

5. Svenska politikernas demokratisyn

DAVID KARLSSON & MIKAEL GILLJAM

I princip alla svenska politiker kan beskrivas som demokrater – åtminstone i sina egna ögon. Få seriösa politiska debattörer definierar sig själva som motståndare till demokrati. Men det råder knappast någon enighet bland politikerna om vad som menas med god demokrati, vilka som är de bästa instrumenten för att förverkliga folkviljan och inte heller hur politiker bör agera föra att på bästa sätt representera sina väljare. Politiker som i andra avseenden står varandra åsiktsmässigt nära kan ge helt skilda svar på dessa frågor.

Vissa demokratiska spelregler slås fast i den svenska konstitutionen. Grundlagarna reglerar vilka de centrala politiska institutionerna är och hur lagstiftning går till. Kommunallagen har samma typ av regler för de lokala och regionala politiska institutionerna. Riksdagsordningen reglerar riksdagens inre arbete, vallagen valsystemets utformning, etc. Men inom ramen för dessa givna spelregler finns ett stort utrymme för politiker att själva avgöra hur demokratiska processer skall förlöpa: till exempel på vilka sätt medborgarnas önskemål skall fångas upp, vilken roll partierna skall ha, och när folkomröstningar skall genomföras och hur omröstningarnas resultat skall tolkas. Det är politikernas egen demokratisyn som bestämmer hur de hanterar detta betydande handlingsutrymme. Och när konstitutionella reformer justerar de demokratiska spelreglerna är det politiker som fattar dessa beslut, och det är därmed även politikernas demokratisyn som avgör vilka konstitutionella vägval Sverige gör.

Att studera politikernas demokratisyn är därför av stor vikt för den som vill förstå varför den svenska demokratin fungerar som den gör. I detta kapitel har vi möjlighet att undersöka hur svenska politiker på samtliga politiska nivåer ser på de grundläggande frågorna kring relationen

mellan deltagardemokrati och representativ demokrati. Vi har också möjlighet att i några avseenden relatera politikernas demokratisyn till medborgarnas – och till politikerna i andra länder. I kapitlet undersöker vi också var svenska politiker står i ett antal aktuella reformdiskussioner, som minskningen av antalet politiska uppdrag, folkomröstningar och folkinitiativ, ökat inslag av personval samt införandet av formaliserad kommunal parlamentarism.

5.1 Representativ demokrati och deltagardemokrati

I Sverige liksom i de flesta andra demokratiska länder bygger konstitutionen på principer om representativ demokrati. Få ifrågasätter denna ordning; tabell 3 nedan visar till exempel att 88 procent av svenska kommunpolitiker anser att kommunalvalet bör vara det mest avgörande för att bestämma kommunens politik. Det betyder att den diskussion som förs kring hur demokratin bäst skall realiseras i Sverige istället brukar fokuseras på om och i vilken grad direktdemokratiska och deltagardemokratiska inslag skall komplettera den representativa demokratin. Vår huvudfråga i inledningen av detta kapitel är därför hur svenska politiker gör denna avvägning och vilka typer av politiker som är mer respektive mindre positiva till att inkludera deltagardemokratiska inslag i den representativa demokratin. Vi kommer också att undersöka hur svenska politiker skiljer sig från medborgare och journalister i denna fråga och hur svenska kommunpolitikerna ser ut i jämförelse med politikerna i andra länder.

För att tydliggöra att det rör sig om just en avvägning mellan två demokratiska inriktningar, den valdemokratiska och den deltagardemokratiska, har en enkätfråga formulerats som tydliggör detta val: ”Två personer, A och B, har olika uppfattningar om hur den politiska demokratin i samhället fungerar bäst. Håller du med person A eller B?” Svarspersonerna fick därefter läsa ”pratbubblor” med citat från två fingerade personer, en valdemokrat och en deltagardemokrat:

Person A (valdemokraten) säger: ”Medborgarna bör främst påverka politiken genom att rösta på partier och politiker. Därför är det viktigt att väljarna, särskilt inför valen, får veta vad partierna står för. Mellan valen är det de folkvalda politikerna som ska sköta beslutsfattandet. Naturligtvis ska politikerna lyssna på medborgarna även mellan valen, men då på hela opinionen och inte enbart på de som ropar högt om problem som berör dem själva.”

Person B (deltagardemokraten) säger: ”Medborgarna ska delta i val och rösta på partier och politiker. Men medborgarna bör vara aktiva även mellan valen. Därför är det bra med många folkomröstningar. Dessutom är det viktigt att olika grupper kontinuerligt för fram sina uppfattningar via namninsamlingar, uppvaktningar, aktioner och demonstrationer.”

Svarspersonerna ombads därefter att ta ställning till vem av de två personerna de håller mest med på en fyrgradig skala och vi har delat in dem i två grupper: de som mest håller med A (valdemokrater) och de som mest håller med B (deltagardemokrater).

Det skall här understrykas att alternativen som A och B står för med avsikt är nyanserade och innehåller ett flertal komponenter, och hur de två ståndpunkterna har formulerats kan givetvis påverka hur svarspersonerna tar ställning. I grova drag illustrerar dock frågan åt vilket håll en politiker lutar, och i jämförelsen mellan olika grupper fungerar frågan utmärkt eftersom vi då fokuserar på den relativa fördelningen mellan de två kategorierna.

Frågan har ställts i både KOLFU 2008 och 2012 samt i Riksdagsundersökningen 2010. Därtill har frågan ställts till medborgare i den nationella SOM-undersökningen 2010 och i en undersökning riktad till svenska journalister 2011 (Journalist'11). I tabell 1 redovisas andelen valdemokrater respektive deltagardemokrater i samtliga dessa undersökningar.

Tabell 1. Valdemokrater och deltagardemokrater bland politiker, medborgare och journalister (procent och balansmätt)

	Valdemokrater	Deltagardemokrater	Balansmätt
Riksdagsledamöter 2010	73	27	+46
Landstingspolitiker 2012	75	25	+50
Landstingspolitiker 2008	76	24	+52
Kommunpolitiker 2012	75	25	+50
Kommunpolitiker 2008	74	26	+48
Medborgare 2010	71	29	+42
Journalister 2011	49	51	-2

Kommentar: Källor är Riksdagsundersökningen 2010, KOLFU 2008 och 2012, Riks-SOM 2010 (Holmberg, Weibull & Oscarsson, 2011) samt Journalist'11 (Esaiasson, Gilljam & Persson, 2012).

