
Trygghet ur
Jämställdhetsperspektiv

Verktyg för
samhällsbyggare

INLEDNING
Verktygen i denna portfolio är tänkta att fungera som ett stöd i arbetet
för en samhällsbyggnad som stärker tryggheten ur ett jämställdhets-
perspektiv. Portfolion vänder sig till planerare, utförare, politiker och
alla andra som är intresserade av att arbeta för stärkt trygghet ur ett
jämställdhetsperspektiv i samhällsbyggnaden.

Syftet med materialet är att skapa en medvetenhet hos samhällsbyg-
gare kring trygghet ur jämställdhetsperspektiv i fysisk planering och
utförande samt att denna medvetenhet ska leda till handling i riktning
mot ett mer tryggt och jämställt samhälle. Utgångspunkten för detta
material har därför varit att det ska innehålla så enkla och konkreta
verktyg som möjligt och att fokus ska ligga på praktisk tillämpning.

Värdet av goda verktyg skall varken överdrivas eller underskattas. Det
är dock ett obestridligt faktum att även de bästa verktyg är verknings-
lösa om de inte används. En viktig förutsättning för att verktyg ska
komma till användning är att den personal de utformats för får ett
uttalat uppdrag att arbeta för det mål verktygen syftar till att uppnå.
Alltför ofta kommer jämställdhetsperspektivet in sent i planerings-
processen, om det alls gör det. För att säkra jämställdhetens självklara
ställning i arbetet är det därför viktigt att om möjligt redan tidigt i
planprocessen förankra jämställdhet som inriktningsmål hos kommu-
nens förtroendevalda.

Samhällsbyggare har olika arbetssätt, arbetsuppgifter och ansvar. Den
mångfald av verktyg som finns i detta material gör att det är möjligt
att välja just de verktyg som passar den egna arbetssituationen. Vissa
metoder är väldigt grundläggande, till exempel en checklista, medan
andra är mer omfattande som till exempel ett manus och en bildpre-
sentation till en introduktionsföreläsning.

Portfolion har utvecklats inom ramarna för projektet Tryggt och jämnt
i kvarteret Citronen. Projektet har varit ett samverkansprojekt mellan
Alingsås Kommun och Alingsåshem, har genomförts med medel från
Boverket och på initiativ av föreningen Allt Jämt.

Foto och illustrationer: Mikael Almén, Alingsås Kommun om inte an-
nat anges.

Projektledare: Mikael Almén, Alingsås kommun

Denna portfolio kan laddas ner i pdf-format på
www.alingsas.se/tryggtochjamnt.

Alingsås 2010

01

www.alingsas.se/tryggtochjamnt

INNEHÅLL
						 Sida
Föreläsning med bildpresentation		 03	
Ett steg fram för samhällsbyggare		 	 34
Vanliga problem och lösningar			 40
Checklistor					 48
Genus/trygghetshand 				 62
Ordlista					 	 63
Läsa mer				 67
Referenslista				 74

02

Föreläsning med
bildpresentation
Detta kapitel består av en föreläsning om trygghet ur jämställdhets-
perspektiv i samhällsbyggnaden. Det är viktigt att all personal har en
gemensam kunskapsgrund att stå på. Denna föreläsning är en intro-
duktion till forskning om och praktikers erfarenheter av att arbeta med
att stärka trygghet ur ett jämställdhetsperspektiv och kan fungera som
en del i att skapa en sådan kunskapsgrund. Till föreläsningen följer ett
talmanus med tillhörande bildpresentation. Bilderna i presentationen
finns infällda i manuset, vilket gör att manuset kan fungera som ett
inläsningsmaterial med bilder, som kan användas utan ambitionen att
hålla presentationen, men bilderna finns också tillgängliga att ladda
ner på www.alingsas.se/tryggtochjamnt i såväl ppt- som pdf-format
om man vill använda dem i föreläsningssammanhang. Bildbytena är
utmärkta i manuset och förslag på stödord finns fetmarkerade i texten
för att underlätta förberedelser inför föreläsning.

Alla moment i presentationen omfattar sammanlagt cirka två tim-
mars presentation. Presentationen behöver dock inte ta så lång tid,
eftersom den är uppbyggd av avgränsade avsnitt som man kan lyfta
bort om någon del inte passar för det sammanhang som man avser att
hålla presentationen i. Vid något tillfälle vill man kanske fokusera mer
på interaktivitet och diskussion och då använder man sig av diskus-
sionsfrågorna. I ett annat sammanhang kanske man enbart vill hålla
en grundläggande introduktion, utan interaktiva moment, och då är
det möjligt att göra så genom att lyfta bort diskussionsmomenten från
manuset. Nedan finns en sammanställning av manusets olika avsnitt
och en ungefärlig beräkning av hur lång tid respektive avsnittet tar
vid en presentation. Naturligtvis beror det på hur fort man pratar,
hur mycket frågor man får och hur intensiva diskussioner det blir i
de interaktiva delarna. Det är en god idé att läsa igenom texten högt
för sig själv innan presentationen hålls för att man ska bli bekväm
med materialet och få en känsla för hur lång tid det tar. Kom ihåg att
det kan vara bra att planera för extra tid till rast, frågor och spontana
synpunkter från åhörarna. Presentationen kan med fördel kombineras
med värderingsövningen ”Ett steg fram för samhällsbyggare” i denna
portfolio. Det är också möjligt att plocka in exempel på åtgärder för
att stärka trygghet ur jämställdhetsperspektiv från verktyget ”Vanliga
problem och lösningar” i denna portfolio.

03

www.alingsas.se/tryggtochjamnt

02

Innehåll - Föreläsning med
bildpresentation
1. Presentation (2 minuter)
2. Schema (2 minuter)
3. Därför stärka trygghet ur jämställdhetsperspektiv (7 minuter)
4. Kvinnors strategier för riskhantering (4 minuter)
5. Sammanfattning (4 minuter)
6. Fråga till deltagarna (5 minuter)
7. Trygghet kontra säkerhet (4 minuter)
8. Diskussion (10 minuter)
9. Förklaringar av mäns våld mot kvinnor (20 minuter)
10. Kvinnors upplevelser av otrygghet (5 minuter)
11. Sammanfattning (4 minuter)
12. Trygga respektive otrygga rum (5 minuter)
13. Könskodade rum (6 minuter)
14. Kvinnors och mäns resmönster (4 minuter)
15. Exempel från Kalmar och Luleå (5 minuter)
16. Sammanfattning (2 minuter)
17. Att stärka trygghet ur jämställdhetsperspektiv (25 minuter)
18. Avslutning (1 minuter)
19. Sammanfattning (2 minuter)
20. Diskussion (10 minuter)

Det är bra om man kan hålla hela presentationen, då får åhörarna
maximal möjlighet att fördjupa sina kunskaper på området, men om
man av tidsskäl inte kan det är ett förslag på upplägg som tar omkring
en timme följande avsnitt: 1,2,3,4,9,10,12,18 och19. Till dessa delar
kan man lägga ett diskussionsmoment, eller om tiden är för knapp, en
kort sammanfattning. Det är en god idé att du själv läser igenom hela
materialet och utifrån det syfte du har med utbildningen och de behov
din mottagargrupp har väljer ut de delar som är relevanta.

04

MANUS
Presentation
(Bild 1) Bilden ligger uppe från föreläsningens start. Ersätt den kursiverade
texten i power point-bilden med ditt namn, din titel och din organisations
namn samt eventuellt kontaktuppgifter. Avkursivera därefter texten. Änd-
ringar går enbart att göra i ppt-filen. Har du laddat ner presentationen i
pdf-format har rutan utelämnats, liksom hela bild 2.

Inled med att presentera dig med namn, titel, eventuellt organisation/
förvaltning och vad tanken är med att du håller presentationen, exem-
pelvis att den är en del av en större satsning på jämställdhet, att utgångs-
punkten är att all personal ska få en gemensam kunskapsgrund att stå
på eller att utbildningen är en del i att införliva ett politiskt uppsatt mål.

Schema
(Bild 2) Ersätt exemplet på schema med de tider och aktiviteter som du
har planerat ska ingå i utbildningen. Avkursivera därefter texten.

Beskriv utbildningens upplägg i stort, till exempel att du kommer att
hålla en introduktionsföreläsning på en timme, att det därefter är fikapaus
i en kvart, följt av workshop och att dagen avslutas med att en chef avrun-
dar med några ord.

Därför stärka trygghet ur
jämställdhetsperspektiv
Vi ska börja med att bli klara över varför vi är här, vad som är po-
ängen med att anlägga just ett jämställdhetsperspektiv på trygg-
het i samhällsbyggnaden. Orsaken är enkel. Kön är idag den mest
utslagsgivande faktorn för om en människa upplever otrygghet i det
offentliga rummet eller inte.

Kvinnor upplever nämligen i betydligt högre grad än män otrygg-
het på offentliga platser.1 Både kvinnor och män är främst rädda2 för
män, men för att kvinnor ska känna sig otrygga räcker det med att
de möter en ensam man om de är ute, i synnerhet om kvinnorna
går ensamma på i övrigt folktomma platser. Män känner sig däremot
oftast inte otrygga när de möter en ensam man och särskilt inte när
de möter en ensam kvinna.3 Såväl kvinnor som män upplever oro för
att bli rånade eller misshandlade, men den avgörande skillnaden
kvinnor och män emellan är att kvinnor framförallt beaktar risken
att bli utsatta för sexualiserat våld i form av våldtäkt eller sexuella
trakasserier.4

05

Schema

Exempel:

09.00-09.05 Presentation av dagen

09.05-10.00 Introduktion till trygghet ur ett

 jämställdhetsperspektiv

10.00-10.15 Rast

10.15-11.00 Workshop: Steg fram för

 samhällsbyggare

Bild 2

Bild 1

Trygghet ur jämställdhets-
perspektiv i samhällsbyggnad

Namn

Titel, Organisation

Bild 1

En effekt av detta är att betydligt fler kvinnor än män begränsar sina
liv utanför det egna bostadsområdet om kvällarna, antingen genom
att de stannar hemma eller genom att de undviker vissa platser.5
Otrygghet är faktiskt den faktor som mest begränsar kvinnors möj-
lighet att röra sig i stadsmiljön.6 Denna rumsliga begränsning beskär
kvinnors valmöjligheter i fråga om arbete, nöjen, bostäder och
transportmedel.7 Man vill till exempel kanske inte ta nattjouren på
sjukhusjobbet eller gå på den sena visningen på bion på grund av
att vägen hem känns otrygg. Kanske vågar man inte ta nattbussen
hem för att man är rädd för att någon ska se att man kliver av ensam
och följa efter. Konsekvensen av otryggheten blir att delar av staden
faktiskt blir onåbara för många kvinnor, särskilt under dygnets mör-
kare timmar.8 När vi sätter kvinnors otrygghet i relation till vad de
uttrycker rädsla för, alltså män som potentiella förövare så blir det
tydligt att detta är en jämställdhetsfråga.9

Många är rädda för att bli utsatta för våld, men vissa grupper upple-
ver sig som mer utsatta än andra.10 Kön är som nämnt den idag mest
utslagsgivande faktor för om en människa upplever otrygghet i det
offentliga rummet eller inte, men även andra faktorer spelar roll för
upplevelser av otrygghet. Däribland kan nämnas att personer med an-
nat etniskt ursprung än svenskt oroar sig i större utsträckning än
etniska svenskar för att bli utsatta för våld. Detta yttrar sig i att många
av dem undviker att gå ut ensamma om kvällarna. Sannolikt är dessa
upplevelser av utsatthet kopplade till rasism, hatbrott och den me-
diala uppmärksamhet dessa företeelser har fått, men de kan också
vara kopplade till svårigheter med att behärska det svenska språket
och begränsad kännedom om landets kulturella koder.11 Även många
hbt-personers (alltså homosexuella, bisexuella och transpersoners)
rörelsefrihet begränsas genom att man inte vågar gå ut eller känner
sig rädd för att utsättas för hatbrott.12

Kön samverkar dessutom med andra grupptillhörigheter i skapandet
av en persons otrygghet. Till exempel har etnicitet, sexualitet, ålder
och funktionsnedsättning betydelse för hur trygga kvinnor känner
sig.13 En kvinna kan till exempel uppleva otrygghet i egenskap av att
vara just kvinna och denna otrygghet kan förstärkas av att man har en
funktionsnedsättning, exempelvis en synskada eller är rullstolsbu-
ren, vilket kan försvåra en persons möjligheter att försvara sig eller
att snabbt ta sig ifrån en plats om man skulle riskera att utsättas för
våld eller hot om våld.14

Minst otrygga i det offentliga rummet är män i åldersgruppen 16-24
år, trots att det är just denna grupp som i högst utsträckning utsätts
för våld och hot om våld. Mest otrygga känner sig kvinnor i ålders-
gruppen 75-84 år, samtidigt som just denna grupp drabbas av minst
våld och hot om våld. Unga män vistas mycket i det offentliga rum-

06

met och riskerar därigenom att bli utsatta för misshandel eller rån
och borde alltså, sett till enbart statistiken vara mer otrygga än kvin-
nor.15 Äldre kvinnor, å andra sidan vistas mer sällan i det offentliga
rummet, särskilt om kvällar och nätter, vilket minskar risken för
dem att utsättas. Det finns också en skillnad mellan yngre och äldre
kvinnor, nämligen att yngre kvinnor främst är rädda för att bli utsatta
för sexualiserat våld, medan äldre kvinnor är oroade för att utsättas
för våld i allmänhet.16

Kvinnors strategier för riskhantering
För att minimera risken att utsättas för våld och hot om våld använder
sig många kvinnor av olika strategier, såväl medvetna som omed-
vetna. Vilken tid det är på dygnet påverkar ofta vilket val av strategi
man gör. När kvinnor förflyttar sig avgör nämligen var, hur och med
vad. Strategier kan vara att ta bilen eller bussen, be om skjuts eller
ta en taxi istället för att gå eller cykla. En annan strategi är att se
till att inte vara ensam. Man kanske inväntar någon annan och går
tillsammans, delar taxi med en kompis och liknande. Det kan också
handla om att man försöker förändra sitt kroppsspråk och undviker
ögonkontakt med förbipasserande eller att man klär sig som en man
för att slippa utsattheten man upplever klädd som kvinna. Ytterligare
strategier som kvinnor använder sig av är att ta med sig överfallslarm,
att ha koll på vilka bilar som är utrustade med billarm för att i händelse
av överfall springa emot bilarna för att sätta igång billarmen så att
de tjuter eller att utrusta sig med föremål att använda som vapen för
självförsvar så som hårspray, nyckelknippa, pepparburk, spraydeo-
dorant eller till och med kniv.17

Kvinnors strategier får ofta konkreta konsekvenser för deras rörel-
semönster. Det kan handla om att man går en omväg förbi parken
istället för den snabbaste men otrygga vägen igenom den, att man
cyklar mitt i körbanan istället för längs vägens kanter eller att man tar
cykeln över den trafikosäkra vägen istället för att cykla genom den
mer trafiksäkra, men otrygga cykeltunneln. En annan strategi är att
låta cykellyset vara släckt för att minska sin egen synlighet så att en
eventuell våldtäktsman inte hinner planera överfall av cyklisten.18

Den mest drastiska konsekvensen för kvinnors rörelsemönster är san-
nolikt att vissa kvinnor helt enkelt väljer att inte gå ut alls.19 Andra
väljer att gå ut, men undviker särskilda platser, till exempel insyns-
skyddade platser som saknar flyktväg, är obefolkade eller upplevs
som trånga.20 En ytterligare strategi är att vägra begränsa sitt uteliv
på grund av otrygghet genom att bestämma sig för att gå ut var man
vill och när man vill, trots de risker som finns21 och den otrygghet
man upplever.

07

Sammanfattning

•  Kvinnor upplever högre grad av otrygghet
än män

•  Andra faktorer samverkar med kön i
upplevelser av otrygghet

•  Kvinnor beaktar risken att utsättas för
sexualiserat våld

Bild 3

Rädslan för att utsättas för våld finns i alla samhällsklasser, men
vilken tillgång till ekonomiska och sociala resurser kvinnor har på-
verkar deras val av strategier för att hantera rädslan.22 Ekonomiska
resurser kan till exempel vara avgörande för om man väljer att ta en
taxi eller cykla hem om kvällen. Finns det flera bilar i ett hushåll där
det lever flera vuxna individer ökar valmöjligheterna för de enskilda
individerna i jämförelse med hushåll som enbart har en eller ingen bil
alls.23

Sammanfattning
(Bild 3)

Nu har vi pratat på ett tag och eftersom det blir mycket information
kan det vara bra att sammanfatta det viktigaste.

• Kvinnor upplever en högre grad av otrygghet än män
Såväl kvinnor som män oroar sig för att bli utsatta för våld. Gemen-
samt har man att man är rädda för män. Kvinnor upplever dock en
högre grad av otrygghet än vad män gör.

• Andra faktorer samverkar med kön i upplevelser av otrygghet
Att andra faktorer än kön spelar roll för upplevelser av otrygghet hand-
lar om att vissa personer upplever otrygghet på grund av deras (ofta
utsatta) situation i samhället. Är man till exempel homosexuell, in-
vandrare, gammal eller funktionsnedsatt ökar risken att man upplever
otrygghet. Är man homosexuell eller invandrare kanske man oroar sig
för att utsättas för hatbrott, har man en funktionsnedsättning eller
är gammal kanske man upplever att man har begränsade möjligheter
att fly eller försvara sig om man hamnar i en hotfull situation.

• Kvinnor beaktar risken att utsättas för sexualiserat våld
Män som grupp oroar sig i princip inte alls för att utsättas för sexuali-
serat våld i form av våldtäkt eller sexuella trakasserier, medan kvinnor
gör det desto mer.

Sammanfattningen fortsätter på nästa presentationsbild/power-pointbild.

(Bild 4)

• Kvinnors fria rörlighet begränsas på grund av otrygghet
Kvinnors fria rörlighet begränsas på grund av deras upplevelser av
otrygghet. Otryggheten gör att vissa kvinnor väljer att inte gå ut el-
ler att de undviker vissa platser vid vissa tidpunkter. Till exempel
kanske man tar den trygga omvägen runt parken istället för den trygga,
men kortare vägen genom den. Undvikandet av vissa platser gör att
många kvinnor upplever att de inte har tillgång till delar av det of-
fentliga rummet.

08

Sammanfattning

•  Kvinnors fria rörlighet begränsas av
otrygghet

•  Kvinnor använder sig av strategier för att
hantera risker

Bild 4

• Kvinnor använder sig av strategier för att hantera risker
Kvinnor använder sig av strategier för att hantera risken att utsättas för
sexualiserat våld. Sådana strategier kan vara att undvika vissa platser,
men även att utrusta sig på olika sätt. Det kan till exempel handla om
att man bär med sig pepparburk, nyckelknippa eller annat föremål
för att försvara sig om man skulle bli attackerad.

Efter sammanfattningen kan det vara en god idé att höra med åhörarna
om det finns några frågetecken att räta ut, om de reagerat på något särskilt
i innehållet eller om de vill bidra med några spontana reflektioner.

Fråga till deltagarna
Ska vi göra en undersökning tillsammans? Vi gör en handuppräck-
ning. Hur många här inne känner kvinnor som ni vet använder den
här typen av strategier som vi just diskuterat eller är själva kvinnor
som har gjort det? Hur många här inne känner män som ni vet an-
vänder den här typen av strategier eller är själva män och har gjort det?
Vilka strategier använder vi? Hur tror ni att upplevelser av otrygghet
påverkas om man är transperson, alltså bryter mot normer kring
kön genom att vara till exempel transvestit eller transsexuell?

Möjliga slutsatser av deltagarnas synpunkter: Många av oss har erfarenhe-
ter av att använda strategier för att hantera otrygghet. Det betyder att det
är vanligt att känna sig otrygg. Kvinnor använder sig av strategier i större
utsträckning än män, men även män gör det. Såväl kvinnor som män är
i första hand rädda för män. Transpersoner är extra utsatta i det offentliga
rummet.

Trygghet kontra säkerhet
Något som ibland diskuteras på tal om trygghet är frågan om säker-
het. Säkerhet handlar om hur säkert någonting faktiskt är, i det här
fallet i bemärkelsen, reell risk att utsättas för våld eller hot om våld.
Trygghet handlar istället om upplevelser av risk. Att en plats är trygg
respektive säker är alltså inte samma sak, det kan till och med fin-
nas ett motsatsförhållande mellan dessa två.24 Brottsförebyggande
åtgärder som fler vakter och poliser i ett område samt portlås, galler
för fönster25 övervakningskameror, höga murar och låsta grindar
syftar till att stärka säkerheten, men kan leda till ökad otrygghet eftersom
de påminner om att man inte går säker.26 Dessutom kan insatser för
förhöjd säkerhet skapa en ökad grad av misstro människor emellan,
vilket på sikt kan öka otryggheten och leda till att människor drar sig
tillbaka från stadslivet.27 Miljön utanför de inhägnade områdena kan
därigenom bli ännu mer otrygg.28

09

Ett annat exempel på när det kan finnas ett motsatsförhållande mel-
lan trygghet och säkerhet är trafiksepareringar. På 60- och 70-talen
var det vanligt med trafiksepareringar, alltså att gång- och cykelvägar
separerades helt från biltrafiken för att öka trafiksäkerheten. Kors-
ningar gjordes ofta planskilda där biltrafik lades på marknivå, medan
gående och cyklister fick gå eller cykla genom en tunnel under vägen
alternativt på en bro över den. Trafiksepareringarna är ofta säkra, men
många upplever att det är obehagligt att använda sig av de tunnlar
eller avskilda cykelvägar som varit resultatet av planeringen.29 Risken
med trafiksepareringar är att (framförallt) kvinnor väljer att gå över
bilvägen istället för att ta den otrygga tunneln under den. Eftersom
bilisterna inte väntar sig att någon ska korsa deras väg då det finns en
gångtunnel ökar faktiskt risken att kvinnorna blir påkörda.30 Det
kan alltså finnas ett motsatsförhållande mellan trygghet och trafik-
säkerhet, vilket är ett problem, eftersom otrygga trafiksepareringar
som gång- och cykeltunnlar fortfarande byggs och gamla otrygga
trafiksepareringar lever kvar.

När olika platser ska utformas måste ofta flera intressen tillgodoses,
vilket betyder att olika aspekter måste vägas mot varandra.31 Det är
naturligtvis mycket viktigt att trygghetsaspekten beaktas och att det
finns goda skäl till om den inte prioriteras.

Diskussion
(Bild 5)

Nu är det dags att diskutera några frågor tillsammans. Ni pratar med
de två/tre närmast sittande.

1. Har ni i ert arbete reflekterat över att det kan finnas motsättningar 	
 mellan trygghet och säkerhet? När?
2. Vad har ni prioriterat om ni identifierat sådana motsättningar?
3. Kan ökad trygghet leda till ökad säkerhet?

