


EU:s stöd till förebyggande arbete mot våldsbejakande extremism

Kulturdepartementet

2016-07-05

Dokumentbeteckning

KOM (2016) 379

MEDDELANDE FRÅN KOMMISSIONEN TILL
EUROPAPARLAMENTET, RÅDET, EUROPEISKA EKONOMISKA OCH
SOCIALA KOMMITTÉN SAMT REGIONKOMMITTÉN Att stödja det
förebyggande arbetet mot radikaliserings som leder till våldsinriktad extremism

Sammanfattning

Kommissionens meddelande redogör för vad EU har gjort och fortsatt kommer att göra för att stödja medlemsstaterna i arbetet med att förebygga radikaliserings som leder till våldsbejakande extremism och terrorism. Meddelandet har fokus på konkreta åtgärder för att stödja medlemsstaterna i att ta initiativ och utforma strategier i och utanför EU. Kommissionen uppmanar medlemsstaterna att utnyttja de möjligheter till stöd och samarbete som finns på EU-nivå för att utveckla det nationella arbetet. I meddelandet betonar kommissionen att arbetet mot våldsbejakande extremism kräver en kombination av åtgärder på flera olika politikområden vilket betyder att myndigheter och andra aktörer på alla nivåer – lokal, regional, nationell, europeisk och internationell – behöver samverka. Meddelandet innehåller inte några förslag till beslut.

Regeringen välkomnar att kommissionen uppmärksammar det pågående arbetet och även ger förslag på ytterligare åtgärder för att stärka det förebyggande arbetet mot radikaliserings till våldsbejakande extremism.

1.1 Ärendets bakgrund

De senaste terroristattacker i Europa som genomförts av medborgare i EU-länder visar hur viktigt det är att med kraft fortsatt utveckla det förebyggande arbetet mot våldsbejakande extremism och terrorism. EU-samarbetet fyller en viktig funktion då medlemsstaterna står inför liknande utmaningar i att ta sig an den nya utvecklingen av extremism och terrorism. Under mer än tio år har EU lämnat stöd till medlemsstaternas arbete på detta område. Vikten av förebyggande insatser lyftes fram redan i EU:s strategi för kampen mot terrorism från 2005, där förebyggande arbetet är en av fyra handlingslinjer. Under 2014 antog kommissionen ett meddelande som fastställde prioriteringarna för vidare åtgärder i syfte att förhindra radikaliserings som leder till terrorism och våldsbejakande extremism. Efter en uppmaning från Europeiska rådet den 12 februari 2015 samt uppmaningar från Europaparlamentet, föreslog kommissionen ytterligare konkreta åtgärder i sitt meddelande den 20 april 2016 om genomförandet av den europeiska säkerhetsagendan mot terrorism. Dessa åtgärder syftar till att än mer effektivisera medlemsstaternas arbete mot radikaliserings genom bättre strukturer för EU-samarbete och kompletterar även FN:s handlingsplan för att förebygga våldsbejakande extremism, som lades fram i januari 2016.

Det nu aktuella meddelandet om EU:s stöd till förebyggande arbete mot våldsbejakande extremism presenterades den 14 juni 2016.

1.2 Förslagets innehåll

Kommissionen lyfter fram våldsbejakande extremism som ett komplext fenomen i förändring som kräver en fördjupad kunskap och många olika typer av åtgärder. Kommissionen betonar att ansvaret för att motverka radikaliserings som leder till våldsbejakande extremism främst ligger på medlemsstaterna och aktörer på lokal, regional och nationell nivå. Trots det anser kommissionen att de kan bistå och stödja medlemsstaternas arbete mot radikaliserings inom följande sju områden: i) stödja forskning, kunskapsbyggande, uppföljning och nätverksarbete, ii) motverka terrorist- och hatpropaganda på nätet, iii) motverka radikaliserings i fängelser, iv) främja en inkluderande utbildning och gemensamma EU värden, v) främja ett inkluderande, öppet och motståndskraftigt samhälle och nå ut till unga människor, vi) fokusera på säkerhetsdimensionen i arbetet mot radikaliserings, och vii) stärka den internationella dimensionen. För varje område redogör kommissionen för de satsningar som pågår och vilka nyckelåtgärder som ska genomföras.

