

Riksdagens protokoll

2006/07:18

Torsdagen den 9 november

Kl. 11.00 – 20.07

Protokoll
2006/07:18

1 § Ny riksdagsledamot

Upplästes och lades till handlingarna följande från Valprövningsnämnden inkomna

Berättelse om granskning av bevis för riksdagsledamot

Till Valprövningsnämnden har från Valmyndigheten inkommit bevis om att Sven Yngve Persson (m) utsetts till ny ledamot av riksdagen fr.o.m. den 9 november 2006 sedan Peter Danielsson (m) av sagt sig uppdraget.

Valprövningsnämnden har denna dag granskat beviset för den nya ledamoten och därvid funnit att det blivit utfärdat i enlighet med 14 kap. 28 § vallagen.

Stockholm den 8 november 2006

Staffan Magnusson

/Kerstin Siverby

2 § Anmälan om ersättare för statsråd

Talmannen anmälde att *Ann-Charlotte Hammar Johnsson* (m) inträtt som ersättare för statsrådet *Cristina Husmark Pehrsson* (m) från och med denna dag.

3 § Meddelande om frågestund

Talmannen meddelade att vid frågestunden *torsdagen den 16 november kl. 14.00* skulle frågor besvaras av statsminister *Fredrik Reinfeldt* (m).

4 § Anmälan om inkomna faktapromemorior om förslag från Europeiska kommissionen

Talmannen anmälde att följande faktapromemorior om förslag från Europeiska kommissionen inkommit och överlämnats till utskott:

2006/07:FPM9 Halvtidsutvärderingen av Haagprogrammet KOM(2006)331, KOM(2006)332, KOM(2006)333, KOM(2006)346 till justitieutskottet

2006/07:FPM10 Förordning om snabba ingripanden vid gränserna (RABIT) KOM(2006)401 till justitieutskottet

5 § Hänvisning av ärenden till utskott

Föredrogs och hänvisades
Proposition
2006/07:6 till civilutskottet

Redogörelse
2006/07:JO1 till konstitutionsutskottet

Allmänpolitisk debatt

6 § Allmänpolitisk debatt (forts. från prot. 17)

*Hälso- och sjukvård,
sociala frågor*

Hälso- och sjukvård, sociala frågor

Anf. 1 MONA SAHLIN (s):

Herr talman! Att man kan lita på de grundläggande samhällsfunktionerna är på många vis helt avgörande för om ett samhälle fungerar eller inte. Att man kan känna tillit och förtroende är viktigt. Sjukvården och omsorgen om oss medborgare i lägen när vi är utsatta, sjuka, i behov av hjälp, sårbara – det är kanske situationer då det är allra viktigast att kunna lita på och ha förtroende för samhällsfunktionerna.

För oss socialdemokrater är det dessutom ett vägval som på många vis bygger på ideologi, på rättesnöre i själ och hjärta, att vi ska organisera vård och omsorg så att det handlar om våra rättigheter som medborgare. Det ska aldrig handla om något annat än att betala och bidra efter förmåga och om att få tillbaka och att få stöd efter behov.

Därför är det så avgörande hur den gemensamt finansierade sektorn fungerar – att den är just gemensamt finansierad, att det finns en offentlig insyn och en öppen kontroll.

Sverige har på många vis en mycket bra sjukvård och omsorg. Den är säker, och den är ofta effektiv. Vi har kunnat behandla allt fler sjukdomar också högt upp i åldrarna, och många liv har blivit oändligt mycket lättare under längre tid.

Vi har också problem. Det finns områden som vi måste förstärka. Det kan handla om patientinflytande, tillgänglighet och köer. Den socialdemokratiska regeringen förstärkte resurserna till vården. Det infördes allt effektivare vårdgarantier för att vi skulle kunna fortsätta att bygga bort de

köer som fortfarande finns och för att utveckla vården, stärka personalens kompetens och inte minst arbetsmiljön.

Nu är frågeställningen: Vilken väg vill den borgerliga regeringen att Sverige nu ska gå vidare på?

Antingen handlar det om att förstärka den skattefinansierade sjukvården som finns för alla på lika villkor. Eller så handlar det om en annan väg, att prioritera sänkta skatter och privata försäkringar som ger bättre vård för några men inte för alla.

Nu har socialminister Göran Hägglund klart deklarerat att den så kallade stopplagen ska tas bort. Han har också deklarerat att de offentliga sjukhusen ska kunna ta emot försäkringspatienter via de så kallade gräddfilerna för dem som kan betala för sig.

Vi socialdemokrater har sagt och kommer att fortsätta säga nej, nej och åter nej till dessa vägval. För vi har valt något annat. Vi har valt och kommer att fortsätta att välja att säga ja till att ha och utveckla den solidariska finansieringen. Vi säger ja till att medborgarnas behov av hjälp ska avgöra – aldrig något annat.

Stopplagen har fyra huvudområden. Det första handlar om att landstingen ska driva universitetssjukhusen och den högspecialiserade vården i egen regi. Vill den borgerliga regeringen ändra detta? Ska universitetssjukhusen säljas ut?

Det andra området handlar om att varje landsting ska driva minst ett sjukhus i egen regi. Är det detta som ska förändras? Ska inte valfriheten att gå till offentlig vård finnas överallt?

Det tredje området handlar om att inte låta försäkringskunder gå före i kön. Är det detta som ska ändras? Ska vi ha två väntrum i vården, ett för dem som kan köpa försäkringar och ett för andra?

Det fjärde området handlar om att när man använder entreprenörer, vilket ofta är en bra lösning, får det inte vara för att driva verksamhet i syfte att skapa vinst åt ägaren. Är det detta som ska ändras?

Vi ska komma ihåg att stopplagen över huvud taget inte berör primärvården. Landstingen kan lägga ut på entreprenad till ett vinstutdelande bolag, men landstingen kan inte överlåta driften av sjukhus till ett sådant. Förslaget berör inte heller sjukhus som är uppbyggda och finansierade på privat väg. De kan fortsätta sin verksamhet som nu och även sälja vård till olika landsting.

Stopplagen innebär inte heller någon begränsning för småföretag i vården. Småföretag har över huvud taget inga ekonomiska möjligheter att köpa loss ett sjukhus. Stopplagen berör de stora privatdrivna vårdkoncernerna.

Vi socialdemokrater vill fortsätta utveckla vården – inte utmana och avveckla den solidariska finansieringen. Vi socialdemokrater vill att inte bara de aktiva unga och yrkesverksamma ska vara garanterade snabb och bra vård utan också och inte minst alla våra äldre.

Vi socialdemokrater vill fortsätta slåss för att alla ska bidra efter förmåga till dem som har de största behoven. Ett samhälle som håller ihop är alltid mer effektivt, mer framtidsinriktat och mer värdigt än ett samhälle där det är bäst att man ordnar för sig själv och de sina eller för sina anställda och lämnar resten åt ett annat öde.

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

En patient som besöker ett offentligt finansierat sjukhus ska veta att det endast är hälsotillståndet som avgör vilken vård man får och hur snabbt man får den. Det ska aldrig avgöras av plånboken eller privata försäkringar. Våra offentliga sjukhus har byggts upp av alla och ska vara till för alla på lika villkor.

Vi vill att när man besöker sjukhus är det som medborgare. Man ska inte tvingas agera kund på en marknad den dagen man behöver vård. Det samhället vill vi fortsätta slåss för också när vi nu är i rollen som opposition.

Anf. 2 KENNETH JOHANSSON (c) replik:

Herr talman! Det var intressant att höra vice utskottsordförandens synpunkter på framtida vård och omsorg. Mycket av inledningen kan jag hålla med om. Det ska vara en solidariskt finansierad vård och omsorg som man ska få efter de behov man har. Alla ska ha rätt till det.

Jag var också nyfiken på om Mona Sahlin skulle inta en mer självkritisk hållning till det som har varit eller om hon skulle blicka framåt och diskutera vilka nya grepp som kan behövas för att lösa de problem som finns.

Det var väldigt lite av konkreta förslag, och det kanske vi får återkomma till senare. Men jag skulle vilja ställa frågan: Finns det någonting av strukturella åtgärder, någonting av förnyelse eller någonting av nytänkande för att vi ska kunna anta de framtida utmaningar som vi står inför?

