
Medborgardialogens politiska organisering

Sofia Wiberg

Scores rapportserie 2016:3

Medborgardialogens politiska organisering

Sofia Wiberg
sofia.wiberg@abe.kth.se

Scores rapportserier 2016:3
ISBN 978-91-89658-93-6

Stockholms centrum för forskning om offentlig sektor
106 91 Stockholm
www.score.su.se

Abstract:

During recent decades, there has been an increasing interest in involving publics in participatory processes with

the overall purpose to respond to various social challenges such as problems with social exclusion and political

inequality. In this report, the aim is to contribute to the critical strand of research on citizen dialogue positing

participatory processes as part of a 'post-political' society. Within this field of research, the focus has primarily

been on the outcomes of the dialogues and analysis of how representative the very dialogues are, with a starting

point that these processes usually reproduce the agenda of the elites. This perspective, however, risks to fail to

pay attention to how power not always are in the hands of the powerful elites, but rather is something that needs

to be constructed from situation to situation. Moreover, power is not restricted to people, but can also be

embedded in things like computers, protocols, questionaires and powerpoints – a dimension of power that risks

to fall out of the analysis made with a post-political perspective, in turn shadowing the processes and preparatory

work that take place in the design of citizen dialogues although they may be highly political and performative.

Therefore, to understand more about the terms for what is sorted out as ‘voice’ and what is seen as ’noise’ in

these processes and by extension, to understand more about dialogue as a democratic tool, it becomes central to

stay attentive to the shaping of the conditions for a dialogue. The research presented in this report should be seen

in light of this call for knowledge. The analysis builds on a study made of a dialogue process held in the

municipality of Upplands Väsby in the Spring of 2016. A nuanced and empirical close description is given

which exposes the decision-making and discussions behind different decisions taken during the preparation and

realization of this dialogue, but also highlights aspects that were not subject to discussion. With this focus, the

aim is to pay attention on the more 'hidden' aspects of a dialogue process, that so far have escaped scholarly

attention although such aspects have an important impact on the shaping of the conditions for whom and what is

heard and thereby possible to be considered in such ‘democratic processes’.

 1

Medborgardialogens politiska organisering

Innehållsförteckning: Sid:

1. Inledning s.2

1.1 Olika forskningsspår s.3

2. Bakgrund –Upplands Väsby och det svenska intresset för medborgardialog s.5

3. Tidigare forskning: Växande intresse för medborgardialog i planering s.7

3.1 Den svenska dialogforskningen s.10

4. Teori: Postpolitik samt betoningen av det praktiknära s. 11

5. Analysram s.12

6. Metod/material/datainsamling s.13

6.1 Material & Datainsamling s. 13

6.2 Metodologi s. 14

7. Medborgardialogens politiska organisering: s. 15

Dialogen i Nordvästra Väsby

7.1 Tidpunkt för dialogen s.15

7.2 Dialogens inramning s.17

7.3 Beslutet av metod - möte i Väsby Centrum och webbverktyg s. 19

8. Diskussion s. 21

8.1 Långt ifrån en enkel process s. 21

8.2 Komplexitet som döljs - alla val innebär ett bortsorterande s. 23

9. Avslutande reflektioner s. 24

10. Referenslista s. 29

Mail: sofia.wiberg@abe.kth.se

 2

1. Inledning1

Medborgardialogen kan […] bli ett redskap för att fånga upp röster som annars inte kommer till

uttryck och därigenom bidra till politisk jämlikhet. Genom att uppmuntra öppenhet, tillgänglighet

och utbyte av åsikter och perspektiv kan en ömsesidig förståelse av problem och lösningar skapas

(SOU: 2016:5).

Intresset för att använda medborgardialoger i planeringsprocesser har ökat markant i Sverige

de senaste decennierna. Allt fler kommuner, bostadsbolag och arkitektkontor använder olika

former av dialog i planeringsprocesser. I linje med ovanstående citat från

Demokratiutredningen 2016, lyfts dialogen också ofta fram som avgörande för att skapa mer

jämlikt inflytande och hållbara samhällen (SOU 2016:5).

Som en del av det ökade intresset för medborgardialoger har det vuxit upp en bred

’dialogpraktik’ där flertalet nätverk och projekt2 initierats för politiker och tjänstepersoner

som vill förbättra (samt även kommunicera/marknadsföra) sitt arbete med dialog. Sveriges

Kommuner och Landsting3 (SKL) och även Boverket är särskilt tongivande i detta arbete. I

dessa nätverk läggs mycket fokus på att lyfta ’goda exempel’, där lyckade exempel på dialog

lyfts. På både Boverket och SKLs hemsidor finns det databanker med exempel på

dialogprocesser från olika kommuner. De exempel som lyfts fram beskriver processerna som

enkla och oproblematiska som i stort sett leder till lyckade resultat4. SKL har också gett

utmärkelser för ’bästa dialogkommun’ samt utfärdat filmtävlingar kring kommuners

dialogarbeten.

Samtidigt som det finns många som lyfter de demokratiska möjligheterna med att inkludera

invånare i dialoger och co-designprocesser finns det också en hel del kritik. Vanligt framförda

argument från forskare är delvis att dessa processer sällan ger utrymme för någon reell

påverkan. De brister också i representativitet då de främst är redan engagerade medborgare

som deltar och vars röster blir hörda. Därför riskerar medborgardialoger att snedfördela

politiskt deltagande ännu mer, snarare än att utjämna det, menar kritiker.

Syftet med denna rapport är att ytterligare problematisera bilden av medborgardialoger genom

att empiriskt nära studera själva förarbetet och genomförandet av en dialog. Därmed blir det

möjligt att uppmärksamma hur även små ’osynliga’ beslut som tas i en dialogprocess kan få

1 Studien som presenteras i denna rapport är gjord under våren 2016 vid Stockholms centrum för forskning om

offentlig sektor (Score) under handledning av Kristina Tamm Hallström och med finansiering från det

tvärvetenskapliga forskningsprojektet Decode (Community Design for Conflicting Desires) som lyder under

Vinnovas utlysningsområde Utmaningsdriven innovation – hållbara städer.

2 Tex Stadsbyggnadsdialogen, S2020, Boverket men framförallt SKL:s nätverk för medborgardialogdialog :

http://skl.se/demokratiledningstyrning/medborgardialogdelaktighet/medborgardialog.372.html

3 SKL startade 2006 projektet ’medborgardialog’som verkar för att ge stöd för kommuner i deras arbete med att

utveckla medborgardialog och medskapande som en del i styrningen och verksamhetsutvecklingen för ett

demokratiskt och hållbart samhälle.

4 Både SKL och Boverket länkar till denna sida för tips om hur dialoger kan genomföras:

http://www.dialogguiden.se/article/index/study. SKL har också gett ut skriften ’ Medborgardialog 250 exempel

från Sverige där kommuner skickat in exempel på hur de arbetar:

http://webbutik.skl.se/sv/artiklar/medborgardialog-250-exempel-fran-sverige.html

http://www.dialogguiden.se/article/index/study

 3

påverkan för vilka röster som har möjlighet att höras. Genom detta vill jag öka kunskapen om

implikationer med medborgardialog som demokratiskt verktyg och ge förklaringar på varför

dessa implikationer uppstår, något som tidigare maktkritiska studier kring medborgardialog,

vilka har en alltför deterministisk ingång till makt, inte har uppmärksammat.

1.1 Olika forskningsspår

De senaste decennierna har det vuxit fram två huvudsakliga interdisciplinära forskningsspår

kring medborgardialog och deltagande. Lite förenklat kan man säga att det dels finns ett mer

normativt spår som uppmärksammar möjligheter med medborgardialoger och pratar om dem i

relation till att utveckla metoder för att öka effektivitet, lokal demokrati, innovation och

hållbara samhällen. Dels finns ett, som utifrån maktkritiska perspektiv, lyfter problematiska

aspekter av dialogernas roll och snarare ser dem som ett instrument för de styrande att

osynliggöra politiska konflikter och därmed exkludera alternativa samhällsideal

(Swyngedouw 2005, 2010, Allmendiger och Haugton 2010). Det finns dock begränsningar

som diskuterats med denna ingång. En sådan är att det i dessa studier varit stort fokus på

själva dialogens resultat samt på hur pass representativt deltagandet varit utifrån

utgångspunkten i att dessa processer oftast reproducerar de styrandes ordning. Det finns med

andra ord ofta en på förhand given inställning om att det är en viss maktstruktur som

upprepas, vilket leder till kritiken att studier som görs utifrån detta perspektiv kommer att leda

till att samma analyser återupprepas gång på gång (Palmås & Busch 2015; Metzger,

kommande 2016).

Mot bakgrund av denna kritik har det vuxit fram ett tredje, praktikbaserat forskningsspår som

bara nyligen blivit uppmärksammat inom forskning kring medborgardialog i planering. Det är

till detta tredje fält som jag bidrar teoretiskt i rapporten.

Forskare inom det tredje fältet, där många har en Actor Network Theory (ANT) 5 ingång,

betonar vikten av att undersöka praktiknära, situationsspecifika studier av själva ’görandet’

eftersom det som kommer att utspela sig i en dialogsituation, ur dessa forskares perspektiv,

sällan är givet på förhand utan är något som tar form under processens gång. Enligt detta

perspektiv ses inte makt som något som är begränsat till givna personer utan som något som

kan finnas på fler ställen. Makt kan också vara inbäddat i ting, som datorer, enkäter,

powerpoints och formulär. Denna ingång till kunskap och makt betonar vidare hur de

vardagliga ’mikroaspekterna’ av ett dialogarbete – såsom metoderna, teknikerna och

instrumenten – är med och skapar politiska ordningar genom att dessa är medskapare av de

frågor och subjekt som kan formeras i processerna (Law, 2004). Genom en sådan ingång till

att studera en dialogprocess möjliggörs med andra ord att uppmärksamma att det också

tidigare i processen – före själva dialogtillfällena – kan finnas andra ’vem’ och även ’vad

(som verktyg, metoder och tekniker) som är med och påverkar och ger implikationer på

besluten och i förlängningen vad som ges röst och vad som sorteras bort som ’noise’ (Palmås

& Busch, 2015). Själva formen och designen av dessa processer bör därmed inte förstås som

några neutrala uppsamlare av information utan snarare som politiska och performativa. Det

här innebär också att besluten om utformningen av en dialog har en laddning (som dock inte

alltid är uppenbar när själva beslutet tas) där de får påverkan på vilka åsikter och idéer som

kan formeras.

5 Det här utgår från poststrukturalistisk syn på kunskap där det inte finns en verklighet som ska avtäckas utan

verkligheter ses snarare som framställda och multipla (Urry & Law, 2004).

 4

I rapporten används denna praktikbaserade hållning till kunskap som ett metodologiskt

förhållningssätt och teoretisk ingång för att sedan med hjälp av kritisk beslutsteori välja ut och

analysera beslutssituationer i arbetet med en medborgardialog i Upplands Väsby kommun.

Beslutsteori lämpar sig bra för att göra denna typ av praktiknära undersökning då den också

lägger fokus på själva processerna och den mikropraktik som utgör grunden för de beslut som

tas. Besluten bör, enligt dessa praktiknära perspektiv, inte begränsas till att studera de

politiska beslut som tas med hänvisning till vad medborgardialoger anses ha resulterat i, utan

även omfatta den mängd beslut som tas kring själva organiseringen av medborgardialoger.

Det här kräver att studera processer i görandet, och inte i efterhand då det finns en tendens att

göra efterrationaliseringar där komplexa processer beskrivs som enkla med beslut tagna i

konsensus (Brunsson och Brunsson 2004). En utgångspunkt som jag hämtar från kritisk

beslutsteori är att beslut i praktiken sällan är ensidigt rationella utan att det ofta är många

olika rationaliteter som styr. Praktiken är oftast mer komplex och icke-linjär och därmed

intressant att studera specifikt.

För att uppfylla syftet med rapporten ges en nyanserad och empirinära beskrivning av hur en

dialogprocess i Upplands Väsby fungerar i praktiken. Genom studien synliggörs

förhandlingar bakom olika beslut, samt även aspekter som inte blir föremål för diskussion. Ju

mer dessa mer ’osynliga’ aspekterna kommer till ytan, desto mer möjlighet finns det för

intresserade forskare, invånare, tjänstepersoner med flera att syna och få mer förståelse för

hur inkludering och exkludering skapas i dessa processer. Att lyfta själva villkorsskapandet

för en dialog har därmed relevans för möjligheten att skapa ett demokratiskt samtal – och

därmed centrala att uppehålla sig vid kring studier om medborgardialog som demokratiskt

verktyg.

Detta gör det intressant att ställa följande övergripande forskningsfråga:

Varför uppfattas vissa aspekter under organiseringen av medborgardialoger som politiskt

laddade och konfliktfyllda och därmed blir föremål för mer eller mindre öppen diskussion,

medan andra aspekter, trots en uppenbar påverkan på medborgardialogernas förutsättningar,

kommer i skymundan, blir dolda och beslutas utan diskussion?

Med hjälp av beslutsteori från organisationsforskning har jag identifierat tre olika

beslutssituationer från organiseringen av medborgardialoger, vilka inte alltid är så lätta att

komma åt när man diskuterar medborgardialog och som illustrerar komplexiteten i arbetet. I

de tre besluten försöker jag identifiera vilka aktörer som var med och tog besluten, hur det

gick till samt kartlägga vad som blev politiskt laddat och vad som inte blev det samt diskutera

varför. Mer specifika frågor jag ställer mig i rapporten är: Vad blir dolt i dialogprocessen? För

vem? Varför blir det dolt? Vad uppfattas laddat och känsligt och diskuteras? Vad uppfattas

inte som det?

