

ODLING ÖVER GRÄNSER

Upprättad

Datum:

Version:

Ansvarig:

Förvaltning:

Enhet:

2015-12-15

1.0

Annette Larsson

Stadsområdesförvaltning Norr

Avdelningen för områdesutvecling

2 │ │

Innehållsförteckning

ODLING ÖVER GRÄNSER .. 1

Förord ... 3

ODLING ÖVER GRÄNSER .. 4

- ett projekt om stadsodling i Malmö ... 4

Stadsodling: Historisk utveckling .. 6
Stadsodling i Malmö i dagsläget .. 9
Gatukontorets policy – en sammanfattning 15
Utvärderingar av stadsodlingar ... 16
Studiebesök ... 17

Stadsodling utifrån ett organiseringsperspektiv 32
Malmömodellen ... 36

- förslag till hur man kan organisera sig i Malmö 36

Framtiden kort och gott ... 37

Referenser .. 38

3 │ │

Förord
Föreliggande material är inte en rapport i vanlig mening; det är ett slags

”bruttomaterial”, en antologi, som dokumenterar det gångna arbetet i

projektet. Medvetet är det ganska omfattande och i viss mån spretigt beroende

på olika ämnen, författare och del av projektet. Avsikten är att utgöra ett slags

källmaterial för kommande projekt och studier. Projektet har redan föranlett

ett antal forskningsuppslag, som i sådana fall kan ha nytta av materialet.

Samtidigt täcker inte detta ”bruttomaterial” allt som kommit fram i projektet.

Bland annat finns mer omfattande intervjudokumentation, transkriberingar etc,

som kan användas vid behov och på förfrågan.

Detta material är tänkt att finnas tillgängligt på nätet via dropbox, där även

annat material kring stadsodling ska erbjudas plats. På så sätt kan alla ta del av

det, och lägga till eget material, vilket också ligger i projektets andemening.

Annette Larsson

Projektgrupp
Annette Larsson, projektledare, Stadsområde Norr, Malmö stad
Fredrik Björk, Urbana studier, Malmö högskola
Anders Edvik, Urbana studier, Malmö högskola
Tim Delshammar, SLU Alnarp
Edward Andersson, Involve
Linnea Wettermark, Odla i stan

Styrgrupp
Carina Opasiak, ordförande, Stadsområde Norr, Malmö stad
Sten Göransson, gatukontoret, Malmö stad
Gunilla Andersson, miljöförvaltningen, Malmö stad
Ebba Lisberg-Jensen, Urbana studier, Malmö högskola
Bengt Persson, SLU Alnarp

4 │ │

ODLING ÖVER GRÄNSER

- ett projekt om stadsodling i Malmö

Bakgrund
Malmö stad har många verksamheter och ett stort utvecklingsarbete med fokus

på hållbarhet. Bland annat är hållbar stadsutveckling ett sådant, och härifrån

kommer tankarna om att undersöka stadsodlingens roll och behov i den

moderna staden. Stadsodling är en ständigt växande verksamhet. Från många

håll vittnar man om det nästan explosionsartade intresset för odling, växter,

mat och matproduktion inom stadsgränsen, och den ofta följande sociala

betydelsen av att folk kommer samman , bygger broar och skapar ett

sammanhang. Det har pågått under ganska lång tid och börjar pocka på mer

plats och struktur. Dessa förändringar kan vara svåra för kommunen att

förhålla sig till.

Stadsområde Norr i Malmö har varit aktiv i medborgardialogsarbetet i

stadsutveckling och tog initiativ till projektet. Tillsammans med forskare i

Malmö högskola formulerades en ansökan till Vinnovas FRÖN-utlysning för

ett planeringsprojekt. Den beviljades i februari 2014.

Odling – en kraft på egna ben i stadsutveckling

Projektet har drivits under 2014. Projektgruppen har bestått av forskare från

Malmö högskola (historia, organisation, miljö som huvudämnen), SLU-

landskapsarkitektur, konsult kring sociala innovationer, en ideell organisation

för stadsodling samt projektledning från stadsområdet. En styrgrupp har också

speglat projektgruppens sammansättning.

Projektet har koncentrerat sig på odling på allmän platsmark och den odling

som sker hos privata fastighetsägare. Det innebär att odling i villaträdgårdar, på

kolonier och odlingslotter, på skolor och förskolor inte är med i detta projekt.

Sådana odlingar har ändå tydliga relationer till projektets ämne och kan i

vardagen inte alltid särskiljas ur ett stadsutvecklingsperspektiv. De olika

typerna av odling är sammankopplade på många sätt: kunskap, praktiskt

handlag, matproduktion, social påverkan, ekologi med mera. I vissa fall kan

man också tala om odlarkarriär – från balkonglådeodling till gemensam odling

utanför huset till kolonilott, till exempel.

Målen för projektet

Målen med detta planeringsprojekt har varit flera:

¶ att utveckla en ”Malmömodell” för hur man kan samla kunskap för en

tydlig och samtidigt flexibel struktur i en öppen och ömsesidig

samverkan för att stödja stadsodling.

5 │ │

¶ att projektets aktörer utvecklar en gemensam bild av vilka viktiga

befintliga strukturer och processer som bör stärkas och vilka som

behöver byggas framgent för förutsättningar för medskapande.

¶ att identifiera förutsättningar för en innovationskultur inom

kommunen genom projektets lärandeprocess.

¶ att de olika aktörerna får ökad kännedom om varandra och se

varandras potentialer och samarbetsmöjligheter.

Konkret arbete görs bäst i samarbete med många aktörer

Det konkreta arbetet har inneburit intervjuer med en bred skara aktörer,

inrikes och utrikes, studiebesök, en viss litteraturgenomgång, gruppintervjuer

samt arbetsseminarier med aktörer från olika håll för diskussion kring ämnet.

Under arbetets gång har betydelsen av att olika aktörer träffas och gör saker

tillsammans, diskuterar och problematiserar och kanske testar olika modeller,

blivit tydlig. Att tillsammans göra studieresor, se samma objekt eller initiativ,

diskutera sina upplevelser och uppdragen man har på hemmaplan, har varit

mycket värdefullt. Det har byggt en bas för det framtida samarbetet. Samtidigt

har aktörer som inte har sin bas i Malmö också bjudits in för att ge sina

erfarenheter och perspektiv på diskussionen, vilket har gett ytterligare kunskap.

Kritiska seminarier – en tillgång

Seminarierna har fungerat som kritikfaser och lett till konkretiseringsprocesser.

En viss rensning har gjorts i det material som projektgruppen presenterat, och

utkomsten av varje tillfälle har varit en alltmer utarbetad modellskiss. Vid

avslutningsseminariet den 5 december presenterades en mer utvecklad modell

– men som ska ses som en bas för det fortsatta test- och införandearbetet (se

längre ner i rapporten). Planen är att arbeta mot ett genomförande i någon

form. Till en början tas resultatet hand om den nyligen inrättade

Förvaltningsövergripande stadsodlingsgruppen, som leds av gatukontoret.

6 │ │

Stadsodling: Historisk utveckling

Vi vet från antiken att det var vanligt att man odlade i städerna. Exempelvis var

ungefär en tredjedel av den totala arealen av staden Uruk i Mesopotamien täckt

av trädgårdar. I antikens Aten i Grekland hade medborgarna trädgårdar längs

flodstranden i utkanten av staden. Även i den västra hemisfären var odling i

städer vanligt, exempelvis i Mayakulturen (Isendahl & Smith 2012).

Den moderna stadsodlingen har utvecklats på olika sätt i olika delar av världen.

Så kallade ”Arbeitergärten” eller ”Familliengärten” omtalas redan på 1820- och

1830-talen i exempelvis Kiel och Leipzig. En särskild form av kolonier tog sitt

namn från Leipzigläkaren Daniel Gottlieb Schreber. Dessa ”Schrebergarten”

utmärktes av att koloniområdet rymde både odlingsverksamhet och lekplatser, i

syfte att stimulera barn och unga till fysiska aktiviteter utomhus (Gröning

1996).

Även i Frankrike utvecklades en kolonirörelse i slutet av 1800-talet, vilken

uttryckligen var en del av fattigvården. De första försöken ägde rum i Sedan

1891, där man genom privat välgörenhet utdelade mindre jordlotter till de

fattigaste. Modellen, som byggde på att kolonisten fick några år på sig att

utveckla odlingen innan de behövde betala en arrendeavgift, betecknades som

framgångsrik och kom att användas av såväl den offentliga fattigvården som

privata och kyrkliga välgörenhetsorganisationer. Även i Belgien och Tyskland

drevs verksamheter enligt dessa principer (Lindhagen 1916).

Den form av koloniträdgårdar, organiserade i föreningsform, som kom att få

inflytande i Sverige, hade sitt ursprung i Danmark. År 1884 togs i Aalborg

initiativ till att bilda en förening, där tanken var att alla kolonister skulle ha

samma skyldigheter och gemensamma mål. Man blev inte minst en betydligt

starkare förhandlingspart och kunde på ett mer kraftfullt sätt uppmärksamma

missförhållanden. Koloniföreningen hyrde gemensamt jorden och delade på

kostnaderna för anläggande av vattenledningar, vägar och löpande utgifter för

driften. Föreningen leddes av en vald ordförande och styrelse som svarade

inför årsmötet. Koloniföreningen i Aalborg fick stor uppmärksamhet och

modellen spreds till andra städer (Almén & Andersson 1995). Även i Sverige

betonades organisering och demokratisk fostran som väsentliga aspekter av

den tidiga kolonirörelsen (Björk 2013).

På fästningsvallarna kring Citadellet i Landskrona började spontana

trädgårdskolonier att växa fram mot slutet av 1870-talet. I Malmö togs däremot

de första initiativet för att utveckla organiserade koloniträdgårdar genom

Malmö Planteringsförening. Denna filantropiska organisation, vilken räknade

några av stadens mest framstående och förmögna borgare bland sina

7 │ │

medlemmar, väckte 1892 ett förslag om att staden skulle avsätta en del mark till

ett koloniområde, som skulle administreras av Malmö Planteringsförening.

(Björk 2013)

När koloniområden började etableras i Sverige under det sena 1800-talet och

tidiga 1900-talet, fanns en uttalad koppling till det som kallades ”den sociala

frågan”. En aspekt av detta handlade om de svåra förhållanden som

arbetarbefolkningen i städerna levde under, vilka inte sällan beskrevs som

nedbrytande för såväl hälsa som moral. En bärande tanke med

koloniträdgårdsrörelsen var att bidra till ökad livskvalitet för denna grupp.

Odling av grönsaker (och viss djurhållning) var naturligtvis en central del av

den tidiga kolonirörelsen.

Samtidigt var även estetiska aspekter framträdande. Det fanns ofta

begränsningar av hur stor andel av lotten som fick användas för odling av

grönsaker och rotfrukter, i syfte att också stimulera till odling av

trädgårdsväxter. Tankarna om självhushållning var också viktiga på många håll,

och olika former av begränsning eller förbud för försäljning av det som

odlades på lotterna var vanligt och är så än idag (Björk 2013). Kolonierna kom

även att fungera som en form av social ventil, där aktiviteter som inte rymdes i

trånga hyreskaserner eller som bröt mot såväl lagar som social konvenans

kunde få utlopp (Björk, Lisberg Jensen & Ouis 2008).

Med tiden kom koloniområdena att bli en tydligare del av det kommunala

ansvaret. År 1919 beslutade kommunfullmäktiga i Malmö att staden i egen regi

skulle lägga ut mark och bekosta ett system av så kallade ”sommarstäder” i

Malmö. Resultatet av detta blev att Östra och Södra sommarstäderna anlades

1920-1921. Såväl lotterna som husen blev större för att möjliggöra att

arbetarfamiljerna skulle kunna bo där under sommarmånaderna (Björk 2013).

Världskriget och den därpå följande livsmedelsbristen ledde till en önskan att

odla upp all tillgänglig mark. Under krigsåren kom odlingens fokus att i allt

högra grad rikta in sig på livsmedelsproduktion. Men behoven blev allt större,

och krav restes från olika håll på att staden skulle upplåta all tillgänglig mark

för odling av livsmedel, enligt tysk modell. Till skillnad mot

koloniträdgårdarna, var dessa så kallade ”potatislotter” primärt avsedda för

odling och det var endast tillåtet att bebygga dessa med enklare redskapsbodar

(Björk 2013).

