalet unga i de flesta stadsdelar i stadsdelsområdet. Det finns dock vissa stadsdelar där ökningen förväntas att vara större än i andra. En stadsdel som utmärker sig är Liljeholmen. Idag bor det 305 ungdomar i åldern 13-15 år i Liljeholmen och år 2025 förväntas det vara 642 personer. Det innebär alltså att det förväntas mer än en dubbling av antalet. Även bland 6-12-åringar väntas en kraftig förväntad ökning just i Liljeholmen. Idag bor 1 039 barn i dessa åldrar i stadsdelen medan det år 2025 väntas vara 1 740.

Även i gruppen 16-19 åringar sker en stor ökning i Liljeholmen. Idag bor det 380 stycken 16-19 åringar i stadsdelen och år 2025 väntas det vara 743. Utöver det kan konstateras att det redan idag befinner sig många ungdomar i och kring Liljeholmen. Av de 4 263 ungdomar som gick i gymnasieskola i Hägersten-Liljeholmens stadsdelsområde under hösten 2015 var det 3 633 som gick i gymnasieskola just i Liljeholmen. Det bor 2 267 ungdomar i åldrarna 16-19 år totalt i stadsdelsområdet, och det är således många ungdomar som går i gymnasieskola i stadsdelsområdet men som är bosatta i andra områden.

¹⁰ Statistiken är hämtad från Swecos befolkningsprognos 2016

Det går även att konstatera att en relativt stor andel, omkring 20 %, av eleverna som går i grundskolan i stadsdelsområdet som kommer från andra stadsdelsområden, framför allt från Skärholmen, Enskede-Årsta-Vantör och Älvsjö. Därför är det viktigt att inte utgå från var ungdomarna bor utan var de vistas. Många ungdomar som går i gymnasieskola i Liljeholmen stannar ofta kvar ett tag i området efter skoltid.

Ungas inflytande

I vision 2040 beskrivs Stockholm som en stad där alla invånare känner sig delaktiga och har inflytande. Unga personer är en grupp som traditionellt känt sig exkluderade och upplevt att de inte har haft inflytande. I Myndigheten för ungdoms- och civilsamhällesfrågor, MUCF, värderingsstudie var det 60 % av unga, 16-25 år, som upplevde att de inte hade något eller ganska litet inflytande över politiska beslut. Detta trots att 59 % av unga i denna målgrupp är intresserade av samhällsfrågor och 43 % är intresserade av politik.¹¹

Utifrån den kommande ökningen av unga i stadsdelsområdet blir det ännu mer relevant att unga i stadsdelsområdet upplever att de kan vara med och påverka i frågor som rör dem, exempelvis fritidsaktiviteter.

Vad gör unga på sin fritid

Eftersom det redan finns många unga i stadsdelsområdet idag, och kommer att finnas ännu fler inom en relativt snar framtid, är det viktigt att ungdomarna upplever att de har en meningsfull fritid.

Vision 2040 beskriver bland annat att Stockholm år 2040 ska vara en trygg och inspirerande uppväxtmiljö för alla barn. Staden ska ge god grund för att utveckla barns och ungdomars fysiska och psykiska hälsa samt sociala förmåga. För att åstadkomma detta är det viktigt att det finns olika typer av aktiviteter, inte bara för ungdomar som bor i stadsdelsområdet utan även för ungdomar som vistas i stadsdelsområdet.

I dialog med förvaltningens verksamheter och skolor i området har det framkommit att det redan idag behövs mötesplatser där ungdomar kan träffas efter skoltid, bland annat i Liljeholmen. Framför allt efterfrågas mötesplatser där det även finns vuxna. Det har även inkommit medborgarförslag, senast förra året 2015, om att

¹¹ SOU 2016:5 *Låt flera forma framtiden* s. 518ff

skapa aktiviteter för ungdomar i Liljeholmen, då behovet av detta bedöms stort.