Anf. 3 MONA SAHLIN (s) replik:

Herr talman! Kenneth Johansson och jag behöver kanske vänja oss vid våra två nya och olika roller. Det är Kenneth Johansson som står för regeringsmajoriteten. Det är Kenneth Johanssons borgerliga allians som ska presentera förslag på hur man vill se sjukvården i framtiden. Det är förvisso min roll att här i kammaren opponera och debattera mot den.

Jag ser med spänning fram mot hur den borgerliga alliansen tänker bedriva sjukvården. Vad betyder det när man vill ta bort stopplagen? Jag ska med spänning granska de propositioner som så småningom kommer.

Jag är väl medveten om att jag och många andra behöver vara självkritiska. Precis som jag sade i mitt anförande fungerar inte allt som det ska i vården. Men för mig är det inte likhetstecken mellan nya lösningar och att privatisera eller att gynna till exempel försäkringskunder. Det är dåliga lösningar, och det är min roll att opponera mot dem.

Anf. 4 KENNETH JOHANSSON (c) replik:

Herr talman! Jag ska strax i mitt anförande redovisa vad jag och Centerpartiet, som stöder det regeringsunderlag som vi ingår i, vill när det gäller vården och omsorgen. Men i en allmänpolitisk debatt och med en duktig debattör, som Mona Sahlin är, vore det ändå väldigt intressant att få höra någonting, inte bara om mer av det som vi har haft utan också lite framtidsidéer, framtidsinriktning. Hur ser behovet av åtgärder ut för att möta de utmaningar som vi står inför?

Jag är fylld av många idéer, just för förnyelse. Det ska bli mindre av ”nej, nej och åter nej”, som Mona Sahlin uttryckte det, och mer av ja, ja. Vi bejakar och vi förnyar. Vi låter dem som vill vara med och göra en

insats i vården också få det, men under solidarisk finansiering och utifrån en vård som ska ges efter behov.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 5 MONA SAHLIN (s) replik:

Herr talman! Förändringar är inte alltid positiva. Förändringar beror på vilken ideologisk utgångspunkt man har för de förändringarna. En viktig sak för mig som socialdemokrat och riksdagsledamot är att fortsätta att säga nej till förändringar som jag tycker är försämringar, Kenneth Johansson.

Det betyder inte att man alltid säger nej till nytt. Det betyder inte att man inte kan vara självkritisk. Det betyder inte att man inte vill modernisera och förändra till det bättre.

Men om borttagandet av stopplagen och införandet av gräddfiler i vården ses som förnyande, moderniserande och spännande inslag i den framtida borgerliga sjukvårdspolitiken kommer jag på de punkterna att fortsätta att säga nej, nej och åter nej.

Anf. 6 CECILIA WIDEGREN (m) replik:

Herr talman! Precis som Kenneth Johansson kände jag en frustration och också lite förvåning över att man inte har en mer självkritisk anda. Det är ändå med ett socialdemokratiskt Sverige sedan tolv år tillbaka som vi i dag har att hantera ett antal långa köer runtom i landet, både på kommunal nivå och på landstingsnivå. Dessutom vet vi att det finns personal runtom som har efterfrågat att få knoppa av verksamhet, ta över verksamhet och skapa mer mångfald i sjukvården.

Det är i Socialdemokraternas Sverige som vi har sett att plånboken och gräddfilerna har styrt. Det vill vi förändra, men behålla en solidarisk finansiering av sjukvården. Då trodde man kanske att det nu var någonting annat som skulle komma från Socialdemokraterna, men det har vi inte sett än. Vi får hoppas att de förslag som vi presenterar kan vara intressanta.

En av de frågor som jag har till Mona Sahlin är: Kommer Mona Sahlin och Socialdemokraterna att stödja de avknopningsstöd och liknande som vi kommer att införa för att ge support till de människor som dagligdags jobbar med patienter, för att korta köer och för att öka kvaliteten? De kanske kan rå om sig själva lite mer om de får starta eget, starta kooperativ och så vidare.

Anf. 7 MONA SAHLIN (s) replik:

Herr talman! Det är alltid intressant att höra hur de borgerliga partierna, och inte minst Moderaterna, bara vill efterlysa självkritik, rannsakan och förnyelse av socialdemokratin hela tiden – också nu, när det är ni själva som ska upp till bevis för att här på riksdagens bord lägga fram förslag om hur ni vill förändra och vad de förslagen kommer att leda till. Det är också det en allmänpolitisk debatt måste få handla om.

Jag behöver inte uttrycka igen att det inte är svårt att vara självkritisk för en socialdemokrat. Det är också lika viktigt att kunna stå upp och försvara de delar inom sjukvården och omsorgen som vi tycker är riktiga, viktiga och värda att försvara. Det är också en viktig del i ett nytänkande att se: Vad har fungerat, och vad har inte fungerat så bra? Men det är inte

att ge sig in på de stora systemförändringar som Cecilia Widegrens parti hela tiden har drivit.

Det är en sak att prata om hur vi ska utveckla personalens inflytande över sin arbetsplats och inom vården och omsorgen. Men hur bidrar gräddfiler till en bättre vård, Cecilia Widegren?

Anf. 8 CECILIA WIDEGREN (m) replik:

Herr talman! Gräddfiler har vi i ett socialdemokratiskt Sjukvårds-Sverige, och det är det vi i dag har att reparera. Det ska vi göra allt vi kan för att klara. Vi kommer också att i den här kammaren presentera många idéer för att förändra de köer som vi i dag har i Sveriges sjukvård, både i äldreomsorgen och i sjukvården.

Mona Sahlin glömmer hela tiden att komma tillbaka till att det faktiskt finns saker och ting som har skapat detta, och det är er politik. Då kanske det vore rimligt att också fundera över de nya lösningar som nu kommer. Jag nämnde en sak i detta, och det var avknoppningsstöden för de människor som dagligdags jobbar i sjukvården. Kommer ni att vara för detta nu, för att se en annan variant av hur man kan komma ifrån de politiskt styrda apparaterna som har skapat köerna? I stället ska vi låta personalen ta över mer av sina verksamheter och känna en ökad drivkraft i sitt arbete.

Anf. 9 MONA SAHLIN (s) replik:

Herr talman! Det är fascinerande att lyssna till moderata politiker, som alltid lyckas med konststycket att påstå att allt i Sverige som man upplever som dåligt är ett direkt resultat av socialdemokratisk politik på det området. Men det som fungerar bra – också Cecilia Widegren måste väl se att stora delar av vår fina sjukvård och omsorg fungerar bra – beror uppenbarligen inte på den socialdemokratiska politiken. Det är inte speciellt trovärdigt.

Jag protesterar verkligen med bestämdhet mot beskrivningen att gräddfiler är någonting som vi redan har. De gräddfiler som vi diskuterar nu är inte någonting som man äter – det är inte gräddfil – utan det är att köpa sig förbi köer i den offentligt finansierade vården. Det är accepterat att den som har ett försäkringssystem går in i ett eget väntrum och går förbi. De andra som sitter där har rätt att få vård just därför att de har behov av det och inget annat. Det är om vi ska införa det i den offentliga vården som debatten om stopplagen kommer att handla om.

Anf. 10 EVA OLOFSSON (v):

Herr talman! Tiden är demokratisk – den gör inte skillnad på fattig eller rik, kvinna eller man, om man är född i Sverige eller i ett annat land. Den är demokratisk på så sätt att vi alla åldras. Men hur åldrandet blir påverkas väldigt mycket av hur vi har haft det tidigare i livet och en massa saker som kan hända oss. Det kan skilja stort mellan olika grupper äldre. Tyvärr riskerar de skillnaderna att bli större i framtiden, inte minst på grund av det nya pensionssystemet.

Vänsterpartiet har under en lång rad år drivit frågan om mer pengar till kommuner och landsting och bland annat mer pengar till äldreomsorgen. Vi anser att det behövs en höjd kvalitet i äldreomsorgen, för att äldre kvinnor och män ska kunna få den vård och omsorg de behöver och

kunna påverka insatserna, för att anhöriga ska kunna få stöd och för att personalen ska kunna utvecklas.

Jag tänkte vara väldigt tydlig med att äldreomsorgen har haft för lite resurser. Det finns mycket bra äldreomsorg, men det finns också brister.

