
Fremtidens beboerdemokrati

Denne publikation henvender sig til beboerdemokrater og andre
i den almene boligsektor, der interesserer sig for udviklingen af
beboer demokratiet. Den er tænkt som et indspark i debatten om
fremtidens beboerdemokrati og tager sit udgangspunkt i den tanke,
at demokratisk innovation er en vigtig del af beboerdemokratiet –
samfundet omkring os udvikler sig hele tiden, og det skal beboer­
demokratiet derfor også gøre.

Vi tilbyder jer ikke løsningen på alle beboerdemokratiets udfordrin­
ger, men derimod et oplæg til den videre debat om udviklingen af
vores unikke beboerdemokrati. Vi håber, at I vil lade jer inspirere.

God læse­ og debatlyst

3

Det, der motiverer aktive beboerdemokrater til
at engagere sig, er fællesskab, og de ønsker, at
samvær og fællesskab i afdelingerne skal fylde
mere i fremtidens beboerdemokrati.

Som første skridt i fremtidsstudiet af beboerdemo­
kratiet har vi spurgt en lang række aktive organisa­
tionsmedlemmer, hvad der motiverer dem, hvordan
de oplever beboerdemokratiet, og hvordan de ønsker,
det skal se ud i fremtiden. Dette har vi gjort igennem
fokusgruppeinterviews samt et spørgeskema.

Fokusgruppeinterviews og spørgeskemaundersø­
gelse viser tydeligt, at fællesskabet er en vigtig driv­
kraft for flertallet af de mennesker, der engage­
rer sig i organisationsbestyrelserne. De har ligeledes
et ønske om fremadrettet at styrke deltagerdemo­
kratiet og få mere fokus på at sikre og understøtte
dette fællesskab.

At styrke deltagerdemokratiet betyder ikke, at vi
skal undlade at beskæftige os med det repræsenta­
tive demokrati og ledelsen af boligorganisationerne
eller forbrugsdemokratiet, der sikrer beboerne ind­
flydelse på egne boligforhold. Men som sektor skal
vi måske se på, hvordan vi kan styrke deltagelsesde­
mokratiet uden at give køb på de øvrige områder.
Måske skal der ændres lidt på vægtningen af bebo­
erdemokratiets formål og funktioner.

Fremtidens beboerdemokrati

Undersøgelsen bygger på fem fokus-
gruppeinterviews med 28 aktive
bestyrelsesmedlemmer samt en spørge-
skemaundersøgelse besvaret af 66 perso-
ner på årets organisationskonference.

4

23 %

42 %
27 %

35 %
52 %

Beboerdemokratiet skal i fremtiden
først og fremmest være:

Et repræsentativt
demokrati – som
sikrer en stærk ledelse
af organisation.

Et forbrugsdemokrati
– som giver beboeren
indflydelse på egne
boforhold.

Et deltagelsesdemokrati
– som styrker samværet
og fællesskabet i
afdelingerne.

21 %

I dag I fremtiden

Beboerdemokratiet i dag
er først og fremmest:

5

Motivation

Det, der motiverer mig mest ved at
være med i beboerdemokratiet, er:

50 %

5 %

21 %

8 %

At jeg kan være med til at tage
ansvar for mit boligområde og mine
omgivelser.

At jeg kan være med til at understøtte
det sociale liv i afdelingerne.

At jeg kan være med til at drive og
udvikle forretningen.

At jeg kan sætte mit præg på den
lokalpolitiske dagsorden.

At jeg udvikler mine kompetencer og
får erfaringer som frivillig, som jeg kan
skrive på mit CV.

At jeg har indflydelse på mine egne
boforhold (husleje, serviceniveau, m.v.).

At jeg får opfyldt mine behov for
sociale relationer ved at indgå i et
fællesskab.

