

Europass Curriculum Vitae

Personal information

First name(s) / Surname(s) Mikael Stigendal
Address(es) Sorgenfrivägen 9c, S-211 58, Malmö, Sweden
Telephone (mobile) +46 708 65 53 84
E-mail mikael.stigendal@mah.se
Web site www.mikaelstigendal.se
Nationality

- Swedish

Date of birth

- 07 12 1957

Gender

- Male

Work experience

<p>Dates</p> <p>Occupation or position held</p> <p>Main activities and responsibilities</p> <p>Name and address of employer</p> <p>Type of business or sector</p>	<p>2011 –</p> <p>Professor in Sociology</p> <p>Research</p> <p>Institutionen för Urbana Studier (Department of Urban Studies) Malmö Högskola (Malmö University) SE-205 06 Malmö</p> <p>University</p>
<p>Dates</p> <p>Occupation or position held</p> <p>Main activities and responsibilities</p> <p>Name and address of employer</p> <p>Type of business or sector</p>	<p>2008 – 2011</p> <p>Assistant Professor</p> <p>Research</p> <p>Institutionen för Urbana Studier (Department of Urban Studies) Malmö Högskola (Malmö University) SE-205 06 Malmö</p> <p>University</p>
<p>Dates</p> <p>Occupation or position held</p> <p>Main activities and responsibilities</p> <p>Name and address of employer</p> <p>Type of business or sector</p>	<p>2000 – 2008</p> <p>Leader of Development – Assistant Professor</p> <p>Research</p> <p>Läraryrket (Teacher Education) Malmö Högskola (Malmö University) SE-205 06 Malmö</p> <p>University</p>
<p>Dates</p> <p>Occupation or position held</p> <p>Main activities and responsibilities</p>	<p>1997 – 1999</p> <p>Assistant Professor</p> <p>Research and lecturing</p>

Name and address of employer	IMER (International Migration and Ethnic Relations) Malmö Högskola (Malmö University) SE-205 06 Malmö
Type of business or sector	University
Dates	1996 – 1997
Occupation or position held	Research leader
Main activities and responsibilities	Research
Name and address of employer	Malmö City Council
Type of business or sector	City Council
Dates	1994 – 1996
Occupation or position held	Research co-leader
Main activities and responsibilities	Research
Name and address of employer	Möllerångens Samhällsanalys (privately owned research company)
Type of business or sector	R & D
Dates	1988 – 1994
Occupation or position held	Research assistant
Main activities and responsibilities	Research (Ph D)
Name and address of employer	University of Lund
Type of business or sector	University

Education & training

Dates	1985 – 1994
Title of qualification awarded	Ph D
Principal subjects/occupational skills covered	Doktorsexamen i Sociologi (Ph D in Sociology)
Name and type of organisation providing education and training	University of Lund
Dates	1978 – 1985
Title of qualification awarded	Fil kand (Bachelor of Science)
Principal subjects/occupational skills covered	Bachelor of Science in Sociology (incl physics, mathematics, history of ideas and philosophy, history of economy)
Name and type of organisation providing education and training	University of Lund
Dates	1973 – 1977
Title of qualification awarded	Ingenjör, 4-årig i el- och tele (Engineer)
Principal subjects/occupational skills covered	Electronics and telecommunication
Name and type of organisation providing education and training	Pauliskolan, Malmö (upper secondary school)

Personal skills & competences

Mother tongue(s) Swedish

Other language(s) English

Self-assessment

European level ()*

Understanding				Speaking				Writing	
Listening		Reading		Spoken interaction		Spoken production			
C1	Proficient user	C1	Proficient user	C1	Proficient user	C1	Proficient user	C1	Proficient user