Stadsdelsförvaltningen har idag flera olika verksamheter för unga. Bland annat finns tre bemannade parklekar, i Fruängen, Västertorp och Aspudden, samt tre ungdomsgårdar och ett ungdomscafé. Ungdomsgårdarna vänder sig till ungdomar mellan 13-19 år. Ungdomsgårdarna är placerade i Fruängen, Axelsberg och Aspudden och ungdomscaféet finns i Gröndal. Kulturförvaltningens kartläggning av mötesplatser i stadsdelsområdet 2015 visar att det inte finns några mötesplatser för ungdomar i Liljeholmen fränsett vissa idrottsanläggningar.¹²

Stadsdelsförvaltningen har under 2016 genomfört en enkätundersökning bland sjundeklassare som går i skolan i stadsdelsområdet kring vad de gör på sin fritid och vad de saknar vad gäller fritidssysselsättningar. Enkäterna har besvarats av 376 personer, varav 187 personer angav att de identifierade sig som flicka, 170 personer angav att de identifierade sig som pojke och 19 personer angav att de identifierade sig som annat. Enkätundersökningen följdes upp med fokusgrupper bland sjuor som gick i grundskolan i stadsdelsområdet. I fokusgrupperna deltog 25 elever från årskurs 7. Nedan följer en presentation av de temaområden som framkom utifrån den enkäten och de fokusgrupper som stadsdelsförvaltningen genomfört bland elever i årskurs 7.

Ungdomsgårdar

I enkätundersökningen angav 65 % av de svarande att de aldrig har varit på en ungdomsgård. Endast 15 % anger att de är på ungdomsgård minst en gång i veckan. När detta följdes upp i fokusgrupperna var det endast ett fåtal som sa att de besökte ungdomsgårdarna. Detta berodde på att vissa inte kände till var ungdomsgårdarna finns, eller inte såg detta som en plats som man ville besöka. Det finns dock unga som går dit ofta, och för dem är ungdomsgården en central plats som fyller en viktig funktion för den enskilde individen. De personerna känner sig hemma där och tycker att de aktiviteter som erbjuds är roliga och givande för dem. De ger uttryck för att det är en trygg och betydelsefull plats för dem.

Denna bild är samstämmig med tidigare undersökningar. Bland annat genomfördes i november 2015 en uppföljning av antalet besökare på ungdomsgårdarna. De hade då i snitt 20-30 besökande

¹² Samlingslokaler och andra mötesplatser i Stockholm, 2015

ungdomar per kväll, förutom en ungdomsgård där besöksantalet var något lägre. I snitt var det ungefär 90-100 ungdomar som besökte respektive ungdomsgård under november månad, förutom en av ungdomsgårdarna där besöksantalet var något lägre. Framför allt besöks ungdomsgårdarna av pojkar.

I Stockholmsenkäten 2014 var det i Hägersten-Liljeholmen 26 % av pojkarna och 17 % av flickorna i årskurs 9 som angav att de ofta eller ibland brukade vara på fritidsgård eller träffpunkt. Detta är strax under genomsnittet för staden som är 28 % för pojkar och 17 % för flickor. Bland eleverna i årskurs 2 i gymnasiet är motsvarande siffror 12 % bland pojkar, vilket kan jämföras med 18 % i staden, och 5 % bland flickor, vilket kan jämföras med 10 % i staden.

Idrottande

I stadsdelsförvaltningens enkätundersökning bland elever i årskurs sju framträder en bild att det är många som ofta tränar i någon idrottsförening eller på egen hand. Över 70 % uppger att de tränar en gång i veckan eller mer. Detta är i enlighet med det resultat man kan se i Stockholmsenkäten. I Stockholmsenkäten angav 72 % av flickorna i årskurs 9 i Hägersten-Liljeholmen att de ofta eller ibland deltar i någon lärarledd fritidsaktivitet eller träning, medan 68 % av pojkarna i stadsdelsområdet gjorde det. I genomsnitt i staden var det 63 % av flickorna och 67 % av pojkarna i årskurs 9 som ofta eller ibland deltar i en någon lärarledd fritidsaktivitet eller träning.

I de fokusgrupper som stadsdelsförvaltningen genomfört har det framkommit att de som tränar organiserat med någon idrott ofta har långa resvägar för att komma till sina träningspass. Bland annat påtalades att vissa fick resa långt till andra stadsdelsområden för att träna, exempelvis för att få tillgång till en ishockeyhall, istället för att träna i sitt eget stadsdelsområde. När frågan ställdes i stadsdelsförvaltningens enkät till elever i årskurs sju om de saknade något var det flera som gärna skulle vilja testa olika sporter såsom basket, badminton eller fritididrott men idag inte upplevde att de idag hade möjligheten. I dialog med skolorna lyfts även brist på tillgängliga tider på idrottsplatser.