Resultaten i tabell 1 visar på ett överväldigande stöd för den valdemokratiska hållningen bland såväl politiker som medborgare. Ungefär tre fjärdedelar i båda grupperna väljer den valdemokratiska positionen medan en fjärdedel väljer den deltagardemokratiska. Endast i en kategori av

svarspersoner är mönstret radikalt annorlunda: Bland journalister är uppdelningen mellan valdemokrater och deltagardemokrater mycket jämnare – med en knapp övervikt för deltagardemokrater. Det är alltså slående att medborgare och deras valda ombud gör ungefär samma avvägning när det gäller deltagardemokratiska inslag i den representativa demokratin, medan den yrkesgrupp som fungerar som medborgarnas oberoende granskare av politiken drivs av delvis andra värderingar.

Men den till synes entydiga bilden när det gäller svenska politikernas stöd för valdemokratin nyanseras något när vi jämför olika grupper av politiker. I tabell 2 presenteras resultat för svenska kommunpolitiker 2012 uppdelat efter parti, parlamentarisk position och ordförandeuppdrag.

Tabell 2. *Andel valdemokrater bland svenska kommunpolitiker 2012 efter parti, parlamentarisk position och ordförandeuppdrag (procent)*

	Samtliga politiker	Opposition	Majoritet	Majoritet
PARTI			"backbenchers"	ordförandeuppdrag
Vänsterpartiet	49	40	56	72
Socialdemokraterna	83	79	83	90
Miljöpartiet	30	28	31	42
Centerpartiet	77	72	79	83
Kristdemokraterna	76	70	79	84
Folkpartiet	79	73	83	84
Moderaterna	87	82	88	92
Sverigedemokraterna	42	42		
Övriga partier	44	41	53	67
Samtliga partier	75	67	79	87
<i>Antal svarande</i>	8 431	3 730	3 158	1 543

Kommentar: Resultaten presenteras dels för samtliga politiker, dels uppdelat på oppositionspolitiker och majoritetspolitiker. Majoritetspolitikerna är i sin tur uppdelade mellan så kallade backbenchers, det vill säga fullmäktigeledamöter utan toppuppdrag, och toppolitiker med ordförandeuppdrag (ordinarie ordförande i fullmäktige, styrelsen, nämnder eller bolag). Det finns även oppositionspolitiker med ordförandeuppdrag, men dessa är så få att vi har valt att inte göra någon uppdelning av olika typer av oppositionspolitiker i tabellen. Källa är KOLFU 2012.

Resultaten visar att andelen valdemokrater är högst i Moderaterna (87 procent) och i Socialdemokraterna (83 procent), medan andelen är något lägre i de borgerliga mittenpartierna (76–79 procent). Lägst andel valdemokrater – och därmed högst andel deltagardemokrater – finner vi i Miljöpartiet (30 procent) Sverigedemokraterna (42 procent) och grup-

pen övriga partier (44 procent). I Vänsterpartiet är ungefär lika många politiker valdemokrater som deltagardemokrater.

Det är rimligt att tolka dessa partiskillnader i termer av etablissemang-anti-etablissemang. Socialdemokraterna och Moderaterna är de två största partierna och de ledande inom sina respektive politiska block. De borgerliga mittenpartierna tillhör toppen i det svenska politiska etablissemanget i så måtto att alla tre sitter med i den nationella regeringen under undersökningsperioden, men de har inte på flera decennier varit i närheten av den ledande position som Moderaterna har på den borgerliga sidan. Vänsterpartiet och Miljöpartiet har en starkare etablissemangskritisk profil och de har heller inte ingått i någon nationell regering. Det samma gäller för Sverigedemokraterna som inte ens har ingått i någon lokal styrande majoritet. Lokala partier i kommuner och landsting har ofta bildats i kritisk reaktion mot de etablerade partierna, och många (men inte alla) företrädare för gruppen övriga partier kan därmed också klassas som etablissemangskritiska.

Den representativa demokratin tilldelar större partier relativt sett större politiskt inflytande, och utser somliga partier till vinnare och regeringsinnehavare medan andra blir förlorare och förpassas till opposition. Att större partier och partier som haft erfarenhet av regeringsställning är mer nöjda med den representativa demokratin kan därför tolkas i termer av egenintresse. Man är nöjd med ett demokratiskt system som traditionell gynnar det egna partiet (Bowler, Donovan & Karp, 2006; Gilljam, Persson & Karlsson, 2012; Gilljam & Karlsson, 2014)

Skillnader mellan vinnare och förlorare kan även iakttas inom partierna beroende på vilken position en politiker har i den kommunala hierarkin. Kommunpolitiker i majoritetsställning som dessutom betrots med ett ordförandeuppdrag är mest positiva till valdemokratin (87 procent av dessa är valdemokrater). Bland majoritetspolitiker utan ordförandeuppdrag är valdemokraterna något färre (79 procent) medan endast 67 procent är valdemokrater bland partiföreträdare i opposition. Det finns även oppositionspolitiker som har ordförandeuppdrag och bland dessa är 80 procent valdemokrater, det vill säga ungefär lika många som bland majoritetspolitiker utan ordförandeuppdrag. Resultaten för denna grupp redovisas dock inte partivis i tabellen eftersom det rör sig om så få personer. Mönstret att vinnarpolitiker är valdemokrater i högre grad än förlorarpolitiker går igen i samtliga partier och skillnaden mellan toppolitiker i majoritet och oppositionspolitiker är som störst i Vänsterpartiet (32 procentenheter).

5.2 Svenska kommunpolitikernas demokratisyn i internationell jämförelse

Den traditionella bilden av svensk flernivådemokrati är att där den nationella nivån är en arena för representativ demokrati är den lokala nivån mer ägnad åt deltagardemokratiska aktiviteter. Det är på den lokala nivån som de flesta medborgare engagerar sig politiskt, och många kommuner gör stora ansträngningar att organisera forum för medborgardialoger. Men våra resultat ovan har visat att kommunpolitikernas demokratisyn är minst lika inriktad på valdemokrati som riksdagspolitikernas. På denna punkt har vi också möjlighet att göra en jämförelse med hur kommunpolitiker i andra länder ser på saken tack vara enkätundersökningen Europas fullmäktigeledamöter (Municipal Assemblies in European Local Governance (MAELG)). Undersökningen riktade sig till fullmäktigeledamöter i kommuner med fler än 10 000 invånare i 16 länder och genomfördes 2007–2009 (Egner, Sweeting & Klok, 2013). Den svenska undersökningen genomfördes vid Förvaltningshögskolan, Göteborgs universitet (Karlsson, 2007b).

