
1

OMRÅDESATSINGER: MÅLING AV
EFFEKTER

Anders Barstad

2

Innholdsfortegnelse

Innholdsfortegnelse ... 2

Forord... 3

1. Innledning .. 4
1.1 Bakgrunn og problemstilling.. 4
1.2 Gangen i notatet ... 4

2. Generelt om innholdet i områdesatsinger ... 5
2.1 Eksempler på utenlandske satsinger... 5
2.2 Eksempler på norske satsinger ... 6

Oslo indre øst.. 6
Groruddalssatsingen ... 6

3. Noen utenlandske erfaringer.. 8

4. Måling av effekter av områdesatsing: Muligheter og problemer ... 12
4.1 Typer av data: Innsats, prosess, resultat og kontekst.. 12
4.2 Hvordan avgjøre om innsatsen forårsaker effekten?.. 13
4.3 Nærmere om indikatorer på innsats og prosess.. 14
4.4 Nærmere om resultatindikatorer... 15
4.5 Kontekstdata... 22

5. Konklusjon og anbefalinger ... 23

Litteratur.. 25

3

Forord

Dette notatet er skrevet på oppdrag av Husbanken, regionkontor øst. Takk til Espen Paus i Husbanken,
og til Lars Østby, Lars Gulbrandsen, Anne-Britt Ruderaas og deltakerne på et miniseminar arrangert
av Husbanken hvor et utkast til notatet ble drøftet, for gode kommentarer og innspill.

Oslo, 12. desember 2008

Anders Barstad

4

1. Innledning

1.1 Bakgrunn og problemstilling

Områdesatsinger innen større byer innebærer et offentlig støttet arbeid for å forbedre levekårene i
geografisk avgrensede deler av disse byene.

Områderettede tiltak har i økende grad blitt en del av storbypolitikken i mange europeiske land. Nylige
eksempler er ”Ytterstadssatsningen” og ”Storstadssatsningen” i Sverige, ”Byutvalgsinitiativet” og
”Kvarterløft” i Danmark, samt ”New Deal for Communities” i Storbritannia. Det siste er et sentralt
virkemiddel i myndighetenes ”National Strategy for Neighbourhood Renewal”. I Norge har det også
blitt gjennomført slike tiltak, sist eksemplifisert gjennom ”Handlingsprogram Oslo indre øst” (Brofoss
og Barstad, 2006).

Husbanken er en av de statlige etatene som nå har blitt sterkere involvert i slike områdesatsinger.
Målgruppen innen områdesatsingen i Husbanken er ”..områder med særlige levekårsutfordringer og
behov for fysisk opprustning” (Husbanken 2008: Metodenotat, s. 14). De tre hovedkjennetegnene ved
områdene som velges ut som innsatsområder er at en høy andel av befolkningen har
levekårsproblemer, at det finnes et behov for fysisk opprustning, og at det er en lokal vilje og
potensiale for endring (Husbanken 2008: Metodenotat s. 15)

Husbanken er for tiden involvert i en ”helhetlig områdesatsing” innenfor rammene av
Groruddalssatsingen. Satsingen omfatter fire utvalgte områder. Denne områdesatsingen inngår som en
viktig strategi i Groruddalssatsingens programområde 3: Bolig-, by- og stedsutvikling. Husbanken er
hovedinvestor i områdesatsingen.

Problemstillingen i notatet er spørsmålet om hvordan det kan etableres et system og et indikatorsett for
å måle de samlede effektene av Husbankens engasjement i slike områdesatsinger. Det er en målsetting
for notatet å gi klare anbefalinger om valg av indikatorer egnet for effektmåling i slike satsinger,
knyttet til forskjellige typer målsettinger. Problemstillingene vil bli anskueliggjort gjennom
foreliggende handlingsplaner og tilskuddsbrev fra Husbanken i forbindelse med områdesatsingene i
Groruddalen.

1.2 Gangen i notatet

Kapittel 2 vil gi en kort beskrivelse av områdesatsinger som politisk virkemiddel, både i Norge og
andre land. Her vil jeg også beskrive noen sentrale trekk ved den sist igangsatte områdesatsingen i
Norge: Groruddalssatsingen. I kapittel 3 vil jeg gå nærmere inn på forsøkene som har vært gjort på å
måle effekter av disse satsningene, med hovedvekt på erfaringene fra Danmark, Sverige og
Storbritannia. Kapittel 4 drøfter de sentrale problemene og mulighetene ved måling av slike effekter,
spesielt med henblikk på den helhetlige områdesatsingen i Groruddalen.

5

2. Generelt om innholdet i områdesatsinger

2.1 Eksempler på utenlandske satsinger

Et kjennetegn ved de fleste nyere områdesatsinger er en helhetlig tilnærming til problemene i området.
Det blir både satset på tiltak som retter seg mot fysiske forbedringer av området, og tiltak som berører
personlige ressurser, for eksempel for å få folk ut i arbeid eller gi dem bedre språkferdigheter. Mens de
førstnevnte tiltakene kommer alle som bor i området til gode, er de sistnevnte tiltakene noe som
primært er til fordel for de konkrete personene som deltar på ulike tiltak. Mens den ene formen for
tiltak fokuserer på egenskapene ved området som sådan, fokuserer den andre formen på utvalgte
personer bosatt i området. Dette er et viktig skille. Evalueringen av det engelske New Deal for
Communities, en av de største områderettede satsingene noen sinne, tyder på større endringer til det
bedre med hensyn på ”place based outcomes” (frykt for kriminalitet, oppfatninger av området,
generell kriminalitet) enn for ”people based outcomes” (helse, utdanning, arbeidsløshet). Dette kan
både skyldes at det er vanskeligere og mer tidkrevende å få til endringer med hensyn på personlige
ressurser og omstendigheter, og at de lokale partnerskapene har prioritert de fysiske tiltakene fordi de
er mest synlige og lettest å skape entusiasme rundt (Beatty mfl. 2008).

Hvor mye penger som brukes på rent fysiske tiltak, som forbedringer av boliger og uteområder,
varierer sterkt mellom de ulike satsingene. I New Deal for Communities, som startet opp i 1998, er
målsettingen å redusere forskjellen mellom 39 belastede områder og landet forøvrig med hensyn på
fem levekårskomponenter: Bolig og fysiske omgivelser, arbeidsløshet, kriminalitet, helse og
utdanning. Hvert av disse områdene, med en gjennomsnittsstørrelse på ca 9800 innbyggere, skal motta
50 millioner pund (anslagsvis vel 500 millioner norske kroner) over en ti-årsperiode. Hittil har 27
prosent av midlene gått til bolig og fysiske omgivelser, mens innsatsen på feltene helse og kriminalitet
har fått minst penger (11 prosent av midlene hver, se Beatty mfl. 2008).

I de danske Kvarterløft har derimot nesten 90 prosent av midlene gått til fysiske utbedringer. I tillegg
til de fysiske tiltakene var det et mål å forbedre det sosiale nettverket mellom beboerne, ved blant
annet å investere i oppholds- og møtesteder, og å styrke beboernes stedsidentitet og tilknytning til
området. Det ble også satset på aktiviteter som oppmuntret til kontakt mellom ulike grupper. I flere av
områdene ble det opprettet beboerhus/kvarterhus som kunne fungere som en ramme rundt forskjellige
aktiviteter. I tillegg til de mer generelle tiltakene ble det også satset på tiltak rettet mot bestemte
grupper av beboere, for eksempel rusmisbrukere. Det har også vært sysselsettingstiltak, mens det i
mindre grad ble gitt midler til næringsutvikling (Norvig Larsen mfl., 2003; Brofoss og Barstad, 2006).
I alt ble ca 1,3 milliarder danske kroner investert i de 7 første kvarterløftområdene , med tilsammen
om lag 63 000 innbyggere, i løpet av perioden 1997-2002.

Den svenske Storstadssatsningen, lansert i 1998, tilhører den motsatte ytterlighet med hensyn på
omfanget av fysisk opprustning. Denne tiltakspakken manglet i stor grad de fysiske
utbedringstiltakene som gjerne inngår i slike satsinger. En hovedmålsetting var å bryte den sosiale,
etniske og diskriminerende segregasjonen, som ble konkretisert gjennom 8 delmål, blant annet å

6

minske avhengigheten av sosialhjelp, øke sysselsettingsgraden, øke skoleprestasjonene og forbedre
helsetilstanden i utvalgte storbyområder (Integrationsverket, 2002).

Det er viktig å finne en god balanse mellom fysiske og andre tiltak rettet mot å skape bedre omgivelser
i et område, og de personrettede tiltakene for å øke sosioøkonomiske og helsemessige ressurser
(Beatty mfl., 2008). Ett av problemene med å satse utelukkende på sosiale og personrettede tiltak er
den selektive utflyttingen fra belastede områder. Så lenge ikke områdekvalitetene forbedres, er det en
fare for at sosioøkonomiske forbedringer på personnivå ”bare” fører til at disse personene flytter ut av
området, og blir erstattet av personer med dårligere levekår. Slik opprettholdes og forsterkes
segregasjonen på områdenivå, selv om mange enkeltpersoner får det bedre (Andersson, 2006).

2.2 Eksempler på norske satsinger

Oslo indre øst
Handlingsprogram Oslo indre øst ble lansert høsten 1997 og gikk over en tiårsperiode.
Handlingsprogrammet var statens og kommunens felles satsing for å bedre levekårene i de østlige
delene av indre by i Oslo. De fem hovedmålene var 1. å styrke oppvekstforholdene, 2. styrke
boforholdene, 3. redusere risikofaktorer for sykdom, 4. styrke tilbudet til personer med en særlig
vanskelig situasjon på arbeidsmarkedet og 5. ruste opp og gjøre tryggere befolkningens felles byrom,
stimulere miljøvennlig transport og lokal aktivitet. Rundt halvparten av midlene i de siste årene av
programmet gikk til styrking av oppvekstforholdene. De fysiske investeringene var særlig rettet mot
målgruppe 5. Om lag en fjerdedel av budsjettet ble brukt på dette satsingsområdet i 2001-2004. I
tillegg var en del fysiske tiltak inkludert under innsatsen for å styrke oppvekstforholdene, blant annet
opprusting av skolegårdene (Barstad mfl. 2006).

Groruddalssatsingen
Groruddalssatsingen skal gå over tiårsperioden 2007-2016. Hovedmålet er ”…synlig
miljøopprustning, bedre livskvalitet og samlet sett bedre levekår i Groruddalen” (Intensjonsavtale
mellom staten og Oslo kommune 11.1. 2007). Groruddalens identitet og stolthet skal styrkes, heter det,
og det skal utvikles et ”..lokalt og inkluderende samarbeid med beboere, organisasjoner, borettslag,
næringsliv, bydeler og offentlige institusjoner”.