Bibliotek

I stadsdelsförvaltningens enkätundersökning bland sjuor är det tydligt att få unga i stadsdelsområdet besöker bibliotek. Omkring 90 % av de svarande beskriver att de aldrig eller maximalt en gång per år besökt ett bibliotek. När stadsdelsförvaltningen följt upp detta i fokusgrupperna med ungdomar så beskriver de att de inte ser någon

mening med att besöka biblioteken. De sågs som en plats för att framför allt låna böcker på, och böckerna kan man istället köpa på nätet.

Gallerior

I enkätundersökningen 2016 är det många, över 50 %, som anger att de en eller flera gånger i veckan "hänger" i centrum, gallerior och vid tunnelbanan. När förvaltningen följt upp detta i fokusgrupperna bekräftar många att de ofta är där. Gallerior som de besöker ligger ofta i innerstan, Skärholmen eller Liljeholmen. När de är i gallerierna är det för att handla kläder, men även för att träffa kompisar och bara umgås eller äta mat.

I fokusgrupperna efterlystes fler mötesplatser i eller i anslutning till gallerierna där man kan träffas utan att det kostar något.

2.2 Psykisk ohälsa bland unga

Det finns indikationer på att den psykiska ohälsan i Hägersten-Liljeholmen bland unga är högre än i många andra stadsdelsområden, framför allt bland flickor. I Stockholmsenkäten 2014 är det 48 % av flickorna i Hägersten-Liljeholmen som anger att de ofta känner sig ledsna och deppiga utan att veta varför. Detta är näst högst andel i Stockholms stad, endast Farsta har högre (49 %). Bland pojkarna är det 14 % som anger att de är deppiga utan att veta varför, vilket är i samma nivå som stadens genomsnitt.

Tabell 7 Statistik från Stockholmsenkäten 2014

Elever som ofta känner sig ledsna och deppiga utan att veta varför

När Stockholmsenkäten genomfördes 2012 var det 32 % av flickorna i årskurs 9 som svarade ja på frågan om de känner sig deppiga och ledsna utan att veta varför, jämfört med 34 % i staden. En ny Stockholmsenkät genomfördes under 2016. Resultatet för denna är ännu inte klart utifrån stadsdelsområden, men för staden totalt ligger resultatet på samma nivå för flickor som i 2014 års mätning (40 %).

År 2014 var det 39 % av flickorna i årskurs 2 på gymnasiet som upplever att de känner sig ledsna och deppiga utan att veta varför. Snittet i staden för flickor var 2014 37 %. År 2012 var det 35 % av flickorna som upplevde detta, jämfört med 35 % i staden.

Det finns även andra indikatorer i Stockholmsenkäten som visar att den psykiska ohälsan bland flickor är sämre i stadsdelsområdet än i staden i genomsnitt. Andelen flickor i årskurs 9 som upplever att de ofta inte duger var 31 %. I hela staden var motsvarande siffra 28 %. Bland flickorna i årskurs 9 är det 45 % som anger att de skulle vilja ändra mycket med sig själva, genomsnittet i staden är 40 %.

I stadsdelsförvaltningens fokusgrupp med ungdomsmottagningen betonades att de träffar många unga flickor med dålig självkänsla i 16-17 årsåldern. Detta yttrar sig bland annat i ångest, sömnsvårigheter och i vissa fall i ätstörningar. Detta beror bland annat på höga krav från omgivningen. Även kuratorerna i ett flertal skolor i stadsdelsområdet berättar om en allt högre stress på elever i såväl högstadie- som gymnasieålder. Kuratorerna berättade att det finns högre krav på flickor, att de förväntas bli vuxna snabbare och att detta är en trolig orsak till ökade psykiska problem.

Flera kuratorer berättade att de i högre grad upplevde att det är svårare att prata psykisk ohälsa i stadsdelsområdet på grund av den allt resursstarkare populationen. Det uppfattas tabubelagt att prata om psykisk ohälsa, och därigenom är det svårt att sätta in insatser i tid.

