

2. Politiker till vänster och höger

DAVID KARLSSON & MIKAEL GILLJAM

I detta och i de två följande kapitlen tar vi oss an uppgiften att presentera vilka åsikter svenska politiker har i en lång rad politiska frågor. I detta kapitel fokuserar vi på frågor relaterade till vänster och höger i politiken, det vill säga den ideologiska dimension som främst präglar svensk politisk debatt (Gilljam & Oscarsson, 1996; Oscarsson & Holmberg, 2013). I centrum för analysen står partiskillnader. Det svenska valsystemet bygger i första hand på partival vilket innebär att varje parti i valrörelsen framträder som en enhetlig aktör med program och vallöften. För att väljarna ska ha möjlighet att genom valet peka ut framtidens politik krävs att de partier som ställer upp i valet tillsammans skapar en uppsättning politiska alternativ som väljarna kan ta ställning till. Ofta klagas det i samhällsdebatten på att partierna står för nära varandra och tycker likadant i många frågor. Om partierna är för lika försvårar det givetvis för väljarna att utkräva ansvar i valet. Om resultatet blir samma politik oavsett vilket parti man röstar på fungerar inte valet som en översättning av folkviljan. Men var står egentligen partiernas folkvalda politiker i vänster-högerfrågorna? Hur åsiktsmässigt lika eller olika är partierna? Och hur eniga är partiernas respektive företrädare i olika frågor?

I detta kapitel lyfter vi även fram några centrala faktorer som hjälper oss förstå varför åsiktsspridningen i vänster-högerfrågor ser ut som den gör. En sådan central faktor är på vilken politisk nivå som politikerna är verksamma. Politiker i riksdag, landsting och kommun har olika grad av inflytande och olika ansvarsområden. I vilken grad präglar det politikernas åsikter?

En annan faktor som bör finnas med i sammanhanget är Sveriges politiska geografi. Ekonomiska villkor, socio-demografiska förhållanden och

politiska traditioner skiljer sig åt mellan olika landsändar. Finns det frågor där politikernas hemvist – snarare än parti – förklarar vad man tycker? Här kan vi med utgångspunkt i vilka valkretsar riksdagsledamöterna är valda och i vilka kommuner respektive landsting som fullmäktigeledamöterna verkar undersöka skillnader mellan norr och söder och mer detaljerat mellan olika län.

Slutligen kommer vi också att redovisa hur politikernas åsikter har förändrats de senaste åren. Självfallet är det endast i de fall då frågor har ställts på ett likalydande sätt vid olika tidpunkter som sådana resultat kan presenteras.

Vi inleder kapitlet med att redovisa hur politiker placerar sig själva på vänster–högerskalan, för att därefter se närmare på hur de ställer sig i mer preciserade frågor som kopplar till denna dimension, till exempel frågor om den offentliga sektorns och skatternas omfattning, synen på vinster i välfärden och inkomstfördelningen i samhället. Kapitlet avslutas med en summering av resultaten när det gäller skillnader mellan partier, politiska nivåer, geografiska delar av Sverige samt opinionsförändringar över tid.

2.1 Politiker placerar sig själva på vänster–högerskalan

Att tolka politiska positioner i termer av vänster och höger går tillbaka till den franska revolutionen, då revolutionärer och reaktionärer satt till vänster respektive till höger i nationalförsamlingen. Sedan dess har uppdelningen använts i olika kontexter som beteckning på politiska aktörer, och synen på vänster och höger som en skala med en mittpunkt är ett praktiskt redskap för att positionera aktörer i förhållande till varandra. Exakt vad som klassas som vänster respektive höger, och vad som upplevs som den politiska mitten, kan dock variera mellan olika samhällen och över tid (Bobbio, 1998). I till exempel USA är höger liktydigt med konservatism medan vänster vanligen betyder liberalism. I det samtida Sverige är däremot liberalism i de flestas ögon en högerposition medan socialism eller socialdemokrati utgör vänster.

Det finns åtminstone två sätt för en forskare att klassificera var olika politiska aktörer befinner sig på vänster–högerskalan. Antingen kan man göra en sådan bedömning utifrån var aktören står i en eller flera konkreta sakfrågor som kan kopplas till vänster–högerdimensionen, eller så kan man låta aktörerna själva bedöma var de befinner sig på skalan. I detta kapitel ska vi tillämpa båda dessa metoder och undersöka var politiker och partier hamnar på skalan beroende på hur bedömningen görs.

Vi börjar med självpositioneringen, som innebär att de svenska politikerna har placerat sig själva på en skala som sträcker sig från 0 (klart till vänster) till 10 (klart till höger) och där 5 utgör en mittenposition (varken till vänster eller till höger). Vi har möjlighet att jämföra hur politiker i olika partier på samtliga tre politiska nivåer har placerat sig själva under två valperioder, 2006–2010 och 2010–2014. Resultaten, i form av medelvärdesjämförelser uppdelat efter parti, presenteras i tabell 1. I tabellen redovisas också ett sambandsmått (Eta2) som beskriver hur stark förklaringskraft som partitillhörighet har för politikernas självplacering på vänster–högerskalan på de tre politiska nivåerna. Resultaten för mandatperioden 2010–2014 finns visualiserade i figur 1 och här ingår även en jämförelse med hur väljarna placerade sig på skalan (för mer ingående jämförelser mellan väljares och politikernas åsikter hänvisas till kapitel 6, ”Representerar Riksdagen svenska folket?”, i denna bok).

