
Handledning för
lokal samverkan
kring vatten

Förord

En av målsättningarna med projektet Samverkan kring sjön Trekanten
har varit att beskriva hur lokal aktörssamverkan kring en sjö kan gå till.
Resultatet är denna handledning som visar olika faser i en samverkans-
process, utifrån ett allmänt perspektiv och med exempel från projektet.

Förhoppningen är att handledningen ska underlätta arbetet med processer/
deltagande kring fortsatt vattensamverkan i Stockholms stad och även i andra
kommuner. Arbetssättet är även användbart vid andra typer av samverkans-
processer för att nå ett uthålligt samhälle.

EG:s ramdirektiv för vatten har som mål att allt yt- och grundvatten i Europa
ska ha en bra status senast år 2015. Det innebär att vattenkvaliteten, så långt
det är möjligt, ska motsvara förhållanden utan större mänsklig påverkan.

I direktivet betonas att aktiv medverkan från olika aktörer och allmänheten är
betydelsefull för att uppnå önskvärd vattenkvalitet. Denna samverkan är tänkt
att ske med utgångspunkt från vattenkvalitetsmål för olika typer av vatten. EU-
kommissionen har tagit fram ett metodstöd för samverkan som ska underlätta all-
mänhetens deltagande. Det är främst utformat för att användas vid framtagande av
åtgärdsprogram i vattendistrikten, det vill säga inom större geografiska områden.

För att pröva om metodstödet även kan användas vid lokal samverkan har ett
pilotprojekt genomförts i ett litet, urbant, avrinningsområde i stadsdelen Lilje-
holmen. Inriktningen på projektet har varit att föreslå åtgärder för att förbättra
sjön Trekantens vattenkvalitet och dess värde som rekreationsområde.

Huvudansvariga för texten är Yvonne Bergensund, Maria Larsson samt
Stina Thörnelöf, projektledare, Miljöförvaltningen i Stockholms stad.

Samverkan kring sjön Trekanten är ett samarbete mellan Miljöförvaltningen
och Liljeholmens stadsdelsförvaltning. Projektet har finansierats med medel
från landstingets miljöanslag.

Stockholm oktober 2005

Urban Jonsson, Avdelningsdirektör, Miljöförvaltningen

Innehåll

Samverkan – en styrka 4

Forma projektgrupp och sätta mål 5
Projektgruppen 5
Projektets mål 5
Planering 6

Aktörsanalys 7
Steg ett 7
Steg två 8
Steg tre 9
Steg fyra 9

Möta aktörer 10
Intervjuer som mötesform 10
Första kontakten 10
Förberedelser 11
Intervjuer 12

Bearbeta intervjumaterial 13
Analys av intervjusvar 14
Inom grupperna 14
Mellan grupperna 14

Aktörerna möter varandra 15
Förberedelser inför workshop 15
Workshop 16
Återkoppling till aktörerna 16

Samverkan lever vidare 18

Slutord 19

Tips på litteratur och vattenlänkar 20

4

När Samverkan kring sjön Trekanten inleddes
utgick projektgruppen från Trekantens vatten-
och sedimentkvalitet. Gruppen tyckte att
åtgärder som bland annat minskar föro-
reningarna i tillrinnande dagvatten
var viktigast.

Det visade sig att många av de lokala aktörerna
inte kände till eller upplevde några större pro-
blem med sjöns vattenkvalitet. Däremot ville
de flesta gärna ha mer information. De frågor
som upplevdes som problem var mer ”synliga”,
exempelvis nedskräpning och nybyggnationer.

En stark gemensam vision hos alla som deltog
i processen var att Trekanten med omgivningar
ska bevaras, framför allt som rekreationsområde.
Det fanns också, i förlängningen, en vilja att för-
bättra sjöns vattenkvalitet. Flera ville gärna sam-
arbeta mer med andra intressenter runt sjön.

Samverkan – en styrka

Styrkan i en samverkansprocess är att lokal kunskap
kan tas tillvara på ett bra sätt. Genom samverkan
mellan olika intressenter/aktörer i det aktuella
området, till exempel boende, företagare, besluts-
fattare och politiker, öppnas möjligheter att nå sam-
förstånd kring olika frågor.

I en samverkansprocess ska intresse och mål-
konflikter synliggöras. De berörda får därmed en
ökad förståelse för varandras synpunkter, vilket ökar
möjligheterna att ta beslut kring olika problem och
att nå gemensamma mål. En bra samverkansprocess
kan även ge synergieffekter. Då aktörer möts i nya
samarbetsformer kan det leda till att man ser vinsten
i att samarbeta kring fler frågor. Dessutom är det
lättare att genomföra förändringar när fler är överens
om varför de behöver göras!

Att samverka innebär att lösa frågor gemensamt.
Det är viktigt att ha tydliga mål som motiverar
till medverkan. Klargör tidigt för aktörerna att
samverkansprocessen är vägen fram till projektets
mål. Processen kännetecknas av delaktighet, där alla
känner ett ansvar och har inflytande över de olika
aktiviteter som genomförs. Fokus är själva samtalet
där aktörerna försöker skapa sig en förståelse för
varandras åsikter och intressen för att nå gemen-
samma lösningar på ett eller flera problem.

Samverkan är inte bara en metod för att effektivisera
arbetet, det är också en kommunikativ process. En
process som har möjlighet att förändra aktörernas
synsätt och åsikter i sak, så att det underlättar arbetet
och löser eventuella låsningar och konflikter som är
vanligt förekommande i projektarbeten.