I delrapporten *En skola där alla ska lyckas* från kommissionen för social hållbarhet står:

”Elevhälsoarbetet är sedan tidigare ett prioriterat område. Den här undersökningen indikerar inte att det finns ett samband mellan upplevelsen av hälsa och de socioekonomiska förutsättningarna på respektive skola. Elevhälsoarbetet bör därför vara ett fortsatt prioriterat område för alla skolor och ha en tydlig utgångspunkt i risk- och skyddsfaktorer.”

2.3 Alkohol- och narkotikaanvändning bland unga

Alkoholkonsumtion

Statistik visar att det finns oroande tendenser gällande alkoholvanor bland yngre i stadsdelsområdet, framför allt bland flickor. I den senaste Stockholmsenkäten från år 2014 är det 25 % av Hägersten-Liljeholmens flickor i årskurs nio som anger att de storkonsumerar (dricker en flaska vin/fyra starköl vid samma tillfälle) en gång i månaden eller mer. I staden som helhet är motsvarande siffra 15 %. I Stockholmsenkäten 2012 var motsvarande siffra 18 % jämfört med 17 % i staden. I tabell 8 nedan finns utvecklingen under de fyra senaste mätningarna. Utifrån den kan man konstatera att stadsdelsområdet har legat över snittet bland flickor i Stockholms stad under en längre tid.

Tabell 8 Statistik från Stockholmsenkäten 2008-2014

Detta kan jämföras med pojkarna i årskurs 9 där 15 % hade en storkonsumtion av alkohol, medan stadens snitt för pojkar i årskurs 9 är 14 %.

Motsvarande siffror för flickor i årskurs 2 i gymnasiet finns i tabell 9 nedan. Även där kan man konstatera att flickor i stadsdelsområdet ligger över snittet i Stockholms stad. Bland pojkarna var det 28 % som angav att de hade en storkonsumtion av alkohol, detta medan snittet i staden är 34 %.

Tabell 9 Statistik från Stockholmsenkäten 2008-2014

Utöver det finns det fler indikatorer i Stockholmsenkäten som tyder på en hög alkoholanvändning bland flickorna i stadsdelsområdet. Bland annat var det 32 % av flickorna i årskurs 9 i stadsdelsområdet som hade varit berusade vid minst ett tillfälle under den senaste fyraveckorsperioden, snittet i staden var 21 %. Bland gymnasieflickorna i årskurs 2 i stadsdelsområdet är motsvarande siffra 50 %, jämfört med 43 % i staden som helhet.

Narkotikaanvändning

Det finns även vissa oroande tendenser gällande användning av narkotika, även där framför allt gällande flickor. När det gäller flickor i årskurs 9 som någon gång använt narkotika så har stadsdelsområdet legat över snittet i flera mätningar. Denna skillnad har ökat i den senaste mätningen, se tabell 10 nedan.

Tabell 10 Statistik från Stockholmsenkäten 2008-2014

Gällande pojkarna i årskurs 9 är det 16 % som testat narkotika, jämfört med 16 % i snitt för pojkar i staden. Nedan finns ett diagram (tabell 11) för motsvarande fråga för flickor i årskurs 2 på gymnasiet, där man kan se att antalet som testat narkotika är högre bland flickor i årskurs 2 i Hägersten-Liljeholmen än genomsnittet i staden.

Tabell 11 Statistik från Stockholmsenkäten 2008-2014

Bland pojkarna i årskurs 2 i gymnasiet är det 25 % som har testat narkotika, vilket kan jämföras med stadens snitt på 29 %.

I årskurs 9 anger 30 % av flickorna att de har haft möjlighet att testa narkotika. Genomsnittet för staden är 24 %. Bland pojkarna var det 17 % i stadsdelsområdet som hade haft möjlighet att prova, detta kan jämföras med snittet i staden som är 23 %. Bland såväl pojkar som flickor i årskurs 2 på gymnasiet ligger ungdomarna i Hägersten-Liljeholmen under snittet i staden i denna fråga.

3. Geografiska och tematiska prioriteringar

Nedan anges de geografiska och tematiska prioriteringar som stadsdelsförvaltningen har gjort utifrån analysarbetet i samband med det lokala utvecklingsprogrammet.