I bland annat USA och Kanada skapades av liknande skäl under Första

världskriget så kallade Liberty Gardens. Argumenten handlade framför allt om

behovet av livsmedel och det betonades hur viktigt det var med

livsmedelsproduktion för krigsinsatsen. Odlandet blev ett sätt att manifestera

sammanhållning. Liberty Gardens kunde se ut och vara organiserade på många

sätt: Uppodling av parker och golfbanor, privata trädgårdar etc. I en del fall

8 │ │

förespråkades gemensamhetsodlingar utifrån aspekter som effektiv hushållning

med resurser, hälsosam konkurrens mellan odlarna men också att lättare kunna

samordna utbildningsinsatser. Under Andra världskriget drogs en liknande

kampanj igång under temat Victory Gardens. Efter krigsslutet upphörde många

av initiativen, men en del gemensamhetsodlingar kom att leva kvar och några

är aktiva än idag (Lawson 2004).

Även under mellankrigstiden var intresset för stadsodling stort, inte minst mot

bakgrund av den stora depressionen, som ledde till omfattande fattigdom och

arbetslöshet. Ett svar på detta i Tyskland, var att förändra lagstiftningen kring

planfrågor så att områden med koloniträdgårdar fick lov att anläggas på mark

som var planlagd som parkmark. Fortfarande kan man idag i exempelvis Berlin

finna flera stora koloniområden som ligger i offentliga parker (Gröning 1996).

Även i USA uppläts offentlig ägd mark för stadsodling under depressionen,

under temat Relief Gardens (Hannah & Oh 2000).

Under efterkrigstiden minskade intresset för stadsodling. I exempelvis

koloniområdena I Sverige kom fokus att i stor utsträckning ligga på rekreation

och trädgårdsskötsel, snarare än odling av livsmedel. Ett undantag var i Berlin,

där isoleringen på grund av Berlinmuren under perioden 1961-1989 innebar att

koloniområdena i västra delen av staden blev viktiga både för försörjning och

rekreation (Gröning 1996).

Under 1970-talet växte en ny rörelse kring stadsodling fram som lyfte ett

kritiskt samhällsperspektiv med kritik mot miljöförstöring och ohållbara

konsumtionsmönster. Rörelsen fick sitt första fotfäste i USA, där fenomen

som Guerilla gardening tog form under 1970-talet. Här började man också tala

om Community gardens på ett nytt sätt, med betoning på att stärka de sociala

banden i lokalsamhället. Offentliga aktörer på olika nivåer bidrog också till

detta genom bland annat utbildning och ekonomiskt stöd. Ett sådant exempel

är den amerikanska regeringens Urban Gardening Program som initierades

1976. Denna typ av satsningar bidrog också till att stadsodlarna kom att

organisera sig i American Community Garden Association (1978) som kom att

fungera som en arena för kunskapsutbyte mellan odlargrupper och olika typer

av odlingsprogram på lokal och delstatlig nivå, samt att bidra till påverkan på

policyutveckling inom området (Lawson 2004). Ett lokalt exempel på

organisering är Toronto Food Policy Council (TFPC), vilket startade som ett

kommunalt initiativ inom Hälsovårdsförvaltningen men som kom att utvecklas

till att både verka förvaltningsövergripande och att involvera

9 │ │

medborgargrupper. TFPC arbetar med många aspekter av mat och hälsa, men

stadsodling har kommit att utvecklas till en central del av verksamheten (Bley-

Palmer 2009).

Sammanfattande kan man säga att många av de argument och perspektiv som

kan identifieras i förhållande till stadsodling idag också kan spåras historiskt

tämligen långt tillbaka i tiden. De mest centrala motivationerna till att odla i

staden har kopplat till livsmedelsproduktion (oftast för självförsörjning) och

hälsa – genom vistelse utomhus och tillgång till färsk och näringsriktig mat.

Men det har också handlat om demokratisk utveckling och om att stärka den

sociala sammanhållningen.

Stadsodling har förändrats från att ha varit ett i huvudsak privat eller

filantropiskt intitiativ till att över tid bli en arena för urban politik – såväl på

lokal som nationell nivå, en process som kan identifieras i flera länder. Över tid

har också olika former av organisering utvecklas för att skapa arenor för möten

och kunskaps- och policyutveckling: Nationella organisationer och

samarbetsorgan som den Nordamerikanska American Community Gardening

Association, men också lokala samarbetsorgan som Toronto Food Policy

Council.

Stadsodling i Malmö i dagsläget
Vi ser många exempel på stadsodling i Malmö idag. Historiskt sett har det

funnits odling på mån olika sätt i städer, såsom nödodling under krigstider.

Först ut under denna fas vi ser nu var Slottsträdgården. Den startade som

ett initiativ 1994 av en grupp malmöbor, som inte hade någon professionell

trädgårdsbakgrund, men ett brinnande intresse för trädgård. De föreslog att en

ekologisk trädgård skulle skapas, som skulle vara öppen för alla. En trädgård

för nytta och nöje - i stadsmiljö! Och deras idé blev verklighet; i februari 1997

började den nya trädgården, på det gamla citadellsområdet intill Malmöhus

slott, ta form.

Området hade legat outnyttjat alltsedan Malmö stads plantskola lades ner.

Sedan dess har tolvtusen kvadratmeter mark förvandlats till bland annat

grönsaksodlingar, en fruktträdgård, en perennrabatt, en örtagård och en

rosenträdgård.

Trädgården invigdes officiellt den 8 maj 1998. Föreningen Slottsträdgårdens

Vänner drev trädgården till och med år 2003 då Malmö stad övertog driften av

själva trädgården. En trädgårdsmästare finns nu anställd av gatukontoret. Inom

Slottsträdgården finns nu växthuset med plats för fika, samt tomat- och

10 │ │

paprikaodling. Köksträdgården är trädgårdens hjärta och grönsaker och

blommor från ett av fälten intill kan köpas av allmänheten. Fruktträdgården

och ängen samt Rosenträdgården är andra välbesökta delar.

Föreningen Slottsträdgårdens Vänner är en ideell förening som bildades 1994.

Vänföreningen arrangerar medlemsaktiviteter och informerar, på olika sätt,

medlemmar om vad som händer i trädgården.

Förutom styrelsemedlemmarna arbetar också ett antal andra medlemmar aktivt

i trädgården. Stämningen är positiv och trivsam och den omgivande miljön

alldeles underbar - för arbete såväl som för fika och annan rekreation!

Fler initiativ
Under främst de senaste 6-7 åren har många olika initiativ vuxit fram i Malmö

och på andra håll i världen. Här följer några exempel:

-Barn i stan
Projektet pågick mellan 2009-2011 och syftade till att finna metoder för

möten mellan barn och seniorer i stadsdelen Seved (Sofielund). Under 1930-40

talet fanns det kolonilotter på Seved och många kvarboende seniorerna hade

varit aktiva odlare. Då Barn i stan projektet ville finna metoder för möten

mellan generationsgränser valde man att testa odling som en metod. Under

våren/sommaren 2009 förvandlades en tråkig gräsmatta till en prunkande

kolonilott nära Seveds plan. Barnen på Seved skapade odlingen tillsammans

med odlingsansvarig för projektet. Boende blev snabbt engagerade i odlingen

och året efter skapades ett nätverk för boende som vill odla på Seved,

Odlingsnätverket Seved. Fastighetsägarna (främst MKB men även privata)

förstod att detta kan vara en metod för att öka gemenskap och trivsel i

området. De försåg odlare med mark, pallkragar, jord och verktyg under

förutsättning att odlingskoordinatorn på Odlingsnätverket hade kontinuerliga

odlingsträffar som lärde ut och inspirerade odlarna att sköta om sina odlingar.

2011 lades projektet Barn i stan ner och Odlingsnätverket Seved bildades som

en ideell förening.

-Odlingsnätverket Seved
Odlingsnätverket Seved är en ideell förening som genom socio-ekologisk

odling verkar för att skapa gröna mötesplatser och en långsiktigt hållbar

stadsmiljö i Södra Sofielund. Tillsammans med boende, föreningar,

fastighetsägare och kommunal verksamhet samordnar de rekreativa och

ekologiskt matproducerande kvartersträdgårdar i området. En

odlingskoordinator är anställd av föreningen. Det finns ca 600 personer i

maillistan som går ut varje vecka om föreningens aktiviteter. Odlingsnätverket

har odlingsträffar minst en gång i veckan från februari – december sedan år

11 │ │

2010 och framåt. Alla är välkomna, oavsett bostadsområde eller kunskap inom

odling.

Sedan våren 2014 har Odlingsnätverket ansvar även för

gemensamhetsodlingen i Enskifteshagen på allmän platsmark. På Seved sker

odling på fastighetsägarnas mark (främst MKB) i form av två

gemensamhetsodlingar samt privata odlingar på innergårdarna.

 www.odlingsnatverket.se, https://www.facebook.com/odlingsnatverket

-Malmö stadsodlingsnätverk
På vintern 2010/2011 tog miljösamordnare på Serviceförvaltningen initiativ att

bjuda in till ett möte för att diskutera stadsodling i Malmö. På mötet fanns

representanter från Slottsträdgården, Gatukontoret, Miljöförvaltningen, MKB

och Barn i stan. Det konstaterades att det fanns ett behov av att samla alla

aktörer som på något sätt är involverade i stadsodling för att hålla varandra

uppdaterade i varandras arbete.

Det första mötet inom Malmös stadsodlingsnätverket bjöd Barn i stan in till

den 11 januari 2011. Det samlades många olika aktörer både från kommunala

förvaltningar, fastighetsägare, ideella organisationer samt odlare och

engagerade eldsjälar. Under diskussioner och workshops kom man fram till att

skapa ett nätverk där alla som är engagerade eller arbetar med stadsodling kan

ingå, kommunala förvaltningar, fastighetsägare eller dylikt. Syftet med

nätverket är att kunna hålla varandra uppdaterade om vad som pågår inom sina

respektive projekt/förvaltning eller dylikt. Regelbundna möten, ca en gång i

kvartalet, medför att man kan tipsa och hjälpa varandra och undvika att alla

uppfinner hjulet.

Nätverket drivs i en lös form där man ambulerar från gång till gång vem som

är värd. Den som är värd skickar ut minnesanteckningar efter ett möte till hela

nätverket och nästa värd kallar enligt en öppen maillista.

På första mötet diskuterades att Malmö stad behöver organisera en hemsida

med enkel och samlad information till Malmöborna som vill stadsodla. Det

fanns då inget system eller samlad bild om hur kommunen driver

stadsodlingsfrågorna förvaltningsövergripande och ingen självklar person inom

kommunen som svarar på stadsodlings frågor. Det nybildade nätverket är ett

första steg för ett sådant arbete. Gatukontoret tog även på sig att genomföra en

sammanställning över de olika aktörernas verksamheter, mål, vision mm

(Stadsodlingsnätverket Malmö, en sammanställning 2011).

http://www.odlingsnatverket.se/
https://www.facebook.com/odlingsnatverket

12 │ │

-Odla i stan
Odla i stan är en ekonomisk förening som bildats som en avknoppning från

det nedlagda projektet Barn i stan på Seved. Odla i stan arbetar med att på ett

långsiktigt hållbart sätt sprida och utveckla stadsodling tillsammans med

boende, föreningar, fastighetsägare och kommunala verksamheter. De erbjuder

olika stadsodlingstjänster till bl a a pedagogiskt arbete i skolor med ätbara

växtväggar. På Malmö Museer har ett ute klassrum anlagts med odlingar,

bikupor, maskkompost och ute kök för att kunna bedriva ”från jord till bord

pedagogik”.

Odla i stan har sitt säte på Seved där en ätbar växtvägg byggts på 50 m². men

verskamheten verkar även i andra bostadsområden som t.ex. på Rosengård

inom Odla Rosengårds projektet. På Rosengård har Odla i stan arbetat sedan

2011 med fastighetsnära odling tillsammans med Mkb, boende, skolor och

föreningar.