Kommissionen har utvecklat flera samarbeten och nätverk i syfte att stärka ett europeiskt kunskaps- och erfarenhetsutbyte. Flera forskningsprojekt pågår och under 2016 tog kommissionen ytterligare initiativ till forskning om radikaliserings och inkludering. De nya kunskaper som tas fram inom dessa projekt syftar till att bättre beskriva de komplexa grundorsakerna till radikaliserings och därmed till att öka medlemsstaternas möjligheter att finslipa strategier och utforma ny praxis.

Kommissionen lyfter fram det europeiska nätverket för experter från myndigheter, kommuner och organisationer – Radicalisation Awareness Network (RAN) Center of Excellence – som nyckelåtgärd i det förebyggande arbetet. RAN är EU:s knutpunkt för flera olika nätverk och personalgrupper (psykologer, socialarbetare, polis, personal inom kriminalvården m.fl.) som arbetar med konkreta åtgärder. Sedan nätverket inrättades 2011 har RAN utvecklats till en plattform för erfarenhetsutbyte, utbildningsprogram och framtagandet av handböcker. Kommissionen har avsatt upp till 25 miljoner euro under kommande fyra år i syfte att ge särskilt stöd till berörda parter i medlemsstaterna, t.ex. i att utforma övergripande strategier och ramar och nätverk för myndighetssamarbete. RAN har också fått uppdraget att upprätta en datakatalog över förebyggande strategier på nationell, regional eller lokal nivå.

1.2.2 Motverka terrorist- och hatpropaganda på nätet

Under 2015 lanserade kommissionen EU internet forum, ett samarbetsforum för att samla representanter från näringslivet, medlemsstaterna, och civilsamhällets parter. Insatserna inriktas för närvarande på två områden: att begränsa tillgången till terroristmaterial och att stärka civilsamhällets möjligheter att motverka våldsbejakande extremistisk propaganda genom positiva motbudskap. För att begränsa tillgången till våldsbejakande extremistiskt material kommer t.ex. internetföretagen att utveckla en gemensam anmälningsplattform för att påskynda och effektivisera anmälningsprocessen och förhindra att material som tagits bort åter laddas upp på andra plattformar. När det gäller att utveckla motbudskap kommer ett EU-program för att stärka civilsamhällets arbete med motbudskap att lanseras. Programmet ska samordnas RAN som tillsammans med näringslivet och det civila samhällets organisationer kommer att tillhandahålla utbildning, tekniskt stöd och utvärderingar av effektiviteten i motbudskapskampanjer. Kommissionen kommer också att fortsätta finansiera den rådgivande gruppen för stöd till strategisk kommunikation som tillsattes under 2015.

I meddelandet lyfter kommissionen också fram att pågående initiativ mot hatpropaganda, t.ex. Europarådets kampanj No Hate Speech Movement, är av avgörande betydelse i det förebyggande arbetet. Det pågående arbetet som görs av olika nationella centrum för säkrare internetanvändning lyfts också

fram som mycket viktigt. I syfte att uppmuntra mediebranschen att utforma uppförandekoder kommer kommissionen att verka för att det kommer till stånd en ny allians för att bättre skydda barn på nätet.

Den 25 maj 2016 föreslog kommissionen också ändringar i direktivet för audiovisuella medietjänster¹ med innebörden att s.k. videodelningsplattformar inkluderas i direktivet och omfattas av regler för att skydda medborgarna mot uppmaningar till våld eller hat.

1.2.3 Bryta cirkeln: motverka radikaliserings i fängelser

Kommissionen har tagit flera initiativ för att stödja medlemsstaterna i att förebygga och motverka radikaliserings i fängelser. Eurojust övervakar bl.a. utvecklingen och trenderna när det gäller relevant rättspraxis i medlemsstaterna i enlighet med Europeiska rådets slutsatser från den 20 november 2015 om förstärkning av de straffrättsliga åtgärderna mot radikaliserings. För att genomföra rådets slutsatser har kommissionen även avsatt 8 miljoner euro under 2015 och 2016 för att finansiera utarbetandet av program för återanpassning och avradikalisering i och utanför fängelser, redskap för riskbedömning samt utbildning av personal. Kommissionen kommer även att stödja medlemsstaterna i att utarbeta redskap för riskbedömning och olika typer av program för återanpassning av frihetsberövade människor. Kommissionen har också ett nära samarbete med det europeiska nätverket för rättslig utbildning, och finansierar för närvarande ett utbildningsprogram om radikaliserings för domare och åklagare. Inom RAN-nätverket kommer man även fortsatt att inrikta arbetet på att motverka radikaliserings i fängelser, bl.a. genom att utbyta erfarenheter, utarbeta eller se över vägledningar, handböcker och program.