När deltagarna har pratat i fem-tio minuter kan det vara pedagogiskt att
lyfta några av diskussionsgruppernas tankar högt bland deltagarna. Ett
sätt kan vara att låta några grupper kort få redogöra kring vad de disku-
terade på den första punkten, några andra grupper vad de diskuterade på
den andra punkten och några ytterligare andra grupper vad de diskuterade
apropå den tredje punkten.

10

Diskussion

•  Har ni i ert arbete reflekterat över att det
kan finnas motsättningar mellan trygghet
och säkerhet? När?

•  Vad har ni prioriterat om ni identifierat
sådana motsättningar?

•  Kan ökad trygghet leda till ökad säkerhet?

Bild 5

Förklaringar av mäns våld mot
kvinnor
Den fysiska miljön är i sig inte orsak till att många kvinnor upplever
otrygghet.32 Det är exempelvis inte dålig belysning man är rädd för,
utan den man som kan gömma sig i mörkret. Inte heller är det yvig
växtlighet, gångtunnlar eller folktomma rum i sig som är problemet
ur det här hänseendet. Det stora problemet är att många kvinnor
upplever att de måste förhålla sig till risken att bli utsatta för
sexualiserat våld av män.

Grundproblemet, mäns våld mot kvinnor, går sannolikt inte att för-
ändra med hjälp av fysisk planering eller fysiska insatser, men det
går att lindra symptomen, det vill säga den otrygghet som många
kvinnor upplever, genom att utforma fysiska miljöer så de upplevs
som mer trygga.33

Det borde inte vara något kontroversiellt att säga att mäns våld mot
kvinnor är ett samhällsproblem. I Sveriges mål för jämställdhetspo-
litiken är till exempel ett av fyra delmål just att mäns våld mot kvinnor
ska upphöra.34 Det bör vara något de flesta kan ställa sig bakom. Det
finns dock olika förklaringar av mäns våld mot kvinnor. Det som
förenar dem är utgångspunkten att våldet avspeglar det ojämlika
maktförhållande som finns mellan kvinnor och män i samhället
och som innebär att män som grupp ofta har mer makt än kvinnor
som grupp. Det innebär att man inte framförallt ska söka orsaker till
våldet hos enskilda individer, utan snarare i de maktförhållanden
som råder i samhället.35 Mäns våld mot kvinnor är uttryck för en sam-
hällsordning. Denna samhällsordning kallas för genusordningen.

(Bild 6)

Begreppet genusordning är en sammansättning av två ord: genus och
ordning. Genus är ett ord som beskriver de sociala aspekterna av kön,
allt det där vi gör som kan kopplas till egenskaperna kvinnligt och
manligt, till exempel att vi klär oss olika, klipper oss olika, sminkar
oss olika eller inte alls. Alla ansträngningar vi gör för att leva upp till
föreställningarna om hur en ”bra” kvinna eller man är beskrivs ibland
som att vi gör kön. Alla de där sakerna vi gör när vi gör kön skapar
sammantaget mönster i samhället, eftersom det är så många som gör
ungefär samma sak. Dessa mönster kan beskrivas som en ordning,
samhället är ordnat på ett särskilt sätt. Därför talar man om att det
finns en genusordning.

Genusordningen uppbärs av två principer. Den ena principen bygger
på att kvinnor och män hålls isär och den andra på att vi värderas

11

Genusordningen

•  Genus = sociala aspekter av kön

•  Genusordningen = en samhällsordning

•  Två principer:

 - kvinnor och män hålls isär
(genuspolarisering)

 - kvinnor och män värderas olika

Bild 6

olika, män värderas högre än kvinnor.

Ett sätt att levandegöra genusordningen på är att illustrera dess två princi-
per genom en rörelse med händerna (se illustration till vänster). Börja med
att hålla händerna emot varandra (steg 1). När du beskriver att kvinnor
och män hålls isär genom genusordningen drar du isär dina händer (men
håller dem i samma höjd) (steg 2). När du berättar att kvinnor och män
värderas olika, män värderas högre och kvinnor värderas lägre, så sänker
du din ena hand och höjer den andra (steg 3). Denna rörelse kan du, om
du vill, använda flera gånger under föreläsningen för att påminna om
genusordningens två principer.

Principen om isärhållande yttrar sig i att kvinnor och män förväntas
göra olika saker på olika platser. Ett av isärhållandets uttryck är den
könssegregerade arbetsmarknaden. Att arbetsmarknaden är könsse-
gregerad innebär att många yrken fortfarande är kvinnodominerade
respektive mansdominerade. Kvinnor och män hålls inte enbart isär
genom att vi arbetar på olika arbetsplatser. Även när kvinnor och män
arbetar på samma arbetsplats gör vi ofta olika saker. Det är alltså
inte enbart yrken som är könskodade, utan också arbetsuppgifter.
Genusordningens isärhållande av kvinnor och män har uppenbart
rumsliga effekter: dam- och herrtoaletter, dam- och herrbutiker,
dam- och herravdelningar är några exempel utöver de kvinno- res-
pektive mansdominerade arbetsplatserna som också de ofta ligger
åtskilda.

Mycket nära kopplad till genusordningens isärhållande är tanken om
att kvinnor och män kompletterar varandra. För att kunna hävda att
kvinnor och män kompletterar varandra måste vi bete oss olika och
vara bra på olika saker. Därför kallas också principen om isärhål-
lande ibland för genuspolarisering. Kvinnor och män förväntas helt
enkelt vara varandras motpoler. Kvinnor är sydpolen och män är
nordpolen. Ibland säger man till och med att vi är så olika att vi kunde
komma från olika planeter, kvinnor från Venus och män från Mars.
Eller för att använda en annan metafor: Det är som om man trodde
att vi var magneter med plus- och minuspoler, som förväntas attra-
hera varandra i kärlekslivet, men stöta ifrån varandra på många an-
dra områden, till exempel arbetsmarknaden. Det är svårt att undvika
genuspolariseringen eftersom samhället hela tiden underbygger den.
Går man exempelvis på ”fel” toalett så kan folk bli upprörda. Det
finns alltså starkt förankrade normer i samhället som upprätthåller
skillnader mellan kvinnor och män.37

Genuspolariseringen leder till att det finns många föreställningar om
kvinnor och mäns olika egenskaper, där män förväntas vara det
som kvinnor inte är och kvinnor förväntas vara det som män inte
är. Det är som när man vänder magneter med samma poler emot var-

12

Steg 1

Steg 2

Steg 3

Genusordningen - illustration av rörelser

andra. De stöter ifrån. Några vanliga föreställningar om kvinnor och
mäns motsatta egenskaper är de som presenteras i tabellen:

(Bild 7)

Du behöver inte gå igenom varje exempel på motsatspar så detaljerat som
görs i texten nedan vid en föreläsning, men det kan vara bra att ha läst ige-
nom texten för att kunna förklara med exempel om någon åhörare frågar.

Män - Kvinnor

Maskulin - Feminin

Föreställningen om att den som föds med en manskropp ska vara
maskulin och att den som föds med en kvinnokropp ska vara fe-
minin är djupt rotad i samhället. Därför arbetar vi ofta hårt på att
förstärka våra fysiska drag för att de ska leva upp till föreställning-
arna om hur kvinnor och män ”ska” vara. Vi tränar våra kroppar på
olika sätt, rakar oss på olika ställen och i olika utsträckning, klipper
oss och klär oss olika och lär oss olika rörelsemönster för att leva upp
till dessa föreställningar. Ändå vet vi att kvinnor kan vara mer eller
mindre maskulina och att män kan vara mer eller mindre feminina.
Alla är vi olika.

Genusforskningen ifrågasätter tanken om att de egenskaper kvinnor
och män har står i motsats till varandra. Genom att acceptera dessa
motsatsförhållanden förstärks nämligen skillnader och likheter ned-
tonas.38

Aktiv - Passiv

Tanken om att män är aktiva och att kvinnor är passiva blir ofta tydlig
i film, reklam och i konst. Män porträtteras som handlingskraftiga
och som de som för handlingen framåt, medan kvinnor ofta fram-
ställs som männens motsats. Föreställningen om aktivitet kontra pas-
sivitet har också lämnat avtryck på många städers könsstereotypa
statyer, där män lite hårddraget dräper drakar och slåss med svärd
medan kvinnor bara står eller knyter upp håret.

Subjekt - Objekt

I reklam och film syns också ofta föreställningar om att män är sub-
jekt, de som agerar och kvinnor är objekt, de som ageras emot. Man
säger ju att kvinnor objektifieras, alltså görs till objekt, till exempel i
viss reklam.

13

Män Kvinnor
Maskulin Feminin

Aktiv Passiv

Subjekt Objekt

Offentlig Privat

Hård Mjuk

Stark Svag

Orädd Rädd

Förövare Offer

Beskyddare Beskyddad

Bild 7

Offentlig - Privat

Att män kopplas till offentligheten och kvinnor till det privata finns
det både historiska och samtida exempel på. Förr i tiden ansågs det
vara olämpligt för kvinnor att gå ut i staden utan en man. Kvinnors
plats var, menade många, i hemmet som betraktades som det privata
rummet medan det ansågs vara en självklarhet att män rörde fritt sig
i det offentliga rummet. Idag ser vi att föreställningen fortsatt lever
kvar genom att kvinnor tar ansvar för den stora delen av arbetet i
hemmet, som fortfarande i viss utsträckning betraktas som ett privat
rum.

Hård - Mjuk

Denna föreställning yttrar sig till exempel på så sätt att män ofta för-
väntas ansvara för ”hårda” frågor som teknik och byggande, medan
kvinnor förväntas ansvara för ”mjuka” frågor som socialt arbete.

Stark - Svag

Det finns en djupt förankrad föreställning i samhället om att män är
starka och att kvinnor är svaga. För att leva upp till denna föreställ-
ning lär sig pojkar att träna sina kroppar och att förbättra sin fysiska
styrka, medan det inte finns samma krav på flickor.39 Föreställningen
om att kvinnor är svagare än män har använts för att mota bort kvin-
nor från traditionellt manliga yrken och har även gett upphov till
sexistiskt tal om kvinnor som det ”svaga könet”.

Förövare - Offer

Män framställs ibland som förövare, och våldsutövare medan kvin-
nor framställs som offer för detta våld.

Beskyddare - Beskyddad

Parallellt med att män framställs som förövare, finns det motsägel-
sefullt nog föreställningar om att män ska beskydda (de svagare)
kvinnorna.40

Här är det möjligt att fråga deltagarna frågor av slaget: Känner ni igen
dessa föreställningar? Finns det någon av föreställningarna som är särskilt
vanlig eller ovanlig? Finns det någon deltagare som har exempel på när
dessa föreställningar gör sig gällande i den verklighet man möter i det
egna arbetet? Dessa frågor kan fungera som en naturlig övergång till nästa
stycke. De två följande styckena kan också användas för att kommentera
de synpunkter publiken ger.

14

Alla bär inte med sig dessa föreställningar om kvinnor och mäns
radikalt olika egenskaper. Föreställningarna förändras över tid och
skiljer sig mellan olika kulturer och grupper. Det är dock vanligt
att föreställningar om olikheter mellan kvinnor och män finns och är
djupt förankrade i människors medvetande. Dessa föreställningar
har sannolikt präglat det offentliga rummets utformning historiskt,
men också dagens planering och utförande. Eftersom det är föreställ-
ningar som präglar samhället i stort finns det inte någon anledning
att tro att just samhällsbyggnad skulle vara en sfär som är vaccinerad
emot dem. Man färgas ju som bekant av det samhälle man lever i. Fö-
reställningarna om kvinnor och mäns olikheter är just föreställningar
och då de varierar över tid och rum, går de också att förändra.

Föreställningen om att kvinnor och män är väldigt olika stämmer
inte, hjärnforskning visar till exempel att det finns större skillnader
inom gruppen kvinnor och inom gruppen män, än mellan grup-
perna.41 Vi vet dessutom att kvinnor kan göra allt som män kan göra
och att män kan göra allt som kvinnor kan göra, i princip med det
enda undantaget att många kvinnor kan föda barn.

Genusordningens andra princip, att män värderas högre än kvin-
nor, yttrar sig exempelvis i kvinnors och mäns olika löner och ojämlik
fördelning av maktpositioner. Man brukar säga att kvinnor är un-
derordnade män som i sin tur är överordnade kvinnor. Det är ett sätt
att säga att män som grupp har mer makt än kvinnor som grupp.
Observera dock att vi talar om just grupper, det finns alltid individer
som har andra erfarenheter som skiljer sig från dessa generaliserade
beskrivningar, exempelvis enskilda män som upplever en högre grad av
otrygghet än enskilda kvinnor. Men den övergripande bilden ser inte
ut så.

Över- och underordningen ser olika ut i olika sammanhang. Ib-
land är den tydligare och ibland är den mindre tydlig. Även om det
generellt är så att kvinnor underordnas män finns det sammanhang
då män kan underordnas kvinnor. Män kan till exempel underord-
nas kvinnor i kvinnodominerade miljöer eller i kvinnligt kodade
sammanhang. I vissa sammanhang kan också andra maktordningar
än genusordningen spela större roll, vilket kan göra enskilda män un-
derordnade enskilda kvinnor. En homosexuell man kan till exempel
underordnas en heterosexuell kvinna.

Mäns överordning tar sig uttryck i att män ofta presenteras som
norm för hur en människa ska vara, medan kvinnor betraktas som
det ständiga undantaget. Vi pratar till exempel fortfarande om när vi
fick allmän rösträtt och därefter fick kvinnlig rösträtt. Mäns intresse
presenteras därmed som allmänintresse medan kvinnors intresse pre-
senteras som särintresse. Ett annat exempel är att de politiska partierna

15

har kvinnoförbund, men inga mansförbund. Att män är norm visar
sig också i vårt språk när vi talar om fotboll och damfotboll, poli-
tiker och kvinnliga politiker, präster och kvinnliga präster, läkare
och kvinnliga läkare. Vi skiljer med ord ut de som är ”annorlunda”,
kvinnorna.42 Mäns våld mot kvinnor och kvinnors otrygghet i det of-
fentliga rummet bidrar till att genusordningen skapas och upprätt-
hålls. Genom att känna till hur genusordningen fungerar får man en
teoretisk kunskapsgrund för att förklara mäns våld mot kvinnor.43

Kvinnors upplevelser av otrygghet
Mäns våld mot kvinnor är i sig ett problem, men det är inte enbart
det faktiska våldet som är problematiskt, utan också den rädsla våldet
för med sig.44 I samhället finns många saker som bidrar till kvinnors
rädsla. Till exempel synliggörs det sexualiserade våldet dagligen i me-
dier genom rapporter om bland annat våldtäkter. Redan i barndomen
odlas dessutom flickors rädsla för mäns våld i det offentliga rummet
genom att flickor i större utsträckning än pojkar tenderar att varnas
för faror i form av till exempel risken att bli våldtagen.45

Forskning har dessutom visat att personer som ofta rör sig ute är
mindre rädda, så sannolikt har många kvinnors rädsla ökat eftersom
de på grund av just rädsla inte rört sig ensamma i offentliga miljöer
i samma utsträckning som män har gjort det.46 Det är alltså något av
en ond cirkel, ju räddare man är desto mindre går man ut och ju
mindre man går ut, desto räddare blir man.

Ibland sätts trygghetsundersökningar i relation till tillgänglig brotts-
statistik. Enligt brottsstatistiken är risken för att kvinnor ska utsättas
för våld större i hemmet än i det offentliga rummet, eftersom det
oftast är där som mäns våld mot kvinnor sker.47 De som verkligen
borde vara rädda i det offentliga rummet, enligt statistiken, är yngre
män. Detta kallas ibland för rädsloparadoxen. Man menar med detta
ord att det är paradoxalt, alltså motsägelsefullt att kvinnor är rädda
fastän det är män som utsätts för mest våld. Slutsatsen en del drar
av detta är att kvinnors rädsla i det offentliga rummet är överdriven.
Kommer man till denna slutsats har man dock inte tillräckligt mycket
reflekterat över våldets olika uttrycksformer, alltså att kvinnor utsätts
för sexualiserat våld i högre grad än män. Man kan också proble-
matisera brottsstatistikens tillförlitlighet genom att ta i beaktande
att kvinnor genom sina strategier, till exempel att stanna hemma
eller välja tryggare vägar, faktiskt kan minska riskerna att utsättas
för våld i det offentliga rummet.48 Det är dessutom svårt att beskriva
det faktiska våldet utifrån statistik över polisanmälda brott eftersom
mörkertalet är stort. Det är fler män än kvinnor som anmäler miss-
handelsbrott, men anmälningarna ökar för såväl kvinnor som män.
Ökar gör även antalet anmälda våldtäkter, vilket bland annat kan
bero på ökad benägenhet att anmäla och en lagändring som gjort

16

att våldtäkt numera innefattar brott som tidigare rubricerats som
sexuellt tvång eller utnyttjande. För de som utsätts för våldtäkt är
en vanlig reaktion att försöka glömma och gå vidare. Då är det inte
säkert att man polisanmäler. Det är därför viktigt att inte förväxla
befintlig statistik över polisanmälda brott med antalet i verkligheten
begångna brott.49 Det fenomen som kallas för rädsloparadoxen kan
alltså problematiseras och ifrågasättas.

Begreppet rädsla kan dessutom vara problematiskt. Många kvinnor
känner inte igen sig i beskrivningen av dem som rädda. Mer frukt-
bart kan det vara att tala om att kvinnor förhåller sig till en risk att
råka ut för mäns våld eller hot om våld. Ett sådant förhållningssätt kan
innehålla rädsla, men också andra känslor som ilska och maktlös-
het. Begreppet rädsla används ibland i enkätundersökningar, vilket
kan göra att enbart de som är rädda fångas upp av undersökningar-
na, inte andra som förhåller sig till en risk. Riskkalkylering är vidare
något som ofta uppfattas som en så självklar del i att vara kvinna att
den sällan uttalas.50

Omständigheter som påverkar rädsla
(Bild 8)

Några omständigheter som påverkar människors rädsla är:

• Var man bor
• Hur stämningen och ordningen är i ens närmiljö
• Om man har personliga erfarenheter av brott
• Om man har kännedom om brott
• Bilden av den egna sårbarheten51

Sammanfattning
(Bild 9)

• Trygghet och säkerhet står ibland i motsatsförhållande till var-
andra
Ibland finns det motstridiga intressen i samhällsbyggnaden. Insat-
ser för stärkt säkerhet och stärkt trygghet kan till exempel stå emot
varandra när man till exempel planerar för trafiksäkerhet och bygger
gång- och cykeltunnlar som upplevs som otrygga.

• Genusordningens två principer: isärhållande och olika värdering
Genusordningen bygger på två principer, isärhållande och olika vär-
dering av kvinnor och män. Isärhållandet handlar om att kvinnor och
män förväntas vara på olika platser och göra olika saker. Olika vär-
dering handlar om att det män är gör och säger värderas högre än
det kvinnor är gör och säger i samhället.

17

Omständigheter som påverkar rädsla

•  Var man bor

•  Hur stämningen och ordningen är i ens
närmiljö

•  Om man har personliga erfarenheter av
brott

•  Om man har kännedom om brott

•  Bilden av den egna sårbarheten

Bild 8

Sammanfattning

•  Trygghet och säkerhet står ibland i
motsatsförhållande till varandra

•  Genusordningens två principer:
1) isärhållande 2) olika värderande

•  Genusordningen kan förklara mäns våld
mot kvinnor

•  Våldet upprätthåller genusordningen

Bild 9

• Genusordningen kan förklara mäns våld mot kvinnor
När man försöker förstå mäns våld mot kvinnor kan teorin om genus-
ordningen vara en förklaringsmodell. Teorin gör att man flyttar fokus
från att söka förklaringar till mäns våld mot kvinnor hos enskilda
män till att våldet förstås som ett samhällsproblem som har sin grund
i det ojämlika förhållande som råder mellan kvinnor och män i
samhället.

• Våldet upprätthåller genusordningen
Genom att många kvinnor förhåller sig till risken att utsättas för
våldtäkt av män och därigenom begränsas i sin rörelsefrihet bibehålls
genusordningen i samhället.

Sammanfattningen fortsätter på nästa presentationsbild/power-pointbild.

(Bild 10)

• Begreppet rädsla och rädsloparadoxen är problematiska
Alla kvinnor som förhåller sig till en risk är inte rädda. De kan till
exempel också vara arga. Begreppet ”rädd” kan därför vara problema-
tiskt. Problematiskt är också det fenomen som kallas för rädslopara-
doxen, alltså föreställningen om att kvinnors otrygghet är överdriven
eftersom män utsätts för mer våld än kvinnor. De som talar om en
rädsloparadox ignorerar att kvinnor förhåller sig till risken att utsättas
för sexualiserat våld, till skillnad från män.

• Kvinnor förhåller sig till risken att utsättas för mäns våld
Det är mer konstruktivt att säga att kvinnor förhåller sig till risken att
utsättas för mäns våld istället för att säga att kvinnor är rädda. Hur
man förhåller sig till en risk skiljer sig dock åt genom att man väljer
olika strategier, vilket vi tidigare talat om.

• Man bör problematisera statistiken över anmälningar
Antalet anmälningar inte är detsamma som antalet begångna vålds-
brott. Många brott anmäls inte.

Efter sammanfattningen kan det vara en god idé att höra med åhörarna
om det finns några frågetecken att räta ut, om de reagerat på något särskilt
i innehållet eller om de vill bidra med några spontana reflektioner.

Trygga respektive otrygga rum
Om vi tar reda på vad som gör att vissa miljöer upplevs som otrygga
respektive trygga förbättrar vi radikalt förutsättningarna för att
kunna bidra till att utveckla en stad tillgänglig för alla och en stad som
lever också efter att butiker och kontor har stängt.52 Därför ska vi nu
fördjupa oss i vad som utmärker otrygga rum och därefter vad som
utmärker trygga rum.

