

November 2017
PROGRAM **STRATEGISK
UDVIKLINGSPLAN**

Esbjerg
Kommune

STENGÅRDSVEJ →

KOLOFON

Programmet er udarbejdet af BUREAUET Niels Bjørn og REKOMMANDERET i samarbejde med Esbjerg Kommune, Ungdomsbo og Realdania.

Grafik og opsætning: REKOMMANDERET

Fotos i programmet: Esbjerg Kommune og BUREAUET Niels Bjørn

Kort og luftfotos: Esbjerg Kommune

Tryk: Esbjerg Kommune

Udgivet: November 2017

Niels Bjørn

**Esbjerg
Kommune**

INDHOLD:

1.	Indbydelse og formål	s.5
2.	Mød Esbjerg	s.6
3.	Mød Stengårdsvej-området A: Potentialer B:Udfordringer	s.11
4.	Vision	s.19
5.	Opgaven	s.20
6.	Igangværende indsatser	s.26
7.	Tilgang og kompetencer	s.28
8.	Organisering	s.29
9.	Udbudsbetingelser	s.30
10.	Bilagliste	s.31

Programmet her er opgaveformulering til teams, som ønsker at byde ind på opgaven at udarbejde en strategisk udviklingsplan for boligområdet Stengårdsvej og dets lokalområde i Esbjerg Øst.

An aerial photograph of a coastal town, likely in Denmark, showing a dense residential area with red-tiled roofs and a harbor with several boats. A callout box with a white background and a black border points to a specific area in the town, which is outlined in orange. The callout box contains the text "STENGÅRDSVEJ-bebyggelsen".

STENGÅRDSVEJ-bebyggelsen

1. INDBYDELSE OG FORMÅL

KÆRE DELTAGERE,

Stengårdsvej er et alment boligområde i det østlige Esbjerg, som rummer gode boliger og masser af ressourcestærke beboere. Alligevel har boligområdet i en årrække været på regeringens liste over særligt udsatte boligområder. Det vil vi nu have ændret på en gang for alle.

Så enkelt kan det opsummeres, hvorfor der nu skal laves en strategisk udviklingsplan for Stengårdsvej. Kigger man ud over den østlige del af Esbjerg, hvor Stengårdsvej ligger, kan man spørge, om der ikke er rigeligt med planer i gang. Har vi brug for en til? Boligerne og udearealerne er ved at få en opgradering gennem en fysisk helhedsplan. Der er en boligsocial helhedsplan, som tager vare på de sociale udfordringer i området. En nyere masterplan for uddannelses- og boligområdet Jerne, som Stengårdsvej ligger i, har sat en retning for byudviklingen i området.

Når vi udbyder endnu en plan, er det for at vi kan sikre os, at de allerede igangsatte planer arbejder i samme retning. Og det er for at få formuleret og udstukket en klar linie for de næste mange års projekter og sikre, at de medvirker til at nå det fastsatte mål: At Stengårdsvej udvikles fra et socialt udsat til et socialt bæredygtigt område.

Til brug for den strategiske udviklingsplan har vi i programmet her udviklet en række byggeklodser, som vi forventer brugt til at bygge planen af. Det handler om blandt andet Esbjergs stærke erhvervsprofil indenfor energi, som kan udnyttes til en strategisk udviklingsretning indenfor beskæftigelse og bosætning. Det handler om en række uddannelses- og forskningsinstitutioner i Jerneområdet, som er aktivt interesseret i byudvikling og har engageret sig i en ny masterplan for området. Og det handler om skole- og familieområdet, hvor der aktuelt er en innovativ indsats i gang i den lokale skole, som skal inddrages og løftes med ind i det strategiske udviklingsarbejde. Alt det uddybes i opgavebeskrivelsen.

På vegne af Kommunalbestyrelsen i Esbjerg Kommune,

JOHNNY SØTRUP

Borgmester

→ Esbjerg
 → Stengårdsvej-
 bebyggelsen

1864 1868 1870 1888-1917 1949 1967 1960-70'erne 1971 1971 & 1976 1988 2002 2007 2013 2014 2015

ESBJERG - FRA INDSKIBNINGSHAVN TIL ENERGIMETROPOL

Krigen tabes. Hamburg havn mistes, så Esbjerg havn anlægges som DK's nye storhavn mod vest.

Grundlæggelse af Esbjerg Havn og jernbane

H. Wilkens' plan for Esbjergs gridby

Fiskerihavn anlægges

Steen Eiler Rasmussens plan med Den grønne ring

Kraftig byudvikling i forstadsområder

Den første olie fra Dan-feltet i Nordsøen hentes op

1988 AFD. 18

1991 AFD. 17

Havvindmøllepark, Rev 1, etape 1, opført i Nordsøen

Kommunesammenlægning. Identitet gentænkes

Energimetropol World Energy Cities Partnership

VISION 2020 Ambition om at blive DK's 3. vækstcenter

2. MØD ESBJERG

Hvad er Esbjerg for en by i dag?

Esbjerg er centrum for landets offshore-aktiviteter og har profil som Danmarks energimetropol. Byen har position som den regionale hovedby i Sydvestjylland. Området er i dag et af landets fremtrædende erhvervs-vækstcentre med ambition om at opnå status som landets tredje vækstområde næst efter hovedstadsområdet og det østjyske bybånd. Væksten i arbejdspladser matches dog ikke endnu af en befolkningsvækst. Der er en kommunal målsætning om at vokse fra 116.000 til 120.000 indbyggere frem mod 2020, men de seneste år har væksten været beskeden, kun 0,5%.

Esbjerg er en ung, planlagt by, der først blev grundlagt i 1868, hvor byen blev etableret i forbindelse med anlæggelsen af en dansk eksporthavn mod vest.

Byens udvikling har gennem alle tider været uløseligt knyttet til havnens udvikling. I dag opleves byen stadig som en ung by med karakter af perioderne med rigtig stor udvikling og forandring på havnen. Byens særlige historie har medført en pionerånd, der kommer til udtryk gennem stor driftighed, omstillingsevne og dynamik.

I dag, hvor de traditionelle havneerhverv i stor udstrækning er fortrængt, danner nye havnerelaterede energiaktiviteter et afgørende fundament for byens rolle som katalysator for vækst og udvikling i området.

Esbjerg har en bred vifte af virksomheder, uddannelsesretninger og aktiviteter med særligt engagement inden for energi og bæredygtighed. Kommunalt betragtes energi som byens erhvervs-mæssige udviklingspotentiale, og der arbejdes strategisk med at koble forskning og erhverv indenfor området.

Mønstre i tilflytning og fraflytning

Esbjerg oplever en ganske betydelig tilflytning af international arbejdskraft. Uden den tilflytning af international arbejdskraft ville Esbjerg have en negativ befolkningsvækst. Det gælder især arbejdere og vidensarbejdere til energisektoren, og både til kortere ansættelser og fastansættelser. Ganske mange tilflytter med deres familier, men desværre fraflytter de fleste igen efter få år. De falder ikke let til og savner byliv og interessant bymiljø. Derfor er der foretaget en analyse af, hvordan de internationale tilflyttere oplever Esbjerg, om de ser sig selv blive boende i byen, og hvad de savner.

Analysen bringer nogle ganske klare svar: De udenlandske tilflyttere savner især byliv og kulturliv, altså storbykvaliteter. Og et stort flertal siger, at de ikke regner med at bo i Esbjerg om fem år. De udenlandske tilflyttere er altså vanskelige at fastholde, som det er i dag.

Generelt flytter mennesker til Esbjerg pga. job eller uddannelse. I den forstand fungerer byen som de fleste andre storbyer. Der efterspørges et miljø for studerende.

Fraflytterne er også blevet spurgt i analysen, hvorfor de fraflytter. De fleste rykker til større byer som Aarhus, København og Odense. På spørgsmålet om, hvad de savnede ved Esbjerg, lyder svaret, at byen har for provinsielt et kulturliv, at den mangler en international puls, at der er utilstrækkelige forsknings- og undervisningsmiljøer, at der mangler kreative erhverv, og at de generelt ikke opfatter Esbjerg som en uddannelsesby.

At flere af svarene henviser til Esbjergs manglende karakter som uddannelses- og forskningsby, er en sandhed, som måske forandres over de kommende år. I Stengårdsvejs nærområde er der flere uddannelsesinstitutioner, og flere er på vej til. Syddansk Universitet er ved at etablere sig i området, og der er stærke samarbejder mellem institutionerne.