Med ’politisk laddning’ menar jag i den här rapporten tre aspekter: 1. Att varje beslut alltid

har ett annat beslut som skulle ge ett annat utfall på processen (Ahrne & Brunsson, 2011); 2.

Att det är sannolikt att alla som ingår i processen inte har samma uppfattning om hur ett

beslut ska tas då vissa beslut gynnar vissa parter medan andra blir mindre gynnade (Ahrne,

2007); samt 3. Att anledningen till att besluten blir laddade kan vara att det finns olika

demokratiska konsekvenser av dem, till exempel att metoden man väljer kommer att påverka

vilka röster som blir hörda/gynnade.

Några andra studier som gjorts i en svensk kontext med denna praktikorienterade ingång som

jag själv ansluter mig till och som min studie bygger vidare på, är Karl Palmås och Otto von

 5

Bush studie av en dialogprocess i Göteborg som betonar det materiella aspekternas påverkan

på vilka perspektiv som slutligen fick ta plats i dialogen ’Quasi-Quisling: co design and the

assembly of collaborateurs’ (2015), Linda Soneryds och Bronislaw Szerszynski studier om

dialogteknikers formande av subjektiviteter ’ Topologies of the Public: Science, Engagement

and Political Subjectivityi (kommande) samt Jonathan Metzgers, Linda Soneryd och Kristina

Tamm Hallströms studie kring dialogprocessen kring Väsby Sjöstad i Upplands Väsby och

hur det inte alltid är de med mest formell makt som kan föra fram sin agenda ’Power is that

which remains to be explained: Dispelling the ominous dark matter of critical planning

studies’ (2016). Dessa har dock utgått mer från ett strikt ANT perspektiv och tittat på vad

metoderna gjorde med materialet. Jag vill i den här studien adressera själva beslutsprocessen

som ligger bakom det som görs. Hur själva villkoren förhandlas fram och vad som då kommer

till ljuset och vad som blir dolt. Detta kommer att utvecklas mer i senare avsnitt.

2. Bakgrund – Upplands Väsby och det svenska intresset för

medborgardialog

I rapporten studeras en medborgardialogsprocess i Upplands Väsby kommun. Upplands

Väsby är en kommun med nära 42 000 invånare som ligger i Stockholms län, 30 kilometer

norr om Stockholm. Kommunen har gjort sig välkända för sitt arbete med medborgardialog i

planeringsprocesser och är ett bra exempel på hur dialog har vuxit som erkänd praktik i en

svensk kontext. Sedan 2006 har de arbetat aktivt med dialoger som strategiskt verktyg för

medborgarinflytande (KS/2014:532). De har fått utmärkelser av SKL, de är med i

forskningsprojekt kring det 6 och det finns en bred politisk vilja att driva det som ett

flaggskepp för kommunen. Sedan 2006 har över hundra dialoger genomförts i kommunen och

de har lagt stor vikt vid att använda nya dialogformer och metoder (ibid).

Sveriges kommuner och Landsting (SKL) är en central aktör i Sverige för formandet och

utvecklandet av kommunala dialogpraktiker7. Denna medlemsorganisation har sedan 2006

bedrivet ett intensivt arbete med att sprida medborgardialog i Sverige genom skrifter,

rapporter, konferenser, kunskapsbanker och handböcker 8. De driver även ett antal nätverk

kommunal-, landstingspolitiker och tjänstepersoner för kunskapsutbyte kring

medborgardialoger. Ett exempel är ’Masterclass i e-dialog’ där fokus är på hur den digitala

dialogen kan utvecklas och hur dialoger bättre kommer in i styrsystem9. Upplands Väsby är

en av de kommuner som är nära kopplad till dessa kunskapsspridande nätverk för dialog

vilket gör att det som görs i dialogväg i kommunen både blir uppmärksammat i en större

kontext samt även kan tänkas influeras av andra kommuners arbete.

I samband med att intresset för att medborgardialog har växt har också allt fler kommuner

under 2000-talet börjat arbeta med dialog i ett tidigt skede av en planprocess, innan det

formella samrådet. Många kommuner genomför dialoger i samband med sina översiktsplaner,

där dialogen handlar om den långsiktiga utvecklingen av en kommun ur ett 20-30 årigt

6 Decode: https://www.konstfack.se/sv/Forskning/Forskningsprojekt/decode/

7 Mer info: http://skl.se/demokratiledningstyrning/medborgardialogdelaktighet.371.html

8 Exempel på kommuner som tagit fram egna handböcker är Huddinge, Haninge och Botkyrka kommun.

9 Mer info:

http://skl.se/tjanster/kurserochkonferenser/kalenderhandelser/masterclassiedialogfortjansteman.6711.html

 6

perspektiv. Det börjar också bli vanligare att ha dialog kring utvecklingsprogram, där

dialogen också handlar om bredare framtidsfrågor, där även sociala perspektiv är centralt.

Även om denna rapport diskuterar medborgardialoger i stadsplanering kan vi se att intresset

för att inkludera brukare och invånare i beslutsprocesser är ett fenomen som även växt inom

andra sektorer och områden, och inte bara är kopplat till en kommunal praktik (se tex Tamm

Hallström & Boström 2010). Inom planeringsfältet har tillexempel även privata bostadsbolag

börjat intressera sig för dialog med boende i bostadsområden.

Motiv som lyfts fram av SKL är att medborgardialoger både har förmåga att stärka demokrati

– genom ökad sammanhållning på en plats, ökad kunskap om demokratiska processer, bättre

underlag för beslut – och ger effektivitetsmässiga vinster i form av förankring av beslut och

bättre ’förståelse för medborgarna för kommuners genomförande av prioriterade insatser’.

Liknande argument kan man även hitta på många olika kommuners hemsidor samt i de

dialoghandböcker som nämndes inledningsvis. Andra argument som också lyfts som

dialogens möjliga förtjänster är att den kan öka folkhälsan då människor får vara med och

påverka samt att det kan länka ihop folk på en plats då man träffas och utbyter erfarenheter

(Lindholm, 2011). Ett annat vanligt argument är också att de kan ge snabbare processer då

risken för överklaganden sägs minska (detta tvistas det dock om).

I de ’dialoghandböcker’ som finns beskrivs en god dialogprocess som något som kan uppnås

genom att följa ett antal tydliga moment. Exempel på moment som lyfts är att: definiera syfte

med dialogen (”Vad vill vi?”); bestämma grad av delaktighet i termer av begrepp som

konsultation, dialog, medbestämmande och så vidare; tydliggöra ansvarsroller mellan

politiker och tjänstepersoner; definiera metod för vilka invånare som ska konsulteras och

inom vilka ramar detta ska göras; liksom metod för återkoppling.

Under 2015 uppgav 83 procent av Sveriges kommuner och landsting att de har genomfört

någon form av medborgardialog (SOU, 2016:5). Genom sitt arbete med nätverk, konferenser,

utmärkelser, handböcker och publikationer mm kring medborgardialog lyfts SKL som en

viktig organisation som har påverkat och förstärkt denna utveckling (ibid).

I samband med att fler kommuner börjar arbeta med dialog har också allt fler kommuner

utvecklat former för dialog i tidiga skeden av en planprocess, innan det formella samrådet

vilket även är något Upplands Väsby arbetar med10. Många kommuner har även börjat ha

medborgardialoger i samband med sina översiktsplaner, där dialogen handlar om den

långsiktiga utvecklingen av en kommun. Det börjar också bli vanligare att ha dialog kring

utvecklingsprogram som handlar om bredare framtidsfrågor och sociala perspektiv är centralt.

Det här kan sägas öppna upp för mer inflytande då det inte finns lika mycket som är bestämt.

Enligt SKL:s medborgarundersökning är det också i den tidigare fasen av beslutsprocessen

som en majoritet av medborgarna vill delta (SOU, 2016:5).

Sammanfattningsvis så finns det en stor tilltro till att involverandet av invånare genom dialog

i planeringsprocesser ska leda till att ökad politisk jämlikhet, mer välgrundade, demokratiska

och effektiva beslutsprocesser samt även mer socialt hållbara livsmiljöer.

Dialogen som studerats i den här rapporten, ’Dialogen om Nordvästra Väsby’, pågick under

10

Regeringsdelegationen för hållbara städer drev till exempel under 2011 ett nätverk för tjänstemän med fokus på just dialog

i tidiga skeden, Stadsbyggnadsdialogen. För mer info och rapport:

http://www.hallbarastader.gov.se/Bazment/hallbarastader/sv/stadsbyggnadsdialog.aspx

 7

februari-mars 2016 och rörde de nordvästra delarna i Upplands Väsby. Dialogen var ett omtag

kring platsens utveckling efter att det 2014 genomförts en uppmärksammad folkomröstning i

kring ett förslag bygga en sjöstad i området. Nejsidan vann med en knapp majoritet, och

sedan dess har diskussionen kring vad som ska hända med platsen legat nere. 2014 blev det

ny majoriteten i kommunen som gick det val med att komma med ett nytt förslag. Denna

dialog är ett led i att följa upp detta löfte. Den nuvarande majoriteten i Upplands Väsby består

utav Miljöpartiet, Vänsterpartiet, Socialdemokraterna och det lokala partiet Väsbys Bästa11

(VB). Dialogen bestod utav ett fysiskt möte i Väsby Centrum i februari 2016 samt en

webbaserad dialog som pågick under tre veckor.

3. Tidigare forskning : Växande intresse för medborgardialog i planering

Medborgardialog är ett samlingsnamn eller paraplybegrepp för en mängd aktiviteter där

offentliga aktörer på olika sätt involverar medborgarna i planeringen och utformningen av

verksamheter, platser och städer. Det är med andra ord ett brett begrepp som rymmer flera

olika former av delaktighet med olika grad av inflytande. Det kan handla om allt mellan att

vid ett enstaka tillfälle bjuda in invånare till ett öppet samtal till att låta dem vara med och

utveckla ett bostadsområde under en längre tid (Lindholm & Costa & Wiberg, 2015).

Begreppet medborgardialog myntades av Sveriges Kommuner och Landsting (SKL). En

annan vanlig beskrivning/term för fenomenet som forskare, använder (se till exempel

Tahvilzadeh, 2015) är inbjudet deltagande. På senare tid har flera kommuner, såsom

Halmstad kommun, övergått till att tala om invånardialog istället för medborgardialog. Inte

alla invånare är svenska medborgare och begreppet invånardialog framstår därför som mer

inkluderande.

Behovet av att öka medborgarnas delaktighet motiveras bland annat utifrån förändringar i

samhällsutvecklingen där ett partipolitiskt engagemang minskat, befolkningen blivit allt mer

heterogen – socioekonomiskt, etniskt och kulturellt – och där det finns ”en tilltagande

avsaknad av en gemensam värdegrund” (Khakee, 2006). Det beskrivs också som en respons

på att glappet mellan förtroendevalda och medborgare har ökat och valdeltagandet i Sverige

har sjunkit. Det är färre som blir medlemmar i politiska partier och förtroendet för folkvalda

politiker minskar. På 1950-talet gick det fem invånare per förtroendevald, idag går det 210

invånare per förtroendevald (SKL, 2006). Enligt Demokratiutredningens slutrapport ”En

uthållig demokrati! Politik för folkstyret på 2000-talet” bör medborgardeltagandet öka då den

”stärker medborgarandan, fördjupar demokratin och minskar eventuellt politikerförakt”.

Dialog och deltagartrenden gäller inte bara stadsplaneringen utan genomsyrar så gott som alla

politikområden. Rötterna till det ökade intresset för medborgardialog kan bland annat spåras

till tre policyområden: 1) Den nationella demokratipolitiken som lanserades med

demokratiutredningens betänkande 2001 (SOU, 2000:1) och bland annat rekommenderar att

den representativa demokratin kompletteras med ”deltagandedemokrati med deliberativa

kvalitéer”, 2) diverse urbana utvecklingsprogram där medborgardeltagande varit mer eller

mindre centrala inslag, t.ex. Blommansatsningen, Nationella exempel och Storstadssatsningen

11 Partiet Väsbys Bästa är ett lokalpolitiskt parti i kommunen som grundades inför valet 2014. De beskriver i sin

programförklaring att de sätter Väsbyinvånarnas bästa främst, oberoende av block-och riksdagspolitik. I detta ingår att flytta

besluten närmare invånarna. De lyfter att de genom modern teknik idag finns möjlighet att nå närmare den ’ursprungliga

demokratiska tanken med direktdemokrati’.

 8

och 3) det senaste decenniets fokus på hållbar stadsutveckling (Tahvilzadeh, 2015). I det

senare fallet lyfts medborgardialogen ofta fram som en central aspekt av begreppets sociala

dimension och med planering för rättvisa och socialt hållbara städer (ibid). I den svenska

kontexten har det sedan 1980-talet och framåt framförallt varit fokus på att öka delaktigheten i

så kallade socioekonomiskt svaga bostadsområden för att på så sätt föra in perspektiv som

annars inte blir representerade. Boverket lyfter till exempel fram dialog med invånare som en

av de fem viktigaste aspekterna för att stärka den sociala hållbarheten i ett bostadsområde

(Boverket, 2010).