18

Sammanfattning

•  Begreppet rädsla och rädsloparadoxen är
problematiska

•  Kvinnor förhåller sig till risken att utsättas
för mäns våld

•  Man bör problematisera statistiken över
anmälningar

Bild 10

Rum kan vara folktomma och de kan vara befolkade. Folktomma
rum upplevs ofta som otrygga, eftersom ingen där kan se, höra el-
ler ingripa om det skulle hända någonting. Där det rör sig mycket
människor ökar ofta upplevelser av trygghet. Det beror dock något
på vilka det är som rör sig i rummet. Ett gäng okända män, eller för
den delen en okänd man kan av en ensam kvinna upplevas som mer
hotfullt än ett helt avfolkat rum.53 En blandning av butiker, företag
och bostäder förespråkas ofta för att stärka trygghet i områden, bland
annat då denna blandning gör att det finns människor i områdena
såväl dag som natt.54

Hur rummet upplevs och befolkas varierar över tid. På natten är
det ofta färre människor i rörelse än på dagen, vilken veckodag det är
spelar också roll, särskilt för de som ska ta sig till sina arbeten tidiga
lördags- eller söndagsmorgnar då de flesta andra är lediga. Årstid
påverkar också upplevelser av trygghet. När det är sommar, varmt och
ljust om kvällarna rör sig fler i det offentliga rummet än när det är
vinter, kallt och mörkt.55 En park som upplevs som en fristad när det
är ljust kan upplevas som hotfull när mörkret faller på.56

Otrygga rum karaktäriseras ofta av att de är slutna och insynsskyd-
dade. Tät växtlighet, höga plank, husväggar och liknande kan sluta
rummet. Slutna rum framkallar otrygghet då man inte ser om det
döljer sig någon bakom exempelvis växtligheten i dem. Skymmande
nischer och pelare är andra exempel på saker som skapar otrygga rum.
Trygga rum däremot karaktäriseras av det som är de otrygga rum-
mens motsatser: ljus, öppenhet och människor i rörelse.57

Platser som ofta upplevs som otrygga
(Bild 11)

Detta är några exempel på platser som ofta upplevs som otrygga:

• Busskurer
• Parkeringshus
• Parkeringar
• Gång- och cykeltunnlar
• Offentliga hissar
• Parker
• Industriområden58

Faktorer som skapar otrygga platser
(Bild 12)

Det här är saker som kan bidra till att platser upplevs som otrygga:

19

Faktorer som skapar otrygga platser

•  Igenvuxna buskage, skrymmande staket

•  Skräpighet, flagnande fasader

•  Dålig belysning, trasiga lampor

•  Baksidor och mellanrum

•  Folktomma ytor

•  Platser där det är dålig överblick

•  Trafiksepareringar

Bild 12

Platser som ofta upplevs som otrygga

•  Busskurer

•  Parkeringshus och parkeringar

•  Gång- och cykeltunnlar

•  Offentliga hissar

•  Parker

•  Industriområden

Bild 11

• Igenvuxna buskage, skrymmande staket
• Skräpighet och flagnande fasader
• Dålig belysning, trasiga lampor
• Baksidor och mellanrum
• Folktomma ytor
• Platser där det är dålig överblick
• Trafiksepareringar59

Faktorer som skapar trygga platser
(Bild 13)

Det här är saker som kan bidra till att platser upplevs som trygga:

• Överblickbarhet
• Orienterbarhet
• Platsen ger kontakt med omgivningen
• Platsen är befolkad
• Kommunikationsstråk och bebyggelse blandas
• Platsen är välskött60

Dessa saker bör vi tänka på när vi planerar eller utför förändringar i
det offentliga rummet!

Könskodade rum
(Bild 14)

Olika rum, offentliga såväl som privata könskodas. Ibland är det mer
uppenbart att rum könskodats, till exempel herr- och dambutiker el-
ler herr- och damtoaletter, i andra fall är det mindre tydligt. Vissa
gatustråk är idag könskodade i den bemärkelse att de domineras av
butiker och annat som vänder sig till antingen kvinnor eller män.
Ofta bildar den här typen av könskodade verksamheter kluster efter-
som till exempel affärer och kulturinrättningar stödjer varandras
lokalisering. Samtidigt som vissa verksamheter dras till varandra finns
det verksamheter som stöter ifrån varandra på grund av deras olika
könskodning.61 Andra rum bekönas genom att de domineras av ar-
betsplatser där det är en majoritet kvinnor eller en majoritet män
som arbetar. Ett exempel är verkstäder som fortfarande är manligt
kodade. Könskodningen är dock föränderlig över tid och ser olika ut
i olika samhällen, kulturer och grupper.62

Hur olika rum utformas kan förstärka eller försvaga stereotypa före-
ställningar om kön.63 Ett konkret exempel på det är statyers utform-
ning och placering. Det finns gott om statyer som avbildar maktens
män, i kraftfulla positioner, placerade på fundament av rejäla
dimensioner. Av kvinnor finns det ofta statyer som talar ett annat

20

Faktorer som skapar trygga platser

•  Platsen är överblickbar

•  Platsen ger kontakt med omgivningen

•  Platsen är befolkad

•  Platsen är orienterbar

•  Platsen blandar kommunikationsstråk och
bebyggelse

•  Platsen är välskött

Bild 13

Könskodade rum

Bild 14

språk och är betydligt mer undanskymt placerade.64 Vi kan illustrera
detta med ett exempel från Alingsås. På sin väg längs centrumstråket
från Stortorget till centralstationen möts man av tre statyer. Två av
framgångsrika män som gjort mycket för staden, Jonas Alströmer65
och Charles Hill66 (Bild 15) och så finns det en staty av en naken
och anonym kvinna (Bild 16). På vilket sätt hon bidragit till staden,
går inte att säga. Utan att vi vanligen tänker på det förstärker det of-
fentliga rummet bilder av hur kvinnor och män förväntas vara, antas
ha varit och anses borde vara.

Det sammantagna rummet sänder också signaler om på vilka villkor
man får ta plats i det offentliga rummet. Är det så att man placerar
pissoarer mitt på torget (som exempelvis på Lilla Torg i Malmö el-
ler Masthuggstorget i Göteborg) och bygger alla damtoaletter under
mark så sänder det signaler om vem det är som får ta plats i det of-
fentliga utrymmet och på vilka villkor det får ske. Är det så att rekla-
mannonser på busshållplatser visar avklädda kvinnor eller kvinnor
med ansvar för barn och hem och framgångsrika, starka män så sän-
der det signaler till dem som rör sig i detta rum. Undersökningar visar
att det till exempel inte är ovanligt att kvinnor upplever otrygghet av
att stå och vänta på bussen om det finns reklam i busshållplatsen som
objektifierar kvinnor.67

Som en följd av att rum könskodas, till exempel genom den köns-
segregrerade arbetsmarknaden och på grund av att kvinnor och män,
flickor och pojkar ofta har olika fritidsaktiviteter spenderar vi väldigt
mycket tid på olika platser.68 Det är därför väldigt viktigt att resurser
fördelas jämlikt mellan sådana platser som kvinnor respektive män
generellt brukar idag, samt att dessa planeras och utformas på ett sätt
som gör dem trygga för människor oavsett deras kön och hur rummet
könskodats. Om det i undersökningar visar sig att det är flickor som
mest använder exempelvis en tennisplan, medan det är pojkar som
mest använder sig av en volleybollplan så vore det konstigt om man
inte satsade lika mycket resurser för underhåll av de båda planerna.
Könskodade fritidsaktiviteter är dock inte något oföränderligt. Blir
det plötsligt så att nyttjandegraden av volleybollplanen minskar kraf-
tigt och såväl pojkar som flickor spelar mer tennis bör resursfördel-
ningen rimligen anpassas efter hur platserna används.

Kvinnors och mäns resmönster
Den rumsliga åtskillnaden av kvinnors och mäns göranden yttrar sig
även i våra olika resmönster. I genomsnitt reser män 50 kilometer
per dag, medan kvinnors dagliga resor omfattar 36 kilometers resväg.
Mäns restid är i genomsnitt 66 minuter medan kvinnors är 58. Män
lägger alltså 10-20 procent mer tid på att resa varje dag och reser
ungefär 40 procent längre än vad kvinnor gör.69

21

Bild 16

Bild 15

Generellt gäller att kvinnor reser kortare sträckor än män, men de
gör fler uppehåll på sina resor, vilket är en följd av att kvinnor ansva-
rar för större delen av hemarbetet.70 Man kallar det för kombinerade
resor eftersom kvinnor ofta kombinerar olika syften med en och
samma resa. Det innebär att man på väg från jobbet kanske stannar
till för att handla mat till hushållet, hämta barn på förskola eller åka
förbi och titta till en äldre förälder.71

Män kör bil i betydligt större utsträckning än kvinnor som oftare går,
cyklar, åker bil som passagerare eller reser med kollektiva färdmedel
som vanligen går långsammare än bil. Ensamstående kvinnor med
barn och singelkvinnor har den högsta andelen gång- och cykelre-
sor av alla grupper.72 I de hushåll där det lever en man och en kvinna
som endast äger en bil är det vanliga att bilen används av mannen för
arbetsresor.73

Att känna till hur och mellan vilka platser kvinnor och män idag färdas
är viktigt när man arbetar för trygghet, eftersom man som gående,
cyklandes eller åkandes med kollektivtrafik är mer exponerad för
situationer som kan upplevas som otrygga i jämförelse med om man
sitter i en bil. Själva bilresorna är i sig vanligen inte otrygga ur jäm-
ställdhetsperspektiv, även om resornas början och slut kan vara det,
till exempel på parkeringsplatsen eller i parkeringshuset. Omgärdas
cykel- och gångbanor av mörka och täta buskage, är belysningen
dålig, går vägen genom otrygga tunnlar och så vidare får det större
konsekvenser för kvinnor än för män eftersom kvinnor i större ut-
sträckning än män använder de transportmedel vägarna är avsedda för.
Detsamma gäller kollektivtrafikens hållplatser.

Dessutom är det så att om man har som strategi att undvika otrygga
platser och att välja upplysta, trygga vägar påverkar det vad som är
möjligt att nå inom en viss tidsram. Trygga vägar innebär nästan all-
tid omvägar.74 Kvinnor känner sig alltså inte enbart otrygga, kvinnor
förlorar också tid på otryggheten. Det finns dock naturligtvis gott om
lösningar på detta.

Exempel från Kalmar och Umeå
(Bild 17) Bilden är en kopia av de reklamannonser Kalmar Länstrafik
använde för att marknadsföra nattstopp. Annonserna var uppsatta på
stadsbussarna i Kalmar.

Ett exempel på konkret insats för att stärka trygghet ur ett jämställd-
hetsperspektiv kan hämtas från Kalmars Länstrafik som har infört
något som kallas för nattstopp. Nattstopp innebär att ensamåkande
passagerare har fått möjlighet att stiga av bussen mellan två ordina-
rie hållplatser. När man stiger på bussen berättar man att man vill
använda sig av nattstopp och när bussen är framme där passageraren

22

Reklamannons från Kalmar Länstrafik. Bilden publiceras med tillstånd av Kalmar Länstrafik.

Reklamannons från Kalmar Länstrafik. Bilden
publiceras med tillstånd av Kalmar Länstrafik.

Bild 17

bett att få stiga av öppnas enbart framdörren. Detta gör att ingen
annan på bussen kan kliva av samtidigt. Att man får stanna mellan
hållplatser innebär dessutom att man kan välja att bussen ska stanna
närmare ens hem, eller på en plats som upplevs som tryggare än or-
dinarie busshållplats.75

Att införa nattstopp var inte svårt. Kalmar Kommun hade under ett
års tid en testperiod då resenärer kunde använda nattstopp i Kalmars
tätort. Insatsens effekt mättes före och efter försöksperioden genom
frågor kopplade till polisens trygghetsundersökning. För de områ-
den där nattstopp testades framgick att de som tidigare avstått från
att resa med kollektivtrafiken minskat kraftigt. Därefter permanen-
tade kommunen insatsen och man kan nu begära nattstopp på alla
linjer inom hela kommunen.76

(Bild 18) Bilden till vänster i kollaget visar parkeringshuset Nanna innan
ombyggnation. Den avbildar tydligt det tidigare slutna trapphuset. Bilden
till höger visar att fönster har installerats i trapphuset, vilket var en av de
insatser som gjordes för att det skulle bli trevligare att parkera i huset.

Ett annat exempel kan hämtas från Umeå kommun. Parkeringshus
upplevs ofta som otrygga av kvinnor.77 Detta är naturligtvis något som
går att påverka och förändra. Det försökte man göra i parkeringshuset
Nanna i Umeå. Styrelsen för det kommunala bolaget Umeå Parkerings
AB tyckte att det var för få som parkerade i Nanna och genom en
kartläggning insåg man att det framförallt var män som använde
parkeringshuset. Man bestämde sig för att försöka komma till rätta
med den skeva könsfördelningen bland användarna och samtidigt
öka användandet av parkeringshuset generellt.78 För att förstå varför
så få valde att parkera i Nanna genomförde politiker och tjänstemän
ett rollspel där de tilldelades en uppsättning egenskaper som före-
ställda användare skulle kunna ha och de gick utifrån dessa perspektiv
runt i parkeringshuset. Någon tilldelades rollen som kvinna som bar
matkassar och hade småbarn. Någon annan kom till parkeringshuset
tillsammans med sin förälder som använde rullator.79 Genom en
jämställdhetsanalys av parkeringshuset, där detta rollspel var en del
kom man fram till att det fanns problem med parkeringshuset ur såväl
jämställdhets- som tillgänglighetsperspektiv.

Ramperna mellan varje parkeringsdäck lutade kraftigt, vilket gjorde
det svårt och farligt för den som drog barnvagn eller använde rullator
eller rullstol. Grå betong gav ett mörkt och trist intryck. Trapp-
husen gav en känsla av instängdhet och var obehagliga att nyttja.80
Om man blev överfallen av en våldtäktsman skulle man varken ha
möjlighet att bli sedd utifrån eller kunna fly.81 Med utgångspunkt i

23

Parkeringshuset Nanna. Illustrerat av Laila Björnham. Publicerat med tillstånd av Umeå Parkerings AB.

Kollage med två illustrationer av parkeringshuset Nanna.
Illustrerat av Laila Björnham. Publicerat med tillstånd av
Umeå Parkerings AB.

Bild 18

denna kartläggning renoverades parkeringshuset. Man målade om,
förbättrade belysningen, klotter sanerades, hisskyltar tillverkades
och trapphusen byggdes om genom att betongväggar byttes till
glasväggar. Det dröjde inte lång tid innan investeringarna återbeta-
lade sig genom att fler kvinnor, men även fler män nyttjade parke-
ringshuset.82

Sammanfattning
(Bild 19)

• Upplevelser av rummet förändras beroende på tid på dygnet,
veckodag och årstid
Om det är dag eller natt, sommar eller vinter, måndag eller söndag
påverkar hur mycket och vilka människor som rör sig i det offentliga
rummet och därmed också hur tryggt rummet upplevs.

• Rummets utformning spelar stor roll för upplevelser av trygghet
Är rummet mörkt och slutet kommer det sannolikt att upplevas som
mer otryggt än om det är ljust och överblickbart.

• Rum könskodas
En del platser förväntas framförallt kvinnor eller män vistas på. Ett
exempel är herr- och dambutiker. Hur våra offentliga miljöer är
inredda förstärker också föreställningar om kvinnor och män, till
exempel om det generellt är så att statyer av kvinnor är nakna medan
statyer som avbildar män är påklädda.

• Kvinnor och män har idag delvis olika resmönster
Män åker mer bil än kvinnor som oftare går, cyklar eller reser kol-
lektivt.

Efter sammanfattningen kan det vara en god idé att höra med åhörarna
om det finns några frågetecken att räta ut, om de reagerat på något särskilt
i innehållet eller om de vill bidra med några spontana reflektioner.

Att stärka trygghet ur
jämställdhetsperspektiv
Att man som samhällsbyggare ska arbeta för att stärka trygghet ur ett
jämställdhetsperspektiv är en självklarhet. Vi har faktiskt inget val. I
plan- och bygglagens portalparagraf betonas att vi ska arbeta för
jämlika levnadsvillkor och i det ryms jämställdhet.83 Dessutom har
vi naturligtvis ett moraliskt ansvar. Jämställdhet är en fråga om de-
mokrati och mänskliga rättigheter och även om hållbar utveckling.
Hållbar utveckling omfattar tre dimensioner, den ekonomiska, den
ekologiska och den sociala, och en självklar del av den sociala di-
mensionen är just jämställdhet. Ett hållbart samhälle hushåller med

24

Sammanfattning

•  Upplevelser av rummet förändras
beroende på tid på dygnet, veckodag och
årstid

•  Rummets utformning spelar stor roll för
upplevelser av trygghet

•  Rum könskodas

•  Kvinnor och män har idag delvis olika
resmönster

Bild 19

och värnar om sina resurser och det sker inte i ett samhälle som är
ojämställt.

Det är ganska vanligt att folk säger att de är trötta på allt tjat om
jämställdhet. Då kan man svara att de är trötta på någonting som
inte finns. Anledningen till att vi tjatar vidare om jämställdhet är ju
att vi inte är jämställda. Vi är inte där än, men vi ska dit. Antagligen
är det de egentligen är trötta på att diskussioner om jämställdhet ofta
blir ganska teoretiska och att man i slutet av dem ändå inte vet vad
man ska göra när man går tillbaka till sina arbetsuppgifter. Så vad kan
man då göra?

För det första bör vi inte hitta på något nytt innan vi har kollat vad
andra har gjort. Vi bör inte uppfinna hjulet igen! Vi kan istället
inspireras av andras goda exempel (till exempel genom att besöka
kunskapsportalen www.jämställ.nu84). Vi kan också fråga andra kom-
muner i liknande situation hur de har gjort och titta på befintlig
forskning och statistik! Utmaningen på det här området är oftast inte
framförallt att skapa fler nytänkande pilotprojekt utan att reprodu-
cera lyckade befintliga. I mycket stor utsträckning vet vi vad som är
problemet och hur man löser det. Det som återstår att göra är att
omsätta kunskaperna i handling.

Det är vidare viktigt att skapa en gemensam kunskapsbas hos alla
medarbetare. Det är inte avgörande att alla kan lika mycket, men alla
behöver ha en grundläggande förståelse för att jämställdhetsperspek-
tivet ska kunna få genomslag i samhällsbyggnaden.85 Om man inte
har kunskaper om jämställdhet finns det en risk att kunskapsluckorna
fylls med personliga erfarenheter och åsikter om jämställdhet istäl-
let istället för med fakta.86 Den stora faran är då att man riskerar att
arbeta utifrån befintliga eller föreställda könsskillnader så att skill-
nad skapas och cementeras. Samhällsbyggnaden ska istället utforma
samhället så att vardagssysslor kan genomföras lätt oavsett vilket kön
den har som genomför dem. Då blir den fysiska planeringen och ut-
förandet inte del i att könsskillnader cementeras och då är vi på rätt
väg.87 Det optimala är att samhällsbyggare har så goda kunskaper om
jämställdhet och arbetar på ett sådant sätt att vi förstår vad ett beslut
innebär för kvinnor och män redan innan det fattats.

Nästa steg är att vi ska gå från ord till handling. Jämställdhet handlar
om att förändra. Det är inte möjligt att jobba för jämställdhet utan att
tänka att man ska förändra någonting, eftersom vi inte har jämställd-
het ännu. För att lyckas med ett förändringsarbete krävs kunskaper.
Har vi inte tillräckliga kunskaper för att veta vad vi ska göra så måste
vi utbilda oss. Att gå utbildningar är ofta jätteroligt, inspirerande och
kan på sikt leda till attitydförändringar och därigenom eventuellt leda
till att ett förändringsarbete initieras. Det är såklart viktigt, men vi

25

får inte tro att allting förändras av att vi går en utbildning. Det är
ett mycket vanligt problem för jämställdhetsarbete, att man tror att
utbildningar automatiskt leder till förändrat beteende. Det gör de
naturligtvis inte, det är ju egentligen ganska konstigt att vi tror att
beteende, exempelvis planering, förändras om vi enbart pratar. Det
är ungefär samma sak som att bara för att man vet hur man äter rätt,
så betyder det ju faktiskt inte att man gör det. Vad som krävs är natur-
ligtvis att utbildningarna leder till förändrad handling i jämställd
riktning. Det är ett faktum att om vi gör det vi alltid gjort får vi det
vi alltid fått. Allt vårt arbete ska därför fokusera på att vi ska förändra
vårt handlande. Vårt handlande kan och bör leda till ökad jämställd-
het.88

Det finns en ganska vanligt förekommande tanke bland planerare som
är att om man bara planerar könsneutralt, så blir planeringen bra för
kvinnor och män. I många fall stämmer det inte. Ofta är könsneutra-
litet nämligen synonymt med könsblindhet, alltså en oförmåga att
se att kvinnor och män fortfarande lever under olika betingelser och
därmed kan ha olika erfarenheter och intressen. Ofta talar man exem-
pelvis om den könsneutrala ”medborgaren” (eller för den delen om
den könsneutrala cyklisten, trafikanten och så vidare), men problemet
är att eftersom vi lever i ett samhälle som präglas av en genusordning
är normen för medborgaren ofta en man. Vad vi snarare bör eftersträva
är könsmedvetenhet för att se kvinnors och mäns erfarenheter.89 En
bra medicin mot könsblindhet är könsuppdelad statistik och köns-
konsekvensanalyser, det vill säga att statistik och andra uppgifter re-
dovisas uppdelat på kvinnor och män, för att beskriva situationen för
kvinnor och män så man kan undvika att förgivettaget könsneutrala
beslut ska leda till oavsiktligt ojämställda konsekvenser.90

Lika självklart som det är att man ska arbeta för jämställdhet, lika
självklart är det att ta reda på hur det ser ut idag. Man måste ju veta
vad man har att jobba med. Vi har tidigare under föreläsningen gått
igenom vad som är problemet med tryggheten ur ett jämställdhetsper-
spektiv. Det är den generella bilden. Antagligen ser det ut så i alla
landets kommuner. Men vet vi säkert att det ser ut så i vår kom-
mun? I det aktuella området vi jobbar med? Har vi någon tvivlare?
Det brukar vi ha. Det kan ju vara så att vår kommun är undantaget
som bekräftar regeln, att kvinnor inte upplever otrygghet här i högre
grad än vad män gör. Är det orsak nog att låta bli att arbeta för trygghet
och jämställdhet, att vi inte vet om det ser ut likadant i vår kommun
som det gör i landet i stort? Nej, det är det inte. Vet vi inte, då tar vi
väl reda på det.

Det enklaste sättet är att söka reda på könsuppdelad statistik. Det är
ett bra sätt att få skeptiker med sig på tåget då statistiken ofta talar sitt
tydliga språk. Dessutom är den ett mycket bra redskap att använda för

26

att tillföra relevanta kunskaper till planeringen eftersom könsuppdelad
statistik ofta är en förutsättning för att göra könskonsekvensanalyser.
Det vill vi ju göra genom att med utgångspunkt i dagens situation för
kvinnor och män ta reda på vilka konsekvenser våra beslut och vår
planering kan tänkas få för upplevelser av trygghet. Använder man
könsuppdelad statistik så är det mycket viktigt att man gör en genus-
analys av statistiken. Man behöver helt enkelt fundera kring varför
det ser ut som det gör och hur man förändrar det. Står statistiken
okommenterad är det lätt att personer utan genuskompetens riskerar
att dra slutsatser som att ”där ser vi, kvinnor och män är olika”.

