

Lönar det sig att samverka lokalt för att lösa globala klimatproblem? Vad bidrar forskarna med och hur kan de förbättra sitt sätt att arbeta? Behöver grundläggande strukturer ändras – eller handlar det bara om attityder? LUM har talat med forskare, kommuntjänstemän och universitetsledning om universitetets roll i den nödvändiga omställningen mot en hållbar samhällsutveckling.

Lokal hållbarhet i det globala

Kommundoktoranden Roland Zinkernagel – en gränsgångare mellan Lunds universitet och Malmö stadsförvaltning.

Gränsgångaren efterlyser nyfikenhet – och kaffe

Roland Zinkernagel är Internationella miljöinstitutets första kommundoktorand – en gränsgångare som delar sin tid mellan utredarjobb i Malmö och forskning i Lund. Roland Zinkernagel ska förbättra Malmöns hållbarhetsarbete. Samtidigt får han chans att reflektera över hur det fungerar när kommuner och forskare jobbar ihop.

Hållbar stadsutveckling är en profilfråga för Malmö och det är också vad Roland Zinkernagel sysslat med alltsedan han fick jobb i kommunen för cirka femton år sedan. Dessförinnan läste han in en master på Internationella miljöinstitutet i Lund. Exjobbet handlade om indikatorer för hållbar stadsutveckling med bland annat Västra hamnen i Malmö som studieobjekt och var ett skäl till att han halkade in på stadens miljöförvaltning. Mycket av det som görs i Malmö är bra, slår han fast.

– Malmömodellen innebär att vi har samråd om alla planer för nya bostadsområden och om förtätningen av de gamla, för att styra om till en hållbar utveckling – socialt, ekonomiskt och ekologiskt. Boende, byggherrar, föreningar m.fl. bjuds in, informeras och får komma med synpunkter. Vi tar intryck och ändrar ibland i planerna när människor sagt sitt.

SAMTIDIGT KAN DET VARA svårt att avgöra vad i planerna som är bra och dåligt från ett hållbarhetsperspektiv, menar Roland Zinkernagel.

– Allt ska mätas nuförtiden, men enbart siffror räcker inte för att spegla visioner-

na om en hållbar stad och om livskvalitet. Mätandet leder ofta fel, tycker han.

Malmö har till exempel satt upp målet att ingen ska ha mer än 300 meter till en gröning. Risken är att man försöker nå det till varje pris, men bortser från höga bullernivåer på vägen till parken...

– Det behövs mindre fyrkantiga och mer situationsanpassade sätt att bedöma kvaliteten. Ibland bör man kanske nöja sig med att någon expert bestämmer, säger Roland Zinkernagel, som hoppas ringa in några nya metoder, som kan bidra till en mer långsiktig stadsplanering.

Det innebär inte att samråd är överflödigt. Tvärtom.

– Många är rädda för förändring och det är viktigt att förklara stadens utmaningar – som att fixa bostäder och en hållbar miljö. Erfarenheterna visar att de som är med från början i medborgardialoger är mest positiva till nya stadsplaner.

MALMÖMODELLEN INNEBÄR mer samråd också med tjänstemän från olika delar av stadsförvaltningen. Det blir kulturkrockar när folk från miljöförvaltningen ska komma överens med dem som har hand om näringsliv, transport eller stadsbyggnad, berättar Roland Zinkernagel. Faktiskt lite som när forskare och kommunaltjänstemän ska jobba ihop.

– Ändå är det en skillnad. Visst jobbar vi i "silos" eller "stuprör" också inom kommunen. Men vi utvecklar medvetet mer tvärdisciplinära arbetsätt och våra regelbundna träffar och diskussioner över gränserna ger resultat, vi börjar förstå varandra bättre och hitta ett gemensamt språk.

KOMMUNDOKTORAND

En kommundoktorand är en kommunanställd som samtidigt går en forskarutbildning på universitetet på halva arbetstiden. Forskningsrådet Formas betalar drygt hälften av lönen under tre år, kommunerna resten. Syftet är att stödja hållbart samhällsbyggande och utveckla former för samverkan.