Tabell 1 och figur 1 illustrerar väl det svenska partisystemets starka koppling till vänster–högerdimensionen. Resultaten visar att svenska politikernas självplacering på vänster–högerskalan till mellan 72 och 81 procent kan förklaras av deras partitillhörighet. I ingen annan fråga i våra enkätundersökningar återfinns ett så starkt samband mellan partitillhörighet och politikernas åsikter. Resultatet är på inget sätt förvånande. Den konventionella visdomen är att en individs placering på vänster–högerskalan är en viktig förklaring till vilket parti man sympatiserar med. Men det är i detta sammanhang lika rimligt att se den starka kopplingen mellan parti och position som att politiker vet var det egna partiet brukar placeras på vänster–högerskalan och att man därför också placerar sig själv just där.

Från valforskningen känner vi väl till hur väljare som sympatiserar med olika partier placerar sig på vänster–högerskalan med Vänsterpartiet längst till vänster och Moderaterna längst till höger (se till exempel Oscarsson & Holmberg, 2013). Resultaten i figur 1 visar att partiernas politiker placerar sig i relation till varandra på ett sätt som är mycket snarlikt väljarnas placeringar.

Den inbördes rangordningen av partierna på vänster–högerskalan, mätt enligt politikernas genomsnittliga självplacering, är tämligen konstant mellan de politiska nivåerna och mellan de två undersökta mandatperioderna. Om vi jämför den genomsnittlige politikern på olika politiska nivåer framträder ett klart mönster: Den genomsnittlige riksdagledamoten placerar sig något till höger om ledamöter i kommun- och landstingsfullmäktige. Huvudförklaringen till detta är matematiken i valsyste-
met: De borgerliga partierna har en högre andel företrädare i

riksdagen där alla landsdelar är proportionellt representerade jämfört med i kommunpolitikerkåren där glesbygden är relativt sett överrepresenterad. Genomsnittspolitikern på lokal nivå befinner sig därför något till vänster eftersom i synnerhet Socialdemokraterna men även Centerpartiet är överrepresenterade i denna politikerkategori.

Den mer spännande frågan är dock om det finns vänster–högerskillnader mellan politiker som är verksamma på olika politiska nivåer *inom* partierna. Finns det institutionella faktorer i flernivåsystemet som påverkar hur politikerna bedömer sin plats i det ideologiska rummet?

Svaret på den frågan är ett klart ja. Partiernas företrädare i riksdagen anser sig i allmänhet stå närmare mitten än vad partivännerna i kommuner och landsting gör. Det senare gäller i de flesta partier under de två undersökta mandatperioderna, inte minst i de två största partierna Socialdemokraterna och Moderaterna. Undantag är de borgerliga mittenpartierna och Sverigedemokraterna under mandatperioden 2010–2014, där riksdagspolitikerna har ungefär samma placering på vänster–högerskalan som kommunpolitikerna, eller till och med står något till höger.

Resultatet att kommunpolitiker ser sig som ideologiskt mer radikala än riksdagspolitiker strider mot den gängse bilden av kommunpolitiken, som ofta beskrivs som mindre ideologisk och mer pragmatisk än rikspolitiken (Sanne, 2001; Karlsson, 2003). I själva verket visar tidigare studier att kommunpolitiken under senare år har partipolitiserats och att konflikterna mellan partierna har ökat (Gilljam, Karlsson & Sundell, 2010b; se även kapitel 15, ”Partier, representationsprinciper och bilderna av den svenska demokratin”, i denna bok). Den politiska kulturen i kommunerna har därigenom blivit allt mer lik den nationella politiken. Det har kanske till och med gått så långt att de partipolitiska skillnaderna i vissa aspekter är större i kommunerna än i riksdagen.

Resultatet att riksdagspolitiker och partisympatisörer bland väljarna placerar sig närmare den politiska mitten än kommun- och landstingspolitiker stämmer även överens med det som brukar kallas för John Mays lag för ideologiska inom-partiskillnader. Mays lag förutsäger att ett partis mellanskikt i form av medlemmar och aktivister är mer radikala än partiets toppskikt och ledning och även mer radikala än partiets sympatisörer och väljare (May, 1973).

Med hjälp av resultaten i tabell 1 och figur 1 kan vi även dra slutsatser om var politiker och väljare i två partier som traditionellt varit mindre angelägna om att tydligt positionera sig på vänster–högerskalan placerar sig själva, Miljöpartiet och Sverigedemokraterna. Miljöpartiets politiker och väljare placerar sig konsekvent närmare mitten än vad

Tabell 1. *Politikers självplacering på vänster–högerskalan efter parti och politisk nivå (medelvärden mellan 0 (klart till vänster) och 10 (klart till höger) och förändring mellan mandatperioder)*

PARTIER	Kommunfullmäktige			Landstingsfullmäktige			Riksdagen		
	2008	2012	Diff	2008	2012	Diff	2006	2010	Diff
Vänsterpartiet	0,8	0,8	+/-	0,7	0,8	+0,1	1,9	1,6	-0,3
Socialdemokraterna	2,2	2,6	+0,4	2,4	2,7	+0,3	3,1	3,7	+0,6
Miljöpartiet	4,1	3,9	-0,2	4,5	4,2	-0,3	4,5	4,6	+0,1
Centerpartiet	6,2	6,0	-0,2	6,2	5,7	-0,5	6,1	6,7	+0,6
Kristdemokraterna	6,8	6,5	-0,3	6,6	6,1	-0,5	6,6	6,9	+0,3
Folkpartiet	6,4	6,2	-0,2	6,2	5,8	-0,4	6,3	6,3	+/-
Moderaterna	8,6	8,2	-0,4	8,6	8,1	-0,5	7,9	7,6	-0,3
Sverigedemokraterna	5,7	5,8	-0,1	6	5,6	-0,4		6,1	
Övriga partier	5,3	5,3	+/-	5,3	5,4	+0,1			
Samtliga partier	4,8	4,8	+/-	4,8	4,8	+/-	5,2	5,4	+0,2
<i>Antal svarande</i>	8 211	9 029		1 133	1 252		324	308	
<i>Eta²</i>	0,78	0,72		0,80	0,76		0,81	0,76	

Kommentar: Källorna är Riksdagsundersökningen 2006 och 2010 och KOLFU 2010 och 2012.