Det är viktigt när vi arbetar med könsuppdelad statistik att komma
ihåg att statistiken beskriver hur det ser ut idag, inte i morgon. Den
statistik man tar fram får inte behandlas som om den är oföränderlig,
hela tanken är ju att vi ska förändra de eventuellt ojämställda möns-
ter vi finner.91 Genom att ställa kvinnor och män bredvid varandra i
statistiken ges kvinnor och män lika uppmärksamhet och ingen grupp
presenteras som norm eller problemgrupp. Presenteras all statistik
könsuppdelad krävs inte något extra arbete med att synliggöra ett
osynliggjort kön.92 Försök att hitta befintlig data, till exempel poli-
sens trygghetsmätning, innan du ger dig på att själv söka data. Finns
det inte, får man hitta på något nytt, men finns det redan kan mycket
arbete sparas.

Om man ska kunna jobba för jämställdhet så måste man veta vad
jämställdhet är. Det måste finnas en gemensam uppfattning bland
personalen om vad det är för mål arbetet har, annars är det svårt att
välja metod för att nå dit. Ändå glömmer man ofta att precisera vad
jämställdhet är då man tror att det är en självklarhet. Men folk har ofta
olika föreställningar om vad jämställdhet är och ibland stämmer inte
idéerna överens med hur det faktiskt ligger till. Det är till exempel van-
ligt att människor blandar ihop begreppen jämlikhet och jämställd-
het. Men jämlikhet är ett vitt begrepp som handlar om maktbalanser
mellan alla människor och grupper, medan jämställdhet syftar specifikt
på förhållandet mellan kvinnor och män. Jämställdhet är naturligtvis
en förutsättning för att uppnå jämlikhet.93

Man brukar vidare skilja på kvantitativ jämställdhet och kvalitativ
jämställdhet. Kvantitativ jämställdhet avser jämn könsfördelning.
När det är lika många kvinnor och män i ett sammanhang är det jäm-
ställt sett till de kvantitativa aspekterna. Finns det däremot mer än
60% kvinnor i en grupp betraktas den som kvinnodominerad och
finns det mer än 60% män i en grupp betraktas den som mansdomi-
nerad. Ett sammanhang kan dock vara ojämställt oavsett könsför-
delning. Det kanske är lika många kvinnor och män på ett möte, men
om det bara är männen som talar så kan man ju inte påstå att mötet
är jämställt. Jämställdhet har alltså också en kvalitativ aspekt. Med

27

kvalitativ jämställdhet menas när kvinnors och mäns kunskaper, erfa-
renheter och värderingar tas till vara och att regler, rutiner, kultur,
värderingar, normer, maktförhållanden med mera är oberoende av
kön. För att lyckas med strukturella förändringar räcker det inte med
kvantitativa åtgärder som att eftersträva att lika många kvinnor och
män arbetar i en organisation, det krävs också att de kvinnor som finns
i organisationen har samma möjligheter, makt och inflytande som
männen.

Samrådsprocessen är ett område i planerares arbete där det råder stor
brist på jämställdhet, vilket får negativa inverkningar på kvinnors
upplevelser av tryggheten i det offentliga rummet. Det har nämligen
visat sig att det är betydligt färre kvinnor än män som deltar i samråd
i samband med kommunal detalj- och översiktsplanering. Det finns
alltså brister i den kvantitativa jämställdheten, själva representationen.
De kvinnor som faktiskt närvarar pratar dessutom i allmänhet min-
dre än männen. Även den kvalitativa jämställdheten brister alltså ofta
i samrådsprocessen. Detta får negativa konsekvenser för tryggheten
ur jämställdhetsperspektiv eftersom en viktig del i skapandet av den
trygga staden är att uppnå jämställt inflytande, där såväl kvinnor som
män kan påverka och delta i planeringsprocesser utifrån sina egna
erfarenheter. Det är alltför ofta så idag att kvinnors behov inte tas på
tillräckligt allvar i planeringen, vilket osynliggör att kvinnor faktiskt
ofta gör andra prioriteringar än män.95 Om kvinnors erfarenheter
(som präglas av högre grad av otrygghet i offentliga miljöer än mäns)
osynliggörs är det inte konstigt om planeringen fortsatt leder till
otrygga miljöer.

Genom hela planeringsprocessen är det eftersträvansvärt att lika
många kvinnor och män deltar. Är man på plats kan man ha infly-
tande till skillnad från om man inte är det. Det gäller såväl medborgare
som politiker och planerare. Är kvinnor bristfälligt representerade ökar
risken att kvinnors inflytande på planeringen minskar. Man ska dock
vara medveten om att andelen kvinnor i en verksamhet inte är direkt
kopplad till ökad jämställdhet i planeringen eftersom kvinnor, lik-
som män, kan planera ojämställt. Kunskaper om jämställdhet är inte
något som kommer på köpet med att man är kvinna och inte heller nå-
gonting som enbart kvinnor har ansvar för.96 Jämställdhet bör man
kunna arbeta för oavsett vilket kön man själv har. Om det inte är lika
många kvinnor och män som jobbar med samhällsbyggnad är det nå-
got man kan arbeta långsiktigt med, till exempel vid nyrekryteringar.
Det är desto lättare att sätta in insatser som på kort sikt förändrar
representationen av kvinnor och män och deras förutsättningar för
deltagande i planeringsprocessen. Det kan handla om att erbjuda
barnpassning, att fundera kring tidpunkt och datum då samråden
hålls, att använda moderator som fördelar ordet och taltiden mellan
deltagarna och så vidare.97

28

För att veta om vi har lyckats med att stärka tryggheten ur ett jäm-
ställdhetsperspektiv måste vi tydligt definiera vad det innebär. Ett
förslag på vad det kan innebära är att man ser att kvinnor upplever
högre grad av otrygghet än män och att otryggheten bland just kvin-
nor därmed ska minska mer än bland män, även om det naturligtvis
är viktigt att otryggheten minskar för alla. Ett annat förslag är att
man prioriterar åtgärder av de problem som bidrar till kvinnors
otrygghet framför de som bidrar till mäns otrygghet, om de önskade
åtgärderna inte är samma och om prioriteringar måste göras. Kan alla
åtgärder genomföras är det naturligtvis bra.

För att veta att vi lyckats med att stärka tryggheten ur ett jämställd-
hetsperspektiv måste vi även, liksom Kalmar gjorde i fallet med sina
nattstopp, mäta graden av trygghet som kvinnor och män upplever
innan en åtgärd genomförts såväl som efter att åtgärden har genom-
förts. Ser vi att åtgärden leder till minskad otrygghet så kan åtgärden
permanentas och spridas.

Det är dock viktigt att fundera kring vad man mäter och hur man
gör det. Det är först och främst viktigt att hitta mätstationer som
lever kvar för att säkra arbetets hållbarhet. Det kan till exempel vara
befintliga undersökningar som genomförs på kontinuerlig basis där
frågorna ska integreras. Det kan vara ett problem om det inte går att
mäta huruvida en åtgärd lett till förbättring. Då kan det nämligen bli
svårt att motivera varför åtgärden genomförts och skattepengar lagts
på den. För att förändringsarbetet ska kunna följas över tid måste vi
därför ha samma mått vid varje mätning. Vi måste också mäta rätt
saker.

Man talar ibland om att det finns olika former av mått: strukturmått,
processmått och resultatmått. Strukturmått beskriver en organisa-
tions resurser för att åstadkomma ett mål, till exempel att man tillsät-
ter en jämställdhetsansvarig. Processmått beskriver ofta aktiviteter,
till exempel hur många i personalen som gått en viss utbildning. Men
hur många som gått en utbildning eller att en jämställdhetsansvarig
tillsatts säger ju egentligen inte någonting om huruvida åtgärderna
gjort någon skillnad för kommuninvånarna. Processmått beskriver
alltså processer, arbetsgången, vilket kan vara intressant, men inte om
det vi ska ta reda på är hur mycket tryggare det blivit ur ett jämställd-
hetsperspektiv. Då är det resultatmått vi ska använda oss av. Det är
ju inte jämställdhets- eller trygghetsarbete, utan jämställdhet och
trygghet som är vårt mål. Det är också viktigt att sätta upp mål som
inte bara är mätbara utan också realistiska. Om 100 % trygghet ur
jämställdhetsperspektiv inte går att nå, så ska man kanske inte heller
ha 100 % som mål.98

29

Föreläsningar och böcker om jämställdhet brukar ofta gå igenom
jämställdhetsarbetets historiska framsteg. Detta gör man dels för att
visa att utvecklingen går långsamt framåt, men också för att visa att
utvecklingen inte skett av sig självt. Vi har inte gått igenom historien
idag. Orsaken till det är enkel. Vi behöver inte gå tillbaka i tiden för att
förstå varför vi inte blivit jämställda ännu. Anledningen till att vi fort-
farande är ojämställda är att vi ännu fattar beslut som får ojämställda
konsekvenser, beslut som verkställs varje dag. Det är kanske lite dys-
tert att konstatera, men ojämställdhet skapas i vardaglig handling.
Har man inte ett medvetet jämställdhetsperspektiv i planeringen ce-
menterar man i värsta fall ojämställdheten i samhället istället för att
bidra till att den minskar.99 Den goda nyheten är naturligtvis omvänt,
att också jämställdhet kan skapas i vardaglig handling. Det är i vårt
vanliga, vardagliga arbete med samhällsbyggnad som vi ska arbeta för
jämställdhet. Vi ska inte byta arbetsuppgifter. Vi ska göra det vi re-
dan gör, men vi ska göra det jämställt. Det finns inte någon annan
som ska ha ansvar för jämställdhet. Jämställdhet ska inte göras någon
annan gång, när vi väl har tid. Jämställdhet ska göras här och nu och
av ordinarie personal. Vi måste få in kompetensen i den ordinarie
verksamheten för konsulter och projektanställda kommer att försvinna
med sina kunskaper när de inte längre får betalt och projekten är slut.
Det är helt enkelt när ordinarie personal tar över kunskaperna och gör
jämställdhet i sitt arbete som arbetet blir hållbart.

För att arbetet ska bli hållbart är det också viktigt att ledningen, så-
väl styrelse som chefer, ger arbetet legitimitet. Detta sker lämpligen
genom att engagemang och stöd visas och att resurser avsätts till
arbetet.100 Finns ledningens stöd ökar förutsättningarna tydligt och
omvänt, saknas ledningens stöd finns risken att jämställdhetsarbetet
försvinner eller hankar sig fram med hjälp av enskilda engagerade.101

Avslutning
Det finns gott om olika metoder att välja bland för att stärka trygg-
het ur jämställdhetsperspektiv. Men det finns naturligtvis inte några
patentlösningar. Vissa metoder passar bättre i ett sammanhang och
sämre i ett annat. Val av metod sker lämpligen utifrån kunskaper om
lokala förutsättningar, man väljer helt enkelt metod utifrån vad man
tror kan fungera bäst i det egna sammanhanget. Man ska dock komma
ihåg att även den bästa metod är verkningslös om den inte används.
Med det menas att det är viktigt att man förstår att detta arbete inte
gör sig självt. Kunskaperna finns, metoderna finns, förslag på åtgär-
der finns. Det är bara att göra det. Det är inte helt enkelt. Hade det
varit enkelt hade vi gjort det för länge sedan. Men det är självklart att
vi ska göra det, för det finns inte någon som förlorar på ett tryg-
gare offentligt rum, men alla förlorar på om det offentliga rummet
upplevs som otryggt.

30

Sammanfattning
(Bild 20)

• Det krävs att man har kunskaper om: 1) vad jämställdhet är 2)
hur man uppnår jämställdhet och 3) hur man vet att man nått dit
Det är som vi tidigare gick igenom vanligt att människor har olika
föreställningar om vad jämställdhet är och många blandar ihop be-
greppet med jämlikhet. För att kunna arbeta för målet jämställdhet
måste man veta vad jämställdhet är. Man måste också veta hur man
kan nå dit och genom rätt mått kunna se hur man nått dit. Därför
krävs kunskaper om metoder och verktyg för att lyckas i sin ambition.

• Könsmedvetenhet är eftersträvansvärt. Könsneutralitet är ofta
könsblindhet
Risken med att planera könsneutralt, till exempel med fokus på avkö-
nade grupper som trafikanter, medborgare, allmänheten eller cyklister
är att man planerar utifrån en manlig norm och inte ser att kvinnor
och män ibland har olika erfarenheter och därmed olika önskemål
och intressen.

• Könsuppdelad statistik är ett bra verktyg
Könsuppdelad statistik är ett bra verktyg att använda för att kunna
identifiera de eventuella ojämställdheter som råder på ett område.
Statistiken beskriver hur det ser ut idag, inte ett oföränderligt till-
stånd.

Efter sammanfattningen kan det vara en god idé att höra med åhörarna
om det finns några frågetecken att räta ut, om de reagerat på något särskilt
i innehållet eller om de vill bidra med några spontana reflektioner.

Diskussion
(Bild 21)

Nu är det dags igen att diskutera några frågor tillsammans. Ni pratar
med de två/tre närmast sittande.

1. Vad tar ni med er härifrån?
2. Är dessa kunskaper tillämpbara på ert arbete?
3. Vems ansvar är det att det händer något?
4. Hur går ni vidare i detta arbete?

När deltagarna har pratat i fem-tio minuter kan det vara pedagogiskt
att lyfta några av gruppernas tankar. Ett sätt kan vara att låta några
grupper kort få redogöra kring vad de diskuterade på den första punkten,
några andra grupper vad de diskuterade på den andra punkten och några
ytterligare andra grupper vad de diskuterade apropå den tredje punkten
och så vidare.

31

Diskussion

•  Vad tar ni med er här ifrån?

•  Är dessa kunskaper tillämpbara på ert
arbete?

•  Vems ansvar är det att det händer något?

•  Hur går ni vidare i detta arbete?

Bild 21

Sammanfattning

•  Det krävs att man har kunskaper om:

 1) Vad jämställdhet är

 2) Hur man uppnår jämställdhet

 3) Hur man vet att man nått dit

•  Könsmedvetenhet = eftersträvansvärt

•  Könsneutralitet = ofta könsblindhet

•  Könsuppdelad statistik är ett bra verktyg

Bild 20

Bild 22

(Bild 22) Den sista bilden är tom. Det är möjligt att i ppt-versionen
fylla den med kontaktuppgifter eller att behålla den tom som ett avslut till
föreläsningen.

(Bild 23) Sist i bildpresentationen ligger en extra power-pointbild att
använda för eventuell extra information. Bilden är nu dold, vilket inne-
bär att den inte syns när du visar presentationen i projektor, men att den
kommer med i utskrift om du skriver ut åhörarkopior. Önskar du inte
ha med denna bild i åhörarkopior kan du markera bilden och trycka på
delete-knappen. Bilden är inte med i pdf-versionen.

Bild 23

32

33

Ett steg fram för
samhällsbyggare
Detta är en övning1 som synliggör hur kön, etnicitet, funktionalitet,
sexualitet, ålder och andra kategorier samverkar i skapandet av upple-
velser av otrygghet och där deltagarnas föreställningar om människors
möjligheter och förmågor synliggörs. Du förbereder övningen genom
att skriva ut och klippa isär personbeskrivningarna. Alla deltagarna ska
ställa sig på en rak linje, exempelvis mot en vägg. Varje deltagare ska
få en egen lapp med en personbeskrivning som de håller för sig själva.
Be deltagarna att vara tysta under övningen och berätta att du kommer
att läsa upp påståenden. För varje påstående som deltagarna kan svara
”ja” på, så tar de ett steg framåt. Ju fler privilegier deltagarna tilldelats
i sina personbeskrivningar, desto längre genom rummet kommer de
att kunna ta sig. Övningen kallas av denna anledning ibland för ”pri-
viliged walk”. Eftersom informationen på personbeskrivningskorten är
begränsad måste deltagarna själva hitta på den information som saknas
för att kunna ta ställning till alla påståenden som läses upp. Pausa gär-
na länge mellan påståendena för att deltagarna ska få tid att fundera,
eventuellt ta ett steg och se var de andra deltagarna befinner sig.

Du kan hitta på egna personbeskrivningar och frågor till övningen.
Var då noggrann med att inte glömma att synliggöra också normen,
exempelvis män, vita, heterosexuella och så vidare. Det är viktigt att
synliggöra och problematisera normen och om fokus läggs enbart på
personer som bryter mot normer så bidrar man till att de annorlunda-
görs ännu mer.

När frågorna tagit slut eller det har gått tillräckligt med tid är det dags
att avsluta övningen. Då är det dags att summera: Fråga gärna några
av deltagarna som fått gå olika långt vad som står på deras lappar och
vad som gjort att de befinner sig där de gör. I detta skede kan du välja
att låta deltagarna diskutera i grupp, eller själv leda en diskussion. En
slutsats av diskussionen kan vara att det blir bättre för de allra flesta
när man gör insatser för att öka trygghet och att otrygghet också på-
verkar de flesta, fastän i något olika grad och att människor upplever
otrygghet på grund av olika saker. Kvinnor är exempelvis ofta otrygga
på grund av risken att utsättas för sexualiserat våld, vilket män inte är
i samma utsträckning. Koppla gärna resultatet till att forskning visar
att kvinnor med funktionsnedsättning eller kvinnor med invandrar-
bakgrund, homosexuella och äldre upplever särskilt mycket otrygghet.

34

Påståenden
Om påståendet stämmer med ens personbeskrivning ska man ta ett steg
fram.
• När jag ska hem från krogen kan jag ta en taxi.
• I mitt kvarter är jag trygg när jag går ut om kvällen.
• Jag känner mig lyssnad på när jag ringer och felanmäler gatubelys-
ningen som slocknat på gården.
• Jag är inte rädd för att bli utsatt för sexualiserat våld när jag går hem
ensam genom parken om kvällen.
• Jag känner mig inte mer trygg sedan nattbusstopp införts i kvarteret
där jag bor.
• Jag känner mig inte mer otrygg när jag ser att någon har ritat ett
hakkors på ett elskåp i mitt kvarter.
• Jag känner mig mer trygg sedan man installerat bättre belysning i
kvarteret där jag bor.
• Jag känner mig trygg när jag går hem från krogen, hand i hand med
den jag älskar.
• Jag känner mig mer trygg när jag ser att en polisbil står parkerad på
torget.
• Jag behöver inte gå en omväg förbi parken istället för att gå genom
den på grund av att det känns otryggt att gå där.
• När jag ska gå hem från ett besök hos en kompis finns det två vägar
att välja emellan, vägen nedför den breda, väl upplysta trappen ner till
torget, eller den oupplysta trottoaren. Jag kan välja trappen.
• Jag känner mig inte mer rädd för att gå ut efter att jag har läst i
tidningen att det är mycket nynazister i mitt område.
• Jag tycker inte att det är obehagligt att det bor personer med miss-
bruksproblem i mitt kvarter.
• Jag känner mig trygg när jag tar mig till mitt arbete.
• Jag kan låta mina barn leka på lekplatsen på min gård utan att känna
mig orolig.
• Jag har råd att bo där jag vill.
• Jag kan promenera till och från jobbet.
• Det finns fina rekreationsområden där jag bor.
• Jag går gärna på nattbio med min partner.
• Det känns inte otryggt med ungdomsgängen som hänger utanför
mataffären där jag bor.
• Jag tycker inte att det känns obehagligt att möta en ensam man när
jag själv är ensam ute sent om kvällen.
• Jag har lätt att lokalisera mig med hjälp av skyltar.
• Om jag ska ta mig hem sent på natten kan jag ta bilen.
• Jag har aldrig upplevt att någon tafsat på mig i kollektivtrafiken.
• Jag kommer på bussen utan problem, även när det är ett stort glapp
mellan trottoar och buss.
• Jag har aldrig fått nedsättande kommentarer om min klädsel av främ-
mande personer.

35

D
u är rullstolsburen, basketspelare, högutbildad och m

an. Bor i centrum
.

D
u är vit, heterosexuell m

an, 40 år, har hästsvans, ring i örat och bor centralt i en storstad.

D
u jobbar som

 forskarassistent, är m
an, 30 år, cyklar till jobbet, har flickvän och du talar inte svenska.

D
u är illegal flykting, talar inte svenska och göm

m
er dig i en lägenhet i tredje hand.

D
u är hem

lös, kvinna, alkoholist, bor på härbärge eller hos vänner.

D
u arbetar som

 yogainstruktör, pendlar till ditt arbete m
ed buss, besöker din gam

la m
am

m
a varje dag.

D
u äger en restaurang, är m

an, är 30 år, m
iljonär och på din fritid klär du om

 och lever som
 kvinna. D

u är gift.

D
u har en m

ycket synlig brännskada i ansiktet, är kvinna och läkare.

D
u är taxichaufför, född i Iran, utåtriktad och utbildad civilekonom

.

D
u är rom

sk kvinna i m
edelåldern. D

iskrim
inering är en del av din vardag och du blir ofta illa bem

ött.

D
u är kvinna, har en funktionsnedsättning, är 20 år och arbetar som

 plåtslagare.

Klipp efter de streckade linjerna

36

D
u är frånskild sm

åbarnsförälder, gillar hockey och äger bil. D
u har en hund som

 du rastar m
orgon, m

iddag och kväll.

37

D
u är m

am
m

a till tre sm
å barn, är föräldraledig och tar gärna prom

enader i parken m
ed barnvagnen.

D
u är kille, tränar ofta på gym

, gillar att m
otionera. D

u arbetar som
 lärare på gym

nasiet.

D
u är tjej, singel, 30 år, arbetar natt på sjukhus som

 sjuksköterska. D
u är gift och har barn m

ed en m
an.

D
u är nyligen pensionerad före detta konsult, bor i ett välbärgat om

råde centralt i staden. D
u är vit kvinna.

D
u är diabetiker och har blivit helt blind på ena ögat. D

u är kvinna och bor i en av stadens m
er utsatta förorter.

D
u är m

an, 35 år, arbetar som
 artist och turnérar runt i landet. D

u är nästan aldrig hem
m

a, bor m
est i din resväska.

D
u har två bostäder, en på landet och en m

er centralt och du veckopendlar. D
u är m

itt i karriären, 30 år och m
an.

D
u arbetar som

 skräckfilm
sproducent, arbetar ofta över och kom

m
er då hem

 sent om
 kvällarna.

D
u är 90 år, kvinna, bor ensam

 i din lägenhet, har nedsatt hörsel. D
u tar hjälp av din rullator och prom

enerar gärna.

D
u är en tjej i tonåren, går gym

nasiet, är singel, går gärna ut och festar till helgerna. D
u bor i utkanten av stan.

D
u är 50 år gam

m
al, arbetar i en annan stad än den du bor i och behöver gå upp tidigt för att kom

m
a m

ed pendeln.

Klipp efter de streckade linjerna

D
u är en arbetslös kille i 20-årsåldern. D

u bor hem
m

a hos dina föräldrar i en villa. D
u joggar gärna kvällstid.