Det finns fyra kommundoktorander i Skåne för tillfället, knutna till olika kommuner och lärosäten.

Dessa brobyggare har handledare inom både akademien och kommunen. Kommunerna definierar behoven. För Roland Zinkernagel gäller att hitta mer kvalitativa sätt att bedöma vad som gynnar en hållbar stadsutveckling.

Det som förundrar Roland Zinkernagel är att det händer så lite på den fronten inom universitetet. Det är i alla fall hans intryck efter ett halvår som doktorand.

– Forskning är ofta ett enmansjobb, alla håller på med sitt. Inte ens inom samma ämne verkar det givet att forskare har ett pågående samtal...

DE FÖRSTA ÅREN I MALMÖ jobbade Roland Zinkernagel på ISU – Institutet för hållbar stadsutveckling. Han och kollegerna pratade mycket om varför det inte fungerar så bra i kontakten mellan forskare och kommun.

– Visst samarbetar man, men man tar

► inte vara på varandras resurser så bra som man skulle kunna.

Han tror att det ständiga akademiska ifrågasättandet är ett hinder:

– Det är otroligt tröttsamt att hela tiden hamna i försvarsställning. I kommunen handlar det om att "få till" så mycket som möjligt, knyta ihop så det blir något av. Då är det inte så roligt att få höra av forskaren: Du borde gjort en bättre riskanalys!

Samtidigt behöver kommunerna ta till sig kunskaper från forskningen.

– Chansen är större att det sker om forskarna lägger fram sina förslag på ett socialt och konstruktivt sätt. Forskarna behöver vara mer öppna och nyfikna på "de andras" arbetsvillkor och uppdrag, menar Roland Zinkernagel.

ETT ENKELT SÄTT att ändra kulturen och träna sig i att bli en gränsångare är att regelbundet börja fika med arbetskamrater som inte gör exakt samma sak som en själv, menar han. Själv är han marinerad i den kommunala fikakulturen och har tillsammans med en doktorandkollega infört fika på Miljöinstitutet varje förmiddag.

– I början fick vi gå runt och säga till folk, men nu kommer de bara!

FAST OM NU FORSKARE är nördiga, så är kommuner heller inte så lätta att jobba med, tillägger Roland Zinkernagel. Det finns ofta en "så här har vi alltid gjort"-attityd. I översiktsplanen för nya stadsdelen Nyhamnen som han arbetar med just nu har han exempelvis svårt att få gehör för nytänkande.

– Det sägs att gång- och cykeltrafik ska prioriteras och Malmö erbjuda alternativ till bilen. Men när vi planerar är bilen ändå så närvarande. "Business as usual" präglar fortfarande utformningen av staden.

TEXT: BRITTA COLLBERG
FOTO: GUNNAR MENANDER

Kommuntjänstemannen:

Öppna slussarna mellan stad och akademi

– Vi borde öka möjligheterna att forska i kommunerna. Samtidigt behöver universitetet bli bättre på att släppa in folk med andra erfarenheter. Ska vi klara samhällsutmaningarna måste vi se till att forskningen kan påverka exempelvis det som vi gör i Malmö, säger Per-Arne Nilsson, avdelningschef vid Malmö miljöförvaltning.

Miljö- och hållbarhetsarbete är högprioriterat i Malmö, en stad högt rankad för sina klimatsmarta lösningar. Per-Arne Nilsson är en nyckelperson som avdelningschef för stadsutveckling och miljöstrategi. Han har ett 40-tal medarbetare, flera disputerade, och han är mycket glad för Formas-projektet som medfinansierar hans medarbetare kommunktoranden Roland Zinkernagels forskarutbildning.


Samråd på Malmös miljöförvaltning: utredare Jenny Hygert, miljöstrateg Sara Marklund, avdelningschefen Per-Arne Nilsson, miljöstrategen Marcus Ljungqvist och kommunktoranden Roland Zinkernagel.