Satsingen er nærmere bestemt organisert rundt 4 programområder, hvorav de tre første er særlig
innrettet mot fysiske utbedringer, mens det siste er det mest personfokuserte: 1. Miljøvennlig
transport, 2. Alna, grønnstruktur, idrett og kulturmiljø, 3. Bolig-, by og stedsutvikling, 4. Oppvekst,
utdanning, levekår, kulturaktiviteter og inkludering. I programområde 4 gjentas prioriteringen fra
Handlingsprogram Oslo indre øst om å forbedre oppvekstforholdene for barn og unge.

Av særlig viktighet for dette notatets problemstilling er de ”helhetlige” områdesatsingene som er en
del av programområde 3, og hvor Husbanken er hovedinvestor. Jeg vil derfor kort omtale
hovedinnhold og målsettinger i denne delen av satsingen.

Det er 4 overordnede mål for programområde 3: 1. Styrke lokal stedsidentitet, 2. Effektive
utbyggingsmønstre, 3. Gode lokalsentre og næringsområder og 4. Attraktive boområder med godt
fungerende uteområder, god standard på boliger og bygninger (Oslo kommune/Groruddalssatsingen
2008). Disse målene har blitt konkretisert i 5 delmål:

1. Bred folkelig deltakelse og innflytelse, bygge opp lokal kompetanse

7

2. Etablere nye boliger, aktiviteter og senterfunksjoner i eksisterende og nye lokalsentra og
stasjonsnære områder. Næringsområder og lokalsentra oppgraderes med høy standard på
uteområder og bygninger

3. Utvikle lokal stedsidentitet og tilhørighet og heve de ulike stedenes omdømme
4. Etablere gode sosiale møteplasser i boområdene og i sentra
5. Bærekraftig og variert boligbygging gjennom nybygging, samt opprustning av etablerte

boområder. Sikre et variert tilbud av bolig- og leilighetstyper. Sikre trygge og gode bo-,
oppvekst og nærmiljø.

For å realisere disse målene er det lansert 3 hovedstrategier: 1. Helhetlig områdesatsing, 2.
Boligutviklingsstrategi (det skal utvikles gode bomiljøer i hele dalen) og 3. Tematisk satsing (en
satsing på utvalgte temaer som blant annet gode møteplasser; dette skal synliggjøre en satsing over
hele dalen). Under strategi 2 er det opprettet en ordning med bomiljøtilskudd, hvor borettslag, vel og
sameier kan søke om midler til ulike tiltak. Fondet forvaltes av Husbanken. Det er både gitt penger til
oppgradering og etablering av lekeplass og utearealer, og til prosjekter for å etablere nye møteplasser.
Under strategi 3 er det i 2007 og 2008 prioritert midler til å skape attraktive møteplasser.

Nærmere om strategi 1: Helhetlig områdesatsing
I hver av de fire bydelene som inngår i satsingen: Alna, Bjerke, Grorud og Stovner, har ett område
blitt valgt ut for helhetlig områdesatsing. Jeg skal se litt nærmere på tiltak og planer innen to av disse:
Romsås i bydel Grorud og Furuset-Gransdalen i bydel Alna (de andre områdene er Veitvet-Sletteløkka
i bydel Bjerke og Haugenstua i bydel Stovner).

Områdeplanen for Romsås, som rammetilskuddet fra Husbanken gir midler til, peker ut tre
hovedinnsatsområder: 1. Utvikling av Romsås senter til kunnskapssenter (blant annet gjennom lengre
åpningstider for biblioteket), 2. Mangfold av aktive møteplasser for hele befolkningen (det er et ønske
om å snu trenden med at folk på Romsås forlater stedet for å utfolde seg, se Nyhetsblad Nye Romsås
mars 2008, s. 6) og 3. Ungdom skal kunne utføre sine fritidsaktiviteter på Romsås.

Konkret ble det i 2007 gjennomført aktiviteter som kulturfestival og ruskenaksjoner, en prosjektering
av vinterlekepark for unge 3-13 år ble påbegynt og gangveisystemet oppgradert.

I Husbankens tildelingsbrev for helhetlig områdesatsing i Furuset/Gransdalen forutsettes det utvikling
av a)gode møtesteder og sentra, b)attraktive, trygge og inkluderende bo- og oppvekstmiljøer og c)lokal
ledelseskapasitet og engasjement. I bydelens handlingsplan for områdesatsingen (Bydel Alna, 2008) er
visjonen med hensyn på lokalmiljøet mange møteplasser, trygge og aktive folk og et pent og ryddig
område. For boligområdene er visjonen at folk vil bo i og flytte til Furuset-Gransdalen, at styrene i
borettslagene jobber godt, at beboerne engasjerer seg og borettslagene er rehabilitert. For skole og
fritid er visjonen mønsterskoler for læring og aktiviteter og gode aktivitetstilbud til alle.

Konkret ble det i 2007 gjennomført tiltak som rydding og klipping av fellesområder, belysning ved
gangvei og etablering av et nærmiljøsenter. I 2008 skal det blant annet utarbeides en
kommunikasjonsplan med tiltak for å bedre områdets rykte.

En rekke av tiltakene innen programområde 4 skal også bidra til områdesatsingene: I første rekke
gjelder det tiltaket ”Skolen som kunnskapssenter og inkluderende møteplass”. I bydelene Alna, Bjerke
og Grorud er det valgt ut skoler som ligger innenfor områdesatsingene. Tiltaket omfatter en rekke
aktiviteter, knyttet til blant annet læring (leksehjelp med mer), foreldresamarbeid og fritidsaktiviteter
(et mangfold av kultur-, idretts- og andre fritidsaktiviteter). I bydel Alna er både folkehelsetiltaket ”Jeg
KAN” og kulturtiltaket ”Kinotek” lokalisert til Furuset/Gransdalen.

8

3. Noen utenlandske erfaringer

Det er store metodiske utfordringer forbundet med å måle effekter av områdesatsinger. Få evalueringer
har på en systematisk måte sammenholdt forholdene i boligområdene før tiltakene med situasjonen
etter at prosjektene er ferdige. I tillegg er mange evalueringer foretatt enten før prosjektene er helt
ferdige eller kort tid etter avslutning, som innebærer at de ikke får tak på de langsiktige
konsekvensene.

Det er problematisk å avgjøre i hvilken grad endringer i levekår skyldes tiltakene heller enn andre
utviklingstrekk. De områderettede satsingene utgjør bare en av en rekke påvirkningsfaktorer. For å ta
de utvalgte områdene av Groruddalen som eksempel, vil endringer i levekår og boforhold i disse
områdene være et resultat av et komplekst samspill mellom blant annet endringer i flyttestrømmene
inn/ut, endringer innen offentlig politikk (utover Husbankens investeringer) og endringer i
konjunkturer og forhold på arbeidsmarkedet. Å skulle skille ut effektene av Husbankens innsats som
sådan er åpenbart vanskelig, ikke minst siden de fire innsatsområdene vil nyte godt av den øvrige
innsatsen innen Handlingsprogrammet for Groruddalen (jf at tiltak innen programområde 4 også vil
bidra).

En del av kompleksiteten i problemstillingen er tidsaspektet. Er det rimelig å forvente at resultatene
skal være synlige umiddelbart, eller er det grunn til å tro at effektene først vil vise seg på lengre sikt?
Svaret på dette spørsmålet vil igjen være avhengig av de konkrete målsettingene, og hvilke typer
effekter som studeres.

Disse spørsmålene vil bli drøftet mer inngående i neste kapittel. Som en bakgrunn for denne
drøftingen vil jeg først redegjøre for framgangsmåten i noen av de mest omfattende forsøkene på å
måle effekter av områdesatsinger som har blitt foretatt, i henholdsvis Danmark, Sverige og
Storbritannia.

Danmark
I Danmark ble det på bakgrunn av en handlingsplan utarbeidet av det såkalte Byudvalget satt i gang en
rekke tiltak i perioden 1995-1998 for å forbedre situasjonen i de allmenne boligorganisasjonene
(Skifter Andersen, 2002). Noen av de viktigste initiativene var fysisk oppgradering,
husleiereduksjoner, styrking av utdanningstilbud og tilskudd til sosiale aktiviteter samt innsats av
sosialarbeidere for å forbedre sosiale nettverk. Undersøkelser gjennomført før tiltakene ble igangsatt
viste at situasjonen i mange av organisasjonene var preget av en nedslitt bygningsmasse, høye
husleier, betydelige sosiale problemer (særlig i form av hærverk og kriminalitet), samt et dårlig rykte i
offentligheten.

Evalueringen av tiltakene ble foretatt på grunnlag av en rekke former for datainnsamling. For å kunne
si noe om endringer over tid ble det gjennomført intervjuundersøkelser som blant annet omfattet
styrene i boligorganisasjonene (om lag 500) om problemene før tiltakene ble iverksatt og endringene
som fant sted etter at tiltakene hadde fått virke over et visst tidsrom. Intervjuundersøkelser ble også
gjort blant sosialarbeidere i disse boligområdene og blant lokale myndigheter. Registerdata om
befolkningen i boligområdene og om flyttebevegelser, både før og etter at tiltakene ble satt i gang, ble
benyttet. I tillegg ble det gjort casestudier av 20 boligområder og gjennomført intervjuer med 2000
beboere fordelt på 40 områder (Skifter Andersen, 2002).
Flytteanalysen kunne vise at utflyttingen fra områdene ble mindre etter at tiltakene ble iverksatt, især
blant sysselsatte. Dette resultatet ble sammenlignet med utviklingen både nasjonalt og i andre

9

allmenne boligorganisasjoner, hvor det ikke hadde skjedd noen endringer i løpet av den aktuelle
tidsperioden. En multivariat analyse av utflyttingen i boligorganisasjonene, hvor det både ble
kontrollert for individuelle bakgrunnsfaktorer som kunne påvirke utflyttingen (alder, kjønn, inntekt
med mer) og ulike faktorer i områdesatsingen, viste at det framfor alt var de reduserte husleiene som
bidro til mindre utflytting. Av spesiell interesse for de fysiske aspektene av Groruddalssatsingen er det
kanskje at analysene viste en klar effekt av forbedringene av uteområdene på leieboernes generelle
aktivitetsnivå og på antall sosiale aktiviteter, samt på risikoen for sosiale problemer (Skifter Andersen,
2002). Annen forskning tyder på at det kan være særlig viktig å gripe tak i forhold som forsøpling av
området, grafitti og dårlig vedlikehold, fordi dette oppfattes som et signal om sosiale problemer
(Skifter Andersen, 2008).

En lignende multivariat analyse av årsakene til forbedringer i områdenes rykte, slik
boligorganisasjonene selv vurderte det, viste særlig klare effekter av en reduksjon i de sosiale
problemene (Skifter Andersen, 2002). Dette er også bekreftet i en seinere dansk undersøkelse i utsatte
boligområder (Skifter Andersen, 2008). Misnøye med kriminalitet, trygghet og antisosial atferd hadde
størst betydning for områdets opplevde rykte. Både områdets dårlige rykte og problemer knyttet til
antisosial atferd, vandalisme, husbråk med mer øker sjansen for at folk ønsker å flytte fra området. Det
er derfor særlig viktig at områdesatsinger gjør noe med de synlige sosiale problemene og med
kriminaliteten, gitt at dette er et problem i det aktuelle området (Skifter Andersen, 2008).