5

Forma projektgrupp
och sätta mål

Projektgruppen
Projektledaren bör se till att personer med olika
kompetens, bakgrund och erfarenhet ingår i projekt-
gruppen. Det ökar bredden av kunskap och infalls-
vinklar vid planering och genomförande av pro-
jektet. Antalet medarbetare i gruppen kan variera
beroende på projektets omfattning, men fem till åtta
personer brukar vara lagom.

Några exempel på erfarenhetsområden som
lyftes fram som viktiga i projektet Samverkan
kring sjön Trekanten:
– Lokal kännedom om stadsdelen och sjöns
 omgivningar.
– Miljötillståndet i sjön.
– Badvattenkvaliteten i sjön och andra hälso-
 frågor.
– Pågående åtgärdsarbeten i sjön.

Att arbeta i grupp är ett lagarbete som förutsätter
att gruppen vet var man har varandra innan arbetet
med att dra upp konkreta riktlinjer startar. Oavsett
hur väl personerna känner varandra innan projektet

är det bra att diskutera formerna för arbetet. Det kan
handla om arbetsfördelning inom gruppen, projekt-
ledarens roll och frågor om hur konflikter som kan
uppstå ska hanteras.

Projektets mål
I projektplanen ska det framgå vilket syfte och vilka
konkreta mål projektet har. Målen måste vara realis-
tiska att uppnå, mätbara och tidsangivna, det vill
säga formulerade så att man lätt i efterhand kan se
hur projektet lyckats.

Det övergripande syftet med projektet Samverkan
kring sjön Trekanten var att de som bor och verkar
runt sjön skulle få ökad kunskap om vad som
påverkar vattnet i sjön men också att föreslå
åtgärder för att långsiktigt förbättra Trekantens
vattenkvalitet. För att nå dit formulerade projekt-
gruppen tillsammans ett konkret mål: berörda
aktörer ska inom projekttiden ha påbörjat en
diskussion om vilka åtgärder som är önskvärda
och möjliga för att förbättra vattnet i Trekanten.
I ett senare skede utökades denna målsättning till
att även omfatta rekreationsvärden i och kring sjön.

I projektplanen ska även projektets omfattning och
avgränsningar finnas med. Avgränsningar kan vara
den tid som kommer att avsättas för att arbeta i
projektet och också de ekonomiska ramarna.
En genomtänkt projektplan är ett stöd för både
projektgruppen och uppdragsgivaren.

Det är viktigt att hela gruppen får en gemensam
målbild av vad som ska uppnås. Alla behöver inte
ha samma synsätt, men arbetsklimatet ska vara så
öppet att olika åsikter kommer fram. Avsätt därför
tid i början av projektet så att var och en får möjlig-
het att ge sin vision. Ett bra sätt kan vara att till-
sammans gå igenom de förväntningar och farhågor
som finns inför det kommande arbetet.

6

Exempel på förväntningar i projektet Samverkan
kring sjön Trekanten:
– Möjlighet att nå miljömål med andra medel
 än de som traditionellt nyttjas (exempelvis
 myndighetsutövning).
– Spännande att kommunicera med lokala
 aktörer.
– Nytt sätt att arbeta med utgångspunkt från
 källor till föroreningar i vattnet.
– Inspirerande att jobba med personer som
 tänker olika utifrån olika kompetens,
 bakgrund och erfarenhet.
– Att lära sig att nå lösningar genom att
 kompromissa.

Planering
Tänk igenom vad som ska genomföras och vilka
alternativ som finns om det uppstår hinder på vägen.
I längden vinner man tid på en väl genomtänkt
planering!

Ge utrymme för återkopplingar efter varje delmål
i tidsplanen. Låt alla i gruppen reflektera över vad
som gjorts, exempelvis vad som har varit bra och
vad som kunde ha gjorts på ett annat sätt. Det ger
en bra ingång till nästa steg i arbetet.

Exempel på en förändring som genomfördes
inom projektet Samverkan kring sjön Trekanten:

Inledningsvis planerades en broschyr för allmän-
heten med fakta om sjön och om vad som på-
verkar sjöns kvalitet. Efter diskussion inom
gruppen togs ett beslut om att inte göra någon
broschyr eftersom den skulle kunna påverka
resultatet av de planerade intervjuerna.

Att arbeta processinriktat är lärorikt. Det är lätt att
i efterhand se vilka fel man gjort men det är ingen
självklarhet då olika aktiviteter planeras. Det är i
gruppens process som insikten växer fram om vad
och i vilken tidsordning olika arbetsmoment måste
ske. Därför är det också viktigt att kunna erkänna
”att vi planerade fel”.

Kontakta gärna andra liknande projekt. Vid till
exempel studiebesök ges tillfälle att träffa olika
personer och ta del av deras erfarenheter. Då kan
man få information om andras misstag och därmed
undvika att göra om dessa.

7

Aktörsanalys
Att identifiera aktörerna i en aktörsanalys är grunden
för det fortsatta arbetet i processen. En aktörsanalys
innebär att man i möjligaste mån identifierar de vik-
tigaste intressenterna. När projektet handlar om sam-
verkan kring en sjö eller vattendrag är avrinnings-
området en lämplig geografisk avgränsning.

