
Från forskning
till faktabaserade

politiska beslut
Sju tips om kommunikation för

Mistras forskningsprogram

Detta är Mistra
Årligen investerar Mistra i storleksordningen 200 miljoner kronor
i olika forskningssatsningar där samarbeten sker mellan vetenskap-
liga discipliner, liksom mellan forskning och företag, myndigheter
och andra aktörer. Mistra är en aktiv forskningsfinansiär som följer
insatserna för att säkra att de ger samhällsnytta i form av en god livs-
miljö och att olika användare utvecklar nya produkter, tjänster och
arbetsmetoder för att möta samhällets miljöutmaningar.

Mistras investeringar har som mål att:

►► Skapa starka forskningsmiljöer av hög internationell klass. För
att forskning ska leda till nytta är det avgörande att den håller hög
kvalitet.

►► Lösa viktiga miljöproblem. Många miljöutmaningar är komplexa
och nya lösningar kräver forskning av strategisk betydelse som
kombinerar olika kunskaper och synsätt från en rad olika områden.

►► Stärka svensk konkurrenskraft. Företag, offentliga aktörer och
andra användare ska utveckla nya produkter, tjänster och arbets-
metoder som bidrar till sysselsättning. Satsningarna ska även leda
till att Sverige i vid bemärkelse är en bra plats att leva i.

►► Vara värdefullt för användare.

Resultaten ska bidra till arbetet för en hållbar utveckling. För att
forskningen ska komma till praktisk användning är användare och
andra nyckelpersoner delaktiga i forskningen.

Mistra — Stiftelsen för miljöstrategisk forskning 2018

Text: Frida Berry Eklund och Nils Grunditz

Illustrationer: Getty Images

Grafisk form och produktion: Typoform

DE HÄR TIPSEN är framtagna för dig som arbetar i ett Mistrafinansierat
forskningsprogram och som vill öka din kunskap om hur forskningsresultat
kan tillgängliggöras för beslutsfattare. I Mistras syfte ingår att den forskning
som finansieras ska ”ha betydelse för lösandet av viktiga miljöproblem och
för en miljöanpassad samhällsutveckling”. För att möjliggöra detta behöver
resultat och kunskap spridas och nå relevanta beslutsfattare. Genom att lära
av andra aktörers arbete med kommunikation och påverkan vill vi inspirera
Mistras forskningsprogram att bidra med ännu mer underlag och fakta till
politiska beslutsfattare, nyansera perspektiven i samhällsdebatten och på så
sätt bidra till fler faktabaserade politiska beslut.

Handboken kan också ge en ökad förståelse för medielogiken samt hur
opinionsbildare och lobbyister arbetar, även om det inte är något som ni i er
forskarroll skulle använda er av. Kanske kan handboken också stimulera till
fler samtal om hur den digitaliserade mediekonsumtionen påverkar er roll
som forskare.

Tipsen ska ses som en verktygslåda där ni själva väljer vilket, eller vilka,
verktyg som bäst hjälper er i ert arbete.

Dessa tips har tagits fram i samarbete med Mistras kansli, och med hjälp
av programansvariga från Mistras forskningsprogram som deltog i en
workshop den 24 april 2018 samt ett antal intervjuer.

Frida Berry Eklund och Nils Grunditz, Westander, den 7 juni 2018

Varför de här tipsen?

Innehåll

Forskarens roll i att bidra till
faktabaserade politiska beslut .. 6

Tips 1
Identifiera barriärer mellan dig och beslutsfattare.. 7

Tips 2
Lär känna medielogiken. 8

Case
Så arbetar opinionsbildare.. 9

Tips 3
Kartlägg det politiska landskapet. 10

Exempel
Mistra Urban Futures – en politisk kartläggning.. 12

Tips 4
Få överblick över intressenterna. 14

Tips 5
Agera lösningsleverantör . 15

Tips 6
Formulera ett slagkraftigt budskap. 16

Tips 7
Fem förslag till kommunikationsaktiviteter.. 17

Avslutande ord.. 18

6

DAGENS MEDIELANDSKAP PRÄGLAS i allt högre grad av en ökad mängd
information, filterbubblor och fake news. Bland annat förstärker och bekräf-
tar algoritmerna i sociala medier den världsbild och de ståndpunkter som
mediekonsumenten redan är intresserad av.

I vissa frågor utmålas också en debatt trots att konsensus råder inom veten-
skapen vilket leder till ökad polarisering. Det är särskilt tydligt inom områ-
den som exempelvis klimatförändringarna, där debatten ibland ger sken av
att det att det finns en stor osäkerhet inom forskarsamhället angående om
det är mänsklig påverkan som ligger bakom problemet.

Forskarens roll efterfrågas ofta i media för att ge expertperspektiv i olika
sakfrågor. Det är viktigt att komma ihåg att om inte forskare med rätt kom-
petens fyller det utrymmet så kommer andra att ta den platsen. Därför är det
också viktigt att fler vågar ta plats i media. Det är också viktigt att känna till
hur medielandskapet har förändrats och fungerar för att kunna få fram era
resultat och ert budskap på ett tydligt sätt.

