
2016-06-20
Vårt dnr VR 2016/33

Ert dnr Ku2016/00181/D

Göteborgs universitet 1 (6)

Box 100, 405 30 Göteborg

031 786 00 00

www.gu.se

Statsvetenskapliga institutionen
Institutionen för journalistik, medier och
kommunikation
Linda Berg
Jesper Strömbäck

YTTRANDE

Kulturdepartementet

103 33 Stockholm
Ku.remissvar@regeringskansliet.se

Betänkandet EU på hemmaplan (SOU 2016:10)

Institutionen för journalistik, medier och kommunikation och Statsvetenskapliga institutionen

har fått i uppdrag att för Göteborgs universitets räkning yttra sig om betänkandet från

utredningen om delaktighet i EU (SOU 2016:10) ”EU på hemmaplan”.

Sammanfattning

Göteborgs universitet (GU) delar utredningens problembild av att det finns brister beträffande

inflytande, kunskap och delaktighet avseende beslutsfattande på EU-nivå, men vill särskilt

understryka demokratiaspekterna. För att demokratin ska fungera är den en grundläggande

förutsättning att människor har tillräckliga kunskaper för att förstå, förhålla sig till och värdera

de politiska skeendena, för att kunna påverka och för att kunna utkräva ansvar på rätt nivå.

 GU ser positivt på ökade satsningar på kompetens- och kunskapshöjning om EU för

förtroendevalda och tjänstemän i kommuner och regioner, liksom för lärare och

skolledare, samt journalister. Men GU vill betona att dessa satsningar bör ges

förutsättningar att genomföras på regional basis runt om i landet, istället för genom

traditionella utbildningsinsatser centraliserade till Stockholm. Genom att ta tillvara och

förstärka regionalt spridd kompetens på exempelvis högskolor, universitet och andra

utbildningsaktörer, ökar möjligheten till långsiktighet och att kunskapen knyter an till

beslut och verksamhet på flera nivåer.

 GU menar dessutom att kunskapshöjande satsningar bör ske genom samverkan mellan

olika sorters lokalt/regionalt baserade aktörer (kommuner, regioner/landsting, lärosäten,

medier och partier). Syftet måste vara att på sikt höja allmänhetens kunskaper om det

politiska flernivåsystemet och därmed stärka deras möjligheter till demokratiskt

inflytande.

 GU delar bilden av att medborgarnas insyn, delaktighet och inflytande behöver stärkas och

ser positivt på förslagen om förstärkt beredning och tidigare samråd med andra aktörer i

det förberedande arbetet hos regeringen och myndigheter avseende lagstiftning i EU.

mailto:Ku.remissvar@regeringskansliet.se

2016-06-15

2 (6)

 GU välkomnar ett tydligare informationsansvar på alla samhällsnivåer och tillstyrker

förslag om en EU-portal samt att EU-upplysningen återställs till tidigare omfattning. GU

vill dock åter betona vikten av lokal och regional förankring. Förutsättningarna för att

arbeta på bred front i samverkan med flera aktörer som bidrar till information och

fördjupad samhällsdiskussion är goda. En spridning på fler aktörer i olika delar av Sverige

underlättar dessutom regional förankring, vilket ligger i linje med den efterfrågade

tydligare inriktningen mot intressenter och beslutsfattare på olika nivåer.

Bättre kunskap om EU

GU instämmer i utredningens slutsatser om att det behövs kompetenshöjande insatser och att

anslag för detta bör ökas. Däremot menar GU att det är viktigt att i utformandet av konkreta

åtgärder ta hänsyn till vilka insatser som faktiskt har visat sig ge resultat, samt att tänka nytt

och bortom traditionella upplägg med tillfälliga externa EU-kurser.