1.2.4 Främja en inkluderande utbildning och EU gemensamma värden

Kommissionen påtalar vikten av att se utbildning av god kvalitet som bästa skyddet mot social utestängning, som för vissa människor kan vara en faktor som leder till radikaliserings. Att ta itu med de faktorer som påverkar barns och ungdomars negativa utbildningsresultat, som socioekonomiska faktorer, och samtidigt förmedla EU gemensamma värden ses om en viktig del av det förebyggande arbetet. Kommissionen aviserar att de tänker lägga fram ett förslag till Europiska rådets rekommendation om att främja ändamålsenliga strategier och bästa praxis, med finansieringsmöjligheter, för att kunna ge vägledning i hur de nationella och lokala målen kan uppnås i Parisförklaringen som antogs av utbildningsministrarna 17 mars 2015. Kommissionen lyfter också fram samarbetsprogrammet Utbildning 2020 och

¹ Förslag till Europaparlamentets och rådets direktiv om ändring av direktiv 2010/13/EU om samordning av vissa bestämmelser som fastställs i medlemsstaternas lagar och andra författningar om tillhandahållande av audiovisuella medietjänster, mot bakgrund av ändrade marknadsförhållanden KOM (2016) 287

Erasmus + som verktyg för att främja utbildning, integration, grundläggande värden och samhällsengagemang. Genom en internetplattform, eTwinning, som skapats inom Erasmus+ kan lärare och klassrum från hela Europa utbyta idéer och inleda olika samarbetet. Kunskaps- och erfarenhetsutbyten som rör utbildning sker också inom RAN. Kommissionen kommer också att inleda ett samarbete med Europarådet och Unesco om stöd till lärare.

1.2.5 Främja ett inkluderande, öppet och moståndskraftigt samhälle och nå ut till unga människor

Det finns särskilda mål inom EU att bekämpa social utestängning och diskriminering samt främja social rättvisa och socialt skydd. I meddelandet anger kommissionen att medlemsstaterna måste säkerställa efterlevnaden av EU-lagstiftningen om bekämpandet av rasism och främlingsfientlighet samt diskriminering på grund av religion eller övertygelse och måste nu nå en överenskommelse om kommissionens förslag för att komplettera regelverket mot diskriminering på grund av bl.a. religion.

EU bidrar till det viktiga arbetet med att bekämpa social utestängning genom att skapa sysselsättning, t.ex. genom strategisk vägledning för att minska antalet ungdomar som varken arbetar eller studerar. Genom Europeiska socialfonden lämnas stöd för att främja medlemsstaternas arbete med social inkludering av utsatta grupper. I arbetet med att bekämpa diskriminering lyfts också ungdomsarbetarnas viktiga roll vad gäller att nå ut till ungdomar med färre möjligheter och hjälpa dem till att bli engagerade medborgare, t.ex. genom europeisk volontärtjänst. Kommissionen kommer att öka stödet till ungdomsarbetare och ungdomsorganisationer, bl.a. genom att ta fram särskilda hjälpmedel i arbetet mot extremism.

1.2.6 Fokusera på säkerhetsdimensionen i arbetet mot radikaliserings

När det gäller säkerhetsdimensionen i arbetet mot radikaliserings kommer kommissionen i slutet av 2016 att föreslå en ändring av Schengens informationssystem för att ytterligare öka dess mervärde för brottsbekämpande verksamhet och terrorismbekämpning. Kommissionen uppmanar också medlemsstaterna att dela all relevant information med övriga medlemsstater, och om lämpligt med Europol, så att man säkerställer en nära övervakning av de personer som utgör ett säkerhetshot.