Intressenter kan vara personer, föreningar, före-
tag, boendegrupper, politiker och olika kommunala
myndigheter. Utgå från de uppsatta målen i projektet
och ställ frågan vilka som
– påverkas (missgynnas/gynnas)
– har inflytande
– har kunskaper/erfarenheter.

Steg ett
Om olika frågor formuleras med utgångspunkt från
problem och deras bakomliggande orsaker under-
lättas arbetet med att hitta nyckelfrågor och även att
identifiera rätt aktörer. Det kan både gälla nuvarande
och eventuella framtida problem. Kom ihåg att detta
är projektgruppens analys. Det är inte säkert att alla
aktörer delar projektgruppens uppfattning om vilka
frågor som är viktigast!

Lista vilka hot/risker som finns för vattenområdet.
För varje hot eller risk anges de konkreta problem
det medför. Det är också intressant att skriva ner
vilka hinder som kan finnas för att lösa problemet.
Exempel på hinder kan vara brist på resurser, otyd-
lig ansvarfördelning hos berörd organisation eller
myndighet. Andra hinder kan vara att problemet är
lågprioriterat.

Gå igenom listan för att se om det är något som
behöver kompletteras. Det är bra att ha med
aktörer som uppenbarligen ska vara inblandade i
projektet i denna diskussion.

Exempel på problem och dess orsaker samt
hinder som listades i projektgruppen för
Samverkan kring sjön Trekanten:

Hot/risk
– Trafikdagvatten som belastar sjön i dag.
– Nedprioritering av pågående åtgärder,
 exempelvis luftning av vattnet.
– Nytillkommande bebyggelse nära sjön.

Problem
– Tungmetaller, organiska ämnen i både vatten
 och sediment.
– Fosforhalterna i vattnet ökar.
– Ökade krav på rekreation, exempelvis bad,
 promenadvägar. Markslitage?

Hinder
– Dyra åtgärder. Brist på plats för renings-
 anläggningar.
– Politiska beslut om vilka sjöar som ska
 prioriteras i staden.
– Konflikt mellan olika användningsområden.
 Otillräckliga ekonomiska resurser för park-
 underhåll.

8

De hot och risker som påverkar sjön Trekanten
var både av större och mindre omfattning. Dess-
utom visade kartläggningen att problemen både
gällde sjöns tillstånd och omgivningen runt sjön.
För att inte missa värdefull information delades
därför sammanställningen upp i två delar:

Tillståndet i sjön
– Vad behöver förändras?

Sjön och dess omgivning
– Vad tycker boende/verksamma runt sjön?
– Vill man ha någon annan användning av sjön?
– Rekreationsvärde?

Under rubrikerna formulerades ett antal frågor
som projektgruppen behövde arbeta vidare med.
Med denna uppdelning blev det lättare att se
bredden av vilka som var betydelsefulla att sam-
verka med, för att kunna förbättra kvaliteten
i sjön och dess omgivning.

Steg två
Genomför en ”brainstorming” där så många
intressenter som möjligt identifieras och så många
synvinklar som möjligt belyses.
– Lista namn på grupper och organisationer
 med flera, men ange inga specifika personer
 i detta skede.
– Anteckna alla förslag förutsättningslöst.

Diskutera vilken roll de olika aktörerna kommer att
ha i processen. Var särskilt uppmärksam på vilka
som har mandat och rådighet (möjlighet att
påverka) över de problem som har identifierats
i steg ett.

Graden av medverkan beskriver vilken roll
aktörerna har.
– Beslutsfattare beslutar om bland annat åtgärder
 som kan komma att föreslås i projektet.
– Användare använder resultatet av projektet eller
 påverkas av det.
– Experter bidrar med information/experthjälp till
 projektet.
– Genomförare ska medverka till att genomföra
 resultatet i någon form.

Exempel på aktörer med olika roller samt graden av
deras medverkan.

Miljökontor • • Markägare

Experter

 Länsstyrelsen •

VA-verk •

• Kommunala politiker

• Vägverket

Beslutsfattare

Lokala föreningar •

• Lokala föreningar

Genomförare

• Bibliotek

• Skolor/förskolor

Användare

Företag •

VA-verk •

9

Aktörerna kan medverka olika mycket i olika faser i
processen. Utgå från vilken roll respektive aktör har
för att bestämma graden av medverkan.

– Medarbetande är aktörer som bör delta aktivt i
 processen (inre ring i figuren).
– Konsulterande parter är aktörer från vilka det är
 viktigt att få synpunkter till exempel experter
 (mellanring i figuren).
– Det finns även en grupp aktörer som ska hållas
 informerade, men som inte behöver delta aktivt
 i processen (yttre ring i figuren).

Geografiskt är avrinningsområdet för sjön
Trekanten litet och avgränsat, vilket underlättade
arbetet med att identifiera aktörer. Genom sam-
arbetet med Liljeholmens stadsdelsnämnd kunde
projektgruppen snabbt få information om olika
verksamheter runt sjön. Dessutom fanns det
redan inarbetade kontakter med flera aktörer.
Det medförde också att projektet fick en bra
överblick över historiska förändringar som skett
både runt och i sjön.

Steg tre
Nu ska de identifierade aktörerna anges med namn,
organisation och hur de nås. Kontrollera resultatet
så att det finns aktörer för alla de angivna rollerna,
beskrivna i steg två.

Bra frågor att ställa är:
– Har alla intressenter kommit med, både de som
 kan komma att gynnas och de som missgynnas?
– Är den egna projektorganisationen medräknad?
– Är det rätt nivå i organisationen som är
 identifierad?

