
1

VEM
GÖR
VAD?
20 myndigheters samverkan med det civila samhället 2016

Arbetsförmedlingen · Arvsfondsdelegationen · Brottsoffermyndigheten
Diskrimineringsombudsmannen · Folkbildningsrådet · Folkhälsomyndigheten

Försäkringskassan · Jordbruksverket · Konsumentverket · Länsstyrelserna · Migrationsverket
Myndigheten för kulturanalys · Myndigheten för samhällsskydd och beredskap

Myndigheten för ungdoms- och civilsamhällesfrågor · Nämnden för statligt stöd till trossamfund
Statistiska centralbyrån · Socialstyrelsen · Statens kulturråd · Svenska ESF-rådet · Tillväxtverket

2

Innehåll
	 4	 Arbetsförmedlingen

	 6	 Arvsfondsdelegationen

	 8	 Brottsoffermyndigheten

	 10	 Diskrimineringsombudsmannen

	 12	 Folkbildningsrådet

	 14	 Folkhälsomyndigheten

	 16	 Försäkringskassan

	 18	 Jordbruksverket

	 20	 Konsumentverket

	 22	 Länsstyrelserna

	 24	 Migrationsverket

 26	 Myndigheten för kulturanalys

	 28	 Myndigheten för samhällsskydd och beredskap	

	 30	 Myndigheten för ungdoms- och civilsamhällesfrågor

	 32	 Nämnden för statligt stöd till trossamfund

	 34	 Socialstyrelsen

	 36	 Statens kulturråd

	 39	 Statistiska centralbyrån

	 40	 Svenska ESF-rådet

	 42	 Tillväxtverket

3

Förord
Myndigheten för ungdoms- och civilsamhällesfrågor har i uppdrag att sam-
verka med det civila samhällets organisationer och att förmedla kunskap
om det civila samhällets villkor, sammansättning och utveckling på natio-
nell, regional och lokal nivå. En viktig del av det arbetet är att samordna
myndighetsnätverket för civilsamhällesfrågor.
 Nätverket har politiken för det civila samhället som utgångspunkt och
syftet är att utbyta kunskap och utveckla myndigheternas arbete på områ-
det. Målet är att ge myndigheterna god kunskap om det civila samhället
och att de samverkar med dess aktörer i frågor där civilsamhället berörs
eller där deras engagemang och expertis kan tas till vara.
 I januari 2016 ingick 25 myndigheter i nätverket. Att det civila samhäl-
lets aktörer vet vilka myndigheter de kan vända sig till i olika frågor och
hur de kan etablera kontakt är en förutsättning för god samverkan. I den
här skriften beskriver vi hur några av dem arbetar och samverkar med det
civila samhällets organisationer. Syftet är att ge en bred beskrivning av
olika statliga insatser, både för att underlätta för det civila samhällets orga-
nisationer att veta vilka myndigheter de kan vända sig till i olika frågor och
för att ge myndigheter och departement en överblick som förtydligar olika
anvarsområden och samarbetsmöjligheter.
 Skriften gör inte anspråk på att vara heltäckande och vår förhoppning är
att den så småningom kan kompletteras med underlag från fler myndighe-
ter. Arbetet med skriften har letts av James Frempong och Julia Grosse på
Myndigheten för ungdoms- och civilsamhällesfrågor. Myndigheterna har
själva beskrivit sitt arbete.

Lena Nyberg, generaldirektör
Myndigheten för ungdoms- och civilsamhällesfrågor

4

Arbetsförmedlingen är en nationell myndighet
som finns i hela landet. Att sammanföra arbets-
givare med arbetssökande är den viktigaste
uppgiften. Arbetsförmedlingen ansvarar för
Sveriges arbetsmarknadspolitik och ska verka
för att:

• sammanföra dem som söker arbete med dem
som söker arbetskraft
• prioritera dem som befinner sig långt från
arbetsmarknaden
• bidra till att öka sysselsättningen på lång sikt.

Myndigheten har ett samlat ansvar för frågor
som rör funktionsnedsättningar inom arbets-
marknadspolitiken och ett särskilt ansvar för
nyanlända invandrares etablering på arbets-
marknaden. På rehabiliteringsområdet ska
Arbetsförmedlingen samverka med bland annat
Försäkringskassan, kommunerna och lands-
tingen. De har även ansvar för att säkerställa
att arbetslöshetsförsäkringen fungerar som en
omställningsförsäkring.

Samarbete med det
civila samhället
Arbetsförmedlingens uppdrag innebär kontak-
ter med civilsamhällets organisationer. Dessa

ingår i gruppen arbetsgivare samtidigt som den
arbetsmarknadspolitiska verksamheten ska be-
drivas i samverkan med alla berörda aktörer på
arbetsmarknaden som arbetsmarknadens parter,
myndigheter, kommuner, enskilda företag och
ideella organisationer.
 Myndigheten samarbetar främst med civilsam-
hällets organisationer, till exempel arbetsinte-
grerande sociala företag, genom sina uppdrag
kring personer med funktionsnedsättning som
medför nedsatt arbetsförmåga, men även i arbe-
tet med arbetslivsinriktad rehabilitering,
nyanlända flyktingar i etableringsuppdraget
samt långtidsarbetslösa, det vill säga verksam-
het för målgrupper som står långt från arbets-
marknaden.

Verktyg och arbetssätt
för samverkan
Arbetsförmedlingens samverkan med civilsam-
hällets organisationer sker på flera sätt.
 På arbetsmarknadsområdet kan civilsamhällets
organisationer bidra som utförare till Arbetsför-
medlingen på flera sätt, exempelvis när myndig-
heten beslutar om enskilda insatser i valfrihets-
system och i samband med offentlig upphand-
ling. Det civila samhällets organisationer är ofta

Arbetsförmedlingen

5

leverantörer av verksamheter för grupper som
står långt från arbetsmarknaden.
 Syftet med samverkan är att bredda utbudet av
de insatser som erbjuds de arbetssökande som
är inskrivna på Arbetsförmedlingen. Exempel-
vis kan myndigheten upphandla verksamhet till
det arbetsmarknadspolitiska uppdraget från stu-
dieförbund, folkhögskolor, ideella föreningar
och arbetsintegrerande sociala företag.
 Lokala arbetsförmedlingar har möjlighet att
ingå överenskommelser med civilsamhällets
organisationer om arbetsmarknadspolitiska
program. Civilsamhällets organisationer kan
också vara anordnare av platser för vissa av Ar-
betsförmedlingens arbetssökande efter enskilda
beslut om insatser. Dessa beslut kan föregås av
överenskommelser mellan en lokal arbetsför-
medling och en civilsamhällesorganisation.

Sociala företag underlättar arbetsintegration
Sedan 2008 deltar Arbetsförmedlingen i en
nationell grupp för myndighetssamverkan kring
att starta och driva arbetsintegrerande sociala
företag som är en del av det civila samhället.
I gruppen ingår Arbetsförmedlingen, Tillväxt-
verket, Sveriges Kommuner och Landsting,
Försäkringskassan, Socialstyrelsen och Euro-

peiska socialfonden. På webbplatsen sofisam.se
samlar och sprider gruppen, tillsammans med
företag, information och kunskap om arbetsin-
tegrerande sociala företag. Arbetsförmedlingen
kan även anpassa insatser och program som
passar för utveckling och sysselsättning i vissa
av civilsamhällets organisationer, det kan då till
exempel vara sociala företag.
 Myndigheten kan ge stöd till arbetsgivare som
anställer personer med funktionsnedsättning
som medför nedsatt arbetsförmåga. Många av
Arbetsförmedlingens anställningsstöd kan an-
vändas i sociala företag och i det civila samhäl-
let. Allt fler sociala företag och organisationer
i civilsamhället erbjuder tjänster och arbete till
människor som av olika anledningar har svårt
att ta sig in på arbetsmarknaden. Flera olika
typer av arbetsmarknadspolitiska program kan
vara aktuella för dessa organisationer.

För mer information
www.arbetsformedlingen.se
www.sofisam.se

6

Arvsfondsdelegationen
Allmänna arvsfonden bildades 1928 och syftet
är att driva samhällsutvecklingen framåt för
barn, unga och personer med funktionsnedsätt-
ning. Myndigheten Arvsfondsdelegationen har
till uppgift att:
• fördela stöd ur fonden
• följa upp arvsfondsprojekt
• informera om fondens ändamål och fondmed-
lens användningsområden.
Fonden förvaltas av Kammarkollegiet som
även ansvarar för avvecklingen av dödsbon i de
fall Allmänna arvsfonden är arvinge. Kammar-
kollegiet utför även administrativa och hand-
läggande uppgifter åt Arvsfondsdelegationen,
nedan benämnd Arvsfonden.

Stöd till det civila
samhället
Projektstöd
• Arvsfonden stödjer föreningar och andra
organisationer som bedriver ideell verksam-
het som riktar sig till barn, unga och personer
med funktionsnedsättning. Projekten ska vara
nyskapande och utvecklande. De kan omfatta
vilket tema som helst, men handlar oftast om
utveckling av verksamheter eller metoder.

• En offentlig huvudman, till exempel en kom-
mun, kan beviljas stöd för utvecklingsverk-
samhet om det finns särskilda skäl. I sådana
fall ställs särskilt höga krav på att projektet är
nyskapande och bedrivs i nära samarbete med
en ideell förening. Varken privatpersoner eller
vinstdrivande företag kan få stöd.
• Ett projekt kan få stöd under tre år och en
plan ska finnas över hur verksamheten eller
metoden ska leva vidare efter projektets slut
samt hur projektets erfarenheter ska tas till vara
och spridas.
Projekt som beviljas stöd ska kunna bidra till
att berörda målgruppers villkor och förutsätt-
ningar förbättras och utvecklas. En bedömning
görs i vilken utsträckning barn, unga eller
personer med funktionsnedsättning själva är
delaktiga i planeringen och genomförandet av
projektet.

Lokalstöd
• Det går att få stöd för del av kostnader för
ny-, om- eller tillbyggnad av lokaler och an-
läggningar. Verksamheten ska vara nyskapande
på orten och den som söker måste bedriva
ideell verksamhet. Stödet ska avskrivas under
en tioårsperiod.

7

• Lokalen eller anläggningen ska ägas av den
sökande föreningen eller hyras med långtids-
kontrakt och den som söker måste till viss del
bidra till finansieringen.
• Lokalen måste vara tillgänglig för personer
med funktionsnedsättning och Arvsfonden
har alltid en dialog med berörd kommun inför
beslut.

Arvsfonden har ett coachande förhållnings-
sätt och stöttar ideella organisationer som
söker medel för sina projekt. Det är viktigt
för myndigheten att ge stöd till de sökande i
ansökningsprocessen. Det kan till exempel vara
hjälpmedel som guider på nätet och testa din
idé samt särskilda telefontider.

