

BILAG 1

Boligliv i balance

UDDRAG AF PROJEKTPLAN, 2015.

Der tages forbehold for ændringer i det kommende udbudsmateriale.

Indhold

Initiativet

Konceptet

Organisering

Proces

Præsentation af Værebros Park

Præsentation af Vollsmose

OM INITIATIVET

Realdania, Gladsaxe Kommune, Odense Kommune sammen med boligselskaberne GAB, DAB, Fyns almennyttige Boligselskab og Civica (herefter benævnt partnerskabet) ønsker at bidrage til en positiv udvikling af udsatte boligområder, og undersøge hvordan vi fremadrettet kan bringe dem i bedre balance og dermed forbedre livskvaliteten for både nuværende og kommende beboere. Initiativet skal ses i forlængelse af Realdanias arbejde de seneste år med bæredygtig udvikling af forstæderne.

Partnerskabet ønsker at stå på skuldrene af de hidtidige indsatser og erfaringer i udsatte boligområder og vil bygge ovenpå og supplere de igangværende indsatser og virkemidler.

Ved at etablere en ramme om et eksplorativt og modigt udviklingsarbejde, er det målet at finde nye greb og nye tilgange, som kan supplere de allerede kendte tilgange til de udsatte boligområders udfordringer.

Boligliv i balance skal fungere som opstart på et langsigtet og ambitiøst udviklingsarbejde og tage afsæt i to konkrete boligområder, hvor udvalgte lokale aktører, udefrakommende eksperter og rådgivere får mulighed for at inddrage nye faglige og metodiske perspektiver og afsætte tid til en lærende og opkvalificerende proces.

Det er afgørende, at Boligliv i balance står på skuldrene af eksisterende erfaringer og evner at være nytænkende trods den enorme indsats, som ligger forud. Det er således nødvendigt med en grundig problemudpegning baseret på en kontekstuel forståelse af både sektoren og de konkrete bydele. Det er afgørende, at projektet lader sig inspirere af de bedste nationale og internationale erfaringer, og at kompleksiteten fastholdes.

Succeskriteriet er, at Boligliv i balance resulterer i både forslag til ændringer i de generelle rammevilkår for de udsatte boligområder og i konkrete handleplaner/strategier for de to eksempelområder (Vollsmose og Værebros Park).

Der vil undervejs blandt andet være fokus på...

- At skabe ny viden, metodeudvikling og metoder til problemløsning.
- At inddrage nye typer af rådgivere og etablere nye typer af samarbejder mellem rådgivere og lokale aktører.
- At skabe et fagligt frit og eksplorativt rum med plads til radikalitet, nytænkning og risikovillighed.
- At sætte høje ambitioner og afsætte tid til fordybelse og refleksion undervejs.
- At bygge videre på eksisterende erfaringer.
- At forankre og formidle resultaterne blandt beslutningstagere og forandringsagenter.
- At opnå en bedre forståelse for de strukturelle barrierer, der kan pege mod en fremtidig indsats med fokus på at justere områdets rammebetingelser.

ANALYTISK KONCEPT

Boligliv i balance er et innovationsforløb, som tager afsæt i et arbejde med to udsatte boligområder, henholdsvis Værebros Park (Gladsaxe) og Vollsmose (Odense).

Det specifikke og det generelle

Formålet med at arbejde med to konkrete cases er dels at opnå løsninger på de lokale udfordringer, men også at muligheden for sammenligning giver indsigt i problemernes lokale versus principielle karakter. Forløbet tilrettelægges således, at der løbende er udveksling og dialog mellem de lokale projektteams og repræsentanter for de rammesættende organer.

Tre faglige perspektiver på den samme virkelighed

For at få bredde i udforskningen af problemfeltet og løsningsmulighederne anlægges der i innovationsforløbet tre forskellige faglige perspektiver:


Det skal understreges, at i praksis er de tre perspektiver i vidt omfang integrerede, men at fastholde dem som tre forskellige faglige perspektiver giver mulighed for at spænde det analytiske arbejde med problemstillingerne ud og se boligområderne og deres udfordringer fra forskellige vinkler. Samtidig er de tre perspektiver relevante på både et lokalt og et mere overordnet strukturelt niveau.

Tre teams

Hvert team ledes af en førende virksomhed inden for ét af de tre perspektiver. Tanken er, at i projektets første faser, skal teamsene være tro mod deres respektive perspektiv og dyrke deres specialistkompetencer. De tre teams skal arbejde samtidigt med både Værebros og Vollsmose.