3 %

1 %

12 %

6

Fo
to

:
K

ri
st

in
e

K
iil

er
ic

h

7

Hvis man ønsker at styrke deltagelsesdemokratiet
og fremme fællesskabet, så foreslår vi på baggrund
af undersøgelsen, at man arbejder med følgende
indsatsområder og initiativer:

”Fællesskabsideen er den vigtig-
ste i forhold til beboerdemokra-
tiet, synes jeg. Det, at man udvi-
der en boligafdeling til at være
mere end boliger, så det også
bliver et socialt fællesskab, er
rigtig godt.”

1.
Styrk kommunikation og videndeling om
beboerdemokrati til beboerne
Deltagerne har peget på, at mange beboere ikke har
tilstrækkelig viden om beboerdemokratiet og mulig­

hederne for at få indflydelse. Der er derfor et stort
behov og ønske om at udbrede viden om beboer­
demokratiet og et behov for kommunikation med
beboerne. Her er det desuden interessant at se på,
hvordan det digitale beboerdemokrati og det digita­
le felt kan være med til at styrke deltagelsen, også
når det gælder det repræsentative demokrati. Der er
således flere spørgsmål, der kan være oplagt at dis­
kutere i organisations­ og afdelingsbestyrelserne:

• Hvordan arbejder vi på at udbrede viden om

beboerdemokratiet til beboerne?
• Hvordan kan vi bruge det digitale beboerdemo­

krati til at styrke kommunikationen og kendskabet
til beboerdemokratiet?

• Hvordan kan BL støtte boligorganisationerne i at
styrke kommunikationen og viden om beboer­
demokratiet?

Deltagelsesdemokratiet på dagsordenen!

8

”Alt det, vi går og laver, er slet
ikke normal viden hos alminde-
lige danskere, uanset hvor de
kommer fra. Ej heller dem, som
har boet hos os i mere end 20 år.
For dem er det lige som et wake-
upcall, når de hører om, hvordan
det foregår. Det er en stor oplys-
ningskampagne, vi har foran os.
Men jeg synes også, at når folk
ved noget om det, så er de jo
gode til at gribe bolden.”

2.
Udvid manøvrerummet i forhold til
regler og forvaltningspraksisser
Undersøgelsen viser, at ufleksible regler, lang­
sommelige arbejdsgange og stramme økonomi­
ske betingelser er med til at begrænse råderummet
og mulighederne for beboerdemokratiet og på den

måde er med til at kvæle initiativ og lyst til at enga­
gere sig. Spørgsmål til debat er bl.a.:

• Hvilke regler og dele af lovgivningen oplever vi
som begrænsende for fællesskabet og deltagelsen
i afdelingslivet?

• Hvordan oplever I, at administrationerne under­
støtter/begrænser udfoldelsen af demokrati,
deltagelse og fællesskab?

• Er det i højere grad egne praksisser end lovgiv­
ning, der begrænser manøvrerummet for demo­
krati, deltagelse og fællesskab?

”Tænk på, at når man får en god
idé i oktober, så skal man huske
den idé helt indtil næste septem-
ber. Det er jo fuldstændig håb-
løst, ikke.”

9

3.
Arbejd med de fysiske rammer for fællesskab
og demokrati i boligområderne
De fysiske rammer i boligområderne kan være med
til at fremme eller begrænse mulighederne for fæl­
lesskabet i boligområderne. Beboerdemokraterne i
undersøgelsen peger på, at bl.a. afdelingernes stør­
relse, typen af byggeri, omfanget af fælleslokaler,
rekreative arealer, huslejeniveau og lejlighedernes
størrelse er med til at sætte vilkårene for fællesska­
bet. Man kan således diskutere:

• Hvordan oplever vi, at de fysiske rammer påvirker
beboerdemokrati, deltagelse og fællesskab?

• Hvordan skal beboerdemokratiet tænkes ind,
når vi arbejder med de fysiske helhedsplaner og
nybyggeri?

