
LIKA
En checklista för jämställd samhällsplanering
Länsstyrelsen Dalarna. PM 2013:17

En hälp för dig som samhällsplanerar
Jämställdhetsperspektiv i samhällsplaneringen är en viktig fråga som
behöver uppmärksammas och tas med i den kommunala planeringen.
För 10 år sedan tog Länsstyrelsen fram en checklista för jämställd
planering, Lika. Den har nu setts över för att överensstämma med gäl-
lande lagstiftning, politiska mål, forskning och statistik.
Hur ska vi veta att samhället planeras så att det passar både män
och kvinnor? Vem gynnas och vem missgynnas om man exempelvis
ändrar i kollektivtrafiken eller stänger en förskola. Den här checklis-
tan är en hjälp på vägen för dig som arbetar med samhällsplanering i
Dalarnas kommuner.

Omslagsbild: Dalahästar i olika färger. Foto: Nimra, Mostphotos.

Ingår i serien PM från Länsstyrelsen i Dalarnas län, ISSN: 1654-7691.

Det här PM:et kan laddas ned från Länsstyrelsen Dalarnas webbplats: www.lansstyrelsen.se/dalarna.

Tryck: Länsstyrelsen Dalarnas tryckeri, hösten 2013.

Lika

– en checklista för jämställd samhällsplanering

Författare: Frida Ryhag och
Kerstin Bergman, Länsstyrelsen Dalarna

4

5

Förord
Jämställdhetsperspektiv i samhällsplaneringen är en viktig fråga som behöver
uppmärksammas och införlivas i den kommunala planeringen. För 10 år sedan
tog Länsstyrelsen fram en checklista för jämställd planering, LIKA. Den har
nu setts över för att överensstämma med gällande lagstiftning, politiska mål,
forskning och statistik.

Checklistan är en del i Länsstyrelsen Dalarnas arbete med att skapa medvetenhet
kring jämställdhetsfrågan inom samhällsplaneringen. Förhoppningen är att skriften
ska fungera som ett stöd i arbetet med samhällsplanering i länets kommuner.
Länsstyrelsen ska också använda den i sitt uppföljningsarbete av de planer som
upprättas.

Länsstyrelsen Dalarna har tillsammans med ett antal myndigheter och organisa-
tioner tecknat en regional avsiktsförklaring där det bland annat anges att jämställd-
hetsperspektivet i samhällsplaneringen ska stärkas genom utveckling av befintliga
arbetsrutiner.

Med samhällsplanering menas i denna skrift all sorts planering av den offentliga
miljön och för att förenkla för läsaren väljs att skriva planering och planerare.
Markeringarna ÖP och DP är vedertagna förkortningar inom samhällsplaneringen
för översiktsplan respektive detaljplan.

Checklistan är reviderad av Frida Ryhag, samhällsplanerare, och Kerstin Bergman,
särskilt sakkunnig i jämställdhetsfrågor. Biträdande länsantikvarie Tommy Nyberg
och kommunala företrädare har inför revideringen samtalat om jämställdhetsfrågan
i samhällsplaneringen. I samtalen framkom att checklistan som verktyg måste
 kombineras med kunskapshöjande insatser inom området.

Länsstyrelsen Dalarna, hösten 2013

Lars Ingelström, länsarkitekt

6

Innehåll

Förord ... 5

Jämställdhetsperspektiv .. 7

Vems verklighet? ... 8

Skillnad i fokus .. 9

Förankrad jämställdhet .. 9

Helheten .. 10

Vardagslivet .. 11

Resmönster ... 12

Fritid för alla .. 14

Minnas ett gemensamt förflutet ... 15

Trygghet i samhället .. 17

Checklista för översiktsplan – ÖP .. 18

Checklista för detaljplan – DP.. 19

Referenser .. 20

7

Jämställdhetsperspektiv
Jämställdhet handlar om rättvisa, demokrati och delaktighet. Kvinnor
och män ska ha samma makt att forma samhället och sina egna liv. Det
förutsätter lika rättigheter, skyldigheter och möjligheter inom livets alla
områden.

Där beslut fattas skapas jämställdhet och ojämställdhet. Därför måste
jämställdhetsperspektiv finnas med i det dagliga arbetet för såväl
förtroendevalda, chefer och handläggare.

