

NIBR-rapport 2018:4

Marit Ekne Ruud

Bengt Andersen

Ingar Brattbakk

Hanna Breistrand

Marit Nygaard

Guri Mette Vestby

Utfordringer og mulighetsrom

Oppstartsanalyse for områdeløft på Romsås og Grorud

Utfordringer og mulighetsrom

Andre publikasjoner fra NIBR:

Samarbeidsrapport NIBR/AFI 2017 Lytt til seniorene! Utprøving av

medvirkningsmodell for aldersvennlige

lokalsamfunn

NIBR-rapport 2017:18 Områdeløft Trosterud og Haugerud.

Nullpunktsanalyse for måling av

effekter

NIBR-rapport 2017:19 Lindeberg som bosted – seks år med

områdeløft

NIBR-rapport 2016:1 Områdeløft Ammerud – trygghet og

trivsel på spill

NIBR-rapport 2014:11 Å bo på Lindeberg – beboeres

erfaringer med området

NIBR-rapport 2011:19 Utviklingen av Søndre Nordstrand.

Deltakelse og medvirkning fra

innbyggere.

Samarbeidsrapport NIBR/TØI 2011 Midtveisevaluering av

Groruddalssatsingen

Publikasjonene

kan skrives ut fra

 http://www.hioa.no/nibr

http://www.hioa.no/nibr

Marit Ekne Ruud

Bengt Andersen

Ingar Brattbakk

Hanna Breistrand

Marit Owren Nygaard

Guri Mette Vestby

Utfordringer og mulighetsrom

Oppstartsanalyse for områdeløft på Romsås og Grorud

NIBR-rapport 2018:4

Tittel: Utfordringer og mulighetsrom. Oppstartsanalyse for

områdeløft på Romsås og Grorud

Forfattere: Marit Ekne Ruud, Bengt Andersen, Ingar Brattbakk, Hanna

Breistrand, Marit Owren Nygaard og Guri Mette Vestby

NIBR-rapport: 2018:4

ISSN: 1502-9794

ISBN: 978-82-8309-233-2 (Trykket)

 978-82-8309-234-9 (Elektronisk)

Prosjektnummer: 3706

Prosjektnavn: Oppstartsanalyser for nye områdeløft i Bydel Grorud

Oppdragsgiver: Bydel Grorud, Oslo kommune

Prosjektleder: Marit Ekne Ruud

Referat: Rapporten presenterer resultater fra stedsanalyser av delbydel

Romsås og delbydel Grorud med vekt på befolkningens

utfordringer og ressurser knyttet til levekår og nærmiljø.

Funnene skal danne grunnlag for områdeinnsats i

delbydelene. Analysene er basert både på befolknings- og

levekårsstatistikker og på intervjuer med aktører i områdene

som jobber med befolkningsgrupper.

Sammendrag: Norsk og engelsk

Dato: Juni 2018

Antall sider: 187

Utgiver: By- og regionforskningsinstituttet NIBR

 OsloMet - Storbyuniversitetet

 Postboks 4 St. Olavs plass

 0130 OSLO

 Telefon: (+47) 67 23 50 00

 E-post: post-nibr@oslomet.no

Vår hjemmeside: http://www.oslomet.no/nibr

 Trykk: X-idè

 Org. nr. NO 997058925 MVA

 © NIBR 2018

1

NIBR-rapport 2018:4

Forord

Denne rapporten er skrevet på oppdrag fra Bydel Grorud, som
ledd i den nye Groruddalssatsingen. Rapporten er en
oppstartsanalyse for nye områdeløft i Bydel Grorud. Rapporten er
utarbeidet av forskere fra By- og regionforskningsinstituttet
(NIBR) og fra Arbeidsforskningsinstituttet (AFI). Forfatterne er
etnolog Marit Ekne Ruud (prosjektleder), samfunnsøkonom Marit
Owren Nygaard og sosiolog Guri Mette Vestby, NIBR, og
sosialantropolog Bengt Andersen, samfunnsgeograf Ingar
Brattbakk og kultursosiolog Hanna Breistrand, AFI.

Forfatterne ønsker å takke Bydel Grorud ved Mari Tharaldsen og
Ole-Jørgen Pettersen for oppdraget og for all god hjelp underveis.
Bydelen har blant annet bidratt aktivt med å rekruttere informanter
til intervjuene og stilt sine lokaler til disposisjon.

Videre ønsker vi særlig å takke alle informantene som har brukt av
sin tid for å svare på våre mange spørsmål. Uten at folk stiller opp,
hadde en slik studie ikke vært mulig å gjennomføre. En rekke
aktører både blant bydelens tjenesteapparat og ansatte i
helsetjenesten, skoler, barnehager og ungdomsklubben, samt
representanter fra frivilligheten, beboere og skoleungdom har gitt
oss mange interessante fortellinger og svar, og det er dessverre
bare noe av dette rike datamaterialet vi har kunne presentere og
analysere i denne rapporten.

Oslo, april 2018

Berit Nordahl
Forskningssjef

2

NIBR-rapport 2018:4

2

Innhold

Forord .. 1
Figuroversikt ... 6
Sammendrag .. 9
Summary .. 16

1 Innledning .. 24
1.1 Bakgrunn for oppdraget ... 24
1.2 Problemstillinger og perspektiver 26
1.3 Perspektiver på levekår ... 29
1.4 Sammenhengen mellom tjenester og nærmiljø 30
1.5 Tillit og sosial kapital .. 32
1.5.1 Tillit som integrerende faktor .. 33
1.6 Hva kjennetegner områdeløft som metode og hva

kan områdeløft bidra til? .. 35
1.7 Oppbygging av rapporten .. 37

2 Metode for datainnsamling ... 38
2.1 Kvantitativ metode ... 38
2.2 Kvalitativ metode .. 38

3 Situasjonsbeskrivelse av delbydel Romsås 42
3.1 Befolkningen på Romsås.. 42
3.1.1 Lav befolkningsvekst .. 42
3.2 Alderssammensetning – færre unge, flere eldre 44
3.2.1 Færre skolebarn ... 44
3.2.2 Flere eldre - også relativt til Oslo 46
3.2.3 Alderssammensetning oppsummert 47
3.3 Inntekt og arbeid ... 47
3.3.1 Lav gjennomsnittsinntekt – gapet øker 47
3.3.2 Mange husholdninger lever av offentlige

overføringer ... 49
3.3.3 Nesten en av fire har redusert arbeidsevne 50
3.3.4 Få er i arbeid – spesielt kvinnene 51

3

NIBR-rapport 2018:4

3.3.5 Flest i jobb i grunnkretsen Svarttjern – færrest i
Vestre Romsås ... 52

3.3.6 Inntekt og arbeid oppsummert 53
3.4 Utdanning ... 54
3.4.1 Lavt utdanningsnivå – men stadig flere tar høyere

utdanning .. 54
3.5 Befolkningssammensetning og flyttemønstre 56
3.5.1 Flere innvandrere og færre uten

innvandringsbakgrunn .. 56
3.5.2 Sammensatt landbakgrunn ... 59
3.5.3 Flere flytter fra enn til Romsås 60
3.5.4 De fleste som flytter, flytter til et annet sted i Oslo ... 62
3.5.5 Stabile nabolag ... 62
3.5.6 Befolkningssammensetning og flytting oppsummert 64
3.6 Bolig .. 64
3.6.1 En av tre husholdninger bor trangt 64
3.6.2 Relativt lave boligpriser .. 65
3.6.3 De fleste eier boligen sin .. 66
3.6.4 Mange kommunale boliger – spesielt i Vestre

Romsås .. 67
3.6.5 Bolig oppsummert .. 68
3.7 Andre levekårsindikatorer .. 68
3.7.1 De fleste har ikke levekårsproblemer 69
3.8 Situasjonsbeskrivelsen på Romsås oppsummert 71

4 Situasjonsbeskrivelse av delbydel Grorud 72
4.1 Befolkning .. 72
4.1.1 Moderat befolkningsvekst .. 72
4.1.2 Grunnkretsene i delbydel Grorud 73
4.1.3 Alderssammensetning ... 74
4.1.4 Færre barn i skolealder også i delbydel Grorud 75
4.1.5 Flere eldre ... 75
4.1.6 Færre norske – flere østeuropeere 76
4.1.7 Mange barn med utenlandsk landbakgrunn i Øvre

Grorud .. 77
4.1.8 Befolkning oppsummert .. 79
4.2 Flytting .. 79
4.2.1 De fleste blir i Oslo ... 82
4.3 Arbeid, inntekt og utdanning .. 82
4.3.1 Færre er i arbeid... 82
4.3.2 Flere sysselsatte i Nedre enn i Øvre Grorud............... 83
4.3.3 Flere med høy utdanning i Nedre Grorud 85

4

NIBR-rapport 2018:4

4

4.3.4 Økende inntektsforskjeller ... 87
4.3.5 De eldste er lønnstapere ... 88
4.3.6 Arbeid, inntekt og utdanning oppsummert 89
4.4 Bolig .. 90
4.4.1 Få kommunale boliger .. 90
4.4.2 Variert bebyggelse i Nedre Grorud 90
4.4.3 Hver tredje husholdning i Øvre Grorud leier 90
4.4.4 Færre med bakgrunn fra nye EU-land eier 91
4.4.5 Mange bor trangt – noen svært trangt 92
4.4.6 Dalende boligpriser i Nedre Grorud 93
4.4.7 Bolig oppsummert .. 94
4.5 Levekår ... 94
4.5.1 De fleste har ikke levekårsproblemer 94
4.5.2 Stort sprik i utdanningsnivå ... 95
4.5.3 Flere er i stand til å arbeide .. 95
4.5.4 Færre med levekårsproblemer i delbydel Grorud

enn i delbydel Romsås .. 95
4.6 Situasjonsbeskrivelse delbydel Grorud oppsummert . 96

5 Folkehelse .. 97
5.1 Helse knyttet til levevaner .. 97
5.2 Psykisk helse .. 99
5.2.1 Helseteam i bydelen .. 101
5.3 Mental helse ... 102
5.4 Et komplekst bilde av folkehelsen i delbydelene 104

6 Barnehagen som integreringsarena .. 106
6.1 Barnehagen som integreringsarena for foreldre 106
6.2 Satsing på tidlig språkopplæring 107
6.2.1 Utfordringer med språkopplæringen 109

7 Skolehverdagen og kvalifisering til arbeidslivet...................... 111
7.1 Et generelt bilde av utdanningssituasjonen i Oslo ... 111
7.2 Situasjonen på Romsås og Grorud 113
7.2.1 Romsås .. 114
7.2.2 Grorud .. 115
7.2.3 Skole – karakterpoeng fra grunnskolen og

gjennomstrømning i videregående skole 120
7.3 Kvalifisering til arbeidslivet ... 123
7.4 Språkopplæring .. 125

8 Nærmiljø og bomiljø .. 127
8.1 Beboersammensetning, bomiljø og barns nærmiljø . 128

5

NIBR-rapport 2018:4

8.2 Senterområdene sett med barns øyne 129
8.3 Ungdoms opplevelse av nærmiljøet............................ 134
8.4 Beboeres opplevelser av nærmiljøet 136
8.5 Forebygging i nærmiljøene ... 139
8.6 Inkluderingsarenaer og ressurser i nærmiljøet 141
8.6.1 Tilbud til ungdom ... 142
8.6.2 Idrett som aktivitetsarena i nærmiljøet 143
8.6.3 Frivillighet, Frivilligsentral og nærmiljøsenter 146
8.6.4 Eldre som ressurs i nærmiljøet 147
8.7 Hvordan barn og unge påvirkes av nabolaget sitt:

nabolagseffekter .. 148
8.7.1 Betydningen av nabolaget for barn og unge 148
8.7.2 Ulike grupper av barn og unge påvirkes ulikt av

nabolaget .. 149
8.7.3 Barnefattigdom i Oslos nabolag 150

9 Hovedfunn og veien videre ... 155
9.1 Utfordringer og mulighetsrom: det doble

perspektivet er viktig ... 155
9.2 Presentasjon av hovedfunn.. 156
9.3 Utfordringer og ressurser i befolkningen knyttet til

levekårssituasjon og nærmiljø 157
9.3.1 Viktigste ressurser i befolkningen og nærmiljøet...... 157
9.3.2 Viktigste utfordringer med levekår og nærmiljø 160
9.4 Sosiale og geografiske skillelinjer innad i

delbydelene ... 162
9.5 Frafall fra videregående skole 164
9.6 Grupper som faller utenfor arbeidslivet 165
9.7 Lokale arenaer for integrering og deltakelse 166
9.8 Samskaping for å imøtekomme sammensatte

utfordringer .. 169
9.9 Forslag til strategier ... 171
9.9.1 Basisstrategi: styrke og utvikle ressursteam 171
9.9.2 Delstrategier for befolkning og nærmiljø 172
9.10 Områdeløft som metode i delbydel Grorud? 180
9.11 Avsluttende refleksjoner .. 181

Litteratur .. 185

6

NIBR-rapport 2018:4

6

Figuroversikt

Figur 3.1: Grunnkretsene i delbydel Romsås. .. 43
Figur 3.2: Befolkningsvekst i prosent, 2008-2017, grunnkretsene i

Romsås, delbydel Romsås og Oslo i alt. 44
Figur 3.3: Antall personer i alderen 6-15 år, 2008-2017, delbydel

Romsås. ... 45
Figur 3.4: Indeksert vekst i antall personer i aldersgruppen 6-15 år.

Antallet i 2008 = 100. .. 46
Figur 3.5: Indeksert vekst i antall personer i aldersgruppen 67-79 år.

Antallet i 2008 = 100. .. 47
Figur 3.6: Gjennomsnittsinntekt per person, 17 år og eldre, delbydel

Romsås og Oslo totalt. ... 48
Figur 3.7: Differanse mellom gjennomsnittsinntekten i delbydel Romsås

og Oslo totalt, 2007-2015. .. 49
Figur 3.8: Andel husholdninger hvor over halvparten av inntekten

kommer fra offentlige overføringer, 2008-2015. 50
Figur 3.9: Andel kvinner og menn med redusert funksjonsevne, 2015. .. 51
Figur 3.10: Andelen sysselsatte kvinner og menn, 25-49 år,

2007-2016. .. 52
Figur 3.11: Andel sysselsatte, 30-59 år, grunnkretser i Romsås,

delbydel Romsås og Oslo, 2007-2016. 53
Figur 3.12: Andel personer 21-29 år som har påbegynt, men ikke

fullført videregående skole etter fem år, per 1.1.2014.
Oslo i alt, Norge i alt, delbydel Romsås og delbydel Grorud. . 55

Figur 3.13: Andel personer i alderen 30-59 år etter høyeste fullførte
utdanningsnivå, 2017. ... 56

Figur 3.14: Andel av befolkningen etter innvandringsbakgrunn, delbydel
Romsås, 2008-2017. .. 57

Figur 3.15: Andel personer etter innvandringsbakgrunn, 2017. 58
Figur 3.16: Antall personer under 16 år som ikke har

innvandringsbakgrunn, 2008-2017. 59

7

NIBR-rapport 2018:4

Figur 3.17: Andel personer etter landbakgrunn (innvandrere og
norskfødte av innvandrere) fordelt etter aldersgrupper, 2017,
delbydel Romsås og Oslo som helhet. 60

Figur 3.18: Bruttoflytting, dvs. summen av inn- og utflytting som andel
av folkemengden (turnover), delbydel Romsås, delbydel
Grorud og Oslo som helhet, 2007-2016. 63

Figur 3.19: Andel av befolkningen som flytter fra stedet i løpet av et år,
2007-2016. .. 64

Figur 3.20: Gjennomsnittlig kvadratmeterpris for omsatte boliger
gjennom året. Priser på Romsås i forhold til Oslo, som er
satt til å være lik 100. 2004-2016. 66

Figur 3.21: Andelen personer som eier sin egen leilighet, etter
landbakgrunn (inkluderer både innvandrere og norskfødte
av to innvandrerforeldre) Landgruppe 1: Vest-Europa,
Nord-Amerika og Oseania. Landgruppe 2: EU-øst,
Landgruppe 3: Asia, Afrika m.v. 67

Figur 3.22: Andel av befolkningen med fem ulike levekårsproblemer.
Oslo i alt, delbydel Romsås og delbydel Grorud. 69

Figur 4.1: Indeksert befolkningsvekst. Antall innbyggere i
2007 = 100. .. 72

Figur 4.2: Kart over grunnkretsene i delbydel Grorud. 73
Figur 4.3: Indeksert befolkningsvekst Oslo, delbydel Grorud og to

grunnkretser i Grorud. Antall innbyggere i 2008 = 100. 74
Figur 4.4: Andelen som personer i aldersgruppen 6-15 år utgjør av

befolkningen som helhet, 2008-2017. 75
Figur 4.5: Andel personer etter landbakgrunn, alle aldre, delbydel

Grorud og Romsås, 2017. ... 76
Figur 4.6: Indeksert befolkningsvekst etter landbakgrunn, delbydel

Grorud, antall personer i 2008 = 100. 77
Figur 4.7: Andel av befolkningen etter innvandrerbakgrunn, 2017. 78
Figur 4.8: Andel av befolkningen under 16 år etter

innvandrerbakgrunn, 2017. ... 79
Figur 4.9: Nettoflytting som andel av folkemengden, årlig, 2007-2016.

Nettoflyttingen er dekomponert etter landbakgrunn. 80
Figur 4.10: Andel sysselsatte, 25-49 år, 2008-2016. 83
Figur 4.11: Andel yrkesaktive, 30-59 år, grunnkretsene i Bydel

Grorud og Oslo totalt. Kun grunnkretsene med mer enn
200 personer i denne aldersgruppen er inkludert. 84

Figur 4.12: Andel sysselsatte, 30-59 år, 2007-2016. 85
Figur 4.13: Andel med ulikt utdanningsnivå. Høyeste fullførte

utdanning, personer 30-59 år, 2017. 86

8

NIBR-rapport 2018:4

8

Figur 4.14: Differanse mellom gjennomsnittsinntekten i delbydel
Romsås/delbydel Grorud og gjennomsnittsinntekten i Oslo
totalt, 2007-2015. .. 88

Figur 4.15: Prosentvis vekst i gjennomsnittsinntekt for ulike
aldersgrupper, 2008-2015, delbydel Grorud og Oslo totalt. .. 89

Figur 4.16: Andel av boligmengden etter hustype, 2016. 90
Figur 4.17: Andel personer som eier sin egen leilighet etter landbakgrunn

(inkl. både innvandrere og norskfødte av to
innvandrerforeldre). .. 92

Figur 4.18: Gjennomsnittlig kvadratmeterpris for omsatte boliger
gjennom året. Pris i Oslo totalt er satt til å være lik 100.
2004-2016. .. 94

Figur 4.19: Differanse mellom andelen med levekårsproblemer i delbydel
Romsås/Grorud og Oslo som helhet. Den sorte, horisontale
linjen er å tolke som snittet for Oslo. 96

Figur 8.1: Andel barn i hushold med vedvarende lavinntekt (3 år,
EU) 2008 - 2010 og 2013 - 2015, for hele Oslo,
delbydeler i Bydel Grorud og utvalgte delbydeler i Oslo med
høyest og lavest andel. ... 152

Figur 9.1: Forslag til strategier områdesatsing. 173

Tabelloversikt

Tabell 7.1: Andelen avgangselever for treårsperioden 2014 til 2016
etter grunnskolepoeng. .. 122

9

NIBR-rapport 2018:4

Sammendrag

Marit Ekne Ruud, Bengt Andersen, Ingar Brattbakk, Hanna Breistrand,
Marit Nygaard og Guri Mette Vestby
Utfordringer og mulighetsrom.
Oppstartsanalyse for områdeløft på Romsås og Grorud.
NIBR-rapport 2018:4

Rapporten presenterer resultater fra oppstartsanalysen for
områdeløft i delbydelene Romsås og Grorud, gjennomført oktober
2017 - april 2018. Målet med oppdraget har vært å få et best mulig
kunnskapsgrunnlag for utvikling av strategier, mål og prosjekter
for det nye områdeløftet som er vedtatt for delbydel Romsås, samt
et kunnskapsgrunnlag for å vurdere om områdeløft vil være en
riktig innfallsvinkel for å håndtere levekårsutfordringer i delbydel
Grorud.

Problemstillinger

Problemstillingene i undersøkelsen dreier seg om å avdekke
utfordringer og ressurser i de to delbydelene knyttet levekår og
nærmiljø:

 Hva viser tilgjengelig statistikk, kunnskapsrapporter og
evalueringer? Og hva viser dette materialet ikke? Hvilke
andre temaer og indikatorer bør trekkes inn i analysen?

 Hva er befolkningen på Romsås og Grorud sine
utfordringer knyttet til levekårssituasjonen og til sitt
nærmiljø?

 Hvilke sosiale og geografiske skiller finnes i de forskjellige
områdene innad i delbydelene, og hvilke interne forskjeller
ser man for eksempel mellom landbakgrunn, aldersgrupper
og kjønn?

10

NIBR-rapport 2018:4

10

 Hvordan er frafallet i videregående skole i disse områdene
sammenlignet med andre delbydeler?

 Hvilke grupper faller utenfor arbeidslivet og hva
kjennetegner disse?

 I hvilken grad påvirker lokale arenaer i nærmiljøet
muligheten for integrering og deltakelse?

Metode og datakilder

Analysene av delbydelene Romsås og Grorud baseres både på
kvantitative og kvalitative metoder. Den kvantitative metoden er
valgt for å få oppdatert kunnskap om levekår i delbydelene
gjennom nye levekårsdata. Den kvalitative tilnærmingen er valgt
for å få nærmere kunnskap om befolkningsgruppenes muligheter
og utfordringer, hvordan tjenester og nærmiljøet fungerer og om
hvilke tilbud og sosiale nettverk som finnes i delbydelene.

De kvantitative dataene baseres på spesialbestilte data på befolkning,
levekår og boforhold fra Byrådsavdelingen for finans i Oslo
kommune. Vi har også lastet ned og bearbeidet tilgjengelige data
fra Oslo kommunes statistikkbank. I analysene har vi konsentrert
oss om data på grunnkrets- og delbydelsnivå der vi har vurdert
tilstanden og utviklingen over tid langs en rekke variabler i
delbydel Romsås og delbydel Grorud.

De kvalitative dataene dreier seg først og fremst om intervjuer med
sentrale aktører som jobber i eller med bydelen, bor der eller har
tilknytning til delbydelene gjennom frivillighet. Vi valgte å intervjue
et bredt utvalg personer i nøkkelroller fremfor å gjennomføre en
survey til beboere i de to områdene. Tanken er at nøkkelpersonene
som ble valgt jobber tett med ulike befolkningsgrupper og som på
den måten har kunnskap om befolkningens utfordringer og
ressurser.

Vi har til sammen intervjuet 24 personer, enten alene eller som del
av gruppeintervju. Det dreier seg om temaer knyttet til bomiljø og
bo-oppfølging, barnehage og barns oppvekst, ungdom og
skolemiljø, frivillighet, folkehelse, helse blant barn og unge, og
psykisk helse, sysselsetting og idrettstilbud. Vi har intervjuet
representanter fra politiet, barnehager, skoler, helsesøstre,
Distriktpsykiatrisk senter (DPS) på Grorud, ansatte i bydelen som
jobber med booppfølging, arbeids- og kvalifiseringstiltak og

11

NIBR-rapport 2018:4

ungdom, men også beboere som har blitt rekruttert gjennom sitt
engasjement eller ved å inneha andre roller i nærmiljøet.

Ressurser og muligheter

Det er først viktig å fastslå at til tross for de levekårsutfordringene
vi har avdekket blant befolkningen i disse to delbydelene, er de
fleste i jobb, de fleste eier sin egen bolig, de fleste har en
utdannelse og er økonomisk uavhengige. Vi vet også at både
ungdom og voksne trives der de bor, de unge trives på skolen og
mange er med i fritidsaktiviteter.

Av kvaliteter i områdene vil vi fremheve grønne lunger internt i
området og marka/skogsområder rett utenfor døra, relativt
rimelige boligpriser og enklere å komme seg inn for personer og
familier uten store økonomiske ressurser samt en god del store
leiligheter, noe som er bra for barnefamilier. Dette gjør også at det
er mulig med intern boligkarriere om man vokser fra liten til større
husholdning

Stedsidentitet: mange har bodd her lenge og føler en tilhørighet til
området, og det er godt drevne borettslag med engasjement for
trygge nærmiljøer. De er lav turnover i befolkningen, – dvs.
relativt stabile nabolag. Det er ofte forbundet med investering i
godt naboskap og vedlikehold av egen bolig, inne og ute.
Idrettslagene har mange tilbud og miljøet rundt idrettsparken er en
klar ressurs for hele bydelen og brukes av barn og unge i de to
delbydelene i denne undersøkelsen.

Ansatte i bydelen og andre offentlige etater utgjør en verdifull ressurs
med lang erfaring og kunnskap om spesifikke grupper og om
området. Familieteam og ungdomsteam er sammensatt av ulike
aktører som jobber sammen og slik kan det gis en mer helhetlig
med hjelp og støtte til sårbare grupper.

Ressurser i nærmiljøet: Fritidsklubben Raven på Romsås utgjør en
viktig nærmiljøfaktor for mange unge og et sted som tilbyr en
rekke aktiviteter, en trygg sosial møteplass og voksenkontakter, og
det er lett å rekruttere frivillige til institusjoner som
Frivilligsentralen. De mange tiltakene og aktivitetene som drives
herfra er en viktig ressurs for nærmiljøet.

12

NIBR-rapport 2018:4

12

Viktigste utfordringer med levekår og nærmiljø

Funnene viser at gapet mellom de rikeste og de fattigste har økt på
Romsås, og det flytter flere fra enn til delbydelen. Det er også flere
med etnisk norsk bakgrunn som flytter ut, og det blir større andel
eldre. En høy andel husholdninger får over halvparten av inntekten
fra offentlige overføringer (28 prosent).

Når det gjelder skole og arbeid ser vi at antall barn i skolealder går
ned på Romsås, og at 44 prosent ikke har fullført videregående
etter fem år (pr 1.1.2014). Romsås har den nest høyeste andel
dropouts blant Oslos 92 delbydeler. Andelen sysselsatte menn har
gått kraftig ned siden 2007, kun få andre delbydeler ser det samme,
og Romsås utmerker seg med å være en av delbydelene med
færrest kvinner i arbeid.

Vi har også avdekket økt grad av utrygghet som følge av
narkotikaomsetning.

I delbydel Grorud er det en relativt en høy andel utleieboliger og
høy prosent som flytter inn og ut; noen som gir gjennomtrekk og
mindre stabilitet.

Sosiale og geografiske skillelinjer

Det ser det ut til å være klare skiller mellom de ulike områdene.
Romsås har flere borettslag som er lokalisert i forskjellige soner og
som delvis danner små geografiske enheter. Bebyggelsesstrukturen
er også noe forskjellig i borettslagene, der enkelte preges mest av
lavblokker mens andre har høyere og mer kompakt boligmasse.
Beboere er tydelige på hvilke borettslag de tilhører og hvor på
Romsås det ligger. Det er liten tvil om at det oppfattes som bedre å
bo i den øvre delen av Romsås enn i den nedre som er nærmest
senteret.

Også i delbydel Grorud avdekkes skillelinjer og forskjeller mellom
øvre del og nedre del av delbydelen. Boligområdene lenger ned
mot jernbanen på Grorud skiller seg ut med flere rekkehus og
eneboliger. Befolkningen her har høyere utdannelse enn Øvre
Grorud og scorer høyere på sosioøkonomiske variabler. Det
fremkommer dessuten at det er liten kontakt på tvers av
delbydelene, dvs. at på tross av at de tilhører samme bydel og det
ikke er lang geografisk avstand mellom dem så virker det som to
ganske separate lokalsamfunn.

13

NIBR-rapport 2018:4

Frafall fra videregående skole

Det ligger ingen videregående skoler i delbydelene, men intervjuer
med ansatte på de to ungdomsskolene, i tillegg til andre
informanter i bydelen som jobber med ungdom, gir sammen med
de kvantitative dataene et klart bilde av situasjonen. Dataene viser
at det er relativt en høy andel av ungdom særlig fra delbydel
Romsås som statistisk sett har høy sannsynlighet for å falle ut av
videregående skole fordi de har for lave karakterer fra
ungdomsskolen, og at andelen er høyere enn i de fleste andre
delbydelene i Oslo. I delbydel Grorud er situasjonen bedre. Dette
bekreftes også av intervjumaterialet. Færre kvalifiserer derfor for
videre utdanningsløp. Det er vanskelig å peke på én årsak til dette.
Frafall fra videregående skole har mange forklaringer fordi det er
flere forhold som spiller sammen og påvirker hverandre. Det kan
dreie seg om rastløshet blant de unge som ikke føler seg hjemme i
de lokale tilbudene, lav familieøkonomi som hindrer dem fra
fritidsaktivitet, økende trangboddhet samt for få voksenpersoner i
nærmiljøet som de kan ha som rollemodeller.

Grupper som faller utenfor arbeidslivet

Funnene viser at både delbydel Romsås og øvre Grorud har en
lavere andel sysselsatte enn i Oslo som helhet. I aldersgruppen 16
-66 år, så er det nesten en av fire på Romsås som har såkalt
redusert funksjonsevne definert som de med behov for ekstra
oppfølging som følge av sykdom, skade eller nedsatt arbeidsevne,
og det gjelder i større grad kvinner enn menn. Dette er nesten
dobbelt så høyt som i Oslo totalt. Bydelen har høy konsentrasjon
av kommunale boliger, blant annet tilrettelagt for personer med
nedsatt funksjonsevne, og som kan være med på å forklare den
høye andelen. Det skjer i økende grad at unge menn faller utenfor
arbeidslivet. Det er en generell tendens, men den er kraftigere på
Romsås.

Årsakene til situasjonen og utviklingen de siste årene er selvsagt
svært sammensatte, men det er noen trekk som har kommet fram i
analysen. Ett av hindringene er særlig manglende norskkunnskaper,
både blant voksne og ungdom med minoritetsbakgrunn.

Lokale arenaer for integrering og deltakelse

Vi har særlig rettet søkelyset på de tre arenaene som er viktigst for
barn og ungdom; (i) nærmiljø og fritidsarenaer, (ii) barnehager og

14

NIBR-rapport 2018:4

14

(iii) skoler. I tillegg har vi sett på frivilligsentralens betydning for
andre grupper i nærmiljøet. Innsatser for miljøet rettes ofte mot å
endre negative forhold eller gjøre noe med mangler. Vi understreker at
det er likeså viktig å løfte frem det som er positive sider eller
institusjoner i nærmiljøet som man bør ta vare på så de ikke
forringes, svekkes eller forsvinner. Situasjonsbeskrivelsene fra
delbydelene Romsås og Grorud i denne rapporten tilsier at det er
svært viktig ikke bare å ta vare på positive stedskvaliteter ved
nærmiljøene, men faktisk styrke dem.

Forslag til strategier

I områdeløftene som ble satt i gang i den nye Groruddalssatsingen
er ambisjonene å knytte områdeløft tettere til tjenestene i bydelene,
slik at tjenester kan utvikles og videreføres etter at områdeløft som
program er avsluttet. Modellen er følgelig et verktøy og en
testarena for tjenesteutvikling som legger opp til tett samarbeid
med det ordinære tjenesteapparatet. Strategiene som her foreslås
for områdeløftene på Romsås og Grorud kan ses i lys av dette.

Basisstrategi: Styrke og utvikle ressursteam. Befolkning og bydelsansatte
er verdifulle ressurser. I tråd med forståelsen av samskaping som
arbeidsmåte er det nå viktig at ressurser kartlegges og ses i
sammenheng: hvem kan samspille med hvem, hvilke personer og
miljøer finnes innenfor de ulike tjenester og institusjoner i bydelen
så vel som blant innbyggere, sivilsamfunn og private aktører i
næringsliv og private institusjoner?

S1: Styrke folkehelse og integrasjon: Når vi kobler disse to
utfordringene er det fordi psykisk og mental helse, og også fysisk
helse, i stor grad er knyttet til sannsynlighet for integrasjon og
segregasjon. Utenforskap i ulike varianter kan defineres som et
alvorlig folkehelseproblem i disse områdene der årsak-virkning-
spiraler rommer alt fra fattigdom, kosthold og inaktivitet til mental
helse, svake sosiale nettverk og i noen tilfelle manglende
tilknytning til skole eller arbeidsliv.

S2: Bygge gode nærmiljø: Ett av de tre delprogrammene i
områdesatsingen er innsatser for nærmiljø. Det er flere kvaliteter
som må ivaretas og sikres slik at de ikke forringes eller forsvinner.
Vi understreker betydningen av å bygge videre på de positive
stedskvaliteter og ressurser som allerede finnes, som idrettsarena,
uteområder i boligmiljøene, fritidsklubben, frivilligsentralen og

15

NIBR-rapport 2018:4

skolene. Et forslag vil være å sørge for flere menneskelige ressurser
på ulike arenaer og ulike soner. Trygge voksenkontakter og flere
voksne ute i nærmiljøene vil kunne bedre situasjonen, enten det er
dagravner, storebror-prosjekter i nærmiljøet, «trivselsteam» eller
nærmiljøteam eller mer tilstedeværelse av politiet. Et annet forslag
er å etablere et nærmiljøhus eller et grendehus i skolebygget på
Bjøråsen med aktiviteter, kurstilbud og møteplasser der flere
voksne er tilgjengelige for barn og ungdom. Behovet for
voksenkontakter er dobbelt begrunnet; å trygge nærmiljøet og å
kompensere for fravær av trygge voksne i en del familier som sliter
og der barna er spesielt sårbare.

S3: Trygge sårbare barn og familier: Sårbare barn og familier er de som
mest trenger en forsterket innsats. Det har i dette prosjektet blitt
dokumentert hvor utsatt denne gruppen beboere er, særlig fordi
problemene er så sammensatte og slik får en tung innvirkning på
så vel levekårene som livssituasjonen og hverdagslivet. Løsninger
er derfor også sammensatte. Det gjøres allerede mye på dette feltet
med aktører fra ulike deler av hjelpeapparatet. Vi understreker
derfor budskapet i vårt forslag til basisstrategi; nemlig å styrke og
utvikle ressursteam.

S4: Bedre språk og arbeidslivskvalifisering. Når vi løfter frem dette som
forslag til egen strategi er det fordi vi ser behovet for spesifikk og
mer samlet innsats overfor så vel unge som dropper ut av skolen
som innvandrere som ikke kommer seg inn på arbeidsmarkedet og
grupper som sliter med sammensatte problemer og der det
psykiske er et sentralt element. For alle som av ulike årsaker
befinner seg utenfor eller er marginale i utdanningsløp eller
arbeidsliv så er det ifølge NAV og skoleaktører også behov for
kvalifisering i form av å forstå og mestre normer, oppfølging og
kulturelle koder i samfunnslivet.

16

NIBR-rapport 2018:4

16

Summary

Marit Ekne Ruud, Bengt Andersen, Ingar Brattbakk, Hanna Breistrand,
Marit Nygaard and Guri Mette Vestby
Challenges and opportunities.
Start-up analysis for the Romsås and Grorud urban
regeneration projects.
NIBR Report 2018:4

The report presents the results of the start-up analysis for the
urban regeneration schemes in the sub-districts (delbydel) of
Romsås and Grorud, conducted between October 2017 and April
2018. The reason for commissioning the study was to acquire the
best possible empirical basis for formulating strategies, objectives
and projects for the new urban regeneration project that had been
approved for the sub-district of Romsås, as well as creating a
knowledge base to help decide whether urban regeneration is the
right way of addressing challenges arising from living conditions in
the sub-district of Grorud.

Research questions

The research questions were formulated with a view to identifying
challenges and resources in the two sub-districts with a view to
living conditions and the local community:

 What do the available statistics, knowledge reports and
evaluations tell us? And what does this material not tell us?
What other themes and indicators would it make sense to
include in the analysis?

 What are the challenges facing residents of Romsås and
Grorud relative to living conditions and the local
community?

17

NIBR-rapport 2018:4

 What are the social and geographical differences that can
be found in the different areas within the sub-district, and
what internal differences can be seen between, for
example, country background, age and gender groups?

 How does the dropout rate in the upper secondary schools
in these areas compare to the rates in the other sub-
districts of Oslo?

 Which groups remain disconnected from the labour market
and what characterises them?

 To what extent do local arenas in the local community
impact the possibility to promote integration and
encourage involvement?

Method and data sources

The analyses of the Romsås and Grorud sub-districts are based on
both quantitative and qualitative methods. The quantitative
method was chosen so as to obtain up-to-date information on
living conditions in the sub-districts from new level of living data.
The qualitative approach was chosen to learn more about the
opportunities and challenges facing the different population
groups, how services and the local community work in practice
and to identify existent services and social networks in the sub-
districts.

The quantitative data are based on specially commissioned data on
residents, living and housing conditions from Oslo City’s
Department of Finance. We have also downloaded and processed
available data from Oslo City’s Statistics Bank. In the analyses we
have concentrated on data at the level of the basic spatial unit
(grunnkrets) and sub-district where we have assessed current status
and temporal trends across a number of variables in the sub-
districts of Romsås and Grorud.

The qualitative data were obtained primarily through interviews with
key actors working in or with the city district (bydel) administration,
who live in the district or have connections with the sub-districts
by engaging in voluntary work. We chose to interview a wide range
of people in key roles rather than conducting a survey of residents
in the two areas. The idea was to choose interviewees who worked

18

NIBR-rapport 2018:4

18

closely with the different population groups and therefore were in
a position to report on the population’s challenges and resources.

We interviewed 24 people altogether, either alone or in
conjunction with group interviews. The topics touched on were
related to the residential/housing environment and monitoring of
household coping behaviour, child care facilities and children’s
formative conditions, youth and school environment, voluntary
efforts, public health, children’s and young people’s physical and
mental health, employment and sporting activities. We interviewed
representatives of the police, child care workers, schools,
community nurses, the Grorud District Psychiatric Centre (DPS),
local city district employees involved in a) monitoring household
coping abilities; b) efforts to help people find gainful employment
and gain necessary qualifications; work related to young people,
but also residents who were recruited through their social
engagement or through other roles they have taken on in the local
community.

Resources and possibilities

It is important to note, first of all, that despite the challenges
related to living conditions that we discovered among residents in
the two sub-districts, most people have a job, most own their own
home, most have an education and are financially independent. We
also know that young people and adults like living here, that
children and teenagers enjoy school and many are involved in
recreational activities.

With regard to the positive features of the areas, we would like to
highlight a) the internal and external green lungs, the latter being
the near-by forests; b) the relatively affordable price of housing
which makes it easier for less prosperous individuals and families
to acquire a place to live; and c) the large number of spacious
apartments, which is good for families with children. This also
makes it feasible for growing households to progress from smaller
to larger homes within the area.

Place identity: Many have lived here for a long time and feel a sense
of attachment to the area. The housing associations are well run
and committed to ensuring safe neighbourhoods. Population
turnover is low, i.e., the neighbourhoods are relatively stable. This
is often associated with investing in good neighbourly relations and

19

NIBR-rapport 2018:4

maintenance of one’s own dwelling, internally and externally. The
sports clubs have many activities and the milieu around the sports
venue is a clear resource for the entire city district and is used by
children and young people from the two sub-districts in this study.

Public employees and other public agencies in the area constitute a
valuable resource with their long experience and knowledge of
working with specific groups and of the area itself. Family teams
and youth teams are made up of different actors who work
together, enabling a more coherent form of assistance and support
for vulnerable groups.

Resources in the local community: The youth club, called Raven, in
Romsås is an important feature of the neighbourhood for many
young people and a place where they can find a variety of
activities, a safe social venue and contact with adults and it’s easy
to recruit volunteers to work in institutions such as the Voluntary
Centre. The many provisions and activities run from here are an
important resource for the local community.

The main challenges related to living conditions and the
local community

 The findings reveal a widening gap between the richest and the
poorest in Romsås, and that more people are moving out than are
moving to the sub-district. Ethnic Norwegians are more likely than
ethnic minorities to leave the area, and the proportion of seniors is
growing. A high percentage of households receive over half of
their income from public benefits (28 per cent).

As regards school and work, we see a decline in the number of
school-aged children in Romsås, and also that 44 per cent have
failed to complete upper secondary education after five years (as of
1 January 2014). Romsås has the second highest dropout rate of
Oslo’s 92 sub-districts. The proportion of employed men has
fallen sharply since 2007; this level is only seen in a small number
of other sub-districts. Romsås also stands out as one of the sub-
districts with the lowest number of women in work.

We also discovered an increasing sense of insecurity as a
consequence of the illicit drug trade.

20

NIBR-rapport 2018:4

20

The sub-district of Grorud has a relatively high proportion of
rental housing and high rates of in and out-migration, creating
residential turnover and greater instability.

Social and geographic dividing lines

The different areas seem to be characterised by clear differences.
Romsås has more housing associations which are located in
different zones and which form to a certain extent small
geographic units. The structures of the housing associations’
housing stock are also different, with some displaying a
preponderance of low-rise buildings, while others have a higher
and more compact building stock. Romsås residents are clear
about which housing association they belong to and where it is
located. There is little doubt that it is perceived to be better to live
in the upper than in the lower part of Romsås, which is closest to
the centre.

There are dividing lines and differences between the upper and
lower parts in the sub-district of Grorud as well. The residential
areas further down towards the railway line stand out with their
terraced dwellings and detached, single family homes. The
educational achievements of residents here are higher than among
residents of Upper Grorud and they do better on socioeconomic
variables too. It was also apparent that there is little contact
between the sub-districts. That is to say that even though the
residents belong to the same city district and the geographical
distance between the two areas is short, they appear to all intents
and purposes to be two quite separate communities.

Dropping out of upper secondary school education

There are no upper secondary schools in the sub-districts, but
interviews with staff at the two lower secondary schools, as well as
with other informants working with the young, paint together with
the quantitative data a clear picture of the situation. As the data
show, a relatively high proportion of young people, especially in
the sub-district of Romsås, who statistically speaking are
particularly likely to drop out of upper secondary school because
their grades from lower secondary school are too low. This
dropout rate is, moreover, higher than the rate in most of the
other sub-districts of Oslo . In the sub-district of Grorud, the
situation is better, something the interview material also

21

NIBR-rapport 2018:4

confirmed. Fewer, therefore, gain the necessary qualifications to
pursue higher education. It is hard to pinpoint a single reason here.
There are many reasons why students drop out of upper secondary
school insofar as several factors are acting together and affecting
one another. The young people may feel restless and alienated
from the education system. Their family may lack the financial
capacity to allow them to take part in recreational pursuits.
Overcrowding is on the increase and there are too few adults in
the immediate neighbourhood to serve as role models.

Groups that fall outside the labour market

The findings show that the rate of employment in both the sub-
district of Romsås and in Upper Grorud is lower than in Oslo as a
whole. In the age group 16–66, about one in four in Romsås have
what is called reduced functional capacity defined as people
requiring special attention due to illness, injury or impaired
capacity to work. Females are more likely to belong to this
category than males. The rate here is almost twice as high as the
rate for Oslo as a whole. The city district has a high concentration
of city housing, including apartments designed for people with
disabilities, which might go some way to explain the high
percentages. Young men are increasingly likely to fall outside the
jobs market. While this is a general tendency, it is more prevalent
in Romsås.

The reasons for this situation and developments in recent years are
clearly very complex indeed, but a few features have emerged from
the analysis. One of the most conspicuous obstacles is the lack of
Norwegian language skills among both ethnic minority adults and
youth.

Local arenas facilitating integration and involvement

We looked in particular at the three arenas of most importance to
children and youth: (i) local community and recreational arenas; (ii)
day care centres; and (iii) schools. We also looked at the
importance of the voluntary centre for other groups in the local
community. Efforts to improve the neighbourhood are often
designed to reverse negative factors or deal with what’s missing. It is
equally important, we want to emphasize, to highlight the positive
aspects or institutions in the immediate area which should be cared
for to prevent them from deteriorating, weakening or disappearing.

22

NIBR-rapport 2018:4

22

The accounts of the situation in the sub-districts of Romsås and
Grorud in this report underline the importance not only of
protecting positive features of the local community, but to actually
reinforce them.