I en planeringskontext har intresset för dialog vuxit fram i nära relation till ett kommunikativt

och kollaborativt planeringsideal som kommit att bli allt starkare sedan 1980-talet. Istället för

en expertstyrd verksamhet, där planeringen sker för medborgarna ska planeringen bli mer

demokratisk och transparant genom att den ska göras tillsammans med medborgarna

(Listerborn, 2008). En viktig roll för planerarna blir därför att lyssna in och föra in invånarnas

synpunkter (ibid). Denna så kallade kommunikativa vändning inom planeringsprocessen har

flera olika teoretiska inriktningar som alla lyfter fram betydelsen av dialog mellan

tjänstepersoner och invånare. Det finns många benämningar för det här förhållningssättet, till

exempel Communicative planning (Forester, 1989), Collaborative planning (Healey, 1997)

Planning through debate (Healey,1992) och Inclusionary discourse (Healey, 1996). Den

kommunikativa tjänstepersonens uppdrag är inte lika starkt koncentrerat kring

professionalism eller expertkunskap. Istället ska planeraren dela makten med politiker och

medborgare, och processen kräver en större samverkan parterna emellan. En central del för

planeraren handlar om att definiera vilka som är intressenterna, eller berörda parter i en fråga

(Strömgren, 2007). Strömgren jämför planeraren med en professionell kommunikatör och

menar att det behövs kunskap om hur ”en respektfull dialog som leder till samförstånd”

skapas (Strömgren, 2007 s. 48). Detta kommunikativa ideal gör därmed också att planerare får

en ökad roll av att vara medlare mellan olika perspektiv. Hen blir en ’tolkare’ eller

’översättare’ som ska ta in olika former av kunskap från olika aktörer och medla mellan dem

(Vigar, 2012). Att inta den här rollen innebär att ha att göra med olika konfliktfyllda

perspektiv. Det är också en roll som innebär makt att besluta vilka erfarenheter som är de

relevanta. Som Schön (1970) beskriver är det en skillnad mellan datan och hur den tolkas.

Samma historia kan leda till olika tolkningar beroende på vem som berättar den och vem som

ska översätta den till ett planeringssammanhang. En önskan till mer trygghet kan leda till fler

poliser och övervakning eller fler offentliga rum, en önskan till fler mötesplatser kan leda till

fler gallerior och kaffekedjor eller fler Folkets hus. Själva tolkningen styr vilket resultat som

kommer ut. Som Friedmann (1998) skriver så innebär en mer kommunikativ planerarroll, där

planerare ska ta fram och sammanställa strategisk information från olika aktörer, att planering

blir mer politisk. Tolkningarna utförs alltid av någon. Den personens bakgrund, intressen och

perspektiv påverkar vad som lyfts fram som viktigt. Även om en planerare har politiska

direktiv att utgå ifrån finns det utrymme att göra tolkningar inom dessa.

I diskussionen kring vilken nivå av delaktighet som medborgardialog egentligen innebär

används ofta Sherry Arnsteins (1969) ’Ladder of Citizen Participation’. I Arnsteins trappa

beskrivs olika nivåer av delaktighet i form av en åttastegstrappa som leder från den lägsta

nivån, att bli manipulerad, till den högsta, medborgarkontroll, där medborgarna själva har

kontroll över vilka beslut som tas. De övriga stegen på trappan är terapi, information,

konsultation, placiation, partnerskap och delegerad makt. SKL (2006) använder sig av en

modifierad version av Arnsteins trappa när de beskriver de olika nivåerna av delaktighet som

en medborgardialog kan innebära, ’en delaktighetstrappa’. I SKLs version är dock

 9

manipulation och delegerad makt borttagna. Den högsta formen av delaktighet benämns som

medbeslutande.

Figur 1. Illustration av Arnsteins ’Ladder of citizen participation’(1969)

Inte heller i andra kommuners handböcker, som Huddinge kommuns variant av denna trappa,

finns delegerad makt med. Huddinge kommuns ’delaktighetsspektrum’ är inte heller gjord

som en trappa utan en pamflett där det inte ska värderas vilken nivå som är mest

eftersträvansvärd (Castell, 2013). I denna version ses de olika delaktighetsformerna som lika

viktiga och det finns inte en strävan att klättra högre upp på en trappa för att nå maktdelning

(ibid 2013). Castell sammanfattar sin analys med att de modifierade varianterna kan vara till

hjälp i praktikers arbete att finna arbetssätt för medborgardialoger som inte handlar om någon

radikal omfördelning av makt (ibid).

Dahlstedt (2009) kopplar intresset för dialog med framväxten av fokus på ett ’aktivt’

medborgarideal, där invånare ska gå från att vara passiva mottagare av välfärdstjänster till att

bli aktiva medborgare som själva tar ansvar. Detta formuleras som ett sätt att stärka individers

egenmakt. Samtidigt syftar detta till en viss typ av aktiva medborgare, som är aktiva inom

ramen på ett visst sätt, vilket är en entreprenöriell diskurs. Detta menar han hindrar andra

subjekt att komma fram, som medborgare som ifrågasätter ramarna för samtal eller de förslag

som kommuner presenterar.

Det finns också en paradox i att samtidigt som intresset för att involvera medborgare i syfte

att skapa mer demokratisk planering ökar går vi mot mer marknadsstyrd planering med

utgångspunkt i ’trickle down’ teorier. Fokus i denna idé är på att bygga ’attraktiva’ städer utåt

för att locka kapital och turister genom till exempel arenabyggen, stora event och spektakulär

arkitektur, och att dessa aktörers investeringar sedan kommer kunna ’sippra ned’ och bekosta

satsningar på fattigare delar av staden. Dialogernas roll blir då intressanta i den mån de kan

vara med och stärka attraktiviteten utåt. Kritikerna menar dock att detta inte stämmer, utan

snarare leder till ökad social polarisering (Listerborn, 2015). Dalia Mukhtar-Landgren (2009)

lyfter i sin avhandling kring Malmö kommun hur främst de medborgare vars historier passar

kommunens planer lyfts fram. Det här får resultatet att kommuners dokument bara visar

 10

staden från ett specifikt perspektiv för en specifik publik. Det finns alltid ett flertal bilder att

förmedla men bara ett fåtal väljs ut medan andra väljs bort (Mukhtar-Landgren, 2009).

3.1 Den svenska dialogforskningen

I en svensk kontext är det framför allt två aspekter som brukar föras fram i forskning (och

policydokument) som de främsta problemen/riskerna med medborgardialoger. Det ena

handlar om dialogernas representativitet – vilka som främst deltar i dessa forum – och den

andra handlar om vilken nivå av inflytande dessa dialoger innebär.

Kritiken mot medborgardialogernas bristande representativitet riktar sig mot att dessa forum i

hög utsträckning domineras av vita högutbildade män i medelåldern. Trots försök att nå ut

brett, tenderar forumen för dialog att locka personer som redan är insatta i frågorna sedan

tidigare (Tahvilzadeh, 2015; Cars, 2015). Snarare än att stärka politisk jämlikhet tenderar de

därför i praktiken leda till det motsatta, och ge ökad makt till personer som redan har politiskt

inflytande (Dahlstedt, 2009). Medborgardialoger kan enligt vissa därför utgöra ett större hot

mot den representativa demokratin än dess förtjänster (Dahlstedt, 2009). Erik Amnå (2003)

beskriver det på följande sätt:

”Det tyngsta argumentet mot deltagardemokrati är att den politiska jämlikheten hotas. De som

redan har stora politiska resurser kommer att tillskansa sig mer makt genom att de får ett

tolkningsföreträde i sådana organ där de parlamentariska besluten skall preciseras och tillämpas”

(Amnå, 2003, s.116).

Kopplat till detta att ge för mycket makt i dessa forum då de samtidigt inte finns någon

ansvarsutkrävande (Hertting, 2003). Om vi tar deltagande till sitt yttersta innebär det en

radikal förändring av vårt demokratiska system. Den representativa demokratin är baserad på

en vertikal ansvarsfördelning – vi väljer folk som representerar oss, medan

deltagandedemokrati bygger på en horisontell mobilisering – där beslut tas tillsammans. Att

ha båda samtidigt kan ses som ha två system som står i konflikt med varandra samtidigt: vi

ska välja våra representanter och samtidigt delta i deltagandebaserad planering (Hertting,

2003).

I en intervjustudie som statsvetaren Martin Karlsson (Karlssson, 2010) genomfört med

fullmäktigeledamöter i Sverige lyfts också att bristande representativitet bland deltagare är det

som upplevs som det största problemet med medborgardialoger. Samtidigt ser många av de

intervjuade politikerna en potential i att de kommer att kunna fatta mer välgrundade beslut

genom att kunna möta invånare via fler kanaler. Att jobba med särskilda insatser för att nå

marginaliserade grupper ses därför som centralt för att utjämna politiska ojämlikheter och

verka för mer demokratiska planeringsprocesser (Abrahamsson 2015).

Detta är också något som lyfts fram i forskningsbidrag till demokratiutredningen (SOU,

2016:5) och Boverkets rapporter12. Ett sätt som nämns för att göra detta på är att arbeta

’uppsökande’, att aktivt söka upp grupper som annars inte deltar (Ibid).

Det andra perspektiv som ofta lyfts är vilken nivå av delaktighet som dessa forum egentligen

innebär. Kritik riktas mot att, samtidigt som dialogerna lyfts som ett sätt att stärka inflytandet

för invånare, leder de sällan till någon reell påverkan (Tahvilzadeh, 2015). Snarare blir det ett

verktyg för att skapa aktiva och disciplinerade medborgare som är redo att ta sitt ansvar för

den nyliberala ordningen som bland annat innebär nedskärningar i välfärd.

Medborgardialogen blir här som ett sätt att uppmuntra demokratiska värderingar på en

12 Läs mer på: http://www.boverket.se/medborgardialog

 11

individualiserad grund i en tid när välfärdssamhällets era är förbi (Ibid 2015).

Kritiker menar också att medborgardialoger i praktiken sällan kommer över nivån

’konsultation’. Enligt Tahvilzadeh (2015) har de exempel som inneburit en fördjupning av

demokratin vägletts av principer, regler, rutiner och tillräckliga resurser. Det har också skett

en långtgående delegering av beslutsmakten där medborgarna har fått sätta agendan för

deltagandet. Med andra ord så finns det en inställning kring att ju högre upp (ju närmare

makdelning) på Arnsteins trappa vi når – desto mer ’lyckad’ dialog. Ett vanligt argument är

därför att en dialog behöver handla om konkreta avgränsade frågor där det finns något tydligt

att påverka för vara meningsfull (Cars, 2015; Tahvilzadeh, 2015).

Samtidigt som jag ser dessa två aspekter har varit viktiga att lyfta fram i relation till dialoger

som verktyg för att öka medbestämmande och demokrati vill jag i rapporten bidra med att

betona andra aspekter av ett dialogarbete som har minst lika stor inverkan på vilka röster som

kan få komma till uttryck och att vi, genom att ha en annan förståelse av hur kunskap skapas i

dessa processer kan bli varse om dessa perspektiv. Ett bra exempel på detta är Tamm-

Hallströms (2015) studie om folkomröstningen kring ’Väsby Sjöstad’ 2014 där det enbart

gavs två alternativ: ja eller nej till de planerade bostäderna. Trots att detta kan ses som ett

långgående direktdemokratiskt försök – att låta invånare besluta om det ska byggas ett

område eller inte- går det också att problematisera (som görs i Tamm-Hallströms rapport) att

ja- eller nejalternativen var med och skapade en polarisering hos invånare. Många personer

hade åsikter som kunde vara åt båda hållen men blev tvungna att ta ställning till frågan i en

mer extrem form än vad de egentligen kände. Beroende på hur en dialog ramas in och

designas, kan den med andra ord också vara med och skapa invånaråsikter, vilket vi inte

kommer åt om vi bara titta på själva utfallet av dialogen.

4. Teori: Postpolitik samt betoningen av det praktiknära

Som nämndes inledningsvis har det börjat växa fram ett praktikbaserat forskningsspår (många

med en utgångspunkt i Actor Network Theory). Flera studier inom detta fält tar avstamp i det

mer dominerande ’postpolitiska’ sättet att studera medborgardialogsprocesser på. De menar

att detta har gett viktiga analysbidrag men att det också finns behov av andra studier med en

annan förståelse av hur makt och kunskap skapas i praktiken (Palmås & Busch 2015;

Metzger, kommande 2016) som även denna studie ansluter sig till.

Ett vanligt ’postpolitiskt’ sätt att förhålla sig till dialogprocesser är att lyfta en mer

övergripande kritik av deliberativa processer (Mouffe, 2008; Swyngedouw et al 2002) och se

de som en del av en postpolitisk samtid. (Taylor, 2007; Dahlstedt och Tesfahuney 2008;

Blakeley, 2010; Tahvilzadeh 2015). Dialoger och konsultationer är långt ifrån ett sätt att

stärka demokrati. Deltagande styrmodeller blir i praktiken skendemokratiska processer som

stärker redan starka samhällsgrupper och där maktens ordning återskapas (Blakeley, 2010;

Swyngedouw, et al 2002). En vanlig kritik mot medborgardialoger är att dessa

dialogsituationer bygger på ett deliberativt demokratiideal med utgångspunkt i Habermas

ideala samtalssituation. Detta, menar många, premierar ett konsensusideal som ofta bortser

från åsiktsskillnader och strukturella orättvisor i samhället (Fainstein, 2009; Campbell, 2006;

Allmendiger, 2000; Young, 1990). Inslag av deliberativa processer har växt fram i en tid av

nyliberal politisk orientering och kan tolkas som ett sätt att skapa öppna processer vars regler

är tillräckligt demokratiska för att legitimera beslut, samtidigt som de säkerställer kapitalets

intressen (Purcell, 2009; Moini, 2011). Dialogerna blir ett maktinstrument för de styrande att

 12

återskapa en världsordning som gynnar dem själva (Swyngedouw, 2005). Chantal Mouffe

menar att ”deltagande” och ”dialog” har blivit vår tids ledord, men att det endast är tomma

ord och en strategi för makthavare att driva igenom sin egen politik. För att mobilisera folk

och väcka passion krävs enligt henne snarare en politisering där världen får ses indelad i

tydliga motsatta läger (Mouffe, 2008). Snarare än fler dialoger som ska leda till konsensus

behöver vi ha fler ”agonistiska” konflikter mellan grupper i samhället (ibid 2008).