I kommentarerna till plan- och bygglagens portalparagraf framgår att
”Till de grundläggande syftena med lagen hör… att främja jämställdhet mellan
kvinnor och män.” Avslutningsvis anges att
”… planläggningen bör bidra till att bostadsområdena utformas så att olika former
av boende kan integreras och kvinnors deltagande i förvärvsarbetet kan underlättas.”
(Didón m.fl., 2011). I planeringsarbetet är det viktigt att se sambandet
mellan denna lagstiftning och arbetet utifrån de jämställdhetspolitiska
målen.

Jämställdhetsintegrering är en strategi som innebär att man införlivar ett
jämställdhetsperspektiv i all planering, genomförande och uppföljning, så
att jämställdheten blir en del av det ordinarie arbetet. Arbetet utgår från
regeringens jämställdhetspolitik.

Alla ska ha samma rätt och möjligheter till makt och inflytande. Frågor
som exempelvis kan ställas är: Vem bjuds in till samråd och vem deltar?
Når man alla? Vem deltar i beslutsprocessen? Är något kön
underrepresenterat? Kan något göras annorlunda?

När ny näringsverksamhet ska etableras i kommunen och markområden
ska tas i anspråk kan man ställa följande frågor: Vem får tillgång till nya
arbetstillfällen? Vem får tillgång till ytor och utrymmen som skapas för
spel, lek, idrott, motion, kultur, rekreation och avkoppling?

Ett delat ansvar för hem och barn är en viktig jämställdhetsfråga i all
planering när service, skolor, barnomsorg, nya bostadsområden och
arbetsplatser lokaliseras i förhållande till varandra. Innebär planeringen
att alla får tillgång till likvärdig service oavsett kön?

En trygg och säker miljö både dagtid och nattetid är en del i att uppfylla
det sista av de olika delmålen för ett jämställt samhälle – nämligen frihet
från sexualiserat våld. De fysiska miljöerna behöver därför utformas så
att de upplevs som trygga.

Jämställdhets-
politiska mål
Kvinnor och män ska ha
samma makt att forma
samhället och sina egna
liv.

Delmål:
1. En jämn fördelning av

makt och inflytande.
2. Ekonomisk jämställdhet.
3. Jämn fördelning av det

obetalda hem- och
omsorgsarbetet.

4. Mäns våld mot kvinnor
ska upphöra.

Jämställdhet
Jämlikhet mellan könen.
Kvantitativ jämställdhet
handlar om jämn
könsfördelning.
Kvalitativ jämställdhet
avser att villkor regler,
rutiner, kultur, värderingar,
normer, maktförhållanden
är könsneutrala och inte
präglade av givna
förväntningar.

Jämlikhet
Jämlikhet handlar om alla
individers lika värde avsett
kön, ras, religion, social
tillhörighet, m.m.
I politiska sammanhang
handlar det även om
inflytande och sociala
förhållanden. Jämlikhet kan
motiveras från olika
utgångspunkter, t.ex.
religion, naturrättsliga
föreställningar, liberalism,
socialism och demokrati.

8

Vems verklighet?
Jämställdhetsperspektivet är inte tillräckligt uppmärksammat i den
fysiska planeringen, framförallt inte vid översiktlig planering och på
områdesnivå där samhällets strukturer läggs fast. Det är avgörande för
att nå ett hållbart samhälle. Fakta utan tyckande, attityder och
personliga värderingar behövs. Det handlar om att se vilka normer
som styr, även de som inte är så tydliga.

Statistik är nödvändigt och användbart i det sammanhanget. Genom
att använda könsuppdelad statistik synliggörs kvinnors, mäns, flickors
och pojkars olika levnadsmönster och livsförhållanden och arbetet
kan utgå från en medvetenhet om de skillnader som finns.

Könsuppdelad statistik där uppgifter presenteras sida vid sida ger lika
uppmärksamhet för könen och inget behöver framstå som en norm.
Tänk på att statistik bara synliggör hur det är, inte hur vi vill ha det!
För att åstadkomma en förändring måste underlaget analyseras ur ett
könsperspektiv. Under processen måste hen vara observant på att
planeringen inte befäster givna könsroller.

Faktafoldern Kvinnor och Män i Dalarna 2011–2013 och rapporten
2011:07 Är Dalarna jämställt? är material som kan vara till hjälp för att
ta fram bättre planeringsunderlag utifrån ett jämställdhetsperspektiv.