Evalueringen av det danske kvarterløftprogrammet (se omtalen av dette programmet i kapittel 2), er
også basert på et bredt tilfang av datakilder (Norvig Larsen mfl., 2003). I 1998 og 2002 ble det
gjennomført intervjuer med 1200 beboere i de sju utvalgte områdene. Registerdata fra Danmarks
Statistikk ble også bestilt, for årene 1994, 1998 og 2002, for kvarterløftområdene og for kommunene
områdene ligger i. For disse årene, per 1.1., ble det innhentet data om beboere, virksomheter og
sysselsatte i lokale virksomheter. Registerdataene ble blant annet brukt til å analysere endringer i
tilflyttningen til kvarterløftområdene fra 1996-97 til 2000-2001 (justert for tilveksten av boliger i
perioden), og sammenligne denne med tilsvarende endringer for kommunen som helhet. I
intervjuundersøkelsen ble det på begge tidspunkter spurt om flytteplaner, slik at det var mulig å se på
eventuelle endringer i disse (her var det imidlertid ingen tilsvarende undersøkelse for kommunen som
helhet). Endringene i den sosiale og etniske sammensetningen av tilflytterne ble også kartlagt gjennom
registerdata, her inngikk blant annet endringene i ulike gruppers overrepresentasjon i tilflyttingen
sammenlignet med kommunen som helhet (Norvig Larsen mfl., 2003, 116-117).

Det ble satt opp noen generelle evalueringskriterier, med utgangspunkt i den overordnede målsettingen
om å ”snu utviklingen” i boligområdene. Disse kriteriene var inndelt i fire hovedgrupper. Nedenfor
gjengis disse, og de forskjellige spørsmålene som inngikk i hver (Norvig Larsen mfl., 2003, 49):

Områdets generelle attraktivitet og omdømme
-Er fraflyttingen fra områder og ønsker om å flytte redusert?
-Er sammensetningen av tilflytterne endret i en retning som skaper en mer blandet
beboersammensetning?
-Er områdets omdømme generelt forbedret?

Sosiale forhold og sysselsetting
-Er beboersammensetningen blitt mer blandet?
-Er flere av beboerne sysselsatt?
-Er kriminaliteten redusert?
-Er andre synlige sosiale problemer redusert?

Fysiske omgivelser
-Er det mindre trafikk og støy?
-Er det bedre nærhet eller adgang til grønne områder?
-Er det flere oppholds- og møtesteder?

10

-Er bygninger og byrom blitt penere?

Byfunksjoner og sosiale nettverk
-Er det kommet flere næringsvirksomheter og arbeidsplasser?
-Er det kommet flere sosiale aktiviteter i området?
-Er det kommet mer privat og offentlig service?

En indikator som ble benyttet til å måle stedsidentitet og tilknytning til området var om man oppga
stedsnavnet når man fortalte andre hvor man bodde (spørsmål stilt i intervjuundersøkelsen). Analysene
viste en økning av andelen som oppga at de følte en tilknytning til de sju områdene målt gjennom
denne indikatoren.

Sverige
I evalueringen av de samlede effektene av Storstadssatsningen ble det brukt registerdata over
utviklingen i sysselsettingsnivå, langvarig bruk av sosialhjelp, utdanningsnivå, ulike former for
kriminalitet og antall sykemeldingsdager per forsikret person (Integrationsverket, 2002). I noen
sammenhenger ble det gitt separate tall for utviklingen blant de utenlandsfødte. Utviklingen på disse
indikatorene ble sammenlignet med den tilsvarende utviklingen i de omkringliggende storbyregionene
(arbeidsmarkedsregioner). I noen sammenhenger ble utviklingen i innsatsområdene sammenlignet med
14 områder som lignet innsatsområdene med hensyn på størrelse, andel med lav inntekt, andel
sosialhjelpsmottakere og utenlandsfødte. Noen av disse områdene var lokalisert i storbykommuner,
men flertallet var hjemmehørende i større kommuner utenfor storbyregionene.

En spørreskjemaundersøkelse som dekket målområdene trygghet og trivsel, folkehelse og demokratisk
deltakelse ble også gjennomført i innsatsområdene, men bare på ett tidspunkt: 2001-2002.

Evalueringene av satsingen innenfor de 24 områdene har i større grad basert seg på andre typer data.
Ett eksempel er Rågsved i Stockholm. For å analysere storstadssatsningen i Rågsved benytter Bunar
(2003) hovedsakelig kvalitative data i form av offentlige dokumenter, tidligere evalueringer, intervjuer
med relevante aktører innen storstadssatsningen, samt data fra en spørreskjemaundersøkelse i de
forskjellige prosjektene.

Storbritannia
I Storbritannia er områdebaserte tiltak en viktig del av Labour-regjeringens arbeid med å motvirke
sosial eksklusjon; i forbindelse med dette arbeidet ble det formulert en nasjonal strategi for fornyelse
av boligområder ("The National Strategy for Neighbourhood Renewal").

Den nasjonale fornyelsesstrategien har som målsetting å forbedre situasjonen i fattige boligområder på
fem levekårskomponenter: Arbeid, kriminalitet, helse, skolegang og boliger/fysiske omgivelser. En
viktig del av denne satsningen er "empowerment"-tanken; de fattige boligområdene skal forstås som
noe mer enn steder, framfor alt er disse boligområdene lokale fellesskap (communities). Innbyggerne
er ressurser og ikke problemer, derfor er innbyggernes egne initiativer og medvirkning så viktig,
"...community empowerment and involvement are at the heart of the strategy” (Wallace, 2001, 2165).

Et sentralt virkemiddel innen denne strategien er finansieringsprogrammet New Deal for Communities
(NDC, se omtalen i kapittel 2). Dette programmet er gjenstand for det som antakelig er den grundigste
og mest omfattende effektevalueringen av en områdesatsing som noensinne er gjennomført. Dette ser
ut til å være ”gullstandarden” for hvordan slike effektmålinger bør gjennomføres, gitt at ressurser og
andre forutsetninger er til stede.

I denne evalueringen blir det trukket på en rekke former for data (Lawless, 2006, Beatty mfl. 2008):

11

- Intervju-undersøkelser. Hittil er det gjennomført tre intervju-undersøkelser i de 39 områdene, i 2002,
2004 og 2006. Intervjuundersøkelsen er delvis en panelundersøkelse, slik at det er mulig å se på
resultatene for dem som blir boende i områdene kontra dem som flytter ut. Tilsvarende
intervjuundersøkelser er gjennomført blant bosatte i utvalgte kontrollområder ("comparator areas
surveys") på de tre tidspunktene. Dette er områder som har lignende konsentrasjoner av
levekårsproblemer som NDC-områdene. I 2004 ble også 330 personer som hadde flyttet ut av NDC-
områdene mellom 2002 og 2004 oppsport og intervjuet.

-Registerdata. Registerdataene inkluderer blant annet antall personer som har fått arbeidsløshetsstønad,
utdanningsnivå, boligpriser og politiregistrert kriminalitet. Registerdataene gir også grunnlag for å
følge de samme personene over tid innen ulike områder.

- Prosessdata. Innsamling av data om prosessrelaterte spørsmål for hvert område. Disse dataene blir
innhentet på en standardisert måte, for å sikre konsistens, og har blitt gjort hvert år.
Datainnnsamlingen blir gjort på grunnlag av omtrent 25 intervjuer med representanter for de bosatte,
med dem som er ansatt i/involvert i arbeidet med prosjektene, og representanter for deltakere i
partnerskapene. Dette kan blant annet inkludere det lokale politiet, utdanningsvesenet og lignende.

-Kvalitative data. Dette har blant annet bestått i dybdeintervjuer og fokusgrupper med personer som er
ansatt i eller på annen måte involvert i prosjektene. En dybde- og prosessorientert evaluering i 6
utvalgte områder ble påbegynt i 2006.

Basert både på intervju-undersøkelsene og på registerdata er det utarbeidet en samleindeks for relativ
endring (Composite Index of Relative Change, CIRC). Med utgangspunkt i 36 nøkkelindikatorer skal
CIRC måle graden av endring over tid sammenlignet med tilsvarende utsatte områder i samme
geografiske kontekst. Sammenligningsområdene befinner seg i samme by, men har ingen felles grense
med innsatsområdene, for å unngå en mulig ”smitte-effekt”. De 36 nøkkelindikatorene dekker
levekårskomponentene kriminalitet, utdanning, helse, arbeidsløshet, bolig og fysiske omgivelser samt
kvaliteter ved det sosiale fellesskapet (6 indikatorer innen hver av de 6 komponentene).

I tillegg til områdene med lignende belastninger, sammenlignes innsatsområdene også med
utviklingen i det nasjonale gjennomsnittet og med utviklingen i samme administrative område (”parent
local authority”).

Paneldataene er viktige for å kunne si noe mer sikkert om effektene av områdesatsingen.
Gjennomgående tyder resultatene fra den første delen av evalueringen på mer positive resultater når en
ser på panelet enn når en ser på tverrsnittet for området. I en multivariat analyse av panelet fra 2002 til
2004 ble det funnet at på 11 av i alt 27 indikatorer var utviklingen signifikant bedre for NDC-beboere
enn for beboere i sammenligningsområdene. Blant annet var det en lavere sannsynlighet for at
arbeidsledige bosatt i NDC-områdene i 2002 fortsatt var arbeidsledige i 2004, sammenlignet med
arbeidsledige bosatt i kontrollområdene, ”alt annet likt”. Andre forbedringer som har vært relativt
større i NDC-områdene berører framfor alt vurderingene av boligområdet og miljøet, blant annet er det
flere som opplever at området har endret seg til det bedre de siste to årene, og flere opplever at folk i
området er vennlige og at naboene tar vare på hverandre (OPDM, 2005).