Det behövs mer av det slaget, menar Per-Arne Nilsson. Slussarna måste öppnas upp mellan stad och akademi, lite som mellan sjukvården och den medicinska forskningen.

– Städerna växer. Hur livet organiseras här blir något av en nyckel till en hållbar utveckling. För att hantera det behöver vi utveckla en samverkanskultur mellan stad och akademi.

ETT BRA EXEMPEL på hur det kan fungera är Kapstaden i Sydafrika som har ett mycket aktivt utbyte med universitetet och där forskarna är inbäddade i stadens miljöprogram, berättar Per-Arne Nilsson. Hans egen kommunktorand är just inbäddad, men arbetsituationen måste bli rimlig för att det ska fungera på sikt:

– Det får inte bli som att ha två heltidsjobb. Går det att göra karriär i både den kommunala förvaltningen och inom akademien paral-

lellt? Fack och personalavdelningar måste engagera sig för att det här gränsoverskridandet ska bli möjligt.

PER-ARNE NILSSON HAR ganska god kännedom om Lunds universitet. Han har läst flera kurser här och hans hustru är forskare. Han ser olika subkulturer inom universitetet. Miljöinstitutet som han haft mycket samarbete med är utåtriktat, medan andra är lite mer vända mot sin egen forskning, konstaterar han.

LUNDAFORSKARNA har lämnat viktiga bidrag till Malmös hållbarhetsresa, fortsätter han och ger några exempel. Malmö, Lund och Lunds universitet tog tillsammans fram det s.k. Miljöbyggprogram Syd och här spelade tidigare Arne Elmroth på LTH och senare Lena Neij på Internationella miljöinstitutet en viktig roll. Även Nora Smedbys avhandling om ett bostadsområde i Västra hamnen (se artikel härintill) hjälpte Malmö stad att förstå och analysera den process som ledde fram till att många

bygggherrar ändrade inställning och insåg att det går att bygga energieffektivt utan att det blir dyrare.

– Det finns många myter och farhågor kring energieffektivt byggande, som sedan styr hur man gör. Forskning är ett sätt att få fram, bearbeta och lägga fram fakta som behövs för att ändra sakernas tillstånd.

En myt som i hög grad påverkar stadsplaneringen än idag är bilens roll i den moderna staden (se även artikel nästa uppslag).

NORMER SOM STYR hur många parkeringsplatser varje nybygge måste ha, vilar på en vision som växte fram efter andra världskriget, där motorvägarna och miljonprogramsområdena sågs som viktiga delar i ett modernt liv och där bilen var en förutsättning. Efterhand blev visionen en norm som det stiftades lagar kring:

– Fortfarande styr p-normen hur vi bygger och stadsbyggnadskontoren befarar att kaos ska utbryta om man gör avsteg från normen.


”Forskning är ett sätt att få fram, bearbeta och lägga fram fakta som behövs för att ändra sakernas tillstånd.”

– Lundaforskare har lämnat viktiga bidrag till Malmös hållbarhetsresa, konstaterar Per-Arne Nilsson, avdelningschef på stadens miljöförvaltning.

Det är inte sant. Tvärtom kan det bli mycket dyrare att bygga så många parkeringsplatser som krävs i dag, och det driver upp hyrorna. Det är varken klimatsmart eller rättvist att de som bor i staden utan bil ändå ska tvingas betala en högre hyra för att det ska finnas p-platser för besökare.

PER-ARNE NILSSON VILL INTE förbjuda bilar, men tycker ibland att man är för försiktig när det gäller att göra avsteg från förlagade normer. Samtidigt riskerar samhället att göra nya missar och fastna för dåliga lösningar ur hållbarhetssynpunkt när man nu är ivrig att öka bostadsbyggandet.

– Vi måste ifrågasätta om detta är rätt sätt att bygga på. Och då är det bra att ha med forskarna, som har perspektiven och kan göra jämförelserna. Jag tror att det är bra för bägge kulturerna och också bra för universitetet att det kommer in folk från andra håll.

TEXT: BRITTA COLLBERG
FOTO: GUNNAR MENANDER