2013 började föreningen med biodling på Malmö hustak och har 18 bikupor

spridda på Augustenborg, Dalaplan och V Hamnen. Honungen säljs under

”Honung från Malmös hustak”. www.odlaistan.se

https://www.facebook.com/odlaistan

-Mykorrhiza i Enskifteshagen
Mykorrhiza Malmö började med att gerilla plantera runtomkring i staden under

2009 och 2010. Efter samtal med Malmö stad fick föreningen Mykorrhiza 2010

tillåtelse att sätta spaden i jorden i en del av Enskifteshagen. En gemensamhets

odling skapades för alla som vill odla sin egna mat. Boende i området blev

engagerade likaså en intilliggande förskola. Det upptäcktes att marken var

förorenad och med hjälp av Miljöanslaget från Malmö stad kunde föreningen

testa att sanera marken med hjälp av växter. Efter upptäckten om

markföroreningar odlas allt i upphöjda lådor. 2013 upphörde Mykorrhiza som

förening och på våren 2014 tog Odlingsnätverket Seved över driften av

odlingarna i Enskifteshagen. http://www.mykorrhiza.se/om-mykorrhiza-

malmo/

-Concrete farm ing
Concrete Farming är en ekonomisk förening och kooperativ som arbetar med

stadsodling. De vill bidra aktivt till framväxten av en grön och resilient stad

och tror att varje hörn och skrymsle såväl som stora ytor har

potential. Kooperativet Concrete Farming består av samhällsentreprenörer,

trädgårdsingenjörer, miljövetare och permakultur-odlare. De bedriver bland

annat odling vid Waldorfskolan i Hardeberga, håller i odlingsworkshops och

vill starta ett stadsjordbruk i centrala Malmö. De arbetar med uppdrag om

hållbarhet, omställning, folkbildning och stadsodling.

www.concretefarming.se

http://www.odlaistan.se/
http://www.odlaistan.se/
https://www.facebook.com/odlaistan
http://www.mykorrhiza.se/
http://www.mykorrhiza.se/
http://www.mykorrhiza.se/om-mykorrhiza-malmo/
http://www.mykorrhiza.se/om-mykorrhiza-malmo/
http://gronsakslandetmalmo.se/stadsodling-i-malmo/stadsodlingsprojekt-i-malmo/www.odlingsnatverket.se
http://www.concretefarming.se/

13 │ │

-Plantparken
Plantparken är ett 800 m² stort gemensamhetsodling för odling i Västra

Hamnen. Projektet startades 2010 som ett initiativ av institutionen K3 på

Malmö Högskola. Studenter på högskolan skulle kunna prova hållbar

stadsveckling konkret och praktiskt genom att odla sin egen mat. Idag fungerar

plantparken som en social mötesplats för boende och besökare i Västra

Hamnen. Organisationen kring odlingarna är organisk och har flytande gränser

som skapas av de som odlar och som är aktiva i området. Det finns en väntlista

för nya odlare och en i organisationen ansvarar för att fördela odlingslådorna

mm. Under 2014/15 kommer plantparken att bli en ideell förening.

 www.facebook.com/Plantparken

-Lindängelund
Plantparkens filosofi om common odling (allmäningsodling) har spridit sig till

Lindängelund, en kommunal park under utveckling, under 2014. Där finns en

tydlig huvudman från början som är kontaktperson både till potentiella odlare

som till Malmö stad. Det ska finnas en tydlig närvaro. Det eftersträvas en låg

tröskel för att kunna delta. Om någon vill odla kan de skicka ett mail eller ringa

för att anmäla intresse till kontaktpersonen för att få en bit mark.

-Stadsbruk
Detta är ett 3 årigt Vinnova projekt som drivs av SLU, Malmö stad och

företaget Xenofilia. Projektet syftar till att skala upp koloniodling och

fastighetsnära odling till att odla på större ytor och med kommersiellt syfte. I

Malmö skapas testbäddar, odlingsytor, där projektet under tre säsonger ska

engagera odlare med målet att utveckla modeller för försäljning. Man använder

mark i stadsranden och vill skapa arbetstillfällen genom projektet. Under våren

2014 började odlingslotter delas ut till odlare på en grönyta vid slottet

Botildenborg i Västra Skrävlinge. Mark vid Hyllie är också i pipeline för

projektets odlare. www.facebook.com/groups/stadsbruk.odlare

-Ätbar stad
Ätbar stad är en tillfällig, ideell förening som etablerades i Malmö för att bland

annat ta hand om överblivna äpplen från trädgård och koloni. Genom att göra

äppelmust ville de väcka intresse och sprida kunskap om lokal matproduktion.

Inom föreningen Ätbar stad arbetar de också med stadsodling, bland annat

ärtodling i Lindängen.

http://www.facebook.com/Plantparken
https://www.facebook.com/groups/stadsbruk.odlare/

14 │ │

Idén bakom musten är enkel – I Malmö finns det gott om äppelträd, men

många äpplen slängs varje år. Istället för att låta dem gå till spillo gör

föreningen Äppelknyckarmust av dem! Äppelknyckarmust är en lokal produkt

från Malmö. Alla transporterna sker med cykel och äpplena mustas för hand

med en mustpress mitt i Malmö. www.appelknyckarmust.se

-Hemmets gröna vrå
Hemmets gröna vrå är ett företag som jobbar med att planera och skapa

odlingsmöjligheter i urban miljö. De riktar sig bl.a. till fastighetsbolag, skolor

och privatpersoner som vill ha hjälp att skapa en grön ätbar omgivning.

Just nu jobbar Hemmets gröna vrå för att skapa odlingar på innergården

tillsammans med hyresgästerna i Stenas fastigheter Leonard och Abel.
Hemmets gröna vrå är även inblandad i vår och höst-marknaderna på Mitt
Möllan. www.hemmetsgronavra.se

-Ekolivs Ronnebygatan
Ronnebygatans ekologiska livs och boklåda är en medlemsförening som sköts

helt ideellt av föreningens medlemmar. Föreningens syöfte är att ge

medelmmarna inflytande över inköp och pris på i första hand ekologiska och

närproducerade livsmedel.

Medlemmarna driver tillsammans butien, ingår i arbetsgrupper och ser till att

butiken hålls öppen. Ingen får betalt för sin insats men alla medlemmar får

rabatt på butikens varor.

Sommaren 2013 startade Ekolivs en mindre odling i pallkragar utanför affären.

-Grönsakslandet
Detta tvååriga Leaderprojekt, med Glokala Folkhögskolan som projektägare,

avslutades i juni 2014 och hade till syfte att

- underlätta för individer och företag att utveckla verksamheter med fokus

på hållbar odling och matförädling.

- stärka och utveckla de nätverk av aktörer inom hållbar odling som finns i

stad och på landsbygden.

I projektet genomfördes kompetenshöjande workshops, föreläsningar,

studiebesök, praktik och mentorskapsprogram. Flera innovativa modeller för

hållbar odling och/eller matförädling togs fram inom de 12 arbetsgrupper som

skapades i projektet. Några av dessa blev affärsmodeller och produkter som

förverkligades, bland annat äppelknyckarmusten.

http://appelknyckarmust.se/
http://www.hemmetsgronavra.se/

15 │ │

Projektet skapade även en digital plattform som kan fungera som en

mötesplats för med kalendarium, blogg, forum och karta.

Arbetet med Grönsakslandet fortsätter nu ideellt från Glokalas håll för att ta

hand om plattformen tekniskt och försöka förankra möjligheterna med

plattformen hos övriga stadsodlingsprojekt i Malmö.

Förhoppningen är att plattformen ska användas som den digitala mötesplats

som har efterfrågats inom stadsodlingsnätverket. gronsakslandetmalmo.se

Gatukontorets policy – en sammanfattning
Programmet för odling på allmän plats har arbetats fram av en arbetsgrupp på

Gatukontorets stadsmiljöavdelning samt drift- och underhållsavdelningen.

Bakgrunden till programmet är att intresset för odling i staden har ökat de

senaste åren. Detta har kommit till uttryck i att Gatukontoret har fått

förfrågningar från föreningar och enskilda personer om att odla på allmän

platsmark.

Programmet ska ge vägledning för hur odlingsinitiativ och förfrågningar om

odling på kommunens mark kan hanteras. Det vänder sig till alla aktörer som

arbetar med kommunens mark och markinnehav. De förvaltningar som är

närmast ansvariga eller berörda av stadsodling är Fastighetskontoret,

Serviceförvaltningen, Gatukontoret och Miljöförvaltningen. Fastighetskontoret

och Serviceförvaltningen är de förvaltningar som ansvarar för och förvaltar

kommunens mark. Gatukontoret ansvarar för allmän platsmark.

Miljöförvaltningen driver och ansvarar för flera hållbarhetsprojekt där

stadsodling ingår och har en viktig roll som tillsynsmyndighet.

Programmet lyfter fram vikten av att allmänna platser som parker och torg ska

vara öppna för alla. Det är därför viktigt att olika funktioner och aktiviteter kan

fungera tillsammans. Det är viktigt att stadsodlingen genomförs på ett sätt som

bidrar till att berika stadsmiljön. De riktlinjer som föreslås är att:

• Det ska finnas en förening/organisation som ansvarar för

odlingen och skötseln av området

• Det ska finnas ett skriftligt avtal mellan Gatukontoret och

förening. Den plats som valts ut ska vara öppen för alla och

följa de regler som gäller för allmän plats och lokala

ordningsstadgan

http://gronsakslandetmalmo.se/

16 │ │

• Föreningens aktiviteter och odlingsverksamhet ska på ett

påtagligt sätt bidra till att skapa mervärde i form av fler

upplevelser och höja platsens attraktivitet

• Odlingar ska placeras och utformas med stor hänsyn till sin

omgivning och ska berika stadsmiljön

• Odling för enskilt bruk ska inte tillåtas på allmän platsmark

• I de fall kunskap om eventuella markföroreningar i marken

saknas ska enbart odling ovan jord tillåtas

Programmet föreslår en strategi för fortsatt utveckling av stadsodling o Malmö.

Bland annat föreslås att en förvaltningsöverskridande en stadsodlingsgrupp

tillsätts. Denna ska få i uppdrag att utreda förutsättningarna att stödja

etablerandet av stadsdelsträdgårdar, stadsdelskoordinatorer/trädgårdsmästare,

”Prova på odling” samt att upprätta lista över ytor och områden som kan

användas för permanent odling och tillfällig odling.

Utvärderingar av stadsodlingar
- Rosengård
Odlingen i Rosengård har i huvudsak genomförts inom ramen för projektet

Hållbar stadsomvandling Malmö – fokus Rosengård. Syftet med projektet har

varit att skapa ett världsledande demonstrationsområde med fokus på klimat

och miljöteknik.

Det som framförallt skiljer odlingsåtgärderna inom Odla Rosengård från andra

liknande initiativ är att det inte handlar om några större sammanhållna

odlingsområden. Praktiskt taget samtliga odlingar som startats inom projektet

är små och omfattar var för sig relativt få odlare. Odlingarna är i de flesta fall

belägna på halvoffentliga eller offentliga platser vid de medverkandes bostäder

eller verksamhetslokaler. Det stöttande nätverket i form av bostadsföretag,

föreningar eller kommunala verksamheter är sammantaget relativt stort, men

sett till varje enskild odling är det nätverket bräckligt och har liten kapacitet att

säkerställa odlingens existens på längre sikt.

Övergången från projektverksamhet till långsiktig verksamhet kan bli svår i

Rosengård eftersom det saknas lokal finansiering och eftersom nätverkets

karaktär med många småskaliga odlingar gör det relativt bräckligt. Utförarna

anser att odlingsinsatserna borde pågå längre tid än två år för att det ska vara

möjligt att etablera odlingen och få igång en fungerande organisation.

Koordinatorn har en nyckelroll som även skulle kunna inkludera ansvar för

avveckling av odlingarna i syfte att minska risken för fastighetsägarna.