Jag tänker prata lite om den nationella utvecklingsplanen för vård och omsorg om äldre. Det var något som vi i Vänsterpartiet kom överens om med Socialdemokraterna och Miljöpartiet. Jag tycker att den här planen lade en väldigt bra grund för hur äldreomsorgen på ett långsiktigt sätt ska kunna utvecklas. Den kopplades också till en målsättning att höja nivån med 1 miljard om året i tio år.

Det fanns sex viktiga områden i utvecklingsplanen. Det var bland annat bättre vård och omsorg om de mest sjuka. Det arbetet startades redan under den förra mandatperioden genom att pengar gick ut för att förbättra för demenssjuka men också för att stärka kommunernas och landstingens arbete med läkarmedverkan, läkemedelsgenomgångar, rehabilitering och nutrition. Vi var i gång i Göteborg, som jag kommer ifrån, med att söka pengarna och börja använda dem.

Boendefrågorna är en stor och viktig fråga som har diskuterats. Vi i Vänsterpartiet delar med alla partier här, tror jag, synsättet att antalet äldreboenden har minskat för mycket. Det har blivit alltför tuffa bedömningar när det gäller att få plats på ett äldreboende.

I utvecklingsplanen fanns också stimulering för att bygga fler äldreboenden och för att bygga om samlingslokalen. Där fanns också frågan om mellanformer. När det gäller mellanformer känner jag en oro för alliansens nya bostadspolitik med att ta bort räntebidrag och annat just därför att vi ser att seniorboenden nu under de senaste åren har börjat byggas mer som hyresrätter med rimliga hyror. De har blivit ett alternativ även för de äldre som inte har så hög pension. Den utvecklingen riskerar nu att brytas.

Den sociala omsorgen är en annan viktig fråga. Det räcker inte med god omvårdnad och goda medicinska insatser. Det måste finnas ett utrymme för att vara hela den människa som man är som äldre. Det handlar om att bibehålla intressen. Man behöver sociala kontakter för att det ska hända något meningsfullt under dagen. Vi behöver jobba med att utveckla den sociala biten. Vi vet att det brister på många håll.

Det behövs en kvalitetsförbättring av äldreomsorgen. Det behövs ett nationellt styrdokument för vård och omsorg. Det tillsattes en sådan utredning med Kerstin Wigzell som ordförande för att ta fram ett dokument som skulle ge vägledning och värdering när det gäller människosynen i äldreomsorgen. Utifrån det som skulle jobbas fram skulle det hela också jobbas vidare med och brytas ned till det lokala planet. Det tycker vi är viktigt. Det behövs.

Likasa behöver man kunna jämföra äldreomsorgen, följa upp bättre, ha kvalitetsindikatorer och kvalitetsregister. Det jobbet har startats.

Det är också viktigt att stärka det förebyggande. Det blir bättre för individen då, och det kan förhoppningsvis göra så att vi använder våra resurser bättre. Det kan gälla förebyggande hembesök, bättre anhörigstöd, servicetjänster och så kallade fixartjänster. Det är ett slöseri att använda pengarna till att sänka skatten på hushållsnära tjänster för alla människor. Det vore bättre att använda pengarna till exempel till att ge ökade servicemöjligheter för äldre.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Vi behöver satsa på personalen. Där är Kompetensstegen bra. 35 % av de anställda inom äldreomsorgen i Göteborgs kommun har påbörjat en verksamhetsnära kompetensutveckling.

Det finns tre saker med alliansens politik som vi i Vänsterpartiet är kritiska mot. Det gäller framför allt det som går under benämningen fritt val – att stimulera till privatiseringar. Vi ser inte ett behov av att göra äldreomsorgen mer marknadsanpassad eller att få in vinstintressen. Det är inte genom att välja mellan ett antal broschyrer med olika utförare som äldres möjligheter ökar utan genom att de direkt kan påverka de hemtjänststimmar de får, vilken person som kommer och vilken tid. Det gäller också vardagslivet på äldreboendena.

Vi är oroliga för att värdighetsgarantin kan bli en norm som blir mer av ett tak än ett golv. Vi får se hur det blir när den jobbas fram. Det kanske blir en norm som kan skymma individen. Man ska ju se till varje enskild människas behov och önskemål. Vi är också oroliga för att man ser det hela något för mycket uppifrån. Vi tror att man alltid måste jobba nedifrån. Lokala politiker måste jobba och personal, äldre och anhöriga måste jobba med att utforma det som gäller deras vardag.

Jag saknar en satsning på att förbättra lönerna för de äldre. Jag saknar reella insatser för att äldreomsorgen ska bli ett attraktivt yrkesområde. Man säger nej till rätten till heltid. Man går inte in med begränsningar när det gäller de tillfälliga anställningar som finns. Jag tycker inte att man tar rejäla tag för att från statligt håll ge ett stöd och förbättra för äldreomsorgens personal. Här satsar Vänsterpartiet 10 miljarder för att komma till rätta med lönediskrimineringen inom offentlig sektor. Det skulle betyda mycket för att det skulle bli attraktivt att jobba inom äldreomsorgen framöver.

Anf. 11 MARGARETA B KJELLIN (m) replik:

Herr talman! Jag funderar på en sak, Eva Olofsson. Ni har ju stått bakom den politik som har drivits under de senaste mandatperioderna och arbetet med den nationella handlingsplanen. I den fanns ett uppdrag om att se över alternativa driftsformer inom äldreomsorgen. En sådan sak skulle kunna göra äldreomsorgen till ett attraktivt yrkesval där man har möjligheter att påverka sin arbetssituation till de äldres bästa.

Arbetet med den nationella handlingsplanen var väl gott och väl. Men i min värld ledde det till oerhört många och långa grupparbeten i stora organisationer i stället för att man fick diskutera i de små arbetsenheterna hur man bäst skulle uppfylla detta.

När ni pratar om den nationella handlingsplanen och sedan om alternativa driftsformer så stämmer det inte. Det är två olika saker. Ni ser inte det.

Anf. 12 EVA OLOFSSON (v) replik:

Herr talman! Det är ju en samarbetsprodukt. Det är inget att göra hemlighet av att Vänsterpartiet kanske är de som är mest kritiska till privatiseringar av de tre partier som har jobbat tillsammans.

Socialstyrelsen har gjort utvärderingar som inte visar på bättre kvalitet eller effektivitet i olika privata lösningar än i de kommunalt utförda lösningarna. Utvärderingarna i Stockholm har visat att väldigt många av både de äldre och personalen upplevt försämringar.

Jag tror att det finns både bra och dåliga alternativa lösningar, men det handlar om vilken struktur man bygger för framtiden. Jag tror inte att en marknadsanpassning är det som på sikt ger en bra äldreomsorg för alla oavsett resurser och pengar.

Anf. 13 MARGARETA B KJELLIN (m) replik:

Herr talman! När Eva Olofsson fortsätter diskussionen handlar det om att man ser de stora strukturerna och de stora systemen, som alltid ska gå före den lilla enheten där man bäst kan se de mänskliga behoven. Då blir det att man sätter systemen före människan. Vikten av att inte ha alternativa driftsformer blir större än att människor får ett behov tillfredsställt utifrån sin krasslighet.

Det är här jag inte kan få er politik att gå ihop med det ni har stått bakom i den nationella handlingsplanen. Där sägs det tydligt att alternativa driftsformer är en del i ett uppdrag. Det har inte verkställts. Men de stora organisationerna har pratat i många långa timmar för pengar som borde ha gått till vård.

Anf. 14 EVA OLOFSSON (v) replik:

Herr talman! Jag har varit kommunalråd i Göteborg i åtta år med ansvar för äldrefrågorna. Jag tycker att det många gånger är väldigt positivt att man faktiskt kan ha diskussioner när man jobbar fram en handlingsplan. Ylva Johansson har träffat lokala politiker och tjänstemän i Göteborgsregionen, och dessa hade möjlighet att ta del av frågorna och diskutera dem med henne. Det tyckte jag var en positiv del.

Risken att vi får något uppifrån och inte underifrån finner jag snarare i en del av era förslag, som värdighetsgarantin och annat. Vi kan se det som positivt med kooperativ, men jag ser det inte som självklart att större privata företag ger en bra utveckling för äldreomsorgen.

