

Lokala föreningars formering och samverkansstrategier i socialt utsatta bostadsområden

1. Inledning

Bakgrunden till den här studien tar sin utgångspunkt i ett tidigare projekt om sociala risker som genomfördes av forskare vid Malmö högskola och Lunds universitet, och som finansierades av Myndigheten för samhällsskydd och beredskap (MSB) (se Ek et al 2014 för slutrapport). Sociala risker, som innebär en ökad sannolikhet för att oönskade händelser såsom anlagda bränder ska inträffa, tenderar att vara koncentrerade till vissa socialt utsatta bostadsområden. Detta innebär en social stress för boende där barn och unga är särskilt utsatta. Studien menar att ett starkt socialt kapital och kollektiv förmåga skulle kunna vara ett sätt att hantera sociala risker på grannskapsnivå. Här fyller det lokala civilsamhället en viktig, om än något osynliggjord, funktion. På så sätt väcktes intresset för en fördjupad studie om civilsamhället och dess betydelse i socialt utsatta bostadsområden.

Samhället har de senaste årtionden varit under förändring på såväl global som på lokal nivå. Globaliseringen, den statsfinansiella krisen under 1990-talet, omstrukturering av välfärdsstaten och en individorienterad nyliberal politik har omformat det svenska politiska och ekonomiska landskapet i grunden. Några av de oönskade effekter utvecklingen fört med sig är ökade ekonomiska klyftor mellan samhällsgrupper, en boendesegregation baserad på ekonomi och etnicitet och ökade sociala spänningar i städerna (Salonen 2011, Wilkinson & Pickett 2009, Hallin et al 2010). Flera svenska socio-ekonomiskt utsatta bostadsområden har de senaste åren uppmärksammats för en ökad social oro i form av konflikter och spänningar, främst mellan ungdomar och myndigheter, med anlagda bränder och upplopp som följd (Hallin 2014). Forskning visar att det finns tydliga samband mellan dessa händelser och människors sociala levnadsförhållanden (Hallin et al 2010, Guldåker & Hallin 2013). Många politiska satsningar i socialt utsatta områden betonar behovet av de boendes delaktighet som ett sätt att stärka områdena. Samverkan mellan offentlig, privat och civil sektor har kommit att bli ett alltmer önskvärt sätt att lösa komplexa problem och skapa hållbara långsiktiga lösningar. Länken mellan deltagande och områdesutveckling är dock inte alltid helt självklar. Denna studie tittar närmare på hur det lokala civilsamhällets aktörer, i samverkan med den offentliga sektorn, bidrar till utvecklingen i fyra bostadsområden.

1.1. Syfte

Syftet med detta projekt har varit att med fokus på bostadsområden med utsatta livsvillkor:

- analysera civilsamhällets roll och betydelse för områdets utveckling
- analysera förutsättningar, hinder och strategier för samspel, dialog och kommunikation mellan civilsamhällets och det offentliga samhällets aktörer samt
- genom samproduktion utveckla förslag på samverkansstrategier för att stärka områdesutveckling och ungdomars livssituation

1.2. Frågeställningar

Utifrån syftet har följande forskningsfrågor bearbetats:

- Vilka roller, verksamheter och arbetssätt utvecklar civilsamhällets organisationer i bostadsområden med utsatta livsvillkor och hur involveras ungdomar med hänsyn till kön?
- Vilka förutsättningar har civilsamhällets olika aktörer och vilka strategier utvecklar de för att samverka och delta i dialog- och kommunikationsprocesser med offentliga aktörer? Hur påverkas de av de krav på mål- och resultatuppföljning som offentliga aktörer ställer?
- Vilka strategier och arbetssätt utvecklar offentliga aktörer för att möta de nya och nygamla organisationsformer som civilsamhället utvecklar?
- Vilka konkreta arbets- och organisationsformer utvecklas i samspel mellan civilsamhälle och offentliga aktörer, vilka problem kan identifieras och vilka förslag till lösningar kan utvecklas genom samproduktion för att förbättra samverkansprocesser?

1.3. Metod och material

Totalt har 48 semistrukturerade intervjuer genomförts med föreningsaktiva och kommunala tjänstemän i eller med koppling till civilsamhället i fyra bostadsområden: Dalhem och Drottninghög i Helsingborg respektive Holma och Kroksbäck i Malmö. Med hjälp av listor från kommunerna och fastighetsägare samt sökningar på internet inventerades de fyra områdena på föreningar och civilsamhälleliga aktörer. Totalt identifierades 70 aktörer i Holma och Kroksbäck och 39 aktörer på Dalhem och Drottninghög med kopplingar till det lokala civilsamhället. Då informationen om föreningarna till en början var knapphändig var det svårt att göra ett urval baserat på den. Istället användes ett så kallat snöbollsurval eller målinriktat urval (Bryman 2011) där de första föreningarna som kontaktades var sådana som hade kända samarbeten med den offentliga sektorn, oftast på inrådan av lokala kommunala tjänstemän. I andra hand kontaktades verksamheter som andra respondenter refererade till och som i samband med intervjuerna föreföll vara betydelsefulla för området och aktörerna i det. Samtliga intervjuer utom två har spelats in och transkriberats. För övriga två har noggranna anteckningar förts.

Även etablerade forskningscirkelrar i Helsingborg och Malmö med deltagare från områdesprogram, skola, individ- och familjeomsorg, polis, räddningstjänst och fritidsverksamhet har kunnat användas för att inventera civilsamhället och utveckla kunskap kring samverkan och dialog- och kommunikationsformer mellan civilsamhälle och offentlig verksamhet samt faktorer som påverkar områdesutveckling och ungdomars levnadsvillkor. Vid mötena har detaljerade protokoll förts. (Läs mer om forskningscirkelrarnas arbete i Ek et al 2014). Styrgruppen för forskningsprojektet har därtill varit till stor hjälp och stöd i kontakt med föreningar och analys av händelser och verksamheter. I styrgruppen har representanter från Malmö stad, Helsingborgs stad och Rädda barnen deltagit.

Då intervjuer och analys av de civilsamhälleliga och kommunala verksamheterna var genomförd bjöds ett flertal av respondenterna, såväl civilsamhälleliga aktörer som kommunala tjänstemän, in till ett gemensamt möte i Helsingborg respektive Malmö. På dessa möten diskuterades möjliga utvecklingsmöjligheter eller lösningar på problem som identifierats under intervjuerna. Genom gemensam dialog samproducerade deltagarna lösningsförslag för olika processer och situationer vilket resulterade i ett antal förslag till samverkansstrategier för utökad samverkan, dialog och kommunikation.

1.4. Civilsamhället omfattar hela organisationslivet

Till skillnad från folkrörelserna och den korporativa samhällsmodellen som fokuserar på de stora, etablerade och resursstarka organisationer som varit "en del av" eller en samarbetspart till staten, erbjuder begreppet civilsamhälle en teoretisk grund för att studera hela den mångfald av formella och informella nätverk, sammanslutningar och organisationer som utgör det svenska organisationslivet (Lundberg 2011). Då begreppet försöker omfatta mer eller mindre alla organisationer som befinner sig mellan offentliga institutioner och näringslivets aktörer har det kritiserats för att vara mångtydigt och urholkat. Gemensamt för flertalet av de sätt som begreppet civilsamhälle tillämpas i svensk och internationell forskning är att det betraktas som en arena relativt autonom från offentlig sektor och den privata marknaden samt att det inbegriper olika typer av sammanslutningar, rörelser och frivilligorganisationer (Svedberg & Trägårdh 2006).

1.5. Rapportens upplägg

Efter en introducerande del som beskriver studiens teoretiska utgångspunkter följer tre kapitel där studiens empiriska material presenteras. Först introduceras de fyra undersökta områdenas utifrån sin sociala och fysiska karaktär, samt civilsamhällets lokala formeringar. Därefter utvecklas vilka funktioner de lokala föreningarna fyller för sina medlemmar och för de bostadsområden de befinner sig i med fokus på barn och ungdomar. Vidare görs en fördjupning i hur civilsamhällets utveckling påverkar de lokala föreningarnas samverkansstrategier samt några nedslag i hur samarbeten mellan lokala föreningar och den offentliga sektorn tar sig uttryck i bostadsområdena. Slutligen diskuteras vilka slutsatser som kan dras från studien och några förslag ges på hur samverkansprocesser mellan lokala föreningar och offentlig sektor skulle kunna förbättras. Till studien följer två bilagor. I den första bilagan besvaras studiens forskningsfrågor i kort format. Den bilagan kan användas som en introduktion eller sammanfattning av studien. I bilaga 2 följer ett fördjupat resonemang om studiens metod och urval av föreningar.

2. Teoretiskt ramverk

2.1. Civilsamhället och områdesutveckling

Bostadsområden utgör fysiska och sociala kontexter som ger förutsättningar för människors förmåga att hantera sin livssituation (Andersson 2001). De organisationer inom civilsamhället som har bostadsområdet som sin främsta arena blir där viktiga påverkanskanaler och aktörer för att bygga upp och vidmakthålla en social kontroll och socio-rumslig ordning i människors närmiljö.

I ett bostadsområde finns olika normer och oskrivna regler om hur man som boende förväntas bete sig. Det kan gälla rutiner i gemensamma tvättstugor, soprum och hur man betar sig mot varandra på gården (Gerell & Hallin 2014). När normer och regler som är viktiga för samvaron i ett bostadsområde överskrids kan det upplevas som ökad oordning och leda till konflikter och otrygghet. När det i allt högre utsträckning förekommer normbrytande beteende på vissa platser eller gårdar som de boende inte själva kan hantera blir bostadsområdet alltmer instabilt eller fragmenterat (ibid). Gerell (2013) menar att oordning och känslan av otrygghet vanligtvis är koncentrerade till enstaka platser inom bostadsområden, såsom enskilda gator eller gårdar. Ofta är dessa platser förknippade med grupper av människor som upplevs orsaka oordningen och otryggheten. Fragmenterade bostadsområden kan innebära skiftande förutsättningar för civilsamhällets aktörer även inom ett och samma bostadsområde. Beroende på var i bostadsområdet föreningen har sin rumsliga förankring

ges olika förutsättning för etablering, verksamhetsutövning och deltagande. Har föreningen lokal på en plats som upplevs som otrygg kan det till exempel påverka medlemmarnas möjlighet att besöka lokalen. Samtidigt kan föreningen bidra till känslan av trygghet eller otrygghet på platsen genom sin verksamhetsutövning. Att föreningar påverkar sina medlemmar och har en positiv inverkan på samhället tas ofta för givet. Hur och i vilken utsträckning detta sker är inte alltid helt klart. En vanlig förklaring är att föreningsdeltagande bidrar till ett socialt kapital som har en positiv inverkan på samhället.

2.1.1. Socialt kapital och kollektiv förmåga

Begreppet socialt kapital har sitt ursprung i flera olika forskningstraditioner och har givits delvis olika betydelser (se tex Bourdieu 1986 och Coleman 1988). Begreppet fick stor spridning efter Robert Putnams studier om demokratin i Italien som visar att graden av socialt kapital kan förklara varför vissa lokala samhällen fungerar bättre än andra (Putnam 1993, 2006, Putnam & Feldstein 2003). Många av de sociala problemen i USA beror på ett minskat socialt kapital, menade Putnam. Socialt kapital skapas genom ömsesidig tillit, människor emellan och mellan medborgarna och de statliga institutionerna, och för det har ideella organisationer och ett rikt föreningsliv en betydande roll. Likväl har det civila samhället, staten och marknaden vuxit fram parallellt och är starkt beroende av varandra. Trägårdh (1999) menar därför att det vore naivt att tro att det civila samhället är ett naturligt tillstånd som automatiskt lever upp om och när statsmakten drar sig tillbaka. Att historia och kultur har betydelse för hur sektorerna har influerat varandra framhåller Trägårdh som en av de viktiga poängerna med Putnams analys av varför de demokratiska institutionerna är svaga i Syditalien men starka i Norditalien. *"Paradoxalt nog är det kanske så att staten och politikerna måste agera barnmorskor vid det civila samhällets (pånytt)födelse; att endast lägga ner statliga initiativ och strypa tillförseln av statliga pengar lär inte räcka"* var Trägårdhs analys i Demokratiutredningens forskarvolym 1999.

Teorin om socialt kapital har med åren förfinats och kategoriserats i delmängder och dimensioner. En viktig nyansering är särskiljningen av sammanbindande ("bonding") och överbryggande ("bridging") socialt kapital (Putnam & Feldstein 2003). Sammanbindande socialt kapital är tilliten som bildas mellan människor inom en specifik grupp, ofta mellan nära vänner och släktingar, som bygger på nära och lojala relationer och samhörighetskänsla. Överbryggande socialt kapital är tillit mellan människor och grupper i olika sociala sammanhang och skapar tillit utanför den närmaste kretsen. Det överbryggande sociala kapitalet överskrider gränser mellan olika sociala nätverk och kan bidra med resurser som saknas i det egna sociala nätverket, såsom information om jobb (Granovetter 1973). Dessa relationer bygger på respekt och ömsesidigt beroende och är viktiga för att länka samman olika samhällsgrupper och skapa ett sammanhållet samhälle.