38

39

VANLIGA PROBLEM OCH
LÖSNINGAR
I detta kapitel presenteras några av de mest vanliga trygghets- och jäm-
ställdhetsproblemen som forskare och praktiker identifierar i samhälls-
byggnaden, samt förslag på lösningar som kan användas för att komma
till rätta med dessa problem. Det finns inget problem utan lösning.
Däremot passar inte alla lösningar i alla lägen. Fysiska förutsättningar,
tid, resurser, mandat och vart i planeringskedjan man befinner sig kan
vara faktorer som avgör om en lösning är möjlig eller inte. Därför pre-
senteras här en uppsättning olika förslag på lösningar till varje beskri-
vet problem. På så sätt skapas goda möjligheter att välja en lösning som
passar just de egna förutsättningarna. Verktygets syfte är att ge insikter
kring och förhoppningsvis nya idéer på vilken typ av insatser man kan
genomföra för att stärka tryggheten ur jämställdhetsperspektiv. Detta
är exempel på insatser, det finns naturligtvis en uppsjö ytterligare möj-
liga insatser. Det kan dock vara bra att tänka på att man med fysiska
åtgärder ofta kan minska otrygghet, men att sociala insatser krävs för
att verkligen komma till rätta med mäns våld mot kvinnor.

Samhället planeras för sällan för att
trygghet skall öka
Inledningsvis presenteras en rad generella lösningar på det allmänna
problemet att samhället inte i tillräcklig utsträckning planeras för att
tryggheten ska öka för medborgarna. Istället är det många gånger an-
dra värden som prioriteras.

Lösningar
• Ju fler som rör sig i ett område desto mer ökar förutsättningarna för
att området upplevs som tryggt.1 I folktomma rum kan, till skillnad
från i befolkade rum, inte någon se eller ingripa ifall något händer.2
För att rum ska befolkas behöver de vara attraktiva och intressanta.
Tråkiga miljöer blir ofta folktomma och upplevs därmed som otrygga.3

Det är viktigt att det offentliga rummet befolkas, men vilka det är som
befolkar rummet spelar också stor roll. En okänd man eller ett gäng
med flera okända män upplevs ofta som mer hotfullt av kvinnor än
ett helt tomt rum.4 Ett sätt att planera för rörelse i rummet är genom
att sträva efter att skapa förutsättningar för en blandning av företag,
butiker och bostäder när områden planeras. En sådan blandning bidrar
till att det finns människor i området både på dagen och på natten.5
• Genom jämförelser av stadsplaner har det visat sig att planer med
rutnätsmönster har en högre grad av genomströmning av människor
och trafik än stadsplaner som har trädliknande system. I de många
korsningarna som skapas i ett rutnätssystem blir det fler tillfällen för
möten mellan människor. Rutnätsmönstren behöver inte vara kvadra-

Skarpa hörn kan vara ett trygghetsproblem. Byggnadens
placering mycket nära gång- och cykelvägen gör att någon
lätt kan gömma sig bakom hörnet.

Yviga och stora buskage kan ge en plats ett ovårdat intryck.
De kan förmedla en känslan av att ingen bryr sig om
platsen, vilket kan öka graden av otrygghet.

40

tiska, det viktiga är att kvarteren är korta och korsningarna många,
det underlättar möjligheten att röra sig fritt, samt ger flera möjligheter
till möten vilket gynnar tryggheten. Stadens mönster påverkar också
graden av läsbarhet och överblickbarhet. Städer som planerats i träd-
mönster tenderar att vara svåra att orientera sig i.6
• Stora parker kan utgöra barriärer. Mindre parker är lättare att gå runt
om man vill undvika dem.7 Planerar man parker bör man göra det
utifrån denna vetskap.
• Cykel- och gångvägar med dålig överblick som går genom lummiga
grönområden8 eller genom tunnlar, intill mörka buskage eller utmed
plank och murar behöver kompletteras med andra, alternativa vägar
i anslutning till bebyggelse och välbelysta gator.9 Parker och andra
grönområden är exempel på områden som ofta är attraktiva miljöer på
dagen, men som kan upplevas som otrygga om kvällen. Därför behö-
ver det finnas alternativa vägar.10
• Möjligheten att kunna välja alternativa vägar ifall den väg man tänkt
välja av någon anledning är blockerad, påverkas av den grundläggande
stadsstrukturen. Planera för att ge flera vägalternativ!
• Bredden på gator är viktiga. Med trottoar på båda sidorna av en
väg har man möjlighet att byta sida om man ser någon som man vill
undvika att möta.11
• Skyltar och vägmarkeringar bör vara tydliga för att ge tryggare vägval
så man inte behöver tveka eller vända om för att man har valt fel väg.12
• Satsa på utvalda stråk. Det är inte realistiskt att tro att en hel stad
ska genomsyras av socialt liv sena kvällar och nätter. Om rörligheten
riktas till utvalda gator och stråk genom särskilda satsningar på trygg
belysning, väl beskuren växtlighet och liknande insatser vet invånarna
var det är tryggast att röra sig.13
• Skapa fri sikt och öppna rum i anslutning till parker, gång- och cy-
kelvägar genom att beskära växtlighet.14
• Vinklar, vrår och nischer bidrar till att ge stadsrummet dess spänning
och karaktär, samtidigt som människor kan vara rädda för att passera
dem på kvällen. Pelargångar är ett sådant exempel: Sikten framåt är
ofta dålig på grund av låg takhöjd och stora pelare.15 Lösning kan vara
att belysa på ett sätt som gör att vrår inte blir mörka hål eller planera
för att det ska finnas alternativa vägval.
• Måla mörka gångtunnlar och plank och annat mörkt som påverkar
upplevelser av trygghet negativt i ljusare färger.
• Använd genomskinliga material, exempelvis glas, i parkeringshus,
offentliga hissar, pendeltågsstationer och busskurer.16

Många kvinnor undviker gång- och cykeltunnlar eftersom
de ofta känns slutna och begränsar möjligheten att ta sig
därifrån.

41

Kvinnor undviker gång- och
cykeltunnlar
Många kvinnor undviker att gå genom gång- och cykeltunnlar på
grund av otrygghet. Tunnlar känns många gånger slutna och begränsar
genom sin slutenhet ens möjligheter att ta sig därifrån.17 Särskilt när
belysningen är dålig, tunnlarna ligger avsides, är folktomma, långa,
smala, mörka och har snäva hörn eller krökningar som hindrar sikten
undviks tunnlarna.18 Detta då det kan vara otäckt att inte veta vad
som väntar när man kommer ut ur tunneln. Istället för att ta vägen
genom tunneln går många kvinnor över vägen och riskerar därmed att
bli påkörda.19

Lösningar
• Bygg hellre en bro över vägen än en tunnel under den.
• Sätt hellre ut ett övergångsställ än bygg en tunnel.
• Om tunnel är nödvändig, belys den väl, se till att den inte har snäva
hörn, gör den bred, måla den ljus och utforma den så att dagsljus
släpps in och ge den mjuka linjer så att man kan se från den ena sidan
vad som väntar på den andra.20
• Se till att tunneln inte inramas av skymmande buskage.21

Dålig belysning leder till otrygghet
Platser som är dåligt upplysta kan upplevas som otrygga. Att känna att
man inte har överblick över en plats och att inte se om någon gömmer
sig i mörkret kan leda till ökad otrygghet.

En av de utan tvekan vanligaste insatserna för att stärka trygghet är
förbättrad belysning. Rätt lösning är dock inte alltid att belysa mer,
ibland är det snarare tvärtom eftersom alltför mycket belysning kan
fungera bländande och om man till exempel står ensam på en buss-
hållplats vill man kanske inte framförallt själv bli upplyst, då känner
man sig väldigt synlig, nästan som om man står på en scen. Istället är
det busshållsplatsens omgivning man vill ska vara ljus, så att man kan
ha uppsikt över omgivningen.

Belysning på rätt sätt, rätt plats och ljus färgsättning av plank, väggar
och dylikt kan förhindra obehagligt mörker. Stark belysning behöver
inte vara mest effektiv, då skarp belysning kan ha en bländande effekt.
När ögat läser av kontraster ställer det in sig efter den ljusaste punkten.
Allt annat kommer därmed att upplevas som mörkare. Det betyder
att ju mer ljus det är i armaturen, desto mörkare riskerar omgivningen
att upplevas. Alltför starka ljuskontraster leder till bländning, vilket
minskar synförmågan, medan för små ljuskontraster skapar otydlighet.
Känslighet för bländning ökar med ålder och för många synskadade
kan bländning vara ett stort problem.22

Ljusarmaturen bäddas in av ett vildvuxet träd. Detta gör att
belysningen begränsas och att färgåtergivningen försämras
då ljuset missfärgas av bladen.

Foto: Cecilia Dahlström, Tengbom

Belysningen till entrén lyser som mest i ögonhöjd och kan
upplevas som bländande när omgivningen är mörk.

42

Lösningar
• Människors perspektivseende påverkas av ljus och skugga. När något
belyses kraftigt upplevs det som platt och det blir svårare att bedöma
avstånd. Kontraster mellan ljus och mörker gör övergångar mellan
olika ytor och deras förhållande till varandra tydliga för betraktaren.
Belys därför både horisontella och vertikala ytor, inte minst vegetation
i parkmiljöer. Därigenom skapas begriplighet i rummet och i bästa
fall bidrar ljuset och dess kontraster till vägledning i och överblick av
stadsrummet.23
• Placera inte belysningsarmaturer så att ljuset absorberas av växtlighet,
mörka fasader och liknande.24
• Ljussättningen kan styra upplevelser av omgivningen. Ett hus som
enbart är belyst från utsidan kan verka tomt och hotfullt. Ett hus där
det lyser i fönstren verkar däremot bebott och om entrén är upplyst ser
huset välkomnande ut för besökare.25 Ett sätt att skapa välkomnande
och trygg belysning på, till exempel i flerbostadshus är därför att pla-
cera ut ständigt tända energisnåla lampor i entréer.
• I en del områden är det inte alltid ekonomiskt möjligt att ljussätta
alla stråk. Prioritera då de vägar där folk kommer att gå. Genom att
lämna andra stråk mörkare och skapa ett extra väl upplyst stråk kan
man styra in människor på de mer använda stråken.26
• Anlita professionella belysningsplanerare, till exempel ljusarkitekter
vid utformning av offentliga miljöer.27
• Boende ska veta vart de ska vända sig när belysning, exempelvis en
lyktstolpe är trasig.28 En insats som man kan göra för att underlätta
arbetet med att snabbt åtgärda fel på lyktstolpar är att varje lyktstolpe
som kommunen ansvarar för förses med ett nummer på en liten skylt
där också kommunens telefonnummer till felanmälan samt hemsida
till ett webbformulär för felanmälan finns. När fel upptäckts kan vem
som helst anmäla felet och genom att de anger numret på lyktstolpen
kan felet snabbt hittas och åtgärdas.29
• Provbelys och hör med medborgarna om de upplever stråken som
mer trygga med den nya belysningen. Gör de det, permanentera be-
lysningen!
• Olika ljuskällor har olika god färgåtergivning. En del lampor ger ett
gulaktigt sken och återger omgivningen så att den får en brunaktig
ton. På grund av sin dåliga färgåtergivningsförmåga används denna
typ av ljuskälla allt mer sällan och bör så långt det är möjligt undvikas.
• Installera rörelseaktiverad belysning.
• Förtäta belysningspunkter.
• Planera belysningen så att fotgängare och cyklister kan urskilja mö-
tandes ansikten.
• Beskär växtlighet så den inte täcker befintlig belysning.

Källartrappens slutenhet gör att det är omöjligt att ta sig
därifrån om någon ställer sig i vägen längre upp i trappen.
De stora buskagen hindrar ljusinsläpp och gör nedgången
mörk.

43

Kvinnors förutsättningar att delta i
samhällsplaneringen är otillräckliga
En viktig förutsättning för att kunna skapa en trygg stad är att uppnå
jämställt inflytande så både kvinnor och män har möjlighet att påverka
och vara delaktiga i stadens planeringsprocesser. Forskning visar dock
att kvinnor idag inte deltar i samhällsplaneringen i samma utsträck-
ning och inte på samma villkor som män; betydligt färre kvinnor än
män deltar i samråd i samband med detalj- och översiktsplanering.
De kvinnor som faktiskt närvarar talar dessutom generellt mindre än
männen. Eftersom kvinnors erfarenheter i högre grad än mäns präglas
av otrygghet, riskerar diskussioner om och därigenom i förlängningen
också åtgärder för ökad trygghet att försvinna i planeringsprocessen om
kvinnor och män inte deltar på samma villkor i planeringen. Många
av de insatser som vanligen föreslås för att öka andelen kvinnor som
deltar i samhällsplaneringen handlar om förändrade mötesformer så
att mötesformerna tilltalar alla och i större utsträckning släpper fram
kvinnor.30

Lösningar
• Använd könsuppdelad statistik över hur många kvinnor och män
som deltar vid samrådsträffar, reflektera utifrån statistiken över val av
möteslokal, tidpunkt för möten och hur detta påverkar vilka som har
möjlighet att komma.31
• Om flera möten hålls kan det vara en god idé att variera tidpunkt för
mötena, för att ge fler möjlighet att passa in en tid i sin planering.32
• Anpassa språk såväl i skrift som i tal efter deltagarnas behov och
eftersträva att vara den som att ställer frågor istället för att vara den
som levererar svar.33
• Erbjud deltagarna barnpassning under samråden.34
• Koppla samhällsplaneringen till konkreta exempel och visualisera
med hjälp av bilder.
• Håll möten på nya platser, till exempel i olika delar av kommunen, i
skolor, på företag, hos föreningar, i köpcentrum och så vidare.35
• Håll samråd som särskilt riktar sig till målgrupper som visat sig vara
underrepresenterade vid samråd, exempelvis kvinnor, pensionärer,
funktionsnedsatta, ungdomar och så vidare.36
• Använd en extern moderator som fördelar ordet mellan deltagarna
och leder diskussionen.37
• Ha en paus då deltagarna kan ställa frågor direkt till tjänstemännen
utan att behöva göra det inför alla de andra mötesdeltagarna.38 Efter-
sträva att medborgarna släpps in i tid i planeringsprocessen, medan
det fortfarande finns möjlighet att påverka. Det som presenteras vid
samråden får inte kännas för färdigt, så deltagarna inte upplever att
det finns någonting att bidra med. I sådana fall är ju samråden delvis
meningslösa om syftet är att medborgarna ska ha inflytande vid dem.39
• Använd de möjligheter Internet ger. Som komplement till öppet hus

Klotter kan påverka upplevelsen av trygghet. Om man får
intrycket av att skötseln av en plats är eftersatt tenderar den
att upplevas som mer otrygg.

44

http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf

kan man hålla Internetbaserade möten, till exempel genom att med-
borgare får chatta med politiker och tjänstemän. Planerare kan också
blogga om aktuella projekt för att ge möjlighet till medborgarna att
kommentera och ställa frågor under arbetets gång.40
• Använd intervjuer, fokusgrupper, studiecirklar och utställningar som
metoder för att samla in information från medborgarna.41

Kollektivtrafikens hållplatser och
resor upplevs som otrygga
Kvinnor och män har delvis olika upplevelser av kollektivtrafiken,
kvinnor reser generellt mer kollektivt än män och kvinnor upplever
en högre grad av otrygghet i kollektivtrafiken än vad män gör. Ibland
belyses hållplatser, men inte dess omgivning. Att stå synlig och upplyst
på en hållplats utan att kunna se om någon gömmer sig i buskarna
intill skapar otrygghet. En del hållplatser är dessutom placerade långt
ifrån bebyggelse, vilket ofta leder till att dessa hållplatser blir ställen
där nästan bara gäng håller till. Det är därför viktigt att tänka på bland
annat belysning och placering av hållplatserna.42

Lösningar
• Turtäthet, trygghet i färdmedlen, hållplatsernas utformning och pla-
cering är några saker som påverkar valet att välja kollektiva färdmedel
på kvällen. Man ska inte behöva gå genom mörka områden för att
komma till och från hållplatserna.43
• Nattstopp innebär att man får kliva av bussen var man vill längs
linjesträckningen. På så sätt kan man gå av på en plats som man upp-
lever som trygg eller en plats som erbjuder kortast möjliga väg till bo-
staden.44 När bussen stannar på nattstopp öppnas enbart den främsta
dörren och bara den som bett om nattstoppet får kliva av. På så sätt kan
man vara säker på att inte någon följer efter från bussen.
• Resevärdar i buss och spårvagn under kvällstid kan bidra till ökad
trygghet.45
• Övervakningskameror kan bidra till ökad trygghet, men också till
minskad trygghet eftersom de påminner resenärerna om att de har
anledning att vara otrygga.
• Använd trygghetsvärdar som fungerar som eskorter till och från kol-
lektivtrafiken. Personer som upplever att vägen mellan bostaden och
kollektivtrafiken är otrygg kan ringa direkt till trygghetsvärdarna och
bli följda av dessa längs den sträckan. Trygghetsvärdarna arbetar två
och två. Genom sin närvaro lockar trygghetsvärdarna ut fler boende
som i sin tur lockar ut än fler boende. Trygghetsvärdar hjälper därige-
nom den enskilde individen som känner sig otrygg och vill slippa gå
ensam hem samtidigt som det bidrar till rörelse i området.46

Busshållplatsen är omgiven av stora buskage och häckar
som avskärmar hållplatsen från den bebyggelse som ligger
intill. Den brutna kontakten till omgivande bebyggelse kan
göra att platsen känns öde och otrygg.

45

Otrygga cykelresor
Ett av de mest vanliga transportmedlen, i synnerhet bland kvinnor, är
cykel. Ändå är det vanligt att många upplever otrygghet under cykel-
transporter och att planering inte i tillräcklig utsträckning syftar till att
motverka denna otrygghet.

Lösningar
• Är man otrygg cyklar man gärna fort och vill inte behöva stanna
vid trafikljus. Cykeltrafiken kan därför prioriteras framför exempelvis
biltrafik genom att när cyklister närmar sig en ljusreglerad korsning
registreras de och ges grönt ljus.47
• Snöröjning på gång- och cykelvägar prioriteras innan bilvägar åtgär-
das.48
• Cykel- och gångbanor ska vara tydligt markerade. Tvivel om vägval
är något man gärna slipper när man cyklar sent på kvällen.49
• Enligt gamla normer för samhällsplanering separerades gång- och
cykelvägar från trafiken. Ofta gick gång- och cykelvägar till exempel
genom grönområden. Tanken var att öka säkerheten för gående och
cyklister, som båda var utsatta grupper i trafiken. Korsningar gjordes
ofta planskilda, med biltrafik i markplan och en tunnel eller bro för
cyklister och gående. Att lösningar för trafiksäkerhet kan motverka
tryggheten har man kommit på senare. Trafikseparering är ofta en dålig
lösning om man vill skapa trygghet för gående och cyklister.50
• Cykelvägar kan upplevas som slutna. Det gäller framförallt när de är
förlagda till glest bebyggda områden, verksamheters baksidor eller om
de kantas av högvuxen, skymmande vegetation.51
• Det är eftersträvansvärt när man planerar för cyklister att skapa så
öppna ytor som möjligt med sikt åt alla håll, att cykelvägarna är plana
och raka och gärna placerade intill biltrafik.52

Täta och stora buskage i anslutning till gång- och cykelvä-
gar ger ofta upphov till otrygghet.

46

47

CHECKLISTOR
Det finns gott om checklistor för samhällsbyggare som vill arbeta ur
ett generellt jämställdhetsperspektiv och en handfull checklistor som
specifikt fokuserar på stärkt trygghet ur jämställdhetsperspektiv. Detta
verktyg är en sammanställning och vidareutveckling av befintliga
checklistor1, sorterade efter olika användare som arbetar med sam-
hällsbyggnad. Checklistorna är allmänt hållna och bör när de används
betraktas som ett minikrav för jämställd och trygg planering. Det är
viktigt att tänka på att ett könsmedvetet perspektiv måste finnas med
i hela planeringsprocessen från början, det räcker inte att i efterhand
eller i arbetsprocessens slutskede försöka rätta till resultatet med en
checklista.2 Förhoppningen är att checklistan dels ska ge ökad förståel-
se för vad ett jämställdhets- och trygghetsperspektiv i samhällsbyggnad
kan innebära, vilka miljöer som kan upplevas som otrygga för kvinnor
och män och att listan kontinuerligt under planerings- och genomför-
andeprocessen ska utgöra en påminnelse om saker som är viktiga att
ha med sig i sitt arbete.

Innehåll - Checklistor
1. Checklista - Översiktsplan och fördjupad översiktsplan
2. Checklista - Detaljplan
3. Checklista - Park
4. Checklista - Fastighets- och bostadsbolag
5. Checklista - Trafikplanering

48

Checklista - Översiktsplan och
fördjupad översiktsplan
Statistik och underlag
• Används könsuppdelad statistik som underlag i planeringen?
• Analyseras medborgarundersökningar (exempelvis SKL:s kommu-
nenkät) utifrån jämställdhets- och trygghetsperspektiv? Har enkäter
beställts/ gjorts könsuppdelade?
• Finns aktuella utredningar eller andra underlag (exempelvis en ge-
nomförd trygghetsvandring) som undersöker hur kvinnor och män
upplever trygghet?
• På vilket sätt tas hänsyn till eventuella könsskillnader som framkom-
mit i planeringsunderlagen vid prioriteringar av de åtgärder som före-
slås i planen?
• Finns jämställdhet och trygghet med i planens syfte, visioner och
övergripande mål?
• Har kommunen målsättningar eller policys (exempelvis folkhälsomål
eller den europeiska deklarationen för jämställdhet mellan kvinnor
och män på lokal och regional nivå) som behandlar jämställdhet eller
trygghet och kan ligga till grund för det fortsatta arbetet?
• Innehåller arbetet för en hållbar utveckling utöver den ekonomiska
och ekologiska dimensionen även den sociala dimensionen, där jäm-
ställdhet ingår?

Representation
• Har det i det beredande arbetet och under beslutsprocessen varit
jämn könsfördelning och ett brett deltagande från olika förvaltningar
i kommunen?
• Har det varit jämn könsfördelning bland deltagarna i möten med
medborgarna (exempelvis samråd)?
• Har ansträngningar gjorts för att nå kvinnor såväl som män vid infor-
mation om utställning och möten med medborgare?

Rutiner för inkomna synpunkter
• Vet medborgarna vem de ska vända sig till med synpunkter på mil-
jöer som upplevs som otrygga? Finns tydliga rutiner för att med ut-
gångspunkt i inkomna synpunkter genomföra åtgärder av miljöer som
upplevs som otrygga? Hur prioriteras dessa åtgärder?

Kommunikationer
• Var arbetar kvinnor och män, är det främst på bostadsorten, inom
kommunen, eller på annan ort?
• Var ligger kollektivtrafikens hållplatser i förhållande till bebyggelsen?
Måste man gå genom mörka grönområden för att nå hållplatserna?
• Ger planen möjlighet till goda förbindelser med cykel och till fots?