Socialdemokraterna gör, men ändå klart på den vänstra sidan av skalan. Sverigedemokraterna, liksom för övrigt även den genomsnittlige företrädaren för gruppen övriga lokala partier, placerar sig i samtliga mätningar något till höger om mitten men samtidigt något till vänster om de borgerliga mittenpartierna.

2.2 Vänster–höger: Svenska politikernas åsikter i sakfrågor

Ett alternativt sätt att positionera partierna på vänster–högerskalan är att utgå från var deras representanter står i ett antal relevanta sakfrågor. Här finns förstås problemet med att det inte finns någon generell definition av vad som är vänster- respektive högerpositioner. Men om vi ändå försöker fånga kärnan i vänster–högerkonflikterna i dagens svenska politik så är synen på vad som är rättvis fördelning av samhällets ekonomiska resurser och synen på hur stor den offentliga sektorn bör vara två av de viktigaste komponenterna. För vänstern är ekonomisk jämlikhet ett viktigt mål och


Figur 1. Politikernas och väljares självplacering på vänster-högerskalan under mandatperioden 2010-2014

Kommentar: Figurens linjer illustrerar partiernas medelvärden för mandatperioden 2010-2014 i tabell 1 på en skala där 0 står för klart till vänster och 10 för klart till höger. Även väljarnas självplacering från Valundersökningen 2010. Efter partisynpati: V = 2,5; S = 3,6; MP = 3,9; SD = 5,8; C = 6,3; KD = 6,9; FP = 6,5; M = 7,0. Övriga partier redovisas ej. Källorna är Riksdagsundersökningen 2010, KOLFU 2012.

vänsterns tolkning är att en omfördelande välfärdsstat, med höga skatter och en stor offentlig sektor utan vinstintressen, är viktiga instrument för att uppnå detta mål. För högern är däremot den ekonomiska jämlikheten traditionellt inte ett politiskt mål i sig, i synnerhet inte om inkomstskillnader uppkommit på ett legitimt sätt. En mindre och marknadsstyrd offentlig sektor är däremot ett instrument för att åstadkomma politiska mål som högern är anhängare av, till exempel valfrihet för individer och en välfungerande marknadsekonomi som förväntas skapa ekonomiskt välstånd. Inom ramen för huvudfrågorna om ekonomisk jämlikhet och den offentliga sektorns storlek finns sedan flera underfrågor, till exempel om service bör bedrivas i privat eller offentlig regi och om vinstintresse och valfrihet bör förekomma i välfärdsproduktionen.

Vi ska i detta avsnitt se närmare på hur svenska politiker ställer sig i vänster-högerrelaterade sakfrågor och börjar med de två övergripande frågorna om den offentliga sektorns storlek och ekonomisk jämlikhet. Två likalydande frågor på detta tema har ställts i KOLFU och i Riksdagsundersökningarna under mandatperioderna 2006-2010 och 2010-2014, vilket ger goda jämförelsemöjligheter mellan nivåerna

och över tid. Frågorna har formen av politiska förslag, och politikernas svar har kodats på en skala från 0 (mycket dåligt) till 100 (mycket bra). Resultaten i form av medelvärdesjämförelser uppdelat efter parti presenteras i tabell 3. I tabellerna redovisas också ett sambandsmått (Eta^2) som beskriver hur stark förklaringskraft som partitillhörighet har för politikernas åsikter i dessa frågor.

Tabell 3 visar att partierna är mycket goda sorteringsverktyg för väljarna när det gäller att förstå svenska politikernas syn på den offentliga sektorns storlek och på inkomstskillnader i samhället. Partitillhörighetens förklaringskraft är i dessa två frågor som högst i riksdagen (66–83 procent) och som lägst i kommunerna (52–55 procent).

Resultaten i tabell 3 visar också att partiernas inbördes rangordning i båda frågorna ligger mycket nära den rangordning som bygger på politikernas självplacering. Om man jämför resultaten inom partierna på de tre politiska nivåerna liknar resultaten också här de som bygger på politikernas självplacering på vänster–högerskalan. Men det finns en betydande skillnad: Det finns inga tecken på att riksdagspolitiker står närmare mitten än sina partivänner i kommuner och landsting – snarare tvärtom! När det gäller frågan om att minska den offentliga sektorn står rödgröna riksdagsledamöter längre till vänster, och borgerliga och Sverigedemokratiska riksdagsledamöter längre till höger, än sina partivänner i kommunerna. Skillnaderna är särskilt stora i Centerpartiet och Folkpartiet där riksdagsledamöterna står 16–19 skalsteg längre till höger på 0–100-skalan. När det gäller frågan om minskade inkomstskillnader i samhället är mönstret med mer radikala riksdagspolitiker och mindre radikala kommunpolitiker detsamma, även om skillnaderna mellan nivåerna är relativt sett mindre. Här är dock Sverigedemokraterna ett undantag, då deras riksdagsledamöter står något längre till vänster i denna fråga än partiets representanter i kommunerna.