Verktyg och arbetssätt
för samverkan
Arvsfonden kallar alla projekt till introduk-
tionsdagar för att informera om och ge stöd i
det kommande arbetet. Myndigheten är också
ute i landet för att möta målgruppen och infor-
mera om fonden. Arvsfonden kommunicerar till
exempel via webben, i sociala medier och via
nyhetsbrev samt ingår i olika nätverk tillsam-

mans med andra myndigheter. Utöver det bjuder
Arvsfonden in till ett antal utvärderingssemina-
rier för att sprida erfarenheter från projekten.

För mer information
www.arvsfonden.se

8

Brottsoffermyndigheten
Brottsoffermyndighetens mål är att främja
brottsoffers rättigheter och att uppmärksamma
deras behov och intressen.
Myndigheten:
• beslutar om brottskadeersättning till brottsoffer
• finansierar forskning och projekt
• samlar och sprider information
• kräver tillbaka utbetald brottsskadeersättning
från gärningspersoner.
Via Brottsofferfonden fördelar myndigheten
medel till forskning och andra brottsoffer-
inriktade projekt som bedrivs av civilsamhällets
organisationer samt av offentliga och privata
verksamheter. Fonden byggs huvudsakligen upp
av en avgift som varje dömd person ska betala
om brottet kan straffas med fängelse.
 Myndighetens kunskapscentrum samlar och
sprider information och forskningsresultat för
att bidra till ett bättre bemötande av och stöd
till brottsoffer. Det görs bland annat genom att
erbjuda utbildning och sprida information till
andra myndigheter, civilsamhällets organisatio-
ner och brottsoffer.

Stöd till det civila
samhället
Brottsoffermyndigheten stödjer det civila
samhället på olika sätt, dels via fördelning av
medel från Brottsofferfonden till organisationer
som på något sätt jobbar med brottsoffer, dels
genom utbildningsinsatser som kostnadsfria
temadagar och föreläsningar för verksamma
inom organisationerna. Utbildningarna kan
till exempel handla om brottsoffers reaktioner,
mäns våld mot kvinnor, brottsoffer med funk-
tionsnedsättning, barn som drabbas av brott och
ersättningsmöjligheter vid brottsutsatthet.
 Brottsofferstödjande organisationer kan kon-
takta myndighetens servicetelefon. Här kan de
få svar på frågor om bland annat brotts-
offers rätt till ekonomisk kompensation, vad
som händer under en förundersökning och
hur en rättegång går till. Dessutom kan civil-
samhällesorganisationer vända sig direkt till
handläggare på Brottsofferfonden för stöd och
råd om bidrag och projektansökningar.
 Brottsofferfonden kan bevilja medel för pro-
jekt som ska uppmärksamma och öka kunska-
pen om brottsoffer eller förbättra bemötandet

9

av eller stödet till brottsoffer. Det kan handla
om att arrangera grund- eller vidareutbildning-
ar, utveckla informationsmaterial eller arran-
gera temadagar. Bidrag fördelas till många
olika verksamheter, till exempel brottsoffer-
jourer, kvinnojourer, föreningar som arbetar
med offer för sexuella övergrepp, anhörig-
föreningar och etniska föreningar.

Samarbete med det
civila samhället
Brottsoffermyndigheten samverkar aktivt med
många olika ideella organisationer och myndig-
heter på lokal, nationell och internationell nivå.
Genom bidragsgivningen har fondens hand-
läggare dagliga kontakter med många olika
organisationer. Det innebär att myndigheten har
god kunskap om civilsamhällets organisationer
på brottsofferområdet. Myndigheten har också
det övergripande ansvaret för vittnesstödsverk-
samheten som bedrivs av framför allt brotts-
offerjourer vid Sveriges tingsrätter. Arbetet,
som bland annat omfattar utbildningsinsatser
och riktlinjer för verksamheten, genomförs
i nära samarbete med Domstolsverket och
Brottsofferjouren Sverige.
 Myndigheten ansvarar för en samverkans-
grupp för brottsofferarbete som består av myn-
digheter och organisationer från civilsamhället.
Gruppen syftar till att utveckla verksamheterna
för brottsoffer och lägga en grund för fortsatt
samarbete mellan medverkande organisationer.
Dessutom medverkar myndigheten i andra
sammanhang där frågor som rör civilsamhället
diskuteras, till exempel i nätverket för bidrags-
givande myndigheter. Civilsamhällets aktörer
bjuds även in till samrådsgrupper när myndig-
heten genomför regeringsuppdrag.

Brottsoffermyndigheten samarbetar också med
internationella brottsofferorganisationer, till
exempel i EU-finansierade projekt.
 Myndigheten arrangerar många konferenser
och utbildningar i samverkan med andra myn-
digheter och med civilsamhällesorganisationer.
Myndighetens största arrangemang, Interna-
tionella brottsofferdagen, genomförs årligen i
samverkan med ett flertal civilsamhällesorgani-
sationer.
 Det finns ett ömsesidigt kunskapsutbyte
mellan Brottsoffermyndigheten och de orga-
nisationer som arbetar med brottsofferfrågor.
Representanter för civilsamhällesorganisationer
bjuds ofta in som föreläsare till myndighetens
temadagar och utbildningsinsatser. Myndighe-
ten medverkar i sin tur i många av föreningar-
nas arrangemang.

För mer information
www.brottsoffermyndigheten.se

Information till unga brottsoffer:
www.jagvillveta.se

Utbildning om hur en rättegång går till:
www.rattegangsskolan.se

10

Diskrimineringsombuds-
mannen
Diskrimineringsombudsmannen (DO) har i
uppdrag att främja lika rättigheter och möj-
ligheter samt att motverka diskriminering.
Myndigheten identifierar särskilda förändrings-
behov och arbetar strategiskt och långsiktigt för
att nå resultat inom dessa. Diskrimineringsom-
budsmannens huvudsakliga uppgifter är att:
• utveckla och samla kunskap
• sprida och utbyta kunskap
• påverka och driva på
• utöva tillsyn.
Kunskap är en förutsättning för att DO ska
kunna utföra sitt uppdrag och bidra till att
andra aktörer kan främja lika rättigheter och
möjligheter och motverka diskriminering.
Bland annat behövs konkret kännedom om hur
de diskriminerande hindren för lika rättigheter
och möjligheter ser ut. Civilsamhällets organi-
sationer har djup kunskap om hur diskrimine-
ring kan ta sig uttryck och dessa erfarenheter är
en ovärderlig källa till information.

Stöd till det civila
samhället
Som ett led i förändringsarbetet genomför
myndigheten bland annat särskilda utbildningar
och andra kapacitetshöjande insatser riktade

till civilsamhällets organisationer, till exempel
rättighetsbaserade utbildningar som ofta är kopp-
lade till ett speciellt uppdrag eller verksamhets-
fält inom myndigheten. DO samarrangerar även
lokala och regionala kurser i hur civilsamhället
kan använda diskrimineringslagstiftningen i sin
egen verksamhet för att motverka diskrimine-
ring och främja lika rättigheter och möjligheter.
Bidragsgivning till civilsamhället ingår inte i
myndighetens uppdrag.

Samarbete med det
civila samhället
Diskrimineringsombudsmannen kan inte uppnå
ett samhälle fritt från diskriminering med till-
gång till lika rättigheter och möjligheter på egen
hand. Därför samverkar DO med organisationer
i civilsamhället i många olika frågor. DO har
till exempel referensgrupper med representanter
från det civila samhället i alla större satsningar
och verksamhetsområden som ombudsmannen
genomför.
 Myndigheten har regelbunden kontakt med de
lokala antidiskrimineringsbyråerna och deras
nationella förening Sveriges antidiskriminerings-
byråer (SADB), och med många andra organi-
sationer i det civila samhället som arbetar mot

11

diskriminering och för tillgång till lika rättigheter
och möjligheter samt med organisationer som på
andra sätt anknyter till DO:s olika uppdrag och
verksamhetsområden.
 Diskrimineringsombudsmannen samverkar med
Mänskliga Rättighetsdagarna inför, under och
efter den årliga konferensen enligt ett särskilt
avtal. Utöver att arrangera egna seminarier bistår
myndigheten också MR-dagarnas kansli på olika
sätt.

Verktyg och arbetssätt
för samverkan
Samverkan med det civila samhället utgår från
de samhällsproblem och diskriminerande hinder
som DO identifierar. Ett kontinuerligt kunskaps-
utbyte med civilsamhället och andra aktörer är
en förutsättning för att myndigheten ska kunna
urskilja sådana hinder.
 Utbildningsinsatser och övrig samverkan med
de lokala antidiskrimineringsbyråerna och andra
delar av föreningslivet syftar till att stärka arbetet
mot diskriminering och för lika rättigheter och
möjligheter lokalt och regionalt genom att bygga
nätverk och bidra till dialog mellan civilsamhäl-
let och ansvariga parter inom kommuner och
landsting eller andra ansvariga aktörer på orten.

 Diskrimineringsombudsmannen ingår i ett
nätverk för lokalt antidiskrimineringsarbete
tillsammans med företrädare för Sveriges
Kommuner och Landsting, Myndigheten för
ungdoms- och civilsamhällesfrågor och Sveri-
ges antidiskrimineringsbyråer. Ombudsmannen
tar också emot utländska besök där det i många
delegationer ingår företrädare för civilsamhäl-
let.

För mer information
www.do.se

12

Folkbildningsrådet
Folkbildningsrådet är en ideell förening med
vissa myndighetsuppdrag som de fått av reger-
ing och riksdag. Rådet har tre medlemmar som
tillsammans representerar svensk folkbildning:
• Studieförbunden i samverkan ‒ representerar
de tio studieförbunden.
• Sveriges Kommuner och Landsting (SKL) ‒
representerar de folkhögskolor som har lands-
ting och regioner som huvudmän.
• Rörelsefolkhögskolornas intresseorganisation
(RIO) ‒ representerar de folkhögskolor som
har folkrörelser och andra organisationer som
huvudmän.
För medlemmarnas räkning ska rådet fullgöra
det som regering och riksdag kräver för att den
verksamhet som studieförbund och folkhög-
skolor bedriver ska få statsbidrag.
 Folkbildningsrådet har som sektorsansvarig
för folkbildningen i uppgift att bevaka och för-
medla kunskap om folkbildningen till regering,
riksdag, myndigheter, kommuner, landsting,
regioner samt internationella organ. De har i
uppgift att särskilt bevaka folkhögskolan som
utbildningsform.
Högsta beslutande organ är representantskapet
och verksamheten leds av en styrelse.

Stöd till det civila
samhället
I regeringens proposition 2013/14:172 Allas
kunskap ‒ allas bildning finns ett särskilt mål för
den statliga folkbildningspolitiken:

”Folkbildningen ska ge alla möjlighet att
tillsammans med andra öka sin kunskap och
bildning för personlig utveckling och delaktighet
i samhället.”