Flere tilflyttere til kommunen nævner, at de har valgt at bosætte sig i Ribe frem for i Esbjerg, for selv om Ribe er en langt mindre by, har den et historisk og kulturelt bymiljø, som er skønt og giver hverdagslivet en kvalitet, som de savner i Esbjerg.

Fra fiskerby til energimetropol

Selv om Esbjerg i dag er landets energimetropol med god vækst i erhverv og forskning indenfor energisektoren, lider byen stadig under et ry som en fiskerby. Transformationen fra industriby til vidensby, som er sket over de seneste par årtier i byer som København, Aarhus og Aalborg, er ikke fuldendt i Esbjerg. Den mentale forståelse af byen har ikke fulgt med den faktiske udvikling. Udefrakommende associerer stadig Esbjerg med fiskeri, og stiller ikke byen i et positivt lys. Det viser en Epinion-analyse fra 2014.

Den transformation og mentale forandring af byen arbejder Esbjerg Kommune med i visions- og strategidokumenter, og der er fastsat en række politiske mål, som definerer retningen. Spørgsmålet, som skal tages med i arbejdet med en strategisk udviklingsplan er, hvordan Stengårdsvej og kvarteret omkring kan udnytte den transformation og nye fortælling til at skabe søgning på at bo i området.

Politiske målsætninger

De overordnede politiske målsætninger for Esbjergs udvikling er defineret i "Vækststrategi 2020" og "Vision 2020". Her beskrives kommunen de virkemidler, der understøtter den politiske ambition for Esbjergs udvikling.

Den politiske ambition er entydigt rettet mod en fortsat styrket position inden for energiområdet, hvor fokus i høj grad retter sig mod at sikre den arbejdskraft, der efterspørges af virksomhederne i lokalområdet.

De politiske målsætninger er:

- at Esbjerg løftes til at blive en mere velforsynet storby med byliv og fritidsoplevelser, det er værd at flytte efter
- at fremme iværksætterånd og give mulighed for at eksperimentere og afprøve nyt, hvilket ses som en væsentlig og voksende drivkraft bag udviklingen i Esbjerg. Iværksætterånden i Esbjerg skal udvikles til at omfatte alle typer beskæftigelse fra virksomheder og håndværk til kultur, forskning, uddannelse mv.
- at imødekomme virksomhedernes voksende behov for veluddannet arbejdskraft. Gode fysiske rammer for erhvervslivet er ikke længere nok til at skabe vækst i Esbjerg. Byen skal blive bedre til at tiltrække og fastholde bl.a. den højtuddannede arbejdskraft, der i stigende grad efterspørges af de lokale virksomheder
- at den eksisterende by udvikles og de enkelte byområder gennemgås med henblik på at undersøge om (og hvordan) der kan ske fortætninger og fornyelser uden at byens nuværende kvaliteter mindskes
- at Esbjerg skal udvikles til at blive en langt mere attraktiv studieby, hvor bl.a. et aktivt studiemiljø i bymidten tiltrækker studerende fra hele landet
- at Esbjerg fortsat udvikler sig som den internationale, danske by med udsyn og opland, der strækker sig langt ud over landets grænser

De politiske målsætninger skal betragtes som elementer, der er med til at udstykke rammer og retning for den strategiske udviklingsplan for Stengårdsvej-området i den forstand, at de definerer og identificerer nogle stærke spor for det kommunale arbejde, som den strategiske udviklingsplan kan trække på og rette sig mod.

Den Grønne Ring er et 11 kilometer langt bynært naturområde, der strækker sig fra Esbjerg Strand, i den nordlige del af Esbjerg, i en bue ned til Måde i syd. Det er et sammenhængende grønt område, der er bundet sammen af cykel- og gangstier. Der er noget for alle og enhver i Den Grønne Ring.

Området vest for Degnevej er præget af uddannelsesinstitutioner, og Syddansk Universitet er også ved at placere sig i området. Uddannelsesinstitutionerne har et godt samarbejde på tværs, og med Ungdomsbo, og var i 2015 med til at lave Jerne Masterplan for området.

Udviklingsområde. Her skal bygges nyt SDU.

I 2017 blev anlagt et aktivitetsområde i det grønne område mellem uddannelsesinstitutionerne vest for Degnevej og Stengårdsvej mod øst. Anlægget er tænkt at skulle have en brobyggende effekt, der hjælper med at ophæve Stengårdsvejs isolasjon, gør området til en attraktion og øger sundhedsniveauet.

En sti løber fra syd til nord mellem det grønne område, som er en del af Esbjerg Kommunes strategiske satsning Den Grønne Ring, og Stengårdsvejs boligblokke.

Bydelshus under opførelse, åbner 1. februar 2018

Storegade, en vigtig indfaldsvej til Esbjerg

Bebyggelsen Stengårdsvej består af 20 boligblokke i tre etager, som ligger i kvadrater omkring seks gårdrum, og på den østlige side af Stengårdsvej en tæt-lav afdeling af rækkehuse i fem grupper. Nord for rækkehusene er bebyggelsens nye bydelshus under opførelse. Desuden er der to ungdomsboligbebyggelser i den nordlige ende.

Den sydligste del af Stengårdsvej, som rammer Storegade, består af Netto og autoforhandler Bent Pedersen. Stengårdsvej-bebyggelsen opleves derfor i dag ikke i direkte kontakt med Storegade, men som en bebyggelse, der er lidt skjult bag de store erhvervsarealer, som er delvist hegnede. Hvor Storegade altså udgør et interessant potentiale for bymæssig opkobling, er det i dag uforløst, hvordan Stengårdsvej-bebyggelsen kan udnytte det potentiale.

POTENTIALER I NÆROMRÅDET

- Primær område
- - - Sekundær område - Nabokabet

3. MØD STENGÅRDSVEJ-OMRÅDET

A: POTENTIALER

Boligområdet Stengårdsvej ligger i det østlige Esbjerg i et område med både et grønt landskabstræk, mange stærke uddannelsesinstitutioner og indkøbsmuligheder, og lige nord for en af de vigtigste indfaldsveje til Esbjerg, Storegade.

Som område har det østlige Esbjerg ganske meget at byde på, og der er udviklingspotentialer i alle retninger, som Stengårdsvej-bebyggelsen kan række ud efter: Uddannelsesinstitutioner og skole mod vest, handel mod syd, et grønt bånd med rekreative muligheder mod vest, og en tom grund, Cirkusgrunden, mod nord, som kan udvikles.

Uddannelse og skole

Stengårdsvej-bebyggelsens nærområde rummer en række skoler og uddannelsesinstitutioner, som udgør et stærkt potentiale for den strategiske udviklingsplan. Folkeskolen Cosmos Bakke er inde i et innovativt arbejde, der bl.a. rummer samarbejder med erhvervslivet i et forsøg på at styrke kompetencerne hos de elever, der er stærkere manuelt end bogligt.

Esbjerg Gymnasium ligger umiddelbart nord for bebyggelsen. Vest for gymnasiet ligger AMU-centret og Maersks træningssted i Esbjerg. Og sydpå herfra, dvs stik vest for Stengårdsvej-bebyggelsen ligger Professionshøjskolen University College Syd. Syddansk Universitet er desuden ved at rykke til området.

Godt med plads

Der er god plads rundt om bygningerne i den østlige del af Esbjerg, og det er en mulighed at foreslå fortætning. Blokkene ligger eksempelvis i en perforeret karréstruktur. Man kunne forestille sig, at bebyggelsesstrukturen kunne blive mere præcis af at der tilføres bygninger eller påbygges udvidelser.

Den megen plads giver også mulighed for at få tænkt intime uderum, mindre fællesskaber og at få introduceret en større forskellighed i arkitekturen.

Ny masterplan for Jerne-bydelen

I 2015 blev en masterplan for Jerne-området gennemført. Jerne er navnet for en østlig bydel i Esbjerg, som støder op til Stengårdsvej-bebyggelsen. Typisk tænkes Stengårdsvej-bebyggelsen ikke som en del af Jerne, men det er et spørgsmål, om det i fremtidig forstand vil give mening at gøre det.

Der anlægges en station i Jerne, som bliver et stop på regionalbanen. Stationen vil fremover sandsynligvis betjene de mange uddannelsesinstitutioner i området. Stationen vil også betyde en positiv ændring for Stengårdsvej-beboernes opkobling på regional, kollektiv trafik.