Däremot borde de äldre ha mer att säga till om när det gäller insatserna. Vi är för att man får ett antal hemtjänsttimmar och själv kan bestämma vad de ska användas till. Det finns kommuner som jobbar med detta. I Stockholm införde man under förra mandatperioden – med en vänsterpartist som borgarråd – fyra timmars service som man själv bestämde hur man ville använda.

Anf. 15 GUNVOR G ERICSON (mp):

Herr talman! Mitt anförande handlar om hälsoperspektivet för äldre.

Sverige har en mycket väl utbyggd sjukvård. Vi mäter dess resultat – numera även i öppna jämförelser mellan olika landsting. Trots denna framgångsrika sjukvård har ohälsotalen ökat.

Människor upplever att det är svårt att komma in i vården. Fokus i debatten under de senaste åren har handlat om vård- och behandlingsgaranti, tillgänglighet, bemötande och driftsformer.

Men sociala förhållanden spelar större roll för hälsa och sjukdom i befolkningen än det som så ofta lyfts fram av den preventiva medicinen – det vill säga hur högt blodtrycket är, hur fet maten får vara, när man ska ge läkemedel i förebyggande syfte etcetera. Modern folkhälsoforskning, till exempel Whitehallundersökningarna i Storbritannien och Irland, visar tydligt att de sociala förhållandena har större betydelse än sjukvården.

Miljöpartiet vill öka kunskaperna om detta. Vård och hälsa handlar inte främst om driftsformer.

Visst är det bra med vård- och behandlingsgaranti, men leder det verkligen till bättre hälsa och livskvalitet? Nej, det räcker inte med reparationsverkstaden sjukvården. Arv, livsstil och tillgång till sjukvård är viktiga för hälsan, men andra faktorer spelar många gånger en större roll. Din position i den sociala hierarkin har ett starkt samband med livslängden och risken att bli sjuk. Det är gradienterna i samhällsstrukturen som måste påverkas om hälsotillståndet, och därmed livskvaliteten, ska bli bättre för folket. Det är jämlikheten som måste öka, inte klyftorna.

Vilka är då dessa gradienter? Ja, det kan handla om utbildningsnivå, tillgång till grönytor, möjlighet att påverka sin vardag, socialt umgänge med mera, och det gäller även för äldre. Din sociala position och ditt kontaktnät påverkar dina möjligheter att göra ett aktivt val, var du ska bo, vilken service du kommer att få etcetera.

I den svenska äldredebatten pratas det sällan folkhälsa. Det finns en tendens att bunta ihop individer i grupper. Samma biologiska ålder är inte lika med samma behov. Det är till och med så att det är viktigare att få individuella behov tillgodosedda när man blir äldre. En trygg miljö som är känd ger förutsättningar för livskvalitet, medan motsatsen kan bidra till förvirringstillstånd. Det salutogena perspektivet, det vill säga att se de friska funktionerna och stärka dem, är ett hälsobefrämjande synsätt som är mycket betydelsefullt även hos äldre. Det är dags införa det hälsobefrämjande perspektivet även i äldrevården.

Låt mig ta ett exempel. Djur aktiverar äldre fysiskt. Forskningen visar att intresset för motion och renodlad fysisk aktivitet minskar ju äldre man blir. Undersökningar gjorda i Västsverige visar att de friska äldre till största delen får sina fysiska behov tillfredsställda genom sitt intresse för naturbaserade aktiviteter som friluftsliv, trädgårdsarbete och samvaro med djur. Studier gjorda i Australien visade att när djur användes i terapeutiskt syfte i äldreboenden ökade den fysiska aktiviteten, och de ensamma timmarna på rummen minskade från 16 till 11 timmar per dygn. Djur aktiverar människor fysiskt.

Även den sociala aktiviteten ökar med hjälp av djur, och social aktivitet är viktig för alla människor och för hälsan. Den påverkar vår sinnestämning som i sin tur påverkar vårt välbefinnande på så gott som alla områden. Ett aktivt socialt liv leder många gånger till såväl fysisk som psykisk stimulans. Den sociala aktivitet som man har på arbetet försvinner i samband med pensionen och måste ersättas på något annat sätt. Det här är faktorer som påverkar.

Genom forskning vet man hur man kan använda djur och hur man kan organisera samhället så att man kan ordna mötesplatser. Det måste vi se mycket mer på när vi funderar över och planerar hälso- och sjukvård och äldreomsorg.

Låt mig ta ett konkret exempel. En äldre dam med svår alzheimer, afasi och psykomotorisk oro var självskadande och mycket svår att arbeta med för personalen. Men när personalen tillsammans med en specialutbildad hund började arbeta med kvinnan kunde man se positiva resultat. Stressnivån sjönk, kvinnan slutade att skada sig, och den ångstdämpande medicinen kunde halveras. Kvinnan började visa kontakt med omgivningen och fick ett mer normalt beteende.

Animal assisted therapy kan översättas till terapeutiskt arbete med hjälp av djur. Det är något som bör utvecklas mer inom framför allt den geriatriska vården och omsorgen. Dementa personer riskerar att tappa kontakten med anhöriga i större utsträckning beroende på deras svårigheter att kommunicera. Då den sociala stimulansen minskar riskerar man att sjukdomen förvärras helt i onödan. Personal som jobbar med dementa har också mycket att vinna på att få hjälp av djur i sitt arbete. Det har visat sig att personalen känner mindre stress när djur finns med i arbetet.

Lyft blicken från de medicinska lösningarna! De kan vara en pusselbit, men se möjligheterna att lyfta fram det hälsofrämjande perspektivet när vi organiserar samhället.

Anf. 16 FINN BENGTSSON (m) replik:

Herr talman! Gunvor G Ericson påstår att folkhälsoarbetet har lagt grunden för en bättre hälsa hos befolkningen långt mer än till exempel mediciner och annan traditionell medicinsk intervention och profylax, det vill säga förebyggande behandling. Under det senaste halvsekle har vi fått en dramatisk ökning, visserligen i välfärdsländer men trots allt, av medellivslängden med kanske tio år. Då är min fråga till Gunvor Ericson, eftersom hon kommer med ett påstående: Är detta huvudsakligen beroende på ett framgångsrikt folkhälsoarbete, eller kan det bero på tillkomsten av nya mediciner och annan traditionell, medicinsk, förebyggande behandling?

Anf. 17 GUNVOR G ERICSON (mp) replik:

Herr talman! Det var just det som var min poäng. Den moderna folkhälsoforskningen visar faktiskt att utbildningsnivån har större betydelse. Det finns ett område i Indien som heter Kerala. Befolkningen där är ganska fattig, men spädbarnsdödligheten där ligger långt under andra länders på motsvarande nivå. Det handlar inte om att de har mycket bättre sjukvård, utan det handlar om den utbildningsnivå som kvinnorna i det området har.

Det finns också andra forskningar som till exempel Michael – nu tappade jag hans namn, men han har skrivit en bok om detta – och Whitehallundersökningarna i Storbritannien som jag nämnde tidigare. De visar ganska tydligt att det tyvärr inte handlar om de medicinska framgångarna. De har bidragit, men forskningen visar tydligt att det inte är den största faktorn.

Anf. 18 FINN BENGTSSON (m) replik:

Herr talman! Tack för det förtydligandet. Jag kan delvis hålla med om att det nog är riktigt att det också finns ett stort värde av folkhälsoarbete. Men när du slår ned och ställer detta mot ny medicinsk utveckling av traditionellt snitt måste man ändå ställa sig frågan: Är det här verkligen förankrat i vetenskapen? Jag betvivlar det. Det är viktigt att man kommer med korrekta påståenden.

Man kan också vända på frågan och säga att den regering som du har stått bakom under den tidigare mandatperioden faktiskt har stött utveckling av nya mediciner och ny traditionell forskning. Det är inget motsatsförhållande där. Det är snarare ett komplement.

Anf. 19 GUNVOR G ERICSON (mp) replik:

Herr talman! Det viktigaste Finn Bengtsson sade var det sista. Det är inget motsatsförhållande. Men tyvärr har fokus i debatten varit på den medicinska utvecklingen och inte på att se helheten. Det är tyvärr så att när man ska finansiera forskning och annat har det varit enklare att få medel till medicinsk utveckling eller läkemedelsutveckling än till att öka kunskapen om den här forskningen som faktiskt finns och som tydligt pekar åt det här hållet. Jag återkommer gärna efter debatten när jag kommer ihåg namnet på den här personen som jag nämnde.