Ett grundläggande skäl för att samhället ska ge
stöd till folkbildningen är att den bidrar till att
utveckla demokratin. Syftet med statens stöd till
folkbildningen är därför att:
• stödja verksamheter som bidrar till att stärka
och utveckla demokratin
• bidra till att göra det möjligt för en ökad mång-
fald av människor att påverka sin livssituation
och skapa engagemang för att delta i samhälls-
utvecklingen
• bidra till att utjämna utbildningsklyftor och
höja bildnings- och utbildningsnivån i samhället

• bidra till att bredda intresset för och öka delak-
tigheten i kulturlivet.

13

Villkor för det statliga stödet till folkbildningen
anges i förordning (2015:218) om statsbidrag
till folkbildningen.
 Folkbildningsrådet godkänner också nya folk-
högskolor och studieförbund som mottagare av
statsbidrag.

Samarbete med det
civila samhället
Folkbildningsverksamhet med både långa och
korta kurser och kulturaktiviteter sker i studie-
förbund, främst genom studiecirklar och kultur-
program, och på folkhögskolor.
 Folkbildningen bärs av idéer om politik, reli-
gion, kultur och samhälle. Den nära kopplingen
till folkrörelser och föreningar ger studie-
förbunden och folkhögskolorna deras olika
profiler. En stor del av folkbildnings-
arbetet sker i samarbete med de folkrörelser
och andra organisationer som är samarbets-
parter eller medlemmar i studieförbunden eller
med huvudmän för folkhögskolorna.
 Folkbildningsrådet samverkar med företrädare
för det civila samhället. De är medlemmar i
organisationer på nationell och internationell
nivå som bland annat arbetar med vuxnas
lärande och det civila samhället.

Verktyg och arbetssätt
för samverkan
Varje år sammanställer Folkbildningsrådet
statistik över studieförbundens verksamhet.
På Statistiska centralbyråns (SCB) webbplats
finns detaljerad statistik om studiecirklar,
kulturprogram och annan folkbildningsverk-
samhet som har fått statsbidrag. På uppdrag av
Folkbildningsrådet samlar SCB också in och
sammanställer statistik över folkhögskolornas
verksamhet.

Folkbildningsrådet publicerar varje år flera
rapporter och utvärderingar av folkbildningens
betydelse för samhället.

För mer information
www.folkbildningsradet.se
www.scb.se

Förordningar
SFS 2015:218 Förordning (2015:218) om
statsbidrag till folkbildningen.

Propositioner
Regeringens proposition 2013/14:172 Allas
kunskap ‒ allas bildning.

14

Folkhälsomyndigheten
Folkhälsomyndigheten är en nationell kun-
skapsmyndighet med vision om en folkhälsa
som stärker samhällets utveckling. Myndig-
heten verkar för likvärdiga förutsättningar för
god hälsa genom att:
• följa befolkningens hälsoläge och analysera
bakomliggande faktorer
• utvärdera folkhälsoinsatser
• främja hälsa
• förebygga sjukdomar
• stödja smittskyddsarbetet med epidemiolo-
giska och mikrobiologiska analyser
• ansvara för beredskap och hantering av
hälsohot.
I samverkan med andra aktörer, statliga myn-
digheter, landsting och kommuner samt det
civila samhällets organisationer, arbetar myn-
digheten med att ta fram kunskapsunderlag,
ge metodstöd, följa upp insatser och fördela
statsbidrag.

Stöd till det civila
samhället
Folkhälsomyndigheten fördelar statsbidrag
till det civila samhällets organisationer inom

ramen för olika regeringsuppdrag, särskilda
regeringsbeslut och förordningar:
Organisationsbidrag
• Ges till organisationer som bedriver förebyg-
gande arbete för att minska tobaksbruk och
överdrivet spelande (SFS 2015:456).
Organisations-, verksamhets- och projekt-
bidrag
• Ges till organisationer inom ramen för den
nationella strategin mot hiv/aids och vissa
andra smittsamma sjukdomar (SFS 2006:93).
Särskilda utvecklingsprojekt
Ges i syfte att stödja utvecklingen av ett lång-
siktigt och kunskapsbaserat förebyggande
arbete inom ANDT-området. Medel kan sökas
av civilsamhällets organisationer, kommuner,
länsstyrelser, landsting, regioner, universitet,
högskolor och FoU-enheter.

Samarbete med det
civila samhället
Utöver bidragsgivningen samarbetar Folkhälso-
myndigheten med det civila samhället inom
flera olika områden, till exempel vid utform-

15

ning och implementering av insatser, metodut-
veckling och forskning samt vid utvecklingen
av nationella informationsinsatser.

Folkhälsomyndigheten:
• är nationell samordnare av arbetet med att fö-
rebygga suicid och har påbörjat uppbygganden
av en långsiktig struktur för samverkan med det
civila samhället.

• har ett regeringsuppdrag om att utveckla
långsiktiga former för dialog med nationella
minoriteter och urfolk för att följa och analy-
sera hälsoutvecklingen. Dialogen sker med de
nationella minoriteternas organisationer och
utgångspunkten är att identifiera respektive
grupps behov och förutsättningar samt lämpliga
metoder för datainhämtning.
• genomför ett projekt för att kartlägga och
utveckla målgruppsanpassade kommunika-
tionsinsatser i områden med låg vaccinations-
täckning. Pilotområde är Tensta/Rinkeby där
vaccinationstäckningen för mässling, påssjuka
och röda hund varit låg sedan slutet av 1990-
talet. Utifrån en kvalitativ studie och i sam-
arbete med somaliska intresseföreningar och
BVC har myndigheten utvecklat ett paket av
hälsokommunikationsinsatser och kompetens-
utveckling.
• har tagit fram en struktur för samverkan
med det civila samhället inom arbetet för den
nationella hiv-strategin, till exempel i form
av referensgrupper. Civilsamhällets organisa-
tioner har på så sätt möjlighet att ge råd om
till exempel vilken enkätutformning som bäst
gagnar målgruppen, delta i diskussioner kring
resultaten samt delta i spridningen av dessa.
De är också betydelsefulla för att driva och ut-
veckla det hiv-preventiva arbetet och de socialt
stödjande verksamheterna för personer som
lever med hiv.

Verktyg och arbetssätt för
samverkan
Myndigheten har utvecklat flera samverkans-
former för att underlätta dialogen med det
civila samhällets organisationer. Inom suicid-
prevention finns en nationell intressegrupp som
har skapats för att främja utbytet av kunskap,
behov och erfarenheter.
 Vid myndigheten finns även Samverkansgrup-
pen för hiv- och STI-prevention som består av
representanter från myndigheter, landsting,
kommuner och det civila samhällets organisa-
tioner. Samverkan med de organisationer som
beviljats statsbidrag för hiv-prevention sker
inom ramen för ett särskilt råd kallat Organisa-
tionsforum.

För mer information
www.folkhalsomyndigheten.se

Förordningar
SFS 2006:93 Förordning (2006:93) om statsbi-
drag till verksamhet inriktad mot hiv/aids och
vissa andra smittsamma sjukdomar.

SFS 2015:456 Förordning (2015:456) om
statsbidrag till organisationer som bedriver fö-
rebyggande arbete för att minska tobaksbruket
eller verksamhet mot överdrivet spelande.

16

Försäkringskassan
Försäkringskassan ansvarar för en stor del av
den svenska socialförsäkringen och förverkli-
gar regeringens politik inom socialförsäkrings-
området. Socialförsäkringen gäller i stort sett
alla som bor eller arbetar i Sverige. Uppdraget
är att utreda, besluta om och betala ut bidrag
och ersättningar som ger ekonomiskt skydd vid
sjukdom, funktionsnedsättning, arbetsskada
och när barnen är små.
 Myndighetens arbete syftar till att ge männi-
skor inflytande över sin egen livssituation och
ska bidra till ett samhälle där människor känner
trygghet, även om livet tar en ny vändning. Ett
centralt område handlar om att samordna olika
åtgärder som olika samhällsaktörer har ansvar
för så att människor vid behov får rätt stöd att
komma i arbete och att kunna försörja sig.

Stöd till det civila
samhället
Försäkringskassan betalar främst ut bidrag och
ersättningar till privatpersoner, men tillhanda-
håller även olika typer av stöd till arbetsgivare
i form av ekonomiska bidrag och dialog i en-
skilda ärenden. Civilsamhällets organisationer
kan vara sådana arbetsgivare. Vid behov finns
även möjlighet till samverkan på en strukturell
nivå i form av överenskommelser.

 Försäkringskassan administrerar de bidrag
som arbetsgivare kan ansöka om till arbets-
platsnära stöd och arbetshjälpmedel. På
webbplatsen finns särskild information riktad
till olika aktörer. Det finns även ett kundcenter
som svarar på frågor.

Samarbete med det
civila samhället
Civilsamhällets organisationer är viktiga aktö-
rer på arbetsmarknaden både som arbetsgivare
och som utförare av olika typer av stödinsatser
för Försäkringskassans kunder. Organisatio-
nerna är också viktiga dialogpartner i olika
sammanhang. Myndighetens samverkan med
det civila samhället sker främst lokalt, till
exempel genom insatser finansierade av sam-
ordningsförbund eller i europeiska socialfonds-
projekt. Nationellt deltar Försäkringskassan i
Funktionshinderrådet, ett forum vars syfte är att
diskutera gemensamma frågor. Ett regelbundet
samarbete sker också med organisationen Ung
Cancer kring frågor som rör cancerdrabbades
sjukpenning.
 Myndigheten arbetar för att skapa en mer
strukturerad samverkan med civilsamhället och
har nyligen beslutat om en policy för myndig-

17

hetens arbete kring arbetsintegrerande sociala
företag. Sedan flera år tillbaka medverkar
Försäkringskassan i en nationell samverkans-
grupp bestående av myndigheter och stödor-
ganisationer kring arbetsintegrerande sociala
företag. Tillsammans har gruppen tagit fram
och administrerar den myndighetsgemensamma
webbplatsen www.sofisam.se.

Verktyg och arbetssätt
för samverkan
Försäkringskassan medverkar för närvarande
i en förstudie inom Europeiska socialfonden,
kallad PIACS. En del av förstudien undersöker
kompetensutvecklingsbehovet hos myndighe-
tens personal kring frågor som rör civilsamhäl-
let och arbetsintegrerande sociala företag. Ett
syfte är också att undersöka förutsättningarna
för att ta fram en myndighetsgemensam utbild-
ning. Förstudien väntas bli klar under hösten
2016.

För mer information
www.forsakringskassan.se
www.sofisam.se

18

Jordbruksverket
Jordbruksverket är regeringens expertmyndig-
het på det jordbrukspolitiska området. Myndig-
heten jobbar för att:

• jordbruket ska vara konkurrenskraftigt
• landsbygden ska leva
• samhället ska vara hållbart.