I tabell 3 redovisas hur kommunpolitikerna i de 16 länderna ställer sig till tre frågor, där den första handlar om ifall kommunalvalet borde vara det mest avgörande för att bestämma kommunens politik, den andra om politiska partier är den mest lämpliga arenan för medborgerligt deltagande och den tredje om invånarna borde delta aktivt och direkt i fattandet av viktiga kommunala beslut. Resultaten redovisas i form av procent av politikerna i respektive land som instämmer i dessa påståenden. Länderna är sorterade efter i vilken grad politikerna stöder det första påståendet.

I europeisk jämförelse utmärker sig svenska kommunpolitiker genom att vara de mest övertygade valdemokraterna. Bland samtliga europeiska kommunpolitiker instämmer 67 procent i att kommunalvalet bör vara avgörande för kommunens politik medan samma andel i Sverige är 88 procent. Ännu fler, 92 procent, av svenska politiker menar att politiska partier är den mest lämpliga arenan för medborgerligt deltagande vilket är en mycket högre andel än i de flesta andra europeiska länder, där genomsnittet är 61 procent. När det gäller synen på deltagardemokrati hör svenska politiker däremot till dem som är mer skeptiska: 49 procent instämmer i att invånarna borde delta aktivt och direkt i fattandet av viktiga kommunala beslut vilket skall jämföras med 67 procent i Europa som helhet. Men på denna punkt finns ett par länder – Nederländerna och Belgien – där politikerna är mer skeptiska än i Sverige.

Tabell 3. Kommunpolitikernas syn på tre påståenden om demokratin i 16 länder (procent)

	Kommunalvalet borde vara det mest avgörande för att bestämma kommunens politik	Politiska partier är den mest lämpliga arenan för medborgerligt deltagande	Invånarna borde delta aktivt och direkt i fattandet av viktiga kommunala beslut.	Antal svarande
Sverige	88	92	49	1 306
Norge	83	83	70	1 120
Österrike	80	71	75	402
Frankrike	79	36	65	699
Tjeckien	75	52	73	610
Kroatien	73	70	73	217
Italien	71	65	77	1 152
Nederländerna	70	61	42	1 193
Spanien	64	65	63	509
Grekland	63	45	92	232
Tyskland	63	68	65	876
Belgien	61	54	43	615
Polen	52	27	79	320
Schweiz	50	73	80	1 579
Storbritannien	49	67	64	664
Israel	48	48	51	144
Samtliga länder	68	66	65	11 678

Kommentar: Uppgift för antal svarande avser den av de tre frågorna som hade minst antal svar i respektive land. Källa är MAELG 2007-2009 (Egner, Sweeting & Klok, 2013).

5.3 Aktuella kommunala demokratireformer

Under de tre senaste åren har reformer, eller förslag om reformer, präglat diskussionen om den lokala demokratin i Sverige. Diskussionerna har handlat om minskningen av antalet förtroendeuppdrag i kommunerna, införandet av folkinitiativ och fler lokala folkomröstningar, ökat inslag av personval samt införande av ökat majoritetsstyre i kommunerna. Vi skall nu i tur och ordning se hur svenska kommunpolitiker ser på dessa frågor.

5.3.1 Minskningen av antalet förtroendevalda i svenska kommuner

Det totala antalet förtroendevalda i svenska kommuner har minskat i decennier. Den första stora minskningen skedde i och med kommunsammanslagingsreformerna, där den senaste genomfördes under slutet av 1960- och början av 1970-talet. Då reducerades antalet kommuner, och

därmed också antalet politiker, kraftigt. Men samtidigt blev antalet politiker per kommun i de nya större kommunerna fler. En rad obligatoriska nämnder inrättades vid sidan av fullmäktige och en svensk modell för lokal representativ demokrati etablerades där de indirekt valda ledamöterna i nämnder och styrelser var mångdubbelt fler än de direkt folkvalda i fullmäktige. I internationell jämförelse utmärker sig Sverige kraftigt i detta avseende, eftersom det vanliga i andra länder är att de exekutiva politikerna är få och de beslutande är fler.

Sedan kommunerna i början av 1990-talet fick möjligheten att själva råda över det egna nämndsystemet har antalet nämnder stegvis minskat. Smala sektorsnämnder har lagts samman till breda sektorsövergripande nämnder, och ett antal kommuner har avskaffat alla sina traditionella verksamhetsnämnder och låter i stället kommunstyrelsen ensam ansvara för den verkställande delen av politiken – i flertalet fall kompletterad med en speciell myndighetsnämnd (Karlsson, Rommel & Svensson, 2009).

Parallellt med att nämnduppdragen har minskats har även uppdragen i fullmäktige blivit färre. Kommunallagen sätter upp minimiregler relaterat till kommunens storlek för hur stort fullmäktige måste vara, och tendensen under senare år har varit att kommunerna närmast sig miniminivåerna för sin storleksgrupp. Inför valet 2014 har riksdagen sänkt minimigränserna och möjliggjort en ytterligare minskning av antalet fullmäktigeledamöter.

De argument som förs fram när antalet uppdrag minskas kan delas in i tre kategorier: Det första argumentet är att man vill man minska sektorstänkandet i politiken genom att avskaffa verksamhetsnämnder och istället fokusera på generell politik för kommunens bästa i styrelsen. Reduceringen av antalet nämnduppdrag är en sidoeffekt av detta. Det andra argumentet är mer uttalat positivt till reduktion av antalet uppdrag och bygger på förhoppningar om att med en elitisering och professionalisering av politiken kan färre men starkare politiker göra ett mer effektivt politiskt arbete än vad lekmannapolitiker kan. Det tredje argumentet grundar sig på svårigheten att rekrytera kvalificerade kandidater till uppdragen, och att det är bättre med färre uppdrag om uppdragen inte kan besättas med lämpliga personer.