Masterplanen for Jerne er blevet til i et tæt samarbejde mellem uddannelsesinstitutionerne, Ungdomsbo og Esbjerg Kommune. Såvel planerne som samarbejdet med uddannelsesinstitutionerne er et potentiale, som er oplagt at tage med i arbejdet med den strategiske udviklingsplan.

Den Grønne Ring

Langs med Stengårdsvej-bebyggelsen mod vest ligger et langstrakt, grønt område. Området fortsætter i begge ender rundt i hele Esbjerg og udgør Den Grønne Ring, som er et overordnet landskabstræk i byen.

I masterplanen for Jerne, som blev udviklet i 2014, bliver uddannelsesinstitutionerne vest for Degnevej koblet sammen med Stengårdsvej-bebyggelsen via et bevægelses- og aktivitetsområde i Den Grønne Ring. Bevægelses- og aktivitetsområdet er anlagt i 2017 og giver bydelen noget, den ikke tidligere har haft, nemlig en attraktion i uderummet, som både giver kvalitet lokalt og kan tiltrække besøgende fra andre dele af Esbjerg.

Det er kun en lille del af det grønne område, som bevægelses- og aktivitetsområdet er anlagt i, og resten af arealet er et åbent potentiale. Der kan dog ikke opføres bygninger i Den grønne ring.

Storegade

Storegade er en af Esbjergs store indfaldsveje. Det er en klassisk indfaldsvej med et bredt vejprofil og boxbutikker på begge sider, herunder flere autoforhandlere, McDonalds og dagligvareindkøb.

Den sydligste del af Stengårdsvej, som rammer Storegade, består af Netto og autoforhandler Bent Pedersen. Stengårdsvej-bebyggelsen opleves derfor i dag ikke i direkte kontakt med Storegade, men som en bebyggelse, der er lidt skjult bag de store erhvervsarealer, som er delvist hegnede. Hvor Storegade altså udgør et interessant potentiale for bymæssig opkobling, er det i dag uforløst, hvordan Stengårdsvej-bebyggelsen kan udnytte det potentiale.

Erhverv mod øst, Cirkusgrund mod nord

Øst for Stengårdsvej-bebyggelsen, på østsiden af Hedelundvej ligger en stribe større erhvervsvirksomheder, som et nord-sydgående bånd. Er der potentiale i nogle af de virksomheder til at etablere samarbejder til gavn for Stengårdsvej-bebyggelsen?

Mod nord ligger en tom grund, som i daglig tale kaldes Cirkusgrunden. Bortset fra, når der er cirkus i byen, henligger Cirkusgrunden ubenyttet og udgør et stærkt potentiale for den strategiske udviklingsplan. Grunden er ejet af Esbjerg Kommune.

Nye funktioner giver nye muligheder

Der er kommet nye funktioner til området i den seneste tid: Aktivitetsområdet i Den grønne ring anlagt i 2017 er det første bud på en brobyggende funktion, der både kan benyttes af uddannelsesinstitutionerne og af beboerne på Stengårdsvej.

Bydelshuset, som er under opførelse, bliver næste nye funktion og sted, som kan bygge bro. Men der er stadig brug for flere greb og brug for at tænke en strategisk retning, som fortsætter ophævelsen af Stengårdsvejbebyggelsens geografiske - og sociale - isolation.

AMU VEST

UNIVERSITY COLLEGE SYDDANMARK

ESBJERG GYMNASIUM & HF

SPANGSBJERG MØLLEVEJ

"Cirkusgrunden"
kommunal ubebygget grund

ERHVERV

PRIVATE BOLIGER

Ungdomsboliger

Kommende bydelshus
tages i brug 01.02.18

PRIVATE BOLIGER

Rækkehuse - Tæt-lav

ERHVERV

DEGENEVEJ

Boligblokke i etager
Monotone

PRIVATE BOLIGER

COSMOS-BAKKE SKOLEN

UNIVERSITY COLLEGE SYDDANMARK

BOLIGFORENING EAB

AUTOFORHANDLER

SPORT

EJERLEJLIGHEDER

NETTO

STOREGADE

HANDEL

Ungdomsboliger

Rækkehuse - Tæt-lav

Boligblokke i etager

FYSISK ANALYSE

LIDL

12

B: UDFORDRINGER

Vejnet og parkeringsstruktur

Stengårdsvej-bebyggelsen er omkranset af meget trafikerede veje, især Degnevej, Spangsbjerg Møllevej, Hedelundvej og Storegade. Mens selve Stengårdsvej er mere fredelig. De trafikerede veje kan opleves som barrierer, og selv om der på vestsiden af Stengårdsvej-bebyggelsen, ud mod Den Grønne Ring, er en velfungerende stiforbindelse, er der tunneller under Degnevej, som opleves utrygge.

Parkeringsarealerne ligger langs Stengårdsvej og i stikveje ind i bebyggelsen. Det giver en antennestruktur, hvor man i bil kun ankommer til bebyggelsen fra Stengårdsvej. I bil eller bus kommer man altså ikke igennem bebyggelsen. Skal man derfor forbi bebyggelsen fra øst mod vest eller omvendt, er der et areal i en længde på næsten en km, hvor man ikke kommer igennem men må udenom.

Alt det er med til at give en oplevelse af, at Stengårdsvej-bebyggelsen ligger som et isoleret område med ringe kontakt til den omgivende by. Antennestruktur i vejnettet skaber døde løkker i byen, områder som man ikke kommer igennem, som ikke er hægtet op på byens flow og som ganske få derfor kender.

Bystrukturen i Stengårdsvej-bebyggelsen er derfor med til at understrege en mangel på sammenhæng. Den sociale isolation, som nogle beboere kan opleve, oplevelsen af at være hægtet af normalsamfundet, frakoblet arbejdsmarkedet og uddannelsessystemet, kan forstærkes af den fysiske bystruktur, som kobler Stengårdsvej-bebyggelsen af hverdagsbyens flow.

Stengårdsvej-bebyggelsen

Boligområdet Stengårdsvej består af fem typer af bygninger: Der er 14 af de ældste boligblokke, som er i tre etager og opført i 1967. Knap ti år senere, i 1976 blev opført yderligere seks boligblokke i tre etager og et højhus. I 1980 kom en rækkehusbebyggelse til med ialt 206 1-plans rækkehuse beliggende på den anden side af Stengårdsvej. I 1988 blev opført 24 huse med hver fire ungdomsboliger. Den senest tilkomne bygningstype er de 54 ungdomsboliger opført som Stenkrogen i 1991.

Med til bebyggelsen hører også det helt nye bydelshus, som er under opførelse.

Mens ungdomsboligerne og rækkehusene fungerer bedst, kommer områdets sociale udfordringer til syne i boligblokafdelingerne. Blokkene er opført efter datidens idealer om lys og luft og store, gennemlyste lejligheder placeret i velanlagte grønne arealer. Men fra at være en eftertragtet bebyggelse med venteliste, har Stengårdsvejs boligblokke i dag vanskeliggere ved at opfylde nutidens boligønsker. Trods den igangværende renoverings forøgelse af boligkvaliteten, er der noget i bebyggelsens strukturer, som skaber udfordringer: Boligblokkene er monotone og savner variation i udtrykket.

Blokkene er placeret i en struktur, som ligner en karré men med punkterede hjørner, så der er passage igennem. Desuden mangler en fælles logik i, hvor man går ind og ud af bygningerne. I hver karrélignende struktur à fire blokke har to af blokkene indgange fra gårdsiden mens de øvrige to blokke har indgange på modsatte side. Det gør, at udearealerne bliver diffuse. Der mangler en samlende logik i zoneringen.

Nøgletal

Boligblokkene (afdeling 12-14) indeholder 589 lejligheder med henholdsvis 1,2,3,4 og 5 værelser, rækkehusbebyggelsen (afdeling 18) har 206 boliger. Der er ingen ledige lejligheder i bebyggelsen ligesom den årlige fraflytning på 20% ligger på niveau med andre afdelinger.

Selv om boligområdet Stengårdsvej statistisk slår ud på en række uhensigtsmæssige måder, som tilsammen giver området karakter af at være socialt udsat, er der mange beboere med masser af ressourcer i området. Den kulturelle forskellighed er stor. 68% af beboerne er indvandrere og efterkommere, i modsætning til 10% i Esbjerg Kommune som helhed.

Uddannelses-, beskæftigelses og indtægtsniveauet i Stengårdsvej ligger ganske meget under kommunegennemsnittet: 37% af beboerne har kun grundskole som højeste uddannelsesstrin, mens det gælder 20% af Esbjerg Kommunes samlede beboere. 65% af Stengårdsvejs beboere er ledige, mens det

gælder 29% i Esbjerg Kommune som gennemsnit.