En skillnad från detta ovan beskrivna sätten att studera dialogprocesser på är att ett

praktikbaserat förhållningssätt betonar att kunskap formeras i själva dialogprocesserna.

Dialogerna har därmed en performativ funktion som medskapare av sociala agendor genom

att föra fram vissa röster och frågor på bekostnad av andra (Soneryd & Szerszynski,

kommande). Att genomföra en dialogprocess handlar därmed inte bara om att ’fånga upp’ ett

invånarunderlag som finns där ute utan även att åsikterna formeras i dessa processer. Med

andra ord: snarare än att de invånare som bjuds in till dialog på förhand alltid har definierade

entydiga åsikter betonar det här perspektivet att det sociala konstrueras i dessa processer.

Inom varje person finns ofta flera motstridiga upplevelser och åsikter (och ibland ingen

formulerad alls). Genom designen av dessa processer - hur invånargruppen definieras

(stakeholders), frågor ramas in, val av metod och teknik etc – kan vissa åsikter möjliggöras att

formeras på bekostnad av andra (Metzger, kommande 2016). Kunskap skapas därför

relationellt och kontextspecifikt. Det här sätter också fokus på hur materiella ting, metoderna

och teknik som datorer, manualer och powerpoints, har agens (Callon 1986 ; Latour 1988)

och får roll som medskapande av subjektiviteter och kunskap i dessa processer (Metzger,

Soneryd & Tamm Hallström 2016; Palmås, 2015 Soneryd). Med detta förhållningssätt till att

studera medborgardialoger blir det centralt att inte bara studera resultaten av en dialogprocess

eller hur representativ deltagarna var utan istället ha fokus på själva förarbetet,

beslutsprocessen, inför en dialog och förhandlingen kring villkoren för den. Det här innebär

att göra mer empirinära, situationsbundna studier med en öppen, explorativ ingång till det

som ska studeras med en mikroorienterad syn på makt där det även finns öppenhet för ’the

slight surprise of action’ i hur makt skapas i praktiken (Metzger, Soneryd & Tamm Hallström

2016, 2015; Latour, 1999).

5. Analysram – kritisk beslutsteori

Som nämndes inledningsvis betonas vikten av att empirinära studera beslutsprocesser även

inom kritisk beslutsteori. Jag har använt mig av kritisk beslutsteori för att samla in och

strukturera min empiri utifrån tre olika beslutsituationer samt att i den efterföljande analysen

för att diskutera vad som sker i processen, de olika laddningar som uppstod, varför det blev

så, vilka konsekvenser det fick och hur varje beslut hade alternativa handlingsvägar.

Inom detta forskningsspår betonas att snarare än att ta ett beslut utifrån en rationell linjär

process (som beskrivs i många dialoghandböcker och framgångsexempel) där beslutsfattaren

utgår från ett väldefinierat problem, tänker igenom möjliga handlingsvägar och dess

konsekvenser för att slutligen ta ett beslut, visar denna kritiska beslutsteoretiska forskning att

det oftare rör sig om mycket mer komplexa och röriga processer där stegen överlappar

varandra eller kommer i annan ordning (Grafström, Jonsson, Stig, Strannegård, kommande,

2017). Det är processer som ofta involverar många motstridiga intressen och som påverkas av

oförutsägbara händelser och där det inte finns möjlighet att informera sig om alla alternativ.

Brunsson & Brunsson (2014) lyfter fram fyra logiker som kan användas för att analysera hur

en organisation (eller individer) tar beslut i praktiken: konsekventlogik, lämplighetslogik,

 13

imitation och experiment. Utifrån ett konsekvenslogiskt förhållningssätt försöker

beslutsfattare att utifrån ett rationellt synsätt föreställa sig vilka konsekvenser olika val

kommer att innebära och handla utifrån det bästa möjliga sättet alternativet som passar deras

preferenser (vilket i praktiken är svårt då många i förhand inte vet vad man vill och påverkas

under själva processen). Lämplighetslogik handlar istället om att förhålla sig till de normer

och regler som finns i den aktuella situationen. Utifrån imitation försöker beslutsfattare att

efterlikna hur andra har gjort i motsvarande situation. Experiment innebär ett prövande och

lärande genom att först testa något som man inte kan förutse konsekvenserna av för att sedan i

efterhand reflektera kring det. Dessa exempel utgör såklart en förenklad beskrivning och

beslut tas ofta i en kombination av dessa fyra. Samtidigt sker det också ofta

efterrationaliseringar av ett beslut (Brunsson & Brunsson, 2014). Det kan till exempel vara

svårt för en kommun att säga att de utgick från en experimentlogik när de tog ett beslut, då det

kan uppfattas som väldigt oansvarigt. I efterhand, när konsekvenserna blivit synliga kan

därför beslutet motiveras utifrån en genomtänkt rationell beslutsprocess.

I en organisation finns det också vissa beslut som kan bli mer uppmärksammade då de är mer

ovanliga, medan andra får mindre uppmärksamhet då de ses som en del av en vardaglig rutin.

Dessa ’programmerade’ beslut är något som görs varje dag och har blivit en sådan självklar

del i en inarbetad process att det sällan reflekteras kring (Grafström, Jonsson, Stig,

Strannegård, kommande, 2017). De ovanliga’icke-programmerade’ besluten tenderar få mer

uppmärksamhet då de stör vanliga beslutsprocesser och det inte finns några färdiga lösningar

att applicera. Samtidigt kan just de vardagliga programmerade besluten vara intressanta att

uppehålla sig vid då det finns en tendens att bli blind för sitt eget görande för något som är

återkommande och blir rutin (ibid).

6. Metod, material och datainsamling

6.1 Material & Datainsamling

I studien har jag använd mig av intervjuer, deltagande observationer samt dokumentanalys.

Sammanlagt har tio personer intervjuats mellan februari och april 2016. Intervjuerna var

semistrukturerade och genomfördes med personer som på olika sätt var inblandade i dialogen

samt personer som hade kunskap om kommunens dialogarbete på ett mer övergripande plan.

Av de intervjuade var fyra tjänstepersoner på Stadsbyggnadsförvaltningen, en person på

kulturförvaltningen, en tjänsteperson från exploateringsförvaltningen och en person från

kommunikationsförvaltningen.

Två politiker intervjuades. En av dessa tillhörde den sittande majoriteten och representerade

det lokala partiet Väsbys Bästa. Han var även ordförande i kommunens råd för

medborgardialog. Den andra politikern var oppositionspolitiker för Moderaterna. Dessa

valdes ut då pekades ut som särskilt tongivande gällande arbetet med medborgardialog i

kommunen. Det var också dessa politiker som förekommit i den lokala pressen och i två

tidningsartiklar diskuterat inramningen av dialogen.

Två personer som varit tongivande i utvecklandet av kommunens arbete med

medborgardialog tidigare men som nu har bytt arbetsplats intervjuades också. En av dessa

arbetade tidigare som kommunikationsansvarig och den andra på SBF med

medborgardialoger. Dessa intervjuades för att få en bredare förståelse och kontext till denna

dialog.

 14

Intervjuerna med tjänstepersoner och politiker i kommunen genomfördes i kommunalhuset.

De två före detta anställda intervjuades på sina respektive nya arbetsplatser. Intervjuerna

varade mellan 1-1,5 timme och spelades in och har sedan transkriberats. Med två personer har

jag även återkommit för uppföljande samtal per telefon.

Fokus i samtalen har varit på själva beslutsprocessen kring denna dialog, hur den har

planerats, hur besluten kring val av metod, rumslig utformning, inbjudan av deltagare, teknik,

metod och sammanfattning har gått till. Jag har också ställt frågor kring vad de upplever är en

bra och lyckad dialog samt hur de resonerar kring medborgardialog som demokratiskt

verktyg.

Förutom intervjuer har jag också genomfört deltagande observationer. Jag deltog dels på det

fysiska dialogmötet i Väsby Centrum, lördagen den 20 februari 2016. Under detta tillfälle var

jag där under cirka två timmar, pratade med personer från kommunen som var närvarande,

lyssnande på de samtal som fördes, testade webbverktyget och dokumenterade genom bilder.

Jag deltog också på ett möte som Rådet för medborgardialog hade den 14 april 2016. Vid

detta tillfälle deltog tretton personer. Det var delvis representanter från alla partierna i

kommunen (sittande majoritet samt opposition) samt även två tjänstepersoner från SBF och

tre personer från kommunikationsavdelningen samt. Vid detta möte diskuterades dialogen och

användandet av webbverktyget.

Jag har också läst och analyserat kommunens interna dokument kring medborgardialog. Detta

är bland annat dokument kring deras riktlinjer för medborgardialog samt Rådet för

medborgardialogs inriktning.

6.2 Metodologi

I studien använder jag mig av ett praktikbaserat förhållningssätt till kunskap, med inspiration

från Actor Network Theory (ANT). ANT är både en teori och ett metodologiskt

tillvägagångssätt. ANT betonar att det sociala aldrig är förutbestämt och att det därför behövs

praktiknära studier av själva görandet. Det betonar också att alla metoder och arbetssätt

innebär ett bortsorterande (Law 2004). Att göra något närvarande (present) förutsätter

frånvaron (absent) av andra saker. Det är en omöjlighet att göra allt synligt samtidigt. Det som

är frånvarande (absent) kan delas upp i två delar. Det som vi studerar, och det som är gömt,

som vi själva inte kan se. Problemet är inte att saker inte kommer till ljuset – det är en del i att

göra saker närvarande – utan när vi förnekar att det är så. Istället handlar det om ett

erkännande av att allt kunnande är beroende av, och producerat med det okända (Law, 2003).

Verkligheter är utifrån detta perspektiv framställda, enacted. Genom hur vi framställer det vi

tittar på kan vi föra helt olika saker till ljuset. Verkligheter är därmed inte fixerade eller

stabila, utan snarare vaga, röriga (’messy’) och multipla (Law, 2003, 2004; Law & Urry

2004). Kopplat till medborgardialoger och forskningsmetod innebär detta att alla beslut som

görs innebär ett (ut)sorterande. Det går inte att lyssna på allt samtidigt. Varje dialogsituation

innebär därför att vissa röster kommer fram på bekostnad av andra. Det går aldrig att hitta en

metod som fångar in allt. Så även i denna rapport. Jag kan inte lyfta allt till ytan. Genom att

jag lyfter fram vissa aspekter till ytan blir andra dolda. Jag har valt att belysa tre

beslutsmoment utifrån dialogprocessen, men det finns såklart även fler sådana som vore

intressant att titta på. Till exempel diskuterar jag inte val av invånargrupp som ska konsulteras

eller val av rumslig utformning och visuell kommunikation. ANT betonar också att det stora

finns i det lilla och att det är mer fruktbart att studera specifika processer än att göra generella

antaganden vilket är en anledning till att jag valt att följa en dialogprocess nära håll snarare än

att till exempel jämföra flera (Palmås & Busch 2015). ANT förespråkar också att jag som

 15

forskare är medskapare av de verkligheter jag studerar (Law 2004) vilket gör det relevant att

synliggöra min bakgrund, vilket jag gör nedan.

7. Medborgardialogens politiska organisering: Dialogen i Nordvästra

Väsby

Dialogen kring Nordvästra Väsby hade både en fysisk och en webbaserad del. Den fysiska delen

bestod av en dialogträff en lördag i februari i Upplands Väsbys centrum. Den fysiska dialogen har

riggats på en öppen plats, i centrums kärna, nära ett café och en sushirestaurang. Dialogdelen

ramas in av stora affischer med info om dialogen. ’Välkommen att tycka till kring området runt

Sätra, Kairo och Runbyskogen’ står det med stora bokstäver. Inramningen är rekreation och

friluftsliv. På stora vepor visas glada människor som utför olika sportaktiviteter. Tre runda ståbord

med datorer på står på ena sidan och på tre andra bord finns enkäter att fylla i.

På plats fanns kommunikationsansvarig plus minst fem andra tjänstepersoner från kommunen.

Politiker var också närvarande. De stod alla som ’infångare’ och försökte få in deltagare. Vissa

förbipasserande stannade självmant till, mest äldre. Som deltagarna kunde du välja att gå in på

någon av datorerna och sätta ut kommentarer på en digital karta. Kommunen hade redan satt ut

exempel. För att kunna göra det behövde man dock registrera sig, vilket flera tyckte var krångligt.

De som jobbade kunde inte heller själva verktyget så det tog lång tid och många fastnade där ett

tag. När jag själv skulle registrera mig blev jag till exempel helt plötsligt inloggad som José, en

person som varit där tidigare, trots att jag registrerat mina personuppgifter.

Kommunrepresentanterna hänvisade därför mest till de fysiska papplappar som fanns att fylla i vid

ett annat bord. Det var två olika lappar. Vad gör du området idag? Hur skulle du vilja att det

utvecklades? Står det på den ena. Det är en stor A1 lapp med utrymme för att skriva några rader på

varje fråga. Den andra lappen, lika stor den är en utvärderingslapp om hur man upplever

möjligheten att påverka utvecklingen av Väsby genom medborgardialog. Vad tycker du om

kommunens dialogarbete? Vad har du deltagit i tidigare? står det. I de flesta fall stod folk från

kommunen bredvid de som fyllde i lappar och pratade samtidigt. Det fanns också kartor uppsatta,

så vissa stod och pratade med invånare kring dem.