Kommunpolitiker upplever sig således som mer radikala – åt höger och åt vänster – än riksdagsledamöter när de positioner sig själva, men om vi utgår från deras ställningstaganden i sakfrågor går det inte att se motsvarande mönster. Kanske väger kommun- och riksdagspolitiker in olika aspekter av vänster–högerdimensionen när de placerar ut sig själva respektive när de svarar på åsiktsfrågor?

En möjlig förklaring till skillnaden mellan självplacering och åsiktskillnaderna i de studerade sakfrågorna är att politiker och partier är mer polariserade i frågor som man har ett direkt ansvar för och mindre polariserade i frågor där andra politiska nivåer har huvudansvaret. Skälet till detta skulle kunna vara att de ansvariga politikerna har större kunska-

Tabell 3. Svenska politikers åsikter om vänster-högerförslag efter parti och politisk nivå (medelvärden (0-100) och förändring mellan mandatperioderna 2006-2010 och 2010-2014).

Förslag: <i>Minska den offentliga sektorn</i>									
	KF			LF			RD		
PARTI	2008	2012	Diff	2008	2012	Diff	2008	2012	Diff
Vänsterpartiet	9	8	-1	8	6	-2	1	0	-1
Socialdemokraterna	19	18	-1	14	15	+1	13	14	+1
Miljöpartiet	29	27	-2	29	23	-6	30	24	-6
Centerpartiet	56	56	+/-	54	55	+1	77	72	-5
Kristdemokraterna	61	60	-1	57	57	+/-	71	68	-3
Folkpartiet	62	56	-6	56	54	-2	79	65	-14
Moderaterna	80	72	-8	80	73	-7	89	80	-9
Sverigedemokraterna	63	53	-10	63	51	-12		68	
Övriga partier	57	52	-5	52	45	-7			
Samtliga partier	44	41	-3	42	39	-3	49	46	-3
<i>Antal svarande</i>	8 730	8 864		1 169	1 230		323	310	
<i>Eta²</i>	0,55	0,52		0,59	0,60		0,83	0,76	
Förslag: <i>Minska inkomstskillnaderna i samhället</i>									
	KF			LF			RD		
PARTI	2008	2012	Diff	2008	2012	Diff	2008	2012	Diff
Vänsterpartiet	95	96	+1	97	96	-1	99	100	+1
Socialdemokraterna	87	88	+1	88	91	+3	94	89	-5
Miljöpartiet	86	85	-1	91	89	-2	94	88	-6
Centerpartiet	62	63	+1	60	60	+/-	60	53	-7
Kristdemokraterna	62	66	+4	60	62	+2	53	53	+/-
Folkpartiet	53	56	+3	52	56	+4	44	49	+5
Moderaterna	40	47	+7	43	48	+5	38	40	+2
Sverigedemokraterna	63	63	+/-	55	55	+/-		60	
Övriga partier	68	70	+2	64	64	+/-			
Samtliga partier	70	71	+1	70	72	+2	69	67	-2
<i>Antal svarande</i>	8 721	8 864		1 170	1 231		325	307	
<i>Eta²</i>	0,55	0,52		0,59	0,60		0,66	0,76	

Kommentar: Resultaten avser medelvärden på en skala från 0 "Mycket dåligt" till 100 "Mycket bra". KF = ledamöter i kommunfullmäktige, LF = ledamöter i landstingsfullmäktige och RD = riksdagsledamöter. Källorna är Riksdagsundersökningarna 2006 och 2010 och KOLFU 2010 och 2012.

per om en frågas problematik och därmed också tydligare uppfattningar, medan okunskap och otydliga uppfattningar på andra nivåer leder till mindre tvärsäkra ställningstaganden. Om så är fallet skulle vi förvänta oss störst polarisering på lokal nivå i vänster-högerfrågor som har mer direkt relevans för den kommunala verksamheten – till exempel frågor om kundval och privatisering av offentlig service – medan partierna på den lokala nivån kan antas ligga närmare varandra i frågor som mer tydligt hör hemma på den nationella nivån som frågor om den ekonomiska fördelningspolitiken och välfärdsstatens totala omfattning.

För att undersöka om så är fallet utgår vi från åtta vänster-högerrelaterade frågor som ställdes till kommunpolitikerna i KOLFU 2012 och fem frågor som ställdes i Riksdagsundersökningen 2010. I tabell 4 presenteras partiernas genomsnittliga position i varje fråga.

Tabell 4 visar att förslaget att minska inkomstskillnaderna i samhället är den vänster-högerfråga där partierna står längst till vänster – både lokalt och nationellt. Majoriteten i samtliga partier (utom i Moderaterna) instämmer i detta förslag. Frågan om att minska inkomstskillnaderna är också den sakfråga där Vänsterpartiet och Moderaterna står närmast varandra. Det näst minsta åsiktsavståndet mellan Vänsterpartiet och Moderaterna återfinns i frågan om att minska den offentliga sektorn

Det är i ett antal frågor som handlar om skatter, privatisering och vinst i välfärden som partiernas åsikter går mest isär. Det största åsiktsavståndet mellan vänsterpartistiska och moderata politiker återfinns bland riksdagsledamöterna i frågan om skatteavdrag för hushållsnära tjänster. Här är det borgerliga partierna entydigt positiva medan Vänsterpartiet är entydigt negativt. Frågan rör en preciserad lagstiftning där riksdagen ensam har full kontroll. Men även på kommunal nivå finns frågor som har en nästan lika stor åsiktsspridning, men här handlar det om förslag om att släppa in vinstintressen i kommunal och landstingskommunal service. Det skall här även tilläggas att landstingspolitikerna, vars resultat inte redovisas i tabell 4, är ännu mer polariserade än kommunpolitikerna i just frågan som rör sjukhus med vinstsyfte – det vill säga den fråga som mer än de övriga har sin placering just i landstingen (jfr Karlsson, 2013d).