12

4. Måling av effekter av områdesatsing: Muligheter og problemer

4.1 Typer av data: Innsats, prosess, resultat og kontekst

Det er fire former for data som trengs for å kunne ha en begrunnet mening om effektene av en
områdesatsing, relatert til henholdsvis innsats, prosess, resultat og kontekst (tabell 1). Innsatsdata
innebærer en beskrivelse av innsatsfaktorene. Hva har blitt satt inn av ressurser i de ulike områdene?
Dette dreier seg om innsats i form av penger, årsverk for ulike typer personell, oppbygging av nettverk
med mer. Innsatsen bør igjen ses i forhold til antall innbyggere i området og/eller antall km2 areal.
Prosessdata er nødvendige som mål på hvor godt ressursene har blitt brukt. Hvor mange og hvem har
blitt påvirket av de forskjellige tiltakene? Hvor godt har samarbeidet fungert i nettverkene? I hvilken
grad har befolkningen blitt trukket med, i hvilken grad har det vært medvirkning og lokal
”empowerment”? Hvor effektivt og profesjonelt har arbeidet i de ulike prosjektene blitt utført? Den
tredje formen for data, resultatdata, er de observerbare endringene som har skjedd i området, både i
relasjon til de vedtatte, intenderte målene for satsingen, og i relasjon til mulige ikke-intenderte
effekter. For å fange opp både intenderte og ikke-intenderte virkninger er det en fordel å gå bredt ut.
Resultatdata kan videre deles opp alt etter om de fanger opp kortsiktige eller langsiktige effekter, og
om de primært berører egenskapene ved området eller egenskaper ved personene i området. Den siste
formen for data som trengs er kontekstdata. Dette er, som navnet forteller, data som sier noe om
konteksten tiltakene skjer innenfor, og som kan være nødvendige for å vurdere effekten av tiltakene og
gjøre riktige tolkninger med hensyn på hvorfor tiltakene virker eller (eventuelt) ikke virker. Eksempler
her er demografisk faktorer (flyttemønstre, befolkningssammensetning), annen offentlig innsats i
tillegg til områdesatsingen og forhold på det regionale arbeidsmarkedet.

Alle disse formene for data er som nevnt viktige for å vurdere om innsatsen har målbare effekter. En
måte å vurdere de kausale effektene på er ”dose/respons”-tilnærmingen (Davidson, 2005). I den grad
det er en reell effekt av områdesatsingen som sådan, vil en rimelig forventning være at områdene som
har fått mest ressurser og har hatt den beste gjennomføringen også har vært best i forhold til oppnådde
resultater (dette forutsetter naturligvis at det er variasjoner mellom områdene med hensyn på innsats
og prosess). Resultatene kan imidlertid også bli påvirket av konteksten. Hvis konteksten (demografisk,
sosialt eller på annen måte) varierer mellom områdene, kan det tenkes at det er dette som slår ut, og
ikke ”dosen”.

Jeg skal gå mer detaljert inn på de ulike formene for data, og hvordan de kan samles inn, men først
mer om det sentrale kausalitetsspørsmålet. Hvordan kan det avgjøres om de konkrete satsingene som
gjøres er årsaken til observerte endringer? Hvordan kan det for eksempel avgjøres om Husbankens
bevilgninger er årsaken til sterkere stedsidentitet blant befolkningen i et område?

13

Tabell 1. Fire typer data i vurderingen av områdesatsingens effekter

Innsatsdata Prosessdata Resultatdata Kontekstdata

Hva har blitt satt Hvor godt har Hva har blitt Hvilke utenfor-
inn av ressurser? ressursene blitt oppnådd av liggende forhold kan
 brukt? endringer? påvirke endringene?
Penger Hvor mange og hvem Hvilke endringer for Demografi
Årsverk ble påvirket? hvilke grupper Flyttemønstre
Ekspertise Godt samarbeid i nettverk? Intenderte/uintenderte Annen offentlig
Nettverk Hvor effektivt og godt ble Kort/lang sikt innsats
 arbeidet utført? Område eller person Arbeidsmarked
 Grad av medvirkning og
 ”empowerment”

4.2 Hvordan avgjøre om innsatsen forårsaker effekten?

Det følgende bygger framfor alt på Davidson (2005, 67-82). Davidson understreker at det finnes en
rekke strategier for å vurdere kausalitetsspørsmålet i effektevalueringer, og at flere strategier med
fordel kan kombineres. Jeg har allerede nevnt en av dem ovenfor, dose/respons-strategien (hvis mer
av A, så mer av B). En annen strategi er å spørre observatører, eksempelvis personer som tilhører
målgruppen for et tiltaksprogram, eller personer som står disse deltakerne nær (som lærere eller
sosialarbeidere). For eksempel kan en tenke seg at styrene i borettslagene i de aktuelle områdene ble
bedt om å vurdere i hvilken grad ulike tiltak har påvirket trivsel og samarbeidsrelasjoner i borettslaget.
Hvis slike spørreskjemaer utarbeides bør det også spørres om eventuelle andre årsaker (som ikke har
med programmet å gjøre) til endringer i trivsel og sosiale forhold, for å utelukke alternative
forklaringer. For å vurdere eventuelle uintenderte virkninger, bør det stilles spørsmål om det skjedde
endringer som følge av programmet som berører forhold som ikke er en del av programmets
målsettinger.

En tredje strategi er å sjekke om innholdet i programmet ”matcher” resultatene. Anta at
intervjuundersøkelser avdekker at ungdom på Romsås faktisk bruker mer av sin fritid på Romsås etter
tiltaksprogrammets avslutning enn de gjorde før (dette er som vist en av målsettingene for Romsås-
satsingen). Imidlertid, hvis det viser seg at Romsås-ungdom i liten grad er brukere av
fritidsaktivitetene som tiltaksprogrammet har støttet, er det liten grunn til å tro at denne delen av
programmet har hatt stor betydning.

Den fjerde strategien er å undersøke om tidsrekkefølgen mellom innsats og effekt er rimelig, Kommer
den tilsynelatende effekten urealistisk tidlig etter at innsatsen er iverksatt, setter det et spørsmålstegn
ved den kausale effekten.

Den femte strategien er den som gjerne oppfattes som ”gull-standarden”: Å sammenligne med en
kontrollgruppe. Dette er den mest effektive metoden for å utelukke alternative forklaringer på

14

resultatene. I det klassiske randomiserte designet fordeles deltakerne helt tilfeldig på en
eksperimentgruppe (som blir utsatt for påvirkningen/tiltaket som skal vurderes) og en kontrollgruppe
(som ikke utsettes for påvirkningen). Randomiseringen sikrer at det ikke er noen systematiske
forskjeller mellom de to gruppene (konteksten er med andre ord den samme), slik at eventuelle
forskjeller mellom gruppene etter at tiltaket/påvirkningen iverksettes etter alt å dømme skyldes
tiltaket.

I vurderingen av områdesatsinger er naturligvis et slikt randomisert design ikke mulig å gjennomføre.
Det er likevel mulig å tenke seg kvasi-eksperimentelle opplegg, hvor en søker å finne områder som
ligner innsatsområdene så mye som mulig. Dette strategien kombineres gjerne med den sjette
strategien, nemlig å kontrollere for forskjeller mellom områdene (med hensyn på
befolkningssammensetning eller andre forskjeller) gjennom en statistisk kontroll for utenforliggende
variable (regresjonsanalyse). Evalueringen av New Deal for Communities etter halvgått løp er et
eksempel på en slik strategi (OPDM, 2005). Spørsmålet om sammenligningsområder i
Groruddalssatsingen vil bli nærmere drøftet seinere.

En sjuende og siste strategi er å ta utgangspunkt i teori og forskning/etablert kunnskap om de aktuelle
fenomenene, og vurdere om de underliggende årsaksmekanismene er plausible, og om resultatene er i
overensstemmelse med de antatte sekvensene i en årsakskjede.

Med disse strategiene i mente, skal jeg nå gå nærmere inn på de ulike elementene i tabell 1, og hvilke
konkrete indikatorer og metoder for datainnsamling som kan anvendes for å vurdere effektene av
områdesatsinger, spesielt med henblikk på Husbankens involvering i Groruddalssatsingen.

4.3 Nærmere om indikatorer på innsats og prosess

I en vurdering av områdesatsingens effekter er det som nevnt svært viktig å få gode data om innholdet
i satsingen, både dens kvantitet og kvalitet, og hvordan denne har variert mellom områder, mellom de
ulike delprosjektene og over tid. Ett av momentene som bør kartlegges er i hvilken grad satsingen har
klart å utløse tilleggsressurser fra andre offentlige organer, eventuelt også fra private.

Som i New Deal for Communities bør dette så langt som råd gjøres gjennom standardiserte opplegg for
datainnsamling, slik at det er mulig å sammenligne ressursinnsatsen mellom de ulike områdene som
inngår, for eksempel de fire områdene i Groruddalssatsingen.

Datainnsamlingen/indikatorene på dette feltet må blant annet bygge på gode rapporteringer fra de
enkelte prosjektene. Erfaringene fra Handlingsprogram Oslo indre øst var at årsrapportene fra de
enkelte tiltakene ofte var mangelfullt utfylt. Rapporteringene fra for eksempel kvalifiserings- og
arbeidstiltakene ga bare i et mindretall av tilfellene basale opplysninger som antall deltakere, antall
personer som sluttet i løpet av året, og hva slags situasjon personer gikk til ved avslutning. På
skolenivå rapporterte noen skoler om hvor mange elever som fikk leksehjelp hvert år, mens noen ikke
gjorde det. Uten slike opplysninger er det vanskelig å ha noen begrunnet mening om effekter av
tiltakene (Barstad mfl., 2006, 14, 100-101).

15

4.4 Nærmere om resultatindikatorer

Istedenfor ensidig å ta utgangspunkt i de oppsatte målene for en områdesatsing, argumenterer
Davidson (2005) for betydningen av å gå bredt ut, slik at både de intenderte og ikke-intenderte
effektene blir fanget opp. Davidson framhever at evalueringskriteriene bør forankres i antakelser om
behov. Et behov identifiseres (unektelig nokså upresist) som det en person behøver for å fungere på en
tilfredsstillende måte (”satisfactory functioning”).

Ved siden av intendert og uintendert, kan resultatene av områderettede satsinger deles i flere andre
kategorier. Et viktig skille går mellom de resultatene som handler om å øke områdets generelle kvalitet
og attraktivitet, og de som handler om å styrke de individuelle ressursene for personene som bor i
området.

Egenskapene ved området
Målekriteriene som dreier seg om områdets generelle attraktivitet kan forsøksvis grupperes
som vist i tabell 2. Alt dette er elementer som det er grunn til å tro bidrar til behovstilfredsstillelse
og/eller som har vært viktige i forsøk på å forklare variasjoner i beboertilfredshet (Skifter Andersen,
2008).

Tabell 2. Fem områdekvaliteter som kan påvirkes og endres av områdesatsinger
__
De fysiske omgivelsene
Grønnstruktur, kvalitet på uteområdene, trafikkbelastninger, sosiale møteplasser

Boligkvaliteter
Boligtyper, eieformer, pris og størrelse på boligene

Tjenestetilbud og annen lokal næringsvirksomhet
Tilgang til og kvalitet på offentlig tjenestetilbud
Tilgang til og kvalitet på privat tjenestetilbud
Lokal næringsvirksomhet

Sosiale forhold
Kriminalitet, synlige sosiale problemer
Naboforhold, konflikt og støtte.
Aktivitet og engasjement, sosialt og politisk

Kulturelle forhold
Områdets rykte og status
Opplevelse av tilhørighet
Optimisme, generell stemning, ”kulturell livskraft”
Normer

De fysiske omgivelsene er gjerne ett av de viktigste innsatsfeltene i områderettede satsinger, og der det
er lettest å få til (bokstavelig talt) synlige resultater. Dette berører faktorer som grønne områder, støy
og forurensning fra veitrafikk og andre kilder, sikkerhet på gang- og sykkelveier, tilgang til utendørs
møteplasser (som gatetun, parker, kvartalsrom og lekeplasser), og at uteområdene er ”pene og

16

ryddige”, ikke synlig preget av forsøpling og dårlig vedlikehold. Disse kvalitetene berører framfor alt
behovene for helse, trygghet og sosial kontakt (Guttu mfl., 2004).