• Finns könsuppdelad statistik som underlag i din planering? ÖP

• Vilket statistiskt material är inte könsuppdelat? Varför? ÖP

Sightseeing med
jämställdhet i fokus
har anordnats i Umeå
kommun. Hur är det att
promenera i staden om
natten? Hur tryggt är det
att cykla i passager och
tunnlar? Hur talar den
offentliga konsten till
invånarna? Hur är det att
vara förvärvsarbetaande
kvinna inom industrin?
Finns manliga
skolmatsbiträden på
skolan?

9

Skillnad i fokus
Planeringen bygger på en aktiv allmänhet och att de bjuds in så att
alla har möjlighet att delta. Det gäller att hitta former för dialoger
som passar såväl barn som vuxna.

Kvinnor visar sig vara underrepresenterade i de medborgargrupper
och samrådsgrupper som kommunerna har dialog med under
planprocessen. Inget tyder på att kvinnor skulle vara mindre
intresserade av att påverka sina liv och sin vardag.

Förnyade samrådsformer behöver utvecklas, gärna mer informella
och mindre tidskrävande. Uppmärksamma att trots antalet kvinnor
och män är snarlikt representerade behöver det inte innebära att
bägge könen kommer till tals.

Ett bra sätt att integrera ett jämställdhetsperspektiv är att medvetet
kartlägga bägge könens erfarenheter och intressen genom brukar-
eller enkätundersökningar och öppna informella samråd i
planeringsprocessens tidiga skeden.

• Genomför du medborgarundersökningar där också kön är en
analyskategori? ÖP

• Vilka könsskillnader framkommer i planeringsunderlagen? ÖP DP

• Vems intressen prioriteras i planeringen? ÖP DP

Förankrad jämställdhet
Ofta prioriteras inte jämställdhet eller så kommer det sent in i
planeringsprocessen, om alls. För att inte jämställdhet ska vara
någon efterhandskonstruktion är det viktigt att tidigt i
planeringsprocessen arbeta med jämställdhetsperspektivet. En
politisk förankring där jämställdhet är en del i kommunens
inriktningsmål behövs för att säkerställa den sociala dimensionen.

• Finns jämställdhetsperspektivet med i planens visioner och
övergripande mål? ÖP

• Finns jämställhetsperspektivet integrerat i planens syfte? DP

Tryggt och jämnt
Boverket och
länsstyrelserna fick i
slutet av 2008 ett
regeringsuppdrag att
stärka tryggheten i stads-
och tätortsmiljöer ur ett
jämställdhetsperspektiv.

Vidga vyerna
Boverket tog inom
uppdraget fram ett antal
skrifter. Här beskrivs
bland annat 18 uppslag
på metoder och
tillvägagångssätt som är
användbara när
jämställdhetsperspektivet
ska beaktas i
planprocessen.

10

Helheten
Det finns en mental bild av vad som är kvinnligt och manligt. Det
präglar planeringen utan att planerare är riktigt medvetna om det.
Att planeraren är kvinna eller man kan ändå leda till att planeringen
sker utifrån manliga normer.

En del planerare resonerar också att den översiktliga planeringen är
könsneutral där det allmänna intresset inte ska identifieras som
kvinnor, män eller någon annan kategori av medborgare. Samtidigt
som det i detaljplaneringen går att identifiera i synnerhet kvinnors
och flickors behov och intressen. Männen och pojkarna är oftast
normen som skillnaderna förklaras utifrån.

Den översiktliga planeringen lägger fast grundstrukturen för mark-
och vattenanvändningen och är vägledande i detaljplaneringen. En
avsaknad av jämställdhetsperspektiv i den översiktliga planeringen
gör att jämställdhetsglasögonen tas på i efterhand, vid
detaljplaneringen. (Larsson, Jalakas, 2008)

För att få en bredd i planeringen är det viktigt att se över vilka
samverkan sker med. Finns det upparbetade kontakter med till
exempel socialtjänst, frivilligorganisationer, polis, brevbärare,
hemlösa, funktionsnedsatta?

Både kvinnor, män, flickor och pojkar behövs i planeringen för att
tillvarata båda könens kunskaper, erfarenheter och synsätt för att
skapa ett bredare och bättre beslutsunderlag. Att sträva efter en
jämn könsfördelning i arbetsgrupper och bland beslutsfattare
möjliggör ett jämställt helhetsperspektiv.

Checklista
• Har en jämn könsfördelning i beslutsprocessen beaktats? ÖP DP

• Vilka myndigheter, organisationer, andra intressenter har

 deltagit i samverkan? ÖP DP

• Har kvinnor, män, flickor och pojkar kommit till tals under
planprocessen?