Ett bostadsområde kan dock präglas av många nätverk och ytliga kontakter människor emellan utan att fungera väl. För att ett lokalsamhälle ska vara fungerade krävs förutom tillit en förväntan om att andra individer i omgivningen vill och kan ingripa (Rydin & Pennington 2000). Sampson (2001) kallar detta kollektiv förmåga som praktiskt innebär att boende i ett område har viljan och förmågan att hantera situationer och lösa gemensamma problem som uppstår i området. Sampson (ibid) menar att i många socio-ekonomiskt utsatta områden är sociala kontakter mellan människor vanligt förekommande men de tenderar att vara svagt kopplade till förväntningar på kollektivt agerande.

2.1.2. Socialt kapital stärker möjligheten att delta och påverka

Coleman (1988) menar att socialt kapital har en särskilt viktig funktion att skapa mänskligt kapital i nästa generation. Detta humankapital är beroende av relationer, främst inom familjen eller annat stödjande nätverk, och tar sig uttryck som stark självkänsla, trygghet i att uttrycka sin åsikt, emotionell intelligens och det underlättar för barn att lära sig nya saker och gör dem mer framgångsrika i skolan och i samhället (ibid). På sikt kan ett starkt socialt kapital innebära bättre utvecklingsmöjligheter för de boende och för bostadsområdet då det till exempel medför en tryggare miljö för barn som växer upp i området, värderingar som uppmuntrar ett visst levnadssätt eller en större möjligheter till jobb genom de kontakter det sociala kapitalet bygger på (Sampson 2006). Förväntningar på den kollektiva förmågan hänger också samman med en tilltro till möjligheterna att påverka samhället i stort. Att uppleva att det är möjligt att påverka de egna livsvillkoren, till exempel förhållanden i närmiljön, är viktigt både för människors hälsa och välfärd och för känslan av delaktighet i ett samhälle (Sampson 2001). Bengtsson (2004) ser det organiserade kollektiva handlandet som en av de viktigaste möjligheterna för vanliga medborgare att utöva reellt inflytande på politik och samhällsliv. Civilsamhället kan fungera som röstbärare och påverkanskanal på många arenor i samhället och kan på så sätt stärka känslan av delaktighet och möjlighet att påverka. Medverkan i beslutsfattande och gemensamt arbete inom föreningslivet är också ett sätt för den enskilde att utveckla attityder och färdigheter som behövs för ett framgångsrikt deltagande i det demokratiska samhället. Föreningarna blir på detta sätt en maktresurs som ger medlemmarna ökade möjligheter att påverka förhållandena i samhället (ibid).

2.1.3. Socialt kapital är ojämnt fördelat

Till skillnad från Putnam och Coleman anser Bourdieu inte att det sociala kapitalet främst är allmännyttigt och gynnar samhället i stort. Bourdieus (1986) menar att socialt kapital är omfattningen av människors nätverk och dess tidigare ackumulerade sociala kapital sammantaget. Enligt Bourdieu understöds och sammankopplas det sociala kapitalet med andra former av kapital. Fyra typer framhålls:

- Ekonomiskt kapital: Materiella resurser och tillgångar
- Socialt kapital: Nätverk, familj, vänner
- Kulturellt kapital: Det som finns inbyggt i människans kropp och sinne, utformad genom sociala erfarenheter, sätt att tänka, utbildning, smak osv
- Symboliskt kapital: De ekonomiska, sociala och kulturella kapital som inom mänskliga relationer tillerkänns vara värdefulla

Bourdieu ser socialt kapital som en begränsad resurs som vidmakthåller en strukturerad social ojämlikhet i samhället (Bourdieu & Wacquant 1992). Människors möjlighet att tillgodogöra sig och kontrollera socialt kapital är ojämnt fördelad utifrån deras olika ekonomiska, kulturella, sociala och symboliska kapital (1986). I ett samhälle med begränsade resurser villkorar denna inneboende ojämlikhet människors möjlighet att tillgodogöra sig fördelar. Människor deltar och upprätthåller länkar i ett nätverk eftersom det i någon mening är lönsamt för dem själva. Hur människor positionerar sig och samspelar i det sociala rummet påverkar den relativa fördelningen av resurser individer emellan. En persons position i det sociala rummet är avhängig dess sammanvägda kapital och kan i sin tur förstärka kapitalet ytterligare. Genom deltagande i grupper och nätverk blir det

sociala kapitalet en kollektiv företeelse och kan öka integrationen inom specifika grupper som i övrigt har en ofördelaktig position.

2.2. Det svenska civilsamhället

Introduktionen av begreppet civilsamhälle tog fart i början av 1990-talet då den borgerliga regeringen (1991-1994) gjorde begreppet till ett viktigt inslag i sin politik. Begreppet folkrörelse var starkt förknippad med den svenska socialdemokratiska välfärdsregimen och den statsfinansiella krisen och den fortsatta omstruktureringen av välfärdsstaten öppnade upp för nya perspektiv på välfärdssamhället (Trägårdh 1999). Civilsamhället sågs som en motvikt till den offentliga sektorns institutioner och begreppet implicerade en ideologisk kritik mot den dåvarande staten (Amnå 2005).

2.2.1. Att analysera det lokala civilsamhället

För att närmare analysera civilsamhället i studien är en viss sortering av de ideella verksamheterna i de fyra bostadsområdena nödvändig. Att klassificera föreningar innebär emellertid en förenkling av verkligheten och osynliggör till viss del föreningars varierande verksamhet. Detta försvårar möjligheten att göra det lokala föreningslivet mätbart (se också Lilja & Åberg 2012). Den vanligaste associationsformen i vilken ideell verksamhet bedrivs i Sverige har benämningen ideell förening. Hur ideella föreningar benämner sig eller sinsemellan särskiljs utöver "ideell förening" finns inga tydliga direktiv för. De klassificeringssystem som vanligen använts i Sverige uppehåller sig på en nationell eller regional nivå och begränsas till registrerade föreningar (se tex SCB 2003 och Jan Engbergs 1986). Kings (2011) framhåller svårigheten med att klassificera föreningar som är organiserade på etnisk grund men vars verksamhet är inriktad på annat än identitet, såsom somalisk idrottsförening eller turkisk läxhjälpförening. Wijkström & Lundström (2002) belyser på samma sätt ambivalensen i att klassificera en lokalförening inom synskadades riksförbund som en identitetsrörelse för gruppen synskadade personer, som en idérörelse inom det socialpolitiska området, eller som en interaktionsrörelse där fokus ligger på den sociala samvaron. Då denna studie fokuserar på civilsamhällets samverkan med den offentliga sektorn är det av betydelse att synliggöra de ideella föreningarnas komplexa karaktär och mångsidiga verksamhet. Under studiens gång har två dimensioner särskilt uppmärksammats som relevanta för föreningarnas verksamhet och förutsättningar för samverkan med den offentliga sektorn och får därför utgöra kompletterande sorteringskategorier: på vilken nivå föreningen har förankring och för vem skall föreningen utöva verksamhet.

2.2.1.1 Lokal, regional, nationell förankring

Det lokala civilsamhället innefattar en analysproblematik avhängig skalnivån. Det lokala föreningslivet har en tonvikt på mindre och lokala föreningar. Det gör att föreningar med liten koppling till den lokala nivån, till exempel fackföreningar, sällan förekommer i underlaget. Föreningar med kopplingar till människors fritid har starkare kopplingar till grannskapet och denna typ av föreningar förekommer därför oftare på lokal nivå. Det förekommer också ett samspel mellan föreningar på lokal, regional och nationell nivå. Vissa av de lokala föreningarna är en del av en institutionaliserad riksorganisation med långa anor. Andra är nya och utvecklade ur specifika behov eller idéer som kan kopplas till den lokala platsen (Kings 2011). Engagemanget i de lokala föreningarna är dessutom ofta personbundet i större utsträckning än föreningar med regional eller nationell förankring. Verksamheter kan därmed läggas ner om en central person försvinner från området eller minskar sitt engagemang. I denna studie har det visat sig att den ideella föreningens

eventuella regionala eller nationella förankring har betydelse för föreningens resurser. Dessa resurser ger olika förutsättningar för samverkan med den offentliga sektorn och därför är kopplingar till andra skalnivåer central i analysen av de ideella föreningarna i studien.

2.2.1.2. I egenintresse eller för samhällsnyttan

Kopplat till de olika skalnivåerna är också i vilket syfte föreningen verkar. I sin studie om Rinkeby och Tensta liknar Kings (2011) de lokala föreningarnas verksamheter vid "lokala vardagsgemenskaper". Föreningarna bistår medlemmarna med samhällsservice, det vill säga tillhandahåller olika former av service som inte tillfredsställs av den kommunala servicen. Dessa föreningar skapas utifrån lokala behov och erbjuder social samvaro och alternativa kanaler för att skapa bättre möjligheter och förutsättningar för de egna medlemmarna. Samtidigt finns på lokal nivå föreningar som agerar utöver de egna medlemmarnas behov, för områdets bästa eller en generell samhällsnytta. Dessa föreningar kan ha uppstått lokalt, som till exempel nattvandrarorganisationen på Drottninghög och Dalhem som har i syfte att skapa tryggare bostadsområden för alla boende i områdena. Många gånger har de samhällsnyttiga föreningarna emellertid en regional eller nationell förankring med en lokal närvaro. Organisationer som Rädda barnen, Diskrimineringsombudsmannen och Studieförbunden har en central organisation och avser, utifrån ett uppdrag eller övergripande ambition, att skapa bättre förutsättningar för andra än de som är medlemmar i föreningen.

2.2.2. Civilsamhällets omvandling och utmaningar

Trots en del pessimistiska rapporter verkar det ideella engagemanget fortfarande ligga på en hög nivå i Sverige och inte ha minskat särskilt mycket de senaste 25 åren. Framför allt är det de traditionella folkrörelserna, det vill säga politiska partier och intresseorganisationer som förlorat flest medlemmar (Vogel & Amnå 2003). Samtidigt engagerar sig fler människor utan att vara medlem i en formell förening eller organisation och engagemangets omfattning tycks vara konstant. Intresse styr val av förening i större utsträckning och engagemanget kan röra enskilda frågor och vara mer tillfälligt (Harding 2012). Geografi blir mindre viktigt då kommunikation över internet och sociala medier knyter samman människor med gemensamma intressen oavsett var de befinner sig. Engagemang kan blomma upp hastigt, som en reaktion på en aktuell händelse och demonstrationer eller manifestationer organiseras och sprids via sociala medier. De engagerade organiserar sig oftare som informella nätverk utan den demokratiska ordning som präglade folkrörelseorganisationerna (Lilja & Åberg 2012). För de formellt organiserade föreningarna innebär förändringen att de allt oftare drivs av ett fåtal anställda istället för att drivas av ideellt engagerade medlemmar och förtroendevalda (Harding 2012). I dagens civilsamhälle har en organisations medlemsantal och engagemangsnivån hos medlemmarna därför inte en direkt koppling till organisationens legitimitet och inflytande.

Inom forskningen diskuteras också utvecklingstrender inom civilsamhället. Några av dessa rör civilsamhällets verksamhetsinriktning och tendensen att civilsamhället blir alltmer professionaliserat och hybridiserat.

2.2.2.1. Från röst till service

Under 2000-talet har det skett en relativ ökning av anställda inom serviceproducerade verksamheter inom civilsamhället såsom social omsorg, kultur och rekreation (Wijkström & Einarsson 2006, Harding 2012). Verksamhet som är av opinionsbildande karaktär, såsom politik och facklig verksamhet, har

däremot minskat. Denna utveckling har gett upphov till uttrycket "från röst till service" som innebär att det inom civilsamhället har skett en förskjutning till ett större fokus på medlems- och samhällsservice. Som en följd av förändrade välfärdssystem och en växande andel äldre befolkning sker en ansvarsförskjutning från offentlig sektor till marknaden och civilsamhället. Det finns en alltmer uttalad önskan från offentlig sektors sida om att civilsamhället ska fungera som alternativ eller komplement till offentliga tjänsteproducenter då dessa inte räcker till.¹

2.2.2.2. Professionalisering

Kopplat till förskjutningen från röst till service är den ökade professionaliseringen av civilsamhället. Detta innebär att allt fler anställda med yrkesmässig kompetens utför arbete inom föreningarna istället för att det utförs av medlemmar eller förtroendevalda. Det är särskilt vanligt inom tjänsteproduktionen inom välfärdsområdet som ett sätt att anpassa sig till de krav den offentliga sektorn ställer (Wijkström & Einarsson 2006). Finansiering och annat offentligt stöd används som styrmedel i förhållande till civilsamhället och de ideella föreningarna anpassar sig till den offentliga sektorn när det kommer till kvalitetssäkring och uppföljningsbarhet (Wijkström & Einarsson 2006, Harding 2012). I denna kontext tolkas civilsamhällets professionalisering inte enbart som något positivt. Risken finns att fler anställda leder till mindre inflytande för medlemmar och förtroendevalda och att en anpassning till den offentliga sektorns redovisningsrutiner innebär en likriktning för organisationer och verksamheter i civilsamhället (Wijkström & Einarsson 2006) En utmaning för civilsamhället i denna utveckling är att behålla sitt oberoende och sin innovationsförmåga (Harding 2012).