-Helsingborg
Projekt Planteringar utan gränser startade med en tillfällig odlingsplats i

Stadsparken 2010. Därefter flyttades odlingen ut till fyra stadsdelar. Projektet

17 │ │

drivs av Stadsbyggnadsförvaltningen, Helsingborg stad i samarbete med andra

kommunala förvaltningar samt Helsingborgshem och Svenska kyrkan.

Genom att stadsodling genomförs i samarbete med existerande organisationer

som ideella organisationer, företag och andra kommunala verksamheter kan

kommunen nå ut till grupper som redan är organiserade. Med kommunalt

anställda trädgårdsmästare kan kommunen dessutom nå grupper som saknar

den förankringen. Samarbetet med existerande organisationer kan stärka

odlingsverksamhetens förankring i den lokala miljön. Samtidigt kan samarbetet

stärka de medverkande organisationerna.

De platser som väljs för eventuellt nya stadsodlingar bör vara placerade så att

de är tillgängliga och upplevs som offentliga av de boende i omkringliggande

områden. Odlingarna bör ses både som platser för aktivt deltagande av

intresserade odlare och som platser som kan upplevas och uppskattas av

människor som inte vill vara delaktiga i odlandet.

-Göteborg
I Göteborgs kommun finns för närvarande femton odlingsplatser som stöttas

av det kommunala projektet Stadsnära odling. Projektet drivs med kommunala

anslag. Nya odlingar sker på initiativ av enskilda eller grupper av invånare.

Projektet har fokuserat på att bygga upp en långsiktig organisatorisk

infrastruktur för varje enskild odlingsplats. Kommunen ställer krav på att det

ska finnas en fast organisation som har ansvar för varje odlingsplats. I de fall

då det saknas en existerande organisation ställer kommunen krav på att en

odlarförening ska bildas. Kommunen stöttar den nystartade föreningen med

utbildning i organisatoriskt arbete. Det innebär att de nya stadsodlingarna har

rimliga förutsättningar att fungera även utan kommunalt stöd. Men strategin

kan innebära att det främst blir resursstarka grupper som inkluderas, det vill

säga personer med kunskap om och beredskap för att arbeta organisatoriskt.

Studiebesök

Lund
-Brunnshög, Lund
I Lunds utbyggnadsområde Brunnshög har kommunen upplåtit 4 ha mark för

intresserade stadsodlare. Tiden är begränsad till fem år– när marken ska

bebyggas ska odlingen upphöra. Finansiering sker genom kommande

exploateringsvinster stod för 70% och Hållbara städer bidrog med 30%. Man

tillsatte 1,5 tjänst från park- och naturkontoret på tekniska förvaltningen.

Vid starten hösten 2012 lämnade 40 personer sitt intresse. Genom en

workshop bildades tre grupper som diskuterade om odlingsinnehåll och

organisation.

18 │ │

Jorden fördelades i lotter om 600 respektive 100 kvm, där flera kunde dela på

de stora lotterna. Många saknade odlingskunskap och kurser startades.

Kommunen finns på plats tre eftermiddagar per vecka, ser till att det finns

vatten i tankarna etcetera.

Bland de som deltar ser man en ganska låg medelålder, det är barnfamiljer och

personer med miljöengagemang och klimatkoll. Skälen för odling rör

barndomsminnen och att man vill lära sig om odling, att man få andra varor än

i butiken och därmed andra upplevelser av smak, sort etc.

Lärdomar

För att det ska fungera över tid och vara hållbart krävs en organisation av

arbetet, liksom förankring i hemorganisationen.. Samarbetet är personbundet.

Politikerna ska också visa intresse, för att få det hållbart i längden.

Brukarmedverkan och engagemang i förändring är viktigt, liksom att fördelning

mellan odlare och kommun. Dessa förändringar bidrar till mer innovativa

lösningar. För Lund handlar det mycket om brukarmedverkan och

relationsbyggande, det bidrar till den sociala sammanhållningen.

-Ett grönare Lund – projekt inom ABC
Detta startades 2011 av några studenter på universitetet med fokus på barn och

ungdomar. En analys ledde till att arbetet startade på bostadsområdet Linero.

2014 – ”Vi odlar” visades som en del av innovationskarnevalen, med målgrupp

13-19.

Genom finansering av Allmänna Arvsfonden och stöd från kommunala

bostadsföretagaet LKF startade man verksamhet på fritidsgården en

gång/vecka. Det utvecklades snabbt till olika grupper och aktiviteter:

¶ Odlingsgrupp

¶ Green talks – föreläsningsserie

¶ Ekologiska fotavtryck med Svalorna

¶ Volontärer som blir informatörer

Det är barnen som odlar i deras projekt. Man har ett sponsoravtal med LKF.

Lärdomar

Det är enklare att börja från en låg nivå och bygga tiillit. Anvarsfrågan och

förvaltningsfrågan måste tydliggöras. En portal om stadsodling behövs.

Göteborg
-Stadsjord, Göteborg
Stadsjord är organisatoriskt ett aktiebolag. Stadsjord grundades av Niklas

Wennberg som ett ”grupparbete med målet att kliva från snack till handling.”

säger man på hemsidan. Målet är inte bara att forska utan att även ta till

handling. Man arbetar aktivt med myndigheter och förvaltningar. Niklas

19 │ │

Wennberg konstaterar att mycket i Sverige bygger på koncentration och

storskalighet; man är snabb på att skriva policy men strukturerna är tröga.

Stadsjord vill öppna upp för en mer tillåtande attityd för entreprenörskapet.

Rent praktiskt har de har vid flera tillfällen använt sig av rivningstomter för att

odla, ibland har man haft djur. Ett exempel är samarbetet med Göteborgs

biskop då tre grisar fick flytta in på kyrkans grönområde i Högsbo för att göra

om gräsmattan till odling. Stairway to Heaven – ett odlingsprojekt med

trevåningsodling med majs, bin och getter på en tomt som sått tom i sex år vid

Brunnsparken. Just nu har Stadsjord upphandlats av kommunen för att

förvandla frihamnen med idéer kring café, trädgård, servering i samarbete med

Mistra Urban Futures och White arkitekter. Stadsjord har rätt att ta in

externfinansiering vid behov.

Niklas Wennberg kommenterade också ”certifieringsträsket” – det vill säga att

SIS, initierat av Plantagon, vill bygga en dyrbar standard för stadsodling. Vilka

risker finns i detta, vilka får vara med?

-Stadsnära odling, Göteborgs stad
Det finns ett stort politiskt engagemang i odlingsfrågorna. 2012 fick

fastighetskontoret i Göteborgs stad ett uppdrag från politikerna att arbeta med

stadsnära odling. De fick 3,5 mkr. Det tog det tid att utforma arbetet. Senare

har också ett projekt om att utveckla jordbruksfrågor tillkommit och totalt har

projektledaren Annette 7 mkr/år för arbetet.

Odlingsinitiativet måste komma från medborgare. Man har sett att

bostadsföreningar uppmanar boende till odling i området. Man har fått mer

gemenskap och engagemang i närområdet.

Många av odlingarna är också belägna på rivningstomter, där man valt flyttbara

odlingslådor Vatten kommer från vattenposter och i vissa fall från förskolor

och skolor i området.

Organisation

Odlingsföreningen är i praktiken en utförande av parkskötsel och skriver ett

avtal om detta. Göteborgs stad erbjuder till intresserade som bildar

odlingsförening

¶ Bidrag till odlande föreningar med 25 000 kr. Odlarna får stå för

underhållet.

¶ Utveckla befintliga områden för odling

¶ Odling i nyproduktion av bostäder

20 │ │

Kraven från kommunen är odlingsplatsen ska vara

¶ Attraktiv-välskött, ogräs- och skräpfritt

¶ tillgänglig för alla

¶ rekreativ,

¶ trygg

¶ fungera som en mötesplats, man ska kunna sitta och umgås där

Kommunen/fastighetskontoret fungerar som rådgivare åt föreningarna.

Föreningarna måste redovisa sitt odlingsarbete till kommunen med bilder och

text. Kommunen har startat studiecirklar med inriktning mot:

¶ Föreningskunskap

¶ Vad innebär det att odla på allmän plats?

¶ Föreningens inre liv

¶ Ekologisk odling.

Man erbjuder också andra föreläsningar, seminarier, workshops, evenamang,

hemsida samt en odlarmarknad. Framtidsidéer som diskuteras är att ha

odlingslotter som ett mellanting mellan koloni och jordbruk, grön

affärsutveckling och arbete inom Omställning Sverige.

Lärdomar

¶ Tydligt politiskt uppdrag viktigt

¶ Samarbetspartners i staden

¶ Markägarrollen – Göteborg äger mycket mark

¶ Resurser viktigt

¶ Förening först, odling sedan

¶ Obligatorisk studiecirkel

¶ Utarbetad metod

Följande effekter: Relationsskapande, befolkade platser, sociala möten mellan

människor, generationer och världen, gemenskap, engagemang i näromårdet

och demokrati.

Berlin
-Tempelhofer Freiheit
Historien om flygplatsen Tempelhof har många aspekter. Från början utgjorde

platsen ett excercisfält för den Preussiska armén. Pionjärer skrev flyghistoria

här på 1910-talet och luftbron till Berlin under kalla kriget spelade en viktig roll

i det kalla krigets mytologi. Tempelhof var avgörande för krigsinsatsen, med

tvångsarbetare från tyskockuperade länderna som arbetade med att bygga och

underhålla stridsflygplan i den stora flygplansfabrik som låg i

flygplatsbyggnadens källare.

21 │ │

Dess lokalisering mitt i Kreuzberg kom med tiden att bli ett problem. Under

1960- och 70-talet expanderade trafiken och det blev tydligt att man befann sig

nära kapacitetstaket. Från slutet av 1950-talet började Tegel, som dessförinnan

fungerat som uteslutande militär flygplats, att också ta emot civil flygtrafik.

Som en följd av detta stängdes Tempelhof 1975. Flygplatsen öppnades igen

1985, dock endast för mindre flygplan. I oktober 2008 stängdes Tempelhof

slutgiltigt.

Planerna från Staden Berlins sida för hur området skulle exploateras väckte

starka känslor. Flera tusen aktivister i alliansen Squat Tempelhof ockuperade

lokalerna i juni 2009. Demonstranterna kritiserade att området inte skulle var

tillgängligt för allmänheten och menade att förutom privatisering och

kommersialisering skulle planerna accelerera gentrifieringen av Kreuzberg. En

respons på detta blev att man lade planerna på is, och istället proklamerade att

området tillfälligt skulle fungera som park – Tempelhofer freiheit. Man skapade

utrymme för ett antal så kallade pionjärprojekt, där olika aktörer kunde skapa

tillfälliga innovativa lösningar – såsom stadsodling.

Alla har dock varit medvetna om att exploateringen bara legat på is.

Medborgarinitiativet 100% Tempelhof tvingade fram en folkomröstning kring

områdets framtid – och där huvudtemat var att ingen exploatering av området

skulle få lov att ske. I maj 2014 genomfördes folkomröstningen och

alternativet 100% Tempelhof fick en tydlig majoritet. Vad detta kan komma att

betyda för pionjärprojekten, som Allmende-kontors gemensamhetsodling, är inte

alls klart. http://www.tempelhoferfreiheit.de

-Allmende kontor
Allmende-Kontor (allmänningskontoret) är ett medborgarinitiativ som syftar

till att utveckla ett nätverk för Berlins gemensamhetsodlingar och andra urbana

jordbruksprojekt. En grupp av tretton personer, erfarna trädgårdsaktivister,

forskare och anhängare av urban odling grundade organisationen 2009. Även

om engagemangsnivån inom gruppen har gått ner har man fortfarande nära

kontakt och väljer idag själva att beskriva sig som ett nätverk.