I frågor som handlar om privatisering och vinster i välfärden har de borgerliga partierna i kommunerna en entydigt positiv inställning, oavsett hur förslagen är formulerade. Bland de rödgröna kommunpolitikerna skiljer man dock på ett tydligare sätt mellan förslagen. Förslaget att förhindra företag med vinstsyfte att driva sjukhus är den fråga där de rödgröna politikerna står längst till vänster, medan de står aningen längre till höger i den mer allmänt formulerade frågan om att förbjuda vinstut-

Tabell 4. *Kommun- och riksdagspolitiker position i vänster-högerfrågor efter parti (medelvärde 0 vänster till 100 höger)*

KOMMUNPOLITIKER	PARTI									
	V	S	MP	SD	Övr	C	KD	FP	M	Tot
Minska inkomstskillnaderna i samhället	4	12	15	37	30	37	34	44	53	29
Satsa mer på friskolor	6	14	41	35	43	53	64	57	71	39
Minska den offentliga sektorn	8	18	27	53	52	56	60	56	72	41
Höja kommunalskatten hellre än att minska servicen	14	26	26	48	40	52	51	54	68	42
Förhindra företag med vinstsyfte att driva sjukhus	3	26	32	40	43	69	71	74	84	46
Förbjuda vinstuttag i företag som producerar välfärdstjänster	4	21	35	40	43	70	70	75	83	48
Låta privata entreprenörer utföra mer av den kommunala verksamheten	10	23	40	47	57	75	75	73	85	51
Öka inslaget av kundvalssystem i den kommunala verksamheten	25	33	50	58	63	77	79	78	87	58
Medelvärde åtta frågor	9	21	33	45	46	61	63	64	75	44
RIKSDAGSPOLITIKER	V	S	MP	SD		C	KD	FP	M	Tot
Minska inkomstskillnaderna i samhället	0	11	13	40		47	47	51	60	33
Minska den offentliga sektorn	0	14	24	68		72	68	65	80	46
Bedriva mer av sjukvården i privat regi	0	18	34	60		83	79	75	87	52
Sänka skatterna	14	28	34	67		82	78	76	94	58
Avskaffa skatteavdraget för hushållsnära tjänster	3	29	33	87		97	99	100	98	63
Medelvärde fem frågor	3	20	27	64		76	74	74	84	52

Kommentar: Politikerna tog i enkäten ställning till de förslag som listas till vänster i tabellen på en skala från mycket bra till mycket dåligt förslag. Vissa förslag förespråkar vänsterpolitik och andra högerpolitik. För att göra frågorna jämförbara har alla svar kodats så att 0 står för positionen längst till vänster och 100 för positionen längst till höger. Frågorna har rangordnats i respektive politikerkategori efter hur långt till höger den genomsnittlige kommunpolitikern står i frågan. Partierna är rangordnade efter sin genomsnittliga vänster-högerplacering bland kommunpolitikerna. Källorna är KOLFU 2012 och Riksdagsundersökningen 2010.

tag i företag som producerar välfärdstjänster. Ännu mer öppna för privata alternativ är de rödgröna partierna när det gäller förslaget att låta privata entreprenörer utföra mer av den kommunala verksamheten – ett förslag där det inte explicit nämns något om vinster. Den fråga med koppling till privatisering och valfrihet där de rödgröna står klart längst till höger är förslaget om att öka inslaget av kundval i den kommunala verksamheten.

I formuleringen av detta förslag nämns vare sig något om vinster eller om att valfriheten nödvändigtvis inkluderar privata aktörer.

Ett undantag från huvudmönstret att partierna lokalt är polariserade i privatiseringsfrågor är frågan om friskolor. Jämfört med de övriga frågorna är partierna i kommunerna både mer samlade och de borgerliga partierna står relativt sett längre till vänster. I frågan om friskolor utmärker sig även miljöpartistiska politiker genom att stå längre till höger än vad de gör i andra vänster-högerfrågor – närmare de borgerliga mittenpartierna än Socialdemokraterna. Detta är därmed också den enda fråga där Sverigedemokraterna står till vänster om ett rödgrönt parti. Friskolor har under senare år varit föremål för häftig debatt i svensk politik. Även bland partier som generellt är positiva till valfrihet och privatisering finns en kritik mot hur friskolorna fungerar och inte minst svårigheterna för kommunerna att ta ett helhetsansvar för skolpolitiken när man saknar kontroll över friskolornas etablering och drift. Därtill har Miljöpartiet profilerat sig i denna fråga genom en allmänt positiv inställning till friskolor.

Resultaten visar att partiernas rangordningar på vänster-högerskalan baserat på självplacering respektive på åsikter i sakfrågor i hög grad stämmer överens med varandra. Vid båda sätten att mäta vänster-högerposition är de borgerliga mittenpartierna så nära varandra att det är svårt att skilja dem åt. Ett intressant resultat är att socialdemokrater och – i synnerhet – miljöpartister placerar sig själva längre till höger, relativt sett, än vad deras åsikter i vänster-högerrelaterade sakfrågor ger vid handen. Den skillnaden är som allra störst bland riksdagspolitiker.