I samband med att relationen mellan offentlig sektor och civilsamhället omformas finns en tendens att offentlig sektor, inte minst inom arbetet med överenskommelsen, lägger allt större vikt vid civilsamhällets mervärde och särart (Gavelin et al 2010). Genom att föreningar motiverar vad de kan tillföra utöver vad andra aktörer kan tillföra samt hur de skiljer sig från andra verksamheter legitimerar de den egna verksamheten och garanterar välfärdsstatens kvalitet och mångfald (ibid). Då civilsamhällets aktörer blir alltmer professionella kan man anta att de anpassar sig till denna redovisningsform vilket riskerar skapa en överdriven och romantiserad bild av civilsamhället (Kendall 2003).

2.2.2.3. Hybridisering

Hybridisering av civilsamhället är ytterligare en utvecklingstendens som diskuteras av forskare. Hybridisering avser sammanslagning och uppkomst av nya organisationstyper inom civilsamhället eller i gränslandet till de andra sfärerna; staten och marknaden. De ideella föreningarna anpassar sig till den offentliga sektorns krav på professionellt utförda tjänster men hybridiseringen innebär också en marknadsanpassning av föreningar då de allt oftare konkurrerar med kommersiella aktörer inom bland annat välfärd, skola och idrott. Wijkström (2011) menar dock att hybridiseringstrenden inte är ny utan att 1900-talets folkrörelser var så integrerade i staten att de skulle kunna ses som en hybrid mellan offentlig och ideell sektor. Vad vi ser idag är en *rehybridisering* med starka influenser av den privata sektorn och professionalisering menar Wijkström (ibid).

¹ I Sverige pågår bland annat processer med att ta fram överenskommelser mellan offentlig sektor och civilsamhället på nationell, regional och lokal nivå i syfte att öka mångfalden av utförare och leverantörer inom hälso- och sjukvård samt omsorg (www.overenskommelsen.se).

2.3. Samverkansstrategier i en interaktiv samhällsstyrning

En fråga som varit aktuell inom statsvetenskaplig och förvaltningsforskning de senaste åren är om det utvecklas nya former av politisk styrning och om relationen mellan stat, näringsliv och ideella organisationer är under förändring och hur denna förändring i så fall ser ut. Utvecklingen i Sverige kallar Hedlund & Montin (2009) för "från centralstyrning till interaktiv samhällsstyrning" och innebär att traditionellt centraliserad nationell politik på grund av globalisering och europeisering successivt flyttas uppåt till övernationell nivå, samtidigt som det sker en delegering och decentralisering nedåt till kommuner och regioner. Interaktiv samhällsstyrning är ett sätt att öka den offentliga politikens förmåga, skapa legitimitet och minska kostnaderna genom att utveckla nya former av ömsesidigt samspel mellan olika aktörer från näringsliv och civilsamhälle för att hantera och lösa samtida och svårlösta samhällsproblem såsom ökad segregation eller problem med nedslitna bostadsområden. I vilken omfattning dessa former av samspel förekommer, hur väl aktörerna strategiskt samspelar och i vilken utsträckning de gemensamt genomför konkreta lösningar på samhällsproblem är dock oklart (ibid).

När den politiska styrningen förändras och fördelas på olika aktörer och nivåer utmanas den representativa demokratins ideal och praktiserande. Fler aktörer får på ett mer oförutsägbart sätt inflytande i politikens utformning och genomförande. Formen för beslut, verkställande och ansvarsutkrävande blir mindre given vilket förknippas med bland annat brist på insyn i politiska processer, begränsade möjligheter till ansvarsutkrävande och ökat inflytande av självständiga organisationer (Hedlund & Montin 2009). Kritik kan också framföras mot att deltagandet inte blir representativt utan vissa resursstarka och erfarna aktörer tar mer plats i arbetet (Henecke & Khan 2002). Samtidigt lyfts fördelar med den nya styrningen fram. Andra människor än de som vanligen engagerar sig i samhällsfrågor får en möjlighet att delta vilket leder till ett ökat deltagande (Bengtsson & Kugelberg 2009) och beslut som fattas i en process där flera berörda och relevanta parter deltagit kan uppfattas som mer legitima och hållbara (Hedlund & Montin 2009).

Den offentliga sektorns samarbete med civilsamhället i en interaktiv samhällsstyrning blir en utmaning då civilsamhällets aktörer är så skiftande. Mångfalden inom civilsamhället och organisationernas skiftande kapaciteter och resurser skapar ojämlika förutsättningar inom civilsamhället för samarbete med den offentliga sektorn (Harding 2012, Hertting 2009). Gerometta (2005) menar att fragmenterade städer och bostadsområden har ett uppdelat civilsamhälle där individers sociala kapital gör möjligheten att agera i den offentliga sfären ojämnt fördelad mellan olika delar av det civila samhället.

Interaktiv samhällsstyrning i mångkulturella förorter kan öppna möjligheter för invandrarorganisationer att få tillträde till resurser och inflytande visar en svensk studie (Hertting 2009) vilket kan ses som positivt för integrationen av dessa grupper. Samtidigt finns det en risk att detta leder till professionalisering av organisationerna och till att en elit av resursstarka organisationer och tjänstemän skapas (ibid). I samband med den nya styrningsformen tenderar invandrarorganisationer att ofta ingå i samverkan och partnerskap med andra civilsamhällesaktörer som de då ofta hamnar i en underordnad position i förhållande till (Ålund et al 2008).

I propositionen En politik för det civila samhället (prop. 2009/10:55) konkretiseras sex principer som ska karakterisera relationerna mellan det civila samhällets organisationer och deras samverkans- och

samarbetspartner inom den offentliga sektorn. De sex principerna är självständighet och oberoende, dialog, kvalitet, långsiktighet, öppenhet och insyn samt mångfald. Dessa principer ska karakterisera förutsättningarna för civilsamhället att bedriva sin verksamhet och även fortsättningsvis fungera som en bärande del av demokratin. Principerna följs regelbundet upp av Myndigheten för ungdoms- och civilsamhällesfrågor (Ungdomsstyrelsen 2013). Syftet med den regelbundna uppföljningen är att på sikt kunna fånga förändringar i villkoren för det civila samhällets organisationer.

2.4. Sammanfattning

I en segregerad stad kan bostadsområdets fysiska och sociala kontexter innebära olika förutsättningar för hälsa och välfärd beroende på var man bor. Normbrytande beteende i ett bostadsområde där vissa platser och grupper förknippas med oordning och otrygghet kan fragmentera området. Nätverk och föreningar kan förmedla och upprätthålla normer och en social kontroll om hur man beter sig i närområdet och föreningarna blir därmed en del av områdets socio-rumsliga ordning. Gemenskapen i föreningarna bidrar till att stärka det sociala kapitalet och den kollektiva förmågan vilket kan medverka till ett bättre fungerande samhälle. Föreningen kan också bidra till socialt kapital hos den enskilde genom att stärka känslan av möjlighet att påverka samt utveckla färdigheter och resurser hos den enskilde som kan användas i andra sammanhang i det demokratiska samhället. Emellertid kan det sociala kapitalet vara ojämnt fördelat vilket ger människor olika förutsättningar att agera i samhället och påverka sina livsvillkor.

Bostadsområdets socio-rumsliga ordning kan påverka föreningens förutsättningar att utöva sin verksamhet och detta kan vara ojämnt fördelat i bostadsområdet. Även föreningarnas resurser i form av ekonomi, lokal, medlemmar och kontakter kan vara ojämnt fördelade inom ett bostadsområde. Därtill har lokala föreningar olika förutsättningar beroende på om den är lokalt uppkommen eller har regional eller nationell förankring med de resurser som då tillkommer. Föreningens uppdrag, om den framför allt vänder sig till de egna medlemmarna eller har ambition att göra något som gynnar andra än de egna medlemmarna, har också betydelse för föreningens arbetssätt.

Det pågår en utvecklingstrend i civilsamhället med ökat fokus på serviceproduktion, ofta som ett alternativ eller komplement till den offentliga sektorns serviceutbud. Föreningar professionaliseras när de svarar upp mot den offentliga sektorns villkor, förväntningar och de marknadsmässiga principer som alltmer influerar även offentlig sektor. Då föreningarna på lokal nivå har olika förutsättningar och resurser blir möjligheten att samarbeta med den offentliga sektorn ojämnt fördelad inom det lokala civilsamhället. Sannolikt innebär detta att föreningarna i olika utsträckning påverkas av civilsamhällets professionalisering och hybridisering och att effekterna på det sociala kapitalet och områdesutvecklingen också fördelas ojämnt, något Gerells studie tyder på (2013).

3. Civilsamhället i fyra bostadsområden

3.1. Civilsamhällets socio-rumsliga förutsättningar

De fyra bostadsområden som omfattas av studien är Dalhem och Drottninghög i Helsingborg respektive Holma och Kroksbäck i Malmö. Bostadsområdena gränsar till varandra och har skiftande karaktär av bebyggelse med en stor del hyreshus men också småhus och bostadsrättsföreningar. En stor del av fastigheterna byggdes under miljonprogrammet och ägs idag av de kommunala fastighetsbolagen MKB Fastighets AB (MKB) och AB Helsingborgshem. De fyra områdena bebos av

mellan 3000 och 5000 invånare och har alla liknande socio-ekonomiska förutsättningar med hög arbetslöshet, låg utbildningsnivå, ung befolkning och hög andel boende med utländsk bakgrund i förhållande till Helsingborg och Malmö som helhet. Andelen boende med utländsk bakgrund kan ha betydelse för civilsamhällets organisering då andra traditioner än folkrörelsemodellen kan influera. Även exkluderande mekanismer inom civilsamhället (Kings 2011) och offentlig sektors tendens att kulturalisera (Kamali 2006) kan påverka hur civilsamhället i dessa områden organiserar sig.

I framför allt Kroksbäck har det under senare år också förekommit betydande skadegörelse, anlagda bränder, konflikter mellan ungdomar och boende respektive ungdomar och polis. Det finns tendenser till parallella maktordningar i området som påverkar de boende negativt (Gerell & Hallin 2014). Även på Dalhem och Drottninghög anger boende att de periodvis upplever otrygghet i sitt bostadsområde (Grahm 2014). På Drottninghög har en grupp ungdomar som orsakar oordning och otrygghet i perioder förknippats med torget i centrum. Då boende och myndigheter har svårt att motverka detta normbrytande beteende utvecklas periodvis ett instabilt eller fragmenterat lokalsamhälle.

3.2. Mångskiftande civilsamhälle i alla områden

Civilsamhället i de fyra bostadsområdena är mångskiftande och verksamheterna omfattar etniska-, kultur-, idrotts-, intresse- och hyresgästföreningar, religiösa samfund och studieförbund. I alla områden finns både nya och gamla föreningar med mellan 10 och 300 medlemmar och de engagerar såväl unga som äldre personer. En del föreningar och engagerade personer har varit aktiva sedan områdena byggdes på 1960-talet. De flesta sammanslutningar är registrerade föreningar men det finns en del informella nätverk av betydelse. På Drottninghög finns till exempel en grupp som varje vecka nattvandrar på Dalhem och Drottninghög. Gruppen är inte en registrerad förening men har samarbete med en nationell Nattvandrarorganisation. Att gruppen inte har registrerat sig som förening beror på att man inte lyckats få medlemmar att ställa upp i en styrelse och att samverka med andra aktörer fungerar bra även i nuvarande organisationsform.

De olika föreningarna och sammanslutningarna i bostadsområdena har skiftande ekonomiska förutsättningar. Det finns sammanslutningar med minimal ekonomi, vilket kan bero på att de inte har några större utgifter och därför inte heller söker pengar eller begär medlemsavgifter. Inom en del föreningar täcker medlemmarna de kostnader som uppstår efterhand, till exempel i samband med en fest, resa eller ett inköp. Vanligast är ändå att föreningarna söker hjälp med finansiering, bland annat via kommunens olika bidrag. En årlig medlemsavgift och att organisera sin verksamhet som studiecirkel är ett annat sätt att få in medel även om detta brukar resultera i mindre summor.