Den digitala dialogen fortsatte ytterligare tre veckor. Webbverktyget var framtaget av Kairos

Future13 inom ramen för deras projekt ’Min kommun’. När man registrerat sig på sidan fanns

möjlighet att på en karta sätta ut förslag på vad man skulle vilja göra i området, hur man tycker att

området borde utvecklas i framtiden. Vid dialogens slut hade det totalt kommit in 337 inlägg och

504 synpunkter. Dialogens resultat är tänkt att gå in i Kulturförvaltningens arbete med att utveckla

fritidsanläggningar samt Stadsbyggnadsförvaltningens arbete med att ta fram en ny Översiktsplan,

ett arbete som ska gå in i en mer intensiv fas till hösten 2016.

Utifrån dialogprocessen kring Nordvästra Väsby som kort beskrivs i ovanstående vinjett har

jag valt ut tre exempel på beslutssituationer som kommer att beskrivas närmare: 1. Tidpunkt

för dialog. 2. Inramning av dialogen 3. Användning av IT-verktyg och metod för fysiskt möte.

Processen innefattade såklart en rad andra beslutsmoment också men jag har valt dessa då det

skiljer sig i hur de uppfattas som beslut samt på vilket sätt och när i processen de blir politiska

och konfliktfyllda.

7.1. Tidpunkt för dialogen
I intervjuerna framkommer det att det redan inledningsvis fanns motsättningar internt kring

tidpunkten för dialogen. På Stadsbyggnadsförvaltningen (SBF) beskrivs att de inte förstår

syftet med att ha dialog kring området nu, några månader innan att en ny översiktsplan (ÖP)

13 Kairos Future är ett internationellt konsult-och analysföretag. Mer info: www.kairosfuture.com

 16

ska tas fram vilket enligt kommunstyrelsens regelverk kommer att kräva ett nytt dialogarbete

oavsett tidigare eventuella dialoger. Om de hade fått välja, hade dialogen kunnat skjutas upp

till hösten och göras som en del i översiktsplandialogen. En tjänsteperson på SBF beskriver

sin syn:

.. och där befinner vi ju oss nu och ny politik har ju haft mycket att göra kan man säga bara i att forma sig

själv som majoritet men också är ju skyldiga oss ett svar tillbaka till folket. Vad blir det i stället då? Och

som ett led i det så kom den här dialogen och lite grann mot tjänstemännens vilja för vi tyckte att det

pågår ju ett översiktsplanearbete (ÖP) där vi precis närmar oss samråd nu. Då kommer [vi] ta det här stora

[greppet] och där kan vi mycket väl göra en riktad insats för de här. Att lyfta loss den [här dialogen redan

nu i vår] skapar möjligen en förvirring då därför att ÖP förmodligen kommer att bli politikens svar på vad

som händer istället, så man använder sig av ÖP då. Men politiskt ville man absolut ha, tyckte sig ha lovat

den här dialogen, så vi gick igång med den (Tjänsteperson, D).

När det väl blev klart att det skulle bli en dialog, hade intervjupersonen velat ha en enbart

inventerande sådan, där man endast frågar hur man använder platsen idag, och inte hur man

vill att den ska utvecklas. Trots detta blev fokus lika mycket på vad man ville att området

skulle bli i framtiden. Även andra intervjuade tjänstepersoner uttrycker att syftet med

dialogen varit luddigt och otydligt och att det var mycket fram och tillbaka om dialogen skulle

genomföras eller inte. Det är också oklart vad de kommer vara för nytta för översiktsplanen.

På kulturförvaltningen (KF), den andra förvaltningen som fick uppdraget till sig, upplevs inte

heller att dialogen genomfördes på ett genomtänkt sätt. Samtidigt som många tjänstepersoner

uttrycker detta missnöje verkar det inte varit något som de fört upp öppet utan snarare uttryckt

det genom att försöka skjuta det fram i tiden.

Nej men jag kan säga att det här, politikerna har legat på om det här väldigt länge, så till slut så var det

bara okej, vi får ha en dialog då. Ja nu är jag väldigt ärlig med dig, men så var det. Och så får vi, jaha okej

hur ska vi göra bästa av det här, för vanligtvis som sagt så har vi det här dialogerna inför ett regelrätt

planuppdrag men det finns inget regelrätt planuppdrag utan istället har man lagt ett uppdrag som

dessutom är felplacerat menar jag till min nämnd, där vi också ska titta på naturområden och hur de

utvecklas och det har vi ju inte mandat för, så att då kommer det ett politiskt uppdrag från politiker som

inte riktigt vet vilken fråga som hamnar vart och så trycker man ned dem i nämn och säger ’Nu ska ni

göra en plan för området!’ och jag hävdar ’Men hallå, vi har inte mandat att göra det’, så att här bakom

finns det massa. Ja det är en fin yta men bakom finns det jättemycket. Vem har mandat att göra det då och

var har vi för resurser egentligen? (Tjänsteperson, M)

En tänkbar förklaring till att det fanns ett så stort intresse från den sittande majoriteten att

dialogen kom redan under våren 2016 och inte under hösten 2016 då en dialog ändå måste

föras om översiktsplanen för detta område, är att en extra dialog under våren kunde utgöra ett

sätt att säkra rekreation inför höstens arbete med översiktsplanen (ÖP). Då en ÖP ska kunna

hålla även om det blir majoritetsskifte finns det en vilja bland tjänstepersoner (och politik) att

ta fram förslag som ska hålla blocköverskridande. Genom att göra en dialog som lyfter

värdena med rekreation så kan den sittande majoriteten få underlag för att stärka de värdena i

den kommande översiktsplanen. Ordförande i Rådet för medborgardialog resonerar kring

detta:

Jo jag tänker att det är ju bättre att vi tar en diskussion om just det här området så att vi får in de här goda

synpunkterna. Att liksom inte översiktsplanen stoppar möjligheterna till det och säga att det här ska vi

inte göra. För en översiktsplan säger ju ibland lika mycket om vad vi ska göra som vad vi inte ska göra.

Att få med de här synpunkterna in i arbetet så att det blir genomtänkt och trovärdigt...och där tror jag

tjänstepersonerna kanske hade en annan uppfattning att nej man gör översiktsplanen först, sen tar ni in

dialogen… (Politiker, VB och ordförande i Rådet för medborgardialog).

Av samma anledning finns det intresse från tjänstepersonssidan att inte ha dialog nu då tanken

 17

från SBF är att ta fram två förslag inför ÖP:n, ett som innebär en utveckling av området och

en som betonar bevarandet. För dem kan det därmed ses som centralt att inte säkra några

rekreationsvärden innan de tagit fram sina förslag.

Sammanfattningsvis så framkommer det i intervjuerna att det inte var en enighet kring

beslutet av tidpunkt för dialog och att och det finns laddningar kring syftet med dialogen där

det både fanns vilja till att förhala och driva igenom dialogen för att säkra vissa aspekter av

område inför den kommande översiktsplanen.. Då en ÖP ska vara vägledande även vid ett

skifte i styre i kommunen blir denna plan extra laddad. Samtidigt verkade inte beslutet blivit

föremål för någon öppen politisk diskussion utan mer kritik internt, med en strategi från

tjänstepersonernas sida att försöka dra ut på processen så länge som möjligt.

7.2. Dialogens inramning

Ett annat beslut som däremot lyftes mer offentligt och som det blev en öppen politisk

diskussion kring var beslutet att rama in dialogen kring Rekreation och Friluftsliv. Att

dialogen fick en sådan snäv inramning, och till exempel inte berörde bostadsfrågan gav

upphov till både interna och offentliga (i lokalpress) diskussioner i kommunen14. Då det

tidigare (mellan 2008-2014) funnits en stor och uppmärksammad diskussion kring att bygga

bostäder nära vattnet i området, ’Väsby Sjöstad’, som resulterade i en folkomröstning där

nejsidan vann med knapp majoritet, var det en plats som hade en historia av mycket känslor

kring sig. Givet den bakgrunden blir inramningen kring rekreation särskilt laddad och enligt

den nuvarande oppositionen (M,C, Fp) ett medvetet beslut från majoriteten (S, Mp, VP) för

att föra ljuset bort från möjlig bostadsutveckling.

Kanske just på grund av att det blev en sådan laddad fråga framkommer i intervjuerna flera

olika beskrivningar om hur beslutet kring inramningen togs där det inte finns en enhetlig syn

på vem som hade ansvaret. Oppositionspolitikern från moderaterna riktar kritik i den lokala

pressen mot att det var en medveten strategi från den sittande majoriteten för att göra frågan

om bostadsutveckling frånvarande samtidigt som en av de sittande politikerna från VB och

ordförande för Rådet för medborgardialog menar att det var tjänstepersonerna som beslutade

om inramningen, även om det gjordes med ett lyssnande öra till politiken.

Nej initiativet är ju ursprungligen från politiken att vi vill ha en medborgardialog om det här området som

så att säga är en uppföljning på folkomröstningen. För [medborgare kan uppleva att] åren går och

ingenting händer [så] nu måste vi så att säga ta tag i den här frågan och vi vill då fråga medborgarna

framförallt för att kunna få in tips och idéer på hur de vill utveckla området. Då är det ju bra att få in

någon som vill flytta badet till exempel. Jaha det var ju en spännande tanke, eller ja förläng något

elljusspår. Bara in med idéer. Men i och med att det då blev flera kontor involverade sa ju framförallt då

kommunikationsavdelningen, ja men då tar vi hand om frågeställningarna, vad är det vi ska ta reda på och

hur ska vi kunna hantera det här, där då politiken inte har varit involverad utan det fick tjänstemännen och

de tre kontoren komma överens om hur det skulle vara (Politiker, VB och ordförande i Rådet för

medborgardialog).

Den ansvariga kommunikatören, C, instämmer i att det var hon som utformade frågorna

och att hon försökte göra de så öppna som möjligt och samtidigt inte för luddiga. Hon

försökte också rikta frågorna så att Kultur- och Stadsbyggnadsförvaltningen som hon

uttryckte det, ’fick de svar de ville ha’. På SBF menar man dock att ordföranden för

14 Artikel som skrevs om processen och inramningen av fråga för dialog:

http://www.stockholmdirekt.se/nyheter/bostadsfokus-i-forsta-digitala-

dialogen/dbbpcj!hwRQ0p8IiiHo2ICqjHYqiA/

http://www.stockholmdirekt.se/nyheter/bostadsfokus-i-forsta-digitala-dialogen/dbbpcj!hwRQ0p8IiiHo2ICqjHYqiA/
http://www.stockholmdirekt.se/nyheter/bostadsfokus-i-forsta-digitala-dialogen/dbbpcj!hwRQ0p8IiiHo2ICqjHYqiA/

 18

Rådet för medborgardialog också var med i beslutet kring vilka frågor som skulle

ställas.

 …och kommunikatören C som du har träffat ansvarade för att ta fram förslag på frågeställningar kan

man säga men det visade sig vara väldigt stor inblandning av ordförande i Rådet för medborgardialog…

så hur mycket hon fick jobba själv med det fokuserat eller så, det vet jag inte men det blev den vägen och

så stämdes det av med oss. (Tjänsteperson, D).

Detta är även någon som tjänsteperson L på KF instämmer i.

  Det handlar naturligtvis också om hur man ställer frågorna i en dialog, vad det liksom är och den

politikern som är ordförande inom Rådet för medborgardialog värnar väldigt mycket om kultur och fritid

och har liksom valt att ställa många frågor utifrån det här. … (Tjänsteperson, L).

På frågan varför det blev en inramning kring rekreation bollar dock politikern tillbaka till

tjänstepersonerna.

Ja den frågan blir ju egentligen riktad till tjänstemännen va, det är väl det där, en del så att säga politiska

signaler har väl gått fram, alla pratar ju med alla i korridorer och annat va, så att någon uppfattning om att

de inte är bostäder och bostadsutveckling vi ska diskutera (Politiker, VB)

Även en före detta anställd som tidigare drivit arbetat med dialogarbetet i kommunen

beskriver att han fått höra att den här processen – tvärtemot vad kommunen lärt sig genom

sina år av medborgardialogsarbetet – blivit styrd av kommunikationsavdelningen utan

inblandning av politiker.

En sak som politiker S har sagt till mig är ’Jag har inte ens fått vara med och formulera frågorna som vi

ska ställa i dialogen’. Och det tycker jag är viktigt och ett stort problem. Det är viktigt att vara överens om

hur vi ställer oss (Före detta tjänsteperson, X).

Enligt den före detta anställde gick dialogen för snabbt till vilket ledde till att inramningen

inte fick någon tillräcklig förankring hos politikerna samtidigt som att just denna förankring

har setts som centralt för att göra ett bra dialogarbete. Den moderata oppositionspolitikern

menar dock tvärtemot att det fanns en stor medvetenhet hos politiken kring den här dialogen,

och att det är så det politiska arbetet fungerar.

Men okej, jag har varit kritisk till just den här medborgardialogen då jag menar att man söker ett svar,

man söker vi vill inte bygga här och det är egentligen det svar man vill ha och därför har man utformat

frågeställningen på det sättet (Före detta tjänsteperson, X).

Han lyfter samtidigt att han också vet att det råder oenighet inom den sittande majoriteten

kring hur man ser på områdets utveckling och att Väsbys Bästa (som är för en

bostadsutveckling) blir ’styvmoderligt behandlade’ medan Miljöpartiet (som är emot) är

starka.
…miljöpartiet är starka. Inte procentmässigt, men personerna i miljöpartiet är starka och

socialdemokraterna svagare och då i eftervalet så förhandlade de till sig väldigt väldigt bra , de fick

utbildningsnämnden som motsvarar 85 procent av kommunens budget. Och så blev de ordförande i miljö-

och planeringsutskottet, alltså hur man planerar kommunen. De fick jätte jättemycket och det har väl

också lett till lite spänningar mellan miljöpartiet och socialdemokraterna här i majoriteten. Så det är ändå

rätt mycket de som håller i taktpinnen (Oppostionspolitiker, M).