Engagemanget är helt ideellt, ingen i gruppen tar ut någon ekonomisk

ersättning för sin insats. Gruppen arbetar med att stödja utvecklingen av

gemensamhetsodlingar samt andra sociala och medborgerliga initiativ, stöd till

forskare och offentliga aktörer i Berlin och över hela Tyskland.

http://www.tempelhoferfreiheit.de/

22 │ │

Organisering

Allmende kontor argumenterar för att man måste ”plöja staden”, och menar

att man inte bara måste bearbeta marken, utan också tankesätt och handlingar

för att främja en hållbar och social stadsutveckling. Man menar att

gemensamhetsodlingar inte endast skapar nya gröna platser och nya synsätt på

den urbana miljön, utan också skapar möjligheter för marginaliserade grupper

att delta i urbana planeringsprocesser. Allmende Kontor menar också att

gemensamhetsodlingar stimulerar självorganisering, sunda matvanor,

kommunikation och samarbete mellan medborgare, forskare, tjänstemän och

politiker. Man menar också att gemensamhetsodlingar kan fungera som ett

funktionellt motargument till den ökande privatiseringen och

kommersialiseringen av det offentliga rummet genom att man skapar värden

som är svåra att mäta i pengar.

Allmende Kontor är också verksamma på Tempelhofer Freiheit med en större

gemensamhetsodling (se karta över odlingen: http://www.allmende-

kontor.de/index.php/gemeinschaftsgarten) som anlades 2011. Odlingen är

5000 kvadratmeter stor och de 900 odlarna bildade i juni 2014 föreningen

Gemeinschaftsgarten Allmende-Kontor. Odlarna är också självorganiserade i mindre

grupper inom odlingen med olika fokus och teman.

Initialt var inte alla positiva till odlingen. Från början utgjordes odlarna främst

av ”unga och hippa”, och inte så många närboende. Området runt Tempelhof

har en tydligt multietnisk prägel, något odlargruppen inte heller motsvarade i

början. Genombrottet kom när en lokalpolitiker med kurdiskt ursprung

engagerade sig. Idag är gruppen blandad, inte minst med många äldre bland

odlarna.

Relationen till stadsdelen beskriver man som relativt god, och menar att det

kanske kan ha att göra med att Kreuzberg-Friedrichshain styrs av De Gröna.

Ett dilemma är dock att man har många kommunala aktörer att kommunicera

med som inte tycks ha någon kontakt sinsemellan.

http://www.allmende-kontor.de/

-Mörchenpark
Vattennära områden i städer är populära och eftertraktade idag. Inte sällan kan

detta innebära intressekonflikter mellan en kapitaldriven fastighetsmarknad och

offentliga intressen. Ett sådant område är flodbanken längs floden Spree i

Friedrichshain, som under senare år blivit ett av de mest ifrågasatta

byggområden i Berlin.

Visionen efter murens fall 1989 var att Berlin skulle bli det ekonomiska centret

i västra och östra Europa. Processen stöddes av en urban, nyliberal

http://www.allmende-kontor.de/index.php/gemeinschaftsgarten
http://www.allmende-kontor.de/index.php/gemeinschaftsgarten
http://www.allmende-kontor.de/

23 │ │

utvecklingspolitik, och en del av denna process var projektet "Media Spree"

som lanserades på 1990-talet. Detta koncept syftade på att omvandla äldre

fastigheter, i många fall utan formella hyresgäster, samt obebyggda tomter till i

första hand kontorsfastigheter och kommersiella utrymmen, hotell etc. längs

den forna Berlinmuren. Motståndet mot denna utveckling av flodbankarna

organiserades och nådde sin topp under 2008, när 87% av den röstberättigade

befolkningen i Friedrichshain – Kreuzberg stödde folkomröstningsalternativet

"Spree Ufer für alle" – som motsatte sig de storskaliga byggprojekten.

Längs gatan Holzmarkt fanns ett obebyggt område, som ägdes av staden Berlin

genom dess renhållningsbolag. Marken användes dock av kooperativet

Holzmarkt som bar, hostel, restaurang, spa m.m. under namnet Bar 25. Under

Media Spree var detta område ett av de som skulle säljas och omvandlas. Bar

25 var då tvungna att flytta men började arbeta för att få köpa marken de

tidigare använt. De lyckades sedan övertala den Schweiziska pensionsfonden

Abendrot att köpa marken och leasar den nu på 99 år. Då marken är mycket

eftertraktad var priset slutligen över 10 miljoner euro. Att marken ligger i

innerstaden gör även att dess värde troligen inte kommer sjunka inom en snar

framtid. Sedan 1980-talet investerar Abendrot endast i ekologiska och hållbara

projekt.

Kooperativets plan är att göra flodbanksområdet till ett öppet, grönt och

kreativt område med mycket aktiviteter. Holzmarkt ger föreningen

Möchenpark plats för att plantera och odla. Möchenpark ansvarar även för

ekonomin, materialet och arbetskraften. Planen är att byggnaderna i området

ska ha gröna tak och väggar vilket Möchenpark ansvarar för. De planerar även

att starta skolträdgårdar i utbildningssyfte för barn och unga.

Marken var svårt förorenad eftersom det var ett gasverk där tidigare. Man

gjorde då en överenskommelse med renhållningsbolaget om att de skulle byta

ut jorden. Trots bytet av jord är marken förorenad och all odling sker därför i

lådor. För att finansiera odlingslådorna betalade användarna 25 euro om året.

Det var ca 15-20 intresserade odlare. Dessvärre sköttes inte odlingarna under

sommarhalvåret då odlarna var på semester och några av odlarna skrev sina

namn på lådorna vilket inte var föreningens idé. Idén var att alla skulle kunna

odla och skörda. Inte att det skulle vara någons ägodel.

http://www.moerchenpark.de/

http://www.moerchenpark.de/

24 │ │

-Prinzessinnengarten

Efter murens fall (1989) stod många tomter tomma i Berlin. Då det inte fanns

några regler eller någon som var tydligt ansvaring för de tomma ytorna

behövde man inte fråga innan man började använda marken. Under 1990-talet

var det vanligt att dessa tomter användes för temporära projekt. Det har

påståtts att friheten som fanns i staden fortfarande är en del av invånarnas

kulturella ”DNA”, vilket gör att projekt som Prinzessinnengarten är mer

accepterade. Berlin har varit en stad där det var möjligt att få tillgång till ett

stort område mark – utan att generera pengar, men detta förändras nu snabbt.

Nomadic Green bildades sommaren 2009 som ett icke vinstdrivande företag.

Grundarna var amatörer när det gäller odling och inspirationen till att starta en

gemensamhetsodling kom från Kubas stadsodlingsprojekt (Bendt, Barthel &

Colding 2013). De säger själva att de hade en tämligen romantisk bild av hur

man skulle kunna skapa en gemensamhetsodling som byggde på en

lärandeprocess och en dialog om mat med intresserade människor.

Men efter att de tagit fram sin första affärsplan för driften av verksamheten

insåg de att de var tvungna att fokusera tydligare och även inkludera

verksamheter som genererar pengar. Det ledde till en affärsplan som

inkluderade försäljning av mat, dryck, växter och grödor. De valde att

presentera sitt projekt både för privata och offentliga investerare då de inte var

säkra på om de skulle få något lån eftersom de inte hade någon bakgrund i att

jobba inom området. Man skapade även ett bemanningssystem för hur

trädgården ska skötas (så att den inte lämnas tom när alla är på semester

exempelvis).

Prinzessinnengarten har på några somrar förvandlat en gammal

avställningsplats för sopor till en mötesplats och grön oas i centrala Berlin med

hjälp av hängivna vänner, grannar och nyfikna människor. Trädgården är till

ytan stor som en fotbollsplan och allt som odlas sker ekologiskt i mobila

lösningar av olika typer av återanvänt material, t ex av rissäckar, pantbackar,

vattenledningsrör mm. På samma vis är resten av verksamheten mobil; baren,

köket och lokaler för workshops mm pågår i containers.

En tanke med verksamheten från början, var att Prinzessinnengarten skulle

vara en mobil odling, dels eftersom man på grund av föroreningar i marken

endast kunde odla ovan marknivå, men också för att visa på ett sätt att kunna

bruka ytor som tillfälligt är oanvända. Med tiden har det dock även för

Prinzessinnengarten blivit tydligt hur viktig det är för en odlingsverksamhet att

rota sig – även i lokalsamhället. Efter varierande politiska beslut har man

nyligen fått löften om långsiktig tillgång till platsen.

25 │ │

Företaget Nomadic Green, som driver Prinzessinnengarten, får sina intäkter

från trädgårdens restaurang och försäljning av grönsaker, samt från olika stöd

och fonder för att de genomför olika typer av utbildningsprojekt. De agerar

även som konsulter och anlägger trädgårdar åt andra projekt och företag, de

utför konsultarbete, håller föredrag på mässor och festivaler och tar emot

guidade studiebesök i trädgården. De har under senare tid även varit

involverade i att odla med skolklasser och starta skolträdgårdar. Detta är

någonting som är ekonomiskt styrt: De skolor som utnyttjar detta får betala för

sig, och ett dilemma är att skolorna i närområdet har väldigt svårt med resurser

eftersom de befinner sig i en socio-ekonomiskt utsatt del av staden, vilket lett

till att dessa inte kunnat ta del av projekten.

Prinzessinnengarten har blivit en mötesplats i staden, med många olika

aktiviteter i till exempel öppna workshops och kulturella engagemang. De har

avtal med olika aktörer som utför aktiviteter och workshops i trädgården som

till exempel en cykelverkstad och ett återvinningsprojekt. Sedan flera år tillbaka

har också en lokal biodlarförening bikupor i trädgården och bedriver även

biodlingskurser på plats.

Odlingarna i trädgården är inte privata och de har ett nätverk av volontärer

som arbetar under sommaren. Volontärernas arbete leds av en

trädgårdsmästare på deltid som i gengäld utan kostnad får ha sin plantskola i

trädgården och driva försäljning av plantor, örter mm. Övrig personal är

generellt säsongsanställda i olika utsträckning. Trädgårdens och restaurangens

välkomnande koncept att vara en mötesplats i staden medför öppettider som

även inkluderar arbete på kvällar och helger.

Kontakten med kommunen har för Nomadic Green varit mycket komplicerad

då det inte finns en självklar kontaktpunkt, utan man är tvungen att hålla

kontakt med ett flertal olika förvaltningar som inte tycks kommunicera med

varandra. Någonting de sett som problematiskt är att de olika representanterna

från kommunen dessutom ger varierande besked om hur man ska gå tillväga

och vad man får och inte får göra.

Forskarintresset för Prinzessinnengarten har varit stort, och man har ofta

forskarbesök av varierande längd. Från verksamhetens sida har man varit

tydligt med att man gärna är en del av forskningsprocesser, men att det är

viktigt med ömsesidighet – att forskningsresultaten på olika sätt skall bidra till

verksamhetens utveckling. För att möjliggöra detta har man organiserat så att

de forskare som har kontakt med verksamheten har regelbundna träffar – och

man vill även att de skall vara delaktiga i verksamheten genom att i någon

utsträckning ta del i själva odlandet.

http://prinzessinnengarten.net

http://prinzessinnengarten.net/

26 │ │

Paris
Det finns gamla traditioner i Paris för stadsodling. I le Marais (träsklandet)

strax norr om Ile de la Cité och Notre dame-kyrkan fanns redan på 1800-talet

muromgärdade trädgårdar i kvarteret, med rötter från medeltiden (se mer i

Food and the City, av Jennifer Cockrall-King). Det blev känt som fransk

intensivodling, man planterade tätt för att spara utrymme. Man räknar med att

det fanns 8500 urbana odlare på 1400 hektar som hav hundratusentals ton

grönsaker, med överskottsexport till England. Det var föregångaren till potager.

Här frodades odling i högbäddar med mycket hästgödsel som gav värme och

möjliggjorde odling av värmekänsliga grödor. Man använde också cloches,

glaskuporna för att skydda ömtåliga grödor.

1997 startade det nationella nätverket Jardins dans tous ses états (=trädgård i alla

former), och 2001 startade det regionala Graine de Jardins (=trädgårdsfrö). Nu

finns 10 regionala medlemmar i det nationella nätverket.

-Regional aktör: Graine de Jardins

Detta är en paraplyorganisation för Ile-de-France som stödjer och samordnar

medlemsorganisationer och med stöd från kommun, kommunförbund och

stat, men också från olika fonder. Graine de Jardins har ungefär 150

medlemmar/trädgårdar, varav cirka 100 finns i Paris stad. Trädgårdarna har

vanligtvis mellan 20 och 60 medlemmar, vissa har över 300 inklusive

stödmedlemskap. Rent generellt är det mest kvinnor mellan 40 och 60,

beroende på område.