Recommendations for strategies

It is the ambition of the urban regeneration projects initiated in
conjunction with the new Grorud Valley Action Plan to align the
regeneration projects more closely with the services in the city
districts, thus enabling the services to continue to develop and
thrive after the regeneration projects have come to an end.
Accordingly, the model is a tool and a testing ground for the
development of services enabling close collaboration with public
services in general. The strategies proposed here for the
regeneration projects in Romsås and Grorud can be seen in light
of this ambition.

Basic strategy: Strengthen and develop resource teams. The people who live
in Grorud and Romsås, together with employees of the city district
administrations, are valuable resources. In line with the recognition
of collaboration as a working method, it is important to map
resources and see them in light of who can work with whom,
which persons and groups exist within the various services and
institutions in the district as well as among residents, civil society
and actors in the private sector and private institutions.

S1: Strengthen efforts to promote public health and integration: When we
look at these two challenges in conjunction, it is because there is
an association between mental health – and also physical health –
and the likelihood of successful integration and the risk of
segregation. Alienation in various forms can be defined as a serious
public health problem in these areas where spirals of cause and
effect encircle everything from poverty, to diet and inactivity to
mental health, fragile social networks and, in some cases, no
contact with schools or the labour market.

S2: Build good local communities: One of the Action Plan’s three sub-
programmes includes efforts on behalf of local communities.
There are several positive neighbourhood features that need to be
protected to prevent them from deteriorating or disappearing. We
emphasize the importance of building on the positive features of
the area and resources, such as sports venues, outdoor areas in

23

NIBR-rapport 2018:4

residential neighbourhoods, the youth club, the voluntary centre
and schools. One suggestion would be to make more human
resources available in different arenas and different parts of the
areas. Contact with reliable adults and more adults in the local
community would improve the situation, whether they are daytime
versions of the night ravens (dagravner), big brother projects in the
immediate vicinity, “welfare teams” (trivselsteam) or neighbourhood
teams or a greater police presence. Another proposal is to establish
a neighbourhood house or “village hall” in the school building at
Bjøråsen with various activities, courses and social meeting places
to make a larger number of adults accessible to children and young
people. The reason for improving contact with adults is twofold,
to ensure a safe local environment and to compensate for the
absence of trustworthy and dependable adults in families that are
struggling to cope, and whose children are particularly vulnerable.

S3: Protect vulnerable children and families: Vulnerable children and
families are the people most in need of stronger provisions. This
project has documented the vulnerability of this group of
residents, not least because of the complexity of the problems they
are facing, which in itself has as much of an impact on living
conditions as on their life situation and everyday life. Solutions are
therefore also complex. A great deal is already being done in this
field by people from various divisions of the health and social
services. We therefore emphasize what we advised in our basic
strategy proposal: strengthen and develop resource teams.

S4: Improve language skills and job qualifications. When we raise both of
these objectives in a proposal for a dedicated strategy, it is because
we see the need for specific and more integrated efforts for young
people who drop out of school, for immigrants who are unable to
negotiate the labour market and for groups that are weighed down
by complex problems of which the mental health aspect is a key
element. According to the Norwegian Labour and Welfare
Organisation (NAV) and education officials, the critical need for
everyone who for various reasons is an outsider in society or
marginal in relation to education or labour market, is to inculcate
the ability to comprehend and master social norms, supervision
and cultural codes of social life.

24

NIBR-rapport 2018:4

24

1 Innledning

Denne rapporten presenterer funn fra oppdraget
«Oppstartsanalyser for nye områdeløft i Bydel Grorud» Oppdraget
er gjennomført i samarbeid mellom forskningsinstituttene By- og
regionforskningsinstituttet (NIBR) og Arbeidsforskningsinstituttet
(AFI), OsloMet - Storbyuniversitetet. Studien omfatter analyser av
henholdsvis delbydel Romsås og delbydel Grorud i Bydel Grorud,
med vekt på befolkningens utfordringer og ressurser knyttet til
levekår og nærmiljø.

1.1 Bakgrunn for oppdraget

Oppdraget inngår i den nye Groruddalssatsingen som skal gå frem
til 2026 hvor det overordnede målet er å «bidra til varige
forbedringer av tjenester og nærmiljøkvaliteter i Groruddalen der
behovene er størst, slik at flere beboere i disse områdene blir
økonomisk selvstendige og aktivt deltakende i lokalsamfunn og
storsamfunn».1 Satsingen er delt i følgende tre delprogrammer: 1)
Oppvekst og utdanning, 2) Sysselsetting og 3) Nærmiljø.

I det siste programmet brukes områdeløft som metode. Målet med
nærmiljøarbeid er at «nærmiljøkvaliteter i lokalområder i
Groruddalen skal styrkes og innsatsen skal bidra til inkluderende
lokalsamfunn der flere er aktivt deltakende». Bydelens ambisjon er
å se de tre delprogrammene i sammenheng og knytte tjenestene i
bydelen og de andre programområdene tettere til
områdeløftsatsingen i tråd med satsingens overordnede mål.

1 Hentet fra «Programbeskrivelse for Groruddalssatsingen 2017-2026.» Oslo

kommune & Departementene 2016.

25

NIBR-rapport 2018:4

I delbydel Romsås er det vedtatt nytt områdeløft. Derfor er målet
med analysen av Romsås å få et best mulig kunnskapsgrunnlag for
utvikling av strategier, mål og prosjekter for det nye områdeløftet,
og at dette bygger opp under de overordnede målsettingene med
Groruddalssatsingen. Det finnes allerede mye kunnskap om
Romsås både gjennom tidligere stedsanalyser, et tidligere
områdeløft, tilgjengelige statistikker samt evalueringer og egne
kartlegginger som bydelen har foretatt. Vår analyse bygger delvis
på denne kunnskapen, samtidig som bydelen har behov for en
samlet analyse som peker ut retningen for et nytt områdeløft på
Romsås. Det innebærer mer nyansert innsikt i befolkningen og i
faktorer som har både negativ og positiv innvirkning på levekår og
nærmiljøkvaliteter på Romsås. Kunnskapsgrunnlaget skal bidra til
en målrettet og koordinert innsats på Romsås.

For delbydel Grorud er det behov for tilsvarende analyse av
levekårssituasjonen, og for å få mer nyansert kunnskap om hva
som ligger til grunn for situasjonen. Det foreligger ikke like mye
kunnskap om denne delbydelen, og det har ikke tidligere verken
vært gjennomført stedsanalyser eller områdeløft i delbydel Grorud.
På bakgrunn av våre funn skal det vurderes om
områdeløftmetodikk vil være en riktig innfallsvinkel til å håndtere
de vesentlige utfordringene knyttet til levekårstematikk i denne
delbydelen eller om det er andre tilnærminger som vil være mer
treffsikre. Eiendoms- og byfornyelsesetaten har samlet grunneierne
rundt senteret og arbeider med et planprogram for dette området.
Bydel Grorud er involvert i denne planprosessen og ser blant
annet på muligheten for å bruke områdeløftmetodikk for å sikre
god involvering, sambruk og programmering av de offentlige
arealene.2

Kjennetegn ved delbydelene

Senere i rapporten kommer vi nærmere inn på hva som
kjennetegner de to delbydelene. Her presenteres et overordnet
bilde av stedene. Det som særlig kjennetegner
levekårsutfordringene i Bydel Grorud sammenlignet med Oslo for
øvrig er at mange barn lever i hushold med lav inntekt, flere
opplever vold i nære relasjoner, det er utfordringer med språk både

2 Kilde: Programplan. Delprogram nærmiljø i Groruddalssatsingen. Bydel

Grorud 2017..

26

NIBR-rapport 2018:4

26

ved skolestart, i utdanning, arbeid og ved deltakelse i
lokalsamfunnet. For mange sliter med fysisk og psykiske
helseplager, og i deler av befolkningen oppleves utenforskap og
ensomhet. Alle slike forhold er med på å gi redusert livskvalitet.
Dessuten er det enkelte nærmiljøer som har større
levekårsutfordringer enn andre. Romsås har dessuten hatt
utfordringer med et områdestigma (Hansen og Brattbakk, 2005)
som også har påvirket beboerne (Gakkestad 2003).

I stedsanalysen fra Romsås fra 2008 ble det satt søkelys på
sosiokulturelle og fysiske forhold ved stedet. I analysen ble de
avdekket stort behov for ulike typer møteplasser både knyttet til
boligområdene, til idrett, religiøse møteplasser og ikke minst
møteplasser for barn og unge. I tillegg ble det gitt innspill til
utviklingen av Romsås senter. I etterkant av stedsanalysen ble det
gjennom områdeløftet igangsatt en rekke tiltak som ivaretok
behovet for sosiale og fysiske møteplasser. Blant annet ble
oppgraderingen av Svarttjern en suksess både for befolkningen på
Romsås og for folk fra andre områder (Ruud m.fl. 2011). I tillegg
ble det etablert frivillige foreninger og den lokale deltakelsen blant
beboerne økte. De mer strukturelle forholdene som angikk for
eksempel sysselsetting hadde imidlertid lite fokus i den forrige
satsingen, noe som også preget områdeløftet på Romsås (ibid.).

Delbydel Grorud scorer blant annet betydelig høyere på andel med
lav utdanning, ikke fullført videregående skole, fattige
barnehusholdninger og ikke-vestlige innvandrere med kort botid.
En klart større andel enn snittet for bydelen bor i leid bolig. De
største levekårsutfordringene finnes rundt Grorud senter.

1.2 Problemstillinger og perspektiver

Problemstillingene som bydelen har definert for dette oppdraget
dreier seg om å avdekke utfordringer og ressurser i de to
delbydelene knyttet levekår og nærmiljø.

Hva viser tilgjengelig statistikk, kunnskapsrapporter og evalueringer? Og hva
viser dette materialet ikke? Hvilke andre temaer og indikatorer bør trekkes
inn i analysen?

Foreliggende data om de to områdene vil gi et bilde av dagens
Romsås og Grorud, og vil danne bakteppe for hva som skal
innhentes av annen type kunnskap. Statistikk vil for eksempel ikke

27

NIBR-rapport 2018:4

kunne sin noe om aktørers erfaringer og oppfatninger av hva som
er de viktigste utfordringene eller ressurser som det bør jobbes
videre med.

Hva er befolkningen på Romsås og Grorud sine utfordringer knyttet til
levekårssituasjonen og til sitt nærmiljø?

Utfordringer kan handle om alt fra opplevd fattigdom, ensomhet
og mangel på deltakelse i nærmiljøet til arbeidsledighet og
manglene språkkunnskaper. Ressurser kan for eksempel dreie seg
om høy grad av sosial kapital med nettverk og naboskap, gode
miljøer i bestemte frivillige organisasjoner eller mer uformelle
aktivitetsbaserte grupper, eller stor grad av lokal deltakelse.

Ressurser kan også identifiseres i bydelens egen organisasjon, tiltak
de jobber med mot befolkningsgrupper og arbeidsmetoder. Vår
tidligere forskning fra bydelen (inkl. Grorud, Romsås og
Ammerud) viser også at det sosiomaterielle nærmiljøet (samspillet
mellom sosiale og fysiske aspekter) kan utgjøre både en ressurs og
en utfordring for ulike beboer- og aldersgrupper (bl.a. Andersen
2014; Kvamme 2013, se også Ruud m.fl., 2016). Vi ser også
nærmere på om utfordringer og ressurser er knyttet til bestemte
befolkningsgrupper, og om det forskjell på nabolagene.

Hvilke sosiale og geografiske skiller finnes i de forskjellige områdene innad i
delbydelene, og hvilke interne forskjeller ser man for eksempel mellom
landbakgrunn, aldersgrupper og kjønn?

Skillelinjer kan analyseres ut fra ulike vinklinger. Skillelinjer kan
dreie seg om det er forskjeller på hvilke nabolag som befolkningen
med innvandrerbakgrunn og etnisk norske bor, om det er enkelte
befolkningsgrupper som utmerker seg i enkelte nabolag, eller i
hvilken grad det dannes sosiale skillelinjer gjennom bruk av
nærmiljøet. Skillelinjer kan også være usynlige, mentale barrierer
som dreier seg om stedstilhørighet (eller mangel på) til bestemte
områder, territorielle skiller, eller at man ikke bruker møtesteder
eller tilbud i området fordi man føler seg utenfor, sosiale skiller.
Det handler om skiller mellom vi og de andre. Er det forskjell i
hvilke lokale arenaer som barnehager og fritidsklubber ulike
grupper deltar på? Hva har i så fall dette å si for blant annet
utviklingen av brobyggende sosial kapital? For integrasjon forstått
bredt?

28

NIBR-rapport 2018:4

28

For delbydel Romsås skal analysen også omfatte temaer knyttet til
frafall fra videregående skole, grupper som faller utenfor
arbeidslivet samt lokale arenaer for integrering og deltakelse:

Frafall fra videregående skole.

Hvordan er frafallet i videregående skole i disse områdene
sammenlignet med andre delbydeler? Dette vil vi se i sammenheng
med tilgjengelige data om elevenes grunnskolepoeng (fra
ungdomsskolen) som har vist seg å være en god indikator på
fullføringen av videregående skole.

Hva kan være årsaken til frafall i de videregående skolene? Dette
kan for eksempel være knyttet til nærmiljøet / oppvekstmiljøet og
familieforhold, egne akademiske prestasjoner og evt.
yrkesambisjoner, eller knyttet til andre strukturelle forhold som for
eksempel selve skolen/fag eller fraværsregler.

Grupper som faller utenfor arbeidslivet.

Hvordan er sysselsettingen i de to delbydelene sammenlignet med
andre, og hvilke grupper er mest sårbare når det gjelder å komme i
arbeid (kjønn, alder, landbakgrunn, utdanningsnivå)? Vi vil også se
nærmere på hva som kjennetegner gruppene som faller utenfor
arbeidslivet.

Lokale arenaer for integrering og deltakelse

Her vil den romlige dimensjonen spille en sentral rolle, og vi spør i
hvilken grad befolkningens erfaringer knyttes opp mot nærmiljøets
kvaliteter og mangler. For eksempel vil analysene avdekke om eller
i hvilken grad nærmiljøet påvirker mulighetene for deltakelse,
lokalt engasjement og inkludering. Denne problemstillingen kan
kobles til spørsmål om skillelinjer.

Hvilke møtesteder og arenaer fungerer bra og hvilke fungerer
mindre bra i forhold til integrering og deltakelse, og hva er
årsaken? Hvilke arenaer brukes av hvilke aldersgrupper? Hva er
eventuelt hindringer for de som ikke deltar? Vi ser også på hva
som savnes eller mangler av møtesteder for enkelte grupper.
Lokale arenaer kategoriseres etter hva som er kommersielle
arenaer, hva som er åpne for alle eller bare for enkelte grupper
(etniske, kjønn, alder), samt hvilke interessefelt de dekker.

29

NIBR-rapport 2018:4

Andre temaer dreier som det er grupper som dominerer bestemte
arenaer, og i så fall om dette hindre andre fra å bruke disse. Kan
det være slik at eldre ungdom og voksne heller velger arenaer
utenfor egen bydel?

Som det går frem ovenfor er de fem temaområdene i stor grad
flettet inn i hverandre, og påvirker hverandre på ulike måter både
på et kollektivt og individuelt nivå.

1.3 Perspektiver på levekår

Levekår er en samlebetegnelse på objektive indikatorer på
økonomiske og sosiale goder og byrder, primært peker de mot
levestandard og materielle kår (Melberg 2004:132). Levekår er
følgelig et normativt begrep, og de verdibaserte oppfatninger av
hva det gode liv er vil være avgjørende for det levekårsbildet som
presenteres (Brattbakk m.fl. 2000). Det kan dreie seg for eksempel
om indikatorer som boforhold, inntektsnivå, utdanning eller
sysselsetting. Hva som vektlegges ved levekårene, og hva som
oppfattes som gode og dårlige levekår, varierer imidlertid over tid
og mellom ulike samfunnsgrupper og kulturer. Velferd og
levekårsproblematikk anvendes dessuten ulikt avhengig av hvilken
kontekst levekårsbegrepet skal benyttes i.

Det skilles også mellom strukturelt og individuelt nivå. For dem
det gjelder gir ikke levekårsstatistikkene alltid kunnskap om
hvordan befolkningen har det. Et område som karakteriseres av
for eksempel lav sysselsetting blant beboerne eller dårlige
boforhold kan score høyt på trivsel, lokalt nettverk og sosiale bånd
(Søholt m.fl. 2012, Andersen 2012, 2014, Andersen, Brattbakk &
Dalseide 2017). Videre vil ikke nødvendigvis statistikken alltid
tegne et fullverdig eller komplett bilde. Det kan for eksempel være
når en bolig rommer langt flere beboere enn de som er registrert i
offentlige registre, noe vi har sett eksempler på når vi tidligere har
gjort feltarbeid på Grønland og Vestli (Andersen 2014; Andersen
m.fl. 2018). Derfor er det ofte behov for å supplere kunnskap fra
statikkene med annen type kunnskap som sier noe om
befolkningen og samle inn data om den faktiske lokale hverdagen
gjennom systematiske observasjoner/samtaler i felt. Her kommer
områdeløft inn som en helhetlig metode der levekårsdata
kombineres med erfaringsbasert kunnskap og som dermed bidrar

30

NIBR-rapport 2018:4

30

til et mer nyansert bilde av levekår (Sem Christensen 2016, Ruud
2016, Andersen & Biseth 2013: 8-9).

1.4 Sammenhengen mellom tjenester og
nærmiljø

Den første Groruddalssatsingen hadde mest fokus på nærmiljø.
Denne analysen vil bidra til å se sammenhenger mellom tjenestene
i bydelen og lokalsamfunnet, på bakgrunn av oppdragsgivers ønske
om å anvende en funksjonsmodell som ser innsatser i nærmiljø og
tjenesteproduksjon i sammenheng. Denne modellen ble først
presentert i rapporten fra Ammerud i 2010 (Vestby og
Johannessen 2010). Som grunnlag for utforming av strategier og
tiltak rettet mot hopning av levekårsproblemer og økt sosial og
kulturell segregering, mente vi det var formålstjenlig å se på
sammenhengene mellom det vi betegnet som hhv. Tjenesteaksen
og lokalsamfunnsaksen.

31

NIBR-rapport 2018:4

Vi skriver: «Mens tjeneste-aksen i hovedsak ivaretas av det
offentlige, men med enkelte innslag av private
tjenesteleverandører, så er det beboere og sivilsamfunn som er
hovedaktører i lokalsamfunns-aksen Men det er også noen hel-
eller halvoffentlige tilbud eller støtte til arealer, anlegg og
virksomheter på denne aksen. Et visst skille mellom aksene går
også på om arbeidet og strategiene er rettet mot individer og
familier eller om det er rettet til alle, til stedet som sådan, dvs. et
mer kollektivt nivå. Det gjensidige påvirkningsforholdet som
eksisterer mellom disse to aksene tilsier at når forhold styrkes på
den ene så styrkes den andre. Motsatt vil svekkelse og svakheter på
den ene aksen har negative implikasjoner for den andre aksen. I
denne vekselvirkningen ligger koblingene mellom levekår &
livskvalitet» (Vestby og Johannessen 2010, s. 120).

32

NIBR-rapport 2018:4

32

1.5 Tillit og sosial kapital

Et område som scorer lavt på levekårsvariablene kan ha utviklet
høy sosial kapital i nærmiljøet, noe som vi blant annet har sett i
tidligere analyser av levekårsutsatte boligområder (Søholt m.fl.
2012, Ruud 2015). Derfor vil vi se på de sosiale relasjonene og den
sosiale tilliten som finnes i nærmiljøet.

Sosial kapital er et begrep som vektlegger lokalsamfunnet som
arena for å skape tillitsskapende sosiale nettverk (Putnam 2000).
En klassisk definisjon på sosial kapital er ”Features of social
organization, such as networks, norms, and trusts, that faciliate
coordination and cooperation for mutual benefit” (Putnam 1993).
Historisk sett har Norge, som et lite, homogent og egalitært land
og med et levende, aktivt organisasjonssamfunn, hatt gode
forutsetninger for å bygge sosial kapital. Putnam selv knytter den
høye norske og nordiske sosiale kapitalen til sosial utjevning og lik
tilgang på velferdsgoder. Men i møte med det nye og ukjente i et
flerkulturelt samfunn utfordres vår tillitsfullhet og dermed
grunnlaget for sosial kapital (Wollebæk og Segaard 2011,
Andersen, Røe & Sæter 2015). En fare vil være at etnisk norske og
ulike innvandrergrupper tilhører tillitsbaserte nettverk side om
side, men at de i liten grad samhandler på tvers av etniske
forskjeller – noe som er observert gjennom flere studier fra
Groruddalen (Vestby og Johannessen 2010, Andersen 2014,
Andersen m.fl. 2018).

Kunnskapen om såkalt sammenbindende og brobyggende sosial
kapital er derfor vesentlig (Brattbakk m.fl. 2015). Sosial kapital er
en ressurs både for individet og samfunnet, og kan oppstå i ulike
former: sosial kapital forstått som sammenbindende (bonding) –
møteplasser og nettverk av individer som deler viktige kjennetegn
(alder, kjønn, etnisitet, klasse). Eksempler på dette kan være
minoritetsmiljøer, ungdomsklubber eller kvinnekafeer. En annen
form er den brobyggende (bridging) – møteplasser og nettverk som
kobler sammen individer på tvers av forskjellighet, for eksempel
biblioteket, skolen eller idrettslaget. En viktig innsikt er at disse to
formene for sosial kapital ikke trenger å stå i motstrid til
hverandre, men at sammenbindende sosial kapital ofte er en
forutsetning for den brobyggende – mange trenger en trygg
tilhørighet blant likesinnede før man orienterer seg mot dem som
oppleves som mer ulike seg selv. Samtidig påpekes det at den

33

NIBR-rapport 2018:4

brobyggende sosiale kapitalen ofte ikke kommer av seg selv
(Ødegård mfl. 2014), men er mer krevende ‘å få til’ og at lokale
myndigheter må spille en aktiv rolle i dette. Ødegård og hennes
kolleger har studert organisasjonslivet og integrering i flerkulturelle
lokalsamfunn i norske storbyer. De viser hvordan forskjellige typer
av organisasjoner kan spille en viktig rolle for innvandrere med
ulike ressurser, og i ulike faser av den enkelte innvandrers
integreringsprosess. En viktig innsikt fra norsk og internasjonal
byforskning, er hvilken rolle nabolaget spiller i utviklingen av sosial
så vel som kulturell kapital.

I tillegg til begrepsparet sammenbindende og brobyggende sosial
kapital kan vi snakke om lenkende sosial kapital (linking) som
handler om institusjonell tillit eller tillitsfulle relasjoner mellom
aktører i ulike autoritets- eller maktposisjoner (se blant annet
Andersen m fl 2015). Denne linsen kan vi benytte når vi ser på
relasjonene mellom foreningsliv/beboere og myndigheter. I følge
Wollebæk og Segaard har vi i Norge tradisjonelt hatt stor såkalt
systemtillit, det vil si at befolkningen har tillit til offentlige
myndigheter og staten, langt mer enn i visse land der
myndighetene er korrupte eller misbruker sin maktposisjon
(Wollebæk & Segaard 2011).

Sosial kapital assosieres med noe positivt. «Nettverk (…) er
generelt et gode for de som er på innsiden, men de eksterne
effektene av sosial kapital er ikke alltid positive» (Putnam 2000, s.
21). Nettverk kan også være ekskluderende.

1.5.1 Tillit som integrerende faktor

I tillegg til å skille analytisk mellom ulike former for sosial kapital,
så er det nyttig å gjøre det samme med begrepet «tillit» eller «sosial
tillit» for å bedre forstå sosiale relasjoner og samarbeidsbetingelser
særlig i nabolag eller mindre geografiske områder. I
forskningslitteraturen er tillit koblet til en rekke positive utfall eller
resultater. Tillit holder familier, vennegrupper, organisasjoner,
bedrifter, ja – hele samfunn, sammen. Ikke bare har tillit dermed
en integrerende effekt, tillit får sosiale grupper til å fungere bedre
og er helt avgjørende for at et representativt demokrati skal oppstå
eller opprettholdes. Videre bidrar tillit, ifølge flere forskere, til å
forhindre eller redusere omfanget av kriminalitet eller til å fremme
mer positiv eller lovlydig atferd (Wollebæk m fl 2012, s. 320).

34

NIBR-rapport 2018:4

34

Det er imidlertid viktig å skille mellom ulike former for tillit. I en
studie fra Sverige understreker Wollebæk og medforfatterne at
man kan ha tillit til noen eller noe, men ikke til andre eller noe
annet (Wollebæk m fl 2012). Selv om Ola har tillit til at politiet
eller skatteetaten opptrer rettferdig, og at han har tillit til
nordmenn flest, så betyr det nødvendigvis ikke at Ola også har tillit
til sine nærmeste naboer. «Generalisert tillit» blir brukt for å
kategorisere ideen om at folk flest er snille eller godhjertete. Har
man høy generalisert tillit, vil man møte sine medmennesker med
vennlighet fordi man forventer at man kan stole på dem. Videre
snakker man om «partikulær tillit» for å beskrive den tilliten vi har
til konkrete eller spesifikke andre, som ektefeller, barn, gode
venner og bekjente. I tillegg snakker noen forskere også om
«politisk tillit» - det vil si at man har tillit til samfunnsinstitusjoner
som politiet.

I studien fra Sverige avdekket forskerne at det var få lokale
forskjeller mellom den tilliten folk hadde til venner og familie eller
til «folk flest». Der man fant forskjeller, var den tilliten eller
mistilliten man hadde til sine nærmeste naboer – det vil si de som
bodde i ens geografiske nærmiljø (Wollebæk m fl 2012, s. 322).
Forskerne fant at forskjellene ikke kunne utelukkende forklares
med å ta hensyn til om naboer kjente hverandre eller ikke. Ei heller
om man ellers rapporterte å stole på mennesker generelt. Snarere
var det de omtaler som lokalsamfunnstillit eller nabolagstillit
betinget av de personlige erfaringene man har med de en deler
geografisk rom med. Det vil si, hva slags erfaringer en har med
sine naboer. Og dette igjen, er påvirket av sosialt skapte
oppfatninger av det delte, levde rommet som kontekst. Det kan ses
på som en form for lokalisert kollektivt minne hvor faktiske
opplevde erfaringer blandes med inntrykk fra lokale fortellinger,
historier fortalte av andre i nærmiljøet og rapportert av media
(ibid).

Lave nivåer av nabolagstillit synes å være koblet til inntektsulikhet,
og særlig til «immigrasjons-relatert mangfold» (Wollebæk m fl
2012, s. 336). Slike funn gjør det nødvendig å se nærmere på hva
som preger faktiske relasjoner, omgangsformer og forestillinger
om hverandre også i områder preget nettopp av mangfold og der
gjennomsnittsinntekten er lavere enn ellers i hovedstaden. Akkurat
som det brede begrepet «tillit» med fordel kan nyanseres for å
fange opp ulike sosiale fenomener, fellesskap og ideer om andre, er

35

NIBR-rapport 2018:4

«sosial kapital» et begrep som kan fange en mer kompleks
virkelighet enn det man kanskje først antar.

1.6 Hva kjennetegner områdeløft som metode
og hva kan områdeløft bidra til?

Det er viktig i skille mellom hele Groruddalssatsingen (og
tilsvarende omfattende satsinger) som favner større levekårsutsatte
områder og som går over mange år, og områdeløft som er
begrenset til utvalgte områder innenfor en begrenset tidsperiode
og med mindre ressurser. De store velferdspolitiske grepene
ivaretas av de store programmene for på sikt å kunne bedre
levekårene for folk som bor i områdene. Med levekårsutsatte
områder menes områder der store deler av befolkningen scorer
under gjennomsnittet på en rekke levekårsvariabler. Det kan
handle om at lokalbefolkningen har lavere inntekt, lavere
utdannelse, færre sysselsatte og at flere lever under
fattigdomsgrensen enn i andre områder.

Områdeløft gjennomføres som helhetlige innsatser i et
levekårsutsatt område, og har som oftest en varighet på rundt fem
år. For å kunne ivareta en helhetlig tilnærming anvendes ulike
metoder, tiltak og strategier, og det er særlig søkelys på å involvere
lokale aktører i prosessen. Det inkluderer beboergrupper i alle
aldre og med ulike bakgrunn, det lokale organisasjonslivet og
næringslivet, ansatte i skoler og de som jobber med tjenestetilbudet
i området. Det benyttes både sosiale, kulturelle og fysiske
virkemidler. Kunnskapen som inngår i områdeløftene og som
danner grunnlag for hvilke tiltak som skal iverksettes kombinerer
harde fakta om fysiske forhold og levekår i befolkningen, med
kvalitativ kunnskap om lokalsamfunnets opplevelser, behov og
ønsker.

Det er bydelen som har ansvaret for å gjennomføre områdeløft i
tett samarbeid med lokalbefolkningen, og som oftest er det egen
prosjektorganisasjon som er ansatt for å følge områdeløft.
Samtidig er det et mål å integrere arbeidsmetoder inn i den
ordinære virksomheten i bydelen slik at tjenester kan utvikles og
videreføres etter at områdeløft som program er avsluttet. I
områdeløftene som ble satt i gang i den nye Groruddalssatsingen
er ambisjonene å knytte områdeløft tettere til tjenestene i bydelene.

36

NIBR-rapport 2018:4

36

Derfor er modellen også et verktøy eller en testarena for
tjenesteutvikling som legger opp til tett samarbeid med det
ordinære tjenesteapparatet.

Spørsmålet er hva en kan forvente av endringer på bakgrunn av et
områdeløft. Selv om områdeløft er begrunnet i velferdspolitiske
mål betyr det ikke at et områdeløft kan løse de store utfordringene
i et levekårsutsatt området. Det er heller ikke målet i et områdeløft.
Målene i områdeløftene er mindre ambisiøse. Målene dreier seg
først og fremst om at nærmiljøkvaliteter skal styrkes og at
innsatsen skal bidra til inkluderende lokalsamfunn der flere er
aktivt deltakende. Å styrke beboeres egne ressurser og
mulighetsrom inngår i dette.

I begrepet nærmiljøkvaliteter ligger det at kvaliteter som har
betydning for nærmiljøet oppleves som trygt, godt og
inkluderende, og rommer både fysiske og sosiale forhold. Det som
områdeløft kan bidra med er at beboere får økt livskvalitet.

Erfaringene fra de områdeløftene som er gjennomført viser at det
særlig har vært viktig å få på plass synlige, fysiske resultater i
nabolaget så raskt som mulig som beboerne har etterspurt, enten
det er belysning i gangveier og i uteområder, oppgradering av
lekeplasser, bygging av arenaer for uteaktiviteter eller sitteplasser
og utegriller. Det vitner om at det skjer noe i området, og det viser
at beboerne blir tatt på alvor med sine innspill, de blir sett og lyttet
til.

Likevel er det sosiale arenaer som det er størst behov for; steder
der beboere i ulik livsfaser og med ulik bakgrunn kan stikke
innom, treffe andre i nabolaget eller delta på samlinger og
arrangementer. Det som særlig går igjen i områdeløftene er
behovet for steder der ungdom kan treffes. Flere områdeløft har
fått til velfungerende sosiale møteplasser for beboere i alle aldre,
ofte som resultat av fysisk oppgradering.

Erfaringene med områdeløft er også at ett tiltak kan ha flere
positive effekter. Dersom en tenker at det brukes penger på å
bygge en leke- og aktivitetspark i nærmiljøet og som viser seg å bli
attraktiv å bruke for de som ønsker å leke eller trene, kan det føre
til nye bekjentskap blant barnefamilier, eller til at beboere som
tidligere ikke var i aktivitet kommer seg ut og opplever bedre helse.

37

NIBR-rapport 2018:4

Det kan også tenkes at økt livskvalitet oppnås for eksempel ved at
barn eller eldre opplever uteområdene som tryggere på kveldstid
fordi det er blitt mer lys på gangveiene eller ved at ungdom
opplever å bli sett og ivaretatt av ledere på den lokale
ungdomsklubben. Andre eksempler kan være at kvinner utenfor
arbeidslivet opplever å bli mindre isolert fordi de blir kjent med
andre og bygger nettverk på det lokale møtestedet. Dette er relativt
enkle tiltak men som kan bidra til at områdene erfares som bedre
for de som bor der.

1.7 Oppbygging av rapporten

Selv om oppdraget dreier seg om å studere to delbydeler har vi
valgt å formidle funnene i én rapport. I tillegg til at delbydelene
hører inn under samme bydel med felles administrasjon og
tjenester, har de også en del felles karakteristika. Derfor ønsket vi å
unngå gjentakelser ved å ha to rapporter. Delbydelene er imidlertid
behandlet i hvert sitt kapittel 3 og 4. Her presenteres et utfyllende
bilde av befolkningssammensetning og egenskaper ved
befolkningen i henholdsvis delbydel Romsås og Grorud basert på
de nyeste befolknings- og levekårsdata.

I de påfølgende kapitlene tar vi for oss ulike temaer som er basert
på empiriske funn fra feltarbeid. Vi har valgt å organisere kapitlene
etter hva vårt empiriske datamaterialet viser. Mye dreier seg om
helserelaterte utfordringer blant befolkningen i vid forstand, i
tillegg til at særlig barn og unges hverdagsliv dominerer. Kapittel 5
tar opp problemstillinger knyttet til helsesituasjonen i delbydelene
der vi setter søkelys både på folkehelse, på psykisk helse og mental
helse blant ulike befolkningsgrupper. Deretter presenteres barns
integreringsarena med utgangspunkt i barnehagen i kapittel 6. I
kapittel 7 diskuteres ungdommens skolehverdag og kvalifisering til
arbeidslivet. Kapittel 8 vies nærmiljø og nærmiljøets betydning for
trivsel og deltakelse for ulike grupper, i tillegg til hva delbydelen
kan tilby av viktige nærmljøarenaer. I kapittel 9 drøftes funnene i
forhold til problemstillingene, i tillegg til at vi foreslår strategier
som grunnlag for det videre arbeidet.

38

NIBR-rapport 2018:4

38

2 Metode for datainnsamling

Analysene av delbydelene Romsås og Grorud baseres både på
kvantitative og kvalitative metoder. Den kvantitative metoden er
valgt for å få oppdatert kunnskap om levekår i delbydelene
gjennom nye levekårsdata. Den kvalitative tilnærmingen er valgt
for å få nærmere kunnskap om befolkningsgruppenes muligheter
og utfordringer, hvordan tjenester og nærmiljøet fungerer og om
hvilke tilbud og sosiale nettverk som finnes i delbydelene.

2.1 Kvantitativ metode

De kvantitative dataene baseres på spesialbestilte data på
befolkning, levekår og boforhold fra Finansavdelingen i Oslo
kommune. Vi har også lastet ned og bearbeidet tilgjengelige data
fra Oslo kommunes statistikkbank.

I analyse har vi konsentrert oss om data på grunnkrets- og
delbydelsnivå der vi har vurdert tilstanden og utviklingen over tid
langs en rekke variabler i Delbydel Romsås og Delbydel Grorud.
Noen ganger har vi sammenliknet resultatene for Romsås/Grorud
med tilsvarende resultat for Oslo som helhet, for å se om
tilstanden er lik eller ulik den i byen som helhet. Andre ganger har
vi rangert delbydelene og sett hvor Romsås/Grorud kommer ut på
en slik liste. Det er for å se om Romsås/Grorud har verdier som er
i topp- eller bunnsjiktet blant Oslos delbydeler. Analysene har i
hovedsak vært deskriptive, noe som er naturlig når vi har data på
aggregert nivå.

2.2 Kvalitativ metode

De kvalitative dataene dreier seg først og fremst om intervjuer med
sentrale aktører som jobber i eller med bydelen, bor der eller har
tilknytning til delbydelene gjennom frivillighet. Vi valgte å intervjue
et bredt utvalg personer i nøkkelroller fremfor å gjennomføre en

39

NIBR-rapport 2018:4

survey til beboere i de to områdene. Tanken er at nøkkelpersonene
som ble valgt jobber tett med ulike befolkningsgrupper og som på
den måten har kunnskap om befolkningens utfordringer og
ressurser. En survey som går til beboere er godt egnet til å få
kunnskap om deres bruk av og erfaringer med stedet de bor, mens
det er vanskelig å få kunnskap om deres levekår og utfordringer i
hverdagslivet. Derfor valgte vi å innhente kunnskap om
befolkningen via ansatte og aktører i bydelen som jobber i ulike
posisjoner relatert til befolkningen.

Vi har til sammen intervjuet 24 personer, enten alene eller som del
av gruppeintervju. Det dreier seg om temaer knyttet til bomiljø og
bo-oppfølging, barnehage og barns oppvekst, ungdom og
skolemiljø, frivillighet, folkehelse, helse blant barn og unge, og
psykisk helse, sysselsetting og idrettstilbud. Vi har intervjuet
representanter fra politiet, barnehager, skoler, helsesøstre,
Distriktpsykiatrisk senter (DPS) på Grorud, ansatte i bydelen som
jobber med booppfølging, arbeids- og kvalifiseringstiltak og
ungdom, men også beboere som har blitt rekruttert gjennom sitt
engasjement eller ved å inneha andre roller i nærmiljøet.

Gruppeintervjuene har omfattet:

Ansatte i NAV

De NAV-ansattes ansvars- og arbeidsområde er knyttet opp mot
beboere som omfatter hele bydelen, men de har også kunnskap
om spesielle trekk ved de aktuelle delbydelene. I dette intervjuet
var det sju personer som representerte ulike felt: jobb og
sysselsetting, kvalifisering av ungdom, ungdomsveiledning,
oppfølging av sosialhjelp, veiledning i kvalifisering,
markedskontakt og veiledning for kvinner med
minoritetsbakgrunn. Formålet med gruppeintervjuet var å belyse
hvilke erfaringer de ulike tjenesteyterne i NAV har med grupper
som de jobber inn mot.

Booppfølgere

I intervjuet med de to booppfølgerne var hensikten å få nærmere
kunnskap om bomiljøene. Booppfølgere jobber blant annet med å
skape hensiktsmessige sammensetninger av beboere ut fra deres
særskilte behov. De var særlig opptatt av barn, barnefamilier og
unge i nærmiljøet og hvordan disse gruppene erfarte bo- og
nærmiljøet.

40

NIBR-rapport 2018:4

40

Ansatte i Helsestasjonstjenesten

I møte med helsestasjonstjenesten tok vi opp temaer knyttet til
barn og unges helse. Helsesituasjonen følges opp fra barna er på
kontroll de første barneårene og til barna er ferdig med
grunnskolen. Arbeidet dreier seg mye om oppfølging av
småfamilier der foreldrene har behov for støtte.

Ansatte i ungdomsklubben

Ansatte i ungdomsklubben på Romsås, sammen med Salto-
koordinator, jobber tett på ungdom i nærmiljøet og har derfor
verdifull innsikt i de unges hverdagsliv. I dette intervjuet tok vi opp
utfordringer og behov som ungdom har. De ser et stor behov for
tett oppfølging av ungdom som mangler gode forbilder og ellers
har liten voksenkontakt.

Ansatte i Frivilligsentralen

I intervjuet med ansatte i Frivilligsentralen var vi opptatt av å få
kunnskap om aktiviteter og ressurser som finnes i delbydelene.
Frivillsentralen på Romsås tilbyr aktiviteter for mange målgrupper i
nærmiljøet, i tillegg til at de fungerer som en utlånssentral med
blant annet ulike typer sportsutstyr som lånes ut. Sentralen
opplever jevn tilstrømning av beboere som melder seg som
frivillige.

Ansatte i barnehagene

Barnehagene er en viktig arena for integrering. I gruppeintervju
med ansatte i barnehagene var hensikten å få innsikt i barn og
barnefamiliers situasjon; særlig knyttet til sosialisering og
integrering.

Ungdomskoleelever

For å få bedre innsikt i de unges egen situasjon, gjennomførte vi
også et klasseromsintervju på en ungdomsskole. Her snakket vi
med elevene om deres erfaringer, opplevelser og ønsker for
området og egen fremtid.

Folkemøter

I tillegg har vi vært tilstede på tre folkemøter som ble arrangert av
borettslagene på Romsås. Informasjonen som kom frem på
møtene dreide seg om hvordan både beboere og andre aktører i

41

NIBR-rapport 2018:4

lokalmiljøet opplevde utviklingen i nærmiljøet. Disse erfaringene
har vært verdifull kunnskap som bidrar til å danne tykkere bilder av
hva som skjer i delbydelen.

42

NIBR-rapport 2018:4

42

3 Situasjonsbeskrivelse av
delbydel Romsås

I dette og det neste kapittelet gir vi en kort oversikt over
utviklingen og tilstanden i delbydel Romsås og delbydel Grorud
med hensyn til variabler som befolkning, arbeid, utdanning, inntekt
og bolig. Hovedgrunnlaget er offisiell statistikk fra Oslo
kommunes statistikkbank og spesialbestilte data fra
Finansavdelingen i Oslo kommune. I det første kapittelet tar vi for
oss situasjonen på Romsås, i det neste situasjonen i delbydel
Grorud. Der det er naturlig, har vi sammenliknet situasjonen på
Romsås med den i Grorud. Mange av figurene i begge kapitlene
inkluderer både Romsås og Grorud.

3.1 Befolkningen på Romsås

3.1.1 Lav befolkningsvekst

Per 1.1.2017 hadde delbydel Romsås 6 956 innbyggere.
Innbyggertallet har økt med 2 prosent siden 2008. Sett i lys av at
Oslos befolkning har økt med 19 prosent i samme periode, har
befolkningsveksten vært lav.

Romsås består av fire grunnkretser: Østre Romsås, Vestre Romsås,
Bjøråsen og Svarttjern. Østre Romsås har bare 229 innbyggere og
er derfor ofte tatt ut av analysene på grunnkretsnivå siden det
knytter seg usikkerhet til små tall. De øvrige grunnkretsene har mer
enn 2 000 innbyggere hver, og er omtrent jevnstore.

Grunnkretsen Vestre Romsås ligger lengst i sør på Romsås og
ligger i området rundt T-banestasjonen. Grunnkretsen Svarttjern
ligger midt på Romsås og inkluderer Svarttjernet. Grunnkretsen

43

NIBR-rapport 2018:4

Bjøråsen ligger lengst nord. Kartet under viser hvordan Romsås er
delt inn i fire grunnkretser.

Figur 3.1: Grunnkretsene i delbydel Romsås.

Kilde: Skjermdump, Oslo kommunes kart.

Vestre Romsås har hatt en befolkningsnedgang på 1 prosent siden
2008, mens Bjøråsen og Svarttjern har vokst med hhv. 5 og 3
prosent.

44

NIBR-rapport 2018:4

44

Figur 3.2: Befolkningsvekst i prosent, 2008-2017, grunnkretsene i
Romsås, delbydel Romsås og Oslo i alt.

3.2 Alderssammensetning – færre unge, flere
eldre

3.2.1 Færre skolebarn

Relativt til Oslo som helhet, er befolkningen på Romsås ung. Det
er relativt mange barnefamilier der, slik det ofte er i bydeler
utenfor sentrumsområdene.

Noe som imidlertid skiller Romsås fra andre steder i Oslo er at
andelen barn i skolealder (6-15 år) er avtakende. Av 88 delbydeler
som hadde barn i skolealder i både 2008 og 2017 er Romsås den
delbydelen som har hatt sterkest prosentvis nedgang i antall barn.

45

NIBR-rapport 2018:4

Fallet er størst blant dem med landbakgrunn fra Norge. Det har
også vært en nedgang i antall barn i skolealder med landbakgrunn3
fra Afrika, Asia m.m. siden 2008. Det er 21 færre skolebarn med
landbakgrunn fra Afrika, Asia, m.m. i 2017 enn i 2008. Hvis en
skoleklasse teller 21 elever, har Romsås mistet elever tilsvarende én
skoleklasse med landbakgrunn fra Afrika, Asia, m.m. siden 2008.
Antall skolebarn med norsk landbakgrunn har blitt redusert med
146, og tilsvarer en nedgang på nesten 7 skoleklasser (gitt at en
skoleklasse har 21 elever).

I samme periode har antall barn i skolealder i Oslo økt med 20
prosent. Riktignok har det ikke blitt bygget nye boliger i Romsås i
den undersøkte perioden, noe det har mange steder i Oslo, men
også på andre steder i Oslo der det ikke har vært nybygging har
skolebarnekullene økt. Faktisk har bare fire delbydeler hatt
nedgang i antall barn i skolealder siden 2008. Delbydel Romsås og
Grorud blant dem.

