

2015:6

Värna demokratin mot våldsbejakande extremism

Utvärdering av en handlingsplan

DATUM
2015-03-12
ERT DATUM
2014-09-04

DIARIENR
2014/156-5
ER BETECKNING
Ju2014/5325/D

Regeringen
Kulturdepartementet
103 33 Stockholm

Uppdrag att utvärdera regeringens handlingsplan för att värna demokratin mot våldsbejakande extremism

Regeringen gav den 4 september 2014 Statskontoret i uppdrag att utvärdera regeringens handlingsplan för att värna demokratin mot våldsbejakande extremism.

I uppdraget har bland annat ingått att utvärdera om syftet med handlingsplanen har uppnåtts, analysera effekterna av åtgärderna, undersöka nyttan av handlingsplanens åtgärder och lämna rekommendationer för det fortsatta arbetet.

Statskontoret överlämnar härmed rapporten *Värna demokratin mot våldsbejakande extremism. Utvärdering av en handlingsplan (2015:6)*.

Generaldirektör Ingvar Mattson har beslutat i detta ärende. Utredningschef Marie Uhrwing och chefsjuristen Johan Sørensson, föredragande, var närvarande vid den slutliga handläggningen.

Ingvar Mattson

Johan Sørensson

Innehåll

	Sammanfattning	7
1	Uppdrag och genomförande	11
1.1	Regeringens uppdrag till Statskontoret	11
1.2	Genomförande av uppdraget	12
2	Demokratin och den våldsbejakande extremismen	23
2.1	Demokratin som utgångspunkt	23
2.2	Extremism	26
2.3	Extremismen i Sverige i dag	28
2.4	Terrorismen i Europa i dag	31
3	En handlingsplan mot extremism	33
3.1	Bakgrunden till handlingsplanen	33
3.2	Handlingsplanens sammanhang	35
3.3	Handlingsplaner i andra länder	38
3.4	Samordning inom ramen för handlingsplanen	40
4	Stärka medvetenheten om de demokratiska värderingarna	43
4.1	Åtgärd 1 och 10: Stöd till civilsamhällesorganisationer för avhoppärksamhet samt verksamhet som stärker ungas demokratiska värderingar	43
4.2	Åtgärd 2: Utvidgad dialog med trossamfunden om demokratifrämjande arbete	61
4.3	Åtgärd 3: Sprida metoder och arbetsmaterial för att stärka ungas demokratiska värderingar	68
5	Öka kunskapen om våldsbejakande extremism	79
5.1	Åtgärd 6: Studie om hur unga kan stärkas och skyddas mot påverkan av antidemokratiska budskap via internet	79

6	Motverka grogrunderna för det ideologiska motiverade våldet	87
6.1	Åtgärd 11: Kartläggning av hot och våld mot förtroendevalda	87
7	Fördjupa det internationella samarbetet	95
7.1	Åtgärd 13: Studie om förebyggande metoder i andra länder	95
7.2	Åtgärd 14: Fördjupat och utökat arbete inom internationella nätverk	99
7.3	Åtgärd 15: Spridning av framgångsrika metoder för att förebygga våldsbejakande högerextremism inom EU samt arbete för etablering av nätverk	103
8	Övergripande analys och slutsatser	107
8.1	En handlingsplan är ett effektivt sätt att samla arbetet mot våldsbejakande extremism	107
8.2	Handlingsplanen har konkretiserat problembilden	109
8.3	En utförlig målgruppsanalys saknas	110
8.4	Planen omfattar för få åtgärder och aktörer	111
8.5	Det lokala perspektivet har inte varit tillräckligt starkt	111
8.6	Samordningen i handlingsplanen har varit svag	112
8.7	Handlingsplanen har fått effekter men det går inte att bedöma hur den har påverkat extremismen	115
8.8	Statskontorets rekommendationer	117
	Referenser	119
	Bilaga	
	Regeringsuppdraget	125

Sammanfattning

Statskontoret har fått regeringens uppdrag att utvärdera 2011 års handlingsplan för att värna demokratin mot våldsbejakande extremism. Syftet med handlingsplanen är att värna och stärka demokratin och att därmed göra samhället mer motståndskraftigt mot våldsbejakande extremism.

Regeringens handlingsplan omfattar 15 åtgärder som har sorterats under sex delmål. De sex delmålen anger den strategiska inriktningen för det framtida arbetet inom området för att förebygga extremism. Åtgärderna omfattar ett antal uppdrag till olika myndigheter. Bland annat har Forum för levande historia fått i uppdrag att utveckla metoder och arbetsmaterial för att stärka ungas demokratiska värderingar. Myndigheten för ungdoms- och civilsamhällesfrågor har fått två uppdrag att fördela medel till organisationer inom det civila samhället som arbetar med verksamhet som stärker ungas demokratiska värderingar respektive förebygger att individer ansluter sig till extremistrelser eller hjälper individer som avser att lämna sådana miljöer. Regeringen har även gett uppdrag till bland annat Brottsförebyggande rådet, Försvarshögskolan och Nämnden för statligt stöd till trossamfund och Statens medieråd. De 15 åtgärderna har finansierats genom att regeringen avsatte cirka 61 miljoner under perioden 2012-2014.

Statskontoret utvärderar handlingsplanen och dess åtgärder. I uppdraget ingår att utvärdera om syftet med handlingsplanen har uppfyllts. Enligt uppdraget omfattas de åtgärder som rör demokratiframjande insatser och insatser mot våldsbejakande extremism. I utvärderingen ingår 9 av de 15 åtgärderna.

En handlingsplan med grunden i det demokratifrämjande arbetet

Regeringen anger i handlingsplanen att det är angeläget att arbetet med att värna demokratin fördjupas för att motverka antidemokratiska tendenser. För att detta ska kunna ske är det viktigt att myndigheter och relevanta samhällsaktörer får redskap och resurser för att förebygga våldsbejakande extremism.

Frågan om det demokratifrämjande arbetet sträcker sig över ett antal olika politikområden. Statskontoret bedömer att en handlingsplan är ett effektivt sätt att systematisera den här typen av arbete.

Sveriges handlingsplan skiljer sig från många av dem som finns i andra länder. En skillnad är att fokus inte endast ligger på den extremism som har en religiös bakgrund, utan omfattar de tre mest framträdande våldsbejakande extremistmiljöerna i Sverige; den vänsterautonoma miljön, vit makt-miljön och våldsbejakande islamism. Handlingsplanen sätter dessutom fokus på det demokratiska problemet med våldsbejakande extremism, medan flera andra länder enbart inriktar sitt arbete mot våld och terrorism. Statskontoret bedömer att det finns vinster med att inrama handlingsplanen på detta sätt, bland annat för att angreppssättet sannolikt har minskat stigmatiseringen av dem som befinner sig i eller i närheten av miljöerna. Planen har även omfattat specifika finansierade åtgärder, vilket är en förutsättning för att åstadkomma resultat.

Flera delar saknades i handlingsplanen

I handlingsplanen saknas en fördjupad analys om vem planen riktas mot. Eftersom regeringen inte har gjort någon målgruppsanalys har regeringen inte heller tagit ställning till vilka åtgärder som förväntas få effekt för vilka specifika målgrupper. Enligt Statskontoret har det medfört att det har blivit otydligt vad som konkret ska uppnås.

I förhållande till det syfte som har angetts för handlingsplanen innehåller den enligt Statskontoret för få initiativ och för få aktörer. I andra länder finns exempel på fler åtgärder och dessa kan fungera som förebild även för vad Sverige kan arbeta vidare med. Statskontoret menar bland annat att det lokala perspektivet inte var tydligt nog i den ursprungliga hand-

lingsplanen. Regeringen har senare försökt åtgärda detta genom att inrätta en nationell samordnare för att värna demokratin mot våldsbejakande extremism.

Svag samordning och styrning

Demokratienheten i Regeringskansliet har samordnat genomförandet av handlingsplanen. Regeringen har dock valt att inte inrätta något formellt nätverk inom Regeringskansliet för att samordna arbetet. Inte heller har det funnits någon formaliserad samverkan mellan de inblandade myndigheterna. Detta har påverkat förutsättningarna för att styra arbetet på ett effektivt sätt, bland annat vad gäller att hantera inkomna förslag till utveckling och analys av åtgärdernas resultat.

Åtgärderna har bidragit till delmålen

De flesta av åtgärderna som Statskontoret har utvärderat har bidragit till respektive delmål. De har därmed även bidragit till de övergripande målen med handlingsplanen. Det går dock inte att uttala sig om huruvida extremismen har påverkats av detta, bland annat för att de övergripande målen och delmålen är allmänt formulerade och svåra att mäta. Statskontoret bedömer att handlingsplanen bland annat har gett regeringen ett kunskapsunderlag som kan användas i det framtida arbetet. Statskontoret konstaterar också att många av åtgärderna har införlivats i de berörda myndigheternas och organisationernas ordinarie verksamhet. De har således inte bara karaktären av enskilda och tidsbegränsade projekt.

Arbetet med att stärka demokratin mot våldsbejakande extremism bör fortsätta

Statskontoret rekommenderar att styrningen av arbetet för att värna demokratin mot våldsbejakande extremism förstärks.

- Det behövs en ny handlingsplan eller annan systematisk sammanställning av åtgärder för att komplettera arbetet som den nationella samordnaren bedriver.
- Handlingsplanen behöver föregås av en målgruppsanalys.
- Arbetet med handlingsplanen bör koordineras med den nationella samordnarens förslag.

- I det fortsatta arbetet bör frågor om styrning och samverkan prioriteras, bland annat bör en interdepartemental arbetsgrupp inrättas och myndighetssamverkan formaliseras.

1 Uppdrag och genomförande

1.1 Regeringens uppdrag till Statskontoret

I december 2011 beslutade regeringen om en handlingsplan för att värna demokratin mot våldsbejakande extremism.¹

Syftet med handlingsplanen är att värna och stärka demokratin och att därmed göra samhället mer motståndskraftigt mot våldsbejakande extremism. Enligt regeringen förutsätter detta ett långsiktigt arbete för att öka den demokratiska medvetenheten och insatser för att förebygga uppkomsten av våldsbejakande extremismmiljöer. Myndigheter och relevanta samhällsaktörer, särskilt på lokal nivå, måste ha redskap och resurser för detta arbete och arbetet kräver en bred förankring i samhället.

Regeringen gav den 4 september 2014 i uppdrag till Statskontoret att utvärdera handlingsplanen. Enligt uppdragstexten ska Statskontoret utföra följande delmoment:

- utvärdera i vilken utsträckning syftet med handlingsplanen har uppfyllts, samt om åtgärderna har varit ändamålsenliga och utförts av lämpliga och relevanta myndigheter på ett tillfredsställande sätt
- analysera effekterna av åtgärderna på nationell och lokal nivå och bland organisationer inom det civila samhället samt bedöma hur många individer och vilka målgrupper, särskilt ungdomar, som har nåtts av det arbete som har utförts inom ramen för handlingsplanen och hur målgrupperna har deltagit i utformningen av insatserna
- undersöka om och hur berörda myndigheter och civilsamhällesorganisationer har haft nytta av handlingsplanens åtgärder
- lämna rekommendationer för det fortsatta arbetet.

¹ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*

Handlingsplanen innehåller 15 åtgärder. Uppdraget att utvärdera handlingsplanen omfattar de åtgärder som rör demokratifrämjande insatser och insatser mot våldsbejakande extremism. Enligt Demokratienheten i Regeringskansliet ingår 9 av de 15 åtgärderna i utvärderingen.

Statskontoret ska redovisa sitt uppdrag senast den 16 mars 2015.

Uppdraget återfinns i bilaga 1.

1.2 Genomförande av uppdraget

Handlingsplanens innehåll

De 15 åtgärderna finansierades genom att regeringen avsatte cirka 61 miljoner kronor under perioden 2012–2014 för att stärka både det förebyggande och det demokratistärkande arbetet.

De olika åtgärderna samlades under sex delmål som enligt regeringen anger den strategiska inriktningen för det framtida arbetet med att förebygga extremism.²

Detta är de sex delmålen och de respektive åtgärderna:

1. Medvetenheten om de värderingar som det demokratiska systemet vilar på ska öka.

Åtgärd 1: Medel till organisationer inom det civila samhället för verksamhet som stärker ungas demokratiska värderingar

Regeringen gav Myndigheten för ungdoms- och civilsamhällesfrågor (dåvarande Ungdomsstyrelsen) i uppdrag att under åren 2012–2014 fördela medel till organisationer inom det civila samhället för verksamhet som stärker ungas demokratiska värderingar. Uppdraget redovisades sommaren 2014.

Åtgärd 2: Utvidgad dialog med trossamfunden om demokratifrämjande arbete

Regeringen gav Nämnden för statligt stöd för trossamfund i uppdrag att utvidga dialogen med trossamfunden, i syfte att ytterligare

² Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 35

stimulera arbetet med demokrati och demokratiska värderingar och motverka antidemokratiska yttringar i samhället. Uppdraget redovisades i december 2014.

Åtgärd 3: Sprida metoder och arbetsmaterial för att stärka ungas demokratiska värderingar

Innan handlingsplanen beslutades 2011 fick Forum för levande historia i uppdrag av regeringen att utveckla metoder och arbetsmaterial för att stärka ungas demokratiska värderingar. Uppdraget redovisades i januari 2012. Som ett led i handlingsplanen fick myndigheten även i uppdrag att sprida dessa metoder och arbetsmaterial, främst i skolan men även till det civila samhället och andra aktörer med demokratifrämjande verksamhet. Forum för levande historia har därefter haft i uppdrag att sprida resultatet till niondeklasser och gymnasieskolor. Detta uppdrag redovisades i maj 2014.

Åtgärd 4: Utredning om arbete mot främlingsfientlighet och liknande intolerans

I maj 2011, det vill säga innan handlingsplanen beslutades, tillsatte regeringen en särskild utredare med uppdrag att föreslå hur arbetet mot främlingsfientlighet och liknande former av intolerans kan effektiviseras. Uppdraget redovisades den 9 november 2012 i betänkandet Främlingsfienden inom oss (SOU 2012:74).

2. Medvetenheten och kunskapen om våldsbejakande extremism ska öka bland myndigheter, kommuner, organisationer inom det civila samhället och näringslivet.

Åtgärd 5: Sprida kunskap och metoder om radikaliserings till yrkesgrupper som kan komma i kontakt med extremism

I maj 2012 gav regeringen en särskild utredare i uppdrag att ta fram ett utbildningsmaterial om förebyggande metoder mot våldsbejakande extremism. Uppdraget redovisades den 13 december 2013 i betänkandet När vi bryr oss – förslag om samverkan och utbildning för att effektivare förebygga våldsbejakande extremism (SOU 2013:81).

Åtgärd 6: Studie om hur unga kan stärkas och skyddas mot påverkan av antidemokratiska budskap via internet

Innan handlingsplanen beslutades, i september 2011, fick Statens medieråd i uppdrag av regeringen att genomföra en studie om antidemokratiska budskap som förmedlas via internet och om hur unga kan stärkas och skyddas mot sådana budskap. Studien redovisades i maj 2013.

Åtgärd 7: Särskilda kunskapshöjande insatser om antisemitism och islamofobi för barn och ungdomar

Regeringen gav före handlingsplanen Forum för levande historia i uppdrag att kartlägga antisemitism och islamofobi i Sverige. Resultatet redovisades i augusti 2011, och utifrån det avsåg regeringen att inom ramen för handlingsplanen initiera särskilda kunskapshöjande insatser för barn och ungdomar om antisemitism och islamofobi. Några särskilda insatser har dock inte genomförts inom ramen för handlingsplanen.

Åtgärd 8: Mångvetenskaplig demokratiforskning

Under 2011 beslutade regeringen att Vetenskapsrådets stöd till demokratiforskning skulle omfatta frågeställningar om hotet mot det demokratiska samhällets grundvalar och respons mot sådana hot. Vid beslutet om handlingsplanen fördes denna åtgärd in i planen.

3. Mekanismer och strukturer ska utvecklas eller etableras för att myndigheter, kommuner och organisationer inom det civila samhället mer effektivt ska kunna samverka inom det förebyggande arbetet.

Åtgärd 9: Samverkan inom det förebyggande arbetet mot våldsbejakande extremism på lokal nivå

Regeringen hade för avsikt att stärka samverkan och kunskapsutbytet på lokal nivå mellan myndigheter, kommuner, organisationer inom det civila samhället och andra aktörer. Regeringen ville att detta arbete skulle ske genom Sveriges Kommuner och Landsting. Åtgärden har dock inte genomförts.

4. Arbetet för att förebygga att individer ansluter sig till våldsbejakande extremist rörelser och för att hjälpa individer att lämna sådana miljöer ska intensifieras.

Åtgärd 10: Medel till organisationer inom det civila samhället för att förebygga att individer ansluter till extremist rörelser och för att ge stöd till individer som avser att lämna sådana miljöer

Regeringen har gett Myndigheten för ungdoms- och civilsamhällesfrågor (dåvarande Ungdomsstyrelsen) i uppdrag att dels fördela medel till organisationer inom det civila samhället som ska förebygga att individer ansluter sig till våldsbejakande extremist rörelser, och dels stödja individer som vill lämna sådana miljöer. Uppdraget redovisades sommaren 2014.

5. Arbetet med att motverka grogrunderna för det ideologiskt motiverade våldet ska stärkas.

Åtgärd 11: Kartläggning av hot och våld mot förtroendevalda

Regeringen gav i januari 2011, det vill säga före handlingsplanen, Brottsförebyggande rådet i uppdrag att ta fram metoder för en periodiskt återkommande studie om hot mot förtroendevalda. Inom ramen för handlingsplanen fick Brottsförebyggande rådet också i uppdrag att kartlägga omfattningen av hot och våld mot förtroendevalda. Uppdraget redovisades i december 2012. I regleringsbrevet för 2013 fick Brottsförebyggande rådet i uppdrag att förnya kartläggningen. Denna redovisades under 2014.

Åtgärd 12: Studie om villkoren för förtroendevalda

I oktober 2011, det vill säga strax före beslutet om handlingsplanen, fick Statistiska centralbyrån (SCB) i uppdrag av regeringen att genomföra en studie om villkoren för de förtroendevalda. SCB skulle bland annat undersöka varför politiker väljer att ta på sig förtroendeuppdrag, hur de förtroendevalda uppfattar sina uppdrag, hur de betraktar politikens villkor och vad avhoppet från politiska förtroendeuppdrag beror på. Uppdraget redovisades i februari 2013.

6. Det europeiska och det globala arbetet för att förebygga extremism ska vidareutvecklas genom internationellt samarbete och kunskapsutbyte.

Åtgärd 13: Studie om förebyggande metoder i andra länder

Regeringen gav Försvarshögskolan i uppdrag att genomföra en studie som belyser exempel på framgångsrikt arbete med att förebygga våldsbejakande extremism i andra länder. Uppdraget redovisades i maj 2013.

Åtgärd 14: Fördjupat och utökat arbete inom internationella nätverk

I handlingsplanen angav regeringen att den hade för avsikt att fördjupa och utöka den internationella samverkan och det internationella kunskapsutbytet kring våldsbejakande extremism.

Åtgärd 15: Spridning av framgångsrika metoder för att förebygga våldsbejakande högerextremism inom EU samt arbete för att etablera nätverk

Regeringen anger i handlingsplanen att Sverige har långvarig erfarenhet av att arbeta förebyggande mot våldsbejakande högerextremism. Därför skulle regeringen enligt handlingsplanen inleda ett arbete för att inom EU identifiera, samla och sprida exempel på framgångsrika metoder, med syftet att förebygga våldsbejakande högerextremism. Regeringen skulle också verka för att nätverk för kunskaps- och erfarenhetsutbyte etableras.

Enligt representanter för Demokratienheten i Justitiedepartementet³ hade enheten redan samarbetat med de flesta av myndigheterna som ingick i handlingsplanen. Dessutom skulle några av åtgärderna genomföras av regeringen själv.

För handlingsplanen avsattes cirka 45 miljoner kronor i ett särskilt anslag. De har fördelats enligt tabell 1.

³ Sedan den 1 januari 2015 hör Demokratienheten till Kulturdepartementet.

Tabell 1 Ekonomisk fördelning Handlingsplanen för att värna demokratin mot våldsbejakande extremism, 2012–2014 (tkr)

Åtgärd, Myndighet	2012	2013	2014
1 Myndigheten för ungdoms- och civilsamhällesfrågor	5 000	3 000	4 000
2 Nämnden för statligt stöd till trossamfunden	500	500	500
3 Forum för levande historia	3 000	1 000	500
6 Statens medieråd	700	200	1 500
10 Myndigheten för ungdoms- och civilsamhällesfrågor	4 000	4 090	4 800
11 Brottsförebyggande rådet			500
12 Statistiska centralbyrån	500	100	
13 Försvarshögskolan	700		
Till Regeringskansliets disposition	3 900	2 510	3 300
<i>Totalsumma: cirka 45 000</i>			

Källa: Regleringsbrev för respektive myndighet

Därutöver har bland annat 13 miljoner kronor anslagits till mångvetenskaplig demokratiforskning (åtgärd 8) och 3,2 miljoner kronor till Brottsförebyggande rådet för att undersöka hot och våld mot förtroendevalda (åtgärd 11).

Tillvägagångssätt

Statskontorets utvärdering omfattar på övergripande nivå handlingsplanen som helhet, och mer specifikt 9 av de 15 åtgärderna. I utvärderingen ingår de åtgärder som inte är genomstruktura i tabellen nedan (sorterade under respektive delmål).

Tabell 2 Omfattningen av Statskontorets utvärdering

Stärka medvetenheten om de demokratiska värderingarna	Öka kunskapen om våldsbejakande extremism	Stärka strukturerna för samverkan	Förebygga att individer ansluter sig till våldsbejakande extremistgrupper och stödja avhopp från sådana grupper	Motverka grogrunderna för det ideologiskt motiverade våldet	Fördjupa det internationella samarbetet
Åtgärd 1	Åtgärd 5	Åtgärd 9	Åtgärd 10	Åtgärd 11	Åtgärd 13
Åtgärd 2	Åtgärd 6			Åtgärd 12	Åtgärd 14
Åtgärd 3	Åtgärd 7				Åtgärd 15
Åtgärd 4	Åtgärd 8				

Analys av handlingsplanens ändamålsenlighet

Handlingsplanen och dess åtgärder kan beskrivas som en effektkedja. Detta visas i figur 1.

Regeringen har angett att de övergripande *målen* med handlingsplanen är att värna och stärka demokratin och därmed göra samhället mer motståndskraftigt mot våldsbejakande extremism. Dessa övergripande mål har brutits ned i de sex delmålen, och regeringen har definierat åtgärder för att uppnå dem. Ett antal myndigheter har även fått ansvaret för att genomföra dessa åtgärder, med finansiering genom deras respektive anslag (*resurser*). För att genomföra åtgärderna behöver myndigheterna utföra ett antal *aktiviteter*. Tanken är att myndigheterna genom dessa aktiviteter kan ge stöd eller sprida kunskap till en viss målgrupp alternativt utreda en viss företeelse (*prestationer*) på det sätt som anges i handlingsplanen.

Med *utfall* menas om prestationerna har nått ut till den avsedda mottagaren. Vem som är mottagare varierar beroende på vilken åtgärd i handlingsplanen det gäller. För att åtgärden ska sägas ha fått *effekt* ska den dessutom leda till någon slags påverkan eller insats som annars inte hade inträffat.

Effekten av handlingsplanen kan ses både utifrån den enskilda åtgärden och ur ett helhetsperspektiv.

För en enskild åtgärd i handlingsplanen är effekten knuten till vad som har presterats. Om prestationen är att en viss företeelse ska kartläggas kan den förväntade effekten vara att kartläggningen ska ge målgruppen ny kunskap. Om prestationen i stället är att sprida ett utbildningsmaterial kan utfallet mätas genom att undersöka hur stort genomslag spridningen har fått. Den förväntade effekten av åtgärden är då att målgruppen förändrar sina värderingar eller sitt agerande på grund av utbildningen.

För handlingsplanen som helhet är de förväntade effekterna att kunskapen om demokrati och orsakerna till radikaliserings ska öka samt att färre personer ska bli våldsbejakande extremister. I utvärderingen kan vi i första hand uttala oss om utfallet av de enskilda åtgärderna. Effekterna är dock svåra att mäta kvantitativt, bland annat eftersom målgruppens värderingar och ageranden påverkas av många olika faktorer.

Analys av de enskilda åtgärderna

För var och en av åtgärderna utreder vi vad de respektive myndigheterna (och i vissa fall regeringen) har gjort och vilket resultat som har uppnåtts. För de flesta åtgärder inkluderar vi även dem som åtgärderna har riktats mot, det vill säga myndigheter eller civilsamhället. Vi belyser fördelar och nackdelar med åtgärderna och hur de har utförts samt bedömer om varje åtgärd har bidragit till det delmål i handlingsplanen som den har sorterats under. Däremot är det svårt att bedöma om delmålen har uppfyllts, eftersom de inte är kvantifierbara och vi inte utvärderar samtliga åtgärder.

I utvärderingen besvarar vi regeringens frågor om huruvida åtgärderna har varit ändamålsenliga, vad åtgärderna har lett till på nationell och lokal nivå samt vilken nytta handlingsplanens åtgärder har gett. Vi analyserar även vilka målgrupper som åtgärderna har riktats mot. Dessutom diskuterar vi vilka ytterligare aktiviteter åtgärderna konkret har lett till, till exempel om förslagen har genomförts eller om åtgärderna har lett till ny kunskap.

Enligt uppdraget ska Statskontoret bedöma hur många individer som har nåtts av det arbete som har utförts inom ramen för handlingsplanen. För varje åtgärd diskuterar vi därför hur lång räckvidd åtgärden har haft hittills, i den mån detta är möjligt att utröna.

Underlaget för analyserna och slutsatserna har vi tagit fram genom att gå igenom det skriftliga materialet kring varje åtgärd. Vi har även intervjuat representanter för de ansvariga myndigheterna, Demokratienheten i Regeringskansliet och andra relevanta myndigheter. Vidare har vi undersökt hur åtgärderna har tagits emot i till exempel civilsamhället och skolor, genom ytterligare intervjuer och på andra sätt. Bland annat har vi undersökt och intervjuat några av de projekt som fått bidrag inom ramen för handlingsplanen (åtgärderna 1 och 10).

Analys av handlingsplanen som styrinstrument

Vad gäller handlingsplanen som helhet har vi analyserat huruvida en handlingsplan är ett ändamålsenligt sätt att styra den här typen av insatser.

Regeringen har beslutat om ett antal olika handlingsplaner. En av dessa är handlingsplanen inom området för mänskliga rättigheter som gällde under perioden 2006–2009, och den har utvärderats av en särskild utredare. Utvärderingen redovisas i betänkandet Samlat, genomtänkt och uthålligt?⁴

I betänkandet redovisas ett antal skäl för att en handlingsplan kan vara ett bra verktyg för ett systematiskt arbete för de mänskliga rättigheterna.⁵

⁴ SOU 2011:91

⁵ SOU 2011:91, s 89 ff.