Som finansieringskällor finns vissa regionala medel. Medlen tilldelas av en

kommité som består av politiker, nätverkspersoner, kommunala förvaltningar

som gatukontor och miljöförvaltning. Beslut tas i regionfullmäktige och betalas

ut i efterskott, vilket gör det svårt för mindre organisationer att söka och

förskottsfinansiera verksamhet.

Driften av trädgårdarna betalas genom medlemsavgifter, vilket ger ungefär 400

euro per år och trädgård. Föreningen kan söka pengar från kvartersrådet, samt

vissa statliga pengar från satsningar liknande våra områdesprogram.

Fondation Bruneau och Fondation de France är sammanslutningar av företag

som arbetar med CSR - socialt ansvarstagande. Fondation de France ger

juridiskt och administrativt stöd i viss mån, t ex åt Graine de Jardins.

Lärdomar

För att kunna driva en trädgård på lång sikt krävs det praktiskt projektstöd,

menar Graine de Jardins. Det behövs stöd och samordning – en organisation.

Det kan dock vara problematiskt med en politisk-kommunal inblandning; det

kan vara bra att ha en neutral organisation och bygga den tillsammans med

brett deltagande. Idag är dialogen inte tillräcklig.

27 │ │

Graine de Jardins menar att trädgårdarna ger folk en chans att träffas, få fler

bekanta, mötas över generationsgränseran. En jämlik dialog ger tillfälle till att

diskutera saker – det kan få saker att hända.

Graine de Jardins pekar också på vad Richard Reynolds tankar om vad guerella

gardening (Storbritannien) innebär. Det handlar om också möta behoven hos

de som inte vill ha långa engagemang, som vill kunna agera lokalt och snabbt.

-Paris stad: Main Verte - stadens program för stadsodling.

Inom den kommunala förvaltningen finns en resursenhet för Urban trädgård.

Enheten arbetar med hållbar utveckling, ekologiska fotavtryck och att öka antal

aktörer för hållbar utveckling såsom Jardins partagés/gemensamhetsträdgårdar,

med mera.

En gemensamhetsträdgård tillhör ett bostadsområde. Den styrs kollektivt av

medlemmarna utifrån deras önskemål. Ett avtal som framhäver grundläggande

värderingar, såsom att stärka de sociala banden, stödja utsatta människor, agera

ansvarsfullt för vår jord mm.

De boende/aktiva måste vara öppna mot omgivningen i sitt

trädgårdsengagemang. Trädgården måste vara öppen minst två halvdagar i

veckan, varav en ska vara lördag eller söndag. De ska stå för mångfald och

ekologisk, ekonomisk och social hållbarhet. Närodling påverkar socialt och

fungerar som ett verktyg.

Kommunen gör grundinvesteringen i trädgården, men föreningen står för

plantinköp och liknande. Man vill inte röra i de olika föreningarnas avgifter,

man menar att fungerat bra hittills. Man erbjuder praktiskt stöd, program och

utbildning.

Lärdomar

Startläget är viktigt för en bra dialog och kommunikation - det gäller att vara

tydlig. Det är svårt med dialog, det behövs kunskap. Man måste våga ”leva med

olikheten”.

Det behövs en sammanhållande punkt, som står för kunskap, är en ingång till

staden och som kan föra en ständig dialog mellan kommun och boende på ett

reglerat och välskött sätt. Det vore bra om föreningen får en budget av

kommunen för drift, helt enkelt ingå i en budgetlinje, det skulle ge mer

muskler.

28 │ │

Organisatoriskt ser man att de tunga administrativa rutinerna i kommunen

behöver ändras. Kommunen bör ge både struktur, stöd och hjälpa till med

administration. Därför måste också dialogen kommun-trädgårdsförening bli

smidigare och neutralare. En förening kan inte ha den rollen, den har sitt

egenintresse.

Utbildningspark: http://equipement.paris.fr/parc-de-bercy-5

Mer om gemensamma trädgårdar i Paris:

http://www.paris.fr/pratique/jardinage-vegetation/jardins-partages/p9111

-Stadsbyggnadskontoret i Paris stad

Från centralt håll ser man att det behövs en politisk vilja för att kunna driva

frågan om stadsodling. Det behövs en administrativ modell för föreningar,

butiksägaravtal etc. Det kan till exempel röra en så enkelt sak som att vem

sköter ett träd i trottoaren och kan plantera intill? Det blir lätt

förvaltningskrockar. Kommunen ska lyssna till de boendes intressen, som kan

motivera större arbeten. Ett hinder är att Paris har mycket lite mark att agera ;

ett annat är det politiska samtalet mellan de olika nivåerna i staden.

Kommunens roll är att ge mark, samordna, stimulera och medvetandegöra.

Det kan också vara att finansiera projekt enligt vissa kriterier- och se det som

en ekonomisk utveckling. De boende måste å sin sida ta ansvar för underhåll,

engagera sig och visa respekt för varandra. Ofta skapar odlingen band mellan

folk som inte kände varandra tidigare. Detta är svårt för staden att styra. I

kontrakt anges ofta en uppsägningstid, men här får staden ha beredskap för att

lösa eventuella tidiga avgångar. Det krävs ett ömsesidigt engagemang.

Lärdom

Förnyelsen i staden kräver att man lyssnar på medborgarna. Kommunen kan

erbjuda utbildningar, utställningar, ha möten under året.

L’École Du Breuil

Skolan L’École Du Breuil tillhör Paris stad. Den ligger i Bois de Vincennes och

har eko-certifierad yta på 23 ha som delvis är öppen för allmänheten. Ett stort

fototek och ett bibliotek ingår, öppet för allmänheten. Skolan tar emot årligen

cirka 300 elever, varav 200 är studenter och 100 lärlingar i andra gymnasieåret

till yrkeslegitimation. Skolan erbjuder fortbildning för trädgårdsmästare,

tekniker och tjänstemän i Paris stad. Sedan 2011 är fortbildning och

konferenser öppna för professionella inom landskapsarkitektur och hortikultur.

Cirka 1000 amatörodlare deltar i trädgårdskurser.

http://www.ecoledubreuil.fr/

Amsterdam

http://equipement.paris.fr/parc-de-bercy-5
http://www.paris.fr/pratique/jardinage-vegetation/jardins-partages/p9111
http://www.ecoledubreuil.fr/

29 │ │

Studieresan till Amsterdam innebar möten med såväl i lokala initiativ,

stiftelser, kooperativ/föreningar samt kommunaltjänstemän.

-Landmarkt är en matmarknad där lokala odlare kan sälja sina varor och

konsumenten får tag i fräscha, närproducerade grönsaker, bröd, ägg, ost, fisk

och kött m.m. Det är ca 100 st olika aktörer som säljer sina varor; det finns

även en restaurang . I samtal med kommunal företrädare fick vi en inblick i

kommunens förhållningssätt i stadsodlingsfrågor genom samarbete med fasta

aktörer, gärna via samarbetsorganisationen/paraplyet Amsterdam economic

board. Det är en trippelhelix som satsar på åtta utvecklingskluster:

 ” Under the umbrella of the Amsterdam Economic Board (the Board), representatives from

governmental agencies, research institutes and the business world have jointly taken

responsibility to work towards strengthening the economy of the Amsterdam Metropolitan

Area. The Board strives to stimulate and support sustainable collaboration, innovation and

growth in the region, and strengthen international competitiveness.”

http://www.iamsterdam.com/en/business/amsterdam-economic-board

-I bostadsområden

Flera trädgårdar/odlingar låg i anslutning till bostadsområde. Ofta hade man en

boende som ”caretaker” samt en koordinator för samarbete med

gemsamhetsorganisationen Eetbaar Amsterdam. Eetbaar Amsterdam är aktiv i

manga stadsodlingar i Amsterdam, och planerar att öppna ett

informationskontor dit även privatpersoner kan vända sig i odlingsfrågor.

http://eetbaaramsterdam.wordpress.com/contact/

Alla är välkomna att delta i dessa stadsodlingar. Det fanns också ideella

odlingar som drivs av de boende. Grönsaksöverskott skänks till Foodbank,

där fattiga kan få mat. Även en skogsodling/permakultur besöktes, där basen

egentligen var ett konstprojekt.

-Heggerank Tuinen, en anläggning där Frälsningsarmén och kommunen i

samarbete använder sig av odling för att rehabilitera och stärka människor och

också få in dem i samhället och därmed också i ett socialt sammanhang. De

odlar på en omfattande och har också biodling Ca 10 – 12 människor i rehab-

syfte kunde man ta emot.

Alla barn i Amsterdam ska under ett skolår (i 5:an eller 6:an)ha tillgång till en

odlingslott på 6 m2 där man en gång i veckan i en och en halv timme får lära

sig att odla av specialutbildade pedagoger. Det finns ett visst motstånd från

lärarna - det tog lite för mycket av den övriga undervisningstiden. Fem

pedagoger och en trädgårdsmästare var anställda.

http://www.iamsterdam.com/en/business/amsterdam-economic-board
http://eetbaaramsterdam.wordpress.com/contact/

30 │ │

-CITIES/Farming the city, är en stiftelse som startats 2009 av två forskare

från Holland, Francesca Miazzo, och KTH i Sverige, Anna Hult, med fokus på

forskning och matproduktion i städer. De hade identifierat två svaga länkar

inom matsegmentet: transporter och förpackningar. Därför hade de, bland

annat, startat ett transportföretag, ett miljövänligt alternativ som dessutom

kunde ta sig fram smidigt i trafiken. Dessa cyklar kan ta en last av 350 kg och

som drev med batteri som laddades medsolpaneler. De driver också

policyarbete på europeisk nivå och med Amsterdam stad. Blogg om vårt besök:

http://farmingthecity.net/?p=5736

-Noord Oogst, ett område på 4 ha lite utanför centrum, som kommun upplät

på 10 år till intressenter för utveckling av området, utan kommunal finansiering

dock. Bland annat hade en svenska startat eget dagis som hon investerat egna

pengar i. Starten skedde för cirka ett halvår sedan och trycket är mycket stort

på såväl dagis som de andra verksamheterna:

I en gammal idrottslokal med omklädningsrum och fotbollsplaner samlas nu en

planerad restaurang, ölbryggeri, etc ölbryggeri (de vrienschap, vänskap . På

andra delar i området öppnas hotell. Man hade grisar som bökade upp jord för

kommande odling. Grisarna slaktades i ett lokalt slakteri och såldes till

medlemmarna. Man hade också planer på att ha en stor festival med

uppträdanden med mera. En biodling fanns redan på plats.

Oost Indi Schgroen - en odling inne i staden som drivs av ”konsulter” på

uppdrag av bostadsföretaget i området. Det var en gammal upplagsplats för en

massa material som entreprenörer hade använt sig av, och nu var det ett fint

område med kök, bakugn och servering och odlingar. Det höll öppet vissa

tider.

Det gamla varvet De Ceuvel lämnades en anbudstävling, där bästa förslag om

att förvalta området under 10 år vann. En landskaparkitektfirmahar öppnat

upp en företagsby där man byggt om gamla båtar till kontor. Med förorenad

mark lade man spång genom hela området samt odlade salix för giftrening.

Området kan lätt användas för nya aktiviteter.Inom området hade man också

en restaurang, teaterförening, verkstad etc.

Lärdomar

Staden Amsterdam lämnar ”oattraktiv” mark med ett slags tävlingsförförande

med lågt marknadsvärde till intresserade, oftast lokala aktörer, för ett

nollarrende under 10 år. Syftet är att markens marknadsvärde ska höjas under

tiden. Gräsrotsengagemanget diskuteras nu (av vissa) som en del av

nyliberalismen; staden drar sig tillbaka. Staden lämnar en stor relativ frihet till

http://farmingthecity.net/?p=5736

31 │ │

de lokala aktörerna att utveckla användningen av marken. Vi såg två exempel

på detta; De Ceuvel och Noord Oogst.

