

Handläggare

Exploateringskontoret

Lars Ström
Trafik och landskap
Telefon 08-508 26 471

Stadsbyggnadskontoret

Lisa Klingwall
Strategi- och utvecklingsenheten
Telefon: 08-508 27 114

Till

Exploateringsnämnden
2017-12-07
Stadsbyggnadsnämnden
2017-11-23
Kulturnämnden
2017-12-12
Trafiknämnden
2017-12-14

Kulturförvaltningen

Eva Stenstam
Kulturstrategiska enheten
Telefon: 08-508 31 989

Trafikkontoret

Ewa Reuterbrand
Park och stadsmiljö
Telefon: 08-508 26 267

Integrerad barnkonsekvensanalys och dialog

Förslag till beslut

1. Stadsbyggnadsnämnden, kulturnämnden, exploateringsnämnden samt trafiknämnden beslutar var och en för egen del att anta dokumentet Integrerad barnkonsekvensanalys och dialog.

Håkan Falk
Exploateringsdirektör

Anette Scheibe Lorentzi
Stadsbyggnadsdirektör

Stadsbyggnadskontoret

Fleminggatan 4
Box 8314
104 20 Stockholm
Telefon 08-508 27 300
stadsbyggnadskontoret@stockholm.se
stockholm.se

Robert Olsson
Kulturdirektör

Jonas Eliasson
Trafikdirektör

Sammanfattning

Den förvaltningsövergripande arbetsgruppen Staden i ögonhöjd har gemensamt tagit fram vägledning för integrerad barnkonsekvensanalys, barnchecklistor samt dialog med barn och unga. Detta har resulterat i dokumentet Integrerad barnkonsekvensanalys och dialog som svarar mot uppdraget i det av kommunfullmäktigebeslutade dokumentet Kultur i ögonhöjd och dess mål 4. Dokumentet svarar även mot budgetuppdragen från 2015:

- Stadsbyggnadsnämnden, trafiknämnden och exploateringsnämnden ska tillsammans med socialnämnden ta fram riktlinjer för hur en barnkonsekvensanalys kan användas för att innan exploatering belysa påverkan på unga.
- Stadsbyggnadsnämnden, exploateringsnämnden och trafiknämnden ska tillsammans med stadsdelsnämnderna inleda arbetet med att utveckla nya metoder för dialog med barn och unga och medborgardeltagande i planeringen. Till exempel kan processer där detaljplaner föregår markanvisningar testas.

Dokumentet har även stämts av med Stockholms stads barnombudsmans stundande program för barnets rättigheter och inflytande i Stockholms stad 2018-2022.

Till dokumentet kommer ett beställarstöd tas fram samt kriterier för när en integrerad barnkonsekvensanalys ska genomföras. Det åligger varje berörd förvaltning att utforma detta.

Under perioden 19 september till den 4 oktober genomfördes en kontorsremiss till berörda förvaltningar.

Bakgrund

Arbetet med barn och ungas delaktighet startades som en del av kommunfullmäktigeuppdraget att arbeta efter Kultur i ögonhöjd, stadens strategiska plan för barn- och ungdomskultur. Där anges målet att barn och unga har rätt att vistas i trygga och kreativa miljöer som är utformade utifrån deras behov bland annat vad gäller skolan, inom bostadsbebyggelse och förändringar av den offentliga miljön. På uppdrag från stadsledningskontoret organiserades en arbetsgrupp, Staden i ögonhöjd, med medarbetare från olika förvaltningar med fokus på stadsutvecklingsfrågor.

Staden i ögonhöjds syfte är att utvecklas till att vara en katalysator i stadsutvecklingsfrågor för att belysa barns och ungas behov och stärka deras delaktighet. Som ett led i formaliseringen av Staden i

ögonhöjd formerades en styrgrupp under ledning av stadsledningskontoret med central strategisk kompetens.

Under våren 2015 fattade styrgruppen beslut om att ge Staden i ögonhöjd en paraplyfunktion för att kunna omhänderta följande uppdrag gällande barn och unga i stadsplaneringen som utpekades i stadens budget för 2015:

- Stadsbyggnadsnämnden, trafiknämnden och exploateringsnämnden ska tillsammans med socialnämnden ta fram riktlinjer för hur en barnkonsekvensanalys kan användas för att innan exploatering belysa påverkan på unga.
- Stadsbyggnadsnämnden, exploateringsnämnden och trafiknämnden ska tillsammans med stadsdelsnämnderna inleda arbetet med att utveckla nya metoder för dialog med barn och unga och medborgardeltagande i planeringen. Till exempel kan processer där detaljplaner föregår markanvisningar testas.

Arbetsgruppen har fokuserat på metodutveckling efter att ha inhämtat kunskap från stadens goda exempel samt omvärldsbevakning. Arbetet tar avstamp i FN:s barnkonvention och har som grund att utreda barnets bästa i stadsbyggnadsprojekt. Metoden Integrerad barnkonsekvensanalys lyfter även vikten av att barnrättsperspektivet kommer in tidigt och löper integrerat med planprocessen.