Ordförande i Rådet för medborgardialog vill å sin sida ta bort fokus från dialogens utformning

och menar att de inte har någon politisk betydelse. Enligt honom är en uppgift som han har

som ordförande att ’inte blanda in för mycket politik i medborgardialog’ utan att själva arbetet

 19

med det är en opolitisk arena. Han pekar istället på att själva den viktiga biten handlar om hur

det insamlande materialet sedan tolkas.

…det blir ju att försöka vara neutral i frågornas utformning och framförallt alltså att inte säga nej till

några input och några förslag när de kommer in utan att det får vi ta efteråt va. Så att den politiska

diskussionen om hur vi hanterar de här förslagen, den kvarstår ju, och den är ju egentligen den mest

intressanta just för det här området. Men då är det ju sakfrågan det handlar om, då är det ju inte

medborgardialogen som sådan, den har ju rullat på, och den har genomfört. Nu är det liksom tolkning av

de här förslagen som blir en lite hetare potatis att ta i. Så att jag ser med tillförsikt fram mot den debatten

som kan bli då i fullmäktige när de här resultaten ska tolkas (Politiker VB och ordförande i Rådet för

medborgardialog).

Sammanfattningsvis blev beslutet om att rama in dialogen kring rekreation och inte bostäder

föremål för het diskussion, som även nådde media. Till skillnad från den första beskrevs

beslutet med inramningen som mer rörigt där det inte gavs någon enhetlig beskrivning av vem

det var som var beslutsfattaren. Kommunikatören beskrivs som den som hade ansvar för

framtagandet av frågor (med utgångspunkt i politikens vilja) men ansvaret kritiseras från två

håll – både att det innebar för lite och för mycket inblandning av politiken. Det verkar med

andra ord inte finnas någon upparbetad rutin för hur själva beslutet skulle tas utan snarare

befinna sig i en luddig gräns där det växlar mellan att ses som en del av ett utförande som

skulle ligga på tjänstepersonernas bord (utifrån en tolkning av vad politiken ville), samtidigt

som det också lyftes som något som borde beslutas politiskt då det hade att göra med själva

temat för dialog (själva vad:et).

Det fanns olika idéer kring vad som vore mest relevant att ha som inramning där

tjänstepersonerna inte ville att det endast skulle bli frågor kring användadet ’vad gör du idag’

medan oppostionspolitikern tyckte att bostäder skulle lyftas. Laddningen ledde till

polariserade rolar där majoriteten fick bli bärare av bevarande och oppostionen för

bostadsutveckling samtidigt som att det lyfts att flera partier i den sittande majoriteten

egentligen också är positiva till försiktig bostadsutveckling av området. Samtidigt som det är

en uppenbar laddning kring detta beslut och att det verkar finnas en medvetenhet från många

att det har betydelse för utfallet hur frågorna ställs, lyfter ändå ordföranden att själva

medborgardialogen och processen är ’opolitisk’ och att det är först efter i tolkningen som det

politiska sker.

7.3. Beslutet av metod - möte i Väsby Centrum och webbverktyg

Det tredje momentet som inte fick lika mycket uppmärksamhet var beslutet av metod för

dialogen. Beslutet att använda en webbdialog gjorde att det bara blev en fysisk träff istället för

flera, med fokus på uppsökande arbete kommunikatören först hade tänkt sig. Det beskrevs

som ett snabbt och slumpmässig beslut samtidigt som det ändrade förutsättningarna för

dialogen i sin helhet. Bakgrunden till att webbdialogen blev aktuell var att en annan

kommunikatör börjat titta på möjligheten att samarbeta med något webbdialogsföretag och

kommit i kontakt med det Kairos Futures ägda ’Min kommun’. De erbjöd att få testa deras

verktyg vilket sammanföll i tid med Väsbydialogen. Kommunikatören C beskriver:

…men som sagt var, det blev bara ett fysiskt tillfälle i och med den här digitala dialogen. Annars

hade vi ju säkert gjort det på ett annat sätt, och kanske jobbat mycket mer aktivt med föreningarna

och haft en workshop med dem och så där. Även de här fysiska dialogerna kanske hade utformats

på ett annat sätt då. [Man] hade [kunna], ja, utgå från det som var [tidigare, men] sen blev det mer

fokus på den digitala dialogen, och då hade vi ju skapat en snabblänk in då till vår hemsida så vi

hade en, en inbäddad sida med det här verktyget Min kommun (Kommunikatör, C).

Den fysiska dialogen begränsades därmed till ett dialogtillfälle i Väsby Centrum en lördag

mitt på dagen, tiden då många är i centrum och handlar mat, shoppar, går på systemet eller

 20

fikar vilket gör det till en plats som de upplevde kunde möta många i kommunen och kunde

därför ses som ett bra sätt att komma i kontakt med en bredare grupp. Formatet för den

fysiska dialogen utgick från en dialog som hon genomfört tidigare under året som också var

hennes första dialogprocess någonsin hon ansvarat för. Dialogen som stod modell för denna

var en dialog som hon upplevde hade skapat trevlig och varm stämning. På plats fick

deltagarna svara på enkät med frågor om området: 1.Hur ofta är du i området idag? 2. Vad gör

du i området? 3.Vad tycker du är bra i området? 4. Vad skulle du vilja ses utvecklas i

området?

Då det var första gången webbverktyget skulle användes och det var kort om tid var det dock

inte möjligt att få det på det sättet som C ville, utan hon fick anpassa dialogen till vad som var

möjligt för verktyget. Det innebar bland annat att det inte gick att utforma frågorna på webben

på samma sätt som pappersenkäten, utan bara kunde ha en öppen fråga som blev: Hur vill du

att området ska utvecklas i framtiden? Med andra ord ändrade webbverktyget ramarna för

dialogen genom att hon behövde ändra själva fokus mer mot utveckling än användning av

området som var mer fokus i pappersenkäten.

 Ja men det var lite sådana där småsaker […], Vi hade ju vår webbkarta, systemet som vi höll på

med, som vi har här, som, är under utveckling, så det blev en googlekarta. Den kanske inte var

optimal, utan det bästa hade ju varit någon liknande karta, men övergripande, och sen att man hade

de fysiska platserna. Nu fick vi lägga in dem själva, det hade varit mycket tydligare om man hade

sett på det här sättet då.

Det krävdes också att användarna registrerade sig, något som också ledde till kritik, både från

de tjänstepersoner som använde verktyget och till en interpellation kopplat till frågor om

anonymitet och registrering. Det framkom dock att det gick att registrera sig med en

fejkadress vilket istället öppnade upp för nya frågor kring hur tolkningen av materialet skulle

göras när det var möjligt för samma person att lämna en mängd olika åsikter för att till

exempel lyfta en fråga som extra viktig. Kommunikatören beskriver det i efterhand som att

den digitala dialogen var mer som ett experiment men att det inte hade varit tillräckligt tydligt

för de inblandade. En sak som hade förvärrat situationen var också att själva

dialogplattformen inte var färdig förrän först samma dag som den fysiska dialogen ägde rum,

vilket gjorde att ingen av de sex personerna från kommunen hade fått tid att testa hur det

funkade i förhand.

Men ja, allting är lärorikt speciellt när det är nya saker. Så vi är jätteglada att vi fick vara med på

den här delen, och sen ska vi ju tänka till nästa steg vad vi ska göra, det öppnar ju ändå upp för

flera målgrupper och för fler personer att faktiskt svara, [för] det kan du ju göra oavsett var du är

någonstans. Sen behöver man underlätta verktyget, [det] kanske inte var helt lätt att använda för de

olika målgrupperna. (Kommunikatör, C).

En före detta kommunikatör menar dock att det inte är rätt att testa i sådana situationer.

När jag pratade med [vår] ansvariga kommunikatör kort kring hur hon såg på detta med dialogen

när det var problem, sa hon att det är bara ett test. Men då kanske man måste säga det. Man kan ju

inte ställa sig på testbenet och lita så otroligt mycket på att det kommer att bli bättre framöver. Då

kanske man måste ha det som en bisak så har man huvudspåret för dialogen i någon annan form

men det var hennes sätt att mildra trycket när folk hade synpunkter. (Före detta tjänsteperson, X)

Samtidigt som det framkommer att det finns många tveksamheter kring hur verktyget

fungerade så finns det en generell positiv inställning bland de intervjuade till att det är så här

är ett sätt som var i rätt riktning för hur kommunen vill arbeta i framtiden. De komplikationer

 21

som verktyget innebar såsom svårigheter att använda verktyget, vilka var ganska många,

beskrevs som ’barnsjukdomar’ Det fanns en entusiasm och tro på att nätdialog kan öppna upp

för andra typer av användare, men också andra sätt att tänka kring dialog och delaktighet. En

webbaserad dialog kan man till exempel ladda upp bilder och ritningar själv.

Kommunikatörerna är också entusiastiska till den möjlighet till ’gamification’ som finns,

invånare kan få rankas utifrån hur många förslag de ger, eller kan få kompisar att gå in

etcetera. Den digitala dialogen öppnar med andra ord upp för ett helt nytt dialogfält. Det lyfts

också fram att det här också finns mycket mer möjligheter att kunna visa på diagram vilka

som deltar, vart de bor, vilken ålder etcetera. Det är ett billigare alternativ till fysiska dialoger

och tar också mindre tid i anspråk. I intresset för att utveckla nya metoder finns också en vilja

till att koppla ihop sig till ett större sammanhang och få dela med sig av sina erfarenheter till

andra kommuner. SKL:s nätverk för medborgardialog är ett sådant sammanhang som

återkommande nämns som viktigt att både få vara med i och bra att lära sig av. Ordförande

beskriver bland att han tror att den här dialogen kan bli en sådan som kan komma att bli ett

exempel som SKL kan vilja sprida.

Ja, digitala dialogerna är ju så pass nya i nätverket så att jag pratade sist med en av projektledarna för

medborgardialog på SKLoch berättade om den här Nordvästra Väsby dialogen vi har haft och vi fick väl

en respons att det där är ju jättespännande och intressant att liksom följa va, och det, jag har fått en känsla

av att digitala dialoger är nästa steg i det här med medborgardialoger va som både är lätt och svårt men

oerhört lockande att ge sig in i va (Politiker VB och ordförande i Rådet för medborgardialog).

Sammanfattningsvis var besluten kring formerna för dialog de beslutsmoment som fick minst

uppmärksamhet som något öppet politiskt. Valet att använda ett öppethusformat var inget som

diskuterades av andra som något som kunde få konsekvenser för utfallet utan togs själv av

kommunikatören. Hela dialogen var tidspressad och när webbverktyget kom in som en

möjlighet beskrev kommunikatören det som något som hon ’hoppade på’ och som hände av

bara farten. Det var samtidigt den beslutsprocessen som var enklast att få ett enhetligt svar på

hur den gick till. Det verkade råda konsensus att detta var ett beslut som låg i händerna på

tjänsteperson och där inte politiker behöver vara inblandade i. Detta är också något som

bekräftas av kommunens ordförande för Rådet för medborgardialog uttrycker – att kommunen

i själva dialogsituationen ska samla in ’alla’ åsikter och att själva utsorteringen sker i ett

senare skede. Själva formen för dialogen ses här som något neutralt som inte har någon

konsekvens för utfallet. Samtidigt framkommer det att det i högsta grad villkorade

deltagandet och begränsade vilka åsikter som kunde komma in genom att den ändrade

förutsättningar för vilka frågor som kunde ställas, sättet deltagandet kunde gå till på och

själva formen för deltagande.

8. Diskussion

8.1. Långt ifrån en enkel process

När vi empiriskt nära studerar processen kring Nordvästra Väsby kan vi konstatera att det är

mycket som stärker att dialogen i praktiken var långt ifrån en linjär och ’enkel’ process.

Sammantaget exemplifierar de tre beslutsmomenten på olika sätt hur dialogen var komplex

och laddad och inte följde en rationell idealmodell. På detta sätt skiljer sig det praktiska

arbetet som här studerats från den bild som presenteras i dialoghandböcker – men också från

den bild som implicit tas för given i tidigare forskning – där processen beskrivs som linjär

genom att ett gemensamt syfte, grad av delaktighet, ansvarsroller, metod som ska användas,

 22

urval av deltagare och metod för återkoppling definieras och sedan genomförs. Snarare visade

studien att arbetet skedde mycket mer rörigt och icke-linjärt med inblandning av flera olika

beslutslogiker. Utifrån de olika logikerna som Brunsson & Brunsson (2014) beskriver fanns

det inslag bland annat av både experiment och imitation. I vissa av besluten var det inte ens

givet för de inblandade hur det gått till utan sågs snarare som något som ’bara hände’.

Det första beslutet som studerades, kring tidpunkt för dialog, blev laddat internt med en

diskussion mellan politiker och tjänstepersoner. Den andra ledde till en öppen politisk

diskussion som kom ut i lokalmedia. Den förhandling som uppstod i båda fallen kan, som

visades i det empiriska avsnittet, ses handla om att den gamla konflikten om Väsby Sjöstad

som var uppe för folkomröstning 2014 och som då ledde till en polariserad debatt om

bostäder kontra rekreation, kom upp igen.