Som afslutning på modningsprojektet bliver de tre teams bedt om i fælleskab at udvikle en integreret, samlet og helhedsorienteret løsning.

ORGANISATION


Styregrupper

Boligliv i balance er forankret i Realdania og udmøntet i et partnerskab mellem Realdania, kommuner og boligselskaber. De to eksempelprojekter i Værebros Park og Vollsmose er forankret i to styregrupper på lokalt niveau.

Følgegrupper

Det anbefales at der for hvert byområde udpeges en følgegruppe bestående af 6-8 lokale aktører med det dobbelte formål at kvalificere processen med lokale erfaringer og sikre lokale ambassadører for frontløberprojektets resultater.

Fagudvalg

Til de to styregrupper er knyttet et panel med tre faglige eksperter, som repræsenterer de tre perspektiver: det rumlige/fysiske, det sociale og det organisatoriske. Fagudvalget bistår partnerskabet med løbende kvalitetssikring af program og undersøgelsesspørgsmål.

Advisory board

Hen over projektet etableres et Advisory Board med nøglepersoner fra den almene sektor og de rammesættende institutioner med henblik på dels at få trykprøvet analyser og løsningsforslag, men også for at få forankret det arbejde teamsene udfører blandt de parter, som skal bære forandringerne igennem.

Sekretariat

Rådgivervirksomheden carlberg/christensen varetager rollen som fagligt projektsekretariat og har dermed det daglige ansvar for den løbende udvikling og drift af projektet.

PROCESSEN

Processen forløber i 4 faser i 2015 begyndende marts måned 2015.

Fase 1: Framing

Tidsplan: Til og med marts 2015

Gennem et solidt forarbejde og etablering af projektorganisation sikres de formelle rammer, og der skabes klare og fælles forventninger til proces og resultater, som fastholdes i projektplaner og kontrakter.

Gennem desk-research og dialog sikres det, at projekterne i videst mulige omfang stiller sig på skuldrene af tidligere indsigter og resultater.

Fase 2: Discover

Tidsplan: April og maj 2015

På baggrund tilbudsproces med indledende prækvalifikation udvælges i alt 3 forskellige typer af rådgivere med hhv. et fysisk, socialt og organisatorisk perspektiv på problematikkerne i de udsatte boligområder.

Der skabes et fælles fundament og begrebsapparat gennem en række aktiviteter, der bidrager til forståelse og problemafklarung. Herunder besigtigelser, dataindsamling, seminarer med videre.

De tre teams skal selv bidrage til en præcisering af den opgave de skal løse, ligesom de forventes at komme med input til afleveringsformat og ønsker til evt. yderligere viden, data eller anden eksternt input.

Fase 3: Ideate

Tidsplan: Juni – september 2015

Selve opgaveløsningen falder i to dele, med en statuspræsentation for Advisory Board, Fagudvalg, følgegrupper ca. en tredjedel inde i forløbet.

Statuspræsentationen er også anledning til at udvikle en strategi for formidling, forankring og implementering af projektets resultater. To tredjedele inde i forløbet gives teamsene mulighed for at få testet og trykprøvet deres ideer og få yderligere input fra eksterne.

Afslutningsvist præsenteres og diskuteres teamsenes løsninger og anbefalinger med Advisory Board, styregrupper, følgegrupper og fagudvalg.

Fase 4: Concluding

Tidsplan: Oktober og november 2015

Med afsæt i de foreløbige præsentationer fra de tre teams tilrettelægges et afsluttende forløb, hvor de tre teams skal sætte sig sammen og i fællesskab udvikle en integreret løsning og anbefalinger - dels på lokalt niveau, dels i forhold til en fremtidig ændring i rammevilkårene for de udsatte boligområder.

KORTFATTET PRÆSENTATION AF VÆREBRO PARK

Værebros Park er et alment boligområde i Gladsaxe Kommune, hvor beboersammensætningen er præget af betydelig social skævhed. Gladsaxe Kommune beskriver i rapporten ”Styrket social balance i Værebros Park” området og dets aktuelle udfordringer.

Fysisk beskrives Værebros Park som en isoleret bydel, lukket om sig selv og afskåret fra den omkringliggende by af infrastruktur. Bydelen har i forhold til kommunen generelt færre i beskæftigelse, flere på overførelsesindkomster, flere med ingen eller lav uddannelse, flere fattige, flere psykisk syge etc. Der er ikke sket nogen væsentlig positiv udvikling i beboersammensætningen i de seneste 10 år.

