


Förebyggande av radikaliseringsom leder till terrorism och våldsbejakande extremism

Justitiedepartementet
2014-02-18

Dokumentbeteckning

KOM (2013) 941 slutlig
MEDDELANDE FRÅN KOMMISSIONEN TILL
EUROPAPARLAMENTET, RÅDET, EUROPEISKA EKONOMISKA OCH
SOCIALA KOMMITTÉN SAMT REGIONKOMMITTÉN om att förhindra
radikaliseringsom leder till terrorism och våldsbejakande extremism: en
skärpning av EU:s insatser

Sammanfattning

Meddelandet innehåller förslag på åtgärder som medlemsstaterna och EU kan genomföra i syfte att mer effektivt förebygga och motverka radikaliseringsom leder till terrorism och våldsbejakande extremism. Meddelandet är kommissionens svar på uppmaningen i rådets slutsatser från juni 2013 om att bidra till uppdateringen av EU:s strategi för att bekämpa radikaliseringsom rekrytering till terrorism¹. Det presenterades den 15 januari 2014 och redogjordes för vid det informella rådets möte för rättsliga och inrikes frågor i Aten den 23-24 januari 2014.

Sedan den senaste uppdateringen av EU:s strategi för bekämpning av radikaliseringsom rekrytering år 2008 har metoderna och formerna för radikaliseringsom förändrats. Terrorism kan grunda sig på olika former av ideologier och är inte begränsad till hierarkiska organisationer; det finns också individer som agerar på egen hand. Personer som reser från Europa till konfliktområden för att där delta i olagliga våldshandlingar och därefter återvända till Europa utgör ytterligare en utmaning. Internet och sociala medier har utvecklats till en plattform för spridande av propaganda, radikaliseringsom rekrytering till terrorism och våldsbejakande extremism.

¹ Dok. 15175/08 av den 14 november 2008.

Kommissionen presenterar i sitt meddelande förslag till olika former av åtgärder som riktas mot radikaliserings i alla dess former. Kommissionen identifierar tio områden där medlemsstaterna och EU skulle kunna öka sina insatser för att förhindra radikaliserings inom det egna landet och utomlands. Förslagen ger även en översikt över hur kommissionen kan stödja medlemsstaternas arbete inom respektive åtgärdsområde genom bl.a. viss finansiering. Regeringen välkomnar meddelandet och kommissionens engagemang på området.

1 Förslaget

1.1 Ärendets bakgrund

EU:s strategi för bekämpning av radikaliserings och rekrytering till terrorism uppdaterades senast år 2008 och speglar inte fullt ut de senaste årens utveckling vad gäller tendenserna, metoderna och formerna för radikaliserings och rekrytering till terrorism och våldsbejakande extremism. I juni 2013 beslutade därför rådet för rättsliga och inrikes frågor om en uppdatering av strategin. Kommissionen uppmanades samtidigt att presentera sitt bidrag till det arbetet.

Meddelandet, som presenterades den 15 januari 2014, är dels ett svar på rådets slutsatser, dels ett generellt bidrag till arbetet med att effektivare förhindra och förebygga radikaliserings och rekrytering till terrorism och våldsbejakande extremism. Det är medlemsstaterna som har ansvar för att ta fram och genomföra åtgärder på området. Kommissionen framhåller också att det är på nationell och lokal nivå som de viktigaste åtgärderna vidtas. I meddelandet fastställs hur kommissionen, i samarbete med unionens höga representant för utrikes frågor och säkerhetspolitik (nedan kallad *den höga representanten*), och med stöd av EU:s anti-terrorism samordnare, kan stödja medlemsstaterna i deras ansträngningar för att förhindra radikaliserings.

Kommissionen lanserade år 2011 ett nätverk för kunskapsspridning om radikaliserings (Radicalisation Awareness Network, RAN, nedan kallat RAN-nätverket) som för samman över 700 experter och praktiker på området från hela Europa. Genom nätverket skapas förutsättningar för kunskaps- och erfarenhetsutbyte bland medlemsstaterna. Flera av åtgärderna i meddelandet involverar detta nätverk.