• Om ja, i vilket skede? ÖP DP

• Vilka frågor ställs och hur? ÖP DP

11

Vardagslivet
Vem gör vad, och när?
År 2011 var det 23 procent av alla pappor i Dalarna som tog ut
föräldrapenning. Påverkar detta planeringen? Kvinnor i Sverige
utför 56 procent av det obetalda arbetet inom familjen. En siffra
som under de senaste 20 åren har jämnats ut mellan könen. Det
finns ingen anledning att tro att den siffran skulle vara annan för
Dalarna. Ansvar för hemarbete skapar ett annat resmönster. Vägen
mellan arbete och bostad blir då inte en resa från punkt A till B,
utan flera kortare delresor med ett antal stopp däremellan.

Statistiskt sett är tekniska yrken, arbete inom tillverknings-industrin
och egen företagsamhet vanligare bland män. Kvinnor får sin
utkomst i större utsträckning från den offentliga sektorn inom
skola, barnomsorg och hälso- och sjukvård.

Checklista
• På vilka arbetsplatser arbetar kvinnorna och männen i din

kommun? På bostadsorten, inom kommunen eller annan ort? ÖP
• Hur ser förvärvsfrekvensen ut för kvinnor respektive män? ÖP
• Kan din planering underlätta för föräldrar att dela på ansvaret för

hem och barn? Var lokaliseras förskolor, skolor, vårdcentraler,
lekparker etc. i förhållande till arbetsplatser, service,
kollektivtrafik och bostadsområden? ÖP DP

• Kan din planering underlätta för föräldrar att dela på ansvaret för
hem och barn genom att verka för fler arbetstillfällen i
kommunen eller kommunens närhet? Hur? ÖP DP

• Kan kommunen erbjuda olika sorters boende i varierande
kostnadslägen? ÖP DP

Genom långsiktigt arbete och samarbete med andra sektorer i
kommunen kan könssegregerad arbetsmarknad brytas. Därigenom
breddas och ökas antalet arbetstillfällen för både kvinnor och män.

Det planeras fortfarande för ojämställdhet, även om framtidens
arbetsfördelning ser annorlunda ut. Ett sätt att underlätta
vardagslivet är att knyta samman samhällets olika funktioner och
inte splittra dem.

Trots att kvinnor generellt sett är mer välutbildade än män i
Dalarna har männen betydligt högre inkomst än kvinnor. Bland
män dominerar inget yrke på samma sätt som vård- och
omsorgsyrken gör bland kvinnor. I Dalarna arbetar fler kvinnor i
offentlig sektor än i näringslivet.

Dubbelt så många kvinnor än män lever ensamstående med barn i
länet. Inkomstnivå och hushålls- och familjetyp har stor betydelse
för valet av bostad.

Tidsgeografi
En metod som visar hur
människor rör sig i vardagen.
Metoden utgår ifrån att
kvinnors, mäns, flickor och
pojkars handlande tar en viss
tid och att det sker en
förflyttning mellan aktiviteter
och platser.

12

Resmönster
Forskning visar att kvinnor och män gör lika många resor men att
resmönstren skiljer sig åt. Det är vanligare att män reser längre
sträckor från punkt till punkt. Kvinnor reser många korta sträckor
med flera stopp på vägen. Det går oftast fortare att resa från punkt
till punkt än kors och tvärs med många avbrott. Kvinnors och
mäns arbetstider skiljer sig också åt i form av deltid eller
oregelbundna tider. Såväl resrutter som tidtabeller ser ut att vara
formade efter mäns arbetstider, vanor och önskemål.

I samråd med kollektivtrafiken behöver servicen utformas så att
den svarar mot både kvinnors och mäns olika behov och
önskemål. Generellt sett arbetar kvinnor närmare bostaden än vad
män gör. Därför använder sig kvinnor i mindre utsträckning av
regionala transporter. Men däremot nyttjar kvinnor lokal
kollektivtrafik i större omfattning. (Larsson, Jalakas 2008)

Checklista
• Finns samplanering och samverkan med lokala och regionala

trafikföretag? ÖP DP

• Finns nära anslutning till kollektivtrafiken? ÖP DP

Dalarnas glesa befolkningsstruktur medför svårigheter att
upprätthålla en frekvent kollektivtrafik som passar till behoven.
Som komplement och kombination till kollektivtrafiken behöver
god framkomlighet på cykel lyftas fram. Planeringen behöver
stärka cykelns roll som transportmedel, både ur jämställdhets-,
miljö- och folkhälsosynpunkt.