Precis som framhålls i utredningen har dessa mer traditionella och centraliserade insatser inte

förmått öka kunskaperna på ett tillfredsställande sätt, utan snarare bidragit till att cementera en

uppfattad uppdelning mellan ”vanlig” samhällskunskap och ”EU-kunskap”. Det som

framförallt behövs är ett tydligare fokus på det politiska systemet som ett så kallat

flernivåsystem, med kunskaper om hur beslut som tas på olika nivåer hänger samman, hur

olika aktörer därmed kan påverka genom olika kanaler, och hur olika aktörer och politiska

beslutsnivåer påverkas. Det är därmed ett bra tillfälle nu att tänka nytt, att satsa på innovativa

grepp och samverkan mellan olika aktörer lokalt, regionalt och nationellt för att utöka

kunskaper och kunskapsutbyte långsiktigt.

Det finns många aktörer runt om i landet med goda kunskaper om såväl EU som Sverige som

ett flernivåsystem. Genom att särskilt peka ut en specifik aktör som huvudansvarig för nya

kunskapshöjande insatser, är risken stor att just den problembild som utredningen tar upp

cementeras, det vill säga att kunskaper om EU är något som enbart finns hos en särskilt

utpekad myndighet i Stockholm. Samtidigt riskerar ett sådant upplägg att också blir för snävt i

inriktning, samt att tappa befintlig och/eller potentiell lokalt och regionalt förankrad kunskap

och erfarenhet.

Kompetenssatsningar för lärare och skolledare

GU ställer sig positiv till utökade satsningar på kompetenssatsningar för lärare och skolledare,

men föreslår att utformningen görs som ett konkret uppdrag till landets befintliga lärosäten,

särskilt sådana det finns utbildning av lärare i samhällskunskap. En extra satsning på resurser

att tillsammans med forskare och lärare, eventuellt på andra institutioner med kompetens om

EU och Sverige som ett flernivåsystem, samt i samråd med omgivande kommuner, är

välkommen. Förslaget skulle inte bara kunna öka kunskaperna hos yrkesaktiva lärare och

skolledare, utan också bidra till en utökad vitalisering och nytänkande gällande EU-

undervisningen till blivande lärare, samt stärka samarbetet mellan lokala aktörer och

underlätta för genomförandet av projekt som skolval.

Utbildning om EU för lärare vid journalistutbildningar

GU välkomnar förslaget att tillföra resurser för att öka kunskaperna om EU hos lärare vid

landets journalistutbildningar, men avstyrker förslaget att ansvaret för sådan utbildning enbart

ska åligga en specifik aktör. Istället bör resurser i första hand satsats på att utveckla samarbete

med de forskare och lärare som har kompetens om EU och Sverige som ett flernivåsystem på

2016-06-15

3 (6)

samma lärosäte. Detta gynnar även en framtida förbättrad utbildning genom att kontakter och

samarbeten etableras över institutionsgränser. Ett gott exempel på ett sådant samarbete är den

mastersutbildning i grävande journalistik över gränser som just nu arbetas fram vid Göteborgs

universitet. I de fall sådan kompetens saknas vid lärosätet kan Sieps utgöra en resurs. Det bör

också noteras att 200 000 kronor är en mycket låg summa i sammanhanget. GU föreslår därför

att ökade resurser tillförs, och att ansvaret för att öka EU-kunskaperna hos lärare på landets

journalistutbildningar läggs på de institutioner som anordnar akademiska

journalistutbildningar.

Fortbildning av journalister

GU ställer sig positiv till att resurser tillförs för fortbildning av yrkesverksamma journalister,

men avstyrker förslaget i dess nuvarande utformning. Enligt förslaget ska uppdraget ges till

FOJO och hälften av den anslagna summan användas för att cirka 15 journalister per år ska få

fortbildning om EU. Risken är stor att det framförallt är journalister som redan är intresserade

av och kunniga om EU som kommer att gå dessa utbildningar. Istället anser GU att uppdraget

att ge fortbildande kunskaper om EU bör ges till de akademiska institutioner som har

journalistutbildningar, och att utbildningarna ska ges på plats på de medieföretag som deltar.