28% har et indkomstniveau under 100.000, mens det gælder 17% af Esbjerg Kommunes samlede beboere. Og kun 10% af beboerne på Stengårdsvej tjener 300.000 eller derover, mens det samme gælder hele 36% af Esbjerg Kommunes samlede befolkning.

33% af forældrene på Stengårdsvej er enlige forsørgere, mod 19% af Esbjerg Kommunes samlede befolkning. Alle tal er fra 2015.

Der er nye tal fra 2016, som viser, at ud af de 487 børn, som bor i Stengårdsvej-bebyggelsen, har 38% to forældre på offentlig forsørgelse. Offentlig forsørgelse medtæller ikke personer på Folkepension eller SU.

3-i-1

Den boligsociale helhedsplan 3i1 dækker Stengårdsvej og to andre boligområder fra ialt tre forskellige almene boligorganisationer. Helhedsplanen løber 2016-2020 og har fire temaer:

- Tryghed og trivsel
- Kriminalpræventiv indsats
- Uddannelse og beskæftigelse
- Forebyggelse og forældreansvar

-
- Stengårdsvej-bebyggelsen
 - Hedelundsparken
 - Syrenparken

NØGLETAL FOR STENGÅRDSVEJ	Antal		i %	
	2015	2015		
Fraflyttede i alt	273			
Tilflyttede i alt	201			
Antal fuldsskattepligtige	1.801	100		
Indkomstniveau - Under 100.000 kr.	760	28		
Indkomstniveau 100.000 - 149.999 kr.	201	14		
Indkomstniveau - 150.000 - 199.999 kr.	320	22		
Indkomstniveau - 200.000 - 299.999 kr.	376	26		
Indkomstniveau - Over 300.000 kr.	144	10		
Gennemsnitlig husstandsindkomst	310.274			
Uddannelsesniveau		100		
KUN grundskole		37		
Gymnasiet uddannelse		6		
Erhvervs- og kort videregående		19		
Mellemlang- og lang videregående		5		
Uoplyst uddannelse		13		
I gang med uddannelse		20		
Kriminalretlige sigtelser og afgørelser:				
Afgørelser pr. 1.000 personer	33			
Sigtelser pr. 1.000 personer	78			
Sigtede pr. 1.000 personer	42			
Uden for arbejdsmarkedet: (fuldtidspersoner)	507			
- Ledige	310	61		
- Førtidspensionister	184	36		
- Sygedagpenge	11	2		

KILDE: www.statistikbanken.dk

SOCIOØKONOMISKE DATA FOR STENGÅRDSVEJ	Antal		i %	
	2016	2016		
Husstande	693	100		
Personer i alt	1.652	100		
Antal personer pr. husstand	2,4			
Antal husstande med 1 person	298	43		
Antal husstande med 6 personer eller flere	47	7		
Voksne	1.165	71		
Personer af dansk oprindelse	392	24		
Indvandrere og efterkommere	1.260	76		
Enlige forsørgere	108	9		
Antal på offentlig forsørgelse, ekskl. SU og Folkepension	493	42		
Antal 65 år+	191	16		
Børn	487	29		
Børn med dansk oprindelse	49	100		
Børn af indvandrere og efterkommere	438	37		
Antal børn med mor på offentlig forsørgelse	271	6		
Antal børn med far på offentlig forsørgelse	221	19		
Antal børn med to forældre på offentlig forsørgelse	187	5		
Oprindelsesland				
Danmark	392			
Somalia	288			
Tyrkiet	209			
Libanon	151			
Bosnien-Hercegovina	108			
Vietnam	108			
Irak	75			
Syrien	61			
Jugoslavien	36			
Myanmar	22			

Stengårdsvej-bebyggelsen

AFD.8 STENGÅRDSVEJ 60-118

Familieboliger - 10 blokke
 270 lejligheder (1,2,3 og 4 v. lejligheder)
 Opført: 1967

AFD.13 STENGÅRDSVEJ 120-142

Familieboliger - 4 blokke
 84 lejligheder (1,2,3 og 4 v. lejligheder)
 Opført: 1967

AFD.14 STENGÅRDSVEJ 8-14, 24-54

Familieboliger - 6 blokke
 nr. 24-58: 6 blokke - 150 lejligheder
 (1,2,3 og 4 v. lejligheder)
 Opført: 1971
 nr. 8-14: Højhus - 39 lejligheder og eta-
 geejendom - 26 lejligheder
 Opført: 1976

AFD.17 STENKROGEN 11-73

Studieboliger - 2 etagers bebyggelse
 54 1-værelseslejligheder
 20 2-værelseslejligheder
 Opført: 1991

AFD.18 STENGÅRDSVEJ 9-311

Familieboliger - 1-plans rækkehuse
 206 lejligheder
 Opført: 1980

AFD.80 HEDELUNDSVEJ 102-152

Studieboliger - 24 huse á 4 værelser
 96 værelser med fællesarealer og fælles-
 hus
 Opført: 1988

STENGÅRDSVEJ-BEBYGGELSEN

AFD.8 STENGÅRDSVEJ 60-118
Familieboliger - 10 blokke
270 lejeboliger (1,2,3 og 4 v. lejligheder)
Opført: **1967**

AFD.14 STENGÅRDSVEJ 8-14, 24-54
Familieboliger - 6 blokke
nr. 24-58: 6 blokke - 150 lejeboliger (1,2,3 og 4 v. lejligheder)
Opført: **1971**
nr. 8-14: Højhus - 39 lejeboliger og etageejendom - 26 lejeboliger
Opført: **1976**

AFD.18 STENGÅRDSVEJ 9-311
Familieboliger - 1-plans rækkehuse
206 lejeboliger
Opført: **1980**

AFD.13 STENGÅRDSVEJ 120-142
Familieboliger - 4 blokke
84 lejeboliger (1,2,3 og 4 v. lejligheder)
Opført: **1967**

AFD.17 STENKROGEN 11-73
Studieboliger - 2 etagers bebyggelse
54 1-værelseslejligheder og 20 2-værelseslejligheder
Opført: **1991**

AFD.80 HEDELUNDSVEJ 102-152
Studieboliger - 24 huse á 4 værelser
96 værelser med fællesarealer og fælleshus
Opført: **1988**

4. VISION

- I 2040 er Stengårdsvej-bebyggelsen ikke et socialt udsat område men et attraktivt, socialt balanceret område, der formår at fastholde og tiltrække ressourcestærke beboere med arbejde og gode indtægter
- I 2040 er Stengårdsvej-området unikke potentialer udnyttet til at skabe et kvarter med en stærk og positiv identitet
- I 2040 tilbyder Stengårdsvej-bebyggelsen boliger, funktioner, uderum og bomiljøer til specifikke målgrupper, som her bedre end andre steder får opfyldt unikke ønsker og behov
- I 2040 opleves Stengårdsvej-bebyggelsen at være et trygt, sikkert og rart område at bo i og besøge

5. OPGAVEN

Stengårdsvej-bebyggelsen udgør i dag ikke en tydelig del af en bydel eller et kvarter i Esbjerg, men ligger for sig selv, omgivet af ganske forskellige typer af by.

I fremtiden skal Stengårdsvej udgøre en naturlig del af Esbjerg by og en naturlig og integreret del af et lokalområde med en stærk og positiv identitet. Udviklingen er allerede i fuld gang med uddannelsesinstitutionernes samarbejde omkring masterplanen for Jerne fra 2015 og et nyt bydelshus under opførelse. Men der er brug for at komme op i et højere, strategisk og langsigtet gear. Et hovedspørgsmål i den strategiske udviklingsplan er derfor: Hvilke institutioner og samarbejder er det, som rummer de bedste og rigtigste potentialer for at løfte Stengårdsvej-bebyggelsen permanent ud af listen over udsatte områder?

Er det fx. rigtigst, at udvikle Stengårdsvej-bebyggelsen i retning af uddannelsesinstitutionernes vidensprofil og tænke campusmiljø, ungdomsboliger og forskerboliger? Eller er det mere rigtigst at tænke Stengårdsvejs bymæssige kobling mod syd og Storegade, der giver stationsnærhed og let adgang til

dagligvareindkøb; og hvis det er tilfældet, hvad er det så for en bydelsmæssig profil og identitet, som kan udvikles, der vil give Stengårdsvej-bebyggelsen det nødvendige løft?