Vi använder några av dessa skäl i vår bedömning av handlingsplanen för att värna demokratin mot våldsbejakande extremism:

- Handlingsplaner kan användas för arbete som ska vara samlat, genomtänkt och uthålligt.
- Utarbetandet av en handlingsplan kan i sig få positiva effekter; till exempel kan en samlad kartläggning av en viss situation leda till en ökad medvetenhet om befintliga brister och svårigheter.
- En handlingsplan klarlägger att målet med planen kräver ett långsiktigt, aktivt och målmedvetet arbete från det allmännas sida, i stället för punktvisa eller tillfälliga insatser av mer eller mindre projektartad karaktär. På så sätt kan det också klarläggas om det behövs förändringar eller förstärkningar i till exempel institutionella strukturer.
- En handlingsplan bör innehålla både en kartläggning av problem och ett antal åligganden för att komma till rätta med dessa problem. På så sätt ser såväl Regeringskansliet som myndigheter, kommuner och landsting på vilket sätt deras ansvarsområden och dagliga arbete har en koppling till problemen, och då kan den specifika handlingsplanen integreras i den egna verksamheten.

Vi bedömer också om den aktuella handlingsplanen har utformats på ett sätt som gjort det möjligt att uppfylla de övergripande målen för handlingsplanen. Dessutom undersöker vi om styrningen av arbetet i handlingsplanen har varit ändamålsenlig.

I uppdraget ingår att lämna rekommendationer för det framtida arbetet. Vi har i det sammanhanget beaktat att regeringen nyligen har utsett en nationell samordnare för att värna demokratin mot våldsbejakande extremism,⁶ och samordnarens arbete är inriktat på vilka åtgärder som

⁶ I juli presenterade regeringen den tidigare partiledaren för Socialdemokraterna Mona Sahlin som nationell samordnare för att värna demokratin mot våldsbejakande extremism. Samordnaren ska förbättra samverkan mellan myndigheter, kommuner och organisationer på nationell, regional och lokal nivå när det gäller insatser mot våldsbejakande extremism. Uppdraget ska redovisas senast den 15 juni 2016 (Ju 2014:18, Dir. 2014:103).

behövs. Våra rekommendationer kommer därför att ha fokus på regeringens styrning av arbetet för att värna demokratin mot våldsbejakande extremism.

Kvalitetssäkring

Rapporten har kvalitetssäkrats i enlighet med Statskontorets interna rutiner. De berörda myndigheterna har getts möjlighet att sakgranska fakta i rapporten.

Rapportens utformning

I kapitel 2 beskriver vi den våldsbejakande extremismen, så som den yttrar sig i Sverige och inom EU.

I kapitel 3 redogör vi för regeringens handlingsplan för att värna demokratin mot våldsbejakande extremism. Vi beskriver hur handlingsplanen arbetades fram och belyser översiktligt några motsvarande handlingsplaner från andra länder.

I kapitlen 4–7 utvärderar vi åtgärderna i handlingsplanen. Kapitlen är indelade enligt handlingsplanens delmål.

I kapitel 8 finns Statskontorets analys och samlade bedömning av handlingsplanen som helhet. I detta kapitel lämnar vi även ett antal rekommendationer för framtiden.

2 Demokratin och den våldsbejakande extremismen

I det här kapitlet diskuteras de risker som den våldsbejakande extremismen innebär för demokratin. Vi redogör för de olika miljöerna inom vilka det förekommer våldsbejakande extremism i dag. Extremismen förändras över tid i och med att samhällsvärderingar förändras. Yttringarna av extremism tar sig därför olika form. Vår redogörelse vilar bland annat på de kartläggningar som Brottsförebyggande rådet och Säkerhetspolisen gjorde av extremismen i Sverige 2009 och 2010⁷, och på redogörelsen av nuläget såsom den redovisas i departementspromemorian *Våldsbejakande extremism i Sverige – nuläge och tendenser från 2014*.⁸ Brottsförebyggande rådets och Säkerhetspolisens kartläggningar är grunden för regeringens handlingsplan, men de är i dag fyra-fem år gamla. Sedan dess har vi bland annat sett en framväxande rörelse av svenskar som reser utomlands för att strida för extremistiska grupper.

2.1 Demokratin som utgångspunkt

Regeringen har uttalat att en levande demokrati där individens möjligheter till inflytande förstärks och de mänskliga rättigheterna respekteras ska uppnås. En levande demokrati kännetecknas av att det finns starka och väl fungerande demokratiska institutioner, att den offentliga makten utövas med respekt för de mänskliga rättigheterna, att alla människor har goda möjligheter till insyn, inflytande och ansvarsutkrävande samt att det finns ett självständigt och variationsrikt föreningsliv.⁹

Den demokratiska traditionen har en djup och allmän förankring i samhället. En övervägande del av den svenska befolkningen hyser också

⁷ Brottsförebyggande rådet och Säkerhetspolisen 2009:15, *Våldsamt politisk extremism*; Säkerhetspolisen (2010) *Våldsbejakande islamistisk extremism i Sverige*

⁸ Ds 2014:4

⁹ Prop. 2007/08:1, *Budgetpropositionen för 2008*, utgiftsområde 1, s. 26

stort förtroende för riksdag och regering.¹⁰ Det finns dock stora skillnader mellan ungas valdeltagande och attityder till demokratin, i jämförelse med resten av befolkningen. Skillnaderna mellan olika grupper med unga är också anmärkningsvärda. I några ungdomsgrupper är exempelvis valdeltagandet särskilt lågt och förtroendet för demokratin lägre. Det gäller i synnerhet bland unga män i glesbygdskommuner och utrikes födda unga män.¹¹

Våld som ett hot mot demokratin

Ett lågt förtroende för demokratin kan i vissa fall övergå till hot som direkt riktar sig mot samhällets grundvalar.

Statistik visar att den politiskt motiverade brottsligheten är störst i åldern 15–19 år. Relativt få sådana brott begås av personer som är över 23 år och mycket få är över 30 år.¹² Inom den islamiska extremismen är variationen i ålder dock större. Fler är aktiva längre upp i åldrarna och genomsnittsåldern bland de aktiva är 36 år.¹³

I en undersökning av attityderna till och deltagandet i politiskt motiverat våld hos personer i åldersgruppen 16–29 år, visar att det finns ett antal ungdomar som har begått eller är beredda att begå politiska brott. Av de svarande hade 1–2 procent målat politiska slagord på allmän plats, ockuperat byggnader eller skadat andras alternativt allmän egendom i protest. Ytterligare cirka 10 procent av de svarande kunde tänka sig att utföra den typen av brott för en politisk sak. Drygt en fjärdedel hade antingen deltagit i olagliga demonstrationer (4 procent) eller kunde tänka sig att delta i en sådan demonstration (23 procent).¹⁴

Säkerhetspolisens bedömning är att det i dag inte finns något hot mot det demokratiska statsskicket som helhet. Våldsbrott mot grundläggande demokratiska funktioner är också relativt ovanliga i Sverige. Det sker

¹⁰ SOM-institutet (2014) *Den nationella SOM-undersökningen*

¹¹ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 18 ff.

¹² Brottsförebyggande rådet och Säkerhetspolisen 2009:15 *Våldsamt politisk extremism*, s. 44 och 78 f.

¹³ Säkerhetspolisen (2010) *Våldsbejakande islamistisk extremism i Sverige*, s. 47 f.

¹⁴ Ungdomsstyrelsen (2007) *Unga med attityd*

dock enskilda incidenter mot vissa måltavlor. Merparten av sådan brottslighet sker mot samhällsföreträdare som kräver hårdare tag, initierar motåtgärder eller på annat sätt vill agera mot allvarlig organiserad brottslighet.¹⁵

Vid sidan av denna allvarliga, systemhotande brottsligheten finns personer som har politiska eller religiösa åsikter som ligger utanför vad många anser vara acceptabelt. Dessa personer kallas ibland extremister.

Extremismen lockar unga

Begreppet extremism utgår från att det finns en koncentration av åsikterna i ett samhälle, det vill säga att de flesta har liknande värderingar och åsikter. Extremisten har dock ståndpunkter som står långt ifrån mittpunkten och är ovillig att kompromissa om det som hon eller han bedömer som viktigt. Det finns ingen definition av hur långt från mittpunkten någons åsikter måste stå för att betraktas som extrema. Mittpunkten förflyttas i takt med att samhället och människors åsikter förändras, vilket gör att vad som betraktas som extremism också förändras över tid.¹⁶

Som vi har nämnt är det ofta ungdomar som rekryteras eller söker sig till extrema miljöer. Enligt Brottsförebyggande rådet och Säkerhetspolisen kan man typiskt sett hitta en eller flera av fyra olika personlighetstyper bland dem som söker sig till miljöer där politiskt våld är legitimt:¹⁷

- Personer som i yngre tonåren är ensamma och osäkra, och har en problematisk bakgrund som kan innefatta droger, våld och annan kriminalitet eller trauma genom erfarenheter av krig. Ofta är det spänningen och grupptillhörigheten som lockar dessa personer. Den ideologiska övertygelsen kommer ofta senare. (Utagerarens väg)

¹⁵ Ds 2014:4, *Våldsbejakande extremism i Sverige – nuläge och tendenser*, s. 65 f.

¹⁶ Jämför Bobbio, Norberto (1996) *Left and Right – The Significance of a Political Distinction*. The University and Chicago Press

¹⁷ Brottsförebyggande rådet och Säkerhetspolisen 2009:15, *Våldsamt politisk extremism*, s. 143 f; Säkerhetspolisen (2010) *Våldsbejakande islamistisk extremism i Sverige*, s. 43 f.

- Personer som söker svar på livsfrågor och i ideologin upplever en plötslig insikt. De här personerna framstår oftast som skötsamma och söker inte sig till våld. (Grubblarens väg)
- Personer som har vuxit upp med radikala och extrema uppfattningar i familjen eller den närmaste omgivningen. De har ofta upplevt en isolerad barndom. (Familjens väg)
- Personer som lockas av den sociala gemenskapen och sammanhållningen i miljön. Det är ofta en slump att personen hamnar i en extrem miljö. Hon eller han har inte någon tidigare erfarenhet av radikala tankar. (Kontaktsökarens väg)

2.2 Extremism

Våldsbejakande extremism förekommer i både politiska och religiösa ideologier. Brottsförebyggande rådet och Säkerhetspolisen bedömer att det finns tre aktiva och relevanta våldsbejakande extremistmiljöer: den vänsterautonoma miljön, vit makt-miljön och den våldsbejakande islamistiska miljön. Det är dessa tre miljöer som handlingsplanen omfattar.

Extremister finns till vänster ...

Den vänsterautonoma rörelsen består av organisationer, nätverk och enskilda personer som förespråkar socialistiska, kommunistiska och revolutionära ståndpunkter.

De flesta vänsterautonoma organisationer som är aktiva i Sverige i dag har dock inte sin bakgrund i några tidiga vänsterrörelser. I stället har flera av dem sin grund i 1980-talets husockupationer och en motreaktion till en framväxande vitmakt-rörelse. Miljön kan sägas sträva efter ett klasslöst samhälle, utan något auktoritetsstyre.¹⁸

Den autonoma miljöns fiender kallas av rörelsen ofta för fascister. Bland dessa ingår exempelvis de som vill begränsa invandringen eller stödjer

¹⁸ Brottsförebyggande rådet och Säkerhetspolisen 2009:15, *Våldsamt politisk extremism*, s. 42

ett auktoritärt styre. Inte sällan räknas även till exempel myndighetsföreträdare och företagare till motståndarna.¹⁹

Enligt Säkerhetspolisen och Brottsförebyggande rådet fanns det fram till EU-toppmötet i Göteborg år 2001 ett relativt starkt stöd för de autonoma grupperna inom en bred politisk vänster. Stödet minskade dock till följd av avslöjanden om våld och kriminalitet. Detta ledde till att grupperna blev mer isolerade.²⁰

I den autonoma miljön har exempelvis nätverken Antifascistisk aktion, Afa och Revolutionära fronten (RF) gjort sig kända. Arbetet bedrivs i platta nätverksstrukturer som skapas och upphör över tid.²¹

... och till höger ...

Högerextremismen, den så kallade vit makt-miljön, har sin grund i en rörelse från början av 1900-talet som argumenterade mot demokrati och allmän rösträtt. Ur denna extremt konservativa grupp växte antisemitism, raslära och nazism fram. Efter andra världskriget krympte rörelsen, innan den under 1980-talet började växa igen.²²

År 2009 menade Brottsförebyggande rådet och Säkerhetspolisen att vit makt-miljön hade blivit mjukare på ytan, vilket bland annat yttrade sig i att de inte längre kallade sig nazister eller fascister. Inom miljön hade man börjat prata om ”kultur” i stället för ”ras”, och medlemmarna fick färre och mindre tydliga uppmaningar om att begå brott. Förändringen bedömdes dock som främst språklig, för avsikten att begå brottsliga gärningar mot meningsmotståndare hade inte minskat.²³

Inom vit makt-miljön finns, till skillnad från inom vänsterextremismen, organisationer med central ledning, regler för medlemskap, medlemsavgifter och andra regler. Några av dessa organisationer är Svenska motståndsrörelsen (SMR) och Svenskarnas parti (tidigare Folkfronten).

¹⁹ Lodenius, Anna-Lena (2006) *Gatans parlament – Om politiska våldsverkare i Sverige*, Ordfront, s. 132

²⁰ Brottsförebyggande rådet och Säkerhetspolisen 2009:15, *Våldsamt politisk extremism*, s. 37

²¹ Ds 2014:4, *Våldsbejakande extremism i Sverige – nuläge och tendenser*, s. 32

²² A.a., s. 34

²³ A.a., s. 35 f.

... eller drivs av radikal islamism

Ordet islamism, som inte är detsamma som islamsk, används ofta för att skilja mellan å ena sidan människor som bekänner sig till islam och ser sig själva som muslimer, och å andra sidan människor som anser att islam är en hel samhällsordning och innefattar politiska perspektiv. Den senare gruppen beskrivs som anhängare av islamism och dessa människor är islamister.²⁴

Företrädare för den våldsbejakande islamismen uppmanar muslimer i hela världen att försvara sin religion mot angrepp. Försvaret innebär ofta att man ska störta de muslimska regimer som upplevs vara korrumpade och kasta ut alla västerlänningar från muslimska länder, i synnerhet militärer.²⁵

Våldsbejakande islamistisk extremism är inte en ungdomsföreteelse på samma sätt som i den autonoma miljön respektive vit makt-miljön, även om de flesta har radikaliserats före 30-årsåldern. Det förekommer att personer som inte tidigare har haft någon koppling till islam har radikaliserats och blivit våldsbejakande islamister.²⁶

Terroristattentaten mot USA den 11 september 2001 och den USA-ledda invasionen av Irak 2003 har haft stor pådrivande betydelse för radikaliseringen i Sverige. Senare har konflikten i Somalia, de danska Muhammedkarikatyrerna och Lars Vilks teckningar av Muhammed som rondellhund ökat viljan att engagera sig för den extremistiska islamismen.²⁷

2.3 Extremismen i Sverige i dag

Sedan Brottsförebyggande rådets och Säkerhetspolisens kartläggningar från 2009 och 2010 har det skett vissa förändringar inom extremiströrelserna. Det gäller i synnerhet den våldsbejakande islamistmiljön, i vilken attentatsavsikten mot Sverige har ökat efter upplevda kränkningar

²⁴ Säkerhetspolisen (2010) *Våldsbejakande islamistisk extremism i Sverige*, s. 29

²⁵ A.a., s. 29 f.

²⁶ A.a., s. 47 f.

²⁷ A.a., s. 52 f.

av islam. I oktober 2010 ändrades bedömningen av terrorhotnivån, från låg nivå till förhöjd.²⁸

Hotet från terrorismen

I Säkerhetspolisens årsbok för 2013 skriver säkerhetspolischefen bland annat om problemet med att personer ansluter sig till islamistiska organisationer utomlands, till exempel al-Qaida, al-Shabaab och Islamiska staten (IS), för att strida. Under det senaste åren har resandet framför allt skett till Syrien men tidigare hade samma fenomen konstaterats för andra konfliktområden, exempelvis Somalia. Säkerhetspolischefen poängterar att när dessa personer återvänder till Sverige har de utbildats i terrormetoder och har erfarenheter av strid. Många av dem har också genomgått en ideologisk radikaliseringsprocess. Bland dem kan det finnas personer som har både avsikten och förmågan att begå terrorattentat i Sverige eller utomlands.

Tabell 3 Uppskattat antal resande till konflikthärddar från Sverige, 2006–2013

Land	Antalet resande
Syrien	75
Somalia	30
Afghanistan/Pakistan	Ca 10
Irak/Jemen	Fåtal

Källa: Säkerhetspolisen, Årsbok 2013

Enligt uppgifter till massmedier i slutet av 2014 beräknar Säkerhetspolisen att många fler reser till konflikthärddar från Sverige. Då befarades att upp till 300 svenskar kunde ha anslutit sig till terrororganisationen IS. Dessutom hade Säkerhetspolisen uppgifter om att 30 högerextremister rest till Ukraina för att strida mot den ryskstödda separatiströrelsen.²⁹

Säkerhetspolisen menar att det inte går att utesluta terrorattentat i Sverige från aktörer med andra bevekelsegrunder än våldsbefrämjande

²⁸ Ds 2014:4, *Våldsbejakande extremism i Sverige – nuläge och tendenser*, s. 9 f.

²⁹ Aftonbladet 2014-12-01, *Säpo varnar: IS-terrorister beredda att slå till i Sverige*; Sveriges radio 2014-11-22, P1:s lördagsintervju med säkerhetspolischefen Anders Thornberg

islamism. Verksamhet i Sverige för att stödja terrorism i utlandet begränsas inte heller till våldsbefrämjande islamistiska aktörer, utan det finns grupper såsom PKK som bedriver omfattande stödverksamhet i Sverige, exempelvis rekrytering och finansiering.³⁰

Den 18 december 2014 beslutade regeringen att tillsätta en särskild utredare för att se över om det behövs lagändringar för att Sverige ska leva upp till FN:s krav i resolution 2178 (2014). Den innebär att alla medlemsstaters nationella lagstiftningar ska göra det möjligt att åtala och bestraffa personer som reser utomlands för att delta i terroristhandlingar eller terroristträning.³¹

Spänningar mellan extremistgrupper

Stämningläget mellan den autonoma miljön och vit makt-miljön har enligt Säkerhetspolisen varit högt under hela 2000-talet. Det har också förekommit ett antal våldsamma angrepp på representanter för den andra sidan, bland annat hösten 2012 i Kolsva i Västmanland och december 2013 i Kärrtorp i Stockholm.

En ny extremistkultur riskerar att växa fram

I Sverige har en anti-muslimsk rörelse växt fram under de senaste åren, ibland kallad "counter jihad-rörelsen". I den anti-muslimska rörelsen finns det en övertygelse om att muslimer aktivt driver en kamp för islam och för att sharialagar ska införas i västvärlden. Rörelsen strävar efter att motverka detta. Enligt Säkerhetspolisens bedömning är den anti-muslimska rörelsen än så länge inte någon våldsbejakande extremistmiljö, eftersom den inte förespråkar våld. I andra länder, bland annat Storbritannien, Tyskland och Norge, har det dock förekommit våldsamma incidenter från denna rörelse.³²

³⁰ Säkerhetspolisen, *Årsbok 2013*, s. 31

³¹ Dir. 2014:155

³² Ds. 2014:4, *Våldsbejakande extremism i Sverige – nuläge och tendenser*, s. 116 ff.

2.4 Terrorismen i Europa i dag

Europol publicerar varje år en rapport om terrorismsituationen och dess trender. Den senaste rapporten redovisades 28 maj 2014.³³

Tabell 4 Genomförda, avslöjade och misslyckade attacker 2013

Medlemsstat	Vänster	Separatist	Inte angiven	Totalt
Frankrike	0	58	5	63
Grekland	12	0	2	14
Italien	6	0	1	7
Spanien	6	26	1	33
Storbritannien	-	-	35	35
Totalt	24	84	44	152

Källa: Europol, TE_SAT 2014, European union Terrorism Situation and Trend Report 2014

År 2013 genomfördes inom EU-området 152 aktioner som Europol klassificerar som terroristaktioner. Dessa genomfördes i fem av medlemsländerna och totalt avled sju personer. Den senaste terroristaktionen i Sverige genomfördes 11 december 2010 då attentatsmannen sprängde sig själv på Bryggargatan i Stockholm.

År 2013 dömdes inom EU-området 313 individer för terroranknutna brott. Av dessa var 42 kvinnor.

³³ Europol, TE_SAT 2014, *European Union Terrorism Situation and Trend Report 2014*

3 En handlingsplan mot extremism

I det här kapitlet presenteras dels utgångspunkterna för regeringens handlingsplan för att värna demokratin mot våldsbejakande extremism, dels i vilket sammanhang handlingsplanen ska ses.

3.1 Bakgrunden till handlingsplanen

Regeringen anger i handlingsplanens inledning att det svenska folkstyret enligt 1 kap. 1 § regeringsformen bygger på fri åsiktsbildning och på allmän och lika rösträtt. Det är tilltron till detta demokratiska system och till respekten för varje individs lika värde som skapar en bred acceptans för rättssamhället och resultaten av de fria valen. Dessa principer ligger till grund för ett samhälle där alla individer känner sig delaktiga och jämlika. Regeringen påpekar vidare att det emellertid finns människor som inte accepterar de grundsatser som det öppna samhället vilar på. Det finns alltså individer och grupperingar som anser att rättsstaten saknar legitimitet och att det är försvarbart att bryta mot lagar och att använda våld för att uppnå samhällsförändringar. Extremistgrupper som agerar i samhällets utkant engagerar enligt regeringen i regel enbart ett fåtal individer, men eftersom de utövar ett våld som är riktat mot det demokratiska systemets kärna är de en angelägenhet för hela samhället.³⁴ Självordsattentatet i Stockholm i december 2010 och attentaten i Oslo och Utøya den 22 juli 2011 visar vikten av ett fortlöpande och långsiktigt förebyggande arbete för att värna demokratin och det öppna samhället.

Under de tre åren före handlingsplanen samlade regeringen in underlag för att få en helhetsbild av den våldsbejakande extremismen. Bland dessa underlag fanns Brottsförebyggande rådets och Säkerhetspolisens uppdrag från 2009 att beskriva den våldsamma politiska extremismen i den autonoma miljön och vit makt-miljön. År 2010 fick Säkerhetspolisen i

³⁴ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 4

uppdrag av regeringen att beskriva den våldsbejakande islamistiska extremismen.³⁵

Regeringen anger vidare att man vidtagit flera olika åtgärder för att mer långsiktigt stärka demokratin och förebygga antidemokratiska tendenser och intoleranta attityder. Bland dem hade ingått insatser för att öka valdeltagandet och stärka den demokratiska medvetenheten.³⁶ En annan åtgärd var att genomföra demokratifrämjande insatser inom det civila samhället, bland annat för att skapa engagemang, möten, dialoger och delaktighet bland unga.³⁷ Vidare hade regeringen i den nya skollagen (2010:800) och läroplanen för grundskolan (Lgr 11) förstärkt skolans ansvar för att förmedla och förankra respekt för de mänskliga rättigheterna och de grundläggande demokratiska värderingarna. Regeringen anger också att man hade arbetat för att stärka skyddet av de mänskliga rättigheterna och arbetet för att motverka diskriminering, främlingsfientlighet och liknande former av intolerans. Detta hade bland annat skett inom ramen för den nationella handlingsplanen för de mänskliga rättigheterna från 2006.³⁸ Regeringen hade även lyft fram kulturens betydelse för det demokratiska systemet genom att den skapar en fri och kreativ arena för uttryck och åsiktsbildning.³⁹ Ytterligare åtgärder handlade om att minska utanförskapet bland ungdomar och utrikes födda, bland annat genom särskilda arbetsmarknadspolitiska insatser.⁴⁰

³⁵ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 4 f.

³⁶ Se en utvärdering av dessa åtgärder i konstitutionsutskottets rapport *Demokrati- politikens metoder – insatser för ett ökat valdeltagande – en kunskapsöversikt* (2008/09:RFR15)

³⁷ Se bland annat prop. 2009/10:155 *Svenska miljömål – för ett effektivare miljöarbete*.

³⁸ Skr. 2005/06:95 *En nationell handlingsplan för de mänskliga rättigheterna 2006–2009*

³⁹ Prop. 2009/10:3 *Tid för kultur*

⁴⁰ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 22 ff.

Regeringen pekar också på att polisen och kommunerna samt olika frivilligorganisationer arbetade mot detta problem redan innan handlingsplanen hade beslutats.⁴¹

Enligt handlingsplanen vill regeringen fördjupa arbetet med att värna demokratin för att motverka antidemokratiska tendenser som kan utgöra utmaningar för demokratin. Det förebyggande arbetet mot extremism måste breddas och utvecklas. För att detta ska kunna ske är det viktigt att myndigheter och relevanta samhällsaktörer får redskap och resurser för att förebygga våldsbejakande extremism.⁴²

Enligt Regeringskansliet har handlingsplanen laddats ned cirka 1 200 gånger från regeringens webbplats. Därutöver har den spridits i tryckt form.

3.2 Handlingsplanens sammanhang

Arbetet med att värna demokratin mot våldsbejakande extremism kan beskrivas som generellt förebyggande. Inom området görs också specifika insatser mot identifierade problem, till exempel genom att förebygga antidemokratiskt beteende och att arbeta mot att personer individer som till exempel vill hoppa av från en extremistisk organisation. Det brottsförebyggande arbetet mot våldsbejakande extremism bedrivs i första hand av Polismyndigheten och Säkerhetspolisen. Innan handlingsplanen var det i princip enbart Polisen och Säkerhetspolisen som arbetade organiserat mot våldsbejakande extremism. Enligt intervjuade representanter för Säkerhetspolisen har myndigheten bidragit med expertkunskap i flera av handlingsplanens åtgärder sedan planen beslutades. Flera av åtgärderna har också gett Säkerhetspolisen ny kunskap. Säkerhetspolisens verksamhet med författningsskydd eller för att förebygga terrorism har dock inte påverkats nämnvärt av att det nu även är andra myndigheter som förebygga våldsbejakande extremism.

⁴¹ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 30 ff.

⁴² A.a., s. 35

En strategi mot terrorism

Medan regeringen tog fram handlingsplanen för att värna demokratin mot våldsbejakande extremism arbetade man även med en nationell strategi mot terrorism. Strategin beslutades i februari 2012, det vill säga tre månader efter handlingsplanen.⁴³ Syftet med den är att förebygga uppkomsten av terrorism, förhindra terroristattentat och förbereda för det fall ett terroristattentat ändå inträffar. Det förebyggande arbetet har som målsättning att

- öka människors trygghet
- mer effektivt hjälpa enskilda som har blivit indragna i våldsbejakande extremism och ge dem stöd om de vill lämna en sådan miljö
- öka kunskapen om uppmaning och rekrytering till terrorism och våldsbejakande extremism, särskilt internetns betydelse i sammanhanget
- sprida kunskap till allmänheten och privata aktörer om drivkrafterna bakom terrorism och våldsbejakande extremism
- stärka medvetenheten om det demokratiska systemets grundvalar, särskilt bland unga människor
- förbättra samordningen och samverkan mellan alla aktörer som arbetar med att förebygga terrorism.