Jordbruksverket är förvaltningsmyndighet för
landsbygdsprogrammet samt havs- och fiske-
riprogrammet som består av stöd och ersätt-
ningar som är till för att utveckla lands- och
kustbygder. Jordbruksverket är även förvalt-
ningsmyndighet för lokalt ledd utveckling som
utöver jordbruksfonden för landsbygdsutveck-
ling samt havs- och fiskerifonden även omfattar
socialfonden och regionala utvecklingsfonden.
 Landsbygdsnätverket, som är knutet till
landsbygdsprogrammet samt havs- och fiskeri-
programmet, har sitt kansli på Jordbruksverket.
Nätverket har som mål att samla nationella
aktörer, bland annat aktörer från civilsamhäl-
let, för att kunna genomföra programmen på
ett mer effektivt sätt. Nätverket skapar på detta
sätt möjligheter till mötesplatser där parter på
lokal, regional, nationell och internationell nivå
kan utbyta erfarenheter om bland annat metod-
utveckling.

Stöd till det civila
samhället genom bidrag
Jordbruksverket ansvarar både för reglerna och för
utbetalningarna till de stöd som går att söka inom
landsbygdsprogrammet samt havs- och fiskerifon-
den (2014–2020). Ansökan görs hos länsstyrelserna,
Jordbruksverket, Skogsstyrelsen, Tillväxtverket
eller Sametinget beroende på vilket stöd som söks.
Civilsamhällesorganisationer kan exempelvis söka
pengar till investeringar för att utveckla:
• småskalig infrastruktur
• kommersiell och offentlig service
• fritids- och idrottsanläggningar
• rekreation och turism
• natur- och kulturmiljöer
• hembygdsgårdar
• bredband.

Det är också möjligt för det civila samhället att vara
involverade i olika samarbeten och pilotprojekt på
landsbygden.
 Landsbygdsnätverkets kansli bidrar till att nät-
verkets medlemsorganisationer kan utbyta erfaren-
heter och samverka. Kansliet informerar också po-
tentiella stödmottagare om landsbygds-, havs- och
fiskeripolitiken och om stöden inom programmen.

19

Samarbete med det
civila samhället
Jordbruksverket har fortlöpande kontakter med
det civila samhället för att få synpunkter i olika
frågor som berör myndighetens uppdrag. Det
kan röra sig om referensgrupper kring vissa te-
man eller om att få synpunkter i enstaka frågor.
 I arbetet med lokalt ledd utveckling är
samverkan och kontakter med civilsamhället
centralt för myndigheten. Leader är en metod
för landsbygdsutveckling, där de som bor och
verkar i området driver utvecklingen. Männi-
skor från offentlig, privat och ideell sektor
samlas i ett partnerskap och bildar tillsammans
en lokal utvecklingsgrupp, en så kallad LAG. I
varje område tar man gemensamt fram en lokal
utvecklingsstrategi.
 Landsbygdsnätverket bidrar också till att kny-
ta ihop aktörer på olika nivåer. Alla intresse-
organisationer och myndigheter som är verk-
samma på nationell nivå och som är viktiga
för att nå målen med landsbygds-, havs- och
fiskeriprogrammen samt lokalt ledd utveckling
kan bli medlemmar i nätverket. Här samverkar
alltså offentliga och privata organisationer med
det civila samhället kring exempelvis integra-
tion, kommersiell och offentlig service samt
unga i landsbygdsutveckling. Inom nätverket
utbyter medlemsorganisationerna erfarenheter,
sprider information och fördjupar kontakter
och samarbeten. De analyserar lärande exem-
pel samt utvecklar och sprider metoder.

Verktyg och arbetssätt
för samverkan
Allt om landet är en webbpublikation som sam-
lar kunskap om Sveriges landsbygd. Avsnittet
Allt om föreningsliv och kultur på landsbygden
pekar på de värden som civilsamhällesorga-

nisationerna tillför samhället. Ett exempel är
att de ideella föreningarna både bidrar med
olika aktiviteter och är viktiga arbetsgivare på
landsbygden.
 Landsbygdsnätverkets huvudsakliga ar-
bete sker genom tematiska arbetsgrupper och
delnätverk som fokuserar på olika verksam-
hetsområden och arbetar med olika typer av
aktiviteter.

Konkreta exempel på nätverksverktyg är:
• nyhetsbrev
• tankesmedjor
• webbplatser
• sociala medier
• kampanjer
• filmer
• rapporter
• kartläggningar
• leader- och nätverksträffar.

För mer information
www.jordbruksverket.se
www.landsbygdsnatverket.se

20

Konsumentverket
Konsumentverket är en statlig myndighet med
målsättningen säkra och medvetna konsumen-
ter. Verksamheten består framför allt av:
• tillsyn över konsumentlagar och produkt-
säkerhetslagen
• vägledning och information till konsumenter
• stöd till den kommunala konsumentvägled-
ningen samt till budget- och skuldrådgivningen.

I samarbete med näringslivet tar de fram
vägledningar och överenskommelser med olika
branscher. De har flera webbplatser och andra
kanaler för att nå ut till konsumenterna, till
exempel vägledningstjänsterna:

• Hallå konsument som besvarar frågor via
webb, telefon och chatt.
• Konsument Europa dit de som handlat inom
EU kan vända sig om de fått problem.

Stödet till kommunerna sker bland annat
genom utbildningsinsatser och kompetensstöd
samt genom att tillhandahålla statistikverktyg.
Konsumentverket arbetar också med konsu-
mentfrågor som rör barn och unga, hållbar
konsumtion och funktionshinderfrågor.

Stöd till det civila
samhället
Konsumentverket delar årligen ut 13 miljoner
kronor i statligt stöd till ideella organisationer
på konsumentområdet. Verksamheten styrs
sedan 2008 av en förordning som ger möjlighet
att fördela organisationsstöd, verksamhetsstöd
och projektstöd. Under de senaste tre åren har
Konsumentverket dock bara beviljat verksam-
hetsstöd och organisationsstöd.
 De organisationer som beviljas stöd har sin
verksamhet inom olika områden, till exempel
miljömässigt hållbar konsumtion, rättvis han-
del, kollektivtrafik, tillgänglighet för konsu-
menter med funktionsnedsättningar, motor,
livsmedel och finansmarknaden. Gemensamt är
dock att alla arbetar med att tillvarata konsu-
menternas intressen, vilket även måste vara ett
huvudsyfte för att en organisation ska få orga-
nisationsstöd. Varje år beviljas mellan 6 och 8
organisationer organisationsstöd och ett 20-tal
beviljas verksamhetsstöd.

21

Samarbete med det
civila samhället
Konsumentverket samarbetar med det civila
samhällets organisationer i flera olika samman-
hang, till exempel:

• Samarbete i samband med att ta fram vägled-
ningar för olika branscher. Till exempel Väg-
ledning för badsäkerhet, där Svenska livrädd-
ningssällskapet var en samarbetspart. Ett annat
exempel är Vägledning för dyksäkerhet där
Svenska sportdykarförbundet deltog i arbetet.

• Konsumentverket hänvisar till organisationer
från civila samhället som har specialkompetens
i vissa frågor. Det görs bland annat genom
länkning till vissa organisationers hemsidor
från webbplatsen Hallå konsument, till exem-
pel till Svenska Motorcykelförbundet, NTF och
flera miljöorganisationer.

• Konsumentverket anlitar det civila samhäl-
lets organisationer vid personalutbildningar,
föreläsningar och i vissa projekt för att få
specialkompetens. Bland annat Jordens vänner,
Håll Sverige Rent och RSMH vid utbildningar,
FUB (föreningen för utvecklingsstörda barn,
ungdomar och vuxna) vid framtagandet av ett
utbildningsmaterial för grundsärskolan och
Dyslexiförbundet vid framtagandet av webb-
platsen Hallå konsument.

• Konsumentverket samarbetar ibland med
det civila samhället för att nå ut till specifika
målgrupper med konsumentinformation, till
exempel funktionshinderorganisationer, pensio-
närsorganisationer och organisationer inom det
sociala området.

Verktyg och arbetssätt
för samverkan
Konsumentverket har sedan många år ett for-
maliserat samråd med funktionshinderrörelsen.
Myndighetens funktionshinderråd består av åtta
ledamöter från olika organisationer som träffar
ledningen två gånger per år. Generaldirektören
är ordförande och syftet är att få synpunkter
och förslag från ledamöterna om funktions-
hinderfrågor för att utveckla myndighetens
verksamhet.
 För att öka brukarmedverkan inom standardi-
seringsarbetet har Konsumentverket ordföran-
deskapet i SKA-rådet (Standardiseringens kon-
sument- och arbetstagarråd). Övriga ledamöter
i rådet kommer från det civila samhället.
 Myndigheten har under flera år stöttat projek-
tet Gilla din ekonomi som drivs av ett studie-
förbund och som syftar till att utbilda unga
arbetslösa i privatekonomi.

För mer information
www.konsumentverket.se
www.hallakonsument.se

22

Länsstyrelserna
Länsstyrelsens viktigaste uppgift är att se till
att de mål som riksdag och regering slagit
fast inom en rad olika politikområden uppnås,
samtidigt som hänsyn ska tas till länets för-
utsättningar. De 21 länsstyrelserna ska ha ett
samlat regionalt perspektiv och samordna olika
samhällsintressen. Länsstyrelsernas sakområ-
den är bland annat:

• livsmedelskontroll, djurskydd och allmänna
veterinära frågor
• regional tillväxt
• infrastrukturplanering
• hållbar samhällsplanering och boende
• energi och klimat
• kulturmiljö
• skydd mot olyckor, krisberedskap och civilt
försvar
• naturvård samt miljö- och hälsoskydd
• lantbruk och landsbygd
• fiske
• folkhälsa
• jämställdhet
• integration.

Verktyg och arbetssätt
för samverkan
Länsstyrelserna samverkar med det civila sam-
hället inom flera av de nämnda sakområdena.
Det sker bland annat genom nätverk, partner-
skap samt arbets- och fokusgrupper.
 Civilsamhället bjuds också in och deltar i in-
formationsträffar, konferenser, samråd, erfaren-
hetsutbyten och referensgrupper. En viktig del
av länsstyrelsernas kontakter med civilsamhället
sker via projektstöd där civilsamhället kan fung-
era som samarbetspart i olika typer av insatser i
länen.

Samarbete med det
civila samhället
Länsstyrelserna administrerar och delar ut ett
antal olika projektmedel som aktörer från civil-
samhället har möjlighet att ta del av själva eller
som samverkanspart till exempelvis en kommun.
Nedan följer ett par exempel på länsstyrelsernas
samverkan med civilsamhället genom hantering
av projektmedel.

23

Samverkan inom integrationsområdet
Ett av de områden som för närvarande står högt
upp på länsstyrelsernas agenda är integration.
De ska fördela mottagandet av nyanlända i lä-
nen, ge stöd till kommunerna, dela ut statsbidrag
till integrationsfrämjande insatser samt följa
upp den verksamhet som sker i kommunerna
inom mottagande och etablering. Länsstyrel-
serna ska prioritera insatser och utveckling av
regional samverkan som väsentligt bidrar till att
öka kommunernas beredskap och mottagnings-
kapacitet.
 Regeringen har gett länsstyrelserna i uppdrag
att stärka det civila samhällets roll i mottagande
och etablering av nyanlända. Detta sker bland
annat genom de utvecklingsmedel som länssty-
relserna fördelar inom integrationsområdet och
där samverkan med det civila samhället är en av
prioriteringsgrunderna.