Ett bra sätt att se hur väl man lyckats är att skriva
varje aktör på en Post-it-lapp och placera lapparna
i de olika sektorerna i cirkeln. Fortsätt gärna med

en analys över hur olika aktörer förhåller sig till
varandra.

Om storleken på avrinningsområdet för det aktuella
vattenområde är stort och löper över flera kommun-
gränser kan aktörerna vara många och svåra att
kontakta. I dessa fall är det viktigt att finna nyckel-
aktörer som kan få representera en grupp av intres-
senter. Finns det exempelvis en företagarförening i
området kan den företräda företagens intressen och
även nå ut med information om projektet bland sina
medlemmar.

Steg fyra
Använd resultatet av aktörsanalysen till att göra en
kommunikationsplan. Bestäm vilka som ska kontak-
tas, hur och när det ska ske. Tänk också på vilka
frågor och budskap som ska tas upp. Var hela tiden
öppen för att nya frågeställningar kan leda till
behov av kommunikation. Avsätt tillräckligt med
tid för dessa kontakter. Låt gärna en person i projekt-
gruppen vara ansvarig för kommunikationen.

I en samverkansprocess har projektgruppen ansvar
för att ge de inblandade aktörerna information om
vad som sker under projektets gång. Alla behöver
få information, oberoende av graden av medverkan.

Intressenterna ska informeras om vilka aktiviteter
som ingår i projektet och när det finns resultat att
presentera. Det är också viktigt att ge aktörerna
möjlighet att reagera på innehållet i den information
som ges. Då är det exempelvis bra att kunna hänvisa
till en webbsida, där även kontaktpersoner anges.

När kontakt tas med de olika aktörerna måste man
vara mycket tydlig med deras förväntade roll och grad
av medverkan (aktiv eller passiv) i processen. Detta för
att undvika att de som engagerar sig blir besvikna.

• Bibliotek

10

Möta aktörer
I en samverkansprocess är det viktigt att välja mötes-
former som tar till vara aktörernas åsikter och kun-
skaper och som bidrar till fortsatt samarbete. Flera
olika mötesformer, exempelvis arbetsgrupper, work-
shops, fokusgrupper, intervjuer och referensgrupper
stimulerar till aktivt deltagande. Välj det arbetssätt
som passar bäst för ert projekt!

I denna handledning beskrivs framför allt hur
intervjuer och workshops kan genomföras. Fler
mötesformer beskrivs bland annat i ”Metoder för
möten – För ökat deltagande i lokalt förändrings-
arbete” (se tips på litteratur).

I projektet Samverkan kring sjön Trekanten
intervjuades 22 aktörer för att, i ett första steg,
ta reda på vilka kunskaper och åsikter som fanns
om sjön och dess omgivning. Därefter genom-
fördes en workshop då alla de intervjuade fick
möjlighet att träffa varandra.

Intervjuer som mötesform
Att lyssna till människor och fånga in deras olika
uppfattningar underlättar arbetet med att hitta lös-
ningar för att nå ett gemensamt mål.

I en intervju förmedlas kunskap mellan den som
ställer frågorna och intervjupersonen. Intervjuaren
får möjlighet att söka svar på sina frågor och får sam-
tidigt ökad förståelse för den intervjuade personens
perspektiv på det ämne som behandlas.

Samtalen med enskilda aktörer är ett led i utforskar-
fasen i processen. Resultaten av intervjuerna komp-
letterar listan på problem och orsaker som gjordes i
början av aktörsanalysen. Var öppen för att aktörerna
kan ha andra uppfattningar än projektgruppen om
vilka frågor som bör prioriteras i det fortsatta arbetet!

Antal intervjuer beror på resultatet av aktörsanalysen
och även på hur mycket tid som kan avsättas. Om
aktörerna är många, tänk på att identifiera nyckel-
aktörer.

Första kontakten
Ett bra sätt att ta den första kontakten med de ut-
valda aktörerna är att skicka personligt ställda brev.
Fördelen med ett brev är att det ger personen i fråga
möjlighet att i lugn och ro läsa igenom vad projektet
handlar om och avgöra hur han/hon ställer sig till att
medverka i en intervju.

Checklista över vad som bör presenteras vid första
kontakten:
– Syfte med projektet.
– Motivering till varför just hon/han är viktig att
 komma i kontakt med.
– Tidsperioden då intervjuerna ska genomföras.
– Hur lång tid intervjun kommer att ta.
– Vem som är kontaktperson.

Skicka däremot inte med några specifika fråge-
ställningar i brevet.

11

Aktörerna i projektet Samverkan kring sjön
Trekanten tyckte det var bra att ett informations-
brev skickades ut innan kontakt togs via telefon.
De flesta hade hunnit läsa brevet och var positivt
inställda till att medverka.

Förberedelser
Var väl förberedda inför intervjuarbetet. Avsätt tid
till gemensamma diskussioner inom projektgruppen
och ta lärdom av varandras tidigare erfarenheter. Att
genomföra intervjuer är ett tidskrävande arbete och
behöver därför planernas väl.

Det var flera i projektgruppen för Samverkan
kring sjön Trekanten som inte hade arbetat med
intervjuer som mötesform tidigare. Därför fick
var och en skriva ner sina förväntningar och far-
hågor inför arbetet. Resultatet visar en blandning
av både nyfikenhet och spänning inför mötet med
aktörerna.