För att nå dessa mål behövs de åtgärder som beskrivs i handlingsplanen, polisens arbete för att utveckla åtgärder och samverkan, samt samarbete med och stöd till andra länder. I strategin poängteras också att samhället har en viktig roll i att påverka förutsättningarna för demokratin, till exempel organisationer inom civilsamhället och enskilda individer. Det anges vidare att skolan är en given plats för att nå ungdomar, liksom internet.⁴⁴

Polisenheten i Justitiedepartementet som hade huvudansvaret för att ta fram strategin bedömer att handlingsplanen och strategin i vissa avseenden berör samma problematik, men inte helt kan ersätta varandra. Stra-

⁴³ Skr. 2011/12:73, *Ansvar och engagemang – en nationell strategi mot terrorism*

⁴⁴ A.a., s. 10 ff.

tegin ska vara ett mer övergripande dokument. Så länge som dokumenten inte är motstridiga kan de, enligt Polisenheten, existera sida vid sida. Varken Polisenheten eller Demokratienheten har upplevt att handlingsplanen och strategin kolliderat.

Förtydligande av demokratipolitiken

Målet för demokratipolitiken är en levande demokrati där individens möjligheter till inflytande förstärks och de mänskliga rättigheterna respekteras.⁴⁵ I december 2013, det vill säga två år efter att handlingsplanen för att värna demokratin mot våldsbejakande extremism beslutades, överlämnade regeringen skrivelsen *En politik för en levande demokrati*⁴⁶ till riksdagen. Syftet med skrivelsen var att presentera en inriktning och en handlingslinje för det framtida arbetet inom demokratipolitiken samt att redovisa åtgärder som regeringen hade för avsikt att genomföra. Vidare beskrivs de åtgärder som hade vidtagits inom demokratipolitiken för att stärka och värna individens rättigheter och möjligheter till inflytande, insyn och delaktighet.

Enligt regeringen finns fem utgångspunkter för det fortsatta arbetet med att förverkliga målet för demokratipolitiken:⁴⁷

1. ett högt och mer jämlikt valdeltagande
2. ett breddat och jämlikt deltagande i de folkvalda församlingarna
3. stärkta möjligheter till inflytande, insyn och delaktighet mellan valen
4. en ökad demokratisk medvetenhet
5. värnande av demokratin mot våldsbejakande extremism.

Inom det sistnämnda området beskrivs de följduppdrag som myndigheterna med ansvar i handlingsplanen för att värna demokratin mot våldsbejakande extremism har fått.

⁴⁵ Prop. 2008/09:1 Budgetpropositionen för 2009; Konstitutionsutskottet betänkande 2008/09:KU1 Utgiftsområde 1 Rikets styrelse; rskr. 2008/09:83

⁴⁶ Skr. 2013/14:61, *En politik för en levande demokrati*

⁴⁷ A.a., s. 6 f.

En nationell samordnare mot extremism

Den 26 juni 2014 beslutade regeringen att tillsätta en särskild utredare i rollen som nationell samordnare för att värna demokratin mot våldsbejakande extremism. I uppdraget ingår att:⁴⁸

- stärka och stödja samverkan i arbetet med att värna demokratin mot våldsbejakande extremism på nationell och lokal nivå
- inrätta en referensgrupp för kunskaps- och informationsutbyte
- stödja aktörer som identifierar problem med våldsbejakande extremism lokal
- genomföra riktade utbildningsinsatser.

Bakgrunden till beslutet var att Utredningen om ett effektivare arbete för att förebygga våldsbejakande extremism⁴⁹ lämnade sitt betänkande När vi bryr oss – förslag om samverkan och utbildning för att effektivare förebygga våldsbejakande extremism (SOU 2013:81). I det finns förslaget att inrätta en samordnare. Regeringen anger i direktiven att den nationella samordnaren skulle anförtros samordningen eftersom ingen myndighet har ett helhetsansvar för arbetet mot extremism. Samordnaren ska inte skapa nya strukturer för samverkan utan utveckla de befintliga. Uppdraget ska slutredovisas den 15 juni 2016.⁵⁰ Till nationell samordnare utsågs Mona Sahlin, tidigare partiledare för Socialdemokraterna.

3.3 Handlingsplaner i andra länder

När Sverige beslutade om sin handlingsplan var det redan flera andra länder, bland annat Danmark, som hade egna handlingsplaner mot den våldsbejakande extremismen. Statskontoret har studerat sex handlingsplaner från fyra andra länder: Danmark (januari 2009⁵¹ och september

⁴⁸ Dir. 2014:103

⁴⁹ Åtgärd 5 i *Handlingsplanen för att värna demokratin mot våldsbejakande extremism*

⁵⁰ Dir 2014:103, s. 2 f.

⁵¹ Danska regeringen (januari 2009) *En fælles og tryk fremtid. Handlingsplan om forebyggelse av ekstremistiske holdninger og radikalisering blandt unge*

2014⁵²), England (maj 2008⁵³ och juni 2011⁵⁴), Finland (juni 2012⁵⁵) och Norge (juni 2014⁵⁶).

Alla utländska handlingsplaner vi har studerat har föregåtts av ett förberedande arbete i arbets- eller expertgrupper. De flesta av dem är inriktade på terrorism och islamism. Handlingsplanerna har delats in i olika rubriker, delmål. Under dessa finns ett antal preciserade åtgärder, med undantag av Englands handlingsplan som är mer översiktlig.

Tabell 6 **Antal delmål och åtgärder per handlingsplan i respektive land**

	Danmark	England	Finland	Norge
Antal delmål:	7 (2009) 4 (2014)	5 (2008) 3 (2011)	8	5
Antal åtgärder:	22(2009) 12 (2014)	--	12	30

Den finländska handlingsplanen innehåller främst ett antal uppdrag till centrala myndigheter. I den specificeras även hur handlingsplanen ska följas upp och utvärderas, vilket saknas i övriga utländska handlingsplaner. De danska och engelska planerna har fokus på att åtgärder ska ske i lokalsamhället.

Bland åtgärderna som nämns finns stöd till personer som befinner sig i kriminal- och ungdomsvården samt åtgärder inom sjukvården och psykiatrin. Stöd till föräldrar är en annan åtgärd som nämns i andra länders handlingsplaner.

⁵² Danska regeringen (september 2014) *Forebyggelse af radikaliserings og ekstremisme. Regeringens handlingsplan*

⁵³ Brittiska Home Office (maj 2008) *The Prevent Strategy: A Guide for Local Partners in England*

⁵⁴ Brittiska Home Office (juni 2011) *Prevent Strategy*

⁵⁵ Finska Inrikesministeriet (juni 2012) *Towards a Cohesive Society. Action Plan to Prevent Violent Extremism*

⁵⁶ Norska Justis- og beredskapsdepartementet (juni 2014) *Handlingsplan mot radikalisering og voldelig ekstremisme*

3.4 Samordning inom ramen för handlingsplanen

Nätverk omfattar de flesta inblandade myndigheter

I regleringsbrevet för 2011 fick dåvarande Ungdomsstyrelsen (nuvarande Myndigheten för ungdoms- och civilsamhällsfrågor, MUCF) regeringens uppdrag att bland annat fördela bidrag till organisationer i det civila samhället, med syftet att förstärka demokratiarbetet bland unga. I uppdraget ingick även att administrera och utveckla webbportalen www.dialogvardegrund.nu. Inom ramen för uppdraget bildades ett myndighetsnätverk. Uppdragsdelen som avsåg dialog om samhällets värdegrund avslutades 1 mars 2012 medan uppdraget att fördela bidrag fortsatte till 31 december 2014.

Myndighetsnätverket har överlevt trots att MUCF inte har något uppdrag och webbportalen har stängts. Det omfattar fortfarande de flesta av de myndigheter som har uppdrag i regeringens handlingsplan för att främja demokratin mot våldsbejakande extremism.

Enligt en representant för MUCF ger nätverksträffarna inte bara ett erfarenhetsutbyte, utan de leder även till konkret samverkan. Ett exempel på detta är att man lånar varandras personal och experter för att hålla föredrag vid utbildningsseminarier och konferenser.

I övrigt är Demokratienheten ”spindeln i nätet”

Handlingsplanen har inte lett till något formellt organiserat nätverk. I stället har arbetet i hög grad samordnats genom Demokratienheten i Regeringskansliet, antingen via varje myndighets ägarenhet eller direkt i kontakt med myndigheten. Enligt representanter för Demokratienheten har den politiska ledningen varit angelägen om att få veta hur arbetet med de olika åtgärderna i handlingsplanen har fortskridit. Därför har man haft förhållandevis många kontakter med myndigheterna, jämfört med i vilken utsträckning Regeringskansliet normalt har kontakt med myndigheterna. Som en följd av detta aktiva arbete har flera av åtgärderna i handlingsplanen följts av nya uppdrag, bland annat till Statens medieråd och till Brottsförebyggande rådet. Regeringen har också tagit initiativ till två nya kunskapssammanställningar: den tidigare nämnda

Våldsbejakande extremism i Sverige – nuläge och tendenser⁵⁷ och Kartläggning och analys av domstolarnas bedömning av straffvärdet för brott som rör hot och våld mot förtroendevalda.⁵⁸

⁵⁷ Ds 2014:14

⁵⁸ Ju 2014/235/P och Ju 2014/4250/D

4 **Stärka medvetenheten om de demokratiska värderingarna**

I detta kapitel utvärderar vi de tre åtgärder som regeringen har sorterat in under delmålet att öka medvetenheten om de värderingar som det demokratiska systemet vilar på och som ingår i vårt uppdrag.

För var och en åtgärden bedömer vi om de har bidragit till delmålet.

Observera att åtgärd 10, som inordnades under delmålet om att förebygga att individer ansluter sig till våldsamma extremistgrupper och stödja avhopp från sådana grupper, behandlas dock i samband med åtgärd 1 eftersom båda innebär att MUCF har fördelat medel till civilsamhällesorganisationer.

4.1 **Åtgärd 1 och 10: Stöd till civilsamhällesorganisationer för avhopparverksamhet samt verksamhet som stärker ungas demokratiska värderingar**

Åtgärd 1 i handlingsplanen har inneburit att regeringen gav MUCF i uppdrag att 2012–2014 fördela medel till organisationer inom det civila samhället för verksamhet som stärker ungas demokratiska värderingar.⁵⁹ Åtgärd 10 har inneburit att MUCF samma period fördelade medel till organisationer inom det civila samhället för verksamhet som ska förebygga att individer ansluter sig till våldsbejakande extremiströrelser och som ger stöd till individer som avser att lämna sådana miljöer.⁶⁰

⁵⁹ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 36

⁶⁰ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 41

Bakgrunden till åtgärderna

MUCF hade innan handlingsplanen kom två regeringsuppdrag inom området, dels ett som rörde dialogen mellan olika samhällsaktörer om samhällets värdegrund, dels ett om att kartlägga avhopparverksamheter för extremister. I rapporteringen av dessa uppdrag föreslog MUCF 2010 att statsbidrag borde lämnas till civilsamhällesorganisationer som arbetar demokratifrämjande respektive ska förebygga att unga dras till destruktiva miljöer.⁶¹ År 2011, det vill säga innan handlingsplanen presenterades, gav regeringen MUCF ett sådant uppdrag och fördelade 6,3 miljoner kronor till 12 olika projekt.⁶² I handlingsplanen aviserade regeringen att bidragsgivningen skulle fortsätta under 2012 fördelat på två bidragstyper, demokratifrämjande verksamhet (åtgärd 1) och verksamhet mot våldsbejakande extremism (åtgärd 10).⁶³

Unga som målgrupp för åtgärd 1

I handlingsplanen hänvisar regeringen till en undersökning från dåvarande Ungdomsstyrelsen som visade att en av fyra unga var positiva till ett politiskt system med en stark ledare utan demokratisk förankring.⁶⁴ Enligt regeringen utgör unga med dessa värderingar en målgrupp för samtliga extremistgrupper. Åtgärd 1 bör enligt regeringen riktas till ungdomar i riskmiljöer och bedrivs utifrån dessa ungdomars villkor.⁶⁵

I handlingsplanen hänvisar regeringen även till Brottsförebyggande rådet och Säkerhetspolisen som i sina rapporter⁶⁶ framhåller värdet av verksamheter inom civilsamhället som syftar till att skapa engagemang och delaktighet bland unga. Genom att främja sådana verksamheter är

⁶¹ Ungdomsstyrelsen 2010c *Partnerskap för social sammanhållning*; Ungdomsstyrelsens skrifter 2010:11 *Avhopparverksamhet – Ungdomsstyrelsens analys och förslag på hur samhället kan stödja unga avhoppare*

⁶² Ungdomsstyrelsen (2012) *Dialog om samhällets värdegrund. Att stärka demokratiska värderingar, förebygga antidemokratiskt agerande och utbilda unga ledare.*

⁶³ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 36 och 41; förordning (2011:1509) om statsbidrag för demokratifrämjande verksamhet; förordning (2011:1508) om statsbidrag för verksamhet mot våldsbejakande extremism.

⁶⁴ Ungdomsstyrelsens skrifter 2010:10

⁶⁵ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 36

⁶⁶ Brottsförebyggande rådet och Säkerhetspolisen 2009:15, *Våldsamt politisk extremism*; Säkerhetspolisen (2010) *Våldsbejakande islamistisk extremism i Sverige*

det möjligt att till stor del förebygga inte bara radikalisering och våldsbejakande extremism utan även brottslighet generellt. Dessa resonemang ligger till grund för åtgärd 1.⁶⁷

Behovet av att utveckla nya verksamheter grund för åtgärd 10

Regeringen uttrycker i handlingsplanen även att civilsamhällesorganisationer gör ett viktigt arbete för att förebygga att individer ansluter sig till våldsbejakande extremistmiljöer och för att stödja personer som vill lämna sådana miljöer. Organisationen EXIT inom stiftelsen KFUM Söder Fryshuset lyfts fram som den enda renodlade verksamheten för avhoppare från vit makt-miljön. Regeringen konstaterar att det inte finns någon motsvarande ideell verksamhet i Sverige som är inriktad på vänsterautonoma eller våldsbejakande islamistiska rörelser. Enligt regeringen är det därför särskilt viktigt att stimulera verksamheter som förebygger våldsbejakande islamism, eftersom personer inom denna miljö är mindre benägna att lämna den när de blir äldre.⁶⁸

Utformning av uppdragen

Åtgärd 1: Bidrag till demokratifrämjande verksamhet

I regleringsbrevet för 2012 skriver regeringen att MUCF ska fördela medel till organisationer som arbetar för att stärka ungas demokratiska värderingar.⁶⁹ Regeringen fattade även beslut om en särskild förordning för hur bidragsgivningen skulle hanteras.⁷⁰ I tabell 7 visas MUCF:s anslag för bidraget 2012–2014, varav högst en tiondel fick användas för administrativa kostnader.

Tabell 7 Anslag till MUCF för demokratifrämjande bidrag (tkr)

År	Anslag (tkr)
2012	5 000
2013	3 000
2014	4 000
Totalt	12 000

⁶⁷ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 24

⁶⁸ A.a., s. 32 och 41 f.

⁶⁹ Regleringsbrev för budgetåret 2012 avseende Ungdomsstyrelsen. Medlen ingår i utgiftsområde 1 Rikets styrelse, anslag 6:1 Allmänna val och demokrati, anslagspost 22

⁷⁰ Förordning (2011:1509) om statsbidrag för demokratifrämjande verksamhet

Enligt förordningen för bidraget är syftet att stärka ungas demokratiska värderingar. Statsbidrag får ges till verksamhet som:

- förebygger att antidemokratiska beteenden utvecklas, eller
- genomför demokrati- och ledarskapsutbildning för personer som är eller kan utvecklas till att bli förebilder på lokal nivå.

Åtgärd 10: Bidrag till verksamhet mot våldsbejakande extremism

När det gäller åtgärd 10 anger regeringen i regleringsbrevet för 2012 att MUCF ska fördela medel till organisationer som arbetar med att förebygga att individer ansluter sig till våldsbejakande extremistmiljöer, eller som stödjer individer som vill lämna sådana miljöer. Regeringen fattade även för detta bidrag beslut om en särskild förordning.⁷¹ År 2012 fick MUCF i regleringsbrevet 3 000 000 och därefter ytterligare 1 000 000 kronor för uppdraget.⁷² År 2013 och 2014 fick MUCF 4 000 000 kronor för uppdraget i regleringsbreven, och i slutet av respektive år ytterligare 90 000 respektive 784 000 kronor.⁷³

Tabell 8 Anslag till MUCF för bidrag mot våldsbejakande extremism (tkr)

År	Anslag (tkr)
2012	4 000
2013	4 090
2014	4 784
Totalt	16 874

⁷¹ Förordning (2011:1508) om statsbidrag för verksamhet mot våldsbejakande extremism

⁷² Medlen ingår i utgiftsområde 1 Rikets styrelse, anslag 6:1 Allmänna val och demokrati, anslagspost 22. Högst en tiondel av medlen fick användas för administration.

⁷³ Ändring av regleringsbrev för budgetåret 2013 avseende Ungdomsstyrelsen. 2013-12-12. U2013/7493UC; Ändring av regleringsbrev för budgetåret 2014 avseende Ungdomsstyrelsen. 2014-11-20. Ju2014/6787D

Syftet med statsbidraget är enligt förordningen att minska antalet aktiva inom våldsbejakande extremistmiljöer. Statsbidrag får lämnas för verksamhet som:

- förebygger att individer ansluter sig till våldsbejakande extremistmiljöer, eller
- stödjer individer som avser att lämna sådana miljöer.

Utformningen av bidraget i linje med generella riktlinjer

I propositionen En politik för det civila samhället formulerar regeringen generella riktlinjer för styrningen av statliga bidrag till civilsamhället.⁷⁴ Bidragen inom åtgärd 1 och 10 följer enligt Statskontoret i stora delar dessa riktlinjer. Till att börja med har regeringen beslutat om förordningar som styr bidragen och i dessa anges de övergripande syftena med bidragen. Vidare ställer MUCF krav på att organisationerna ska formulera mål och ange planerade prestationer för projekten.⁷⁵ En redovisning av resultat och kostnader ska lämnas efter projekten och granskas av revisor.⁷⁶

Propositionen anger även vilka krav som bör ställas på en organisation för att den ska kunna beviljas bidrag, till exempel att den inte ska ha ett vinstsyfte. Kraven i förordningen och MUCF:s generella krav på organisationerna överensstämmer i stort sett med de som finns i propositionen.⁷⁷

Aktiviteter inom ramen för uppdragen

MUCF informerade organisationer om statsbidragen

I början av uppdraget genomförde MUCF en informationsinsats för att upplysa ideella organisationer och stiftelser som kunde tänkas söka bidragen.⁷⁸ MUCF arbetade även aktivt för att målgrupperna skulle

⁷⁴ Prop. 2009/10:55

⁷⁵ Medan prestationerna är mätbara är målen inte det, eftersom många faktorer påverkar huruvida en individ exempelvis överger våldsbejakande extremistiska uppfattningar eller inte utvecklar sådana uppfattningar.

⁷⁶ Prop. 2009/10:55, s. 138 ff.

⁷⁷ Prop. 2009/10:55, s. 148

⁷⁸ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokrati-främjande arbete*, s. 8

representera olika antidemokratiska eller våldsbejakande miljöer.⁷⁹ MUCF har därefter ordnat möten varje år för projektledarna i projekten inom de båda bidragen, för att ge dem möjlighet att dela erfarenheter med varandra.

MUCF har formulerat grunder för bedömning av ansökningarna

MUCF har, trots bemyndigande, inte utfärdat några myndighetsföreskrifter utifrån bidragsförordningarna. I stället har bedömningsgrunderna kommunicerats till organisationerna genom myndighetens webbplats och i ansökningsformulären. MUCF har erfarenhet av att fördela statsbidrag till civilsamhällesorganisationer inom andra områden och har generella kriterier för att bedöma ansökningar. Dessa kriterier har använts även för att fördela dessa bidrag, och de handlar bland annat om att projekten ska ha ett tydligt syfte och en plan för hur resultaten ska användas efteråt. Projekten ska även involvera kommuner, utveckla metoder eller rikta sig till en särskilt angelägen målgrupp.⁸⁰

MUCF har prioriterat långsiktig verksamhet, vilket bland annat innebär att organisationerna bör samverka med lokalsamhället och visa hur de kan leva vidare när bidraget upphör. De flesta som fick bidrag 2013 och 2014 hade fått bidrag även tidigare.⁸¹

MUCF har även formulerat ytterligare grunder för att prioritera bland ansökningarna, efter att i början av uppdraget ha samlat in kunskap om området extremism och haft möten med företrädare för befintliga avhopparverksamheter, relevanta föreningar och de myndigheter som ingår i nätverket för demokratifrågor.⁸² När det gäller bidragen till demokratifrämjande verksamhet har MUCF prioriterat projekt som:

- riktar sig till unga i miljöer eller verksamheter där antidemokratiska värderingar sprids eller riskerar att spridas

⁷⁹ A.a., s. 8

⁸⁰ www.mucf.se [december 2014]

⁸¹ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokratifrämjande arbete*, s. 8 f.

⁸² Ungdomsstyrelsen 2013 *PM Prioriteringar och kort problemanalys för uppdragen inom ramen för regeringens handlingsplan*

- genomför demokrati- och ledarskapsutbildningar för unga ledare i sådana miljöer
- samverkar med till exempel kommun eller skola
- har unga 13–15 år som målgrupp.⁸³

I bidragsgivningen till verksamheter som förebygger våldsbejakande extremism har MUCF prioriterat organisationer utifrån deras förmåga att definiera målgruppen för projekten. Under 2014 prioriterades även projekt med målgruppen anhöriga till individer som befinner sig i eller har lämnat extremistmiljöer. Enligt MUCF fördelar man inte bara bidrag till arbete mot de tre extremistmiljöer som handlingsplanen berör, utan det kan även gälla antidemokratiska djurrättsorganisationer, kriminella gäng och slutna religiösa sekter. Stödet till arbete rörande kriminella gäng motiverar MUCF, enligt vår intervju, med att individer ibland rör sig mellan extremistmiljöer och kriminella nätverk, och att de kan ha andra drivkrafter än ideologiska.

Enligt MUCF överlappar de båda bidragsförordningarna delvis varandra, eftersom det även inom bidraget mot våldsbejakande extremism går att söka medel för verksamhet som förebygger att individer ansluter sig till våldsbejakande extremistmiljöer. Detta ser MUCF dock inte som ett problem i hanteringen av bidragen.

⁸³ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokrati-främjande arbete*, s. 8 f.

Projekt inom bidraget till demokratifrämjande verksamhet (åtgärd 1)

År 2012–2014 fördelade MUCF bidrag till totalt 11 aktörer och 23 projekt.⁸⁴ Varje år fördelade MUCF i stort sett samtliga medel som myndigheten har haft till sitt förfogande, exklusive administrationskostnaderna.⁸⁵

Tabell 9 Bidrag till demokratifrämjande verksamhet 2012–2014 (tkr)

År	Fördelade medel (tkr)	Antal beviljade projekt	Antal ansökningar
2012	4 470	9	45
2013	2 700	7	42
2014	3 600	7	15
Totalt	10 770	23	102

Från 2012 till 2013 minskade det bidrag MUCF hade att fördela med 1,8 miljoner,⁸⁶ vilket enligt myndigheten gjorde att medlen inte räckte till alla fortsättningsprojekt som man ville stödja, utöver två nytillkomna. MUCF valde att bevilja medel som täckte en tredjedel av den ansökta projekttiden för fem projekt, i stället för att endast ge medel till ett eller två. På detta sätt ville man undvika att projekten skulle läggas ned. År 2014 ökade det totala fördelade bidraget med 900 000 kronor, och då kunde projektägarna söka medel för de resterande delarna av projekten.⁸⁷

Omkring hälften av projekten riktar sig direkt till den slutliga målgruppen, det vill säga unga som är i, eller riskerar att hamna i, utanförskap. Några projekt har i stället som mål att göra en kartläggning, utveckla en

⁸⁴ De aktörer som fick bidrag var ABF Norr, Boo Folkets Hus, Fryshuset/Stiftelsen KFUM Söder, Föreningen Ordfront, Hjälpkällan, SISU Idrottsutbildarna Sörmland, Stiftelsen Läxhjälp, Studieförbundet i Stockholm, Studieförbundet i Umeåregionen, Svenska Muslimer för Fred och Rättvisa och Syrisk Ortodoxa Ungdomsförbundet.

⁸⁵ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhoppverksamhet samt för demokratifrämjande arbete*, s. 9

⁸⁶ Exklusive administrationskostnader

⁸⁷ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhoppverksamhet samt för demokratifrämjande arbete*, s. 9

metod eller etablera ett samarbete med andra aktörer. Projekten har använt flera metoder: gruppsamtal, enskild rådgivning och utbildningar för unga eller professionella.⁸⁸

Projekt inom bidraget till verksamhet mot våldsbejakande extremism (åtgärd 10)

Ansökningarna om bidraget till verksamhet mot våldsbejakande extremism var färre än för den demokratifrämjande verksamheten, men de beviljade projekten är ungefär lika många inom båda bidragen. År 2012–2014 beviljade MUCF bidrag till sammanlagt 15 aktörer och 24 projekt.⁸⁹

Tabell 10 Bidrag till verksamhet mot våldsbejakande extremism 2012–2014 (tkr)

År	Fördelade medel (tkr)	Antal beviljade projekt	Antal ansökningar
2012	3 690	7	12
2013	3 700	9	14
2014	4 370	8	19
Totalt	11 760	24	45

Merparten av de projekt som fått bidrag har en verksamhet som förebygger att individer ansluter sig till våldsbejakande extremistmiljöer, medan några även stödjer individer som vill lämna sådana miljöer. Omkring hälften av projekten riktar sig direkt till målgruppen, och vissa av dessa även till anhöriga, medan andra till exempel har gjort en kartläggning eller utvecklat en metod. Liksom de demokratifrämjande projekten har de använt flera olika metoder.⁹⁰

⁸⁸ A.a., s. 12 ff.

⁸⁹ De aktörer som fick bidrag var African Roots, AK Inspiration, Brottsofferjouren Värmland, Djurens Rätt, Exit Fryshuset/Stiftelsen KFUM Söder, Flamman Ungdomarnas Hus, Fryshuset/Stiftelsen KFUM Söder, Hjälpkällan, Kurdiska Federationen Paraply, Lunds kickboxningssällskap/Real fighter, Stiftelsen Teskedsorden, Svenska Muslimer för Fred och Rättvisa, Syrisk Ortodoxa Ungdomsförbundet, Unga KRIS Uppsala och Ungdoms Vänskapsföreningen i Malmö.

⁹⁰ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokratifrämjande arbete*, s. 12 ff.

Regeringen har tillskjutit extra medel i ett särskilt beslut

I slutet av 2013 beslutade regeringen att höja anslaget för bidraget mot våldsbejakande extremism, och det föregicks av en dialog mellan företrädare för Regeringskansliet och Fryshuset samt mellan dessa företrädare och MUCF. Företrädarna för Regeringskansliet framförde under 2013 önskemål till Fryshuset om att organisationen skulle inrätta eller initiera uppbyggnad av avhopparverksamhet för islamistiska extremister, inom ramen för det nationella resurscentret för avhopparverksamheter. Fryshuset framförde då att det var svårt att inrätta en sådan verksamhet, eftersom det kräver specifik kompetens och helst samarbete med någon som själv har lämnat den islamistiska extremistmiljön. Enligt Fryshuset skulle det kräva långsiktig finansiering för att etablera relevanta samarbeten och bygga upp eller stödja uppbyggnaden av en avhopparverksamhet.