Ett sätt att underlätta vardagslivet är att knyta samman samhällets
olika funktioner. För att hushålla med resurser som mark, energi
och tid behövs en helhetssyn. Genom att underlätta kollektiva
transporter och framkomlighet för cykel- och gångtrafikanter, till
och från servicefunktioner, arbetsplatser och bostadsområden
kommer kvinnor, män, flickor och pojkar smidigare till och från
sina målpunkter.

Checklista
• Vilka transporter använder kvinnor, män, flickor och pojkar? ÖP
• Har planeringen samordnats med det lokala trafikbolaget? ÖP DP
• Har planområdet nära till kollektivtrafikanslutning? ÖP DP
• Ger planen goda förbindelser för gång- och cykeltrafik? ÖP DP
• Hur är möjligheterna för flickor och pojkar att ta sig till och

från skolan? ÖP DP

Snöröjning
i Kalskoga
Det är svårare att gå eller
cykla genom tio
centimeter snö än att
köra bil. Det insåg chefer
i Karlskoga. Nu plogas
gång- och cykelvägar
samt busshållplatser före
större bilvägar. Det
gynnar framför allt
kvinnor, eftersom fler
kvinnor än män går,
cyklar och åker kollektivt.

Källa: Sveriges
kommuner och Landsting

13

Resvanestudier visar att både kvinnor och män använder bilen som
transportmedel, men kvinnor går, cyklar eller nyttjar kollektiva
färdmedel i betydligt större utsträckning. Etablering av externa
handelscentra utan förbindelse med andra transportmedel än bil är
både en angelägen hållbarhets- och folkhälsofråga och en
jämställdhetsfråga.

Externa handelscentra får inte heller ersätta centrum- och eller
stadsdelshandel eftersom det blir en tillgänglighetsfråga för icke
bilburna. Här knyts inköp, kollektivtrafik och andra
servicefunktioner samman.

En nyetablering av externa handelscentra bör föregås av en analys
som visar var kvinnor respektive män arbetar i förhållande till var
de bor. Det är inte säkert att ett från centrumets kärna sett externt
köpcenter ligger ”på väg hem från jobbet”, vilket ofta anges som
positivt ur kvinnosynpunkt.

Relevanta underlag för planeringen kan vara könsuppdelad statistik
över pendlingsströmmar som anger kommunens större
utpendlingsorter, kollektivtrafikens kundundersökningar och
resvanestudier.

Checklista
• Har fördelar och nackdelar med köpcentrets lokalisering

hanterats ur ett jämställdhetsperspektiv? ÖP DP

14

Fritid för alla
Att vi intresserar oss för olika aktiviteter på vår fritid är självklart.
För att alla ska ha lika möjligheter att kunna utföra sina önskemål
måste resurserna fördelas lika mellan olika aktiviteter. Planeringen
bör möjliggöra att kvinnor, män, flickor och pojkar på lika villkor
ska kunna motionera, njuta av friluftslivet och kultur.
Båda könen ska på lika villkor kunna ta mark- och vattenområden i
anspråk under sin fritid, och därför är mångfald betydelsefullt.
Dessa aspekter är viktiga att ha med i planeringsunderlaget för att
kunna skapa ett bra fritidsutbud.

Hur har prioriteringarna av finansiella resurser gjorts och vad har
det fått för konsekvenser? Att låta kommande prioriteringar bygga
på någon form av brukarundersökning ger större insikt i vad som
fattas för att kommunen ska kunna erbjuda en tillfredsställande
fritid för alla.

Fritidsförvaltningen bör ha en förteckning över hur de finansiella
resurserna fördelas mellan olika idrotts- och fritidsaktiviteter. Har
en brukarundersökning genomförts i kommunen kan den
användas som ett underlag för kommande prioriteringar för
grönytor, friluftsliv, kultur och turism.

Checklista
• Finns kommunala riktlinjer hur tider fördelas mellan olika aktiviteter?

Hur de finansiella resurserna fördelas mellan olika aktiviteter kan
utgöra en grund om kvinnor, män, flickor och pojkar har samma
rättigheter och möjligheter. ÖP

• Har kommunen ett balanserat utbud av fritidsaktiviteter
för allas önskemål? ÖP

• Utformas skolgårdar, lek-, kultur och rekreationsutrymmen med
hänsyn till flickors och pojkars lika villkor och möjligheter? DP

Fritidsförvaltningen bör ha en
förteckning över hur pengarna
fördelas mellan olika idrotts- och
fritidsaktiviteter. Foto: Mostphotos.