Anf. 20 MARGARETA B KJELLIN (m):

Herr talman! Jag ska prata om en ålderdom värd att leva för. Under alla mina 30 yrkesverksamma år som vårdlärare och kommunpolitiker har jag sett olika förändringsvindar blåsa över äldreomsorgen i Sverige från ålderdomshem till sjukhem, till servicehus, till särskilda boenden, och nu är det kvarboende i hemmet med hemtjänst.

Det tycks som om vi anser att när man blir gammal ska man bli snäll. Man ska gilla dragspel, man ska tycka om att spela bingo, och dessutom ska man vilja bo och leva sitt liv på exakt likadant sätt. Visst säger socialtjänstlagen att det ska göras en behovsbedömning och alla ska få sina behov tillgodosedda. Men handen på hjärtat, har det varit verkligheten de senaste tio-tolv åren? När det skulle bli fler äldreboendeplatser efter förra valet blev det i stället 18 000 färre. Hur har det varit möjligt? Försvann allas behov helt plötsligt? Nej, det tror inte jag. Jag tror att behovsbedömningen blev tuffare. Det stämde bra med förändringsvindarna. Kvarboende i hemmet blev ledstjärnan.

Effekten av detta är att alltfler lever ensamma i sina lägenheter många, långa, ensamma timmar varje dag. Man får sin matlåda levererad, i sämsta fall en gång i veckan och sju lådor på en gång. I bästa fall äter man den i ensamhet. Många geriatriker och forskare skriver om vikten av att se till nutritionen hos de äldre. Trots matleverans är många undernärda. Är det så konstigt? Maten är levererad, men man har ingen att äta tillsammans med.

Blir man förvirrad eller sjuk i sin ensamhet och det går tillräckligt långt, ja, då kanske man får en plats i ett äldreboende. Men ofta är man då i så dåligt skick att man inte har glädje av den särskilt länge.

Länsstyrelserna i Sverige har vid sina kontroller sett att det finns brister i formell handläggning. Det är avslag. Det är beslut som inte verkställs. Man ser de medicinska aspekterna hos de äldre, men inte de sociala. Det brister i kontinuiteten, och nedläggningen av de många boendeformerna har lett till blandade målgrupper i de kvarvarande särskilda boenden som finns. Människor med olika livsbekymmer tillsammans är ingen bra utgångspunkt för en värdig vardag. Ett exempel: Får man olika kroppsliga problem men har förmågan att kommunicera kvar så har man små utsikter att träffa någon annan i samma situation. Det ger ingen ålderdom värd att leva för.

Många äldre är multisjuka och har svårt att få plats inom sjukvården. Antalet vårdplatser inom sjukvården har ju under de senaste åren minskat dramatiskt. De gamla åker tur och retur mellan sitt boende och sjukvården. Vårdinsatserna inom äldreomsorgen blir allt tyngre, och behovet av kvalificerad sjukvård ökar. Läkemedelskostnaderna ökar. Många äldre är

övermedicerade och kanske också felmedicerade. Ingen har ett helhetsansvar. Människor kommer i kläm. Det här är inte en ålderdom som är värd att leva för.

Vi moderater och alliansen ser de stora utmaningar som framtidens äldreomsorg står inför. Regeringen har därför i sin budgetproposition ökat anslaget för åtgärder inom äldreomsorgen med 1,9 miljarder för 2007. De här medlen ska användas till att stimulera byggande av fler bostäder för äldre, öka läkarmedverkan i vården av de mest sjuka, genomföra läkemedelsgenomgångar, förbättra det sociala innehållet för äldre och förebygga ohälsa och olyckor. De anhöriga, som i dag får ta ett allt större ansvar för de äldres behov, ska få ett bättre stöd.

Regeringen vill också öka valfriheten inom äldreomsorgen. En större valfrihet stärker individens möjligheter att påverka sin vardag. Vi vill därför från alliansens sida stimulera till en ökad mångfald av vårdgivare inom offentligt finansierad äldreomsorg. För det ändamålet avsätts 300 miljoner 2008, men redan under 2007 påbörjas arbetet med fritt val för särskilt boende och hemtjänstinsats.

Det är också, menar jag, oerhört viktigt att behovsbedömningen kvalitetssäkras. Tydliga indikatorer behövs för att uppfylla socialtjänstlagens intentioner. Det är en ramlag som behöver förtydligas. Den är grunden för en värdig vård.

Äldreomsorgen måste bedrivas på ett sådant sätt att man visar respekt för människovärdet, och det gör man först när man uppfyller de mänskliga behoven. Regeringen avser därför att lägga fram ett förslag om en värdighetsgaranti. I min värld handlar det inte om ekonomisk kompensation för uteblivna insatser utan just en garanti för rätt insatser när man behöver dem. Det betyder vård efter de egna behoven och inte utifrån de förändringsvindar som för tillfället blåser. Först då, herr talman, får vi en ålderdom som är värd att leva för.

Anf. 21 YLVA JOHANSSON (s) replik:

Herr talman! Vi kan hålla med om att vår äldreomsorg är på ett sådant sätt på många håll att den inte är acceptabel för våra äldre. Det var just därför som den socialdemokratiska regeringen lade fram en nationell utvecklingsplan och avsatte många miljarder för att förstärka och utveckla äldreomsorgen.

Jag är glad att den borgerliga alliansregeringen fullföljer de satsningar som vi presenterade i våras när det gäller boendet. Vi måste ändra principen. Kvarboendep principen har drivits för långt. Fler platser behövs. Vi ska satsa på de mest sjuka. Läkarmedverkan behövs i hemsjukvården. Vi ska satsa på det sociala innehållet.

Men i ett avseende skiljer vi oss från varandra, och jag vill fråga Margareta B Kjellin om detta. Ni i den borgerliga alliansen säger nej till alla satsningar på personalen. Ni säger nej till öronmärkta pengar för mer personal. Ni avskaffar utbildningsvikariatet i äldreomsorgen. Ni vill att Kompetensstegen, som är en utbildningssatsning för personalen, ska avslutas efter nästa år. Ni säger nej till mentorer i äldreomsorgen, och ni tar bort de plusjobb som i dag ofta innebär att man utför enkla tjänster hemma hos många äldre och hjälper till med enkla uppgifter.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 22 MARGARETA B KJELLIN (m) replik:

Herr talman! Det är skönt att höra att Ylva Johansson erkänner att principen om kvarboende i hemmet har gått för långt. Det skulle vara väldigt skönt om hon också kunde föra det vidare ut till sina kommunalråd i kommunerna, där man ser detta som det enda saliggörande.

Att man äntligen tittar på det sociala innehållet även hos Socialdemokraterna tycker jag är ett steg framåt. Under alla år då jag arbetat som vårdlärare i den här branschen har det varit en brist hela tiden.

Vi säger nej till specifika satsningar. Det har ju varit kännetecknande för den tidigare regeringen att man har haft pengar som har märkts med olika statsråds namn till olika satsningar. Jag har sett i verksamheten ute i kommunerna att det inte har varit fruktsamt. Det har drivit på fel kostnader på fel ställen, och insatserna har blivit fel. Det är bättre med riktiga jobb än plusjobb för personalen.

Anf. 23 YLVA JOHANSSON (s) replik:

Herr talman! Det satsas ju inte några ökade pengar motsvarande plusjobben för att man ska kunna anställa annan personal i ert budgetförslag. Och, Margareta B Kjellin, när vi tittar ute i kommunerna är det ju inte så att de moderatledda kommunerna skulle vara mer generösa när det gäller platser i särskilda boenden. Jag var i Örkelljunga förra veckan. Där ska man lägga ned åtta av de 40 demensplatserna av besparingsskäl för att man ska kunna behålla en väldigt låg kommunalskatt.

Vi kan se år från år att har man inte öronmärkta pengar, ja, då hamnar de inte hos de mest utsatta äldre. Det här är en viktig skillnad mellan oss socialdemokrater och er i alliansen. Vi inser att vi behöver öronmärkta pengar för mer personal, fler platser i särskilda boenden och för att läkare ska kunna göra hembesök.

Anf. 24 MARGARETA B KJELLIN (m) replik:

Herr talman! Det här var riktigt spännande, för det visar hur Ylva Johansson ser på det kommunala självstyret. Man litar inte på sina egna kommunalråd och att de ska se de äldres behov.