Därigenom kan fler, och inte minst de redaktörer som styr över de redaktionella

prioriteringarna, nås och till en lägre kostnad per person. Utbildningarna skulle då i högre grad

kunna formas lokalt/regionalt i samverkan med de lokala/regionala medieföretagen.

EU-utbildningar för förtroendevalda och tjänstemän

GU ställer sig positivt till satsningar på EU-utbildningar för förtroendevalda och tjänstemän i

kommuner och landsting/regioner, men vill särskilt poängtera vikten av att dessa satsningar

utarbetas i samverkan med andra regionala aktörer, inte minst näraliggande lärosäten. Det är

viktigt att ha en tydlig lokal/regional förankring och bygga upp långsiktiga kontaktytor och

kunskapsförmedling utifrån lokal/regional kunskap.

Exempel på sådan samverkan finns i Göteborgsregionen, där representanter för lokal och

regional nivå (kommuner, Göteborgsregionens kommunalförbund och Västra

Götalandsregionen) har inlett ett samarbete med Göteborgs universitet, särskilt Centrum för

Europaforskning (CERGU) och de mycket framgångsrika Europaprogrammen. Det som

saknas är resurser för att kunna avsätta mer tid för att bygga upp fungerande långsiktiga

samarbeten. Liknande upplägg skulle kunna ske runt om i Sverige på regional nivå i

samverkan mellan olika aktörer. Här skulle statligt avsatta medel kunna göra stor skillnad.

Alternativt förslag för att höja olika aktörers och allmänhetens kunskaper:

GU föreslår att resurser bör satsas på innovativa samverkansprojekt mellan olika aktörer

såsom kommuner, regioner, högskolor och exempelvis lokala/regionala representanter för

medier och partier, vilket ökar möjligheten till lokal/regional förankring. Ett konkret förslag

skulle kunna vara att knyta EU-utbildande insatser till cykler av obligatoriska skolval, till

samtliga nivåer och låta såväl elever på olika nivåer, som partier och medier vara involverade i

kunskapshöjande insatser riktade till allmänheten. Detta kan med fördel ske i projektform och

följa olika beslut och ärenden som berör beslutsfattande på alla nivåer, inklusive EU-nivå,

både inför och efter valen, och uppföljning av implementering och inflytande under

mellanvalsperioder.

Bättre insyn, delaktighet och inflytande

GU delar bilden av att medborgarnas insyn, delaktighet och inflytande behöver stärkas och ser

positivt på förslagen om förstärkt beredning och samråd i samband med förberedande

2016-06-15

4 (6)

lagstiftningsarbete i EU hos regeringen och myndigheter. Det är tidigt i processen som reell

påverkansmöjlighet finns.

GU ser särskilt positivt på rekommendationen om att kommuner ska tydliggöra att EU är en

del av den kommunala demokratin, samt genomföra informationshöjande och

kompetenshöjande insatser hos såväl allmänhet som förtroendevalda och tjänstemän. GU vill

särskilt påpeka att detta bör ske såsom diskuterats ovan, i samverkan med andra lokala och

regionala aktörer, inte minst lärosäten och andra aktörer som regionalt baserade medier.

Givetvis bör därmed delar av de statliga anslagen riktas mot sådant arbete för att ge reella

möjligheter för kommunerna, och andra aktörer, att genomföra dessa uppdrag.

Det låga valdeltagandet i Europaparlamentsval är problematiskt, och särskilt skillnaden

jämfört med valdeltagandet i nationella val. Som utredningen visar är utbildning en viktig

faktor för valdeltagande. GU vill därför återkoppla till förslaget ovan om att öka allmänhetens

kunskap genom att ge resurser och förutsättningar för samverkan mellan skola, kommun,

högskolor, medier och andra regionalt baserade aktörer som t.ex. partier. Detta samarbete bör

fokusera på val till alla politiska nivåer, där skolval till samtliga val görs obligatoriskt, samt att

det politiska arbetet och möjlighet till påverkan inför, efter och mellan valen byggs in i

projektverksamheten.

