

Sektorsövergripande integrerad plan för hållbar stadsutveckling i Göteborg 2014-2020

Bilaga till operativt program för regionalfonden i
Västsverige 2014-2020 att samordna med regional
handlingsplan för europeiska socialfonden 2014-2020,
landsbygdsprogrammet och Horisont 2020

Innehåll

Planen som verktyg	3
Framtagande av Planen	4
Samarbetsparter	4
Lokala styrdokument och processer	4
Indikativa projekt med samarbetsområden och samarbetssektorer	5
Fondsamordning och uppföljning	6
Beslutsordning.....	7

Sektorsövergripande integrerad plan för hållbar stadsutveckling i Göteborg 2014-2020

Bilaga till operativt program för regionalfonden i Västsverige 2014-2020 att samordna med regional handlingsplan för europeiska socialfonden, landsbygdsprogrammet och Horisont 2020

Planen som verktyg

Sektorsövergripande integrerad plan för hållbar stadsutveckling i Göteborg 2014-2020 (hädanefter kallat Planen) är ett komplement till operativt program för regionalfonden i Västsverige 2014-2020 (hädanefter kallat Programmet). Programmet ska bidra till sysselsättning och tillväxt. Målgruppen är små och medelstora företag. Programmet har tre prioriteringar som också gäller Planen: samverkan inom forskning och innovation, konkurrenskraftiga små och mindre företag samt innovation för en koldioxid snål ekonomi.

Enligt Europakommissionen är Planen en form av investeringsplan, där staden anger ett visst urval av insatser och projekt för hållbar stadsutveckling i Göteborg. De investeringar, som Planen avser, ska integrera och realisera mål och strategier på olika nivåer t ex Europa 2020-strategi, regionalt tillväxtprogram i Västra Götalandsregionen och klimatstrategiskt program i Göteborgs Stad. Investeringarna ska gripa över flera näringslivssektorer samtidigt, för att kunna uppnå största möjliga nytta. Fem procent från regionalfonden avsätts för genomförande av Planen i Göteborg och ska kompletteras av finansiering ur stadens ordinarie budget och eventuella samarbetsparter (se Programmet). Stadens samverkan med akademi, näringsliv, social ekonomi och övrig offentlig verksamhet är ett centralt inslag i Planen.

Planen beskriver den konkreta användningen av integrerade territoriella investeringar (ITI). Det är ett nytt verktyg, som EU introducerar för att genomföra sammanhållningspolitiken och för att fördela strukturfonderna. Genom att ITI bara kan användas av städer markerar EU tydligare än tidigare att sammanhållningspolitiken och strukturfonderna syftar till att stärka såväl regioner som städer. Sammanhållningspolitiken är en betydande del av svensk regional tillväxtpolitik.

Verktyget ITI är direkt knuten till regionalfonden samtidigt som det ska underlätta synergier med investeringar i arbetsmarknadsåtgärder och kompetensutvecklingsinsatser genom socialfonden. Synergier med närliggande EU-program såsom Landsbygdsprogrammet och Horisont 2020 underlättas också.

I Sverige används ITI endast av Göteborgs Stad och Västsverige, men i Europa används det av flera EU-länder. Kommissionen och nationella myndigheter följer fortlöpande genomförandet av ITI och utvärderar effekterna på städernas och regioners tillväxt och sysselsättning. Bland annat har en Plattform för hållbar stadsutveckling startats i Sverige. Den ska bidra till helhetslösningar och fondsamordning, men också kunskapsupbyggnad.

Framtagande av Planen

Göteborgs Stad genom stadsledningskontoret har medverkat i framtagandet av de delar av Programmet liksom regional handlingsplan för Socialfondsprogrammet, som handlar om hållbar stadsutveckling. Parallellt har staden utformat Planen i samråd med Tillväxtverket, som är förvaltande myndighet för Programmet.¹ Dialog inom Göteborgs Stad om Planen har förts fortlöpande med främst Business Region Göteborg, miljöförvaltningen, social resursförvaltning och nämnden för arbetsmarknad och vuxenutbildning. Avstämningar har även gjorts med Johanneberg Science Park, vars uppdrag överensstämmer väl med Planens intentioner. Stadens EU-nätverk har regelbundet informerats.