() Common European Framework of Reference for Languages*

Social skills and competences

- Collaboration with teachers and pupils at multicultural schools (see below – Projects: “Framgångsalternativ” & “Skolintegrationsprojektet”).
- Collaboration with practitioners working in areas characterized by multiculturalism and social exclusion (see below – Projects: “Citispyce”, “New City: Följeforskning” “SÖM Fosie: Följeforskning”, “Levnadsundersökningen 2006-07”, “Young people – from exclusion to inclusion”, “ELIPSE”, “Framgångsalternativ” & “Levnadsundersökningen 1995-1998”).
- Collaboration with youths with many different ethnic backgrounds (see below – Project: “New City”, “Skolintegrationsprojektet”).
- Collaboration with unemployed adults with many different ethnic backgrounds (see below – Project: “Levnadsundersökningen 1995-1998”).
- Collaboration with practitioners and researchers from other countries in European projects (see below – Projects: “Citispyce”, “ComIn”, “Social Polis”, “Connections”, “Young people – from exclusion to inclusion”, “ELIPSE” & “Local partnerships & neighbourhood management”).
- Living and team working with residents in a multicultural environment: Chairman between 1992-2005 in a co-operative housing association (where I live with my family), situated in a part of Malmö characterized by a multicultural environment and social exclusion, consisting of 31 households, where the members / residents work voluntarily in teams with maintenance, gardening, economy, leisure activities, culture, IT-communication (social economy).
- Various experiences from working life: Youth leader (fritidsledare) at several youth centres (in total, 12 months), teacher at schools, both primary and upper secondary (in total, 12 months), porter at mental hospital (8 months), maintenance worker at elderly people’s home (6 months), catering assistant at ferries (4 months), newspaper distributor (3 months). Also experiences of unemployment.

Organisational skills and competences

- Project experiences (see annex below). Of the 30 research and development projects I have taken part in since 1986, I have had a leadership (project and/or research) position in 21. Several of these projects have included tutoring of practitioners, students and/or other researchers, in Malmö as well as nationally and internationally.
- In the FP7 project Citispyce (2013-15), I have led one of the work packages.
- As a thematic expert (2008-13) in URBACT 2, I was in charge of designing the conference in Malmö of the CoNet project, in June 2009, which included tutoring two research students in writing pre-review reports as well as writing a post-review report and a thematic report.
- As a thematic expert in URBACT 1, I was in charge of animating the national URBACT seminar in Malmö on the theme of “Young people”, in November 2007, which included writing a preparatory report, making a presentation at the seminar and writing a final report.
- As a thematic expert in URBACT 1, I was responsible for preparing a workshop on the theme of “Cities and young people” at the Stockholm Urban Futures 2.0 Conference, organised jointly by the European Commission, the Swedish Government and the City of Stockholm, in May 2006, which included the preparation of a background paper with key questions, presenting the report as well as the key questions at the conference and writing a final report.
- As a thematic expert (2004-07) in URBACT 1 on the themes of “Young people”, “Social exclusion” and “Citizen participation”, I was in charge of the international seminar on “Young People” in Copenhagen, June 2005; an event which involved 24 representatives from 18 cities and 9 countries. I had the responsibility to organize, prepare, coordinate and monitor the event as a whole, which included the writing of a preparatory as well as a final report, published at the URBACT web page.
- I was part of the team that planned and organised the 22nd Nordic Sociology Congress 2004, held in Malmö and with more than 300 participants. The preparatory work started 1,5 years before the congress in August 2004. Among other things, I became responsible for collecting all the abstracts and compiling them to a book, designing and web mastering the congress web page, and writing an introductory booklet on Malmö called *Transformations – Boundaries – Dialogues. A perspective on Malmö in 2004*.
- I was part of the team that planned, organised and started the department of IMER (International Migration and Ethnic Relations) at Malmö University during 1997-99.
- I was chairman during 1992-2005 of a co-operative housing association (see above).

Technical skills and competences

- Excellent skills in MS Word, MS Excel, MS Outlook and MS PowerPoint.
- Basic skills in HTML, Internet design and Photo-Shop: Most of my technical skills I have acquired gradually mainly by myself but building on my four years of Engineer education. I've also used these programs and skills in many projects during the last 15 years (see also my web page: www.mikaelstigendal.se)

Artistic skills and competences

- Music: Basically, I regard myself as a musician as I learned how to play during my youths, in particular guitar, but I have also made a lot of music compositions. This competence has been very useful for me in several ways, for example in understanding how young people express themselves, their cultures and ways of living.
- Writing: I have published many reports, articles and books (see annex below).
- Photo: I have for decades taken photos of environments, situations, conferences and people which has become a valuable resource for lecturing, (PowerPoint), projects and books.