Besöket visade ett flertal olika typer av bottom up-odlingar. Vi mötte odlare

med en matmission att sprida kunskapen och möjligheterna att odla och äta

närproducerade, fräscha grönsaker etc; möjliggörare, brygga mellan odlare

tillsammans med andra verksamheter och myndighet/markägare. Vi mötte

entreprenörer som tagit saken i egna händer och startat förskola etc med en stark

drivkraft att förmedla sund livsstil, hälsa och bra mat. Fokus låg också ofta på

mat, kanske mer än på odling.

Det var också lärorikt att möta lobbyister som gått steget längre: Stiftelsen

Farming the city/CITIES, de vill påverka stadens policy och som är mycket

medvetet inte låter sig köpas med projektpengar utan skapar sig en fast

ekonomisk grund som företag/stiftelse. Häribland fanns också olika typer av

samarbete mellan odlare och kommun/fastighetsägare. Deras bok Farming the

City beskriver väl deras verksamhet.

De är noga med att mäta, visa effekter, som en del i att driva sin sak visavi

kommunen/finansiärer och på europeisk nivå. Det innbär bland annat också

affärsmässighet, vid studiebesök, bokproduktion, samarbeten etc.

De fyra typologierna från masteruppsatsen av Luca Brody ses nedan.

Uppsatsen hade approachen att formulera för- och nackdelar i de olika

formerna. Matrisen tar projektet med sig, och ser möjligheter att

använda/vidareutveckla den.

Figur: Luca Brody, masteruppsats 2014, Amsterdam

32 │ │

Stadsodling utifrån ett organiseringsperspektiv
Inledning
Stadsodling har i detta projekt avgränsats till att omfatta odling på allmän

platsmark. Således har vi inte studerat odlingslotter, koloniodling, odling i

villaträdgård, balkongodling, eller odling på mark ägd av fastighetsbolag

och/eller bostadsrättsföreningar. Avgränsningen är gjord utifrån projektets

syfte, vilket handlar om att utveckla en modell för främjande samt stödjande av

stadsodlingsinitiativ över gränser. Det senare bör förstås i vid mening, men i

denna text fokuseras organiseringen av stadsodling med utgångspunkt i ett

kommunalt perspektiv då odling på allmän platsmark i många avseenden sker

genom och/eller i samarbete med kommunala förvaltningar. Det är framförallt

två teman som behandlas: Projektformen och dess temporära karaktär i

relation till långsiktigt hållbar organisering, samt förändring kopplat till behovet

av innovation. Temana är valda mot bakgrund av att stadsodlingssatsningar

många gånger genomförs med stöd ut av externa projektanslag, samtidigt som

odling på allmän platsmark utförs utifrån ett ställningstagande om att skapa

hållbar utveckling i staden. Båda temana bör ses som perspektiv på

gränsöverskridande organisering i syfte att främja hållbar utveckling.

Från projekt till långsiktigt hållbar och stabil organisation
Att hävda att projektformen dominerar den samtida synen på hur effektiv

organisering bör gå till, är kanske lite väl långt att gå (se exempelvis Sydow et al

2004). Men organisationsformen ses idag som svar på ett ökat behov av

utveckling, förnyelse, kreativitet, innovation och unika lösningar, vilket ses vara

ett resultat av globalisering och en allt snabbare förändringstakt. De

traditionella principerna för effektiv organisering, grundade i principerna om

byråkrati, har ersatts av mer flexibla former såsom projekt och nätverk (Midler

1995; Sahlin 1996).

Projektformen har kommit att bli ett sätt att organisera verksamheter på (se

begreppet Projektifiering; Hodgson & Cecmil 2006; Lundin & Söderholm 1998;

Packendorff & Lindgren 2014) som en effekt av en förändrad

samhällsekonomi (Ekstedt & Sundin 2006). Denna utveckling har även

inneburit förändringar i statsförvaltningens sätt att utforma och genomföra

politikområden på (se begreppet governance; Hedlind & Montin 2009), vilket

även påverkat hur ekonomiska anslag distribueras (Forsell et al 2013; Hall

2012; Löfgren et al 2013; Sahlin 1996).

Diskursen (den rationella enligt Sahlin 1996) kring projekt gör gällande att ett

givet mål ska uppnås inom en viss tid, med en definierad mängd resurser, och

detta utifrån en plan som anger vilken ordning olika aktiviteter i projektet ska

33 │ │

genomföras på (Blomberg 1998; Blomberg 2003; Engwall 1995; Lundin &

Söderholm 1998). Det är i första hand projektmålet som definierar vad som

ska uppnås. Tid- och resursbestämningen möjliggör styrning, vilket har en

reducerande inverkan på komplexitet som många gånger finns inom och kring

organisationer (Söderlund 2005). Men projekt bygger också på behov av

förändring. Ett uppnått mål leder till en önskvärd effekt som är relaterat till ett

behov. Det kan gälla en lösning av ett problem, eller tillvaratagande av

möjligheter.

Denna inramning kring vad ett projekt är eller bör vara, stämmer emellertid

inte helt in på projekt vars mål är förändring. Klara och tydliga mål som låter sig

beskrivas i binära termer såsom uppnådda eller ej, är i många fall betydligt mer

diffusa då förändringen både utgör målet och medlet (aktiviteterna är inte

avsedda för ett definierat mål, utan är mål i sig själva). Projektmålet blir

härigenom medel, vilket i sig inte behöver vara särskilt problematiskt.

Utmaningen uppstår då projektarbetet organiseras och genomföras utifrån den

målrationella projektlogiken. Planeringen av aktiviteterna sker utifrån outtalade

mål (ibland även dolda mål), vilket försvårar såväl uppföljningen som

styrningen av projektet (Sahlin 1996).

Den målrationella logiken leder till ställningstagandet att projekt är avgränsade

organisatoriska enheter (jämför med Engwall 2003), men den avgränsningen är

inte alla gånger så tydlig för dem som utför ett projekt. Sahlin (1996) beskriver

bland annat projekt i termer av administrativ form. Avgränsningen som projekt

har i relation till ordinarie verksamhet när detta är organiserat utifrån ett tydligt

mål, under bestämd tidsperiod, med definierad mängd resurser, blir mer

flytande när projekten utgör själva verksamheten.

Här blir projekt närmast till ett administrativt konto att hänföra olika aktiviteter

och kostnader till, och som är förbundet huvudsakligen med ekonomisk

uppföljning och avrapportering (se exempelvis Sahlin-Andersson 1996).

Projekt som administrativ form ger således en vag beskrivning över vad som

görs i projekten, men den fyller däremot en funktion i relation till finansiärer

och samverkanspartners. Detta hänger samman med den plan som

projektansökan många gånger baseras på och som utgör grunden för

medelstilldelning. Från ett finansieringsperspektiv ger planen inte enbart en

beskrivning över vad som är tänkt att åstadkommas, utan denna ger även

möjlighet till riskbedömning. Det handlar om värdering av huruvida det finns

rimliga möjligheter att uppnå definierat mål inom den tid- och resursram som

är fastställt i projektplanen eller ej, men också om finansiärernas roll i relation

till projektet.

Den temporära karaktären möjliggör ett avslut som inte alla gånger är lika

enkelt i en permanent verksamhet där resurser är bundna i anläggningar samt i

34 │ │

långsiktiga åtaganden. Projekt däremot ger finansiärerna en flexibilitet i

beviljande av fortsatt medelstilldelning, vilket kan ses som en reducering av

risker (Blomberg 2003; Meeuwisse 1996; Svensson & von Otter 2006).

Projektbegreppet kan sammanfattningsvis förstås i termer av en temporär

organisation (se exempelvis Lundin & Söderholm 1995), som en metod för att

uppnå ett specifikt mål, alternativt som en administrativ form (Sahlin 1996).

Förändringar som behövs för innovation
Den temporära karaktären på projekt utgör en tidsmässig gräns. En

projektverksamhet är redan från des start definierad att upphöra vid en given

tidpunkt. Efter avslut är således tanken att verksamheten antingen integreras i

en befintlig organisation, utvecklas till att bli en ny permanent sådan, alternativt

läggs ner (Johansson et al 2007). Samtidigt kan projekt, utifrån resonemanget

ovan om begränsat risktagande, ses överbrygga organisatoriska gränser. Detta

gäller exempelvis vid samverkansprojekt där två eller flera aktörer går samman i

syfte att uträtta något som var och en på egen hand inte har förmåga till

(Danermark & Kullberg 1999).

Samverkansprojekt har många gånger karaktären av att vara

testprojekt/pilotprojekt vars syfte är utveckling av ny kunskap, nya

behandlingsmetoder och/eller samarbetsformer. Utmaningen ligger emellertid i

att kunna dra nytta av pilotprojekten och tillvarata den kunskap som genererats

under projektets genomförande. Den innovation som ett projekt bidragit till

riskerar att ”rinna ut i sanden” om inte det finns institutionella förutsättningar

att driva innovationsarbetet vidare. Särskilt problematiskt blir detta i

samverkansprojekt där ägarskapet är fördelat på flera organisationer. Vem ska

ta hand och driva arbetet vidare efter att projektet är avslutat?

Institutionella förhållanden (se exempelvis DiMaggio & Powell 1991; Scott

1995) rymmer både formella regler, såsom lagstiftning, samt normer och

värdering. Dessa har en strukturerande inverkan på hur organisationer

utformas, eller för vad som anses vara exempelvis effektiv organisering, och är

många gånger förgivettagna; en form av organiseringslogik. Att skapa

förändringar inom ramen för sådana institutionella logiker fordrar både

legitimitet och upplevelser av mening, vilket grundas i befintliga normer och

värderingar. Detta innebär att reell förändring och nyskapande är svårt att

uppnå utan input från omvärlden såsom från den ideella sektorn (se

exempelvis Coule & Patmore 2013). Detta kan ses som ett behov av att

överbrygga gränser, vilket samverkan i stora drag syftar till och som många

gånger organiseras i projektform.

Det är viktigt att hållbar stadsodling inte enbart tolkas som långvarig i tid och

plats. Då stadsodling är en form av samproduktion så är det helt avhängigt på

frivillighet och medborgarnas intresse. Stadsodlingsinitiativ kan komma och gå

35 │ │

beroende på olika behov and fluktuerande intresse, utan att för den skull vara

ohållbart. Ohållbarheten kommer av bristande stöd för det engagemang som

finns. Det är ofta svårt för projektfokuserade organisationer, såsom kommuner

att hantera samproduktion och annan fluktuerande frivilligverksamhet.

Hur kan odlingssammanhanget påverka den sociala sammanhållningen
Idag lyfts stadsodling fram som ett sätt att knyta kontakter mellan människor.

Främst handlar det om att skapa broar mellan grupper som annars inte har så

mycket kontakt eller utbyte av varandra (Miljöförvaltningen Malmö, 2010). För

hundra år sedan handlade det främst om att stärka banden inom familjen. Den

amerikanske forskaren Robert Putnams (1993) kallar dessa båda typer av band

för ”bridging” respektive ”bonding” (Putnam et al., 1992). Mellan det tidiga

1900-talet och dagens samhälle har stadsodling vid flera gånger lyfts fram i

Sverige och internationellt som ett verktyg för att stärka sammanhållningen

mellan människor. Den tidiga kolonirörelsen i Sverige fungerade som många

andra samtida folkrörelser sammanhållande (Bergquist, 2006).

Under de båda världskrigen anlades ”Victory gardens” i USA för att sätt att

stärka känslan av nationell samhörighet (Lawson, 2005). I Sverige

förespråkades odling på bostadsgårdar i Miljonprogrammet för att stärka

samhörigheten mellan de boende (Bostadsstyrelsen Boendemiljödelegationen,

1977). De senaste åren har stadsodling allt mer uttryckligt betraktats som ett

verktyg för social stadsförnyelse(Francis et al., 1984; Saldivar-Tanaka and

Krasny, 2004; Levkoe, 2006) och hållbar stadsutveckling (Kingsley and

Townsend, 2006; Bisgrove, 2010). Att bygga broar mellan människor kan

innebära att de sociala nätverken utvidgas(Granovetter, 1973); att människor

med olika erfarenheter möts (Nooteboom, 2006) och att därmed fördomar kan

omvärderas (Valentine, 2008).