Samarbetsparter

Allt sedan Sverige blev medlem i EU har Göteborgs Stad tagit tillvara möjligheterna med medlemskapet och aktivt arbetat med hållbar stadsutveckling i ett europeiskt sammanhang. EU-arbetet har skapat mervärden för staden såsom förstärkt kompetens och utökat kontaktnät. Lokal förankring till stor del utifrån stadens geografi har varit en bärande princip. Samtidigt har interna strukturer och externa samarbeten för stadens EU-arbete utvecklats. Exempel på detta är tidigare sekretariat för EU-programmet Urban förlagt till Göteborgs Stad, samt strategi för stadens strukturfondsarbete under perioden 2007-2013 föranlett av föregående regionalfondsprogram med ett specifikt insatsområde för hållbar stadsutveckling i Göteborg. Etableringen av Göteborgs EU-kontor i Bryssel genom samma strategi har också bidragit till utveckling av stadens strukturfondsarbete. Kontoret har idag ett formaliserat samarbete med Chalmers tekniska högskola och Johanneberg respektive Lindholmen Science Park. Därutöver har staden formellt kommit överens med kommunalförbundet GR om samverkan i EU-relaterade frågor. Vidare har stadens formaliserade samarbeten med fastighetsägare, företagareföreningar och social ekonomi fungerat som plattformar för stadens strukturfondsarbete för hållbar stadsutveckling.

Att det nuvarande Programmet erbjuder förstärkt stöd åt transnationellt samarbete ska tas tillvara. Stadens redan etablerade kontakter i och utanför Europa samt Mistra Urban Futures² kan därigenom användas och vidareutvecklas. Genom samarbete kan resultat uppnås, som annars inte hade varit möjliga.

Lokala styrdokument och processer

Samarbeten enligt Plan ska utöver de styrdokument, som framgår av Programmet, utgå från följande lokala styrdokument och långsiktiga processer beslutade av Göteborgs kommunfullmäktige.

- Stadens budget med prioriterade mål och åtgärder är överordnad alla andra styrdokument
- Klimatstrategiskt program med mål och strategier för en hållbar och rättvis utsläppsnivå av växthusgaser visar vägen för insatser som främjar innovationer för en koldioxidsnål ekonomi³
- Miljöprogrammet är en handlingsplan med åtgärder för att bidra till att nå lokala miljömål

¹ Artikel 7 Europaparlamentets och rådets förordning (EU) nr 1303/2013

² Mistra Urban Futures utgås av Centrum för hållbar stadsutveckling i Göteborg och samverkansplattformar i Kapstaden, Kisumu och Manchester.

³ Insatser enligt Planen kan även ha stöd i och bidra till uppfyllelse av stadens trafikstrategi.

- Samordnad process för social hållbarhet samt rapporten ”Skillnader i livsvillkor och hälsa i Göteborg” med åtgärdsförslag fokuserade på bland annat hållbara miljöer och samhällen knyter samman regionalfondsinsatser och socialfondsinsatser för hållbar stadsutveckling
- Vision Älvstaden med de tre huvudstrategierna ”hela staden”, ”möta vatten” och ”stärka kärnan” tar ett helhetsgrepp om förvandlingen av ett stort område i stadens centrum till en levande och attraktiv innerstad
- Kommunal handlingsplan för implementering av överenskommelsen om samarbete mellan Göteborgs Stad och social ekonomi är vägledande särskilt för insatser för mindre företag
- Göteborg 2021 beskriver planering och genomförande av stadens 400 års jubileum, vilket insatser enligt Planen kan knytas till
- Göteborgs Stads policy och riktlinjer för internationellt samarbete anger arbetssätt och ansvarsfördelning avseende EU-projektarbete inom staden

Projekt med samarbetsområden och samarbetssektorer

Nedan följer en meny med urvalet av insatser och projekt för hållbar stadsutveckling inom Programmet. Projektidéerna indikerar också samarbetsområden och – sektorer samt i vilken mån fond- och programsamordning i olika former kan aktualiseras.

Insatsområde 1: Samverkan inom forskning och innovation

Stadens pågående arbete med att ta fram ett strukturerat och systematiskt sätt för att arbeta med forskning och innovation ska ytterligare stärkas. Arbetet tar bland annat utgångspunkt i det Vinnova-finansierade projektet Innovation i stadsmiljö – Älvstaden som testarena (2014-2015) liksom stadens EU-projekt för hållbar stadsutveckling delfinansierade av föregående regionalfondsprogram och EU:s ramprogram för forskning (2007-2013 och 2014-2020). Stadens innovationskraft kan med fördel inriktas på SMART Cities, hållbara stadsdelar och livsstilar samt e-demokrati. **Demonstrationsmiljöer**, som testar och visar teknikutveckling som främjar delaktighet i samhället, näringslivet och arbetslivet, placeras i första hand i det offentliga rummet på Hisingen och i nordöstra Göteborg. Demonstrationsmiljöerna ska också konkret visa hur samhällets olika sektorer samverkar för att möta stadens utmaningar och utveckla regionens näringsliv. Erfarenheter och resultat ska spridas till hela staden och särskilt till geografin Hisingen. Kunskapsspridning och erfarenhetsutbyte med städer i Sverige och andra länder är också angeläget (se Samarbetsparter).