Teaching and education skills

- Several of the projects where I have had a leadership (project and/or research) position, amounting to 21 projects so far, have included tutoring of practitioners, students and/or other researchers, in Malmö as well as nationally and internationally.
- I was part of the team that planned, organised and started the new institution IMER (International Migration and Ethnic Relations) at Malmö University during 1997-99. Furthermore, I was in charge of pioneering courses at different academic levels.
- Several of the projects mentioned below have included an education of the participants, in particular "Levnadsundersökningen av Malmö 1995-98 (The Study of Living Conditions in Malmö)", "Skolintegrationsprojektet (The School Integration Project)" and "Levnadsundersökningen av Fosie 2006 (The Study of Living Conditions in Fosie)". The educations have been tailor-made to fit the needs of the participants on the basis of their tasks in the project but also with regard to their future careers. Assessments have been made at the end of the projects. In the project "Levnadsundersökningen av Fosie 2006 (The Study of Living Conditions in Fosie)", the education was formally designed and approved as a course at Malmö University in the subject matter of Urban Integration.
- All the projects mentioned below in the annex have included lectures by me. The most demanding have been the ones at international conference when I have had to prepare a lecture during night-time, summarizing and responding to previous discussions and workshops.
- Since 2005, I have given more than 100 lectures at conferences and before that many more during the last 20 years.
- Since 2005, I have been a keynote speaker at more than 20 major conferences, of which some of them international and thus in English.
- Over the years, I have tried out and developed many different forms and methods of teaching, like lecturing, workshops, seminars, group work of different kinds, web platforms. I regard myself as particularly well skilled in using PowerPoint due to almost 20 years of usage.
- I have produced a lot of teaching material with regard to the participation-oriented projects, in particular the ones that have included an education (see above). Furthermore, several of my books have been used frequently in courses across Sweden, in particular "Allt som inte flyter", "Framgångsalternativ", "Den gode socialvetenskaparen" and "Sociala värden i olika sociala världar".
- I have designed the University course *Urban Integration*, held for the first time in 2009 and for which I was responsible during the first three years.
- For a couple of years around 1980, I was a teacher at schools, both primary and upper secondary (in total, 12 months).

Driving licence

- Yes

Additional information

- Commissioner in the Commission for a socially sustainable Malmö (2011-13) and co-editor of the final report.
- Thematic expert (2008-13) in URBACT 2 on the themes of "Integrated development of deprived areas and areas at risk of deprivation" and "Social inclusion".
- Member (2008-2010) of the Inner Circle of stakeholders in the EU-project Social Polis (FP7).
- Member of the steering group (2006-2008) of the research network Urban Studies at Malmö University which led to the establishment of the department of Urban Studies.
- Representative of Sweden (November 2006) on behalf of the Swedish ministry of Education, Research and Culture at the expert meeting in The Hague on the OECD report "Where Immigrant Students Succeed".
- Thematic expert (2004-07) in URBACT 1 on the themes of "Young people", "Social exclusion" and "Citizen participation".

Annexes

- Project experience
- Publications

Project experience

More information available about each project on my website: www.mikaelstigendal.se

<p>Name</p> <p>Dates</p> <p>Objectives, contents and methods</p> <p>Position held</p>	<ul style="list-style-type: none"> • Multisectoral cooperation for social sustainability • 2014 – 2015 • A multisectoral cooperation between representatives from different sectors (NGO, public, private, academia), funded by the ESF and led by Save the Children, with the purpose of developing knowledge on the structural causes of social exclusion and try out how a multisectoral cooperation can tackle these problems. • On-going researcher
<p>Name</p> <p>Dates</p> <p>Objectives, contents and methods</p> <p>Position held</p>	<ul style="list-style-type: none"> • CITISPYCE (Combating Inequalities through Innovative Social Practices of and for Young People in Cities across Europe) • 2013 – 2015 • A 3 year collaborative project, funded by the European Commission under the FP7 Research and Development programme for Social Sciences and Humanities (SSH), launched in January 2013 and set against the back drop of widening social inequalities and renewed concerns about the disproportionate impact of the global economic crisis on young people, coordinated by Aston University, UK and involving 12 other partners from cities in 10 countries across the EU. • Researcher and work package leader
<p>Name</p> <p>Dates</p> <p>Objectives, contents and methods</p> <p>Position held</p>	<ul style="list-style-type: none"> • Commission for a socially sustainable Malmö • 2011 – 2013 • A commission inspired by the WHO report "<i>Closing the gap in a generation</i>" (published in 2008 by the Marmot Commission), appointed by the City of Malmö to develop strategies for how to decrease health inequities, where I got the responsibility to co-edit the final report, jointly with professor Per-Olof Östergren. • Commissioner and co-editor of final report
<p>Name</p> <p>Dates</p> <p>Objectives, contents and methods</p> <p>Position held</p>	<ul style="list-style-type: none"> • Metropolitan measures funded by the ERDF • 2011 – 2013 • An interactive research study of the implementation, results and effects of metropolitan measures funded by the European Regional Development Fund (ERDF), focusing on the relationship between growth and segregation, funded by the Swedish Agency for Economic and Regional Growth (Tillväxtverket). • Project and research leader
<p>Name</p> <p>Dates</p> <p>Objectives, contents and methods</p> <p>Position held</p>	<ul style="list-style-type: none"> • ComIn (Local Strategies for Active Inclusion of Young People) • 2011 – 2013 • An interactive research & development project, using peer reviewing to look at local strategies for the active inclusion of young people facing multiple disadvantages in four European cities (Hamburg, Malmö, Newcastle and Bologna), with a particular focus on issues around governance (DG Employment, Social Affairs and Equal Opportunities) • Researcher
<p>Name</p> <p>Dates</p> <p>Objectives, contents and methods</p> <p>Position held</p>	<ul style="list-style-type: none"> • New City: Följeforskning (on-going research) • 2010 – 2011 • Interactive research of the EU-funded project New City which aims to support the entrance of young people to the labour market, funded by the ESF. • Research leader