Jag kan hålla med om att kvarboende i hemmet och förändringsvindarna som har blåst över äldreomsorgen även har slagit till i de moderatledda kommunerna, och det beklagar jag. Jag strider som en stridshäst för att det inte ska vara så.

Vi måste utgå från att människors behov är det som är verkligt. Det är det som är grunden i vår moderata politik: Vi utgår från människan och inte systemen, organisationerna och pengamärkningen. Det är det som handlar om att ge människor en ålderdom som är värd att leva för.

Anf. 25 EVA OLOFSSON (v) replik:

Herr talman! Som gammalt kommunalråd tycker jag att det är viktigt att det finns ett lokalt inflytande, men jag undrar över logiken hos dig, Margareta B Kjellin, när du först frågar om man inte litar på kommunalråden och sedan säger att ni ska ha en extremt konkret värdighetsgaranti. Jag skulle ju då vilja att vi litar på de kommunala politikerna på det sättet att vi faktiskt gav ett utrymme för att utveckla vad man vill ställa upp och lova när det gäller äldreomsorgen i dialog med äldre- och pensionsorganisationer och andra.

Jag skulle vilja fråga dig en sak. Det finns mycket brister i äldreomsorgen, men jag har träffat på väldigt mycket bra saker de senaste åren. Jag har tillbringat min tid inom äldreomsorgen sedan 1976 också. Ser du någonting bra, eller ser du enbart bristerna? Ger man en bild där man bara pekar på bristerna så skrämmer man dels äldre och anhöriga, dels känns det oerhört tungt, vet jag, för dem som jobbar i äldreomsorgen. De jobbar med utvecklingsarbete, och de försöker utveckla det sociala. Det startas mer träffpunkter. Man utvecklar det förebyggande arbetet. Man jobbar med att förebygga fallolyckor. Ser du något av detta?

Anf. 26 MARGARETA B KJELLIN (m) replik:

Herr talman! Jag ska börja med värdighetsgarantin. Jag har genomlevt omsorgsgarantier lokalt i kommunen, och där har man pratat om att det är klart att man ska komma upp före kl. 10, man ska kunna gå ut en gång i veckan och man ska få duscha. Det har ju varit sådant som egentligen borde vara en miniminivå för det som handlar om att få de mänskliga behoven tillgodosedda.

Att få en värdighetsgaranti handlar om att få insikt om vad en värdig vård innebär. Sedan måste sådant naturligtvis alltid anpassas lokalt. Det finns ingen annan grund till det än att det blir lokalt. Det mest lokala är ju på individnivå. Men riktlinjerna ska vara tydliga.

Skulle jag ha jobbat som vårdlärare i 30 år och tyckt att allt var fel inom äldreomsorgen borde jag nog ha tagit avsked för länge sedan.

Anf. 27 EVA OLOFSSON (v) replik:

Herr talman! Det är skönt att höra. Jag har nämligen lovat mig själv att som oppositionspolitiker inte hela tiden komma med de mest negativa exemplen.

Jag skulle vilja säga att resonemanget om att lita på de lokala politikererna inte var riktigt logiskt, men jag tycker att det är bra när du säger att ni vill verka för att det ska finnas ett lokalt utrymme för att diskutera värdighetsgarantin.

Jag vill återkomma till frågan om personalen. Pengarna till Kompetensstegen betyder oerhört mycket. Personalen inom äldreomsorgen behöver gå ifrån, vilket du ju känner till. Man behöver ofta ha vikarier. Det är oerhört viktigt att det även fortsatt satsas långsiktigt, och det var det jag som kommunalpolitiker efterfrågade. Jag efterfrågade en långsiktighet i satsningarna för att utveckla äldreomsorgen. Vi behöver få en fortsättning på Kompetensstegen.

Vi behöver också rätta till lönediskrimineringen, och jag skulle vilja veta hur du tänkt göra eftersom jag inte ser några konkreta förslag från alliansen.

Anf. 28 MARGARETA B KJELLIN (m) replik:

Herr talman! När man talar om lönediskriminering är de kvinnor som arbetar inom äldreomsorgen hela tiden diskriminerade då de bara har en arbetsgivare. De har ingen annan att vända sig till utan får finna sig i de löner som kommunen bestämmer sig för att betala för dessa jobb. Vi vet att där det finns alternativa driftsformer har personalen större möjligheter att påverka sin vardag, leda sitt arbete och också kunna få fortbildning, kompetensutveckling och en bättre lön. De har möjlighet att, tillsammans

med pensionärer och arbetskamrater, utveckla arbetsplatsen utan att styras av ett kommunalråd i toppen.

Anf. 29 KENNETH JOHANSSON (c):

Herr talman! Vi står nu inför en ny mandatperiod. Väljarna har i val gett besked. Allians för Sverige och Centerpartiet har fått ja till att föra en politik som sätter jobben främst, som gör tydligt att jobb och företagande är en förutsättning för tillväxt och välfärd.

Ett annat besked har också getts. Väljarna protesterade mot långa vårdköer och mot att alltför många tvingas till bidragsförsörjning. Något är fel när äldre frågar sig: Vågar jag bli gammal? Ska jag få ett äldreboende på gamla dar? Varför får inte jag, fast jag blivit gammal, fortsatt bestämma över mitt eget liv? Varför vet någon annan bättre än jag själv hur jag vill bo och vilken hemtjänst jag vill ha? Och varför får inte jag som patient, eller som personal, göra egna val vad gäller vårdgivare och vårdarbetsgivare?

I stället gav väljarna sitt stöd till en förnyelse av välfärdspolitiken och till en ny kurs för en bättre jämlikhet. Det hållbara offentliga skyddsnätet måste finnas för alla när vi behöver det, utformat så att den som nyttjar systemen så snart som möjligt åter kan stå på egna ben. Vi vet att hälsan påverkas av livet, av jobbet och av våra vanor. Därför behöver vi ha en helhetssyn på människan och utveckla samverkan på alla nivåer. Vi behöver hänggrännor i stället för, som fallet är i dag, stuprör. Också hälsofrämjande och förebyggande insatser stärker individernas makt över sina liv.

En bättre jämlikhet uppnår vi bäst när alla som kan och vill har ett arbete att gå till. Då får vi, med risk för att bli tjugig, en bredare skattebas som innebär mer pengar att fördela till vård, skola och omsorg, ett mindre bidragsberoende och ett mindre utanförskap. Och låt mig vara tydlig: Den gemensamma välfärden ska betalas gemensamt men vara bättre anpassad till människors olika behov och önskningsar.

I ett tryggt samhälle ska människor känna sig fria, inte beroende. Att tro på människorna och låta dem växa och bestämma över sina egna liv och samtidigt ha ett socialt skyddsnät som gör att ingen faller igenom är för mig och Centerpartiet en ledstjärna.

Herr talman! Regeringsförklaringen, som vår nya alliansregering presenterat, uttalar en ambition och ger förutsättningar för en tillgängligare vård där patienten sätts i centrum i stället för i väntrum. Vi får en skärpt vårdgaranti, ett fritt vårdval, bättre informerade patienter och stärkta patienträttigheter. Det är några av förslagen.

Vi förordar en mer jämställd vård. Det är mycket viktigt. Särskilda insatser ska göras för att förbättra vården för psykiskt sjuka där barn- och ungdomspsykiatrien särskilt prioriteras. En tandvårdsreform lyfts fram. En hälsopolitik tas fram där speciellt barn och unga prioriteras. En restriktiv alkoholpolitik ligger fast.

Äldre multisjuka ska ges en fast vårdkontakt. De medicinska insatserna för äldre ska säkras liksom det sociala innehållet i äldreomsorgen. Stöd till fler äldreboenden aviseras. Vården i livets slutskede och stödet till de anhöriga ska förbättras och en reform, fritt val, sjsätts för att äldre ska få bestämma över sina egna liv.

Det gläder mig att vi med en ny politik nu kan släppa loss entreprenörskapet även inom vården och omsorgen, att vi kan stimulera alternativa driftsformer och en mångfald av privata, ideella, kooperativa och offentliga aktörer samt att stopplagen i dess nuvarande form upphävs. Den offentliga sektorn ska ha ett huvudansvar för en god välfärd. Helheten berikas när alternativen tillåts komplettera och förnya. Människors ideella engagemang bör uppmuntras. Mångfald och ideella insatser ger viktiga mervärden.