*Vi får lite bidrag från Studieförbundet var tredje månad. Men det är så lite, du kan inte göra någonting för de pengarna. Vi tar ingen medlemsavgift [för barnen] nu men nästa år blir det nog 20 kr. Jag vill inte sätta alltför höga avgifter, de har inte råd.
(Intervju Etnisk kvinnoförening 2015-06-24).*

Behovet av mer pengar är oftast påtaglig i föreningarna, man pratar mycket om vad man mer skulle kunna göra om man hade mer resurser. Att medlemmar bidrar till föreningen genom att ta med hemmagjord fika, begagnade möbler, pennor och papper och annat material är vanligt för att få ihop verksamheten. För att få en mer omfattande finansiering är det vanligt att söka medel för enskilda projekt. Att skriva projektansökningar är dock tidskrävande och därför görs det främst av föreningar

med redan stora resurser. Detta är ofta föreningar med en nationell förankring och anställd personal såsom studieförbund, Rädda barnen och Svenska kyrkan.

De flesta föreningarna har ett naturligt tillflöde av nya medlemmar. Ett par kulturföreningar i Malmö menar att man upplevt ett visst bortfall då en konkurrerande förening startat i en annan del av staden och lockat över en del av medlemmarna. Att människor skulle vara mindre benägna att engagera sig märks endast i ett fåtal föreningar, bland annat hyresgästföreningarna. I dessa föreningar talar man om att föreningen minskar efter hand som medlemmarna dör bort. Försök att rekrytera nya medlemmar misslyckas då yngre och nya medlemmar stöter på motstånd att genomföra förändringar och förnyelser. Även kulturkrockar mellan svenskfödda och utlandsfödda har hindrat rekrytering av nya medlemmar. I områdena har engagemang för boendefrågor delvis tagit sig nya uttryck genom åren i form av odling och självförvaltning.

I alla fyra områden skiftar föreningarnas historiska, ekonomiska och organisatoriska förutsättningar och det är svårt att dra några generella slutsatser om civilsamhället i dem. Det finns dock några saker inom civilsamhället som skiljer sig mellan områdena. Detta blir tydligast i jämförelsen mellan Malmö och Helsingborg och kan bero på städernas storlek, politiska historik, sociala satsningar med mera.

3.3. Föränderligt civilsamhälle i Holma och Kroksbäck

Malmö och bostadsområdena Holma och Kroksbäck har varit med om flera sociala satsningar de senaste 15 åren. Under Storstadssatsningen 1999-2003 anställdes ett tiotal brobyggare i Holma och Kroksbäck med olika kulturella bakgrunder. Dessa sökte aktivt upp boende med stora nätverk och inflytande i områdena och initierade flertalet nya föreningar för att stärka den sociala sammanhållningen i områdena. Föreningarna fick stöd från brobyggarna med att komma igång med sin verksamhet, MKB och kommunen stöttade med lokaler och bidrag till föreningarnas verksamheter.

Hyllie var basen för alla föreningar så det var en viktig stadsdel, den hade massa föreningar och massa aktiviteter. [...] Det var den tiden det var ett storstadssatsningsprojekt, så föreningen kunde få bidrag. Utan bidrag är det svårt, i föreningslivet behöver man lite bidrag. Inte bara ekonomiskt, utan cheferna, tjänstemännen och politikerna som var aktiva, de förstod att folk ska vara aktiva i föreningslivet, kulturlivet och genom det i politiska livet. (Intervju Kulturförening Holma 2014-05-15)

När Storstadssatsningen tog slut minskade stödet successivt. Brobyggarna blev färre eller fick andra uppdrag inom kommunen. Bidragen minskade och lokalerna blev färre. Många föreningar lades ner eller gjordes vilande i samband med detta. Det var svårt att upprätthålla verksamheten utan stöd, finansiering eller lokal och i många fall rann verksamheten "ut i sanden". I flera fall har drivande personer i en nedlagd förening gjort försök att starta en ny förening, denna gång med lite annan inriktning eller verksamhet som är mindre beroende av lokal.

Under åren 2010-2015 pågår Områdesprogrammet i Malmö i syfte att förbättra levnadsvillkoren, öka tryggheten och skapa fler jobb i de fem områden i staden där välfärden är som lägst. I denna satsning har de ekonomiska resurserna inte varit lika omfattande som under Storstadssatsningen, bland annat har man inte haft någon funktion motsvarande brobyggarna. Tillfälligt har det erbjudits extra bidrag till föreningarna. Bland annat delade stadsområde Väster, som Holma och Kroksbäck numera tillhör,

ut 600 000 kr extra till föreningar våren 2014. Fortfarande är brist på lokaler ett av de hinder för att bedriva verksamhet som nämns oftast av föreningarna. Om man inte har någonstans att samlas är det svårt att hålla föreningen aktiv.

Vi har många kulturaktiviteter här men det går inte eftersom vi inte har lokal. Och [Folkets hus] lokal är mycket dyr. [...] 3000 kr plus deposition för en vanlig kväll, var ska pengarna komma ifrån? Om jag hade en lokal skulle jag ordna en fest varje månad. Alla människor här vill ha fest för att byta miljö och inte bara sitta hemma. Det finns musik och sångare men det finns ingen lokal. (Intervju Kulturförening Holma 2014-05-22)

MKB har nya krav att följa när det kommer till ventilation, utrymningsvägar och handikappanpassning för samlingsutrymmen och flera av de lokaler som tidigare använts av föreningar lever inte upp till de nya kraven. Det skulle innebära en stor investering att anpassa lokalerna, en kostnad föreningarna inte är kapabla att betala. Istället försöker kommunen inventera möjliga lokaler och hitta lösningar för civilsamhällets verksamheter. Skolans lokaler står till exempel tomma stora delar av kvällar och helger. Här har en del föreningar fått möjlighet att bedriva sin verksamhet trots att en del svårigheter uppstått gällande ordning, hygien (framför allt i skolans matsal) och förvaring av föreningens saker. Även stadsområdets fritidslokaler sammanvänds av flera verksamheter. I samtal med respondenterna blir det klart att förutsättningarna för föreningarna när det kommer till lokaler ser olika ut. Vissa föreningar har haft egen lokal länge och lokalen är en viktig del av föreningens identitet. En del betalar hyra för sin lokal och andra inte. Bristen på lokaler i kombination med satsningar och finansiering som kommer i projektform bidrar till att civilsamhället i Holma och Kroksbäck förändras över tid. Det blir en fluktuation bland föreningarna och en uppdelning mellan gamla och nya föreningar där äldre föreningar ackumulerar resurser i form av historia, erfarenhet, kontakter, medlemmar och lokaler som man förfogat över länge. Nyare föreningar får lägga mer tid och resurser på att hitta lokal och skapa kontakter för kunna driva sin verksamhet.

3.4. Kommunal stödstruktur på Drottninghög och Dalhem

På Drottninghög och Dalhem finns föreningar i olika åldrar, från äldre föreningar som funnits i området i decennier till nystartade föreningar. Området har inte samma historik som Holma och Kroksbäck av vilande föreningar eller verksamheter som runnit ut i sanden vilket delvis kan bero på att Helsingborg inte har varit föremål för områdessatsningar på det sätt som Holma och Kroksbäck varit. För ett par år sedan startade Helsingborgs stad emellertid projektet DrottningH i syfte att förtäta och lyfta området ekonomiskt, ekologiskt och socialt. DrottningH är ett långsiktigt projekt som beräknas ta minst 20 år. En viktig del av projektet är att göra området mer attraktivt, både för dagens boende men också för de boende som kan tänkas flytta till Drottninghög när området förtätas. Många kommunala aktiviteter och verksamheter har därför förlagts till Drottninghög de senaste åren. Mest framträdande av verksamheterna är det lokala biblioteket som har kompletterats med en mötesplats som kallas IdéA. Inom IdéA hålls öppen verksamhet och kurser för vuxna och barn i form av läxhjälp, kurser i hantverk och hälsa, stickcaféer, föreläsningar med mera. IdéA har blivit ett nav för civilsamhället på Drottninghög och föreningarnas verksamhet och studiecirklar blandas med den kommunalt arrangerade verksamheten i IdéA:s terminsprogram.

Varje förening vill fungera självständigt men samtidigt så ser man en koppling till IdéA. IdéA skapar ju möjligheter där föreningarna kan verka. Ska vi sätta igång

någoting som har med Balkankultur att göra, då gör vi inte det bara för att vi kan göra det utan då tittar vi på vad är det för Balkanföreningar som finns i området. Och då bjuder vi in dem och lägger fram iden, så kan de ta hand om det. Sen kan de ju använda våra lokaler när de behöver använda våra lokaler. Vi ger den möjligheten.
(Intervju tjänsteman IdéA 2014-03-28)

Tjänstemännen på IdéA ser sig också som en kunskapsbank för allt som händer i området och har en samordnande funktion för föreningslivet.

Det som vi tittar på är det här med dubbling. Om där kommer en till oss och säger "jamen jag vill starta en fotbollsförening" så slussar vi vidare till Multiteket därför att det är fritid som håller i detta så att vi har det någonstans samlat. Om någon kommer och säger vi vill gärna starta en odling på någon gård. Då kan vi säga "kan ni ta kontakt med den här odlingsgruppen" så att det blir samordnat. Även om jag kommer ha odlingen på min gård har jag i alla fall en koppling till det som är för hela området.
(Intervju Tjänsteman IdéA 2014-03-28)

Endast ett par föreningar på Drottninghög som deltagit i studien menar att de inte har några kopplingar eller samarbeten med IdéA. På Dalhem finns mötesplatsen Kulturpunkten som drivs av Helsingborgshem. Här finns inget bibliotek och Kulturpunkten utgör inte en lika aktiv mötesplats som IdéA men på samma sätt som på IdéA blandas kommunal verksamhet med föreningslivets aktiviteter. IdéA och Kulturpunkten erbjuder ett forum för verksamhet och är samtidigt en öppen mötesplats, vilket inte finns i Holma och Kroksbäck. Lokalbristen är inte heller lika påtaglig på Dalhem och Drottninghög. Förutom de offentliga mötesplatserna har Hyresgästföreningarna lokaler de kan hyra ut mot en symbolisk avgift. Andra verksamheter som bouleklubben, odlingslådorna och nattvandrarerna har sin verksamhet till stor del utomhus.

3.5. Sammanfattning

I de fyra områden finns ett varierat lokalt föreningsliv. Flera föreningar har uppstått ur lokala behov men det finns också föreningar med regional och nationell förankring närvarande. De flesta sammanslutningar håller sig till den traditionella föreningsformen och även de nätverk som inte är formella förhåller sig till den traditionella organisationsformen på ett eller annat sätt. Denna tradition överförs från andra föreningar och kommunala tjänstemän och understöds av de offentliga stödstrukturerna. Förväntningen om att identifiera viktiga informella nätverk infriades inte i studien, om dessa finns är de troligen av sådan karaktär och verksamhet att de inte vill bli identifierade.

Lokaler ger förutsättningar åt föreningarna och deras verksamhet. Vill man laga mat tillsammans krävs ett kök och vill man dansa behövs golvutrymme. Lokalen är en viktig resurs och för äldre föreningar kan lokalen bli en del av föreningens identitet. Lokalbrist och olika villkor gällande lokal kan skapa missnöje och osämja i ett område. Även historisk förankring, ekonomi, medlemsantal och kontakter är resurser som ackumuleras och ger föreningarna olika förutsättningar att bedriva sin verksamhet och stärka sina medlemmar. När Drottninghög framöver ska utvecklas och förtätas kommer de socio-rumsliga förutsättningarna att ändras. Hur detta påverkar det lokala civilsamhället återstår att se.