*Værebros Park
Opført i 1967
1345 lejligheder
2700 indbyggere i alt*


Antallet af indvandrere er fra 2002-2012 steget markant fra 22,5 til 47 pct. Politiet vurderer at 76-78 (2012-tal) personer har tilknytning til bandedrelaterede aktiviteter. Området er nr. 1 på politiets særlige liste over områder med bandedrelateret kriminalitet ud af politikredsens 24 udsatte boligområder, hvilket bidrager til utryghed, og et generelt negativt omdømme. Koncentrationen af ressourcetsvage tosprogede i området vurderes i dag at være en alvorlig trussel på skoleområdet, som gør det yderst vanskeligt at bryde den negative sociale arv.

Af rapporten fremgår det, ”at potentialet i at lade de fysiske rammer i Værebros Park bidrage aktivt til at ændre på den sociale balance i området i dag kun udnyttes i yderst begrænset omfang.”

(Styrket social balance i Værebros Park, Gladsaxe Kommune, 2012)

Værebros Park Opført i 1967 1345 lejligheder 2700 indbyggere i alt.

Kort status over den aktuelle udvikling i området

For at give et billede af den sammenhæng frontløberprojektet indskrives sig i lokalt, gives her en kort karakteristik af den primære aktuelle indsats i området.

Gladsaxe Kommune, Gladsaxe almennyttige Boligselskab og boligafdelingen i Værebros Park etablerede i 2012 et udviklingsfællesskab om projektet ”Værebros Park – et godt sted at bo og vokse op”.

Vision og målsætninger

Projektets overordnede vision er, at Værebros Park skal være et godt sted at bo og vokse op – for alle børn og voksne, der bor og færdes i området. Visionen er konkretiseret i fire målsætninger:

1. Alle beboere under 30 år i Værebros Park er i uddannelse eller beskæftigelse
2. Værebros Park fastholder og tiltrækker ressourcerstærke borgere
3. Alle børn og unge i Værebros Park har gode fremtidsmuligheder
4. Værebros Park er fri for bandekriminalitet

Der arbejdes med at forandre området både fysisk og socialt. Der er opstillet overordnede principper om at arbejde på tværs, tage fælles ansvar og integrere afprøvning af nye løsninger med udvikling af nye driftskulturer.

Projektet har en høj politisk prioritet i Gladsaxe Byråd, som i perioden 2013-2016 har afsat en pulje på 18,1 mio. kr. til at styrke udviklingen i kommunens udsatte boligområder, fortrinsvis Værebros Park. Udviklingsprojektet gennemføres i tre etaper frem til 2025. Ambitionen er at arbejde med de underliggende årsager til problemerne i området og på sigt skabe omfattende fysisk forandring.

Projektet er i endnu i den indledende etape. Der er etableret et projektsekretariat i området, og der udarbejdet et omfattende idékatalog. Der arbejdes i tre spor, der med hver sit udgangspunkt udvikler og afprøver løsninger, der kan bidrage til at nå de fire målsætninger: Et fysisk spor, et socialt spor samt et naboskabsspor. Konkret er der for eksempel arbejdet med nye stiforbindelser, belysning, videoovervågning og byliv for at skabe øget tryghed i området. Der etableret fitnessrum og beboercafé, der er iværksat mentorordninger for børn og unge, fremskudt beskæftigelsesindsats, profildagtilbud og profilskole samt styrket exit-indsats rettet mod bandemedlemmer, kombineret med et partnerskabssamarbejde med politiet. I skrivende stund samarbejder det sociale spor og naboskabsspor om en ansøgning til Landsbyggefonden om en social helhedsplan for området.

Læs mere om, hvad der gøres for at indfri projektets målsætninger her:

<http://www.gladsaxe.dk/Default.aspx?ID=62441>

KORTFATTET PRÆSENTATION AF VOLLSMOSE

Vollsmose

3.400 lejeboliger

9.200 beboere

70 forskellige nationaliteter

Areal 2,5 km² – halvdelen bebygget.

Vollsmose ligger afskåret fra det centrale Odense af ringvejen og ligger derfor i udkanten af byen.

Centralt i området ligger et stort kommunalt område, der kombinerer en række offentlige institutioner som folkeskoler, gymnasium, børnehave m.v. og ikke mindst et stort rekreativt område. Helt centralt i området er et butikscenter med en lokalpolitistation, et større kommunalt byggeri med kulturhus, bibliotek, svømmehal, derudover apotek, tøjbutikker, restauranter, dagligvarebutikker, frisører, m.v. ¹


Bygningerne er opført i en god kvalitet, boligerne er store og huslejen billig (ca. 5700 kr. om måneden for 127 kvm). Bebyggelsen ejes af to boligorganisationer Civica og Fyns almennyttige Boligselskab.