- Antalet unga kommer att öka kraftigt i stadsdelsområdet inom de närmaste åren. Ökningen kommer att ske i hela stadsdelsområdet, med särskilt stor ökning i stadsdelen Liljeholmen. Utifrån detta kommer stadsdelsförvaltningen se över fritidsaktiviteter för unga så att stadsdelsområdet även i framtiden kan ge god grund för att utveckla barns och ungdomars fysiska och psykiska hälsa samt sociala förmåga.
- Den psykiska ohälsan, särskilt bland flickor, är högre i stadsdelsområdet än i andra områden. Stadsdelsförvaltningen ska, tillsammans med andra aktörer, arbeta för att motverka denna trend.
- Unga, särskilt flickor, i stadsdelsområdet har en hög konsumtion av alkohol och narkotikaanvändningen är högre i stadsdelsområdet än i andra områden. Stadsdelsförvaltningen ska, tillsammans med andra aktörer, arbeta för att motverka denna trend.

4. Mål

Nedan anges de mål såväl långsiktiga (5-10 år) som kortsiktiga (1-3 år) som har satts av stadsdelsförvaltningen för att bidra till de geografiska och tematiska prioriteringarna.

Långsiktiga mål (5-10 år)

För att unga i Hägersten-Liljeholmen ska ha en trygg och inspirerande uppväxtmiljö samt ges en god grund för att utveckla sin fysiska och psykiska hälsa, som anges i Vision 2040, har stadsdelsförvaltningen identifierat fyra långsiktiga mål:

- 1. En ungdomsverksamhet som överensstämmer med ungas föränderliga behov**
Stadsdelsnämnden har ett huvudansvar för den fritidsverksamhet som nämnden erbjuder ungdomar. I övrigt kommer uppfyllelsen av detta mål behöva ske i samverkan med idrotts-, kultur- och utbildningsnämnderna.
- 2. Ungas psykiska hälsa i stadsdelsområdet är förbättrad**
Stadsdelsnämndens ungdomsverksamheter arbetar i samverkan med elevhälsoteam på grundskolor i stadsdelsområdet.
- 3. Alkoholkonsumtionen bland unga i stadsdelsområdet har minskat**
Stadsdelsnämndens ungdomsverksamheter arbetar i samverkan med skolor och föräldrar för att minska alkoholkonsumtionen bland unga.

Arbete behöver ske i samarbete med skolor och eventuellt med andra aktörer samt föräldrar.
- 4. Färre unga i stadsdelsområdet har använt narkotika**
Stadsdelsnämndens ungdomsverksamheter arbetar i samverkan med skolor och föräldrar för att minska narkotikaanvändningen bland unga.

Arbete behöver ske i samarbete med skolor och eventuellt med andra aktörer såsom föräldrar.

Kortsiktiga mål (1- 3 år)

Som en del i att nå de långsiktiga målen har stadsdelsförvaltningen även brutit ned och identifierat två kortsiktiga mål:

- **Nya mötesplatser för ungdomar som vistas i stadsdelsområdet har etablerats i stadsdelsområdet**
Syftar huvudsakligen till att nå mål 1, men även mål 2-4.

Stadsdelsförvaltningen ska i dialog med unga utveckla nya mötesplatser för unga. Stadsdelsförvaltningen ska verka för att en ny mötesplats för unga öppnas i Liljeholmen. Detta får gärna ske i samverkan med det lokala föreningslivet som arbetar med ungdomsfrågor. Viktigt är att de unga och deras behov får vara med och påverka verksamheterna. Därför är det viktigt med en flexibel utformning. Mötesplatserna ska även arbeta preventivt för att minska den psykiska ohälsan bland unga, minska alkoholkonsumtion och narkotikaanvändning bland unga.

Stadsdelsnämnden har huvudansvar för detta. Samverkan behövs med andra nämnder i frågor som berör dem. Viktigt är samarbete med närliggande stadsdelsnämnder, då många unga som bor i Skärholmen och Älvsjö vistas i Hägersten-Liljeholmen.

- **Unga ska uppleva ett ökat inflytande**
Syftar huvudsakligen till att nå mål 1, men även mål 2-4.

Stadsdelsförvaltningen ska utveckla modeller för att utveckla inflytandet för unga som vistas i stadsdelsområdet.

Stadsdelsnämnden har huvudansvar för detta. Samverkan behövs med andra nämnder i frågor som berör dem.