Lova och Lona
Lokala åtgärder för bättre havs- och vattenmiljö
kan få stöd från Lova-bidraget. Bidraget kan
sökas hos länsstyrelsen och går framför allt till
kommuner och civilsamhällesorganisationer. De
kan ansöka om Lova-bidrag hos länsstyrelsen i
det län där projektet ska genomföras.

Den lokala naturvårdssatsningen (Lona) ska
stimulera kommunernas och de ideella fören-
ingarnas långsiktiga naturvårdsengagemang.
Lona-projekt finns i dag i alla Sveriges kom-
muner. Naturvårdsverket fördelar medlen till
länsstyrelserna som beslutar om bidrag till
kommunerna.

För mer information
www.lansstyrelsen.se

24

Migrationsverket
Migrationsverket finns till för människor som
söker skydd i Sverige och för dem som vill
arbeta, studera eller bo här. Myndigheten tar
emot ansökningar, prövar dem och fattar beslut
om vilka som har rätt att komma hit eller
stanna här och vilka som måste lämna landet.
 Migrationsverkets verksamhet ska alltid väg-
ledas av empati, tydlighet och mod. I samarbe-
tet med civilsamhället handlar det om att myn-
digheten ska arbeta med aktiviteter som värnar
till exempel demokrati, fri åsiktsbildning och
respekt för alla människors lika värde.

Samarbete med det civila
samhället
Migrationsverket för en kontinuerlig dialog
med det civila samhället för ömsesidigt erfa-
renhets- och informationsutbyte. Rättsavdel-
ningen på Migrationsverket träffar regelbundet
organisationer inom civilsamhället som arbetar
med sådana frågor för att informera om rätts-
liga ställningstaganden och svara på frågor.
 Enheten för sakfrågekompetens på myndighe-
ten ansvarar för att utveckla arbetet med hbtq-
frågor, människohandel, barnfrågor, funktions-
nedsättning och genusbaserat våld.
I detta arbete för de dialog med civilsamhälles-
organisationer inom respektive fält.

 Det civila samhället deltar också i olika referens-
grupper för att testa digitala lösningar och infor-
mation som riktar sig till asylsökande. Referens-
grupperna diskuterar även hur Migrationsverket
kan förbättra sitt bemötande och sin service så att
myndigheten uppfyller de asylsökandes behov
på ett bättre sätt, till exempel är Migrationsver-
kets ungdomsråd en sådan referensgrupp. Rådet
består av unga som är aktiva i Ensamkommandes
förbund och Ensamkommandes förening och
som har erfarenhet av att komma till Sverige utan
vårdnadshavare. De träffar regelbundet general-
direktören och diskuterar med denne om hur
myndigheten kan utveckla sitt arbete.
 Röda korset och Migrationsverket har under-
tecknat en avsiktsförklaring som beskriver hur
myndigheten och organisationen gemensamt ska
samverka för att stärka det civila samhällets be-
redskap och förmåga att bidra till ett humant och
värdigt mottagande.
 Många ideella organisationer är engagerade i
olika aktiviteter för asylsökande. Migrationsver-
ket ser positivt på engagemanget och vill stödja
det som ett led i att göra väntan mer meningsfull
för de som söker asyl. Därför arbetar Migrations-
verket med mötesplatser för att skapa kontakter
mellan asylsökande och civilsamhället. Migra-
tionsverket kan:

25

• betala det material som behövs till de aktivi-
teter som organisationerna vill erbjuda
• tillhandahålla lokaler för aktiviteterna
• ordna möten med asylsökande
• ge information om asylprocessen.

Lokalerna kan vara samlingsrum på anlägg-
ningsboenden eller hyras av Migrationsverket.
Reseersättningar kan även betalas ut till asyl-
sökande som vill delta i aktiviteter som or-
ganiseras i de ideella organisationernas egna
lokaler.
 För att kunna erbjuda stöd till lokaler, materi-
al och reseersättningar krävs ett skriftligt avtal
mellan organisationen och Migrationsverket.

Stöd till det civila samhället
Inom ramen för EU:s gemensamma asyl- och
migrationspolitik finns fondmedel att söka och
det är Migrationsverket som förvaltar dessa
medel. Det civila samhällets organisationer och
andra organisationer kan ansöka om medfinan-
siering för projekt inom asyl, integration samt
återvändande.
 Migrationsverket ska enligt ett regeringsupp-
drag arbeta med frivillig återvandring.
I uppdraget ingår att underlätta återvandring

för personer som fått permanent uppehållstill-
stånd i Sverige som flyktingar eller skyddsbe-
hövande, av humanitära skäl eller som tagits
ut på flyktingkvoten. Som en del i uppdraget
erbjuder Migrationsverket projektstöd till det
civila samhällets organisationer som arbetar
med att förbereda för återvandring.

För mer information
www.migrationsverket.se

Allmän information och statistik:
www.migrationsverket.se/fakta

26

Myndigheten för kulturanalys
Myndigheten för kulturanalys är en myndig-
het under Kulturdepartementet. Kulturanalys
bildades 2011 och myndighetens uppdrag är
att utvärdera och redovisa effekter av förslag
och genomförda åtgärder inom kulturområdet.
Detta ska göras med utgångspunkt i de kultur-
politiska målen.

Enligt sin instruktion ska de särskilt:

• bedriva omvärldsbevakning inom kultur-
området och andra relevanta samhällsområden

• analysera kulturområdets samlade finansie-
ring

• bedöma effekterna av den statliga verksam-
hetsstyrningen och bidragsordningarna inom
kulturpolitiken

• följa forskningen inom kulturområdet

• bedöma utvecklingen av mångfald, tillgäng-
lighet och jämställdhet inom kulturområdet

• löpande utvärdera den så kallade kultursam-
verkansmodellen.

Kulturanalys har även ansvar för merparten av
den officiella statistiken inom kulturområdet
samt för att genomföra kulturvaneundersök-
ningar.

Samarbete med det
civila samhället
Kulturanalys fördelar inga egna bidrag till
det civila samhället. Myndigheten erbjuder
inte heller någon annan typ av riktat stöd. Det
civila samhället inom kulturområdet är dock en
viktig målgrupp för det kunskapsunderlag som
Kulturanalys tar fram och ambitionen är att
underlaget ska vara till nytta även för det civila
samhällets aktörer i deras verksamheter.
 Civilsamhället spelar en avgörande roll för
att skapa ett starkt och varierat kulturliv. Det är
därför viktigt att Kulturanalys i sitt arbete även
tar hänsyn till kulturorganisationer inom det
civila samhället och de effekter som kultur-
politiken får för dessa aktörer. Kulturanalys
ser civilsamhällets förutsättningar att på olika
sätt delta i kulturlivet som viktiga att studera
och analysera i relation till politiskt uppsatta
mål och förordningar. Därutöver är det civila
samhällets aktörer viktiga dialogpartner och
målgrupper för det kunskapsunderlag som
myndigheten tar fram.
 Kulturanalys arbetar därför på olika sätt för
att inkludera det civila samhället i sina analyser
och utvärderingar. I utvärderingarna av kultur-

27

samverkansmodellens effekter beaktas, exem-
pelvis, i vilken utsträckning det civila samhället
inkluderas och ges inflytande i framtagandet av de
regionala kulturplanerna och i implementeringen
av den regionala kulturpolitik som finansieras
inom kultursamverkansmodellen. Kulturanalys
har i utvärderingarna av kultursamverkansmodel-
lens effekter lyft behovet av nya arbetssätt och
kontakter för att öka inkluderingen och engage-
manget från civilsamhällets aktörer.
 Representanter för civilsamhället bjuds löpande
in som talare och paneldeltagare vid de konferen-
ser och seminarier som myndigheten anordnar
och Kulturanalys deltar, i sin tur, vid evenemang
som anordnas av civilsamhällets aktörer. Detta är
en viktig del i myndighetens uppdrag att bedriva
omvärldsbevakning inom kulturområdet.

Verktyg och arbetssätt
för samverkan
Kulturanalys har som ambition att engagera aktö-
rer som på olika sätt berörs tidigt i arbetsproces-
sen, så att deras kompetens och erfarenheter kan
tas till vara i utformningen av olika studier. Inför
utformningen av kulturvaneundersökningarna har
myndigheten exempelvis samrått med represen-

tanter för det civila samhället för att på så vis
fånga upp nya perspektiv och kulturuttryck att
inkludera i undersökningen. En viktig aspekt
har även varit att belysa den kultur som skapas,
utövas och stöds inom det civila samhället.
 Kulturanalys samarbetar även med organi-
sationer inom det civila samhället för att hitta
avgränsningar och diskutera förutsättningar för
den officiella statistiken. Arbetsam (Arbetslivs-
museernas samarbetsråd) sitter med i Kultur-
analys referensgrupp för museistatistiken.

För mer information
www.kulturanalys.se

28

Myndigheten för samhällsskydd
och beredskap

Myndigheten för samhällsskydd och beredskap
(MSB) är en statlig myndighet med uppgift att
utveckla samhällets förmåga att förebygga och
hantera olyckor och kriser. Ansvaret omfattar
frågor om skydd mot olyckor, krisberedskap och
civilt försvar, i den utsträckning inte någon annan
myndighet har ansvaret. Visionen är ett säkert
samhälle i en föränderlig värld.
 MSB arbetar genom kunskapsuppbyggnad,
ekonomiskt stöd, utbildning, övning, reglering,
tillsyn och eget operativt arbete i nära samverkan
med kommuner, landsting, myndigheter, företag
och organisationer för att uppnå ökad trygghet
och säkerhet på alla samhällsnivåer.
 Vid olyckor, kriser och höjd beredskap är
civilsamhällets organisationer viktiga. Därför
ingår det i MSB:s uppdrag att stödja och sam-
verka med civilsamhället. Det sker främst genom
kunskapsutbyte, ekonomiskt stöd, uppdrag och
operativ samverkan med olika organisationer.

Stöd till det civila samhället
MSB fördelar cirka 90 miljoner kronor årligen
till ideella organisationer. Två tredjedelar går till
uppdrag och en tredjedel till organisationsstöd
(organisationsbidrag och verksamhetsbidrag).
Organisationsstödet riktas till de 18 frivilliga

försvarsorganisationerna som har en särskild roll i
Sveriges kris- och krigsberedskap.
 MSB stödjer även civilsamhällets organisationer
genom bland annat nätverkande och kunskapsupp-
byggnad.

Samarbete med det
civila samhället
MSB samarbetar med det civila samhället dels genom
uppdrag till organisationer, dels genom operativ sam-
verkan.