Exempel på förväntningar:
– Att få möta nya människor och höra deras
 åsikter och kunskaper om sjön.
– Att inte veta hur projektet kommer att sluta
 eller vad som kommer fram.
– Att mötet med de intervjuade leder fram till
 att nya lokala nätverk skapas.
– Att samverkan ska leva vidare.

Exempel på farhågor:
– Att vi inte träffar rätt aktörer.
– Att bli bemötta som myndighetspersoner
 eller utredare.
– Att göra folk besvikna om det inte leder fram
 till konkreta resultat.
– Att projektet inte leder vidare till fortsatt
 samverkan.

Det är viktigt att vara tydlig i rollen som intervjuare.
Intervjupersonerna kan vara allt från experter till
ideellt arbetande människor med olika bakgrund och
erfarenheter. Fundera därför över vilken framtoning
ni kommer att bära med er under mötet.
– Vad vet personen ni möter om er kunskap och den
 myndighet eller organisation ni representerar?
– Hur kan ni bemöta detta på ett sätt som skapar
 förtroende?

För att bli medveten om sitt eget förhållningssätt är
det bra att öva tänkbara situationer som kan upp-
stå vid intervjun. En övning kan vara att arbeta med
rollspel. Ta gärna hjälp av en person utifrån med
tidigare erfarenhet av intervjuarbete som kan hålla i
formerna för sådana övningar.

Utarbeta intervjufrågor som knyter an till projektets
syfte och mål. Det måste finnas en röd tråd som kny-
ter ihop hela intervjun. Beroende på vilken intervju-
situation man vill uppnå kan man som intervjuare
välja att antingen använda sig av färdigformulerade
frågor eller utgå från ett antal frågeområden.

Försök att hitta frågeområden som passar alla ak-
törer. En risk med färdigformulerade frågor är att
alla inte fungerar att ställa till alla aktörer. Färdig-
formulerade frågor kan också medföra att samtalet i
för hög grad styrs av intervjuaren. Ett vanligt miss-
tag är att intervjuaren i mötet med till exempel en
expert tar för givet att han/hon redan vet svaret på
vissa frågor och då väljer att inte ställa dessa. Detta
kan leda till att en skev bild skapas av personen där
han/hon inte har någon uppfattning eller rent av
inget intresse av frågan.

Utforma ett antal frågeområden som täcker in syfte och
mål med intervjun, istället för att lägga ner tid på att
utforma specifika frågor.

12

Exempel på frågeområden och hjälpfrågor i
projektet Samverkan kring sjön Trekanten:

Vision
– Vilken vision har du om sjön och dess
 omgivning?
– Hur tror du att man når dit?

Användning
– Hur använder du sjön och dess omgivning?
– Vad skulle du vilja använda den till?

Historik
– Har du upplevt några förändringar i sjön eller
 dess omgivning de senaste 10 åren?
– Har du någon uppfattning om vad som orsakat
 dessa förändringar?

Vattenkvalitet
– Vad vet du om hur sjön ”mår” (tillstånd)?
– Vet du något om vad som påverkar vatten-
 kvaliteten?

Utveckling
– Har du några förslag som kan bidra till kort-
 och långsiktiga förbättringar i sjöns tillstånd
 och sjöns omgivning?
– Vem tror du har störst möjlighet att genomföra
 förslagen?

Intervjuer
Det är en fördel om två personer ur projektgruppen
kan genomföra intervjuerna. Olika personer upp-
fattar olika saker. Dessutom skapar det en möjlighet
för den ena personen att fokusera på samtalet, medan
den andra personen antecknar vad som sägs. Om
projektgruppen är tillräckligt stor, kan det vara nyt-
tigt att byta ”intervjupartner” under undersökning-
ens gång så att alla får möjlighet att arbeta med olika
personer.

Utförs intervjun av en person är det bra att använda
bandspelare, men tänk på att fråga den som ska in-
tervjuas om tillstånd. Bandspelaren blir ett stöd för
minnet och intervjuaren slipper föra anteckningar
under samtalet.

Före intervjun är det viktigt att förklara hur mate-
rialet kommer att användas. Tala om att svaren inte
ska kunna härledas till någon enskild person. Var
överens om villkoren innan intervjun påbörjas och
berätta hur lång tid intervjun kommer att ta. Räkna
med en dryg timme för ett samtal.

Kom ihåg att det i en intervjusituation råder ett
maktförhållande – det är intervjuaren som intro-
ducerar samtalsämnet och därmed också kan styra
samtalet.

Undvik att intervjua personer som du känner sedan
tidigare. Det kan försvåra arbetet både med att
ställa frågorna och att besvara dem.

Inled intervjun med frågor som knyter an till intervju-
personens egen relation till det ämne som ska be-
handlas, det skapar en öppen och givande dialog.

Exempel på inledande frågor kan vara:
– Vilken relation har du till…?
– Kan du berätta för mig om…?
– Hur fick du reda på…?

Svaren på frågorna är en hjälp i att komma vidare
i intervjun. Svaren kan vidareutvecklas genom att
intervjuaren följer upp frågorna, exempelvis med
direkta frågor om vad som just sagts, en nick eller ett
instämmande ”mm”. En upprepning av de betydelse-
fulla orden i ett svar kan leda vidare i tankegångarna.