2.3 Politisk geografi

Det finns goda skäl att anta att våra politiker påverkas av det lokalsamhälle de verkar i. En fråga är därför hur Sveriges politiska geografi ser ut när det gäller de folkvaldas vänster-högerposition. Vilka kommuner och regioner står längst till vänster respektive längst till höger? Eftersom partitillhörighet är en så viktig förklaring till politikernas vänster-högerposition är det förstuds valresultatet och de åtföljande partimandaten i fullmäktigeförsamlingarna som i hög grad bestämmer svaret på den frågan. Den mer spännande frågan är därför om det finns landsändar där politikerna står längre till vänster eller längre till höger givet sin partitillhörighet. Är till exempel socialdemokrater och moderater i Norrland mer radikala än i Stockholm eller i södra Sverige? I detta avsnitt undersöker vi hur geografiska skillnader både med utgångspunkt i samtliga politiker

i fullmäktigeförsamlingarna och bland samtliga politiker inom respektive parti.

Låt oss börja med de två sakfrågor som politiker på samtliga tre politiska nivåer har svarat på, det vill säga frågorna om inkomstjämlighet och den offentliga sektorns storlek. För att göra analysen enklare skapar vi ett index baserat medelvärdet av svaren på båda dessa frågor, där varje politiker får ett värde som sträcker sig från 0 (position längst till vänster) och 100 (position längst till höger). Varje kommun, landsting och riksdagsvalkrets kan sedan placeras på vänster–högerskalan baserat på politikernas medelvärde. De tio kommuner som står längst till vänster respektive längst till höger presenteras i tabell 5.

Tabell 5. *Kommuner längst till vänster och längst till höger baserat på fullmäktigeledamöternas åsikter (medelvärde, index 0 vänster – 100 höger)*

Vänsterkommuner		Högerkommuner	
Degerfors	17,5	Vellinge	58,4
Ljusnarsberg	18,3	Danderyd	55,5
Luleå	20,2	Lidingö	53,8
Piteå	22,1	Staffanstorps	53,3
Överkalix	22,4	Trosa	47,5
Ragunda	22,5	Täby	47,2
Timrå	23,0	Lomma	47,0
Nordanstig	23,8	Tibro	46,6
Arjeplog	24,0	Ekerö	46,1
Malå	24,3	Sigtuna	45,8

Kommentar: Tabellens värden är medelvärden för samtliga kommunfullmäktigeledamöter i respektive kommun där 0 står för att samtliga ledamöter tycker det är ett mycket dåligt förslag att minska den offentliga sektorn och att det är ett mycket bra förslag att minska inkomstskillnaderna i samhället, och 100 att samtliga ledamöter tycker det första förslaget är mycket bra och det andra är mycket dåligt. Medelvärdet för samtliga svenska kommuner är 35,0. Källa är KOLFU 2012.

Bland Sveriges 290 kommuner är det politikerna i Degerfors i Örebro län som står klart längst till vänster, följt av Ljusnarsberg, också i Örebro län, och Luleå i Norrbotten. Överlag är det industrikommuner från Norra Sverige och Bergslagen som ligger långt till vänster medan resursstarka förortskommuner nära Stockholm och Malmö dominerar bland kommunerna längst till höger. Allra längst till höger hittar vi Moderaternas starkast kommun i Sverige, Vellinge i Skåne, följt av Danderyd och Lidingö i Stockholms län.

Tio-i-topplistorna visar tydligt att politikernas vänster–högerplacering hänger samman med kommunernas socioekonomiska ställning, och att sambandet förmedlas via partiernas röstandelar i kommunfullmäktige. I mindre resursstarka kommuner är stödet för de socialistiska partierna större och politikerna står därmed längre till vänster, medan stödet för de borgerliga partierna – i synnerhet Moderaterna – är större i resursstarka kommuner där politikerna står längre till höger. Men hur starkt är detta samband? I figur 2 ser vi sambandet visualiserat i ett diagram där kommunerna placerats ut efter invånarnas medelinkomst (den horisontella x-axeln) och politikernas vänster–högerposition (den vertikala y-axeln).

Figur 2 visar att sambandet mellan en kommuns ekonomiska resursstyrka och politikernas vänster–högerposition är mycket starkt. Hela 25 procent av variationen mellan kommunerna med avseende på politikernas vänster–högerposition kan förklaras av medborgarnas inkomstnivå.


Figur 2. Sambandet mellan de svenska kommunernas ekonomiska resursstyrka (invånarnas medelinkomst) och politikernas vänster–högerposition (index 0–100).

Kommentar: Källorna är KOLFU 2012 och SCB.

Sambandet blir ännu starkare om man undantar en handfull kommuner som har allra lägst medelinkomst i Sverige. Flera av dessa är inte industrikommuner i norr utan landsbygdskommuner i västra Värmland och Dalsland där Centerpartiet har sina starkaste fästen och där politikerna av detta skäl står längre till höger. Till skillnad från de övriga borgerliga partierna, vars väljarandel har ett starkt positivt samband med kommunernas medelinkomst, samvarierar Centerpartiets väljarandel negativt med inkomstnivån.

Om vi därefter övergår till att undersöka vänster–högerplacering på regional nivå kan vi samtidigt studera sambandet mellan kommun-, landstings- och riksdagspolitiker från samma län. Vi kan även undersöka skillnader inom partierna – det vill säga om det finns län där politiker inom samma parti står längre till vänster eller till höger. Resultat som möjliggör sådana jämförelser på regional nivå presenteras i tabell 6.