Herr talman! Till sist: Vi står inför stora utmaningar för att klara en bra välfärd. Ibland skiljer sig våra förslag om hur vi ska nå dit, och det ska de också göra utifrån olika ideologiska utgångspunkter och prioriteringar. Samtidigt hoppas jag, och vill medverka till, att vi i många frågor ska finna samförståndslösningar för människornas bästa.

I detta anförande instämde Stefan Tornberg (c).

Anf. 30 MONA SAHLIN (s) replik:

Herr talman! Jag har en konkret fråga som rör det som Kenneth Johansson sade i sitt inlägg. Frågan lyder som följer:

Vill Centerpartiet att de som har privata försäkringar ska kunna gå förbi i vårdköerna?

Anf. 31 KENNETH JOHANSSON (c) replik:

Herr talman! Centerpartiet står för en mångfald. Vi står för att vården ska organiseras lokalt och regionalt. Vi står för den kommunala självstyrelsen. Vi tycker mycket illa om att statliga pekpinnar i lagform ska ge besked om vad man får och inte får göra. Vi tror på den lokala nivån.

Vi tycker att den stopplag som den tidigare regeringen införde, och som vi var klart emot, är onödig. Det som tas upp om vinst innebär inga problem. Vinst är bättre än förlust.

När det gäller privata försäkringar är de enligt kommunallagen icke tillåtna i förvaltningsdriven verksamhet. Om däremot en privat entreprenör på marginalen tar emot en patient via försäkring och det inte stör ett avtal tycker inte jag att det är något problem.

Anf. 32 MONA SAHLIN (s) replik:

Herr talman! Det var ett intressant svar. Jag skulle kunna uttrycka det så här: Gärna entreprenörer i vården, men absolut nej till gräddfiler. Det är lite den diskussionen jag tycker att Kenneth Johansson rundar på ett väldigt försåtligt sätt.

Det är väl ingen tvekan om att större inflytande åt de anställda är bra, liksom många spännande entreprenörer som finns inom det helhetssystem som sjukvården måste vara. Det som förstör det, det som riskerar det är om man tillåter och till och med bejakar att de som är friska, starka och yrkesverksamma och har privata försäkringar på något vis får gå förbi de äldre och de multisjuka, som Kenneth Johansson så vältaligt diskuterade.

Min frågeställning är fortfarande, och kan jag få ett enkelt svar på den frågan, Kenneth Johansson: Kommer Centerpartiet att motverka att gräddfiler öppnas inom vården?

Anf. 33 KENNETH JOHANSSON (c) replik:

Herr talman! Jag tänker ta fasta på att Mona Sahlin uttrycker en välvilja till flera entreprenörer i vården. Vi har inte varit vana vid den typen av signaler i den tidigare regeringens och dess stödpartiers förslag. Det är bra.

Låt oss ta det som utgångspunkt, och låt oss sluta prata om nej, stopp, fy och usch så fort vi hör talas om att vi ska lägga ut saker på entreprenad. Låt oss sluta tala om att vinst är någonting fult. Låt oss sluta tala om att det är någon där uppe, i Rosenbad, som ska bestämma hur man ska organisera vården. Så är inte fallet.

Jag upprepar: När det gäller privata försäkringspatienter är det inte något problem att ha en uppfattning om förvaltningsdriven vård, för där har vi en kommunallag som är tydlig. Däremot anser Centerpartiet att en privat entreprenör som uppfyller alla avtal och på marginalen har en privat försäkringspatient inte är något problem.

Anf. 34 GUNVOR G ERICSON (mp) replik:

Herr talman! Kenneth Johansson tog i sitt anförande upp en ny kurs för bättre jämlikhet. Så snart som möjligt ska man stå på benen igen. Kenneth Johansson nämnde också bättre informerade patienter och stärkta patienträttigheter. Hur kan det då komma sig att Kenneth Johansson och den nya regeringen tar bort stödet till Kilen? Det är en organisation som stöder konsumenternas rättigheter när det gäller läkemedel och beroenderisker, en fristående organisation.

Miljöpartiet vill att stödet till Kilen permanentas och ger 9 miljoner kronor för nästa år. Varför tar regeringen bort den här patientstärkande organisationens stöd?

Anf. 35 KENNETH JOHANSSON (c) replik:

Herr talman! Till Gunvor G Ericson vill jag säga att en ny kurs för bättre jämlikhet är väldigt angelägen för oss. Det bästa sättet att nå dit är att vi får folk i arbete. Det är det som ligger bakom. Det är det som gör fördelningspolitiken. Det är det som gör att vi inte får ett utanförskap, som vi har i dag. Det är viktigt.

När det gäller att stärka patienträttigheterna är det ett klart uttalat besked i regeringsförklaringen att det i någon form ska komma en samlad patienträttighetslag för att sätta tydligt fokus på patientens rättigheter och stärka dessa.

Det är en budgetfråga Gunvor G Ericson tar upp om Kilen. Där har nuvarande regering, liksom tidigare regering, inte beviljat anslag till Kilen. Jag ser av de motioner som väckts i budgetsammanhang att det är ett parti, och det är Miljöpartiet, som har föreslagit pengar, inget av de andra.

Anf. 36 GUNVOR G ERICSON (mp) replik:

Herr talman! Jag ser Kilen som ett tydligt exempel på hur man i praktiken kan stå upp bakom de ord man använder. Det här är en oberoende organisation med inriktningen att patienterna ska kunna komma tillbaka. Det är en organisation som har hjälpt väldigt många människor.

Det är en liten detalj i budgeten. Det kan man tycka. Men det är ett konkret exempel som ni skulle kunna ändra på. Jag hoppas att man faktiskt inser att det här både har betydelse för patienter i Sverige och att den här organisationen har ett internationellt renommé. Står ni upp för bättre jämlikhet i praktiken skulle ni enkelt kunna fortsätta att stödja Kilen. Det är en liten verksamhet, men den betyder mycket i praktiken.

Anf. 37 KENNETH JOHANSSON (c) replik:

Herr talman! Vi har inte ens inlett budgetarbetet i socialutskottet. Det finns ett motionsyrkande, som jag tidigare nämnde, och vi ska naturligtvis föra en diskussion. Men jag konstaterar att det inte finns något anslag, vare sig från nuvarande eller tidigare regering. Jag vill inte föregå den diskussion som kommer.

Anf. 38 ELINA LINNA (v) replik:

Herr talman! Jag ska börja med att också kommentera Kilen. Kenneth Johansson får läsa Vänsterpartiets budgetmotion lite bättre, för vi har också anslag till Kilen.

Men jag vill med min fråga gå tillbaka till Kenneth Johanssons anförande. Där tar Kenneth Johansson upp idéburna organisationer som driver sjukvård. Jag vet att det finns väldigt bra sjukvård, till exempel Ersta sjukhus. Jag känner personal som arbetar där. Jag känner också till att de idéburna organisationerna ser lagen om vårdens driftsformer, stopplagen, som ett skydd för dem.

Då vill jag fråga Kenneth Johansson: Vad har Kenneth Johansson att säga till idéburna organisationer som inte har någonting att sätta emot de multinationella koncerner som kommer att komma in på den här marknaden?

Anf. 39 KENNETH JOHANSSON (c) replik:

Herr talman! Har jag läst dåligt, och det har jag tydligen gjort när det gäller Vänsterpartiets motion, ber jag om ursäkt för det.

Idéburna organisationer är för mig ett mycket viktigt led om man pratar om mångfald. Då menar jag en mångfald av vårdgivare. Och då är det privata, kooperativa och ideella organisationer som tillsammans med offentliga aktörer spelar en viktig roll. Jag, Centerpartiet och alliansen markerar tydligt att vi vill stimulera idéburna organisationer.

Att ge konkurrens, neutrala arbetsvillkor och att se över lagstiftningen, lagen om offentlig upphandling för att ta ett exempel, är saker som behöver göras så att vi får en mångfald. Ett monopol ska ju inte ersättas med ett nytt monopol. Vi vill att det verkligen ska bli en mångfald.

Anf. 40 ELINA LINNA (v) replik:

Herr talman! Jag vill påminna Kenneth Johansson om att idéburna organisationer själva också ser den nuvarande lagen som ett skydd för sin verksamhet. Jag har svårt att få den ekvationen att gå ihop med lagen om offentlig upphandling när man talar om hur idéburna organisationer kan skyddas mot internationella företag.