2. Insatsområde 2 Konkurrenskraftiga små och medelstora företag

Business Centers, som etablerades genom föregående regionalfondsprogram, ska vidareutvecklas bland annat i samarbete mellan organisationer från olika samhällssektorer. Framväxten av sociala företag ska stödjas. Entreprenörskap ska stimuleras och uppmuntras särskilt bland unga. Business Centres ska inriktas både på att ta tillvara nya affärsidéer och att vägleda befintliga företag så att fler kan överleva och växa. Stöd till mindre företag ska kunna erbjudas på flera språk än svenska. För god tillgänglighet kan Business Centers vara antingen fasta eller mobila. Verksamheten inom Business centers ska vidareutvecklas för ökat fokus på gröna näringar, miljöanpassad affärsutveckling och socialt företagande. Mervärden av transnationellt samarbete ska tas tillvara. Projekt inom insatsområde 2 ska samordnas med projekt inom insatsområde 3 liksom med relevanta projekt delfinansierade av socialfonden och landsbygdsprogrammet. Erfarenheter och resultat ska spridas till hela staden och särskilt

till geografin Hisingen. Kunskapsspridning och erfarenhetsutbyte med städer i Sverige och andra länder är också angeläget (se Samarbetsparter).

Insatsområde 3 Innovation för en koldioxidsnål ekonomi

Ett **utvecklingsnav med kompletterande testbäddar** för ekonomisk, ekologisk och koldioxidsnål innovation ska utvecklas i nordöstra Göteborg. Samverkan mellan medborgare, näringsliv, idéburen sektor, offentliga aktörer samt utbildningsinstitutioner, universitet och högskolor ska stärka den gemensamma förmågan att ta fram och tillämpa koldioxidsnåla produkter, tjänster och lösningar för hållbar stadsutveckling bland annat för att förbättra den inomregionala balansen i staden och sambandet mellan stad och land.

Invånares intresse, kompetens och erfarenheter av gröna näringar och affärsutveckling ska tas tillvara. Entreprenörskap och innovationsförmåga särskilt bland unga ska uppmärksammas och stärkas. Cirkulära principer, samutnyttjande, kretsloppstänkande ska vara vägledande. Hållbara stadsdelar och hållbar stad ska vara centrala utgångspunkter för insatserna. Insatserna ska så långt möjligt bygga vidare på resultat och idéer från föregående insatser t ex regionalfondsprojektet Utveckling Nordost 2011-2013 med rapporten ”Stadslandet”. Aktiviteter ska inkludera utbildnings- och forskningssamverkan som kan bidra till innovativa mervärden för regionalfondsarbetet till exempel genom Mistra Urban Futures – Centrum för hållbar stadsutveckling i Göteborg. Mervärden av transnationellt samarbete ska tas tillvara. Urvalet av aktiviteter ska följa stadens klimatprogram. Aktiviteter ska genomföras i nära samverkan mellan samtliga insatsområden och med insatser inom europeiska socialfonden och landsbygdsprogrammet. Erfarenheter och resultat ska spridas till hela staden och särskilt till geografin Hisingen. Kunskapsspridning och erfarenhetsutbyte med städer i Sverige och andra länder är också angeläget (se Samarbetsparter).

Illustrationen nedan visar samband mellan insatsområde 2 och 3.

Fondsamordning och uppföljning

Varje EU-program har sin specifika roll i arbetet med att bidra till hållbar regional sammanhållning och stadsutveckling i Europa. För att underlätta samordning och avgränsning mellan insatser för hållbar stadsutveckling inom ramen för Programmet jämte

socialfondsprogram, landsbygdsprogram och forskningsprogram (Horisont 2020) bildas en fondsamordningsgrupp inom Göteborgs Stad.

Fondsamordningsgruppen leds och kallas samman av stadsledningskontoret enligt stadens riktlinjer för internationellt samarbete. Gruppen stödjer föreskriven dialog med Tillväxtverket om Planen och dess genomförande.

Kontinuerlig uppföljning av genomförandet av Planen kommer att göras dels av stadsledningskontoret för stadens räkning, dels av Tillväxtverket för Programmet räkning.

Beslutsordning

Kommunstyrelsen antar Planen för att gälla hela programperioden fram till år 2020. Staden underrättar Tillväxtverket och strukturfondspartnerskapets sekretariat direkt när Planen har antagits. Möjlighet finns att under hand revidera Planen.

Planering och genomförande av respektive insats och projekt enligt Planen åligger berörd nämnd och styrelse. Denna beslutsordning och ansvarsfördelning följer av policy och riktlinjer för internationellt samarbete i Göteborgs Stad.

Beslutsordning och ansvarsfördelning i övrigt framgår av Programmet.