Bättre information om EU

Medier

GU instämmer helt i utredningens bild av den viktiga roll som medierna spelar för

informationsspridning om EU. I de allra flesta fall är medierna den viktigaste källan till

information om allt som rör EU. Ett problem är att frågor som rör EU ofta uppfattas som om

de har ett lågt nyhetsvärde, vilket gör att de prioriteras ned. För att kunna ändra på det är det

viktigt att de redaktörer som styr över de redaktionella prioriteringarna nås av olika insatser

för att öka kunskaperna om EU. Eftersom den lokala journalistiken är viktig i sammanhanget

är det också centralt att öka kunskaperna om hur den lokala, nationella och europeiska nivån är

sammanflätade med varandra och hur det lokala samhället påverkas av EU. Ökade kunskaper

om detta hos landets lokala medier skulle kunna öka insikten om att frågor som rör EU är

relevanta att bevaka också för de lokala medierna.

Politiska partier

GU delar utredningens bild av att de politiska partierna är viktiga aktörer och att de hittills har

fokuserat för lite på vilka politiska frågor som är aktuella att driva inför beslut på EU-nivå,

både i Europaparlamentet och i Ministerrådet. Det är beklagligt att så pass lite utrymme ges till

EU-dimensionen i partiernas valmanifest. Att ha med lokala och regionala partirepresentanter i

arbetet med obligatoriska skolval till alla nivåer, och det vidare samarbetet mellan olika

aktörer som kan knytas till detta och riktas mot allmänheten, skulle kunna vara ett sätt att öka

efterfrågan på information från de politiska partierna. Eftersom de flesta partier har

representation på flera politiska nivåer bör förutsättningarna för att diskutera hur en politisk

sakfråga hanteras och arbetas för på olika nivåer vara goda.

Regering och riksdag

GU ser positivt på utredningens förslag om att regeringskansliet skapar en EU-portal på

regeringen.se, men vill betona vikten av att denna information synliggörs och sprids väl. De

tidigare förslagen om samverkan rörande utbildnings- och kompetensinsatser skulle

exempelvis kunna använda portalen som ett av flera underlag för information.

2016-06-15

5 (6)

GU tillstyrker rekommendationen att återställa omfattningen av EU-upplysningens verksamhet

till samma nivå som före 2012. EU-upplysningen kan aldrig vara ensam ansvarig för

information, men fyller en viktig roll som förmedlare av saklig information, och bör även ges

möjligheter att fördjupa arbetet med att hänvisa vidare till andra aktörer när så är relevant. Det

är viktigt ur ett demokratiperspektiv att det finns en välfungerande verksamhet för saklig

information om EU som allmänheten och olika aktörer kan använda sig av. Särskilt med tanke

på att många av landets redaktioner kämpar med krympande redaktionella resurser är det

viktigt att det finns en väl fungerande EU-upplysning som kan tillhandahålla information inte

bara till allmänheten utan också till journalister som inte är specialiserade på men ändå

rapporterar om EU.

Information från myndigheter och kommuner

GU ställer sig positiv till ett tydligare uppdrag till myndigheter som har EU-relaterade

arbetsuppgifter att ansvara för att informera om detta arbete.

Beträffande Svenska institutet för Europapolitiska studier, Sieps, vill GU påminna om att det

även finns andra aktörer i Sverige som har till uppdrag att forska och sprida forskningsresultat

om EU och europeisk politik. GU ser det därför som viktigt att inte en enskild aktör, särskilt

inte en myndighet i Stockholm, pekas ut som ensamt ansvarig för att bidra till en fördjupad

samhällsdiskussion i EU-relaterade frågor. Detta viktiga arbete bör givetvis ges förutsättningar

att ske över hela landet och i samverkan med lokala/regionala aktörer.