Boligkvalitetene dreier seg om egenskaper ved boligene; type av bolig (blokk, rekkehus, enebolig),
eieformer (eie, leie, kommunal eller privat), pris, størrelse og standard, tilgang til heis med mer. Dette
berører blant annet behov for å kunne gjøre en boligkarriere innenfor området, slik at eksempelvis en
familie ikke av nødvendighet må flytte ut av området for å få en større bolig til akseptabel pris når
familien vokser. Prisnivået, både i forhold til kjøp og leie, er viktig å inkludere fordi områderettede
tiltak kan bidra til stigende priser, som igjen bidrar til at noen får større vansker med å etablere seg i
området eller fortsette å bo der.

Den tredje formen for områdekvaliteter som kan bli endret er relatert til tjenestetilbud og annen lokal
næringsvirksomhet. Dette omfatter både tilgjengeligheten og kvaliteten på det offentlige
tjenestetilbudet (eksempelvis skoler, barnehager, SFO, helse- og sosialtjenester) og det private
tjenestetilbudet (som et godt utvalg av butikker, kafeer og restauranter). Under dette punktet kan en
også plassere ulike kulturtilbud og aktivitetstilbud/møteplasser i form av grendehus/bydelshus,
eldresentra og ungdomsklubber, idretts- og mosjonsanlegg mv. Disse tilbudene kan relateres til behov
for sosial kontakt, for utfoldelse og læring, og til behov for å dekke daglige service- og tjenestebehov
uten bruk av bil. For eldre og barn er det spesielt viktig at tilbudene ligger i rimelig gangavstand til
boligen. For ungdom er attraktive fritidstilbud i nærmiljøet av stor betydning fordi det kan forhindre
utstrakt av bruk av sentrum som fritidsarena, en bruk som ofte går samme med et kriminelt og asosialt
handlingsmønster (Danielsen og Øia, 2006: 87). I tillegg kan også annen næringsvirksomhet bidra til å
skape liv og aktivitet i et område. Det kan nevnes at Kvarterløftevalueringen i Danmark (Norvig
Larssen mfl., 2003) målte utviklingen innen fire former for næringsvirksomhet (både antall
arbeidsplasser og ansatte per 1000 innbyggere) i innsatsområdene: a)forlystelser, kultur og sport,
b)restauranter mv, c)offentlige tjenester og d)annen tjenestevirksomhet mv (blant annet hoteller,
telekommunikasjon, forretningstjenester mv og andre offentlige arbeidsplasser enn dem som er knyttet
til tjenesteyting).

De sosiale forholdene er et annet omfattende punkt. Dette blir ofte målt gjennom forekomsten av
rapporterte sosiale problemer. Generell kriminalitet, vold, hærverk og synlige rusproblemer er blant
faktorene som betyr mest for flytteønsker i utsatte boligområder (Skifter Andersen, 2008) og berører
naturligvis behovet for trygghet og sosial kontakt. Også forholdet til naboer, graden av konflikter osv
er en sentral del av de boligområdets sosiale omgivelser. Det samme gjelder det generelle
aktivitetsnivået og beboernes engasjement i foreninger, borettslag og ulike styrende organer.

De kulturelle forholdene omfatter framherskende verdier, normer og virkelighetsoppfatninger i et
område. Sentralt her står ikke minst stedsidentiteten og oppfatningene av områdets status og rykte.
Behovet for å bo i et område med godt omdømme og høy status kan knyttes til det den finske
sosiologen Erik Allardt har kalt behovet for å få sine gruppemedlemskap anerkjent i den offentlige
samtalen (Allardt, 1998). En generelt optimistisk stemning og tro på framtida er også en egenskap ved
den lokale kulturen som kan påvirke flytteplaner og opplevelsen av boligområdet som et godt sted å
bo.

Både de sosiale og kulturelle forholdene er en del av det som av mange omtales som et områdes
sosiale kapital. I sosial kapital inkluderes både egenskaper ved de sosiale nettverkene og ved
normene/virkelighetsoppfatningene som preger nettverket. Den amerikanske sosiologen James
Coleman (Coleman, 1990) framhevet en side ved den sosiale kapitalen som han mente var særlig
viktig for barn og unges velferd, nemlig kontakt på tvers av generasjonene (”intergenerational
closure”). Når foreldrene i et område også kjenner barnas venner og deres foreldre, er det enklere for
disse foreldrene å følge med på hva barna gjør, og samarbeide med hensyn på å sanksjonere uønskede
handlinger (for eksempel knyttet til rus). Graden av ”intergenerational closure” er igjen avhengig av
faktorer som bofasthet og foreldres engasjement i barnehager og skoler.

17

Personlige ressurser og tilknytning til arbeidsmarkedet
Når det gjelder de individuelle ressursene dreier dette seg særlig om områdebaserte tiltak for å
forbedre situasjonen i forhold til levekårskomponenter som helse, økonomi og utdanning. Forholdet
til arbeidsmarkedet er også naturlig å inkludere under dette punktet. I motsetning til påvirkningen av
områdeegenskapene som i prinsippet kommer alle til gode, er dette tiltak som tar sikte på å forbedre
levekårene på mer individuell basis (tabell 3). I motsetning til de faktorene som er listet opp i tabell 2,
er dette faktorer som ofte har lite med boligområdet som sådan å gjøre, i hvert fall når det defineres
såpass avgrenset som i de aktuelle områdene i Groruddalen. Det mest åpenbare er forholdet til
arbeidsmarkedet, siden de fleste må antas å finne arbeid utenfor sitt eget boligområde. Derfor er det
også vanskeligere å oppnå betydelige endringer av de personlige ressursene i stort omfang gjennom
områdebaserte tiltak. Økonomiske ressurser vil også som regel endres gjennom faktorer som ligger
langt utenfor det som er mulig å påvirke på lokal basis, slik som endringer i trygdeytelser og endringer
på arbeidsmarkedet. Mest påvirkbar på områdenivå er kanskje leseferdigheter og andre sider ved
utdannings/kunnskapskomponenten blant barn, siden barneskolene har en lokal forankring og barn
tilbringer mye tid i nærmiljøet. Det samme kan sies om helsesituasjonen blant de eldre, en gruppe som
også tilbringer mye tid i nærmiljøet, og derfor antakelig er mer påvirkelige med hensyn på innflytelser
fra lokale helsefremmende tiltak.

Tabell 3. Personlige ressurser som kan påvirkes og endres av områdesatsinger

Utdanning og kunnskaper
Språkferdigheter
Leseferdigheter
Karakternivå
Utdanningsnivå

Helsetilstand
Dødelighet
Fysisk helsetilstand
Psykisk helsetilstand
Helseatferd

Økonomi
Inntekt
Økonomiske problemer
Tilgang til ”normale” forbruksgoder

Arbeid og arbeidsmarked
Utenfor arbeidsmarkedet
Arbeidsledighet
Grad av sysselsetting
Midlertidig/fast ansettelse
__

Det er vel neppe nødvendig å argumentere for at disse egenskapene er viktige med hensyn på å
tilfredsstille personlige behov. I forhold til en diskusjon av behov kan det nevnes at Fafo-
undersøkelsen av levekår i Oslo spurte respondentene om hvilke forhold de mente ville bidra mest til å
gjøre livet bedre (Nadim, 2008). Det desidert vanligste svaret var bedre inntekt/pensjon, og det var
også på dette punktet at innbyggerne i Groruddalen skilte seg mest ut fra Oslo som helhet. Bedre helse
ble også nevnt oftere i Groruddalen enn ellers i Oslo. De faktorene som er mest bostedsrelaterte (bedre

18

velferdstjenester, tryggere nærmiljø) ble nevnt av atskillig færre, og her var det liten forskjell mellom
Groruddalen og Oslo som helhet. Det viktigste for forbedringene av velferden, slik innbyggerne selv
vurderer det, er med andre ord også det som er vanskeligst å påvirke gjennom områdesatsinger.

Hvordan skal data samles inn?
Karakteren av de egenskapene vi er interessert i tilsier at det er nødvendig å benytte seg av både
intervju/spørreskjemadata og registerdata. Intervjudata er særlig nødvendige med hensyn på måling av
sosiale og kulturelle forhold. Intervjudata er naturligvis også nødvendige for å kunne måle hvordan
befolkningen opplever de fysiske omgivelsene, boligkvalitetene og tjenestetilbudet, selv om dette er
sider ved bo-områdene som i prinsippet kan måles gjennom mer objektive metoder. Problemet i
forhold til intervjudata er imidlertid at disse ofte ikke er tilgjengelige for de relativt små områdene det
er snakk om innen områdesatsinger, og kan være kostnadskrevende å gjennomføre i større omfang.

Et annet spørsmål er hvem dataene skal samles inn for. Skal de samles inn for dem som til enhver tid
er bosatt i et område, eller skal folk som bor i området på et bestemt tidspunkt følges over tid, uansett
hvor de flytter seinere? I forhold til å vurdere effektene av områdesatsing er dette viktige spørsmål.
Det er blant personene som er bosatt i samme område over lengre tid vi ville forvente, gitt
dose/respons-tankegangen, å finne de sterkeste effektene. Funnene i evalueringen av New Deal for
Communities bekrefter dette (OPDM, 2005). Hvis de samme personene skal følges over tid forutsetter
det innsamling av såkalte paneldata.

For å illustrere disse spørsmålene, skal jeg nedenfor se nærmere på de intenderte målsettingene for
noen av områdesatsingene i Groruddalen, hva som finnes av konkrete datakilder og indikatorer for
disse, og eventuelle problemer og utfordringer i bruken av dem.

Indikatorer på intenderte virkninger: Eksempel Groruddalen
Det er naturligvis av stor viktighet å få en oversikt over, og presisere, hva de viktigste målsettingene
for innsatsen er, de intenderte effektene. Nedenfor følger en gjennomgang av det som ser ut til å være
noen av de viktigste målsettingene i områdeinnsatsen for de utvalgte områdene i Groruddalen, gitt et
utvalg av plandokumentene.

1. Utvikle sterkere lokal stedsidentitet og stolthet, skape bedre rykte
Dette er en generell målsetting for hele Groruddalssatsingen, og inngår spesifikt i områdeplanen for
Furuset-Gransdalen. I det danske Kvarterløft var også dette et av de sentrale evalueringskriteriene,
som vist.