När forskare deltar i samhällsdebatten tillgängliggörs vetenskapliga rön för
en bredare allmänhet och för beslutsfattare. Detta kan förhoppningsvis bidra
till att stärka den källkritiska förmågan och säkerställa att samhällsdebatten
i högre grad vilar på en vetenskaplig grund – vilket på sikt också stärker
forskningens och forskarnas legitimitet och relevans.

Att öka kunskapen om när, hur – och via vem – forskningsresultat mest
effektivt kan kommuniceras till politiker är en del i att nyttiggöra relevant
forskning. 	

Forskarens roll i att
bidra till faktabaserade
politiska beslut

7Från forskning till faktabaserade politiska beslut
sju tips om kommunikation för Mistras forskningsprogram

FÖR ATT NÅ fram till de politiska beslutsfattare som är relevanta för ert
forskningsområde är ett första viktigt steg att identifiera eventuella barriä-
rer på vägen dit. Nedan följer några exempel på vanliga barriärer gentemot
politiska beslutsfattare. Fundera över vilka som är relevanta för just era
forskningsresultat och budskap.

►► Bristande politiskt intresse. Ibland är ett
forskningsområde inte politiskt intressant för
tillfället. Alternativt är det politiska intresset
svalt på grund av att era resultat går stick i stäv
med en ideologi eller med rådande populära
strömningar i samhället. Ställ er frågan om det
finns något sätt att ”jacka in” er forskning i en
aktuell samhällsfråga.

►► Tidsbrist. Som forskare har man kanske inte
alltid tid för att delta i samhällsdebatten eller
kontakta beslutsfattare. Och som politiker har
man inte tid att läsa forskningsrapporter, eller
ta proaktiva kontakter med forskare. Fundera på
hur det går att underlätta för politiker att ta del
av ett resultat eller budskap, exempelvis genom
att summera resultaten på max en sida skriftli-
gen, eller kunna beskriva resultaten under ett
personligt möte i tre meningar.

►► Okunskap om politiska processer och
kontaktytor. En vanlig utmaning är att man
inte vet hur man ska prioritera och lära känna
politiska processer. Börja med att gå igenom
punkterna under ”Tips 3: Kartlägg det politiska
landskapet”.

►► Forskare pekar ofta ut problemet. Det är väl-
digt viktigt att ha en tydlig bild av samhällsutma-
ningar och problem, men det är minst lika viktigt
att kunna presentera pragmatiska förslag till lös-
ningar på problemen. Våga formulera konkreta
förslag på lösningar med utgångspunkt i era

forskningsresultat. Gå gärna igenom punkterna
under Tips 5: Agera lösningsleverantör.

►► Forskare använder ibland ett språk med
inomvetenskapliga termer. En bra övning är
att kunna beskriva för en tioåring varför ert
forskningsprogram finns, vad ni gör och varför
det är viktigt. Var inte rädd för att skriva korta
meningar och använda enkla ord.

►► Politik är ideologiskt styrt. En god kommuni-
katör är medveten om den värdegrund som en
beslutsfattare ställer sig bakom och hittar sätt
att koppla an sitt budskap på ett relevant sätt.
Fundera över hur det går att rama resultaten och
budskapet för att mottagaren ska bli intresserad
av det ni har att säga.

►► Svårt att nå igenom mediebruset. Att ha ett
tydligt budskap i mediesammanhang är A och O.
Ta gärna hjälp i att ta fram ett budskap som är
kort och koncist och tänk på att medieträning
kan bidra till att göra dig trygg i intervjusituatio-
ner.

►► Rädsla. Många forskare uttrycker en rädsla för att
uppfattas som ”lobbyister” om de arbetar aktivt
med att söka upp relevanta politiker eller föreslår
lösningar som uppfattas som politiska. Fundera
över skillnaden mellan att bli tillfrågad av en poli-
tiker att delge dem kunskap i en fråga och att själva
söka upp relevanta beslutsfattare med exempel-
vis ett debattinlägg i media eller en nyligen publ-
icerad vetenskaplig artikel som språngbräda. 	

Tips 1
Identifiera barriärer mellan
dig och beslutsfattare

8

MÅNGA FORSKARE SER mediarelationer som något svårt, i och med att
media ofta förenklar för att begripliggöra. Men se media som en kanal istäl-
let för en målgrupp, då blir media ett viktigt kommunikationsverktyg. Det är
ofta enklare att ta kontakt med en beslutsfattare om personen har fått kän-
nedom om er och era frågor via media. I det sammanhanget kan det vara bra
att veta hur medielogiken fungerar. Media letar efter bra historier att berätta
för läsare, lyssnare och tittare. Om er forskning ger stoff till den typen av
historier är det en fördel.

Var medveten om att media ofta letar efter ”experten” som kan bidra med sin
kunskap på ett begripligt sätt. Här finns en möjlighet att själv bidra till mer
nyanserad och faktabaserad bild av ett visst problem eller lösning.