Företrädare för Regeringskansliet hade även tidigare under 2013 framfört önskemål om att Fryshuset skulle bygga upp eller stimulera uppbyggnad av avhopparverksamhet för såväl islamistiska extremister som vänsterextremister, vilket beskrivs i Fryshusets slutrapport om det nationella resurscentrets verksamhet under året. Fryshuset skriver i rapporten att det fanns önskemål om att detta skulle ske inom ramen för projektet, trots att detta inte hade angetts i målen i ansökan. Fryshuset anger i rapporten att man saknade resurser och kompetens för att bygga upp egna avhopparverksamheter för dessa grupper. Däremot hade Fryshuset fört en dialog med de personer och verksamheter som redan arbetade med liknande frågor. De personer och verksamheter som Fryshuset kontaktat hade även uttryckt en kritik mot att civilsamhället skulle starta verksamheter på initiativ från staten.⁹¹

Dialogen med företrädarna för Regeringskansliet ledde dock till att Fryshuset kompletterade sin ansökan för ansökningsomgången i november 2013, med en ansökan om att inrätta en telefonjour för anhöriga till islamistiska extremister. Företrädarna kontaktade även MUCF och ville att myndigheten skulle fördela bidrag till denna verksamhet. Regeringen fattade därefter beslut om att utöka det bidrag MUCF hade att fördela till verksamheter mot våldsbejakande extremism. Summan motsvarade

⁹¹ Fryshuset, Stiftelsen KFUM Söder, 2014-03-28, Slutrapport: *Verksamhet mot våldsbejakande extremism och stöd till avhopparverksamhet*

den som Fryshuset ansökt om för telefonjouren. MUCF beviljade Fryshusets ansökan.

Resultat av bidragen

För att bedöma resultatet av åtgärderna har Statskontoret gått igenom MUCF:s uppföljningar från 2013 och 2014. Den senare gjordes på uppdrag av regeringen och baseras på dels de redovisningar som organisationerna lämnade in vid tidpunkten, dels en enkät till samtliga organisationer som fick bidrag 2012 och 2013. Statskontoret har dessutom tagit del av de slutredovisningar av projekten som lämnats in. Flera av de projekt som beviljades 2013 och 2014 har dock inte avslutats och slutredovisats i skrivande stund.⁹² Statskontoret har därutöver intervjuat de aktörer som driver de två projekt inom respektive bidragstyp som har fått mest medel.

Organisationerna bedömer att de har nått sina mål i hög utsträckning

Hittills har elva organisationer slutrapporterat sina demokratifrämjande projekt (åtgärd 1), och av dem bedömer två tredjedelar att de har nått den avsedda målgruppen och uppnått målen för projekten i mycket stor utsträckning. En tredjedel anger att de har gjort det i ganska stor utsträckning. Statskontorets genomgång av slutrapporterna visar också att två tredjedelar av organisationerna har genomfört de aktiviteter som har angetts i ansökan, medan en tredjedel har genomfört en stor del av aktiviteterna men inte alla. Alla utom ett projekt har använt samtliga tilldelade medel.

Tio projekt mot våldsbejakande extremism har slutrapporterats (åtgärd 10). Av dem bedömer sju organisationer att de har uppnått projektens mål i mycket stor utsträckning, medan två bedömer att de har gjort det i ganska stor utsträckning och en i ganska liten utsträckning. Sex organisationer bedömde att de har nått målgruppen i mycket stor utsträckning och tre i ganska stor utsträckning. En har utvecklat ett material som ännu

⁹² Bland de demokratifrämjande projekten var det i januari 2015 nio projekt beviljade 2012 och två beviljade 2013 som slutrapporterats. Bland projekten mot våldsbejakande extremism var det fem projekt beviljade 2012 och fem beviljade 2013 som slutrapporterats. Även ett projekt beviljat 2014 hade slutrapporterats, men självvärderingen gjordes då på ett annat sätt och är därför inte inkluderat under denna rubrik.

inte har presenterats för målgruppen. I slutrapporterna framkommer det att sju av organisationerna har genomfört de planerade aktiviteterna, medan tre endast delvis har gjort det. Samtliga har använt alla beviljade medel. MUCF har dock krävt tillbaka medel från en av dessa organisationer, på grund av formella fel. I ett annat fall har MUCF krävt tillbaka medel eftersom organisationen inte inkom med någon redovisning alls.

Insatserna har nått mer än 6 000 individer

I MUCF:s enkät från 2014 fick organisationerna ange vilka tre svarsalternativ som bäst beskrev de huvudsakliga resultaten. Hälften angav ”med hjälp av projektbidraget har vi skapat långsiktiga förändringar för målgruppen”. I projektredovisningarna finns också detaljerade exempel på hur individer har fått stöd att ändra sina liv och lämna destruktiva beteenden samt på hur lärare har fått verktyg att förebygga eller hantera antidemokratiska uttryck. MUCF anger att det är svårt att säkerställa hur många individer som har nåtts av insatserna och påverkats av dem. Myndigheten har dock utifrån del- och slutredovisningar uppskattat att cirka 6 300 individer och 30 skolor har nåtts av insatserna. De demokrati-främjande projekten (åtgärd 1) har nått merparten av dessa, drygt 4 000 individer och cirka 20 skolor.⁹³ Individerna är främst de unga som är den slutliga tänkta målgruppen för insatserna, men även anhöriga, lärare och elevstödjare.

Insatserna har bidragit till metod- och kunskapsutveckling

Hälften av organisationerna har i MUCF:s enkät angett att ”projektbidraget har stärkt/utvecklat metoder eller arbetssätt” som ett huvudsakligt resultat.⁹⁴ En tredjedel har tagit fram en metodhandbok, kartläggning, studie eller liknande.⁹⁵

⁹³ MUCF 2014 *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokrati-främjande arbete*, s. 12

⁹⁴ 3 av 8 med bidrag för verksamhet mot våldsbejakande extremism och 6 av 9 med bidrag för demokrati-främjande verksamhet.

⁹⁵ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokrati-främjande arbete*, s. 12 f.

Samverkan har förbättrats men kan utvecklas

Var tredje organisation bedömer att förbättrad samverkan med andra föreningar, kommuner eller företag är ett av de huvudsakliga resultaten av projekten. Samtidigt önskar några en bättre samverkan, till exempel med polisen och socialtjänsten.⁹⁶ I intervju med Statskontoret har en representant för en organisation framfört att det är stor skillnad på kompetens och uppfattningar hos socialtjänsterna i olika kommuner, vilket gör att det ofta är svårt att samarbeta. Enligt den intervjuade vid MUCF har det även varit svårt för vissa projekt att komma in i och söka samarbete med dem. Detta beror dels på att lärarna vill ha material som de kan använda direkt utan bearbetning, dels på att skolorna behöver lång framförhållning i sin planering, vilket korta projekt har svårt att möta. Organisationerna efterlyser även en ökad övergripande samordning och mer stöd för att sprida de erfarenheter som projekten har genererat.⁹⁷

MUCF bedömer sammantaget att resultaten är positiva

Enligt den intervjuade vid MUCF bedömer myndigheten att merparten av organisationerna har genomfört projekten på ett bra sätt. Som tidigare nämnts har myndigheten dock i två fall krävt tillbaka medel.

MUCF påpekar i uppföljningen att det är svårt att kvantifiera resultaten. Man bedömer emellertid att insatserna i projekten har påverkat individer och på samhällsnivå bidragit till en något stärkt kapacitet att förebygga att unga utvecklar antidemokratiska värderingar eller rekryteras till våldsbejakande extremistmiljöer. Myndigheten framhåller samtidigt att resultaten för samhället kan öka om projekten under kommande år får möjlighet att sprida kunskapen och ha återkommande erfarenhetsutbyten.⁹⁸

Civilsamhället har fördelar

MUCF:s uppföljning visar att civilsamhällets organisationer har vissa fördelar i jämförelse med statliga och kommunala aktörer. En är att

⁹⁶ A.a., s. 14 f.

⁹⁷ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhoppbarverksamhet samt för demokrati-främjande arbete*, s. 21 f.

⁹⁸ A.a., s. 21

organisationerna har förmågan att nå målgrupperna och skapa förtroende hos dessa. En annan fördel är att organisationerna har kompetens och engagemang för att utveckla metoder och flexibla lösningar.⁹⁹ Statskontorets intervjuer med några av organisationerna styrker denna bild.

Förutsättningar för goda resultat

I sin uppföljning identifierar MUCF vissa förutsättningar för att projekten ska nå goda resultat. Projekten behöver:

- specifik kunskap om målgruppen och dess behov
- väl genomtänkta strategier, metoder och aktiviteter, som bygger på en analys av målgruppen
- en väl uppbyggd legitimitet inom området och möjlighet att skapa förtroende hos målgruppen
- förmåga att skapa nya sammanhang och meningsfullhet för individer och grupper.

Myndigheten bedömer att merparten av projekten i hög grad har kännetecknats av dessa förutsättningar.¹⁰⁰ I Statskontorets intervjuer har organisationerna även pekat på att arbetet måste vara långsiktigt för att de ska kunna förändra ungas attityder eller livssituation.

Svårigheter i arbetet

Enligt MUCF:s uppföljning och Statskontorets intervjuer upplever organisationerna att projektbidragens kortsiktighet skapar ineffektivitet. Olika bidragsformer med liknande syften har ersatt varandra. Enligt uppföljningen visar projektredovisningarna hur tidskrävande förändringsprocesser är, på både individ- och gruppnivå. En intervjuad organisation gav ett exempel på vad minskade bidrag kan innebära: de tillfälligt minskade bidragen till demokratifrämjande projekt under 2013 ledde till att en nyckelperson slutade och man förlorade en del av de unga som man påbörjat insatser för. Andra organisationer har haft svårt att avgränsa målgruppen och saknat kunskap om projektarbete.

⁹⁹ A.a., s. 21 f.

¹⁰⁰ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokrati-främjande arbete*, s. 20

Efter 2014

Några projekt lever vidare med andra bidrag

Bidragen har haft stor betydelse för organisationernas möjlighet att genomföra projekten. Det finns dock exempel på projekt som planerar att fortsätta sina insatser efter bidragstiden, oftast med stöd från annat håll. Detta gäller främst demokratifrämjande projekt, som är mindre resurskrävande och oftare utförs av ideellt arbetande, medan individanpassad avhopparverksamhet oftare utförs av avlönade anställda.¹⁰¹

MUCF har föreslagit långsiktiga bidrag till projekt

MUCF skriver i uppföljningen från 2014 att regeringen återkommande bör stödja civilsamhällets arbete med demokratifrämjande verksamhet för ungdomar som riskerar att hamna i antidemokratiska våldsbejakande miljöer eller individer som vill lämna sådana miljöer. Verksamheterna skulle även kunna omfatta destruktiva miljöer utan en politisk prägel, till exempel kriminella gäng.¹⁰²

MUCF har även föreslagit riktade anslag

I uppföljningen 2014 föreslår MUCF att det nationella resurscentrumet med uppdrag att stödja olika typer av avhopparverksamheter får ett långsiktigt och direktfinansierat stöd. MUCF föreslår även att ett eller två av de största projekten i landet också bör kunna finansieras direkt från regeringen med årliga anslag och tjäna som förebilder för andra aktörer.¹⁰³

Förordningen om stöd till demokratifrämjande verksamhet har upphävts

Regeringen har beslutat att bidraget till demokratifrämjande verksamhet inte ska fördelas efter 1 januari 2015, då handlingsplanen löpte ut. Enligt företrädare för Regeringskansliet beror detta på att förordningen är för vid i sitt syfte, vilket har lett till att de insatser som fått stöd inte har kunnat kopplas till det förebyggande arbetet mot våldsbejakande extremism. Det finns enligt företrädarna andra stödformer som stödjer

¹⁰¹ MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokratifrämjande arbete*, s. 22

¹⁰² A.a., s. 23

¹⁰³ A.a., s. 23

demokratifrämjande verksamhet; MUCF fördelar till exempel statsbidrag för att främja ungas inflytande i kommuner och landsting.¹⁰⁴ Dessutom handlar ett av Allmänna arvsfondens åtta prioriterade områden vid bidragsfördelning till projekt om att öka delaktigheten och stärka demokratin. Däremot finns det inte något riktat stöd till verksamheter som förebygger våldsbejakande extremism, utöver det riktade statliga stödet till Fryshusets avhopparverksamhet Exit.¹⁰⁵ På grund av dessa skäl föreslog regeringen i stället att förlänga och förändra förordningen (2011:1508) om statsbidrag för verksamhet mot våldsbejakande extremism. Det gäller följande förändringar:

- Förordningens namn byts ut till förordning om statsbidrag för verksamhet som värnar demokratin.
- Stödet för verksamhet som förebygger att antidemokratiskt beteende utvecklas lyfts över till förordning 2011:1508, från förordningen (2011:1509) om statsbidrag för demokratifrämjande verksamhet.
- Radikalisering läggs till som något som ska motverkas i det förebyggande arbetet.
- Förordningen avgränsas så att stöd endast kan lämnas till organisationer som arbetar för att värna demokratin mot våldsbejakande extremism.
- Även kommuner kan söka stöd för verksamhet, i samverkan med minst en ideell förening eller stiftelse.

Regeringen har under 2015 avsatt 5 miljoner kronor för statsbidrag till verksamheter som värnar demokratin, mot tidigare 8 miljoner kronor årligen under 2012–2014 för båda statsbidragen. Avsikten är att detta statsbidrag ska kunna gå att söka under 2015–2018. Organisationer och kommuner kan söka stöd för verksamheter som syftar till att:

¹⁰⁴ <http://www.mucf.se/ungas-inflytande-i-kommuner-och-landsting>.

¹⁰⁵ Stöd till Exit (avhopparverksamhet för personer från högerextremistiska rörelser) fördelas via MUCF från anslag 2:2 Åtgärder mot diskriminering och rasism m.m. Inom Regeringskansliet pågår det för närvarande en översyn av fyra olika förordningar samt regeringens riktade stöd till Exit. Resultatet av denna översyn ska presenteras under våren 2015.

1. förebygga att antidemokratiska beteenden utvecklas,
2. förebygga att individer radikaliseras och ansluter sig till våldsbejakande extremistmiljöer, eller
3. stödja individer som avser att lämna sådana miljöer.

Sammanfattande bedömning

MUCF har arbetat systematiskt med bidragsfördelningen

Statskontoret bedömer att MUCF systematiskt har samlat in kunskap för att kunna ta fram bedömningskriterier för de båda bidragen. Kriterierna ligger i stort sett i linje med regeringens generella riktlinjer för bidragsgivning. Vidare har MUCF arbetat för att informera relevanta organisationer med olika inriktningar och arbetssätt, vilket har gjort att organisationer med relevanta projekt har ansökt om medel.

Åtgärderna har bidragit till delmålen i handlingsplanen

Statskontoret bedömer att de beviljade bidragen i hög utsträckning har använts på ett sätt som stämmer med bidragsförordningarnas syften. Statskontoret delar dock MUCF:s bedömning att det är svårt att mäta resultat av insatserna eftersom många faktorer spelar in. Vi ser det inte heller som rimligt att ställa samma krav på civilsamhället som på statliga eller kommunala aktörer när det gäller att utvärdera sin verksamhet och använda evidensbaserade metoder.

Statskontoret kan dock konstatera att merparten av de beviljade projekten i stort sett har genomfört planerade aktiviteter och bedömer att de nått sina mål i hög utsträckning. Projekten har även nått ett stort antal individer, varav merparten är ungdomarna i den slutliga målgruppen. Många projekt beskriver hur de unga har ändrat sina värderingar eller blivit motiverade att förändra sin livssituation.

Sammantaget bedömer Statskontoret att bidraget till demokratiframjande verksamhet, det vill säga åtgärd 1, har bidragit till delmålet att öka medvetenheten om värderingarna som det demokratiska samhället vilar på. Vi bedömer även att bidraget till verksamhet mot våldsbejakande extremism, det vill säga åtgärd 10, har bidragit till delmålet att intensifiera arbetet för att förebygga att individer ansluter sig till våldsbejakande extremiströrelser och för att hjälpa individer att lämna sådana miljöer.

Det går dock inte att bedöma i vilken grad åtgärderna har bidragit till de båda delmålen.

Bidragen överlappar varandra delvis

Statskontoret bedömer att de båda bidragsförordningarna är delvis överlappande. En del av projekten har därför aktiviteter och målgrupper som liknar varandra trots att de har finansierats genom olika bidrag. Ibland skiljer sig målgrupperna åt, men i andra fall är de snarlika.

Enligt Statskontoret är det önskvärt att i möjligaste mån ha tydliga syften med bidragsförordningar och undvika överlappningar. Samtidigt kan detta inte undvikas helt eftersom vissa frågor överlappar varandra, såsom demokratifrämjande verksamhet och verksamhet mot våldsbejakande extremism.

Långsiktighet avgörande för att insatserna ska ha verkan

Även Statskontoret anser att insatser för att stärka demokratin och motverka extremism behöver vara långsiktiga för att ge resultat. Statskontoret delar således MUCF:s bedömning att man bör prioritera verksamheter som har en långsiktig plan för arbetet. Redovisningarna av bidragen visar också hur tidskrävande det är att etablera samarbete med relevanta aktörer, nå den relevanta målgruppen och genomföra insatser som påverkar målgruppen på sikt.

Prioriteringen av långsiktighet kan öka risken för inlåsnings effekter, det vill säga att nya värdefulla projekt inte får bidrag. Statskontoret vill dock peka på risken med att upphöra med stödet till en välfungerande pågående verksamhet innan den har etablerat alternativ finansiering eller klarar sig utan, eftersom det är ineffektivt och dessutom kan innebära att målgruppen tappar förtroende för samhället.

Statskontoret anser att de grundläggande förutsättningarna för att söka bidrag om möjligt ska vara långsiktigt utformade och anpassade efter långsiktiga samhällsbehov. Innan ett nytt bidrag inrättas är det alltså viktigt att analysera befintliga bidrag och se vilka behov som de inte tillgodoser. Kortsiktiga satsningar på ett bidrag med en viss inriktning kan bli ineffektiva eftersom det tar tid för civilsamhällets organisationer att anpassa eller bygga upp nya verksamheter. För att ett bidrag ska

kunna vara långsiktigt måste den förordning som styr bidraget vara formulerad så att den ansvariga myndigheten kan anpassa bidraget till tendenser i samhället och förändrade behov.

Regeringen har lagt ett stort ansvar på civilsamhället

Våra intervjuer med såväl civilsamhällesorganisationer som departementstjänstemän ger en samstämmig bild av att civilsamhället inte själv kan motverka att individer ansluter sig till extremistiska miljöer, eller stödja de individer som vill lämna sådana miljöer. Den nationella samordnaren mot våldsbejakande extremism har i uppdrag att förbättra samverkan mellan myndigheter, kommuner och organisationer på nationell, regional och lokal nivå när det gäller arbetet med att värna demokratin mot våldsbejakande extremism.

Enligt Statskontoret har regeringen i hög grad förlitat sig på civilsamhället när det gäller att etablera avhopparverksamheter, särskilt innan den nationella samordnaren inrättades. Vi bedömer också att representanter för Regeringskansliet har ingripit direkt i MUCF:s myndighetsutövning i denna fråga, nämligen när de påverkade MUCF:s beslut om att fördela bidrag till en enskild organisation. Representanterna ville även vid upprepade tillfällen att den enskilda organisationen skulle inrätta avhopparverksamheter som organisationen inte ansåg sig ha kapacitet för.

4.2 Åtgärd 2: Utvidgad dialog med trossamfunden om demokratifrämjande arbete

Bakgrunden till åtgärden

I handlingsplanen anger regeringen att den religiösa mångfalden i samhället, liksom engagemanget för etiska och existentiella frågor, ökar uppmärksamheten och förväntningarna på insatser från trossamfunden. Regeringen anser att trossamfunden kan bidra till större kunskap, förståelse och respekt för olika trosinriktningar. I handlingsplanen uttrycker regeringen därför sin avsikt att Nämnden för statligt stöd till trossamfund ska ha en närmare dialog med trossamfunden om demokratifrämjande arbete.

Nämnden för statligt stöd till trossamfund ger stöd till trossamfund som är verksamma i Sverige. En central uppgift är att fördela statens ekonomiska bidrag till de statsbidragsberättigade trossamfunden, för närvarande 42 stycken. Bland samfunden ingår frikyrkor, katolska kyrkan, ortodoxa och orientaliska kyrkor, liksom muslimska, judiska och buddhistiska riksorganisationer. Dessutom ger nämnden allmänt stöd till trossamfunden, samordnar deras roll i krisberedskapsfrågor, är ett dialogforum för frågor om värderingar, respekt och tolerans samt är ett expertorgan i allmänna trossamfunds- och religionsfrågor.

Utformning av uppdraget

Handlingsplanens åtgärd formaliserades genom att regeringen i regeringsbrevet för 2012 beslutade att ge Nämnden för statligt stöd till trossamfund i uppdrag att utvidga dialogen med trossamfunden. Syftet var att stimulera arbetet med demokrati och demokratiska värderingar. En redovisning skulle lämnas senast den 3 december 2013. Detta uppdrag upprepades i de två kommande regleringsbreven och förlängdes till 3 december 2014.

Aktiviteter inom ramen för uppdraget

Under våren 2012 inledde nämnden arbetet med en förankringsprocess, där målet var att engagera trossamfunden i det demokratifrämjande arbetet. Sedan hösten 2012 har nämnden anordnat lokala seminarier och en nationell konferens för att diskutera de frågor som svenska trossamfund anser är viktiga när det gäller demokrati och mänskliga rättigheter. Dessa diskussioner har lett fram till en metod- och kunskapskrift som kom hösten 2013, *Demokratin behöver oss*.¹⁰⁶

Materialet innehåller en kunskapsdel där det går att läsa om mänskliga rättigheter och demokrati utifrån ett religions- och trossamfundsperspektiv. Därutöver ingår ett antal praktiska diskussionsövningar om religionsfrihet, maktfördelning och påverkansarbete.

Skriften har spridits till lokala församlingar och föreningar, bland annat genom studieförbunden Bilda, Sensus, Ibn Rushd och Nykterhetsrörelsens bildningsverksamhet (NBV). Nämnden har särskilt samverkat med

¹⁰⁶ Nämnden för statligt stöd till trossamfund 2014-12-02, *Slutredovisning uppdrag att värna demokratin mot våldsbejakande extremism*

kommuner och trossamfund i Malmö, Södertälje, Umeå och Göteborg. Under 2014 arrangerade nämnden särskilda utbildningsdagar i Stockholm, Göteborg, Helsingborg och Umeå.¹⁰⁷

Arbetet har bedrivits med bidrag från olika forskare inom området. Bland annat representanter för polisen och massmedier har också medverkat.

Av nämndens nio anställda har en–tre personer arbetat med uppdraget, men ingen på heltid. Nämnden beviljades 1,5 miljoner kronor. Enligt den ekonomiska redovisningen för projektet har beloppet fördelats på följande sätt:

Tabell 11 Kostnader för åtgärd 2, åren 2012-2014

Kostnader 2012-01-01—2014-12-02	Kronor
Forskning och publikationer	143 630
Idé- och metodmaterial	258 613
Seminarier	509 995
Logi och resor	61 301
Porto, annonser och administration	30 221
Vissa personalkostnader (enligt nämnden tas en del av personalkostnaderna från nämndens ordinarie budget)	496 240

Källa: Nämnden för statligt stöd till trossamfund

Resultat

Den 3 december 2014 redovisade nämnden resultatet av sitt arbete inom ramen för uppdraget. Enligt nämnden har över 250 representanter från trossamfunden, på nationell och regional nivå, mötts i en utvidgad dialog om demokrati och demokratifrämjande arbete. Representanter från de 42 bidragsberättigade samfunden, Svenska kyrkan och ytterligare andra trossamfund har deltagit.

¹⁰⁷ A.a.

I våra intervjuer poängterar representanter för nämnden att de betraktar uppdraget som avskilt från många av de andra åtgärderna i handlingsplanen, eftersom det har ett tydligt fokus på demokratifrämjande arbete. Med det främjande arbetet som utgångspunkt har nämnden i första hand haft som mål att stödja trossamfunden i det arbete som redan pågick på många håll kring demokratifrågor.

Inledande svårigheter och ifrågasättande

Våra respondenter berättar att uppdraget, som en del av handlingsplanen, till en början sågs som alltför nära kopplat till arbetet mot extremism. Det ledde till att vissa trossamfund, i synnerhet de muslimska, upplevde att de blev sammanblandade med våldsbejakande extremistiska grupper. I början av arbetet hade nämnden svårt att förklara att handlingsplanen och uppdraget inte utgjorde ett allmänt ifrågasättande av verksamheten, utan handlade om att samhället behöver samfundens hjälp för att lösa problem som rör alla.

Trossamfundens roll i det demokratifrämjande arbetet

Aktiviteterna har i huvudsak varit inriktade på trossamfundens demokratiskapande roll, som enligt nämnden utgår från vad regeringen uttalade i propositionen Staten och trossamfunden – stöd, medverkan inom totalförsvaret, m.m.:¹⁰⁸

- Trossamfunden medverkar, tillsammans med andra krafter, i den ständigt pågående normbildningsprocess som är nödvändig för att upprätthålla och stärka de grundläggande värderingar som vårt samhälle vilar på.
- Ett aktivt förenings- och samfundsliv stärker på många sätt det demokratiska systemet.
- För att främja den svenska demokratin är det viktigt att stärka och utveckla olika ideologier och trosriktningar som verkar för att vårt demokratiska statskick upprätthålls.
- Etniska, språkliga och religiösa minoriteters möjligheter att behålla och utveckla ett eget kultur- och samfundsliv bör främjas. Det borde

¹⁰⁸ Prop. 1998/99:124

vara särskilt viktigt för stödet till samfund som främst samlar invandrade trosbekännare när det gäller dessa personers integrering i det svenska samhället.

Trossamfunden hade redan definierade roller i det demokratifrämjande arbetet så aktiviteterna har i första hand fokuserat på att förtydliga och utveckla detta arbete. Huvudsyftet har varit att lyfta fram och diskutera en aktuell bild av trossamfundens roll och ansvar i det demokratiska samhällsbyggandet, och då särskilt relaterat till frågor om demokrati och mänskliga rättigheter.¹⁰⁹

Tyngdpunkt på gemensamma upplevelser och samverkan

Enligt representanter för nämnden har man fokuserat på att skapa dialog mellan samfunden, och mellan samfund och myndigheter. Nämnden har genomfört ett seminarium för enbart muslimska samfund, men erfarenheten visar att det är bättre med möten för olika slags samfund. Det är en vinst när samfunden upptäcker att de har likartad syn på demokrati och samfundens roll i samhället. Vissa samfund har även påbörjat ett kunskapsutbyte om andra frågor, till exempel om säkerhetsskydd för samfundens lokaler. Samarbetet har fungerat bra nationellt och regionalt, även om vissa haft problem att samarbeta på den lokala nivån.

En utmaning är att samfunden ofta är små och har begränsade resurser för att delta i den här typen av aktiviteter. Det finns dessutom en stor variation i hur samfunden ser på sin egen roll i samhället.