2. Forbedre de fysiske omgivelsene
Delvis ses dette som et middel til å nå andre mål, men synes også å bli sett på som et mål i seg selv.
Dette målet kan igjen deles opp i flere underpunkter:
a) Forbedret kvalitet på uteområdene (jf områdeplanen for Furuset/Gransdalen: ”Pent og ryddig
område”)
b) Mindre trafikkbelastning (støy, forurensning, risiko for påkjørsel). Dette berører ikke minst
målsettingen om trygghet i bo- og oppvekstmiljøet, som understrekes flere ganger i plandokumentene
c) Flere sosiale møteplasser

3. Forbedre de sosiale forholdene
Målsettingene om å forbedre de sosiale aspektene ved innsatsområdene går også igjen. Noe av dette er
nokså upresist, for eksempel er det uklart hva en skal forstå med målsettingen om ”inkluderende” bo-
og oppvekstmiljøer. Den sentrale målsettingen om trygghet tilsier at endringer i sosiale problemer
(kriminalitet, hærverk, rusproblemer med mer) bør måles.

19

4. Større aktivitet og medvirkning
Dette kan oppfattes som en del av målsettingen om å forbedre de sosiale forholdene (jf tabell 2), men
også som en konsekvens av å skape flere og bedre fritidstilbud. I områdeplanen for Romsås er, som
tidligere nevnt, en av målsettingene at Romsås-beboere skal utfolde seg mer på Romsås og
(formodentlig) relativt sett mindre andre steder. Ikke minst anses dette som viktig blant ungdom.

En annen målsetting som kan knyttes til punktet om aktivitet er målsettingen om større
beboerengasjement og medvirkning i styrende organer i disse områdene.

Intervjudata
Hva finnes av tilgjengelige intervjudata som kan si noe om disse forholdene, og hva slags indikatorer
bør velges på grunnlag av disse?

Det finnes i hvert fall fem former for aktuelle intervju-undersøkelser om levekår i
Groruddalsammenheng:

1. De generelle levekårsundersøkelsene til Statistisk sentralbyrå, spesielt om tema boforhold
(2007, gjentas hvert fjerde år)

2. Levekårsundersøkelsen i Groruddalen 2008 (skal etter planen gjentas i 2012 og 2017, med mange
av de samme spørsmålene som i den landsomfattende boforholdsundersøkelsen)

3. Levekårsundersøkelsen i Oslo, 2006, Fafo

4. Publikumsundersøkelsen i Oslo kommune (Synovate/MMI), 2007 (gjentas med jevne(?)
mellomrom)

5. Ung i Oslo – undersøkelsen, 2006, NOVA

Av disse undersøkelsene er det bare Levekårsundersøkelsen i Groruddalen og
Publikumsundersøkelsen som gir muligheter til å gå ned på delområdenivå i Groruddalen, og gi
separate tall for de fire satsingsområdene.

Levekårsundersøkelsen i Groruddalen er spesielt interessant siden den er planlagt som en
panelundersøkelse (Rørvik og Lagerstrøm, 2008). Problemet med denne undersøkelsen er et nokså
stort frafall, 46 prosent, spesielt blant dem som ikke er født i Norge, som gjør at antall observasjoner i
de enkelte innsatsområdene blir svært lavt, i gjennomsnitt rundt 60. Når innsatsområdene ses samlet,
er antall personer i utvalget i alt 233, og 232 i de andre områdene av Groruddalen (gjelder
befolkningen 18-66 år). Også dette er nokså lavt; det innebærer at selv betydelige endringer i
levekårene risikerer å ”drukne” i de tilfeldige utvalgsfeilene. Noe vil dette materialet likevel kunne gi.
Her er det blant annet spørsmål som berører forbedringene av de fysiske omgivelsene: om
trafikkforholdene utenfor boligen er slik at et 5 år gammelt barn kan slippes ut alene og om
intervjupersonene er plaget av støy eller forurensning fra veitrafikk og andre kilder. I relasjon til
målsettingen om forbedringer av de sosiale forholdene er det spørsmål om intervjupersonene har blitt
utsatt for vold, tyveri eller skadeverk siste 12 måneder, og om opplevd uro i forhold til å bli utsatt for
slik kriminalitet. Aktivitetsmålsettingen kan måles gjennom spørsmålene om medlemskap og aktivitet
i organisasjoner, lag og foreninger (fordelt på nærmiljø/ikke nærmiljø) og deltaking i kulturaktiviteter.
Det er ingen egne spørsmål om hvordan intervjupersonene opplever områdets rykte og status. Det er
imidlertid spørsmål om flytteplaner, og om grunnene til disse flytteplanene.

Disse dataene vil dermed muliggjøre sammenligninger av endringene over tid mellom
innsatsområdene og de andre områdene i Groruddalen med hensyn på de nevnte egenskapene.
Sammenligninger kan også gjøres med utviklingen i Oslo og i landet som helhet i omtrent samme
tidsperiode, gjennom de generelle levekårsundersøkelsene. Spesielt interessante vil disse dataene

20

kunne bli som paneldata. Det skal imidlertid ikke mye frafall til når utvalget skal oppsøkes for re-
intervju før en risikerer at antall observasjoner blir for lite og/eller skjevt til å være interessant. Minst
en dobling av utvalgsstørrelsen er sterkt å anbefale ved de seinere undersøkelsene.

Publikumsundersøkelsen til Synovate/MMI har et noe større utvalg, i 2007 i alt 315 personer fra de 4
innsatsområdene og 1793 i Groruddalen i alt. Antall observasjoner innen de enkelte innsatsområdene
varierer fra 35 på Haugenstua til 98 på Romsås og det samme antallet i Veitvedt/Sletteløkka (Agenda,
2008). Igjen er nok antallet observasjoner innen de enkelte innsatsområdene for lite til at det gir
mening å sammenligne endringene i innsatsområdet med endringene i bydelen som helhet. Imidlertid,
hvis Publikumsundersøkelsen blir gjentatt med de samme spørsmålene skulle det være mulig å si noe
fornuftig om endringene innen innsatsområdene totalt sett sammenlignet med Groruddalen og Oslo for
øvrig. Agenda utredning & utvikling har allerede laget et sett av mulige indikatorer på grunnlag av
Publikumsundersøkelsen for mange av delmålene innen Groruddalssatsingen (Agenda, 2008). For
programområde 3 er det laget 7 samleindikatorer, utviklet gjennom faktor- og reliabilitetsanalyse av en
rekke enkeltspørsmål. Disse er lokal medvirkning, lokal tilhørighet, nabofellesskap, møteplasser,
estetiske byrom, lokal trygghet ute og trygge og gode uteområder for barn. Indikatoren lokal
tilhørighet ser ut til å fange opp den sentrale målsettingen om å styrke den lokale stedsidentiteten. I
denne indikatoren inngår i alt 7 spørsmål, blant annet om man er stolt av området der man bor, at det
er pent i området og at man føler seg knyttet til området. Andelen som er fornøyd med den lokale
tilhørigheten er klart lavere i innsatsområdene enn i resten av Oslo, og også noe lavere enn i resten av
Groruddalen (Agenda, 2008, s. 40). Indikatoren estetiske byrom er basert på to spørsmål om
fornøydhet med kvalitet og utseende av byrommene og ryddighet og renhold av byrommene i
boligområdet. I Publikumsundersøkelsen inngår også spørsmål om bruk av kulturtilbud i bydelen og
deltaking i frivillig organisasjonsvirksomhet (hvor ofte). Gjennomgående viser
Publikumsundersøkelsen at innsatsområdene ikke skiller seg vesentlig fra Groruddalen for øvrig, men
det ser ut til å være en svakere lokal tilhørighet i innsatsområdene, og mer misnøye med
nabofellesskapet.

En svakhet med Publikumsundersøkelsen er at den ikke gir mulighet for å følge de samme individene
over tid. Denne undersøkelsen har også problemer med et meget stort frafall, vel 60 prosent i 2007
(Oslo kommune, 2008). Et annet problem med denne typen tilfredshetsundersøkelser som
Publikumsundersøkelsen representerer er at tilfredsheten kan øke eller minke uten at dette
nødvendigvis tilsvarer faktiske endringer. Forventningene kan øke mer enn de faktiske forbedringene.
Og forventningene varierer mellom befolkningsgrupper. Gjennomgående er for eksempel personer
med høy utdanning mindre fornøyde med den lokale tilhørigheten enn dem som har lav utdanning, og
alderspensjonister er mer fornøyde enn dem som er i arbeid (Agenda, 2008). Dette kan både skyldes
lengre botid i noen grupper enn i andre, og ulike forventninger. Det er uansett viktig å kontrollere for
endringer i befolkningssammensetning og bofasthet når en skal studere endringer i tilfredshet over tid
(se nedenfor, om kontekstdata).

Levekårsundersøkelsen gjennomført av Fafo avdekket at det var mer skepsis mot innvandrere i
Groruddalen enn ellers i Oslo, i en del av byen hvor en av tre har innvandrerbakgrunn (Nadim, 2008).
Dessverre ser det ikke ut til å være noen av de to nevnte intervju-undersøkelsene som stiller spørsmål
om holdninger til, og kontakt med, innvandrere. Forholdet til innvandrere og i hvilken grad
innvandrere føler seg akseptert er ikke noen uttrykt del av målsettingene i områdesatsingen, men kan
oppfattes som en del av det ”inkluderende” bomiljøet og en komponent i de gode naborelasjonene. Det
ville vært svært interessant å studere om etableringen av flere møteplasser og større sosial aktivitet
også medførte endringer i forholdet mellom innvandrere og andre nordmenn.

En av målsettingene i områdesatsingen, slik den kommer til uttrykk i områdeplanen for Romsås, er at
ungdom tilbringer en større del av fritiden i nærmiljøet. Dette er også en side ved de mulige effektene
av tiltakene som det ser ut til være vanskelig å finne tilgjengelige indikatorer på for de fire
innsatsområdene.

21

Ung i Oslo-undersøkelsen gjennomført av NOVA vil, hvis den gjentas (hittil gjennomført i 1996 og
2006) gi mulighet til å studere utviklingen for ulike sider ved ungdoms levekår i Groruddalen, også i
de enkelte bydelene, men neppe for delområder innen bydelene. Denne undersøkelsen kartlegger blant
annet en rekke ulike fritidsaktiviteter. Ett av dem er antall sentrumsbesøk. Det blir videre kartlagt
hvilke ukedager en ungdom har vært i Oslo sentrum, og når på døgnet (Valset og Øia, 2006). Ung i
Oslo-undersøkelsen har også spørsmål som på en indirekte måte forsøker å måle de unges tilknytning
og tilhørighet til lokalmiljøet. De unge blir spurt om de kunne tenke seg å la sine egne barn vokse opp
i strøket der de selv bor. Svarene avdekker store forskjeller mellom bydelene. I bydelene Alna og
Grorud var det bare en drøy fjerdedel som svarte ”svært gjerne” i 2006, i Nordre og Vestre Aker var
andelen to av tre. Over tid viste det seg at dette målet på ”lokalpatriotisme” utviklet seg positivt i alle
bydelsområder, men minst i ytre øst (Øia, 2007). Det bekrefter bildet av lavere stolthet og generell
tilhørighet i Groruddalen enn ellers i Oslo (jf Publikumsundersøkelsen, 2007, her framtrer imidlertid
forskjellene som mindre enn i Ung i Oslo-undersøkelsen).