Figur 3.3: Antall personer i alderen 6-15 år, 2008-2017, delbydel
Romsås.

Kilde: Oslo kommunes statistikkbank.

3 Landbakgrunn gjelder innvandrere og norskfødte barn av innvandrerforeldre

46

NIBR-rapport 2018:4

46

Det er spesielt i grunnkretsen Vestre Romsås at nedgangen i antall
barn i skolealder har vært stor. Her har det vært en nedgang fra
304 til 205 barn i skolealder, dvs. at nesten hvert tredje skolebarn
har flyttet ut over en periode på ni år.

Figur 3.4: Indeksert vekst i antall personer i aldersgruppen 6-15 år.
Antallet i 2008 = 100.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommuner.

3.2.2 Flere eldre - også relativt til Oslo

Romsås har videre en betydelig høyere andel personer eldre. Særlig
gjelder der i aldersgruppen 67-79 år sammenliknet med Oslo totalt.
Andelen har økt hvert år siden 2008. Vestre Romsås skiller seg ut
ved at en høy andel (13,1 prosent) er i denne aldersgruppen. I
grunnkretsen Bjøråsen har veksten i denne aldersgruppen vært
sterkest, med mer enn en dobling, fra 106 til 224, i perioden 2008-
2017. Til sammenlikning har denne aldersgruppen økt med 39
prosent i Oslo totalt sett i samme periode.

47

NIBR-rapport 2018:4

Figur 3.5: Indeksert vekst i antall personer i aldersgruppen 67-79 år.
Antallet i 2008 = 100.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommuner.

3.2.3 Alderssammensetning oppsummert

Romsås har en høyere andel eldre og yngre enn Oslo som helhet.
Men antallet under 16 år avtar – stikk i strid med trenden i Oslo
forøvrig. Andelen personer i aldersgruppen 67-79 år er høyere i
Romsås enn i Oslo og vokser også mer enn i Oslo totalt.

3.3 Inntekt og arbeid

3.3.1 Lav gjennomsnittsinntekt – gapet øker

Gjennomsnittsinntekten per person4 i Romsås er i 2015 65 prosent
av hva den er i Oslo totalt. Gjennomsnittsinntekten på Romsås er

4 Statistikken omfatter befolkningen 17 år og eldre, per 31.12 i inntektsåret.

Bruttoinntekt omfatter lønnsinntekter, næringsinntekter, pensjoner og
kapitalinntekter.

48

NIBR-rapport 2018:4

48

blant de ti laveste hvis vi sammenlikner med andre delbydeler i
Oslo.

Figur 3.6: Gjennomsnittsinntekt per person, 17 år og eldre, delbydel
Romsås og Oslo totalt.

Kilde: Oslo kommunes statistikkbank.

Avstanden til gjennomsnittsinntekten i Oslo og de rikeste
delbydelene er større i 2015 enn i 2007. Figuren under viser
forskjellen mellom gjennomsnittsinntekten på Romsås og i Oslo
totalt for hvert år siden 2007.

49

NIBR-rapport 2018:4

Figur 3.7: Differanse mellom gjennomsnittsinntekten i delbydel Romsås og
Oslo totalt, 2007-2015.

Kilde: Oslo kommunes statistikkbank. Den svarte streken ved den horisontale aksen kan
tolkes som gjennomsnittsinntekten for Oslo hvert år. ¨

Mens inntektsveksten i Oslo har vært på 24 prosent, har den vært
på 15 prosent i delbydel Romsås. Hvis vi summerer antall kroner
per hode over tid, har personer på Romsås i snitt tjent 1 193 000
kroner mindre enn gjennomsnittsborgeren i Oslo siden 2007.

3.3.2 Mange husholdninger lever av offentlige
overføringer

En annen måte å måle (lav) inntekt på, er å se på andelen av
husholdningene hvor over halvparten av inntektene kommer fra
offentlige overføringer. Offentlige overføringer inkluderer
sosialhjelp, dagpenger ved arbeidsledighet, bostøtte, ytelser fra
folketrygden, m.m.5 Også her skiller delbydel Romsås seg negativt
ut, ved å ha en høyere andel enn Oslo-snittet. Per 2015 hadde bare

5 Offentlige overføringer defineres som sosialhjelp, dagpenger ved

arbeidsledighet, bostøtte, ytelser fra folketrygden, grunn- og hjelpestønad,
barnetrygd inkl. småbarnstillegg, engangsstønad ved fødsel, fødsels- og
adopsjonspenger, kontantstøtte, skattefri stønad til barnetilsyn,
utdanningsstønad for enslige forsørgere, studiestipend, sykepenger,
individstønad, introduksjonsstønad, kvalifiseringsstønad mm. (Oslo kommunes
statistikkbank).

50

NIBR-rapport 2018:4

50

én delbydel en høyere andel. 28 prosent av husholdningene på
Romsås fikk over halvparten av inntekten si fra overføringer i
2015. I hele tall er det snakk om 2 443 husholdninger som får over
halvparten av inntekten dekket av offentlige overføringer.
Situasjonen har vært stabil siden 2009.

Figur 3.8: Andel husholdninger hvor over halvparten av inntekten kommer
fra offentlige overføringer, 2008-2015.

Kilde: Oslo kommunes statistikkbank.

3.3.3 Nesten en av fire har redusert arbeidsevne

Andelen personer i aldersgruppen 16-66 år med redusert
funksjonsevne er nesten dobbelt så høy i delbydel Romsås som i
Oslo som helhet.

Redusert funksjonsevne er definert som å ha nedsatt arbeidsevne
eller at man på grunn av sykdom, skade eller andre hindringer har
behov for ekstra oppfølging fra NAV for å få eller beholde arbeid.
De som mottar sykepenger eller uførepensjon er også inkludert i
definisjonen.

Gjennomgående er det flere kvinner enn menn som har redusert
funksjonsevne. Det gjelder i Oslo som helhet og i de fleste bydeler
og delbydeler. I Romsås er forskjellen mellom kvinner og menn
særlig stor, da en spesielt høy andel kvinner har redusert

51

NIBR-rapport 2018:4

funksjonsevne. 27 prosent av kvinnene i aldersgruppen 16-66 har
redusert funksjonsevne. Romsås er med dette den delbydelen i
Oslo med høyest andel kvinner med redusert funksjonsevne. Blant
mennene er andelen 19 prosent. Bare én bydel har høyere andel
menn med redusert funksjonsevne. Situasjonen har vært stabil i
perioden 2010-2015.

Figur 3.9: Andel kvinner og menn med redusert funksjonsevne, 2015.

Kilde: Oslo kommunes statistikkbank.

3.3.4 Få er i arbeid – spesielt kvinnene

Romsås har en lav andel sysselsatte, spesielt blant den kvinnelige
delen av befolkningen. Bare 65 prosent av kvinnene i
aldersgruppen 25-49 på Romsås var sysselsatte i 2016. Til
sammenlikning er andelen i Oslo som helhet på 78 prosent.

I Oslo totalt er andelen sysselsatte i aldersgruppen 25-49 år
avtakende. Den største prosentvise nedgangen har skjedd blant
menn. Andelen sysselsatte menn i aldersgruppen 25-49 år på
Romsås har også gått kraftig ned siden 2007, mer enn i Oslo.
Figurene under viser andelene sysselsatte i Oslo, delbydel Romsås
og delbydel Grorud for kvinner og menn for perioden 2007-2016.

52

NIBR-rapport 2018:4

52

Figur 3.10: Andelen sysselsatte kvinner og menn, 25-49 år, 2007-2016.

Kilde: Sysselsettings- og befolkningsdata fra Oslo kommunes statistikkbank.

Å ikke være i arbeid er ofte assosiert med å ha andre
levekårsproblemer. Det gjelder for den generelle befolkningen
(Barstad 2016) og blant innvandrere (Tronstad m.fl. 2018,
forestående). Vi har ikke data på individnivå, så vi kan ikke se
hvordan de personene på Romsås som er utenfor arbeid har det
når det kommer til forhold som helse, utdanning og bolig. Basert
på hva vi vet om eksisterende levekårsforskning, kan vi imidlertid
anta at en del av de som ikke er i arbeid på Romsås har
utfordringer med andre levekårsvariabler også.

3.3.5 Flest i jobb i grunnkretsen Svarttjern – færrest i
Vestre Romsås

Grunnkretsen Vestre Romsås skiller seg negativt ut fra de andre
grunnkretsene på Romsås ved at bare 62 prosent i aldersgruppen
30-59 år er i arbeid. Vestre Romsås er med det grunnkretsen i
Bydel Grorud med lavest andel sysselsatte for denne
aldersgruppen. Svarttjern har høyest sysselsettingsandel (72
prosent) på Romsås. Det er likevel en betydelig lavere andel enn
snittet for Oslo som er på 78 prosent. Situasjonsbildet mht.
sysselsetting har vært ganske stabilt grunnkretsene imellom siden

53

NIBR-rapport 2018:4

2007, noe figuren under illustrerer. I grunnkretsen Bjøråsen har det
skjedd et sterkt fall i sysselsettingen fra 2015 til 2016.

I samtlige grunnkretser har sysselsettingsandelen falt siden 2007,
og den har falt mer på Romsås enn i Oslo som helhet.

Figur 3.11: Andel sysselsatte, 30-59 år, grunnkretser i Romsås, delbydel
Romsås og Oslo, 2007-2016.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

3.3.6 Inntekt og arbeid oppsummert

Få indikatorer med hensyn til inntekt og arbeid peker oppover for
Romsås. Situasjonen er spesielt foruroligende for kvinner: Mange
kvinner har redusert funksjonsevne og få er i jobb. Både blant
kvinner og menn avtar andelen sysselsatte. Selv om
gjennomsnittsinntekten per hode har økt, har ikke veksten holdt
tritt med veksten i Oslo som helhet. Gapet mellom
gjennomsnittsinntekten for dem som bor på Romsås og for den
gjennomsnittlige Oslo-borger har økt. Mange husholdninger får
over halvparten av inntektene sine dekket fra offentlige
overføringer.

54

NIBR-rapport 2018:4

54

3.4 Utdanning

3.4.1 Lavt utdanningsnivå – men stadig flere tar høyere
utdanning

Utdanningsnivået i delbydel Romsås er blant de laveste av Oslos
delbydeler. Per 1.1.2014 har 44 prosent ikke fullført videregående
skole etter fem år. Bare én av 92 delbydeler har en høyere andel
dropouts. Riktignok har andelen dropouts blitt redusert fra 46
prosent i 2012, og ganske få delbydeler har hatt en nedgang i
andelen som ikke fullfører videregående. Om dette er en trend, er
det positivt. Vi kan imidlertid ikke ut fra det vi har av tilgjengelig
informasjon si om det er en trend eller om det skyldes
tilfeldigheter.

Vi baserer oss her på offisiell statistikk. Å ikke ha fullført
videregående opplæring er her definert som andel personer i
alderen 21-29 år som har påbegynt, men ikke fullført etter fem år
per 1. oktober 2014. Vi har altså et visst tidsetterslep, både fordi
dataene er fire år gamle (i 2018) og fordi det kan være lenge siden
de som i 2014 var 29 år gikk på videregående skole. De enkelte
videregående skolene har antageligvis ferskere data på hvor mange
av deres elever som begynner, men ikke fullfører i løpet av
normert tid. Data de enkelte skoler besitter, kan derfor avvike fra
den offisielle statistikken vi besitter og presenterer.

Utdanningsnivået i Oslo er høyere enn i landet som helhet, og
dessuten har Oslo en lavere andel dropouts fra videregående enn
det som gjelder i landet som helhet. Å sammenlikne delbydel
Romsås og Grorud med Oslo totalt, kan derfor gi et feilaktig bilde
av at utdanningsnivået i delbydelene er spesielt lavt. Når vi
sammenlikner delbydelene med landet som helhet, er ikke
forskjellene alltid like store. For Romsås sin del er imidlertid
andelen som ikke fullfører videregående skole betydelig høyere enn
snittet både for Oslo og landet som helhet, slik figuren under viser.

55

NIBR-rapport 2018:4

Figur 3.12: Andel personer 21-29 år som har påbegynt, men ikke fullført
videregående skole etter fem år, per 1.1.2014. Oslo i alt, Norge
i alt, delbydel Romsås og delbydel Grorud.

Det er relativt små forskjeller mellom grunnkretsene på Romsås
når det gjelder utdanningsnivå, men andelen personer med lav eller
ingen utdanning er høyere i Vestre Romsås enn i øvrige deler av
Romsås. Tilsvarende har Vestre Romsås lavest andel høyt
utdannede. Andelen med lav utdanning har avtatt siden 2008 i
samtlige grunnkretser. Samtidig har andelen og antallet med høy
utdanning økt.

56

NIBR-rapport 2018:4

56

Figur 3.13: Andel personer i alderen 30-59 år etter høyeste fullførte
utdanningsnivå, 2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

3.5 Befolkningssammensetning og
flyttemønstre

3.5.1 Flere innvandrere og færre uten
innvandringsbakgrunn

Siden 2008 har befolkningen på Romsås vært preget av to
hovedtendenser: Andelen av befolkningen som er innvandrer eller
norskfødt av innvandrere har økt, mens andelen uten
innvandringsbakgrunn, dvs. «øvrig befolkning», har avtatt
tilsvarende mye. Denne utviklingen er ganske lik den i Oslo totalt,
men utgangspunktet er ulikt, da Romsås hadde en høyere
innvandrerandel enn Oslo totalt i 2008

57

NIBR-rapport 2018:4

Figur 3.14: Andel av befolkningen etter innvandringsbakgrunn, delbydel
Romsås, 2008-2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune

Av grunnkretsene på Romsås er det Bjøråsen som har hatt
kraftigst fall i andel personer som er kategorisert som «øvrig
befolkning», dvs. at de ikke har innvandringsbakgrunn. Mens over
halvparten av befolkningen var uten innvandringsgrunn i 2008, er
andelen i 2017 på 40 prosent. Tallene viser med andre ord at det
nå bor færre med etnisk norsk bakgrunn på Bjøråsen.

Andelen innvandrere er for øvrig ganske likt fordelt mellom
grunnkretsene. Den er lavest i Bjøråsen (33 prosent), etterfulgt av
Vestre Romsås (35 prosent). Svarttjern har høyest andel
innvandrere (37 prosent). Til sammenlikning er andelen på 25
prosent i Oslo totalt.

58

NIBR-rapport 2018:4

58

Figur 3.15: Andel personer etter innvandringsbakgrunn, 2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

Hvis vi konsentrerer oss om personene under 16 år, finner vi at
andelen innvandrere har avtatt eller stått på stedet hvil siden 2008.
Andelen norskfødte av innvandrerforeldre har imidlertid økt mye,
spesielt i grunnkretsen Svartjern.

Andelen barn uten innvandringsgrunn har blitt redusert i samtlige
grunnkretser. Reduksjonen har vært spesielt sterk i grunnkretsene
Bjøråsen og Svarttjern. I delbydel Romsås totalt har antall personer
under 16 år uten innvandringsgrunn blitt halvert, fra 420 i 2008 til
212 i 2017.

59

NIBR-rapport 2018:4

Figur 3.16: Antall personer under 16 år som ikke har
innvandringsbakgrunn, 2008-2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

3.5.2 Sammensatt landbakgrunn

Befolkningen på Romsås er per 1.1.2017 jevnt fordelt med hensyn
til landbakgrunn. 46 prosent har landbakgrunn fra Asia, Afrika
m.m., mens 47 prosent har landbakgrunn fra Norge. De øvrige har
bakgrunn fra Øst- eller Vest-Europa. Som i Oslo ellers, er det en
klar aldersforskyvning, der en høyere andel av de eldre har
landbakgrunn fra Norge, mens det er en høyere andel med
utenlandsk bakgrunn i de yngre aldersgruppene. Romsås sin
befolkning over 67 år skiller seg ikke særlig fra den i Oslo som
helhet med hensyn til landbakgrunn. For de andre aldersgruppene,
har Romsås en relativt høy andel personer med landbakgrunn fra
Asia, Afrika m.m.

60

NIBR-rapport 2018:4

60

Figur 3.17: Andel personer etter landbakgrunn (innvandrere og norskfødte
av innvandrere) fordelt etter aldersgrupper, 2017, delbydel
Romsås og Oslo som helhet.

Kilde: Oslo kommunes statistikkbank.

3.5.3 Flere flytter fra enn til Romsås

Over en periode på ni år (2007-2016) har det flyttet flere personer
fra Romsås enn til. Nettoinnflyttingen har altså vært negativ. Av 92
delbydeler er det bare 14 som har hatt negativ nettoflytting
(aggregert) over hele perioden, og Romsås er en av dem. Det er
størst (netto) utflytting av personer som har norsk landbakgrunn.
Men siden 2009 har også nettoinnflyttingen blant personer med
landbakgrunn fra Øst-Europa, Afrika, Asia, m.m.6, vekslet på å
være positiv og negativ.

6 Landgruppe 3 består av resten av verden, det vil si resten av Øst-Europa,

Afrika, Asia (inkludert Tyrkia), Latin-Amerika og Oseania (utenom Australia og
New Zealand).

61

NIBR-rapport 2018:4

Aggregert over tid, har det i perioden 2007-2016 flyttet 597 flere
personer med norsk landbakgrunn fra enn til Romsås (negativ
nettoinnflytting). Det har kommet 130 flere personer til fra de
elleve nye EU-landene i Øst-Europa7 og 278 flere personer til fra
resten av Øst-Europa og Asia, Afrika m.m. (positiv
nettoinnflytting).

Selv om situasjonen over tid har vært negativ, har nettoflyttingen
de siste to årene vært positiv. Om vi ser tegn til en ny trend eller
om det er et utslag av tilfeldigheter, er for tidlig å si noe om.

Figur 3.17: Nettoflytting for delbydel Romsås fordelt på alder og
innvandringsbakgrunn for perioden 2012-2016.

Kilde: Oslostatistikken. Oslo kommune, Byrådsavdeling for finans, 2018.

For delbydel Romsås er det et sentralt trekk ved flyttemønsteret
for perioden 2012-2016 at etnisk norske familier med barn i
alderen 0 – 19 år og deres foreldre i alderen 30-49 år flytter ut. Det
samme gjelder minoritetsfamilier med norskfødte barn i alle aldre,

7 Estland, Latvia, Litauen, Polen, Tsjekkia, Slovakia, Ungarn, Slovenia, Kroatia,

Bulgaria og Romania.

62

NIBR-rapport 2018:4

62

men særlig i grunnskolealder og i alderen 16-19 år. Det er kun for
innvandrere i alle aldre opp til 66 år og eldre med etnisk norsk
bakgrunn (67 år +) at nettoflyttingen er positiv. Som vi allerede har
påpekt er utflyttingen totalt sett for hele befolkningen sterkere enn
innflyttingen. Fordelt etter alder er det for perioden 2012-2016 kun
personer fra 50 år og oppover som øker i antall på grunn av
innflytting.

3.5.4 De fleste som flytter, flytter til et annet sted i
Oslo

De fleste som flytter fra Romsås flytter til et annet sted i byen.
Tilsvarende har de fleste som har flyttet til Romsås flyttet fra et
annet sted i Oslo. Det er flere som flytter fra Romsås til en annen
norsk kommune enn andre veien, og det er, som ventet, flere som
flytter fra utlandet til Romsås enn fra Romsås til utlandet8.

3.5.5 Stabile nabolag

Høy turnover kan gi ustabile nabolag. En måte å måle turnoveren
på, er å summere inn- og utflyttingen i et gitt år (bruttoflytting), og
se på hva den utgjør som andel av befolkningen. Bruttoflyttingen
på Romsås er lav sammenliknet med Oslo totalt. Romsås er blant
de 20 delbydelene med lavest turnover i perioden 2014-2016.
Romsås har dermed et relativt stabilt nabolag. Romsås har en høy
og tiltakende andel eldre, og eldre flytter sjeldnere på seg enn det
yngre gjør. Det kan være med på å forklare en relativt stabil
beboermasse. Leilighetene på Romsås er organisert i borettslag.
Borettslag har ofte strengere regler for utleie og framleie enn det
selveierleiligheter i sameier har. Det kan også være med på å
forklare den relativt stabile beboermassen.

8 Dette gjelder for perioden 2010-2016, en periode der bruttoflyttingen på

Romsås har vært stabil.

63

NIBR-rapport 2018:4

Figur 3.18: Bruttoflytting, dvs. summen av inn- og utflytting som andel av
folkemengden (turnover), delbydel Romsås, delbydel Grorud og
Oslo som helhet, 2007-2016.

Kilde: Oslo kommunes statistikkbank.

Det er små forskjeller mellom de ulike grunnkretsene når det
gjelder fraflytting. Samtlige grunnkretser har betydelig mindre
fraflytting enn Oslo som helhet. Vestre Romsås hadde fraflytting
på nivå med byen som helhet før 2009, men etter 2011 har
fraflyttingsmønstrene i de tre store grunnkretsene på Romsås vært
stabile og under nivået for Oslo som helhet.

64

NIBR-rapport 2018:4

64

Figur 3.19: Andel av befolkningen som flytter fra stedet i løpet av et år,
2007-2016.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

3.5.6 Befolkningssammensetning og flytting
oppsummert

Befolkningen er preget av nedgang i antall personer med norsk
bakgrunn og vekst i antall norskfødte med innvandrerforeldre.
Grunnkretsene Svarttjern og Bjøråsen er preget av høy fraflytting
av personer under 16 år med norsk bakgrunn. Nabolagene er
likevel relativt stabile med lavere turnover.

3.6 Bolig

3.6.1 En av tre husholdninger bor trangt

Leilighetene på Romsås er relativt romslige, hvert fall
sammenliknet med en del sentrumsleiligheter. Sammenliknet med
enkelte nye drabantbyer som bygges i Oslo i dag fremstår Romsås
som mer luftig og med mindre innsyn. Til tross for dette, bor

65

NIBR-rapport 2018:4

mange husholdninger trangt. Trangboddhet er definert som at én
person bor på ett rom eller at to personer eller flere bor på et
mindre antall rom enn det er personer i husholdningen9. Hver
tredje husholdning bodde trangt i 2015. Til sammenlikning er
andelen trangbodde i Oslo på 21 prosent. Relativt til byen som
helhet, bor det mange familier med fire barn eller flere på Romsås,
og de færreste leilighetene på Romsås er bygget for så store
familier.

3.6.2 Relativt lave boligpriser

Et søk Finn.no10 på leiligheter som har både turterreng og balkong,
viser at Romsås kan tilby noen av Oslos billigste leiligheter. Det er
ikke dermed sagt at det er billig å kjøpe leilighet på Romsås, men
det er billigere enn de fleste andre steder i Oslo.

Kvadratmeterprisene på omsatte boliger på Romsås er omtrent 60
prosent av gjennomsnittsprisen for Oslo totalt. Det har de vært i
hele perioden vi har data for, perioden 2004-2016. Det er ikke
store forskjeller i boligpriser mellom grunnkretsene. Mellom 2009
og 2011 var prisene lavere i grunnkretsen Bjøråsen enn ellers på
Romsås, men i dag er kvadratmeterprisene så godt som like
overalt. Siden det er relativt få boliger som blir omsatt hvert år, kan
forskjeller grunnkretsene imellom skyldes tilfeldigheter.

9 Mer presist: Husholdninger regnes som trangbodd dersom: 1. Antall rom i

boligen er mindre enn antall personer eller én person bor på ett rom, og 2.
Antall kvadratmeter (p-areal) er under 25 kvm per person. I tilfeller hvor det
mangler opplysninger om antall rom eller p-areal, vil husholdninger regnes som
trangbodde dersom en av de to betingelsene er oppfylt.
10 Søk gjennomført 14. mars 2018

66

NIBR-rapport 2018:4

66

Figur 3.20: Gjennomsnittlig kvadratmeterpris for omsatte boliger gjennom
året11. Priser på Romsås i forhold til Oslo, som er satt til å være
lik 100. 2004-2016.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

3.6.3 De fleste eier boligen sin

De fleste som bor på Romsås eier sin egen leilighet. I 2015 eide 88
prosent av beboerne der sin egen leilighet. Tilsvarende andel i Oslo
som helhet er 70 prosent. Romsås har altså en høy eierandel og en
tilsvarende lav leierandel. Mens 21 prosent av dem som bor i Oslo
leier, er det bare 7 prosent av dem som bor på Romsås som gjør
det. Svarttjern har en litt høyere leierandel enn øvrige Romsås.

Som i Oslo totalt er eierandelen høyest blant personer uten
innvandringsbakgrunn. Hele 93 prosent av befolkningen uten
innvandringsbakgrunn eier sin egen leilighet på Romsås. Eier-
andelen er lavere blant innvandrerbefolkningen (innvandrere og
norskfødte av to innvandrerforeldre). Likevel er eierandelen blant
innvandrerbefolkningen betydelig høyere på Romsås enn i Oslo
totalt og i delbydel Grorud. Det gjelder for personer med alle typer
landbakgrunn, både europeisk, afrikansk og asiatisk.

11 Kun for boliger samlet (skiller ikke på hustype).

67

NIBR-rapport 2018:4

Figur 3.21: Andelen personer som eier sin egen leilighet, etter landbakgrunn
(inkluderer både innvandrere og norskfødte av to
innvandrerforeldre) Landgruppe 1: Vest-Europa, Nord-
Amerika og Oseania. Landgruppe 2: EU-øst, Landgruppe 3:
Asia, Afrika m.v.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

3.6.4 Mange kommunale boliger – spesielt i Vestre
Romsås

Grunnkrets Vestre Romsås har en høy andel kommunale boliger
sammenliknet med resten av Romsås og Oslo totalt. På Vestre
Romsås er 140 av 870 boliger kommunale, det vil si 16 prosent. Til
sammenlikning er andelen kommunale boliger på øvrige Romsås
under snittet for Oslo, som er på 3 prosent. Fra beskrivelsene over
har det kommet frem at særlig Vestre Romsås har utfordringer
med inntekt og sysselsetting. Det er naturlig å tenke seg at dette
henger sammen med den høye andelen kommunale boliger, da
levekårsutfordringer har en tendens til å hope seg.

68

NIBR-rapport 2018:4

68

3.6.5 Bolig oppsummert

Hver tredje husholdning bor trangt. Kvadratmeterprisene er om
lag 60 prosent av prisene i Oslo totalt. De fleste eier sin egen bolig,
eierandelen er betydelig høyere enn i Oslo som helhet.
Grunnkretsen Vestre Romsås har mange kommunale boliger.

3.7 Andre levekårsindikatorer

Oslo kommune har utarbeidet faktaark om levekår i Oslo. Fra
disse faktaarkene fremkommer det at delbydel Romsås har en
høyere andel personer med levekårsutfordringer enn det Oslo
totalt har. På mange levekårsindikatorer er Romsås rangert lavt
blant delbydelene i Oslo.

For levekårsindikatorene vi har vært inne på i dette kapitlet, er det
en høyere andel av befolkningen på Romsås som har
levekårsutfordringer enn det som er snittet for Oslo. Romsås peker
seg spesielt negativt ut fra Oslo-snittet når det gjelder andel med
lav utdanning og andel som ikke har fullført videregående skole (to
til dels sammenfallende variabler).

Figuren under viser andelen av befolkningen i delbydel Romsås og
Grorud og i Oslo som helhet som har ulike levekårsproblemer.

69

NIBR-rapport 2018:4

Figur 3.22: Andel av befolkningen med fem ulike levekårsproblemer. Oslo i
alt, delbydel Romsås og delbydel Grorud.

Kilde: Tabellvedlegg, faktaark om levekår, Oslo kommunes nettsider.

3.7.1 De fleste har ikke levekårsproblemer

Selv om det er relativt mange som har levekårsproblemer på
Romsås, er ikke det ensbetydende med at «alle» eller «mange» målt
i absolutte tall har det. Hvis vi snur på det, kan vi si at 77 prosent
ikke har redusert funksjonsevne, 82 prosent av
barnehusholdningene er ikke fattige, og 67 prosent bor ikke trangt,
osv.

Flere av indikatorene som brukes for å beskrive levekår dreier seg
om skille mellom befolkningen med etnisk norsk bakgrunn og
befolkningen med innvandrerbakgrunn. Det er viktig å påpeke at
innvandrerbakgrunn i seg selv ikke er negativt. Blant de som har
det bra på Romsås, slik det fremstilles i avsnittet over, er også
beboere med innvandrerbakgrunn en del av bildet.

Fra folkemøtene på Romsås og fra flere intervjuer har det kommet
frem at det er interne forskjeller i opplevelsen av problemer som
kriminalitet og fattigdom i ulike deler av Romsås. Noen av
deltakerne på allmøtene som har funnet sted på Romsås i

70

NIBR-rapport 2018:4

70

november og desember (2017) og januar (2018) har sagt at de ikke
kjenner seg igjen i problembeskrivelsene. Også fra tidligere
intervjuer har vi sett slike meningsforskjeller eller at beboerne har
vurdert området sitt ulikt, særlig kontrasterte noen sine egne
erfaringer med stedets negative rykte. Som en av våre informanter
fra 2012 sa det:

Området her er veldig mangfoldig og jeg ser at mange
barnefamilier flytter ut herfra. Det er dumt, selv om
jeg skjønner det, selv om jeg likevel ikke skjønner det.
De [med innvandrerbakgrunn] har jo et dårlig rykte på
seg, at det er mye kriminalitet og nasking og snylter på
Staten og alt det. Men det er jo en god del som fortsatt
gjør en jobb for seg, går på skole og utdanner seg og
gjør en jobb i samfunnet. Det er dumt, synes jeg, at de
ikke gir dem en sjanse, at de dømmer alle under en
kam, det er ikke bra. Romsås har jo hatt et ufortjent
negativt rykte, det har vært mye negativ omtale, mye
kriminalitet og mye dop og masse sånn, men det har
det også vært på Furuset hvor jeg bodde før, så det er
på en måte noe jeg er vant til og jeg har ikke sett [noe]
med mine egne øyne. Det har blitt mye bedre på
Romsås enn det var før, og Groruddalen er jo kjent
for å være veldig multikulturelt, noe jeg synes er helt
greit. Jeg synes det er morsomt å lære om andre
kulturer og andre folkeslag. Selv flyttet jeg hit til
Romsås for fire år siden fordi det var så billig og min
daværende kjæreste hadde familien sin her. Jeg trives
veldig godt på Romsås og her vil jeg bli boende. Jeg
tror Romsås er på vei oppover igjen, det blir veldig
bra. Det ble jo bygget som Østkantens svar på
Holmenkollen da det ble satt opp, og det tror jeg de er
på vei til å oppnå nå. Både med priser og utseende
(intervju med etnisk norsk mann i slutten av 20-årene).

Selv om vår informant trivdes godt, deltok han ikke i noen lokale
organisasjoner eller foreninger, ei heller hadde han tett kontakt
med naboene – for, som han forklarte; «det klarer jeg meg fint
uten». Noe av grunnen til det, kan også være at de nærmeste
naboene stort sett var en del eldre enn denne unge mannen.

71

NIBR-rapport 2018:4

3.8 Situasjonsbeskrivelsen på Romsås
oppsummert

Romsås har vært preget av lav befolkningsvekst. Dataene viser at
det blir færre skolebarn på Romsås, ingen delbydeler har hatt
høyere prosentvis nedgang i antall barn i skolealder. Fallet har vært
størst blant personer med norsk landbakgrunn. Vi vet ikke årsaken
til denne trenden. Det kan være en naturlig demografisk bølgedal,
men det kan likeså gjerne tolkes dit hen at det er de mest
ressurssterke som flytter ut (de har mulighet til å velge å flytte),
mens det er de med minst ressurser som blir boende. Det betyr at
man kan få en hoping i barnebefolkning som kanskje kan sies å bli
fanget i eget sted. Dette kan føre til at det blir en større andel
beboere og familier med utfordringer med blant annet fattigdom
og arbeidsledighet, noe som vil bidra til et ytterligere stigma for
beboerne i disse områdene.

Gjennomsnittsinntekten er lav, og gapet mellom
gjennomsnittsinntekten i Romsås og den i Oslo totalt øker.

Mange lever helt eller delvis av offentlige overføringer. Relativt få
er sysselsatte og mange har nedsatt funksjonsevne. Romsås er i
nederste sjiktet i Oslo når det kommer til variabler som handler
om sysselsetting, inntekt og arbeid. Situasjonen er spesielt kritisk
for kvinnene: Svært få kvinner er i jobb, og mange har nedsatt
funksjonsevne.

Utdanningsnivået er lavt, nesten lavest i Oslo. Mange har trange
boforhold. Boligprisene er relativt lave.

Til tross for at mange indikatorer peker nedover, har Romsås en
svært høy eierandel på boliger. Dette gjelder både dem med norsk
og dem med utenlandsk bakgrunn.

Grunnkretsen Vestre Romsås er i en særstilling. I denne
grunnkretsen er det mange kommunale boliger. Det er også her
det er lavest sysselsetting, høyest utflytting av barn i skolealder,
mest markant befolkningsnedgang og lavest utdanningsnivå.

72

NIBR-rapport 2018:4

72

4 Situasjonsbeskrivelse av
delbydel Grorud

Delbydel Grorud har mange fellestrekk med delbydel Romsås med
hensyn til utdanningsnivå, befolkningssammensetning og inntekt.

4.1 Befolkning

4.1.1 Moderat befolkningsvekst

Delbydel Grorud har en litt lavere befolkning enn Romsås per
1.1.2017, med 4 114 innbyggere. Befolkningen har økt med 13
prosent siden 2007. Veksten har vært høyere enn på Romsås, men
lavere enn i Oslo som helhet.

Figur 4.1: Indeksert befolkningsvekst. Antall innbyggere i 2007 = 100.

Kilde: Oslo kommunes statistikkbank.

73

NIBR-rapport 2018:4

4.1.2 Grunnkretsene i delbydel Grorud

Delbydel Grorud består av tre grunnkretser, Nedre Grorud, Øvre
Grorud og Vestre Rommen. Vestre Rommen har få innbyggere
(127 i 2017) og er derfor tatt ut av analysene på grunnkretsnivå på
grunn av usikkerhet knyttet til små tall.

Øvre Grorud strekker seg fra skogen over Ammerudgrenda ned til
Trondheimsveien og inkluderer Grorud T-banestasjon og Grorud
senter med butikker og leiligheter. Dette området utgjør et
trafikknutepunkt. Nedre Grorud er avgrenset av Trondheimsveien
i nord og av toglinjen i sør. Vestre Rommen er et lite område
nordøst for Nedre Grorud og sør for Vestre Romsås. Områdene
er illustrert i kartet under.

Figur 4.2: Kart over grunnkretsene i delbydel Grorud.

Kilde: Skjermdump kart, Oslo kommunes nettsider.

74

NIBR-rapport 2018:4

74

Øvre Grorud har 1 904 innbyggere per 1.1.2017. Befolkningen
vokste knapt fra 2008 til 2013, men har vokst siden. I 2017 telte
innbyggertallet 8,5 prosent flere enn i 2008.

Nedre Grorud er litt større og har 2 083 innbyggere. Frem til 2014
var befolkningsveksten i Nedre Grorud på linje med den i Oslo
totalt, men siden 2014 har folkemengden dalt. I 2017 var det 11
prosent flere innbyggere enn i 2008. Øvre og Nedre Grorud er
altså omtrent like store i dag.

Figur 4.3: Indeksert befolkningsvekst Oslo, delbydel Grorud og to
grunnkretser i Grorud. Antall innbyggere i 2008 = 100.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

4.1.3 Alderssammensetning

Alderssammensetningen i delbydel Grorud er ganske lik den i Oslo
totalt. delbydelen har noen flere barn i skolealder (6-15 år) og noen
færre personer i alderen 20-29. Dette er naturlig, da Grorud er et
typisk område for etablerte småbarnsfamilier mer enn et sted for
studenter i 20-årene, som oftere bosetter seg sentralt. Nedre
Grorud har en litt høyere andel barn i skolealder (6-15 år) enn
Øvre Grorud.

75

NIBR-rapport 2018:4

4.1.4 Færre barn i skolealder også i delbydel Grorud

Også delbydel Grorud har hatt en nedgang i antall barn i skolealder
(6-15 år). Nedgangen har imidlertid ikke vært av samme
størrelsesorden som på Romsås. Det er i grunnkretsen Nedre
Grorud det har blitt markant færre barn, 44 færre i 2017 enn i
2008. Det tilsvarer omtrent to skoleklasser. I Øvre Grorud har
nedgangen i antall barn i skolealder vært marginal.

Andelen som personer i alderen 6-15 år utgjør av hele befolkningen
i Nedre Grorud har blitt redusert fra 18 prosent i 2008 til 14
prosent i 2017. I samme periode har andelen holdt seg stabilt på 10
prosent i Oslo totalt.

Figur 4.4: Andelen som personer i aldersgruppen 6-15 år utgjør av
befolkningen som helhet, 2008-2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

4.1.5 Flere eldre

I denne delbydelen er det særlig andelen personer i aldersgruppen
50-66 år som har økt mest, mer enn i Oslo totalt. Det er spesielt i
Øvre Grorud at denne aldersgruppen nå utgjør en større andel av
befolkningen, fra 19 prosent i 2008 til 22 prosent i 2017.

76

NIBR-rapport 2018:4

76

4.1.6 Færre norske – flere østeuropeere

Befolkningssammensetningen i delbydel Grorud er ganske lik den
på Romsås når det kommer til landbakgrunn, slik figuren under
viser.

Figur 4.5: Andel personer etter landbakgrunn, alle aldre, delbydel Grorud
og Romsås, 2017.

Kilde: Oslo kommunes statistikkbank.

Delbydel Grorud har en høyere andel innvandrere fra
østeuropeiske EU-land enn det Romsås har. Delbydelen har hatt
høy vekst i antall personer fra disse landene siden 2008.
Utgangspunktet var imidlertid lavt, noe som gir utslag i høy
prosentvis vekst. I 2008 bodde det 86 personer med landbakgrunn
fra de østeuropeiske EU-landene. I 2017 hadde antallet økt til 345.
Veksten har vært på 301 prosent. I samme periode har antall
personer med landbakgrunn fra Afrika, Asia m.m. økt med 31
prosent, fra 1 390 til 1 823. Grorud har 272 færre personer med
landbakgrunn fra Norge i 2017 enn i 2008, det vil si en nedgang på
13 prosent.

77

NIBR-rapport 2018:4

Figur 4.6: Indeksert befolkningsvekst etter landbakgrunn, delbydel
Grorud, antall personer i 2008 = 100.

Kilde: Oslo kommunes statistikkbank.

De fleste med landbakgrunn fra Øst- og Vest-Europa er i
aldersgruppen 30-49 år, og det er antagelig snakk om
arbeidsinnvandrere fra nye EU-land. Antallet sank noe i 2016. Det
kan skyldes den økonomiske nedgangen.

4.1.7 Mange barn med utenlandsk landbakgrunn i
Øvre Grorud

Øvre Grorud har flere innvandrere enn det Nedre Grorud har,
mens Nedre Grorud har en høyere andel norskfødte av
innvandrerforeldre. Ellers har de to største grunnkretsene i
Delbydel Grorud en ganske lik fordeling av befolkning etter
innvandringsbakgrunn.

78

NIBR-rapport 2018:4

78

Figur 4.7: Andel av befolkningen etter innvandrerbakgrunn, 2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

De to grunnkretsene skiller seg mer fra hverandre hvis vi
konsentrer oss om befolkningen under 16 år. I Nedre Grorud er
det flere personer under 16 år uten innvandringsbakgrunn enn det
er i Øvre Grorud. I Øvre Grorud er nesten halvparten av
befolkningen under 16 år norskfødte av innvandrerforeldre, og
kun 19 prosent av personene under 16 år er uten
innvandringsbakgrunn.

79

NIBR-rapport 2018:4

Figur 4.8: Andel av befolkningen under 16 år etter innvandrerbakgrunn,
2017.

4.1.8 Befolkning oppsummert

Delbydel Grorud har vokst moderat. Det blir flere eldre og færre
barn i bydelen. Antall personer med norsk landbakgrunn har
avtatt, mens det har vært sterkt vekst i antall østeuropeere.

4.2 Flytting

Over en periode på ni år (2007-2016) har det flyttet 119 flere
personer til delbydel Grorud enn fra. Disse fordeler seg ujevnt
etter landbakgrunn. 485 flere personer med norsk bakgrunn har
flyttet fra enn til. Svært få delbydeler har hatt en tilsvarende
fraflytting av personer med norsk landbakgrunn (sett i forhold til
folketallet). 244 flere personer fra de nye EU-landene12 har flyttet

12 Landgruppe 2 består av de elleve nye EU-landene i Øst-Europa (EU-

medlemmer i 2004 eller senere): Estland, Latvia, Litauen, Polen, Tsjekkia,
Slovakia, Ungarn, Slovenia, Kroatia, Bulgaria og Romania.

80

NIBR-rapport 2018:4

80

til, og delbydel Grorud er med det en av de største mottakerne av
tilflyttere fra nye EU-land i Oslo. I 2016 var det imidlertid flere fra
Øst-Europa som flyttet fra enn til. Det kan ha hatt med
nedgangskonjunkturen å gjøre.

Når det gjelder personer med landbakgrunn fra Asia, Afrika m.m.,
er delbydel Grorud i øverste sjiktet på (netto) tilflyttersiden, men
nettoflyttingen fra disse landene har heller ikke vært positiv i alle
år.

Figuren under viser hvordan nettoflyttingen til delbydel Grorud er
dekomponert i nettoflytting fra dem med norsk landbakgrunn og
dem med bakgrunn fra andre landgrupper (gjelder innvandrere og
norskfødte av innvandrerforeldre).

 Figur 4.9: Nettoflytting som andel av folkemengden, årlig, 2007-2016.
Nettoflyttingen er dekomponert etter landbakgrunn.

Kilde: Oslo kommunes statistikkbank.

81

NIBR-rapport 2018:4

For delbydel Grorud er det et sentralt trekk ved flyttemønsteret for
perioden 2012-2016 at etnisk norske familier med barn i alderen

0 -19 år flytter ut. Det samme gjelder minoritetsfamilier med
norskfødte barn i førskolealder og i alderen 16-19 år, mens
minoritetsfamilier med norskfødte barn i grunnskolealder (6 – 15
år) flytter til. Barnefamilier som innvandret etter barna ble født
flytter i stor grad inn. Blant de voksne har Grorud et
flytteoverskudd av personer i alderen 20-49 år som selv har
innvandret, mens blant etnisk norske er det utflytting som preger
gruppen av voksne fra 20 år og oppover. Totalt sett er det et
flytteoverskudd av barn i grunnskolealder og voksne i alderen 20-
49 år, mens det er et flytteunderskudd blant førskolebarn, ungdom
i alderen 16-19 år og personer som er 50 år og eldre.

Figur 4.10: Nettoflytting for delbydel Grorud fordelt på alder og
innvandringsbakgrunn for perioden 2012-2016.

Kilde: Oslostatistikken. Oslo kommune, Byrådsavdeling for finans, 2018.

82

NIBR-rapport 2018:4

82

4.2.1 De fleste blir i Oslo

Flyttemønstrene til og fra delbydel Grorud er ganske like dem for
Romsås. De fleste som flytter til delbydel Grorud har flyttet fra et
annet sted i Oslo; motsatt flytter de fleste som flytter fra delbydel
Grorud til et annet sted i Oslo. Flere flytter fra delbydel Grorud til
en kommune utenfor Oslo enn motsatt vei. Det er altså større
strømninger ut av byen enn utenbys-fra til delbydel Grorud. Og
ikke overraskende er det flere som har flyttet til denne delbydelen
fra utlandet enn andre veien.

4.3 Arbeid, inntekt og utdanning

4.3.1 Færre er i arbeid

Sysselsettingen blant personer i alderen 25-49 år i delbydel Grorud
er lavere enn i Oslo som helhet, og i 2016 har den vært lavere enn i
delbydel Romsås

Andelen sysselsatte kvinner er også lav, og den har hatt en sterk
reduksjon siden 2008. Mens 72 prosent av kvinnene i
aldersgruppen 25-49 år var sysselsatte i 2008, var andelen på bare
64 prosent i 2016.

83

NIBR-rapport 2018:4

Figur 4.10: Andel sysselsatte, 25-49 år, 2008-2016.

Kilde: Oslo kommunes statistikkbank.