Uppdraget har bundits samman med andra aktiviteter

Nämnden för statligt stöd till trossamfund såg uppdraget som en del i ett större bidrag till det demokratifrämjande arbetet. Sedan 2012 har nämnden haft totalt sex separata regeringsuppdrag som har berört mänskliga rättigheter och demokrati, bland annat tvångs- och barnäktenskap samt främlingsfientlighet mot religiösa grupper. De ser likheter mellan uppdragen vilket har lett till vissa samverkansvinster.

De intervjuade anger att uppdraget i stort sett var bra, eftersom nämnden kunde utgå från den verksamhet som trossamfunden bedriver. Ett mer

¹⁰⁹ Nämnden för statligt stöd till trossamfund 2014-12-02, *Slutredovisning uppdrag att värna demokratin mot våldsbejakande extremism*, Bilaga A, s. 16

styrande uppdrag hade sannolikt inte blivit lika lyckosamt. Att uppdraget inryms i handlingsplanen har också varit positivt eftersom det sätter frågan i en relevant kontext. Samtidigt var det negativt eftersom muslimska trossamfund kände sig utpekade som en grogrund för terrorism.

Arbetet fortsätter lokalt

Nämnden anger i sin slutredovisning att det är svårt att kvantifiera ett uppdrag som i grunden är kvalitativt. Man bedömer dock att materialet och effekterna av detta har nått trossamfund och civilsamhällesaktörer på nationell och regional nivå med god verkningsgrad. De utvärderingar från genomförda seminarier och övriga kommentarer som Statskontoret har fått del av har också varit positiva. I dessa återkommer representanterna från trossamfundet till fördelarna med att samverka och förstå varandras vardag, och de diskuterar bland annat säkerhetshot mot vissa församlingar som en riskfaktor. De som har deltagit i seminarierna beskriver också att de fått ett delvis nytt synsätt på vad samfundet kan bidra med, till exempel när det gäller frågor om mänskliga rättigheter och demokrati.

Enligt nämnden har materialet också använts på lokal nivå i olika satsningar, tillsammans med studieförbund eller i enskilda församlingar. Detta är något som de hoppas kommer att fortgå även under kommande år eftersom metodmaterialet Demokratin behöver oss fortfarande distribueras och används.¹¹⁰ Hittills har 3 000 exemplar av materialet skickats per post.

Arbetet med att utvidga dialogen om demokratifrågor är således inte slutfört på den lokala nivån, och än går det inte att uppskatta de sammanlagda effekterna av åtgärden. Ett problem med att nå ut lokalt har varit att många av trossamfundet inte har någon stor kansliorganisation, utan driver sin verksamhet genom personer som gör det på sin fritid. I slutrapporten pekar nämnden på att få representanter för stat, kommun och myndigheter efterfrågar trossamfundets kompetens och tolkning av demokrati och mänskliga rättigheter.¹¹¹ Representanter för nämnden

¹¹⁰ Nämnden för statligt stöd till trossamfund 2014-12-02, *Slutredovisning uppdrag att värna demokratin mot våldsbejakande extremism*, s. 13

¹¹¹ A.a., s. 12 f.

upprepar detta när vi talar med dem och pekar på att trossamfunden samlar människor för att diskutera just värdegrundsfrågor. Samarbetet med trossamfunden bör därför utvecklas, för att förebygga extremism och för att stärka myndigheternas ordinarie verksamhet.

Ett nytt regeringsuppdrag

Den 18 december 2014 fick nämnden i uppdrag av regeringen att utvidga och fördjupa dialogen med trossamfunden, med syftet att stimulera arbetet med demokrati och demokratisk medvetenhet. Nämnden ska utveckla dialogen så att den inkluderar ett brett spektrum av samfund och grupperingar inom samfunden, med särskilt fokus på kvinnor och ungdomar. Vidare ska nämnden ha en dialog med de trossamfund som vill utveckla sitt arbete för att värna demokratin mot våldsbejakande extremism, och stimulera deras stöd till ungdomar, föräldrar och anhöriga. För det uppdraget får nämnden disponera 800 000 kronor under 2015. Uppdraget ska redovisas senast den 1 mars 2016.

Sammanfattande bedömning

Arbete med civilsamhället kräver långsiktighet

Nämndens arbete har pågått längre än de flesta av de övriga åtgärderna i handlingsplanen, och det avslutades formellt 3 december 2014. Trots att samfunden har arbetat länge har diskussionerna i huvudsak ägt rum på nationell och regional nivå. Den lokala nivån har nyss påbörjat sitt arbete. Det visar bland annat att det är tidskrävande att engagera ideella krafter och för samfunden att i sin tur sprida arbetet inom den egna organisationen. Arbetet kan också ha fördröjts av motståndet i de inledande diskussionerna. För vissa trossamfund har den här åtgärden varit kontroversiell, på grund av att den ingår i handlingsplanen. Enligt flera trossamfund finns en risk för att specificerade grupper känner sig stigmatiserade.

Statskontoret bedömer att den här typen av dialogbaserade åtgärder riktade mot civilsamhället måste vara långsiktiga för att de ska kunna ge någon effekt.

Effektivt att utgå från befintligt arbete

Nämnden för statligt stöd till trossamfunden har visat förtroende för samfunden och deras arbete genom att utgå från det befintliga arbetet

med demokrati och mänskliga rättigheter, och sedan ge dem redskap att utveckla detta. Enligt Statskontoret är det effektivt i denna typ av åtgärder, eftersom det blir lättare att förankra arbetet hos aktörerna och förutsättningarna för att arbetet ska leva vidare ökar. Samtidigt minskar risken för att satsningar ska upplevas som missriktade och irrelevanta för aktörerna. Statskontoret bedömer därmed att nämnden har genomföra åtgärden på ett lämpligt sätt.

Svårt mäta långsiktiga effekter av åtgärden, men den har bidragit till att öka medvetenheten om problematiken

Syftet med åtgärden var inte att trossamfunden ska påverka redan etablerade extremister eller personer som är på väg att radikaliseras; samfunden har inte fått någon utbildning i att hantera den typen av situationer. Syftet har i stället varit att långsiktigt bygga upp trossamfundens demokratiska fundament. Detta breda angreppssätt har dessutom minskat stigmatiseringen även om vissa samfund upplevde en sådan.

Statskontoret bedömer att åtgärden har bidragit till delmålet att öka medvetenheten om värderingarna som det demokratiska samhället vilar på.

4.3 Åtgärd 3: Sprida metoder och arbetsmaterial för att stärka ungas demokratiska värderingar

I handlingsplanen gav regeringen Forum för levande historia i uppdrag att, främst inom skolan, sprida ett tidigare utvecklat arbetsmaterial för att stärka ungdomars demokratiska värderingar.¹¹²

Bakgrunden till åtgärden

I handlingsplanen anger regeringen att skolan är den centrala aktören när det gäller att säkerställa att alla unga blir medvetna om de demokratiska värderingar som samhället vilar på. Regeringen lyfter fram skolans demokratiuppdrag som förtydligades i den nya skollagen (2010:800) som trädde i kraft 2011. Enligt lagen ska utbildningen utformas i överensstämmelse med grundläggande demokratiska värderingar och de mänskliga rättigheterna.

¹¹² Regleringsbrev för budgetåret 2011 avseende anslag 6:1 Allmänna val och demokrati

Regeringen hänvisar i handlingsplanen till en studie om gymnasieelevers attityder till utsatta grupper som Forum för levande historia publicerade 2010.¹¹³ Undersökningen visade att ungefär 20 procent av gymnasieeleverna hade tydligt intoleranta åsikter om homosexuella, judar, muslimer, romer och invandrare.¹¹⁴

Mot bakgrund av resultatet i studien fick Forum för levande historia 2011 i uppdrag att utveckla metoder och arbetsmaterial för att stärka ungdomars demokratiska värderingar.¹¹⁵ Enligt handlingsplanen avsåg regeringen att under 2012 utvidga uppdraget: Forum för levande historia skulle även sprida de metoder och arbetsmaterial som utvecklats, främst i skolan, men även till det civila samhället och andra aktörer som har demokratifrämjande verksamhet.¹¹⁶

Enligt myndighetsinstruktionen ska Forum för levande historia främja arbete med demokrati, tolerans och alla människors lika värde, samt informera om Förntelsen och kommunistiska regimers brott mot mänskligheten.¹¹⁷

Utformning av uppdraget

I regleringsbrevet för 2012 fick Forum för levande historia 3 miljoner kronor för uppdraget med att sprida sina metoder och arbetsmaterial om ungdomars demokratiska värderingar.¹¹⁸ Forum för levande historia skulle inom uppdraget samråda med Statens skolverk och andra relevanta myndigheter och organisationer i det civila samhället.

I regleringsbrevet för 2013 förlängde regeringen uppdraget och angav att Forum för levande historia skulle genomföra insatser för att stärka ungas demokratiska värderingar genom att belysa demokratins historia,

¹¹³ Forum för levande historia 1:2010 *Den mångtydiga intoleransen – en studie av gymnasieungdomars attityder läsåret 2009/2010*

¹¹⁴ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 21 och 37

¹¹⁵ Regleringsbrev för budgetåret 2011 avseende anslag 6:1 Allmänna val och demokrati

¹¹⁶ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 37

¹¹⁷ Förordningen (2008:1400) om ändring i förordningen (2007:1197) med instruktion för Forum för levande historia

¹¹⁸ Utgiftsområde 1 Rikets styrelse, anslaget 6:1 Allmänna val och demokrati, anslagspost 26 Handlingsplan – del till Forum för levande historia.

utveckling och betydelse i ett europeiskt sammanhang. Forum för levande historia skulle ta fram ett digitalt metodmaterial för användning inom grund- och gymnasieskolan. Vidare skulle materialet utgå ifrån vittnesmål från Förintelsen, kommunismens brott och andra brott mot mänskligheten, i syfte att stärka ungas demokratiska medvetenhet. Regeringen avsatte en miljon kronor för arbetet med uppdraget under 2013.

Enligt regleringsbrevet för 2014 skulle Forum för levande historia verka för att det metodmaterial som togs fram 2013 sprids och används i grund- och gymnasieskolan. Myndigheten fick 500 000 kronor för uppdraget.

Aktiviteter inom ramen för uppdraget

I slutredovisningen av uppdraget anger Forum för levande historia att den övergripande målsättningen har varit att utveckla metoder och arbetsmaterial för att stärka ungdomars demokratiska värderingar, och förebygga att unga utvecklar ett antidemokratiskt agerande. Detta innebär enligt myndigheten att projektet ska främja arbete med demokrati, tolerans och mänskliga rättigheter. Det ska vidare bidra till ökad kunskap om framför allt förintelsen, men även om andra folkmord och kommunistiska regimers brott mot mänskligheten. Forum för levande historia har också en intern målsättning om att vara ett etablerat resurscentrum för skolans demokratistärkande arbete mot intolerans, och har arbetat för att projektet ska bidra till detta. Arbetet med uppdraget har gått under namnet Uppdrag: Demokrati.¹¹⁹

Uppdraget har varit en del i det ordinarie arbetet

Intervjuad personal vid Forum för levande historia säger att myndigheten sett uppdraget som en del i det ordinarie uppdraget om att stärka demokratin, och man har därför arbetat för att integrera det i den övriga verksamheten. De projektansvariga började med att analysera vilka styrkor myndigheten hade och som de ville utnyttja i arbetet. De undersökte även vilka andra läromedel som redan fanns inom området.

¹¹⁹ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 3

Enligt vår kontaktperson vid Forum för levande historia valde man att utveckla workshoppar för skolan eftersom de bygger på aktivt deltagande och eleverna ska dela med sig av sina egna erfarenheter. Många av övningarna hade redan använts utställningar som myndigheten ordnat.

Målsättningen med workshopparna är att eleverna ska ges tillfälle att reflektera, ta ställning, utmana sina värderingar och träna att lyssna på andra. Forum för levande historia har även strävat efter att materialet ska ha en tydlig koppling till skolans styrdokument.¹²⁰

Samarbete skedde med Skolinspektionen

I arbetet med att ta fram utbildningsmaterial inhämtade Forum för levande historia synpunkter från Skolverket och Skolinspektionen samt genomförde fokusgrupper med lärare. Man inledde även ett samarbete med Skolinspektionen, som hade gjort en undersökning som visade att skolans värdegrundsarbete inte var tillräckligt utvecklat i praktiken. Samarbetet visade enligt de projektansvariga att skolorna borde förena arbetet med kunskapsuppdraget respektive arbetet med värdegrundsuppdraget. Detta synsätt utmärker workshopparna som kombinerar utläring av kunskap med att praktisera demokrati genom det goda samtalet.

Målgruppen definierades utifrån tidigare undersökning

Forum för levande historia har avgränsat den slutliga målgruppen för uppdraget till elever i grundskolans årskurs 9 och i gymnasiet. Målgruppen för arbetet med att sprida arbetsmaterial har varit lärare som undervisar dessa elever i demokrati, tolerans och mänskliga rättigheter.¹²¹

Enligt de projektansvariga som vi intervjuat hade man en diskussion om den tänkta målgruppen mer specifikt, utifrån den undersökning som myndigheten gjorde före uppdraget. Den visade att omkring en femtedel av de unga hade negativa uppfattningar om olika minoritetsgrupper, medan omkring hälften var ambivalenta.¹²² Enligt de projektansvariga

¹²⁰ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 3

¹²¹ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 3

¹²² Forum för levande historia 1:2010, *Den mångtydiga intoleransen – en studie av gymnasieungdomars attityder läsåret 2009/2010*. De ambivalenta unga varken tog avstånd från eller höll med om fördomsfulla påståenden om olika minoritetsgrupper.

valde man att framför allt anpassa workshopparna för att kunna påverka den stora ambivalenta gruppen. Man menade att det är svårare att påverka de mest intoleranta med breda utbildningsmaterial för skolklasser och att det behövs andra insatser för dem. Man hoppades dock att förändrade attityder hos de ambivalenta skulle kunna ha viss positiv påverkan på de intoleranta.

22 workshoppar har utvecklats

Enligt de projektansvariga valde man att framför allt anpassa workshopparna för att kunna påverka den stora ambivalenta gruppen. Man menade att det är svårare att påverka de mest intoleranta med breda utbildningsmaterial för skolklasser och att det behövs andra insatser för dem. Man hoppades dock att förändrade attityder hos de ambivalenta skulle kunna ha viss positiv påverkan på de intoleranta.¹²³

Workshopparna är indelade i tre olika teman: demokrati, tolerans och mänskliga rättigheter. Varje workshop motsvarar ungefär två lektionspass och man ska även kunna genomföra delar av en workshop med utgångspunkt i lärarens egen planering eller i elevernas behov. Workshopparna är indelade i tre olika teman: demokrati, tolerans och mänskliga rättigheter. Varje workshop motsvarar ungefär två lektionspass och man ska även kunna genomföra delar av en workshop med utgångspunkt i lärarens egen planering eller i elevernas behov.¹²⁴

Workshopparna har spridits genom utbildningsinsatser för lärare

Forum för levande historia har gjort samtliga workshoppar tillgängliga på sin webbplats under rubriken Uppdrag: Demokrati.¹²⁵ Under 2012–2014 genomförde man, enligt den intervjuade projektledaren, tio fortbildningstillfällen för lärare då deltagarna fick möjlighet att pröva att genomföra workshoppar. Myndigheten har även anordnat fyra konferenser om uppdraget och utbildningsmaterialet då kommunpolitiker, skolledare, rektorer och lärare deltog. Därutöver har man medverkat vid seminarier och mässor.

¹²³ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 3

¹²⁴ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 3

¹²⁵ www.levandehistoria.se/uppdragdemokrati.

Resultat av åtgärden

Våren 2014 gjorde Forum för levande historia en utvärdering av uppdraget med en enkätundersökning bland de lärare som deltog vid fortbildningstillfällena 2012. Enkäten skickades till cirka 300 personer och svarsfrekvensen blev knappt 30 procent. Myndigheten gjorde även telefonintervjuer med tolv av de lärare som använt workshopparna.¹²⁶

Utöver enkäten har Forum för levande historia låtit deltagarna vid varje fortbildningstillfälle svara på en enkät i anslutning till fortbildningen. Dessa enkäter rör bland annat hur relevant innehållet är för den egna yrkesverksamheten, och resultaten är överlag positiva.

Under perioden januari 2012–januari 2015 laddades materialet ner 44 640 gånger, och man hade 45 800 unika sidvisningar av materialets webbsida. Det går dock inte att utläsa hur många som faktiskt har använt workshopparna.

Workshopparna används främst i historia och samhällskunskap

Av dem som besvarade enkäten hade tre av fyra använt workshopparna i sin undervisning.¹²⁷ Användarna var framför allt lärare i historia och samhällskunskap, men även lärare i religion och ett litet antal lärare i andra ämnen. Knappt hälften av lärarna angav att de hade arbetat ämnesöverskridande med materialet.¹²⁸

Positiva uppfattningar om workshopparna bland lärarna

Samtliga lärare som besvarade enkäten angav att de skulle rekommendera andra lärare att använda workshopparna i sin undervisning.

Majoriteten ansåg även att arbetet hade bidragit till de målsättningar som Forum för levande historia formulerat för uppdraget. Exempelvis ansåg 95 procent av lärare i grundskolan och gymnasiet att eleverna aktivt har

¹²⁶ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 4

¹²⁷ En del av dem som inte använt workshopparna hade en annan tjänst än som lärare i skolan, t.ex. rektor eller kurator, och undervisade inte alls eller i begränsad utsträckning. Några undervisade inte den aktuella målgruppen eller i kurser som de inte ansåg är lämpliga för materialet. Andra angav tidsbrist som skäl. En del av dem som inte hade använt workshopparna angav att de planerade att göra det i framtiden.

¹²⁸ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 6 ff.

fått uttrycka sina egna tankar och åsikter. Av grundskolelärarna ansåg 95 procent att materialet gett eleverna möjlighet att reflektera över de värden och principer som utmärker ett demokratiskt samhälle. En lika stor andel av gymnasielärarna menade att motsvarande målsättning för gymnasiet uppfyllts. Bland grundskollärarna instämde 70 procent i påståendet att materialet hade bidragit till att eleverna utvecklat sin förmåga till kritiskt tänkande. Vidare ansåg 60 procent av gymnasielärarna att eleverna hade utvecklat sin förmåga att använda texter och medier som källa till självinsikt.¹²⁹

En del lärare såg möjligheter till förbättring

Tre av fyra lärare som besvarade enkäten ansåg att workshopparna hade en tydlig koppling till läroplanen och kursplanerna, men i telefonundersökningen svarade flera att de önskade en tydligare koppling till ämnes- och kursplanerna. Några lärare skulle även vilja se en tydligare koppling till andra ämnen än historia och samhällskunskap. Samtliga lärare i telefonintervjuerna menade att det var positivt att materialet har en historisk förankring, men några efterlyste fler nutida exempel.¹³⁰

Skolverket ser styrkor och vissa svagheter i materialet

Det har ingått i Forum för levande historias uppdrag att samverka med Skolverket. Skolverket har ett uppdrag kring kunskapshöjande insatser mot främlingsfientlighet, och inom ramen för det arbetar man i viss mån med att skapa en överblick över lärarnas befintliga resurser. Enligt Skolverket finns det en stor mängd utbildningsmaterial inom området demokrati och främlingsfientlighet, vilket kan göra det svårt för lärare att få en överblick.¹³¹

I kontakter med Statskontoret har Skolverket framfört att workshopparna kan vara en bra resurs för lärare i historia och samhällskunskap i de utpekade årskurserna. Vidare är det positivt att Forum för levande historia har tagit hänsyn till kurs- och ämnesplanerna och utarbetat lärarhandledningar, vilket gör det lättare att använda materialet. Enligt Skolverket är det även positivt att eleverna får lära sig mer om demokrati

¹²⁹ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 11 ff.

¹³⁰ Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*, s. 15 ff.

¹³¹ E-post från Skolverket, december 2014

samt praktisera demokrati, genom att delta i övningarna. Workshopparna ligger i linje med synsättet att skolans värdegrundsarbete ska hänga samman med kunskapsuppdraget och vara en del av undervisningen.¹³²

Enligt Skolverket kan det dock vara problematiskt att undervisa om tolerans eftersom det kan utmynna i undervisning om ”den andre”, det vill säga en indelning i ”vi” och ”de”. I de flesta fall har dock Forum för levande historia lyckats undvika detta. Samtidigt påpekar Skolverket att valet av metoder för workshopparna saknar de uttalade kopplingar till vetenskaplig forskning och beprövad erfarenhet som utbildningsmaterial ska ha enligt skollagen. Skolverket tycker också att man skulle ha tydliggjort för lärarna att materialet måste användas på ett sätt som passar de lokala förutsättningarna.¹³³

Ny version av workshopparna ska publiceras i mars 2015

Under hösten 2014 arbetade Forum för levande historia med att förbättra workshopparna utifrån utvärderingen, och en ny version ska publiceras i början av 2015. Enligt de projektansvariga har man minskat antalet workshoppar och kvalitetssäkrat dem i högre grad. Man har även strävat efter att koppla materialen till en vetenskaplig grund, förtydligat kopplingen till läroplanen och gjort lärandemålen i materialet tydligare. Vidare har man valt att fokusera på användningen inom samhällsorienterande ämnen, eftersom de främst har använts där. Man har även gjort workshopparna mer relevanta för samhällsutvecklingen genom fler nuförtida exempel.

Uppdraget är nu en del av den ordinarie verksamheten

Enligt intervjupersonen vid Forum för levande historia kommer myndigheten att arbeta vidare med arbetsmaterialet som en del av det ordinarie uppdraget att stärka demokratin. Myndigheten behöver därför inga ytterligare regeringsuppdrag för att fortsätta arbetet.

¹³² E-post från Skolverket, december 2014

¹³³ E-post från Skolverket, december 2014

Sammanfattande bedömning

Arbetet med uppdraget har varit systematiskt, men borde ha utgått från en vetenskaplig grund

Statskontoret bedömer att arbetet med uppdraget gynnades av att Forum för levande historia nyttjade myndighetens befintliga material och utnyttjade erfarenheter från andra uppdrag. Vidare är det positivt att Forum för levande historia utgick från att skolans värdegrundsuppdrag och kunskapsuppdrag skulle förenas i användningen av materialet, vilket innebär att eleverna inte bara lär sig om demokrati utan även praktiserar demokrati i undervisningen. Myndigheten har även arbetat systematiskt för att förbättra materialet utifrån resultaten i enkäten till berörda lärare.

Samtidigt instämmer Statskontoret i Skolverkets bedömning att Forum för levande historia tydligare kunde ha visat hur valet av metod relaterar till en vetenskaplig grund och beprövad erfarenhet. Detta har myndigheten dock försökt åtgärda i den nya versionen av materialet som ska publiceras i mars 2015.

Materialet har spridits men användningen är svårbedömd

Enligt Statskontoret har Forum för levande historia systematiskt arbetat med att sprida materialet och underlätta användningen av det genom att ge fortbildningar för lärare i olika slags sammanhang. Majoriteten av de lärare som har använt materialet anser enligt enkätuppföljningen att det var lätt att använda i den ordinarie undervisningen. Lärarna ansåg även att materialet bidrog till målen i läroplanen och relevanta kursplaner.

I den enkät som gjordes 2014 framkom att majoriteten av de som gått en fortbildning hade använt materialet. Materialet har även laddats ned ett stort antal gånger. Det är dock svårt att bedöma den faktiska användningen av materialet. Enligt Skolverket finns det dessutom en stor mängd material inom området, vilket kan försvåra spridningen.

Sammantaget bedömer Statskontoret att genomförandet av uppdraget, det vill säga åtgärd 3 i regeringens handlingsplan, har förutsättningar att bidra till delmålet att öka medvetenheten om de värderingar som vårt demokratiska samhälle vilar på. Enkäten till lärare och spridningen av materialet indikerar att materialet är användbart och att det används i

undervisningen, men inte i vilken utsträckning. Det är därmed svårt att bedöma i vilken grad åtgärden har bidragit till delmålet.

Uppdraget har inkorporerats i det ordinarie arbetet

Forum för levande historia arbetar nu med materialet som togs fram i uppdraget som en del av den ordinarie verksamheten och kommer att fortsätta att sprida materialet. Statskontoret bedömer därmed att det finns förutsättningar för att materialet fortsätter att spridas utan särskilda regeringsuppdrag.

5 Öka kunskapen om våldsbejakande extremism

I detta kapitel utvärderar vi den åtgärd som regeringen har sorterat in under delmålet att medvetenheten och kunskapen om våldsbejakande extremism ska öka bland myndigheter, kommuner, organisationer inom det civila samhället och näringslivet och som ingår i vårt uppdrag.

För åtgärden bedömer vi om den har bidragit till delmålet.

5.1 Åtgärd 6: Studie om hur unga kan stärkas och skyddas mot påverkan av antidemokratiska budskap via internet

Bakgrund till åtgärden

Internet har, enligt handlingsplanen, blivit en allt viktigare arena för det demokratiska samtalet, men har också blivit en arena för extremistgrupper och krafter som sprider ett antidemokratiskt budskap. Innan handlingsplanen beslutades, i september 2011, fick Statens medieråd i uppdrag av regeringen att undersöka antidemokratiska budskap som förmedlas via internet och se hur unga kan stärkas och skyddas från sådana budskap.

Statens medieråd ska verka för att stärka barn och unga som medvetna medieanvändare och skydda dem från skadlig mediepåverkan. Myndigheten ska också följa medieutvecklingen när det gäller barn och unga samt sprida information och ge vägledning om barns och ungas mediasituation.

Utformning av uppdraget

I ett uppdrag till Statens medieråd 2011 konstaterade regeringen att man behövde ett bredare underlag för hur ett förebyggande och motverkande arbete kan bedrivas, med målet att stärka unga mot antidemokratiska och

våldsbejakande budskap som förmedlas genom internet. Statens medieråd fick därför uppdraget att bland annat beskriva förekomsten av antidemokratiska budskap på internet och sociala medier som riktas till unga och som uppmanar till våld för en politisk eller ideologisk sak. Statens medieråd skulle dessutom sammanställa erfarenheter, forskning och goda exempel på förebyggande arbete från Sverige och andra relevanta länder inom EU. Vidare skulle man föreslå lämpliga åtgärder för att särskilt stärka unga i rollen som medvetna medieanvändare samt andra relevanta åtgärder för att bedriva ett förebyggande arbete mot våldsbejakande beteende med kopplingar till antidemokratiska värderingar som förmedlas genom internet.

I april 2013 konstaterade regeringen att det behövs ett hjälpmedel för att stärka unga mot antidemokratiska och våldsbejakande budskap. Statens medieråd fick då även i uppdrag att ta fram ett digitalt utbildningsmaterial som skulle öka ungas medie- och informationskunnighet med koppling till antidemokratiska och våldsbejakande budskap på internet och i sociala medier. I juni 2013 beslutade regeringen att Statens medieråd skulle sprida utbildningsmaterialet.

Det första uppdraget redovisades i en rapport i juni 2013, och i maj 2014 redovisades det andra uppdraget om att ta fram ett utbildningsmaterial. Uppdraget att sprida utbildningsmaterialet ska redovisas i juni 2015.