Mediankommunen i Sverige hade under perioden 2011–2014 112 förtroendevalda. Hur många politiker en kommun har hänger nära samman med kommunstorlek och följaktligen hade Stockholm enligt SCB flest uppdrag, 636 förtroendevalda, medan Storfors och Norsjö hade minst med 55. Sambandet mellan storlek och antal politiker är dock inte linjärt, utan andelen invånare per kommunpolitiker är i allmänhet högre i stora kommuner, även om det finns en viss variation. Medianvärdet när det

gäller antalet invånare per förtroendevald i Sveriges kommuner 2011 var 148. Den högsta siffran återfanns i Stockholm med 1320 invånare per kommunpolitiker och den lägsta i Sveriges minsta kommun, Bjurholm, med 35.

Men hur ser då kommunpolitikerna på utvecklingen – tycker de minskningen av antalet förtroendeuppdrag är rätt väg att gå? Och finns det någon skillnad i bedömningen beroende på hur många politiker kommunerna har idag? I KOLFU 2008 och 2012 fick politikerna ta ställning till ett sådant förslag och deras svar presenteras i tabell 4 efter parti.

Tabell 4. *Kommunpolitikernas inställning till förslaget ”Minska antalet politiska förtroendeuppdrag i kommuner och landsting”, efter parti och andelen invånare per uppdrag (andel som svarat ”mycket” eller ”ganska bra förslag”)*

PARTI	Samtliga politiker		Politiker 2012 grupperat efter antal invånare per kommunpolitiker i kommunen		
	2008	2012	35-99	100-199	200+
Vänsterpartiet	8	8	14	8	5
Socialdemokraterna	9	9	15	10	6
Miljöpartiet	12	13	14	13	13
Centerpartiet	15	17	22	17	12
Kristdemokraterna	20	21	27	21	18
Folkpartiet	24	26	23	29	24
Moderaterna	51	49	44	48	51
Sverigedemokraterna	50	34	42	32	35
Övriga partier	36	42	50	41	35
Samtliga partier	22	23	24	23	23
<i>Antalsvarande</i>	8 985	9 274	1 360	4 389	3 525

Kommentar: Källorna är KOLFU 2008 och 2012 samt SCB.

Resultaten visar att endast 23 procent av kommunpolitikerna 2012 tyckte det var ett mycket eller ganska bra förslag att minska antalet förtroendeuppdrag i kommuner och landsting. Det svaret ligger mycket nära resultatet i KOLFU 2008 som var 22 procent.

Inte i något parti 2012 stödjer en majoritet av ledamöterna förslaget att minska antalet uppdrag. Skillnaderna mellan partierna är dock påtaglig. Det är i Moderaterna som stödet för förslaget är som starkast – hela 49 procent är positiva. Därefter följer företrädarna för gruppen övriga partier (42 procent) och Sverigedemokraterna (34 procent). Det är också i dessa två senare partigrupper som de största förändringarna har skett sedan

förra mandatperioden – företrädare från de lokala partierna har blivit mer positiva till att minska antalet uppdrag medan Sverigedemokraterna har blivit mer negativa. I de andra partierna är skillnaderna försumbara. I de borgerliga mittenpartierna är stödet för förslaget svagt (17–26 procent) och i de rödgröna partierna är stödet ännu svagare (8–13 procent).

Om man ser till kommunerna som helhet finns inga större skillnader när det gäller stödet för förslaget beroende på hur många politiker som finns i respektive kommun (mätt som antal invånare per politiker), men under ytan finns några intressanta partiskillnader. I de flesta partier är motståndet till förslaget minst i kommuner med relativt sett många politiker. Många av de kommuner som har ett lågt antal invånare per politiker är små och ligger i glesbygden. Det är också i dessa kommuner som svårigheten att rekrytera kandidater till politiska förtroendeuppdrag är som störst (Karlsson, 2007a) och det är rimligt att anta sådana problem påverkar politikernas bedömning. Men i Moderaterna är sambandet det omvända – det är i kommuner med minst antal politiker i förhållande till väljarna som moderater är som mest positiva till att minska uppdragen. Moderater i främst större städer har alltså en radikalt annorlunda syn på frågan än kollegorna i andra partier. Det är möjligt att tolka en del av oviljan att minska antalet uppdrag som ett utslag av egenintresse eftersom sådana reformer skulle riskera att hota politikernas nuvarande positioner. Storstadsmoderaternas hållning här måste därför ses som ett tydligt principiellt ställningstagande, potentiellt i strid med de enskilda politikernas egenintresse.

I genomsnitt minskade enligt SCB antalet förtroendevalda i Sveriges kommuner med 10 procent 2003–2011. Variationen mellan kommunerna är dock stor: I de kommuner som minskningen var störst försvann 43 procent av uppdragen, medan antalet uppdrag till och med ökade något i 18 procent av kommunerna. En närmare analys ger dock vid handen att det inte finns några samband mellan politikernas åsikter om att minska antalet uppdrag framöver och vilken erfarenhet de har haft av en tidigare minskning (eller ökning) av antalet förtroendevalda.

5.3.2 Lokala folkomröstningar och folkinitiativ

Folkomröstningar är det mest radikala uttrycket för direktdemokrati som tillämpas i det svenska demokratiska systemet. Sedan rösträttens införande har 6 nationella folkomröstningar genomförts. Även svenska kommuner har möjligheten att genomföra lokala folkomröstningar. Sedan 1980 och fram till och med 2012 hade 104 lokala folkomröstningar anordnats i

69 kommuner (ett antal kommuner har genomfört folkomröstningar flera gånger). Precis som de nationella är de kommunala folkomröstningarna rådgivande, vilket betyder att politikerna inte är formellt bundna att följa omröstningsresultaten.

I både Riksdagsundersökningen 2010 och KOLFU 2012 fick politikerna ta ställning till förslaget att ”genomföra fler kommunala folkomröstningar”. I tabell 5 presenteras hur stor andel av politikerna i riksdag, landsting och kommuner som tycker detta förslag är mycket eller ganska bra, uppdelat efter parti.

