

Medel för trygghetsskapande åtgärder

I kommunfullmäktiges budget för 2018 har samtliga nämnder och styrelser i uppdrag att kartlägga och initiera investeringar i stadens fysiska miljö inom det egna ansvarsområdet som bidrar till ökad trygghet samt att vidta riktade åtgärder i den fysiska miljön för att minska antalet brott och öka tryggheten.

Medel för särskilt prioriterade trygghetssatsningar har avsatts i *Central medelsreserv: 4. Till kommunstyrelsens förfogande för oförutsedda investeringsutgifter* och nämnder ska kunna ansöka om medel för att göra investeringar som bidrar till ökad trygghet.

Åtgärderna ska avse fysiska investeringar på mark, anläggning eller fastighet, kunna genomföras under 2018 samt utgå ifrån en lokal behovsanalys av tryggheten.

Samtliga nämnder kan i verksamhetsplan, tertiärrapport 1 och 2, ansöka i särskild beslutssats och i Agresso, om budgetjustering för trygghetsskapande åtgärder. Ansökan sker genom bilaga X där behovsanalys, bedömt resultat, tidplan samt beskrivning av investeringsutgifter framgår. Samråd ska ske med stadsledningskontoret innan ansökan skickas in för att trygghetskommissionen ska kunna vägleda och koordinera de trygghetsskapande insatser som planeras. Kommunstyrelsen behandlar ansökningarna genom prioritering utifrån hur väl underbyggd ansökan är.

För frågor och samråd kontakta trygghetskommissionen, trygghet@stockholm.se

ANSÖKAN OM INVESTERINGSMEDEL (CM4) FÖR TRYGGHETSSKAPANDE ÅTGÄRDER 2018

Nämnderna ska i sin ansökan redovisa insatsens utformning genom att redogöra för följande punkter.

Namn på insats:
Trygghetsinvesteringar i Blå Huset
Sökt belopp:
3 400 000 kr

Sökande nämnd	Ev medsökande nämnd
Spånga-Tensta sdn	Klicka här för att ange text.
Kontaktperson	Kontaktperson
Sara Hallström	Klicka här för att ange text.
Telefon	Telefon
08-50803456	Klicka här för att ange text.
E-post	E-post
Klicka här för att ange text.	Klicka här för att ange text.
<p>Ev samverkan</p> <p><i>Om insatsen till del ska genomföras genom annan nämnd/bolagsstyrelse ska överenskommelse om detta ha skett med berörd part, ange i så fall detta nedan.</i></p> <p><i>Avses medfinansiering ske av nämnd genom de särskilda trygghetsmedlen ska även samarbetande nämnd inkomma med en ansökan om medel. Lämpligen står en nämnd som huvudsökande med utförliga beskrivningar enligt dessa anvisningar som övrig/övriga nämnder kan hänvisa till och där ansökan från medsökande fokuseras på att beskriva de enskilda insatser som är aktuella.</i></p>	
<p>Kulturförvaltningen och Svenska Bostäder är vidtalade om åtgärderna och har kommit med input på ansökan.</p>	

Ansökan

1. Beskrivning (mål och syfte)

Ansökan ska innehålla en tydlig och detaljerad beskrivning av den tänkta åtgärden med övergripande mål och syfte. Underrubrikerna i beskrivningen ska ge en tydlig koppling mellan den lokala behovsanalys som gjorts och det resultat som förväntas.

1.1 Behovsanalys/problembeskrivning

Redogör för den platsspecifika problembeskrivningen som underbygger varför en investering behövs och på vilket sätt en analys av lokala förutsättningar och behov har tagits fram.

Blå huset är en mötesplats mitt i Tensta där människor från området och från andra områden har stora förutsättningar att sammanstråla i kulturen och fritidens tecken. I ett område som Tensta är det särskilt viktigt att fritidsutbudet anpassas så att barn, oavsett kön, bostadsort, ekonomiska förutsättningar och ursprung, kan delta på lika villkor.