Här är en lista på aspekter som vägs in när journalister bygger sin artikel
eller sitt nyhetsinslag:

 1.	Liten mot stor. Det är journalisters roll att
granska makthavare och att berätta en intres-
sant historia. Media letar ofta efter uppstickare
och mindre aktörer som utmanar monopol,
myndigheter och andra jättar.

 2.	Det dagsaktuella. Det är lättare att få publi-
citet kring en fråga om man knyter an till en
dagsaktuell händelse.

 3.	Avslöjanden. Media tycker om avslöjanden om
sådant som mäktiga personer, myndigheter
och företag försöker dölja.

 4.	Närhetsprincipen. Människor vill gärna läsa
och höra nyheter som ligger dem geografiskt
och ämnesmässigt nära.

 5.	Det oväntade. Journalister rapporterar gärna
om det oväntade, som får mottagaren att
haja till. Det kan vara forskningsresultat som
slår hål på myter, oväntade uttalanden eller
ombytta roller.

 6.	Jämförelser. Media älskar jämförelser och
”hela listan” är ett populärt uttryck.

 7.	Det upprörande. Journalister uppmärksam-
mar gärna orättvisor och uppenbart orimliga
förhållanden.

 8.	Samhällstrender. Media intresserar sig för att
identifiera trender. De vill gärna ge nya vinklar
och exempel på den utveckling som för tillfället
diskuteras i media.

 9.	Det annorlunda. Det som sticker ut intresserar
media. Om nyheten dessutom är bildmässig så
bidrar det till att öka uppmärksamheten.

10.	Igenkänningsfaktorn. Igenkänningsfaktorn
är viktig för media. Därför har personer som
redan är bekanta för mediekonsumenterna
lättare att få genomslag som når både allmän-
het och beslutsfattare. Jobba på att etablera en
expert eller forskare från ert program som en
tydlig talesperson eller expert inom ert forsk-
ningsområde.	

Tips 2
Lär känna
medielogiken

9Från forskning till faktabaserade politiska beslut
sju tips om kommunikation för Mistras forskningsprogram

OPINIONSBILDNING ÄR ETT systematiskt arbete för att påverka människors
åsikter, attityder eller värderingar kring en samhällsfråga. Syftet kan till
exempel vara att påverka politiska beslut, allmänhetens beteende eller opi-
nionsbildarens varumärke. Som forskare är det viktigt att vara medveten om
hur opinionsbildare arbetar, eftersom forskning kan vara både ett verktyg
och en måltavla för opinionsbildare inom miljö- och klimatområdet.

Men vad gör då skickliga opinionsbildare?

►► Tänker långsiktigt. De har en långsiktig strategi
för opinionsbildning, och är proaktiva i stället
för att enbart låta arbetet styras av omvärldshän-
delser.

►► Har en tydlig bild av målgruppen. De har iden-
tifierat tydliga målgrupper som är möjliga att
mobilisera till stöd för sin fråga, och de vet vad
som krävs för att målgruppen ska bli engagerad
och vilja agera.

►► De har kärnfulla budskap. Bra opinionsbildare
har slagkraftiga huvudbudskap som är lätta att
förstå och komma ihåg.
Exempel: Moderaterna lanserade sig 2010 som
”Sveriges enda arbetarparti” med budskapet om
en skiljelinje i svensk politik: ”Arbetslinjen mot
bidragslinjen.”

►► De talar till både hjärta och hjärna. Många
lägger krut på att kommunicera en berättelse
kring en fråga som talar till både hjärta och
hjärna. Ett engagemangsdrivet budskap som
”hugger tag” bidrar ofta till att fler människor
sprider budskapet vidare, inte minst genom soci-
ala medier.

►► Hittar ambassadörer. Många opinionsbildare
har koll på andra opinionsbildare som är enga-
gerade i sin fråga och skulle kunna fungera som
antingen ambassadörer eller motdebattörer.
En stor del av den debatten äger rum i sociala
medier.

►► Påverkar verklighetsbilden. Den rutinerade
opinionsbildaren vet att debatten handlar lika
mycket om att påverka verklighetsbilden hos
läsaren som att bemöta de åsikter som torgförs
från motparten. Forskarens roll kan i sådana fall
vara att gå in som en garant för att debatten vilar
på fakta snarare än känslor.

►► Vågar skapa debatt – ibland. Skickliga opini-
onsbildare är noggranna med att vara så tydliga
och konkreta i sina ställningstaganden att andra
lätt kan avgöra om de håller med eller inte. De
tydliggör olika ståndpunkter och vänder sig
direkt till de som tycker annorlunda. Tänk på att
debatt också kan vara kontraproduktivt. I vissa
frågor där det finns en vetenskaplig konsensus –
och inte två jämbördiga sidor – är det bättre att
arbeta på andra sätt. 	

Case
Så arbetar
opinionsbildare

10

VILL MAN FÅ politiker att ta del av forskningsresultat är det viktigt att känna
till det politiska landskapet. Vilka politiker, tjänstemän och myndigheter
arbetar med frågor som rör ett specifikt forskningsområde? I vilken fas är
de, vem jobbar med vad, när initieras utredningar, när finns tid för inspel
och när fattas beslut?