”Jeg synes i virkeligheden, at
det vigtigste sted, organisations-
bestyrelsen har en rolle, i for-
hold til de lokale aktiviteter og
beboerdemokratiet, er i alle de
beslutninger, der bliver truffet i
forhold til en afdeling, før den
tages i drift. Det er i forhold til,
hvordan afdelingen bliver, hvor
stor den bliver, hvilket byggeri
og hvilke fælleslokaler man får.
Hvad bliver størrelsen på hus-
lejen og lejligheden og alle de
ting. De er med til at sætte ram-
merne for, hvilke beboere, res-
sourcer og fællesskaber, der kan
være der.”

10

4.
Understøt mulighederne for deltagelse og for
et aktivt liv i boligområderne
Beboere er forskellige og kommer med forskel lige
ønsker, behov og ressourcer, som kan variere og
ændre sig i løbet af livet. Undersøgelsens deltage­
re har peget på, at der skal være forskellige mulig­
heder for at engagere sig og bidrage til fællesska­
bet. Det kan både være i forhold til det repræsenta­
tive demokrati og deltagelsesdemokratiet. Man kan
overveje spørgsmål som:
• Hvilke muligheder for deltagelse er der i vores

boligorganisation/afdeling?
• Hvordan kan vi udvide mulighederne?
• Kan det digitale beboerdemokrati og de digitale

redskaber være med til at øge deltagelsen i
beboerdemokratiet?

”Jo mere man kan inddra-
ge beboere uden for bestyrel-
sen. Få et rigt socialt liv og et
rigt foreningsliv. Jeg har et slo-
gan ’gør lejer til beboer’. En lejer
kan bo alle steder – det er bare
et spørgsmål om at betale hus-
leje. En beboer er en, som på et
eller andet niveau engagerer sig
der, hvor man bor. Det behøver
ikke at være i en bestyrelse – det
kan lige så godt være i noget af
det sociale, som fungerer. Det
er vigtigt, at vi prøver at skabe
mest mulig rum, for at flest muli-
ge kan engagere sig. Det handler
nemlig om, er man tilskuer eller
deltager.”

11

Fo
to

:
K

ri
st

in
e

K
iil

er
ic

h

12

5.
Styrk dialogen imellem repræsentanter og
beboere (kommunikation og videndeling)
Det er fortsat en udfordring at engagere nye kræf­
ter i det formelle beboerdemokrati. Særligt unge,
etniske minoriteter og børnefamilierne fremhæves i
undersøgelsen som grupper, det er svært at inddra­
ge i bestyrelserne. Til gengæld viser undersøgelsen
også, at man finder meget engagement og mange
ressourcer blandt ældre beboere. På den baggrund
er der ringe udsigt til, at bestyrelserne i fremtiden
vil afspejle beboersammensætningen i afdelingerne
og organisationerne. Det kan derfor være interes­
sant at diskutere:

• Hvordan kan vi som alternativ til bred repræsen­
tativitet styrke beboernes oplevelse af, at deres
synspunkter bliver hørt og repræsenteret i besty­
relserne?

• Hvordan styrker vi dialogen imellem beboere og
repræsentanter?

• Hvilke muligheder og udfordringer ligger der i at
systematisere og digitalisere dialogen?

• Hvordan styrker og opkvalificerer vi repræsentant­
rollen?

”Det ideelle demokrati er, at
man taler sammen og løbende
diskuterer og kvalificerer de for-
slag, der kommer ind i januar og
maj måned. Det gør man ved alle
forslag, så når vi når hen til afde-
lingsmødet i september, så lig-
ger der 5 forslag, som sådan set
er diskuteret igennem, så vi bare
lige skal vinge dem af. Så skri-
ver vi under på referatet, sender
det afsted, og så spiser vi smør-
rebrød, hvis vi gider det.”