15

Både kvinnor, män, flickor och pojkar vill ha fritid med kvalitet, därför behöver
fysisk planering också vara social planering. Mötesplatser i form av torg och parker,
utrymmen för lek, spel, motion och avkoppling samt samlings-, kultur- och
idrottslokaler skapar förutsättningar för möten mellan generationer och kulturer.
Utrymmena bör vara jämnt fördelade mellan olika intressegrupper och ska fungera
dagtid som kvällstid.

Checklista
• Finns naturliga mötesplatser med tillgång både dagtid och

kvällstid? ÖP DP

• Finns möjlighet till sociala och fysiska aktiviteter i närmiljön för
kvinnor och män, flickor och pojkar? DP

Finns möjlighet till sociala
och fysiska aktiviteter i
närmiljön för kvinnor och
män, flickor och pojkar?
Foto: Mostphotos.

16

Minnas ett gemensamt förflutet
Att använda jämställdhetsperspektiv på byggnadsminnen och
kulturmiljöer kan kännas främmande. Trots det är det säkerligen
just klass och kön som präglat skapande av vårt gemensamma
kulturarv.

Dalarna har många kulturvärden som uppmärksammats. Kyrkor,
gruvmiljöer och byggnadstradition. Vid eftertanke är detta typiska
manliga monument, exempel på manliga yrken, arbetsplatser och
verksamheter.

De miljöer och byggnader med kvinnlig anknytning har oftast varit
privata. Exempelvis kök, tvättbryggor och vävstugor. För att
kulturarvet ska bli en tillgång för alla att orientera och identifiera
sig med är det viktigt med ett jämställhetsperspektiv på
kulturmiljön. Ett gott exempel på där det i Dalarna har lyfts fram
kvinnliga kulturmiljöer är arbetet med landskapets fäbodar.

Checklista
• Tillvaratas kvinnors respektive mäns aspekter vid prioriteringar

inom kulturmiljön? ÖP
• Har kommunen en kulturmiljö som beaktar könsskillnader? ÖP

• Värnas kulturminnesområden med kvinnohistoriska värden? DP

Tillvaratas kvinnors respektive mäns aspekter vid prioriteringar inom kulturmiljön? Foto:
Mostphotos.

17

Trygghet i samhället
Trygghet och säkerhet är två grundläggande behov i kvinnor,
mäns, flickor och pojkars vardag. Men begreppen kan dock ha
olika innebörd beroende utifrån vilken synvinkel som de beaktas.

Kvinnor upplever i högre grad otrygghet än män. Det begränsar
kvinnors rörelsefriheter och valmöjligheter i fråga om arbete, fritid,
bostäder och transportmöjligheter. Ett konkret exempel är att
många kvinnor och flickor upplever gångtunnlar, motionsslingor
och cykelvägar som ligger avsides som ett hot mot tryggheten,
främst under den mörka tiden på dygnet.

En planerare ser ofta dessa fysiska anläggningar som bidrag till en
säkrare miljö och fördelaktigt för folkhälsan. Att planera för trygga
miljöer blir därför en avvägning mellan olika riskfaktorer. En miljö
som har för avsikt att trygga, exempelvis en planskild trafiklösning,
kan upplevas som skrämmande efter mörkrets inbrott och då inte
nyttjas. Vinsten både säkerhetsmässigt, samhällsekonomiskt och
hälsomässigt har då gått förlorad. Det handlar om det upplevda
hotet, inte det faktiska.

Forskning visar att kvinnor oroar sig över sin säkerhet i större
utsträckning än män. Kvinnorna begränsas i sina rörelsemönster
och frihet genom att undvika delar av det offentliga rummet i
rädsla för överfall, trakasserier och sexuella övergrepp. (källa;
undersökning genomförd av BRÅ)

Checklista
• Planläggs kvarter i rutnät, med korta avstånd, naturliga stråk och

god genomströmning? DP

• Är området planlagt så det är lätt att orientera sig med bra
belysning och tydlig skyltning? (gestaltningsprogram) DP

• Används genomsiktligt material i parkeringshus, offentliga hissar,
stationer och busskurer? DP
 (gestaltningsprogram)