Det finns dock risker med att stadsodlingen blir ett medel att nå andra mål än

odlingen. Stadsodlingsverksamheten finansieras då bara så länge det finns

evidens för att det är ett effektivt medel att skapa socialt kapital, grannsämja

eller de andra målen. Om andra sociala insatser visar sig vara mer effektiva så

kan stadsodlingsfinansieringen visa sig vara kortlivad och ohållbar. Om

odlandet (och matproduktionen) i sig värderas av den finansierande parten blir

denna risk mindre.

36 │ │

Malmömodellen

 - förslag till hur man kan organisera sig i Malmö

Projektgruppen har under projekttiden mött många aktiva inom

stadsodlingssfären. Aktiva odlare, koordinatorer, kommunala tjänstemän,

föreningar, enskilda. De har fått samma frågor om stadsodlingens villkor, vi

har bett om deras visioner, innovations- och förnyelsetankar samt argumenten

för allt detta. Vi har sett en palett av varianter att stadsodla – några studenter

går samman, någon startar ett kooperativ eller ekonomisk förening, en del

nätverk, flera fastighetsbolag. De har haft olika skäl för sin odling och haft

olika förutsättningar på många sätt. Men i stort sett samtliga, inklusive de vi

mött i utlandet som alltså har en annorlunda kontext att förhålla sig till, har

uttalat behovet av samordning, av stöd och av struktur, och samtidigt frihet för

odlaren. Behovet av kunskap och kunskapsutveckling är också gemensamt.

Med Malmömodellen menas således inte en modell för odlingsverksamheten

utan en gemensam struktur för att koordinera, stödja och främja mångfalden

av odlingsinitiativ som finns (och kommer finnas i framtiden).

Samordning, struktur och stöd

Genom våra seminarier och diskussioner i projektgruppen, grundat på våra

intervjuer och olika studier, har vi utmejslat en organiseringsform som man

kanske kan kalla modell.

Malmömodellen

Den bygger på en central nod, som

¶ inte är kommunalt ägd

¶ inte är ägd av föreningarna

¶ utan den är en självständig part och ägs av sina medlemmar.

Projektet såg den som en gemensam plattform i form av en förening. Däri kan

kommunens olika förvaltningar vara medlemmar, liksom odlingsaktörerna.

Föreningen blir den neutrala plattform som ska tillvaratar stadsodlingen i

Malmös intressen. Det bygger på att staden skjuter till en grundplåt årligen för

ett kontor med administration, odlingskoordinator som stödjer odlarna och

som kan ha utvecklingsuppdrag. Ur kommunens perspektiv hanteras

föreningen på liknande sätt som till exempel MISO , idrottens

samorganisationsförening.

Stadsodling kan förstås som en del i en bredare förändring i den offentliga

sektorn mot ’samproduktion’. Detta kan definieras som en situation där

offentliga tjänster och värden skapas direkt tillsammans med brukare,

medborgare och andra intressenter. Detta arbete bryter ner den traditionella

barriären mellan producent och brukare. I våra seminarier pratade deltagare om

att skifta kommunens uppgift kring grönområden från ’skötsel’ till ’odling’.

37 │ │

Detta narrativa skifte kräver en stor förändring i inställning från kommunen,

men gör även att stadsodlingen som verksamhet blir mer central.

Nu, efter ett avslutande seminarium med paneldeltagare från Malmö, Lund,

Berlin, Paris och Kuba och med ett auditorium från hela den lokala

odlingsvärlden, för vi fram detta som en framkomlig väg för att bygga en

hållbar stadsodling i Malmö. Den planerade årliga, stegvisa utvecklingen

illustreras i en trycksak, där året 2020 redovisar att målet nåtts.

Framtiden kort och gott

Rent faktiskt tas Malmömodellen nu in en ny fas. Den kommer att förvaltas

och förädlas i den nya grupp som gatukontoret fått i uppdrag att driva inom

Malmö stad : Förvaltningsövergripande stadsodlingsgrupp.

Den och forskare som varit inblandade i projektet avser att driva frågan vidare,

på olika sätt. Projektets framtidsbild, uttryckt i liten trycksak, om att modellen

realiserats totalt stegvis fram till 2010 ungefär, hoppas projektet på.

38 │ │

Referenser
Abelin, Rudolf (1907): Koloniträdgården: En bok för stadsbor och
industrisamhällen. Stockholm.
Almén, Pontus & Andersson, Bo (1995): Kolonirörelsen i Malmö 100 år, 1895-
1995. Malmö.
Bendt, Pim; Barthel, Stephan & Colding, Johan (2013): ”Civic greening and
environmental learning in public-access community gardens in Berlin.”
Landscape and Urban Planning. No. 1, pp. 18-30.
Bergquist, Magnus (2006): En utopi i verkligheten: kolonirörelsen och det nya
samhället. Diss. Göteborg: Univ.
Bisgrove, R., 2010: ”Urban horticulture: Future scenarios”. Acta Hort. (ISHS)
881, pp. 33-46
Björk, Fredrik (2013): ”Koloniområden – för kropp, själ och försörjning”. I:
Malmö 1914 – en stad inför språnget till det moderna, Roger Johansson &
Göran Larsson (red). Malmö.
Björk, Fredrik; Lisberg Jensen, Ebba & Ouis, Pernilla (2008): ”De gröna
stadsrummens koreografi: Moral och motstånd i urbaniseringens tid” I: Inne
och ute i Malmö. Studier av urbana förändringsprocesser, Lisberg Jensen, Ebba
& Ouis, Pernilla (red), Malmö: Malmö högskola.
Blay-Palmer, Alison (2009): The Canadian Pioneer: The Birth Generics of
Urban Food Policy in Toronto”. Journal of International Planning Studies.
No. 4, pp.401-416.
Blomberg, J. (1998): Myter om projekt. Stockholm: Nerenius & Santérus.
Blomberg, J. (2003): Projektorganisationen: Kritiska analyser av projektprat
och praktik. Malmö: Liber ekonomi.
Bostadsstyrelsen. Boendemiljödelegationen (1977). Bra miljö. Stockholm:
Bostadsstyrelsen. (God bostad 4).
Cockrall-King, Jennifer (2011): Food and the City. New York: Prometheus
Books.
Coule, T. & Patmore, B. (2013): "Institutional logics, institutional work, and
public service innovation in nonȤprofit organizations", Public Administration,
vol. 91, no. 4, pp.980-997.
Danermark, B. & Kullberg, C. (1999): Samverkan: välfärdsstatens nya
arbetsform. Lund: Studentlitteratur.
DiMaggio, P.J. & Powell, W.W. (1991): The new institutionalism in
organizational analysis, Chicago: University of Chicago Press.
Ekstedt, E. & Sundin, E., red. (2006): Den nya arbetsdelningen: Arbets-och
näringslivets organisatoriska omvandling i tid, rum och tal. Stockholm:
Arbetslivsinstitutet.
Engwall, M. (1995): Jakten på det effektiva projektet. Diss. Stockholm:
Nerenius & Santérus.
Engwall, M. (2003): "No project is an island: linking projects to history and
context", Research policy, vol. 32, no. 5, pp. 789-808.
Forssell, R., Fred, M. & Hall, P. (2013): "Projekt som det politiska
samverkanskravets uppsamlingsplatser: en studie av Malmö stads
projektverksamheter". Scandinavian Journal of Public Administration, 17(2):
pp.37-59.

39 │ │

Francis, M., Cashdan, L. & Paxson, L., (1984): Community open spaces:
greening neighborhoods through community action and land conservation.
Washington D.C.: Island Press.
Granovetter, M. S., (1973): ”The Strength of Weak Ties.” American Journal of
Sociology, 78, pp. 1360-1380.
Gröning, Gert (1996): ”Politics of community gardening in Germany”,
presentation vid Annual Conference of The American Community Gardening
Association (ACGA), Montréal, Canada.
Hall, P. (2012): Managementbyråkrati: organisationspolitisk makt i svensk
offentlig förvaltning, Malmö: Liber.
Hanna, Autumn K., & Oh, Pikai (2003): ”Rethinking Urban Poverty: A Look
at Community Gardens.” Bulletin of Science Technology & Society. No. 3, pp.
207-216.
Hedlund, G. & Montin, S. (2009): Governance på svenska, BoD–Books on
Demand.
Hodgson, D. & Cicmil, S. (2006): Making Projects Critical (Management, Work
and Organisations), Palgrave Macmillan.
Isendahl, Christian & Smith, Michael E (2013): ”Sustainable agrarian urbanism:
The low-density cities of the Mayas and Aztecs”. Cities, No. 2, pp. 132-143.
Johansson, S., Löfström, M. & Ohlsson, Ö. (2007): "Separation or integration?
A dilemma when organizing development projects", International Journal of
Project Management, vol. 25, no. 5, pp. 457-464.
Kingsley, J. & Townsend, M., (2006)” ‘Dig In’ to Social Capital: Community
gardens as mechanisms for growing urban social connectedness”. Urban policy
and research: an Australian and New Zealand guide to urban affairs. Vol. 24,
no. 4, pp. 525-537.
Lawson, L. J., (2005): City bountiful : a century of community gardening in
America. Berkeley: University of California Press.
Lawson, Laura (2004): ”The Planner in the Garden: A Historical View into the
Relationship between Planning and Community Gardens”. Journal of Planning
History. No. 3. pp.151-176.
Levkoe, C. Z., (2006): ”Learning democracy through food justice movements.”
Agriculture and Human Values, No. 23, pp. 89-98.
Lindhagen, Anna (1916): Koloniträdgårdar och planterade gårdar. Stockholm.
Lundin, R.A. & Söderholm, A. (1998): "Conceptualizing a projectified society
discussion of an eco-institutional approach to a theory on temporary
organisations" I: Projects as arenas for renewal and learning processes.
Springer.
Löfgren, K. & Poulsen, B. (2013): "Project Management in the Danish Central
Government", Scandinavian Journal of Public Administration, vol. 17, no. 2,
pp. 61-78.
Löfström, M. (2010): Samverkan och gränser: studier av samverkansprojekt i
offentlig sektor. Diss. Borås: Skrifter från högskolan i Borås.
Malmö stad (2010). Ansökan till Delegationen för hållbara städer 2011-2014.
Hållbar stadsomvandling Malmö – Fokus Rosengård.
Miazzo, F & Minkjan,M (2014) ”Farmin the city”, CITIES, Amsterdam
Meeuwisse, A. (1996): "Projektens dolda funktioner”. I: Sahlin, Ingrid (red),
Projektets paradoxer. Lund: Studentlitteratur.

40 │ │

Nooteboom, B., (2006): ”Innovation, learning and cluster dynamics.” I:
Asheim, B. T., Cooke, P & Martin, R. (red.) Clusters and regional development
: critical reflections and explorations. London: Routledge.
Packendorff, J. & Lindgren, M. (2014): "Projectification and its consequences:
Narrow and broad conceptualisations", South African Journal of Economic
and Management Sciences, vol. 17, no. 1, pp. 7-21.
Putnam, R. D., Leonardi, R. & Nanetti, R. Y. (1992): Making democracy work :
civic traditions in modern Italy. Princeton, N.J: Princeton University Press.
Sahlin-Andersson, K. (1996): "I styrbarhetens utmarker", I: Sahlin, Ingrid
(red.), Projektets paradoxer. Lund: Studentlitteratur.
Sahlin, I. (1996): "Vad är ett projekt", I: Sahlin, Ingrid (red.), Projektets
paradoxer. Lund: Studentlitteratur.
Saldivar-Tanaka, L. & Krasny, M. E., (2004): Culturing community
development, neighborhood open space, and civic agriculture: The case of
Latino community gardens in New York City. Agriculture and Human Values,
21, pp.399-412.
Scott, W.R. (1995): Institutions and organizations. Thousand Oakes, Calif.:
Sage.
Sydsvenska Dagbladet (2014-07-06): ”Kolonierna är viktiga – vi behöver fler
gröna områden i Malmö, inte färre”.
Söderlund, J. (2005): Projektledning och projektkompetens: perspektiv på
konkurrenskraft, Malmö: Liber.
Valentine, G., (2008): ”Living with difference: Reflections on geographies of
encounter.” Progress in Human Geography, No. 32, pp.323-337.