Uppdrag:
• Uppdragsersättning fördelas utifrån ansökningar från
ideella organisationer om uppdrag från anslag 2:7 om
33 mnkr/år för att stärka den enskilde medborgarens
krisberedskapsförmåga.
• MSB inriktar och fördelar medel från anslag 2:4
Krisberedskap, som totalt är på ca 1 miljard kronor
årligen, för att stärka samhällets samlade krisbered-
skapsförmåga. De offentliga aktörer som kan söka
medel har möjlighet att inkludera ideella organisatio-
ner i sina projekt eller satsningar.
• 33,4 miljoner kr/år från anslag 2:4 Krisberedskaps-
anslaget är öronmärkta för uppdrag till de 18 frivilliga
försvarsorganisationerna, som kan ansöka om upp-
dragsersättning.

29

Operativ samverkan:
• MSB ansvarar för stödstyrkan, där Svenska Kyr-
kan, Röda Korset och Rädda Barnen ingår. Den ar-
betar vid internationella krishändelser där svenskar
drabbas. MSB ansvarar även för en samverkans-
grupp med stöd till drabbade och närstående.
• MSB använder sig av räddningshundekipage,
utbildade av Svenska Brukshundklubben, som ingår
i det svenska sök- och räddningsteamet vid interna-
tionella insatser.
• I den operativa krishanteringen på nationell nivå
använder sig MSB av kriskommunikatörer utbil-
dade av Försvarsutbildarna (Criscom).
• Vid flyktingsituationen 2015 bistod MSB Migra-
tionsverket med en frivilligsamordnare.
• Under en pågående kris arrangerar MSB samver-
kanskonferenser och bjuder in aktörer inklusive
berörda ideella organisationer.

Verktyg och arbetssätt för
samverkan
Förutom anslagsprocess för hantering av ekonomis-
ka medel, uppdrag och operativ samverkan arbetar
MSB med en rad olika verktyg och arbetssätt:
• MSB arbetar aktivt med kunskapsuppbyggnad
genom att initiera studier, ingå i andras studier,
finansiera forskning och genomföra undersökningar
med fokus på ideella organisationer på vårt område.
Bland annat finansierar MSB en post doc-forskare
med fokus på frivillighet och krisberedskap un-
der två år 2016-2018. MSB har också initierat en
särskild studie om de frivilliga försvarsorganisatio-
nernas och trossamfundens arbete under flyktingsi-
tuationen 2015.
• ”Fältguide för myndigheters samverkan med
frivilliga och frivilligorganisationer under en kris”
är en vägledning som MSB har tagit fram om de
juridiska och ekonomiska förutsättningarna för

samverkan mellan offentliga aktörer och ideella
organisationer.
• MSB är kontaktpunkt i Sverige för arbetet med
en internationell ISO-standard kring spontanfrivil-
lighet.
• MSB för en kontinuerlig dialog med civilsam-
hällets organisationer genom möten, seminarier,
konferenser och utbildningar.
• MSB har en särskild GD-dialog med de frivil-
liga försvarsorganisationerna, deltar på års/riks-
stämmor och genomför fältbesök för beviljade
uppdrag.
• Till verktygen hör även föreskrifter som behövs
för tillämpningen av förordningen (1994:524) om
frivillig försvarsverksamhet.

För mer information
www.msb.se
www.msb.se/sv/Insats--beredskap/Frivilliga-
inom-krisberedskapen/

Förordningar:
SFS 2009:1157 Förordning (1994:524) om frivil-
lig försvarsverksamhet.

30

Myndigheten för ungdoms-
och civilsamhällesfrågor
Myndigheten för ungdoms- och civilsamhälles-
frågor är förvaltningsmyndighet för frågor som
rör ungdomspolitiken och politiken för det
civila samhället.

I uppdraget ingår att:

• ta fram och förmedla kunskap om det civila
samhällets villkor och utveckling

• vara ett stöd i dialogen mellan regeringen
och det civila samhällets organisationer inom
politiken för det civila samhället
• särskilt möta myndigheters behov av kunskap
• följa upp målen för den nationella ungdoms-
politiken
• ta fram och förmedla kunskap om ungas
levnadsvillkor
• stödja kommunerna i det ungdomspolitiska
arbetet
• ge bidrag till föreningsliv och internationellt
samarbete.

Samarbete med det
civila samhället
Myndigheten har omfattande kontakter med det
civila samhället och samråder i regel med rele-
vanta aktörer för att få ta del av deras erfaren-
heter och kunskap. Ibland anlitas organisationer
för att ta fram kunskapsunderlag eller för att
samverka i genomförandet av olika spridnings-
aktiviteter.
 Bidragsgivningen innebär att myndigheten ofta
har kontakt med enskilda organisationer, bland
annat diskuterar fokusgrupper kring ansöknings-
formulär och prioriteringar inom bidragsgiv-
ningen. Målgruppsundersökningar genomförs
årligen.
 Myndigheten för ungdoms- och civilsamhälles-
frågor administrerar Partsgemensamt forum som
ska underlätta dialogen mellan regeringen och
det civila samhället. Där diskuteras bland annat
hur förutsättningarna för det civila samhället
kan förbättras. Dialogens innehåll och forumets
arbetsprocess dokumenteras i en årlig rapport.
Vartannat år arrangeras konferensen Forum för
det civila samhället.

31

Stöd till det civila
samhället
En betydande del av myndighetens stöd till det
civila samhället sker genom statliga bidrag.
Myndigheten fördelar bidrag till:

• barn- och ungdomsorganisationer, etniska
organisationer, kvinnoorganisationer och hbtq-
organisationer

• internationellt ungdomssamarbete genom EU-
programmet Erasmus+ Ung och Aktiv

• projekt som handlar om demokrati- och in-
flytandefrågor, diskriminering och jämställdhet
samt rasism och extremism.

I ungdomsdelen av EU-programmet, Erasmus+
Ung och Aktiv, ingår stöd till mobilitetsinsat-
ser för unga, ungdomsledare och organisatio-
ner samt strategiska samarbetsprojekt för att
utveckla nya arbetssätt och initiativ för att på-
verka politiken. Myndigheten informerar även
om EU-programmet Europa för medborgarna
som främjar demokratisk delaktighet, medbor-
garengagemang och frivillighet.

Verktyg och arbetssätt
för samverkan
Myndigheten för ungdoms- och civilsamhälles-
frågor bjuder in organisationer till erfarenhets-
utbyten och erbjuder verktyg som syftar till att
förtydliga och förbättra dialogen mellan den
offentliga sektorn och det civila samhället. Alla
parter kan vinna på samverkan och en gemen-
sam referensram för sådana dialoger.

Kunskap om det civila samhället
Myndigheten tar fram och samlar in kunskap
om det civila samhället. Kunskapsstödet riktar
sig till offentliga tjänstemän och beslutsfattare,
men också till företrädare för det civila samhäl-
let.

 Varje år genomförs en uppföljning av det
civila samhällets villkor med utgångspunkt i de
sex principerna för politikområdet. Den belyser
bland annat organisationernas syn på kontakten
mellan det civila samhället och den offentliga
sektorn på kommunal, regional och statlig nivå,
organisationernas ekonomiska villkor och syn
på lagar och regler.
 Myndigheten samlar vetenskapligt grundad
kunskap om det civila samhället på webbplat-
sen civsam.se. Kunskapsläget sammanfattas
i forskningsöversikter inom olika ämnesom-
råden. Där finns även övergripande kunskap
om det civila samhället. Sedan 2013 fördelar
myndigheten forskningsmedel till praktiknära
forskning på teman i skärningspunkten mellan
det civila samhället och den offentliga respek-
tive privata sektorn.

Samarbete med andra offentliga aktörer
Myndigheten:
• genomför årligen en nationell högskoleutbild-
ning kring villkoren för det civila samhället
som vänder sig till tjänstepersoner inom statlig
och kommunal förvaltning
• arrangerar seminarier och workshoppar för
myndigheter och kommuner
• ingår i ett nätverk för erfarenhetsutbyte mel-
lan bidragsgivande myndigheter
• gör i remissyttranden en bedömning om för-
slaget påverkar det civila samhället.

För mer information
www.mucf.se

Forskning om det civila samhället:
www.civsam.se

32

Nämnden för statligt
stöd till trossamfund
Nämnden för statligt stöd till trossamfund
(SST) ger stöd till trossamfund verksamma i
Sverige. Syftet med stödet är att skapa förut-
sättningar för trossamfunden att bedriva en ak-
tiv och långsiktigt inriktad religiös verksamhet
i form av gudstjänster, själavård, undervisning
och omsorg enligt lag om stöd till trossamfund
(SFS 1999:932) och förordning om statsbidrag
till trossamfund (SFS 1999:974). SST fördelar
statsbidrag till ett 60-tal trossamfund med drygt
750 000 medlemmar. Dessa nationella tros-
samfund representerar runt 2 600 församlingar
runtom i Sverige.

Stöd till det civila
samhället
Det är regeringen som avgör vilka trossamfund
som får ta emot statsbidrag. SST fördelar årli-
gen statsbidraget till trossamfunden i form av:

Organisationsbidrag
• Ges framför allt till lokal religiös verksam-
het och är den stora delen av det ekonomiska
stödet till trossamfunden. Bidraget fördelas i
huvudsak efter antal medlemmar.

Verksamhetsbidrag
• Ges i form av stöd till andlig vård inom
sjukvården. Ett mindre bidrag utgår också till
teologiska högskolor och seminarier.

Projektbidrag
• Ges i huvudsak som stöd till ny- och ombygg-
nation samt till inköp av gudstjänstlokaler, även

till anpassningar för personer med funktions-
nedsättning och till säkerhetshöjande åtgärder.
Ett mindre stöd ges som utbildningsbidrag för
teologisk utbildning utomlands – för de sam-
fund som själva saknar utbildningsinstitutioner
i Sverige.

Det allmänna stödet sker i form av utbild-
ningsinsatser, rådgivning och administrativt
stöd till trossamfunden. Särskilt viktigt är detta
för de nyetablerade samfunden som behöver
extra stöd när de ska orientera sig i det svenska
samhället.

Samarbete med det
civila samhället
SST samordnar trossamfundens roll i kris-
beredskapsfrågor
Trossamfunden har stor betydelse för samhället
när det inträffar omvälvande förändringar och
kriser. Under de senaste åren har många kom-
muner blivit uppmärksammade på vikten av
att ha kontakter in i civilsamhället och särskilt
med trossamfunden som har en unik erfarenhet
av att hjälpa människor i kriser och katastrofer.
På flera orter i Sverige organiseras denna sam-
verkan i interreligiösa och interkulturella råd.

Dialogforum för frågor om samhälletsvärde-
grund
Genom samverkan mellan SST och tros-
samfunden behandlas frågor om värderingar,
respekt och tolerans. Inom ramen för detta

33

uppdrag anordnar SST samtal om religions-
frihet och trossamfundens roll och ansvar i det
demokratiska samtalet.