Tabell 6 visar att det är i Stockholms län som politikerna i genomsnitt står längst till höger på både lokal, regional och nationell nivå. Utöver Stockholms position finns det ett tydligt nord–syd-mönster, där den genomsnittlige politikern står längre till höger ju längre söderut i landet man kommer. Näst efter politikerna i Stockholm är det också Skånepolitikerna som på samtliga nivåer står längst till höger. Eftersom länens befolkningar är mer socialt heterogena än de storleksmässigt mindre och mer homogena kommunerna är skillnaderna mellan länen som befinner sig längst till vänster respektive till höger mindre än mellan kommunerna längst till vänster och höger. Även på länsnivå finns ett samband mellan medborgarnas inkomstnivå och politikernas vänster–högerposition, även om detta samband är något svagare än på den kommunala nivån.

Det finns även tydliga samband mellan var politiker i samma län befinner sig på vänster–högerskalan på de tre nivåerna. I till exempel Gävleborgs län finner vi politikerna på exakt samma position på de tre nivåerna. Men det finns också län där skillnaderna är större. I till exempel i Uppsala och Hallands län står riksdagspolitikerna klart längre till höger än kommunpolitikerna medan riksdagspolitikerna i Jämtlands län står klart längre till vänster. Sådana skillnader kan till stor del förklaras av att det finns skillnader mellan länets större och mindre kommuner, och att småkommunerna är proportionellt överrepresenterade bland kommunpolitikerna.

Det nord–sydliga mönstret för hur väljarna röstar på partier till vänster respektive till höger är väl känt bland dem som följer svensk politik (se till exempel Oscarsson & Holmberg, 2013). Men finns det också ett motsvarande geografiskt mönster inom partierna? Är socialdemokrater och moderater mer vänsterinriktade i norr och högerinriktade i söder? Svaret

Tabell 6. Vänster–högerposition för samtliga ledamöter i riksdagen (RD), i landstingsfullmäktige (LF) och i kommunfullmäktige (KF) efter län och (i kommuner och landsting) efter parti (medelvärde för samtliga 0–100, samt för parti: avvikelse från partiets nationella medelvärde)

LÄN	RD	LF	KF	KF+LF							
				V	S	MP	C	KD	FP	M	SD
Gotland	*	–	27	*	*	*	*	*	*	*	*
Norrbottnen	24	31	27	–2	+3	+3	+4	–9	+3	+8	*
Västerbotten	26	26	29	+1	0	+1	+2	–6	+1	–6	*
Västernorrland	23	28	29	–3	0	–2	–1	0	+7	–1	–7
Jämtland	21	35	30	+4	+1	–1	0	*	+6	–6	+20
Gävleborg	31	31	31	0	–4	+3	+5	+10	0	–2	–3
Örebro	40	33	31	–2	0	2	–1	–4	+9	+1	+6
Blekinge	33	32	32	–4	–1	0	+2	+1	–7	–2	–14
Västmanland	41	38	33	+8	+4	+8	0	–3	–2	+3	*
Dalarna	33	35	33	+2	0	–1	–2	+3	+2	0	–11
Värmland	27	29	34	+1	+1	+2	+5	+9	–6	–2	–5
Södermanland	44	29	35	–1	+1	+1	–2	0	+8	–2	+6
Kalmar	47	33	35	–1	+3	–6	+2	+2	+2	–2	+4
Västra Götaland	36	33	35	+2	–1	–3	–3	0	–2	0	–2
Östergötland	43	35	35	–4	+3	–1	–3	–2	+4	–3	+11
Halland	47	33	36	–1	–5	+4	–2	+6	–5	–2	+3
Kronoberg	33	35	36	–5	–1	+6	–2	–2	–3	+1	+1
Uppsala	51	36	36	–2	0	–5	–1	+12	+1	–2	0
Jönköping	39	34	38	+1	–1	+9	–1	–3	–4	0	+3
Skåne	43	38	40	0	–2	+3	+2	–1	+3	+3	–1
Stockholm	48	38	41	+1	0	0	+1	+5	–1	+2	+3
Hela landet	40	34	35	6	15	20	47	47	50	62	45

Kommentar: Se tabell 5 för hur vänster–högerindexet satts samman. Region Gotland redovisas här som landstingsfri kommun. Länen är sorterade efter kommunernas medelvärden. För partierna redovisas hur medelvärdet för kommun- och landstingsfullmäktigeledamöter avviker från partiets medelvärde i hela landet (som redovisas på nedersta raden). Positiva värden indikerar att partiet regionalt står längre till höger och negativa värden att partiet regionalt står längre till vänster än riksgenomsnittet. * = Resultat redovisas ej på grund av för få svar. Källorna är Riksdagsundersökningen 2010 och KOLFU 2012.

på den frågan är ett entydigt nej. Det finns i och för sig inompartiskillnader, särskilt i mindre partier i mindre län (vilket kan förklaras med att svaren i dessa fall bygger på mycket färre individer). Men det övergripande resultatet är ändå att de regionala skillnaderna inom partier är mycket små och att de skillnader som finns är svåra att koppla till något systematiskt

geografiskt mönster. Ett exempel som illustrerar missuppfattningen att partier är mer radikala i norr är Norrbottens län. Norrbotten är Sveriges rödaste län om man går på partifördelning och även det län där kommun- och riksdagspolitikerna i genomsnitt står längst till vänster. Men för Moderaterna är Norrbotten det län där partiets företrädare står längst till höger och även i Socialdemokraterna står politikerna ovanligt långt till höger i just detta län.