Blå huset har under många års tid fått axla många tuffa törnar som vandalisering och en miljö där barn och unga inte känt sig trygga. Bränder har inträffat, bilar har kört rakt in i byggnaden och miljön runt om har byggts upp som en otrygg plats att vistas på. Det har medfört att huset med fönstergaller mer liknar en fängelsebyggnad och det är inte enkelt att varken se in eller ut ur byggnaden. Även verksamhetsanpassningar behöver göras för att stärka tryggheten och bemötandet i husets verksamhet.

Flera förbättringsåtgärder har påbörjats men huset har ännu ett oförtjänt dåligt rykte i området och flera vuxna och ungdomar uppger att de vägrar att besöka huset och vissa verksamheter vill inte boka in sig i lokalerna på grund av att de känner oro för omgivningen och huset. Gällande husets verksamhet så saknas det personal som bemöter besökarna i entrén och det är slitet och stökigt i lokalerna.

Stadsdelsförvaltningen ser ett behov av att stärka lokalernas utseende och utrustning men även att se över lokalnyttjandet då vissa lokaler helt saknar egna ingångar. Detta gör att flera verksamheter måste samsas om samma yta och trots stor tolerans hos verksamheterna så ser stadsdelen att verksamheter blir ”störda” av varandra. Stadsdelsförvaltningens personal sitter utspridda i huset på övervåningen och nedervåningen och ingen bemanning finns i entrén varför huset ej i dagsläget kan ge ett värdigt första mottagande till dem som besöker huset.

En ytterligare utmaning är att brandlarmet i onödan har satts igång ett flertal gånger, vilket stör verksamheterna då huset behöver utrymmas. Låsen är vidare mycket bristfälliga då många nycklar finns i omlopp, även hos obehöriga. Det har hänt även hänt att obehöriga varit inne i huset och det senare kommit fram att de haft tillgång till nycklar. Nyckelproblematiken har gjort att det finns flera olika typer av nycklar och lås i huset vilket upplevs som rörigt av de verksamheter som verkar i huset. Det saknas även informationsskyltar utanför huset men även inne i huset, vilket skapar förvirring både för tillfälliga besökare samt verksamheten internt.

Ytskikten i byggnaden är slitna och det gäller både väggar och golv, vissa

verksamhetsanpassningar behöver dessutom göras skyndsamt för att stärka tryggheten och bemötandet i huset. Ur ett säkerhetsperspektiv så finns det brister i lokalerna och det är enkelt att ta sig runt i huset då det inte går att låsa mellan plan 2 och 3. Dessutom är byggnadens dörrar trasiga och svaga och borde bytas ut.

1.2 Berörd målgrupp/område

Ange den/de målgrupper och den/de områden som insatserna riktar sig till/mot. Både allmänna och särskilda målgrupper ska specificeras. Redogörelsen ska även skatta storleken på de målgrupper som berörs - exempelvis hur många unga som bor i ett område eller antalet personer som passerar en viss plats.

I området uppgår befolkningmängden till ca 19 000 personer varav ca 25 procent är barn och unga upp till 18 år. Dagbefolkningen uppgår till ca 6 000 personer.

Tensta ligger i Järvaområdet som är ett mångspråkigt och socioekonomiskt utsatt område med en förhållandevis ung befolkning. Stadsdelsnämnden arbetar aktivt för att barn och ungdomar ska ha tillgång till en jämställd, jämlik och meningsfull fritid och här spelar Blå huset en stor roll. Det är därför särskilt viktigt att stadsdelsnämnden kan garantera att huset kan fungera som en trygg mötesplats för kultur, fritid och eget skapande. Det är även prioriterat från stadens sida att det lokala kulturlivet och kulturen stärks, särskilt i ytterstaden. Vikten av ett brett utbud av fritidsaktiviteter för unga är även något som betonas i Hållbarhetskommissionens rapport Jämställd och Jämlik!