4. Lokala föreningar, ungdomar och områdesutveckling

4.1. Samhörighet och socialt kapital

Föreningarna erbjuder sina medlemmar meningsfulla aktiviteter, inte minst för de som är gamla, ensamma, arbetslösa, sjukskrivna eller av andra anledningar saknar en samhörighet. Många av kulturföreningarna fungerar som vägledning in i det svenska samhället och erbjuder stöd och hjälp att avkoda kulturella skillnader. I många fall är gemenskapen och samhörigheten den viktigaste anledningen att delta i en förenings verksamhet och övrigt engagemang blir avhängig den. En föreningsaktiv berättar:

För det första gemenskapen. Vi har möte men efter mötet kan vi sitta tre timmar och bara umgås.[...]Alla kan ju bilda förening men det är det här att man känner gemenskapen, att jag får stöd från medlemmarna oavsett vilket steg jag vill ta inom föreningen. (Intervju Kulturförening Drottninghög 2014-05-09)

Genom föreningarna stärks sociala relationer och man kan gemensamt utöva en social kontroll, upprätthålla en social ordning och förmedla normer från den äldre generationen till den yngre. En respondent berättar:

Vi finns mitt i Kroksbäck. Skulle någon [av våra ungdomar] göra något dumt så är det folk som ser dem direkt, pappas kompisar eller någon som sitter där. Och då kommer den informationen ut direkt till föräldrarna. Ingen ungdom vågar ens hänga där på gatan. Så de är tvungna att komma in till föreningen istället och hänga där, även om det kanske inte är kul i början. Men efter ett tag börjar man vänja sig och så hamnar man i bra spår. (Intervju Kulturförening Kroksbäck 2014-03-03)

Genom att hjälpas åt att ha koll på varandras barn i positiv mening (social kontroll) kan man upprätthålla en social ordning bland föreningsmedlemmarna och i närområdet. Istället för att hänga på gatan deltar ungdomarna i föreningen och får där ett socialt sammanhang genom vilket det förmedlas normer. I detta sammanhang menade den föreningsaktiva att de normer som förmedlades, och som gör att man hamnar "i bra spår", är uppfattningen att man ska plugga hårt för att få ett bra jobb. Respondenten ovan berättade att i hans förening är det framför allt unga män som inkluderas i föreningen. Unga kvinnor är med sina mödrar eller kompisar i hemmet snarare än att umgås på en offentlig plats som i en föreningslokal. Han menade emellertid att dessa unga kvinnor troligtvis också formas av förmedlade normer eftersom det brukar gå bra för dem i betydelsen att de pluggar vidare eller gifter sig. Andra kulturföreningar arbetar med förebilder och bjuder in framgångsrika personer att hålla föreläsningar som ett sätt att inspirera barn och ungdomar i föreningen.

Deltagandet kan även manifesteras en distans till de utanför gruppen och försvåra för det överbryggande sociala kapitalet. Vem man distanserar sig till kan bero på föreningens platsbundenhet och upptagningsområde, vilka resurser man konkurrerar om med andra föreningar och med vilka aktörer föreningen sedan tidigare har samarbetat och byggt överbryggande relationer. Det finns samtidigt många exempel i studien där civilsamhällets aktörer medvetet arbetar för att stärka det överbryggande sociala kapitalet genom gemensamma aktiviteter med grupper med annan religionstillhörighet, kulturell bakgrund, ålder etc. Uppdelning mellan män och kvinnor är vanligt i föreningarna. Kvinnor organiserar sig ofta i specifika kvinnoföreningar utifrån etnisk tillhörighet. Män

kan organisera sig i kulturföreningar som inte uttalat utesluter kvinnor men där kvinnor i praktiken deltar på männens villkor. De får till exempel låna lokalen vid speciella tillfällen som Internationella kvinnodagen eller är hänvisade till ett mindre rum i lokalen..

4.2. Civilsamhällets verksamheter för barn och ungdomar

Inom områdena i studien finns ett fåtal föreningar som har verksamhet riktad specifikt till barn och unga. På Drottninghög har Svenska kyrkan barn- och ungdomsverksamhet. Dock når man här främst barn och unga från andra delar av Helsingborg. Även en nystartad fotbollsförening på Drottninghög och en nystartad mötesplats på Dalhem vänder sig till ungdomar som främsta målgrupp. I andra fall är barnen en del av föreningens återkommande verksamhet. I många av kvinnoföreningarna deltar barnen tillsammans med sina mammor och barnens närvaro blir en naturlig del av verksamheten. En mamma berättar:

Jag kan inte komma själv och lämna min dotter hemma, hon är 7 år. Så jag kommer med min dotter hit, hon ritar och leker. (Intervju Etnisk kvinnoförening Holma 2014-05-19)

En av de äldre kvinnoföreningarna på Kroksbäck har de senaste åren satsat på barnverksamhet och erbjuder flickor att vara i lokalen efter skoltid och på helgerna. Intresset har varit större än väntat och numera har man delat in flickorna i grupper efter ålder eftersom alla inte får plats i lokalen samtidigt. Läxhjälp är också en vanlig aktivitet för barn och unga som organiseras inom olika föreningar. Dessa verksamheter är till för att stärka barnen och ungdomarnas förutsättningar i skolan vilket ses som avgörande för framgång i livet. En del föreningsaktiva beskriver sin verksamhet som en alternativ sysselsättning till destruktiva aktiviteter. De är medvetna om problem som finns i området och risken som finns för barn och unga att dras in i kriminalitet och drogförsäljning. Genom att erbjuda en alternativ aktivitet är förhoppningen att barn och unga i riskzonen ska hamna i bättre sammanhang.

I och med att det är ett utsatt, omtalat område där det är mycket droger och mycket kriminalitet, men förhåller de sig till fotbollen så kanske det kan få dem att komma väck från den världen helt enkelt. (Intervju Idrottsförening Drottninghög 2014-05-06)

Rädda barnen driver sedan några år projektet "Do It" i Holma och Kroksbäck där två Engagemangsguidar guidar och uppmuntrar barn att delta i föreningar i syfte att ge dem en meningsfull och långsiktig fritidssysselsättning. En av Engagemangsguiderna menar att intresset för att delta i föreningar är lika stort om man jämför pojkar och flickor men det kan vara viss skillnad i vilka aktiviteter de engagerar sig i. Ungdomsstyrelsens villkor för finansiering ändrades inför verksamhetens andra år och sade då att man skulle ha riktad verksamhet mot tjejer. Engagemangsguiden trodde att det skulle medföra att man hädanefter fick fler tjejer än killar engagerade i föreningar (Intervju Engagemangsguide Rädda barnen 2014-02-19). Många föreningar kan ange i siffror hur många flickor respektive pojkar de når med sin verksamhet men någon kvalitativ uppfattning om deltagande, inkludering eller utestängande mekanismer är ovanligt. Endast en respondent talar om ett medvetet arbete för att lyfta fram kvinnor och ungdomar i föreningen.

[I början var det] bara föräldrarna som var aktiva och så men nu tycker de att vi har gjort vårt. Det får vara ungdomarna och kvinnorna som ska komma fram. [...] Man har hela tiden lyft fram barn och ungdomarna, att de är aktiva och får vara med och bestämma. [...] Vi ser till att det alltid finns en kvinna och en ungdom med. Det är

mycket att oftast är det ju bara männen som är med. Vi försöker lyfta, hela hela tiden, hela hela tiden. (Intervju Etnisk förening Drottninghög 2014-05-09)

Flera föreningar med förankring i centrala delar av Malmö vänder sig till barn och unga i Holma och Kroksbäck. Det kan vara föreningar som Rädda barnen, Röda korset och Scouterna som vill nå denna målgrupp. Vanligt är då att verksamheten organiseras i projektform där aktiviteter pågår för en grupp barn och unga under ett antal veckor. Efterfrågan på sådana aktiviteter sägs vara stor och det kan uppstå ett tomrum för barnen när olika projekt tar slut. Rädda barnens Engagemangsguider arbetar till stor del gentemot föreningar med barn- och ungdomsverksamhet i andra delar av Malmö för att uppmuntra barn att röra sig utanför sitt bostadsområde och få andra vuxna förebilder.

Man ska inte göra allt i Holma och Kroksbäck, det blir fel. Det har också varit en grej att kommunen har försökt göra allting i området, för barnen i området, att det ska vara lokalt. Men barn och unga går inte utanför området, de föds där och stannar tills de är vuxna och det är inte bra. (Intervju Engagemangsguide Rädda barnen 2014-02-19)

Engagemangsguiden på Rädda barnen menar att barnens deltagande i föreningar utanför området får dem att prata om Malmö som en större stad. Tidigare såg barnen Holma och Kroksbäck som Malmö men nu vet de till exempel att man kan träna jiu-jitsu på Betaniaplan för det har Engagemangsguiderna visat dem eller så har kompisarna berättat om det. Får ungdomarna i åldern 12-16 uppleva ett bra föreningsliv kan de bli bra förebilder för yngre barn som inte har kontakt med någon förening ännu, menar Engagemangsguiden. På så sätt kan ungdomarna själva föra vidare traditionen när Rädda barnens projekt avslutas. Flera organiserade föreningar i Holma och Kroksbäcks periferi har visat intresse av att nå barn och ungdomar i områdena som sin målgrupp. Här finns utrymme att skapa förutsättningar för fler aktörer och aktiviteter i området som riktar sig till barn.

4.3. Fritidsgårdar kompletterar och fragmenterar

Undersökningen Ung livsstil (Blomdahl & Elofsson 2014), besvarad av 2 350 mellanstadie-, högstadie- och gymnasieelever i Helsingborg hösten 2012 visar att elever med utländsk bakgrund och från svaga socioekonomiska grupper i högre utsträckning besöker fritidsverksamhet och bibliotek på sin fritid än barn med svensk bakgrund och från starka socioekonomiska grupper. Barn från mer välbärgade samhällsgrupper deltar istället i högre utsträckning i föreningar på sin fritid, där idrottsföreningar utgör merparten. I de fyra bostadsområdena erbjuds kommunal fritidsverksamhet för barn och ungdomar i form av fritidsgårdar, bibliotek, musikundervisning och mötesplatser. De flesta fritidsgårdar finansieras och drivs av kommunens Fritidsförvaltning men fritidsgårdarna kan också vara organiserade och drivas på andra sätt. Till exempel drivs fritidsgården i Kroksbäck av en förening med bidrag från kommunen. Fritidsgården på Drottninghög finansieras av Helsingborgshem och drivs av Fritidsförvaltningen. Dessa verksamheter har på samma sätt som civilsamhällets organisationer olika socio-rumslig förutsättningar och både påverkar och påverkas av sin omgivning. Bland annat vänder de olika verksamheterna sig till och når olika målgrupper i form av ålder och kön på barnen och ungdomarna. Fritidsgårdarna riktar i flera fall verksamheten specifikt till tjejer vissa dagar i veckan. Av kulturella skäl och för att det upplevs otryggt får en del tjejer inte gå till fritidsgården om det är killar där.

Fritidsgårdens utformning och omgivning kan uppfattas som mer eller mindre trygg, mer eller mindre stökig. I vissa fall kan grupper av ungdomar med normbrytande beteende "ta över" en plats och därmed utestänga andra barn och ungdomar. Området blir instabilt eller fragmenterat då den kollektiva förmågan blir låg på dessa platser men kan vara fortsatt utvecklad vid andra fritidsgårdar eller mötesplatser i området. Kommunen och de boendes inställning gentemot dessa fritidsgårdar och de aktörer som vänder sig till dessa målgrupper är ambivalent. Å ena sidan är det platser som ger upphov till oordning och otrygghet men å andra sidan är dessa aktörer de enda som vänder sig till och fångar upp denna målgrupp av stökiga ungdomar utan att vara repressiva. Utan mötesplatserna skulle ett alternativt scenario vara att dessa grupper tog över andra platser och orsakade oordning och otrygghet där. Området skulle då fragmenteras ytterligare.

4.4. Sammanfattning

Föreningslivet i de fyra bostadsområdena bidrar till det sociala kapitalet inte minst genom den gemenskapande funktionen. Genom föreningarna förmedlas också normer och utövas en social kontroll som stärker den kollektiva förmågan. Föreningarna bidrar främst till sammanhållningen i den egna gruppen och stärker det sammanbindande sociala kapitalet. Det förekommer till viss del spänningar och distansering mellan grupperingar, inom området och i andra områden, vilket kan motverka det överbyggande sociala kapitalet. Samtidigt finns det flera föreningar, inte minst de med regional och nationell förankring, som aktivt arbetar för att stärka sammanhållningen mellan olika grupper. Även om det sammanbindande sociala kapitalet i många föreningar kan anses starkt är förväntan i dessa områden på ingripande från andra boende och myndigheter svag. Den kollektiva förmågan inom gruppen kan därmed vara väl utvecklad men den har svårt att få spridning till större delar av bostadsområdet.

Många föreningar har verksamheter som syftar till att skapa goda förutsättningar för barn och ungdomar i områdena, bland annat genom att ge dem en meningsfull fritid, goda förebilder och hjälp att klara skolan med bra betyg. Detta är ett sätt att kompensera för de försvårande omständigheter det innebär att bo i områden med social oordning, otrygghet och social stress. I områdena finns också tillgång till fritidsgårdar och kommunala verksamheter som bibliotek och musikundervisning. Den socio-rumsliga förankringen och målgrupperna skiftar för dessa verksamheter vilket innebär att behovet av verksamhet fortfarande kan vara stort i vissa målgrupper eller på andra platser i bostadsområdet.

5. Samverkan mellan civilsamhället och offentlig sektor

5.1. Bidrag, lokal och praktiskt stöd

Inom de fyra områden som studien omfattar finns ett livaktigt och mångskiftande civilsamhälle. Förutsättningar, hinder och strategier för samspel med den offentliga sektorn ser emellertid olika ut för de olika aktörerna i civilsamhället (jmf Harding 2012, Hertting 2009). Särskilt tydligt blir skillnaderna mellan personbundna och lokalt förankrade förningar och föreningar med regional eller nationell förankring och anställd personal. Mindre föreningar med ideellt engagerade gör det mesta av sitt arbete på kvällstid. Föreningar med anställd personal har lättare att arbeta dagtid och har ofta ett uppdrag eller ett större syfte med sin verksamhet som sträcker sig utanför den egna organisationen. I den meningen kan de stora nationellt förankrade föreningarna ha förutsättningar

som mer påminner om den kommunala verksamheten och mindre om de lokalt uppkomna ideella organisationerna.

