

Checklista för arbete med jämställdhet i översiktsplan

Syfte med en översiktsplan är att:

- Ange övergripande mål och inriktningar för planeringen
- Identifiera strategiska områden
- Utveckla genomförande strategier
- Beskriva allmänna intressen och hur de ska beaktas

Översiktsplan ska redovisa fakta och mål för jämställdhet inom kommunen samt identifiera strategiska frågor. Översiktsplanen bör innehålla anvisningar för hur jämställdhet ska beaktas i fortsatt planering.

I en översiktsplan finns det möjlighet att ta fram statistik och underlag ur ett jämställdhetsperspektiv över t.ex. restid, service, arbetsplatser. Med könsuppdelad statistik kan kvinnors och mäns levnadsmönster synliggöras och det kan fungera som ett underlag för fortsatt planering.

Att använda checklistan

Checklistan är indelad i tre delar; planerings- och beslutsprocess, planeringsunderlag samt planens utformning. Detta för att förtydliga på vilket sätt det går att tänka på jämställdhet i arbetet med en plan.

Frågorna besvaras med kryss i ruta ja eller nej. För att veta hur frågan bör besvaras följs varje fråga av en eller flera kompletteringsfråga i kursiv stil. Dessa frågor är ett underlag för resonemang kring vad som krävs för att kunna svara ja på en fråga.

1. Planerings- och beslutsprocessen

<p>Är jämställdhetsperspektivet med i planens vision och övergripande mål? Är syftet med planen att kvinnors och mäns, flickors och pojkars behov och erfarenheter ska tas tillvara och tillgodoses med kommunalplanering av bostäder etc. Vilka andra övergripande mål med planen påverkar möjligheten till jämställdhet?</p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

Hur jämn är fördelningen av kvinnor och män som deltar i planprocessen?

	Antal kvinnor	Antal män	Procentuell fördelning kvinnor och män	
			%	%
I beslutande organ (nämnder och styrelser)			%	%
Som experter och sakkunniga			%	%
I referensgrupp, samrådsgrupper och/eller andra grupper i processen			%	%
Bland allmänhet och sakägare, i skrivelser och dylikt			%	%
Bland allmänhet och sakägare; på samrådsmöten och dylikt			%	%

Att tänka på om ovanstående fördelning är ojämn

Vilka berörs av planen?

Hur uppnås god kommunikation med kvinnor och män i o lika åldersgrupper?

Tilltalar innehåll, framtoning och språkval i kommunens information både kvinnor och män?

Representeras kommunen av både kvinnor och män?

Är tider och lokaler anpassade till olika medborgare?

När information om samråd och utställning både kvinnor och män?

Behövs riktad informationsspridning till kvinnor respektive män?

Går det att ha riktade samråd för specifika frågor?

Ska det på förhand bestämmas uppnådd procentsats gällande könsfördelning i samråd för att se om ytterligare information/samråd bör göras?

2. Planerings och kunskapsunderlag

<p>Finns könsuppdelad statistik för befolkningen i kommunen? <i>Är den statistik som ska vara underlag för planen uppdelad efter kön och ålder så att det går att dra slutsatser om kvinnors och mäns, flickors och pojkars situation/beteende?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
<p>Finns det aktuella utredningar om hur kvinnor och män, flickor och pojkar använder fritidsanläggningar, service, kommunikationer m.m. i kommunen? <i>Har det gjorts utredningar som kan fungera som underlag för planen uppdelad efter kön och ålder så att det går att dra slutsatser om kvinnors och mäns, flickors och pojkars situation/beteende?</i> <i>Vad säger utredningarna om hur kvinnor och män, flickor och pojkar använder respektive upplever bebyggelse, kommunikationer, servicefunktioner, fritid och trygghet?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
<p>Kommer brukarundersökning att göras där kön är en analyskategori? <i>Gör kommunen i arbetet några undersökningar om vad medborgarna anser om olika planfrågor? Vad anser kvinnor respektive män om tillgänglighet till service och arbetsplatser eller om tryggheten i kommunen?</i> <i>Genomförs t.ex. trygghetsvandringar med kommunmedborgarna?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej

3. Planens utformning

Bebyggelse

<p>Underlättar översiktsplanen för föräldrar att kunna dela på ansvaret för hem och barn? <i>Ger planen möjlighet till goda förbindelser med olika transportmedel (bil, cykel, kollektivtrafik) mellan bostäder och arbetsplatser samt olika typer av service?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

<p>Behöver bostadsutbudet förändras ur ett jämställdhetsperspektiv? <i>Kan kommunen erbjuda boende för olika åldrar och familjesammansättningar? Vilka typer av boende planeras och för vem? Vilken familjenorm baseras det på?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

<p>Fördelas kulturmiljöhistoriska resurser mellan miljöer/byggnader med kvinnlig respektive manlig anknytning? <i>Vad heter gatorna och torgen? Vilka statyer och vilken konst finns på allmänna platser? Uppmärksammas både kvinnors och mäns historia?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

Kommunikationer

<p>Finns goda kommunikationer för kvinnor och män, flickor och pojkar i kommunen? <i>Hur ser kommunikationen ut? Var finns bilvägar och parkeringsplatser? Var finns anslutnings- och kollektivtrafik? Var finns bra cykel- och gångvägar? Vem påverkar att kommunikationen ser ut som de gör?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

<p>Behöver några av kommunikationerna förändras ur ett jämställdhetsperspektiv? <i>Kan kommunikationerna komma att förändras i kommunen? Var behövs det fler/nya kommunikationer och för vem? Vem påverkar det om kommunikationerna förändras?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

Service

<p>Har kvinnor och män, flickor och pojkar samma förutsättningar att ta del av den service som erbjuds i kommunen?</p> <p><i>Hur ser servicestrukturen ut i kommunen?</i></p> <p><i>Var ligger olika typer av service, äldreomsorg, skolor, förskolor, affärer etc.?</i></p> <p><i>Vilka kommunikationer finns till de olika typerna av service? Hur ser tillgängligheten ut för gående, cyklister, bilister och med kollektivtrafik?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

<p>Behöver servicestrukturen förändras ur ett jämställdhetsperspektiv?</p> <p><i>Planeras ny service i kommunen?</i></p> <p><i>Har för- och nackdelar vägts ur ett jämställdhetsperspektiv?</i></p> <p><i>Var behövs det mer/ny service och för vem?</i></p> <p><i>Vem påverkar om servicestrukturen förändras?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

Fritid

<p>Finns ett balanserat utbud av fritidsanläggningar utifrån kvinnors och mäns, flickors och pojkars önskemål?</p> <p><i>Vilka fritidsanläggningar finns och vem används de av? Hur påverkar det kvinnor och män, flickor och pojkar att de ligger där de gör?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
--	---

<p>Behöver utbudet av fritidsanläggningar förändras ur ett jämställdhetsperspektiv?</p> <p><i>Behövs det fler/nya fritidsanläggningar och för vem?</i></p> <p><i>Vem påverkar det att utbudet av fritidsanläggningar förändras?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---

<p>Finns naturliga mötesplatser på både dag- och kvällstid för kvinnor och män, flickor och pojkar?</p> <p><i>Var finns samlingslokaler, caféer, fritidslokaler och andra träffpunkter?</i></p> <p><i>Hur påverkar det kvinnor och män, flickor och pojkar att de ligger där de gör?</i></p> <p><i>Var behövs det fler/nya mötesplatser och för vem?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
--	---

Trygghet

<p>Finns det platser i kommunen som båda könen undviker att vistas på?</p> <p><i>Vilka platser är det och varför?</i></p> <p><i>Har trygghetsvandringar gjorts?</i></p>	<input type="checkbox"/> Ja <input type="checkbox"/> Nej
---	---