I tabellen redovisas också resultat för kommunpolitiker som är ”vinnare” respektive ”förlorare” i den representativa demokratin – det vill säga de största vinnarna är politiker som representerar partier i den styrande majoriteten och som personligen har befordrats till ett ordförandeuppdrag i ett kommunalt organ. Vinnare men i något mindre grad är majoritetspolitiker utan ordförandeuppdrag (”backbenchers”). Systemets förlorare är företrädare för partier i opposition. Vinnarna i den representativa demokratin kan driva igenom sin politik i parlamentet medan oppositionen måste förlita sig till utomparlamentariska krafter för att utöva inflytande. Om samma mönster uppträder som för den generella frågan om valdemokrati och deltagardemokrati ovan förväntar vi oss att den representativa demokratin vinnare i svenska kommuner är mer skeptiska till fler kommunala folkomröstningar, det vill säga direktdemokratiska instrument som potentiellt utmanar deras maktposition.

Resultaten i tabell 5 visar att svenska politiker överlag är skeptiska till fler kommunala folkomröstningar. Endast omkring en tredjedel av dem tycker detta är ett bra förslag. Kommunpolitiker är något mer positiva (35 procent) än landstingspolitiker (30 procent) och riksdagspolitiker (28 procent). I tabell 5 ser vi även stora partiskillnader som påminner om politikernas inställning till avvägningen mellan valdemokrati och deltagardemokrati ovan. På samtliga tre nivåer är sverigedemokrater och miljöpartister de som är mest positiva till fler kommunala folkomröstningar. En överväldigande majoritet av dessa partiernas politiker instämmer i förslaget (75–95 procent). Även i Vänsterpartiet och i gruppen övriga partier i kommuner och landsting är en majoritet av företrädarna positiva till fler folkomröstningar. I övriga partier är förespråkarna för fler folkomröstningar i minoritet.

I riksdagen och i landstinget är Socialdemokraterna det parti med minst andel förespråkare för fler kommunala folkomröstningar (6–18 procent) medan Moderaterna är de minst positiva i kommunerna (24 procent). Bland de borgerliga partierna är Centerpartiet klart mer posi-

Tabell 5. *Andel politiker som är positiva till att genomföra fler kommunala folkomröstningar, efter parti, politisk nivå samt, i kommunerna, parlamentarisk position och uppdrag bland majoritetspolitiker (procent)*

	Samtliga riksdagspolitiker	Samtliga landstingspolitiker	Samtliga kommunpolitiker	Kommunpolitiker grupperade efter position och uppdrag		
				Opposition	Majoritet "backbenchers"	Majoritet ordförandeuppdrag
Vänsterpartiet	65	48	59	62	56	48
Socialdemokraterna	6	18	26	30	26	17
Miljöpartiet	95	75	80	81	79	67
Centerpartiet	47	35	32	38	32	23
Kristdemokraterna	18	27	34	44	28	24
Folkpartiet	19	21	29	36	25	22
Moderaterna	20	24	24	33	22	14
Sverigedemokraterna	93	89	88	88		
Övriga partier		61	69	74	55	47
Samtliga partier	28	30	35	45	31	20
<i>Antalsvarande</i>	306	1 225	8 832	3 925	3 306	1 601

Kommentar: Resultaten i tabellen visar andelen politiker som svarat att förslaget "att genomföra fler kommunala folkomröstningar" är ett mycket eller ganska bra förslag. För uppdelningen på parlamentarisk nivå och uppdrag bland kommunpolitikerna – se tabell 2. Källor är Riksdagsundersökningen 2010 och KOLFU 2012.

tiva till folkomröstningar än de övriga i riksdagen och i landstinget (35–47 procent), medan Kristdemokraterna har flest förespråkare i kommunerna (44 procent).

Resultaten i tabell 5 visar tydligt att det finns stora skillnader mellan den representativa demokratins vinnare och förlorare i denna fråga. Bland majoritetspolitiker med ordförandeuppdrag i svenska kommuner är endast 20 procent positiva till fler folkomröstningar, medan samma andel bland majoritetspolitiker utan ordförandeuppdrag är 31 procent. Bland oppositionspolitiker är hela 45 procent positiva till fler folkomröstningar. Detta mönster återfinns i samtliga partier. Skillnaden mellan majoritetspolitiker med ordförandeuppdrag och oppositionspolitiker är som störst i gruppen övriga partier och i Kristdemokraterna (27 respektive 20 procentenheter).

Fram till och med 2010 hade alla folkomröstningar godkänts av en majoritet i fullmäktige, vilket säkerställde att kommunpolitikerna var intresserade av att väga in medborgarnas råd i den politiska beslutsprocessen. Förutsättningarna för kommunala folkomröstningar förändrades

dock i och med den reform som trädde i kraft 2011. Från och med då kan ett folkiniciativ i form av en petition som undertecknats av mer än tio procent av medborgarna tvinga fram en folkomröstning mot fullmäktiges vilja. Endast om en kvalificerad majoritet av fullmäktige går emot initiativet kan en folkomröstning förhindras. Sedan reformens införande har ett antal sådana initiativ tvingat fram folkomröstningar vars resultat fullmäktige i flertalet fall valt att inte följa (Jungar, 2013).

När KOLFU 2012 genomfördes hade fem kommuner aktuell erfarenhet av folkomröstningar framtvungade genom folkiniciativ. Ytterligare 45 kommuner hade erfarenhet av folkomröstningar i närtid (under 2000-talet) men då i den traditionella formen. Därtill finns 24 kommuner som har erfarenhet av kommunala folkomröstningar längre tillbaka i tiden. Vi har nu möjlighet att jämföra huruvida erfarenheter av kommunala folkomröstningar påverkar kommunpolitikernas bedömning av önskvärdheten att anordna fler sådana folkomröstningar. I tabell 6 redovisas hur stor andel av kommunpolitikerna 2012 som tyckte att förslaget att genomföra fler kommunala folkomröstningar var mycket eller ganska bra uppdelat efter vilken erfarenhet de har av tidigare folkomröstningar. Resultaten redovisas även efter politikernas parlamentariska position. Det skall påpekas att i samtliga fem fall där politikerna haft erfarenhet av folkiniciativ 2011–2012 har kommunen styrts av en alliansmajoritet, i något fall med stöd av Miljöpartiet.