Aktiviteter inom ramen för uppdraget

När det gällde att kartlägga förekomsten av antidemokratiska budskap på internet anlätade Statens medieråd tre forskare som gjorde varsin delstudie om tre olika extremistiska internetmiljöer (vit makt, vänsterautonoma respektive islamistiska). Till arbetet knöts även en referensgrupp med representanter från Brottsförebyggande rådet, Fryshuset/Exit, Forum för levande historia, Rikspolisstyrelsen, Säkerhetspolisen och Ungdomsstyrelsen.

Enligt intervjuade representanter för Statens medieråd ledde uppdraget till många diskussioner om vad som avses med ”antidemokratiska budskap”. En avgränsning som man kom fram till var att i första hand studera webbplatser och forum som är öppna för allmänheten. Det innebär att studien inte omfattar slutna forum, sociala medier som kräver inloggning eller webbplatser som är skyddade med lösenord. På så sätt

ville man fokusera på de utåtriktade budskapen som ska attrahera nya sympatisörer. Statens medieråd konstaterar också att kartläggningen inte ska belysa den faktiska terrorplaneringen, utan ge en bild av förekomsten av budskap som kan attrahera unga till antidemokratiska rörelser.¹³⁴

De tre forskarnas delstudier knöts samman i en rapport tillsammans med sammanfattande slutsatser som författades inom Statens medieråd. Den delen av rapporten belyser webbmiljöernas storlek och utformning, miljöernas gemensamma drag respektive unika budskap, samt mekanismer för att rekrytera och radikaliserar ungdomar.

Syftet med Statens medieråds studie har varit att studera hur budskapen ser ut och på vilket sätt de kan tänkas attrahera en publik, inte hur spridda de är. I rapporten föreslås ett antal förebyggande åtgärder som generellt ska stärka unga som medvetna medieanvändare. Detta innebär att stärka användarnas förmåga att kritiskt värdera, analysera och förstå såväl digitalt som tryckt material. Man vill också lära barn och unga att ifrågasätta och jämföra olika informationskällor, ta del av oberoende undersökningar och värdera texter och ljud- och bildmaterial. Statens medieråd använder begreppet medie- och informationskunnighet (MIK) för att beskriva dessa förmågor. Enligt Statens medieråd har såväl Unesco som EU-kommissionen konstaterat att MIK är en förutsättning för demokratiskt deltagande och ett fullvärdigt medborgarskap.

Utbildningsmaterial om kritiskt tänkande

Det utbildningsmaterial som Statens medieråd tagit fram ska vara ett underlag för diskussioner kring kritiskt tänkande, propaganda och vinklade budskap i klassrummet. Det är utformat för lärare och bibliotekarier samt elever på högstadiet och gymnasiet.

Utbildningspaketet består av:

- en digital utbildning för lärare på högstadiet och gymnasiet
- en digital utbildning för elever på högstadiet och gymnasiet
- ett lärarmaterial med fördjupande övningar för klassrummet.

¹³⁴ Statens medieråd (2013) *Våldsbejakande och antidemokratiska budskap på internet*, s. 27 f.

Materialet har i första hand spridits genom en utbildningsplattform på internet som är ett samarbete mellan Statens medieråd, Utbildningsradion, Biblioteksförbundet och Konsumentverket. Statens medieråd har därutöver arbetat aktivt med spridning via lärarpress, mässor (till exempel Bokmässan och Skolforum), seminarier och Utbildningsradion.

Resultat

Statens medieråd konstaterar i sin rapport från maj 2013 att en av de största skillnaderna mellan de tre webbmiljöerna är att de är olika stora. Såväl den autonoma som den islamistiska webbmiljön är avsevärt mycket mindre än vit makt-miljön. Sidorna som är förknippade med vit makt-miljön är fler, har mer omfattande innehåll, kommenteras i betydligt högre utsträckning och har av allt att döma flest besökare.¹³⁵

Statens medieråd konstaterar i sin rapport från maj 2013 att en av de största skillnaderna mellan de tre webbmiljöerna är att de är olika stora. Såväl den autonoma som den islamistiska webbmiljön är avsevärt mycket mindre än vit makt-miljön. Sidorna som är förknippade med vit makt-miljön är fler, har mer omfattande innehåll, kommenteras i betydligt högre utsträckning och har av allt att döma flest besökare.¹³⁶

Statskontoret har intervjuat representanter för Försvarshögskolan inom ramen för åtgärd 13 (se avsnitt 7.1), och i sin forskning om islamistisk extremism ser de att sociala medier är ett dominerande kommunikationssätt mellan ungdomarna i den miljön. De har uppfattningen att islamistiska extremister använder sociala medier i högre grad än andra extremistmiljöer för att rekrytera nya medlemmar. Dessa medier ingår dock inte i undersökningen, vilket enligt intervjupersonerna gör att den blir missvisande.

Skillnader och likheter mellan miljöerna

De tre extremistiska webbmiljöerna skiljer sig enligt Statens medieråd åt i många avseenden, men det finns också stora likheter. Bland annat finns en skarp uppdelning mellan vilka som utgör ”vi” och ”de”, och en

¹³⁵ Statens medieråd (2013) *Våldsbejakande och antidemokratiska budskap på internet*, s. 237 ff.

¹³⁶ A.a., s. 237 ff.

upplevelse att man står under attack av en övermäktig fiende som vill krossa den egna gruppen.

Enligt Statens medieråd bör MIK-utbildning ingå i både skolan och lärarutbildningarna

I redovisningen av det första uppdraget bedömer Statens medieråd att det i nuläget endast är skolan som kan ge alla barn och unga en fullgod MIK-undervisning. Därför lämnar man sex förslag till åtgärder.

1. Ungdomsstyrelsen bör få i uppdrag att administrera ekonomiskt stöd till befintliga MIK-verksamheter på lokal och regional nivå i syfte att sprida goda exempel.
2. En lämplig myndighet bör få i uppdrag att utarbeta en strategi för att koordinera de olika aktörer som arbetar med medie- och informationskunnighet.
3. Skolverket bör få i uppdrag att ta fram stödmaterial till läroplanerna LGR 11 och GY 11 som ger exempel på hur lärare kan undervisa i MIK i grundskolan och på gymnasiet.
4. Medie- och informationskunnighet ska vara ett obligatoriskt inslag i lärarutbildningen. En utredning bör tillsättas med uppdraget att föreslå nya skrivningar i högskoleförordningen så att MIK blir obligatoriskt på utbildningarna av grundskole- och gymnasielärare.
5. Regeringen bör avsätta medel för forskning (exempelvis genom Vetenskapsrådet) om hur unga människor tar emot och tolkar våldsbejakande och antidemokratiska budskap på internet.
6. Regeringen bör inrätta ett resurscentrum i medie- och informationskunnighet med didaktisk inriktning.

När Statens medieråd överlämnade rapporten till regeringen angav dåvarande demokratiministern Birgitta Ohlsson att regeringen redan gett Statens medieråd i uppdrag att ta fram ett digitalt utbildningsmaterial, i linje med förslagen i rapporten. Enligt ministern är informations- och mediekunnighet ett viktigt verktyg för att göra ungdomar mer medvetna om denna problematik.¹³⁷

¹³⁷ Regeringskansliet 18 juni 2013, *Birgitta Ohlsson tog emot studie om våldsbejakade extremism på nätet*, pressmeddelande

De förslag som inte berör Statens medieråd har enligt demokratienheten inte genomförts. Enligt intervjuade representanter för demokratienheten i Regeringskansliet har rapporten uppmärksammats internationellt, bland annat av kanadensiska försvarsministeriet och den amerikanska säkerhetsmyndigheten Department of Homeland Security.

Påverkan på nätet förklaras i MIK-utbildningen

Statens medieråd menar att de valde ett nytt angreppssätt när de tog fram det demokratifrämjande och våldsbekämpande materialet. Sådana material innehåller ofta en mängd ”pekpinnar”, men Statens medieråd vill främst förklara och ge utbildning i hur påverkan på nätet kan ske. De har strävat efter att använda de ungas egen analysförmåga, till exempel genom att dekonstruera en propagandafilm, och vill inte tala om att vissa åsikter är fel. Detta innebär ett brett grepp på vad som är demokrati-främjande, och man bedömer att uppdraget står lite vid sidan av de andra åtgärderna i handlingsplanen.

Representanterna för Statens medieråd ser en svårighet i att det inte finns någon samordning mellan myndigheter när det gäller utbildningsmaterial om medie- och informationskunnighet. Själva har de haft kontakt med Utredningen om ett effektivare arbete för att förebygga våldsbejakande extremism¹³⁸, eftersom det ingick i utredningens uppdrag att ta fram ett utbildningsmaterial. I övrigt har man lagt ungefär en halvtidstjänst på att finna kanaler och möjligheter att sprida MIK-utbildningen.

Stort genomslag för utbildningen

De egna målen för spridning har överträffats. Ett mål var att utbildningspaketet på webbsidan MIK-rummet skulle nås av 4 000 besökare, men fram till slutet av februari 2015 hade totalt 9 661 besökt sidan. Ett annat mål var 2 000 visningar av en film på Youtube, och i februari hade filmen visats totalt 6 627 gånger.¹³⁹ Statens medieråd har även spridit MIK-utbildningen till specifika delar av målgruppen. Bland annat har lärare nåtts genom olika kanaler som är riktade till yrkesgruppen. Man

¹³⁸ Åtgärd 5 i handlingsplanen

¹³⁹ Det kan tilläggas att den digitala utbildningen för lärare besökts 5 320 gånger, den digitala utbildningen för elever 1 446 gånger, läromaterialet 2 079 gånger och lathunden till utbildningen 1 446 gånger. Hela utbildningsmaterialet har haft 17 751 besökare (Källa: Statens medieråd den 23 februari 2015).

har också haft en konferens där 20 av de 28 lärosäten som ger lärarutbildning deltog. Statens medieråd har även haft framgång i att nå bibliotek; i dag är cirka 400 skol- och folkbibliotek så kallade MIK-centraler, vilket innebär att de prenumererar på extra utskick och material från Statens medieråd.

Kartläggningen har funnits tillgänglig på både Statens medieråds och regeringens webbplatser. Från regeringens webbplats har rapporten laddats ned cirka 1 500 gånger.

Sammanfattande bedömning

Kartläggningen har gett ett kunskapsunderlag som inte fanns tidigare

Åtgärden har insorterats under delmålet att medvetenheten och kunskapen om våldsbejakande extremism ska öka bland myndigheter, kommuner, organisationer inom det civila samhället och näringslivet. Statskontoret bedömer att kartläggningen ger en ökad kunskap om de antidemokratiska budskapen på internet. Det är emellertid svårt att veta i vilken utsträckning ungdomar har tillgång till och påverkas av budskap på internet på andra sätt än genom de webbplatser som har kartlagts av Statens medieråd. Information som kan påverka de unga finns tillgänglig på många andra sätt, även genom sociala medier. Regeringskansliet anger dock att man har varit medveten om avgränsningarna och inte har några invändningar mot dem. Även utan fullständig statistik kan vi konstatera att spridningen har varit relativt stor och att kartläggningen har fått internationell uppmärksamhet. Statskontoret bedömer därmed att åtgärden har bidragit till delmålet.

Mediekritik bidrar till att stärka demokratin på lång sikt

Statens medieråds MIK-utbildning har ett bredare syfte än att enbart motverka extremism eftersom alla elever bör ha förmåga att analysera information och förhålla sig mediekritiskt. Statskontoret bedömer att utbildningen redan har fått en relativt stor spridning, vilket visas av att Statens medieråds mål överskridits. Vidare bedömer vi att det finns förutsättningar för en ökad spridning, eftersom Statens medieråd nu arbetar med materialet inom sitt ordinarie uppdrag.

Det är svårt att bedöma om och i vilken utsträckning utbildningen har påverkat ungdomars syn på antidemokratiska budskap via internet. De förväntade effekterna är långsiktiga och svåra att koppla till den enskilda åtgärden, vilket även gäller flera av de andra åtgärderna i handlingsplanen. Statskontoret bedömer dock att utbildningen har förutsättningar att påverka vissa ungdomars syn på antidemokratiska budskap via internet. Statens medieråd har inte genomfört någon målgruppsanalys, vilket gör att det är svårt att bedöma hur utbildningen påverkar olika grupper av unga. Det går därför inte att uttala sig om i vilken grad den här typen av förebyggande utbildning kan nå dem som redan är övertygade extremister. Vi bedömer att utbildningen främst har bidragit till att stärka medvetenheten om de demokratiska värderingarna (delmål 1), trots att åtgärden är placerad under delmålet att öka kunskapen om våldsbejakande extremism.

6 Motverka grogrunderna för det ideologiska motiverade våldet

I detta kapitel utvärderar vi den åtgärd som regeringen har sorterat in under delmålet att arbetet med att motverka grogrunderna för det ideologiskt motiverade våldet ska stärkas och som ingår i vårt uppdrag.

För åtgärden bedömer vi om den har bidragit till delmålet.

6.1 Åtgärd 11: Kartläggning av hot och våld mot förtroendevalda

Bakgrund till åtgärden

Under 2004 tillsatte regeringen en parlamentariskt sammansatt kommitté som skulle undersöka omfattningen av brott mot förtroendevalda, se över det straffrättsliga skyddet för förtroendevalda samt undersöka vilket stöd och vilken hjälp som erbjuds förtroendevalda som utsätts för brott.

År 2006 angav Kommittén om hot och våld mot förtroendevalda i betänkandet *Jakten på makten* (SOU 2006:46) att 74 procent av alla riksdagsledamöter sedan valet 1988 någon gång hade blivit utsatta för trakasserier, hot eller våld. Detsamma gällde 29 procent av de förtroendevalda i landsting och kommuner. Kommittén föreslog att regeringen borde inrätta en delegation i syfte att mer långsiktigt följa utvecklingen av den demokratiska problematiken som följer på brott mot förtroendevalda. Delegationen borde bland annat säkerställa att det finns en fungerande systematik i arbetet hos och mellan de berörda aktörerna. Den borde också undersöka behovet av och möjliggöra ytterligare forskning som kan öka kunskapen om den demokratiska problematiken.

Som en följd av förslaget fick Brottsförebyggande rådet 2009 i uppdrag att utreda förutsättningarna för att ta fram löpande statistik över förtroendevaldas utsatthet. Brottsförebyggande rådet ska bidra till kunskapsutvecklingen inom det kriminalpolitiska området och främja brottsförebyggande arbete.

Utformning av uppdraget

I redovisningen av uppdraget föreslår Brottsförebyggande rådet att en enkätundersökning skulle genomföras vartannat år och omfatta sammanlagt 5 500 personer, vilket motsvarar 10 procent av de förtroendevalda i kommunerna, nästan 25 procent av de förtroendevalda i regioner och landsting samt alla riksdagsledamöter. Enkätundersökningen skulle ge en bild av utvecklingen av hot och andra former av otillåten påverkan mot förtroendevalda. I senare dialog med Justitiedepartementet reviderades förslaget till att bestå av en totalundersökning.

I regleringsbrevet för 2011 beslutade regeringen att Brottsförebyggande rådet skulle utveckla en periodiskt återkommande undersökning som visar omfattningen och utvecklingen av hot och våld m.m. mot förtroendevalda. Året därpå fick Brottsförebyggande rådet uppdraget att också genomföra en sådan undersökning som skulle bygga på den metod som man hade tagit fram inom ramen för det tidigare uppdraget. Uppdraget återkom därefter i regleringsbrevet för 2013. Inför 2014 fick Brottsförebyggande rådet i uppdrag att fördjupa de två tidigare studierna, och hösten 2014 kom uppdraget att genomföra en ny trygghetsundersökning för valåret 2014.

Aktiviteter inom ramen för uppdraget

Brottsförebyggande rådet har genomfört politikernas trygghetsundersökning två gånger. Ett syfte med undersökningen är att ta reda på omfattningen, utvecklingen och konsekvenserna av hoten och våldet. Ett annat syfte är att ta fram ett kunskapsunderlag för förebyggande och lindrande insatser, det vill säga insatser för att förhindra eller begränsa utsattheten, fånga upp de händelser som inträffar och förbättra omhändertagandet av de utsatta.

Brottsförebyggande rådet anger att det finns omkring 43 000 förtroendevalda i Sverige. Av dem finns cirka 14 000 i Valmyndighetens register,

vilket omfattar alla ledamöter i kommun-, landstings- och regionfullmäktige samt i riksdagen. Registret används som urvalsram i undersökningen. Politikernas trygghetsundersökning är en totalundersökning av dessa ledamöter, vilket innebär att hela populationen ledamöter i en folkvald församling tillfrågas att ingå i undersökningen. Datainsamlingen har i första hand genomförts som en webbenkät och i andra hand som en postenkät. De fyra frågeområden som har behandlats är utsatthet för brottsliga händelser, oro, konsekvenser och motåtgärder samt information och rutiner kring säkerhet. Resultatet har sammanställts i en rapport.¹⁴⁰

Resultat

Enligt 2012 års rapport anger 16 procent av de förtroendevalda att de någon gång under det föregående året (2011) utsattes för hot, våld eller trakasserier i samband med uppdraget som politiker. Mest utsatta var de förtroendevalda inom Sverigedemokraterna, där nästan hälften hade utsatts. Minst utsatta var politiker inom Centerpartiet. Ordförande i den kommunala socialnämnden förefaller vara den mest riskutsatta positionen. Risken för att drabbas var också större för riksdagsledamöter (cirka 35 procent) jämfört med de förtroendevalda i de kommunala församlingarna (cirka 15 procent). Risken för att bli utsatt för hot, våld och trakasserier minskar med stigande ålder, vilket innebär att de unga förtroendevalda löper störst risker.

Brottsförebyggande rådets andra rapport publicerades 2014 och behandlade hot, våld och trakasserier under 2012. Den visade ingen minskning av utsattheten, utan 20 procent av samtliga förtroendevalda angav att de utsattes för hot, våld och trakasserier under det föregående året. Brottsförebyggande rådet bedömer att uppgången beror på metodförändringar.

Brottsförebyggande rådet anger vidare i rapporten från 2012 att förövarna som regel var män. Enligt rapporten från 2014 var ungefär sex av tio förövare ”förargade medborgare” eller ”rättshaverister”. Nästan 15 pro-

¹⁴⁰ Brottsförebyggande rådet 2012:14, *Politikernas trygghetsundersökning 2012. Förtroendevaldas utsatthet och oro för hot, våld och trakasserier*; Brottsförebyggande rådet 2014:9, *Politikernas trygghetsundersökning 2013. Utsatthet och oro för trakasserier, hot och våld*

cent av förövarna var andra förtroendevalda. Sammanlagt cirka 20 procent trodde att förövaren tillhörde en politisk extremistgrupp (högerextremister 12 procent respektive vänsterextremister 7 procent). Intervjuade representanter för Brottsförebyggande rådet anger att arbetet med politikernas trygghetsundersökning på det sättet skiljer sig från åtgärderna i handlingsplanen i övrigt, eftersom en så liten andel av det studerade materialet handlar om hotet från extremismen. Trots det anser de att det generellt sett är bra att åtgärden är en del av en handlingsplan, eftersom det kan skapa ett samarbete kring frågorna och man vet vilka som är involverade.

Åtgärder för att förhindra hot och våld mot politiker

I juli 2014 presenterade Brottsförebyggande rådet en informationskrift med förslag på sätt att förhindra och hantera incidenter mot förtroendevalda. Skriften vänder sig i första hand till verksamma politiker och säkerhetsansvariga i kommuner.

Enligt Brottsförebyggande rådet bör kommuner på politisk nivå säkerställa att det finns ett grundskydd för de förtroendevalda. I grundskyddet bör exempelvis ingå en handlingsplan vid incidenter, en utpekad säkerhetsansvarig och rutiner för samverkan.¹⁴¹

Fördjupad analys

I oktober 2014 publicerade Brottsförebyggande rådet en fördjupad analys av de två tidigare studierna. Fördjupningen fokuserar på två frågeställningar: Den första behandlar metodförändringar inför den andra rapporten och hur de påverkade resultaten och möjligheterna att jämföra resultaten mellan de två mätningarna. Den andra frågeställningen gäller vilken information undersökningarna ger om utsatthet som är relaterat till sociala medier.

Brottsförebyggande rådet konstaterar i fördjupningen att den andra studien fångar fler mindre allvarliga händelser än den första. De båda undersökningarna bedöms inte som jämförbara, men Brottsförebyggande rådet menar att förändringarna var nödvändiga. Metodförändringarna påverkar även förutsättningarna att jämföra svaren om utsattheten via

¹⁴¹ Brottsförebyggande rådet (2014) *Att förhindra och hantera incidenter mot förtroendevalda*

sociala medier. För att få mer kunskap om näthat och utsatthet i sociala medier behövs dock fler studier, inte bara när det gäller förtroendevalda.¹⁴²

Spridningen och erfarenheter av rapporten

Brottsförebyggande rådets rapporter har varit efterfrågade och författarna har deltagit i ett antal seminarier där de redovisat sina resultat. Detta har skett bland annat inför förtroendevalda på olika nivåer, samtliga partisekreterare och säkerhetsavdelningen i riksdagen.

Trygghetsundersökningen från 2012 har laddats ned eller beställts av åtminstone cirka 1 500 personer, och den från 2014 har laddats ned eller beställts av åtminstone 700 personer.

Materialet används av de politiska partierna

Representanter för Sveriges Kommuner och Landsting anger att de använder politikernas trygghetsundersökningar i olika typer av uppdrag, till exempel konferenser, artiklar och intressebevakning. Undersökningen har inte inneburit så mycket ny kunskap för dem, men har bekräftat och synliggjort erfarenheter som man tidigare enbart talat om.

Vi har också frågat de åtta riksdagspartierna vilken kunskap och nytta de haft av politikernas trygghetsundersökning. Av de fyra partikanslierna som har besvarat våra frågor anger tre att de känner till undersökningen. Representanten för det fjärde partiet anger att han har deltagit i en föredragning som arrangerades av Regeringskansliet, men att partiet därutöver inte har någon kunskap om trygghetsundersökningen. Representanterna för de andra tre partierna anger att politikernas trygghetsundersökning har varit en av grunderna för översyner av det nationella säkerhetsarbetet. Två av partierna anger att de inte känner till om det finns någon sammanställning med handfasta råd, men att detta är något som saknas i den praktiska verksamheten.

Kartläggningen har inte lett till någon författningsändring

De intervjuade från Brottsförebyggande rådet beskriver att undersökningen används av flera andra myndigheter och av riksdagspartierna. De

¹⁴² Brottsförebyggande rådet (2014) *Politikernas trygghetsundersökning 2012–2013. Fördjupning*

har vidare uppmärksammat att undersökningen har aktualiserats i diskussioner om straffskärpning. I övrigt har de inte uppfattat om regeringen har använt trygghetsundersökningen på något konkret sätt.

Inom Brottsförebyggande rådet finns flera pågående arbeten som berör politikernas trygghetsundersökning, bland annat frågan om otillåten påverkan på myndighetspersoner och förtroendevalda.

Uppdraget har återkommit i nya uppdrag

Brottsförebyggande rådet fick hösten 2014 ett regeringsuppdrag att genomföra politikernas trygghetsundersökning för valåret 2014. Myndigheten skulle gärna se mer framförhållning i planeringen av undersökningens genomförande och även utrymme att fördjupa undersökningen, till exempel med intervjuer. Dessutom skulle uppdraget kunna breddas till exempelvis nämndemän eller anställda tjänstemän. För detta krävs ytterligare regeringsuppdrag och resurser.

Enligt en representant för Sveriges Kommuner och Landsting har organisationen påtalat för regeringen att den nya Polismyndigheten¹⁴³ bör ha uppdraget att skapa bättre strukturer och en bättre relation mellan de förtroendevalda och polisen.

Sammanfattande bedömning

Statskontoret konstaterar att politikernas trygghetsundersökning på några få år har blivit ett etablerat begrepp. Den är även ett komplement till Brottsförebyggande rådets arbete om otillbörlig påverkan på politiker och tjänstemän i den offentliga förvaltningen. Våra undersökningar har också visat att politikernas trygghetsundersökning har viss betydelse för det nationella och lokala säkerhetsarbetet kring förtroendevalda.

Brottsförebyggande rådet konstaterar att förekomsten av hot mot förtroendevalda från extremister är liten, vilket i sig är viktig kunskap. Det kan också vara viktigt att, utifrån ett demokratiperspektiv, bevaka utvecklingen av tryggheten bland de förtroendevalda.

Statskontoret bedömer att åtgärden har bidragit till delmålet att stärka arbetet med att motverka grogrunderna för ideologiskt motiverat våld.

¹⁴³ Sedan 1 januari 2015 har 21 polismyndigheter, Rikspolisstyrelsen och Statens kriminaltekniska laboratorium slagits samman till en myndighet, Polismyndigheten.

Här innebär ideologiskt motiverat våld dock mer än enbart hotet från våldsbejakande extremister, eftersom Brottsförebyggande rådet har visat att det finns så få sådana fall.

7 Fördjupa det internationella samarbetet

I detta kapitel utvärderar vi de tre åtgärder som regeringen har sorterat in under delmålet att det internationella samarbetet ska fördjupas. Delmålet har även uttryckts som att det europeiska och det globala arbetet för att förebygga extremism ska vidareutvecklas genom internationellt samarbete och kunskapsutbyte. Statskontoret tolkar detta som att det är svenska regeringens internationella samarbete på europeisk och global nivå som ska fördjupas.

För var och en av åtgärderna bedömer vi om den har varit bidragit till delmålet.

7.1 Åtgärd 13: Studie om förebyggande metoder i andra länder

Bakgrunden till åtgärden

I handlingsplanen skriver regeringen att utvecklingen av den våldsbejakande extremismen inte enbart kan betraktas ur ett nationellt perspektiv. De extremistiska islamistmiljöerna påverkas av den internationella utvecklingen av extremism och av politiska omständigheter i omvärlden. Framför allt kan utvecklingen i konfliktzoner påverka enskildas benägenhet att ansluta sig till våldsbejakande grupper.¹⁴⁴

Innan handlingsplanen beslutades fick Försvarshögskolan i uppdrag av regeringen att genomföra en studie för att belysa exempel på framgångsrikt arbete med att förebygga våldsbejakande extremism i andra länder.

¹⁴⁴ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 43

Inom Försvarshögskolan utfördes uppdraget av Centrum för asymmetriska hot- och terrorismstudier, CATS. CATS är en nationell centrumbildning inom Försvarshögskolan med uppdraget att ta fram och sprida kunskap om asymmetriska hot kopplat till samhällets säkerhet. Den huvudsakliga uppgiften är att utveckla och sprida vetenskaplig och policyrelevant kunskap om asymmetriska hot, framför allt inom områdena terrorism- och underrättelsestudier.

Uppdraget föregicks bland annat av att regeringen i november 2007 gav Försvarshögskolan i uppdrag att genomföra en kunskapsöversikt om förebyggande insatser mot våldsbejakande extremism och radikalisering i Malmö.¹⁴⁵

Utformning av uppdraget

I regleringsbrevet för 2012 gav regeringen Försvarshögskolan uppdraget att undersöka hur länder i Sveriges närområde arbetar med att förebygga våldsbejakande extremism i tredje land. Regeringen angav att länder såsom Danmark, Nederländerna och Storbritannien sedan lång tid har ett långsiktigt förebyggande arbete. I studien skulle Försvarshögskolan belysa goda exempel från andra EU-länder, belysa hur diasporagrupper kan involveras i det förebyggande arbetet och lämna förslag på lämpliga åtgärder för att stärka det förebyggande arbetet.