5. Prioriterade åtgärder

Nedan nämns en rad åtgärder som skulle kunna genomföras för att nå de lång- och kortsiktiga målen. Ytterligare åtgärder för att nå målen kan tillkomma. Åtgärderna är utformade utifrån det resultat som framkommit i analysarbetet.

- **Liljeholmen prioriteras vid tillfälliga mötesplatser för unga**

Syftar huvudsakligen till att nå mål 1, men även mål 2-4.

Det är viktigt att möta unga på de platser där de befinner sig. Stadsdelsförvaltningen ämnar därför att i högre grad arrangera tillfälliga mötesplatser för att testa olika verksamheter för unga. Det är viktigt att dessa verksamheter äger rum i Liljeholmen, då det rör sig många unga i området. En utmaning är att hitta lämpliga lokaler i stadsdelen.

Stadsdelsnämnden har rådighet över frågan och kan genomföra detta om extra ekonomiska medel tillförs.

- **Starta ett nätverk kring ungdomsfrågor i Liljeholmen med intresserade aktörer, detta för en bättre samverkan mellan olika organisationer som arbetar med ungdomsfrågor**

Syftar till att nå mål 1.

För att få ett samordnat grepp kring ungdomsfrågor i Liljeholmen behövs en nätverksgrupp startas. Gruppen behöver innehålla representanter för skolor, föreningar och andra aktörer som arbetar med ungdomsfrågor i stadsdelen. Nätverksgruppen kan ta ett samlat grepp på frågan och se om eventuella samarbeten kan skapas för att skapa ett bättre fritidsliv för unga i stadsdelen. Nätverket bör träffas två gånger per termin.

Stadsdelsnämnden har rådighet över frågan och kan genomföra detta om extra ekonomiska medel tillförs. Samverkan krävs från andra aktörer såsom utbildningsnämnden, gymnasieskolor och civil samhälle.

- **Samråd med utbildnings-, idrotts- och kulturförvaltningen för att skapa en bättre fritidssysselsättning för unga i Hägersten-Liljeholmen**
Syftar till att nå mål 1.

För att möjliggöra ett ökat samarbete och en helhetssyn kring fritidsfrågor överlag så föreslås nätverksmöte två gånger per termin med ovan nämnda fackförvaltningar.

Stadsdelsnämnden har rådighet över frågan. Samverkan krävs från andra aktörer såsom utbildnings-, idrotts- och kulturförvaltningarna.

- **Utveckla former för ungas inflytande genom digitala lösningar**
Syftar huvudsakligen till att nå mål 1, men även mål 2-4.

Unga är en grupp som upplever att de inte har lika stort inflytande som andra i samhället. Därför är det viktigt att utveckla metoder för att möjliggöra ungas inflytande. En metod för detta är att utveckla digitala verktyg. Även andra metoder för att inflytande för unga bör testas.

Stadsdelsnämnden har rådighet över frågan och kan genomföra detta om extra ekonomiska medel tillförs.

- **Utveckla preventiva insatser riktade mot skolungdomar för att stärka ungdomarnas självkänsla och på så vis minska psykisk ohälsa, alkohol- och narkotikaanvändning**
Syftar huvudsakligen till att nå mål 2-4.

Fältassistenter samverkar med skolor, ungdomsmottagning samt stadsdelsnämndens övriga verksamhet som rör unga. Kompetensutveckling behövs för att möjliggöra preventiva insatser. Stadsdelsförvaltningen bedriver redan idag program som arbetar med dessa frågor.

Stadsdelsnämnden har rådighet över frågan och kan genomföra detta om extra ekonomiska medel tillförs.

- **Skapa mötesplatser för unga och generationsöverskridande mötesplatser**

Syftar till att nå mål 1.

I delrapporten Stad i samverkan betonas behovet av utveckla fler mötesplatser där invånare möts. Här betonas behovet för äldre ungdomar och generationsöverensskridande mötesplatser. Sådana typer av mötesplatser är lämpliga i Liljeholmen där det dels vistas många äldre ungdomar, dels rör sig mycket folk då det är en trafikknutpunkt.

I rapporten beskrivs också hur biblioteken kan få en roll som starkare samordnare i lokalsamhället och att man kan utveckla biblioteken som mötesplats. Stadsdelsförvaltningen ser en stor potential i biblioteken som mötesplats för unga personer och ett behov av en sådan mötesplats i Liljeholmen.