Det er med andre ord et spørgsmål om bymæssig identitet og sammenhæng, som går lige ind i kernen af opgaven med at udarbejde den strategiske udviklingsplan for Stengårdsvej-bebyggelsen.

Da Stengårdsvej aktuelt er i gang med en stor renovering, er det ikke oplagt at foreslå fysiske indgreb i det eksisterende, på den korte bane. Men der kan arbejdes med fortætning, med infrastruktur, med nye funktioner, og på sigt også med andre fysiske greb, som der er evidens for gør en forskel, og derudover med partnerskaber og samarbejder.

Som udgangspunkt forestiller vi os altså, at den fysiske plan indeholder tilføjelser, ikke nedrivning og fjernelse af det eksisterende.

Det skal understreges, at vi ikke ønsker fritsvævende visioner formuleret i florumvundne renderinger, der reelt ikke er reali-

stiske. Vi ønsker en strategisk udviklingsplan, som er funderet i reelle samfundstendenser, reel viden om målgruppers særlige ønsker og behov, reelt kendskab til Esbjergs særlige potentialer og stedbundne kvaliteter, og i viden om udviklingen indenfor boligmarkedet.

Succeskriterierne for, om den strategiske udviklingsplan lykkes, er, at Stengårdsvej-bebyggelsen statistisk set er permanent ude af listen over socialt udsatte boligområder. Men det er ikke nok i sig selv. Området skal ind i en positiv udvikling, som gør, at området opleves som et attraktivt område for flere ressourcestærke målgrupper at flytte til og at bo i. Derfor ønsker vi os et skarpt fokus rettet mod målgrupper, dybt kendskab til forskellige målgruppers boligvaner og kvartersønsker. Og vi ønsker os velbegrundede svar på, hvorfor netop de udvalgte målgrupper er relevante her. Begrundelserne skal bunde i både viden om de stedbundne kvaliteter og i generisk viden om flyttemønstre og bosætning. Vi ønsker altså en strategisk udviklingsplan, som både er hængt op på viden indefra og viden udefra.

HVAD VI VED OM, HVORDAN ET SOCIALT UDSAT OMRÅDE KAN LØFTES

Der er i årtier i Danmark blevet arbejdet med sociale indsatser, som skal understøtte beboere i socialt udsatte områder. Nogle af indsatserne har ganske store effekter og lykkes godt. Det gælder eksempelvis beskæftigelsesindsatser, som der er evidens for kan have den effekt, at flere mennesker kommer i arbejde.

Udfordringen for de socialt udsatte områder har i mange år været, at selv om beskæftigelsesindsatsen får mennesker i arbejde og dermed er succesfuld, er der desværre den bivirkning, at mennesket, som kommer i job, efter nogen tid flytter ud af området. Og den nye, som flytter ind i det socialt udsatte område, er typisk uden job. Det vil sige, at problemet er løst for den enkelte, men ikke for området.

Det er et stort dilemma ved de sociale indsatser i udsatte områder, at de har effekt på individ men ofte ikke på områdeniveau. Hvis det skal lykkes at løfte området ud af statusen som socialt udsat, er de fysiske indsatser afgørende, viser litteraturen. Bystrukturen må ændres og området må blive en naturlig del af byen, i stedet for en isoleret ø, som Stengårdsvej-bebyggelsen er i dag, ligesom mange af de andre socialt udsatte boligområder.

KILDE: "Evidens for sociale effekter af fysiske indsatser i udsatte områder", Københavns Kommune og Arkitektforeningen 2014.

OPGAVEFORMULERING

DEN STRATEGISKE UDVIKLINGSPLAN SKAL BESVARE FØLGENDE SEKS NØGLESPØRGSMÅL.

1. Hvordan bliver Stengårdsvej-bebyggelsen en naturlig del af Esbjerg og af lokalområdet Esbjerg øst?
2. Hvad er den fremtidige, positive fortælling og identitet for Stengårdsvej-bebyggelsen og kvarteret, bebyggelsen ligger i?
3. Hvilke målgrupper er fremtidens beboere i området, og hvilke unikke krav og ønsker har de til bolig, funktioner, bomiljø, fællesskaber og identitet? Og hvilke bebyggelsesprocenter er optimale til at skabe sådan et by- og bomiljø?
4. Hvordan kan erhvervslivet og uddannelsesinstitutionerne udnyttes som strategiske samarbejdspartnere i udviklingen af Stengårdsvej-bebyggelsen?
5. Hvordan sikres ejerskab til den strategiske udviklingsplan hos nøgleaktører i kommune, boligorganisation, uddannelsesinstitutioner, erhvervsliv og evt andre aktører, som skal realisere planen?
6. Hvordan og hvorfra kan der genereres ny økonomi, som kan være med til at finansiere større tiltag?

TEMAER:

Den strategiske udviklingsplan for Stengårdsvej skal bygges på en række stedspecifikke temaer. Temaerne er formuleret på baggrund af en afsøgning af unikke potentialer i området, som rummer muligheder for strategisk byudvikling, og dermed er oplagte spor for den strategiske udviklingsplan.

TEMA 1: BOSÆTNING

TEMA 2: UDDANNELSE, SKOLE OG BESKÆFTIGELSE

TEMA 3: AKTIV LIVSSTIL

TEMA 1: BOSÆTNING

Da Stengårdsvejs blokke blev opført fra 1967 og frem var de et tidssvarende og moderne bud på at løse et akut boligbehov. Som andre byer i Danmark voksede Esbjerg hurtigt, forstæderne bredte sig med parcelhusbyggeri og luftigt etageboligbyggeri. De store efterkrigsårgange havde brug for mange nye boliger. Og i nogle år var boligblokkene med deres moderne boliger gode løsninger for mange.

Men efterhånden som velstanden voksede, voksede også middelklassen. Parcelhuset blev hurtigt danskernes foretrukne boligform, og op gennem 1970'erne udviklede samfundet sig sådan, at de fleste, som havde midler til det, valgte at bo i eget hus.

For boligblokkene på Stengårdsvej blev konsekvensen den samme som for boligblokbebyggelser over hele landet: Efterhånden som mange med økonomiske muligheder for det valgte parcelhuset frem for etageboligen, blev flere og flere af beboerne i blokkene mennesker, som ikke havde andre valgmuligheder på boligmarkedet end at bo her. Det betød ikke, at de, som blev boende, var triste over at bo her. Tværtimod viser beboerundersøgelser fra boligblokområder fra hele landet, at beboerne ofte er glade for at bo, hvor de bor. Men den samfundsmæssige tendens, at de fleste med frit valg på boligmarkedet valgte andre bygningstyper end boligblokke at bo i, har alligevel haft den uheldige konsekvens, at der over tid skabes en overvægt af beboere med sociale udfordringer.

Siden er tendensen fortsat op gennem 1980'erne og 1990'erne, og stadig i dag er enfamiliehuset danskernes foretrukne boligform.

Boligblokområderne har tabt spillet

De seneste årtier er der sket en forandring af boligdrømmene i Danmark. Mens enfamiliehuset stadig er topscorer set på landsplan, har urbaniseringskraften medført, at der desuden er kommet stor efterspørgsel på boliger i de større byer, boliger som ligger midt i byens tilbud af kultur- og byliv. Flere og flere foretrækker i dag byboliger og undværer gerne haven, garagen og de mange m², som parcelhuset giver, til fordel for den puls, som er storbyens.

Den tendens spores også i Esbjerg, hvor fraflyttere ærgrer sig over mangel på byliv og storbyimpuls. For at løse det problem, formulerer Esbjerg Kommunes vækststrategi, at bymidten skal fortættes, og at der skal udvikles byrum og bylivskvalitet.

Denne udvikling i boligønsker er ikke unik for Esbjerg eller for Danmark, men ses over store dele af verden: Enfamiliehuset og byboligen er i dag de to klart foretrukne boligformer.

Desværre efterlader det boligområder som Stengårdsvej-bebyggelsen i et vakuum. Mens Stengårdsvejs rækkehuse passer fint ind i tiden og opfylder ønskerne til en storbymæssig bolig, er der en udfordring med boligblokkene. På den ene side mimer blokkene storbyens byggerier ved at stække boligerne ovenpå hinanden. Men på den anden side er bebyggelsestætheden i området snarere at sammenligne med forstadens. Blokkene er placeret med masser af grønne arealer omkring og ganske langt mellem bygningerne. Derfor er Stengårdsvejs blokke i dag ikke, hvad vi forstår ved et bykvarter men har mere til fælles med et forstads-kvarter.