Det finns flera goda exempel på verksamheter runt om i landet som arbetar med att lyfta upp

och fördjupa samhällsdiskussionen i frågor som rör EU. I utredningen nämns exempel som

Europaforum i Hässleholm. GU anser att sådana lokalt och regionalt baserade insatser bör

utgöra basen i framtida satsningar för att öka information och fördjupa samhällsdiskussioner,

särskilt i samverkan med andra lokala/regionala aktörer.

Ett annat exempel på regional förankring är att en av de starkaste miljöerna för forskning och

utbildning om Europa finns vid Göteborgs universitet, genom bland annat Centrum för

Europaforskning (CERGU) och de välrenommerade Europaprogrammen (samordnas av

Centrum för Europastudier, CES, vid statsvetenskapliga institutionen). Europaprogrammen

har ett arbetslivsråd, REGU, som samlar engagerade toppnamn från lokala och regionala

parter till kommissionär Cecilia Malmstöm. Europamiljön i Göteborg har också som nämndes

tidigare en väletablerad samverkan med lokala och regionala aktörer. Studentorganisationen

Brännpunkt Europa, som stöds av CERGU och CES, har fått pris för sitt aktiva utåtriktade

arbete med välbesökta publika lunchseminarier om aktuella Europafrågor. Det är i det

sammanhanget noterbart att statsminister Stefan Löfvén valde att komma till Göteborg för att

presentera regeringens nya Europapolitiska strategi, i ett välbesökt publikt arrangemang av

just Brännpunkt Europa.

Förutsättningarna för att arbeta på bred front med flera olika aktörer som bidrar till

information och fördjupad samhällsdiskussion är därmed goda, om satsningarna omfattar ett

bredare utbud av aktörer. En spridning på fler aktörer runt om i Sverige underlättar dessutom

att nå den i utredningen efterfrågade tydligare inriktningen mot intressenter och beslutsfattare

på olika nivåer.

GU ser därmed också mycket positivt på förslaget om att kommuner bör genomföra

informationshöjande insatser om hur den lokala och regionala demokratin är integrerad med

politik på EU-nivå. GU vill återigen betona vikten av att detta bör ske i samråd med andra

2016-06-15

6 (6)

aktörer och knytas till val (och obligatoriska skolval) till samtliga nivåer, i enlighet med ovan

beskrivna förslag.

Övrigt

GU vill framföra att det är viktigt att statliga finansieringsmöjligheter för utbildnings- och

informationsinsatser kommer alla relevanta aktörer – och allmänheten – till godo, samt att

nytänkande, samverkan mellan olika aktörer, geografisk spridning, och lokal/regional

förankring premieras till förmån för mer traditionella insatser. Detta kan även antas bidra till

andra positiva effekter, som att fler arbetsmöjligheter för kompetenta samhällsvetare (inte

minst sådana med Europakompetens) öppnas upp på fler ställen runt om i landet och inte bara

centreras till Stockholm. Exempelvis har Västsvenska industri- och handelskammaren lyft det

stora problemet med kompetensflykten till Stockholm på grund av att det inte finns tillräckligt

med kvalificerade arbeten för samhällsvetare i Västsverige.

Vi vill också framhålla att den lokala journalistiken många gånger är minst lika viktig som den

nationella för kunskapsspridningen om EU. Det är därför viktigt att insatser som görs för att

öka de redaktionella EU-kunskaperna och bidra till en bättre bevakning av EU, bygger på

insikten om de lokala mediernas betydelse och hur nyheter värderas lokalt. Det kräver

samverkan, lokal förankring och att de insatser som görs syftar till att öka den redaktionella –

och inte bara enskilda journalisters – kunskaper om EU och hur den lokala, nationella och

europeiska nivån är sammanflätade.

Ulla Sätereie Mikael Gilljam

Prefekt, Institutionen för Journalistik, Prefekt, Statsvetenskapliga

medier och kommunikation institutionen

	Betänkandet EU på hemmaplan (SOU 2016:10)