Tabell 6. Andel kommunpolitiker som är positiva till att genomföra fler kommunala folkomröstningar, efter parlamentarisk position och tidigare erfarenhet av kommunala folkomröstningar (procent)

	Samtliga kommunpolitiker	Kommunpolitiker grupperade efter kommunens tidigare erfarenhet av kommunal folkomröstning			
		Aldrig	1980–1999	2000–2010	2011–2012
Oppositionspartier	45	45	40	47	57
Majoritetspartier	27	27	23	27	16
Samtliga politiker	35	35	31	35	33
Antalsvarande	8 831	6 396	839	1 433	163

Kommentar: Källorna är KOLFU 2012 och Valmyndigheten.

Resultaten i tabell 6 tycks i förstone inte visa på något samband mellan tidigare erfarenhet av kommunala folkomröstningar och andelen fullmäktigeledamöters inställning till att genomföra fler folkomröstningar. Andelen positiva är 33 procent i kommuner som har erfarenhet av folkomröstningar från de senaste två åren vilket kan jämföras med 35 procent

i kommuner som aldrig haft någon folkomröstning. Men om vi istället fokuserar på skillnader bland politiker som tillhör majoritets- respektive oppositionspartier så framträder ett mönster. Det tycks som att oppositionspolitiker med erfarenhet av folkomröstningar, i synnerhet under den senaste mandatperioden när de själva ingått i oppositionen, är mer positiva (57 procent) än oppositionspolitiker i kommuner som genomfört folkomröstningar under 1900-talet eller som aldrig haft någon folkomröstning (40–45 procent). Bland majoritetspolitikerna ser vi motsatt effekt – bland dem som fått uppleva att ett folkinitiativ framtvingat en folkomröstning mot deras vilja under den senaste mandatperioden är en mindre andel positiva till fler folkomröstningar (16 procent) jämfört med majoritetspolitiker som varit med om folkomröstningar under tidigare perioder (23–27 procent).

I KOLFU 2012 fick kommunpolitikerna också frågan om de vill ”avskaffa tvånget för kommuner att anordna folkomröstning om 10 procent av kommuninvånarna kräver det genom en namninsamling”. Det visar sig att trots att stödet för fler kommunala folkomröstningar är lågt är det endast 20 procent av kommunpolitikerna som vill avskaffa folkinitiativet. Fyra år tidigare, när reformen ännu inte hade genomförts, fick kommunpolitikerna i KOLFU 2008 frågan om man vill införa folkinitiativet. Då var en majoritet emot detta förslag. Uppenbarligen finns en stor önskan om konstitutionell stabilitet i kommunerna som går utöver hur man principiellt ser på en viss demokratisk reform. Mönstret i svaren när det gäller inställning till folkinitiativ påminner starkt om inställningen till fler kommunala folkomröstningar – det är ungefär samma partier som är mer respektive mindre positiva till folkinitiativ och folkomröstningar, och det finns en klar skillnad mellan majoritet och opposition, där oppositionen är mer positiva till det direktdemokratiska instrumentet. Intressant att notera är dock att i de fem kommuner där man nyligen hade haft erfarenhet av folkinitiativ med påföljande folkomröstning var man i allmänhet mer positiv till att avskaffa folkinitiativet. Bland majoritetspolitikerna var hela 50 procent för en sådan reform och bland oppositionspolitikerna 18 procent, vilket skall jämföras med 23 respektive 16 procent i övriga kommuner.

5.3.3 *Personval*

I internationell jämförelse har partierna en mycket stark roll i det svenska valsystemet. I valet lägger svenska väljare en partivalsedel i valurnan, och i de allra flesta fall kommer de mandat som ett parti erhåller att besättas

av kandidater enligt den ordning som de listats på valsedel. Sedan 1998 finns dock en möjlighet att personrösta i svenska val, och den kandidat som i kommun- och landstingsvalet erhåller mer än fem procent av rösterna i sin valkrets lyfts till toppen av valsedeln (Nielsen, 2007). Från och med 2014 kommer samma procentregel att gälla även i riksdagsvalet, där tidigare åtta procent krävdes för att bli personvald. Vid riksdagsvalet och landstingsvalen 2010 röstade 24–25 procent av väljarna på person, och i kommunalvalet 31 procent. Ett stort antal politiker blir på detta sätt personvalda varje val, men eftersom de flesta personvalda redan står på valbar plats påverkar personvalet endast i ringa grad vilka personer som faktiskt besätter mandatet. Vid valet 2010 blev endast elva kandidater till riksdagen, 91 kandidater till landstingsfullmäktige och 274 kandidater till kommunfullmäktige invalda via personröster trots att de inte stod på valbarplats.

Även om personvalet inte påverkar personsammansättningen i Sveriges parlament särskilt mycket finns ändå forskningsresultat som pekar på att det får andra effekter, inte minst på de personvaldas framtida karriärer (Folke, Persson & Rickne, 2014).

I diskussionen inför personvalsreformen framkom att det finns stora motsättningar mellan partierna i denna fråga, främst mellan de socialistiska partierna som var kritiska till personval och de borgerliga partierna som var positiva. Att personvalsreformen genomfördes på det sätt den gjordes var en kompromiss mellan riksdagspartierna. Fortfarande idag pågår debatten och en del politiska krafter vill öka inslaget av personval i Sverige medan andra vill minska eller avskaffa personvalet.

Vad anser då svenska politiker om personvalet idag? Hur stora är partiskillnaderna och spelar det någon roll för vilket ställningstagande man gör om man själv har blivit personvald eller ej? Svaren på dessa frågor finns i tabell 7, där andelen politiker som tycker att förslaget ”Radikalt öka inslaget av personröstning i valet till kommun- och landstingsfullmäktige” redovisas.

Resultaten visar att endast en dryg tredjedel av svenska politiker önskar att radikalt öka personvalet i kommun- och landstingsvalen, 39 procent i landstingen, 36 procent i kommunerna och 34 procent i riksdagen. Partiskillnaderna i denna fråga är stora och relationen mellan partierna går igen på samtliga politiska nivåer och följer vänster–högerdimensionen: De borgerliga partierna, i synnerhet Moderaterna, är relativt sett mer positiva till ett ökat inslag av personval än de rödgröna, där kritiken är som starkast inom Vänsterpartiet. Sverigedemokraterna och företrädare för gruppen övriga partier i kommuner och landsting har ungefär samma inställning som de borgerliga partierna i denna fråga.