 1.	Lista relevanta riksdags-, regerings- och
myndighetsmål. Häng upp påverkansarbetet
på beslutade politiska mål eller myndighets-
mål. Det bidrar till att profilera dig som rele-
vant lösningsleverantör

 2.	Lista relevanta politiska initiativ och hän-
delser. Leta reda på politiska initiativ som
påverkar just din fråga. Kanske regeringen har
tänkt tillsätta en delegation, kanske det är en
SOU på gång, eller kanske ett utskott har tänkt
hålla ett riksdagsseminarium som knyter an till
din fråga.

 3.	Gå igenom budgetpropositionen. Runt den
20 september varje år lämnar regeringen bud-
getpropositionen till riksdagen med förslag till
statsbudget för nästa år. Gå igenom budgetpro-
positionen efter ekonomiska satsningar eller
andra initiativ kopplat till ert forskningspro-
gram.

 4.	Lista relevanta uppdrag i regleringsbreven.
I slutet av december varje år skickar regeringen
regleringsbrev till de statliga myndigheterna,
där statsbudgeten preciseras mer i detalj för
varje myndighet. Gå igenom relevanta regle-
ringsbrev och leta efter uppdrag och anslag
kopplat till just er fråga.

 5.	Gå igenom propositionsförteckningen.
I januari och september varje år släpps propo-
sitionsförteckningen, som redovisar de propo-
sitioner regeringen tänker lämna till riksdagen

under den kommande perioden av riksmötet.
Gå igenom listan och leta efter förslag som
knyter an till din fråga.

 6.	Lista relevanta ministrar och deras poli-
tiska stab. Ta reda på vilken eller vilka minist-
rar som har dina frågor på sitt bord. Gör en
lista över dem och deras politiska stab. Börja
med deras statssekreterare samt politiskt sak-
kunniga. Listan kan sedan användas för rela-
tionsbyggande och direktkontakt, som inbjud-
ningslista för seminarier och konferenser samt
som en påminnelse att följa dessa personer i
sociala medier.

 7.	Lista relevanta sakpolitiska talespersoner i
respektive parti. Varje riksdagsparti har tales-
personer inom viktiga sakpolitiska områden,
till exempel miljöpolitiska, sjukvårdspolitiska
och arbetsmarknadspolitiska talespersoner.
Lista de sakpolitiska talespersoner som är vik-
tiga för just din fråga.

 8.	Maktskiftessäkra. Särskilt under ett valår kan
det vara relevant att maktskiftessäkra sitt kon-
taktnät med politiska beslutsfattare genom att
bevaka uttalanden och politiska ställningsta-
ganden i oppositionspartierna. Lista de ekono-
misk-politiska talespersonerna, som är centralt
placerade politiker i respektive parti.

Tips 3
Kartlägg det
politiska landskapet

11Från forskning till faktabaserade politiska beslut
sju tips om kommunikation för Mistras forskningsprogram

 9.	Lista relevanta betänkanden och motioner.
Ta reda på vilket eller vilka utskott som är
ansvariga i din fråga. I utskottens betänkanden
som behandlar motionsyrkanden från den all-
männa motionstiden listas motioner samt vilka
som författat respektive motion. Betänkandena
ger därför en bra överblick över vilka opposi-
tionspolitiker som lyfter din fråga.

10.	Skanna av partiprogram och valmanifest.
Gå igenom partiernas partiprogram och valma-
nifest för att ta reda på om partierna gör några
viktiga ställningstaganden eller löften i just din
fråga.	

Påverka
partierna.

Påverka
utrednings
direktiv och
utredaren.

Skriv
remissvar

och påverka
andras.

Använd
lagråds
remissen
medialt.

Påverka
departementets
tjänstemän och

politiska
ledning.

Påverka
mediebilden

inför proposi
tionen.

Påverka
partierna på
riksnivå och

lokalt.

Bidra med
fakta och
argument.

Påverka
utskotts

ledamöterna,
även i val
kretsen.

Påverka
mediebilden
och omröst-

ningen.

Påverka
reglerings-

brev och
budget.

Följ upp
lagen.

Förslaget
bereds i berört
departement
(proposions­

texter).

Initiativ från
grupp eller

parti.

Regeringen
beslutar om

direktiv till en
utredning.

Utredningen
presenteras
och sänds på

remiss.

Lagrådet
granskar
lagråds­

remissen.

Regeringen
lämnar propo­

sitionen till
riksdagen.

Partigrupperna
diskuterar

förslaget och
beslutar hur de

ska rösta.

Riksdags­
ledamöter

skriver
motioner

Utskotten
behandlar
förslaget.

Omröstning i
kammaren.

Regeringen
utfärdar lagen.

Myndigheter
och domstolar
följer lagen.

Från initiativ till lag

12

FÖR ATT VISA hur en kartläggning av det politiska landskapet kan se ut
har Westander tittat på myndighetsprocesser, utredningar, politiska hän-
delser och politiska ställningstaganden som är relevanta för en av Mistras
satsningar – Mistra Urban Futures. Nedan följer några exempel ur kartlägg-
ningen. Se gärna kartläggningen som inspiration till att kartlägga dina egna
intressenter och processer.