Til gengæld mangler Stengårdsvejs boligblokke dog det, som ønskes af de, der gerne vil bo i forstaden: Eget hus, egen have, egen garage. Forstadsdrømmen er ikke etageboligen men enfamiliehuset.

Stengårdsvejs boligblokke er derfor havnet mellem to stole, uden selv at være skyld i det: Ændringer i boligdrømme og i de økonomiske strukturer har skabt en situation, hvor der ikke er stor efterspørgsel på etageboliger i forstaden. Og uden efterspørgsel på boligerne, opstår de u hensigtsmæssige flyttemønstre, hvor de der flytter til, er mennesker som ikke har så mange andre valg på boligmarkedet. Skal situationen som socialt udsat boligområde ændres for Stengårdsvej, er det den mekanisme, som skal ændres.

Spørgsmål under tema 1:

Spørgsmålet, der skal besvares i den strategiske udviklingsplan, er: Hvordan kan Stengårdsvej udvikles til et område, som matcher flere menneskers drøm om et sted at bo? Hvad er det for målgrupper, som er relevante og realistiske at tiltrække i fremtiden? Med andre ord: Hvem bliver fremtidens beboere? Og hvordan sikrer vi, at der opstår en søgning til boligerne fra mennesker med højere indtægter og længerevarende uddannelser?

Bystrukturen må ændres og området må blive en naturlig del af byen, i stedet for en isoleret ø, som Stengårdsvej-bebyggelsen er i dag, ligesom mange af de andre socialt udsatte boligområder.

Både tiltrækning og fastholdelse

Det handler ikke om at skubbe nuværende beboere ud. Der er ikke nogen, som behøver forlade deres bolig, hvis ikke de vil. Og skal udviklingsplanen lykkes, er det en lige så vigtig succes at fastholde de, som i dag fraflytter Stengårdsvej, når de får job og indtægten øges. Stengårdsvejs udviklingsplan skal sikre såvel tilflytning af nye som fastholdelse af eksisterende ressourcestærke.

Mekanismen, der skal udnyttes, er den naturlige fraflytning, som sker, som aktuelt er på omkring 20% årligt. Spørgsmålet er, hvem der fremover skal flytte ind? Den strategiske udviklingsplan skal sikre, at de, som i fremtiden flytter ind, påvirker statistikkerne på en positiv måde. Sker det, vil der over tid naturligt ske en ændring af området fra socialt udsat til socialt balanceret.

Opgaven består derfor i høj grad i at finde nøglen til, hvordan Stengårdsvejs boliger og bomiljøer bliver så attraktive, at de ligner flere menneskers drøm om et sted at bo, og at flere aktivt derfor vælger at søge bolig i området.

For at knække den nød, forventer vi, at det valgte hold har - eller får - en dyb forståelse for forskellige målgruppers boligpræferencer, for basale boligbehov og boligdrømme, og kompetencer, som er i stand til at omsætte viden om målgrupper til boliger og bomiljøer, som vil opleves unikke og attraktive.

Spørgsmål under tema 1:

Skal området - eller dele af området udvikles til et campusmiljø for studerende og ansatte på uddannelsesinstitutionerne? Og hvis ja, hvad er så de målgruppers specifikke krav til boliger og bomiljøer?

Eller skal området udvikles til den internationale arbejdskraft, som tiltrækkes til Esbjergs voksende forsknings- og arbejdsmarked i energisektoren, og til deres ægtefæller og familier, som i dag ikke falder til i Esbjerg? Og hvis ja, hvad er det så for boliger, funktioner, bomiljøer og rumligheder, som skal til for at de målgrupper her finder unikke muligheder? Eller er det en tredje målgruppe, som er oplagt at udvikle området til? Eller flere forskellige målgrupper?

Fra 1960'erne og frem blev der bygget mange nye boliger, og det var i årtierne her, at forstaden for alvor viste sig som en attraktiv ny bytype.

I Danmark blev der opført 100.000-vis af både etageboliger og parcelhuse. Det viste sig, at de fleste foretrak parcelhuset, og det fik den uheldige konsekvens over tid, at etageboligerne i stadigt stigende omfang blev søgt af mennesker, som ikke havde andre muligheder, frem for af mennesker, som aktivt valgte at bo her.

Fra 1990'erne og frem så vi en tilbagevenden til bymidterne og et fokus på bylivskvaliteter. Det blev attraktivt at bo i byerne igen. Og i dag er de to mest efterspurgte boligformer dels enfamiliehuset dels boliger midt i byens liv og muligheder.

Det efterlader etageboligerne i forstaden i en lidt uheldig situation. De ligner i dag ikke mange menneskers drøm om et sted at bo.

DANSKERNES BOLIGDRØMME OG ÆNDRINGERNE I BOLIGVANER OVER TID.

TEMA 2: UDDANNELSE, SKOLE OG BESKÆFTIGELSE

Stengårdsvej-bebyggelsen ligger omkranset af en række uddannelsesinstitutioner, hvoraf flere har planer om udvidelse og flere rykker til. Der blev i 2015 udviklet en ny masterplan for Jerneområdet, som rummer en række nye tiltag og for første gang tænker området som samlet fysik. Heri indgår Stengårdsvej. Mens masterplanen er et første bud på, hvordan området kan hænge bedre sammen, mangler endnu den strategiske udviklingsplan, som udvikler redskaberne til at få planerne til at lykkes.

Ud fra en første betragtning er det en stor gevinst for Stengårdsvej, at der er stærke uddannelsesinstitutioner i lokalområdet. Især med tanke på, at der er mange unge, som ikke kommer i gang med en uddannelse, eller som falder fra uden at gennemføre. Men det er et velkendt dilemma fra udsatte områder, at et boligområde fint kan ligge ved siden af alle mulige stærke potentialer, uden disse for alvor kommer til at gøre en positiv forskel for de beboere, som bor og lever i området. Hvis de unge i et udsat boligområde kommer fra uddannelsesfremmede familier, hvor forældrene ikke har fået uddannelse og måske endda ikke har noget job, har det ikke den store betydning for om de unge kommer i gang med - og gennemfører - en uddannelse, at de bor i nærheden af uddannelsesinstitutioner. Den fysiske nærhed i sig selv gør ikke hele forskellen.

Spørgsmål under tema 2:

Der er behov for at udvikle på de strategiske muligheder: Hvordan kan uddannelsesinstitutionernes massive tilstedeværelse få en konkret, positiv betydning for Stengårdsvej? Hvad kan skabe brobygningen, som får en afgørende betydning for de børn og unge, som vokser op på Stengårdsvej?

Der kan også åbnes et spørgsmål om, hvorvidt der er basis for et egentligt campusområde omkring Degnevej-Stengårdsvej. I dag er det Esbjerg Kommunes strategi at opføre flere ungdomsboliger i bymidten. Ønsket er, at flere unge i bymidten vil hjælpe med at aktivere bylivet og skabe storbyimpulsen, som

i dag efterspørges. Hvis der vil arbejdes med campustanker i Stengårdsvej-området, skal det derfor ske med blik for kommunens strategiske beslutninger.

Samtidig er den lokale folkeskole, Cosmos Bakke-skolen, i gang med en innovativ udvikling, hvor skolearbejdet kobles med erhvervslivet. Et af formålene er at skabe skolesucceser baseret på andet end boglig viden. Med koblingen til erhvervslivet er det ønsket at give de børn, som har hænderne skruet godt på, men ikke er glade for at modtage læring gennem bøger, færdigheder som de kan bygge op til stærke kompetencer.

Cosmos Bakke er i gang med en innovativ udvikling, der gerne skal have den effekt, at flere i området vælger skolen til. Aktuelt er det kun 28,8% af elevgrundlaget, som vælger Cosmos Bakke til.

Indtil august i år var andelen af tosprogede elever 99%. Takket være Danmarks først e-sportslinje i folkeskole-regi er andelen nu faldet til 88%. Fra i år går mange af de tonede linjer i udskoling på tværs af de tre matrikler i skoledistriktet, hvoraf den ene er Cosmos Boldesager med 99% etnisk danske elever fra hovedsageligt meget ressourcerstærke familier. Der er bl.a. Next Step, hvor eleverne kommer ud på ungdomsuddannelserne på særligt tilrettelagte undervisningsforløb et halvt år af gangen. Og der er GenIn, et erhvervs-sponsoreret innovationsforløb for samtlige 8. klasser, hvor eleverne arbejder med konkrete udfordringer fra firmaer og offentlige institutioner.