Tabell 7. *Andel politiker som är positiva till förslaget att radikalt öka inslaget av personröstning i valen till kommun- och landstingsfullmäktige efter parti, politisk nivå och, för kommun- och landstingspolitiker, personvald/ej personvald (procent).*

	Samtliga riksdagspolitiker	Landstingspolitiker			Kommunpolitiker		
		Samtliga	Ej personvald	Personvald	Samtliga	Ej personvald	Personvald
Vänsterpartiet	0	13	12	14	11	11	10
Socialdemokraterna	8	19	19	20	20	19	23
Miljöpartiet	9	32	31	33	29	26	41
Centerpartiet	67	52	41	59	46	41	58
Kristdemokraterna	47	44	47	43	45	44	46
Folkpartiet	52	64	54	79	55	50	69
Moderaterna	64	64	60	73	55	53	68
Sverigedemokraterna	40	48	62	42	46	46	47
Övriga partier		42	40	46	57	50	71
Samtliga partier	34	39	35	48	36	34	49
<i>Antal svarande</i>	307	1228	854	374	8828	7312	1516

Kommentar: Resultaten i tabellen visar andelen politiker som svarat att förslaget ”att radikalt öka inslaget av personröstning i valen till kommun- och landstingsfullmäktige” är ett mycket eller ganska bra förslag. För kommun- och landstingspolitiker, men ej för riksdagspolitiker, visas resultat även uppdelade på politiker som blev personvalda respektive inte blev personvalda vid det föregående valet. Källorna är Riksdagsundersökningen 2010 och KOLFU 2012.

I Riksdagsundersökningen 2010 har politikerna också tagit ställning till ett förslag om att ”radikalt öka inslaget av personröstning i riksdagsvalen”, och andelen riksdagsledamöter som instämmer i detta förslag var ett par procentenheter lägre än när frågan gällde kommun- och landstingsval, men partiernas relativa position i förhållande till varandra är densamma.

Tabell 7 visar också att det finns en tydlig effekt av att själv vara personvald när politikerna tar ställning i denna fråga. Bland landstingspolitiker är 48 procent av de personvalda positiva till stärkt personval jämfört med 35 procent bland ej personvalda. Bland kommunpolitiker är motsvarande andelar 49 och 34 procent. Åsiktskillnaderna mellan personvalda och ej personvalda är som störst i de borgerliga partierna.

5.3.4 Kommunal parlamentarism

Vi har tidigare i kapitlet sett att svenska kommunpolitiker överlag är valdemokrater och mycket positivt inställda till partidominerad representativ demokrati. Som ett utslag av detta har vi i svenska kommuner kunnat iaktta en utveckling under senare decennier där formerandet av

styrande majoriteter har blivit allt viktigare. Idag finns en uttalad politisk majoritet och en opposition i praktiskt taget alla kommuner (Gilljam & Karlsson, 2012).

Så har det dock inte alltid varit. Om man läser kommunallagen så förmedlas bilden av att kommunerna styrs enligt samlingsregeringsprincipen, och den exekutiva makten utövas av styrelser och nämnder där samtliga ingående partier har ett kollektivt ansvar. Utvecklingen i riktning mot majoritetsstyre i kommunerna har därför skett genom skapandet av informella institutionella principer (Bäck, 2006; Karlsson, 2013b). Ordförandeposter i styrelser och nämnder utses normalt, men inte alltid, av den styrande majoriteten men sammansättningen av styrelser och nämnder inbegriper fortfarande både majoritet och opposition. För situationen där kommunerna i realiteten styrs av en politisk majoritet men där formellt sett samlingsstyre råder har begreppet kvasi-parlamentarism myntats (Bäck, 1998). Bristen på samstämmighet mellan det formella regelverket och den politiska praktiken riskerar att skapa en konstitutionell rättsosäkerhet (Karlsson & Montin, 2013).

Under 2012, samma höst som KOLFU 2012 genomfördes, presenterades ett förslag från Kommittén för förstärkning av den kommunala demokratins funktionssätt om att på försök tillåta de kommuner som så önskar att formalisera majoritetsstyret genom att kommunstyrelsens ledamöter endast utses från den styrande majoriteten och på så sätt bildar en sorts kommunal regering (SOU, 2012:30). När detta kapitel författas våren 2014 har något lagförslag på detta tema ännu inte lagts fram.

Vad tycker då kommunpolitikerna om förslaget att ”införa ett system där samtliga ledamöter i kommunstyrelsen kommer från majoriteten i fullmäktige”? Svaret finner vi i tabell 8 där andelen politiker som tycker att detta är ett mycket eller ganska bra förslag redovisas efter parti och parlamentarisk position. Vi kan på denna punkt också jämföra med hur kommunpolitikerna svarade 2008.

Resultaten i tabell 8 visar att endast 12 procent av svenska kommunpolitiker 2012 tyckte att det är ett mycket eller ganska bra förslag att införa en formaliserad kommunal parlamentarism. Detta är en liten minskning jämfört med föregående mandatperiod då 15 procent var positiva till förslaget. I analysen av kommunpolitikernas syn på folkinitiativ och folkomröstningar ovan tolkade vi kommunpolitikernas acceptans av folkinitiativreformen trots deras skepsis mot fler folkomröstningar som ett utslag av konstitutionell konservatism. Att inte ändra demokratins spelregler för radikalt, även om det principiellt skulle vara önskvärt eller gynna det egna partiet, är en klassisk inställning till konstitutionella

Tabell 8. *Andel kommunpolitikerpolitiker 2008 och 2012 som instämmer i förslaget att införa ett system där samtliga ledamöter i kommunstyrelsen kommer från majoriteten i fullmäktige, efter parti och parlamentarisk position (procent).*

	Kommunpolitiker 2008			Kommunpolitiker 2012		
	Samtliga	Opposition	Majoritet	Samtliga	Opposition	Majoritet
Vänsterpartiet	11	7	18	7	6	8
Socialdemokraterna	15	10	20	12	8	15
Miljöpartiet	8	5	14	7	7	7
Centerpartiet	12	7	15	7	4	9
Kristdemokraterna	15	8	19	14	8	18
Folkpartiet	20	18	21	14	12	16
Moderaterna	20	13	23	18	11	22
Sverigedemokraterna	20	20		10	10	
Övriga partier	12	7	21	11	11	8
Samtliga partier	15	10	20	12	8	16
<i>Antalsvarande</i>	8944	4042	4902	8843	4022	4821

Kommentar: Resultaten i tabellen visar andelen kommunpolitiker som svarat att förslaget ”att införa ett system där samtliga ledamöter i kommunstyrelsen kommer från majoriteten i fullmäktige” är ett mycket eller ganska bra förslag. Källorna är KOLFU 2008 och 2012.

reformer. Förmodligen bör även kommunpolitikernas inställning till kommunal parlamentarism tolkas i det ljuset.