Sveriges miljömål och
FN:s hållbarhetsmål
Världens städer växer snabbare än någonsin. Mer
än hälften av jordens befolkning lever i städer, och
i Sverige är hela 85 procent av befolkningen stads-
bor. Städerna är kulturella, ekonomiska och poli-
tiska nav, och lockar med närhet till arbete, social
samvaro och kulturupplevelser. Den snabba utveck-
lingen innebär ett enormt behov av nya bostäder.
Runt om i landet behöver 700 000 bostäder byggas
på tio år, de allra flesta i städer.

Av de 16 miljömål som riksdagen har beslutat om
bedömer Westander att Mistra Urban Futures bör
arbeta för att bidra till en positiv utveckling inom
målområdena God bebyggd miljö, Minskad klimat-
påverkan, Frisk luft och Ett rikt växt- och djurliv.

Bland FN:s 17 globala mål för hållbar utveckling
bedömer Westander att Mistra Urban Futures kan
bidra till

►► mål nummer 9, Hållbar industri, innovationer
och infrastruktur,

►► mål nummer 11, Hållbara städer och samhällen,

►► mål nummer 12, Hållbar konsumtion och pro-
duktion,

►► mål nummer 13, Bekämpa klimatförändringen
och

►► mål nummer 15, Ekosystem och biologisk
mångfald.

Processer att bevaka inom riksdag,
regering och myndigheter
Mistra Urban Futures bör förse relevanta tjänste-
personer och politiker med konkreta kunskaps-
underlag för styrmedel och policyinstrument som
bidrar till täta, rättvisa och gröna städer. Det finns
ett antal processer som är relevanta att bevaka,
påverka eller använda som hävstång i kommunika-
tionsarbetet.

Viktiga myndighetsprocesser, uppdrag och
utredningar under 2017

►► Regeringens budgetproposition,
20 september 2017. I regeringens budgetpro-
position för 2018 fastställdes ett nytt övergri-
pande mål för hållbara städer: Hållbara städer
är inkluderande och tillgängliga stadsmiljöer
som erbjuder alla människor en attraktiv och
grön livsmiljö.

►► Inrättandet av Rådet för hållbara städer,
18 december 2017. Regeringen tillsatte i slutet
av året Rådet för hållbara städer. Rådet ska driva
och samordna arbetet för hållbar stadsutveckling
i Sverige, och uppdraget sträcker sig till 2022.
Rådet består av 10 myndigheter och leds av Monica
Schmalensee, tidigare vd för White Arkitekter.

Viktiga myndighetsprocesser, uppdrag och
utredningar under 2018

►► Proposition om politik för gestaltad livs-
miljö, 22 februari 2018. I regeringens proposi-
tion för en ny politik för arkitektur, form, design

Exempel
Mistra Urban Futures
– en politisk kartläggning

13Från forskning till faktabaserade politiska beslut
sju tips om kommunikation för Mistras forskningsprogram

och hållbara gestaltade livsmiljöer föreslås ett
nytt nationellt mål för arkitektur-, form- och
designpolitiken.

►► Lansering av strategi för hållbar stadsut-
veckling, 12 april 2018. Den 12 april lanserades
den första nationella strategin för hållbar stads-
utveckling. Strategin pekar ut riktningen för hur
nya och befintliga städer i Sverige ska blir mer
hållbara och attraktiva för människor med särskilt
fokus på transporter, grönska och byggande.

►► Anslag för nationellt informationscentrum
för hållbart byggande. I regleringsbrevet för
2018 fick Boverket ett anslag om 10 miljoner
kronor för att finansiera ett nationellt informa-
tionscentrum för hållbart byggande.

►► Redovisning av förslag för minskad klimat- och
miljöpåverkan av byggprocessen, 30 november
2018. Kommittén för modernare byggregler redo-
visar överväganden och förslag när det gäller mins-
kad klimat- och miljöpåverkan till följd av bygg-
processen och materialval. Kommittén beräknas
avsluta sitt arbete senast 13 december 2019.

Ministrar och deras stab
Mistra Urban Futures bör bevaka uttalanden och
ställningstaganden som görs av Sveriges miljömi-
nister, klimatminister, energiminister, bostadsmi-
nister och infrastrukturminister samt deras staber.

Programmet bör också skapa kontaktytor med dessa
för att förse dem och deras politiskt sakkunniga
med relevanta och tillgängliga kunskapsunderlag.

Miljöpolitiska, bostadspolitiska och
transportpolitiska talespersoner
Mistra Urban Futures bör bevaka uttalanden och poli-
tiska ställningstaganden som görs av riksdagspartier-
nas miljö- och jordbrukspolitiska talespersoner,
bostadspolitiska talespersoner samt transportpoli-
tiska talespersoner, och skapa kontaktytor med dessa
för att förse dem och eventuella politiskt sakkunniga
med forskningsunderlag och rekommendationer.

