

Sammanställning av intervjuer

Bakgrund

Under 2017 har Skärholmens Stadsdelsförvaltning ett uppdrag att se över och ta fram en plan för ökat valdeltagande. För att få en kvalitativ uppskattning om Skärholmsbornas tankar om demokrati och valdeltagande, har 19 personer intervjuats som alla är aktörer i det lokala civilsamhället. Urvalet av aktörer gjordes utifrån en jämn fördelning mellan kvinnor och män, representation från alla fyra områdena samt att de intervjuade tillsammans har medlemmar eller deltagare i alla åldrar. I urvalet finns representation från folkhögskola, bildningsförbund, förtroendevalda, samfund, ungdomsförening, ideella föreningar inom kultur, idrott, integration och social inriktning. Alla de intervjuade har deltagit i flera evenemang tillsammans med stadsdelsförvaltningen, det senaste året.

Nätverket DemokratiAkademin har genomfört större delen av intervjuerna, som redovisas nedan i en sammanställd form. Intervjuerna gjordes under perioden mars- maj 2017. Frågorna skickades ut per mejl i förväg, en person tackade nej till att delta. I sammanställningen är svaren anonyma.

Sammanställningen redovisades för stadsdelsnämnden på ett informationsmöte den 11 maj 2017. Intervjuerna ska ingå i planen för ökat valdeltagande som stadsdelsförvaltningen kommer använda i det fortsatta arbetet.

Intervjusammanställning

Vill er förening eller organisation bidra till ett ökat valdeltagande 2018? Har ni i så fall en idé om hur?

Flera intervjupersoner tror att deras del av civilsamhället kan bidra med uppsökande insatser som informatörer. Förutsättningen är dock att det finns projektmedel. De insatser som lyfts är att ge grundkunskap i hur samhället fungerar, om demokrati, hur man röstar och vilka partier som finns.

De ser behov av trycksaker på lätt svenska och på andra språk samt att informatörerna är flerspråkiga. Några lyfter tankar om att genomföra tilltalande evenemang för att uppmärksamma rösträtten, bjuda in politiker i olika samtalsformer, skapa ett "speakers corner" för talare. Andra vill peppa sina deltagare och medlemmar att rösta. De som har aktiviteter för mindre barn har funderat på om det går att utveckla någon pedagogisk lek för barnen om att rösta. Några intervjupersoner är redan valarbetare och vill verka för att de blir ännu fler från Skärholmens områden.

"Vi kan ordna träffar med valet som tema. Då visar vi att det är viktigt att delta i valet och utöva praktisk demokrati."

"Vi tror på att ordna intressanta evenemang i en miljö där folk känner sig hemma. Då kan vi få de som inte har vana att rösta, komma till vallokalen tillsammans."

"Informera om hur man blir valarbetare i Stockholms kommun. Flera av oss är valarbetare."

Vissa av intervjupersonerna tycker inte att valdeltagandet ingår i deras förenings målsättning.

"Nej. Vi är ju aktiva när det är kultur och föreningsarbete."

"Nej. För oss är valet en icke-fråga."

Vilka samhällsfrågor är viktiga att vara delaktiga i?

Intervjupersonerna är aktiva inom flera olika områden vilket även avspeglar sig i deras svar. Exempel på det som de vill och är delaktiga i; ungdomsfrågor, stöd till nyanlända, skapa mötesplatser, sociala aktiviteter, vara med i styrelsen på FOLKiSkärholmen, arbeta för acceptans för olika trossamfund, miljöfrågor, utveckla grönområdena, förståelse för bidragssystemet, kulturella evenemang som bidrar till bättre förståelse för olika traditioner, hjälpa barn att studera och samtalskvällar om föräldraskap.

"Bra tycker jag när förvaltningen tar in olika föreningar till att hjälpa dem som referens till olika arbeten."

"Tillit och tillhörighet i samhället, är viktigt. Tydliggöra vad en förening är, mer värde med aktiva föräldrar."

"Mer kunskap för att förstå Sveriges samhälle."

”Vår organisation är med i flera nätverk där vi gör aktiviteter som ska öka förståelse för olika traditioner. Föreningssamordnaren bjöd in oss, det är föreningar, bildningsförbund, folkhögskolor och myndigheten Levande historia i nätverket.”

”Vi deltar gärna i olika evenemang som Skärholmens dag, filmvisning eller annat.”