Andlig vård inom sjukvården
När människor drabbas av sjukdom kan det
finnas ett behov av själavård och andligt stöd.
I Sverige kallas detta ofta för andlig vård och
har traditionellt skötts av Svenska kyrkan och
frikyrkorna. I takt med att Sverige förändras
och blir mer mångreligiöst finns ett behov av
att den andliga vården inkluderar representanter
från fler trossamfund. SST bistår i denna pro-
cess som dock inte handlägger stöd till övrig
institutionssjälavård.

Verktyg och arbetssätt
för samverkan
Enligt SST:s instruktion ska det finnas ett
råd för samråd mellan nämnden och tros-
samfunden. Rådet består av representanter för
de bidragsmottagande trossamfunden. SST:s
beslutande styrelse är Nämnden som utses
av regeringen på förslag av de i Rådet repre-
senterade trossamfunden. Nämnden består av
ledamöter från trossamfunden.
 I anslutning till SST finns tre samverkans-
organ, Ortodoxa och österländska kyrkors
ekonomiska råd (OÖKER), Islamiska Sam-
arbetsrådet (ISR) samt Sveriges Buddhistiska
Samarbetsråd (SBS) och till dessa ställs vissa
kansliresurser till förfogande från SST.
 Utöver dessa formella organ så håller SST:s
kansli daglig kontakt med representanter för de
nationella samfunden samt de lokala försam-
lingarna och andra civilsamhällesorganisationer
i olika frågor som rör myndighetens arbete.
 SST:s kansli gör också kontinuerligt studie-
besök hos trossamfunden, i deras egen vardag,
runtom i Sverige. Myndigheten bjuds ofta in
och deltar i olika större och mindre ceremonier,
seminarier och högtider som anordnas.

Mer information
www.sst.a.se

Lagar och förordningar
SFS 1999:932 Lag (1999:932) om stöd till tros-
samfund.
SFS 1999:974 Förordning (1999:974) om stats-
bidrag till trossamfund.

34

Socialstyrelsen
Socialstyrelsen är en statlig förvaltningsmyn-
dighet vars uppdrag är att verka för god hälsa
och social välfärd samt för vård och omsorg av
hög kvalitet. Myndigheten har en bred nationell
och internationell verksamhet som rör hälso-
och sjukvård och annan medicinsk verksamhet,
tandvård, socialtjänst, stöd och service till vissa
funktionsnedsatta samt frågor om alkohol och
missbruk. Socialstyrelsen ingår i Rådet för styr-
ning med kunskap där myndighetens generaldi-
rektör är ordförande.

Stöd till det civila
samhället
Socialstyrelsens statsbidrag syftar till att sti-
mulera kvalitetsutveckling inom folkhälsans,
hälso- och sjukvårdens samt socialtjänstens
område. Bidrag kan ges som organisations-
bidrag, verksamhetsbidrag eller särskilda sats-
ningar som regeringen beslutar om. Organisa-
tions- och verksamhetsbidragen är alla förord-
ningsstyrda medan de särskilda satsningarna är
tidsbegränsade. Myndigheten har ett långsiktigt
uppdrag att fördela bidrag, till exempel organi-
sations- och verksamhetsbidrag, men får också
uppdrag om särskilda satsningar.

Organisationsbidrag:
• funktionshindersorganisationer på riksnivå
• pensionärsorganisationer på riksnivå.
Verksamhetsbidrag:
• vissa organisationer inom det sociala området
• juridiska personer som tillhandahåller syssel-
sättning till personer med psykisk funktions-
nedsättning
• anhörigorganisationer
• viss verksamhet på funktionshindersområdet
• kvinno- och tjejjourer
• informatörsverksamhet som rör psykisk
ohälsa och psykiska funktionsnedsättningar.
Särskilda satsningar (regeringsbeslut):
• brottsofferverksamhet för hbt-personer
• utvecklingsmedel för arbete mot våld
• bättre vård vid kroniska sjukdomar.

Samarbete med det
civila samhället
Socialstyrelsen samråder inom ramen för sina
uppdrag kontinuerligt med företrädare för
patient- och brukarorganisationer. På så sätt

35

säkras att uppdragen har ett patient- och bru-
karperspektiv. Ett sådant exempel är Socialsty-
relsens uppdrag inom hjälpmedelsområdet, där
en referensgrupp bestående av representanter
för patient- och brukarorganisationer konti-
nuerligt har gett synpunkter på uppdragens
upplägg och genomförande. Ett annat exempel
är myndighetens samarbete med Riksförbundet
för homosexuellas, bisexuellas och transperso-
ners rättigheter (RFSL) kring framtagandet av
rapporterna Att främja hbtq-personers lika rät-
tigheter och möjligheter – Förutsättningar och
exempel samt Psykisk ohälsa bland personer i
samkönade äktenskap. Socialstyrelsen har även
tagit fram ett kunskapsstöd om adhd för soci-
altjänsten i samarbete med representanter för
bland annat Attention och Sveriges Kommuner
och Landsting (SKL).

Verktyg och arbetssätt
för samverkan
På ett mer övergripande plan sker samråd med
civilsamhällets organisationer på följande
områden.
Funktionshindersområdet:
• Nämnden för funktionshindersfrågor är ett
rådgivande organ för Socialstyrelsen. Nämn-
dens uppgifter är bland annat att bevaka myn-
dighetens arbete med funktionshindersfrågor,
identifiera områden där myndigheten bör ta ini-
tiativ samt ge vägledning i principiellt viktiga
frågor. Nämnden består av elva företrädare för
de rikstäckande funktionshindersorganisatio-
nerna och nämnden sammanträder fyra gånger
per år eller oftare om behov finns.
Missbruk (ANDTS-frågor):
• Socialstyrelsens råd för missbruks- och
beroendefrågor är ett forum för diskussion och
vägledning inför myndighetens övergripande

beslut i missbruks- och beroendefrågor. Det be-
står av företrädare för enskilda organisationer
och representanter från Socialstyrelsen. Rådet
sammanträder tre gånger per år.
Äldrefrågor:
• Äldrerådet är ett forum där de rikstäckande
pensionärsorganisationerna är med. Rådets
uppgifter är att bevaka myndighetens arbete
med äldrefrågor, identifiera områden där myn-
digheten bör ta initiativ samt ge vägledning i
principiellt viktigar frågor.
Erfarenhetsutbyte och dialog
kring statsbidrag:
• Rådet för erfarenhetsutbyte består av Social-
styrelsen och ett antal företrädare för organisa-
tioner som beviljats medel ur statsbidraget till
vissa organisationer inom det sociala området.
Rådet träffas en gång om året för att diskutera
och utbyta erfarenheter kring statsbidraget.
Motsvarande råd för erfarenhetsutbyte finns för
de funktionshindersorganisationer som beviljas
organisationsbidrag.
Rådet för styrning med kunskap:
• Håller inom ramen för arbetet dialogmöten
med företrädare för patient- och brukarorgani-
sationer.

För mer information
www.socialstyrelsen.se

36

Statens kulturråd
Statens kulturråd (Kulturrådet) är en statlig
myndighet under Kulturdepartementet. Med
utgångspunkt i de nationella kulturpolitiska
målen har de i uppgift att verka för kulturens
utveckling och tillgänglighet, bland annat ge-
nom att fördela och följa upp statliga bidrag. På
Kulturrådet finns också litteraturpriset till
Astrid Lindgrens minne ‒ ALMA (Astrid Lind-
gren Memorial Award), världens största barn-
och ungdomslitteraturpris.

Stöd till det civila
samhället
Kulturrådets huvudsakliga uppgift är att fördela
bidrag till professionella aktörer inom kultur-
fältet, det vill säga till det fria kulturlivet och
till kulturinstitutioner.
 Myndigheten fördelar särskilda bidrag till det
samiska folket och övriga nationella minori-
teter. Dessa bidrag söks vanligtvis av organi-
sationer som är en del av det civila samhället.
Bidrag ges också till nationella medlemsorga-
nisationer som samlar föreningar inom ama-
törkulturen. Kulturområden som ingår här är
bland annat teater, musik, litteratur och museer.

Samarbete med det
civila samhället
Kulturrådet samråder kontinuerligt med det
civila samhället. Det gäller bland annat i de frå-
gor där myndigheten har särskilda uppdrag från
regeringen. En viktig utgångspunkt i samråden
är att generera ny kunskap, få återkoppling och
ta emot förslag på hur frågor kan främjas inom
aktuella uppdrag.
 Kulturrådet har ett särskilt uppdrag att driva
på utvecklingen så att kulturlivet blir mer
tillgängligt för personer med funktionsnedsätt-
ning. Det sker i samverkan med bland annat
civilsamhällets funktionshinderorganisationer.
Kulturrådet har fått i uppdrag av regeringen att
genomföra en satsning på kulturverksamheter i
vissa bostadsområden 2016‒2018. Under 2016
kommer en bidragsförordning där det framgår
hur stödet kan sökas från Kulturrådet. Här
kommer civilsamhället att ges möjlighet till
inflytande. Stödet ska gå till verksamhet som
utgår från de boendes behov och präglas av ett
brett medborgarinflytande.

37

Verktyg och arbetssätt
för samverkan
Kulturrådet samråder återkommande och
formellt med det civila samhället. Men myn-
digheten har också tillfälliga samarbeten, till
exempel i särskilt prioriterade kulturpolitiska
frågor.
 Den största delen av Kulturrådets bidrag
fördelas genom kultursamverkansmodellen.
Modellen innebär att Kulturrådet beslutar om
ett samlat bidrag till regionerna, vilka sedan
själva fördelar pengarna inom sju givna kultur-
områden. För att en region ska få statsbidrag
måste den ta fram en kulturplan där det framgår
hur regionen arbetar med konst och kultur.
I arbetet med att ta fram kulturplanen samråder
regionen med det professionella kulturlivet och
det civila samhället. Kulturrådet har möjlighet
att ge stöd till det civila samhällets medverkan i
arbetet med att ta fram kulturplaner.

För mer information
www.kulturradet.se

38

39

Statistiska centralbyrån
Statistiska centralbyråns främsta uppgift är att
se till att det finns statistikunderlag för besluts-
fattare, debatter och forskning. Detta sker i
huvudsak på uppdrag av regeringen och olika
myndigheter, men de har även kunder inom det
privata näringslivet och bland forskare.

Statistiska centralbyrån är en statlig förvalt-
ningsmyndighet. Enligt sin instruktion har de
ansvar för officiell statistik och annan statlig
statistik. Det innebär att:
• utveckla, framställa och sprida statlig statistik
• samordna överlämnandet av statistiska upp-
gifter till internationella organisationer
• samordna det statliga statistiksystemet i
Sverige.