4.3.2 Flere sysselsatte i Nedre enn i Øvre Grorud

Antallet sysselsatte personer i aldersgruppen 30-59 år har økt siden
2007 både i Øvre og Nedre Grorud. Denne aldersgruppen har
også hatt befolkningsvekst i samme periode, så det kan være en
naturlig forklaring. På den annen side har det vært svært ulik
utvikling i andelen sysselsatte i Øvre og Nedre Grorud. I Oslo totalt
har sysselsettingsraten gått ned med 1,6 prosentpoeng fra 2007 til
2016. I Øvre Grorud har andelen gått ned med hele 5
prosentpoeng, fra 68 prosent i 2007 til 63 prosent i 2016. Øvre
Grorud er med det en av grunnkretsene i bydelen og i byen med
lavest andel sysselsatte. I Bydel Grorud er det bare Vestre Romsås
som har lavere andel sysselsatte personer. Figuren under viser
andelen yrkesaktive i aldersgruppen 30-59 år i grunnkretsene i
Bydel Grorud med mer enn 200 personer i denne aldersgruppen.
Det kommer tydelig frem at det er særlig grunnkretsene Vestre
Romsås i delbydel Romsås og Øvre Grorud i delbydel Grorud som

84

NIBR-rapport 2018:4

84

har lav andel yrkesaktive. Videre kommer det frem at det er stor
variasjon mht. yrkesdeltakelse internt i Grorud bydel, noen
grunnkretser har yrkesdeltakelse godt over snittet for Oslo, andre
under.

Figur 4.11: Andel yrkesaktive, 30-59 år, grunnkretsene i Bydel Grorud og
Oslo totalt. Kun grunnkretsene med mer enn 200 personer i
denne aldersgruppen er inkludert.

I Nedre Grorud har ikke sysselsettingsandelen endret seg stort fra
2007 til 2016. Andelen sysselsatte har vært høyere i Nedre enn i
Øvre Grorud hvert år som vi har data for. Sysselsettingen i Nedre
Grorud er nesten på høyde med sysselsettingen i Oslo totalt, mens
sysselsettingen i Øvre Grorud er i laveste sjiktet i Oslo. Dette viser
at det er store forskjeller mellom de to områdene.

85

NIBR-rapport 2018:4

Figur 4.12: Andel sysselsatte, 30-59 år, 2007-2016.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

Sysselsetting er nært koblet til andre levekårsindikatorer. Siden det
er store forskjeller i sysselsettingsandelen mellom Øvre og Nedre
Grorud, kan det være en indikasjon på at de to områdene også
skiller seg fra hverandre på andre levekårsindikatorer.

4.3.3 Flere med høy utdanning i Nedre Grorud

Utdanningsnivået i delbydel Grorud er gjennomgående lavere enn i
Oslo totalt. Andelen som kun har grunnskole, ingen eller uoppgitt
utdanning er nesten dobbelt så høy som i Oslo totalt. Videre er
andelen med videregående skole som høyeste fullførte
utdanningsnivå også høy, og andelen med høyere utdanning er
relativt lav. I en pågående studie om hopning av levekårsproblemer
blant innvandrere i Norge, finner vi at å ha fullført videregående
skole ser ut til å være et kritisk bristepunkt med tanke på å redusere
sannsynligheten for å få andre levekårsproblemer (Tronstad m.fl.
2018 forestående). Det at andelen med videregående som høyeste
fullførte utdanning er såpass høy i delbydel Grorud, er ikke
dermed nødvendigvis foruroligende. Det er utdanningsnivå lavere

86

NIBR-rapport 2018:4

86

enn dette som gjerne er assosiert med sannsynligheten for å få
andre levekårsproblemer.

Det er tydelige forskjeller mellom Øvre og Nedre Grorud med
hensyn til utdanningsnivå. Øvre Grorud har en høy andel som kun
har grunnskole, ingen eller uoppgitt utdanning. Hele 37 prosent
har ikke utdanning, en andel som ligger i nedre 10 prosent-sjikt
blant Oslos grunnkretser13.

Motsatt finner vi at andelen med høyere utdanning, dvs.
universitets- eller høgskoleutdanning, er betydelige høyere i Nedre
Grorud enn i Øvre Grorud (35 prosent i Øvre, 28 prosent i
Nedre).

Figur 4.13: Andel med ulikt utdanningsnivå. Høyeste fullførte utdanning,
personer 30-59 år, 2017.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

Som vist til over, er også sysselsettingsandelen tydelig høyere i
Nedre enn i Øvre Grorud, og det er naturlig å anta at dette henger
sammen, da høyere utdanningsnivå er assosiert med høyere
yrkesdeltakelse. Dette gir oss enda en indikasjon på et mulig sosialt
skille innad i delbydelen; et skille ved Trondheimsveien?

13 Øvre Grorud rangerer nummer 453 av 493 grunnkretser mht. andel med lav

utdanning. Grunnkretser med mindre enn 20 personer med lav utdanning er tatt
ut av beregningen.

87

NIBR-rapport 2018:4

Over tid har andelen med høy utdanning økt, mens andelen med
videregående utdanning har avtatt. Dette gjelder for både Oslo og
delområdene i delbydel Grorud.

4.3.4 Økende inntektsforskjeller

Delbydel Grorud har, som Romsås, en høy andel husholdninger
der over halvparten av inntekten kommer fra offentlige
overføringer. Utviklingen har vært ganske stabil siden 2009. 26
prosent av husholdningene i delbydel Grorud får over halvparten
av inntektene fra overføringer. Til sammenlikning er andelen i
Oslo som helhet på 15 prosent. Delbydel Grorud har en litt lavere
andel enn Romsås.

Gjennomsnittsinntekten per hode er lavere enn snittet for Oslo.
Selv om den har økt i delbydel Grorud, har den økt mindre enn i
Oslo totalt. Figuren under viser differansen mellom
gjennomsnittsinntekten i henholdsvis delbydel Romsås og delbydel
Grorud fra gjennomsnittsinntekten i Oslo. Grorud kommer litt
bedre ut inntektsmessig enn Romsås. Samtidig kommer det tydelig
frem at også i delbydel Grorud er avstanden til Oslo-snittet
økende. Mens avstanden til Oslo-snittet i 2007 var på 90 000
kroner, var det i 2015 på 151 000 kroner. Innbyggerne i delbydel
Grorud tjener altså stadig mindre enn den gjennomsnittlige Oslo-
borger.

88

NIBR-rapport 2018:4

88

Figur 4.14: Differanse mellom gjennomsnittsinntekten i delbydel
Romsås/delbydel Grorud og gjennomsnittsinntekten i Oslo
totalt, 2007-2015.

Kilde: Oslo kommunes statistikkbank.

4.3.5 De eldste er lønnstapere

Aldersgruppen 67 år + er relativt sett de største lønnstaperne i
delbydel Grorud. Mens gjennomsnittlig lønnsvekst for denne
aldersgruppen i Oslo har vært på 51 prosent, har den vært 17
prosent i delbydel Grorud. Ingen delbydel har hatt lavere
inntektsvekst for denne aldersgruppen. Også for aldersgruppen 55-
66 år er det store forskjeller mellom delbydel Grorud og Oslo
totalt i inntektsvekst.

Figuren under viser inntektsveksten i Oslo totalt og i delbydel
Grorud for ulike aldersgrupper.

89

NIBR-rapport 2018:4

Figur 4.15: Prosentvis vekst i gjennomsnittsinntekt for ulike aldersgrupper,
2008-2015, delbydel Grorud og Oslo totalt.

Kilde: Oslo kommunes statistikkbank.

4.3.6 Arbeid, inntekt og utdanning oppsummert

Det er få sysselsatte i grunnkretsen Øvre Grorud. Andelen
sysselsatte der er også sterkt avtakende. Utdanningsnivået er lavt,
men økende. Utdanningsnivået er høyere i Nedre enn i Øvre
Grorud. Mer enn en av fire husholdninger får over halvparten av
inntekten sin fra offentlige overføringer. Inntektsgapet fra Oslo-
snittet er økende. De eldre har kommet dårligst ut med hensyn til
inntektsvekst.

90

NIBR-rapport 2018:4

90

4.4 Bolig

4.4.1 Få kommunale boliger

I motsetning til Romsås (spesielt grunnkretsen Vestre Romsås) har
ikke delbydel Grorud mange kommunale boliger. 2 prosent av
boligene er kommunale, og de er fordelt nesten jevnt mellom Øvre
og Nedre Grorud.

4.4.2 Variert bebyggelse i Nedre Grorud

Mens Romsås nesten utelukkende består av blokkbebyggelse, har
delbydel Grorud en mer variert type boligmengde.

I grunnkrets Øvre Grorud er typen boligmengde ganske lik den i
Oslo totalt, over 70 prosent av boligene er blokkleiligheter.
Grunnkrets Nedre Grorud har få blokker. De fleste boligene er
jevnt fordelt mellom enebolig, tomannsboliger og rekkehus.

Figur 4.16: Andel av boligmengden etter hustype, 2016.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

4.4.3 Hver tredje husholdning i Øvre Grorud leier

Øvre og nedre Grorud skiller seg også ut når det gjelder å eie egen
bolig. I Nedre Grorud eier 72 prosent av husholdningene sin egen

91

NIBR-rapport 2018:4

bolig, mens 17 prosent leier. Nedre Grorud har dermed en høyere
eierandel enn Oslo totalt.

I Øvre Grorud er det en høyere andel av husholdningene som leier
boligen sin og en lavere andel som eier. Hver tredje husholdning
(34 prosent) i Øvre Grorud leier boligen sin. Til sammenlikning er
andelen i Oslo på 21 prosent.

Høy leierandel er ofte forbundet med høy turnover og ustabile
nabolag. For mange er det å leie antatt å være en midlertidig
bosituasjon, og det gir ikke de samme insentivene til å investere i
leiligheten og nabolaget sitt som når man eier. Vi finner imidlertid
ikke gjenklang for dette i flyttestatistikken. Det er ikke høyere
flyttehyppighet i Øvre enn i Nedre Grorud, hvert fall har det ikke
vært det siden 2009.

4.4.4 Færre med bakgrunn fra nye EU-land eier

65 prosent av dem med landbakgrunn fra nye, østeuropeiske EU-
land leier leiligheten sin. Mange av innvandrere fra Øst-Europa har
kort botid, noe som ofte er forbundet med at man ikke eier –
enten fordi man ikke planlegger å bo her på sikt eller fordi man
ikke har fått spart opp nødvendig egenkapital.

Figuren under viser andelen personer som eier sin egen leilighet
etter landbakgrunn. Her kommer det tydelig frem at det er særlig få
med bakgrunn fra nye EU-land som eier i delbydel Grorud (og
Oslo).

92

NIBR-rapport 2018:4

92

Figur 4.17: Andel personer som eier sin egen leilighet etter landbakgrunn
(inkl. både innvandrere og norskfødte av to innvandrerforeldre).

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommune.

I motsetning til delbydel Romsås er mange av leieforholdene i
delbydel Grorud ukjente, det vil si at det er uvisst om
husholdningene leier privat eller av en organisasjon. Det kan være
en del leieforhold i delbydelen som den offisielle statistikken ikke
fanger opp.

4.4.5 Mange bor trangt – noen svært trangt

28 prosent av personene i delbydel Grorud bor trangt. Det er en
høyere andel enn i Oslo som helhet, men noe lavere enn på
Romsås. 316 husholdninger er per 2015 registrert å ha under 0,5
rom per person, noe som må sies å være svært trangt etter normale
standarder. Trangboddhet kan derfor være et stort problem i
delbydel Grorud, selv om omfanget er noe mindre enn i delbydel
Romsås.

93

NIBR-rapport 2018:4

4.4.6 Dalende boligpriser i Nedre Grorud

Gjennomsnittpris per kvadratmeter i delbydel Grorud utgjorde i
2016 75 prosent av tilsvarende gjennomsnittspris i Oslo totalt. Det
vil si at prisene er litt høyere enn på Romsås.

Prisene i delbydel Grorud relativt til Oslo har vært ganske stabile
over tid, hvert fall siden 2011. Noe overraskende, er prisene i
Nedre Grorud lavere enn i Øvre Grorud. Vi har sett at
sysselsettingsandelen og utdanningsnivået er høyere i Nedre enn i
Øvre Grorud, samtidig som Nedre Grorud har flere eneboliger,
tomannsboliger og rekkehus enn det Øvre Grorud har. Dette
skulle vi tro ville tilsi at også boligprisene ville være høyere i Nedre
enn i Øvre Grorud, men slik er det ikke. Det som også er
overraskende er at prisene i Øvre Grorud har økt (relativt til Oslo-
snittet), mens de har avtatt ganske kraftig i Nedre Grorud, spesielt
siden 2014. I 2016 utgjorde kvadratmeterprisen i Nedre Grorud 55
prosent av snittprisen for Oslo. Siden det omsettes relativt få
boliger, er det knyttet usikkerhet til disse tallene. (Siden 2004 har
det i snitt blitt omsatt 24 boliger årlig i Nedre Grorud og 44 i Øvre
Grorud.)

94

NIBR-rapport 2018:4

94

Figur 4.18: Gjennomsnittlig kvadratmeterpris for omsatte boliger gjennom
året. Pris i Oslo totalt er satt til å være lik 100. 2004-2016.

Kilde: Spesialbestilte data fra Finansavdelingen, Oslo kommunes statistikkbank.

4.4.7 Bolig oppsummert

Det er få kommunale boliger i delbydel Grorud. Øvre Grorud er
preget av mye blokkbebyggelse, mens boligtypene er mer varierte i
Nedre Grorud og med færre blokker. I Øvre Grorud er det mange
som leier boligen sin. Få personer fra nye EU-land eier.
Trangboddhet er et problem også i delbydel Grorud. Boligprisene
er relativt lave, særlig i Nedre Grorud.

4.5 Levekår

4.5.1 De fleste har ikke levekårsproblemer

Som det kom fram i kapittelet om Romsås, har både delbydel
Romsås og delbydel Grorud en høyere andel personer med
levekårsproblemer enn det som er snittet for Oslo. Men selv om
andelen er høyere, er det fortsatt slik at de fleste husholdninger i

95

NIBR-rapport 2018:4

bydelene ikke er fattige, de fleste har ikke redusert funksjonsevne
og de fleste bor ikke trangt.

4.5.2 Stort sprik i utdanningsnivå

Som Romsås, skiller delbydel Grorud seg spesielt negativt ut fra
Oslo-snittet på to områder når det kommer til levekår: Andel uten
høyere utdanning og andel som ikke har fullført videregående i
løpet av fem år. Å ikke ha fullført videregående skole, impliserer
nødvendigvis at man ikke har høyere utdanning, derfor er disse
variablene sterkt sammenfallende. Spriket mellom snittet for Oslo
og snittet for delbydel Grorud er stort. I Oslo som helhet har 22
prosent ikke fullført videregående skole, mens andelen i delbydel
Grorud er på hele 37 prosent.

4.5.3 Flere er i stand til å arbeide

Andelen med nedsatt funksjonsevne er betydelig lavere i delbydel
Grorud enn i delbydel Romsås, selv om delbydel Grorud også har
en høyere andel enn Oslo-snittet. Andelen med nedsatt
funksjonsevne har gått noe ned i delbydel Grorud siden 2010.

4.5.4 Færre med levekårsproblemer i delbydel Grorud
enn i delbydel Romsås

I siste avsnitt i kapittelet om Romsås, viste vi en figur med andelen
av befolkningen i hhv. Oslo, delbydel Romsås og delbydel Grorud
som har ulike levekårsproblemer. I figuren under viser vi differansen
mellom andelen i Romsås/Grorud og Oslo. Det kommer frem at
delbydel Grorud har en høyere andel med levekårsproblemer enn
det Oslo har. Samtidig har delbydelen betydelig færre med redusert
funksjonsevne og trangbodde enn det Romsås har. Andelen fattige
barnehusholdninger er imidlertid høyere i delbydel Grorud enn i
Romsås.

96

NIBR-rapport 2018:4

96

Figur 4.19: Differanse mellom andelen med levekårsproblemer i delbydel
Romsås/Grorud og Oslo som helhet. Den sorte, horisontale
linjen er å tolke som snittet for Oslo.

Kilde: Tabellvedlegg fakta om bydelene, Oslo kommune.

4.6 Situasjonsbeskrivelse delbydel Grorud
oppsummert

Vi ser tegn til et skille mellom Øvre og Nedre Grorud: Øvre
Grorud har høy leierandel, mange blokker, svært få sysselsatte og
få barn med norsk landbakgrunn. Nedre Grorud har høy eierandel,
mange hus og rekkehus, flere sysselsatte og flere med høyere
utdanning. Men i Nedre Grorud skjer det (kanskje) foruroligende
ting: Antall barn i skolealder er avtakende. Det er boligprisene
også.

Delbydel Grorud har jevnt over flere levekårsproblemer enn Oslo,
men færre enn Romsås.

97

NIBR-rapport 2018:4

5 Folkehelse

I dette kapitlet presenteres utfordringer knyttet til folkehelse som
både er generelt for bydelen og som gjelder enkelte
befolkningsgrupper som er særlig utsatt. Folkehelse er sammensatt
av mange ulike faktorer og defineres som befolkningens
helsetilstand og fordeling av helse i befolkningen. Det omfatter
både psykisk og somatisk helsetilstand og sykdom. Folkehelse
dreier seg også om helsefremming og forebygging. Helsefremming
omtaler prosessen som setter personer i stand til å få kontroll over
og bedre sin egen helse gjennom å utvikle personlige ferdigheter
som gjør dem i stand til å ta valg som fremmer helsen.
Forebygging dreier seg både om å styrke helse og hindre at det
oppstår sykdom eller hindre tilbakefall (Helgesen m.fl. 2014, s. 7).

Folkehelse diskuteres her i vid forstand. Det dreier seg både om
fysisk helse relatert til levevaner, om psykisk helse som knyttes til
diagnoser som angst og depresjoner, og ikke minst om mental
helse som handler om livssituasjonen og trivsel i sin helhet.

Kapitlet bygger først og fremst på intervjuer med helsepersonell og
ansatte som er tilknyttet bydelen, men også et senter som favner
flere nabobydeler.

5.1 Helse knyttet til levevaner

Det er store utfordringer knyttet til folkehelse i Groruddalen, og
det er særlig unge som er utsatt. Bydelen har et stort fokus på
forebyggende arbeid gjennom å påvirke barn og unge til å etablere
gode levevaner tidlig. En bred satsning på folkehelsearbeid vil
ifølge bydelen ha stor betydning for barn og unges helse på lang
sikt, og kan virke positivt på psykiske helse og livskvalitet.

For å ivareta barn og unges helse tar de ansatte i
helsestasjonstjenesten utgangspunkt i familiene og ikke bare barna

98

NIBR-rapport 2018:4

98

i skole og barnehage. De kommer i kontakt med familiene allerede
ved hjemmebesøk til nyfødte og bygger videre på den kontakten
gjennom barnas oppvekst frem til de er ungdom. På den måten
kan de følge opp enkelte familier som ønsker det med råd om for
eksempel kosthold.

Høsten 2017 ble det for øvrig igangsatt et samarbeidsprosjekt om
folkehelse mellom Bydel Grorud, Alna, Bjerke, Stovner og
Utdanningsetaten. Hensikten med prosjektet er å bidra til bedre
rutiner og økt kvalitet på arbeidet med kosthold, fysisk aktivitet og
psykisk helse i barnehagene og på barneskolene. Målet med
arbeidet er at barn og unge skal etablere gode levevaner og
oppfylle nasjonale anbefalinger for kosthold og fysisk aktivitet.
Prosjektet bygger videre på et systematisk arbeid med folkehelse i
barnehager og skoler som startet i Bydel Grorud i 2013. Som en
videreføring av arbeidet vil nå samtlige 85 kommunale barnehager
og 35 barneskoler delta i dette prosjektet. Prosjektet er ett av
tiltakene i program for folkehelsetiltak i kommunene. Dette er en
statlig satsning som skal bidra til en langsiktig styrking av
kommunens arbeid med å fremme barn og unges psykiske helse og
livskvalitet.

I løpet av vinteren 2018 kartlegger prosjektgruppen praksis for
kosthold og fysisk aktivitet i barnehagene. Dette arbeidet inngår
som en del av delprogrammet oppvekst under
Groruddalssatsingen. Kartleggingen baseres på samtaler med
nøkkelpersoner i barnehage og skole, observasjoner og
aktivitetsmålinger. Totalt 16 barnehager og 12 barneskoler i de fire
Groruddalsbydelene deltar i kartleggingen. I neste fase av
prosjektet vil det utvikles tiltak. Disse vil utarbeides i samarbeid
med barnehagene og skolene, og vil baseres på positive erfaringer,
samt utfordringer som har blitt avdekket i kartleggingen.
Hensikten med tiltakene er å sikre at barnehagene og skolene har
god praksis for kosthold og fysisk aktivitet, og at forskjellene
mellom barnehager og skoler reduseres. Én prosjektleder og seks
prosjektmedarbeidere (tre fra 2019) er ansatt for å jobbe med
prosjektet som skal pågå frem til desember 2021.

99

NIBR-rapport 2018:4

5.2 Psykisk helse

I bydelen bor det både befolkningsgrupper (for eksempel
flyktninger med traumer) og enkeltpersoner som har psykiske
diagnoser, og som ofte kommer i tillegg til andre utfordringer i
hverdagen.

Ved å identifisere hva disse utfordringene dreier seg om kan vi få
et mer helhetlig bilde av årsaker til og/ eller virkninger av for
eksempel arbeidsledighet eller dropout fra skolen.

Særlig har helsestasjonstjenesten sett en økning de siste årene av
familier og barn som sliter med psykisk helse, og som har behov
for hjelp til å mestre følelser som redsel, depresjon og angst. En av
gruppene som øker er jenter i tenårene. Det dreier seg om
språkvansker og sosial angst, og de ser at en del ikke har den
voksenkontakten som de ønsker. En del foreldre er selv syke. Det
er også mange urolige barn ifølge våre informanter. Helsestasjonen
tilbyr hjelp, og kan henvise videre ved behov.

Informantene har inntrykk av at det er mer vold i hjemmene enn
tidligere, men kan ikke bekrefte tallene. En indikasjon på dette kan
imidlertid være tall som viser at det har vært en økning i antall
meldinger til barnevernet i bydelen. På ti år (fra 2006-2016) ble
antall meldinger til barnevernet mer enn doblet, fra 281 til 572. 94
prosent av meldingene førte til undersøkelse.14 Antall barn under
18 år som var involvert var gått opp fra 266 til 534. Det tilsvarer

14 Tall hentet fra Oslo kommunes statistikkbank.

Folkehelsearbeid mot barn og unge
Bydelen har en sterk satsing på folkehelse i et levekårsperspektiv,
blant annet med et gjennomarbeidet opplegg i barnehagene med
fokus på kosthold og fysisk aktivitet. Det er laget en
«Grorudstandard for folkehelse», en modell med fellesretningslinjer,
forankring i årsplaner og lokale tiltak. Kunnskapsfremming og
kompetanseheving er gjennomført både blant ansatte og foreldre.
Ikke minst er det ansatt et stort antall idrettspedagoger i
barnehagene (27 i 2016) som har spisskompetanse på fysisk aktivitet
og kosthold og gode vaner. Folkehelsearbeidet i barnehagene er
videreført som innsatsområde i skoler og fritidsklubber.

100

NIBR-rapport 2018:4

100

rundt 9 prosent av alle barn under 18 år i bydelen. For ti år siden
var tilsvarende andel 4 prosent.15

Også i seksjon for psykisk helse har de sett en endring når det
gjelder helsetilstanden i befolkningen i bydelen; folk er dårligere nå
enn før, og de har blitt yngre. Gjennomsnittsalderen på de som får
psykisk helsetilbud har sunket fra 55 år til 42 år. I følge
informanten får de varsler fra barnevernet om at de vil få en stor
gruppe med bistandsbehov som fyller 18 år om noen år. Seksjonen
har ansvar for å følge opp pasienter over 18 år, mens barnevernet
og helsestasjonstjenesten følger opp barn og unge under 18 år.

Statistikk fra 2014 – 2016 viser at Bydel Grorud har omtrent
dobbelt så mange innlagte pasienter i psykisk helsevern som f.eks.
bydel Stovner. En av årsakene forklares med at beboere som
tidligere bodde i kommunale boliger i andre bydeler får mulighet til
å finansiere egen bolig gjennom startlån, og fordi bydelen har en
del små boliger som egner seg, og dermed også lavere boligpriser,
er Bydel Grorud attraktivt. Dette dreier seg altså om en annen
gruppe enn unge og barnefamilier, nemlig etnisk norske der mange
har slitt med rus, og som får mulighet til å bo i egen bolig og
mestre egen hverdag. Problemet er at ikke alle klarer dette uten
hjelp. Bildet som tegnes er altså at gruppen som har behov for
hjelp er sammensatt og representerer både personer og familier
med innvandrerbakgrunn og etnisk norske.

I tillegg til det bildet som Helsestasjonstjenesten og Seksjon
psykisk helse tegner, har vi også snakket med Distriktpsykiatrisk
Senter (DPS) i Groruddalen som blant annet bydelen som sitt
ansvarsområdet.

Informantens typiske pasient i Bydel Grorud er en mann enten i
begynnelsen av tyveårene eller trettiårene som har falt ut fra alt,
som ikke har gjennomført videregående, han har ingen jobb å gå
til, det er konflikt i hjemmet som hovedsakelig handler om å være i
to forskjellige kulturer. Tilgjengeligheten til rus, når du ikke har
dagligdagse rutiner på skinnene, bidrar ytterligere til at man skeier
det ut.

Den andre typiske pasienten er kvinne, rundt 35-40 år, utenlandsk
opphav, lite kunnskap til språk, og de problemene som det

15 Tall hentet fra Oslo kommunes statistikkbank

101

NIBR-rapport 2018:4

medfører som isolasjon, avstand fra neste generasjon, manglende
forståelse for det som foregår i samfunnet, og generelt sett lavere
inntekt. Der er det både de med og uten utdanning, det er en god
del innvandrerkvinner som har blitt hentet hit som ektefelle, men
som ikke har benyttet sjansen til å lære seg norsk selv om de var
ferdig med fjorten års skolegang, som innebærer to år på
universitetet, det er også en god del som har mastergrad.

Pasientene er fra Grorud og Romsås, og problemstillingene er
nesten det samme. Pasientene er hovedsakelig fra Pakistan, en del
fra Vietnam, men det er få fra Somalia. Dette er ifølge
informanten overraskende fordi det også bor mange med
bakgrunn fra Somalia i bydelen. Årsaken til dette kan være
manglende kjennskap til tilbudet, eller at de ikke klarer å se egne
psykiske utfordringer som et problem. Ifølge informanten er dette
en gruppe som er rammet av PTSD, men siden de er en mer
sammensveisa gruppe så ser de kanskje ikke så tydelig at det er
behov for hjelp her for alle har det på samme måte.

5.2.1 Helseteam i bydelen

Psykisk helseteam ble i 2017 styrket med flere stillinger. Dette gjør
at bydelen kan gi et mer mangfoldig tilbud til befolkningen.
De består av helsemedarbeidere, ergoterapeuter og sykepleiere, og
har tett samarbeid med NAV. Helseteamet gir blant annet
støttesamtaler. Det finnes i tillegg en helsestasjon for ungdom og
tilbud for gravide. De kan henvises til DPS gjennom sin fastlege
eller psykolog på helsestasjonen. De vanskeligste sakene tas opp på
samhandlingsmøter hvor DPS møter bydelen.

Det er flere fora for samarbeid. For eksempel holdes jevnlige
møter mellom helsestasjonen og seksjon psykisk helse hver 6 uke,
NAV, bestillerenhet og seksjon psykisk helse hver uke og NAV,
Psykisk helse og Distriktspsykiatrisk senter Groruddalen hver
måned.

Det er flere modeller som benyttes i arbeidet for å hjelpe psykisk
syke pasienter. Et snart avsluttet samarbeidsprosjekt mellom
bydelen og DPS er «Shared care» som er en del av et
forskningsprosjekt. Modellen er hentet fra Canada og handler om
at de deler omsorgen. Forskningsavdelingen på Ahus leder

102

NIBR-rapport 2018:4

102

prosjektet. Etter endt prosjektperioden skal de fortsette med blant
annet veiledning for psykisk helseteam i bydelen.

En annen modell som benyttes er FASteam (Forpliktende
ambulerende samhandlingsteam). Det er en måte å organisere
tjenester til mennesker med alvorlig psykisk helseproblematikk der
bydel og DPS jobber tett sammen, og DPS ambulerer. De har
ukentlig tavlemøter om brukere/pasienter som det samhandles om
og samhandles med.

I tillegg anvendes IPS-programmet, Individual Placement and
Support, der hovedmålet er å hjelpe pasienter med å komme i
arbeid.

5.3 Mental helse

Flere av informantene vi har snakket med tegner et bilde av
hvordan barnefamilier strever i hverdagen, enten det dreier seg om
å bo trangt eller de sliter med egen helse. Denne typen utfordringer
påvirker trivsel og kan også påvirke omsorgsrollen og relasjonen
mellom foreldre og barn.

Betydning av trangboddhet

Som vi tidligere har vært inne på viser statistikkene at rundt 1 av 3
familier på Romsås og 28 prosent familier i delbydel Grorud bor
trangt, noe som kan gi negative virkninger på flere måter. For
eksempel påvirker det barn og unges muligheter til å få ro til
skolearbeid eller å ha med venner hjem. Trangboddhet medvirker
til at en god del barn «må» oppholde seg utendørs til kvelden «for
de sover på sofaen i stua». Konkret etterspørres ly for regn, vind
og snø, også for at de «ikke skal sette seg inn i Mercedes for å
varme seg». Dette henspiller på aktører som kommer kjørende
utenfra for å selge illegale rusmidler på Romsås og som rekrutterer
yngre medspillere som raskt blir «sittende i saksa» av forpliktelser.

På Romsås ligger bydelens lavterskeltilbud «Løkta». Løkta
er et lavterskeltilbud til de som sliter psykisk og det er ikke
noe henvisningskrav. De driver med egne programmer og
har blant annet malergruppe, matlagningsgruppe og gå-
gruppe.

103

NIBR-rapport 2018:4

Ifølge politiet er det også en lokal gjengangergruppe som er
sentrale i omsetningen av narkotika på Romsås (intervju 29.
november 2017).

Utenfor blokkene er det mange steder som er fine for barn inntil
mørket kommer, og dette var tema også på folkemøtet som ble
avholdt i lokalmiljøet 25. oktober 2017. Oppfordringen er at flere
foreldre og voksne oppholder seg mer utendørs. Også i andre
groruddalsnabolag er det mange som etterlyser foresattes
tilstedeværelse i uterommene, noe som kan indikere at dette er et
mer omfattende problem der bydelene kan lære av hverandre for å
utvikle evt. tiltak (se f.eks. Andersen m.fl. 2018).

Barnevernssaker og psykisk helse

Som vi tidligere har skrevet viser statistikken at omfanget av
barnevernssaker i bydelen har økt de siste årene, og er mer enn
doblet på ti år. Tatt i betraktning at antall barn har gått ned gir
dette indikasjoner på at slike saker blir mer synlig for de som
jobber med barn og familier. Flere av våre informanten kommer i
kontakt med familier som er involvert i barnevernssaker, og de ser
at dette er et økende problem både i barnehagene og i skolene. Det
kan dreie seg om vold i nære relasjoner eller omsorgssvikt grunnet
egen psykiske helse og utfordringer i hverdagen som er vanskelig å
mestre. Bydelen tilbyr foreldreveiledningsprogrammer. Et
spørsmål som en av informantene stiller er om dette programmet
kanskje burde vært obligatorisk.

Fra en av skolene får vi høre at bydelen har relativt mange som
sliter psykisk, noe som også kommer fram i intervju med
helsesøstre. Flere av barna det gjelder har foreldre som også har
psykiske problemer. Disse barna kan oppleve vold og overgrep, og
i følge informanten er det «antageligvis mer enn [vi] vet om». For å
ta tak i slike problemer samarbeider helsestasjoner, tjenester som
BUP, PPT og helsevesenet innad i bydelen, men også med andre
bydeler.

Skolen ser det som viktig å ha skolepsykolog en dag i uken og et
tilbud om helsesøster på skolen. Skolen samarbeider med
helsesøster der de snakker med elevene om psykisk helse og vold,
overgrep og selvtillit. De organiserer dette gjennom å ha jente- og
guttegrupper, i tillegg til samtalegrupper. Videre tilbyr de
stressmestringstimer med fysioterapeut en dag i uken. Selv om

104

NIBR-rapport 2018:4

104

dette begynte med jentene på niende trinn, vurderer de nå å utvide
dette slik at flere elever kan få tilbudet. Dette stresset kan være
knyttet til skolen/skolearbeidet, men slik skolen ser det, kan det
også komme av ting elevene sliter med hjemme – som for
eksempel urimelige krav fra foreldre. Skolene samarbeider også
med politiet når det kommer barnevernsmeldinger om elever i
skolen. Skolene erfarer imidlertid at de blir sittende med ansvaret
for å følge barn og unge til Statens Barnehus til samtaler etc., og
som betyr at en lærer(ressurs) blir borte hele dagen for å være med
en elev.

Barnevernet på sin side jobber blant annet med nettverksråd, det
vil si at de hjelper familiene med å mobilisere venner eller naboer
som kan hjelpe dem / hverandre. Dette er en hjelp-til-selvhjelp
metode i skjæringspunktet mellom frivillighet i eget nettverk og
ansatte i bydelen.

5.4 Et komplekst bilde av folkehelsen i
delbydelene

Folkehelsebegrepet med alle dets dimensjoner er svært relevant for
å fange inn kompleksiteten og hvordan ulike elementer virker inn
på hverandre og forsterker hverandre, i positiv eller negativ
retning.

Det fortelles fra flere hold om utfordringer knyttet til folkehelse;
det dreier seg både om fysisk helse i form av dårlig kosthold og
fysisk inaktivitet og om mental helsetilstand som følger av
utrygghet som vi har beskrevet ovenfor. Dette forsterkes av at
mange barn vokser opp i familier der de voksne har problemer
med egen psykiske helse, med fattigdom eller med liten eller ustabil
tilknytning til arbeidslivet. Som redegjort for ovenfor får dette
virkninger for familienes sosiale nettverk og tilknytninger i
nærmiljøet og for barnas deltakelse i fritidsaktiviteter.

I analysen har vi avdekket at det er blitt flere familier og særlig
barn som omfattes av helseutfordringer innen psykisk helse (stress
og traumer). Barn opplever stress og utrygghet i hverdagen, og de
sliter med å håndtere følelser som tristhet, redsel, sinne etc. Dette
har særlig økt blant jenter i 6. og 7. trinn i grunnskolen, men det
omfatter også både jenter og gutter i lavere trinn.

105

NIBR-rapport 2018:4

Det påpekes også at mangelfulle språkferdigheter bidrar til stress,
urolig barn og utenforskap. I tillegg er det nå flere barn som
trenger oppfølging når det gjelder fysisk helse. Det dreier seg om
usunt kosthold, om fedme (som konsekvens av usunt kosthold) og
om inaktivitet. I tillegg ses en økning av dårlig tannhelse blant barn
og unge særlig på Romsås

Rapporten har også avdekket at det er en økende grad av psykiske
lidelser i befolkningen. Det dreier seg om redsel, angst og
depresjoner, noe som særlig ses blant barn og unge. Ifølge
Ungdata er det i Bydel Grorud (totalt) mange av jentene som sliter
med depressive symptomer.

106

NIBR-rapport 2018:4

106

6 Barnehagen som
integreringsarena

På hvilken måte barnehager fungerer som gode integreringsarenaer
for barn og hvilke utfordringer som ansatte erfarer er tema i dette
kapitlet. Våre analyser er basert på intervjuer med fagansvarlig og
ansatte i tre barnehager i Bydel Grorud og som omfatter både
delbydel Romsås og Grorud. I tillegg er kapitlet basert på
intervjuer med andre ansatte som arbeider med barn og deres
familier.

6.1 Barnehagen som integreringsarena for
foreldre

Barnehagene fungerer som en viktig lokal integreringsarena. Barna
følges tett nettopp i barnehagen fordi de møter foreldrene hver
dag, i tillegg til at de treffer foreldrene på foreldremøter, i
foreldresamtaler og på arrangementer barnehagen har i løpet av
året. Det unike med barnehagen er ifølge informantene møtene
med foreldrene i levere- og hentesituasjoner. For mange kan
barnehagen være det første møtet med, og et bilde av, det norske
samfunnet.

Barna blir noen ganger med hverandre hjem etter barnehagen, men
ikke i så stor grad. Barnehageansatte forteller at familiene med
norsk bakgrunn oftere arrangerer barnebursdager enn de med
minoritetsbakgrunn. På Romsås har de fleste familiene
barnebursdager og barna inviterer hverandre hjem. Inntrykket som
de ansatte har, er at mange av foreldrene har kontakt på fritiden,
de bor i området og hjelper hverandre med å hente og levere.

107

NIBR-rapport 2018:4

Til tross for gratis kjernetid i barnehagene viser det seg imidlertid
at ikke alle benytter seg av tilbudet med barnehageplass, eller at
barna ikke begynner før siste året før skolestart. Erfaringene viser
at dette ofte er i seneste laget fordi det får konsekvenser for
språkferdigheter og sosialisering før skolestart og det er lett å bli
hengende etter i skoleløpet, noe som etter hvert kan få
konsekvenser for videre utdanning og integrering. En av
forklaringene til at ikke alle benytter barnehagetilbudet er at det er
vanskelig for mødrene å følge barna fordi det er små
søsken/babyer som må være med når barnet leveres. Fedre er på
jobb og mindre søsken kan ikke være hjemme alene.
Konsekvensen av å holde barna hjemme er også at mødrene blir
mer isolert uten kontakt med viktige arenaer der barn og foreldre
møtes og der det gradvis kan skje en sosialisering og inkludering.

6.2 Satsing på tidlig språkopplæring

Når de ansatte i barnehagen spør hva foreldrene ønsker at
barnehagen skal hjelpe barna med, så sier «99 prosent» av
foreldrene at de vil at barnehagene «skal jobbe med språk». Ifølge
våre informanter er foreldrene veldig bevisste på det – de sender
barna i barnehagen fordi de ønsker at barna skal lære seg norsk. En
av informantene forteller at hun oppmuntrer de foreldrene som
trenger det til selv å komme seg på norskkurs, og hun skryter av
hvor flinke de har blitt. Barnehagen er en sosial arena også for de
foresatte. Her blir foreldre med minoritetsbakgrunn kjent, og kan
ha en dialog, med etnisk norske foreldre.

I barnehagene på Romsås hadde flertallet av barna et annet
morsmål enn norsk i 2017. Andelen varierer mellom 56 og 80
prosent. 16 De ansatte vektlegger at det er mange ulike språk og et
sammensatt og fargerikt fellesskap, og mener at det gjenspeiler
boområdet. Det understrekes at selv om det er mange beboere
som har store utfordringer, er det også mange på Romsås som er
ressurssterke. I følge en av informantene som har jobbet mange år
i bydelen har bildet blitt mer sammensatt de senere årene ved at
barnehagene både har barn fra familier med store utfordringer og
barn fra ressurssterke familier.

16 Tall fra Bydel Grorud: Andel minoritetsspråklige barn i barnehagene.

108

NIBR-rapport 2018:4

108

I barnehagen fra delbydel Grorud har også en stor andel av barna
et annet morsmål enn norsk. 17 De ansatte har jobbet systematisk
med språk i ti-femten år i den ene barnehagen, fordi denne
barnehagen var en av de første barnehagene som fikk en stor andel
to- eller flerspråklige barn. Barna kommer fra «hele verden» som
Pakistan, Somalia, Vietnam og Sierra Leone.

Det er ikke bare barna som representerer det etniske mangfoldet.
Blant de ansatte i en av barnehagene har cirka 70 prosent norsk
som morsmål, mens i de to andre har rundt eller under halvparten
av de ansatte etnisk norsk bakgrunn.

En grunn til å sette søkelys på andelen barn med et annet morsmål
enn norsk er oppmerksomheten som språkutfordringer og
eventuelle effekter av svake norskferdigheter har for skolebarn.
Det er et uttalt mål at også minoritetsspråklige barn skal gå i
barnehagen, blant annet for å gi barna den språkkompetansen de
trenger for et godt skoleløp. Fra en av informantene ble det hevdet
at det kunne være en utfordring når personalet i barnehagen ikke
snakker godt nok norsk. Informanten er positiv til strengere
språkkrav for barnehageansatte. Samtidig sies det at det er en
ressurs å ha ansatte som snakker flere språk, spesielt når
barnehagene har en så stor andel fremmedspråklige foreldre, som
ofte verken snakker norsk eller engelsk. Fagledelsen i en av
barnehagene er derfor positive til å ta imot praksisarbeidstakere fra
NAV som er i barnehagen for å lære språk. De er likevel tydelige
på at det ikke venter jobb for disse praksisarbeidstakerne i ettertid
så lenge språket ikke er godt nok. I en av de andre barnehagene
sier de konsekvent nei til praksisplasser fra NAV, da de ser at det
vil gå på bekostning av språkarbeidet med barna.

En av informantene er klare på at barnehagene trenger flere
voksenressurser. De barnehagene som har store utfordringer, blant
annet med språket, har behov for en språkpedagog som kan følge
opp barna over lang tid i mindre grupper – og ikke bare i kortere
perioder noen ganger.

17 I 2017 gjaldt det 67 prosent i den ene barnehagene og 76 prosent i den andre.

109

NIBR-rapport 2018:4

6.2.1 Utfordringer med språkopplæringen

Som antydet i avsnittene over, er det en sammenheng mellom den
språkkompetansen en opparbeider tidlig i barndommen, og
språkferdighetene i eldre alder. Fra internasjonale forskning, viser
longitudinelle studier at det er en betydningsfull kontinuitet
mellom språkferdighetene i førskolealder og
leseforståelse/leseferdigheter i senere grunnskolealder (Mashburn,
Justice, Downer og Pianta 2009, s. 686).

Informantene forteller at en av de største utfordringene
barnehagene har, er knyttet til språk og tidspunkt for
barnehagestart. Flere av barna med minoritetsbakgrunn begynner
relativt sent i barnehagen, mens barn med norsk som morsmål
stort sett begynner når de er rundt ett år gamle. Informantene er
klare på at det er ønskelig at alle barn begynner tidligere enn ved
to-tre-årsalderen da dette er det mest optimale for utviklingen av et
godt språk.

Informantene forteller om viktigheten av språk, hvis du ikke kan
godt norsk så henger det sammen med forståelsen din, det påvirker
selvfølelsen og skaper utfordringer sosialt sett. Erfaringer viser at
fireåringene som henger etter språklig i barnehagene, også henger
etter langt inn i skolealder, og gapet blir bare større og større.
Informanten spør seg hva som skjer med selvfølelsen og
mestringsfølelsen hos barn som ikke klarer å henge med, som ikke
forstår det de leser i bøkene. Kanskje klarer de å lese, men det er
ikke gitt at de forstår ordene, begrepene, eller innholdet. Dermed vil
barna falle av når det blir mer og mer avanserte bøker/fag
ettersom man kommer høyere opp i skolealder. Og dermed kan
man kanskje også forstå hvorfor noen hopper av videregående, de
har ikke det rette grunnlaget som må legges allerede i
småbarnsalder. Kanskje det er med på å forklare at noen ikke
finner det motiverende å fortsette ut videregående

Vi har ikke foretatt en systematisk kartlegging av foreliggende
forskning, men det er studier som viser positive effekter av tidlig
barnehagestart.18 Informantene spør seg om kontantstøtten kan

18 https://www.ssb.no/forskning/offentlig-

okonomi/utdanningsokonomi/tidlig-barnehagestart-gir-bedre-sprak-og-
regneferdigheter Se også:
https://www.regjeringen.no/no/dokument/dep/kd/rapporter_planer/aktuelle-

https://www.ssb.no/forskning/offentlig-okonomi/utdanningsokonomi/tidlig-barnehagestart-gir-bedre-sprak-og-regneferdigheter
https://www.ssb.no/forskning/offentlig-okonomi/utdanningsokonomi/tidlig-barnehagestart-gir-bedre-sprak-og-regneferdigheter
https://www.ssb.no/forskning/offentlig-okonomi/utdanningsokonomi/tidlig-barnehagestart-gir-bedre-sprak-og-regneferdigheter
https://www.regjeringen.no/no/dokument/dep/kd/rapporter_planer/aktuelle-analyser/aktuelle-analyser-om-barnehager/barnehagen-utgjor-ingen-fare/id654042/

110

NIBR-rapport 2018:4

110

være årsaken til at barna begynner sent i barnehagen, noe som også
har vært sentralt i politiske debatter om opprettholdelse av
kontantstøtten. De har inntrykk av at de fleste barna, uavhengig av
bakgrunn, etter hvert går i barnehage selv om de begynner litt sent.