1.2.7 Stärka den internationella dimensionen: motverka våldsbejakande radikaliserings utanför EU:s gränser

Åtgärder för att förebygga och motverka våldsbejakande extremism är ett centralt inslag i EU:s externa åtgärder mot terrorism och har integrerats i utvecklingspolitiken för att överbrygga klyftan mellan säkerhet och utveckling. I likhet med EU:s medlemsstater står även andra länder inför utmaningar i arbetet med att förebygga radikaliserings grundorsaker och bygga upp motståndskraftiga och inkluderande samhällen. EU bistår aktivt

FN, Europarådet och OSSE, t.ex. genom fortsatt stöd via initiativen inom det globala forumet för terroristbekämpning (GTCTF). EU:s stöd till tredjeländer ges bl.a. till utvecklingen av brottsbekämpande verksamhet, framförallt till länder i Mellanöstern och Nordafrika. Stöd ges också till att utforma åtgärder och handlingsplaner som omfattar det förebyggande arbetet mot radikaliserings där ungdomar, utbildning och socioekonomisk utveckling är prioriterade områden. Den erfarenhet och sakkunskap som vunnits via RAN-nätverket kommer om möjligt, och under förutsättning att vissa krav är uppfyllda, att utnyttjas utanför EU:s gränser i prioriterade tredjeländer, särskilt i Turkiet, Mellanöstern och Nordafrika och på västra Balkan. Plattformen eTwinning kommer att utvidgas ytterligare till valda länder i det europeiska grannskapet, särskilt de länder som har problem med våldsinriktad radikaliserings och där den interkulturella dialogen behövs som mest. Kommissionen kommer också att inleda ett projekt inom Erasmus+ för att koppla samman studenter och andra ungdomar från EU och tredjeländer.

1.3 Gällande svenska regler och förslagets effekt på dessa

Inte tillämpligt eftersom meddelandet inte innehåller förslag till beslut. Om de åtgärder som kommissionen föreslår leder till ny eller förändrad lagstiftning kommer detta att behandlas inom ramen för ordinarie lagstiftningsförfarande.

1.4 Budgetära konsekvenser / Konsekvensanalys

Meddelandet innehåller inte något förslag till beslut, men de åtgärder som kommissionen ämnar genomföra kan komma att innebära kostnader för både statens budget och EU-budgeten. Sverige kommer att verka för att kommande förslag finansieras genom omprioriteringar inom EU:s budgetram. De kostnader som kan uppstå för statens budget bedöms kunna hanteras inom givna ramar.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen välkomnar att kommissionen uppmärksammar det pågående arbetet och ger förslag på ytterligare åtgärder för att stärka det förebyggande arbetet mot radikaliserings till våldsbejakande extremism. Meddelandet ligger i linje med regeringens fokus på det förebyggande arbetet och att grundorsakerna till extremism och terrorism måste förebyggas. Det är samtidigt viktigt att betona medlemsstaternas nationella självbestämmande.

Regeringen anser att ett kontinuerligt kunskaps- och erfarenhetsutbyte mellan EU:s medlemsstater är viktigt och kan bidra till att utveckla arbetet vidare. Kommissionens insatser för att inkludera tredjeländer i detta ligger i linje med regeringens pågående arbete. . Kommissionen visar i meddelandet

en hög ambition i att möjliggöra att ett sådant utbyte sker, t.ex. genom RAN och andra forum.

2015/16:FPM104

Regeringen är också positiv till att kommissionen uppmanar medlemsstaterna att nå en överenskommelse om kommissionens förslag till rådets direktiv om genomförande av principen om likabehandling av personer oavsett religion eller övertygelse, funktionshinder, ålder eller sexuell läggning, KOM(2008) 426. Regeringen har verkat för ett brett direktiv mot diskriminering och har därför välkomnat kommissionens förslag. Regeringen anser att det är angeläget att i EU säkerställa en gemensam miniminivå av skydd mot diskriminering oavsett diskrimineringsgrund. Regeringens övergripande handlingslinje är att verka för ett antagande av ett EU-direktiv som säkerställer samma nivå av skydd mot diskriminering för var och en av de diskrimineringsgrunder som omfattas av direktivet.

2.2 Medlemsstaternas ståndpunkter

Medlemsstaterna ståndpunkter är ännu inte kända.

2.3 Institutionernas ståndpunkter

Europaparlamentets inställning är inte känd ännu.

2.4 Remissinstansernas ståndpunkter

Meddelandet har inte remitterats.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Inte tillämpligt eftersom meddelandet inte innehåller något förslag till beslut.

3.2 Subsidiaritets- och proportionalitetsprincipen

Inte tillämpligt eftersom meddelandet inte innehåller något förslag till beslut.

4 Övrigt

4.1 Fortsatt behandling av ärendet

Fortsatt behandling av ärendet är ännu inte känd.