På Urban P skolen, som ligger centralt i Esbjerg Øst, og ligeledes er en udsat folkeskole, er en 12-årig Collective Impact-indsats iværksat på baggrund af et afdækningsforløb blandt børn, forældre, civilsamfund og offentlige aktører, samt dialoger med erhvervslivet i Esbjerg. Esbjerg Kommune og Lauritzen Fonden er gået sammen om indsatsen, som har det formål at reducere de kort- og langsigtede konsekvenser af fattigdom for børn og unge i området (op til 25 år) ud fra en vision om at alle børn og unge i Østerbyen finder vej gennem en uddannelse og ind i beskæftigelse.

Der foregår løbende sparring mellem de to projekter.

Spørgsmål under tema 2:

Spørgsmålene om uddannelse og skole er oplagte også at koble med erhvervslivet og med Esbjergs profil som energimetropol. Der er stærke samarbejder allerede mellem Cosmos Bakke-skolen og en række virksomheder. Og det samme gælder mellem uddannelsesinstitutionerne og virksomheder. Maersk har træningsfaciliteter i området nord for Stengårdsvej. Spørgsmålet er, hvordan får alle de mange kræfter en positiv betydning for Stengårdsvejs beboere i form af jobs og uddannelse?

TEMA 3: AKTIV LIVSSTIL

Esbjerg Kommune har i forlængelse af byvisionen 2020 vedtaget en strategi med titlen Active Living. Formålet her er at fremme fysisk aktivitet blandt Esbjergs borgere.

I en undersøgelse fra Syddansk Universitet fra 2012, Idræt i udsatte boligområder, viste det sig, at børnene i Stengårdsvej-bebyggelsen var de, som bevægede sig mindst af børnene fra alle de områder, som deltog i undersøgelsen.

Som et bystrategisk element, der kan fremme Active Living er Den grønne ring udpeget som satsning. Den grønne ring er et grønt område, som omkredser den centrale del af Esbjerg og undervejs kobler en række grønne rum.

Den grønne ring løber lige forbi Stengårdsvej. Det er i den grønne ring, at University College Syd har etableret det nye aktivitetsanlæg, som altså er et af de første realiserede tiltag fra Active Living.

Spørgsmål under tema 3:

Spørgsmålet er: Hvordan kan Stengårdsvejs kobling med Den grønne ring udnyttes bystrategisk af Stengårdsvej? Og hvordan bliver Active Living noget, som løfter Stengårdsvej-områdets beboere?

Her er det oplagt både at se på beboernes sundhed og livsstil og at se på de strategiske muligheder i at Den grønne ring er et bydækkende landskabstræk, som binder Stengårdsvej op på byen.

6. IGANGVÆRENDE INDSATSER

ESBJERG

Indbyggerkarakteristika:

Esbjerg Kommune har knap 116.000 indbyggere.

Det tal har været stabilt de seneste fem år.

51,7 % af indbyggerne er i den erhversaktive alder (25-64 år), hvilket er over gennemsnittet i Syddanmark.

Mindre end 17% af de beskæftigede borgere pendler til et job i en anden kommune, mens mere end hver femte job i kommunen varetages af en person med bopæl udenfor kommunen.

-
 STENGÅRDSVEJ-OMRÅDET
-
 Den Grønne Ring
-
 Bycenter
-
 Nyt byudviklingsområde
-
 Idrætsområde
-
 Uddannelse
-
 Udviklingsområder

BYUDVIKLINGSINDSATSER VED ESBJERG

Jerne bolig- og uddannelsesområde - Masterplan April 2015

Den Grønne Ring en del af **Active Living-strategien** attraktive grønne arealer i hele Esbjerg, bl.a. bundet sammen af den grønne ring.

Den boligsociale helhedsplan 3-i-1, som dækker Stengårdsvej og to andre boligområder. Bl.a. Bydelshus på Stengårdsvej

NYT STENGÅRDSVEJ
- TIL DIG, TIL OS,
FOR ALLE!

Helhedsplan for renoveringen af Stengårdsvej - Renovering og ombygning af lejligheder samt nye udearealer - fra 2016 til 2019
Nyt bydelshus - klar til indflytning 01.02.2018

Udviklingsplaner UC SYD
Nyt grønt område indviet 2016 og planer om nyt hus på Degnevej

KORT OVER IGANGVÆRENDE INDSATSER I STENGÅRDSVEJ-OMRÅDET

7. TILGANG OG KOMPETENCER

Når udviklingsplanen er færdig, ønsker vi at stå med en plan, som viser vejen frem med en klar fortælling om Stengårdsvejområdet og en klar, bymæssig identitet. Og vi ønsker at stå med et stærkt ejerskab hos nøgleaktørerne for planens analyser og strategier.

Vi ser derfor for os, at teamet, som skal udarbejde den strategiske udviklingsplan, er stærke i strategisk planlægning og har en tværfaglig tilgang med perspektiver af samfundsanalyse, målgruppeforståelse og stedspecifik byudvikling. Vi forestiller os, at teamet ledes af strategiske byudviklere med kendskab til udsatte områder, og vi ønsker at teamet undervejs i arbejdet skal skabe en proces, hvor projekter og væsentlige aktører undervejs får dyb forståelse for og indsigt i analyser og for strategier.

Scenarier

Vi forestiller os, at der udarbejdes scenarier for den strategiske udvikling af Stengårdsvej-bebyggelsen og dens nærområde. Et scenarie kunne være at afprøve hvordan området kan udvikles til et campusområde i tæt samspil med uddannelsesinstitutionernes og forskningsinstitutionernes faglige miljøer og med højde for Esbjergs profil som energimetropol. Et andet scenarie kunne være at afprøve Stengårdsvej-områdets potentiale som bosted med unikke tilbud og boliger til udenlandsk arbejdskraft og medfølgende familier.

Scenarierne skal basere sig på forskning og viden om samfundsmæssige tendenser og på dyb, stedspecifik analyse og forståelse for Esbjerg og Stengårdsvej-området.

Vi ønsker scenarier, som er realistiske og relevante, og som skaber engagement, ejerskab og virkelyst hos de aktører, der skal realisere den strategiske udviklingsplan, når den er udformet.

Kompetencer

Vi ønsker en strategisk udviklingsplan, som rummer organisatoriske, sociale og fysiske strategier. Vi ønsker en udviklingsplan, som vokser ud af en dyb forståelse for stedets unikke potentialer og udfordringer, stedets mennesker og landskab,

ud fra et grundigt kendskab til Esbjergs position og bymæssige udvikling, og ud fra viden om, hvordan byudvikling kan ændre et socialt udsat område til et socialt balanceret.

Derfor forestiller vi os, at den strategiske udviklingsplan udarbejdes af et tværfagligt team med spidskompetencer indenfor følgende felter: strategisk byudvikling, samfundsanalyse, byplanlægning, arkitektur og landskabsarkitektur, ejendomsudvikling. Det er derfor i højere grad kompetencerne - sammen med den personlige erfaring - som vi ønsker skal afgøre teamets sammensætning og organisering.

Specifikt ønsker vi, at det bydende team har nøglekompetencer indenfor følgende felter:

- Bystrategisk udvikling og analyse (herunder erfaring med kvalitativ og kvantitativ databehandling) og forståelse for de kommunale kerneopgaver
- Samfundsforhold, samfundstendenser, målgrupper og udviklingen indenfor bo- og bypræferencer
- Partnerskaber og samarbejder mellem kommune, boligorganisation og forsknings- og uddannelsessektoren
- Fysisk transformation i stor skala, gerne med erfaring inden for by, landskab og/eller almene boligområder

Teamet kan supplere med sekundære kompetencer.

Bemærk: Minimum én af nøglepersonerne i teamet skal have konkret viden og erfaring med udsatte boligområder, herunder de særlige rammebetingelser, udfordringer, muligheder og processer, der knytter sig til dette felt.

Organisering af team

Der er ingen formel begrænsning på antallet af deltagere i teamet. Dog foretrækker vi, at de bydende teams organiserer sig med to til fire nøglepersoner, som tilsammen besidder de efterspurgte spidskompetencer. Det forventes, at nøglepersonerne deltager i de møder og inddragende aktiviteter, der vil være under udarbejdelsen af den strategiske udviklingsplan både i analysedelen og i udviklings-

fasen, og det forventes, at nøglemedarbejderne er tilgængelige og reelt udgør en tungtvejende, producerende arbejdskraft i opgaven.