I alle barnehagene, som forteller at de har et godt samarbeid med
foreldrene, oppmuntres foreldrene til å bruke sitt eget morsmål i
stor grad og således lære opp barna i morsmålet. Erfaringene tilsier
at barn som har et solid og godt morsmål, og som blir fulgt godt
opp i oppveksten, lærer norsk raskere. Flere informanter har
likevel inntrykket er at mange av foreldrene likefult bare snakker
norsk med barna sine i den tro at barna da vil få et bedre norsk
språk. Om foreldrene da selv ikke kan norsk særlig godt så
resulterer det i at deres barn heller ikke lærer norsk godt nok.
Intensjonen er god, men resultatet kan bli dårlig.

De aller fleste barna fra barnehagene på Romsås starter på
Tiurleiken skole. I følge informantene er språknivået ved skolestart
varierende, og dette er en av de største utfordringene for skolen.
Det er derfor noe av det viktigste de jobber med allerede mens
barna er i småbarnsavdelingen. Bydelen har språkpedagoger og
barnehagene kan melde fra til tverrfaglig vurderingsgruppe hvis de
har barn som strever mye med språket sitt. Dette arbeidet krever at
barnehagen følger opp barnet tett, og slike innsatser er
ressurskrevende. Særlig krevende er det når det ikke gjelder noen
få barn, men kanskje så mange som en halv barnegruppe i hver
barnehage. Ifølge våre informanter, så «ligger [barnehagene på
Romsås] etter», og de skulle gjerne gjort mer.

analyser/aktuelle-analyser-om-barnehager/barnehagen-utgjor-ingen-
fare/id654042/

Språkopplæring med robotteknologi
Det er nå etablert et forprosjekt som prøver ut hvordan
robotteknologi kan supplere arbeidet med språkopplæring- og
trening for førskolebarn med minoritetsbakgrunn. Målet er at
ordforråd og begrepsforståelse kan utvikles ved hjelp av såkalte
sosiale roboter og inngå i barnehagens metodiske og pedagogiske
arbeid. Bydel Grorud hadde prosjektideen til dette
forskningsprosjektet som er støttet av Norges Forskningsråd.

https://www.regjeringen.no/no/dokument/dep/kd/rapporter_planer/aktuelle-analyser/aktuelle-analyser-om-barnehager/barnehagen-utgjor-ingen-fare/id654042/
https://www.regjeringen.no/no/dokument/dep/kd/rapporter_planer/aktuelle-analyser/aktuelle-analyser-om-barnehager/barnehagen-utgjor-ingen-fare/id654042/

111

NIBR-rapport 2018:4

7 Skolehverdagen og
kvalifisering til arbeidslivet

Et viktig tema som ønskes belyst i dette oppdraget er frafall i
skolen (dropout). Vi vi se nærmer på hva som kjennetegner elever
som faller ut av opplæringsløpet og hva som kan være årsaker til
dette. Drop-out fenomenet er mest aktuelt for videregående skole;
det er der en ser at frafallet skjer. Men som vi skal vise i dette
kapitlet, er det på barne- og ungdomsskoletrinnet at grunnlaget for
et videre skoleløp legges. Eller, for å trekke trådene tilbake til
diskusjonen om barnehagene, så legges det første fundamentet
allerede når barna er i barnehagealder, mens barne- og
ungdomsskolen er arenaen der grunnlaget styrkes og over
videreutvikles over flere år.19

I denne delen har vi først og fremst hentet informasjon fra rektor
på skolene på Romsås, på Grorud barneskole og Groruddalen
ungdomsskole. I tillegg har vi informasjon fra beboermøter der
foreldre og andre lokale aktører har kommet med innspill.

7.1 Et generelt bilde av utdanningssituasjonen i
Oslo

Utdanningssituasjonen henger nøye sammen med andre sosio-
økonomiske og levekårsmessige forhold, noe som også har gått
frem av kapitlene om levekår tidligere i rapporten. For eksempel
har frafall i skolen både personlige følger, og kan få store

19 Vi ser her bort fra det som skjer i hjemmet og individers genetiske

forutsetninger. Her vektlegges heller det barnehage- og skolesektoren, samt
offentlige aktører med innvirkning på disse to feltene, kan gjøre noe med.

112

NIBR-rapport 2018:4

112

samfunnsøkonomiske konsekvenser da disse unge individene på
sikt står i fare for å bli trygdemottakere heller enn skatteytere.

I dagens såkalte kunnskapssamfunn er utdanning en viktig nøkkel
til arbeidsmarkedet. Mens nesten 50 prosent av jobbene i Norge på
1980-tallet ikke krevde mer enn grunnskole, gjaldt dette kun noe
over 20 prosent av arbeidsplassene i 2010 og man antar at det i
årene fremover vil være stadig færre jobber for de som ikke har
gått videre på skole. Særlig gjelder dette for Oslo: «På landsbasis
hadde i underkant av 20 prosent sysselsatte grunnskole som
høyeste utdanning i 2014, mens andelen i Oslo var 13,5 prosent. I
Norge hadde 36 prosent av de sysselsatte universitet- eller
høyskoleutdanning. I Oslo er andelen over 50 prosent» (Bratsberg,
Raaum & Røed, 2007, s. 14). Uten formelle kvalifikasjoner vil en
dermed stille svakere i den konkurransen som arbeidsmarkedet i
praksis er.

I 2014 var det 37 prosent i Bydel Grorud som ikke hadde fullført
videregående innen fem år. I delbydel Romsås er andelen 44
prosent. Bare én av 92 delbydeler i Oslo har høyere andel som ikke
har fullført videregående (tidligere omtakt i kapittel 3 og 4).
Statistikken sier ikke noe om hvorfor elevene ikke fullfører, men
under vil vi peke på noen potensielle faktorer eller risikoelementer
basert på intervjuer med rektorer i bydelen. Vi er enige med
Hernes (2010, s. 8) i at det ikke er én, men mange årsaker til at
elever fullfører videregående. Det å sette inn målrettede tiltak vil
derfor ikke bare kreve økonomiske og menneskelige ressurser,
men også inngående kjennskap til aktuelle elevgrupper.

Fra tidligere forskning (Brattbakk m.fl. 2016), så vet vi at norske
storbyer, og da særlig Oslo, karakteriseres blant annet av

 Høy andel mottakere av ulike offentlige ytelser

 Høy andel innvandrere med særskilte utfordringer knyttet
til bosetting og integrering, som omfatter problematikk
knyttet til arbeid, bolig, introduksjonsordninger, språk,
kvalifisering og sosiale tjenester.

 Krevende oppvekstforhold og stor og økende gruppe av
barn og unge med minoritetsbakgrunn. Deres inkludering
og utvikling på sentrale levekårsvariable er sentral for
utviklingen av norske (by-)samfunn framover.

113

NIBR-rapport 2018:4

 Boligsosiale forhold er ekstra utfordrende for storbyene.

 Uheldige konsekvenser av bokonsentrasjoner i visse deler
av byene, særlig for barn og unges oppvekst og framtidige
livssjanser.

 Betydelig intern sosial ulikhet, og den tette sammenhengen
mellom sosial ulikhet og helse, gjør at storbyene [som
Oslo] har særskilte helseutfordringer (fra Brattbakk m.fl.,
2016).

Det er viktig å understreke at etterkommere etter innvandrere
«opplever betydelig oppadgående sosial mobilitet sammenliknet
med sine foreldre» (Hermansen, 2015, referert i Sørvoll & Aarset,
2015, s. 106). Dette er også en del av bildet. Siden tidlig 1990-tallet
har utdanningsgapet mellom denne gruppen og etnisk norske unge
stadig blitt redusert, noe som kan reflektere bedret politikk for å
fremme etterkommeres utdanningsmuligheter (Bratsberg, Raaum
& Røed, 2012). Det er altså ikke en automatikk i at skolene med
høy andel innvandrere eller etterkommere av innvandrere blant
elevmassen skal gjøre det relativt dårlig i utdanning, eller at skoler i
Groruddalen eller på Oslos østkant nødvendigvis skal bidra til å
reprodusere sosial ulikhet eller opprettholde Oslo som ulikhetenes
by (Ljunggren, 2017). Dog er det samtidig slik at «innvandrere
scorer dårligere enn den øvrige befolkningen på alle dimensjoner
innen utdanningssystemet» (Wiggen m.fl., 2015, s. 4).

7.2 Situasjonen på Romsås og Grorud

Flere av utfordringene referert punktvis ovenfor finnes også på
Romsås og Grorud. Vi kan ikke påvise noen årsakssammenheng
mellom for eksempel det som skjer med barna i barnehagene eller
elevene på barneskolen, og videre utdanningsløp. Basert på
tidligere forskning, vil vi likevel ha som utgangspunkt at grunnlaget
for de unges utdannings- og yrkeskarriere legges i barne- og
ungdomsårene.20 Det er påvist en sammenheng mellom karakterer
fra grunnskolen og frafall i videregående (Oslo kommune, 2015).

20 Se f.eks.

http://www.ssb.no/forskning/mikrookonomi/utdanningsokonomi/fafo-
rapport

http://www.ssb.no/forskning/mikrookonomi/utdanningsokonomi/fafo-rapport
http://www.ssb.no/forskning/mikrookonomi/utdanningsokonomi/fafo-rapport

114

NIBR-rapport 2018:4

114

Dette er også noe for eksempel en ungdomsskolerektor påpekte:
Sannsynligheten for å havne i frafallskategorien på videregående
var høyere for de elevene som slet også på barne- og
ungdomsskolen. Skoleinformantene koblet dårligere utdanningsløp
og prestasjoner særlig til det sosiale eller psykososiale miljøet i
hjemmet, i nabolaget og på skolen. Kanskje særlig relevant for
situasjonen på Romsås (se under), er forskningen som antyder at
det å være tøff eller det å ha en status/et rykte som «bråkmaker»
blant jevnaldrende gutter kan øke sannsynligheten for at man
senere ikke fullfører videregående (Staff & Keager 2008).

7.2.1 Romsås

Flere Romsås-elever opplever ifølge våre informanter dårlig
læringsmiljø og utrygghet i nærmiljøet, noe som går ut over
livskvaliteten. På 10. trinn er det mange elever som er involvert i
rus og kriminalitet og som har hatt dårligere score på tester i
skoleåret 2017. Noen dager før vi snakket med en av rektorene
hadde skolen tatt fem elever som ruset seg i storefri.

Prestasjonene har gått tydelig ned de to siste årene. De flinke
elevene blir utydelige og stille, de synes ikke lenger. Som tallene i
tabell 7.1 viser går mange av elevene ut av skolen med så dårlige
karakterer at de ikke vil kunne fullføre videregående skole.

På Romsås er det mange som ikke har noen ambisjoner for egen
fremtid. Flere unge bytter skole fordi de ikke orker mer, og det er
mange foreldre og elever som ikke tør si fra om problemene.
Ifølge rektor er det de som vil noe i videre utdanningsløp som
flytter ut og det er stor forståelse for at de bytter skole til bedre
skoler andre steder. Det er imidlertid kritisk for miljøet at flere
bytter skole. Tidligere utgjorde disse elevene en motkultur mot de
elevene som ruset seg eller som ikke hadde ambisjoner om å gå
videre på et utdanningsløp, gjennom andre interesser. Nå er disse
borte og miljøet på skolen i fri flyt.

En konsekvens av så mye uro er, ifølge rektoren, at skolen ikke får
ut det potensialet fra elevene som de ønsker. Denne høsten har
gått med til brannslukking, det vil si at de har ansatt miljøterapeut
og miljøarbeidere i håp om å holde negative holdninger på avstand.
Fryktkulturen dominerer i nærmiljøet og på skolen, og skolen er nå
åpen om at de har mye mobbing og problemer. Det er mye bråk i

115

NIBR-rapport 2018:4

klassene og de må være to lærere i hver klasse. Alle lærerne bærer
gule vester i skoletiden, også innendørs. Dette er fordi det skal
være tydelige for elevene hvor det befinner seg voksenpersoner
dersom det skjer noe der lærerne raskt bør gripe inn. De gule
vestene er et trygghetstiltak.

Ifølge våre nøkkelinformanter er fraværende voksne eller
omsorgspersoner noe av grunnen til at ungdom faller ut av skolen.
Mange av elevene mangler engasjerte foreldre, det vil si foresatte
de kan støtte seg på i hverdagen. Foreldrene har ofte selv ikke
særlig med skolegang. Og selv om foreldrene ønsker skolegang og
utdanning for sine barn, mangler de ofte kunnskap om
betydningen av kontakten mellom skolen og hjemmet – noe de
ikke er kjent med fra sine hjemland.

Flere familier har dessuten en problematisk livssituasjon som
involvert i barnevernstjenester, som det har fremkommet tidligere i
rapporten. Det å ha voksne med på laget for å motvirke frafall ble
sett på som essensielt.

Høsten 2017 ble det mye mediaoppmerksomhet som unges
voldsutøvelse på Stovner VGS. Rektor fra Romsås mener at disse
ungdommene kom fra Romsås og er opptatt av at de ansvarlige
politikerne må ha en korrekt kriseforståelse. Han vurderer at
nærmiljøet på Romsås i dag er en risiko for unge gutter.

7.2.2 Grorud

De fleste barna på Grorud barneskole går videre til Groruddalen
ungdomsskole. Situasjonen på Grorud synes å være preget av
mindre krise. Elevgruppen på Grorud skole er «ganske stabil, det
er ikke så mye gjennomtrekk». Videre forteller skoleledelsen at
foreldreengasjementet er veldig bra, noe som viser seg ved at alle
foreldrene stiller opp, enten det er 17. mai eller foreldremøter. Om
noen foresatte ikke kan norsk, ber skolen dem ta med kake (da
dette blir en sosial forpliktelse), så kommer de i hvert fall.

Rektor forteller imidlertid at det også her er noen klare
utfordringer. Barneskolen har pr. skoleåret 2017-2018 rundt 365
elever og mens det var nesten «50/50 fremmedspråklig og norske»
da rektor begynte her, har andelen med minoritetsspråklig

116

NIBR-rapport 2018:4

116

bakgrunn økt, slik at denne gruppen i dag er på 71 prosent.21 Og
utviklingen har vært at det blir færre og færre etnisk norske fra år
til år, noe som også ble vist i kapittel 4. En effekt av dette er at det
blir stadig flere elever som har dårlig norsk språk når de begynner
på skolen. Språkproblemene skaper ifølge rektor problemer i
klasserommet og i friminuttet – om man ikke forstår hverandre,
skaper dette konflikter. En annen effekt, er at skolen jobber mye
med begrepslæring. Hvis en elev er dårlig i norsk når han/hun
kommer, gjør skolen «alt for å løfte dem, men det kan ta nesten
syv år. Erfaringen er at de ikke kan kompensere fullt ut for det de
mangler fra før».

Blant barn som ikke har gått i barnehage før de begynner på skolen
har de fleste etnisk minoritetsbakgrunn. Videre er det mange fra
denne gruppen som i løpet av barneårene har vært (relativt lenge) i
hjemlandet, med den konsekvens at de glemmer norsk. Så selv om
de på papiret har gått i barnehagen, «er de ikke alltid der i
realiteten». Når de kommer i skolealder, er også slike hjemreiser til
familiens opprinnelsesland et stort problem.

I tillegg til at innvandrerbakgrunn i en viss grad påvirker
norskferdighetene, trekkes også andre sosioøkonomiske faktorer
inn når situasjonen på skolen skal forklares. I deler av området er
det blant annet en del kommunale boliger. Dette igjen, betyr at
blant elevene er det en del som har foreldre med begrensede
økonomiske ressurser. Ifølge skoleledelsen, ser man i de «fleste
tilfellene en sammenheng mellom foreldrenes sosioøkonomiske
situasjon og barnas prestasjoner på skolen.» Det er en forholdsvis
liten elevgruppe som trenger ekstra mye oppfølging. Dette fører til
at andre elever, de som trenger et lite ekstra løft, dessverre ikke får
den hjelpen de skulle hatt, siden «alle ressursene går til de som
sliter mest». Skolen ønsker seg derfor flere lærerressurser, og det
heller enn de ekstra timene de har fått gjennom
Groruddalssatsingen. Som på Romsås, er det også en del
barnevernssaker på denne skolen. Etter rektors erfaring, har det
blitt flere slike saker mens hun har vært her siden 2011. Det har

21 Konsulterer man statistikken fra Oslo kommune, fremgår det at den

registrerte andelen minoritetsspråklige elever for skoleåret 2016-2017 var på
71,4%. Kilde:
https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%2
0utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pd
f

https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%20utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pdf
https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%20utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pdf
https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%20utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pdf

117

NIBR-rapport 2018:4

også blitt mer uro i området i denne perioden, og rektor får høre at
«elevene vanker mye ute kvelden og at eldre barn rekrutterer ned
til syvende og sjette trinn – de blir rekruttert for å være med i
gjenger.»

Også våre stedsanalyser fra Tøyen (Brattbakk m.fl. 2015),
Grønland (Brattbakk m.fl. 2017) og Vestli (Andersen m.fl. 2018)
viser at fattige/lavinntektshusholdninger ofte bor trangt og dette
«skyver» barna ut da det ikke er plass hjemme til å ha besøk eller et
stille sted å gjøre lekser. Derfor kan man se til og med de yngste
skolebarna henge ved Grorud senter sent på kvelden. Andre igjen,
«driver med ugagn» i mangel på andre muligheter og fordi de
kjeder seg. I tillegg til at leilighetene ofte er små (eller trangbodde
etter SSBs forståelse),22 er det foreldrenes til tider manglende
oppfølging som brukes som forklaring på hvorfor de unge vanker
rundt ute i nærmiljøet når de ikke er på skolen. Rektor sier at det
derfor hadde vært bra om man hadde et tilbud til områdets unge
etter skoletid. Det er viktig med passende lokaler gode
voksenkontakter også for de unge der de kan gjøre lekser, drive
fysisk aktivitet, lage musikk og andre fritidsaktiviteter.

Andre ting som vektlegges, er at skolen ikke har de nødvendige
ressursene til å tilby så mye svømmeundervisning som ønskelig.
Det presiseres også at skolen er pålagt å tilby gratis kjernetid på
Aktivitetsskolen (AKS),23 men ordningen er ikke fullfinansiert så
budsjettet går derfor i minus. Mer positivt er det at skolekorpset er
vekket til live igjen. Korpset er forresten den eneste
gruppen/institusjonen som får leie skolen i helgene. Av andre
organiserte fritidsaktiviteter elevene driver med, trekkes spesielt
frem fotball og kampsport. Særlig er det mange av guttene som
spiller fotball, mens jentene, og da særlig jenter med
minoritetsbakgrunn, er mindre aktive i idrett enn det guttene. Slike
kjønnsforskjeller er tidligere dokumentert av andre forskere. Og
selv om unge jenter med minoritetsbakgrunn i økende grad er
aktive i barneidretten, faller mange av når de blir ungdommer

22 «En mye brukt definisjon når boforhold skal vurderes i dagens Norge, er at
man bor trangt dersom husholdningen, i tillegg til smårom og kjøkken,
disponerer færre beboelsesrom enn det er personer i husholdningen, mens
enslige (i enpersonhusholdninger) regnes som trangbodde når de har ett rom»
(Løwe 2008: 30-31).
23 https://www.oslo.kommune.no/skole-og-utdanning/aktivitetsskolen/gratis-

deltakelse-etter-skoletid/#gref

https://www.oslo.kommune.no/skole-og-utdanning/aktivitetsskolen/gratis-deltakelse-etter-skoletid/#gref
https://www.oslo.kommune.no/skole-og-utdanning/aktivitetsskolen/gratis-deltakelse-etter-skoletid/#gref

118

NIBR-rapport 2018:4

118

(Eriksen & Frøyland 2017: 28, med referanse til Ødegård, Bakken
& Strandbu). (Vi kommer tilbake til idrettstilbudene i bydelen
senere i rapporten.) En del elever har imidlertid rett og slett ikke
råd til å være med i organiserte fritidsaktiviteter. De foresattes
manglende økonomiske ressurser kommer også til syne i
sommerferiene da mange av elevene tilbringer sommerdagene på
Grorud uten stort å gjøre.

Ifølge rektor er skolegården for liten, blant annet fordi den er
bygget delvis igjen. Dermed må de dele opp friminuttene slik at
ulike aldersgrupper er ute til ulike tider.

Også på ungdomsskolen fortelles det om endringene i elevmassen.
Rektor ved Groruddalen ungdomsskole forteller på samme måte
som barneskolerektoren at i skoleåret 2017/2018 har rundt 70
prosent en annen bakgrunn enn etnisk norsk.24 Da hun begynte
her i 2010, var fordelingen mer 50-50. Ellers har elevene ulik sosial
bakgrunn, og de bor i alt fra kommunale leiligheter til eneboliger.
Elevene gjør det jevnt over godt på skolen.

Videregåendeelever fra deres skole har hatt lite frafall. Her gjør
elevene det relativt godt – de ligger på gjennomsnitt i Oslo når det
gjelder karakterer. Skolen lykkes i ganske stor grad med å få
elevene til å velge yrkesfag, noe mange gjør. Rektor forteller at de
har hele karakterspekteret, så en del elever velger å gå videre til
Stovner videregående, andre til Elvebakken, Fyrstikkalleen eller
Bjerke. «Alle» i 10. klasse skal gå på videregående. Av de som gikk
ut fra ungdomsskolen året før, var det kun to stykker som ikke
klarte å fullføre, noe som er lavt sett i forhold til totalen for
bydelen.

Ifølge tallene fra elevundersøkelsene, så er det imidlertid veldig
stor grad av trivsel på denne skolen. De har også lave mobbetall.
Rektor forklarer at elevene stort sett trives, de virker å ha det godt
på skolen, og er opptatt av å gjøre det bra. Da vi intervjuet en av
ungdomsskoleklassene, sa en av elevene at det var det som skjedde
på sosiale medier vi – altså forskerne og andre med interesse for

24 Nærmere bestemt var andelen minoritetsspråklige elever 74,4% i skoleåret

2016-2017 ifølge Oslo kommune. Kilde:
https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%2
0utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pd
f

https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%20utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pdf
https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%20utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pdf
https://www.oslo.kommune.no/getfile.php/1394951/Innhold/Skole%20og%20utdanning/Rapporter%20og%20dokumenter/Andel%20minoritetsspråklige.pdf

119

NIBR-rapport 2018:4

miljøet – burde se nærmere på. Også rektor er bekymret for hva
elevene foretar seg på sosiale medier og nevner blant annet deling
av bilder på nett og mobbing relatert til dette. Dette fører også til
konflikter på skolen. Med jevne mellomrom har de konflikter fordi
elevene har kranglet på nett. Dette gjelder både gutter og jenter.
«Foreldrene er ikke veldig involverte – enten så har de ikke
kunnskap om, eller forutsetning for, å vite hva barna gjør på nettet.
Eller de klarer ikke følge med på den arenaen».

Men rektor ved ungdomsskolen forteller også at en del elever ikke
er så veldig motiverte for skolen. Disse elevene tenker at det ikke
har noe hensikt å satse på skolen fordi de ikke har noe framtid slik
de selv ser det, «og ikke får de støtte hjemmefra heller». Rektors
inntrykk er, som flere tidligere har vært inne på, at «Grorud bydel
har relativt mange som sliter psykisk, inkludert unger som sliter –
som har foreldre som sliter psykisk. Flere barn opplever vold og
overgrep, antageligvis flere enn vi vet om», sier rektor. Så skolen
har derfor samarbeid med helsevesenet. Sammen med helsesøster
snakker lærerne med elevene om psykisk helse og vold, overgrep
og selvtillit, kjører jente- og guttegrupper, samtalegrupper og
stressmestringstimer med fysioterapeut en dag i uken i storefri.
Dette begynte med jenter på niende trinn, men skolen vil nå utvide
tilbudet. Skolen har dessuten skolepsykolog en dag i uken – «og
hun har mer enn nok å gjøre». Videre har de en «ganske stor
sosiallærerressurs, vi har også mye samarbeid med helsestasjon,
barnevernet, BUP og PPT». Skolen opplever at samarbeidet med
Bydel Grorud fungerer relativt godt. Det de skulle ønske, var at
skolen kunne ha helsesøster hver dag, fordi de ser at det er behov
for dette tilbudet til de unge.

Som på barneskolen, er det også på ungdomsskolen elever som
ikke har så mange aktiviteter etter skoletid. Det er også elever som
ikke får lov å bruke fritidsklubbene i nærområdet. Noen opplever
nærområdet som utrygt – noe vi også hørte da vi snakket med
elevene selv. Rektor forteller at denne utryggheten kommer av at
det er «en del gjenger på Stovner og Grorud», samt at det er mørkt
og skummelt vinterstid. Derfor vegrer en del seg for å være ute.
Rektor mente derfor det kunne vært bra om skolen kunne ha en
miljøarbeider – «en som kunne støttet de elevene som trenger
oppfølging, noen som ser dem og som kan være her litt på
ettermiddagen, da veldig mange ikke har noe særlig sosialt liv
utenfor skolen.» Som på barneskolen, var forklaringen at noe av

120

NIBR-rapport 2018:4

120

dette kom av trangboddhet, men en del elever «hang igjen» på
skolen etter skoletid fordi skolen var det eneste stedet de fikk lov
til å være av foreldrene.

I motsetning til erfaringene fra barneskolen, opplyser rektor ved
ungdomsskolen at det stort sett er lett å rekruttere nye lærere til
skolen. Om skolen kunne ønske seg noe, så var det blant annet «en
foreldregruppe, et lavterskeltilbud der foreldre kan få informasjon,
hjelp til kosthold, råd om det å være foreldre for tenåringer – der
man kan få kontakt med andre foreldre og dele erfaringer.»

Både elevene vi snakket med og rektor etterlyser mer
tilstedeværelse av politiet på skolen. Slik rektor ser det, så varierer
kvaliteten på samarbeid med politiet. Etter planen skal politiet
være innom hver fjortende dag, men rektor hadde ikke sett noe til
dem den høsten vi intervjuet henne (desember 2017). Skolen
ønsker at politiet bare kommer innom, men det skjer sjeldnere og
sjeldnere. Rektor antar at det har med ressurser hos politiet å gjøre:
«Det er veldig gjennomtrekk med de som er knyttet til den
forebyggende tjenesten. Det er nok ikke vond vilje, men de sliter
med bemanning selv, eller midlene.»

7.2.3 Skole – karakterpoeng fra grunnskolen og
gjennomstrømning i videregående skole

Hvilke resultater ungdom har med seg fra grunnskolen har stor
betydning for hvorvidt de fullfører videregående skole og får seg
en utdanning, noe som igjen har betydning for å få seg jobb. Vi har
data om gjennomsnittlig grunnskolepoeng25 for bydeler og
delbydeler i perioden 2014-2016. Grunnskolepoeng oppsummerer
elevenes resultater i forskjellige fag og er utgangspunkt for opptak

25 Grunnskolepoeng oppsummerer elevenes resultater i forskjellige fag og er
utgangspunkt for opptak til videregående opplæring. Poengene regnes ut ved å
multiplisere elevens gjennomsnittskarakter med ti. Karakterskalaen er 1-6. Det
betyr at ingen elever kan ha 0 grunnskolepoeng eller mer enn 60. Elever som
mangler karakterer i mer enn halvparten av fagene får ikke beregnet
grunnskolepoeng. Elevgruppen som mangler grunnskolepoeng er sammensatt;
eleven kan være fritatt fra vurdering, mangle grunnlag for vurdering eller ha
spesielle utfordringer. Eleven kan ha vært syk deler av skoleåret, ikke ha møtt til
undervisning, eller nettopp ankommet Norge og ikke kan gå inn i ordinær
undervisning.

121

NIBR-rapport 2018:4

til videregående opplæring. Poengene regnes ut ved å multiplisere
elevens gjennomsnittskarakter med ti.

Bygjennomsnittet for Oslo var 41,6 grunnskolepoeng i 2016, mens
landsgjennomsnittet var på 41,2 poeng, altså relativt likt. Bydel
Grorud og de øvrige bydelene i Groruddalen ligger sammen med
Gamle Oslo og Søndre Nordstrand alle litt lavere enn 40 poeng,
mens Vestre og Nordre Aker har høyest gjennomsnitt med 45,2
poeng (Oslo kommune, Byrådsavdeling for finans 2017).

Innad i mange av bydelene er det imidlertid store variasjoner, men
i Bydel Grorud er forskjellene mellom delbydelene relativt små.
Gjennomsnittet for bydelen totalt var på 39,6 grunnskolepoeng i
2016, mens delbydel Grorud lå høyest med 41,3 og delbydel
Romsås lavest med 38,2. Ammerud lå på 40,2, mens Rødtvet lå på
39,5 og Nordtvedt på 39,1.

Mer interessant enn å studere gjennomsnittet er å se på
grunnskolepoengene gruppert. Hvor stor andel elever har oppnådd
lave grunnskolepoeng og hvor stor andel skårer høyt? Gruppen
som mangler eller har mindre enn 30 grunnskolepoeng er særlig
utsatt når det gjelder sannsynligheten for å ta videre utdanning og
for å lykkes med overgangen til arbeidslivet. 75 prosent av dem
som startet videregående opplæring i Oslo i 2010 hadde fullført
med studie- eller yrkeskompetanse 5 år senere. Det er en klar
sammenheng mellom grunnskolepoeng og fullføring av
videregående skole. Mens 25 prosent av elever som manglet eller
hadde mindre enn 30 grunnskolepoeng i Oslo fullførte
videregående skole i løpet av fem år, var andelen 99 prosent i
gruppen med 50 eller flere grunnskolepoeng (Oslo kommune,
Byrådsavdeling for finans 2017). Dette viser tydelig at
grunnskolepoeng er en viktig indikator som forteller mye om
ungdoms fremtidsmuligheter.

Gruppen som mangler eller har mindre enn 30 grunnskolepoeng
varierer mye mellom delbydeler og mellom enkeltår. Tabell 8.1
viser derfor andelen avgangselever for treårsperioden 2014 til 2016
etter grunnskolepoeng. I delbydelene Ammerud (18,0 %) og
Romsås (20,3 %) er det omlag én av fem elever som enten mangler
eller har lavere grunnskolepoeng enn 30. Disse to delbydelene har
dermed en noe høyere andel elever med de svakeste
skoleresultatene enn øvrige delbydeler i Bydel Grorud. Romsås er
blant de 24 delbydelene i Oslo hvor minst 20 prosent av elevene

122

NIBR-rapport 2018:4

122

enten mangler eller har mindre enn 30 grunnskolepoeng (totalt er
det 92 delbydeler i Oslo).

De tre delbydelene Rødtvet, Nordtvedt og Grorud kommer bedre
ut ligger kun litt svakere an enn snittet for Oslo og Norge.

Slår vi sammen de to gruppene med lavest grunnskolepoeng – de
som har lavere enn 35 poeng – viser det seg at i overkant av hver
tredje elev i delbydel Ammerud (39,1 %) og Romsås (36,3 %)
befinner seg i denne gruppen (se kolonnen helt til høyre i tabell
8.1). Disse to delbydelene kommer dermed ut blant de 27
delbydelene med høyest andel som har svake resultater fra
ungdomsskolen. Også målt på denne måten kommer de tre øvrige
delbydelene best, og ganske likt, ut i Bydel Grorud.

Tabell 7.1: Andelen avgangselever for treårsperioden 2014 til 2016 etter
grunnskolepoeng.

Kilde26: Byrådsavdeling for Finans, Oslo kommune, basert på tall fra SSB.

26 Materialet inneholder data om gjennomsnittlig grunnskolepoeng (for elever med

grunnskolepoeng) for bydeler og delbydeler 2014-2016 (voksne er utelatt). I 2016
omfatter materialet 5827 avgangselever i Oslo.

< 30 eller
uten

30-34 35-39 40-44 45-49 50+
uten eller
lavere
enn 35

Norge* 13,9 13,4 18,1 21,3 18,9 14,5 27,3

Oslo totalt 13,5 11,2 16,0 20,9 20,4 17,9 24,7

Ammerud 18,0 21,1 21,1 14,7 13,2 12,0 39,1

Rødtvet 15,4 11,5 21,2 19,2 20,2 12,5 26,9

Nordtvedt 14,3 12,1 12,9 23,6 24,3 12,9 26,4

Grorud 15,4 11,2 18,3 20,1 19,5 15,4 26,6

Romsås 20,3 15,9 23,9 17,9 13,5 8,4 36,3

123

NIBR-rapport 2018:4

*Tallene for Norge er kun for 2016, mens tallene for Oslo og
delbydelene i Bydel Gamle Oslo er snittet for de tre årene 2014-
2016.

Generelt varierer grunnskoleresultatene blant annet etter
foreldrenes utdanningsnivå, etter elevenes landbakgrunn27 og for
elever som selv har innvandret; etter botid. Jo høyere utdanning
foreldrene har, jo høyere grunnskolepoeng har barna. Elever med
norsk landbakgrunn har høyere grunnskolepoeng enn elever med
landbakgrunn fra andre vestlige land, mens elever fra øvrige land
har i gjennomsnitt lavere grunnskolepoeng enn de to førstnevnte
gruppene.28 For avgangselever som selv har innvandret til Norge er
grunnskolepoengene stigende med økende botid.

Oppsummert kommer Romsås og Ammerud relativt svakt ut når
det gjelder de gjennomsnittlige skoleresultatene fra grunnskolen og
har en relativt høy andel elever med svært svake skoleresultater.
Disse to delbydelene tilhører den fjerdedelen av Oslos delbydeler
med svakest skoleresultater. Elever fra delbydel Grorud kommer
derimot ikke spesielt svakt ut når det gjelder skoleresultater, men
ligger kun litt under snittet for Oslo og landet som helhet.

7.3 Kvalifisering til arbeidslivet

I hvilken grad kommer ungdommen som faller ut av skolen inn i
arbeidslivet, og hvordan finner de seg en jobb? Hva skal til og hva
er hindringene? Blant problemstillingene som bydelen ønsker
belyst er hva som karakteriserer gruppene som faller utenfor
arbeidslivet, og hvordan tjenestene i bydelen kan kobles tettere til
de utfordringene som disse gruppene har.

Her tar vi utgangspunkt i det bildet som tegnes av de som jobber i
NAV med kvalifiseringstiltak i bydelen. Ikke overraskende er det
vanskelig for unge uten skolegang å få jobb. Blant de som faller

27 Landbakgrunn: For personer født i utlandet med utenlandsfødte foreldre, er
landbakgrunn eget fødeland. For personer født i Norge der begge foreldre er
utenlandsfødte, er landbakgrunn foreldrenes fødeland. I de tilfeller der
foreldrene har ulikt fødeland, er det morens fødeland som brukes.
28 Det er imidlertid verdt å gjøre oppmerksom på at det er store variasjoner
mellom enkeltland, særlig i sistnevnte landgruppe. Dessuten har flere studier vist
at etterkommere fra flere ikke-vestlige land i gjennomsnitt tar høyere utdanning
enn personer med norsk landbakgrunn.

124

NIBR-rapport 2018:4

124

utenfor arbeidslivet finner vi særlig ungdom mellom 16-21 år. I
tillegg til at de er skolelei og ikke har kvalifisert seg til et videre
skoleløp er det de senere årene en økning blant ungdom som sliter
med sosial angst, spesielt gjelder dette jenter.

En annen utfordring som ansatte i bydelen ser, er at ungdom som
har blitt sendt ut av landet for å gå på skole i foreldrenes hjemland,
og som kommer tilbake, ofte må starte på nytt med
språkopplæring og skolefag. I tillegg er det flere informanter som
forteller om ungdom som blir kastet ut hjemmefra fordi det ikke er
plass hjemme lenger og som dermed ikke har noen sted å bo. Da
får de sove hos venner og kjent, eller de bor ute. Det fortelles også
at nattbussene brukes av ungdom som ikke har andre steder å
gjøre av seg. Samlet ser vi altså strukturelle kriterier som bidrar til
at hverdagslivet ikke fungerer for denne gruppen og dette skaper
ekstra vanskeligheter for videre skolegang.

Det er som tidligere beskrevet et økende problem med ungdom
som er involvert i rusmiljøet. Det fortelles blant annet at ungdom
nå rekrutteres til å begynne på videregående – ikke for å ta
utdannelse, men for å selge narkotika. Ansatte på NAV har hørt
om tre videregående skoler i Oslo der dette er tilfelle. De som
jobber med å få disse ungdommene inn i en jobb og i en fast
struktur opplever at de unge kutter ut kontakten med
hjelpeapparatet fordi de vil styre sin egen hverdag med dopsalg.
Det forplikter ikke.

En av informantene forteller at de ser en økning av ungdom som
ikke har hatt faste rammer og strukturer å forholde seg til, som
ikke har blitt fulgt opp i oppveksten og aldri blitt stilt krav til.
Dermed blir det vanskelig å forhold seg til arbeidslivets normer og
regler. De ser at det er vanskelig særlig i forbindelse med
aktivitetsplikten, som er innført for ungdom under 30 år. Disse
ungdommene blir fulgt opp av ungdomsteamet i bydelen. Det
understrekes imidlertid at en stor andel faktisk klarer å møte opp i
rett tid og kommer seg videre over i arbeid og utdanning.

En annen refleksjon fra ansatte som hjelper folk inn i arbeidslivet
er at de ser en økende tendens blant arbeidsledige unge menn som
bruker sin religiøse bakgrunn som argument for at de ikke kan
jobbe for eksempel i butikker. De kan ikke ta i svinekjøtt eller
produkter som har svinekjøtt i seg, eller ølbokser. I følge
informantene får dette ingen støtte fra imamer i de forskjellige

125

NIBR-rapport 2018:4

menighetene. De ser at jentene har en mer pragmatisk holdning og
oppleves som mer løsningsorienterte.

Det er imidlertid viktig å få frem at bildet av situasjonen også har
en annen valør, selv om utfordringene vi skriver om er reelle.
Mange tiltak viser seg å være vellykkede. Ungdomsteamet ved
NAV Grorud hadde resultater på 81,7 prosent som kom ut i
arbeid og utdanning i 2017.

I 2018 endret ungdomsteamet sitt tilbud fra jobbsøking til
jobbsentralen for unge voksne. Der blir ungdom henvist og
kartlagt til oppfølging av veiledere. Som en konsekvens av tiltaket
ble åpningstidene endret fra kl. 12.00 til kl. 9.00, og økt fra 3 til 4
dager i uken. I tillegg startet de med frokostservering kl. 9.00. dette
første til en økning i oppmøte og en langt større tilfredshet blant
de besøkende til jobbsentralen.

Blant vellykkede tiltak kan nevnes for eksempel Bydelsrusken for
unge under 30 år, og Revegården på Romsås der det jobbes med
positive tiltak i nærmiljøet.

7.4 Språkopplæring

Det er som tidligere beskrevet store utfordringer både på Romsås
og Grorud når det gjelder språkkunnskaper. For voksne er det
dårlig med språkopplæring og dermed mange med dårlig
norskkunnskaper. Det tidligere opplæringstilbudet «Norsk-
offensiv», som ble satt i gang i den forrige Groruddalssatsingen, er
borte. Nå er det noen mindre lokaltilbud. Mens det tidligere var
gratis å gå på norsk-kurs har det nå blitt en kostnad, 80-90 kr
timen. Det blir fort dyrt for fordi mange trenger mange timer for å
kvalifisere seg til å få jobb.

Å lære språk er ferskvare som må vedlikeholdes. Mange som
tidligere gikk på norskkurs kan ikke lenger godt nok norsk fordi

Ungdomsteamet ved NAV
Av 67 unge voksne som ble fulgt opp av Ungdomsteamet ved
NAV Grorud i 2017 gikk 45 av disse over i arbeid, 15 til
videregående skole og 6 til høyere utdanning dette året.

126

NIBR-rapport 2018:4

126

det ikke praktiseres i det daglige. Det gjelder særlig
hjemmeværende kvinner som ikke snakker norsk eller snakker lite
norsk hjemme og i bekjentskapskretsen.

Mange må ha hjelp til å skrive jobbsøknader. For å kvalifisere til å
få jobb hjelper det ikke med «gatespråk», dvs. en muntlighet som
CV’er ikke skal preges av. Dessuten er det ofte et problem at de
unge jobbsøkerne ikke kjenner normene som jobben krever og
mange andre har. Derfor stiller mange bakerst i køen. NAV-
ansatte forteller at det er flere som får jobb, men som kommer
tilbake til NAV fordi de ikke har bra nok norskferdigheter. Det er
også dem som trenger tolk etter mange års botid i Norge.

Det er ikke nødvendigvis mangel på motivasjon som gjør at folk
ikke får arbeid, men de har ikke den formelle kompetansen og
tilstrekkelige norskferdigheter. Mengden arbeidsgivere som krever
perfekt norsk har økt de siste årene. På spørsmål til ledere om
betydningen av ulike typer kompetanser ved eventuelle
nyansettelser, oppgir 94 prosent at muntlig kommunikasjon på
norsk har stor (70 prosent) eller en viss (24 prosent) betydning.
Skriftlig kommunikasjonsevne oppgis å ha nest viktigst betydning.
Skriftlig og muntlig kommunikasjonsevne på norsk er vurdert
viktigere enn f.eks. IKT-kompetanse og tallforståelse29. Samtidig er
praktisk erfaring vurdert som en kompetanse som har stor eller en
viss betydning.

29 YS-Arbeidslivsbarometer, spørsmål stilt til 421 arbeidstakere med lederansvar,

2016. Dataene er samlet inn av Arbeidsforskningsinstituttet AFI.

127

NIBR-rapport 2018:4

8 Nærmiljø og bomiljø

I dette kapitlet ser vi nærmere på hvordan ulike beboergrupper
bruker sitt nærmiljø, hva som er positivt og hva som oppleves som
utfordrende. Utgangspunktet er å se beboergruppenes livssituasjon
i sammenheng med nærmiljøet. og med de innsatser og den
tjenesteproduksjon som ulike aktører/etater står for.

Her tar vi utgangspunkt i det bildet som tegnes av de som jobber
med ulike befolkningsgrupper i bydelen. De representerer et
mangfold av ståsteder og har samlet sett et bredt
kunnskapsgrunnlag. Det dreier seg om ansatte i skoler og
barnehager, helsetjenesten, idrettslagene og Frivilligsentralen, de
som jobber med ungdom, og ansatte i NAV som jobber med
booppfølging og kvalifiseringstiltak. Felles er at de fanger opp
beboere i ulike livsfaser og livssituasjoner, og har kunnskap om
ulike gruppers erfaringer med nærmiljøet. Vi søker å få frem et
bilde av hvilke utfordringer som aktører med ulike ståsteder
beskriver, basert på deres erfaringer og de respektive
ansvarsområder.

Vi har også intervjuet nåværende og tidligere beboere og via disse
igjen fått tips om andre relevante personer å snakke med. Dette er
ildsjeler i lokalmiljøet som har god innsikt i og oversikt over blant
annet oppvekstmiljøet og på den måten har fungert som
nøkkelinformanter. I tillegg tar vi med beboernes erfaringer som
har kommet frem i intervjuer med borettslag på Romsås og i åpne
kveldsmøter med beboere og ressurspersoner i nærmiljøet.

Det er følgelig to tilnærminger til kunnskap om nærmiljøet på
Romsås og Grorud; bydelens ansatte som ser bomiljøet og
nærmiljøet med et profesjonelt blikk, og beboernes erfaringer med
bo- og nærmiljøet som de opplever det.

128

NIBR-rapport 2018:4

128

8.1 Beboersammensetning, bomiljø og barns
nærmiljø

Sentralt i barneperspektivet på nærmiljø er utrygghet som følge av
personer de støter på som de opplever som skumle. Det viser seg
at dette er forskjellig typer personer, men samlet blir dette en
belastning.