13

Beboerdemokratiets
tre funktioner:

Bestyrelsesdemokratiet
 Sikre en stærk ledelse af

boligorganisationen

Forbrugsdemokratiet
Sikre beboerne indflydelse

på egne boligforhold

Deltagelsesdemokratiet
Understøtte fællesskabet og

trivslen i boligområderne

Hvad skal
definere

beboerdemokratiet
i fremtiden?

14

Tekst af Annika Agger

Vi er heldige i Danmark, får jeg
ofte at vide af mine internationale
forskerkollegaer, når de hører om
organiseringen af vores almene
boligsektor og vores beboerdemo­
krati. Det forhold, at det er lejer­
ne, der kollektivt ejer og dermed
også har stor grad af indflydelse
over de fysiske og sociale indsat­
ser i deres boliger, er noget gan­
ske unikt og særligt for Danmark.

Men beboerdemokratiet er i
disse år udfordret, ligesom de

politiske partier og mange andre
medlemsdrevne foreninger.

Beboerdemokraterne bliver
ældre, og i mange afdelinger er
det svært at rekruttere nye til
bestyrelserne. Er folk så mere
passive i dag, eller gider de bare
ikke gøre noget for andre, men
har nok i sig selv?

Forskningen viser, at folk hver­
ken er mere passive eller har nok
i sig selv, men at deltagelsen
har ændret karakter. Det bety­
der, at mange, såfremt de bliver
spurgt, gerne vil deltage i mere

aktivitetsbaserede indsatser,
som eksempelvis at hjælpe til en
høstfest, at deltage i et ad­hoc­
udvalg om legepladsen osv.

Derfor er udfordringen for frem­
tidens beboerdemokrati at passe,
pleje og anerkende de ildsjæle,
der i dag lægger en stor indsats
i beboerdemokratiet, men også
at tænke i nye former for delta­
gelse. Det kunne være at arbej­
de med opgave­ og temaudvalg,
der får uddelegeret noget beslut­
ningskompetence og ressour­
cer til særlige afgrænsede projek­
ter. Det kan også være at afprø­

Beboerdemokratiet
– en særlig demokratisk platform, der skal passes, plejes og løbende justeres

15

ve digitale løsninger og platfor­
me samt nye måder at kommuni­
kere og koordinere projekter på
internt i afdelingen.

Pointen er, at folk er forskellige,
og derfor handler det om at spil­
le på flere tangenter, når vi gerne
vil have flere af vores naboer til
at tage del i og ansvar for vores
fælles boligområder. Husk, at det
starter i det små. Store visioner
og drømme, der er ført ud i livet,
er ofte startet med afsæt i det

lille møde, over kaffen eller teen.
Så mit opråb til alle jer kære
ildsjæle, der trækker et læs for
jeres boligområder, det er, klap
jer selv på skulderen, men tænk
så også i at lave en række socia­
le begivenheder, mulighederne er
mange: årsfester, sports­ og
loppemarkeder, madklubber og
lektiecafeer. Thi en god oplevel­
se sammen med naboerne om
nogle fælles aktiviteter bærer
nemlig kimen til videre og mere
varig deltagelse.

Annika Agger, Lektor på Institut for Samfundsvidenskab & Erhverv, Roskilde Universitet. Hun har igennem en årrække forsket

i borgerinddragelse, og hvordan man skaber produktive samarbejdsrelationer på tværs af stat, marked og civilsamfund. Hun

har bl.a. været med til at skrive Borgerne på banen og Håndbog i bestyrelsesarbejde – syv redskaber til bestyrelsesarbejdet i

boligafdelingen, der begge kan downloades fra nettet.

BL – Danmarks Almene Boliger · Studiestræde 50 · 1554 København V · Telefon 3376 2000 · www.bl.dk

Fo
rs

id
ef

ot
o:

 A
le

x
Tr

an
.

Tr
yk

:
St

ra
nd

by
ga

ar
d,

 n
ov

em
be

r
20

16