• Har trygghetsaspekterna tillgodosetts med avseende på gröna
ytor och parker? DP

”Binge”
I samhället Våxtorp,
Laholms kommun, söktes
bidrag i projektet Tryggt
och jämnt för att göra
åtgärder på en upplevd
otrygg plats. Tunnelmiljön
sågs över och avslutades
med en platsbildning där
stenbeläggningen fick
mönster utifrån äldre
sticktradition kallad binge.
Ett mönster med gamla
anor och som framför allt
användes av kvinnorna i
bygden. Kommunen hade
aktiv dialog med byalaget
inför gestaltningen av
platsen. Byalaget
tredubblade sitt
medlemskap.

Nattstopp i Kalmar
Permanent företeelse för
alla busslinjer inom
Kalmar kommun.
Ensamåkande
passagerare får möjlighet
att stiga av mellan två
ordinarie hållplatser.
Andelen som uppgett att
de avstår från att resa
med kollektivtrafiken
kvällstid har minskat
kraftigt.

Interaktiv karta
På Umeå kommuns
webbplats finns interaktiv
karta som visar gatu- och
parkbelysningen i
kommunens tätorter. Där
kan allmänheten lämna in
sina synpunkter på
upplevelsen av hur ljus
och trygg en gata eller
park är. Kommunen
använder underlaget för
att identifiera platser som
upplevs otrygga.

18

Checklista för översiktsplan – ÖP
• Finns könsuppdelad statistik som underlag i din planering?

• Vilket statistiskt material är inte könsuppdelat? Varför?

• Genomför du medborgarundersökningar där också kön är en analyskategori?

• Vilka könsskillnader framkommer i planeringsunderlagen?

• Vems intressen prioriteras i planeringen?

• Finns jämställdhetsperspektivet med i planens visioner och övergripande
mål?

• Har en jämn könsfördelning i beslutsprocessen beaktats?

• Vilka myndigheter, organisationer, andra intressenter har deltagit i
samverkan?

• Har kvinnor, män, flickor och pojkar kommit till tals under planprocessen?

Om ja, i vilket skede?

• Vilka frågor ställs och hur?

• Var arbetar kvinnorna och männen i din kommun? På bostadsorten,
inom kommunen eller annan ort?

• Hur ser förvärvsfrekvensen ut för kvinnor respektive män?

• Underlättar din planering för föräldrar att dela på ansvaret för hem och
barn?

• Erbjuds offentlig och privat service i nära anslutning till bostadsområden?

• Finns förutsättningar för en god och bostadsnära tillgång till affärer och
annan service?

• Finns bostadsnära dagis och skolor?

• Kan kommunen erbjuda olika sorters boende i varierande kostnadslägen?

• Finns samplanering och samverkan med lokala och regionala trafikföretag?

• Finns nära anslutning till kollektivtrafiken?

• Har fördelar och nackdelar med extern handel hanterats ur ett
jämställdhetsperspektiv?

• Finns riktlinjer på kommunen hur tider fördelas mellan olika aktiviteter?
Hur de finansiella resurserna fördelas mellan olika aktiviteter kan utgöra en
grund om kvinnor, män, flickor och pojkar har samma rättigheter och
möjligheter. Har kommunen ett balanserat utbud av fritidsaktiviteter
för allas önskemål?

• Tillvaratas kvinnliga respektive manliga aspekter vid prioriteringar inom
kulturmiljön?

• Har kommunen en kulturmiljö som tar tillvara klass- och könsskillnader?

19

Checklista för detaljplan – DP
• Vilka könsskillnader framkommer i planeringsunderlagen?

• Vems intressen prioriteras i planeringen?

• Finns jämställhetsperspektivet integrerat i planens syfte?

• Har en jämn könsfördelning i beslutsprocessen beaktats?

• Vilka myndigheter, organisationer, andra intressenter har deltagit i
samverkan?

• Har kvinnor, män, flickor och pojkar kommit till tals under planprocessen?

Om ja, i vilket skede?

• Vilka frågor ställs och hur?

• Underlättar din planering för föräldrar att dela på ansvaret för hem och
barn?

• Erbjuds offentlig och privat service i nära anslutning till bostadsområden?

• Finns förutsättningar för en god och bostadsnära tillgång till affärer och
annan service?

• Finns bostadsnära dagis och skolor?

• Kan kommunen erbjuda olika sorters boende i varierande kostnadslägen?