Stadsdelsnämnden har delvis rådighet över frågan att skapa mötesplatser och kan genomföra detta om extra ekonomiska medel tillförs. Samverkan med andra aktörer såsom kulturnämnden och civilsamhälle behövs. Kulturnämnden ansvarar för biblioteken.

- **Undersök möjligheten att omlokalisera befintliga verksamheter för unga**

Syftar till att nå mål 2-4.

Eftersom många unga rör sig i Liljeholmen är det viktigt att stadsdelsförvaltningens verksamheter för unga finns i anslutning till denna stadsdel. Det finns dock en svårighet att hitta lämpliga lokaler i området.

Stadsdelsnämnden har rådighet över frågan.

- **Stärka arbetet med tidiga förebyggande insatser jämt mot föräldrar för att ge dem kunskaper framför allt kring livet som tonårsförälder**

Syftar huvudsakligen till att nå mål 2, men även mål 3 och 4.

Utveckla utbudet av föräldrautbildningar och arbeta för att stärka det preventiva perspektivet gentemot vårdnadshavare.

Stadsdelsnämnden har rådighet över frågan och kan genomföra detta om extra ekonomiska medel tillförs.

6. Genomförande

Det lokala utvecklingsprogrammet kommer att tas i beaktande i verksamhetsplaneringen under kommande år utifrån tilldelad budget. Stadsdelsnämnden ansvarar för att programmet implementeras. Programmet är ett levande dokument och kommer att revideras kontinuerligt under programperioden.

Facknämnder som är aktuella för samarbete är utbildnings-, kultur- och idrottsnämnderna. Utöver det ämnar stadsdelsnämnden även att samverka med de närliggande stadsdelsnämnderna, Skärholmen och Älvsjö då många unga som bor i dessa områden vistas i Hägersten-Liljeholmen. Samarbete kommer även att ske med intresserade frivilligorganisationer.

Den primära målgruppen för programmet kommer att bli unga som vistas i stadsdelsområdet. Framför allt kommer fokus att riktas på ungdomar i åldrarna 13-19 år. Unga har involverats i framtagandet av programmet genom enkäter och fokusgrupper bland elever i årskurs sju i stadsdelsområdet.

Fortsatta dialoger kommer att ske med elever i årskurs sju och med gymnasieungdomar. Det kommer att behöva ske en kontinuerlig dialog med unga kring deras fritidsaktiviteter.

7. Metoder för att mäta måluppfyllelse

De mål som sätts upp i programmet kommer att följas upp på olika sätt, bland annat genom Stockholmsenkäten. Stockholmsenkäten genomförs vartannat år bland stadens niondeklassare och elever som går i år två i gymnasiet. I enkäten ställs frågor bland annat om fritidsvanor, psykisk hälsa och alkohol- och narkotikavanor.

Utöver det kan det bli aktuellt med andra metoder för att följa upp såsom enkätundersökningar och fokusgrupper. Indikatorer för måluppföljning kommer att tas fram i ett senare skede då verksamheten planeras.

Referenslista

Stockholms läns landsting, Folkhälsoenkät, 2014

Stockholms stads, Stadsledningskontoret. *Skillnadernas Stockholm, Kommissionen för ett socialt hållbart Stockholm, 2015.*

Stockholms stad, Socialförvaltningen. *Trygghet i Stockholm, Stockholms stads stadsövergripande trygghetsmätning, 2014.*

Stockholms stad, *Stockholmsenkäten, Årsrapport 2014*

Stockholms stad, Statistik om Stockholm

<http://statistik.stockholm.se/>

Stockholms stad, Stockholms stad miljöbarometer

<http://miljobarometern.stockholm.se/>

Stockholms stad, Utbildningsförvaltningen, Lokalförsörjningsplan 2016-2018, dnr 1.2.1-1506/2015

Stockholms stad, Kulturförvaltningen, Utredning om samlingslokaler och andra mötesplatser i Stockholms stad, dnr 6.1/1504/2015

Stockholmarnas karta, Stockholms Universitet och Färgfabriken under 2015.

http://www.varardittstockholm.se/stockholmarnas_karta/

SOU 2016:5, Demokratiutredningen *Låt fler forma framtiden*, slutbetänkande