Objectives, contents and methods	Name	<ul style="list-style-type: none"> • Ung i forskning (Young in Research)
	Dates	<ul style="list-style-type: none"> • 2009 – 2011
	Objectives, contents and methods	<ul style="list-style-type: none"> • Involving young people at the age of around 16 in research activities during their summer break, on problems and solutions regarding their neighbourhoods, funded by the Malmö City Council for three summer periods.
	Position held	<ul style="list-style-type: none"> • Project and research leader
Objectives, contents and methods	Name	<ul style="list-style-type: none"> • SÖM Fosie: Följeforskning (on-going research)
	Dates	<ul style="list-style-type: none"> • 2009 – 2011
	Objectives, contents and methods	<ul style="list-style-type: none"> • Interactive research of the ERDF-funded project SÖM Fosie which aimed to promote gainful employment, economic growth and democratic participation in the city district of Fosie by means of an integrated approach.
	Position held	<ul style="list-style-type: none"> • Researcher
Objectives, contents and methods	Name	<ul style="list-style-type: none"> • SÖM Malmö: Följeforskning (on-going research)
	Dates	<ul style="list-style-type: none"> • 2008 – 2009
	Objectives, contents and methods	<ul style="list-style-type: none"> • Interactive research of the ERDF-funded project SÖM Malmö which aimed to strengthen cooperation between public, private and voluntary actors in the south east of Malmö in order to capitalise on the potential of change and growth and to create a healthy, creative, attractive and sustainable city.
	Position held	<ul style="list-style-type: none"> • Researcher
Objectives, contents and methods	Name	<ul style="list-style-type: none"> • Social Polis
	Dates	<ul style="list-style-type: none"> • 2008 – 2010
	Objectives, contents and methods	<ul style="list-style-type: none"> • Interactive research by setting up an open social platform for dialogue between scientific and policy communities and civil society practice networks with the overall objective of developing a research agenda on the role of cities in social cohesion and key related policy questions. Funded by DG Research, under the “Socio-Economic Sciences and Humanities” theme of 7th Framework Programme.
	Position held	<ul style="list-style-type: none"> • Researcher and member of the Inner Circle of Stakeholders
Objectives, contents and methods	Name	<ul style="list-style-type: none"> • Connections
	Dates	<ul style="list-style-type: none"> • 2008 – 2009
	Objectives, contents and methods	<ul style="list-style-type: none"> • Interactive research of successful governance structures in European cities, developing an innovative assessment model for peer reviewing organisational approaches to the complexities of multiple deprivation. The reviews has been made by city teams from Rotterdam (lead partner), Newcastle, Malmö, Leeds, München, Wien, Budapest & Oslo. Each team has consisted of a representative from the city administration, voluntary associations and research community. Financed by DG Employment, Social Affairs and Equal Opportunities.
	Position held	<ul style="list-style-type: none"> • Researcher
Objectives, contents and methods	Name	<ul style="list-style-type: none"> • Biblioteket i samhället (The Library in Society)
	Dates	<ul style="list-style-type: none"> • 2006 – 2008
	Objectives, contents and methods	<ul style="list-style-type: none"> • An interactive research study of public libraries based on in-depth interviews with 34 employees in Malmö, Landskrona and Helsingborg, resulting in a book, <i>Biblioteket i samhället – en gränsöverskridande möteplats</i>, published in 2008. Funded by the The Swedish National Council for Cultural Affairs, the County Council of Region Skåne, the Regional Library of Scania and the City Councils in Malmö, Landskrona and Helsingborg.
	Position held	<ul style="list-style-type: none"> • Researcher