Blå husets verksamhet riktar sig till ungdomar i åldern 13-19 år som besöker fritidsgården men även kulturkonsumerande medborgare, boxningsklubbens medlemmar samt kulturskolans elever. Dansgrupper, teaterensamblar och program är inbokade alla vardagar i veckan.

Kulturskolan har kämpat i många år med lågt elevantal och mot en otrygg miljö och har även sett stora brister på helhetstänk gällande husets verksamhet. I år har Kulturskolan lyckats öka antalet elever i både ordinarie verksamhet, samt i och genom den verksamhet som är öppen och avgiftsfri men utmaningarna kvarstår

På mellanplanet i byggnaden har Stockholms stadsmissionen två olika verksamheter. Fritidsgården The house of Tensta i ena änden. En verksamhet som i år gjort ett riktigt uppryck och har ökat både gällande antalet besökare, antalet personal samt antalet aktiviteter. Det tidigare tuffa klimatet på fritidsgården har lugnat ner sig rejält och vissa besökare har även avvisats från verksamheten för att upprätta ordning. Personalen har rustat sig och arbetar både främjande och förebyggande med fritidsgårdsarbete och har goda relationer med samarbetspartners i området. Station Unga Järva har med sin öppna förskoleverksamhet ökat antalet besökande familjer med barn i huset. De lockar in många besökare och på måndagar kan de använda hela mellanvåningen och då kan det bli upp till 150 besökare under en kväll.

Boxningsklubben har aktiviteter och håller i träningar alla dagar i veckan. Det är en välfungerande och aktiv förening som har en seriös träningsverksamhet för både unga och vuxna. Det finns nödutgångsdörrar som emellanåt används som utgång.

Det finns flera aktörer i huset som använder lokalerna regelbundet och värt att nämna är även den kampsportsträning som pågår tre efterdagar i veckan på plan 1. Den är välbesökt av barn och föräldrar sitter ofta och väntar längs med väggarna i en ganska otrivsamt miljö medan barnen tränar.

1.3 Beskrivning av insatsen

Redogör för platsen för insatsens utformning samt hur insatsen ska realiseras.

Innan ansökan lämnas in ska samråd ske med andra berörda förvaltningar om insatsernas genomförbarhet, vilket ska beskrivas här.

Insatsen ska förhålla sig logiskt till ovan beskrivna problembild och de resultat som förväntas. Om någon form av medborgardialog ska användas i processen beskrivs även det här.

För att öka tryggheten i lokalerna och i Tensta så bör Blå huset ges en ny skepnad och få skaka av sig sitt gamla dåliga rykte. Huset med dess verksamheter, omfattande totalt 1 853 kvm, behöver ges nya förutsättningar till ökad trygghet, trivsel och effektivare resursnyttjande för att kunna bli den kulturella mötesplats som eftersöks i stadsdelen. Barnombudsmannens årsrapport 2017 vittnar om att barn och ungdomar som växer upp i utsatta stadsdelar tror att de inte kan förverkliga sina framtidsplaner utan att först behöva flytta. Blå huset vill fungera som ett kulturellt nav i Tensta som stärker områdets identitet samt arbetar för ett brett fritidsutbud för barn och unga. På så sätt vill stadsdelsnämnden arbeta för att stärka barn och ungas rätt till delaktighet och en meningsfull fritid. I ett område som Tensta är det vidare väldigt viktigt att fler barn är aktiva i civilsamhället då barn som är delaktiga inom olika organisationer eller fritidsverksamheter känner en större tillit till samhället och en ökad känsla av att kunna påverka sin situation.