13

Undvik direkt ledande frågor som styr den intervju-
ades svar i en viss riktning. Istället är det mycket
mer givande att använda frågor som för samtalet
vidare, exempelvis:
– Kan du säga något mer om det?
– Kan du ge en mer detaljerad beskrivning av vad
 som hände?
– Har du fler exempel på detta?

Intervjuaren kan även följa upp intervjun med mer
specifika frågor som till exempel:
– Vad tänkte du då?
– Vad gjorde du då?
– Hur upplevde du det?

Ställ öppna och konkreta frågor som är lätta att förstå.
Undvik att ställa slutna frågor som bara kan besvaras
med ett ja eller nej och ledande frågor som styr svaret
i en viss riktning.

Kontrollera i slutet av intervjun att alla frågor har
ställts och om den intervjuade har något mer att till-
lägga. Gör gärna en kort resumé av samtalet så att
ni har en gemensam uppfattning av vad som sagts.
Lämnar man mötet med en klar bild av vad som
har sagts, underlättas arbetet vid nästa fas när inter-
vjuerna ska bearbetas. Berätta på vilket sätt den
intervjuade kommer att kunna ta del av resultaten.
En trevlig avslutning kan vara att överlämna en liten
present som tack för medverkan.

Bearbeta
intervjumaterial

När intervjuerna ska analyseras är det viktigt att syftet
med bearbetningen är tydligt. I en process där olika
personer kommer till tals genom enskilda intervju-
er är inte målet att komma med en färdig problem-
lösning. Tänk i stället att intervjumaterialet är ett
underlag till en fördjupad problem- och orsaksanalys
som ska bidra till konkreta förbättringsåtgärder.

Samma person som genomfört intervjuerna bör
också renskriva anteckningarna från mötet eftersom
det är dennes tolkning av mötet som ska ligga till
grund för arbetsmaterialet. Renskrivningen ska ske då
man fortfarande har mötet i färskt minne. Då materia-
let ska renskrivas är det viktigt att skriva ner allt som
sades vid intervjun. Att sålla för tidigt i processen kan
medföra att viktigt information går förlorad.

För att underlätta analysen är det bra att använda en
svarsmall. I mallen skrivs svaren från intervjun in
under olika rubriker. Lättast är att skapa rubriker ut-
ifrån de frågeområden som intervjun kretsade runt.

14

I början av mallen bör det finnas utrymme för upp-
gifter som talar om vem det är som har intervjuats,
det vill säga intervjupersonens grupptillhörighet,
datum för intervjutillfället, intervjupersonens namn,
adressuppgifter samt namn på intervjuaren och
sekreteraren. Kom ihåg att dessa enskilda intervju-
rapporter bara är för eget bruk!

Analys av intervjusvar
När samtliga intervjuer är renskrivna kan analys-
arbetet börja. Ett tips är att använda sig av stora
pappersark, där samtliga gruppers åsikter samlas.
Låt varje ark behandla vart och ett av de fråge-
områden som intervjun följde.

I projektet Samverkan kring sjön Trekanten dela-
des intervjupersonerna in efter grupptillhörighet,
det vill säga alla intervjuade ”experter” utgjorde
en grupp och alla ”användare” en annan. Med
hjälp av stora pappersark klistrades varje uttalande
upp kring respektive fråga. Arbetsmetoden gjorde
det enkelt att se hur grupperna svarat.

Inom grupperna
Börja med att genomföra en analys inom varje
grupp, till exempel gruppen ”användare”. Samla
alla uttalanden från gruppen under respektive fråge-
område. När samtliga grupper och frågeområden är
bearbetade är det dags att göra en summering. Vad
kännetecknar varje grupp? Finns det några generella
slutsatser som går att dra utifrån materialet? Finns
det skillnader i svaren inom en och samma grupp?
Skriv ner resultatet.

Mellan grupperna
När summeringen av samtliga gruppers åsikter är
genomförd ska en jämförelse göras mellan dem.
Finns det några likheter mellan grupperna eller tyck-
er de helt olika? Av resultatet som kom fram från
den tidigare analysen inom grupperna görs nu en ge-
mensam analys av samtliga gruppers svar.

Förtydliga gärna resultatet av analysen med hjälp av
exempelvis tabeller. I tabeller är det lättare att se hur
de olika grupperna svarat i olika frågor.

Trafikdagvatten
Bottensediment
Nedskräpning
Bilanvändning

Gen
om
föra

re

Bes
luts

fatt
are

Exp
ert
er

Anv
änd

are

x
x

x

x
x

x
x

x
x

Exempel från projektet Samverkan kring sjön Trekanten på
upplevda problem i olika aktörsgrupper.

I största möjliga mån bör intervjupersonernas egna
ordval användas vid analysen, men om svaren är
oklara kan omformuleringar göras. För att ge kraft
till en text kan citat användas.

Tänk på att intervjusvaren ska behandlas konfiden-
tiellt. Använd därför intervjupersonernas grupptill-
hörighet, när resultaten redovisas.

Alla i projektgruppen ska ta del av materialet och
lämna synpunkter. Visar analysen en bra bild av in-
tervjuerna, görs en slutlig sammanställning.

15

Aktörerna möter
varandra

Tillsammans med projektgruppens första analys av
olika problem för vattenområdet och deras orsaker är
sammanställningen av de genomförda intervjuerna
ett viktigt underlag för vidare diskussioner.