Uppdraget skulle inledningsvis redovisas den 15 december 2012, men det förlängdes till maj 2013.

Aktiviteter inom ramen för uppdraget

Rapporten från Försvarshögskolan har fokus på problemet med utländska stridande som reser till konfliktzoner. Enligt regeringens instruktioner innehåller rapporten goda exempel på hur lokala aktörer i civilsamhället kan utföra förebyggande åtgärder.

I Försvarshögskolans rapport redovisas erfarenheter från Danmark, Nederländerna, Storbritannien och Tyskland som i sitt förebyggande arbete bland annat försöker hindra att de egna medborgarna deltar i verksamheter som präglas av våldsbejakande extremism eller mynnar ut i

¹⁴⁵ Se redovisning av uppdraget i rapporten *Hot mot demokrati och värdegrund – en lägesbild från Malmö*, Försvarshögskolan (CATS), 2009

terrorhandlingar utomlands. Försvarshögskolans studie baseras på intervjuer med främst internationella representanter samt med personer som är verksamma vid relevanta myndigheter och organisationer i Sverige.¹⁴⁶

Resultat

I sin rapport konstaterar Försvarshögskolan att flera länder sedan lång tid har ett långsiktigt förebyggande arbete. Syftet är både att hindra de egna medborgarna från att delta i verksamheter som präglas av våldsbejakande extremism, och att arbeta förebyggande på plats i tredje land genom att söka lokala samverkanspartner. I några av länderna, till exempel Tyskland, finns det juridiska sätt för att hindra någon att resa till strider i andra länder. Man kan exempelvis beslagta någons pass, införa reserestriktioner eller tvinga personen att regelbundet anmäla sig på en polisstation i hemlandet. I Tyskland finns dessutom möjligheten att utvisa utländska extremister som reser in i landet.¹⁴⁷

Representanter för Försvarshögskolan/CATS som vi har talat med anger att flera andra länder har kommit längre än Sverige. Utmaningen i vårt land handlar i första hand om att omsätta kunskapen till lokal verksamhet.

Spridning och resultat av rapporten

Försvarshögskolan anger att rapporten hittills har laddats ned 400 gånger.

Redovisningen av andra länders aktiviteter avslutas med ett antal rekommendationer om hur Sverige kan stärka det förebyggande arbetet mot våldsbejakande extremism i tredje land. Försvarshögskolan lämnar ett antal förslag, bland annat att det bör inrättas en nationell aktör som kan länka stat och kommuner samt tillhandahålla utbildning och kunskapsförmedling. Den nationella aktören bör dessutom förmedla expertis till och från EU:s nätverk mot radikaliserings. Det bör dessutom tas initiativ till ett kunskapscenter inom EU-administrationen.

¹⁴⁶ Försvarshögskolan (2012) *Förebyggande av våldsbejakande extremism i tredje land*, s. 8

¹⁴⁷ A.a, s. 8 f. och 37 f.

Enligt representanter för Demokratienheten i Regeringskansliet var flera av åtgärderna som Försvarshögskolan föreslår redan på väg att genomföras när rapporten kom. De behövde därför inte tas omhand. I övrigt bedömdes inte förslagen prioriterade att behandla just då eftersom problemet med utländska stridande inte var särskilt utbrett då. Förslagen har dock i dag fått stor relevans för att bedöma vilka nya åtgärder som kan komplettera den nationella samordnarens uppdrag.

Forskningen fortsätter

De intervjuade forskarna vid CATS forskar i dag vidare kring frågor om extremistisk islamism i Sverige. De deltar även aktivt i flera EU-nätverk och andra internationella nätverk om utländska stridande. Enligt de intervjuade skulle det vara en fördel om arbetet kunde samordnas i Norden, förslagsvis genom Nordiska rådets försorg. De skulle gärna se att regeringen gav Försvarshögskolan ytterligare uppdrag på området, till exempel att kartlägga extremistisk islamism i sociala medier. Det behövs även mer forskning om hur polarisering i samhället kan motverkas.

Sammanfattande bedömning

Nyttigt att lära av dem som har kommit längre

Åtgärden har insortrats under delmålet att den svenska regeringens arbete för att förebygga extremism ska vidareutvecklas genom internationellt samarbete och kunskapsutbyte. Den jämförande studien förefaller dock främst ha haft till syfte att inhämta kunskap om andra länders arbete, inte att dela kunskap om hur frågan hanteras i Sverige. Statskontorets bedömning är således att åtgärden inte har bidragit till det specifika delmålet, utan snarast har ökat medvetenheten och kunskapen om våldsbejakande extremism (delmål 2).

Åtgärden är en av de få i handlingsplanen som fokuserar på någon av extremistmiljöerna. Studien ger också värdefull information om hur andra länder har handskats med det ökande antalet utländska stridande eftersom Sverige hittills har begränsad erfarenhet av detta problem. Innehållet i forskningsrapporten bör således ha stor betydelse för det lokala arbetet med problematiken kring utländska stridande.

Flera av förslagen bedömdes när kartläggningen redovisades som inte så relevanta, men de förefaller ha fått ny aktualitet nu.

7.2 Åtgärd 14: Fördjupat och utökat arbete inom internationella nätverk

Åtgärd 14 i handlingsplanen innebar att regeringen ville fördjupa och utöka arbetet inom internationella nätverk.

Bakgrunden till åtgärden

I handlingsplanen anger regeringen att den våldsbejakande extremismens internationella organisering skapar ett behov av samverkan och kunskapsutbyte internationellt. Vidare konstaterar regeringen att samverkan i första hand sker inom EU, men även bilateralt och inom nätverk för kunskapsutbyte i frågor som rör extremism och terrorism. Regeringen lyfter fram svenskt deltagande i två nätverk. Sedan 2008 deltar Sverige i Policy Planners' Network (PPN), ett mellanstatligt nätverk som skapades för att systematisera utbytet av kunskap om förebyggande arbete mot våldsbejakande extremism. Sverige deltar också i EU-nätverket Radicalisation Awareness Network (RAN) som ska stärka medvetenheten om extremism och utgöra en plattform för kunskaps- och erfarenhetsutbyte.

Enligt regeringen har den internationella samverkan och kunskapsutbytet bidragit till att utveckla det nationella arbetet för att förebygga våldsbejakande extremism. I handlingsplanen anges därför att regeringen vill fördjupa och utöka arbetet inom internationella nätverk. På så sätt ville man öka samverkan och kunskapsutbytet över nationsgränserna.¹⁴⁸

Aktiviteter inom ramen för uppdraget

Sverige deltar i flera internationella nätverk som rör arbete mot våldsbejakande extremism, på såväl nordisk som europeisk nivå.

¹⁴⁸ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 44

Nordiskt samarbete

Det finns ett informellt nordiskt nätverk mot våldsbejakande extremism. Nordiska ministrar sammanträder årligen och regeringstjänstemännen träffas två gånger per år inom en ämbetsmannakommitté. I januari 2015 undertecknade man en icke juridiskt bindande överenskommelse för samarbetet, och enligt den ska nätverket vara ett forum för att diskutera politik som förebygger extremism. Nätverket ska stärka kunskapsutbytet inom området mellan de nordiska länderna.¹⁴⁹

Policy Planners' Network

Policy Planners' Network on Countering Radicalisation and Polarisation (PPN) består av säkerhets- och integrationsdepartement från tio europeiska länder och ett nordamerikanskt land: Storbritannien, Frankrike, Tyskland, Nederländerna, Danmark, Norge, Sverige, Belgien, Finland, Spanien och Kanada. Nätverket inrättades 2008 och leds av Institute for Strategic Dialogue (ISD).¹⁵⁰

ISD är en fristående tankesmedja som arbetar med företrädare för regeringar, näringslivet, medier och universitet. Syftet är att utveckla ett nationsöverskridande arbete för att hantera säkerhets- och socioekonomiska utmaningar. Institutet strävar även efter att stärka Europas kapacitet att agera globalt.¹⁵¹

Syftet med PPN är att effektivisera och systematisera erfarenhets- och informationsutbytet mellan deltagarna i nätverket. PPN beställer även forskning och träffar regelbundet icke-statliga experter. PPN utvecklar bland annat en metod för att utvärdera arbetsmetoder för att förebygga radikaliserings. Nätverket har ett nära samarbete med EU:s samordnare för bekämpning av terrorism och Europeiska kommissionen. PPN sammanträder två-tre gånger per år, då tjänstemän från de berörda departementen deltar. Det förekommer även högnivåmöten då ministrar är

¹⁴⁹ Regeringsbeslut *Cooperation Agreement of the Nordic network to prevent extremism* (Ku2015/352/D)

¹⁵⁰ ISD:s webbplats. <http://www.strategicdialogue.org/programmes/counter-extremism/ppn/>

¹⁵¹ ISD:s webbplats. <http://www.strategicdialogue.org/about-us/>

inbjudna. Vidare anordnar PPN internationella konferenser och sammankomster för praktiker.¹⁵²

Regeringen beslutade om att delta i PPN i juni 2010 och betalar sedan dess en årlig medlemsavgift till ISD för denna medverkan. År 2014 betalades 17 000 euro och tidigare år var avgiften 10 000 euro per år.¹⁵³

Från Sverige deltar tjänstemän vid Demokratienheten i Regeringskansliet vid PPN:s sammankomster. Tjänstemännen sprider sedan informationen från mötena till berörda enheter i Regeringskansliet, till exempel i Justitiedepartementet, Diskrimineringsenheten i Arbetsmarknadsdepartementet och Utrikesdepartementets terrorismsamordnare. Tjänstemännen vid Demokratienheten upplever att de har haft nytta av erfarenheter från andra länder, bland annat i arbetet med nya åtgärder.

Enligt de ansvariga för PPN vid ISD har representanterna för det svenska Regeringskansliet i regel deltagit vid PPN:s sammankomster och hela tiden varit mycket engagerade i nätverket. Representanterna har bidragit med förslag till programmen inför sammankomsterna och föreslagit lämpliga experter att bjuda in till mötena. Regeringskansliet höll dessutom i en sammankomst 2011 på temat internet och radikalisering.

Radicalisation Awareness Network

Europeiska kommissionen inrättade Radicalisation Awareness Network (RAN) under 2011. Nätverket ska hjälpa lokala praktiker i det förebyggande arbetet samt underlätta utbytet av erfarenheter och bra arbetsmetoder för att motverka olika typer av radikalisering. RAN är en del av de förebyggande åtgärderna i EU:s strategi för kampen mot terrorism och styrs av EU:s strategi för att bekämpa radikalisering och rekrytering till terrorism. Även EU:s strategi för inre säkerhet omnämner RAN.¹⁵⁴

¹⁵² ISD:s webbplats. <http://www.strategicdialogue.org/programmes/counter-extremism/ppn/>

¹⁵³ Regeringsbeslut *Medel till Institute for Strategic Dialogue för medverkan i Policy Planners' Network on Countering Radicalisation under 2014* (Ju2014/5061/D)

¹⁵⁴ Europeiska kommissionens webbplats om RAN: http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/radicalisation_awareness_network/index_en.htm.

RAN är organiserat i åtta tematiska arbetsgrupper. Bland deltagarna finns lokala myndigheter, poliser, socialarbetare, lärare, civilsamhällesorganisationer, organisationer för offer för extremistiskt våld och forskare. RAN har tagit fram en samling av goda exempel på arbetsmetoder som går att ta del av genom nätverkets webbplats.¹⁵⁵

Inom RAN hålls högnivåkonferenser då statsråd är inbjudna, och från Sverige har demokratiministern och tjänstemän vid Demokratienheten deltagit. I arbetsgrupperna deltar bland andra forskare från Försvarshögskolan, anställda vid Exit inom Fryshuset och anställda vid Kriminalvården. De intervjuade vid Demokratienheten anger att Regeringskansliet inte har något systematiskt utbyte av information med de svenska deltagarna om arbetet i arbetsgrupperna.

Den svenska regeringen ansökte 2014 om att få utbildning om utländska stridande genom RAN, och i augusti hölls en utbildning av aktörer från Belgien och Nederländerna. I anslutning till utbildningen hölls en diskussion mellan deltagarna, bland andra kommuner och civilsamhällesorganisationer. Tjänstemännen vid Demokratienheten bedömer vid vår intervju att utbildningen och den efterföljande diskussionen var mycket värdefull.

Sammanfattande bedömning

Statskontoret konstaterar att regeringen deltar i relevanta internationella nätverk kring våldsbejakande extremism, i såväl Norden som Europa. Vi bedömer också att regeringens medverkan i exempelvis PPN har bidragit till samarbetet och utbytet av information kring våldsbejakande extremism mellan olika länder. Även andra svenska aktörer deltar i internationella nätverk, såväl myndigheter som civilsamhällesorganisationer. Regeringen har dock ingen fullständig bild av vilka aktörer som deltar i vilka nätverk och samlar inte in relevant information från dessa aktörer på ett systematiskt sätt. Statskontoret bedömer att regeringen hade kunnat nyttja den information som framför allt myndigheter får genom nätverken på ett mer systematiskt sätt.

¹⁵⁵ Europeiska kommissionens webbplats om RAN: http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/radicalisation_awareness_network/index_en.htm.

Statskontorets sammantagna bedömning är att åtgärden har bidragit till delmålet att den svenska regeringens arbete i Europa och globalt för att förebygga extremism ska vidareutvecklas genom internationellt samarbete och kunskapsutbyte. Med en mer systematisk användning av informationen hade bidraget kunnat bli större.

7.3 Åtgärd 15: Spridning av framgångsrika metoder för att förebygga våldsbejakande högerextremism inom EU samt arbete för etablering av nätverk

Åtgärd 15 innebar att regeringen skulle inleda ett arbete för att inom EU identifiera, samla och sprida exempel på framgångsrika metoder för att förebygga våldsbejakande högerextremism. Dessutom skulle regeringen verka för att nätverk för kunskaps- och erfarenhetsutbyte etableras.¹⁵⁶

Bakgrunden till åtgärden

I handlingsplanen konstaterar regeringen att våldsbejakande högerextremism har ökat i flera europeiska länder under 2000-talet. Ett tecken på detta är att antalet hatbrott med högerextrema kopplingar ökade i Europa åren 2000–2006. Enligt regeringen utgör det högerextrema våldet ett särskilt stort problem för minoritetsgrupper såsom muslimer, judar, romer och hbtq-personer.¹⁵⁷

I handlingsplanen skriver regeringen att Sverige har långvarig erfarenhet av att arbeta förebyggande mot våldsbejakande högerextremism. Under 1990- och 2000-talen genomfördes ett framgångsrikt arbete för att motverka den då tilltagande vit makt-rörelsen i landet, och man motverkade en trend av tilltagande kriminalitet och våldsutövning genom insatser inom rättsväsendet, kommuner och det civila samhället. Regeringen

¹⁵⁶ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 44 f.

¹⁵⁷ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 44 f.

hänvisade bland annat till rapporter med exempel på framgångsrika metoder.¹⁵⁸

Med utgångspunkt i Sveriges erfarenhet inom detta område ville regeringen att handlingsplanen skulle inleda ett arbete för att inom EU identifiera, samla och sprida exempel på framgångsrika metoder. Syftet var att förebygga våldsbejakande högerextremism och verka för att nätverk för kunskaps- och erfarenhetsutbyte etableras.¹⁵⁹

Aktiviteter inom ramen för uppdraget

Under 2012–2014 drev Demokratienheten tillsammans med Institute for Strategic Dialogue (ISD) ett projekt för att motverka och förebygga högerextremism. Projektet kallas *the FREE Initiative* (Far-Right Extremism in Europe Initiative) och initierades av demokratienheten. Tio länder har deltagit i projektet (Sverige, Norge, Danmark, Storbritannien, Nederländerna, Finland, Polen, Ungern, Slovakien och Tyskland) och delat med sig av sina erfarenheter av förebyggande arbete och stöd till avhoppare. Från Sveriges sida har Fryshusets verksamhet Exit haft en stor roll. Projektet har drivits med stöd av Europeiska kommissionens program för den inre säkerheten.¹⁶⁰

På webbplatsen www.thefreeinitiative.com har projektet lanserat resurser för att främja nationsöverskridande erfarenhetsutbyte. Resurserna omfattar:

- landrapporter med information och analyser av högerextremism i de tio deltagande länderna
- arbetsmetoder för att hantera specifika utmaningar
- hundratals fallstudier av initiativ för att motarbeta högerextremism
- filmer om praktikers arbete inom området.

¹⁵⁸ Brottsförebyggande rådet och Säkerhetspolisen 2009:15, *Våldsam politisk extremism*; Sveriges Kommuner och Landsting (2010) *Lokala insatser mot våldsbejakande extremism*

¹⁵⁹ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 44 f.

¹⁶⁰ <http://www.strategicdialogue.org/programmes/counter-extremism/the-free-initiative->

Projektansvaret låg på en arbetsgrupp bestående av en projektledare från Demokratienheten och tre personer från ISD. Arbetsgruppen samlade under ett och ett halvt år in material om högerextremismens omfattning i de tio deltagande länderna och det förebyggande arbete som utfördes i dem. Arbetsgruppen genomförde bland annat över 100 intervjuer i dessa länder och materialet användes för de ovan nämnda tio landrapporterna.

Under projektets gång ordnades flera möten med representanter från de deltagande länderna i London och Stockholm. I februari 2014 lanserades en policyrapport med rekommendationer om hur länder kan arbeta för att motverka högerextremism. I juni samma år hölls ett två dagar långt avslutande möte i Stockholm arrangerat av Demokratienheten, med dåvarande demokratiministern Birgitta Olsson som värd. Vid mötet presenterades policyrapporten och övriga resultat från projektet.

Enligt tjänstemän vid Demokratienheten deltog departementet mer aktivt i projektet under de första två åren, och i slutfasen övertog ISD ansvaret. Det berodde dels på personalförändringar på enheten, dels på att arbetet var krävande och ISD hade mer resurser samt mer lämplig kompetens. Enligt representanter för ISD invercade förändringarna inte negativt på arbetet.

Resultaten av uppdraget

Såväl representanter från ISD som Demokratienheten bedömer att resultaten av *the FREE Initiative* håller hög kvalitet och har tagits emot väl i Europa. Handboken med arbetsmetoder har laddats ned 5700 gånger och policyrapporten 6000 gånger mellan september 2014 och början av mars 2015. Antalet visningar av projektets webbplats var 9300 under samma period.¹⁶¹

Enligt representanter från ISD har det varit en fördel att en ickestatlig organisation och ett departement har drivit ett projekt tillsammans, eftersom det har gett projektets resultat hög trovärdighet. Under materialinsamlingen öppnade samarbetet dörrar till dels andra länders departement, dels andra ickestatliga organisationer.

¹⁶¹ Uppgift från ISD, mars 2015

Sammanfattande bedömning

Statskontoret bedömer att projektet *the FREE Initiative* har genomförts på ett ändamålsenligt sätt. Enligt Demokratienhetens projektpartner har svenskarna initierat projektet och gett värdefulla bidrag. Projektets resultat baseras på ett gediget underlag om framgångsrikt arbete mot högerextremism i de deltagande länderna, och konkreta verktyg för arbetet har publicerats på projektets webbplats. Vi anser att projektets resultat ger förutsättningar för att materialen ska komma till användning. Vi bedömer också att åtgärden har bidragit till delmålet att den svenska regeringens arbete för att förebygga extremism ska vidareutvecklas genom internationellt samarbete och kunskapsutbyte.

8 Övergripande analys och slutsatser

I detta kapitel redogör vi för vår samlade analys av handlingsplanen för att värna demokratin mot våldsbejakande extremism. Vi inleder med att behandla frågan om en handlingsplan är ett bra sätt att styra det demokratifrämjande arbetet mot extremism. Därefter behandlar vi handlingsplanens utformning och hur arbetet med planen har styrts. Vi bedömer sedan vad arbetet med handlingsplanen har lett till, och sist lämnar vi några rekommendationer till regeringen för det framtida arbetet.

I vår utvärdering har inte alla åtgärder i handlingsplanen ingått. De sex åtgärder som inte omfattas, det vill säga två offentliga utredningar (åtgärderna 4 och 6), stöd till demokratiforskning (åtgärd 8), en kartläggning av varför förtroendevalda hoppar av sitt uppdrag (åtgärd 12), samt två åtgärder som inte blev av (åtgärd 7 och 9), bedömer vi inte påverkar våra slutsatser om handlingsplanen som en helhet. Dessa åtgärder kan i första hand ha gett ytterligare kunskaper och till ett antal förslag för regeringen att ta ställning till. De har inte heller styrts på något annat sätt än de övriga åtgärderna, så vår analys av handlingsplanen som styrmedel påverkas inte av att alla enskilda åtgärder inte har utvärderats.

8.1 En handlingsplan är ett effektivt sätt att samla arbetet mot våldsbejakande extremism

Arbetet mot våldsbejakande extremism kännetecknas bland annat av att det berör många olika politikområden. Regeringen räknar själv upp att följande områden ingår i handlingsplanen:¹⁶²

- mänskliga rättigheter
- ungdomspolitik

¹⁶² Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 10 f.

- skolan
- kommuner
- civila samhället
- arbetsmarknadspolitik
- kriminalpolitik.

I kapitel 1 redovisade vi ett antal skäl för att en handlingsplan kan vara ett bra sätt för regeringen att styra ett systematiskt arbete för mänskliga rättigheter. Statskontoret bedömer att flera av dessa skäl även gäller politiken för att värna demokratin mot våldsbejakande extremism, eftersom området har likheter med området mänskliga rättigheter. Eftersom området spänner över så många frågor och myndigheter finns det till exempel fördelar med att i en handlingsplan beskriva arbetet på ett samlat sätt, och på ett sätt som inte är möjligt i enskilda regeringsbeslut. Handlingsplanens giltighetstid över tre år har också gjort att arbetet bedrivits relativt uthålligt. Vidare innehåller handlingsplanen en samlad kartläggning av situationen, vilket kan ha gett aktörerna större förståelse för både problembilden och ansvaret.

Eftersom problemområdet är så brett omfattar det myndigheter och andra aktörer som normalt inte har någon relation till varandra och som styrs på olika sätt. Statskontoret bedömer därför att beslutet om en handlingsplan var rimligt och sannolikt det mest effektiva tillvägagångssättet.

Alternativa styrformer ersätter inte en handlingsplan

En handlingsplan är en typ av tydlig vertikal styrning där regeringen deklarerar sin politik som ska omsättas i praktiken genom uppdrag till myndigheterna.

Det finns andra lösningar för att driva på politikens genomförande, och ett alternativ är att ge en myndighet ett övergripande samordningsansvar. Statskontoret har dock i tidigare rapporter hur svårt det är för en samordnande myndighet att få legitimitet från de myndigheter som ska samordnas.¹⁶³ Eftersom den samordnande myndigheten inte har mandat

¹⁶³ Statskontoret 2014:14, *Utvärdering av samordningen av arbetet mot prostitution och människohandel vid Länsstyrelsen i Stockholms län*

att styra andra myndigheter blir arbetet ofta inskränkt till ren uppmuntran.¹⁶⁴

Samma nackdel finns med nationella samordnare, som är exempel på en mer otraditionell horisontell styrning. Styrformen används av regeringen för att driva på utvecklingen inom ett område, för att förhandla fram lösningar mellan olika aktörer, till exempel på både nationell och lokal nivå, och för att utreda och förankra lösningar på problem. När en nationell samordnare tillsätts har regeringen som regel bedömt att det är mer effektivt eller politiskt önskvärt att aktörerna når målet på frivillig väg än att använda tvingande styrning såsom reglering och tillsyn. Det kan till exempel bero på att regeringen inte har fullt förfogande över dem, eftersom de kanske är kommunala organ eller ideella organisationer.¹⁶⁵

I det här fallet ville regeringen att vissa statliga myndigheter skulle utveckla ett arbete för demokrati och mot extremism, och Statskontoret bedömer att alternativen till en handlingsplan inte hade varit lika effektiva. Däremot kan en nationell samordnare, såsom den regeringen tillsatte på området i juni 2014, vara ett viktigt komplement till en handlingsplan.

8.2 Handlingsplanen har konkretiserat problembilden

Från ett övergripande perspektiv har regeringens handlingsplan för att värna demokratin mot våldsbejakande extremism från 2011 utformats på ett sätt så att ett givet problemområde har ringats in. Handlingsplanen har pekat ut ett antal konkreta åtgärder som ska vidtas för att motverka extremism. Åtgärderna är tidsatta och tydligt knutna till en ansvarig myndighet. Dessutom är de finansierade genom regeringens försorg.

Till skillnad från flera andra länder har Sverige valt att låta handlingsplanen omfatta alla extremistmiljöer och fokusera på de demokratiska problem som miljöerna innebär. Dessutom skiljer man mellan våldsbe-

¹⁶⁴ Statskontoret 2014:10, *Styrningen och arbetet inom miljömålssystemet – slutrapport*

¹⁶⁵ Statskontoret (2014) Om offentlig sektor 20, *Nationella samordnare. Statlig styrning i otraditionella former?*

jakande extremism och terrorism, på så sätt att våldsbejakande extremism kan inrymma allt från våldsbejakande åsikter till civil olydnad, hatbrott och terrorism. Detta angreppssätt har sannolikt minskat stigmatiseringen av dem som befinner sig i eller i närheten av miljöerna och har därmed underlättat arbetet.

Sammanfattningsvis bedömer Statskontoret att det finns förtjänster med regeringens inramning av politikområdet i handlingsplanen. Det har även funnits förutsättningar för att åstadkomma resultat, eftersom planen omfattar specifika finansierade åtgärder.

8.3 En utförlig målgruppsanalys saknas

När det gäller handlingsplanens utformning och inriktning kan vi konstatera att regeringen har angett att medvetenheten om demokratin måste stärkas på alla nivåer i samhället, och att det behövs ett arbete för att motverka grogrunderna till alla former av våldsbejakande extremism. Handlingsplanen ska motverka att individer, framför allt unga, utvecklar attityder och ett beteende som bland annat står i strid med grundläggande demokratiska värden.¹⁶⁶

Planen innehåller dock ingen fördjupad analys av målgruppen. Det går således inte att avgöra om handlingsplanen ska nå ut till alla medborgare, alla unga, unga som befinner sig i en riskzon eller redan övertygade radikala extremister. På goda grunder kan man nämligen utgå från att de olika grupperna är olika mottagliga för olika typer av åtgärder. Eftersom regeringen inte har gjort någon målgruppsanalys har regeringen inte heller tagit ställning till vilka åtgärder som kan förväntas få effekter för vilka specifika målgrupper, och vilka dessa effekter kan förväntas bli.

Statskontorets bedömning är att målet blir otydligt på grund av frånvaron av en specificerad adressat för både handlingsplanen som helhet och de enskilda åtgärderna. Detta har också präglat antalet och valet av åtgärder.