Investeringarna i Blå huset ska säkerställa att barn och ungdomar har en likvärdig tillgång till trygga fritidsaktiviteter och syftar till att staden ska investera i ett område där otryggheten är större, d.v.s. i en av de delar av staden där det finns en utbredd ekonomisk, social och politisk marginalisering. De åtgärder som planeras av stadsdelsnämnden och som medel söks för är;

- Nytt låssystem, larmsystem, skalskydd och justeringar av brandlarm. Detta är särskilt viktigt för husets utmaningar rörande ordningsstörningar. Utifrån detta perspektiv handlar det situationella preventionsarbetet därför om att minska sannolikheten för att ordningsstörning uppstår genom att göra överträdelserna mer riskabla och svårare att utföra.
- Ett skyltsystem på utsida och insida som hjälper besökare att hitta rätt. Detta finns inte i dagsläget.

- Verksamhetsanpassningar behöver göras så att stadsdelsförvaltningenpersonal ska kunna bemöta husets besökare redan i entrén. I entrén bör en del av boxningslokalen användas för att bygga en reception, ett vaktmästeri samt några kontor till stadsdelsförvaltningens personal så att bästa möjliga bemötande kan ges direkt när besökarna anländer till huset.
- Det finns behov av att besökare ska kunna nå plan 1 och Arenan utan att behöva gå igenom fritidsgårdslokalen. En avgränsning med väggar behöver byggas till.
- Fönstergaller behöver ersättas av okrossbart pansarglas.

1.4 Förväntat resultat

Beskriv de positiva resultat och effekter som insatsen ska generera för målgruppen. Som exempel kan detta handla om ökad känsla av trygghet för kvinnor på ett torg vilket leder till fler kvinnor som rör sig på torget.

Stadsdelsförvaltningen behöver arbeta särskilt med trygghetsskapande insatser i Blå huset. En bättre verksamhetsanpassad lokal kommer att leda till att brukarna kan delta i aktiviteter konfliktfritt. Ett nytt Blå hus hoppas även kunna säkerställa att fler barn och unga besöker verksamheterna.

Detta är särskilt välkommet då Hållbarhetskommissionen pekar på att en generell tendens är att barn och unga från socioekonomiskt svaga förhållanden i större utsträckning besöker öppna fritidsverksamheter som just fritidsgårdar eller öppna verksamheter. Att barn och unga i Tensta erbjuds en meningsfull fritid är viktigt då andelen med lågaktiv fritid är större för barn och unga med utländsk bakgrund och i socioekonomiskt svaga områden. För att motverka detta och skapa förutsättningar för en god hälsa på lika villkor är det angeläget att investera i socioekonomiskt svaga områden för att stärka deltagandet i fritidsaktiviteter. Stadsdelen hoppas därför att denna insats kommer kunna komma till stånd med stöd av medel för trygghetsskapande åtgärder så att Blå huset kan bli en tryggare verksamhet.

För husets verksamhet är det viktigt att lokalerna är utformade ändamålsenligt samt att stadsdelsförvaltningen kan ge ett tryggare och säkrare välkomnande för besökare för att på så sätt skapa en tryggare atmosfär. Insatsen i Tensta kommer att innebära en ökad trygghet för både besökare och medarbetare och förstärka säkerheten i Blå huset så att alla känner sig trygga i sitt besök eller deltagande.

Förhoppningen är att Blå huset blir ”Nya Tensta Kulturhus” - en kulturell smältdegel för medborgarna i stadsdelen, som leder till ökat kulturengagemang, gemenskap och trygghet för hela området.

1.5 Uppföljning och utvärdering

Beskriv hur och när uppföljningen och utvärderingen av insatsen ska göras samt hur de avses dokumenteras och spridas.

Uppföljning och utvärdering av insatsen sker under 2021 vilken kommer att dokumenteras. Resultatet av utvärderingen av insatsen kommer fungera som en viktig del i stadsdelsnämndens arbete med trygga verksamheter. Utvärderingen kommer lägga särskilt fokus på att fastställa att Blå huset lyckats ”nyprofilera” sig tillsammans med verksamheterna i huset samt erbjuda en verksamhet som i ökad utsträckning säkerställer besökarens trygghet och säkerhet.