Alla personer som har deltagit i processen måste få
möjlighet att ta del av och diskutera de synpunkter
och förslag som finns. När aktörerna möter varan-
dra kan delaktighet och engagemang skapas. Målet
är att nå enighet om vilka åtgärder som är viktigast
att genomföra. Ett bra sätt kan vara att bjuda in till
en workshop. Förhoppningen är att detta möte leder
fram till att nätverk skapas som underlättar för del-
tagarna att gå vidare i sitt eget arbete.

Förberedelser inför workshop
Inbjudan till en workshop ska vara kort och koncis,
samtidigt som den uttrycker en positiv anda. Den bör
innehålla en kort beskrivning av projektets mål där
det framgår vad som hittills har gjorts och vad som
återstår att göra inom projektet. Var tydlig med att
tala om att mötet kommer att ge aktörerna möjlighet

att diskutera olika förslag och idéer och att det är ett
viktigt led för att få till stånd konkreta åtgärder. Gör
ett genomtänkt och tydligt program för dagen där det
framgår vad som ska presenteras och diskuteras.

Med inbjudan till workshopen i projektet
Samverkan kring sjön Trekanten bifogades
även analysen av de genomförda intervjuerna.
Rapporten fungerade som ett bra diskussions-
underlag.

Bestäm vilka frågor som ska besvaras under work-
shopen. Tänk på att frågorna ska underlätta beslut
om vilka åtgärder som är viktigast och vilka som har
ansvar för dem. Frågorna behöver inte vara många
och detaljerade utan snarare av mer övergripande
karaktär.

Exempel på övergripande frågor:
– Vilka åtgärder är viktigast att vidta?
– Vilka ska/bör ha ansvaret för åtgärderna?
– Hur går vi vidare?

16

I förberedelserna ingår också att dela in deltagarna i
diskussionsgrupper om fem till åtta personer. Försök
att få en så bra blandning som möjligt av olika intres-
senter i grupperna. Det bidrar till att frågeställning-
arna kan belysas från olika håll.

I en samverkansprocess är det bra att välja en person
som är van att leda denna form av möten. Ta gärna
hjälp av en processledare/moderator som inte har en
aktiv roll i projektet. Utse också en person att ansvara
för dokumentationen. Under workshopen pågår ett
ständigt utbyte av tankar och idéer som bör skrivas
ner och sammanfattas så att samtliga deltagare får ta
del av det.

Välj gärna en trivsam lokal som är belägen i när-
heten av området som samverkan sker kring, det
kan ha en positiv inverkan på samarbetet.

Workshop
Inled mötet med en presentationsrunda och en kort
sammanfattning av vad som kommit fram vid inter-
vjuerna. Presentera därefter frågeställningarna och
gruppindelningen. Ta en paus innan gruppdiskussio-
nerna inleds, så att de närvarande lär känna varandra.

Låt gärna en person från projektgruppen fungera
som samtalsledare i respektive diskussionsgrupp.
Rollen innebär att föra samtalet framåt och se till att
alla får möjlighet att komma till tals.

Resultatet från diskussionerna presenteras av respek-
tive samtalsledare. Ge gott om utrymme för att ställa
frågor kring respektive förslag. Processledaren/
moderatorn lyssnar in förslagen och sammanfattar
dem i ett antal prioriterade åtgärder. Tanken är att
det är dessa som aktörerna arbetar vidare med efter
workshopen.

Ofta är det tiden som begränsar vad man kan uppnå
under en workshop. Det är viktigt att det finns till-
räckligt med tid till diskussioner och för att blicka
framåt.

Lika viktig som starten, är också avslutningen.
Avrunda gärna dagen med gemensam lunch eller
middag. Det inbjuder till vidare diskussioner och
informella kontakter som kan resultera i ett bra fram-
tida samarbete.

Återkoppling till aktörerna
Alla som medverkar i en samverkansprocess ska
känna att de är delaktiga och att de har inflytan-
de över olika aktiviteter som genomförs. Projekt-
gruppen har ansvar för att följa upp samverkans-
arbetet så att inblandade aktörer har tillit till
projektet och dess mål. Det är därför viktigt att del-
tagarna så snart som möjligt får ta del av resultatet
från workshopen.

Låt texten i dokumentationen bygga på de frågor
som workshopen tog sin utgångspunkt i. Redovisa
åsikter och konkreta åtgärdsförslag under respektive
rubrik. Förekommer samma åsikter på flera ställen
finns det en poäng med upprepning. Då framgår det
att åsikterna delas av många.

Alla i projektgruppen ska ge synpunkter på mate-
rialet innan det skickas ut till deltagarna på work-
shopen. Det är viktigt att alla känner att sammans-
tällningen överensstämmer med resultatet av
workshopen.

17

Var beredd på synpunkter efter det att samman-
ställningen har skickats ut. Alla uppfattar saker på
olika sätt utifrån sina erfarenheter och perspektiv
vilket kan medföra att inte alla känner igen sig i
projektgruppens bild av workshopen.

När projektet avslutas ska alla inblandade aktörer
informeras. En bra avslutning kan vara att genom-
föra ett seminarium eller informationsmöte där

resultaten av processen redovisas. Redovisa de före-
slagna åtgärderna som kommer att genomföras, vilka
aktörer som kommer ha ansvaret för dessa åtaganden
samt hur övriga aktörer ska kunna delta/påverka och
hållas informerade. På så sätt blir projektet ett första
steg i ett kontinuerligt förbättringsarbete!

18

på, både för att föra vidare kunskap och för att kunna
genomföra förändringar. Det är i samarbetet som
samverkan kan leva vidare.