Sociale udfordringer²

56,4 pct. af områdets voksne er ikke tilknyttet arbejdsmarkedet. 24,9 pct. er selvforsørgende, mens de resterende 75,1 pct. er på overførselsindkomster, som kontanthjælp, førtidspension, SU eller dagpenge. Derfor ligger den gennemsnitlige indkomst markant lavere end i resten af kommunen. Kun 8 pct. af områdets indbyggere har en personindkomst på over 25.000 kr. om måneden, modsat omkring 33 pct. i resten af kommunen. Uddannelsesniveaet er samtidig også lavere end i resten af kommunen, og færre unge tager mellem- eller længerevarende uddannelser.

I Vollsmose er der dog færre tilfælde af sygehusbesøg og psykisk ambulante besøg end i resten af kommunen.

Der er 16,9 pct. børn og unge med en igangværende sag i kommunen, hvilket er mere end dobbelt så mange som i resten af kommunen.

¹ http://www.cfbu.dk/fileadmin/user_upload/dokumenter/Helhedsplaner/105.pdf

² http://issuu.com/mediehusvollsmose/docs/fremtidens_vollsmose_1_udredning/67

Bander og kriminalitet

Kriminaliteten i Vollsmose er blandt den højeste i landet med 375 dømte pr. 10.000 indbygger. Der forekommer også langt flere sigtelser, både blandt unge og voksne, tallet er ca. tre gange højere end i resten af kommunen.

Særligt Bøgeparken er et af de mest udsatte områder, hvor både HA'ere, AK81'ere og stridigheder mellem to grupperinger i det arabiske miljø, hersker. Der er ingen lokale bander, men politiet melder om forskellige grupperinger i det arabiske miljø, bl.a. somalierne der står i modsætning til de fleste arabere.

Kort status over den boligsociale indsats i området

*Vollsmose helhedsplan 2012 – 2016*³

Med afsæt i de forskellige evalueringsrapporter blev den nuværende helhedsplan udarbejdet. Den overordnede vision for helhedsplanen er, at Vollsmose skal være en mangfoldig bydel hvor det er attraktivt at komme og at bo i. Bag helhedsplanen står et partnerskab bestående af Landsbyggefonden, de tre boligorganisationer, Odense Kommune og Socialministeriet.

Vision:

Vollsmose 2020 - En mangfoldig bydel alle er stolte af at bo i, og som er attraktiv at komme i.

Mission:

Vollsmose skal udvikles fra boligområde til bydel. Beboerne går forrest i processen. Boligorganisationer og kommune understøtter den.

Evalueringer viste bl.a., at der, hvor indsatser og aktiviteter får en særlig og blivende betydning, er der, hvor beboerne deltager aktivt. Missionen betyder ikke, at alle udfordringer og alt ansvar skal overdrages til beboerne, men der hvor borgerne har lyst til at være med, skal "systemet" være understøttende. Derudover bygges missionen på en række principper der udgør en fælles forståelsesramme for hele projektet og hvor flest mulige ønskes opfyldt:

1. Indflydelse – initiativet er et udtrykt behov eller ønske fra beboerne.
2. Sammenhæng – initiativet understøtter flere indsatsområder.
3. Mangfoldighed – initiativet har et bredt sigte med fokus på de mange.
4. Deltagelse – initiativet understøtter beboernes aktive deltagelse.
5. Udsyn – initiativet åbner for omverdenen.
6. Synergi – initiativet skaber merværdi.
7. Nyttænkning – initiativet udfordrer eksisterende regler og sædvaner.
8. Ansvar - beboerne ønsker at tage sagen i egen hånd.

³ http://www.cfbu.dk/fileadmin/user_upload/dokumenter/Helhedsplaner/105.pdf

Ny finansieringsstruktur:


4..

Oversigt over samlet finansiering af Vollsmose 2020 i perioden 2012-2016:

Organisation	Investering
Boligorganisationerne	5.833.333 kr.
Odense Kommune	5.833.333 kr.
Landsbyggefonden	35.000.000 kr.
Samlet for den boligsociale helhedsplan	46.666.666 kr.
Staten - initiativaftalen	10.800.000 kr.
I alt	57.466.666 kr.

⁴ http://issuu.com/mediehusvollsmose/docs/fremtidens_vollsmose_1_udredning/67