FN:s konvention om barnets rättigheter, barnkonventionen

Barnkonventionen slår fast att barn är individer med egna rättigheter och syftar till att ge alla barn, oavsett bakgrund, rätt att behandlas med respekt och att få komma till tals. Barndomen ska ses som en lika betydelsefull tid som vuxenlivet.

I januari 2020 förväntas barnkonventionen bli svensk lag.

De fyra grundprinciperna

Barnkonventionen innehåller 54 artiklar som alla tillsammans utgör en helhet, men fyra av artiklarna utgör de grundläggande och vägledande principer som alltid ska beaktas när det gäller frågor som rör barn. Alla övriga artiklar ska läsas med grundprinciperna som utgångspunkt.

Artikel 2

Inget barn får diskrimineras på grund av härkomst, kön, religion, funktionsnedsättning eller andra liknande skäl.

Artikel 3

Barnets bästa ska vara vägledande vid allt beslutsfattande och vid alla åtgärder som rör barn och unga.

Artikel 6

Barn har rätt till liv, överlevnad och utveckling. Barn ska tillåtas att utvecklas i sin egen takt och utifrån sina egna förutsättningar.

Artikel 12

Barn och unga har rätt att framföra sina åsikter och få dem beaktade i alla frågor som berör dem.

Utöver de artiklar som utgör barnkonventionens fyra grundprinciper ligger nedanstående artiklar till grund för arbetet med dokumentet.

Artikel 23

Ett barn med funktionsnedsättning har rätt till ett fullvärdigt och anständigt liv och hjälp att delta i samhället på lika villkor.

Artikel 31

Varje barn har rätt till lek, fritid, kultur och vila.

Syfte

Stadens berörda förvaltningar ska med hjälp av de metoder och arbetssätt som är kopplade till den integrerade barnkonsekvensanalysen, barnchecklistan och dialog utvecklas som utförare och beställare av analyser och tjänster inom dessa områden.

Genom att på ett tydligt sätt redovisa barnets bästa i stadsbyggnadsprojekt ökar transparensen och kunskapen om stadens barnrättsarbete. Att använda en metod och ett arbetssätt möjliggör även för staden att följa upp och utvärdera barnrättsperspektivet i stadsplaneringen.

Kontorsremiss

Mellan den 19 september och den 4 oktober skickades dokumentet på kontorsremiss till berörda förvaltningar. De svarande förvaltningarna ställde sig positiva till metoderna som beskrivs i dokumentet Integrerad barnkonsekvensanalys och dialog samt till att staden har tagit ett helhetsgrepp gällande barnkonsekvensanalyser och stadsbyggnad. Många fackförvaltningar ansåg att deras sakfrågor hanteras på ett utförligt sätt.

Flera förvaltningar har lyft behovet av kunskapshöjning gällande FN:s barnkonvention samt hur de kan tillämpa metoden Integrerad barnkonsekvensanalys och dialog i den egna förvaltningen. Arbetsgruppen har sedan tidigare planerat att genomföra utbildningstillfällen under första halvåret 2018.

Justeringar av dokumentet efter kontorsremiss

Efter det att remissvaren har gått igenom så förtydligades delar i avsnittet *Dokument som stöttar och styr*. Även justeringar i delen som berör stadens goda exempel har genomförts.

Ärendets beredning

Dokumentet har tagits fram gemensamt av den förvaltningsövergripande arbetsgruppen Staden i ögonhöjd som består av representanter från stadsbyggnadskontoret, kulturförvaltningen, exploateringskontoret, trafikkontoret, miljöförvaltningen, socialförvaltningen, utbildningsförvaltningen, idrottsförvaltningen, Norrmalms stadsdelsförvaltning samt Hägersten - Liljeholmens stadsdelsförvaltning.

Arbetsgruppen har på så sätt speglat många delar av den byggda staden som påverkar barn och unga. Detta ökar säkerställandet av att varje förvaltnings behov och prognoser lyfts in tidigt i planprocessen.

I arbetet med att utveckla metoden för integrerad barnkonsekvensanalys och dialog har dialogtillfällen och workshoppar anordnats med barn och unga. Samtalen har handlat om vad barnen och ungdomarna tycker är viktigt i deras liv och när de vill att vuxna ska lyssna på dem. Barnens och ungdomarnas synpunkter och förslag har tagits tillvara då metoderna har utvecklats.

Arbetet har även fortlöpande stämts av med Stockholms stads barnombudsman och det stundande programmet, Program för barnets rättigheter och inflytande i Stockholms stad 2018-2022.

Förvaltningarnas förslag

Kontoren föreslår att stadsbyggnadsnämnden, kulturnämnden, exploateringsnämnden samt trafiknämnden antar dokumentet Integrerad barnkonsekvensanalys och dialog.

SLUT**Bilagor**

1. Dokumentet Integrerad barnkonsekvensanalys och dialog
2. Sammanställning av svar på kontorsremiss