Båda besluten föregicks av interna diskussioner där det inte rådde konsensus kring vad som

var det rätta att göra. Tjänstepersoner tyckte att det var bäst utifrån deras perspektiv att skjuta

upp dialogen till hösten för att då kunna ta ett bredare grepp. Sittande majoritet ville ha den

under våren och det blev en intern förhandling i kommunen där dialogen genomfördes trots

att tjänstepersoner försökte förhala processen. Det andra momentet blev också föremål för

intern förhandling, men även öppen laddning där det fanns olika idéer om vad dialogen skulle

generera för typ av information i relation till olika önskvärda syner på området. När

utveckling av rekreation och friluftsliv beslutades utgöra inramningen av för dialogen, blev

det tydligt att det i denna fråga ’gömde sig frågor som inte blev ställda, som

bostadsutveckling samt kring själva brukandet av området idag. Trots att det inom majoriteten

fanns flera partier (S, Vp, VB) som var för en försiktigare bostadsutveckling i området blev

det fort ändå en polariserad debatt där en moderat politiker genom att gå ut i media var med

och målade upp bilden av att oppositionen stod för ett förnyande medan majoriteten ville

bevara trots att det egentligen var så att de flesta partier stod för en mellanväg. Dialogen blev

här som en trigger för den politiska diskussionen. Genom att dialogen också utgjorde ett

omtag på dialoger som tidigare förts om det aktuella området, är en tolkning att den också

uppfattades som ett bra tillfälle för oppositionen att spela på den gamla laddningen för att

själva framstå som ett parti som står för förändring och utveckling.

Beslutet kring form och teknik blev till skillnad från de två första besluten mindre laddat och

förhandlat. Det beskrevs snarare som ett icke-beslut som ’bara hände’. Det kan dels ha att

göra med att det var tidsbrist och därmed inte fanns möjlighet att tänka igenom besluten och

att det därför blev tagna ’i farten’ utan tid för reflektion. Ett annat skäl till att beslutet kring

webbverktyg och metod fick passera som något oproblematiskt och mer som en del av en

neutral form kan dels ses bero på att det är mer tydligt sett som ett utförande, ett hur, som

ligger längre bort från politiken. Det fanns redan ett politiskt beslut på att kommunen skulle

fortsätta utveckla metoder för dialoger, vilket skulle kunna förklara att frågan om hur denna

metodutveckling skulle gå till överlämnades till tjänstepersoner. Det kan därmed också ses

som att det var ett mer programmerat beslut, ett beslut som det fanns rutiner för kring vilken

förvaltning som hade ansvar för det och hur det skulle göras (i det här fallet

kommunikationsavdelningen). I kritisk organisationsforskning lyfts dock hur just dessa

vardagliga, till synes mer obetydliga beslut kan vara extra viktiga att uppmärksamma då de

kan spela avgörande roll i en organisationsprocess (Grafström, Jonsson, Stig, Strannegård,

kommande 2017) vilket vi kan se här då både val av teknik och mötesform påverkade

förutsättningarna, vilket jag utvecklar mer nedan i nästa stycke.

I efterhand pratade flera om användandet av webbverkyget som ett ’test’ och ett prövande av

något nytt som låg i linje med att vara en kommun som ligger i framkant när det gäller nya

 23

dialogmetoder. Som visades i den tidigare beskrivningen, uttryckte ordförande för rådet för

medborgardialog att det var viktigt att vara i framkant och bli uppfångad i SKL:s nätverk då

det var ett sätt att marknadsföra sig utåt, vilket stärker förklaringen om att beslutet om

webbverktyget uppfattades som självklart och okomplicerat. Detta går i linje med den

experimentlogik som Brunsson & Brunsson (2014) beskriver. Genom kommunens uttryckta

vilja att ligga i framkant bland Sveriges kommuner kan det experimenterande som kommunen

öppnade upp för gällande val av metod i form av ett IT-baserat verktyg som inte hade prövats

förr, förstärktes av en önskan om att uppfattas som modern – en slags modeföljande logik,

eller kanske ännu mer än lämplighetslogik när det gäller Upplands Väsby som under året

erhållit pris för att vara bästa medborgardialogkommun i Sverige. Det finns också en annan

växande trend kring ’smart cities’ där just nya teknologier ses som framtidens sätt för att ge

bättre service till invånare vilket också kan motivera ett intresse av att vilja engagera sig mer i

dialoger, vilket stärker tolkningen om att Upplands Väsby genom valet av det IT-baserade

verktyget följde en modeföljande logik med syfte att erhålla legitimitetspoäng från

omvärlden. Modeföljandet kan då förstås som att kommunen imiterar det som den uppfattar

som modernt och trendigt, för att på så sätt erhålla legitimitet.

Även beslutet att ha ’öppet hus’ i centrum som mötesform var ett beslut som kan ses som mer

dolt och i viss mån oreflekterat beslut som kommunikatören tog utan någon inblandning av

andra. Kommunikatören beskrev det som något som hen tog med kort tidsvarsel, och utan att

någon annan verkar ha haft invändningar eller reflekterat kring dess eventuella politiska

implikationer. Inte heller detta beslut följde någon ideal process där olika former hade

övervägts och sedan den mest lämpliga valts. Snarare togs beslutet utifrån en imitiationslogik

(Brunsson & Brunsson, 2014) där kommunikatören valde ett upplägg som hon haft tidigare

erfarenhet av.

8.2 Komplexitet som döljs - alla val innebär ett bortsorterande

När vi tittar på processen nära kan vi med andra ord se att det ’bakom scenen’ döljer sig en

komplexitet. Det sker förhandlingar mellan motstridiga viljor och det finns inte konsensus om

vad som är det ’rätta’ att göra. Besluten som kommer till tas inte i heller i ett vacuum utan är

kopplade till både tidigare (som Väsby Sjöstad) och kommande processer (som

översiktsplanen) i kommunen. Det finns med andra ord inte ett enkelt svar på vad som är det

rätta att göra utan vad som anses ’rätt’ har snarare att göra är vad man upplever som platsens

möjlighet och problem, vilket som illustrerades i de studerade processerna kan vara mycket

olika.

Att dialogerna inte är några neutrala processer utan alltid innebär val, som därmed innebär att

välja bort andra möjliga val sätter också fokus på dialogernas performativa funktion (Law

2004). Det är en omöjlighet att göra allt närvarande samtidigt, och alla val innebär därmed att

föra vissa aspekter till ljuset på bekostnad av andra (jmfr absent-present, Law 2004). Alla de

tre besluten innebar att (mer eller mindre medvetet) välja bort andra tänkbara alternativ.

Under de två val som blev mer öppet politiskt laddade, som val av tid och inramning, blev

detta mer erkänt. Beslutet att ha dialogen till våren uppmärksammades som att innebära att

inte kunna ställa bredare frågor kring utvecklingen av platsen i relation till andra aspekter av

utvecklingen (och där bostadsutveckling skulle finnas med). Att välja inramning kring

rekreation innebar att fokusera bort från bostäder och därmed också vara med och forma

utfallet.

Det tredje momentet kring metod och teknik fick dock inte samma erkännande att det gjorde

något med processen. Det sågs mer som en del av ett utförande av en form. Samtidigt kan vi,

när vi studerar vad som hände se att webbverktygets intågande sent i processen ändrade

 24

villkoren ur flera aspekter och därmed med största sannolikhet påverkade vilka röster som

kunde formeras. Det fick kommunikatören att ändra upplägg från tre frågor till en, vilket gav

mer fokus på utveckling av området än användning av det. Webbverktyget fick också

deltagarna att behöva mer specifikt förhålla sina åsikter till en plats på en karta. Det gick att

registrera sig med en låtsasadress vilket gjorde att det var möjligt att registrera sig många

gånger vilket därmed gjorde det material som kom in svårtolkat.

Valet av mötesform beskrevs mest som en dekoration, som på ett trevligt sätt kunde rama in

dialogen. Men även här kan vi, genom att belysa alternativa sätt att genomföra den på, se att

här döljer sig ett bortsorterande. Alternativet, som kommunikatören beskrev, var att ha flera

mindre workshops med föreningar. Ett workshopformat skiljer sig mycket från ett drop-in

deltagande i centrum. Det innebär att man träffas under längre tid och diskuterar frågor

tillsammans med andra i en grupp. Att fylla i enkäter i samband med helgens inköp i

shoppingcentret kan ge mindre grad av koncentration och möjlighet till förberedelse. Den som

ska ingå i en workshop har avsatt tid för det och kommer sannolikt börja fundera och försätta

sig i ett visst tillstånd innan, till skillnad om situationen är när en person på väg i andra

ärenden råkar hamna i en dialogsituation.

Vi kan också, om vi följer detta resonemang närmare diskutera hur själva formen uppmuntrar

olika invånarideal att få komma till uttryck på bekostnad av andra (Soneryd & Szerszynski,

kommande) vilket får konsekvenser för vilka åsikter som kan formeras. Det deltagande som

möjliggjordes i Nordvästra Väsbydialogen kan ses ge uttryck för ett individualiserat

deltagandeideal där medborgare ensamma ska tycka till kring ett antal frågor. Som nämns

ovan finns det i ett gruppsamtal möjlighet att höra andras argument och formera sina åsikter i

relation till dem, vilket inte var fallet här. Formatet byggde också på att deltagarna skulle

svara på tydliga frågor på en pappers- eller webbenkät vilket minskade möjligheten till att

ställa följdfrågor. I en så pass snäv form blir det svårare för invånare att komma med andra

förslag än det förväntade och det uppmuntrar till exempel inte invånare till att väcka egna

frågor, kritik eller bredare diskussion kring kontexten och andra eventuella konsekvenser. Ett

exempel på konsekvenser som blir svåra att reflektera över med ett webb-baserat

dialogverktyg kan vara om beslut om ett visst område kommer att påverka

exploateringsgraden i andra områden inom kommunen. Formatet kan med andra ord snarare

ses premiera ett instrumentellt insamlande av ’konstruktiva’ idéer än ett intresse av att lyssna

in olika perspektiv, diskutera dessa mer djupgående och därmed också möjliggöra ett

dialogklimat där konflikter och olikheter kan få utrymme (vilket bland annat Mouffe ser som

förutsättning för ett demokratiskt samtal). Formen ger med andra ord inte utrymme för så

mycket oförutsägbarhet i samtalen, vilket Soneryd & Szerszynski (kommande) tar med som

en förutsättning för att ett demokratiskt samtal ska möjliggöras. Detta är samtidigt

motsägelsefullt då det just är möjligheten att ge fler perspektiv röst som är motivationen för

att utveckla dialogmetoder inom kommunen (KS/2014:532).

Utifrån detta perspektiv kan vi också se att det inte bara är de med mest formell makt som fick

inflytande över vilka röster som kunde formeras i dialogprocessen. Kommunikatören fick en

betydande roll i att besluta över ramar för dialogen. Vi kan även här se hur materiella

aspekter, som teknik och enkät fick agens och var med och påverkade förutsättningarna för

dialogen.

9. Avslutande reflektion

I rapporten har jag med hjälp av resultat från den gjorda studien i Upplands Väsby diskuterat

att politik inte enbart kan döljas och komma i skymundan under dialogprocesser, utan att det

 25

också finns politiska moment som kan förbli mer eller mindre dolda innan dialogprocesserna

ens påbörjats, det vill säga under arbetet med att bestämma hur de ska utformas. Vissa

aspekter kommer inte ens upp till diskussion, trots att de i hög grad påverkar villkoren för det

demokratiska samtalet under dialogerna. Det är med andra ord inte bara i den slutgiltiga

tolkningen av ett insamlat dialogmaterial som ’det politiska’ sker utan även hela

organiseringen är politiskt laddad. Genom detta vill jag göra ett kunskapsbidrag för

förståelsen av hur medborgardialoger går till i praktiken där jag lyfter även de mer röriga och

komplexa aspekterna av ett dialogarbete och visar på att det finns många logiker som styr, och

att det inom organisationen råder konflikter och förhandlingar. Det sker med andra ord inte

utifrån en rationell ’handbokslogik’ där alla beslut som tas är väl övervägda i relation till vad

som är ’bäst’ för det demokratiska samtalet. En drivkraft som var starkt i detta exempel och

som styrde var att få vara med i en större dialogkontext och vara i framkant för innovativa

dialogmetoder och arbetssätt. Denna strävan kan ses styra mer än att stanna upp och tänka

igenom om det verkligen är tillfälle att pröva ett nytt verktyg eller ens meningsfullt att ha

dialog.

Denna komplexitet är dock inget som invånaren får ta del av när de kommer till en dialog

med ett antal fördefinierade frågor kring ’Hur vill du att området ska utvecklas?’. Men som

visats här döljs bakom dessa ganska enkla frågor en laddad förhandling som inte ofta blir

synlig utåt. Denna interna förhandling är inte heller något som har fått så mycket

uppmärksamhet inom dialogforskning. Jag ser detta som viktigt för forskning att

uppmärksamma ur flera aspekter.

En aspekt är att vi genom att synliggöra dessa laddningar kan se hur ett dialogarbete aldrig

sker i ett vacuum utan behöver ses i sin specifika kontext. Även om det lätt kan hanteras och

ses som en avgränsad process, en enskild händelse, så ser vi när vi närstuderar den att den är

sammanflätad med andra tidigare och framtida processer in kommunen.

Genom att visa på komplexiteten i dessa processer vill jag också, i motsats till den

postpolitiskt kritiska dialogforskningen, nyansera den ibland förenklade bilden av en

kommunal apparat med lömska politiker och naiva dialogentusiaster (tjänstepersoner) som

ställs emot ett ’gott’ folk. Även inom den kommunala organisationen finns många som är

kritiska och tveksamma till hur saker görs men att denna reflektion lätt skrivs bort i

efterrationaliseringar av dialogprocesser samt inte ges tid för att stanna upp i. I det studerade

fallet var också det som stod på spel en vilja att bevara ett område från exploatering vilket

utifrån en postpolitisk analys inte skulle passa: Politikerna i det här fallet ville stå emot en

nyliberal stadspolitik med fokus på tillväxt snarare än att använda dialogen som ett sätt att

skapa motiv för mer förtätning och exploatering.