En mulighet som bør vurderes er å samle inn nye data, over flere år, om akkurat disse forholdene blant
ungdom, i samarbeid med NOVA eller andre. En forholdsvis lite kostnadskrevende metode som kan
vurderes er å dele ut spørreskjemaer på ungdomsskolene i de aktuelle bydelene. Dette er nettopp
metoden som er brukt i Ung i Oslo-undersøkelsen.

En alternativ metode for ny datainnsamling som også kan vurderes er å sende spørreskjemaer til
styrene i borettslag og sameier (jf avsnitt 4.2). Som nevnt var en av de viktigste datakildene i den
danske evalueringen av Byudvalgets tiltak på 1990-tallet opplysninger fra styrene i de allmenne
boligorganisasjonene, inkludert retrospektive data om situasjonen før tiltakene ble iverksatt. (Skifter
Andersen, 2002). Ideelt sett bør naturligvis slike undersøkelser gjentas flere ganger over tid.

Registerdata
Registerdata og fysiske målinger gir et atskillig sikrere grunnlag for å trekke slutninger om utviklingen
er forskjellig i de fire innsatsområdene sammenlignet med bydelene de ligger i, og Oslo for øvrig (selv
om en også her må være oppmerksom på mulighetene for tilfeldige svingninger).

For fysiske omgivelser finnes det på delbydelnivå i Oslo opplysninger (se Oslostatistikken, 2008) om
forhold som antall personskadeulykker i veitrafikken, biltrafikkintensitet, andel av befolkningen som
er sterkt plaget av trafikkstøy (basert på beregninger gitt av Helse- og Velferdsetaten) og antall
innbyggere per 1000 dekar regulert friareal (som en indikasjon på tilgang til ”grønne lunger”).

Bofasthet i et område kan være en viktig kvalitet, men det kan også innebære at folk har for dårlig
økonomi til å kunne flytte andre steder (Guttu mfl., 2008). Høy bofasthet er imidlertid en av
målsettingene som nevnes i områdeplanene (Furuset/Gransdalen), og det er ikke urimelig å anta at
bofastheten i noen grad kan påvirkes gjennom trivselsskapende tiltak og et godt tilbud av tjenester.
Guttu mfl. (2008) undersøker bofasthet og andre boligrelaterte variable for de 4 delområdene i
Groruddalen, blant annet på grunnlag av Flyttehistoriefilen. De finner lav bofasthet for barnefamilier i
Furuset/Gransdalen og generelt lav bofasthet i Sletteløkka. Ellers er det liten forskjell i forhold til
bygjennomsnittet.

Når endringer i bofastheten studeres over tid bør dette ses i forhold til endringer av sosioøkonomiske
ressurser, siden økt utflytting i prinsippet kan skyldes forbedringer i disse.

Data over sosioøkonomiske ressurser og over helserelaterte forhold som dødelighet og
uførepensjonering kan gis ned på kretsnivå, og er for de fire innsatsområdene i Groruddalen blant
annet presentert i oppstartsdokumentasjonen for satsingen (Oslo-statistikken, 2008).
Mange andre muligheter finnes. SSBs utdanningsstatistikk gir mulighet til å se på utviklingen i
andelen elever som fullfører videregående skole innen 5 år etter at de begynte på grunnkurs, fordelt
etter kjønn og innvandrerbakgrunn (for eksempel for ungdom bosatt på Romsås). Det samme gjelder
grunnskolepoeng (jf målsettingen om ”mønsterskoler” i Furuset/Gransdalen).

22

Registerdata gir også mulighet til å følge de samme personene over tid. Dette kan gjøres gjennom bruk
av den nevnte Flyttehistoriefilen. Det har pågått et samarbeid mellom SSB og NIBR om analyse,
oppdatering og vedlikehold av denne filen siden 1991. Materialet inneholder alle flyttemeldinger over
kommunegrensene siden 1969, og over bydelsgrensene siden 1993 (Guttu mfl., 2008). For hver person
er disse kjedet sammen til individuelle flyttehistorier. I tillegg er det for hver person opplysninger om
blant annet innvandrerstatus, utdanningskoder (nivå og fagfelt), sysselsettingsstatus, ekteskapelig
status, antall barn og deres alder, inntekt, trygd og sosialhjelp.

Dette materialet gjør det blant annet mulig å se på utviklingen for dem som er bofaste i de aktuelle
bydelsområdene med hensyn på utdanning og andre sosioøkonomiske ressurser. Skiller utviklingen for
disse seg fra utviklingen for tilsvarende grupper i andre bydeler, ”alt annet likt”? Blant annet er det
mulig å se på hvordan ulike kohorter, for eksempel av 15-åringer, klarer seg i forhold til skole og
arbeid før og under/etter iverksettingen av Groruddalssatsingen. Dette vil naturligvis kreve
spesialiserte analyser, og er kanskje mest relevant for programområde 4.

4.5 Kontekstdata

Kontekstdata er som tidigere nevnt data om konteksten en områdesatsning skjer innenfor, og er
avgjørende for å kunne gjøre riktige tolkninger og bedømninger av effekter. Konteksten er alle
utenforliggende forhold som kan påvirke effektene vi er interessert i å måle. Hvis det for eksempel
viser seg at befolkningen i innsatsområdene i Groruddalen over tid gir uttrykk for sterkere tilknytning
til og stolthet over å bo i sitt boligområde enn bosatte andre steder, må det vurderes om dette kan
skyldes andre faktorer enn selve områdesatsingen. En mulighet som må vurderes er om endringen kan
skyldes endringer i befolkningssammensetningen, slik som et større innslag av alderspensjonister, som
ser ut til å føle sterkere tilhørighet enn andre. Dette er nært knyttet til endringer i flyttemønstre, som
omtales mer detaljert nedenfor. Det må også vurderes om det har skjedd andre endringer i offentlig
ressursinnsats innen disse områdene som kan ha bidratt til endringen.

Spørsmålet om kontekst berører spørsmålet om sammenlignings- eller kontrollområder. Generelt vil
en stå sterkere i vurderingen av en endring som en reell årsakssammenheng jo mer konteksten i
innsatsområdene ligner konteksten i de valgte sammenligningsområdene. Problemet i Groruddals-
sammenheng er at disse områdene er nokså enestående i landsmålestokk, framfor alt med hensyn på
innvandrerandel. Det er kanskje mest naturlig å sammenligne de fire utvalgte områdene for helhetlig
områdesatsing med endringene i Groruddalen for øvrig, men her er problemet at også det øvrige
Groruddalen er gjenstand for en rekke tiltak. Det virker umiddelbart mest rimelig å operere med flere
sammenligningsområder, både det øvrige Groruddalsområdet, Oslo for øvrig og (der det finnes tall)
landet som helhet.

En viktig del av konteksten er sammensetningen av inn- og utflyttingen fra et område.
Dette er svært viktig for tolkningen av endringer i resultatindikatorene, framfor alt dem som berører
personlige ressurser og tilknytningen til arbeidsmarkedet. Som en rekke undersøkelser viser, er
flyttingen inn og ut av belastede storbyområder ofte sosialt skjev, blant annet er det flere sysselsatte
som flytter ut enn som flytter inn (Integrationsverket, 2002). Personer som eventuelt får arbeid og
høyere inntekt på grunn av områderettede tiltak kan benytte anledningen til å flytte ut. Det som
framstår som små endringer av de personlige ressursene på områdenivå kan med andre ord skjule mer
positive endringer på individnivå. Det motsatte kan også være tilfelle. Et område kan framstå som
atskillig mer ”vellykket” enn tidligere fordi flyttemønstrene har endret seg; endringene av levekårene i
Oslo indre øst slik de framstår på aggregert nivå er i betydelig grad et resultat av innflyttingen av unge
personer (under 40) med høy utdanning og inntekt. I den relativt bofaste gruppen av personer 50+ har

23

inntektsnivået tvert imot sunket i forhold til bygjennomsnittet (Barstad mfl., 2006). Ved å følge de
samme personene, gjennom paneldata eller registre, er det mulig å få mer grep om disse prosessene.

Avslutningsvis skal det sies noe om et siste aspekt ved konteksten, nemlig tid. Det er naturligvis helt
fundamentalt med hensyn på årsaksspørsmålet å kunne si noe om endringer over tid. En evaluering bør
ikke bare nøye seg med å se på endringen fra tidspunkt t1 før tiltakene til t2 etter tiltakene. Det kan
også gi viktig informasjon å studere endringene fra ett tidspunkt til et annet før intervensjonen, og
endringene over et like langt tidspunkt i løpet av eller etter tiltakene. Med andre ord: Hvordan var
trendene før tiltakene, og hvordan er de under og etter tiltakene? Dette må da gjøres i sammenligning
med tilsvarende trender for andre områder.

5. Konklusjon og anbefalinger

1. For å avgjøre om en innsatsfaktor x (som penger fra Husbanken) påvirker målsetting y (eksempelvis
sterkere stedsidentitet) på en positiv måte i et bestemt område (som Romsås), er det nødvendig å samle
inn fire former for data: Innsatsdata, prosessdata, resultatdata og kontekstdata. Innsats- og
prosessdataene brukes til å beskrive ressursbruken, både med hensyn på hva som har blitt satt inn av
ressurser, og hvor godt ressursene har blitt brukt. Resultatdataene beskriver hva som har skjedd av
endringer, i relasjon til de intenderte og/eller ikke-intenderte resultatene. Kontekstdata er data om
andre, utenforliggende faktorer i det aktuelle området som kan ha påvirket resultatene (slik som
endringer i befolkningssammensetningen), og som derfor bør trekkes inn for å kunne gi riktige
tolkninger. Hvis det for eksempel viser seg at sysselsettingsgraden blant innvandrere i Groruddalen har
økt mer enn i andre deler av Oslo, blir det viktig å undersøke om dette kan skyldes endringer i
sammensetningen av innvandrergruppen. Hvis Groruddalen, sammenlignet med andre deler av Oslo,
har fått færre nyankomne flyktninger og flere innflyttere fra land som Sri Lanka eller India, vil det, alt
annet likt, bidra til høyere sysselsetting.