49

• Skapar trafiksepareringar ödsliga mellanrumsområden eller trafiksä-
kerhetslösningar som exempelvis gångtunnlar som kan upplevas som
otrygga?
• Hur är cykelvägarna placerade i förhållande till bilvägar, parker och
bebyggelse?
• Underlättar planeringen för föräldrar att dela på ansvaret för hem
och barn genom exempelvis goda transportmöjligheter mellan arbete,
affärer, dagis och så vidare oavsett om man reser med bil, cykel, kol-
lektivtrafik eller går?
• Planläggs kvarter i rutnät, med korta avstånd, naturliga stråk och god
genomströmning? Uppstår otrygga återvändsgränder någonstans?
• Kan gångtunnlar undvikas genom andra lösningar?

Kultur och fritid
• Ger planeringen möjlighet att skapa ett balanserat utbud av fritids-
anläggningar och fritidsverksamheter för allas önskemål? Finns det
miljöer som utformats med utgångspunkt i stereotypa föreställningar
om kön, exempelvis tydligt könskodade leksaker på lekplatser?
• Har man tagit hänsyn till otrygghet i fritids- och rekreationsområ-
den, som parker och idrottsplatser?

Service
• Går det lätt att nå butiker, exempelvis genom god tillgång till kol-
lektivtrafik?
• Har hänsyn tagits till trygghet vid planering och utformning av kom-
munikationsmiljöer som parkeringsytor, busshållplatser, gator och
torg?
• På vilket sätt påverkar bebyggelsestrukturen trygghet? Åt vilket håll
vetter entréer, fönster, balkonger? Vart är tvättstuga, parkering, plante-
ringar och vandringsstråk placerade?

Boende
• Erbjuds olika sorters boende i alla stadsdelar/ delar av kommunen?
• Har de boende i planområdet tillgång till bostadsnära skolor och
förskolor?

Mötesplatser
• Finns det platser i området som kvinnor och/eller män skulle und-
vika att vistas på till följd av otrygghet? Kan sådana platser planeras
annorlunda?
• Är lekplatser placerade så att barn kan leka under uppsikt utan direkt
övervakning (exempelvis så de är synliga från köksfönstren)? Har man
tänkt på otrygghet vid lokalisering och utformning av lekplatser?

50

Trygghet generellt
• Vilka alternativa vägval finns?
• Är det lätt att orientera sig i området? Är överblickbarheten och
orienterbarheten god? Jämför skillnader i sikt mellan dag- och kvälls-
tid.
• Finns det barriärer som skulle kunna tas bort?
• Vid vilka tidpunkter (visar exempelvis trafikmätningar att det) rör sig
människor/trafik i området?
• Vilken typ av bebyggelse finns i området; industrier, institutioner,
parkeringshus och/eller bostäder? Finns det en variation av verksam-
heter? Vilken typ av verksamheter/socialt liv skulle området behöva?

51

Checklista - Detaljplan

Statistik och underlag
• Analyseras medborgarundersökningar (exempelvis SKL:s kommu-
nenkät/ boendeundersökningar) utifrån jämställdhets- och trygghets-
perspektiv? Har enkäter beställts/gjorts könsuppdelade?
• Finns aktuella utredningar eller andra underlag (exempelvis genom-
förda trygghetsvandringar) som undersöker hur kvinnor och män
upplever trygghet?
• På vilket sätt tas hänsyn till eventuella könsskillnader som framkom-
mit i planeringsunderlagen vid prioriteringar av de åtgärder som före-
slås i planen?
• Finns jämställdhet och trygghet med i verksamhetens syfte, visioner
och övergripande mål?
• Har kommunen målsättningar eller policys (exempelvis folkhälsomål
eller den europeiska deklarationen för jämställdhet mellan kvinnor
och män på lokal och regional nivå) som behandlar jämställdhet eller
trygghet och kan ligga till grund för det fortsatta arbetet?
• Innehåller ditt arbete för en hållbar utveckling utöver den ekono-
miska och ekologiska dimensionen även den sociala dimensionen, där
jämställdhet ingår?
• Finns stöd i översiktsplanen för att belysa jämställdhetsaspekter? Vi-
sar översiktsplanen att det finns speciella förutsättningar att ta hänsyn
till vad gäller jämställdhet i det berörda området?

Representation
• Har det i det beredande arbetet och under beslutsprocessen varit
jämn könsfördelning och ett brett deltagande från olika förvaltningar
i kommunen?
• Har det varit jämn könsfördelning bland deltagare i möten med
medborgare (exempelvis samråd)?
• Har ansträngningar gjorts för att nå kvinnor såväl som män vid infor-
mation om utställning och möten med medborgare?

Rutiner för inkomna synpunkter
• Vet medborgare vem de ska vända sig till med synpunkter på miljöer
som upplevs som otrygga? Finns tydliga rutiner för att med utgångs-
punkt i inkomna synpunkter genomföra åtgärder av miljöer som upp-
levs som otrygga? Hur prioriteras dessa åtgärder?

Kommunikationer
• Var ligger kollektivtrafikens hållplatser i förhållande till bebyggelsen?
Måste man gå genom mörka grönområden för att nå hållplatserna?
• Ger planen möjlighet till goda förbindelser med cykel och till fots?
• Skapar trafikseparering ödsliga mellanrumsområden eller trafiksäker-

52

hetslösningar som gångtunnlar som kan upplevas som otrygga?
• Hur är cykelvägarna placerade i förhållande till bilvägar, parker och
bebyggelse?
• Är gång-, cykel- och motionsslingor planerade så att de är trygga alla
tider på dygnet? Går det att undvika att gömställen skapas nära gång-
och cykelvägar (genom exempelvis förbättrad belysning, beskärning av
buskage, närhet till bostäder)?
• Underlättar planeringen för föräldrar att dela på ansvaret för hem
och barn genom exempelvis goda transportmöjligheter mellan arbete,
affärer, dagis och så vidare oavsett om man reser med bil, cykel, kol-
lektivtrafik eller går?
• Planläggs kvarter i rutnät, med korta avstånd, naturliga stråk och god
genomströmning? Uppstår otrygga återvändsgränder någonstans?
• Kan gångtunnlar undvikas genom andra lösningar?

Kultur och fritid
• Har man tagit hänsyn till otrygghet i fritids- och rekreationsområ-
den, som parker och idrottsplatser?

Service
• Går det lätt att nå butiker, exempelvis genom god tillgång till kol-
lektivtrafik?
• Har hänsyn tagits till trygghet vid planering och utformning av kom-
munikationsmiljöer som parkeringsytor, busshållplatser, gator och
torg?
• Är garage, parkeringsplatser och vägar placerade så att de inte skärmar
av bostäder eller verksamheter från gårdar, naturområden och parkom-
råden eller andra bostadsområden? Hur utformas centrala parkeringar
för att undvika att de upplevs som ödsliga?
• På vilket sätt påverkar bebyggelsestrukturen trygghet? Åt vilket håll
vetter entréer, fönster, balkonger? Vart är tvättstuga, parkering och
planteringar och vandringsstråk placerade?
• Förs en diskussion med bostadsbolag/exploatör om jämställdhet och
trygghet vid utformning av planen?

Boende
• Kan kommunen erbjuda olika sorters boende (i olika storlek, för
olika åldrar och familjesammansättningar) i varierande kostnadslägen?
• Har de boende i planområdet tillgång till bostadsnära skolor och
förskolor?

Mötesplatser
• Finns det platser i området som kvinnor och/eller män skulle und-
vika att vistas på till följd av otrygghet? Kan sådana platser planeras
annorlunda?
• Finns naturliga mötesplatser både dagtid och kvällstid?

53

• Är lekplatser placerade så att barn kan leka under uppsikt utan direkt
övervakning (exempelvis så de är synliga från köksfönstren)? Har man
tänkt på otrygghet vid lokalisering och utformning av lekplatser?

Trygghet generellt
• Vilka alternativa vägval finns?
• Är det lätt att orientera sig i området? Är överblickbarheten och orien-
terbarheten god? Jämför skillnader i sikt mellan dag- och kvällstid.
• Finns det barriärer som skulle kunna tas bort?
• Påverkar buskar, träd eller planteringar siktlinjerna?
• Finns det tillräckligt med belysningsarmaturer? Är ljuset för kallt, för
starkt eller bländande? Bildas mörka skuggor mellan ljuspunkterna?
Belyses rätt område, stråk och markytor?
• Vid vilka tidpunkter (visar exempelvis trafikmätningar att det) rör sig
människor/trafik i området?
• Är trappor tillräckligt breda och väl upplysta?
• Är byggnader utformade så att det inte skapas dolda hörn eller mörka
nischer där någon kan gömma sig?
• Vilken typ av bebyggelse finns i området; industrier, institutioner,
parkeringshus och/eller bostäder? Finns det en variation av verksam-
heter? Vilken typ av verksamheter/socialt liv skulle området behöva?

54

Checklista - Park

Statistik och underlag
• Analyseras medborgarundersökningar (exempelvis SKL:s kommu-
nenkät) utifrån jämställdhets- och trygghetsperspektiv? Har medbor-
garenkäter beställts/gjorts könsuppdelade?
• Finns aktuella utredningar eller andra underlag (exempelvis en ge-
nomförd trygghetsvandring) som undersöker hur kvinnor och män
upplever trygghet?
• På vilket sätt tas hänsyn till eventuella könsskillnader som framkom-
mit i planeringsunderlagen vid prioriteringar av de åtgärder som före-
slås i planen?
• Finns jämställdhet och trygghet med i verksamhetens syfte, visioner
och övergripande mål?
• Har kommunen målsättningar eller policys (exempelvis folkhälsomål
eller den europeiska deklarationen för jämställdhet mellan kvinnor
och män på lokal och regional nivå) som behandlar jämställdhet eller
trygghet som kan ligga till grund för det fortsatta arbetet?
• Innehåller ditt arbete för en hållbar utveckling utöver den ekono-
miska och ekologiska dimensionen även den sociala dimensionen, där
jämställdhet ingår?

Representation
• Har det i det beredande arbetet och under beslutsprocessen varit
jämn könsfördelning och ett brett deltagande från olika förvaltningar
i kommunen?
• Har det varit jämn könsfördelning bland deltagare i möten med
medborgare?

Rutiner för inkomna synpunkter
• Vet medborgare vem de ska vända sig till med synpunkter på miljöer
som upplevs som otrygga? Finns tydliga rutiner för att med utgångs-
punkt i inkomna synpunkter genomföra åtgärder av miljöer som upp-
levs som otrygga? Hur prioriteras dessa åtgärder?

Kommunikationer
• Beskärs växtlighet vid tunnlars mynningar på ett sådant sätt att sikten
inte begränsas av grönska?

Kultur och fritid
• Ger planeringen möjlighet att skapa ett balanserat utbud av fritids-
anläggningar och fritidsinvesteringar för allas önskemål? Finns det
miljöer som upprätthåller stereotypa bilder av kön (exempelvis tydligt
könskodade lekredskap på lekplatser)?

55

Mötesplatser
• Finns det platser i området som kvinnor och/eller män skulle und-
vika att vistas på till följd av otrygghet? Kan sådana platser planeras
annorlunda?
• Finns naturliga mötesplatser både dagtid och kvällstid?
• Är lekplatser placerade så att barn kan leka under uppsikt utan direkt
övervakning (exempelvis så de är synliga från köksfönstren)? Har man
tänkt på otrygghet vid lokalisering och utformning av lekplatser?
• Finns områden utomhus med utrymme för sittplatser?

Trygghet generellt
• Är det lätt att orientera sig i området? Är överblickbarheten och orien-
terbarheten god? Jämför skillnader i sikt mellan dag- och kvällstid.
• Finns det barriärer som skulle kunna tas bort?
• Påverkar buskar, träd eller planteringar siktlinjerna?
• Är skyltning och vägmarkeringar tydliga?
• Har medvetna val gjorts av öppna lösningar eller genomskinligt ma-
terial i exempelvis parkeringshus, offentliga hissar, trapphus, tågstatio-
ner och busskurer?
• Är trappor tillräckligt breda och väl upplysta?
• Är det nedslitet, nerklottrat, ostädat eller målat i mörka, ljusslukande
färger?

56

Checklista - Fastighets- och
bostadsbolag
Statistik och underlag
• Analyseras medborgarundersökningar (exempelvis boendeundersök-
ning) utifrån jämställdhets- och trygghetsperspektiv? Har medborga-
renkäter beställts/gjorts könsuppdelade?
• Finns aktuella utredningar eller andra underlag (exempelvis en ge-
nomförd trygghetsvandring) som undersöker hur kvinnor och män
upplever trygghet?
• På vilket sätt tas hänsyn till eventuella könsskillnader som framkom-
mit i planeringsunderlagen vid prioriteringar av de åtgärder som före-
slås i planen?
• Finns jämställdhet och trygghet med i verksamhetens syfte, visioner
och övergripande mål?
• Har kommunen målsättningar eller policys (exempelvis folkhälsomål
eller den europeiska deklarationen för jämställdhet mellan kvinnor
och män på lokal och regional nivå) som behandlar jämställdhet eller
trygghet som kan ligga till grund för det fortsatta arbetet?
• Innehåller ditt arbete för en hållbar utveckling utöver den ekono-
miska och ekologiska dimensionen även den sociala dimensionen, där
jämställdhet ingår?

Representation
• Har det i det beredande arbetet och under beslutsprocessen varit
jämn könsfördelning?
• Har det varit jämn könsfördelning bland deltagare i möten med
medborgare?
• Har ansträngningar gjorts för att nå kvinnor såväl som män vid in-
formation till och möten med medborgare?

Rutiner för inkomna synpunkter
• Vet medborgare vem de ska vända sig till med synpunkter på miljöer
som upplevs som otrygga? Finns tydliga rutiner för att med utgångs-
punkt i inkomna synpunkter genomföra åtgärder av miljöer som upp-
levs som otrygga? Hur prioriteras dessa åtgärder?

Kommunikationer
• Är gång-, cykel- och motionsslingor planerade så att de är trygga alla
tider på dygnet? Går det att undvika att gömställen skapas nära gång-
och cykelvägar (genom exempelvis förbättrad belysning, beskärning av
buskage, närhet till bostäder)?

57

Kultur och fritid
• Ger planeringen möjlighet att skapa ett balanserat utbud av fritids-
anläggningar och fritidsinvesteringar för allas önskemål? Finns det mil-
jöer som skapar stereotyper kring kön (exempelvis tydligt könskodade
lekredskap på lekplatser)?

Service
• Har hänsyn tagits till trygghet vid planering och utformning av kom-
munikationsmiljöer som parkeringsytor, busshållplatser, gator och
torg?
• Är garage, parkeringsplatser och vägar placerade så att de inte skär-
mar av bostäder eller verksamheter från gårdar, naturområden och
parkområden eller andra bostadsområden? Hur utformas centrala par-
keringar för att det ska undvikas att de upplevs som ödsliga? På vilket
sätt påverkar bebyggelsestrukturen trygghet?
• Åt vilket håll vetter entréer, fönster och balkonger? Vart är tvättstuga,
parkering, planteringar och vandringsstråk placerade?

Boende
• Kan kommunen erbjuda olika sorters boende (i olika storlek, för
olika åldrar och familjesammansättningar) i varierande kostnadslägen?

Mötesplatser
• Finns det platser i området som kvinnor och/eller män skulle und-
vika att vistas på till följd av otrygghet? Kan sådana platser planeras
annorlunda?
• Finns naturliga mötesplatser både dagtid och kvällstid?
• Är lekplatser placerade så att barn kan leka under uppsikt utan direkt
övervakning (exempelvis så de är synliga från köksfönstren)? Har man
tänkt på otrygghet vid lokalisering och utformning av lekplatser?
• Finns områden utomhus med utrymme för sittplatser?

Trygghet generellt
• Är det lätt att orientera sig i området? Är överblickbarheten och orien-
terbarheten god? Jämför skillnader i sikt mellan dag- och kvällstid.
• Finns det barriärer som skulle kunna tas bort?
• Påverkar buskar, träd eller planteringar siktlinjerna?
• Finns det tillräckligt med belysningsarmaturer? Är ljuset för kallt, för
starkt eller bländande? Bildas mörka skuggor mellan ljuspunkterna?
Belyses rätt område, stråk och markytor? Är skyltning och vägmarke-
ringar tydliga?
• Har medvetna val gjorts av öppna lösningar eller genomskinliga
material i exempelvis parkeringshus, offentliga hissar, trapphus, tågsta-
tioner och busskurer?
• Är trappor tillräckligt breda och väl upplysta?

58

• Är det nedslitet, nerklottrat, ostädat eller målat i mörka, ljusslukande
färger?
• Är byggnader utformade så att det inte skapas dolda hörn eller mörka
nischer där någon kan gömma sig?
• Åtgärdas klotter och nedskräpning skyndsamt om boende eller verk-
samheter anmäler detta?

59

Checklista - Trafikplanering

Statistik och underlag
• Analyseras brukar/medborgarundersökningar (exempelvis SKL:s
kommunenkät/boendeundersökningar) utifrån jämställdhets- och
trygghetsperspektiv? Har medborgarenkäter beställts/gjorts könsupp-
delade?
• Finns aktuella utredningar eller andra underlag (exempelvis en ge-
nomförd trygghetsvandring) som undersöker hur kvinnor och män
upplever trygghet?
• På vilket sätt tas hänsyn till eventuella könsskillnader som framkom-
mit i planeringsunderlagen vid prioriteringar av de åtgärder som före-
slås?
• Finns jämställdhet och trygghet med i verksamhetens syfte, visioner
och övergripande mål?
• Har kommunen målsättningar eller policys (exempelvis folkhälsomål
eller den europeiska deklarationen för jämställdhet mellan kvinnor
och män på lokal och regional nivå) som behandlar jämställdhet eller
trygghet som kan ligga till grund för det fortsatta arbetet?
• Innehåller ditt arbete för en hållbar utveckling utöver den ekono-
miska och ekologiska dimensionen även den sociala dimensionen, där
jämställdhet ingår?

Representation
• Har det i det beredande arbetet och under beslutsprocessen varit
jämn könsfördelning och ett brett deltagande från olika förvaltningar
i kommunen?
• Har det varit jämn könsfördelning bland deltagare i möten med
medborgare?

Rutiner för inkomna synpunkter
• Vet medborgare vem de ska vända sig till med synpunkter på miljöer
som upplevs som otrygga? Finns tydliga rutiner för att med utgångs-
punkt i inkomna synpunkter genomföra åtgärder av miljöer som upp-
levs som otrygga? Hur prioriteras dessa åtgärder?

Kommunikationer
• Har planeringen samordnats med lokala och regionala trafikbolag?
• Var arbetar kvinnor och män, är det främst på bostadsorten, inom
kommunen, eller på annan ort?
• Var ligger kollektivtrafikens hållplatser i förhållande till bebyggelsen?
Måste man gå genom mörka grönområden för att nå hållplatserna?
• Ger planen möjlighet till goda förbindelser med cykel och till fots?
• Skapar trafikseparering ödsliga mellanrumsområden eller trafiksäker-
hetslösningar som gångtunnlar som kan upplevas som otrygga?

60

• Hur är cykelvägarna placerade i förhållande till bilvägar, parker och
bebyggelse?
• Är gång-, cykel- och motionsslingor planerade så att de är trygga alla
tider på dygnet? Går det att undvika att gömställen skapas nära gång-
och cykelvägar (genom exempelvis förbättrad belysning, beskärning av
buskage och närhet till bostäder)?
• Underlättar planeringen för föräldrar att dela på ansvaret för hem
och barn genom exempelvis goda transportmöjligheter mellan arbete,
affärer, dagis och så vidare oavsett om man reser med bil, cykel, kol-
lektivtrafik eller går?
• Utformas gång- och cykeltunnlar utifrån ett trygghetsperspektiv, till
exempel med breda mynningar, god belysning och god genomsikt?

Service
• Går det lätt att nå butiker, exempelvis genom god tillgång till kol-
lektivtrafik?
• Är garage, parkeringsplatser och vägar placerade så att de inte skärmar
av bostäder eller verksamheter från gårdar, naturområden och parkom-
råden eller andra bostadsområden? Hur utformas centrala parkeringar
för att undvika att de upplevs som ödsliga?

Mötesplatser
• Finns naturliga mötesplatser både dagtid och kvällstid?

Trygghet generellt
• Vilka alternativa vägval finns?
• Är det lätt att orientera sig i området? Är överblickbarheten och orien-
terbarheten god? Jämför skillnader i sikt mellan dag- och kvällstid.
• Finns det barriärer som skulle kunna tas bort?
• Finns det tillräckligt med belysningsarmaturer? Är ljuset för kallt, för
starkt eller bländande? Bildas mörka skuggor mellan ljuspunkterna?
Belyses rätt område, stråk och markytor?
• Är skyltning och vägmarkeringar tydliga?
• Vid vilka tidpunkter (visar exempelvis trafikmätningar att det) rör sig
människor/trafik i området?
• Har medvetna val gjorts av öppna lösningar eller genomskinligt ma-
terial i exempelvis parkeringshus, offentliga hissar, trapphus, tågstatio-
ner och busskurer?
• Är trappor tillräckligt breda och väl upplysta?
• Är det nedslitet, nerklottrat, ostädat eller målat i mörka, ljusslukande
färger?
• Åtgärdas klotter och nedskräpning skyndsamt om boende eller verk-
samheter anmäler detta?

61

Upplevelsen av platsen
Vilket intryck ger plat-
sen? Är den väl underhål-
len eller skräpig och sli-
ten? Fungerar belysning?
Är buskage beskurna?

Genus/trygghetshand

Ljus och mörker
Hur upplevs platsen på dagen/
natten samt den ljusa respektive
mörkare halvan av året? Hur för-
ändras upplevelsen av platsen med
tidpunkt?

Orienterbarhet
Är det fri sikt och god överblick-
barhet av platsen? Är skyltar
tydliga? är belysningen god? Är
det lätt att hitta rätt på platsen?
Finns alternativa vägval?

Närhet till människor
Är platsen befolkad? Är avstånd
mellan målpunkter korta? Är
man sedd?

Könsmedvetenhet
Tänk på kön. Utgå
från befintligt under-
lag, statistik, tidigare
forskning. Var obser-
vant på representation
bland medverkande i
arbetsprocessen.

Genus/trygghetshanden1 består av fem
tumregler, alltså påminnelser om saker som

62

är viktiga att komma ihåg för samhällsbyggare som vill stärka trygghet
ur ett jämställdhetsperspektiv. Handen ska användas i hela samhälls-
byggnadsprocessen för att fungera som en ständig påminnelse. Denna
hand är generell för samhällsbyggare, men det är möjligt att utforma en
egen hand utifrån den egna arbets förutsättningar, exempelvis genom
att plocka ut de mest relevanta frågorna från checklistorna i portfolion.