Eftersom andelen positiva är så låg är skillnaderna mellan partierna inte så stora i nominella termer. År 2012 var miljöpartister, vänsterpartister och centerpartister de minst positiva (7 procent) och moderater de mest positiva (18 procent) till förslaget om kommunal parlamentarism.

Vid båda undersökningstillfällena kan vi även notera en kraftig effekt av parlamentarisk position: Majoritetspolitiker är positiva till förslaget i dubbelt så hög grad som oppositionspolitiker. Detta är föga underligt eftersom den styrande majoritetens ställning med detta förslag kraftigt skulle stärkas på oppositionens bekostnad. Oppositionens försvagade ställning är också det tydligaste anförda argumentet emot en parlamentarismreform.

5.4 Demokratisyn – en kombination av idéer och egenintressen

Ibland behandlas diskussioner om demokratins utformning som vore de en intellektuell övning ägnad akademiska seminarier, utan reella konsekvenser. Men det är en farlig inställning. Hur vi väljer att utforma våra demokratiska spelregler är i högsta grad politiska ställningstaganden som inte bara avgör hur beslut skall fattas utan även vilka beslut som i realiteten kommer att fattas. Hur demokratiska processer går till påverkar vilka individer, grupper och partier som får mer eller mindre inflytande i samhället.

I detta kapitel har vi utgått ifrån en dikotomi mellan valdemokrati och deltagardemokrati för att skapa en helhetsbild av hur svenskar ser på demokrati. Det finns ingen automatisk motsättning mellan dessa två demokratiformer, de kan mycket väl komplettera varandra och tidigare forskning tyder på att deltagardemokratiska inslag i svenska kommuner inte i grunden utmanar politikernas och partiernas funktioner i valdemokratien (Karlsson, 2012). Men vi menar att dikotomin ändå är i högsta grad relevant som ett sorteringsverktyg där svenska politiker och medborgare kan klassificeras som mer eller mindre övertygade valdemokrater respektive deltagardemokrater. Och som resultaten i detta kapitel indikerar finns bland svenska politiker en förhållandevis stor samsyn i stödet för den representativa demokratin. Att ha en sådan hållning är inte självklart i andra länder i Europa, där partidominerad valdemokrati inte alls värdesätts lika högt som i Sverige. Vi har sett att stödet för valdemokratien är lika starkt på lokal och regional nivå som på den nationella nivån, och medborgarna har i grova drag samma uppfattning som de folkvalda på denna punkt. Om man vill skulle man kunna tala om en gemensam svensk demokratisyn.

Därmed har vi inte sagt att alla politiker är eniga om att det rådande systemet är det bästa. Inte minst i Miljöpartiet, Sverigedemokraterna och i viss mån Vänsterpartiet finns en tydlig önskan om att komplettera valdemokratien med ett större inslag av deltagardemokrati.

I kapitlet har också ett antal framtidsutmaningar för den svenska demokratin berörts. En viktig sådan är medborgarnas minskade vilja att engagera sig politiskt, både som politiska kandidater i val och i deltagardemokratiska sammanhang. I de lokala folkomröstningar som genomförts under senare år har andelen röstande varit påfallande låg. Och rekryteringssvårigheterna är ett viktigt argument för reformer som mot de flesta politikernas vilja fortsätter att minska antalet förtroendeuppdrag i kom-

munerna. En annan utmaning ligger i att förena de formella bestämmelserna om samlingsstyre i kommunallagen och den kvasi-parlamentarism som tillämpas i praktiken. På grund av kommunallagens luckor på detta område råder för närvarande stor osäkerhet kring hur det politiska ansvaret för en styrande lokal majoritet skall förstås. Det starka motståndet mot formaliserad kommunal parlamentarism som framkommit i detta kapitel tyder inte på någon snar lösning på problemet. Den konstitutionella konservatism som skinit igenom i resultaten i detta kapitel är i många sammanhang en stabiliserande faktor i demokratiska system. Men ibland kan även bibehållandet av obsoleta konstitutionella regleringar skapa instabilitet och rättsosäkerhet.

De kanske mest slående resultaten i detta kapitel rör de återkommande bevisen för att politikernas egenintresse i så hög grad påverkar deras ställningstaganden i demokratipolitiska frågor. Ett övergripande mönster är att de som är vinnare i det rådande systemet, majoritetspolitiker och politiker med prestigefyllda uppdrag, är negativa till förändringar medan systemets förlorare, oppositionspolitikerna, är mer förändringsbenägna och mer positiva till demokratiska instrument som utmanar den representativa demokratin. Vi har sett detta både i inställningen till valdemokrati och deltagardemokrati generellt och i frågor om folkomröstningar och folkinitiativ specifikt. I frågan om formaliserad kommunal parlamentarism, som kraftigt skulle stärka majoritetens ställning på oppositionens bekostnad, är majoritetspolitiker dessutom mer reformbenägna. I kapitlet har vi också sett att personvalda politiker i högre grad är positiva till att öka inslaget av personval i valsyste-met, och större partier är mindre negativa till att minska antalet förtroendeuppdrag. Även dessa resultat går att tolka i termer av egenintresse.

Att politiker styrs av sitt eget och sitt partis intresse är kanske inte en så förvånande slutsats trots allt, men vi är mycket mer vana att notera dessa tendenser i politiska frågor som berör sociala grupper som står partierna nära. I demokratipolitiska frågor är politikernas drivkrafter mer diffusa och vi hoppas att detta kapitel i någon mån har bidragit till att skingra dimmorna. Det är trots allt våra politiker som beslutar om hur våra demokratiska spelregler skall se ut och få frågor är viktigare för politikerforskare att bevaka än hur politikerna följer och förändrar dessa spelregler.