Objectives, contents and methods	Name	<ul style="list-style-type: none"> Levnadsundersökningen av Fosie 2006 (Study of Living Conditions in Fosie)
	Dates	<ul style="list-style-type: none"> 2006 – 2007
	Position held	<ul style="list-style-type: none"> Project and research leader
Objectives, contents and methods	Name	<ul style="list-style-type: none"> Critical adviser to the managerial group of Fosie
	Dates	<ul style="list-style-type: none"> 2004 – 2005
	Position held	<ul style="list-style-type: none"> Researcher
Objectives, contents and methods	Name	<ul style="list-style-type: none"> Young people – from exclusion to inclusion (URBACT)
	Dates	<ul style="list-style-type: none"> 2004 – 2006
	Position held	<ul style="list-style-type: none"> Lead expert and research leader
Objectives, contents and methods	Name	<ul style="list-style-type: none"> Framgångsalternativ (Success Alternatives)
	Dates	<ul style="list-style-type: none"> 2000 – 2004
	Position held	<ul style="list-style-type: none"> Project and research leader
Objectives, contents and methods	Name	<ul style="list-style-type: none"> ELIPSE (European to Local Innovation for best Practice policy development combating Social Exclusion)
	Dates	<ul style="list-style-type: none"> 2002 – 2003
	Position held	<ul style="list-style-type: none"> Research leader
	Name	<ul style="list-style-type: none"> Local partnerships & neighbourhood management
	Dates	<ul style="list-style-type: none"> 2000

Objectives, contents and methods	<ul style="list-style-type: none"> Research & development project: Comparison of social exclusion and measures in Hamburg (lead partner), Malmö, Copenhagen, London, Berlin, Stockholm, Vienna and Bremen. Published as a part of the final report, written by the German project leader. Funded by the EU commission and by Malmö City Council.
Position held	<ul style="list-style-type: none"> Scientific co-operator
Name	<ul style="list-style-type: none"> Skolintegrationsprojektet (School Integration Project)
Dates	<ul style="list-style-type: none"> 1998 – 2000
Objectives, contents and methods	<ul style="list-style-type: none"> Interactive research and development project where 1 308 school children (aged 10-15) were interviewed by a team of 24 unemployed young people (educated as part of the project) about school relations, power, culture, leisure and future ambitions, resulting in a report published in 2000. Funded by the URBAN-programme and Malmö City Council.
Position held	<ul style="list-style-type: none"> Project and research leader
Name	<ul style="list-style-type: none"> Levnadsundersökningen av Malmö 1995-98 (Study of Living Conditions in Malmö)
Dates	<ul style="list-style-type: none"> 1995 – 1998
Objectives, contents and methods	<ul style="list-style-type: none"> Interactive research and development project where 3 700 Malmö inhabitants interviewed personally by council employees (100 persons educated as part of the project) about their living conditions, resulting in ten reports about each one of the Malmö city districts and a book published in 1999, which includes a comparison with the West End in Newcastle. Funded by Malmö City Council and by the Government Commission on Living Conditions in Major Urban Areas (Storstadskommittén).
Position held	<ul style="list-style-type: none"> Project and research leader
Name	<ul style="list-style-type: none"> Vision Malmö 2000
Dates	<ul style="list-style-type: none"> 1995 – 1996
Objectives, contents and methods	<ul style="list-style-type: none"> Initiative by the Malmö City Council to create a vision for the development of Malmö, consisting of seven working groups where I took part in the group that dealt with social issues and I was also responsible for writing the report.
Position held	<ul style="list-style-type: none"> Researcher
Name	<ul style="list-style-type: none"> Arbetslivsfonden
Dates	<ul style="list-style-type: none"> 1993 – 1995
Objectives, contents and methods	<ul style="list-style-type: none"> Evaluating measures for the renewal of working life. Financed by a government commission. Published in 4 reports.
Position held	<ul style="list-style-type: none"> Project co-leader
Name	<ul style="list-style-type: none"> The social and cultural significance of sport
Dates	<ul style="list-style-type: none"> 1990 – 1995
Objectives, contents and methods	<ul style="list-style-type: none"> Research project on the development of sports, in particular football, from class based to market oriented. Financed by the Malmö City Council and the Malmö Football Club (MFF). Published in an anthology and 2 reports.
Position held	<ul style="list-style-type: none"> Project co-leader
Name	<ul style="list-style-type: none"> Hegemonins decennier (Decades of Hegemony)
Dates	<ul style="list-style-type: none"> 1987 – 1994