Samarbete med det
civila samhället
I januari 2010 fick SCB i uppdrag av reger-
ingen att ta fram statistik om det civila sam-
hället i enlighet med FN:s statistiksystem för
satelliträkenskaper om icke-vinstdrivande
organisationer. Satelliträkenskaper är inriktade
på att beskriva och analysera ekonomin för
ett specifikt ändamål. Statistiken skulle dels
omfatta de delar av det civila samhället som
redan omfattas av befintlig ekonomisk statistik,
dels beskriva de delar som hittills inte täckts in
samt relationerna mellan den offentliga sektorn

och det civila samhällets organisationer. Den
befintliga statistiken om befolkningens delta-
gande skulle också redovisas.
 En referensgrupp med personer från depar-
tement, myndigheter, SKL, organisationer i
det civila samhället samt forskare har träffats
ungefär två gånger per år.

Statistik över det civila
samhället
Myndigheten publicerar i första hand eko-
nomisk statistik över det civila samhället där
satelliträkenskaper är utgångspunkten. Dessa
är inriktade på att beskriva och analysera
ekonomin för ett visst ändamål, i det här fallet
det civila samhället. Statistiken beskriver även
organisationer i det civila samhället som utfö-
rare av kommunal och landstingskommunal
verksamhet inom vård, skola och omsorg, den
offentliga sektorns finansiering av det civila
samhället samt medborgarnas deltagande i det
civila samhället med mera. Statistiken presen-
teras både i en publikation och som tabeller i
SCB:s statistikdatabas.

För mer information
www.scb.se

40

Svenska ESF-rådet
Svenska ESF-rådet arbetar på uppdrag från
Arbetsmarknadsdepartementet och Socialde-
partementet. Verksamheten spänner över flera
politikområden som arbetsmarknads-, social-,
utbildnings-, närings- och integrationspolitik.
 Under programperioden 2014‒2020 förvaltar
rådet Europeiska socialfonden och Fonden för
dem som har det sämst ställt – Fead. Det vill
säga att civilsamhällesorganisationer kan an-
söka hos myndigheten om medel för att bedriva
arbetsmarknadsprojekt.
 Myndigheten följer även upp och utvärderar
effekterna av de olika projekten. Socialfonden
är kopplad till arbetsmarknadsfrågor och sociala
frågor. Målgruppen består av personer på och
utanför arbetsmarknaden. Fonden Fead är av-
gränsad till sociala frågor och dess målgrupp är
främst EU-medborgare som är i en utsatt
position.

Stöd till det civila
samhället
Svenska ESF-rådet använder sig av begreppen
civilsamhället och den sociala ekonomin. I EU
används alltid social economy. Med social eko-
nomi avses ekonomiskt organiserade verksam-
heter som primärt har samhälleliga ändamål,
bygger på demokratiska värderingar och är orga-
nisatoriskt fristående från den offentliga sektorn.

 Socialfondsprogrammet nämner flera ingångar
för social ekonomi och det civila samhället att
söka medel. Till det nationella socialfondspro-
grammet finns en nationell handlingsplan och
åtta regionala. Den nationella handlingsplanen
har fyra prioriterade områden. Ett handlar spe-
cifikt om civilsamhällets och den sociala eko-
nomins bidrag till den nationella arbetsmark-
nadspolitiken. Insatserna ska ge förutsättningar
för civilsamhällets och den sociala ekonomins
organisationer att komplettera och förstärka den
nationella arbetsmarknadspolitiken.
 I de åtta regionala handlingsplanerna lyfts
också den sociala ekonomins och det civila
samhällets bidrag till arbetsmarknadspoliti-
ken. Jämställdhet, tillgänglighet för personer
med funktionsnedsättning som medför nedsatt
arbetsförmåga och icke-diskriminering ska
genomsyra alla projekt. Medel ges till samver-
kansprojekt som oftast leds av en aktör som
samlar en bred grupp av samverkansaktörer,
gärna från offentlig, privat och ideell sektor.
Svenska ESF-rådet ger inga organisations-
bidrag för ordinarie verksamhet.
 Socialfonden har också en transnationell del.
Ett av temana är social economy som innebär
ett arbete med samordnade utlysningar mellan
Sverige, Belgien, Finland och Polen. Fonden
Fead pekar ut det civila samhället som den vik-

41

tigaste aktören i arbetet med social inkludering.
Samverkan med offentlig sektor är obligatorisk.

Samarbete med det
civila samhället
Samarbete mellan myndigheten och det civila
samhället sker både på regional och på natio-
nell nivå genom de forum (nätverk och grupper
med myndigheter och ideella organisationer)
som regeringen har tillsatt. Som tillägg kan
nämnas att det skapas samverkansytor med
projektaktörerna oavsett vilken sektor de tillhör
genom att ESF-rådet initierar projekt och följer
upp dem. Genom projekten och forumen får
Svenska ESF-rådet en djupare inblick i det
civila samhällets uppdrag, organisering och
utmaningar. Den kunskapen påverkar även
efterfrågan på projektsatsningar från ESF-rådet.
 I båda fonderna, Socialfonden och Fead,
har regeringen utifrån EU:s krav upprättat en
Övervakningskommitté som består av fonder-
nas intressenter. I Socialfondens Övervaknings-
kommitté tillhör 12 av 32 organisationer det
civila samhället. I Fead tillhör 12 av 23 organi-
sationer det civila samhället.
 Socialfonden har åtta strukturfondspartner-
skap som regleras i lag och till vilka regeringen
utser ordföranden. De består av mellan 20 och
25 ledamöter som till hälften är politiker från
kommuner och landsting. Den andra hälften
fördelas mellan offentlig sektor, privat sektor
och det civila samhället.
 Strukturfondspartnerskapen prioriterar mellan
godkända ansökningar och deras prioriteringar
är bindande för Svenska ESF-rådet. Motsvarig-
heten i Fead är dess urvalsgrupp som åter-
speglar kunskaperna och erfarenheterna av att
arbeta direkt eller indirekt med människor i
utsatta positioner. Sammansättningen av orga-
nisationer är föränderlig. I den senaste var de

flesta ledamöterna ideellt engagerade och två
kom från det civila samhället.

Verktyg och arbetssätt
för samverkan
Fonderna innehåller verktyg och arbetssätt som
involverar det civila samhället och den sociala
ekonomin på olika sätt. Exempel på detta är
dialogseminarier, referensgrupper och utlys-
ningar samt de forum som Svenska ESF-rådet
deltar i.

För mer information
www.esf.se

Webbplats om arbetsintegrerande socialt
företagande: www.sofisam.se

Webbplats om det europeiska nätverket för
social ekonomi: www.socialeconomy.pl

42

Tillväxtverket
Tillväxtverket arbetar för att stärka företags och
regioners konkurrenskraft, bland annat genom
att bidra till att skapa bra förutsättningar för
företagande och attraktiva regionala miljöer där
företag utvecklas. Myndigheten verkar därmed
för att det ska:

• vara enkelt att bli och vara företagare
• vara likvärdiga villkor för alla som vill starta,
driva och utveckla företag, oavsett kön, ålder,
bakgrund, företagsform och bransch
• bli lättare för företag att få tillgång till den
kompetens som de behöver för att vara konkur-
renskraftiga nationellt och internationellt.

I detta arbete har Tillväxtverket fokus på enkla
och tydliga regler utifrån företagens behov och
deras förutsättningar för företagande på likvär-
diga villkor.
 Arbetet sker genom att ta fram och förmedla
kunskap, samverka med offentliga och pri-
vata organisationer samt genom att finansiera
utvecklingsprojekt och ge verksamhetsstöd.
Myndigheten har inget särskilt uppdrag att
stödja det civila samhället men ser civilsam-
hällets organisationer, däribland icke-vinst-
drivande företag, som aktörer som kan bidra till
utvecklingen av företag och regioner.

 Näringsdrivande organisationer och företag
inom civilsamhället kan dock söka medel i fler-
talet av myndighetens program och utlysningar
om övriga förutsättningar (inriktning, omsätt-
ning med mera) är uppfyllda.

Samarbete med det
civila samhället
Tillväxtverkets kontakter med det civila sam-
hället rör sig framför allt på områdena företa-
gandet inom civilsamhället och civilsamhällets
roll i lokal och regional utveckling. Exempel på
former för kontakterna med det civila samhäl-
lets organisationer är dialogmöten, konferenser
och erfarenhetsutbyten. Det sker ofta tillsam-
mans med andra aktörer kring frågor som
berör regional tillväxt, utvecklingen inom vissa
branscher och entreprenörskap i utbildnings-
systemet.

Verktyg och arbetssätt
för samverkan
Genom verksamhetsstöd till företagsfrämjande
organisationer och då främst Coompanion ger
Tillväxtverket stöd till utvecklingen av koo-
perativa och sociala företag. Inom ramen för

43

avgränsade regeringsuppdrag har myndigheten
i perioder kunnat ge stöd till utveckling av
verksamhet, kunskap och metoder som syftat
till fler och växande sociala företag, fler företag
inom vård och omsorg med civilsamhällesorga-
nisationer som ägare och till snabbare integra-
tion i arbete och samhälle genom företagande
och kompetensförsörjning för personer med
svag anknytning till arbetsmarknaden.

Samverkan kring att starta och driva
arbetsintegrerande sociala företag
Sedan 2008 har Tillväxtverket samverkat med
Arbetsförmedlingen, Försäkringskassan och
Sveriges Kommuner och Landsting kring för-
utsättningarna för att starta och driva arbetsin-
tegrerande sociala företag. Det har till exempel
handlat om information och utbildning om vad
företagen gör, förändringar av regler och insat-
ser för att få till stånd nya företag.
 Under perioden 2016‒2018 finansierar Till-
växtverket i samverkan med Arbetsförmedling-
en utvecklingsinsatser för att underlätta för fler
och växande arbetsintegrerande sociala företag.

Information om arbetsintegrerande sociala
företag
Tillväxtverket är huvudman för webbplat-
sen sofisam.se där myndigheten i samverkan
med Arbetsförmedlingen, Försäkringskassan,
Sveriges Kommuner och Landsting, intresse-
organisationer och företag samlar och sprider
information och kunskap om arbetsintegreran-
de sociala företag. Ett stort antal publikationer
om arbetsintegrerande sociala företag finns på
webbplatsen.
 Myndigheten har också tagit fram och pu-
blicerat rapporter och informationsmaterial
om offentlig upphandling och möjligheter till
kapitalförsörjning, två områden som berör
civilsamhällets organisationer och företag.

För mer information
www.tillvaxtverket.se
www.sofisam.se

44

Anteckningar

45

46

Anteckningar

47

48

VEM GÖR VAD?
Myndighetsnätverket för civilsamhällesfrågor vill ge en bild av vad olika myndigheter gör inom civil-
samhällesområdet. I broschyren beskriver 20 myndigheter hur de arbetar och samverkar med det civila
samhällets organisationer.

© Myndigheten för ungdoms- och civilsamhällesfrågor 2016	
ISBN: 978-91-85933-95-2
projektledare James Frempong och Julia Grosse
text Myndigheternas egna texter
språkgranskning Ingrid Bohlin
grafisk form Christian Serrano och Marcus Westfal

distribution MUCF
Box 17801, 118 94 Stockholm
tfn 08-566 219 00
webbplats: www.mucf.se