Hur föreningar och sammanslutningar ser på relationen med kommunen och olika offentliga förvaltningar skiljer sig åt. Några föreningar ger uttryck för att man varken vill eller ser behov av att ha en kontakt med kommunen utan betonar istället sin självständighet. Andra föreningar har kontakt med kommunen endast i samband med att man söker bidrag eller projektmedel. En del föreningar uppger att de väljer bort att söka medel från kommunen för de anser processen för administrativ och besvärlig. Att få mindre pengar än man ansökt om var ett bekymmer för föreningarna eftersom man då förväntades genomföra en verksamhet för en mindre pott pengar än budgeterat. "Vi ansökte om ett belopp och de gav oss något helt annat." (Intervju Kulturförening Holma 2014-05-22). De ekonomiska stöden kan också villkoras. Till exempel bistår Fritidsförvaltningen Rädda barnens verksamhet Do It med busskort så att Engagemangsguiderna kan ta barnen till föreningar utanför Holma och Kroksbäck utan att det blir en kostnadsfråga. Busskortet får emellertid bara användas så länge man besöker föreningar som finns i Fritidsförvaltningens register.

Att organisera sig som studiecirkel och söka bidrag från studieförbunden är ett alternativt sätt att söka bidrag. De kommunala bidragen som studieförbunden fördelar vidare till studiecirkel har emellertid minskat och mindre organisationer är därför i större utsträckning hänvisade till att söka kommunala bidrag.

Bidragen vi fick förr från staten och kommunen de var bättre, högre per timme, och före min tid fanns ingen gräns utan man fick alltid en summa per timme. Om man då dubblade [verksamheten] fick man dubbelt så mycket bidrag. Men det har man ändrat på så nu har man en gemensam pott och man slåss om den potten alla studieförbund gemensamt. [...] Föreningarna får lite sämre bidrag från oss, när vi ger kostnadsersättning till dem, och det blir svårare för dem att få igång verksamhet helt enkelt. (Intervju Studieförbund Helsingborg 2014-03-25)

Att få tillgång till en lokal är en annan orsak till samarbete, i många fall med den kommunala fastighetsägaren. Som nämnts tidigare kan föreningar också sam använda skolans lokaler eller fritidslokaler i områdena. På Drottninghög och Dalhem finns mötesplatser där föreningarna kan förlägga sin verksamhet. Förutom lokal och ekonomiskt bidrag kan kommunen ge stöd i form av kurser och utbildningar, information och rådgivning, kursledare eller låta information från föreningarna synas på hemsidor, i program och andra utskick.

Denna typ av stödstruktur erbjuds även av många föreningar inom föreningslivet. Organisationer som Svenska kyrkan, Rädda barnen, studieförbunden och paraplyorganisationer för idrottsföreningar eller kulturföreningar kan erbjuda motsvarande stöd som kommunen gör i form av kurser och utbildningar, rådgivning, kursledare, kurslitteratur, hemsidor och utskick till mindre föreningar. Även stöd i form av bidrag och lokaler kan till viss del erbjudas föreningar emellan. Inte sällan sammanlänkas stödet inom civilsamhället med stödet från kommunen. Sammantaget finns en mångsidig stödstruktur tillgänglig för de lokala föreningarna men långt ifrån allt når fram där det behövs. Stor frustration upplevs från både föreningar och enskilda tjänstemän när stora ansträngningar inte ger resultat. Uppfattningen att kommunen ger mindre stöd än den faktiskt gör

kan påverka tilliten till de offentliga institutionerna. I förlängningen kan det påverka det sociala kapitalet negativt.

5.2. Underhålla relationer

För en del föreningar är en viktig del i kontakten med kommunen att underhålla de relationer man har. En föreningsrepresentant berättar att man vill aktivt synas, höras och visa vilka man är när det händer saker så man inte "hamnar efter" i olika sammanhang och frågor. En annan föreningsaktiv menar att man deltar i de aktiviteter kommunen kallar till även om det för stunden inte verkar relevant. Detta för att säkra att man blir bjuden även nästa gång då det kanske är mer intressanta frågor som ska diskuteras. Det kan emellertid vara svårt som ny i en förening att veta hur nätverket inom kommunen fungerar och att hitta ingångar. En respondent var ny ordförande i sin förening och försökte få kommunalt stöd för den ungdomsverksamhet hen försökte utveckla:

Det finns inte en människa jag inte har ringt och pratat med. Jag har ringt till de högsta människorna, till och med politiker, [...] de hänvisar mig vidare, man får se, [de säger att] du kan ansöka om pengar i Arvsfonden... (Intervju Etnisk kvinnoförening 2014-06-24).

Kontakterna är kopplade till enskilda tjänstemän och det tar tid och engagemang att bygga förtroendefulla relationer. Genom att underhålla relationen med enskilda tjänstemän kan föreningen också vinna fördelar då dessa tjänstemän ändrar tjänster och får mer inflytande. I Malmö är detta samspel, att relationen ska ge utdelning för båda parter, mer uttalat. En tjänstman i Malmö med många kontakter i det lokala föreningslivet menar att hen prioriterar att gå till föreningsmöten om hen blir inbjuden. På så sätt har hen en tjänst till godo om hen skulle behöva en föreningsrepresentants deltagande vid något tillfälle. Om hen däremot vid något tillfälle inte längre skulle kunna hjälpa föreningarna med det de behöver, en lokal eller fika till ett möte, så kan hen inte heller förvänta sig en tjänst i gengäld. Det är viktigt att relationen är ömsesidig och att båda har något att vinna på den. För tjänstemannen försvåras situationen då hans mandat kan skifta över tid beroende på stadsområdets budget, stöd från chefer och så vidare.

Lokala tjänstemän är ofta väl bekanta med de bostadsområden de arbetar i, har många kontakter bland boende och föreningsaktiva och ett stort engagemang för områdenas utveckling. Enskilda relationer mellan tjänstemän och föreningsaktiva kan präglas av stor tillit som byggts upp över lång tid. Parallellt kan det finnas en misstro bland boende och föreningar till andra myndigheter och institutioner kopplad till deras bristande förmåga att hantera oordning och otrygghet i bostadsområdet. Detta är särskilt tydligt i de två bostadsområdena i Malmö.

Egna erfarenheter från den här studien visar att föreningarna är villiga att ställa upp på intervjuer, dels för att det är en del av ett bra bemötande och dels för att de vill berätta sin berättelse. Vissa föreningar är mer vana än andra att berätta sin historia och berättelsen blir på sätt och vis en del av föreningens resurser i relationen till externa personer. Mer än så är dock svårt att begära av en förening om man inte har något mer att erbjuda i gengäld.

5.3. Samarbeten och hybridlösningar

För att förtydliga hur samverkan mellan föreningar och kommunen kan se ut får IdéA utgöra ett exempel. IdéA är den kommunala mötesplatsen på Drottninghög som delar lokal med

områdesbiblioteket. Verksamheten på IdéA har utvecklats för varje år sedan starten 2010 och man erbjuder varje termin ett varierat program för barn och vuxna. Flera av aktiviteterna organiseras i samarbete med olika föreningar. Då studieförbunden i mindre utsträckning fungerar som ekonomisk bidragsgivare försöker man hitta nya sätt att vara verksam i socialt utsatta områden eftersom detta är en del av studieförbundens uppdrag. Ett sätt är att ta sig an mer administrativa uppgifter i samarbetet med kommunen. På IdéA har ett studieförbund till exempel tagit större ansvar för administration av kurser och utbetalning av arvode till kursledare och vid ett annat tillfälle administrerat inköp av datorer till en datakurs. På så vis kunde man kringgå de kommunala tidskrävande upphandlingsrutinerna. Samtidigt blir lokala föreningar i större utsträckning beroende av bidrag direkt från kommunen. För dessa bidrag kan kommunen ställa upp krav som att verksamheten ska rikta sig till särskilda målgrupper eller att projektet ska ske i samarbete med andra aktörer. På IdéA erbjuds även stöd i form av lokaler och en kontext där civilsamhällets aktiviteter kan äga rum. Föreningens studiecirklar och möten blir en del av IdéA:s program och kommunen och föreningarnas aktiviteter sammansmälter till en samarbetsform som snarast får beskrivas som en hybrid mellan kommunen och det lokala föreningslivet. För de kommunala tjänstemännen är detta långtgående samarbete önskvärt då en aktiv och välbesökt mötesplats bidrar till områdets attraktivitet. Genom att på ett innovativt sätt koppla ihop idéer, människor och resurser skapar lokalt engagerade tjänstemän komplexa och situationsanpassade lösningar i samarbete mellan civilsamhälle och offentlig sektor. För föreningarna kan stödet dock vara villkorat. Till exempel kan kommunen ställa krav på tider, vilka som får delta och formen för aktiviteterna. Ibland talas det om att verksamheten ska "kvalitetssäkras" för att till exempel platsa i terminsprogrammet. Det anas också en likformighet i det lokala civilsamhällets aktiviteter då alltför många föreningar vänder sig till IdéA för stöd och formas efter samma koncept.

Alla dessa förändringar som samtidigt pågår bidrar till att (beroende-)relationen mellan civilsamhället och offentlig sektor omformas. Dock verkar det inte finnas en gemensam strategi eller formellt förhållningssätt från kommunen sida i relation till civilsamhället. Det blir också tydligt i samtal med kommunala tjänstemän att de har olika syn på föreningars funktion och förmåga och deras agerande gentemot föreningslivets representanter varierar därmed.

5.4. Samarbeten professionaliserar civilsamhället

Inom ramen för områdesprogrammet i Holma och Kroksbäck har kommunala tjänstemän, som ett sätt att stärka deltagande och demokrati, ställt frågan till föreningsaktiva i Holma och Kroksbäck vilka verksamheter de tyckte saknades i området. Tillsammans med en kvinnoförening utvecklade man Infocenter, en mötesplats belägen på Folkets Hus där boende kan få hjälp med samhällsinformation, att kontakta myndigheter, översättningar, att söka jobb med mera. Efter några år med olika organisationslösningar och anställningsformer är Infocenter idag en kommunal verksamhet som drivs av en anställd tjänsteman. En annan föreningsaktiv i området föreslog att man skulle utveckla läxhjälp för eleverna på Kroksbäcksskolan då betygsnivån där var generellt låg. Idag är denna initiativtagare anställd på deltid inom kommunen för att samordna och driva läxhjälpen på skolan. Både Infocenter och Läxhjälpen är välbesökta verksamheter och framhålls som två framgångsrika exempel på kommunens samarbete med civilsamhället. Båda verksamheterna började som ett initiativ från föreningslivet och drivs idag inom den kommunala verksamheten. Liksom på Drottninghög påverkar dessa samarbeten relationen mellan civilsamhället och offentlig sektor. Kommunen efterfrågar aktiviteter som skapar ett mervärde utöver samhörighet och gemenskap.

Föreningar med resurser såsom ekonomi, en etablerad verksamhet, nära relationer till kommunen, många medlemmar och kontinuitet i området (till exempel genom en fast lokal) har lättare att anpassa sig till kommunens förväntningar och professionaliseras. I de här fallen gick professionaliseringen så långt att verksamheterna omfamnades av den kommunala organisationen. Eventuella klyftor inom civilsamhället kan komma att fördjupas då vissa föreningar utvecklar ingående samarbeten med kommunen. Föreningar som inte har dessa resurser riskerar att hamna efter.

5.5. Sammanfattning

De lokala föreningarna är i de flesta fall i en beroendesituation gentemot kommunen, för att få bidrag och för att tillgodogöra sig en lokal. Kommunen ger också praktiskt stöd i form av kurser, rådgivning, informationsspridning. Denna typ av stöd finns det emellertid flera aktörer inom civilsamhället som också erbjuder. Den kommunala stödstruktur kan ta sig olika uttryck i olika bostadsområden beroende på vilka lokaler som finns tillgängliga, vilka direktiv tjänstemännen arbetar efter och tjänstemännens kompetens och intresse.

Samarbete mellan föreningarna och kommunen bygger på relationer och ett ömsesidigt utbyte. Enskilda tjänstemän kan i teorin vara tillgängliga för alla föreningar men i praktiken har föreningar med rätt resurser, som bäst förstår systemet, lättare att hitta rätt vägar in och bygga och underhålla dessa kontakter. Detta kan förstärka redan befintliga skillnader inom det lokala föreningslivet.