En nøgleperson kan besidde en eller flere af de primære kompetencer. Det er muligt, at et firma besidder alle eller størstedelen af de primære kompetencer, ligesom det er muligt, at kompetencerne fordeles på nøglepersoner i forskellige virksomheder.

Det anbefales, at deltagerne byder ind i teams med en projektleder/ projektansvarlig, som er kontaktperson til planens parter under hele udviklingsprocessen, både analyse- og udviklingsdelen. Derfor ønsker vi, at den projektansvarlige for teamet er en nøgleperson med en bystrategisk kompetence, som kan sikre at analysen og dens resultater formidles strategisk og i detaljer gennem hele processen.

TEAMETS NØGLEKOMPETENCER

BYSTRATEGISK ANALYSE OG UDVIKLING

Samfundsforhold og - tendenser, målgrupper og bopræferencer

Partnerskaber og samarbejder

Fysisk transformation i stor skala

8. ORGANISERING

By i balance

Den strategiske udviklingsplan er del af kampagnen By i balance, som er et samarbejde mellem Realdania, Esbjerg, Høje-Taastrup og Gladsaxe Kommune samt boligorganisationer i de tre kommuner.

Realdania har nedsat 'Forandringsudvalget for udsatte boligområder', der skal være sparringspartner i forbindelse med kampagnen. Forandringsudvalget for udsatte boligområder består bl.a. af repræsentanter fra relevante ministerier, BL, Kommunernes Landsforening, Landsbyggefonden samt kommuner og boligselskaber i de tre pilotprojekter og mødes to gange årligt.

Rådgivningsvirksomheden Hauxner fungerer som kampagne-sekretariat for Realdania i kampagnen.

Læs mere om By i balance på www.realdania.dk

Styregruppe

Den strategiske udviklingsplan ledes af en styregruppe, som består af forskellige repræsentanter fra Esbjerg Kommune Hans Kjær, direktør for Teknik & Miljø, Jørn Henriksen, direktør i Børn & Kultur, Lise Plougmann Willer, direktør i Borger & Arbejdsmarked, Arne Nikolajsen, direktør i Sundhed & Omsorg, Peter Bagge, Planchef, Liselotte Krodal, projektleder og Simon Bryderup Gaardsdal, arkitekt og dertil kommer Peter Sandager, direktør for boligorganisationen Ungdomsbo, Astrid Bruus-Thomsen, programchef i Realdania og Bjørn Emil Hærtel Jensen, projektleder ligeledes Realdania. Det er også styregruppen, som bedømmer de indkomne ansøgninger og udvælger de teams, der ønskes tilbud fra.

Selvstændig rådgiver Niels Bjørn, som har stået for udformningen af programmet, fungerer som rådgiver for styregruppen i udvælgelsesfasen.

Projektsekretariat

Den fortløbende projektledelse varetages af projektsekretariatet, som består af projektkonsulent Liselotte Krodal og arkitekt Simon Bryderup Gaardsdal, begge fra Esbjerg Kommune, samt projektleder Bjørn Emil Hærtel Jensen fra Realdania.

Det team, som vælges til at udarbejde den strategiske udviklingsplan skal arbejde tæt sammen med projektsekretariatet undervejs i udarbejdningen af analyser og strategisk udviklingsplan, og forventes desuden at give et bud på, hvordan styregruppen bedst involveres.

Interessentgrupper

Der er allerede en god og konstruktiv dialog mellem Esbjerg Kommune og Ungdomsbo, hvor der afprøves forskellige redskaber til strategisk udvikling og samarbejde. Det gælder flere udviklingsprojekter, og det gælder eksempelvis fleksibel udlejning. Det samarbejde skal det udvalgte team formå at tage afsæt i og bygge videre på, ligesom det forventes, at teamet forholder sig til og inddrager andre relevante, lokale interessenter.

Ud over de ovenfor nævnte ønskes tilknyttet en gruppe af uddannelsesinstitutioner fra Stengårdsvej-området, som teamet forventes at inddrage undervejs og benytte som en partnerskabsmulighed. Der er også mulighed for at foreslå andre, lokale aktører, som kan inddrages i arbejdet, eksempelvis det lokale erhvervsliv.

Det vigtige, som vi ønsker at opnå med organiseringen og processen er at sikre, at teamet har adgang til lokal viden og til opdragsgivers ønsker og behov, og at sikre at alle aktører er klædt solidt og godt på til at realisere planen, når den er færdiggjort. Processen er derfor vigtig at tilrettelægge sådan, at Esbjerg Kommune, Ungdomsbo, Realdania og interessentgrupperne undervejs dels får indsigt i analyserne, dels får ejerskab til og engagement i de strategier, som udvikles.

9. UDBUDSBETINGELSER

Leverancer

Vi forventer, at det team, som får opgaven med at udarbejde den strategiske udviklingsplan mindst leverer:

1. Analyse af stedets potentialer, ressourcer, udfordringer, identitet og af potentielle målgrupper
2. Solide, realistiske og innovative principper for realisering og implementering af den strategiske udviklingsplan
3. En strategisk udviklingsplan i et visuelt og fængende format, og med en klar og stærk fortælling, som kan samle og inspirere interessenter - eksisterende såvel som nye
4. Indkredsning af mindst et - gerne flere - realiserbart projekt i en størrelsesorden omkring 15-30 millioner kroner, der kan fungere som et åbningstræk for den strategiske udviklingsplan

Processen er opdelt i tre faser

1. Åben prækvalifikation
2. Tilbudsproces med 2-4 teams. Del(t) udvalgte team(s) som ikke får tildelt opgaven, honoreres med et vederlag på 50.000 kr. ex. moms.

3. Udarbejdelsen af den strategiske helhedsplan foretages af ét rådgiverteam, og her vil vederlaget for den samlede rådgivningsydelse være 1 mio. kr. ex. moms. Beløbet skal dække teamets rejseomkostninger og eventuel fremstilling af materiale.

Ansøgning sendes til projektlederen i Esbjerg Kommune:

Liselotte Krodal // lik18@esbjergkommune.dk

Afleveringskrav til åben prækvalifikation

For at deltage i den åbne prækvalifikation, skal deltagende teams aflevere følgende:

- En ansøgning på max. 4 A4-sider indeholdende: Beskrivelse af team, herunder primære og evt. sekundære kompetencer
- En opgaveforståelse på 3-5 sider, som er teamets bud på, hvordan de ser og vil gå til opgaven og hvordan teamets forskellige kompetencer organiseres. Med opgaveforståelse menes teamets bud på, hvad det er for et problem, der skal løses og en refleksion over, hvilke(n) opgave(r), der knytter sig til løsningen.

- Max 4 referencer á 1 side hver for nøgleperson i teamet. Referencerne skal vise, hvordan nøglepersonerne har erfaring med at arbejde sammen og skal vise erfaring med komplekse opgaver.
- 1 side cv for alle deltagere i teamet.

Bedømmelseskriterier for prækvalifikation

Hvert team vil blive informeret om bedømmelsen af deres ansøgning og begrundelsen for valget af tilbudsgivere. Bedømmelsen bygger på en samlet vurdering af følgende del-kriterier:

- Teamets primære og sekundære kompetencer
- Teamets opgaveforståelse, inkl. refleksion over hvordan teamets kompetencer er relevante
- Teamets referencer og cv'er

Bemærk: Antallet af tilbudsgivere, der udpeges til at afgive et tilbud afhænger af bedømmelsen af ansøgningerne. Kun ansøgere, som bedømmes til at være kvalificerede til at udarbejde udviklingsplanen, vil blive udvalgt som tilbudsgiver. Dog min. to, max fire teams.

10. BILAGSLISTE

- Jerne masterplan
- Active Living-strategi
- 3-i-1
- Nyt Stengårdsvej (fysisk helhedsplan Stengårdsvej)
- Lokalplan for Jerne
- Strategi for den Grønne Ring
- 100 Udviklingsprojekter Esbjerg
- Vision 2020
- Vision 2020 - status
- Vækststrategi 2020
- Vækststrategi 2020 - status
- Center for læring (skitseoplæg)
- Stengårdsvej-oplæg
- Idræt i udsatte boligområder
- Notat om socialøkonomiske nøgletal - Stengårdsvej
- Evidens for sociale effekter af fysiske indsatser i udsatte områder
- Byen der holdt op med at lugte af fisk, rtikel fra Weekendavisen, uge 40, 2017