Objectives, contents and methods	<ul style="list-style-type: none"> Research project explaining the sustainability of the post-war Swedish society by examining the history of Malmö, from being a model of social democratic and industrial prosperity to becoming the worst example of segregation in Sweden. Doctoral dissertation in 1994, published as a book.
Position held	<ul style="list-style-type: none"> Project co-leader (together with Peter Billing)
Name	<ul style="list-style-type: none"> Skånepartiet – om folkligt missnöje i Malmö (Scania Party – on popular discontent in Malmö)
Dates	<ul style="list-style-type: none"> 1986 – 1988
Objectives, contents and methods	<ul style="list-style-type: none"> Research project about a new regional political party, hostile to immigration, which in the local elections 1985 caused the first loss to the social democratic party for 67 years. Published as a book in 1988. Funded by a research fund.
Position held	<ul style="list-style-type: none"> Research assistant

Publications

More information available on my website: www.mikaelstigendal.se

Books/monographs

- Stigendal, Mikael (2014) The future of capitalism will be decided in the cities. In: Dymarski, Włodzimierz; Frangakis, Marica; Leaman, Jeremy: *The Deepening Crisis of the European Union: The Case for Radical Change*. Poznan: Poznan University of Economics Press
- Stigendal, Mikael & Östergren, P-O (2013) *Malmö's path towards a sustainable future*. Malmö: Malmö Stad. Available at: <http://malmo.se/Kommun--politik/Socialt-hallbart-Malmo/Kommission-for-ett-socialt-hallbart-Malmo/Commission-for-a-Socially-Sustainable-Malmoe-in-English.html> (accessed 19 May 2015)
- Jakobsson, Erik & Sjöberg, Karin & Stigendal, Mikael (2013) Unexpected potentials for growth. I: Svensson, Lennart et al. (red): *Capturing effects : of projects and programmes*. Lund: Studentlitteratur
- Jakobsson, Erik & Sjöberg, Karin & Stigendal, Mikael (2013) Öväntade potentialer för tillväxt. I: Svensson, Lennart et al. (red): *Att fånga effekter : av program och projekt*. Lund: Studentlitteratur
- Stigendal, Mikael & Jakobsson, Erik & Sjöberg, Karin (2013) Potentialer för tillväxt och sammanhållning- en studie av storstadsinsatser inom regionalfondsprogrammen för Stockholm, Västsverige och Skåne-Blekinge. *Tillväxtverket, available at: http://publikationer.tillvaxtverket.se/ProductView.aspx?id=1888* (accessed 9 May 2015).
- Stigendal, Mikael & Östergren, P-O (2013) *Malmö's väg mot en hållbar framtid : hälsa, välfärd och rättvisa*. Malmö: Malmö Stad. Available at: <https://dspace.mah.se/handle/2043/16319> (accessed 19 May 2015)
- Stigendal, Mikael (red) (2011) *"det handlar om något större" - kunskaper om ungdomars möte med sin stad. Följeforskning om New City*. Malmö: Malmö University. Available at: <https://dspace.mah.se/handle/2043/13994> (accessed 19 May 2015)
- Stigendal, Mikael (2010) *Kapital*. Spanien: Liber
- Stigendal, Mikael (2008) *Biblioteket i samhället – en gränsöverskridande mötesplats?* Lund: BTJ Förlag
- Stigendal, Mikael (2007) *Allt som inte flyter. Fosies potentialer – Malmö's problem*. Malmö: Malmö University. Available at: <https://dspace.mah.se/handle/2043/11974> (accessed 19 May 2015)
- Stigendal, Mikael (2006) *Young People - from Exclusion to Inclusion. Revitalising European Cities*. Malmö: District of Fosie. Available at: <https://dspace.mah.se/handle/2043/12059> (accessed 19 May 2015)
- Stigendal, Mikael (2004) *Framgångsalternativ. Mötet i skolan mellan utanförskap och innanförskap*. Lund: Studentlitteratur
- Stigendal, Mikael (2003) *Olika problem - likartade lösningar. Goda exempel mot socialt utanförskap i fem europeiska städer*. Lund: Studentlitteratur
- Stigendal, Mikael (2002) *Den gode socialvetenskaparen. Vetenskapsteori i vardande*. Lund: Studentlitteratur
- Stigendal, Mikael (2000) Skolintegration – lösningen på skolans problem? Rapport om utbildning 1/200. Regionalt utvecklingscentrum, Lärarutbildningen, Malmö Högskola
- Stigendal, Mikael (1999) *Sociala värden i olika sociala världar. Segregation och integration i Malmö*. Lund: Studentlitteratur
- Stigendal, M (1998) Sociala värden i Södra Innerstaden. Delrapport 1, i Storstadskommittén, *Tre städer – en storstadspolitik för hela landet* (3:e bilagan). Stockholm: SOU 25.
- Stigendal, M (1996) Tänk om marknadsekonomin inte räcker? i Storstadskommittén, red, *Bidrag genom arbete – en antologi*. Stockholm: SOU 151
- Billing, Peter & Peterson, Tomas & Stigendal, Mikael (1996) Malmö FF och den professionella ungdomsverksamheten. I: *Svensk beteende- och idrottsvetenskaplig årsbok*.