2. Datakildene bør være så mangesidige som mulig. De store evalueringene av de utenlandske
satsingene, slik som Storstadssatsingen og New Deal for Communities, har benyttet seg av et
mangfold av datakilder; både registerstatistikk, intervju- og spørreskjemaundersøkelser,
dokumentanalyse og kvalitative intervjuer. Intervju- og spørreskjemaundersøkelser er særlig viktige
med hensyn på å fange opp resultatene, siden målsettingene for områdesatsingene ofte berører
subjektive størrelser (eksempelvis trygghet og stedsidentitet) som det er vanskelig å måle gjennom
registre.

Vær oppmerksom på mulighetene for datainnsamling fra utradisjonelle kilder, i Groruddals-
sammenheng eksempelvis fra styrene i borettslag (jf evalueringen av de allmenne
boligorganisasjonene i Danmark) og gjennom skolene. Vær også oppmerksom på at størrelsen på
utvalget i intervju- og spørreskjemaundersøkelser har avgjørende betydning for å kunne måle
eventuelle effekter av områdesatsingen. Siden effektene av områdesatsinger ofte ser ut til å være
ganske svake (Brofoss og Barstad, 2006), er det desto viktigere å ha et tilstrekkelig antall
observasjoner for å kunne fange dem opp med rimelig grad av sikkerhet. Hvis intervjudata ikke er
tilgjengelige, bør det vurderes om det finnes data som indirekte kan si noe om utviklingen av
områdenes generelle attraktivitet. Trender i boligpriser er en mulighet her (i Oslo jf boligpris-
statistikken til ECON), det samme gjelder flytteaktiviteten inn og ut av området.

24

3. Datainnsamlingen bør ta hensyn til det som antakelig er det største problemet ved å måle effekter av
områdesatsinger: Selektiv flytting. Ved ikke å ta hensyn til endringer i inn- og utflyttingens
sammensetning, risikerer vi både å overvurdere og undervurdere virkningene av en områdesatsing.
Det som ser ut som en negativ levekårsutvikling på områdenivå kan skjule at mange personer som
bodde i området ved starten av tiltaksprogrammet har fått bedre levekår som følge av programmet,
men har valgt å flytte ut. Intervjuundersøkelser bør derfor følge de samme personene over tid
(paneldata), slik som i NDC-evalueringen. Det er en fare for at tverrsnittsdata vil skjule mange
endringer.

4. Datainnsamlingen bør være oppmerksom på tidsaspektet. I noen tilfeller vil det antakelig ta lang tid
før effektene blir synlige, særlig med hensyn på personlige ressurser som helse og utdanning.
Indikatorene bør velges slik at det er mulig å fange opp både kortsiktige og langsiktige virkninger. I
forhold til de langsiktige virkningene er det relevant å undersøke om bydelen/kommunen er i stand til
å få tiltakene inn på de ordinære budsjettene, etter at tiltaket er over.

5. Innsatsområdene bør, så langt som mulig, sammenlignes med områder av landet som er så like som
mulig innsatsområdene (med hensyn på problemomfang og demografisk/sosioøkonomisk kontekst),
men hvor det ikke har vært noen tilsvarende satsing. Eksempelvis ble de 24 innsatsområdene i den
svenske Storstadssatsingen sammenlignet med et mindre antall lignende områder, med hensyn på
innvandrerandel, andel sosialhjelpsmottakere osv.

6. Resultatindikatorene (og sammenligningsområdene) bør velges i lys av de antatte
årsaksmekanismene eller kausalkjedene, ”programteorien”. Som Pawson (2003) påpeker, i en ofte
sitert artikkel, handler evaluering dypest sett om å teste teorier. Handlingsprogrammer er i seg selv
teorier, teorier om at hvis område x eller gruppe y får tilført de og de ressursene, så vil levekår eller
atferd endre seg. Det kan for eksempel hevdes at det er urealistisk å anta at Groruddalssatsingen skal
kunne gjøre noe med de ”tunge” levekårsutfordringene. Å måle effekter av satsingen ved hjelp av
indikatorer som inntektsnivå, arbeidsledighet eller registrert kriminalitet kan oppfattes som å ”skyte
spurv med kanoner”, fordi ressursinnsatsen i programmet har et omfang og en innretning som gjør at
målsettingene disse indikatorene reflekterer ikke er realistiske. Sagt på en annen måte: Hvis
ressursinnsatsen er å sammenligne med en sprettert, er det ikke særlig relevant å bruke antallet
nedskutte ørner som indikator på oppnådde resultater!1 En slik indikator ville innebære en teori om
årsaksmekanismer som det er lite hold i.

Valget av indikatorer bør med andre ord ”matche” innholdet i programmet, og hva de ulike aktørene
som er involvert i programmet har av tanker rundt hva programmet skal oppnå.

Valget av sammenligningsområder bør også ses i forhold til innholdet i tiltaksprogrammet. Hva er for
eksempelvis den største forskjellen mellom innsatsen som gjøres på Romsås og innsatsen ellers i
Grorud, eller i de andre innsatsområdene? For hvilke resultater er det grunn til å forvente de største
forskjellene mellom ulike områder, gitt at Husbankens penger har en innvirkning?

7. Vær oppmerksom på mulige uintenderte virkninger av områdesatsingen, for eksempel at gode
effekter for en gruppe beboere har sitt motstykke i negative effekter for en annen gruppe.

1
 ”Sprettert og ørn”-bildet er lånt fra innledningen til Anne-Britt Ruderaas på miniseminaret om områdesatsinger, arrangert

av Husbanken, regionkontor øst, 4. desember 2008

25

Litteratur

Agenda (2008): Oslo kommune. Groruddalssatsingen. Belyst med data fra publikumsundersøkelsen.
Agenda Utredning & Utvikling AS, Rapportnummer R6113

Allardt, E. (1998): Det gode samhället: Välfärd, livsstil och medborgardygder, Tidsskrift for
Velferdsforskning, 1, 123-133

Andersson, R. (2006):’Breaking Segregation’ – Rhetorical Construct or Effective Policy? The Case of
the Metropolitan Development Initiative in Sweden, Urban Studies, 43, 787-799

Barstad, A. og M. I. Kirkeberg (2003): Levekår og ulikhet i storby. Utredninger til Storbymeldingen,
del 2, Notater 2003/34, Statistisk sentralbyrå.

Barstad, A., E. Havnen, T. Skardhamar og K. Sørlie (2006): Levekår og flyttemønstre i
Oslo indre øst, Rapporter 2006/15, Statistisk sentralbyrå.

Beatty, C., M. Foden, P.Lawless og I. Wilson (2008): New Deal for Communities: A Synthesis of New
Programme Wide Evidence: 2006-2007. NDC National Evaluation Phase 2. Research Report 39.
London: Centre for Regional Economic and Social Research, Sheffield Hallam University/Department
for Communities and Local Government

Brofoss, H. Kull og A. Barstad (2006): Internasjonale erfaringer med områderettede tiltak i storbyer.
En litteraturstudie. Notater 2006/56, Statistisk sentralbyrå

Bunar, N. (2003): Det händer saker. Kunskapsutvecklande, utvärderingsmässiga
och teoretiska perspektiv på storstadsarbetet i Rågsved och Skärholmen. Södertörns
högskola: Research report 2003:3

Bydel Alna (2008): Handlingsplan 2008 for områdesatsingen i Furuset-Gransdalen

Coleman, J. (1990): The Foundations of Social Theory, Harvard University Press, pp 300-321.

Danielsen, K. og Øia, T. (2006): Tiltak rettet mot ungdom. Evaluering av Handlingsprogram Oslo
indre øst. NOVA Rapport 17/06

Davidson, E. J. (2005): Evaluation Methodology Basics. The Nuts and Bolts of Sound Evaluation.
Thousand Oaks: Sage Publications

Guttu, J., L. Schmidt, M. Anker, O.E. Arnesen og M. Boro (2004): Bokvalitet på områdenivå.
Kartlegging og utprøving av en metode for kartlegging og vurdering av bokvalitet på områdenivå.
NIBR-notat 2004: 119

Guttu, J., E. Havnen og G. Koppen (2008): Kartlegging av boligmassen i Groruddalen. En GIS-basert
oversikt. NIBR-rapport 2008: 7

Integrationsverket (2002): På rätt väg? - Nationell slutvärdering av Storstadssatsningen,
Norrköping: Integrationsverket

Nadim, M. (2008): Levekår i Groruddalen. Fafo-rapport 2008: 27

26

Lawless, P. (2006): Area-based Urban Interventions: Rationale and Outcomes: The New Deal for
Communities Programme in England, Urban Studies, 43, 1991-2011

Norvig Larsen, J., H. Skifter Andersen og L. Kielgast (2003): Kvarterløft i Danmark, Integreret
byfornyelse i syv danske bydele 1997-2002. Bo og Byg Dokumentation 040. Hørsholm: Statens
Byggeforskningsinstiut

OPDM (2005): New Deal for Communities 2001-2005: An Interim Evaluation,
Research Report 17, Office of the Deputy Prime Minister/CRESR, Sheffield Hallam
University (http://www.neighbourhood.gov.uk/displaypagedoc.asp?id=1625)

Oslo kommune/Groruddalssatsingen – Programområde 3 (2008): Bolig-, by- og stedsutvikling.
Årsrapport 2007 og Handlingsprogram 2008

Oslo kommune (2008): Publikumsundersøkelsen 2007. Grafikkrapport.
Url: http://www.utviklings-og-kompetanseetaten.oslo.kommune.no/getfile.php/utviklings-
%20og%20kompetanseetaten%20%28UKE%29/Internett%20%28UKE%29/Dokumenter/Oslo-k-
Rapport-Presentasjon-07.web.pdf

Oslostatistikken (2008): Groruddalen og Søndre Nordstrand. Statistikkgrunnlag for
Groruddalssatsningen og Handlingsprogram for Oslo Sør. Notatserien nr. 3, 2008.

Pawson, R. (2003): Nothing as Practical as a Good Theory, Evaluation, 9, 471-490.

Rørvik, T. og B. O. Lagerstrøm (2008): Levekårsundersøkelsen i Groruddalen 2008.
Dokumentasjonsrapport. Notater 2008/38, Statistisk sentralbyrå

Skifter Andersen, H. (2002): Can Deprived Housing Areas Be Revitalised? Efforts against
Segregation and Neighbourhood Decay in Denmark and Europe, Urban Studies, 39, 4, 767-790.

Skifter Andersen, H. (2008): Why do residents want to leave deprived neighbourhoods? The
importance of residents’ subjective evaluations of their neighbourhood and its reputation, Journal of
Housing and the Built Environment, 23, 79-101

Valset, K. og T.Øia (2006): Dokumentasjon ”Ung i Oslo 2006”. NOVA Temahefte 2/2006

Wallace, M. (2001): A New Approach to Neighbourhood Renewal in England, Urban Studies, 38, 12,
2163-2166.

Øia, T. (2007): Ung i Oslo – levekår og sosiale forskjeller, NOVA Rapport 6/2007