Kommissionen kommer att lägga fram en rapport om genomförandet av meddelandets olika åtgärder i slutet av 2015.

1.2 Förslagets innehåll

Kommissionens meddelande ger förslag på åtgärder utifrån en uppdaterad hotbild och arbetet med att motverka radikaliserings som leder till terrorism och våldsbejakande extremism. I meddelandet påpekas bland annat att terrorismen i Europa hämtar inspiration från fler olika ideologier (Europol

TE-SAT rapport 2013), samt att terrorism och våldsbejakande extremism inom Europa inte enbart förekommer bland centraliserade och hierarkiska organisationer utan även i lösare nätverk och enskilda personer.

Den märkbara ökningen av öppet extremistiska grupper i Europa gör att fler och fler medlemsstater står inför ett potentiellt hot från våldsbejakande extremister. Det finns en tilltagande oro för att fler personer ska radikaliseras med hjälp av budskap på internet. Förekomsten av terrorism kan bidra till splittring mellan olika grupper i Europa och till att skapa en större grogrund för extremism, vilket i sin tur kan medföra en ond cirkel av radikalisering, aggressioner och våldsamma reaktioner.

Européer som reser till Syrien, eller andra konfliktzoner, för att ansluta sig till grupper av våldsbejakande extremister som är aktiva i olagliga våldshandlingar riskerar att ytterligare radikaliseras under sin tid där. Dessa individer kan även på längre sikt utgöra ett hot mot Europas säkerhet när de återvänder hem, genom att själva planera attentat eller genom att inspirera andra. En annan aspekt av förändrade radikaliserings- och rekryteringsmöjligheter handlar om spridningen av propaganda. Med hjälp av sociala medier på internet, videokanaler och chatttrum kan terroristgrupper och våldsbejakande extremister nå ut till fler människor, exempelvis till sårbara ungdomar. Det krävs ett bredare perspektiv än endast de brottsbekämpande myndigheternas åtgärder för att effektivt kunna förebygga och motverka all form av radikalisering till terrorism och våldsbejakande extremism.

De åtgärder som presenteras i meddelandet återspeglar EU:s åtagande att skapa säkerhet och respektera EU-medborgarnas grundläggande fri- och rättigheter, så som de fastställs i EU:s stadga om de grundläggande rättigheterna.

1.2.1 De tio åtgärderna

Kommissionen har, med stöd från EU:s höga representant och EU:s anti-terrorism samordnare samt med bidrag från RAN-nätverket, identifierat tio åtgärder där medlemsstaternas och EU:s insatser kan förbättras för att motverka radikalisering inom det egna landet och utomlands.

I meddelandet föreslår kommissionen medlemsstaterna åtgärder inom tio områden:

- Framtagande av nationella strategier för att förebygga radikalisering.
- Använda och konsolidera expertkunskap för att förebygga radikalisering.

- Bättre använda RAN-nätverket utifrån medlemsstaternas behov.
- Utbilda yrkesverksamma på området för att förebygga radikaliserings.
- Samarbeta närmare civila samhället och privat sektor för att möta utmaningarna on-line.
- Utveckla avhoppstrategier för att hjälpa människor att lämna våldsbejakande extremismmiljöer.
- Stärka offren så att de kan bira till att förebygga radikaliserings
- Uppmuntra unga att tänka kritiskt gällande extremism-budskap
- Fördjupa forskningen om radikaliseringsstendenser och utvärdera befintlig praxis.
- Arbeta närmare partnerländerna arbeta både inom och utanför EU för att förebygga och motverka radikaliserings.