- Billing, P & Stigendal, M (1994) *Hegemonins decennier. Lärdomar från Malmö om den svenska modellen*. Malmö: Möllevångens Samhällsanalys (doktoral dissertation)
- Billing, Peter & Olsson, Lars & Stigendal, Mikael (1992) Malmö - Our Town: Local Politics in Social Democracy. In Misgeld, K. & Molin, K & Åmark, K., eds: *Creating Social Democracy*. USA: Pennsylvania State University Press
- Billing, P & Peterson, T & Stigendal, M (1992) Idrott och samhälle i Malmö under 100 år, i *Malmö Stads historia del 6*. Arlöf: Berlings förlag
- Billing, P & Olsson, L & Stigendal, M (1989) Malmö - Vår stad. Om socialdemokratins lokalpolitik, i Misgeld, K & Molin, K & Åmark, K, red, *Socialdemokratins samhälle*. Stockholm: Tiden
- Peterson, T & Stigendal, M & Fryklund, B (1988) *Skånepartiet. Om folkligt missnöje i Malmö*. Lund: Arkiv

Reports (since 1996)

- Grander, Martin & Stigendal, Mikael (2014) Report to work package 3 in the FP7 project Citispyce.
- Stigendal, Mikael (2013) Causes of inequality affecting young people in 10 European Cities. *Baseline and comparative report of the FP7-project Citispyce*, available at: <https://dSPACE.mah.se/handle/2043/16326> (accessed 19 May 2015).
- Stigendal, Mikael & Jakobsson, Erik & Sjöberg, Karin (2013) Potentialer för tillväxt och sammanhållning – en studie av storstadsinsatser inom regionalfondsprogrammen för Stockholm, Västsverige och Skåne-Blekinge. *Tillväxtverket*, available at: <http://publikationer.tillvaxtverket.se/ProductView.aspx?id=1888> (accessed 19 May 2015)
- Stigendal, Mikael (2013) Malmö - från kvantitets- till kvalitetskunskapsstad. *Kommission för ett socialt hållbart Malmö*. Available at: <http://dSPACE.mah.se/handle/2043/15129> (accessed 19 May 2015)
- Stigendal, Mikael (2013) Strategy report to work package 2 in the FP7 project Citispyce.
- Grander, Martin & Stigendal, Mikael (2012) Att främja integration och social sammanhållning. Available at: <http://dSPACE.mah.se/handle/2043/14634> (accessed 19 May 2015)
- Stigendal, Mikael (2012) Malmö - de två kunskapsstäderna. *Kommission för ett socialt hållbart Malmö*. Available at: <http://dSPACE.mah.se/handle/2043/14036> (accessed 19 May 2015)
- Stigendal, Mikael (2010) Cities and social cohesion. Popularizing the results of Social Polis. Available at: <https://dSPACE.mah.se/handle/2043/10976> (accessed 19 May 2015)
- Stigendal, Mikael (2009) Partnership responses to worklessness. Post review report of Peer Review in Newcastle 19-20 January 2009 (EU-projektet Connections). Available at: <https://dSPACE.mah.se/handle/2043/11967> (accessed 19 May 2015)
- Stigendal, Mikael (2009) Thematic report. CoNet meeting in Malmö (EU project CoNet/URBACT)
- Grander, Martin & Hamma, Carolina & Stigendal, Mikael (2009) Pre-review reports to the CoNet meeting in Malmö (EU project CoNet/URBACT)
- Stigendal, Mikael (2009) Utgångslägesrapport (SÖM Fosie)
- Stigendal, Mikael (2009) Intercultural competence among young people in deprived neighbourhoods (EU project Social Polis)
- Stigendal, Mikael (2009) Behovsanalys av sydöstra Malmö (SÖM: Malmö) Rapport på uppdrag av Malmö Stad.
- Stigendal, Mikael (2007) Rapport om *Where Immigrant Students Succeed*, på uppdrag av Utbildnings- & kulturdepartementet.
- Stigendal, Mikael (2006) Problemet – det är lösningen! Rapport på uppdrag av Resurscentrum för Mångfaldens Skola (RMS).
- Stigendal, Mikael (2005) Cities and young people. Concluding report from the URBACT thematic seminar in Copenhagen, June 17-18 2005.
- Stigendal, Mikael (2005) Cities and young people. Background report from the URBACT thematic seminar in Copenhagen, June 17-18 2005.
- Stigendal, Mikael (2004) Brobyggarseminariet den 3 november 2004 - reflektioner och slutsatser. På uppdrag av Malmö Stad.
- Stigendal, Mikael (2004) Transformations - Boundaries - Dialogues. A perspective on Malmö in 2004.
- Stigendal, Mikael (2003) Unterschiedliche probleme - aber Ähnliche lösungen. Erfolgreiche Ansätze gegen soziale Exklusion in fünf europäischen Städten.
- Stigendal, Mikael (2003) Problemi diversi - soluzione simili. Buone pratiche contro l'esclusione sociale in cinque città europee. <http://ezone.mah.se/projects/elipse>.
- Stigendal, Mikael (2003) Different problems - similar solutions. Good practice against social exclusion in five European cities. Available at: <http://webzone.lut.mah.se/projects/elipse/cmt02/default.asp> (accessed 19 May 2015)
- Stigendal, Mikael (2002) Central Fosie in Malmö, Sweden. Report to the ELIPSE project.
- Stigendal, Mikael (2002) Vägar till framgångsalternativ. Mötet i skolan mellan utanförskap och innanförskap. Rapporter om utbildning 7/2002 - Malmö Högskola, Lärarutbildningen. Malmö
- Stigendal, Mikael (2001) *Framgång – vad är det?* Mötet mellan utanförskap och innanförskap i skolan (rapport).