Även på lokal nivå kan man se tecken på att föreningar anpassar sig efter kommunens stöd och redovisningsformer och därmed professionaliseras (jmf Wijkström & Einarsson 2006). Kommunen understödjer verksamheter som syftar till mer än att stärka gemenskap och sammanhållning i den egna gruppen, som har ett tydligt mervärde, vilket påskyndar professionaliseringen. Därtill kan långtgående samarbeten mellan kommunen och lokala föreningar ta sådana former att de snarast får beskrivas som hybrider.

6. Slutsatser och rekommendationer

Gör man en historisk tillbakablick är de samarbetsformer man kan se i Holma, Kroksbäck, Dalhem och Drottninghög inte helt olika den korporativa samhällsmodellen. Wijkström (2011) talar om en rehybridisering av civilsamhället där den nya samarbetsformen mellan stat och civilsamhälle präglas av professionalisering och influenser från den privata sektorn. Fokus i den korporativa samhällsmodellen var emellertid på samarbetet mellan stat och folkrörelser, främst på nationell nivå och med erkända motparter till staten med egna maktresurser (Lundberg 2011). Nu sker ett långtgående samarbete på lokal nivå med mindre föreningar som i flera avseende gällande resurser och makt inte är jämbördiga den offentliga sektorn. Det finns därför anledning att poängtera civilsamhällets autonomi i förhållande till den offentliga sektorn, något som verkar få stå tillbaka i samarbetet med de lokala föreningarna i ambitionen att stärka människor och områden. För kommunen gäller det att hitta rollen som barnmorska, som Trägård (1999) uttrycker det, när det lokala föreningslivet ska forma sin roll som autonom samarbetspart i en interaktiv samhällsstyrning.

I både Helsingborg och Malmö saknas ett kommunalt direktiv eller en strategi för hur kommunen ska samarbeta med civilsamhället. Dock bör nämnas att det i Malmö, som ett resultat av Malmökommissionens slutrapport, har tillsats en utredning med syfte att utveckla former för staden

att samverka med civilsamhället kring social hållbarhet. Betoningen ligger på civilsamhället som komplement till offentlig sektorn samt civilsamhällets potential för att skapa sociala innovationer (Malmö 2014). Nedan följer ett antal rekommendationer gällande samverkan mellan civilsamhälle och offentlig sektor. Rekommendationerna har dels vuxit fram under studiens gång och dels tagits fram i samproduktion mellan föreningsaktiva och tjänstemän inom ramen för den här studien.

6.1. Rekommendationer

- *Övergripande kommunal strategi*

Ett övergripande och enhetligt förhållningssätt bland kommunens förvaltningar skulle bidra till större transparens i föreningarnas relation till kommunen. Det skulle också ge en vägledning till tjänstemän som arbetar nära det lokala civilsamhället och möjliggöra ett enhetligt bemötande. Kontinuitet i kommunalt stöd i form av varaktiga lokaler, finansiering och kontaktpersoner skulle därtill göra att föreningarna i större utsträckning skulle kunna fokusera på sin verksamhet istället för praktiska frågor.

- *Stärka civilsamhällets autonomi*

Ett sätt att stärka civilsamhället som en självständig part gentemot den offentliga sektorn kan vara att i större utsträckning göra civilsamhällets parter ansvariga för fördelningen av stödstruktur inom civilsamhället. Fler verksamhetsanpassade lokaler skulle även ge föreningarna möjlighet att utöka sin verksamhet och skapa en platsidentitet. Att med kommunalt och statligt stöd utbilda och anlita ungdomar som kanslisters och ledare i lokala föreningarna skulle dels skapa arbetstillfällen och dels ge föreningarna en resurs många saknar i dagsläget.

- *Stärka överbryggande socialt kapital*

Att knyta ihop det lokala civilsamhället med andra bostadsområden är ett sätt att komma förbi de spänningar som kan uppstå mellan föreningar i ett område. Stadsområde Väster i Malmö har påbörjat ett försök till fadderverksamhet mellan föreningar, där två föreningar med olika verksamhet och från olika områden ska samarbeta och ge varandra goda råd och stöd. Kommunens roll här har varit att förmedla kontakt mellan föreningarna. Samarbetet är i startgropen och vad utfallet blir återstår att se. Att understödja föreningar i bostadsområdenas periferi som vill nå barn och ungdomar från socio-ekonomiskt utsatta områden är också ett sätt att stärka det överbryggande sociala kapitalet. Här gör Rädda barnen ett viktigt arbete genom att koppla ihop barn och ungdomar med olika föreningar runt om i Malmö.

6.2. Vidare forskningsuppslag

Under studiens gång har det framkommit indikationer på att förutsättningarna för det lokala civilsamhället kan se olika ut i olika bostadsområden. I vidare forskning hade det varit intressant att jämföra det lokala föreningslivet i socio-ekonomiskt utsatta bostadsområden med mer välbärgade områden. Vilka verksamheter består föreningslivet av och ur vilka behov har de uppkommit? Vilka skillnader och likheter finns det mellan kommunala och civilsamhälleliga verksamheter som riktar sig till barn och ungdomar i olika områden? Hur ser relationen mellan föreningarna och den offentliga sektorn ut i olika områden; har tjänstemän olika förväntningar, mandat och ageranden gentemot lokala föreningar i olika sammanhang och hur påverkar det i så fall föreningarna?

Referenser

- Amnå, E (2005). Scenöppning, scenvridning, scenförändring. En introduktion. I E. Amnå (Red.), *Civilsamhället: några forskningsfrågor*. Stockholm: Riksbankens jubileumsfond i samarbete med Gidlunds förlag.
- Andersson, E (2001). *Från Sorgedalen till Glädjehöjden: omgivningens betydelse för socioekonomisk karriär*. Uppsala: Uppsala universitet
- Bengtsson, B (2004). Föreningsliv, makt och integration – ett inledande perspektiv. I *DS 2004:49 Föreningsliv, makt och integration*, Rapport från Integrationspolitiska maktutredningens forskningsprogram. Stockholm: Justitiedepartementet
- Bengtsson, B och Kugelberg, C (red.) (2009) *Föreningsliv, delaktighet och lokal politik i det mångkulturella samhället*. Malmö: Egalité.
- Blomdahl, U & Elofsson, S (2014, 23 januari). *Ung Livsstil i Helsingborg 2014* (Power-point). Opublicerat material.
- Bourdieu, P (1986). The forms of capital in J.G. Richardson (Red) *Handbook of theory and research for the sociology of education*, New York: Greenwood Press
- Bourdieu, P & Wacquant, L (1992). *An invitation to reflexive sociology*, Chicago: University of Chicago Press.
- Bryman, A (2011). *Samhällsvetenskapliga metoder. 2.*, [rev.] uppl. Malmö: Liber
- Coleman, J.S. (1988). *Social capital and the creation of human capital*, American Journal of Sociology.
- Ek, R, Gerell, M, Guldåker, N, Hallin, P, Herbert, M, Nieminen Kristoffersson, T, Nilsson, A & Tykesson, M (2014). *Att laga revor i samhällsväven – om social utsatthet och sociala risker i den postindustriella staden*, MAPIUS nr 18
- Engbergs, J (1986). *Folkrörelserna i välfärdssamhället*. Umeå: Statsvetenskapliga institutionen, Umeå universitet.
- Gavelin, K, Kassman, A & Engel C (2010). *Om idéburna organisationers särart och mervärde, En forskningskartläggning*. Ersta Sköndal högskola
- Gerell, M (2013). *Bränder, skadegörelse, grannskap och socialt kapital*, MAPIUS nr 10
- Gerell, M & Hallin, P-O (2014). Att arbeta med grannskapsutveckling och sociala risker i Ek, R, Gerell, M, Guldåker, N, Hallin, P, Herbert, M, Nieminen Kristoffersson, T, Nilsson, A & Tykesson, M (2014). *Att laga revor i samhällsväven – om social utsatthet och sociala risker i den postindustriella staden*, MAPIUS nr 18
- Gerometta, J, Haussermann, H & Longo, G (2005). Social Innovation and Civil Society in Urban Governance: Strategies for an Inclusive City. *Urban Studies*, Vol. 42, No 11, 2007-2021.

- Grahn, M (2014). *Folkhälsa i Skåne 2012*. Opublicerat material om Helsingborgs förtättningsområden. Region Skåne <<http://www.skane.se/sv/Skanes-utveckling/Ansvarsomraden/Folkhalsa/Vart-folkhalosarbete/Epidemiologisk-bevakning/Folkhalsa-i-Skane/>>
- Granovetter, M.S (1973). The strength of weak ties. *American Journal of Sociology*, 78(6), 1360-1380.
- Guldåker, N & Hallin, P-O (2013). *Stadens bränder Del 1. Anlagda bränder och Malmös Sociala Geografi*, Malmö University Publications in Urban Studies (MAPIUS) 9.
- Harding, T (2012). *Framtidens civilsamhälle. Underlagsrapport 3 till Framtidskommissionen*. Stockholm: Regeringskansliet.
- Hallin, P-O (2014). Vad är en social risk? i Ek, R, Gerell, M, Guldåker, N, Hallin, P, Herbert, M, Nieminen Kristoffersson, T, Nilsson, A & Tykesson, M (2014). *Att laga revor i samhällsväven – om social utsatthet och sociala risker i den postindustriella staden*, MAPIUS nr 18.
- Hallin, P-O, Jashari, A, Listerborn, C, & Popoola, M (2010). *Det är inte stenarna som gör ont. Röster från Herrgården, Rosengård – om konflikter och erkännande*, Malmö University Publications in Urban Studies (MAPIUS) 5.
- Hedlund, G & Montin, S (red.) (2009). *Governance på svenska*. Stockholm: Santérus Academic Press.
- Henecke, B & Khan, J (2002). *Medborgardeltagande i den fysiska planeringen – en demokratiteoretisk analys av lagstiftning, retorik och praktik*. Lund: Sociologiska institutionen
- Hertting, N (2009). Etnisk organisering i den lokala nätverkspolitiken. I Bengtsson, B & Kugelberg, C (red.). *Föreningsliv, delaktighet och lokal politik i det mångkulturella samhället*. Malmö: Egalité
- Kamali, M (2006). Den segregerande integrationen. Om social sammanhållning och dess hinder i Kamali, M (red.) *SOU 2006: 073 Den segregerande integrationen. Om social sammanhållning och dess hinder*. Stockholm: Utredningen om makt, integration och strukturell diskriminering.
- Kendall, J (2003). *The Voluntary Sector*. Abingdon: Routledge
- Kings, L (2011). *Till det lokals försvar*. Lund: Arkiv förlag.
- Lilja, E & Åberg, M (2012). *Var står forskningen om civilsamhället?: en internationell översikt*. Stockholm: Vetenskapsrådet.
- Lundberg, E (2011). Forskning om relationen mellan det civila och offentliga samhället i Hellberg, A, Karlsson, M, Larsson, H Lundberg E & Persson, M, (red). *Perspektiv på offentlig verksamhet i utveckling. Tolv kapitel om demokrati, styrning och effektivitet*. Örebro universitet.

- Malmö (2014). Direktiv för de av kommunstyrelsen, 2014-03-05, beslutade utredningsuppdragen till stadskontoret gällande ärendet: Slutrapport från Kommission för ett socialt hållbart Malmö -Nu fråga om förslag på inriktning av det fortsatta arbetet för en socialt hållbar utveckling (STK-2013-145)
<http://malmo.se/download/18.7de6400c149d2490efb23863/1416816446566/Stadskontorets_+utredningsdirektiv_KS_2014-04-30.pdf>
- Prop. 2009/10:55. *En politik för det civila samhället*. Stockholm: Utbildningsdepartementet.
- Putnam, R. D (2006). *Den ensamma bowlaren: den amerikanska medborgarandans upplösning och förnyelse*. Stockholm: SNS förlag.
- Putnam, R.D (1993). *Making democracy work: Civic traditions in Modern Italy*, New Jersey: Princeton.
- Putnam, R.D & Feldstein, L.M (2003). *Better together: Restoring the American Community*. New York: Simon & Schuster
- Rydin, Y & Pennington, P (2000). Public Participation and Local Environment Planning: The collective action problem and the potential of social capital. *Local Environment: The International Journal of Justice and Sustainability*, Volume 5 Issue 2 pp153-169.
- Salonen, T (2011). Desintegration och hållbar stadsutveckling i Salonen, Tapio (red) *Hela staden*. Umeå: Boréa
- Sampson, R.J (2006). How does community context matter? Social mechanism and the explanation of crime rates. I Wikström, POH. & Sampson, R.J (Eds), *Crime and its explanation: Contexts, mechanisms and development*, Cambridge university press, Cambridge
- Sampson, R. J (2001). How do Communities Undergird or Undermine Human Development? Relevant Contexts and Social Mechanisms i Booth, Alan, Crouter, Ann C. (red.) *Does It Take a Village? Community Effects on Children, Adolescents and Families*. Mahwah: Lawrence Erlbaum Associates, Publishers
- Statistiska centralbyrån (2003). *Föreningslivet i Sverige. Välfärd, socialt kapital, demokratiskola*. Stockholm: Statistiska centralbyrån.
- Svedberg, L & Trägårdh, L (2006). *Det civila samhället som forskningsfält, Nya avhandlingar i ett nytt sekel*, Stockholm: Gidlunds förlag.
- Trägård, L (1999). Det civila samhället som analytiskt begrepp och politisk slogan. I E. Amnå (Red.), *Civilsamhället. SOU 1999:84. Demokratiutredningens forskarvolym VIII*. Stockholm: Fakta info direkt.
- Ungdomsstyrelsen (2013). Dialog, självständighet och långsiktiga förutsättningar. En uppföljning med ideella föreningar i fokus. Stockholm: Ungdomsstyrelsen.
- Vogel, J. & Amnå, E. (2003). Svenskt föreningsliv på 90-talet: en översikt. I J. Vogel, E. Amnå, I. Munck & L. Häll (Red.), *Föreningslivet i Sverige: välfärd, socialt kapital, demokratiskola*. Stockholm: Statistiska centralbyrån (SCB).