Utlåtanden och betänkanden i
Civilutskottet under mandat­
perioden 2014–2018

►► Civilutskottets betänkande om planering och
byggande m.m. 2017/18

►► Civilutskottets betänkande om planering och
byggande m.m. 2016/17

►► Civilutskottets betänkande om bostadspolitik
2014/15

►► Civilutskottets betänkande om levande städer
2017/18	

Ministrar och deras stab

Politisk stab Miljöminister
Karolina Skog
(MP)

Klimatminister
Isabella Lövin
(MP)

Energiminister
Ibrahim Baylan
(S)

Bostads
minister Peter
Eriksson (MP)

Infrastruktur-
minister Tomas
Eneroth (S)

Statssekreterare Per
Ängquist

Eva
Svedling

Emil
Högberg

Alf
Karlsson

Mattias
Landgren

Politiskt
sakkunnig

Anders
Mankler

Annika
Jacobson

Therese
Knapp

Mikael
Ljungblom

Helena
Carlsson

Politiskt
sakkunnig

Tobias
Gustavsson — Payam

Moula
Magnus
Johansson

Antti
Vainio

Miljöpolitiska, bostadspolitiska och transportpolitiska talespersoner

 Miljö- och jordbruks
politiska talespersoner

Bostadspolitiska
talespersoner

Trafikpolitiska
talespersoner

Socialdemokraterna Åsa Westlund Johan Löfstrand Pia Nilsson

Moderaterna Maria Malmer Stenergard Mats Green Jessica Rosencrantz

Miljöpartiet Stina Bergström Emma Hult Karin Svensson Smith

Centerpartiet Kristina Yngwe Ola Johansson Anders Åkesson

Vänsterpartiet Jens Holm Nooshi Dadgostar Vakant

Liberalerna Lars Tysklind Robert Hannah Nina Lundström

Kristdemokraterna Lars-Axel Nordell Caroline Szyber Robert Halef

Sverigedemokraterna Martin Kinnunen Roger Hedlund Per Klarberg

14

FÖR ATT KLARGÖRA vilka som skulle kunna vara särskilt intresserade av
eller ha nytta av era forskningsresultat i sitt beslutsfattande är det en bra
utgångspunkt att göra en målgruppsanalys. Alltför ofta är vi hemmablinda
och tror att vi vet allt om vår målgrupp eller att de vi talar till kan mer om
frågan än de faktiskt kan.

Målgruppsanalysen bidrar till att kartlägga olika målgruppers behov och
intressen samt till att analysera hur budskap kan formuleras och kommuni-
ceras för att nå fram till olika grupper av beslutsfattare.

Tänk på att en målgruppsanalys inte behöver vara en omständlig process,
utan kan också göras enkelt och med små medel.

 1.	Fundera på hur forskningsresultaten ska
användas. I forskningsprogrammets planering
är det bra att ha ett tydligt syfte med en mål-
gruppsanalys. Möjliga syften kan vara att effek-
tivisera kommunikationen internt och externt,
eller att utveckla den egna organisationen. Gör
en konkret lista över vilka förändringar som
analysen ska bidra till. Utifrån denna lista kan
ni sedan utforma upplägg och frågeställningar
för analysen.

 2.	Gör en måltavla. Många aktörer är mycket
strategiska och noggranna i sin målgruppsana-
lys. Ett verktyg är att göra en så kallad måltavla
där den yttersta beslutsfattaren sitter i mitten
på måltavlan. Varje ring utanför personen
utgör de som har personens öra på ett eller
ett annat sätt. Ofta är den innersta kretsen
mycket mindre än vad man tror. Även relevanta
medier, organisationer och processer kan vara
del av måltavlan.

 3.	Gör en nollmätning. Sammanställ en kort
analys av vad relevanta intressenter vet i dag
om forskningsområdet. Enskilda intervjuer

med nyckelpersoner kan ge många intressanta
möjliga infallsvinklar. Var tydlig med vad ni vill
att era intressenter ska veta, göra och känna
efter att ha varit i kontakt med er.

 4.	Utmana dig själv. Ofta finns redan etablerade
relationer med intressenter och beslutsfattare
men det är bra att med jämna mellanrum titta
över sitt egna nätverk med nya ögon. Utmana
dig själv att ta nya kontakter då och då under
året. Kanske pågår en viktig process just nu
relaterat till ert forskningsområde? Finns det
nyckelpersoner som skulle behöva höra ert
budskap vid en viss tidpunkt?

 5.	Sammanställ resultatet. Sammanställ resul-
tatet från målgruppsanalysen i en kort rapport.
Vilka konsekvenser får målgruppsanalysen för
er kommunikation och era arbetsprocesser?
Ta gärna fram en konkret och kronologiskt
uppbyggd handlingsplan för ett målgruppsan-
passat arbete. Utvärdera minst en gång per år
och revidera planen därefter. 	

Tips 4
Få överblick över
intressenterna

15Från forskning till faktabaserade politiska beslut
sju tips om kommunikation för Mistras forskningsprogram

ATT KUNNA KOMMUNICERA effektivt om era frågor till beslutsfattare,
media och allmänhet bygger på att vara tydlig, konsekvent och visa på hur
just er forskning och era resultat bidrar till att lösa ett problem.