• Finns samplanering och samverkan med lokala och regionala trafikföretag?

• Finns nära anslutning till kollektivtrafiken?

• Har fördelar och nackdelar med extern handel hanterats ur ett
jämställdhetsperspektiv?

• Utformas skolgårdar, lek-, kultur och rekreationsutrymmen med hänsyn till
flickors och pojkars lika villkor och möjligheter?

• Värnas kulturminnesområden med kvinnohistoriska värden?

• Planläggs kvarter i rutnät, med korta avstånd, naturliga stråk och god
genomströmning?

• Är området planlagt så det är lätt att orientera sig med bra belysning och
tydlig skyltning?

• Används genomsiktligt material i parkeringshus, offentliga hissat, stationer
och busskurer?

• Har trygghetsaspekterna tillgodosetts med avseende på gröna ytor och
parker?

20

Referenser
Tryckta källor
Vidga vyerna. Boverket, 2010, Karlskrona

Jämställdhet nästa! , Larsson Anita, Jalakas Anne, 2008. Stockholm

För ett jämställt Dalarna, Regional avsiktsförklaring 2011–2013, Länsstyrelsen Dalarna

Kvinnor och Män i Dalarna 2011–2013, Länsstyrelsen i Dalarna

Är Dalarna jämställt? Länsstyrelsens rapportserie 2011:07

LIKA, rapport 2001:10, Länsstyrelsen Dalarna

Webbplatser
www.jamstall.nu

www.regeringen.se

www.skl.se

Interaktiv belysningskarta i Umeå kommun
http://www.umea.se/umeakommun/trafikochinfrastruktur/trafikochgator/gator/be
lysning/belysningskarta

www.bra.se

Bilder
Sid 6 Länsstyrelsen broschyrer, Trons foto
Sid 12, 13, 14, 15 16 Mostphotos
Sid 11, Kerstin Bergman, Länsstyrelsen

http://www.jamstall.nu/
http://www.regeringen.se/
http://www.skl.se/
http://www.umea.se/umeakommun/trafikochinfrastruktur/trafikochgator/gator/belysning/belysningskarta
http://www.umea.se/umeakommun/trafikochinfrastruktur/trafikochgator/gator/belysning/belysningskarta
http://www.bra.se/

Omslagsbild: Dalahästar i olika färger. Foto: Nimra, Mostphotos.

Ingår i serien PM från Länsstyrelsen i Dalarnas län, ISSN: 1654-7691.

Det här PM:et kan laddas ned från Länsstyrelsen Dalarnas webbplats: www.lansstyrelsen.se/dalarna.

Tryck: Länsstyrelsen Dalarnas tryckeri, hösten 2013.

LIKA
En checklista för jämställd samhällsplanering
Länsstyrelsen Dalarna. PM 2013:17

En hälp för dig som samhällsplanerar
Jämställdhetsperspektiv i samhällsplaneringen är en viktig fråga som
behöver uppmärksammas och tas med i den kommunala planeringen.
För 10 år sedan tog Länsstyrelsen fram en checklista för jämställd
planering, Lika. Den har nu setts över för att överensstämma med gäl-
lande lagstiftning, politiska mål, forskning och statistik.
Hur ska vi veta att samhället planeras så att det passar både män
och kvinnor? Vem gynnas och vem missgynnas om man exempelvis
ändrar i kollektivtrafiken eller stänger en förskola. Den här checklis-
tan är en hjälp på vägen för dig som arbetar med samhällsplanering i
Dalarnas kommuner.

	PM-2013-17-Lika
	1-4-131007-omslag-dalahastar
	PM-2013-17-Lika.pdf
	1-4-131007-omslag-dalahastar

	JF-LIKA revidering 131007
	Jämställdhetsperspektiv
	Vems verklighet?
	Skillnad i fokus
	Förankrad jämställdhet
	Helheten
	Checklista

	Vardagslivet
	Vem gör vad, och när?
	Checklista

	Resmönster
	Checklista
	Checklista
	Checklista

	Fritid för alla
	Checklista
	Checklista

	Minnas ett gemensamt förflutet
	Checklista

	Trygghet i samhället
	Checklista

	Checklista för översiktsplan – ÖP
	Checklista för detaljplan – DP
	Referenser
	Tryckta källor
	Webbplatser
	Bilder

	PM-2013-17-Lika.pdf
	4-2-131007-omslag-dalahastar

	PM-2013-17-Lika
	4-2-131007-omslag-dalahastar