- Wijkström, F. (2011). "Charity Speak and Business Talk". The On-Going (Re)hybridization of Civil Society. I F. Wijkström & A. Zimmer (Red.), *Nordic civil society at a cross-roads: transforming the popular movement tradition*. Baden-Baden: Nomos.
- Wijkström, F. & Einarsson, T. (2006). *Från nationalstat till näringsliv?: det civila samhällets organisationsliv i förändring*. Stockholm: Ekonomiska forskningsinstitutet (EFI), Handelshögskolan i Stockholm.
- Wijkström, F & Lundström, T (2002). *Den ideella sektorn: organisationerna i det civila samhället*. Stockholm: Sober.
- Wilkinson, R. & Pickett, K (2009). *Jämlikhetsanden*. Stockholm: Karneval förlag

Bilaga 1

Svar på frågeställningar

Vilka roller, verksamheter och arbetssätt utvecklar civilsamhällets organisationer i bostadsområden med utsatta livsvillkor och hur involveras ungdomar med hänsyn till kön?

Liknande många andra bostadsområden inrymmer de undersökta områdena ett mångskiftande och livaktigt civilsamhälle. Här finns föreningar och nätverk med olika historik, ekonomiska förutsättningar, tillgång till lokal och medlemmar. Verksamheterna omfattar etniska-, kultur-, idrotts-, intresse- och hyresgästföreningar, religiösa samfund och studieförbund. Föreningarna erbjuder många funktioner, bland annat meningsfulla aktiviteter och vägledning in i det svenska samhället. Känslan av samhörighet och gemenskap är en av de viktigaste faktorerna till att man deltar i en förening.

En del föreningar erbjuder verksamhet specifikt riktad till barn och ungdomar men i många sammanhang deltar barn och ungdomar tillsammans med vuxna i föreningen. Flickor och pojkar söker sig delvis till olika verksamheter och föreningar och fritidsgårdar kan ha verksamhet som riktar sig specifikt till pojkar eller flickor. En uppfattning som genomsyrar de föreningsaktiva är att barnen ska ha det bra. Föreningarna kompenserar för en otrygg miljö och brister i den kommunala servicen genom att erbjuda läxhjälp, meningsfull fritidssysselsättning och goda förebilder för att på så sätt stärka barnens förutsättningar i livet.

Vilka förutsättningar har civilsamhällets olika aktörer och vilka strategier utvecklar de för att samverka och delta i dialog- och kommunikationsprocesser med offentliga aktörer? Hur påverkas de av de krav på mål- och resultatuppföljning som offentliga aktörer ställer?

Civilsamhällets aktörer i de undersökta områdena har olika förutsättningar att samverka med offentliga aktörer. Resurser i form av ekonomi, en etablerad verksamhet, nära relationer till kommunen, lokal, många medlemmar och kontinuitet i området underlättar samarbetet med den offentliga sektorn. Viljan att samarbeta skiftar också där en del föreningar värnar om sin självständighet och vill minimera samarbetet med kommunen medan andra aktivt underhåller de relationer man har med kommunala tjänstemän för att "inte hamna efter". Resursstarka föreningar har en förmåga att anpassa sig efter kommunens redovisningsformer och blir allt mer professionaliserade i samarbetet med den offentliga sektorn. Mindre resursstarka föreningar tenderar att hamna efter vilket kan förstärka en klyfta inom det lokala civilsamhället.

Vilka strategier och arbetssätt utvecklar offentliga aktörer för att möta de nya och nygamla organisationsformer som civilsamhället utvecklar?

Offentliga aktörer erbjuder civilsamhället stödstruktur i form av lokaler, bidrag, information, kurser, att delta i gemensamt program och utskick med mera. Lokala tjänstemän är duktiga på att sammanlänka resurser, människor, idéer och lokaler för att i mesta möjliga mån stärka civilsamhället. Att utveckla långtgående samarbeten med resursstarka föreningar är också ett sätt att stötta civilsamhället. Samtidigt finns det en risk att mindre resursstarka föreningar eller föreningar som inte vill samarbeta på den offentliga sektorns villkor osynliggörs och i mindre utsträckning får tillträde till kontakter, lokaler och andra värdefulla resurser.

Vilka konkreta arbets- och organisationsformer utvecklas i samspel mellan civilsamhälle och offentliga aktörer, vilka problem kan identifieras och vilka förslag till lösningar kan utvecklas genom samproduktion för att förbättra samverkansprocesser?

Studien har gett exempel på nära samarbeten som utvecklats mellan civilsamhället och offentliga aktörer. I Helsingborg sammansmälter föreningarnas verksamhet med kommunens aktiviteter till en ny samarbetsform som kan beskrivas som en hybrid mellan kommunen och föreningarna. Kommunen erbjuder ett sammanhang och situationsanpassade lösningar till föreningarna men stödet kan också vara villkorat. I Malmö omfamnas vissa initiativ från professionaliserade och resursstarka föreningar av den kommunala organisationen. Eventuella klyftor inom civilsamhället kan komma att fördjupas då en del föreningar utvecklar ingående samarbeten med kommunen. Då många föreningar på lokal nivå på många sätt är i beroendeställning till kommunen riskerar långtgående samarbeten påverka de lokala föreningarnas autonomi negativt.

Flera förslag på lösningar för att förbättra samverkansprocessen har utvecklats genom samproduktion mellan det lokala föreningslivet och kommunala tjänstemän i de fyra bostadsområdena. De huvudsakliga förslagen är:

- Övergripande kommunal strategi
- Stärka civilsamhällets autonomi
- Stärka överbyggande socialt kapital

Bilaga 2

Tillvägagångssätt

Vid studiens början var tanken att inventera varje bostadsområde angående vilka föreningar som är verksamma där oavsett storlek och verksamhet. Varje förening skulle kontaktas och intervjuas om verksamhet, omfattning, stöd, nätverk samt erfarenheter av samverkan med offentliga aktörer. Därefter skulle ett urval föreningar djupintervjuas med fokus på relationerna till kommun, andra offentliga myndigheter och föreningar samt hur dessa relationer har utvecklats. Varje organisation skulle också följas genom deltagande observation. Att söka upp de lokala föreningarna visade sig snabbt tidskrävande och det var svårt att få tillträde till föreningarna. Därför ändrades upplägget för studien tidigt i processen till att fokusera på semistrukturerade intervjuer med ett flertal föreningar. I början av studien omfattades urvalet i Helsingborg också grannområdet Fredriksdal men av tidsskäl valdes detta bort och fokus lades på bostadsområdena Dalhem och Drottninghög.

Med hjälp av listor från kommunen och fastighetsägare samt sökningar på internet inventerades de fyra områdena på föreningar och civilsamhälleliga aktörer. Även i samband med intervjuerna frågades respondenterna om andra aktörer som var viktiga i områdena och på så sätt kunde listorna kompletteras. Totalt identifierades 70 aktörer i Holma och Kroksbäck och 39 aktörer på Dalhem och Drottninghög med kopplingar till det lokala civilsamhället. Ytterligare 16 aktörer identifierades i grannområdet Fredriksdal i Helsingborg men av tidsskäl gjordes en avgränsning till Dalhem och Drottninghög. Den första inventeringen var inte så detaljerad och bland annat framkom inte i vilket område respektive förening var lokaliserad. Detta har klagjorts i kontakt med föreningarna och därför baseras uppgifter om lokalisering för en del av de föreningar som inte har kontaktats på andrahandsuppgifter.

Totalt har 48 semistrukturerade intervjuade genomförts med aktörer i eller med koppling till civilsamhället i de fyra bostadsområdena. De flesta intervjuer har varit med enskilda personer men vid tre tillfällen har 2 personer deltagit samtidigt och vid ett tillfälle deltog en grupp på fem personer från samma förening. Vid sju tillfällen har en respondent haft kopplingar till flera föreningar och verksamheter och därför kunnat berätta om mer än en verksamhet i samma intervju. På så sätt är antalet intervjuade verksamheter fler än antalet genomförda intervjuer. Totalt har 54 personer deltagit i intervjuer, 27 av dessa har varit kvinnor och 27 av dem har varit män. Respondenterna frågades inte om ålder men uppskattningsvis var den yngsta respondenten 17-18 år och den äldsta var pensionär sedan många år.

	Område	Inventering	Urval	Varav aktiva	Varav vilande
Helsingborg	Dalhem	9	3	3	
	Drottninghög	13	10	10	
	Annat	6	3	3	
	Kommunal verksamhet	11	7	7	
	<i>Totalt</i>	39	23	23	
Malmö	Holma	29	17	7	10
	Kroksbäck	25	12	9	3
	Annat	9	4	3	1
	Kommunal verksamhet	7	4	4	0
	<i>Totalt</i>	70	37	23	14

I Helsingborg har intervjuer genomförts med 23 verksamheter varav 3 var aktiva i båda områdena. Av de 37 verksamheter som kontaktades i Malmö visade sig 14 vara nedlagda eller vilande. Av de aktiva fanns 9 i Kroksbäck, 7 i Holma och tre var lokaliserade utanför områdena men arbetade aktivt för att nå personer i dessa områden. Gällande de vilande/nedlagda verksamheterna intervjuades tidigare aktiva från 9 av dessa kort via telefon och då med fokus på svårigheter föreningen upplevt och händelser som lett till att verksamheten lagts ner eller gjorts vilande. Övriga 4 verksamheter träffades för en regelrätt intervju, antingen för att respondenten var angelägen om att berätta om sin verksamhet och de svårigheter man upplevt, eller för att en kontaktperson till en nedlagd eller vilande förening också var kontaktperson för en fortfarande verksam förening. I sådant fall fick respondenten möjlighet att berätta om både den nedlagda och den aktiva verksamheten och jämföra sina erfarenheter mellan dem.

I de första listorna visade sig 11 verksamheter i Helsingborg och 7 i Malmö vara kommunala. Dessa kan ha kommit med på listan då angivaren varit osäker på var gränsen mellan civilsamhälle och offentlig förvaltning dras. I många fall hade de angivna kommunala verksamheterna nära samarbete med civilsamhället. Två exempel är Läxakuten i Kroksbäck som från början var ett initiativ från civilsamhället men som idag drivs i kommunens regi och IdéA på Drottninghög som är en kommunal mötesplats där civilsamhällets aktörer kan förlägga sina verksamheter. För dessa verksamheter har intervjuer hållits med enskilda tjänstemän som är involverade i samverkan med civilsamhället.

Metodologisk reflektion

När ungefär 10 intervjuer hade genomförts gjordes ett uppehåll för att reflektera över det insamlade empiriska materialet. Det konstaterades då att materialet var informativt men i vissa fall bestod av en tillrättalagd bild, konstruerad av intervjupersonerna. Detta betyder inte att den förmedlade bilden inte är sann, men den består av en berättelse som berättats många gånger. Att komma bakom denna berättelse som extern person visade sig vara svårt. De föreningar som har återkommit under studiens gång i andra möten och i pågående samarbeten med kommunen har varit lättare att få en mer nyanserad bild av. Dock är dessa föreningar få, de flesta föreningar var villiga att ge av sin tid till ett intervjutillfälle men närmare kontakt än så visade sig svårt att få.

Genom forskningsprocessen har kunskapsproduktionen genom insamlande av empiriskt material växelverkat med den teoretiska fördjupningen. Periodvis har intrycken varit många och svårsorterade och kopplingen till teori och syfte har inte alltid varit given. I slutänden har långt ifrån allt material synliggjorts i analysen men förhoppningen är att de viktigaste tendenserna och utmärkande dragen framkommer. När man forskar om bostadsområden finns en risk att man romantiserar eller överbetonar vissa aspekter och därmed medverkar till en skrev bild av områdena. Detta har inte alls varit vår avsikt. Vår förhoppning är tvärtom att denna studie ska bidra till en mer nyanserad bild av det lokala civilsamhället och dess betydelse för bostadsområdet.