Att bara ställa krav eller att lämna över en tung forskningsrapport är inte
effektiva sätt att få fram ett budskap. Här kommer istället de viktigaste
tipsen för att bli en lösningsleverantör:

 1.	Bjud på argument. Sammanfatta gärna era
argument i skrift. Det kan vara så kort som i ett
mejl.

 2.	Bidra till målen. Alla politiker har hjärtfrågor
och politiska mål de vill uppnå, fast i olika frå-
gor och på olika sätt. Ställ frågan hur er forsk-
ning kan hjälpa beslutsfattaren att uppfylla sina
vallöften.

 3.	Visa på allmänintresset. Framför allt för poli-
tiker är det viktigt att visa på allmänintresset
i er forskning. Om många i personens väljar-
grupp bryr sig om en viss fråga så är det mer
relevant för beslutsfattaren att agera.

 4.	Kroka arm med flera aktörer. Det är bra att
visa på att det är fler som står bakom det ni vill
säga. Fundera över vilka aktörer som är viktiga
för beslutsfattaren och försök få med dessa
på tåget. Några exempel kan vara att gå ut i
en gemensam debattartikel eller att bjuda in
aktörer med kompletterande perspektiv till ett
rundabordssamtal.

 5.	Haka på debatten. Visa att ni är relevanta
genom att knyta an till vad som diskuteras i
media just nu. Finns det sätt att kroka i ert bud-
skap till det som diskuteras brett som kan vara
relevant för beslutsfattaren?

 6.	Konkretisera. Var konkret med vad er forsk-
ning leder till. Ta gärna med personen på ett
fältbesök eller låt dem komma nära forsk-
ningen för att uppleva den på plats. Visa gärna
på vad tänkbara resultat kan leda till med siff-
ror, grafer eller bilder.

 7.	Etablera kontakter tidigt. Arbeta syste-
matiskt från start med att bygga forsknings-
programmets nätverk. Ställ frågan: Vilka nås
inte i dag av resultat och kunskap inom detta
område? Dela gärna på arbetet. Kanske är ni
fler som bör vara ute och prata med besluts-
fattare? Glöm inte att titta över vilka ni når då
och då, och håll koll på när politiska personer
slutar eller byter jobb. 	

Tips 5
Agera
lösningsleverantör

16

ETT SLAGKRAFTIGT BUDSKAP är ett vasst verktyg för att få fram det ni vill
säga i många olika situationer, exempelvis en intervju, i ett personligt möte
eller i en text på webben. Ett budskap bör vara så kort som möjligt, helst inte
mer än två-tre meningar långt. Formulera gärna budskapet efter följande
modell: Vad är problemet, vad är lösningen, hur bidrar er forskning?

Testa gärna budskapet i en ”intervju” med en kollega som får agera:

►► en annan forskare

►► en journalist

►► en tioåring.

På så sätt testar ni vad som faktiskt fungerar att säga och kan på så sätt vässa
ert budskap ytterligare. Ofta är det budskapet riktat till tioåringen som fak-
tiskt fungerar bäst!

Det är också bra att förbereda flera typer av huvudbudskap. De kan exempel-
vis samlas i en kommunikationsplan. Här är de vanligaste:

►► Huvudbudskap. Ett huvudbudskap ska vara
konstant över tid och vara kort, tydligt och lätt
att komma ihåg och att säga. Det kan exempelvis
vara en tydlig beskrivning om vad ert forsknings-
program som helhet syftar till. Att bara ha ett
huvudbudskap ger tydlighet i bruset och ni ger er
själva ett realistiskt uppdrag. I en intervjusitua-
tion ger ett huvudbudskap er kontrollen över vad
ni vill få fram.

►► Soundbite. Går det att koka ner huvudbudskapet
till en mening eller ännu kortare? Ett riktigt bra,
tydligt och målande soundbite har stor potential
att bli bevingade ord som är tätt sammankopp-
lade med just er.

►► Delbudskap. Delbudskap används för att få
fram det ni vill säga i en viss sakfråga eller för
att understödja huvudbudskapet. Det kan exem-
pelvis innehålla mer information om vilka ni är,
vad ni gör eller hur ni bidrar till samhällsutveck-
lingen. Det kan även vara statistik, ett målande
exempel som förklarar ert arbete, information
om ett visst projekt eller ett visst resultat som
bör lyftas fram.	

Tips 6
Formulera ett
slagkraftigt budskap

17Från forskning till faktabaserade politiska beslut
sju tips om kommunikation för Mistras forskningsprogram

DET ÄR VIKTIGT att veta vilken typ av kommunikationsaktivitet som kan nå
ända fram till beslutsfattarna. För att maximera chansen att nå fram är det
därför viktigt att ha en bred verktygslåda och använda många olika kanaler.

Nedan följer några tips på kommunikationsaktiviteter.

 1.	Skriv en lättillgänglig rapport baserat på
era forskningsresultat. Eftersom politiska
beslutsfattare i regel inte har tid att läsa långa
forskningsrapporter finns det anledning att
skriva en kort och enkel rapport med det spe-
cifika syftet att nå just beslutsfattare. På så sätt
har ni också kontroll över vilka förenklingar
som görs. Skicka rapporten direkt till de poli-
tiker som ni bedömer berörs av era resultat.
Skriv också ett pressmeddelande och skicka till
relevanta medier för att lansera rapporten.