ORDLISTA
Diskrimineringsgrunderna
De olika diskrimineringsgrunderna fastslås av diskrimineringslagen
och är kön, könsidentitet eller könsuttryck, etnisk tillhörighet, religion
eller annan trosuppfattning, funktionsnedsättning, sexuell läggning
och ålder.1

Funktionshinder
Ett funktionshinder uppstår i mötet mellan individ och samhälle. Det
kan till exempel handla om svårtillgänglig information, trappor, trösk-
lar och attityder som stänger ute människor.2

Funktionsnedsättning
Man kan ha fysiska, psykiska och intellektuella funktinosnedsättning-
ar. En person med funktionsnedsättning kan leva ett fungerande liv
om alla i samhället tillåter det. Ungefär en av fem svenskar uppger att
de har en funktionsnedsättning.3

Genus
Genus som begrepp syftar på den sociala dimensionen av kön och
hänvisar till begrepp som maskulin och feminin och det vi lägger in i
dem. Inom genusvetenskapen är det sociala aspekter av kön som man
talar om och därför används begreppet kön ofta synonymt med genus.
Med ett genusperspektiv tittar man på hur kvinnor och män formas
som grupper av vår kultur.4

Genusordning
Den maktordning som gör att kvinnor och män värderas olika. Genus-
ordningen bygger på två principer. Den första är principen om isärhål-
lande av kvinnor och män. Kvinnor och män förväntas vara olika och
vara på olika platser. Den andra principen är att män värderas högre än
kvinnor, att män är norm för människan.5

Handikapp
Socialstyrelsen rekommenderar att ordet handikapp inte används alls
eftersom det förändrat betydelse. Istället rekommenderas begreppet
funktionshinder.6

Hbt-person
Paraplybegrepp för homosexuella, bisexuella och transpersoner.7

63

Heteronormativitet
Föreställningar som finns om hur flickor och kvinnor respektive män
och pojkar ska vara, att det bara är möjligt att vara antingen kvinna/
flicka eller man/pojke, föreställningar om att alla är heterosexuella och
att det självklara och önskvärda sättet att leva är heterosexuellt. Nor-
men upprätthålls av förväntningar om manlighet och kvinnlighet som
vandras motsatser och komplement.8

Hot om våld
Innebär att någon/några säger något och/eller skapar en situation eller
stämning som gör att man blir rädd för att utsättas för våld.9

Intersektionalitet
Är ett analytiskt perspektiv som används för att analysera hur olika
maktordningar samverkar i samhället. Utgångspunkten är att de mak-
tordningar som är kopplade till kön, etnicitet, ålder, sexualitet, klass,
nationalitet och så vidare samverkar med varandra på olika sätt.10 En
homosexuell kvinna med funktionsnedsättning har exempelvis en an-
nan typ av erfarenheter och utsätts för en annan typ av diskriminering
än en man tillhörig en minoritetsreligion.

Jämställdhet
Jämställdhet avser förhållandet mellan kvinnor och män och har
åstadkommits när kvinnor och män har lika skyldigheter, rättigheter
och möjligheter inom livets alla områden. Jämställdhet är en viktig
jämlikhetsfråga. Jämställdhet har både en kvalitativ och en kvantita-
tiv aspekt. Kvantitativ jämställdhet handlar om jämn könsfördelning.
Med kvalitativ jämställdhet avses ett förhållande där villkor, regler,
rutiner, kultur, värderingar, normer, maktförhållanden med mera är
könsneutrala och inte präglade av könsbestämda kvalifikationer eller
kompetenser.11

Jämställdhetspolitiska målen
Det övergripande jämställdhetspolitiska målet i Sverige lyder: ”Målet
för jämställdhetspolitiken är att kvinnor och män ska ha samma makt
att forma samhället och sina egna liv”. Fyra delmål preciserar inrikt-
ningen:
1. En jämn fördelning av makt och inflytande. Kvinnor och män ska
ha samma rätt och möjlighet att vara aktiva medborgare och att forma
villkoren för beslutsfattandet.
2. Ekonomisk jämställdhet. Kvinnor och män ska ha samma möjlig-
heter och villkor i utbildning och betalt arbete som ger ekonomisk
självständighet livet ut.

64

3. Jämn fördelning av det obetalda hem- och omsorgsarbetet. Kvinnor
och män ska ta samma ansvar för hemarbetet och ha möjlighet att ge
och få omsorg på lika villkor.
4. Mäns våld mot kvinnor ska upphöra. Kvinnor och män, flickor och
pojkar, ska ha samma rätt och möjlighet till kroppslig integritet.

När man inom ramarna för samhällsplanering arbetar med stärkt
trygghet ur ett jämställdhetsperspektiv och refererar till de jämställd-
hetspolitiska målen är det framförallt delmål 4 man hänvisar till, men
alla målen går att koppla till vikten av ökad jämställdhet i samhällspla-
neringen.12

Jämlikhet
Avser rättvisa förhållanden mellan alla individer och grupper i samhäl-
let och utgår från att alla människor har ett lika värde oavsett kön,
etnicitet, religion, social tillhörighet med mera. En förutsättning för
att jämlikhet ska uppnås är jämställdhet.13

Könsidentitet
En persons självidentifierade, självupplevda kön. Det kön en person
känner sig som.14

Könskodning
Uttrycks i föreställningar om att män och kvinnor ska ha skilda syss-
lor, olika attribut och föremål som anses höra ihop med kategorin
”kvinna” eller kategorin ”man”, samt att platser ses som manliga eller
kvinnliga.15

Könskonsekvensanalys
Beslut kan verka könsneutrala, men påverkar ibland kvinnor och män
olika. För att undvika att ojämställda beslut fattas kan man genomföra
en konsekvensanalys utifrån ett jämställdhetsperspektiv. En sådan ana-
lys tar med fördel sin utgångspunkt i könsuppdelad statistik.16

Könsuttryck
Hur en person uttrycker sitt kön, genom exempelvis kläder och
kroppsspråk.17

Nationella trygghetsundersökningen (NTU)
En årligen återkommande nationell brottsoffer- och trygghetsunder-
sökning. Underlaget utgörs av omkring 14.000 personer som i telefon-
intervjuer svarat på frågor om brott, trygghetsupplevelse, förtroende
för rättsväsendet och erfarenheter av kontakter med rättsväsendet. Un-
dersökningen gör bland annat jämförelser av trygghet hos medborgare
runt om i landet.18

65

Plan- och bygglagen
Innehåller bestämmelser om planläggning av mark, vatten och byg-
gande. I planens portalparagraf finns formuleringen: ”Bestämmelserna
syftar till att med beaktande av den enskilda människans frihet främja
en samhällsutveckling med jämlika och goda levnadsförhållanden och
en god och långsiktigt hållbar livsmiljö för människorna i dagens sam-
hälle och för kommande generationer.” En avgörande förutsättning
för en samhällsutveckling med jämlika och goda levnadsförhållanden
är jämställdhet.19

Riskkalkylering
Kvinnor kalkylerar med risken att drabbas av sexuellt våld. Riskkal-
kyleringen medför begränsningar av kvinnors användande av främst
stads- och tätortsmiljöer.20

Rullstolsburen
En person som använder rullstol är ett exempel på en person med
funktionsnedsättning. Observera att det heter att man är rullstolsbu-
ren och inte rullstolsbunden. Ingen är bunden vid sin rullstol om det
inte finns rep med i bilden.21

Säkerhet
Syftar på hur säkert någonting faktiskt är till skillnad från trygghet
som handlar om upplevelser av hur säkert något är.

Transperson
Ett paraplybegrepp som används om människor som på olika sätt
bryter mot normer kring könsidentitet och könsuttryck, exempelvis
transvestiter eller transsexuella.22

Trygghet
En av nationalencyklopedins defenitioner av trygghet är ”Fri från oro-
ande eller hotande inslag om företeelse som utgör en del av männis-
kans omgivning”. Trygghet är dock ett sammansatt begrepp, eftersom
individernas subjektiva upplevelser är tätt kopplade till trygghet. Dessa
upplevelser kan beskrivas i termer av lugn, kontroll, frihet från hot
och välbefinnande. Begreppets tydligt subjektiva innehåll och dess
komplexitet gör det svårt att mäta människors upplevelser av trygg-
het. Oftast används frågor kring brott, otrygghet samt begränsningar i
aktivitetsmönster för att sammantaget ringa in vad trygghet är.23

66

LÄSA MER
Denna litteraturlista är en sammanställning av de texter som refereras
i portfolion samt andra texter som kan vara intresse för den som vill
läsa mer om kunskapsfälten jämställdhet ur trygghetsperspektiv och
jämställdhet i samhällsplanering. De referenser som är blåmarkerade
är i digitalt format länkade och klickbara. Om du klickar på en länk
lotsas du direkt vidare till boken, rapporten eller webbsidan.

Böcker

Andersson, Birgitta. 2005. Risk. Om kvinnors erfarenhet och fysisk pla-
nering. Norrköping: Centrum för kommunstrategiska studier, Linkö-
pings Universitet.

Bengtsson, Karin & Nilsson, Lina. 2007. Genus i undervisningen.

Connell, Raewyn. 2003. Om genus. Göteborg: Daidalos.

Ekman, Karin (red.). 2002. Hjärnsläpp. BANG om biologism. Stock-
holm: Bang förlag.

Friberg, Tora (red.), Listerborn, Carina, Andersson, Birgitta & Schol-
ten, Christina. 2005. Speglingar av rum. Om könskodade platser och
sammanhang. Stockholm: Brusus Östlings Bokförlag Symposion.

Gemzöe, Lena. 2004. Feminism. Stockholm: Bilda.

Hirdman, Yvonne. 2007. Gösta och genusordningen. Feministiska be-
traktelser. Stockholm: Ordfront.

Larsson, Anita & Jakalas, Anne. 2008. Jämställdhet nästa! Samhällspla-
nering ur ett genusperspektiv. Stockholm: Studieförbundet Näringsliv
och Samhälle.

Listerborn, Carina. 2000. Om rätten att slippa skyddas. En studie av
trygghetsskapande och brottsförebyggande projekt och kvinnors rädsla för
att röra sig i stadens rum. Göteborg: Chalmers tekniska högskola.

Listerborn, Carina. 2000. Tryggare stad. Kan man förändra rädslans
platser? Göteborg: Stadsbyggnadskontoret.

Listerborn, Carina. 2002. Trygg stad. Diskurser om kvinnors rädsla i
forskning, policyutveckling och lokal praktik. Göteborg: Chalmers tekniska
högskola.

67

http://www.isak.liu.se/cks/publikationer/filarkiv-bocker/1.34042/RISK.pdf
http://www.isak.liu.se/cks/publikationer/filarkiv-bocker/1.34042/RISK.pdf
http://www.isak.liu.se/cks/publikationer/filarkiv-bocker/1.34042/RISK.pdf
http://www.genusgruppen.se/Genus_i_undervisningen.pdf
http://publications.lib.chalmers.se/records/fulltext/349.pdf
http://publications.lib.chalmers.se/records/fulltext/349.pdf
http://publications.lib.chalmers.se/records/fulltext/349.pdf
http://www.isak.liu.se/cks/publikationer/filarkiv-bocker/1.34042/RISK.pdf
http://www.genusgruppen.se/Genus_i_undervisningen.pdf
http://publications.lib.chalmers.se/records/fulltext/349.pdf

Ungdomsstyrelsen. 2010. Hon han hen. En analys av hälsosituationen
för homosexuella och bisexuella ungdomar samt för unga transpersoner.
Stockholm: Ungdomsstyrelsens skrifter.

Rapporter och annat tryck

Alingsås Kommun. 2004. Alingsås Ljusguide. Råd och riktlinjer för
ljussättning i Alingsås tätorter.

Andersson, Birgitta. 2001. Rädslans rum - trygghetens rum - ett forsk-
ningsprojekt om kvinnors vistelse i trafikrummet. VINNOVA - Verket
för Innovationssystem.

Andersson, Birgitta. 2008. Fördjupning av bakomliggande problema-
tik.

Andersson, Birgitta. 2008. PM Trygghet i stads- och tätortsmiljöer ur
ett jämställdhetsperspektiv.

Boverket. 1996. Hela samhället. Jämställdhetsaspekter på fysisk plane-
ring och byggd miljö.

Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation från
seminarieserien 2009.

Boverket 2009. Att stärka tryggheten i stads- och tätortsmiljöer ur ett
jämställdhetsperspektiv - lägesredovisning.

Bodelius, Stina. 2010. Genusperspektiv på stadsplanering - en analys
utifrån regeringens allmänna jämställdhetsmål. Fakulteten för Land-
skapsplanering, trädgårds- och jordbruksvetenskap, SLU Alnarp.

Dahl, Emmy & Henriksson, Malin. 2010. Genusdimensioner i svensk
kommunal planering och krishantering. En forskningsöversikt. VTI.

Forum för levande historia & RFSL Ungdom. 2008. BRYT! Ett me-
todmaterial om normer i allmänhet och heteronormen i synnerhet.

Friberg, Tora & Larsson, Anita. 2002. Steg framåt. Strategier och
villkor för att förverkliga genusperspektivet i översiktlig planering. In-
stitutionen för kulturgeografi och ekonomisk geografi. Rapporter och
Notiser 162.

Friberg, Tora. Britsarvet, Fullersta torg, Höglands park. Analys av
könskodade rum på basis av uppsatser från kursen. Ett könsteoretiskt

68

http://www.ungdomsstyrelsen.se/ad2/user_documents/HON_HEN_HAN.pdf
http://www.ungdomsstyrelsen.se/ad2/user_documents/HON_HEN_HAN.pdf
http://www.ungdomsstyrelsen.se/ad2/user_documents/HON_HEN_HAN.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/fordjupning_av_bakomliggande_problematik.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/fordjupning_av_bakomliggande_problematik.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/pm_trygghet.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/pm_trygghet.pdf
http://www.c.lst.se/upload/dokument/hallbar_samhallsplanering/webb-dokumentation-alla-har-ratt-att-kanna-sig-trygga-2009.pdf
http://www.c.lst.se/upload/dokument/hallbar_samhallsplanering/webb-dokumentation-alla-har-ratt-att-kanna-sig-trygga-2009.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/lagesredovisning-dec2009.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/lagesredovisning-dec2009.pdf
http://stud.epsilon.slu.se/1164/2/bodelius_s_090318.pdf
http://stud.epsilon.slu.se/1164/2/bodelius_s_090318.pdf
http://stud.epsilon.slu.se/1164/2/bodelius_s_090318.pdf
http://www.vti.se/EPiBrowser/Publikationer/R677.pdf
http://www.vti.se/EPiBrowser/Publikationer/R677.pdf
http://www.levandehistoria.se/files/BRYT.pdf
http://www.levandehistoria.se/files/BRYT.pdf
http://jamda.ub.gu.se/bitstream/1/363/1/larsson.pdf
http://jamda.ub.gu.se/bitstream/1/363/1/larsson.pdf
http://jamda.ub.gu.se/bitstream/1/363/1/larsson.pdf
http://jamda.ub.gu.se/bitstream/1/363/1/larsson.pdf
http://www.ungdomsstyrelsen.se/ad2/user_documents/HON_HEN_HAN.pdf
http://www.ljusialingsas.info/sites/default/files/u23/ljuguidepdfsvensk72.pdf
http://www.vinnova.se/upload/EPiStorePDF/vr-01-32.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/pm_trygghet.pdf
http://www.c.lst.se/upload/dokument/hallbar_samhallsplanering/webb-dokumentation-alla-har-ratt-att-kanna-sig-trygga-2009.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/lagesredovisning-dec2009.pdf
http://stud.epsilon.slu.se/1164/2/bodelius_s_090318.pdf
http://www.vti.se/EPiBrowser/Publikationer/R677.pdf
http://www.levandehistoria.se/files/BRYT.pdf
http://jamda.ub.gu.se/bitstream/1/363/1/larsson.pdf
http://www.boverket.se/Global/Planera/Dokument/planeringsfragor/jamstalld_trygg/fordjupning_av_bakomliggande_problematik.pdf

perspektiv på samhällsplanering. Rapporter och Notiser, Institutionen för
kulturgeografi och ekonomisk geografi vid Lunds Universitet. nr 150.

Handisam. 2007. Ord som taggar - om funktionshinder.

Helsingborgs stad, stadsbyggnadskontoret. 2003. Jämställdhet i översikts-
planering.

Lundin, Ellen. 2007. Jämställdhet i regional planering. Nedslag i tre plane-
ringsnivåer i Stockholms län. Kulturgeografiska institutionen, Stockholms
universitet.

Lundkvist, Fredrik. 2010. 3R metoden. 10 års erfarenheter av jämställdhets-
integrering.

Länsstyrelsen i Blekinge. 2005. Jämställdhetsaspekten i Fysisk planering.

Länsstyrelsen i Stockholm. 2008. BoJämt. Om jämställdhet i fysisk sam-
hällsplanering.

Länsstyrelsen i Stockholm. 2007. Jämställd samhällsplanering – vad är det?

Länsstyrelsen i Västra Götaland. 2009. För vem byggs staden? - en konferens
för att synliggöra grupper som har det svårt på bostadsmarknaden och lyta
frågan om vem, varför och hur staden planeras och byggs utifrån ett jäm-
ställdhets- och jämlikhetsperspektiv.

Länsstyrelsen i Västra Götaland, Västra Götalandsregionen. 2008. Gör det
jämnt i praktiken.

Länsstyrelsen i Östergötland. 2006. Jämställdhet i fysisk planering och byggd
miljö - ett nytt perspektiv på vardagsmiljö.

NORDREGIO. Nordic Centre for Spatial Development. 2009. Att stärka
tryggheten i stads- och tätortsmiljöer ur ett jämställdhetsperspektiv. En för-
studie av ett antal länders arbete.

Olsson, Emma. 2009. Planarkitekters arbete för jämställdhet. ”Vad är det
egentligen vi ska göra?”. Blekinge Tekniska Högskola.

Persson, Anna-Karin. 2007. Jämställdhet i kommunal planering. Områdes-
planering sedd ur ett ovan- och ett underifrånperspektiv.

Rörelsefolkhögskolornas intresseorganisation (RIO). 2008. Pusselbitar för
ett jämställdhetsarbete – idéskrift med exempel på metoder.

Statens Offentliga Utredning 2007:15 Jämstöds Praktika. Metodbok för

0269

http://www.helsingborg.se/upload/Bygga%20och%20bo/Oversiktsplaner/OP/Processen/jamstalldhet.pdf
http://www.helsingborg.se/upload/Bygga%20och%20bo/Oversiktsplaner/OP/Processen/jamstalldhet.pdf
http://jamstalldhetsarbete.se
http://jamstalldhetsarbete.se
http://www.ab.lst.se/upload/dokument/bostad/Faktablad_2007_05_web.pdf
http://www.bth.se/fou/cuppsats.nsf/all/38a205b62485f40bc1257655006824f2/$file/planarkitekters_arbete_for%20jamstalldhet_s1-89.pdf
http://www.bth.se/fou/cuppsats.nsf/all/38a205b62485f40bc1257655006824f2/$file/planarkitekters_arbete_for%20jamstalldhet_s1-89.pdf
http://www.ab.lst.se/upload/dokument/bostad/Jamstalldhetikommunalplanering_D_uppsats.pdf
http://www.ab.lst.se/upload/dokument/bostad/Jamstalldhetikommunalplanering_D_uppsats.pdf
http://www.rio-org.se/rio_data/documents/Pusselbitar%20f%C3%B6r%20ett%20j%C3%A4mst%C3%A4lldhetsarbete.pdf
http://www.rio-org.se/rio_data/documents/Pusselbitar%20f%C3%B6r%20ett%20j%C3%A4mst%C3%A4lldhetsarbete.pdf
http://www.regeringen.se/content/1/c6/08/00/62/eb622408.pdf
http://www.handisam.se/upload/Handisams%20filer/Diverse/Ord%20som%20taggar.pdf
http://su.diva-portal.org/smash/record.jsf?pid=diva2:196926
http://www.lansstyrelsen.se/NR/rdonlyres/8FEB0A47-9A23-4DE5-9884-6B4848565308/0/J�mst�lldhetsrapport.pdf
http://www.ab.lst.se/upload/dokument/publikationer/S/rapporter/2008/BoJamt_R2008_01_tryckorginal.pdf
http://www.ab.lst.se/upload/dokument/bostad/Faktablad_2007_05_web.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/C640B453-1726-44CC-A1F6-E9B8F8EBEE9A/181542/For_vem_byggs_staden_dokumentation.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/CF83FAFA-9931-47BB-A2A8-389A19195945/120294/Gor_det_jamnt_1318889625.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/B852960E-39AC-45AC-ABFB-7B56A4573E89/0/Jamstalldhetifysiskplanering.pdf
http://www.bth.se/fou/cuppsats.nsf/all/38a205b62485f40bc1257655006824f2/$file/planarkitekters_arbete_for%20jamstalldhet_s1-89.pdf
http://www.ab.lst.se/upload/dokument/bostad/Jamstalldhetikommunalplanering_D_uppsats.pdf
http://www.rio-org.se/rio_data/documents/Pusselbitar%20f%C3%B6r%20ett%20j%C3%A4mst%C3%A4lldhetsarbete.pdf
http://www.regeringen.se/content/1/c6/08/00/62/eb622408.pdf
http://www.helsingborg.se/upload/Bygga%20och%20bo/Oversiktsplaner/OP/Processen/jamstalldhet.pdf
http://jamstalldhetsarbete.se
http://www.nordregio.se/filer/pdf/EWP_2009_1.pdf

jämställdhetsintegrering.

Statens Institut för Kommunikationsanalys (SIKA). 2002. Jämställda
transporter? Så reser kvinnor och män.

Statistiska centralbyrån. 2004. Könsuppdelad statistik. Ett nödvändigt
medel för jämställdhetsanalys. Stockholm: Statistiska centralbyrån
(SCB).

Statistiska centralbyrån. 2010. På tal om kvinnor och män: lathund
om jämställdhet. Stockholm: Statistiska centralbyrån 2010 (SCB).

Svenska Kommunförbundet. 2000. Jämställd planering – att synlig-
göra ojämställdheten.

Svenska Kommunförbundet. 2002. Aktivt jämställdhetsarbete. Jämte-
grering och 3R-metoden i kommunala verksamheter.

Sveriges Kommuner och Landsting. 2008. En kunskapsöversikt. Jäm-
ställdhetsarbete - en utmaning för kommuner och landsting!

Sveriges Kommuner och Landsting. 2009. Den europeiska deklara-
tionen för jämställdhet mellan kvinnor och män på lokal och regional
nivå.

Tiby, Eva & Sörberg, Anna-Maria. 2006. En studie av homofoba hat-
brott i Sverige. Forum för levande historia.

Sveriges Kommun och Landsting, RKA och Finansdepartementet.
2010. Jämförelseprojektet. Gator, vägar, parker och lekplatser.

Umeå Kommun. 2004. Orädd. För en jämställd utomhusmiljö.

Vägverket. 2009. Jämställd Samhällsplanering – förslag på metod.