Det finns heller inte mycket som tyder på att politiker i olika partier från samma län är påverkade av varandra och därför systematiskt och samstämmigt lutar åt endera vänster eller höger. Ett undantag är möjligen Västmanland, som är det län där vänsterpartister och socialdemokrater står längst till höger, och där även miljöpartister och moderater står ovanligt långt till höger.

2.4 Förändring av politikernas vänster- högerposition över tid

Tack vare att vårt material innehåller svar på frågor om vänster och höger från politiker under två mandatperioder har vi möjlighet att jämföra hur deras åsikter har utvecklats över tid. Även här är det främst åsikterna inom partier som är intressanta, och resultaten visar att i de allra flesta frågor har partiföreträdarna gått åt vänster. Bland kommun- och landstingspolitiker har vi möjlighet att undersöka vänster-högerposition i sju sakfrågor i nio partier (de åtta nationella partierna plus kategorin politiker från övriga lokala partier) mellan 2008 och 2012. I de 63 fallen har politikernas åsikter gått åt vänster i 52 fall (82 procent), oförändrad i sex fall (10 procent) och således är det endast i fem fall (8 procent) som åsikterna har förflyttats åt höger. Om vi gör samma jämförelse bland landstingspolitikerna, som svarat på exakt samma frågor, så politikernas åsikter gått till vänster i 45 fall av 63 (72 procent), åsikterna har varit oförändrade i nio fall (14 procent) och gått till höger i nio fall (14 procent). Utvecklingen liknar på den punkt opinionsvindarna bland medborgarna under samma period (Nilsson, 2013). Det skall dock understrykas att även om vänstervågen är konsistent över hela linjen är stegen åt vänster överlag små. Det rör sig på intet sätt om svängningar av den storleksordning som kunde iakttas på 1970- och 1980-talen när vänster- och högervindarna blåste betydligt friskare.

2.5 Slutsatser om politiker till vänster och höger

Den ideologiska konflikten mellan vänster och höger i svensk politik handlar både om politikens mål och om dess medel. Frågor om hur samhällets resurser bör fördelas rättvist och vilken roll det offentliga bör ha handlar om politikens övergripande mål, medan enskilda skatters och valfrihetssystemens utformning, liksom i vilken grad olika verksamheter bör bedrivas i offentlig eller privat regi, handlar om vilka politiska medel som bör användas för att uppfylla dessa mål. Ett av resultaten i kapitlet är att ökad inkomstjämlighet i Sverige är ett politiskt mål som de allra flesta svenska politiker är anhängare av. Även i partier som står till höger i politiken är politikerna överlag positiva eller åtminstone neutrala till att öka inkomstjämligheten. I denna fråga, liksom i frågan hur stor man anser att den offentliga sektorn bör vara, är åsiktskillnaderna mellan partierna relativt sett mindre än i andra vänster-högerfrågor. Det är istället i frågor med mer utvecklade förslag om skatter, privatisering och vinster i välfärden som partierna är som mest polariserade. Vänster-högerkonflikten i svensk politik tycks i den meningen handla mindre om politikens allmänna mål om synen på ekonomisk rättvisa och det offentligas roll, och desto mer om politikens medel för att uppnå dessa mål.

En etablerad föreställning i partiforskningen är Mays lag som säger att ledande partiföreträdare och väljare är mindre radikala medan det politiska fotfolket är mer radikalt. I svensk politik sitter de ledande partipolitikerna i riksdagen medan ledamöterna i kommun- och landstingsfullmäktige i hög grad utgörs av partiets lokala aktivister. När politikerna själva bedömer hur radikala de är på vänster-högerekalan får Mays lag stöd i så måtto att riksdagsledamöter bedömer sig ligga närmare mitten än vad partikollegor i kommuner och landsting gör. Men när vi gör om samma analys i enskilda sakfrågor är det svårt att hitta det mönster som Mays lag förutsäger. Det finns vänster-högerfrågor där partierna är starkt polariserade i både kommun- och rikspolitiken, men det är inte nödvändigtvis samma frågor. Överlag stöder resultaten istället tesen att politiker är mer polariserade i frågor som ligger närmare den egna politiska nivåns ansvarsområde och mindre polariserade i frågor som andra nivåer har ett större ansvar för.

Det har också tydligt framgått att Sveriges politiska geografi har samband med politikernas hållningar i vänster-högerfrågor. Politiker i norr befinner sig längre till vänster medan man i söder och i Stockholmsområdet står längre till höger. Men det är väljarnas varierande partisympatier som förklarar denna geografiska spridning. Stockholmspolitiker står till höger på grund av Moderaternas starka ställning i huvudstaden,

medan Socialdemokraternas styrka i norr förklarar åsiktssammansättningen bland politiker där. Det finns inga som helst tecken på att det *inom* partierna finns geografiska skillnader som förklarar vad de politiska representanterna tycker.

Sammantaget har resultaten i det här kapitlet tydligt illustrerat den starka kopplingen mellan partitillhörighet och vänster–högerposition bland svenska politiker. Och även om den politiska mittpunkten kan förskjutas något över tid, och befinner sig på olika positioner på olika politiska nivåer och i olika frågor, så är huvudresultatet att den inbördes rangordningen mellan partierna på vänster–högerskalan är mycket stabil oavsett fråga och politisk nivå.

Det finns en mycket utbredd uppfattning i den svenska politiska debatten om att partierna åsiktsmässigt står varandra så nära att de är svårt att skilja dem åt. Resultaten i denna studie ger inget stöd för den bilden. Tvärtom är spridningen mellan partierna påtaglig. För den väljare som gör sitt partival grundat på var partiernas representanter står i vänster–högerfrågor utgör det svenska partisystemet en bred palett av valmöjligheter.