 2.	Boka möten med relevanta beslutsfattare.
Det är okontroversiellt att boka ett möte med
en politiker för att delge ert perspektiv på en
sakfråga i egenskap av forskare inom ett visst
område. Det är till och med viktigt för demo-
kratin att politiker får ta del av flera perspektiv,
inte minsta det vetenskapliga. Det kan också
vara en unik chans för politiker att ställa frågor
som de annars inte skulle våga ställa. Om det
görs i samband med att en rapport publicerats
eller att ni skrivit en debattartikel kan det vara
enkelt att motivera kontakten, och andra har
då också läst om resultaten innan mötet.

 3.	Kommentera myndighetsdirektiv och skriv
remissvar. Genom att ha koll på det politiska
läget och myndighetsprocesser vet ni också
när det till exempel kommer nya förslag till
regelverk, nya uppdrag eller när politiska initi-
ativ lanseras. Var aktiva med att kommentera
dessa. På så sätt bidrar ni kontinuerligt med

det vetenskapliga perspektivet och agerar som
en garant för saklighet i debatten utan att ni
riskerar att göra alltför politiska ställningsta-
ganden. När det gäller till exempel remissvar
kan programmen med fördel också bistå Mist-
ras kansli i deras yttrande.

 4.	Publicitetsaktiviteter och debattartiklar.
Fundera kontinuerligt på nyhetsvärdet i era
forskningsframsteg. Nya rön, rapporter eller
slutsatser kan mycket väl ha ett nyhetsvärde
som är värt ett pressmeddelande, en debattar-
tikel eller ett blogginlägg.

 5.	Våga använda sociala medier. Många fors-
kare ser sociala medier som alltför förenklande
och i viss mån fördummande. Men faktum
kvarstår att en stor del av samhällsdebatten i
dag sker i dessa kanaler. Det finns många bra
exempel på kommunikation av forskningsre-
sultat som får stor spridning där. Tänk dock på
att det handlar om lånade kanaler där någon
annan styr villkor, format och till viss del inne-
håll. Även om ni som avsändare äger ert inne-
håll är ni beroende av kanalens algoritmer och
användarvillkor, så ta fram en sociala medi-
er-strategi för att hantera risker och undvika
fallgropar.	

Tips 7
Fem förslag till
kommunikationsaktiviteter

18

DENNA HANDBOK ÄR menad att vara en hjälp på vägen i att ytterligare vässa
ert arbete för att bidra till fler faktabaserade politiska beslut. Den kan också ge
en ökad förståelse för medielogiken samt hur opinionsbildare och lobbyister
arbetar, även om det inte är något som ni i er forskarroll skulle använda er av.

Några avslutande medskick:

►► Vila inte på era lagrar. Bara för att något fung-
erat bra tidigare betyder det inte att det är det
mest effektiva sättet att kommunicera eller att
få fram ert budskap. Var inte rädd för att göra
ett omtag, belysa ert arbete på ett nytt sätt och
involvera kollegor i att titta över er kommunika-
tion och era arbetssätt.

►► Ta ut svängarna. Med den stora mängden infor-
mation som flödar i det nya medielandskapet kan
det vara bra att tänka nytt och göra saker annor-
lunda när det gäller kommunikation av forsk-
ningsresultat. Hur använder ni er av bild, grafik
och film i ert arbete? Hur arbetar ni digitalt?

►► Stå upp för experten. Som forskare är ni exper-
ter och mer insatta i era områden än andra. Ni
har en viktig roll i att bidra till faktabaserade
beslut. Stå upp för er kunskap och er forskarroll,
där ni som oberoende och neutrala behövs i dis-
kussioner och debatter i samhället.

►► Diskutera mera. Uppmuntra gärna till fler
diskussioner om forskningens roll i samhället
och vart gränsen går mellan att leverera kun-
skapsunderlag och att arbeta systematiskt med
påverkansarbete. Var inte rädd för att tänja på
gränserna och kanske testa att använda några av
opinionsbildarens och lobbyistens redskap, om
det känns rätt.

Frida Berry Eklund och Nils Grunditz, Westander, den 7 juni 2018

Avslutande ord

Sveavägen 25, 111 34 Stockholm

tel: 08-791 10 20, fax: 08-791 10 29

mail@mistra.org www.mistra.org

	Framsida
	Varför de här tipsen?
	Innehåll
	Forskarens roll i att bidra till faktabaserade politiska beslut
	Tips 1: Identifiera barriärer mellan dig och beslutsfattare
	Tips 2: Lär känna medielogiken
	Case: Så arbetar opinionsbildare
	Tips 3: Kartlägg det politiska landskapet
	Exempel: Mistra Urban Futures – en politisk kartläggning
	Tips 4: Få överblick över intressenterna
	Tips 5: Agera lösningsleverantör
	Tips 6: Formulera ett slagkraftigt budskap
	Tips 7: Fem förslag till kommunikationsaktiviteter
	Avslutande ord