Åtgärderna belyser behovet av att respektive medlemsstat upprättar nationella strategier och handlingsplaner för att förebygga radikaliserings, att befästa expertkunskap på området och att skapa förutsättningar för bättre utbyte av kunskaper, erfarenheter och bästa praxis. RAN-nätverket är ett forum som kan bidra med att samla in och utbilda yrkesverksamma praktiker. För att skapa ett effektivt förebyggande arbete bör även civila samhället, lokala aktörer och experter på området involveras. Vidare påpekas att medlemsstaterna kan dra fördel av att utveckla ”utträdesstrategier” för att hjälpa individer att lämna våldsbejakande extremistmiljöer, förbättra samarbetet med det civila samhället och den privata sektorn för att ta itu med utmaningar på nätet, stödja offer för extremistiskt våld så att de kan bidra vara delaktiga i arbetet med att förebygga radikaliserings, och uppmuntra unga människor att tänka kritiskt med avseende på extremistiska meddelanden. Åtgärderna innefattar att främja och fördjupa forskningen om radikaliserings och utvärdering av befintliga metoder för att motverka radikaliserings och rekrytering, samt att arbeta närmare länder utanför EU för att förebygga och motverka radikaliserings både inom och utom EU.

Kommissionen kommer, i samarbete med den höga representanten och med stöd av EU:s anti-terrorismsamordnare att utveckla sitt eget arbete och erbjuda medlemsstaterna verktyg och stöd. RAN-nätverket har även tagit fram en samling med goda exempel inom EU som kommissionen gjort tillgänglig på sin hemsida.

1.3 Gällande svenska regler och förslagets effekt på dessa

Medlemsstaterna ansvarar för att utforma och genomföra åtgärder som syftar till att förebygga och motverka radikaliserings till terrorism och våldsbejakande extremism. Meddelandet innehåller inga förslag som medlemsstaterna är skyldiga att genomföra.

1.4 Budgetära konsekvenser/Konsekvensanalys

Åtgärderna som föreslås är avsedda att genomföras inom ramen för resurser som finns i befintliga program under den fleråriga budgetramen för 2014-

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Sverige välkomnar meddelandet och konstaterar att flera av förslagen omfattas av åtgärder som redan vidtagits eller planeras att vidtas i Sverige. Sverige har sedan år 2011 en sådan handlingsplan för att förebygga våldsbejakande extremism som kommissionen föreslår. I regeringens nationella strategi mot terrorism redogörs också för utgångspunkter och målsättningar. I handlingsplanen och strategin inryms flertalet åtgärder som kommissionen föreslår, inte minst kunskapsspridning, utbildning av yrkesverksamma, utveckling av viktiga samarbeten, ett starkt samarbete med civila samhället och avhopparverksamhet. Vidare noteras att regeringen har drivit frågan om en uppdatering av EU:s strategi för att bekämpa radikaliserings och rekrytering till terrorism, bl.a. i syfte att öka kunskapen kring vad som görs av medlemsstaterna på området.

2.2 Medlemsstaternas ståndpunkter

Kommissionen redogjorde för meddelandet vid det informella ministermötet för rättsliga och inrikes frågor i Aten den 23 - 24 januari 2014. Meddelandet ger förslag och rekommendationer som inte är bindande inga särskilda ståndpunkter har angetts. Kommissionens engagemang på området välkomnas överlag.

2.3 Institutionernas ståndpunkter

Ingen av institutionerna, utöver kommissionen, har presenterat några synpunkter på meddelandet.

2.4 Remissinstansernas ståndpunkter

Meddelandet har inte remitterats.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Inte aktuellt.

3.2 Subsidiaritets- och proportionalitetsprincipen

Inte aktuellt.

4.1 Fortsatt behandling av ärendet

Meddelandet från kommissionen kommer att vara en del av underlaget i arbetet med att uppdatera EU:s strategi för att bekämpa radikaliserings och rekrytering till terrorism. Detta arbete har påbörjats och bedrivs främst inom rådsarbetsgruppen mot terrorism och rådsarbetsgruppen mot terrorism avseende internationella aspekter. Efter behandling i rådsarbetsgruppen antas strategin av rådet.

Kommissionen avser att presentera en rapport under år 2015 om genomförandet av de tio åtgärdsförslagen i meddelandet.

4.2 Fackuttryck/termer