Som konstaterades ovan kan vi också, genom att närstudera processen, se att de mindre

uppmärksammade mer rutinmässiga besluten även är laddade och påverkar förutsättningar för

dialogen. Det olika valen som görs innebär ett bortsorterande av andra, alternativa val som

antagligen skulle gett ett annat utfall på processen. Förarbetet och förhandlingen kring

ramarna för dialog blir därför centralt för forskning att uppehålla sig vid, inte bara för att få

mer förståelse för hur dessa processer fungerar i praktiken i sin specifika kontext, utan också

för att det är här som villkoren sätts för vilka röster som kan formeras och vilka som sorteras

bort. Detta ser jag också som intressant för vidare forskning om medborgardialoger där det

bland annat vore intressant att fördjupa sig mer kring vad de olika metoder och tekniker ger

uttryck för politik i sig. Vad för typ av demokratiideal gömmer sig i dessa metoder? Vad

innebär de i relation till att möjliggöra samtal där olika röster kan formeras? Finns det

utrymme för oförutsägbarhet eller är diskussionerna styrda mot konsensus? Hur sorteras och

 26

kategoriseras rösterna? Metoderna i sig blir här viktiga att uppmärksamma ytterligare. Men

inte för att hitta det godaste exemplet utan utifrån ett erkännande att metodvalen har en politik

i sig och att vi genom att förhöja vår medvetenhet kring detta också kan ställa frågor kring hur

de olika metoderna skapar utrymme för olika medborgarideal att ta formas och därmed också

inkludering och exkludering av olika röster.

Slutligen vill jag också problematisera det fokus som finns i det normativa dialogbejakande

forskningsspåret med fokus på hur vi kan skapa bättre metoder för dialog genom att hitta

bättre och mer kvalitetssäkra metoder samt de framgångsexempel som SKL, Boverket med

flera producerar. Alltför ensidigt fokus på att lyfta det som är positivt riskerar att dölja alla de

laddningar och förhandlingar som sker i ett dialogarbete. Det riskerar att leda till en distans

mellan å ena sidan diskussioner som förs i ett vacuum på forskningskonferenser, i nätverk och

i ’happy talk’ där dialogerna marknadsförs som något enkelt, opolitiskt och som kan ge

lösningen på stora samhällsproblem som hållbarhet och segregation, och å andra sidan en mer

komplex och laddad vardag som många politiker och tjänstepersoner befinner sig i när de

arbetar med dialoger. Den starka betoningen på lyckade processer, som framhävs i många

sammanhang, riskerar att leda till att mycket av det som sker i den mer brokiga, opolerade

vardagen, snabbt omskrivs och omtolkas i förenklade, mer positiva termer. I denna typ av

efterrationaliseringar skrivs det som är komplicerat i efterhand bort till förmån för enkla och

linjära processer som har skett utifrån en rationell beslutsprocess och går att kopiera till en

annan kontext (Brunsson & Brunsson, 2014). Genom att för många förenklade berättelser

lyfts fram ser jag därför en risk med att det leder till att allt det röriga sorteras bort som

tillfälliga ’fel’ snarare än att se att det just är dessa som är intressanta att stanna upp vid, föra

till ytan och reflektera över.

Ju mer denna förhandling kring dialogens villkor blir uppe för synlig diskussion desto mer

möjlighet finns det för att engagera sig, kritisera, reflektera och påverka processerna vilket

kan sägas skapa förutsättningar för ökade demokratiska processer. För invånare kan ett

synliggörande av de laddningar som ligger bakom en dialog innebära en större förståelse för

vad det är de engagerar sig i. De kan förstå kontexten. Om ramarna blir mer transparanta finns

det ökad möjlighet för invånare att ifrågasätta dessa och omförhandla dem. För inblandade

tjänstepersoner och politiker kan det innebära en möjlighet att stanna upp även vid

mikrobeslut och öka reflektionen kring varför de beslut som tas görs och därmed också öppna

upp för andra handlingsvägar.

Det ger också ett tillägg till den maktkritiska forskningen som betonar vikten av att synliggöra

konflikter, snarare än att dämpa dem och söka efter konsensus, då intressemotsättningar är

grunden för det demokratiska samtalet (Mouffe 2005). Detta brukar oftast dock tolkas som att

det är viktigt att lyfta meningsskiljaktigheter i själva dialogsituationen. I den här rapporten vill

jag i stället betona att det är lika viktigt att synliggöra den förhandling som sker inför

dialogprocess då det villkorar vad som sedan kan ske i den.

 27

10. Referenslista:

Abrahamsson, Hans (2015), Dialog och medskapande i vår tids stora samhällsomdaning, i Andersson, Erik

(red), Utbildning och lärande, Deltagande och inflytande- inkluderingens demokratiska och politiska

möjligheter, 1: 2015, Skövde: Högskolan i Skövde, s. 20-42.

Allmendinger, Phil (2000), Planning in postmodern times, London: Routledge.

Amnå, Erik (2003), Deltagardemokratin- önskvärd, nödvändig- men möjlig? i Gilljam, Michael och

Hermansson, Jörgen (red.), Demokratins mekanismer, Malmö: Liber.

Ahrne, G, Brunsson, N (2011), Organization outside organizations: the significance of partial organization,

Organization. January 2011 18: 83-104

Ahrne, G, (2007), Att se samhället, Malmö: Liber.

Arnstein, Sherry 1969, A Ladder of Citizen Participation, Journal of the American Institute of Planners 35 (4):

216-224

Blakeley, Georgina (2010), Governing Ourselves: Citizen Participation And Governance in Barcelona And

Manchester, International Journal Of Urban And Regional Research, 34, 130-145.

Boverket (2010), Socialt hållbar stadsutveckling – en kunskapsöversikt. www.boverket.se

Campbell, H, (2006), Just Planning: The Art of Situated Ethical Judgement, Journal of Planning Education and

Research 26:92-106

Brunsson och Brunsson (2014), Beslut, Stockholm: Liber AB

Callon, Michael (1986), The sociology of an Actor Network: The case of the Electric Vehicle, i Callon, M, Law,

J and Rip, A (red), Mapping the dynamics of Science and Technology, UK: Palgrave Macmillan.

Cars, Göran (2015), Medborgardialog – ett verktyg för att stärka demokratin i samhällsplaneringen?, i

Lindholm, Teresa och Costa, Sandra och Wiberg, Sofia (red.), Medborgardialog – demokrati eller dekoration?

Tolv röster om dialogens problem och potential i samhällsplaningen. Arkus nr 72.

Castell, Paul (2013), Stegen och trappan. Olika syn på deltagande, i Danielsson, Sara och Berg, Martin (red.),

Framtiden är redan här: Hur invånare kan bli medskapare i stadens utveckling, Göteborg: Chalmers University of

Technology.

Dahlstedt, Magnus (2009), Aktiveringens politik: demokrati och medborgarskap för ett nytt millenium, Malmö:

Liber.

Dahlstedt, Magnus och Mekonnen, Tesfahuney (2008), Den bästa av världar? Betraktelser över en postpolitisk

samtid, Hägersten: Tankekraft Förlag.

Mukhtar-Landgren, Dalia (2012), Planering för framsteg och gemenskaper. Om det kommunala

utvecklingsplanernas idémässiga förutsättningar, Lund: Department of Political Science.

 28

Fainstein, Susan (2009), Planning and the just city, Routledge: NY.

Forester, John (1989), Planning in the face of power. University of California Press, Berkeley: Los

Angeles/London.

Friedmann, John (1998), Planning theory revisited, European Planning Studies, 6 (3), 245-253.

Grafström, Maria och Jonsson, Anna och Strannegård, Lars (kommande 2017), En berättelse om organisering.

Healey, Patsy (1992), Planning through debate: the communicative turn in planning theory, Town Planning

Review 63 (2), s. 143-62.

Healey, Patsy (1996), The communicative turn in Planning Theory and its Implicationes for Spatial Strategy

Formation, Environment and Planning B, 23 (2), s. 217-234.

Healey, Patsy (1997), Collaborative planning: Shaping places in fragmented societies, Basingstoke: Palgrave

Macmillan.

Hertting, Nils (2003), Samverkan på spel – rationalitet och frustration i nätverksstyrning och svensk

stadsdelsförnyelse, Malmö: Égalité.

Kalonaityté, Viktorija (2014), Normkritisk pedagogik – för den högre utbildningen, Lund: Studentlitteratur.

Karlsson, Martin (2010), Can citizen dialogues strengthen representative democracy? Perspektiv på offentlig

verksamhet i utveckling. Tolv kapitel om demokrati, styrning och effektivitet, Örebro: Örebro Universitet.

Khakee, Abdul (2006), Planering med nya förutsättningar. Ny lagstiftning, nya värderingar, i Blücher,

GöstaGraninger, Göran (red.) Stiftelsen Vadstena Forum för samhällsbyggande. Linköpings universitet.

Latour, Bruno (1998), The prince for machines as well as for Machinations, in Elliot, Bryan (red.), Technology

and social change, Edingburgh: Edingburgh University Press, s. 20-43.

Latour, Bruno (1999), Pandora´s Hope: Essays on the Reality of Science Studies, Camebridge, MA: Harward

University Press.

Law, John. (2004), After method: Mess in social science research. NY: Routledge.

Law, John (2003), Making mess with method, Centre for science studies, UK: Lancaster University.

Law, John och Urry, John (2004), Enacting the social. Economy and society, 33 (3), s. 390-410.

Lindholm, Teresa och Sandra Costa Sofia Wiberg (2015), Demokrati eller dekoration. Tolv röster om dialogens

problem och potential i samhällsplaningen, Stockholm: Arkus

Lindholm, Teresa (2011), Stadsuveckling. Vad är det? 128 sidor erfarenheter och metoder, Tumba:

Mångkulturellt centrum.

Metzger, Jonathan och Soneryd, Linda och Tamm- Hallström, Kristina (2016), ’Power’ is that which remains to

be explained: Dispelling the ominous dark matter of critical planning studies, Planning Theory, s. 1-20.

Metzger, Jonathan (kommande 2016), Post-political planning, i Gunder, Michael och Madanipour, Ali och

Watson, Vanessa (red.), The Routledge Handbook to Planning Theory. London: Routledge.

Listerborn, Carina (2008), Who speaks and who listens? The relationship between planners and women’s

participation in local planning in a multi-cultural urban environment, Geo Journal 70 (1), s. 61-74.

 29

Listerborn, Carina (2015), Medborgarinflytande – om makt, inflytande och genus, i Lindholm, Teresa och Costa,

Sandra och Wiberg, Sofia (red.), Demokrati eller dekoration. Tolv röster om dialogens problem och potential i

samhällsplaningen, Stockholm: Arkus, s. 65-85.

Moini, Giulio (2011), How participation has become a hegemonic discursive resource. Towards an interpretivist

resarch agenda. Critical policy studies 5, (2) s. 149-168.

Mouffe, Chantal (2008), Om det politiska, Hägersten: Tankekraft förlag.

Palmås, Karl och Busch, Otto (2015), Quasi –Quisling: Co-design and the assembly of collaborateurs,

International Journal of CoCreation in Design and the Arts. 11 (3-4), s. 236-249.

Purcell, M., (2009) Resisting neoliberalization: communicative planning or counter-hegemonic movements,

Planning theory, 8 (2), 140–165.

Sandercock, Leonie (1998), Towards Cosmopolis, Planning for multicultural cities, London: John Wiley.

Schön, D. (1970), The reflective practioner. How professionals think in action, New York: Basic Books.

SKL, Sveriges kommuner och Landsting (2006), 11 tankar om medborgardialog i styrning, Alfa print, Solna.

SOU (2000), En uthållig demokrati! - Politik för folkstyrelse på 2000-talet, Demokratiutredningen Statens

offentliga utredningar (SOU), SOU 2000:1.

SOU (2016), Låt fler forma framtiden! Demokratiutredningen Statens offentliga utredningar (SOU), SOU

2016:5

Strömgren, Andreaz (2007), Samordning, hyfs och reda, Stabilitet och förändring i svensk planpolitik 1945-

2005, Uppsala: Acta Universitatis Upsaliensis.

Szerszynski, Bronislaw & Soneryd, Linda (kommande), The New Topologies of the Public: Science,

Engagement and Political Subjectivity, Opublicerad.

Swyngedouw, Erik och Moulaert, Frank och Rodriguez, Arantxa (2002), Neoliberal Urbanization In Europe:

Large-Scale Urban Development Projects And The New Urban Policy, Antipode, 34, s. 547-582.

Swyngedouw, Erik (2005), Governance Innovation and the Citizen: The Janus Face of Governancebeyond-the-

State, Urban Studies, 42, s, 1991-2006.

Tahvilzadeh, Nazem (2015), Möjligheter och utmaningar med medborgardialog, i Lindholm, Teresa och Costa,

Sandra och Wiberg, Sofia (red.), Demokrati eller dekoration. Tolv röster om dialogens problem och potential i

samhällsplaningen, Stockholm: Arkus, s. 23-53.

Tamm-Hallström, Kristina (2015), Medborgardialog som lösning och problem: en studie av organiserandet och

genomförandet av ökad medborgardialog i Väsby Sjöstadsprocessen, Stockholm: Konstfack.

Taylor, Marilyn (2007), Community Participation in the real world: Opportunities and pitfalls in new

governance spaces. Urban Studies 44 (2), s. 297-317.

Vigar, Geoff, (2012), Planning and professionalism: Knowledge, judgement and expertise in English planning.

Planning Theory.

Young, Iris Marion (1990), Throwing Like a Girl and Other Essays in Feminist Philosophy and Social Theory.

Indiana University Press, 11 (4), s. 361-378.

 30

	rapport_framsida 2016_3 pdf
	Abstractsofiawiberg
	MedborgardialogenspolitiskaorganiseringFINAL