Beboersammensetning

Det er flere utfordringer som avdekkes når det gjelder bomiljøet i
delbydelene. Et problem er beboersammensetningen i blokkene
som har kommunale boliger. Feil sammensetning kan føre til
mistrivsel og frustrasjoner for beboerne. Bydelen har mange søkere
på de kommunale boligene, og det er de aller mest vanskeligstilte
som blir først prioritert. Dette kan være personer med utagerende
og skremmende oppførsel. Å tilby bolig til mange av disse på
samme sted kan belaste bomiljøet. Dette kan føre til negative
konsekvenser særlig for barna i området.

På Romsås senter er det svært forskjellige grupper som er samlet i
blokkene ved senteret. Senteret brukes av alle på Romsås, også de
som bor i borettslagene rundt. Dette er reisevei til jobb og skole,
lokal matbutikk, lege og tannlege, samt biblioteket som brukes
flittig av elevene fra barneskolen som et værested som erstatning
for AKS. På selve senteret er det psykiatriboliger (ca 20 leiligheter),
boliger for beboere med nedsatt funksjonsevne (ca 45 HC-boliger),
samt 45 ordinære kommunale boliger. I tillegg huser senteret et
stort sykehjem.

Booppfølgerne i bydelen ser dette som en utfordring fordi det er
for mange med spesielle behov og for mange samlet som i sum gir
negative miljøkonsekvenser eller skaper utrygghet. «Å blande så
mange grupper som trenger så mye er ikke vellykket», understreker
våre informanter. Noen beboere trenger mer skjerming enn andre.
(For eksempel liker noen beboere å bo tett sammen, mens beboere
med en utagerende adferd ikke bør plasseres ved siden av
barnefamilier). De fredeligste kan bo der det bor barn. Generelt
sies det at «man bør kartlegge brukermassen for å se på tiltak for å
gjøre det litt fredeligere dem imellom».

Selv om det er Boligkontoret i bydelen som tildeler de fleste
boligene som kommunen eier, har også Boligbygg ansvar for å

129

NIBR-rapport 2018:4

tildele plasser i de såkalte HC-leilighetene. Denne praksisen er
ifølge våre informanter uheldig fordi det på den måten blir tilfeldig
hvem som blir tildelt bolig hvor, og tildelingen ses ikke i
sammenheng med beboersammensetningen for øvrig. Det går ut
over både beboerne selv som blir plassert sammen med naboer
med andre utfordringer enn de selv har og nabolaget for øvrig som
kan bli stigmatisert. Dette kan også føre til opphopning av en
beboergruppe. I tillegg vet bydelen lite om bosatte fra andre
bydeler. Samarbeidet rundt disse bosettingene burde være tettere
og raskere, for best mulig å kunne følge opp utfordringer tidlig.

Våren 2018 var det møte med Boligbygg om dette dilemmaet, og
det er forventninger til at dette kan gi positive effekter når det
gjelder samarbeid om sammensetning av gruppene det her er
snakk om. «Brukerne våre må ikke være nær der barna er (mye)»,
sies det. Både ønsker de å «tynne ut» bosettingen slik at det ikke
hoper seg med personer med store bo-problemer i visse
nærmiljøer, for eksempel med rus/psykiatri, og de ønsker mer
differensierte fordelingskriterier for ulike grupper som nevnt
ovenfor. Det hevdes at det er kommet forslag om å legge ned
sykehjemmet på selve senteret, noe informantene synes ville være
bra fordi «ikke alle er bra for barn når de møter dem ute».

8.2 Senterområdene sett med barns øyne

Det er særlig barn og barnefamilier som opplever Romsås
senterområdet som utrygt. Den åpne hovedinngangen til
sykehjemmet, som kan se ut som en hotell-lobby, ligger midt i
hovedgaten på senteret. Beboere fra sykehjemmet bruker av og til
senteret som en utvidet stue der de kan følge med på folk som går
til og fra og det som skjer. Dette er fint for de eldre, med ikke
alltid for barna. Barn opplever at enkelte eldre som sitter i rullestol
også kan ha andre utfordringer som utagerende adferd, og de
skremmer barn som går gjennom senteret.

Barns opplevelse av at Romsås senterområdet fremstår som utrygt
kommer også fram i barnetråkk-kartleggingen som bydelen
gjennomførte i samarbeid med de seks skolene i 2016 (Resultater
fra barnetråkk i Bydel Grorud 2016). Det er særlig «skumle folk»
som går igjen i barnas begrunnelser. Barn skriver at: «Mange
skumle folk i senteret og utenfor. Jeg har hatt hendelser med

130

NIBR-rapport 2018:4

130

familien min. Hadde ønsket at det var mere vakter på Romsås sånn
at foreldrene kan være rolig av å vite at barna er ute med sikkerhet
av vaktene». «Om kvelden er det skummelt der, og folk som er
fulle skriker. Jeg og mange andre av vennene mine løper forbi når
klokka er rundt 5 til 6-tiden» (ibid.). Mange skolebarn har ikke
mulighet til å unngå området i og rundt senteret fordi det er deres
skolevei. «Sykehjemmet ved Romsås senter skremmer meg og
mine venner». HC-leilighetene er bebodd av mange med
rus/psykiatri-utfordringer som også kan ha en skremmende
adferd. De bruker kafeen på sykehjemmet og kan oppfattes som
beboere. Beboerne på sykehjemmet er stort sett mindre
skremmende. I tillegg til brukergruppene er det også noen som kan
virke skremmende på andre som bor ved senteret selv om de ikke
tilhører disse spesielle brukerne, for eksempel at ungdom som
samler seg i store grupper i trappene på senteret eller utenfor
Jokerbutikken når ungdomsklubben stenger (ungdommens bruk av
nærmiljøet omtales senere).

Området rundt Grorud senter får ikke like mange negative treff i
kartleggingen, men kommentarene vitner om at også dette
området kan oppleves som skummelt av barn. «Det pleier å være
ganske skumle folk på veien, som snakker med barna og røyker
eller ser på barna og er skumle». «Her møtte jeg en superskummel
person som så ut som han skulle drepe meg» (ibid.).

Sammenligner vi senteret i delbydel Grorud med Romsås senter så
tegnes det et bilde av Grorudsenteret som ifølge informantene et
mye mer «oppegående senter» uten noe særlig av de problemene
man finner på Romsås, selv om barn også her kan oppleve grupper
ved senteret som skumle. Rent fysisk er senteret på Grorud et
bygg der det ikke er så lett å gjemme seg bort for større grupper
eller gjenger. Det er ikke noe utpreget sted å være, slik som
Romsåssenteret; på et «hengested» blir det lettere å lage trøbbel,
ifølge informantene. En positiv demper ligger også i at Røde Kors-
tilbudet på Grorud tiltrekker seg ungdom som bruker stedet til
leksehjelp etc. Dessuten er det slik at hele befolkningen bruker
senteret på Grorud, noe som booppfølgerne mener motvirker det
at visse problematiske grupper dominerer deler av omådet. Rent
demografisk kan det og ha betydning at det faktisk er flere barn og
unge på Romsås fordi det er større og rimeligere leiligheter der
som passer for barnerike familier.

131

NIBR-rapport 2018:4

Informanter som jobber med bomiljøet i bydelen kommer stadig
tilbake til barneperspektivet og hvilke implikasjoner det kan ha for
barn å oppleve skremmende situasjoner utenfor blokka, i
nærmiljøet og på skolevegen. Foreløpig har ikke informantene
opprettet kontakt med skolen om dette, men tenker å gjøre det. De
forteller at en del barn som ikke går på AKS bruker biblioteket
som en frihavn for utrygge omgivelser.

En tanke som kommer opp fra informantene er at «Kanskje
beboerne i de kommunale boligene kunne hatt nytte av flere
samlingssteder. Det er mange ubrukte arealer rundt senteret hvor
man kunne utviklet hyggelige sittegrupper og spredt aktiviteten på
senteret». I den forbindelse fortelles det at en del voksne ønsker å
lage parsellhage oppe på senteret i regi av borettslaget rett ved, det
kunne også bidra positivt til miljøet der. Ved å tilrettelegge for flere
private uterom kan beboere som har behov for ro rundt seg få
mulighet til det, samtidig som det bidrar til å trygge barnas
hverdagsrom og skolevei.

De ansatte med dette ansvaret er altså både opptatt av brukerne og
hvilke hensyn som er viktig å ta til dem for at de skal fungere
optimalt og de er bekymret for implikasjoner for nærmiljøet og
lokalsamfunnet.

Bomiljøer med ulike beboergrupper

Bekymringer eller frustrasjoner knyttet til markant sosial blanding
(at barnefamilier bor i samme oppgang/blokk som blant annet
personer med rusproblemer eller som selger rusmidler) er en
velkjent problematikk i kommunale blokker og blokker dominert
av (små) utleieleiligheter på Tøyen (Andersen, Brattbakk &
Dalseide 2017; Brattbakk m.fl. 2015), på Grønland (Brattbakk
m.fl., 2017), på Ammerud (Ruud m.fl. 2016), på Vestli (Andersen
m.fl. 2018) samt på Grorud (Andersen 2014). I disse studiene er
det ikke bare beboere som uttrykker sine bekymringer, men også
helsesøstre, skolefolk, politiet og ungdomsarbeidere.

Det er imidlertid rutiner for oppfølging av beboere i kommunale
boliger i bydelen. Nå er det innført en ny rutine der det lages en
boplan for beboerne 6 måneder etter innflytting i kommunal bolig.
Kontakten skjer ved et hjemmebesøk, som samtidig er en sjekk på
om beboerne har bodd seg inn. Beboere får et varsel 6 måneder
før leiekontrakten går ut, og ved fornyelse blir alltid muligheten for

132

NIBR-rapport 2018:4

132

bruk av startlån sjekket. Det er et mål å få 5 prosent hvert år over i
eierbolig gjennom bruk av startlån.

Bydel Grorud har fokus på hvem som plasseres i de ulike boligene,
og bruker ukentlige tips-møter med tverrfaglig gjennomgang av
problematiske saker. Bydelen har mange bo-oppfølgere, og dermed
betydelige ressurser, som gjør mye. De kan også følge til
aktiviteter, skole etc., men ikke daglig og ikke på permanent basis.
Det er ifølge bydelen viktig med tett oppfølging for at de med
behov for bo-oppfølging skal mestre sin bosituasjon og beholde
boligen sin.

En suksessfaktor er ifølge bydelen at bo-oppfølgerne får fatte sine
egne vedtak, dvs. at det ikke er en bestiller-utførermodell, der
bestiller angir hvor mange timer i måneden tjenester skal ytes.
Oppfatningen er at bo-oppfølgerne kjenner brukerne, og selv best
kan vurdere behovet i møter med dem. Dette inngår i en diskusjon
om kostnadseffektivitet, bruken av stoppeklokke, fleksibilitet og
verdien av en mer tillitsbasert modell.

Forskjell mellom Romsås og Grorud

De utfordringene vi hører om på Romsås viser skillelinjer mellom
øvre og nedre del av området, noe som også de kvantitative
dataene viser. Mye av det som er positivt og fungerer som
ressurser foregår på øvre del, der også idrettshallen, fotballen og
andre ballbaner er lokalisert. Rundt Røverkollen og Svarttjern
borettslag er det ifølge våre informanter ikke noen problemer å
snakke om. Mye av det som beskrives som utfordrende på Romsås
er knyttet til nedre del av boområdet og områdene på og rundt
senteret.

Også politiet viste til geografien og infrastrukturen (som senteret)
da de skulle belyse en eventuell fryktkultur på Romsås. Først ble
det likevel presisert at det ikke nødvendigvis var verre på Romsås
enn i delbydel Grorud:

Vi hører nok mest om Romsås, men det er såpass kort
avstand, så jeg vet ikke om jeg ville skilt Grorud og
Romsås, for [de områdene henger jo sammen], kanskje
man får en [narkotika]leveranse på Grorud og så blir
det eventuelt kjørt opp til Romsås ... (intervju 29.
november 2017).

133

NIBR-rapport 2018:4

Internt på Romsås, var det likevel romlige skiller som også politiet
hadde merket seg, men at fryktkulturen var ”ulikt fordelt på en
befolkning som er ulikt romlig posisjonert.30 Dette kunne rett og slett
henge sammen med hvor innfartsveien til Romsås var. Beboerne i
visse nabolag ville se at politiet oftere kom til delbydelen:

Mye av denne fryktkulturen som sprer seg, det skjer
nok veldig ofte på bakgrunn av enkelthendelser som er
veldig alvorlige, det er de man hører om og ryktet
sprer seg veldig fort på Romsås (...) Si at man bor nede
ved Tiurleiken borettslag, så ser man jo politibilene
med en gang de kommer opp, så folk [der] får jo med
seg hvis det først skjer noe (intervju 29. november
2017).

Barn opplever utrygghet i nærmiljøet

Funn som går igjen i det kvalitative materialet er at barn og unge
har for lite trygg voksenkontakt utenfor hjemmet og at dette har
alvorlige konsekvenser. Informantene vi har snakket med ser at
mange barn har behov for større voksenkontakt og for tilgang til
flere voksenpersoner der de ferdes i sin hverdag. I tillegg til skole
og barnehage gjelder dette i skolefritidsordningen (AKS) på
morgenen eller ettermiddag, ved leksehjelp eller i fritidsarenaer.
Helse- og sosialtjenestenes arbeid relatert til barnefamilier har gitt
kunnskap om grunnleggende behov for å trygge barn emosjonelt
og sosialt for å forebygge senere livsuro og utenforskap.

Delbydel Grorud utmerker seg med å ha en relativt høy andel
utleieboliger, og med det følger også en relativt høy prosent som
flytter inn og ut, dvs. at det er uheldig gjennomtrekk og mindre
stabilitet i befolkningsgruppen, særlig i den øvre delen av området.
Dette indikerer også ustabile bomiljøer og nærmiljøer, og som vi
vet fra tidligere forskning kan dette ha negativ innvirkning på
barns hverdagsliv, blant annet fordi det medfører svakere sosiale
bånd og manglende positiv sosial kontroll. Fenomener som sosial
tilhørighet og samhørighet, som er viktig for trivsel og mental
helse, blir skadelidende.

30 Med andre ord, siden folk bor ulike steder på Romsås så kan de oppfatte ting

ulikt. De som bor i nabolag A ser ikke alltid det samme som de som bor i
nabolag B. Dette vil kunne bidra til at en evt. «fryktkultur» ikke er delt av alle
internt i hele delbydelen.

134

NIBR-rapport 2018:4

134

8.3 Ungdoms opplevelse av nærmiljøet

I rapporten «Ung i Bydel Grorud» fra NOVA som tar for seg
ungdoms levekår i 2015 konkluderes det med at de fleste
ungdommene i bydelen har en god ungdomstid. De fleste trives på
skolen, har høyt velvære, en aktiv fritid, god helse og er fornøyd
med lokalmiljøet. Imidlertid viser foreløpige funn at delbydelene
Romsås og Grorud særlig de siste par årene har hatt utfordringer
med ungdom som sliter. Mange familier har færre
sosioøkonomiske ressurser enn andre steder og man ser
sammenheng mellom foreldres sosioøkonomiske status og
ungdommens mulighet videre. Det påpekes av informantene at det
også er en sammenheng mellom sosioøkonomisk status og
depresjoner særlig blant jentene.

«Hva skal vi gjøre for at ungdommene finner en mening med livet?
Ungdommene her har ikke noe håp, de finner ikke mening med å ta
utdannelse. Vi vet hva det gjør med bomiljøene. Det er skrekkscenario», sier
av en beboerne. Dette sitatet er beskrivende for hvordan
omgivelsene ser på ungdommene i nærmiljøet.

Det tegnes et bilde av ungdomsgrupper som er rotløse i
nærmiljøet. Uten å trekke parallellene for langt har vi tidligere
observert hvordan ressursfattige barn som vokser opp i «ghettoen»
i Washington DC er sosialt «låst fast» i nabolaget (Andersen, 2001).
Deres hverdag foregår innenfor rammene av et begrenset
geografisk område, og de opplever sjelden resten av bysamfunnet
på kroppen.

Vi får også tegnet et bilde av det nå er færre motkrefter i
ungdomsmiljøet, det vil si færre ungdom som driver med vanlige
aktiviteter og som kan ha en dempende effekt på den økende
kriminaliteten.

Man ser at en del ungdom henger ute og ikke har noe sted å være.
Rapport fra natteravnene i bydelen en fredag i oktober: Ved
Apalløkka og Groruddalen ungdomsskoler stilte de spørsmål om
hvor ungdommen var, det var ingen ute. Ved Bjøråsen skole ble
det observert fulle ungdom ved Svarttjern og ellers mange ungdom
ute. Det sies å være ulike årsaker til at ungdom «henger ute», og
som forklares med noe mer enn manglende fritidstilbud. Man
trodde lenge at det først og fremst skyldtes trangboddhet, men det
er også en kulturell forklaring. En av informantene forteller at

135

NIBR-rapport 2018:4

guttene ikke vil ta med kamerater hjem, av hensyn til mor.
Hjemme er mors fristed der hun ikke behøver å dekke seg til med
sjal, og med besøk av venner får hun en annen rolle. Derfor
henger de ute med venner i stedet.

Det er flere informanter som trekker frem at ungdom mangler
voksenkontakt. For mange i faresonen og konsekvensene av
mangel på voksenpersoner kan bli store; de kommer ikke ut av det
selv, og har ingen som kan gi dem korrektiv. Samtidig gir det dem
status i gjengen å drive på kanten av samfunnets normer. Et
dilemma er at nettverkene som nå er involvert i rus og kriminalitet
ikke er så stedsbundet som tidligere, nettverkene går på tvers av
bydeler som for eksempel gjenger fra Mortensrud som kommer til
Romsås.

Det samtidig fortelles det om at noen ungdom på Romsås sjelden
eller aldri er utenfor området. Da skolen tok med seg 20 gutter
som trenger ekstra oppfølging til Veitvet Bowling var det første
gang flere av dem fikk spille bowling og være med på tur utenfor
Romsås.

Avslutningsvis i dette kapitlet vil vi også komme med noen
nyanserende refleksjoner. Samtidig som forestillinger om
kriminalitet og opplevd utrygghet helt klart er en reell utfordring
på Romsås, så er det viktig å være oppmerksom på at tiltak for å få
bukt med blant annet rusmiddelomsetning kan fungere
ekskluderende. Dette gjelder særlig om svaret er en mer aktiv
innsats fra politiet. Stedsanalysen fra Grønland i Oslo viser til
hvordan en sosialarbeider i området forteller at mange av de
mørke guttene hos dem som ikke kjøper eller selger rusmidler blir
stoppet av politiet om de oppholder seg i områder kjent for
narkotikaomsetning (Brattbakk m.fl. 2017). Utenfor den lokale
ungdomsklubben på Grønland (Riverside) bekrefter en ung mann
med somalisk bakgrunn dette og forteller at han på grunn av dette
ikke liker å gå gjennom dette byrommet: «Jeg ble sjekka av politiet i
går da jeg skulle til Riverside og spille FIFA. Jeg hadde en lader i
lomma og de bare ’hei, hva er det du har her’, liksom. Og jeg bare
’ehm ... en lader? Dette er et offentlig sted, det skal gå an å bare
sitte eller gå her» (Brattbakk et al. 2017, s. 128-129).

Vi har i en tidligere studie fått lignende historier fra personer med
minoritetsbakgrunn på Tøyen (Hagen et al. 2016). Organisasjonen
mot Offentlig Diskriminering (OMOD) mener slike kontroller kan

136

NIBR-rapport 2018:4

136

føre til utenforskap, radikalisering og opprør blant unge, og at
politiet må gjøre mer for at mørkhudet ungdom ikke blir stanset og
kontrollert for ofte i offentlige rom. Basert på slike historier har vi
spurt om ikke slike hendelser kan ses på som en mulig mekanisme
bak nabolagseffekter (Brattbakk & Andersen 2017). Altså at ved
gjentatt offentlig intervensjon som slik politikontroll er, kan
individene som blir kontrollert føle seg frustrert og utvikle en
avstandsfølelse til storsamfunnet.

8.4 Beboeres opplevelser av nærmiljøet

Hvordan beboerne erfarer nærmiljøet varierer. Noen beboere
opplever et godt og trygt nærmiljø, andre erfarer nærmiljøet som
svært urolig og utrygt den siste tiden. Fra folkemøtene som ble
arrangert høsten 2017 og vinteren 2018, og fra de informantene vi
har snakket med, kom det fram at beboerne nå i større grad
opplever utrygghet i nærmiljøet. Det er en økende bekymring og
uro som først og fremst skyldes narkotikaomsetning blant ungdom
i området, noe vi også skrev om i forrige kapittel.
Narkotikaomsetning foregår åpenlyst mellom blokkene i
borettslagene og beboerne kjenner til faste steder der dop blir
deponert for videre salg. Det sies å være miljøer utenfor Romsås
som leverer og som rekrutterer lokale ungdom som medhjelpere.

Ansatte i bydelen, rektor og borettslagsledere slår alarm fordi de
opplever situasjonen som alvorlig og delvis ute av kontroll. Flere
borettslag har ansatt vektere som går rundt på kveldstid. Men etter
det første beboermøte i oktober 2017 ble tiden som vektere går
utvidet til også å gjelde et par timer etter midnatt. Vekterne går
også i skogen rett ved blokkene for å avdekke gjemmesteder for
bruk av dop. Dette for å uroe det kriminelle miljøet rundt i

Bydel Grorud årets barne- og ungdomskommune i 2017
Bydelen fikk anerkjennelse for sitt arbeid med barn og unge og se
dem som en ressurs da de fikk den viktige utmerkelsen som årets
barne- og ungdomskommune. Begrunnelsen viser til hvordan
bydelen inkluderer barn og unge i områdeløft og lar dem medvirke i
viktige avgjørelser og beslutningsprosesser som berører deres
nærmiljø og livssituasjon. Dette gjelder også i arbeidet som gjøres
for å forebygge frafall fra utdanning og arbeid, samt å inkludere
flere i organiserte fritidsaktiviteter.
.

137

NIBR-rapport 2018:4

boområdene; de vet at de blir sett. I følge en av beboerne er det
lettere for politiet å reagere når det er vektere som ringer for å
melde om uro. Flere beboere fortalte at de hadde sluttet å ringe
politiet «fordi de kommer ikke likevel». Politiet kunne på
folkemøtet delvis bekrefte at de ikke alltid kunne komme når
beboere ringte om narkosalg eller funn av narkotika. Forklaringen
var blant annet at meldinger kommer inn sentralt og at de
prioriteres fra en sentral etter alvorlighetsgrad. Som konsekvens av
å ha flere vektere rundt boligblokkene på kveldstid tror beboerne
at det har blitt mindre kjøp/ salg ved borettslagene i øvre del av
Romsås, men at en del av miljøet har flyttet seg ned til området
rundt senteret. Det observeres større aktivitet ved senteret.

Borettslagsledere oppfordret hundeierne til å lufte hundene sine i
skogen som ligger inne i området, og ikke bare på utsiden av
ringveien (marka). Hunder virker ofte skremmende på ungdom og
kan ha en preventiv virkning på det kriminelle miljøet.

En del av bildet dreier seg også om at ungdomsgjenger oppleves
som truende blant eldre beboere i visse områder. Enkelte eldre
beboere tør ikke lenger gå i nærbutikken på dagtid, fordi ungdom
oppfører seg truende og vil ha penger. Dette gjelder særlig rundt
store friminutt da elevene i 10.trinn har lov til å gå utenfor
skoleområdet. Ungdom henger også ute til langt på natt, og det
observeres at det begås hærverk ved for eksempel at dører til
utebodene sparkes inn, Ungdom bruker gjerne bodene for å ha et
sted å røyke.

Utrygghet i bomiljøene som forårsakes av kriminalitet og at enkelte
ungdomsgjenger oppleves som truende fikk også økende
oppmerksomhet i media særlig fra 2017. Episoder med bilbranner i
drabantbyene kombinert med uro i skolene bidro til å skape et
negativt bilde av enkelte områder i Groruddalen. Senvinteren 2018
ble det ytterligere mediaoppslag om blant annet kriminelle
ungdomsgjenger i Oslo som hadde tilknytning til
drabantbyområder. Rett før påske varslet rektor på Bjøråsen skole
om situasjonen i et åpent brev til politikerne i Oslo (Aftenposten
23.03.18). Ofte kan et utenfrablikk, det bildet som «de andre»
skaper av et sted, bidra til negativt omdømme og stigmatisering
som de som er på innsiden ikke kjenner seg igjen i. Men på
Romsås ble det negative bildet også delt av beboerne, slik som det
kom frem her: «Tidligere kom fordommene mot Romsås fra folk

138

NIBR-rapport 2018:4

138

utenfra, som ikke kjente området. Det ble snakket om utrygghet og
Romsås hadde et negativt omdømme. Nå snakker beboerne selv
om utrygghet», uttalte en av beboerne.

Rektor forteller også i avisoppslaget hvordan unge
gjengmedlemmer nærmest terroriserer nærmiljøet ved å tvinge
barn til å selge hasj på ungdomsskoler. Disse medløperne og deres
foreldre kreves i fortsettelsen i en del tilfelle for bøter i
størrelsesorden over 10 000 kr. dersom de ikke retter seg etter
anvisningene fra de som styrer narkotikaomsetningen. Det er en
kjerne på 15-20 ungdommer fra Romsås som er mellom 16 og 18
år, og at disse står i ledtog med organiserte eksterne miljøer.
«Utviklingen nå er mer skremmende enn det jeg har sett tidligere. Jeg er
faktisk redd for at man skal miste kontrollen», sier han. Bakteppet er
alvorlig: politiet i Oslo har den siste tiden gått ut med informasjon
om at kriminelle gjenger forsøker å få monopol på narkotikasalg
gjennom vold og trusler og at dette gjelder 5 -7 bydeler. De ønsker
ikke å navngi bydelene for å unngå stigmatisering. Men det er liten
tvil om at dette er et problem som skaper utrygghet blant beboerne
på Romsås; få personer klarer med dette å skape store negative
implikasjoner for mange.

Også borettslagsleder og vaktmester forteller nå media om det
samme; at de siste to årene har det blitt mye mer narkotika-
omsetning i området (NRK Dagsrevyen 22.03.2018). De forteller
at salg og røyking av hasj foregår i oppganger i blokkene og på
uteområdene rundt. De observerer biler som avleverer og gjemmer
pakker med narkotika som plukkes opp av lokale, ganske unge,
medhjelpere. For et par måneder siden fant det sted et
gjengoppgjør som endte i en voldsom slåsskamp i nærområdet.
Borettslag har leid inn vektere fordi beboere var utrygge og ikke
turde bevege seg ute i sitt eget nærmiljø når det var mørkt, men
også disse ble truet og kastet stein etter. Ett sted har de også satt
opp flombelysning for å bli kvitt det åpenlyse narkotikasalget.

Bydelen følger nøye med på den alvorlige situasjonen.
Bydelsdirektør Eriksen Søreide uttaler at «de fleste ungdommer på
Romsås er greie og oppfører seg bra, men noen få lager problemer og gjør at
mange blir utrygge. Det må vi ta på et stort alvor» (NRK op.cit.)

139

NIBR-rapport 2018:4

8.5 Forebygging i nærmiljøene

Politiet jobber særskilt med forebygging i nærmiljøet, og da først
og fremst i ungdomsmiljøene men også ute i bomiljøene. Fra flere
informanter i oslopolitiet, får vi høre at de gjerne skulle vært enda
mer ute eller rett og slett gjort mer, men også deres aktivitet er
styrt av de økonomiske rammene politiet har. For å illustrere dette,
fortalte en politiinformant (som ikke jobbet i Bydel Grorud) at
man ofte i praksis måtte velge bort å pågripe noen for salg av
mindre mengder narkotika. Hvis ikke ville patruljen bli bundet opp
med fengsling og rapportskriving inne på stasjonen, med den
konsekvens at det da ikke var noen igjen til å være ute.

For å returnere til den spesifikke situasjonen på Romsås og
Grorud, fortalte representanten for kriminalitetsforebyggende
avsnitt (tidligere: forebyggende avdeling) ved Stovner politistasjon,
at de samarbeidet tett med skolene og ungdomsklubbene for å
bygge relasjoner til barn og ungdommene. I praksis artet dette seg
blant annet slik:

Før vi ankommer skolen, så har vi som regel kontakt
med rektor, eller miljøarbeider/sosialarbeider på
skolen. Noen ganger møter vi bare opp og tar en
kaffe, prater, hører hva som har skjedd i det siste. Det
er forholdsvis uformelt sånn sett, men det skaper
relasjon og vi opprettholder et samarbeid med skolen.
(intervju, 29. november 2017)

Politiet forteller også at de av og til og kjører rundt på veiene
på Romsås, ikke bare på hovedveiene, men også på
gangveiene. Det hender de får klager fra beboere som gjelder
bråk på ungdom, da oppsøker de steder de vet at det går
mye ungdom. Det kan f.eks. være skolene i storefri. I følge
politiet bidrar dette til god relasjon til mange av de som går
på ungdomskolene og som kan roe ned situasjonen
forholdsvis fort.

Politiet sier de har et utstrakt samarbeid og informasjonsutveksling
også med andre lokale aktører som jobber tett opp mot områdets
unge, som helsesøstre og Salto-koordinator for bydelen og
ungdomsskolene («vi burde nok også ha med barneskolene»

140

NIBR-rapport 2018:4

140

(intervju, 29. november 2017). Disse aktørene møtes regelmessig
til de nevnte fokusgruppemøtene – stort sett hver sjette uke.

Bildet av politiet som forebyggende enhet i lokalmiljøet på Romsås
og Grorud må imidlertid nyanseres noe. I et fokusgruppeintervju
med en ungdomsskoleklasse på Grorud (mars 2018) fortalte både
elevene og læreren at de nesten ikke lenger hadde besøk av politiet
på skolen. Dette ble også understreket av skolens rektor i samtale
med oss. Før kom politiet innom skolen for å slå av en prat og
skape tillit hos ungdommene. Elevene mente dette bidro til å skape
trygghet i nærmiljøet. «Nå kommer politiet bare hvis det har skjedd
noe» ble vi fortalt. Nedprioritering av skolebesøk forklares av en
lærer på skolen med den nye politireformen som medfører at
politiressursene nå er fordelt på et større geografisk område og at
de derfor ikke er har mulighet til å prioritere den typen
forebyggende arbeid.

Også andre steder i Groruddalen er dette tema blant ungdom, og
flere ønsker seg mer synlig politi både i nærmiljøet og på skolen
(Andersen m.fl. 2018). Det er nærliggende å tolke dette som at
elevene har tiltro eller tillit til politiet. En slik tolkning styrkes av
det faktum at ingen av elevene på Romsås, ei heller på Rommen, sa
at de hadde opplevd å bli stoppet og kontrollert uten grunn av
politiet.

Men tillitsbildet til politiet har noen sprekker. En av lærerne på en
barneskole på Romsås fortalte at elever trakasserte politiet da de
ble tilkalt til en hendelse på skolen (november 2017). Enkelte av
elevene viste ingen respekt for politiet som kom til skolen. Vi ser
dermed tegn til visse skillelinjer i de lokale ungdomsmiljøene i øvre
del av Groruddalen; noen steder ser de unge – og barna - ut til å
ha tillitsfulle relasjoner til politiet, mens andre ikke har det. Om
man ser på politiet som representanter for staten, myndighetene
eller storsamfunnet, så kan man dermed si at de fleste
ungdomsgruppene vi har snakket med eller fått informasjon om,
ser ut til å være del av og ønsker å ha tett kontakt med
storsamfunnet (se også Andersen & Biseth 2013). At de unge var
del av storsamfunnet og ønsket å fortsette å forbli
samfunnsintegrerte, kom også til syne da vi snakket med unge
både på Rommen og på Stovner om fremtidsambisjoner og
utdanningsønsker (Andersen m.fl. 2018). Samtidig er det altså tegn

141

NIBR-rapport 2018:4

til at noen få grupper i en viss forstand synes å vise tegn til en
svakere samfunnsintegrasjon.

En sterk satsing på eller mye oppmerksomhet rettet mot
forebygging hadde også noen bieffekter. I et dybdeintervju med en
tidligere lærer på Romsås ble det forklart at vedkommende fant seg
en annen skole å jobbe et annet sted i Oslo nettopp fordi så mye
av arbeidstiden eller ressursene på skolen gikk med til sosialt arbeid
snarere enn til å jobbe med skolefagene (intervju 9. januar, 2018).
Slik denne oslolæreren så det, ble vedkommende til tider mer en
far enn en lærer for barna på skolen. Mye tid gikk med på å være
oppdrager på bekostning av den mer faglige utdanningsbiten.
Dette tok på; «det var ikke derfor jeg ble lærer», sa informanten.

8.6 Inkluderingsarenaer og ressurser i
nærmiljøet

Et viktig punkt i denne analyse er å få frem ressurser som
befolkningen har knyttet til levekårssituasjon og til sitt nærmiljø,
Det er blant annet vesentlig å få et bilde av i hvilken grad
nærmiljøet påvirker deltakelse, lokalt engasjement og inkludering.
Et av målene med nærmiljøarbeid er å få flere aktivt deltakende.
Dette vil kunne bidra til positive implikasjoner for den enkelte når
det gjelder følelsen av samhørighet med andre og tilhørighet til
området, noe som har vist seg er viktig for mental velvære og
trivsel, dvs. viktig i et folkehelseperspektiv. Samtidig vil økt lokal
deltakelse ha positiv betydning for lokalsamfunnet både ved at
tilbud og aktivitetsmuligheter for befolkningen øker eller styrkes
og ved at områdets sosiale kapital forsterkes.

Innledningsvis skrev vi om betydningen av sosial kapital, og at
sosial kapital forstått som kvalitet og kvantitet av sosiale relasjoner
og sosial tillit antas fungere som et lim i lokalsamfunnet og som en
forutsetning for samarbeid om prosjekter og tiltak for fellesskapet.
Sosial kapital er altså en ressurs både for individet og
(lokal)samfunnet. Den kan opptre som sammenbindende
(bonding) ved at relasjoner og nettverk mellom individer som deler
viktige kjennetegn (alder, etnisitet, klasse o.l.) eller den kan opptre
som brobyggende (bridging) ved at individer kobles på tvers av
ulikhet.

142

NIBR-rapport 2018:4

142

Sammenbindende sosial kapital kan fungere både som en
forutsetning for den brobyggende, fordi mange trenger en trygg
forankring hos likesinnede før de beveger seg over i interaksjon
med de som er med forskjellig fra dem selv. Men det kan også skje
at denne type sosial kapital funger motsatt hvis grupper av like
individer i stor grad holder seg for seg selv og ikke interagerer med
andre type individer eller grupper i lokalsamfunnet.

I lys av dette vil nærmiljøtilbud- og aktiviteter som er åpne for alle
ha en viktig funksjon hvis de inviterer til deltakelse og engasjement
på tvers av skillelinjer mellom individer og grupper. Ulike type
møtesteder og arenaer, frivillige lag og foreninger, lokale
arrangementer og opplevelsesmuligheter vil ha betydning som
ressurssteder for å oppnå dette.

Mye av den aktiviteten som lag, foreninger og frivilligheten står for
kan også sies å ha en forebyggende effekt i vid forstand. Det kan dreie
seg om å forebygge sosial ensomhet, forebygge helseplager eller
forebygge at unge faller utenfor i skoleløpet eller i fritiden.

8.6.1 Tilbud til ungdom

Ungdomsklubben The Raven på Romsås er en viktig sosial arena som
har eksistert i mange år, og er et tilbud for ungdom fra hele
bydelen. Klubben ble oppgradert og pusset opp av midler fra den
forrige Groruddalssatsingen. Klubben har åpen hver onsdag for
unge mellom 10 og 13 år, og for ungdom mellom 15-18 på
fredager. Det er ca 120 ungdom som kommer på klubbkveldene.
Det tilbys aktiviteter som musikkstudio, unge kulturarrangører,
dansesal, søndagscafe, kunst- og hobbyaktiviteter, spill og data etc.

Hver søndag kveld har klubben en åpen kafé for eldre ungdom fra
18-25 år. Tilbudet er veldig populært. I tillegg har de en egen
jentegruppe på 17 jenter som følger gruppa et år før det rekrutteres
nye. Det er tydelig et behov for flere tilbud til jenter der jentene
kan snakke om ting som opptar dem. Dessuten er det mange som
ikke får være på klubben med gutter.

Klubben ser ut til å dekke et stort behov. Fordi det er mange som
bruker klubben og fordi en nå ser at flere har behov for
voksenkontakt, ser de ansatte at det er behov for flere voksne på
klubbkveldene som kan følge opp mindre grupper og være mer

143

NIBR-rapport 2018:4

tilstede for de som har behov. Med så mange ungdom og få
ansatte får de ikke dette til slik de ønsker.Pr. i dag er det 6 fast
ansatte og noen prosjektmedarbeidere. Flere ganger opplever de at
ungdom er i ferd med å «åpne» seg til en voksen om noe de synes
er problematisk, men så blir samtalen avbrutt fordi kamerater
nærmer seg. Da kan det ta flere uker før de ser vedkommende
igjen.

Unges kulturarrangør er et nytt tiltak som startet høsten 2017, med
en gruppe på ca. 30 ungdom på tvers av alder og kjønn. Hensikten
med tiltaket er å lære opp ungdom til å gjennomføre et
arrangement fra planlegging til gjennomføring, og tanken er at
ungdom skal gi noe positivt tilbake til lokalmiljøet. For å kunne
gjennomføre må de unge alliere seg med andre som hjelper til, for
eksempel foreldre/ familie som kan bidra som vakter, bidra med
dugnad og være praktiske hjelpere, og alliere seg med det lokale
næringslivet.

Meningen var at arrangementet skulle foregå på senteret fordi
ungdommen ofte ble stigmatisert når de viste seg der. Men
senteret var skeptisk den første gangen, og det ble derfor holdt på
Bjøråsen skole. Det ble et vellykket arrangement

8.6.2 Idrett som aktivitetsarena i nærmiljøet

De to lokale idrettslagene Grorud IL og Romsås IL har stor
betydning for beboerne i disse to områdene, og særlig er det barn
og unge som nyter godt av tilbudene som disse klubbene har.

Grorud IL har en 100 år lang historie som sportsarena for
nærmiljøet, men de siste årene har klubben jobbet mer og mer inn

Fleks-id-gruppe
Oppsøkende team har Fleks-id-gruppe, med 13-15 ungdom i
alderen 14-16 som har faste møter en gang i uken gjennom et
skoleår, der de snakker om det å være knyttet til flere kulturer
(foreldrenes kultur, venners kultur, det norske samfunnet etc).
Bydel Grorud er eneste bydel i Oslo som tilbyr kurset, etter en
modell fra Larvik kommune. Høsten 2017 er det tredje kurset
som holdes.

144

NIBR-rapport 2018:4

144

mot en integreringstankegang for å få med seg grupper som
kanskje ikke ellers naturlig vil søke idrettslaget. I tillegg til å tilby de
tradisjonelle aktivitetene som fotball for både barn, unge og
voksne, håndball, turn og tennis, har de blant annet etablert egen
fotballgruppe for jenter der de fleste har innvandrerbakgrunn. Det
startet med en gruppe jenter, primært fra Romsås, som ikke ville
henge rundt på Romsås senter uten noe å ta seg til. Etter hvert ble
det en gruppe på 50 jenter i alderen 13-16 år fra hele Groruddalen,
og som ifølge informanten «spiller fotball i hijab». Det fortelles at
de er så ivrige at de henger rundt idrettshallen hver dag. Jenten
som før ikke hadde et sted å være etter skoletid, har tatt i bruk
hallen som et møtested.

Fotballgruppa forøvrig teller 500 aktive. I tillegg har de tilbud til
pensjonister, «fotballfitness», der rundt 30 eldre møtes en
formiddag i uken for trening med påfølgende lunsj. «Det er blitt en
sosial møteplass for eldre fotballgutter» sies det.

Et annet tilbud som idrettslag har hatt i 30 år er barneidrettsskolen.
Det dreier seg om 180 barn mellom 3 til 8 år som har
allidrettstilbud en gang i uka, der de har ulike aktiviteter vinter som
sommer. De siste tre – fire årene er det vært en økning av barn
med innvandrerbakgrunn til barneidrettsskolen. Rekrutteringen har
blant annet gått gjennom større søsken som spiller fotball.

Grorud IL samarbeider med både barnehagene og skolene i
bydelen. Barna får bruke anlegget, og de får låne utstyr når det
trengs. I skoletiden blir begge banene (idrettsparken) brukt av
skolene. Dette er en formalisert ordning der idrettslaget stiller med
vakt.

145

NIBR-rapport 2018:4

Også Romsås IL hadde 529 medlemmer i 2017 og spiller en
sentral rolle som et positivt element i nærmiljøet. I tillegg til
aktiviteter for til barn og unge, er det også på Romsås tilbud for
voksne. Idrettslaget disponerer Humleby klubbhus, Romsås
idrettshall, Bjøråsen kunstgressbane og Svarttjern skole. Der er
håndball og turn populært særlig for jenter, men det er fotball for
gutter som dominerer. Aldersgruppene går opp til 13 år. I tillegg
tilbyr de aerobic og har orientering. Disse aktivitetene benyttes
først og fremst av beboere med etnisk norsk bakgrunn.

Idrettslaget har sett en økning i antall medlemmer de senere årene.
Rekrutteringen skjer først og fremst gjennom skolene og eldre
søsken. Idrettslaget har også dannet eget fotballag med en egen
trener for ungdom som har problemer og som jobber kun med
den gruppen.

Også på Romsås samarbeides det med ungdomsskolen blant annet
ved at elevene får bruke anleggene i skoletiden. Det er våren 2018
satt i gang et tettere samarbeid mellom ungdomsskolen og
idrettslaget ved at skolen planlegger å legge idrett som valgfag inn i
undervisningen.

Forbildeprosjektet Grorud IL
Idrettslaget har satt i gang «Forbildeprosjektet», et prosjekt der de lærer
opp «instruktører» som rekrutteres fra siste klassetrinn på
barneskolen og ungdomsskolen. De brukes i gymtimene for yngre
klasser (under oppsyn av en voksen). Hensikten er at disse
ungdommene skal fungere som gode forbilder for de yngre barna. I
tillegg samarbeider de med ungdom som vil utdanne seg innen
idrett, som får kontrakt og som kurses i regi av idrettslaget. Målet er
at alle skolene i bydelen skal ha forbildeprosjekter.

Juniorspillere som trenere Romsås IL
Klubben har den siste tiden rekruttert juniorspillere for å
trene de som er mindre. Dette blant annet fordi det er
vanskelig å rekruttere foreldre som i mindre grad stiller
opp frivillig.1

146

NIBR-rapport 2018:4

146

8.6.3 Frivillighet, Frivilligsentral og nærmiljøsenter

«Frivilligheten her på Romsås er absolutt noe å skryte av!» sier
lederen for Frivilligsentralen. Lederen forteller om en lang rekke
aktiviteter og tiltak som frivillige stiller opp på, i tillegg til en-til en-
hjelpen som ytes frivillig mellom beboere. Den praktiske en-til-en
hjelpen, der det er ca. 120 personer registrert, er noe
Frivilligsentralen formidler. Så er det mellom 45 og 60 personer
som er aktive på kulturaktiviteter i vid forstand, fra arrangementer
til turgrupper. De er avhengige av det frivillige engasjementet for å
få gjennomført disse ulike tiltakene på Romsås. Slik har det vært i
mange år og nivået på antall frivillige har holdt seg på omtrent
samme nivå. Den eneste forskjellen fra tidligere er at det er noen
færre som henvender seg til sentralen for en-en hjelp, mens flere
ønsker å være med på sosiale arrangementer. De frivillige som
stiller opp på arrangementer og kulturelle tiltak er grovt sett i
aldersgruppen 35 til 45-55 år. Aktivitetene som drives i regi av eller
samarbeid med Frivilligsentralen er mest for voksne eller brukes
mest av voksne.