Hur kan Skärholmens civilsamhälle synliggöras bättre för boende i stadsdelen? Har du något förslag på hur det skulle kunna gå till?

Det är många av de intervjuade som lyfter vikten av att träffa varandra och bygga en samverkan. Det tas även upp att offentliga evenemang skapar naturlig plats för möten mellan föreningar och boende. 127-festivalen och Skärholmsdagen anges som exempel och även tankar kring att firandet av nationaldagen och medborgarmötena skulle kunna utvecklas och synliggöra föreningarna.

”Fortsätta stödja initiativ som 127-festivalen och Skärholmens dag.”

”Skärholmsdagen är jättebra. Bra att synliggöra föreningarna fysiskt”

”6 juni kanske vore en möjlighet för föreningar att göra mer ihop kring den dagen.”

”Göra om medborgarmöten, kanske kan föreningar vara synliga där?”

Andra intervjupersoner tänker att civilsamhället ska arbeta uppsökande, exempelvis på föräldramöten. Eller att dela ut flygblad till hushåll. Flera menar att det är genom aktiviteterna som föreningarna syns, det ska vara ett innehåll som lockar. Ett förslag som kom fram var att föreningar borde kunna få ekonomiskt stöd i större utsträckning för att genomföra uppdrag som anges i nämndens mål.

Några av intervjupersonerna har svarat att de blivit synliggjorda när de tillfrågats om att bidra med sin kunskap för att ge bättre beslutsunderlag i förvaltningens arbete.

Hur kan samverkan förbättras inom föreningslivet i Skärholmen och vilket stöd behövs?

Flera av de intervjuade lyfter att en förutsättning för samverkan är tillit och att olika grupper ska mötas. De tycker att vilja finns och att många ser fördelar med samarbete. En av svårigheterna är bristen på samlingslokaler och att det är svårt att nå ut med information.

Några beskriver att en bra metod för samverkan är att flera aktörer gör gemensamma evenemang som även allmänheten bjuds in till. Andra beskriver att paraplyorganisationen ”FOLKiSkärholmen” skapat fler förutsättningar för samverkan. Flera tycker även att stadsdelsförvaltningen föreningssamordnare byggt upp strukturer som underlättar för civilsamhällets olika delar att samverka.

”Jag tycker att det är viktigt med den tjänsteperson som har som sin arbetsuppgift att ha regelbunden kontakt med föreningar och att samordna vissa evenemang.”

Det vanligaste stödet som önskas är samhällsinformation, kunskap om hur de kan bidra till ett tryggare bostadsområde, föreningsorganisation, stöd i att hitta lediga mötesplatser, kunskap om vilka bidrag som finns och stöd i att skriva ansökningar.

”Föreningen som fenomen och betydelse i samhället, är viktigt. Föreningar har byggt samhället med frivilliga insatser. Jag tycker om den svenska föreningsidén.”

Vad tänker du om kontakten mellan civilsamhälle och stadsdelsnämnden? Kan kontakten utvecklas?

De flesta intervjuade ser ett värde i kontakten med de förtroendevalda, men de lyfter även att det kan finnas begränsningar i vad ledamöter på stadsdelsnämndens nivå har möjlighet att genomföra.

”Valresultat ändrade politiska makten i stadsdelsnämnden nästan varenda val. Vi vill hellre samarbeta med tjänstepersoner än med politiker just på grund av den stabilitet och kontinuitet som tjänstepersoner har med sig och som politiker saknar.”

Några intervjuade lyfter fram att stadens demokratiseringar bidragit till fler möten med stadsdelsnämnden. De anser att personliga möten är viktigt likaså lyfts arbete med medborgarbudget fram.

”Har varit svårt att nå politiker förut. Nu är det mycket bättre. Förståelsen har ökat, det kommer att leda någonvart. Viktigt med regelbundna samtal.”

”Demokratiberedningen är bra men behöver utvecklas.”

”De beslut som kan fattas utan politikernas inblandning bör också göra det. Bra exempel på det är den nya Flygplansparken.”

Det finns ett par intervjupersoner som inte tycker att beslutsfattare och civilsamhälle behöver ha någon kontakt. Samtidigt som andra personer har förslag på en strukturerad kontakt.

”Det borde kunna gå att ha en kontaktperson från nämnden som är ansvarig för kontakt med några föreningar, eller att de har några föreningar var. En dialogpartner med andra ord.”