Wallqvist, Anette. 2008. Trygghetsvandringar. Idéskrift nr 19. Om lo-
kalt brottsförebyggande arbete från Brottsförebyggande rådet. Brotts-
förebyggande rådet.

Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen. Umeå kommun.

Checklistor

Boverket. 2007. Jämna steg. Checklista för jämställdhet i fysisk pla-
nering.

70

http://www.regeringen.se/content/1/c6/08/00/62/eb622408.pdf
http://www.boverket.se/Global/Webbokhandel/Dokument/2006/jamna_steg_uppl_2.pdf
http://www.boverket.se/Global/Webbokhandel/Dokument/2006/jamna_steg_uppl_2.pdf
http://www.regeringen.se/content/1/c6/08/00/62/eb622408.pdf
http://www.sika-institute.se/Doclib/Import/106/sr_2002_5k.pdf
http://www.scb.se/statistik/OV/OV9999/2004A01/OV9999_2004A01_BR_X97OP0401.pdf
http://www.scb.se/statistik/_publikationer/LE0201_2010A01_BR_X10BR1001.pdf
http://www.women2top.net/se/filer/3-R-metoden.pdf
http://www.nll.se/upload/IB/lg/hse/NLLJ%C3%A4mt/J%C3%A4mst%C3%A4lldhetsarbete%20-%20en%20utmaning%20f%C3%B6r%20kommuner%20och%20landsting.pdf.pdf
http://brs.skl.se/brsbibl/kata_documents/doc39480_1.pdf
http://www.levandehistoria.se/files/homofoba_hatbrott_0.pdf
http://www.jamforelse.se/upload/Rapporter%20from%20jan%202010/Gator%20v%C3%A4gar%20parker%20och%20lekplatser%2020100316.pdf
http://www.umea.se/download/18.11f22b27111043fd91180003253/or%C3%A4DD_rapport.pdf
http://publikationswebbutik.vv.se/upload/4603/2009_6_jamstalld_samhallsplanering_forslag_pa_metod.pdf
http://www.bra.se/extra/measurepoint/?module_instance=4&name=Ideskrift_16_trygghetsvandringar_inlaga.pdf&url=/dynamaster/file_archive/080401/083d0db5fbd028ee2430323747a542b5/Ideskrift%255f16%255ftrygghetsvandringar%255finlaga.pdf
http://www.umea.se/download/18.1821d6e811c67c7e795800016704/Den+j%C3%A4mst%C3%A4llda+staden.pdf
http://www.boverket.se/Global/Webbokhandel/Dokument/2006/jamna_steg_uppl_2.pdf

Listerborn, Carina. 2000. Tryggare stad – kan man förändra rädslans
platser? Göteborg: Stadsbyggnadskontoret.

Länsstyrelsen i Dalararnas län. 2001. LIKA, En checklista för jämställd
planering.

Länsstyrelsen i Gotlands län. 2007. Checklista för arbete med jäm-
ställdhet i detaljplan.

Länsstyrelsen i Gotlands län. 2007. Checklista för arbete med jäm-
ställdhet i översiktsplan.

Länsstyrelsen i Gotlands län. 2007. Checklista för arbete med jäm-
ställdhet i fördjupad översiktsplan.

Länsstyrelsen i Hallands län. 2004. Jämställd planering i Halland.

Länsstyrelsen i Skånes län. 2000. Checklista för jämställd planering.

Länsstyrelsen i Östergötlands län. 2005. Checklista för fysisk plane-
ring. Analys och planeringsunderlag för att se hur och om man jobbar
på rätt sätt med jämställdhetsperspektivet i fysisk samhällsplanering.

Uppsala kommun. 2001. Checka listan. Kvinnoögon ser andra saker
än mansögon.

Webbsidor

Alingsås Kommun
www.alingsas.se

Boverket
www.boverket.se

Brottförebyggande rådet 
www.bra.se

Diskrimineringsombudsmannen
www.do.se

HomO (myndigheten har upphört, men hemsidan finns kvar)
www.homo.se

Regeringen
www.regeringen.se

71

http://www.w.lst.se/upload/6028/LIKA.pdf
http://www.w.lst.se/upload/6028/LIKA.pdf
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/NR/rdonlyres/AB014318-CF92-4A09-9821-9C791A246A76/0/ChecklistaJ%C3%A4mst%C3%A4lldhet041019.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/4571C05E-13A7-4456-B7F8-2230619EF6DB/0/Checklista2.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/CC64F823-F33B-4A7E-9639-58291C1F3BA3/0/Checklista.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/CC64F823-F33B-4A7E-9639-58291C1F3BA3/0/Checklista.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/CC64F823-F33B-4A7E-9639-58291C1F3BA3/0/Checklista.pdf
www.alingsas.se
www.boverket.se
http://www.bra.se
http://www.do.se
http://www.homo.se
http://www.w.lst.se/upload/6028/LIKA.pdf
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/gotland/amnen/Samhallsplanering/samhallsplanering_jamstalld.htm
http://www.lansstyrelsen.se/NR/rdonlyres/AB014318-CF92-4A09-9821-9C791A246A76/0/ChecklistaJ%C3%A4mst%C3%A4lldhet041019.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/4571C05E-13A7-4456-B7F8-2230619EF6DB/0/Checklista2.pdf
http://www.lansstyrelsen.se/NR/rdonlyres/CC64F823-F33B-4A7E-9639-58291C1F3BA3/0/Checklista.pdf
www.alingsas.se
www.boverket.se
http://www.bra.se
http://www.do.se
http://www.homo.se
http://www.regeringen.se

Jämställ.nu
www.jamstall.nu

Kalmar Kommun
www.kalmar.se

Plan- och bygglag (2010:900)
http://www.notisum.se/rnp/sls/lag/20100900.htm

RFSL
www.rfsl.se

Övrigt
”Utbildning för förändringsledare”, projektledarkurs för jämställdhets-
arbetare som arrangerades i Sverige Kommuner och Landstings regi
under våren 2010, med Marianne Olsson som utbildningsledare.

Kontakt
Alingsås Kommun
Kommunledningskontoret
44181 Alingsås

72

www.jamstall.nu
http://www.notisum.se/rnp/sls/lag/20100900.htm
http://www.rfsl.se
www.jamstall.nu
www.kalmar.se
http://www.notisum.se/rnp/sls/lag/20100900.htm
http://www.rfsl.se

73

REFERENSER
Föreläsning med bildpresentation
1 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009.
2 Rädsla är en individuell känsla och var gränsen går mellan att vara
rädd eller inte är svårdefinierad. Många känner heller inte igen sig i
beskrivningen av dem som rädda. Begreppet rädd kan därför i dessa
sammanhang vara problematiskt att använda. Istället kan det vara mer
fruktbart att tala om att människor förhåller sig till risk, såväl upplevd
som reell. Ett sådant förhållningssätt kan rymma känslor av rädsla,
men också av ilska eller maktlöshet (se exempelvis Andersson, Bir-
gitta. 2001. Rädslans rum – trygghetens rum – ett forskningsprojekt
om kvinnors vistelse i trafikrummet samt Andersson, Birgitta. 2005.
”Mäns våld blir kvinnors ansvar – riskkalkylering i det offentliga rum-
met” Friberg, Tora (red.) 2005 Speglingar av rum. Om Könskodade plat-
ser och sammanhang). Eftersom forskning som refereras i föreläsningen
använder sig av begreppet rädd används det också i denna text för att
inte förvanska den forskning som återges. Ett särskilt avsnitt i manuset
har dock ägnats till att problematisera begreppet ytterligare.
3 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – riskkal-
kylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speglingar
av rum. Om Könskodade platser och sammanhang.
4 Andersson, Birgitta. 2008. Fördjupning av bakomliggande proble-
matik.
5 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – riskkal-
kylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speglingar
av rum. Om Könskodade platser och sammanhang.; Andersson, Birgitta.
2008. Fördjupning av bakomliggande problematik.
6 Andersson, Birgitta. 2005. RISK. Om kvinnors erfarenhet och fysisk
planering.
7 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – riskkal-
kylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speglingar
av rum. Om Könskodade platser och sammanhang.
8 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
9 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
10 Jämställd planering – att synliggöra ojämställdheten. 2000. Kom-
munförbundet.
11 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
12 Ungdomsstyrelsen. 2010. Hon han hen. En analys av hälsosituationen
för homosexuella och bisexuella ungdomar samt för unga transpersoner.

74

13 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009; Friberg, Tora ”Inledning” 2005. Friberg,
Tora (red.) 2005. Speglingar av rum. Om Könskodade platser och sam-
manhang.
14 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
15 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009.
16 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
17 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
18 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet; jfr Andersson,
Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – riskkalkylering i det
offentliga rummet” Friberg, Tora (red.) 2005 Speglingar av rum. Om
Könskodade platser och sammanhang.
19 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009.
20 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
21 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
22 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
23 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
24 För diskussion om trygghet och säkerhet, se t.ex. Andersson, Bir-
gitta. 2001. Rädslans rum. – trygghetens rum – ett forskningsprojekt
om kvinnors vistelse i trafikrummet; Larsson, Anita & Jakalas, Anne
(2009) Jämställdhet nästa! Samhällsplanering ur ett genusperspektiv.
25 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
26 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
27 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
28 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet; Listerborn, Ca-
rina. 2000. Tryggare stad. – Kan man förändra rädslans platser?
29 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
30 Andersson, Birgitta. 2005. RISK. Om kvinnors erfarenhet och fysisk

75

planering.
31 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
32 Andersson, Birgitta. 2008. Fördjupning av bakomliggande pro-
blematik; Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar
– riskkalkylering i det offentliga rummet” Friberg, Tora (red.) 2005.
Speglingar av rum. Om Könskodade platser och sammanhang.
33 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
34 http://www.sweden.gov.se/sb/d/2593/a/14257 hämtad den 26 juli
2010
35 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
36 Jfr: Hirdman, Yvonne. 2007. Gösta och genusordningen. Feminis-
tiska betraktelser.; Connell, R. W. 2002. Om genus.; jfr Gemzöe, Lena.
2004. FEMINISM.
37 Jfr: Hirdman, Yvonne. 2007. Gösta och genusordningen. Feminis-
tiska betraktelser.; Jfr Connell, R. W. 2002. Om genus.
38 Andersson, Birgitta. 2005. RISK. Om kvinnors erfarenhet och fysisk
planering.
39 Andersson, Birgitta. 2005. RISK. Om kvinnors erfarenhet och fysisk
planering.
40 Jfr. med illustration av dikotomier i Andersson, Birgitta. 2005.
RISK. Om kvinnors erfarenhet och fysisk planering.; Jfr. Gemzöe,
Lena. 2004. FEMINISM.
41 Ekman, Karin. (red.) 2002. Hjärnsläpp. BANG om biologism.
42 Hirdman, Yvonne. 2007. Gösta och genusordningen. Feministiska
betraktelser.
43 Jfr. Andersson, Birgitta. 2008. Fördjupning av bakomliggande pro-
blematik.
44 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
45 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
46 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
47 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
48 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005 Speg-
lingar av rum. Om Könskodade platser och sammanhang.
49 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
50 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.

76

51 Tiby, Eva, 1991 refereras i Andersson, Birgitta. 2001. Rädslans
rum. – trygghetens rum – ett forskningsprojekt om kvinnors vistelse i
trafikrummet.
52 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
53 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
54 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
55 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
56 Forsberg, Gunnel ”Den genderiserade staden” 2005. Friberg, Tora
(red.) 2005. Speglingar av rum. Om Könskodade platser och samman-
hang.
57 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
58 Listerborn, C. 2000. Tryggare stad – kan man förändra rädslans
platser?
59 Listerborn, C. 2000. Tryggare stad – kan man förändra rädslans plat-
ser?
60 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009.
61 Forsberg, Gunnel ”Den genderiserade staden” 2005. Friberg, Tora
(red.) 2005. Speglingar av rum. Om Könskodade platser och samman-
hang.
62 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
63 Forsberg, Gunnel ”Den genderiserade staden” 2005. Friberg, Tora
(red.) 2005. Speglingar av rum. Om Könskodade platser och samman-
hang.
64 Forsberg, Gunnel ”Den genderiserade staden” 2005. Friberg, Tora
(red.) 2005. Speglingar av rum. Om Könskodade platser och samman-
hang.
65 Ahlströmer var en av den industriella revolutionens förgrundsfigu-
rer i Sverige och grundade bland annat Alingsås manufakturverk som
tillverkade textilier. Han populariserade även potatisen.
66 Hill förvandlade Alingsås från småstad till industristad genom att
bland annat anlägga en bomullsfabrik i staden.
67 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009.
68 Vägverket. 2009. Jämställd samhällsplanering. – förslag på metod.
69 Statens Institut för Kommunikationsanalys (SIKA). 2002. Jäm-
ställda transporter? Så reser kvinnor och män. (Statistik anger ett ge-
nomsnitt från nationella resvaneundersökningar mellan 1994-2001).
70 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?

77

71 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
72 Vägverket. 2009. Jämställd samhällsplanering. – förslag på metod.
73Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
74 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
75 http://www.kalmar.se/t/videopage.aspx?id=53383 hämtad den 26
juli 2010
76 http://www.kalmar.se/t/videopage.aspx?id=53383 hämtad den 26
juli 2010
77 Se t.ex. Listerborn, Carina. 2000. Tryggare stad – kan man förändra
rädslans platser?
78 Sveriges Kommuner och Landsting. 2008. En kunskapsöversikt.
Jämställdhetsarbete – en utmaning för kommuner och landsting!
79 Lundkvist, Fredrik. 2010. 3R metoden. 10 års erfarenheter av jäm-
ställdhetsintegrering.
80 Sveriges Kommuner och Landsting. 2000. Jämställd planering – att
synliggöra ojämställdheten.
81 Sveriges Kommuner och Landsting. 2008. En kunskapsöversikt.
Jämställdhetsarbete – en utmaning för kommuner och landsting!
82 Sveriges Kommuner och Landsting. 2008. En kunskapsöversikt.
Jämställdhetsarbete – en utmaning för kommuner och landsting!
83 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
84 www.jämställ.nu är en kunskapsportal om jämställdhetsintegrering
som Tema Likabehandling, Nationella Sekretariatet för Genusforsk-
ning, Sveriges Kommuner och Landsting och Vinnova driver till och
med 2015.
85 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005 Speg-
lingar av rum. Om Könskodade platser och sammanhang.
86 Vägverket. 2009. Jämställd samhällsplanering. – förslag på metod.
87 Vägverket. 2009. Jämställd samhällsplanering. – förslag på metod.
88 Stycket är inspirerat av ”Utbildning för förändringsledare”, en
projektledarkurs för jämställdhetsarbetare som arrangerades i Sverige
Kommuner och Landstings regi under våren 2010, med Marianne
Olsson som utbildningsledare.
89 Jfr: Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Sam-
hällsplanering ur ett genusperspektiv.
90 Statens Offentliga Utredningar 2007:15. JämStöds Praktika. Metod-
bok för jämställdhetsintegrering.
91 Jfr: Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Sam-
hällsplanering ur ett genusperspektiv.
92 Jämställd planering – att synliggöra ojämställdheten. 2000. Kom-
munförbundet.
93 SCB. 2010. På tal om kvinnor och män 2010. Lathund om jäm-

78

ställdhet.
94 SCB. 2010. På tal om kvinnor och män 2010. Lathund om jäm-
ställdhet.
95 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
96 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
97 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
98 Stycket är inspirerat av ”Utbildning för förändringsledare”, en
projektledarkurs för jämställdhetsarbetare som arrangerades i Sverige
Kommuner och Landstings regi under våren 2010, med Marianne
Olsson som utbildningsledare.
99 Jfr Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Sam-
hällsplanering ur ett genusperspektiv.
100 Andersson, Birgitta. 2005. ”Mäns våld blir kvinnors ansvar – risk-
kalkylering i det offentliga rummet” Friberg, Tora (red.) 2005. Speg-
lingar av rum. Om Könskodade platser och sammanhang.
101 Andersson, Birgitta. 2005 RISK. Om kvinnors erfarenhet och
fysisk planering.

Ett steg fram för samhällsbyggare
1 Metoden är en bearbetning av Ett steg fram? som finns i metodmate-
rialet BRYT! ett metodmaterial om normer i allmänhet och heteronor-
men i synnerhet. 2008, som utvecklats av Forum för levande historia
och RFSL Ungdom.

Vanliga problem och lösningar
1 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
2 Andersson, Birgitta. 2001. Rädslans rum.
3 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
4 Andersson, Birgitta. 2001. Rädslans rum.
5 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
6 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
7 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
8 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
9 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
10 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
11 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans

79

platser?
12 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
13 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
14 Svenska Kommunförbundet. 2000. Jämställd planering – att syn-
liggöra ojämställdheten.
15 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
16 Länsstyrelsen i Skåne län 2004, Checklista för jämställd planering.
17 Andersson, Birgitta. 2001. Rädslans rum.
18 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
19 Andersson Birgitta. 2001. Rädslans rum.
20 Listerborn, Carina. 2000. Tryggare stad – kan man förändra rädslans
platser?
21 Andersson Birgitta. 2001. Rädslans rum.
22 Umeå Kommun. 2004. Orädd. För en jämställd utomhusmiljö;
Alingsås Kommun. 2004. Alingsås Ljusguide. Råd och riktlinjer för
ljussättning i Alingsås tätorter; Listerborn, Carina. 2000. Tryggare stad.
– Kan man förändra rädslans platser?; Jämställd planering – att synlig-
göra ojämställdheten. 2000. Svenska Kommunförbundet.
23 Jämställd planering – att synliggöra ojämställdheten. 2000. Svenska
Kommunförbundet.
24 Listerborn, Carina. 2000. Tryggare stad – kan man förändra rädslans
platser?
25 Orädd. För en jämställd utomhusmiljö. 2004.
26 Orädd. För en jämställd utomhusmiljö. 2004.; Listerborn, Carina.
2000. Tryggare stad. – Kan man förändra rädslans platser?
27 Jämställd planering – att synliggöra ojämställdheten. 2000. Svenska
Kommunförbundet.
28 Listerborn, Carina. 2000. Tryggare stad – kan man förändra rädslans
platser?
29 Jämförelseprojektet. 2010. Gator, vägar, parker och lekplatser.
30 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
31 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
32 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
33 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
34 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
35 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
36 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?

80

Om jämställdhet och delaktighet i stadsplaneringen.
37 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
38 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
39 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
40 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
41 Wide, Jessika & Hudson, Christine. 2008. Den jämställda staden?
Om jämställdhet och delaktighet i stadsplaneringen.
42 Listerborn, Carina. 2000. Tryggare stad – kan man förändra rädslans
platser?
43 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
44 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
45 Andersson, Birgitta. 2001. Rädslans rum. – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
46 Boverket. 2009. Alla har rätt att känna sig trygga. Dokumentation
från seminarieserien 2009.
47 Jfr. Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra
rädslans platser?; Jfr. Larsson, Anita & Jakalas, Anne. 2009. Jämställd-
het nästa! Samhällsplanering ur ett genusperspektiv.
48 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
49 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?
50 Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Samhälls-
planering ur ett genusperspektiv.
51 Andersson, Birgitta. 2001. Rädslans rum.
52 Listerborn, Carina. 2000. Tryggare stad. – Kan man förändra rädslans
platser?

Checklista
1 De checklistor som använts som underlag för utformandet av detta
verktyg är de checklistor som Dalarna, Skåne, Gotland och Östergöt-
lands Länsstyrelser, Boverket, Uppsala Kommun och Carina Listerborn
utformat. Se avsnittet Läsa mer i denna portfolio för mer detaljerad
information om och direktlänkar till de flesta av listorna.
2 Jfr Larsson, Anita & Jakalas, Anne. 2009. Jämställdhet nästa! Sam-
hällsplanering ur ett genusperspektiv.

81

Genus/trygghetshand
1 Idén att utforma en genushand är det Skurups vårdcentral, Region
Skåne som har kommit på. Den ursprungliga genushanden är ut-
formad för att skapa bättre förutsättningar för likvärdigt bemötande
av kvinnor och män som kommer till vårdcentralen som patienter.
Skurups vårdcentrals genushand går att finna vid sökning på ”genus-
handen” på www.skane.se.

Ordlista
1 http://www.do.se/ hämtad den 9 augusti 2010.
2 Handisam. 2007. ORD som taggar - om funktionshinder.
3 Handisam. 2007. ORD som taggar - om funktionshinder.
4 Jfr. Connell, R.W. 2002. Om genus; Jfr. Bengtsson, Karin & Nilsson,
Lina. 2007. Genus i undervisningen.
5 http://www.jamstall.nu/web/Genusordning.aspx hämtad den 8 au-
gusti 2010.
6 Handisam. 2007. ORD som taggar - om funktionshinder.
7 http://rfsl.se/ hämtad den 8 augusti 2010.
8 www.homo.se hämtad 8 augusti 2010.; Forum för levande historia
& RFSL Ungdom. BRYT! ett metodmaterial om normer i allmänhet
och heteronormen i synnerhet.
9 Ungdomsstyrelsen. 2010. Hon han hen. En analys av hälsosituationen
för homosexuella och bisexuella ungdomar samt för unga transpersoner.
10 http://www.jamstall.nu/web/Intersektionalitet_1.aspx hämtad 8
augusti 2010.
11 SCB. 2010. På tal om kvinnor och män 2010. Lathund om jäm-
ställdhet.
12 Länsstyrelsen Dalarnas Län (2001) LIKA. En checklista för jäm-
ställd planering.
13 SCB. 2010. På tal om kvinnor och män 2010. Lathund om jäm-
ställdhet.
14 Ungdomsstyrelsen. 2010. Hon han hen. En analys av hälsosituationen
för homosexuella och bisexuella ungdomar samt för unga transpersoner.
15 Andersson, Birgitta. 2001. Rädslans rum – trygghetens rum – ett
forskningsprojekt om kvinnors vistelse i trafikrummet.
16 http://www.jamstall.nu/web/Konskonsekvensanalys.aspx hämtad
den 19 juli 2010.
17 Ungdomsstyrelsen. 2010. Hon han hen. En analys av hälsosituationen
för homosexuella och bisexuella ungdomar samt för unga transpersoner.
18 www.bra.se hämtad den 8 augusti 2010.
19 http://www.notisum.se/rnp/sls/lag/19870010.HTM hämtad den
22 september 2010.
20 Andersson, Birgitta. 2008. PM Trygghet i stads- och tätortsmiljöer
ur ett jämställdhetsperspektiv.
21 Handisam. 2007. ORD som taggar - om funktionshinder.

82

22 Ungdomsstyrelsen. 2010. Hon han hen. En analys av hälsosituationen
för homosexuella och bisexuella ungdomar samt för unga transpersoner.
23 Andersson, Birgitta. 2008. PM Trygghet i stads- och tätortsmiljöer
ur ett jämställdhetsperspektiv.

83

Föreningen Allt Jämt