Det arrangeres en rekke aktiviteter og arrangementer i regi av de
frivillige. Flere av tiltakene i Frivilligsentralen rommer fysiske
aktiviteter kombinert med muligheter til å danne sosiale
bekjentskaper, som for eksempel skikurs, trim for kvinner som
ikke ønsker å oppsøke en vanlig trimsenter, turgrupper og
friluftslivsaktiviteter. Det er også en del kulturaktiviteter og sosiale
møteplasser som drives på frivillig basis, som den frivillige
organisasjonen «Romsås Kultur-Arrangører» som står for
konserter, temakvelder og kulturaktiviteter, eller «Romsåsreiret
Møteplass» som arrangerer søndagscafé med middag, julaften,
juletrefest, sommerfest o.l. Andre eksempler er ukentlige
hobbyaktiviteter og «Prateklubb» og «Mat & prat» som er sosiale
møteplasser som spesielt kvinner med ulike minoritetsbakgrunner
drar nytte av som språktrening. Det er dessuten stedsbaserte
grupper som arbeider for området, som «Svarttjernparkens
venner» som arbeider for at parken skal ivaretas best mulig som et
flott badevann og rekreasjonsområde etter nyåpningen i 2009. Der
arrangerer de også aktiviteter og Romsåsdager der. Romsås Vel og
borettslagene er også viktige aktører som er avhengige av lokalt
engasjement for innstaser for folk som bor i området.

147

NIBR-rapport 2018:4

8.6.4 Eldre som ressurs i nærmiljøet

Romsås har de siste ti årene fått en stadig større andel eldre. I
aldersgruppen 67-79 år, dvs. den gruppen som i stor grad er
hjemmeboende, er andelen betydelig større enn den er i Oslo som
helhet. Andelen vokser også mer enn i byen totalt. Veksten er for
øvrig størst i grunnkretsene Bjøråsen og Svarttjern/øvre Romsås
og lavest i Vestre Romsås/nedre. Også delbydel Grorud ligger
over Oslo.

På tross av at eldre utgjør en stadig økende andel av befolkningen i
disse områdende så er det lite fokus på dem og deres livssituasjon.
En forklaring kan være at spesielle innsatser ofte retter seg mot
barn og unge i sin alminnelighet og sårbare familier eller grupper i
særdeleshet. Men fraværet av oppmerksomhet om eldre er likevel
påfallende. Det er ikke nevnt av noen i intervjuene, verken av
informanter i tjenesteapparatet eller i sivilsamfunnet.

Det er særlig to ulike perspektiver med tilknyttede potensielle
innsatsområder vi vil peke på. Det ene er eldre som ressurs i
nærmiljøinnsatser og det andre er tiltak som ivaretar og bedrer
nærmiljøet for eldre beboere. Også her vil eldre være en ressurs.

Hovedfunnene om nærmiljø viser at det er et klart behov for flere
og trygge voksenkontakter, særlig av hensyn til barn og unge.
Funksjonsfriske eldre kan mobiliseres til nærmiljøteam, dagravner,
miljøkontakter o.l. ute i området på spesielle plasser og spesielle
tidspunkter av døgnet. Det er også behov for flere
voksenkontakter på arenaer som AKS, fritidsklubben o.a. For barn
i sårbare familier er det kommet frem behov for følgevenner fra-til
skole og fritidsaktiviteter. Vi tenker at bydelens administrasjon og
institusjoner kan samarbeide med beboere og frivillige om å få til

Frivillige pensjonister som golftrenere
Et tiltak som har oppstått blant frivillige er golf-trening. En
gang i uka kommer en gruppe pensjonerte golfspillere fra
vestsiden av byen for å spille golf på Rommen med brukere
fra «Løkta» aktivitetssenter. Det både som hyggelig og
«oppbyggende». Enkelte fra Løkta har fått bli med som
trenere og opplever seg nå som ressurser og ikke lenger som
«hjelpetrengende», ifølge informanten.

148

NIBR-rapport 2018:4

148

slike ordninger der eldre er en verdifull ressurs i trygging av
nærmiljø og imøtekomme behovene for trygge voksenkontakter.

Eldre kan også være en ressurs i medvirkningsprosesser for å skape
gode nærmiljøer som ivaretar eldres spesifikke behov. Vi har prøvd
ut ulike metoder og verktøy der eldre involveres i
nærmiljøspørsmål og kartlegger og kommer med forslag og
erfaringer rundt fysiske og sosiale forhold, samt tjenester og tilbud.
Dette er del av Helsedirektoratets utviklingsarbeid med folkehelse.
«Lytt til seniorene!» (Vestby, Brattbakk og Norvoll 2017) viser
hvor viktig nærmiljøet er for dem og at de har mye verdifullt å
bidra med. Prosjektet videreføres nå i 2018 med ytterligere
metodeutprøving.

8.7 Hvordan barn og unge påvirkes av
nabolaget sitt: nabolagseffekter

Nabolaget er en viktig arena for barn og unge, og det er utbredt
enighet om at dette er en sentral del av oppvekstmiljøet, og har
betydning for deres trivsel, livskvalitet og utvikling. Nabolag
brukes ofte synonymt med nærmiljø og lokalsamfunn. Ulike
lokalmiljø gir ulike muligheter for barn og unge, og nabolaget kan
både være en ressurs og en utfordring (Andersen et al. 2017).

8.7.1 Betydningen av nabolaget for barn og unge

Barn og unge er i formativ alder og tilbringer – på tross av en mer
organisert og digital oppvekst – som regel mye tid i nabolaget: de
lever lokale liv. Funnene i denne rapporten viser at dette også
gjelder for mange av barna på Romsås og Grorud. På grunn av
prinsippet om nærskoler i Norge er grunnskoler ofte fysisk
lokalisert i nabolaget og sosialt sett tett sammenvevd med
nærmiljøet. Selv om prinsippet om fritt skolevalg har fått sterkere
innpass i osloskolen, går de aller fleste barn fortsatt på sin
nærskole. En rekke organiserte fritidsaktiviteter er også lokalisert i
nærmiljøet. Samlet sett, er nabolaget dermed en viktig arena der
barn blir kjent med andre og lærer alt fra viktige kulturelle koder
via grunnleggende idrettsferdigheter til mer avansert teoretisk
kunnskap. Nabolaget er med andre ord en viktig arena for
utvikling av sosial og kulturell kapital, men kan for noen også være
en arena der man ikke får tilegnet seg den avgjørende kulturelle

149

NIBR-rapport 2018:4

kapitalen som anses som samfunnsnyttig. Nabolaget kan dessuten
fungere som en rekrutteringsarena der man kan få tilhørighet til
«feil» gruppe, til de som er i faresonen.

Internasjonale og norske studier viser at barn og unges livssjanser
og fremtidsmuligheter påvirkes av nabolaget de vokser opp i, både
i positiv og negativ retning (Brattbakk & Andersen 2017). Det er
tydelig påvist at mens noen får drahjelp av oppvekststedet sitt får
andre redusert sine muligheter. Hvor stor ulempe er det å vokse
opp i det som kan betegnes som utsatte nabolag? Forskningen
viser at det å bo i et område med mange naboer som har dårlige
levekår, lav inntekt og utdannelse – slik vi finner på i flere av
delbydelene i Bydel Grorud – kan redusere ens livssjanser. Selv om
foreldrenes og familiens ressurser – oftest omtalt som sosial
bakgrunn – har absolutt størst betydning for barn og unges
livssjanser, så viser forskningen at andre arenaer som skole og
nabolag begge har signifikante eller klare effekter på barnas
utvikling og sosiale mobilitet. Innenfor denne stedsanalysen har
det ikke vært mulig å gjøre analyser hvor vi kvantifiserer hvor sterk
betydning ulike trekk ved nabolagene på Romsås og Grorud har på
barn og unges mulighetsrom. Det er imidlertid flere studier av
samtlige nabolag i Oslo hvor man finner at
beboersammensetningen i unges oppvekstmiljø har betydning for
deres framtidige utdanning, arbeidsdeltakelse, inntekt og
klasseposisjon (Brattbakk & Wessel 2013, Brattbakk 2014, Toft og
Ljunggren 2016). Studiene finner tydelige, men moderate effekter
på barn og unges sosiale mobilitet. Fra disse studiene finnes liten
informasjon om funn fra enkeltnabolag som for eksempel fra
Bydel Grorud, men studiene viser at konsentrasjon av grupper
som med dårlige skår på ulike levekårsvariable – og særlig høy
konsentrasjon av personer som står utenfor arbeidslivet – kan ha
en negativ innvirkning på de unges mulighetsrom.

8.7.2 Ulike grupper av barn og unge påvirkes ulikt av
nabolaget

Forskningen viser også at hvordan barn påvirkes av nabolaget sitt
varierer ut fra deres alder, kjønn, sosioøkonomiske posisjon og
etnisitet. Gutter påvirkes gjennomgående i sterkere grad enn jenter.
Hovedforklaringen på dette er at gutter jevnt over er mer ute i
nærområdet og har en sterkere lokal tilknytning enn jenter.

150

NIBR-rapport 2018:4

150

Dessuten at den sosiale kontrollen fra foreldrene er ofte sterkere
for mange jenter – noe som funnene fra Romsås og delbydel
Grorud også indikerer. Jenter holdes mer hjemme og beskyttes
mot nabolaget, og dette kan delvis forklare at guttene ser ut til å
påvirkes mer av nærmiljøet. Effektene varierer også med alder.
Barnas påvirkning henger sammen med i hvor stor grad de utsettes
for nabolaget: de minste barna påvirkes minst, men fra
førskolealder og oppover påvirkes barna i økende grad i takt med
at deres aksjonsradius utvides og med økende bruk av lokale
lekeplasser og institusjoner som barnehage, skole og fritidstilbud.
Aksjonsradiusen deres utvides ytterligere i tenårene, og dermed blir
de også påvirket av nabolag med større utstrekning, noe som er
påvist for Oslo (Brattbakk 2014).

Videre er det verdt å merke seg at barn og unge fra familier med
lavere sosioøkonomisk posisjon påvirkes sterkere av nabolaget enn
de som kommer fra hjem hvor foreldrene har høyere utdanning og
inntekt. Dette er et særlig viktig funn med tanke på situasjonen til
barn og unge fra fattige familier – noe som gjelder henholdsvis
28,5 prosent av barna på Romsås og 25,2 prosent av barna i
delbydel Grorud (og 26,2 prosent av barna på Ammerud) – som
også ofte bor i områder med et mer krevende oppvekstmiljø. Et
viktig funn, særlig for større byer som Oslo, er derfor at mange
barn i fattige familier i tillegg til å få med seg mindre ressurser
hjemmefra i tillegg ofte er utsatt for en høyere grad av kollektiv
ressursfattigdom i nærmiljøet sitt – blant annet i form av høyere
andel utsatte naboer og utfordringer knyttet til fritids- og
skoletilbudet. Dette ser i stor grad ut til å være en realitet for
situasjonen på Romsås og Grorud. Selv om vi ikke kan slå fast
hvor sterke nabolagseffekter er her, så er det sannsynlig at de
spiller en rolle for barn og unges framtid.

8.7.3 Barnefattigdom i Oslos nabolag

Tall på delbydelsnivå viser at det er stor forskjell i barnefattigdom
mellom Oslos nabolag. Mange av delbydelene i Oslo har betydelig
høyere andeler enn for bydeler, byen som helhet og for landets
kommuner. Det er altså visse soner der barnefattigdom er ganske
utbredt.

Figur 8.1 under viser andel barn 0-17 år i husholdninger med
vedvarende lavinntekt (3 år, EU-60) for Oslo og delbydelene med

151

NIBR-rapport 2018:4

høyest og lavest andel fattige for periodene 2008-2010 og 2013-
2015. Tallene viser at andelen barn som vokser opp i fattige
hushold i Oslo har økt i perioden, i likhet med landet som helhet.
Andelen lå på 17,5 prosent for Oslo i 2015, og 10 prosent
nasjonalt.

I Oslo er det 15 bydeler og disse igjen er delt inn i totalt 92
delbydeler. Romsås og Grorud er 2 delbydeler innenfor Bydel
Grorud. Det er uvanlig sterk variasjon mellom delbydelene i Oslo
når vi måler hvor barn i fattige familier er bosatt i byen. Andelen
varierer fra 2,4 prosent i et av nabolagene i Bydel Vestre Aker i
ytre by vest til 63,7 prosent på Grønland i Bydel Gamle Oslo i
indre by øst. Om lag én av tre delbydeler i Oslo har andeler som
ligger under 10 prosent (29 av de 92 delbydeler), og 10 ligger under
4,5 prosent. De fleste av disse ligger i ytre by vest, Vestre Aker,
Ullern og Nordre Aker, men også noen i bydel Nordstrand.

Delbydel Romsås har en andel på 28,5 prosent, og er dermed
nummer 22 av Oslos 92 delbydeler når de rangeres fra høyest til
lavest andel fattige familier med barn. Tett på følger Ammerud på
26,2 og Grorud på 25,2 prosent. Mens Nordtvedt og Rødtvet
ligger noe lavere på 21,8 og 16,6. At om lag ett av fire barn lever i
lavinntektsfamilier på Romsås, Ammerud og Grorud må regnes
som høyt, og er altså betydelig høyere enn for landet og Oslo som
helhet. Samtidig er andelen betydelig lavere enn i de delbydelene
som har den sterkeste konsentrasjonen i Oslo, som Nedre Tøyen i
bydel Gamle Oslo og Fossum i Stovner bydel. Vi ser at andelen
barn i fattige familier øker sett i forhold til den totale
barnebefolkningen i alle de fem delbydelene i Bydel Grorud.

152

NIBR-rapport 2018:4

152

Figur 8.1: Andel barn i hushold med vedvarende lavinntekt (3 år, EU)
2008 - 2010 og 2013 - 2015, for hele Oslo, delbydeler i Bydel
Grorud og utvalgte delbydeler i Oslo med høyest og lavest andel.

0,0 20,0 40,0 60,0 80,0

Oslo

Delbydeler med høyest andel:

Nedre Tøyen, Gamle Oslo

Grønland, Gamle Oslo

Fossum, Stovner

Enerhaugen, Gamle Oslo

Linderud, Bjerke

Sinsen, Grünerløkka

Vestli, Stovner

Bjørnerud, Søndre Nordstrand

Sagene, Sagene

Veitvet, Bjerke

Sofienberg, Grünerløkka

Haugenstua, Stovner

Grünerløkka øst, Grünerløkka

Furuset, Alna

Holmlia Syd, Søndre Nordstrand

Grünerløkka vest, Grünerløkka

Rommen, Stovner

Bjørndal, Søndre Nordstrand

Dælenenga, Grünerløkka

Trosterud, Alna

Lindeberg, Alna

Delbydeler i Bydel Grorud:

Romsås, Grorud

Ammerud, Grorud

Grorud, Grorud

Nordtvet, Grorud

Rødtvet, Grorud

Delbydeler med lavest andel:

Røa, Vestre Aker

Lilleaker, Ullern

Holmenkollen, Vestre Aker

Bekkelaget, Nordstrand

Ullevål hageby, Nordre Aker

Kjelsås, Nordre Aker

Grimelund, Vestre Aker

Disen, Nordre Aker

Munkerud, Nordstrand

Holmen, Vestre Aker 2008-2010 2013-2015

Kilde: SSB, 2017

153

NIBR-rapport 2018:4

Når vi tar for oss de absolutte tallene er historien imidlertid en
annen. Totalt var det 5 165 barn som i perioden 2008-2010 levde i
fattige familier, mens i perioden 2013-2015 var disse svakt redusert
til 5104. Omfanget har altså vært relativt stabilt i perioden, noe
som delvis skyldes at det totale antallet barn og unge i alderen 0-17
år er redusert i Bydel Grorud i denne perioden. Det er imidlertid
stor variasjon i omfang mellom delbydelene. Over halvparten av
barna som vokser opp i fattige familier bor på Ammerud (1506
barn) og Romsås (1276). Antallet barn i denne gruppen er
betydelig lavere på Nordtvedt (900), Grorud (777) og Rødtvet
(643).

Endringene i faktisk antall barn viser dessuten interessante
forskjeller mellom områdene. På Romsås er antallet betydelig
redusert i perioden – fra 1447 til 1278, mens Nordtvedt har
opplevd den sterkeste økningen fra 832 til 900. I delbydel Grorud
er det ingen endring, mens på Ammerud og Rødtvet har det vært
en svak økning.

Disse tallene, sett i sammenheng med forskningen på
nabolagseffekter og ikke minst i våre egne funn om
oppvekstmiljøet på Romsås og Grorud, tyder på at det er behov
for å gjennomføre tiltak også på områdenivå. Men problem som
barnefattigdom løses ikke gjennom områdetiltak alene. Tvert imot
må det andre former for politikk eller andre strategier til – for
eksempel knyttet til skole- og arbeidsmarkedspolitikken eller den
generelle velferdspolitikken. Allikevel er det mye man kan gjøre
lokalt for at hverdagen kan bli bedre for de som vokser opp i
områder med relativt store levekårsutfordringer. Det er også verdt
å merke seg at det er i delbydel Ammerud vi finner flest barn i
fattige familier i Grorud bydel.

Å vokse opp i en familie med små økonomiske ressurser påvirker
også mulighetsrommet for å finne alternative muligheter i
hverdagen som kompenserer for dårlig økonomi. Det dreier seg
ofte om manglende sosial kapital i form av manglende nettverk
eller manglende tillit til omgivelsene og hjelpeapparatet, noe som
igjen påvirker kunnskap om tilbud og muligheter i nærmiljøet som
ikke koster noe.

I følge Ungdata vokser mange av ungdommene i Bydel Grorud
(totalt) opp i familier med færre sosioøkonomiske ressurser enn
øvrig oslo-ungdom. Mange av de unge oppgir at familieøkonomien

154

NIBR-rapport 2018:4

154

er vanskelig. For ungdom dreier det seg først og fremst om ikke å
ha råd til å delta i fritidsaktiviteter sammen med venner og kjente,
for eksempel i regi av en idrettsklubb eller en kulturskole, men
også det å ikke ha råd til datautstyr, nye mobiltelefoner eller klær
som man ser andre har. Disse utfordringene vil igjen påvirke barns
oppvekst, livssituasjon, skolegang og hverdagslivet for øvrig, dvs.
det ressursgrunnlaget de skal ta med seg videre i livet. Dette fører
lett til utenforskap i eget miljø.

155

NIBR-rapport 2018:4

9 Hovedfunn og veien videre

I dette kapitlet skal vi oppsummere hovedfunn i undersøkelsen for
deretter å foreslå strategier som områdeløft i delbydel Romsås kan
bygge videre på. I tillegg gis en vurdering av områdeløft som
metode i delbydel Grorud. Først i kapitlet drøftes
mulighetsrommet i denne typen satsinger.

9.1 Utfordringer og mulighetsrom: det doble
perspektivet er viktig

Når bydeler som arbeider med områdeløft utreder og analyserer
situasjonen er det gjerne utfordringene som er i fokus, enten det er
eksistensen av negative elementer eller forhold eller det er mangler, altså
fraværet av positive ting som kunne gjort nærmiljøet og
situasjonen for beboerne bedre. Slik er det også i denne rapporten.

Men i områdeløft, som i mer allmenne stedsutviklingsprosjekter,
gjelder det bevisst å ta vare på det som er ressurser, positive elementer
eller stedskvaliteter og utnytte – og helst videreutvikle eller styrke –
disse. Dette er en viktig del av mulighetsrommet. Det kan være lett
å overse dette, særlig i områder der det er en del utfordringer eller
mangler fordi disse får mest oppmerksomhet. Men positive
elementer kan lett forringes, forvitres eller forsvinne dersom de ikke
bevisst sikres og ivaretas. Vi vil derfor understreke at strategiene
som vi foreslår ikke bare bør rettes inn mot utfordringene, men
også rettes inn mot å styrke de ressursene som eksisterer. Dette
gjelder både miljøer og personer, offentlige så vel som private,
stedskvaliteter, nabolag og nærmiljøer som positivt utmerker seg.
Å styrke de positive ressursene vil samtidig signalisere tro på at det
nytter og det kan ha en ‘smitteeffekt’. Dette vil få betydning for
mobilisering og motivasjon for innsats.

156

NIBR-rapport 2018:4

156

Det er viktig å påpeke at det er flere tiltak som er satt i gang i bydelens
regi løpet av de siste par årene nettopp for å imøtekomme
utfordringer hos enkelte grupper eller i nærmiljøet. Enkelte av
disse tiltakene trekkes frem i våre forslag fordi vi mener de er
viktige å videreføre og styrke.

Noen forhold er det ikke bydelen eller sivilsamfunnet der som kan
gjøre noe med fordi det ligger utenfor deres handlingsrom, det
gjelder også negative forhold. Men det er likevel viktig å inkludere
dette for å få et helhetlig bilde, for eksempel når aktører som
statlige organer, nasjonale myndigheter eller privat næringsliv er de
som rår over virkemidler og ressurser.

Viktige nyanseringer. Det er også viktig å understreke at en del
statistiske data tar utgangspunkt i en sammenligning med Oslo
som helhet, noe som i visse tilfeller, for eksempel når det gjelder
utdanningsnivå, gir et negativt bilde av disse delbydelene. Hadde
sammenligningsgrunnlaget vært landet som helhet ville tallene
ligget langt nærmere gjennomsnittet for høyere utdanning.

En annen nyansering når det gjelder fortolkning av statistikk dreier
seg også om sammenligning internt i Oslo. Vi fremstiller en del tall
om befolkningens økonomi, helse og sysselsetting som gir et
negativt bilde med mange utfordringer fordi scorene er klart
lavere/svakere sammenlignet med andre bydeler og delbydeler.
Dette gir selvsagt helt spesifikke utfordringer og en alvorlig
situasjon for en viss andel av befolkningen og for bydelens
tjenesteapparat innen ulike sektorer. Utfordringen er også alvorlig
når man ser en økning i tallene. På den annen side bør det understrekes
at et flertall i befolkningen, ikke scorer lavt og ikke er i en svært sårbar
livssituasjon.

9.2 Presentasjon av hovedfunn

Situasjonsbeskrivelsen nedenfor er basert på statistiske data og
kvalitative intervjuer som både har foregått enkeltvis og som små
fokusgrupper. Informantene er i hovedsak personer som jobber i
bydelen, administrativt eller ute i miljøene, politi eller NAV og
representanter for sivilsamfunn og frivilligheten.

De fem temaområdene som bydelen selv har definert som
problem-stillinger er:

157

NIBR-rapport 2018:4

 utfordringer og ressurser i befolkningen knyttet til
levekårssituasjonen og nærmiljø

 sosiale og geografiske skillelinjer innad i delbydelene

 frafall fra videregående skole

 grupper som faller utenfor arbeidslivet

 lokale arenaer for integrering og deltakelse.

Disse fem temaområdene er i stor grad flettet inn i hverandre,
både på individuelt og kollektivt nivå. For eksempel påvirkes frafall
fra videregående skole av elevenes levekårssituasjon, eller
levekårssituasjonen har sammenheng med det å være utenfor
arbeidslivet. På samme måte har nærmiljøets arenaer for
integrering og deltakelse betydning for levekår og livssituasjon.
Hvis utfordringer øker i ett forhold påvirker det med stor
sannsynlighet de andre. Det vil gi negative synergieffekter og
opphoping av problematiske forhold for individer og nabolag.
Motsatt kan bedring på ett område positivt slå inn på andre. Vi har
imidlertid valgt å strukturere hovedfunnene etter de fem
temaområdene for å tydeliggjøre funnene i henhold til oppdraget
med undersøkelsen.

9.3 Utfordringer og ressurser i befolkningen knyttet
til levekårssituasjon og nærmiljø

Problemstilling 1 dreier seg om utfordringer og ressurser knyttet
til levekårssituasjon og nærmiljø. Vi presenterer først ressurser og
deretter utfordringene. Dels ser vi de to delbydelene/naboene
samlet og dels hver for seg.

9.3.1 Viktigste ressurser i befolkningen og nærmiljøet

Ressurser og muligheter for begge delbydelene

 Nærmiljøkvaliteter av fysisk art: grønne lunger internt i
området og marka/skogsområder rett utenfor døra

 Rimelige boligpriser og enklere å komme seg inn for
personer og familier uten store økonomiske ressurser

158

NIBR-rapport 2018:4

158

 En god del store leiligheter, noe som er bra for
barnefamilier. Gjør også at det er mulig med intern
boligkarriere om man vokser fra liten til større husholdning

 Mange av boligene har lite innsyn og fin utsikt

 «Ganske raus kultur her», som en med lang erfaring fra
arbeid i psykisk helsevern sier det

 Stedsidentitet: mange har bodd her lenge og føler en
tilhørighet til området

 I følge Ungdata harde fleste ungdommene i Bydel Grorud
(totalt) en god ungdomstid. De fleste trives på skolen, har
god helse og er fornøyde med lokalmiljøet og har en aktiv
fritid.

 Godt drevne borettslag med engasjement for trygge
nærmiljøer

 Grorud Idrettslag med sine mange tilbud og miljøet rundt
idrettsparken er en klar ressurs for hele bydelen og brukes
av barn og unge i de to delbydelene i denne undersøkelsen

 I følge Ungdata er ungdommene i Bydel Grorud (totalt)
fornøyd med klubbtilbudet

 Ansatte i bydelen og andre offentlige etater som utgjør
tjenesteapparatet utgjør en verdifull ressurs med lang
erfaring og kunnskap om spesifikke grupper og om
området

 Familieteam og ungdomsteam er sammensatt av ulike
aktører som jobber sammen og slik kan det gis en mer
helhetlig med hjelp og støtte til sårbare grupper

 En velutviklet radar for endringer i negativ retning som
fanger inn når noe er i ferd med å forverres, som for
eksempel når flere barns familiesituasjon blir kritisk dårlig
eller når utrygghet brer seg som følge av eksternt pushet
narkotikaomsetning

159

NIBR-rapport 2018:4

Spesielt for Romsås delbydel

 Lav turnover i befolkningen, – dvs. relativt stabile nabolag.
Det er ofte forbundet med investering i godt naboskap og
vedlikehold av egen bolig, inne og ute

 Høy eierandel – det er også forbundet med sterkere
insentiver til å investere i egen bolig, og lavere turnover, og
generelt mer stabilitet. De fleste bor i borettslag, noe som
gjør framleie vanskeligere, dermed sikres en mer stabil
beboermasse

 Borettslagene er en ressurs som er viktig både i
nærmiljøene og på Romsås som sådan. Disse virker å være
godt drevne og bidrar til at blokkene og uteområdene
rundt de fleste steder er relativt gode nærmiljøer

 Fritidsklubben Raven utgjør en viktig nærmiljøfaktor for
mange unge og et sted som tilbyr en rekke aktiviteter, en
trygg sosial møteplass og voksnekontakter

 Lett å rekruttere frivillige til institusjoner som
Frivilligsentralen. De mange tiltakene og aktivitetene som
drives herfra er en viktig ressurs for nærmiljøet

Spesielt for Grorud delbydel

 Andelen med funksjonsnedsettelser avtar. Selv om
delbydelen har en relativt høy andel personer med redusert
funksjonsevne enn Oslo totalt, er andelen avtakende. Flere
er i stand til å arbeide

 Variert bebyggelse i Nedre Grorud. Her er det en
kombinasjon av blokker, rekkehus og eneboliger. Dette
kan bidra til en mer variert beboermasse etter livsfase og
familietype

 Relativt høy sysselsetting i Nedre Grorud. Nivået er nesten
som snittet for Oslo totalt

 Relativt mange med høy utdanning i Nedre Grorud

 Få kommunale boliger

160

NIBR-rapport 2018:4

160

9.3.2 Viktigste utfordringer med levekår og nærmiljø

I oversikten nedenfor baserer vi oss på statistiske data for tema
befolkning, skole og arbeid og på kvalitative data for nærmiljø. Her
er det enklere å dele inn etter delbydelene Romsås og Grorud.

Romsås delbydel

Befolkningen

 Gapet mellom de rikeste og fattigste har økt

 Det flytter flere fra Romsås enn til Romsås, en nedgang i
befolkningen de siste ti årene (som en av 14 delbydeler
med samme tendens)

 Flere med etnisk norsk bakgrunn flytter ut

 Det blir større andel eldre

 Høy andel husholdninger der over halvparten av inntekten
kommer fra overføringer (28 prosent)

 Befolkningsnedgang i noen av grunnkretsene

Skole

 Antall barn i skolealder går ned på Romsås

 44 prosent har ikke fullført videregående etter fem år (pr
1.1.2014)

 Nest høyeste andel dropouts blant Oslos 92 delbydeler.

Arbeid

 Andelen sysselsatte menn har gått kraftig ned siden 2007,
kun få andre delbydeler har hatt en like kraftig nedgang.

 Romsås utmerker seg med å være en av delbydelene med
færrest kvinner i arbeid. 65 prosent av kvinner mellom 24 -
49 år var i arbeid i 2016

 Høy andel kvinner med redusert funksjonsevne

161

NIBR-rapport 2018:4

Nærmiljø

 Utrygghet som følge av narkotikaomsetning

 Skille mellom øvre og nedre Romsås, dvs. geografiske
skiller følger sosiale skiller fordi det er en hoping på nedre
Romsås av personer med lav score på levekårsvariable eller
som er i sårbare livssituasjoner eller livsfaser

 Særlig Vestre Romsås har lav sysselsettingsandel og høy
andel kommunale boliger.

Grorud delbydel

Befolkningen

 Relativt høy andel utleieboliger og høy prosent som flytter
inn og ut; noen som gir gjennomtrekk og mindre stabilitet

 Høy fraflytting av personer uten innvandringsbakgrunn

 Særlig lav inntektsvekst for dem over 60 år.

Skole

 Nedgang i antall barn i skolealder (ikke like stor som på
Romsås)

 Relativt lavt utdanningsnivå, men utdanningsnivået skiller
seg mellom nedre og øvre Grorud; det er flest med høy
utdannelse i nedre del av delbydelen

Arbeid

 Lavere andel sysselsatte mellom 25-49 år, er lavere enn
Romsås

 Sterk reduksjon av kvinner i arbeid over de siste årene

Nærmiljø

 På Grorud senter er det mange små og rimelige leiligheter
og en del beboere med psykisk helseproblematikk

 Fallende boligpriser relativt til Oslo-snittet

162

NIBR-rapport 2018:4

162

9.4 Sosiale og geografiske skillelinjer innad i
delbydelene

Problemstilling 2 dreier seg om hvorvidt det eksisterer sosiale og
geografiske skillelinjer innad i delbydelene Romsås og Grorud og
eventuelt hva slags bilde som tegner seg.

Skillelinjer grunnet i kjennetegn ved befolkningen vises først og
fremst gjennom statistiske data. Dette suppleres med kvalitative
data som i hovedsak er innsamlet i intervjuer med «profesjonelle»
informanter som har formidlet sine erfaringer fra området og de
gruppene som de jobber med. Vi har i mindre grad beboeres egne
erfaringer med sosiale og geografiske skillelinjer. Men den empirien
vi har samlet inn forteller oss likevel en god del om skillelinjer i de
to delbydelene.

Delbydel Romsås. Her ser det ut til å være klare skiller mellom
de ulike områdene. Romsås har flere borettslag som er lokalisert i
forskjellige soner og som delvis danner små geografiske enheter.
Bebyggelsesstrukturen er også noe forskjellig i borettslagene, der
enkelte preges mest av lavblokker mens andre har høyere og mer
kompakt boligmasse. Beboere vi har snakket med er tydelige på
hvilke borettslag de tilhører og hvor på Romsås det ligger. Det er
liten tvil om at det oppfattes som bedre å bo i den øvre delen av
Romsås enn i den nedre som er nærmest senteret.

Noen forhold er relativt like. Det er for eksempel ingen særlige
forskjeller i andelen personer med innvandringsbakgrunn i de ulike
grunnkretsene på Romsås. Heller ikke er det særlige interne
forskjeller i utdanningsnivå. Boligprisene er omtrent de samme i
hele området målt som kvadratmeterpris.

Likevel er det store bildet at det er forskjeller mellom øvre og
nedre Romsås, både når det gjelder sosiale skillelinjer og når det
gjelder territorielle skiller. På nedre del av Romsås (Grunnkretsen
Vestre Romsås) bor det flere som scorer lavt på levekårsvariablene
enn i øvre del, blant annet en lavere andel sysselsatte. I nedre del
finner vi de kommunale utleieleilighetene, i tillegg til boliger for
mennesker med utviklingshemming og sykehjem. I nedre del ligger
også Romsås senter og med T-banestasjon. Inntrykket vi har fått
gjennom intervjuene viser at dette området har negativt
omdømme, og brukes i liten grad av befolkningen annet enn som

163

NIBR-rapport 2018:4

gjennomfartssone til T-banen. Intervjuene forteller om at flere
beboere i øvre del av Romsås foretrekker å ta bussen ned til
Grorud senter og T-banestasjon eller tar egen bil fremfor å gå ned
til T-banen på Romsås. Dette kan ha noe med avstander å gjøre,
men også at beboerne synes det et lite trivelig å ferdes i den nedre
delen.

Det bildet som tegnes av forskjellene mellom øvre og nedre
Romsås er sammensatt. Det dreier seg både om det fysiske stedet,
Romsås senter, som fremstår som lite attraktivt og innbydende å
bruke. I tillegg erfares områdene rundt senteret som mørke og
triste, og fremstår som utrygge områder særlig for barn. Det dreier
seg også om en sosial dimensjon som bidrar til å skape skiller
mellom områdene. Beboere som bor i kommunale leiligheter,
sammen med beboergrupper som har omsorgsbehov, blir lett
stigmatisert og synlig i området. Dette skaper avstand til andre
beboere, det blir et skille mellom «dem» og «oss».

Delbydel Grorud. Også her avdekkes skillelinjer og forskjeller
mellom øvre del og nedre del av delbydelen. Boligområdene lenger
ned mot jernbanen på Grorud skiller seg ut med flere rekkehus og
eneboliger. Befolkningen her har høyere utdannelse enn øvre
Grorud og scorer høyere på sosioøkonomiske variabler. Det er
klare skillelinjer i sysselsettingen: 77 prosent i nedre Grorud og 63
prosent i øvre.

Grunnkretsene har en relativt lik fordeling av befolkning etter
innvandringsbakgrunn samlet sett, men for barn under 16 år er det
tydelig skille ved det er færre etnisk norske på øvre enn nedre
Grorud.

Delbydelen har få (bare 2 prosent) kommunale boliger
sammenlignet med Romsås, og de er jevnere fordelt geografisk.
Ved Grorud senter ligger høyblokkene, der er det mange små
utleieleiligheter med et stort innslag av østeuropeiske
arbeidsinnvandrere. Hele 1/3 av boligene i øvre Grorud er
utleieleiligheter, mens bare 17 prosent i nedre.

Det oppgis dessuten å være lite lekearealer og lekeplasser utenfor
boligområdene nær senteret på Grorud sammenlignet med
boligområdene nær senteret på Romsås. Bydel Grorud har mange
små leiligheter med et prisnivå som i Oslosammenheng er lavt.
Dette gjør at mange som har fått innvilget startlån i en annen bydel

164

NIBR-rapport 2018:4

164

i Oslo kjøper boliger i denne bydelen, og en del av disse har
psykisk helseproblematikk. En ulempe ved eieretablering i de
rimeligste områdene er faren for å stimulere til konsentrasjoner av
vanskeligstilte i områder som i utgangspunktet synes å være mindre
attraktive for boligkjøpere.

Det fremkommer dessuten at det er liten kontakt på tvers av
delbydelene, dvs. at på tross av at de tilhører samme bydel og det
ikke er lang geografisk avstand mellom dem så virker det som to
ganske separate lokalsamfunn.

9.5 Frafall fra videregående skole

Problemstilling 3 er knyttet til tematikken rundt frafall fra
videregående skole.

Det ligger ingen videregående skoler i delbydelene, men intervjuer
med ansatte på de to ungdomsskolene, i tillegg til andre
informanter i bydelen som jobber med ungdom, gir sammen med
kvantitative data et klart bilde av situasjonen. Dataene viser at det
er relativt en høy andel av ungdom særlig fra delbydel Romsås som
statistisk sett har høy sannsynlighet for å falle ut av videregående
skole fordi de har for lave karakterer fra ungdomsskolen, og at
andelen er høyere enn i de fleste andre delbydelene i Oslo. I
delbydel Grorud er situasjonen bedre. Dette bekreftes også av
intervjumaterialet. Færre kvalifiserer derfor for videre
utdanningsløp. Det er vanskelig å peke på én årsak til dette. Frafall
fra videregående skole har mange forklaringer fordi det er flere
forhold som spiller sammen og påvirker hverandre.

En svak utgangsposisjon er en av flere forklaringer. Det er dårlige
resultater fra ungdomsskolene og det har vært en negativ tendens
de siste årene, særlig på Romsås.

Som vi tidligere var inne på bærer en del av ungdomsmiljøet, særlig
på Romsås, preg av rastløshet og rotløshet. Mangel på nære
voksenpersoner som kan følge dem opp, lav inntekt i familien som
blir et hinder for å delta i positive fritidsaktiviteter, samt få positive
forbilder de kan se opp til bidrar til dette. Å være skoleflink gir
ikke automatisk status i miljøer der prestasjonene er lave. Dette
betyr at skoleflinke ikke fungerer som rollemodeller, kanskje er det
tvert om «feil» forbilder i en del miljøer. Vi finner at det er færre

165

NIBR-rapport 2018:4

elever som representerer en motkultur ettersom flinke elever bytter
skole. Når mange unge lever i familier med liten utdanning, og i en
del tilfelle svak tilknytning til arbeidslivet, så er det heller ikke
positive rollemodeller for skoleambisjoner hjemme.

Et annet moment er at dataene viser at antall familier som bor
trangt har økt. Det kan bety at skoleelever ikke får de mulighetene
til å konsentrere seg om å gjøre lekser og skolearbeid hjemme som
er nødvendig for å klare skolehverdagen.

I samtaler med ansatte på de to skolene vi besøkte fremkommer
også et bilde av skolehverdagen som vitner om et vanskelig
læringsmiljø. Særlig skolen på Romsås var preget av mye uro, og
kravet om å få gode nok karakterer for å fortsette videre på et
allmennfaglig skoleløp var vanskelig å oppnå for enkelte.

9.6 Grupper som faller utenfor arbeidslivet

Problemstilling 4 dreier seg om grupper som faller utenfor
arbeidslivet.

Funnene viser at både delbydel Romsås og øvre Grorud har en
lavere andel sysselsatte. På Romsås er 76 prosent av menn og 65
prosent av kvinner i aldersgruppen 24-49 år sysselsatte, mot hhv.
81 og 78 prosent i Oslo som helhet. Ser vi på en videre
aldersgruppe, som 16 -66 år, så er det nesten en av fire på Romsås
som har såkalt redusert funksjonsevne definert som de med behov
for ekstra oppfølging som følge av sykdom, skade eller nedsatt
arbeidsevne. Dette er nesten dobbelt så høyt som i Oslo totalt.
Dette gjelder i større grad kvinner enn menn.

Det skjer i økende grad at unge menn faller utenfor arbeidslivet.
Det er en generell tendens, men den er kraftigere på Romsås.

Årsakene til situasjonen og utviklingen de siste årene er selvsagt
svært sammensatte, men det er noen trekk som har kommet fram i
analysen. Ett av hindringene er særlig manglende norskkunnskaper,
både blant voksne og ungdom med minoritetsbakgrunn. Ungdom
som har vært i hjemlandet må ofte starte på nytt med
språkopplæring og skolefag. Språk er en nøkkelfaktor, og det at
arbeidsgivere nå stiller strengere krav til å kunne beherske godt
norsk for å få jobb, vil virke inn. Flere enn før som får jobb

166

NIBR-rapport 2018:4

166

gjennom NAV kommer tilbake til NAV på grunn av at manglende
språkkunnskaper bidro til at de ikke mestret arbeidssituasjonen.
Arbeidsmarkedet kjennetegnes dessuten av at det også i praktiske
yrker i stadig større grad kreves formell kompetanse. Dette gjelder
f.eks. i omsorgsyrker på arbeidsplasser som rekrutterer
arbeidstakere med minoritetsbakgrunn (sykehjem og barnehager).
Liten eller ingen arbeidslivserfaring vil i tillegg forsterke
utenforskap og vanskene med å komme i jobb, særlig gjelder dette
mange kvinner med innvandringsbakgrunn. Kulturelle normer for
mødres hjemmeværende status vil ytterligere befeste en slik
situasjon.

En annen årsak er at flere sliter med sosial angst enn før, i tillegg til
rusproblematikk. Det tegnes også et bilde av at trygge strukturer,
som ofte er en forutsetning for et velfungerende hverdagsliv, er
fraværene for en del av de unge som står på terskelen til et
arbeidsliv. Den store andelen med definert redusert funksjonsevne
som vist ovenfor må ses i sammenheng med dette.

9.7 Lokale arenaer for integrering og deltakelse

Problemstilling 5 er knyttet til temaet lokale arenaer for
integrering og deltakelse. Her er det både arenaer som frivillige
organisasjoner driver og arenaer som bydelen drifter.

Vi retter her søkelyset på de tre arenaene som er viktigst for barn
og ungdom; (i) nærmiljø og fritidsarenaer, (ii) barnehager og (iii)
skoler. Innsatser for oppvekstmiljøet rettes ofte mot å endre
negative forhold eller gjøre noe med mangler. Vi understreker at det er
likeså viktig å løfte frem det som er positive sider eller institusjoner i
nærmiljøet som man bør ta vare på så de ikke forringes, svakkes
eller forsvinner. Situasjonsbeskrivelsene fra delbydelene Romsås og
Grorud i denne rapporten tilsier at det er svært viktig ikke bare å ta
vare på positive stedskvaliteter ved nærmiljøene, men faktisk styrke
dem!

Nærmiljø og fritidsmiljøer som integreringsarena

Frivillige organisasjoner, særlig idrettslagene, er viktige arenaer for
integrering gjennom aktivering og interessefellesskap.

167

NIBR-rapport 2018:4

Ikke minst er Ungdomsklubben «The Raven» på Romsås viktig både
som en sosial og kulturell arena, en trivselsfaktor og
integreringsarena. Den er et populært tilbud for ungdom i
delbydelen (og i bydelen for øvrig) og som tilbyr en lang rekke
aktiviteter.

Imidlertid ser behovet for et slikt tilbud ut til å være større enn det
de ansatte kan imøtekomme. De ansatte ungdomslederne fyller et
behov for voksenkontakt som mange antakelig ikke får hjemme.
Som ansatte i bydelen som jobber med barn og unge har de i sitt
mandat en plikt til å se etter forhold som kan tyde på at de unge
ikke har det bra enten hjemme (omsorgssvikt), blant venner i
fritiden eller på skolen. Men med så mange ungdom og få ansatte
får de ikke dette til. Lederne på klubben må ofte megle mellom
vennegjenger. De ser nå at det er store vennegjenger, særlig fra
Romsås, som faller ut av skolen, og det er bekymringer rundt
stoffmisbruk og rotløse miljøer. Klubblederne jobber med å være
en motvekt til negative tendenser med stoffomsetning i nærmiljøet.

Ansatte ser også et behov for rene guttegrupper som ikke er så store.
Med store grupper klarer de ikke å fange opp det som guttene
sliter med og vil snakke med lederne om. Jenter med
innvandrerbakgrunn ønsker de å nå i større grad. De har for tiden en
egen jentegruppe på 17 personer som driver med sosiale og fysiske
aktiviteter. Foreldre til jenter i ungdomsalderen er ikke så sjelden
skeptiske til klubbvirksomheten og lederne prøver å drive
trygghetsskapende informasjonsvirksomhet for å senke terskelen
slik at klubben i større grad kan fungere som integreringsarena for
unge jenter.

Frivilligsentralen på Romsås. Frivilligsentralen har en stor aktivitet
med mange grupper og tilbud. Den skal være en møteplass for alle
aldre, men som møteplass fungerer den særlig for voksne over 35
år og eldre, inkludert en god del virksomhet som tiltrekker seg
kvinner i minoritetsmiljøer. Barn og unge nyter godt av
utlånssentralen der de gratis kan låne sportsutstyr, noe som er
veldig mye brukt. Frivilligsentralen har mange sosiale og kulturelle
aktiviteter, samt en del turgrupper og grupper med fysisk aktivitet
der barnefamilier deltar, som «Skisport for alle» eller «Sykling for
alle». Sentralen aktiverer en stor gruppe frivillige enkeltpersoner og
samarbeider med frivillige organisasjoner. Gjennom integrerende
tiltak og aktiviteter som særlig tiltrekker seg voksne så vil dette

168

NIBR-rapport 2018:4

168

også komme familiene deres til gode, altså barn og unge.
Språktrening gjennom aktiviteter og sosialt samvær er en vesentlig
del av dette. Siden det i mange andre sammenhenger etterlyses
flere tiltak og tilbud for å trekke med foreldre, ser vi at
Frivilligsentralen er en arena som kan benyttes og styrkes
ytterligere.