2. Organisation för insatsens genomförande

Beskriv kortfattat den organisation som ansvarar för att genomföra insatsen samt ansvarar för att följa upp dess effekter. Om samverkan sker med lokala aktörer i arbetet ska detta beskrivas under denna punkt, exempelvis fastighetsägare, civilsamhälle, polis.

Stadsdelsförvaltningen kommer under det kommande året genomföra insatsen i samverkan mellan fastighetsägare och kulturförvaltningen. Även Blå husets rapportering i IA kommer att noga följas för att se om insatsen reducerat antalet incidenter inom verksamheten.

3. Koppling till styrdokument och andra satsningar

Ansökan ska ligga i linje med i sammanhanget relevanta styrdokument och satsningar i staden. Beskriv kopplingar till exempelvis stadsdelsnämnds lokala utvecklingsprogram, samverkansöverenskommelser med polisen, hållbarhetskommisionens rapporter eller stadens trygghets- och säkerhetsprogram.

Stadsdelsnämndens lokala utvecklingsprogram där Tensta särskilt lyfts som ett område för utveckling och där tillit och förtroende, trygghet samt barn och ungas livsvillkor är prioriterade områden.

Insatsen har även kopplingar till stadens trygghets- och säkerhetsprogram och då särskilt hur stadens verksamheter kan arbeta för att skapa trygghet mellan människor i staden.

Hållbarhetskommisionens rapport kring Jämlik fritid, bättre framtid, lyfter vikten av att tillhandahålla ett bredare fritidsutbud för att nå fler unga. Där nämns även att en generell tendens är att barn och unga från socioekonomiskt svaga förhållanden i större utsträckning besöker öppna fritidsverksamheter som till exempel fritidsgård och öppna verksamheter. Att investera i Blå huset som ligger i ett socioekonomiskt utsatta område ligger därför i linje med stadens övergripande strategi att förbättra unga stockholmars fritidsvillkor.

4. Tidplan

Ansökan ska innehålla en tidplan med identifierade faser i insatsens genomförande från start till uppföljning och slutredovisning.

Start 2018 utifrån prioritetsnivå, se tabell.

Bör pågå i etapper under perioden 2018-2021.

Färdigställande och driftsättning årsskiftet 2019-2021.

5. Beskrivning av utgifter och eventuell medfinansiering

Ansökan ska redovisa insatsens totala investering uppdelat på relevanta kostnadsposter och år. Eventuell egen medfinansiering redovisas och extern medfinansiering redovisas i förekommande fall.

Om insatsen till del ska genomföras av annan nämnd eller bolagsstyrelse ska denna del specificeras.

Behov	Kostnad tkr	Prioritet
Nytt låssystem typ Apptus, larm och brandlarmsanpassningar	500	1
Installation av tekniskt system kopplat till larm	200	1
Skyltsystem utomhus och inomhus	500	2
Verksamhetsanpassning entré, reception och bemötande	500	3
Verksamhetsanpassning för att nå lokaler utan att passera igenom fritidsgårdens lokal plan 2	400	5
Byte av alla galler till pansarglas	1 000	12
Ombyggnation av soprum	300	14
Totalsumma	3 400	

6. Påverkan på framtida driftkostnader

Av ansökan ska det framgå om och/eller hur insatsen kan förväntas påverka nämndens eller annan nämnd/styrelses framtida driftutgifter/kostnader, inklusive kapitalkostnader. Kompensation för kapitalkostnader beaktas i särskild ordning i samband med kommande verksamhetsplaner.

Ett lägre slitage och skadegörelseläge förväntas, ingen exakt siffra framtagen.

Investeringarna kommer att innebära ökade kapitalkostnader för stadsdelsnämnden. Samtidigt kan vissa kostnader komma att minska med anledning av investeringen, då särskilt kostnader för skadegörelse.

--

7. Innovation och eller uppväxling

Ansökan får gärna visa på innovation och nya typer av trygghetsskapande insatser och det ses som en fördel om pågående åtgärder går att växla upp

Klicka här för att ange text.

Övriga upplysningar

Klicka här för att ange text.