Samverkan kring sjön Trekanten kommer att
leva vidare, bland annat genom ett informations-
projekt som riktar sig till de aktörer som nåtts
genom samverkan, men även till övriga som
berörs av sjön men inte direkt ingått i sam-
verkansprojektet. Samverkan tar på detta sätt
nya former.

Förslagen från workshopen gav flera konkreta
projektidéer som har använts som underlag för
ansökan om medel för nya miljöprojekt. Åtgärder
i sjön Trekanten kommer att genomföras, bland
annat rening av dagvatten och undersökningar
av sedimentkvaliteten i sjön. Genomförandet av
dessa åtgärder är den operativa fasen av projek-
tets fortsättning.

Samverkan
lever vidare

En positiv effekt av att lösa frågor gemensamt är att
de samverkande aktörerna får en större förståelse för
varandras åsikter och intressen och därmed blir med-
vetna om att olika alternativ kan väljas. Om flera
aktörer kan komma överens om vad som behöver
göras är det lättare att nå gemensamma lösningar!

Varje aktör i samverkansprocessen representerar en
part som har ett eget intresse i frågan. Det unika som
sker under samverkansmöten är att nya frågor kan
komma upp på dagordningen och resultera i att
aktörerna ser behov av fortsätta att samverka om
dessa frågor.

Vid samverkan runt ett vattenområde bidrar aktö-
rerna med sin kunskap om vilka problem de ser
som viktiga att åtgärda. Problemen har inte alltid en
direkt koppling till vattenkvaliteten. Det är ändå vik-
tigt att ta tillvara intresset och engagemanget bland
aktörerna eftersom det är en grund att bygga vidare

19

Slutord

Kan EU-kommissionens metodstöd vara ett stöd vid lokal samverkan
kring vatten?

I pilotprojektet Samverkan kring sjön Trekanten har framför allt beskrivningen
av aktörsanalyser varit till stor hjälp. Därför finns den med i denna handledning,
som den presenteras i metodstödet.

Med stöd av aktörsanalysen har vi valt att genomföra enskilda intervjuer, som är
en av de metoder som föreslås, för att fånga upp olika synpunkter runt ett vatten-
område. Det visade sig vid intervjuerna att det finns mycket detaljkunskap lokalt
som är värd att ta tillvara. Våra erfarenheter av förberedelser, genomförande och
utvärdering av intervjuer hoppas vi kan ge både tips och inspiration till andra
som vill arbeta med lokal samverkan kring vatten.

Kombinationen av olika kompetenser i projektgruppen har varit en styrka i
genomförandet. Vi vill också betona att det tar tid att genomföra alla aktiviteter.
För att inte göra de lokala aktörerna besvikna bör därför realistiska mål för
arbetet sättas upp. Det är bättre att avsluta ett projekt och gå vidare med nya
målbeskrivningar än att sätta mål som är svåra att nå upp till. Lika viktigt
för att få samverkan att leva vidare är att det blir tydligt för alla inblandade
vem/vilka som har ansvaret för genomförande av föreslagna åtgärder.

För projektgruppen har det processinriktade arbetssättet varit givande och vi
har också fått mycket positiv respons från alla medverkande. I det fortsatta
arbetet med att nå miljömålen i EG:s ramdirektiv för vatten tror vi att det är
viktigt att även samverka runt enskilda sjöar och vattendrag. Det lokala enga-
gemanget ska inte underskattas som en kraft för att nå långsiktiga förbättringar
i vattenkvaliteten!

Tips på litteratur och
vattenlänkar

Effektivt projektarbete.
Wisén J, Lindblom B. Norstedts Juridik AB, 2001.

En basbok om ramdirektivet för vatten.
Hägerhäll Aniansson B, Vidarve M.
Rapport 5307. Naturvårdsverket, 2003.

Europaparlamentets och rådets direktiv 2000/60/EG,
23 oktober 2000, om upprättande av en ram för gemenskapens
åtgärder på vattenpolitikens område.
(www.vattenportalen.se)

Handledning gällande allmänhetens deltagande i förhållande
till ramdirektivet för vatten. Aktiv medverkan, samråd och
allmän tillgång till information.
Slutgiltig version efter Vattendirektörernas möte december 2002.
(www.vattenportalen.se)

Hållbar Vattenförvaltning – organisering, deltagande,
inflytande, ekonomi.
Ljungqvist L J, med flera. VASTRA, 2004.

Metoder för möten – För ökat deltagande i lokalt
förändringsarbete.
Ranger, A, Westerberg, K. Miljöförvaltningen i Malmö stad, 2004.

Trekanten – en liten pärla i en kommande stadsmiljö.
Delredovisning av projektet ”Samverkan kring sjön Trekanten”.
Miljöförvaltningen i Stockholms stad, 2004.
(www.miljo.stockholm.se)

Vattenprogram för Stockholm 2000 – sjöar och vattendrag.
Miljöförvaltningen, med flera. Miljöförvaltningen
i Stockholms stad, 2002.

20

Grafisk design: Pangea design

Illustration: Tove Hennix

ISBN: 91-85125-13-X

Upplaga: 1000 ex

Tryck: Alfaprint AB, Stockholm, oktober 2005

Miljöförvaltningen i Stockholm i samarbete med Liljeholmens stadsdelsförvaltning
Tfn 08-508 28 800 www.miljo.stockholm.se