Barnehager som integreringsarena

For mange kan barnehagen være det første møtet med, og et bilde
av, det norske samfunnet. Barnehagen er en sosial arena også for
de foresatte. Her blir de foreldre med minoritetsbakgrunn kjent, og
kan ha en dialog, med etnisk norske foreldre. Det unike med
barnehagen, sies det, er møtene med foreldrene i levere- og
hentesituasjoner. Det er først og fremst språkopplæring som står
øverst på foreldrenes ønskeliste når barna begynner i barnehagen.
De aller fleste barna har et annet morsmål enn norsk.

Til tross for gratis kjernetid i barnehagene viser det seg imidlertid
at ikke alle benytter seg av tilbudet med barnehageplass, eller at
barna ikke begynner før siste året før skolestart. Erfaringene viser
at det ofte er i seneste laget fordi det får konsekvenser for
språkferdigheter og sosialisering før skolestart og det er lett å bli
hengende etter i skoleløpet, noe som etter hvert kan få
konsekvenser for videre utdanning og integrering. Konsekvensen
av å holde barna hjemme er også at mødrene blir mer isolert uten
kontakt med viktige arenaer der barn og foreldre møtes og der det
gradvis kan skje en sosialisering og inkludering.

Det er ikke bare barna som representerer det etniske mangfoldet.
Blant de ansatte i en av barnehagene har cirka 70 prosent norsk
som morsmål, mens i de to andre er rundt eller under halvparten
av de ansatte etnisk norske. Erfaringer fra barnehagene viser at
dette kan være en utfordring og at det kanskje bør stilles strengere
språkkrav for barnehageansatte. Samtidig sies det at det er en
ressurs å ha ansatte som snakker flere språk, spesielt når
barnehagene har en så stor andel fremmedspråklige foreldre, som
ofte verken snakker norsk eller engelsk.

Sammensetningen av barn har blitt mer variert de siste årene, med
en større blanding av barn fra familier som har store utfordringer
og de som er veldig ressurssterke.

169

NIBR-rapport 2018:4

Skolene som integreringsarena

Skolene er barn og unges arbeidssted og den viktigste
hverdagsarenaen. Derfor er dette integreringsarena nummer en.
Lærere og ledelse på skolene er ikke bare faglige ressurspersoner,
de er sosiale antenner og støtter inn i barn og unges miljøer. Det er
forslått at skoler bør kunne fungere mer som grendehus i
lokalmiljøet, etter modell fra USA og Sverige, og at offentlige
kontorer som har tjeneste rettet inn mot barn og unge kan
lokaliseres på eller rett ved skolene for å lette tilgang og styrke
samarbeid.

I intervjuene kommer det frem at omfanget av urolige barn som
ikke klarer å følge en skoletime og som har behov for oppfølging
har økt. Samtidig har det blitt vanskeligere for foreldre å etablere
gode nettverk rundt barnas skolehverdag. Det er vanskeligere for
foreldre med skolebarn å bli kjent med hverandre fordi det ikke
lenger deles ut klasselister med navn på foreldre. Det innebærer at
foreldre ikke kan kontakte hverandre, og som bidrar til å bremse
bygging av nettverk relatert til barnas hverdag.

9.8 Samskaping for å imøtekomme
sammensatte utfordringer

Selv om vi her presenterer noen forslag til strategier så er det
bydelens ansatte og politikere som sammen må vurdere dem og de
konkrete tiltakene. De kjenner situasjonen på innsiden fra sine
ulike ståsteder og har verdifull erfaringsbasert kunnskap om ulike
tema og grupper. Vi har i rapporten gitt en kunnskapsplattform
som kan fungere som et felles utgangspunkt for valg av strategier
og tiltak. Dette er en plattform som gir en felles virkelighetsforståelse
gjennom at alle har foran seg den samme informasjonen med
positive og negative funn og faktorer som vi har samlet og
fortolket gjennom ny statistikk og kvalitative intervjuer og
datainnsamlinger. I denne studien har vi sett at de kvantitative og
kvalitative dataene komplementerer hverandre i særlig grad.

Strategier og tiltak må vurderes i sammenheng slik at de bygger
opp om hverandre. Slik vil man dessuten kunne oppnå
synergieffekter. Det motsatte vil tappe kraften ut av enkelttiltak
ved at de blir stående alene og potensialet for å utnytte ressursene

170

NIBR-rapport 2018:4

170

ikke tas ut. Dette er særlig viktig fordi funnene viser hvordan
situasjonen på stedet og for en del av befolkningen dreier seg om
såkalte «wicked problems», sammensatte problemer eller utfordringer.
De må møtes med sammensatte løsninger og det som betegnes som
samskaping (co-creation) kan være en fruktbar arbeidsform.
Kommunenes Sentralforbund (KS) er opptatt av samskaping som
arbeidsform og gir denne definisjonen: «Samskaping er ulik andre
samarbeidsformer. Med samskaping bringer du viten, ressurser og kompetanser
sammen fra innbyggere, det offentlige, foreninger og bedrifter og utvikler felles
løsninger sammen med de involverte borgere, i stedet for til dem»
(www.ks.no/fagomrader/utvikling/innovasjon/hva-er-
innovasjon/samskaping).

Bydelen har startet arbeidsseminarer med deltakere fra en rekke
ulike sektorer, instanser og institusjoner. Dette bør utvides til at
man trekker inn aktører fra sivilsamfunn, innbyggere og næringsliv.
Samskaping er noe annet enn medvirkning når det kommer til å
involvere ressurspersoner- og miljøer i befolkningen med sikte på å
få innspill og forslag til gode løsninger. Løsninger – i dette tilfelle
tiltak man tror vil virke – må være felles løsninger i den forstand at
både de som jobber i bydelen og de som bor og virker der kan
være utøvende aktører. Dette betyr at det ikke bare er snakk om
hva det offentlige kan gjøre og at private aktører kommer med
forslag. De ressursene de private representerer må også trekkes inn
og flettes sammen med de offentlige.

Samskaping som arbeidsform kan være krevende å gjennomføre av
mange grunner; alt fra at det er profesjonelle og frivillige som
møtes, offentlige aktører inngår samarbeid med næringsliv og
andre private aktører, ulike profesjoner skal samspille, de opererer
innenfor forskjellige handlingsrom og har ulike virkemidler til
rådighet. Men når situasjonen er krevende og utfordringene så
sammensatte må alle gode krefter forenes, også for å prøve å finne
frem til nye løsninger som man ikke i utgangspunktet ser for seg:
«Co-creation urges them to lead crosscutting collaboration that aims to facilitate
the emergence of undiscovered solutions” (Torfing 2017). Et særlig
kjennetegn ved samskapingsprosesser er at målene eller løsningene
ikke er så forhåndsdefinerte (pre-determined outputs) som i mange
andre prosesser men vokser frem i samspill mellom aktører som er
ulike og har ulike ståsteder. Med bakgrunn i det som er anført her
vil altså våre anbefalinger ikke være så forhåndsdefinerte og
detaljerte, men heller romslige strategier som åpner for at tiltak

http://www.ks.no/fagomrader/utvikling/innovasjon/hva-er-innovasjon/samskaping
http://www.ks.no/fagomrader/utvikling/innovasjon/hva-er-innovasjon/samskaping

171

NIBR-rapport 2018:4

formes underveis. Situasjonsbeskrivelsene og strategiforslagene må
ses sammen som et grunnlag som de involverte aktørene tar med
seg inn i diskusjonene for å finne løsninger.

9.9 Forslag til strategier

I denne delen av kapitlet bruker vi hovedfunnene som grunnlag
for å foreslå strategier og innsatsområder som vi mener bør være
sentrale i det nye områdeløftet som er vedtatt igangsatt på Romsås.
Vi presenterer en basisstrategi og fire deltstrategier som er flettet
inn i hverandre. Disse kan bydelen bruke for å drøfte innretningen
på områdeløftet og prioriteringene som må gjøres.

9.9.1 Basisstrategi: styrke og utvikle ressursteam

Befolkning og bydelsansatte er verdifulle ressurser. I tråd med
forståelsen av samskaping som arbeidsmåte (se ovenfor) er det nå
viktig at ressurser kartlegges og ses i sammenheng: hvem kan
samspille med hvem, hvilke personer og miljøer finnes innenfor de
ulike tjenester og institusjoner i bydelen så vel som blant
innbyggere, sivilsamfunn og private aktører i næringsliv og private
institusjoner?

Som vi beskrev i første kapittel er et viktig mål i områdeløft også å
bidra til utvikling av de kommunale tjenestene. Vi har derfor tatt
utgangspunkt i figuren fra første kapittel som i sin tid ble laget i
forbindelse med en rapport om Ammerud (Vestby og Johannessen
2010). Det vi i figuren betegner som tjeneste-aksen består i hovedsak
det offentlige, men med enkelte innslag av private
tjenesteleverandører, mens det er beboere og sivilsamfunn som er
hovedaktører i lokalsamfunns-aksen. «Det gjensidige
påvirkningsforholdet som eksisterer mellom disse to aksene tilsier
at når forhold styrkes på den ene så styrkes den andre. Motsatt vil
svekkelse og svakheter på den ene aksen ha negative implikasjoner
for den andre aksen. I denne vekselvirkningen ligger koblingene
mellom levekår & livskvalitet» (Vestby og Johannesen 2010).

På begge disse aksene finner vi ildsjeler og dedikerte personer, mange av
dem med årelangt virke i bydelen og med stor erfaringsbasert
kompetanse. Her finner vi også foreldre som er opptatt av barna
sine, frivillighetens mange ressurspersoner og organiserte grupper.

172

NIBR-rapport 2018:4

172

De som gjør innsatser gjennom arbeidet sitt og de som bidrar
gjennom frivillig arbeid og i bomiljøene har samlet en
kunnskapsbase om lokale forhold, miljøer, personer og
mulighetsrom som nå må danne grunnlaget for et systematisk
samarbeid fremover. Å styrke disse miljøene med menneskelige
ressurser, det vil si flere folk, mener vi er nødvendig både fordi (i)
situasjonen tilsier at det er påkrevd med enda større innsatser og
(ii) fordi det vil være en fare for at de som er her i dag kan brenne
seg ut og gi opp. Bydelen har ikke råd til å miste ressursen som
ligger i all den erfaringsbaserte kompetansen og innsikten som vi
opplever at så vel dedikerte fagfolk som befolkning har. Dersom
oppgavene de skal løse synes uoverkommelig, eller de over tid
føler at de ikke strekker til fordi de er for få folk, vil dette helt
sikkert føre til frafall og ressurslekkasjer.

Å forvalte og fornye den basisressursen som ligger innen miljøene
på hhv. tjenesteaksen og lokalsamfunnsaksen vil være det helt
sentrale strategiske grepet. I tillegg vil man få positive
synergieffekter ved å jobbe mer systematisk sammen i ressursteam, så
vel innad mellom tjenestene eller mellom aktører i lokalsamfunnet,
som mellom disse miljøene.

9.9.2 Delstrategier for befolkning og nærmiljø

Som det fremgår av de situasjonsbildene som tegner seg på
grunnlag av kvantitative og kvalitative data er utfordringene
sammensatte, også på den måten at de er flettet inn i hverandre og
påvirker hverandre gjensidig. Dette betyr at strategier og tiltak må
ses i sammenheng, noe som gjør at det kan synes kunstig å adskille
klart definerte strategier. For eksempel er folkehelsesituasjonen
berørt av sosialt utenforskap og fattigdom, som igjen har å gjøre
med språk og manglende arbeidslivstilknytning, som også har sin
årsak i sårbare livssituasjoner i barnefamilier. Dette er selvsagt
forhold som bydelens ansatte og tjenesteapparatet er fullt klar
over.

Vi vil likevel foreslå at innsatsene knyttes til fire delstrategier.
Begrunnelsen for dette er dels at det da lettere kan bestemmes
hvor innsatsen skal prioriteres og at konkrete tiltak meisles ut av
aktuelle aktører som besitter ressurser som kan brukes til disse.
Det blir også enklere å skille ut oppgaver for å finne ut hvem som

173

NIBR-rapport 2018:4

kan gjøre hva; definere arbeidet som hhv. tjenesteapparatet,
frivilligheten eller private aktører kan konsentrere seg om hver for
seg og i samskapende prosesser. Noen strategier vil rettes mot
området og befolkningen i sin alminnelighet, og slik også kunne
virke forebyggende, mens andre strategier vil gjelde sårbare eller
utsatte grupper.

Figur 9.1: Forslag til strategier områdesatsing.

S1: Styrke folkehelse og integrasjon

Når vi kobler disse to utfordringene er det fordi psykisk og mental
helse, og også fysisk helse, i stor grad er knyttet til sannsynlighet
for integrasjon og segregasjon. Utenforskap i ulike varianter kan
defineres som et alvorlig folkehelseproblem i disse områdene der
årsak-virkning-spiraler rommer alt fra fattigdom, kosthold og
inaktivitet til mental helse, svake sosiale nettverk og i noen tilfelle
manglende tilknytning til skole eller arbeidsliv. Derfor bør

174

NIBR-rapport 2018:4

174

folkehelsestrategi for utsatte grupper ses i sammenheng med S4:
Bedre språk- og arbeidskvalifisering. Bydelen bør meisle ut en
systematisk satsing på tiltak som vil være helsefremmende, også i
betydningen sosialt integrerende, koblet med språkopplæring
overfor beboere i ulike aldre som er isolerte eller opplever
utenforskap.

Offentlige og private tiltak for å bedre fysisk helse gjennom fysisk
aktivitet og kostholdstiltak vil være gode investeringer som har
betydning for mental helse og velvære, noe som får innvirkning på
den enkeltes kapasitet til å mestre sin livssituasjon og styrke
tilknytning til nærmiljø og arbeidsliv. Relativt enkle og konkrete
tiltak som skolefrokost og tilbud om varmt måltid i
ungdomsklubben, turgrupper i regi av frivilligsentralen, gratis utlån
av sportsutstyr og barn- og foreldreaktiviteter i idrettslaget kan nå
mange og gjøre en stor forskjell. Helsetilbud og aktiviteter til
mennesker med psykiske lidelser, som DPS retter seg mot, kan
styrkes ved å gjeninnføre matservering og gruppeaktiviteter.

På folkehelsefeltet bør altså strategien være todelt: både rettet mot
alle som forebygging og en bygging og systematisk utvikling av
spesielle tiltak rettet mot utsatte grupper. Slik vi ser det er
utenforskap den mest krevende utfordringen på folkehelsefeltet
fordi dette fører til dårligere psykisk, mental og fysisk helse og får
konsekvenser for levekår og livskvalitet.

Arbeid rettet mot utsatte grupper er det offentlige tjenesteapparat
sitt ansvar, mens det mer allmenne og forebyggende egner seg for
et (mer) systematisk samarbeid mellom tjenesteapparat og
frivillighet og lokalsamfunnsaktører. Bydelen bør også se støtte til
idrettslag og andre foreninger som en del av innsatsen for å styrke
folkehelse.

S2: Bygge gode nærmiljø

Ett av de tre delprogrammene i områdesatsingen er innsatser for
nærmiljø. Som vi viser foran er det flere kvaliteter som må ivaretas
og sikres slik at de ikke forringes eller forsvinner. Vi understreker
betydningen av å bygge videre på de positive stedskvaliteter og
ressurser som allerede finnes, som idrettsarena, uteområder i
boligmiljøene, fritidsklubben, frivilligsentralen og skolene. Også
dette er et felt der offentlige og private kan samarbeide om en
rekke tiltak. Sentrale aktører vil være borettslagene, ildsjeler blant

175

NIBR-rapport 2018:4

beboere, fritidsklubben, idrettslag, frivilligheten, politi og skolene.
Men også aktører som Boligbygg og de som drives institusjoner og
boliger for spesielle grupper må på banen her.

Vår kartlegging viser at noe av det aller viktigste nå er at alle
aktører som kan gjøre en innsats for å skape tryggere nærmiljøer på
Romsås mobiliseres og går sammen om tiltak som kan bygge opp
om hverandre. Dette er allerede i gang og det har vært arrangert
folkemøter. Vi ser dette som en grunnleggende forutsetning for å
få positive effekter av andre type nærmiljøtiltak. Manglende
trygghet forringer livskvaliteten for alle som bor, og særlig kritisk
er dette for barna. Vi har redegjort for hvordan utryggheten har sin
årsak i flere forhold; fra dårlig belysning og skumle, mørke steder
til redsel pga. narkotikaomsetning eller belastede nabolag med en
hoping av utagerende og beboere med problemer.

Et forslag vil være å sørge for flere menneskelige ressurser på ulike
arenaer og ulike soner. Trygge voksenkontakter og flere voksne ute
i nærmiljøene vil kunne bedre situasjonen, enten det er dagravner,
storebror-prosjekter i nærmiljøet, «trivselsteam» eller nærmiljøteam
eller mer tilstedeværelse av politiet. På barne- og ungdomsarenaer
som fritidsklubb og skoler er det også uttrykt ønske om flere
voksenressurser for å imøtekomme behovet for flere synlige og
tilgjengelige trygge personer.

Et annet forslag er å etablere et nærmiljøhus eller et grendehus i
skolebygget på Bjøråsen med aktiviteter, kurstilbud og møteplasser
der flere voksne er tilgjengelige for barn og ungdom. Behovet for
voksenkontakter er dobbelt begrunnet; å trygge nærmiljøet og å
kompensere for fravær av trygge voksne i en del familier som sliter
og der barna er spesielt sårbare.

Statistikkene viser at det blir flere eldre i delbydelene. Det er derfor
også viktig å ivareta denne gruppen. Men en ting er tilbud og
tjenester som må ivaretas, en annen ting er å tenke at eldre kan
være en verdifull ressurs i nærmiljøarbeid. Eldre kan for eksempel
brukes som voksenkontakter inn i nærmiljøet. Og eldre kan også

176

NIBR-rapport 2018:4

176

være en ressurs i medvirkning som er rettet mot å skape
aldersvennlige nærmiljøer (se kapittel 8.6).31

En tilnærming for å skape tryggere nærmiljøer dreier seg om å ta
fatt i problemene i visse soner som følger av hoping av beboere
med dårlig bo-evne og/eller utagerende adferd. Derfor er det
viktig å fortsette dialogen og bygge samarbeid med Boligbygg. Med
til dette hører mer systematisk samarbeid mellom bo-oppfølgere
og barnevernet for å danne grunnlag for relevante tiltak fordi noen
av de utsatte familiene inngår i bo-oppfølgernes brukergrupper.

Romsås senter er en del av nærmiljøet i dette området. Vi beskriver
hvordan dette oppleves som både dødt og utrygt, også fordi det er
her bo-problemene beskrevet ovenfor er størst. Dette forsterkes av
at det i disse områdene også er boliger for andre grupper som barn
kan synes er litt skumle.

I tillegg til hva offentlige aktører og institusjoner kan gjøre innen
sine ansvarsområder, så er ett av forslagene å mobilisere
frivilligheten og beboere for å gjøre Romsås senter tryggere og
skape mer liv der. Man kan trekke på erfaringene og
ressurspersonene i «Frivillig i sentrum» og Frivilligsentralen og
backe fritidsklubbens initiativ med «Unge kulturarrangører» som
vil bruke senteret. Ikke minst må private næringsdrivende og
eiendomsaktører også inn i bildet. Men det er klart at her holder
det ikke med enkle og flekkvise tiltak. Det er komplekse problemer
og utfordringer.

Vi foreslår altså en prioritert tredelt innsats for gode nærmiljøer:

(i) styrke eksisterende kvaliteter og ressursmiljøer, (ii) sørge for
flere trygge voksenkontakter ute i området og på arenaer for barn
og unge, og (iii) spesielle tryggingstiltak i sonene der det er hoping
av beboere med problemer. Parallelt bør man jobbe langsiktig med
å «tynne ut» den geografisk bosettingen av disse ulike gruppene.

31 NIBR og AFI har et pågående prosjekt om utprøving av metode og verktøy

på oppdrag fra Helsedirektoratet: «Lytt til seniorene». Dessuten er det særlig
relevant å se til Oslo kommunes prosjekt «En aldersvennlig by»

177

NIBR-rapport 2018:4

S3: Trygge sårbare barn og familier

Sårbare barn og familier er de som mest trenger en forsterket
innsats. Det har i dette prosjektet blitt dokumentert hvor utsatt
denne gruppen beboere er, særlig fordi problemene er så
sammensatte og slik får en tung innvirkning på så vel levekårene
som livssituasjonen og hverdagslivet. Løsninger er derfor også
sammensatte.

Innsatsene mot denne utsatte gruppen må ses i sammenheng med
«S1: Folkehelse og sosial integrasjon», samt styrking av
voksenkontakter i nærmiljø og på barne- og ungdomsarenaer
under «S2: Bygge gode nærmiljøer». Dette dreier seg både om å
styrke hjelpeapparatet og sørge for enkle tiltak i nærmiljøet.

Det gjøres allerede mye på dette feltet med aktører fra ulike deler
av hjelpeapparatet. Vi understreker derfor budskapet i vårt forslag
til basisstrategi; nemlig å styrke og utvikle ressursteam. Særlig er
det viktig med økt tilgang på menneskelige ressurser slik at de som
i dag jobber mot disse gruppene, og som besitter verdifull
erfaringsbasert kunnskap om så vel gruppene som nærmiljøet ikke
sliter seg ut eller mister motivasjonen.

En spesifikk strategi er å styrke arbeidet som gjøres i
familieteamene rundt utsatte barnefamilier og i ungdomsteamene
rundt unge beboere med sammensatte problemer og en vanskelig
livssituasjon.

En slik forsterket innsats bør også komme eldre ungdommer/unge
voksne til gode. Aktører i tjenesteapparatet med lang erfaring
fremhever at det trengs flere ressurser for at man skal kunne
organisere ungdom i mindre grupper, noe som viser seg å ha størst
suksess. Ungdomsteamet jobber tett på 20 ungdom, men det er
100-110 personer med spesialtilpasset innsatsbehov, mange av
dem psykisk syke, og det er en enorm ventetid på tiltak.

Det uttrykkes også at det er behov for tettere og utvidet samarbeid
mellom skole, Salto og ungdomsledere/fritidsmiljøer. Skolen løftes
frem som et kjernemiljø som bør bygges ut til å huse flere
funksjoner. Under «S2: Bygge gode nærmiljø» pekte vi på
muligheten for grendehusfunksjoner. En annen mulighet, som
særlig kan komme sårbare barn og familier til gode, kan være at
flere kommunale kontorer lokaliseres nær eller i tilknytning til

178

NIBR-rapport 2018:4

178

skolen, som for eksempel familie- /barnevernskontoret. Da kan
det bli enklere å få til et tettere samarbeid mellom skolen og de
kommunale tjenestene, tjenestene blir mer synlige og kan gi en
mindre negativ assosiasjon blant barn og foreldre.

Vi foreslår at det etableres en ordning med voksenpersoner som
følger sårbare barn og unge til og fra aktiviteter og skole for å
trygge dem og bidra til at de ikke faller fra. Rekruttering av flere
voksenpersoner i skolens AKS, for eksempel blant
foreldregrupper, tidligpensjonister eller eldre ungdom som trenger
praksisplass.

S4 Bedre språk og arbeidslivskvalifisering

Når vi løfter frem dette som forslag til egen strategi er det fordi vi
ser behovet for spesifikk og mer samlet innsats overfor så vel unge
som dropper ut av skolen som innvandrere som ikke kommer seg
inn på arbeidsmarkedet og grupper som sliter med sammensatte
problemer og der det psykiske er et sentralt element. For alle som
av ulike årsaker befinner seg utenfor eller er marginale i
utdanningsløp eller arbeidsliv så er det ifølge NAV og skoleaktører
også behov for kvalifisering i form av å forstå og mestre normer,
oppfølging og kulturelle koder i samfunnslivet. Vi dokumenterte at
nesten en av fire i alderen 16-66 år på Romsås av ulike årsaker har
såkalt redusert funksjonsevne.

Språkopplæring. For innvandrere, som finnes i alle disse gruppene,
er språkbarrierer en grunnleggende årsak til utenforskap. Enten
finnes det ikke språkopplæring, de kvalifiserer ikke for å få det, det
koster penger eller det er på ulike andre måter ikke rettet inn mot
deres livssituasjon.

Både bydelen selv og andre informanter peker på det selvsagte i
nødvendigheten av å styrke språkopplæringen som starter allerede i
barnehagene. En ting er at barna går i barnehage og starter dette
løpet tidlig nok. En annen ting er spesifikke tiltak rettet mot
foreldre i barn-foreldre-grupper og tilby norskopplæring til
foreldre med kurs i barnehagen og i skolene. På den måten blir
foreldrene også mer involvert i barnas hverdag fordi det foregår i
barnas miljø. En tredje ting er mer lokalbasert norskopplæring som
kan relateres til nærmiljøet, for eksempel bør en drøfte nyskapende
tiltak for systematisk språktrening gjennom aktivitet i
fritidsgrupper. Også her bør en tenke i barn- foreldre-grupper når

179

NIBR-rapport 2018:4

dette er naturlig. Dessuten bygge videre på Frivilligsentralens eller
idrettslagenes erfaringer.

Uansett veier som velges så bør kurstilbudene være gratis og
språkopplæring være en integrert del av fritidsaktiviteter eller
barnehage/skole/fritidsaktiviteter. Disse arenaene/miljøene bør
tilføres flere ressurser dersom dette skal lykkes.

Arbeidslivskvalifisering. Også arbeidslivskvalifisering, utover det
språklige, er et felt det allerede gjøres mye på. Likevel er dette et av
temaene som er viet mye oppmerksomhet i intervjuene og ulike
informanter peker på behovet for forsterket innsats. Dette
underbygges av de kvantitative data om situasjonen, både når det
gjelder drop-out fra videregående, unge som ikke mestrer videre
utdanningsløp og voksne som enten ikke har hatt tilknytning til
arbeidsliv eller bare har vært sysselsatt i perioder for så å falle
utenfor igjen. Dette er et komplekst problem som er innvevd i
andre levekårstematikker.

De eksisterende tiltakene for økt sysselsetting bør intensiveres; det
er et klart behov for flere praksisplasser, for at de unge blir i jobb
og følges opp, ikke bare blir hjulpet til å få en jobb, og for at det
skal foregå en systematisk oppbygging av kompetanse for de litt
eldre som skal ut i jobb basert på erfaringer om økte krav til
tekniske kvalifikasjoner.

I tillegg tror vi det er spesielt behov for å tenke i nye baner på
arbeidslivet. Vårt inntrykk er at det til nå i liten grad har vært gjort
forsøk på systematiske samarbeidstiltak med det lokale
næringslivet, lokalt i bydelen eller nabobydeler sammen. Et
strategisk grep kan være forsterkede innsatser der tjenesteapparatet
og næringslivet sammen finner innovative løsninger som kan
prøves ut for mennesker med problemer i forhold til
arbeidslivstilknytning. I andre kommuner er næringsutvikling og
stedsutvikling ofte to sider av samme sak, der næringsutvikling og
arbeidslivstiltak både er et ansvar for kommunale næringsetater og
private bedrifter og lokale næringslivsorganisasjoner og
bransjeorganisasjoner. Flere steder finnes det eksempler på
sysselsettingstiltak for innvandrere og flyktninger. Spørsmålet er:
hvordan kan det etableres strategisk samarbeid, eventuelt etter
partnerskapsmodeller, mellom bydelen og (i) lokale bedrifter og
næringsaktører, og (ii) den sentrale næringsetaten i Oslo kommune

180

NIBR-rapport 2018:4

180

og næringslivsorganisasjoner? Et annet relevant spørsmål er: kan
det prøves ut lokale ordninger med sosialt entreprenørskap basert
på erfaringer fra aktører som har jobbet lenge med dette? Dette
kan for eksempel være de som bistår etablerere som tar tak i
sosiale problemer eller grupper som sliter på arbeidsmarkedet og
som har en prosjektidé, men mangler erfaring med forretningsdrift.

I tillegg til innsatser på skole- og utdanningsfronten foreslås en
forsterket innsats på eksisterende tiltak for økt sysselsetting og å
prøve ut nye former for samarbeid, partnerskap og sosialt
entreprenørskap med næringsaktører i kommunen og i privat
sektor.

9.10 Områdeløft som metode i delbydel
Grorud?

Et av spørsmålene som skulle besvares i denne analysen var i
hvilken grad områdeløftmetodikken vil være en egnet
innfallsvinkel til å imøtekomme utfordringene som er avdekket for
delbydel Grorud.

Utfordringene vi har kunnet avdekke for delbydel Grorud er av en
litt annen karakter enn på Romsås, selv om en del også er likt.
Utfordringene i denne delbydelen er blant annet knyttet til forhold
rundt den høye utleievirksomheten av leiligheter, særlig
konsentrert rundt blokkene ved Grorud senter. Det registreres
også utfordringer med en økende andel av befolkningen, særlig
unge menn med flyktningebakgrunn, som sliter med traumer og
psykisk uhelse og som bor i utleieleilighetene. I denne delbydelen
har vi ikke avdekket like stort omfang av ungdom som «sliter» på
ungdomsskolen eller som av ulike grunner faller utenfor.

Så langt vi kan se er områdeløftmetodikken godt egnet til å
imøtekomme de utfordringene vi ser i delbydel Grorud. Det kan
dreie seg om innsatser for å gjøre senteret og området rundt til en
attraktiv møteplass for alle beboergrupper (både som fysisk og
sosialt møtested), og det kan dreie seg om tettere oppfølging av de
gruppene som strever med hverdagen.

Områdeløft er i stor grad basert på medvirkning fra befolkningen
som i samarbeid med bydelen skal styrke ressursene i nærmiljøet.
Det er viktig å holde på denne modellen, ikke minst i arbeidet med
utforming av nytt senterområde og planprosessene knyttet til dette.

181

NIBR-rapport 2018:4

I tillegg er det viktig å knytte områdeløftet tett til bydelens
ordinære tjenester og kommunale etater som kan samarbeide om
tiltak. Det dreier seg særlig om boligproblematikk, tildelinger og
oppfølgingsstrategier, samt tiltak knyttet til psykisk helse.

9.11 Avsluttende refleksjoner

Denne studien har i særlig grad kretset rundt barn, ungdom og
unge voksne, selv om familietematikk også inngår. Det er
forsterket innsats for de unge generasjoner, deres nærmiljø,
hverdagsliv og livskvalitet som er det sentrale for å bedre
situasjonen her og nå og for å forebygge en problematisk
livssituasjon senere. Avslutningsvis vil vi gi noen refleksjoner rundt
tre tema som ikke er gitt særlig oppmerksomhet foran.

Hva kan et områdeløft gjøre?

Problemer som forbindes med ulike uteområder er (også)
symptomer på strukturelle utfordringer og kan også skyldes
individuelle eller sosiale faktorer. Etablering av en fritidsarena for
ungdom, gjennom en oppgradering av uterom eller andre fysiske
tiltak vil ikke alene løse problemene i disse to delbydelene (Ander
2017; Andersen 2009; Brattbakk et al., 2015; 2017; Hagen et al.
2016). Kanskje ligger løsningen på lokal nærmiljøproblemer likeså
mye som i den nasjonale og kommunale bolig-, fattigdoms eller
integrasjonspolitikken. Det er ikke rom for å drøfte dette i detalj
her, men vi vil understreke at en fin park ikke i seg selv løser slike
utfordringer. Her er det verdt å nevne at nettopp Romsås har
gjennomgått en omfattende fysisk oppgradering de senere år, men
utfordringene synes å ha vokst til tross for dette. Vi har også
poengtert at ungdom brukte en fritidsklubb i Groruddalen som
mobiliseringsarena for «Gaza-opptøyene» i sentrum av Oslo i
januar 2009 (Andersen 2018). Det betyr ikke at oppgradering av
uterom eller en satsing på møteplasser er feil, men at en rekke
sosiale utfordringer krever andre og til tider mer kostbare og
langvarige strategier og/eller tiltak.

Ungdom og samfunnsintegrasjon

Våre data tyder på at områdets unge i stor grad kan sies å være del
av eller ønske å være del av storsamfunnet. Dette kom blant annet
frem ved at ungdommene hadde tillitt til statens kontrollorgan,

182

NIBR-rapport 2018:4

182

nemlig politiet. Likevel var det tegn til at visse ungdomsgrupper
hadde mer opposisjonelle verdier eller holdninger, noe som også
kommer til syne gjennom en ikke ubetydelig ungdomskriminalitet i
området. Slike handlinger, samt den manglende tilliten til politiet vi
hørte om på Romsås, tyder på en skjør samfunnsintegrasjon i visse
miljøer. Særlig i den offentlige debatt har fremveksten av
«avvikende» grupper i Groruddalen fått mye oppmerksomhet – og
vi finner altså at denne frykten ikke stemmer godt med
virkeligheten selv om man heller ikke skal underslå klare
utfordringer.

Våre egne tidligere studier fra flere nabolag i Groruddalen, samt
arbeidet med denne rapporten, peker i ulike retninger når de
gjelder ungdom. Særlig på Romsås, hører vi fra noen voksne
informanter at det er en utfordrende barne- ungdomskultur, eller i
hvert fall et antall barn og ungdom som skaper uro lokalt. Innenfor
rammene av dette prosjektet, har det ikke vært mulig å gå i dybden
i ulike miljøer eller subkulturer fordi dette forutsetter et langvarig
feltarbeid. Følgende må derfor leses med dette forbeholdet i
mente, da et mer tidkrevende feltarbeid kunne fått frem andre
mønstre, men også flere nyanser.

Tidligere forskning, blant annet fra Ungdata som omtalt over,
peker på at de fleste ungdommene i bydelen har en god
ungdomstid. De fleste trives på skolen, har høyt velvære, en aktiv
fritid, god helse og er fornøyd med lokalmiljøet. I våre samtaler
med ungdomsskoleelevene på Grorud ser vi ingen spor av
opposisjonelle verdier eller tegn til avvikende atferd. De fleste så
på dagens Grorud som et rolig og fint sted, men også et sted som
var kjedelig da det ikke var mye som skjedde for ungdom der.
Blant de elevene vi snakket med, var Grorud på kvelden både trygt
og skummelt. Noen sa at det ikke var noe problem å være ute på
kveldstid, mens for andre – særlig blant jentene – var det skummelt
å være ute på kveldstid. Dette ble koblet til manglende belysning,
men også synet av gutter/menn kunne gjøre en redd. Om det
skulle være en markant opposisjonskultur blant disse
ungdommene, kunne en kanskje forvente at de var mistroiske eller
ikke hadde tillit til politiet. Bildet var som vist over, snarere helt
motsatt. På Romsås, var det likevel tegn nettopp til en slik
«opposisjonskultur», men vi vil oppfordre til oppfølgingsstudier
for å kartlegge dette i mer detalj.

183

NIBR-rapport 2018:4

Det er altså en sammensatt kategori unge med ulike livsstiler og
preferanser i disse områdene. Vi har indikasjoner på at det er et
stort flertall som lever vanlige liv i en hverdag preget av blant
annet lekser, fotball eller håndball og med vanlige ambisjoner og
holdninger som ønsker om arbeid, familie med mer.

Om involvering, medvirkning og realisering

Vi ønsker også å tenke litt høyt om mulige strategier basert på de
utfordringene vi har hørt om, observert og skrevet om i denne
rapporten. Grunnen til at vi spesifiserer refleksjoner, er at formålet
med dette er å legge opp til en dialog snarere enn å presentere
konkrete løsninger.

I arbeidet med flere ulike forskningsprosjekter i Oslo og andre
norske byer, har vi støtt på det vi har omtalt som
medvirkningstrøtthet. Blant annet er det ofte at ungdom spørres
om hva de ønsker seg i nærmiljøet, men som kommunen ikke kan
innfri (se Hagen m fl 2016: 78).

Også i elevsamtalene på Groruddalen skole, så vi tegn til dette.
Etter av vi hadde presentert oss, hvorfor vi var der og på oppdrag
fra bydelen, så rakk en av elevene hånden i været. Hun sa klart og
tydelig ifra at de hadde vært med på flere slike runder med innspill
til «sånne som oss», men at ingenting hadde skjedd (i hvert fall som
de hadde fått med seg).

Foran skriver vi om samskaping som er noe mer enn medvirkning,
og som henspiller på samarbeid om tiltak. Selv om det er viktig å
involvere beboere i både stedsanalyser og selve områdeløftene, så
bør man være tydelig på at det langt fra er sikkert at forslagene de
kommer med ikke kan realiseres. Det kan være fordi bydelen ikke
har de nødvendige virkemidlene og/eller det ligger utenfor deres
formelle handlingsrom når andre offentlige etater eller instanser på
andre forvaltningsnivåer har ansvaret. Eller realisering av forslag
kan ta lang tid. Om man ikke er ærlig på strukturelle, juridiske eller
økonomiske begrensninger, er det ikke bare en fare for utbredt
medvirkningstretthet lokalt – kanskje vil dette også bidra til en mer
omfattende mistro eller mistillit til «systemet» og deltakelse i
demokratiske prosesser. Om det er slik at ungdom ikke kan få
tilfredsstilt de mest prekære behovene eller de øverste ønskene
som unge har gjennom områdeløft eller andre kommunale
strategier, så kan man spørre seg om man bør avstå fra

184

NIBR-rapport 2018:4

184

medvirkningsprosesser. En annen strategi kan være at
innspillsrunder først og fremst arrangeres mer målrettet: om for
eksempel kommunen/bydelen sitter på et bygg og har de
nødvendige økonomiske ressursene, så kan ungdommene trekkes
med for å definere hva slags ikke-kommersielt ungdomstilbud de
vil ha (jf. arbeidet med K1 på Tøyen). Disse refleksjonene kan i en
viss grad overføres også til andre beboergrupper.

Relatert til dette, er de strukturelle eller politiske begrensingene
som ligger nettopp i et områdeløft. Det er liten tvil om at flere av
de problemene vi har beskrevet på Romsås og Grorud ikke enkelt
lar seg løse med én bestemt og tidsbegrenset strategi. Problemer
som barnefattigdom, ungdomskriminalitet, familievold, manglende
yrkesdeltakelse, trangboddhet, frafall fra videregående skole med
mer, løses ikke gjennom områdetiltak alene, ja, kanskje ikke først
og fremst gjennom nettopp områdebasert politikk i det hele tatt.
Dette er i stor grad levekårsproblematikk som fordrer omlegging
og intensivering på andre politikkområder, som skole- og
arbeidsmarkedspolitikken, integrasjonsfeltet, samt det
kriminalitetsforebyggende arbeidet. Når det er sagt: disse
begrensingene erkjenner bydelsansatte- og politikere og det har i
en rekke sammenhenger vært diskutert at områdeløft bare i
begrenset grad kan gjøre noe med grunnleggende
levekårsproblematikk. På den annen side har det vært sentralt å
poengtere to ting. For det første at alle innsatser som gjøres i
områdeløft med å bedre nærmiljø og hverdagsliv i disse
lokalsamfunnene er viktig fordi dette kan styrke livskvalitet for
mange grupper i befolkningen og således i noen grad veie opp for
svake levekår. For det andre rår bydelen over en del ressurser,
virkemidler og muligheter som direkte kan rettes inn mot tiltak
overfor utsatte eller ressurssvake grupper. Mange av forslagene og
anbefalingene vi anførte ovenfor dreier seg om dette.

185

NIBR-rapport 2018:4

Litteratur

Andersen, B., Brattbakk, I., Dalseide, A. M., Mæhle, Y. M. &
Ruud, M. E. (2018). Hverdagsstedet Vestli. Sosiokulturell
stedsanalyse av Vestli i Bydel Stovner. AFI Rapport 01:2018.
Oslo: AFI. Høsholen i Oslo og Akershus.

Andersen, B. (2009). Evaluering av URO: et
kriminalitetsforebyggende prosjekt i regi av Oslo røde kors
(Rapport nr. 15). Oslo: Høgskolen i Oslo.

Andersen, B. (2012). Oslo gettoiseres. I S. Indregard (red.),
Motgift. Akademisk respons på den nye høyreekstremismen

(s. 172-186). Oslo: Flamme forlag & Forlaget Manifest. 

Askim, J., Kolltveit, K og Røe, P.G. (2017) "Veier til bedre politikk
og styring" i J. Askim, K. Kolltveit, & P. G. Røe (red.), En
smartere stat. Veier til bedre politikk og styring (s. 9-30).
Oslo: Universitetsforlaget

Barstad A. (2016): Hopning av dårlige levekår. En analyse av
Levekårsundersøkelsen EU-SILC 2013. Oslo: SSB-rapport
2016/32

Bratsberg, B., Raaum, O., & Røed, K. (2007). Opp og ned:
Yrkesaktivitet og trygd over livsløpet for tidlige
arbeidsinnvandrere i Norge. In IMDi (Ed.), Integregeringskart
2007: Arbeidsinnvandring - en kunnskapsstatus (pp. 12-17). Oslo:

IMDi. 

Bratsberg, B., Raaum, O. & Røed, K. (2012) “Educating Children
of Immigrants: Closing the Gap in Norwegian Schools.”

Nordic Economic Policy Review 3(1):211–51. 

186

NIBR-rapport 2018:4

186

Brattbakk, I., Nyhus, O. H., Andersen, B., Reichborn-Kjennerud,
K., & Iversen, J. M. W. (2016/17). Storbyfaktoren - Storbyenes
særlige sosiale og økonomiske utfordringer.

Eriksen, I. M., & Frøyland, L. R. (2017). Levende drabantbyer:
Ungdoms deltakelse i organiserte fritidsaktiviteter i flerkulturelle
lokalsamfunn. Rapport. Oslo: Senter for forskning på
sivilsamfunn og frivillig sektor

Hagen, A. L., Andersen, B., Brattbakk, I., Dahlgren, K., Ascher, B.
E. & Kolle, E. (2016). Ung og ute. En studie av ungdom og unge
voksnes bruk av uterom. AFI rapport 2016:06. Oslo:
Arbeidsforskningsinstituttet

Helgesen, M., Hofstad, H., Risan, L., Stang, I., Rønningen, G. E. &
Lorentzen, C. (2014) Folkehelse og forebygging. Målgrupper og
strategier i kommuner og fylkeskommuner. NIBR-rapport 2013:3.
Oslo: NIBR.

Hernes, G. (2010). Gull av gråstein. Tiltak for å redusere frafall i
videregående opplæring. Fafo- rapport. Oslo: Fafo.

Løwe, T. (2008). Levekår blant unge med innvandrerbakgrunn. Unge
oppvokst i Norge med foreldre fra Pakistan, Tyrkia og Vietnam.
SSB-rapport 2008/14. Oslo: SSB

Mashburn, A., Justice, L. M., Downer, J. T., & Pianta, R. C. (2009)
Peer Effects on Children’s Language Achievement During
Pre-Kindergarten. Child Development, Volume 80, Number 3,
(686–702)

Oslo kommune (2015). Gjennomføring av videregående opplæring

i Oslo. Oslospeilet, 25(2), 15-21. 

Resultater fra Barnetråkk i Bydel Grorud. Oslo kommune, Bydel
Grorud 2016.

Small, M. L. (2004). Villa Victoria: The Transformation of Social
Capital in a Boston Barrio. Chicago: University of Chicago

Press. 

187

NIBR-rapport 2018:4

Staff, J. & Kreager, D. A. (2008). Too Cool for School? Violence,
Peer Status and High School Dropout. Social Forces 87(1), s.
445-471

Tronstad K., Bask M., Nygaard M. (2018, forthcoming):
Accumulation of welfare problems among immigrants in Norway.
Oslo: NIBR-notat.

Vestby, G.M., I. Brattbakk og R. Norvoll (2017): Lytt til seniorene!
Utprøving av medvirkningsmodell for aldersvennlige lokalsamfunn.
NIBR/AFI samarbeidsrapport 2017.

Wiggen, K. S., Dzamarija, M. T., Thorsdalen, B., & Østby, L.
(2015). Innvandreres demografi og levekår i Groruddalen, Søndre
Nordstrand, Gamle Oslo og Grünerløkka. Oslo: SSB.

Wollebæk, D., Lundåsen, S. W., & Trägårdh, L. (2012). Three
Forms of Interpersonal Trust: Evidence from Swedish
Municipalities. Scandinavian Political Studies, 35(4), 319-346.

Wollebæk, D & Segaard, S (2011) Sosial kapital – hva er det og
hvor kommer det fra? I Wollebæk, D og Segaard, S (red)
Sosial kapital i Norge. Oslo: Cappelen Damm AS, s. 25-51.