¹⁶⁶ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 6 f. och 9

8.4 Planen omfattar för få åtgärder och aktörer

Handlingsplanen omfattar 15 åtgärder, vilket är relativt få i jämförelse med till exempel handlingsplanerna i de länder som vi har studerat. Det gäller i synnerhet eftersom den svenska handlingsplanen har en så bred ansats. Den innehåller alltså få konkreta initiativ med tanke på att den är tänkt att omfatta åtgärder för att värna demokratin mot alla typer av våldsbejakande extremism och inkludera både kunskapsutveckling och påverkansarbete.

Våra samlade intervjuer visar också att flera aktörer som inte är inkluderade i handlingsplanen kan spela en viktig roll i det förebyggande arbetet mot våldsbejakande extremism. Det är nu oklart hur deras roll förhåller sig till det samlade arbetet på området. Detta gäller exempelvis Kriminalvården, Statens institutionsstyrelse och den psykiatriska vården. Vi noterar också att stöd till föräldrar och övrig familj ingår i flera andra länders handlingsplaner, vilket endast indirekt omfattas i den svenska handlingsplanen genom MUCF:s stöd till vissa civilsamhällsorganisationer.

Statskontorets bedömning är således att handlingsplanen omfattar för få åtgärder. Med tanke på att målgrupperna inte har varit preciserade framstår åtgärderna inte som ett samlat och systematiserat sätt att angripa det aktuella problemet.

8.5 Det lokala perspektivet har inte varit tillräckligt starkt

Av handlingsplanens 15 åtgärder ska de flesta ske på nationell nivå. Det finns dock ett antal åtgärder som handlar om att initiera insatser lokalt, till exempel stödet till civilsamhällsorganisationer (åtgärd 1 och 10) och den utvidgade dialogen med trossamfunden (åtgärd 2). Den senare åtgärden har inte hunnit få fullt genomslag på lokal nivå, men ett stort antal aktiviteter har skett på nationell och regional nivå. En åtgärd handlade om att förstärka samverkan på den lokala nivån (åtgärd 9), men den har inte genomförts alls eftersom det tänkta uppdraget till Sveriges Kommuner och Landsting inte blev av.

I handlingsplanen skriver regeringen att myndigheter och relevanta samhällsaktörer, särskilt på lokal nivå, måste ha redskap och resurser för att förebygga våldsbejakande extremism och att arbetet kräver en bred förankring i samhället.¹⁶⁷ I betänkandet *När vi bryr oss* anges att det operativa arbetet med att förebygga våldsbejakande extremism måste bedrivas lokalt ute i samhället, liksom brottsförebyggande arbete generellt. Det handlar om att identifiera och möta individer i deras egen vardag, och sådan verksamhet kan sannolikt aldrig bedrivas effektivt på central statlig nivå.¹⁶⁸

Handlingsplanen innehåller en svag länk mellan åtgärderna på nationell nivå och den lokala nivån i och med att åtgärd 9 inte genomfördes. Regeringen har senare försökt åtgärda detta genom att inrätta den nationella samordnaren, men Statskontoret bedömer att den ursprungliga handlingsplanen inte lade tillräcklig tyngd vid det lokala arbetet.

8.6 Samordningen i handlingsplanen har varit svag

Vi har vidare undersökt hur regeringens sätt att styra arbetet med handlingsplanen. Denna analys omfattar hur arbetet med handlingsplanen har hanterats internt i Regeringskansliet, hur de aktuella myndigheterna har involverats och samverkat, samt hur resultatet av åtgärderna har hantearats.

Förberedelsearbetet skedde internt

En iakttagelse är att i andra länder har förberedelsearbetet inför beslutet om handlingsplanen gjorts i arbetsgrupper med representanter för olika myndigheter och andra experter. Här skedde förberedelserna internt i Regeringskansliet.

Svag samordning inom Regeringskansliet

Trots att handlingsplanen berört många departement och myndigheter har det inte bildats någon interdepartemental arbetsgrupp i Regeringskansliet. Demokratienheten har inte heller ordnat något särskilt forum

¹⁶⁷ Skr. 2011/12:44, *Handlingsplan för att värna demokratin mot våldsbejakande extremism*, s. 6

¹⁶⁸ SOU 2013:81, s. 63

för att samla myndighetshandläggarna i de fackdepartement som de berörda myndigheterna sorterar under.

Det finns ett grundläggande problem i styrningen av frågor som sträcker sig över många politikområden och myndigheters verksamhetsområden, nämligen att den ansvariga enheten i Regeringskansliet sannolikt har begränsad kunskap om hur den specifika frågan kan påverka myndigheternas uppgifter i övrigt. Om ett fackdepartement berörs av initiativ som hör till ett annat departements område kan det ligga nära till hands att prioritera den egna myndighetens kärnverksamhet.

Vid styrning av frågor som rör flera olika myndigheter är det viktigt att de berörda fackdepartementen har intresse, kompetens och resurser för att driva frågorna. Detta är något som Statskontoret har pekat på i flera tidigare rapporter. Om de aktuella handläggarna inte har tillräcklig kunskap om den tvärsektoriella frågan finns en risk för att frågan inte kommer att beaktas i den gemensamma beredningen inom Regeringskansliet. Detta kan leda till att man bortser från eventuella målkonflikter. Därmed är det viktigt att det ansvariga departementet intar en aktivt understödjande roll.¹⁶⁹

Demokratienheten har stått relativt ensamma i arbetet med handlingsplanen, vilket har påverkat hanteringen av förslag. Åtgärderna i handlingsplanen har utmynnats i många förslag från myndigheterna, men en stor del av dem har inte lett till något – förutom de förslag som har rört Demokratienheten själva eller som de ansvariga myndigheterna har åtagit sig att lösa. Statskontoret bedömer att en huvudorsak till detta är att andra delar av Regeringskansliet inte har varit engagerade i handlingsplanen och därför inte sett sig som mottagare av förslagen.

Behovet av samordning är rimligtvis lika stort inom arbetet för att värna demokratin mot våldsbejakande extremism som inom andra tvärsektoriella områden. Statskontoret bedömer därför att det borde ha skett en sådan samordning.

¹⁶⁹ Statskontoret 2014:1, *Politik för global utveckling. Regeringens gemensamma ansvar?* Statskontoret 2014:14 *Styrningen och arbetet inom miljömålssystemet – slutrapport*

Ingen formaliserad samverkan mellan myndigheterna

Demokratienheten har inte heller tagit initiativ till någon samverkan mellan de inblandade myndigheterna. Många av dem har dock träffats inom ramen för MUCF:s nätverk, i vilket Demokratienheten också har ingått. Nätverket har dock inte fått något uppdrag och inte heller har något specifikt ändamål angetts.

Vi bedömer att en strukturerad samverkan hade gett större vinster av arbetet med att systematisera och samla arbetet för att främja demokratin och motverka extremism.

Demokratienheten har haft en alltför operativ roll

Handlingsplanen angav alltså ingen samordningsfunktion, men i praktiken har Demokratienheten, vid sidan av det strategiska ansvaret, även fått ett operativt ansvar för planen. Alla de inblandade myndigheterna anger att det har varit tydligt för dem att Demokratienheten har hållit ihop arbetet. Samtliga menar också att de ansvariga vid Demokratienheten har varit aktiva och intresserade samt gett ett bra stöd.

Med samordningsansvaret har Demokratienheten också fått ansvaret för att analysera åtgärdernas resultat och se hur de kan utvecklas. Enligt vår bedömning finns det dock nackdelar med detta. En är att Regeringskansliet befinner sig på en mer strategisk nivå än myndigheterna som i sin vardagliga verksamhet möter många olika situationer. Därför har myndigheterna bättre förutsättningar att till exempel värdera utvecklingen inom ett visst område. Vi anser att det hade varit en fördel om myndigheterna i högre utsträckning haft ansvaret för analyserna, till exempel inom ramen för en samverkansstruktur.

I avsnitt 4.1 belyser vi att det är olämpligt när företrädare för Regeringskansliet påverkar myndigheters handläggning av enskilda ärenden. Risken för att rollerna sammanblandas ökar också troligen om man både ska styra strategiskt och ha en stark operativ roll.

Sammanfattningsvis ser Statskontoret problem med att Demokratienheten inte enbart har haft en strategisk roll i arbetet med handlingsplanen. I stället kunde myndigheterna fått ett tydligare ansvar för att

samverka, alternativt en enskild myndighet fått ett uttalat samordningsansvar. Samtidigt är det positivt att Demokratienheten har hållit sig informerade om vad som händer.

8.7 Handlingsplanen har fått effekter men det går inte att bedöma hur den har påverkat extremismen

Begränsade möjligheter att avgöra effektiviteten

I kapitel 1 presenterade vi en effektkedja som belyser hur mål omsätts till aktiviteter i syfte att uppnå ett visst resultat. När vi analyserar handlingsplanens resultat för att bedöma dess effektivitet kan vi konstatera att det finns flera begränsningar.

Eftersom våldsbejakande extremism handlar om enskilda personers åsikter går det inte enbart att se till människors agerande för att avgöra hur utbredd extremismen är. Det finns inga återkommande undersökningar om människors uppfattningar om politiskt våld. Människors värderingar är så komplext sammansatta att enskilda åtgärders påverkan på åsikterna inte kan isoleras.

Vi har också påpekat att det inte finns någon tydlig målgrupp, och därmed går det inte att avgöra vems eventuellt förändrade åsikter som ska undersökas. Sannolikt krävs dessutom ett mer långsiktigt arbete för att arbetet ska kunna få några reella effekter.

Allmänt formulerade men relevanta mål

Handlingsplanen har dock inte haft det uttalade målet att minska extremismen. I stället var målet att värna och stärka demokratin och att därmed göra samhället mer motståndskraftigt mot våldsbejakande extremism. Detta mål har i sin tur brutits ned i sex delmål. Statskontoret bedömer att delmålen är relevanta för att uttrycka vad som avses med de övergripande målen. Detta innebär att uppfyllnad av delmålen bidrar till uppfyllnaden av de övergripande målen. Delmålen är dock allmänt formulerade och inte mätbara men vi bedömer att det hade varit svårt att formulera mer preciserade och mätbara mål.

Åtgärderna har bidragit till målen men oklart i vilken mån målen har uppfyllts

Vi har för var och en av åtgärderna bedömt om de har bidragit till delmålet de har insortrats under. Statskontorets sammantagna bedömning är att de flesta åtgärderna har bidragit till de respektive delmålen. Därmed har de även bidragit till de övergripande målen med handlingsplanen.

Handlingsplanen har gett regeringen kunskapsunderlag att ta nästa steg

Inom ramen för handlingsplanen har det tagits fram ett antal nya rapporter inom ett antal olika områden. Statskontoret bedömer att regeringen nu har en betydligt bättre utgångspunkt för att arbeta vidare med att stärka demokratin mot extremismen, tack vare erfarenheten av att arbeta systematiskt med frågan och den kunskap som har genererats inom ramen för de olika åtgärderna.

Åtgärderna har i hög grad inkorporerats i myndigheternas och organisationernas reguljära verksamhet

Många av åtgärderna har lett till följduppdrag från regeringen. Ett exempel är Statens medieråds uppdrag att kartlägga extremismen på internet som följdes av ytterligare två uppdrag för att komma till rätta med de problem som hade iakttagits i kartläggningen. Nämnden för statligt stöd till trossamfund har själva valt att hantera ett antal ytterligare regeringsuppdrag som grenar i sitt demokratifrämjande uppdrag genom handlingsplanen. I ytterligare några fall har åtgärderna i handlingsplanen införlivats i den ordinarie verksamheten, till exempel Forum för levande historia, Brottsförebyggande rådet och Försvarshögskolan. I Brottsförebyggande rådets fall har politikernas trygghetsundersökning nu blivit ett reguljärt uppdrag i myndighetens instruktion.

Vidare verkar det som om flera av de projekt som har ansökt om medel genom MUCF har blivit etablerad ordinarie verksamhet i civilsamhällesorganisationerna.

Sammanfattningsvis bedömer Statskontoret att handlingsplanen har gett regeringen erfarenhet och kunskap som den kan ha nytta av i kommande insatser för att främja demokratin mot våldsbejakande extremism.

Många av åtgärderna har också inkorporerats i de ansvariga myndigheternas ordinarie verksamhet, vilket gör att arbetet kommer att fortsätta.

8.8 Statskontorets rekommendationer

Regeringen har angett att Statskontoret ska ge rekommendationer för det fortsatta arbetet. Vårt arbete sker parallellt med den nationella samordnarens uppdrag och därför koncentrerar vi oss på förslag som avser regeringens styrning av det demokratistärkande arbetet mot extremism.

Fortsatt behov av en handlingsplan

Ett antal åtgärder har vidtagits på nationell nivå och på initiativ av den nationella samordnaren, men det finns ändå åtgärder som har genomförts i andra länder och som ännu inte har prövats i Sverige. Några av dem har exempelvis involverat kriminalvården, ungdomsvården och sociala myndigheter.

Fördelarna med att styra myndigheter genom en handlingsplan är således fortfarande relevanta. **Statskontoret rekommenderar** att en systematisk sammanställning och åtgärdsplan tas fram. Den ska fungera som ett komplement till den nationella samordnaren, som i huvudsak arbetar för att stimulera lokala initiativ. Denna sammanställning skulle kunna vara en särskild handlingsplan eller inordnas i en plan för det samlade demokratifrämjande arbetet, såsom den senaste demokratiskrivelsen.¹⁷⁰

En handlingsplan måste föregås av en målgruppsanalys

För att en handlingsplan ska vara effektiv bör åtgärderna anpassas efter målgruppen. Ett generellt demokratifrämjande arbete kan stärka hela samhällets motståndskraft mot extremism, men är knappast lika verkningfullt mot den som redan har ställt sig utanför den demokratiska samhällsordningen. Troligen behövs en annan typ av åtgärder för att nå unga som kanske är på väg att radikaliseras eller tvivlar på de etablerade auktoriteterna. **Statskontoret rekommenderar** att arbetet med att ta fram en ny handlingsplan föregås av en målgruppsanalys.

¹⁷⁰ Regeringen, *En politik för en levande demokrati*, Skr. 2013/14:61

Arbetet med en ny handlingsplan kan påbörjas men bör samordnas med resultatet från den nationella samordnaren

Den nationella samordnarens arbete ska avslutas senast den 15 juni 2016. I samband med detta ska hon lämna förslag på åtgärder som regeringen kan fatta beslut om. **Statskontoret rekommenderar** att arbetet med en ny handlingsplan bör koordineras med detta arbete. Anledningen är att samordnaren, vars uppdrag främst rör det lokala arbetet, med stor säkerhet även kommer att identifiera behov av nationella åtgärder.

Struktur för styrning av handlingsplanens arbete

Arbetet med att främja demokratin mot våldsbejakande extremism kräver samordning mellan nationell och lokal nivå. Det räcker dock inte, utan det är lika viktigt med en horisontell samverkan i Regeringskansliet och samordning mellan de inblandade myndigheterna. **Statskontoret rekommenderar** att frågorna om styrning och samverkan prioriteras i det fortsatta arbetet. Vi bedömer att det finns starka skäl för att etablera en interdepartemental arbetsgrupp för denna fråga. En möjlig lösning för myndighetssamordning kan vara att inrätta ett råd för de relevanta myndigheterna, med ett stödjande sekretariat.

Referenser

Aftonbladet 2014-12-01 *Säpo varnar: IS-terrorister beredda att slå till i Sverige.*

Bobbio, Norberto (1996) *Left and Right – The Significance of a Political Distinction*. The University och Chicago Press.

Brittiska Home Department (maj 2008) *The Prevent Strategy: A Guide for Local Partners in England*.

Brittiska Home Department (juni 2011) *Prevent Strategy*.

Brottsförebyggande rådet (2012) *Politikernas trygghetsundersökning 2012*.

Brottsförebyggande rådet 2012:14 *Förtroendevaldas utsatthet och oro för hot, våld och trakasserier*.

Brottsförebyggande rådet (2013) *Politikernas trygghetsundersökning 2013*.

Brottsförebyggande rådet (2014) *Att förhindra och hantera incidenter mot förtroendevalda*.

Brottsförebyggande rådet (2014) *Politikernas trygghetsundersökning 2012–2013. Fördjupning*.

Brottsförebyggande rådet och Säkerhetspolisen 2009:15 *Våldsamt politisk extremism*.

Danska regeringen (januari 2009) *En fælles och tryk fremtid. Handlingsplan om förebyggelse av ekstremistiske holdninger og radikaliserings blandt unge*.

Danska regeringen (september 2014) *Forebyggelse af radikaliserings og ekstremisme. Regeringens handlingsplan*.

Ds. 2014:4 *Våldsbejakande extremism i Sverige – nuläge och tendenser*.

Europeiska kommissionens webbplats om Radicalisation Awareness Network (RAN) http://ec.europa.eu/dgs/home-affairs/what-we-do/networks/radicalisation_awareness_network/index_en.htm (januari 2015).

Europol TE_SAT 2014 *European union Terrorism Situation and Trend Report 2014*.

Finska inrikesministeriet (juni 2012) *Towards a Cohesive Society. Action Plan to Prevent Violent Extremism*.

Forum för levande historia 1:2010 *Den mångtydiga intoleransen – en studie av gymnasieungdomars attityder läsåret 2009/2010*.

Forum för levande historia (19 maj 2014) *Utvärdering Uppdrag: Demokrati. Slutrapport*.

Forum för levande historia, webbplats med utbildningsmaterial inom Uppdrag: Demokrati, www.levandehistoria.se/uppdragdemokrati (januari 2015).

the FREE Initiative, webbplats www.thefreeinitiative.com (januari 2015).

Fryshuset, Stiftelsen KFUM Söder (2014-03-28) *Slutrapport: Verksamhet mot våldsbejakande extremism och stöd till avhopparverksamhet*.

Försvarshögskolan (CATS) (2009) *Hot mot demokrati och värdegrund – en lägesbild från Malmö*.

Försvarshögskolan (2012) *Förebyggande av våldsbejakande extremism i tredje land*.

Institute for Strategic Dialogue, Vidhya Ramalingam (2014) *On the Front Line A guide to countering far-right extremism*.

Institute for Strategic Dialogue, Vidhya Ramalingam (2014) *Old Threat, New Approach: Tackling the Far Right across Europe: Guide for Policy-Makers*.

Institute for Strategic Dialogue, webbplats <http://www.strategicdialogue.org/about-us/>

Institute for Strategic Dialogue, webbplats om the FREE Initiative
<http://www.strategicdialogue.org/programmes/counter-extremism/the-free-initiative->

Institute for Strategic Dialogue, webbplats om Policy Planners' Network, <http://www.strategicdialogue.org/programmes/counter-extremism/ppn/>

Konstitutionsutskottet betänkande 2008/09:KU1 Utgiftsområde 1 Rikets styrelse

Konstitutionsutskottets rapport *Demokratipolitikens metoder – insatser för ett ökat valdeltagande – en kunskapsöversikt* (2008/09:RFR15).

Lodenius, Anna-Lena 2006 *Gatans parlament – Om politiska våldsverkare i Sverige*, Ordfront.

MUCF (2014) *Fördel civilsamhället – en uppföljning av statsbidragen för att förebygga våldsbejakande extremism och stödja avhopparverksamhet samt för demokratifrämjande arbete*.

MUCF:s webbplats www.mucf.se (december 2014).

Norska Justis- och beredskapsdepartementet (juni 2014) *Handlingsplan mot radikaliserings och voldelig extremism*.

Nämnden för statligt stöd till trossamfund 2014-12-02 *Demokratin behöver oss. Slutredovisning uppdrag att värna demokratin mot våldsbejakande extremism*.

Proposition 1998/99:124 *Staten och trossamfundet – stöd, medverkan inom totalförsvaret, m.m.*

Proposition 2007/08:1 *Budgetpropositionen för 2008*.

Proposition 2008/09:1 *Budgetpropositionen för 2009*.

Proposition 2009/10:3 *Tid för kultur*.

Proposition 2009/10:55 *En politik för det civila samhället formulerar regeringen generella riktlinjer för styrningen av statliga bidrag till civilsamhället*.

Proposition 2009/10:155 *Svenska miljömål – för ett effektivare miljöarbete*.

Regeringens skrivelse 2005/06:95 *En nationell handlingsplan för de mänskliga rättigheterna 2006–2009.*

Regeringens skrivelse 2011/12:44 *Handlingsplan för att värna demokratin mot våldsbejakande extremism.*

Regeringens skrivelse 2011/12:73 *Ansvar och engagemang – en nationell strategi mot terrorism.*

Regeringens skrivelse 2013/14:61 *En politik för en levande demokrati.*

Regeringskansliet (18 juni 2013) *Birgitta Ohlsson tog emot studie om våldsbejakade extremism på nätet, pressmeddelande.*

Riksdagsskrivelse 2008/09:83.

SCB (2013) *Folkvaldas villkor i kommunfullmäktige – en studie om representativitet, avhopp och synen på uppdraget.* Demokratistatistik Rapport 15.

SOM-institutet (2014) *Den nationella SOM-undersökningen.*

SOU 2006:46 *Jakten på makten.*

SOU 2011:91 *Samlat, genomtänkt och uthålligt?*

SOU 2012:74 *Främlingsfienden inom oss.*

SOU 2013:81 *När vi bryr oss – förslag om samverkan och utbildning för att effektivare förebygga våldsbejakande extremism.*

Statens medieråd (2013) *Våldsbejakande och antidemokratiska budskap på internet.*

Statskontoret 2014:1 *Politik för global utveckling. Regeringens gemensamma ansvar?*

Statskontoret 2014:10 *Styrningen och arbetet inom miljömålssystemet – slutrapport.*

Statskontoret 2014:14 *Utvärdering av samordningen av arbetet mot prostitution och människohandel vid Länsstyrelsen i Stockholms län.*

Statskontoret (2014) *Nationella samordnare. Statlig styrning i otraditionella former? Om offentlig sektor 20.*

Sveriges radio P1 (2014-11-22) Lördagsintervju med säkerhetspolischefen Anders Thornberg.

Säkerhetspolisen (2010) *Våldsbejakande islamistisk extremism i Sverige.*

Säkerhetspolisens årsbok för 2013

Ungdomsstyrelsen (2007) *Unga med attityd.*

Ungdomsstyrelsen 2010c *Partnerskap för social sammanhållning.*

Ungdomsstyrelsen 2010:11 *Avhopparverksamhet – Ungdomsstyrelsens analys och förslag på hur samhället kan stödja unga avhoppare.*

Ungdomsstyrelsen (2012) *Dialog om samhällets värdegrund. Att stärka demokratiska värderingar, förebygga antidemokratiskt agerande och utbilda unga ledare.*

Ungdomsstyrelsen (2013) *PM Prioriteringar och kort problemanalys för uppdragen inom ramen för regeringens handlingsplan.*

Regeringsuppdraget

Regeringsbeslut III:2
2014-09-04 Ju2014/5325/D

Justitiedepartementet

Statskontoret
Box 8110
104 20 Stockholm

Uppdrag till Statskontoret att utvärdera regeringens handlingsplan för att värna demokratin mot våldsbejakande extremism

Regeringens beslut

Regeringen beslutar att ge Statskontoret i uppdrag att utvärdera Handlingsplan för att värna demokratin mot våldsbejakande extremism (skrivelse 2011/12:44). I uppdraget ingår att Statskontoret ska utföra bland annat följande delmoment.

- Utvärdera i vilken utsträckning syftet med handlingsplanen har uppfyllts, samt om åtgärderna har varit ändamålsenliga och utförts av lämpliga och relevanta myndigheter på ett tillfredsställande sätt.
- Analysera effekterna av åtgärderna på nationell och lokal nivå och bland organisationer inom det civila samhället samt bedöma hur många individer och vilka målgrupper, särskilt ungdomar, som har nåtts av det arbete som har utförts inom ramen för handlingsplanen och hur målgrupperna har deltagit i utformningen av insatserna.
- Undersöka om och hur berörda myndigheter och civilsamhällesorganisationer har haft nytta av handlingsplanens åtgärder.
- Lämna rekommendationer för det fortsatta arbetet.

Uppdraget att utvärdera handlingsplanen omfattar de åtgärder som rör demokratifrämjande insatser och insatser mot våldsbejakande extremism. Statskontoret ska hålla Regeringskansliet (Justitiedepartementet) informerat under utvärderingens genomförande. Uppdraget ska redovisas till Regeringskansliet (Justitiedepartementet) senast den 16 mars 2015.

Skälen för regeringens beslut

I december 2011 fattade regeringen beslut om Handlingsplan för att värna demokratin mot våldsbejakande extremism (skr. 2011/12:44).

Postadress 103 33 Stockholm	Telefonväxel 08-405 10 00	E-post: ju-registrator@regeringskansliet.se
Besöksadress Rosenbad 4	Telefax 08-20 27 34	Teleax 178 20 PREMIER S

Syftet med handlingsplanen är att värna och stärka demokratin och att därmed göra samhället mer motståndskraftigt mot våldsbejakande extremism. Detta förutsätter ett långsiktigt arbete för att öka den demokratiska medvetenheten och insatser för att förebygga uppkomsten av våldsbejakande extremistmiljöer. Myndigheter och relevanta samhällsaktörer, särskilt på lokal nivå, måste ha redskap och resurser för detta arbete och arbetet kräver en bred förankring i samhället.

Handlingsplanen innehåller 15 åtgärder, varav flertalet har avrapporterats.

Åtgärderna i handlingsplanen har följande målsättningar:

- Medvetenheten om de värderingar som det demokratiska systemet vilar på ska öka.
- Medvetenheten och kunskapen om våldsbejakande extremism ska öka bland myndigheter, kommuner och organisationer inom det civila samhället och näringslivet.
- Mekanismer och strukturer ska utvecklas eller etableras för att myndigheter, kommuner och organisationer inom det civila samhället mer effektivt ska kunna samverka inom det förebyggande arbetet.
- Arbetet för att förebygga att individer ansluter sig till våldsbejakande extremistmiljöer och för att hjälpa individer att lämna sådana miljöer ska intensifieras.
- Arbetet med att motverka grogrunderna för det ideologiskt motiverade våldet ska stärkas.
- Det europeiska och det globala arbetet för att förebygga extremism ska vidareutvecklas genom internationellt samarbete och kunskapsutbyte.

I handlingsplanen aviseras att regeringen har för avsikt att utvärdera handlingsplanen. Regeringen anser att en utvärdering av handlingsplanen och dess åtgärder är av central vikt för att utveckla arbetet för att värna demokratin mot våldsbejakande extremism. Statskontoret bör få i uppdrag att genomföra en sådan utvärdering.

På regeringens vägnar

Birgitta Ohlsson

Elisabet Modéc

Kopia till:
Justitiedepartementet/L4, L5, PO, Krim, Å
Utrikesdepartementet/SP
Försvarsdepartementet/SSK
Socialdepartementet/FST, SFÖ, SPBB
Finansdepartementet/BA, KSÄ K
Utbildningsdepartementet/F, S, UC
Kulturdepartementet/MFI, KA
Arbetsmarknadsdepartementet/DISK, IU
Säkerhetspolisen
Rikspolisstyrelsen
Brottsförebyggande rådet
Kriminalvården
Försvarshögskolan
Myndigheten för samhällsskydd och beredskap
Socialstyrelsen
Nämnden för statligt stöd till trossamfund
Vetenskapsrådet
Statens skolverk
Myndigheten för ungdoms- och civilsamhällesfrågor
Statens medieråd
Forum för levande historia
Sveriges Kommuner och Landsting