
Oslo Kommune
Byrådsavdeling for byutvikling

• Groruddalssatsingen

• Samarbeid og medvirkning i byutvikling

Hamar

Synnøve Riise Bøgeberg

25-26 september 2012

Hva er Groruddalssatsingen ?

• Et samarbeid mellom staten og Oslo kommune

• Skal vare i 10 år, 2007-2016

•Hver part skal bidra med minst 50 mill. kr årlig

•Tematisk bred satsing.

Hovedmål for satsingen:

”Hovedmålet er en bærekraftig byutvikling, synlig
miljøopprusting, bedre livskvalitet og samlet sett bedre
levekår i Groruddalen. Det utvikles et lokalt og inkluderende
samarbeid med beboere, organisasjoner, borettslag og
næringslivet, bydeler og offentlige institusjoner.
Groruddalens identitet og stolthet skal styrkes.”

Fire programområder, målsetting

 Styrke miljøvennlig person- og gods transport, oppnå bedre
 luftkvalitet og mindre støy, estetisk opprusting, universell
 utforming og trafikksikkerhet.

 styrke dalens blågrønne struktur og naturmangfold, gi bedre
 forhold for friluftsliv, fysisk aktivitet og idrett, bedre
 luftkvalitet. Kulturminner skal vernes og brukes og dalens
 historieforståelse skal styrkes.

 Styrke lokal stedsidentitet, effektive utbyggingsmønster, gode
 lokalsentra og næringsområder og attraktive bo-områder med

godt fungerende uteområder.

 Bedre levekår, skole og oppvekst, kultur og nærmiljø, og styrke
 inkludering gjennom medvirkning , deltagelse og frivillig innsats.

Gjennom å utvikle samarbeidsstrukturer, kompetanse og nye
metoder skal arbeidet bidra til å styrke bydeler og skole også etter
at satsingen er over.

I utgangspunktet et samarbeidsprosjekt

 Målene/delmålene i Groruddalssatsingen innenfor de
ulike programområdene, og oppgavene /tiltakene for å
nå disse målene, forutsetter at både statlige og
kommunale etater og bydeler må - eller bør – samhandle.

 Reell lokal medvirkning skal føre til mindre føringer fra

statlig og kommunale aktører i forhold til valg av tiltak.
”De lokale vet hvor skoen trykker”.

 God forankring både i topp og bunn.

Departementer/direktorater skal være aktive aktører.

 Politisk deltagelse gjennom organisering og

samarbeidsformer.

Politisk møte

Statsråder og byråder

Programgruppe 1

Miljøvennlig

transport

leder:

Bymiljøetaten.
Statens vegvesen,

Jernbaneverket,

Ruter, KTP, PBE,

MOS, Bydelene, BYU

…

Programgruppe 2

Alna, grønn-

struktur og

kulturmiljø

leder:

Bymiljøetaten
UBF, vav, kul, BYM,

PBE, MD, DN, FIOA,

bydelene, MOS, BYU

Programgruppe 4

Oppvekst,

utdanning,

levekår,

kulturaktiviteter

og inkludering

Leder: Bydel
 EST, IMDi, MD, HD,

HB, UDir, UDE,

bydelene, KON,

Avdir. BYU

…

Programgruppe

3A & 3B

- Områdeløft

-Stedsutvikling

leder: bydel

 HB, BYU, bydelene,

UDE, NAV,

BYM,VAV,MD,

Statens vegvesen,

JB, MD

Samarbeidsutvalget

for Groruddalen
MD, SD, KRD, AID, IMDi, HB

BYU, MOS, EST, KOU, Bydel

BYU/Prosjektkontoret

for Groruddalen
6 ansatte, koordinerende

rolle

Organisering av samarbeidet stat/kommune

Hva gir organiseringen av gevinst:

 Nye anledninger og muligheter for å samarbeide på tvers av

sektorene, på nye måter.

 Flere av etatene og ikke minst bydelene har kontaktpersoner /

nøkkelpersoner som arbeider med Groruddalssatsingen.

 Kontaktnettet mellom etatene og bydelene utvikles gjennom

tverrfaglig samarbeid om å løse felles oppgaver.

 hva har vi oppnådd så langt

 Kontaktnettet / menneskene; dedikerte, løsningsorienterte,
kreative medarbeidere som arbeider med ”satsingen” i etater og
bydeler

 Muligheter; Groruddalssatsingen har formulert felles mål og tiltak
som skal gjennomføres. Dette utfordrer aktørene til samarbeid
om å løse oppgaver, ikke bare ”skrive”/kommentere hverandres
oppgaver.

 Arenaer/fora; programområdene (og seminarene, frokostmøtene
etc) er arenaer for å utvikle kontaktnett og ideer og løsninger på
tvers av etatsgrenser.

 Oppgavene/tiltakene/stedene; de geografiske områdene og
tiltakene byr på oppgaver og utfordringer som må utvikles og
løses på tvers av sektorene.

 Gir muligheter for å utvikle nye metoder, samarbeidsmåter. Og
lære om andres oppgaver og kompetanse; utvikle både sin egen
etats rolle for å oppnå felles resultat, men også for å skjønne og
akseptere andre etaters særlige roller og oppgaver.

 Rapport om nye metoder - samarbeidsformer

Mobilisering og aktivisering viktig mål

Bydelene arbeider godt med dette, utvikler stadig
nye metoder for å mobilisere innbyggerne

For etatene har bydelens kompetanse og
oppbygging av kontaktnett vært viktig for å få til
mer mobilisering og medvirkning tidelig i
planprosesser.

Noen etater har lagt vekt på å trekke inn andre
aktører , både frivillighet og privat
næringsdrivende. Dette gir mer ressurser til
prosjektene, både med tanke på økonomi og
kompetanse.

Hva har satsingen lykkes med?

Evalueringer av satsingen har bl.a. trukket frem:

Samspilleffekter (ulike typer tiltak spiller sammen)

 Samspill mellom tiltak

 Tiltak som bidrar mot flere mål

 Samspill mellom involverte parter

 Samspill mellom GDS og øvrige samfunnsforhold

Læring og ny kunnskap

Forene bydelenes lokalkunnskap med etatenes
fagkunnskap

Hva har vært utfordrende?

Sikre god nok forankring i alle ledd

Sikre at aktivitet utenfor satsingen drar i samme
retning som satsingen

Omfattende målstruktur, ambisiøse mål

Etablere samarbeid mellom aktører med ulike
tenkemåter og ulike interne virksomhetsmål