- Stigendal, Mikael (1998) Sociala värden i olika sociala världar, delrapport 10: Kirseberg. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1998) Sociala värden i olika sociala världar, delrapport 9: Rosengård. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1998) Sociala värden i olika sociala världar, delrapport 8: Limhamn-Bunkeflo. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1998) Sociala värden i olika sociala världar, delrapport 7: Västra Innerstaden. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1998) Sociala värden i olika sociala världar, delrapport 6: Centrum. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1997) Sociala värden i olika sociala världar, delrapport 5: Oxie. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1997) Sociala värden i olika sociala världar, delrapport 4: Hyllie. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1997) Sociala värden i olika sociala världar, delrapport 3: Fosie. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1997) Sociala värden i olika sociala världar, delrapport 2: Husie. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1997) Sociala värden i olika sociala världar, delrapport 1: Södra Innerstaden. Malmö: Möllevångens Samhällsanalys
- Stigendal, Mikael (1996) Varför finns Malmö? Krisen i ett historiskt perspektiv. (Malmö Stad)
- Stigendal, Mikael (1996) Malmö - en social vision. (Malmö Stad)

Articles (selection)

- Stigendal, Mikael (2014) Varför ska Malmö finnas? *Socialmedicinsk tidskrift* Vol. 91/ nr 5
- Stigendal, Mikael (2013) Om kunskap: men en annan typ av kunskap. *Magasin NIC*,12
- Stigendal, Mikael (2012) Segregation som blev utanförskap. *Invandrare & minoriteter* 1
- Stigendal, Mikael (2010) Malmö måste nysatsa efter Välfärd för alla. Efterarbetet 2 april 2010
- Stigendal, Mikael (2004) Gör istället en film om nedläggningen av alla fritidsgårdar. Krönika i decembernumret av Malmö Stads tidning *Grön stad*.
- Stigendal, Mikael (2003) Malmö eller Bräkne Hoby - det är inte frågan. *Praktik och teori* 2
- Stigendal, Mikael (2002) Bryr sig Malmö Högskola om Malmöborna? *Praktik och teori* 3
- Stigendal, Mikael (2002) Fem förslag för Malmö. *SDS 20/9-2002*
- Stigendal, Mikael (2001) Lärare och elever i skilda världar. *Invandrare & minoriteter* 6
- Stigendal, Mikael (1995) The Swedish Model - renaissance or retrenchment? *Renewal* 3
- Billing, Peter & Peterson, Tomas & Stigendal, Mikael (1994) Malmö FF mellan folkrörelse och professionalism. *Arkiv* 61-62
- Stigendal, Mikael (1993) Storbritannien – fast i sin historia?, i *Anno 92*. Malmö: Corona
- Stigendal, Mikael (1991) The decline of the Swedish model. *Chartist, spring*
- Stigendal, Mikael (1990) Hegemoni - sfärernas och gränsernas överskridande. *Zenit* 3-4
- Stigendal, Mikael (1989) Thatcherismen - Tvåtredjedelssamhället hegemoniska projekt. *Bokbox* 99