Egentligen vill jag igen fråga Kenneth Johansson om det han tar upp i sitt anförande, att vi ska sluta tala om vinst som om det vore något fult. Det är inte fult att privata företag tar ut vinst. Men när vi samtidigt säger att det ska vara solidariskt finansierat, att det ska vara skattemedel som går till aktieägarnas fickor, menar Kenneth Johansson då att vi med skattemedel ska ge vinst till privata företag? Är det solidarisk finansiering?

Anf. 41 KENNETH JOHANSSON (c) replik:

Herr talman! Det finns många olika uppfattningar om stopplagen även bland idéburna organisationer. Det vet jag.

Det är ändå ett dåligt signalsystem att säga nej, stopp, fy och usch i stället för att säga ja och positivt bejaka de olika initiativ som tas. Där finns det en ideologisk skillnad. Det har jag respekt för.

Sedan var det frågan om vinst. Det är positivt om en verksamhet går runt och gärna ger lite vinst så att det går att investera. Jag är mer glad över en entreprenör som gör några miljoner i vinst än en annan verksamhet som går med hundratals miljoner i förlust. Då är jag orolig.

Huvudsaken är att den som köper en tjänst får det man efterfrågar, att tjänsten är effektivt utförd och har hög kvalitet. Dit vill jag nå.

Anf. 42 MARIA LUNDQVIST-BRÖMSTER (fp):

Herr talman! Vården och omsorgen engagerar oss alla. I mitt län Västertotten har vi aldrig i tidigare valrörelser fått så många frågor om vården, psykiatri och de äldres villkor.

Vår alliansregering har satt i gång en ny färdriktning för vården och omsorgen. I det budgetförslag som har lagts fram stärks patientens och omsorgstagarens ställning, och den enskildes behov sätts i centrum. Vården och omsorgen behöver faktiskt en genomgripande kvalitetsutveckling – ett nytt tänk, helt enkelt. Det har också alliansen presenterat.

Några av de nya tankegångarna gäller mångfald och stöd till framväxten av olika alternativ. Det gagnar patienten, och vi vet också att det ger större utmaningar till personalen.

Den svenska äldreomsorgen kan beskrivas på många sätt, men helt klart kan vi konstatera att trots socialdemokratiska löften sedan 1998 har mycket försämrats inom äldreomsorgen vad beträffar både antalet serviceboenden, kvalitet och självbestämmande. Vår regering satsar 1,9 miljarder på serviceboenden, ökad läkarmedverkan i vården av de mest sjuka, läkemedelsgenomgångar, utvecklad demensvård, förbättrad social omsorg och förebyggande hälsoarbete. Satsningarna kommer att tillgodose äldre personers olika behov. Satsningarna kommer att ge de äldre en större trygghet, vilket inte har varit ett dominerande inslag under de senaste åren inom äldrevården.

Jag har mött många äldre i mitt län som har berättat att de kan ha haft mellan 20 och 25 personer som har jobbat i deras hem under en månad. Hur skulle du och jag uppleva en sådan situation?

Herr talman! Jag tänker stanna vid gruppen äldre och deras situation för att visa på vikten av att ta ett helhetsgrepp, att öka satsningarna och skapa nationella register vad gäller kvalitetskriterier inom äldrevården.

En enkätstudie som länsstyrelserna har utfört i landet har visat att inom många särskilda boenden vidtas åtgärder som strider mot mänskliga fri- och rättigheter. Det gäller framför allt inom vården av dementa. Hur ska vården av dementa se ut? Vad får man göra som vårdpersonal? Får man låsa fast folk? Får man låsa in folk? Övergreppen måste förhindras. När jag har träffat personal inom äldreboenden och tagit upp dessa förhållanden har många vittnat om den hopplösa arbetssituation som många gruppboenden har, där bristen på personal har föranlett den typen av åtgärder för att försäkra sig om att den demente inte ska skada sig själv eller en annan medboende.

Våld och övergrepp mot äldre, dit även vanvård räknas, är ett dolt och försummat problem. Våld mot äldre är vanligare än vad man kan tro. Det är ett folkhälsoproblem. Vi behöver vidta en rad åtgärder för att komma till rätta med detta. Vi behöver bättre statistik över förekomsten, mer forskning om orsakerna och hur vi bäst kan förebygga våldet och övergreppen samt naturligtvis hjälpa de utsatta. Här behöver berörda yrkesgrupper mer information och utbildning. Det måste finnas en instans i kommunerna dit de utsatta kan vända sig för att få hjälp. Även lagstiftningen behöver ses över. Jag tänker närmast på lagen om anmälningsplikt. Det behöver utredas om inte den ska vidgas till att inte bara gälla barn utan också vuxna med fysiskt, psykiskt eller socialt handikapp samt äldre.

Det här är inga nya konstateranden utan förslag som bland annat kom redan 1994 från Nordisk socialpolitisk kommitté, från WHO 2002 samt från Nationellt råd för kvinnofrid 2003. Vår regering vill ge tillbaka makten till de äldre, ge dem ökad valfrihet och en värdighetsgaranti. Att få åldras värdigt är bland annat rätten för den äldre att få träffa en doktor vid sitt boende, rätten till värdigt omhändertagande, rätten till ett fungerande trygghetslarm, rätten till en bra och fungerande färdtjänst, rätten till en fungerande hemtjänst, rätten att veta att viktnedgång och fallskador utreds och åtgärdas, rätten till eget rum, rätten att få flytta även för äldre som bor i särskilt boende, rätten till hjälpmedel i tid, rätten till god vård i livets slutskede och att få bo ihop med sin maka eller make.

Vi kan tycka att det här är självklarheter, men vi vet att det tyvärr inte är så.

Vi får inte glömma de anhöriga. I en rapport från Socialstyrelsen framkommer det att situationen för de anhöriga kan se olika ut mellan kommunerna. Många kommuner saknar redskap för att stötta anhöriga. Vi måste prioritera de anhöriga.

Kompetensen kring åldrandet och dess sjukdomar måste höjas. Vi vet i dag att ca 40 % av dem som arbetar med äldre saknar grundläggande vårdutbildning. Gruppen äldre och multisjuka besöker ofta primärvården och kommer ofta till akutmottagningar för sina kroniska symtom och krämpor men också för att ställa in olika mediciner. Många kommer faktiskt in på sjukhuset därför att de har fått en läkemedelsförgiftning. Det har framkommit i rapporter att äldre äter upp till tio olika mediciner per dag. Hur kan det bli så? En orsak är att det över huvud taget inte bedrivs någon forskning på området när det gäller äldre. Som ni vet sker naturligtvis forskningen på medelålders män. De äldre och deras villkor glöms bort.

Herr talman! Det är med stor glädje vår regering har satt fokus på våra äldre. Det finns en stor insikt om de äldres behov, åldrandets villkor, personalens villkor, vikten av att ge äldrevården och dem som arbetar inom äldrevården en högre status. Regeringens satsning kommer att ge trygghet, och den kommer att öka livskvaliteten för de äldre.

Anf. 43 MONA SAHLIN (s) replik:

Herr talman! Maria Lundqvist-Brömster talade mycket att det ska till "ett nytt tänk". Jag skulle vilja ställa en konkret fråga också till Maria. På vilket vis tycker Folkpartiet att det är "ett nytt tänk" att socialminister Göran Hägglund har sagt att offentliga sjukhus nu också ska ta emot försäkringspatienter? Står Folkpartiet bakom det?

Anf. 44 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Vi i Folkpartiet, Mona Sahlén, är emot stopplagen. Vi vill ha en startlag. Det har vi sagt i valrörelsen. Vi tror på mångfalden, och vi tror på en god tillgänglighet. Vi vet också att medborgarna inte har något emot att slippa stå i köer och få komma till en läkare när de vill det.

Anf. 45 MONA SAHLIN (s) replik:

Herr talman! På vilket vis hjälper det en äldre människa med stort behov av vård att de som är yrkesverksamma och har skaffat sig en privat försäkring får springa före de äldre i vårdköen?

Anf. 46 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Nu finns privata vårdförsäkringar. Det är ett skäl till att vården inte har fungerat, och det är Socialdemokraterna som har styrt en lång tid i det hänseendet.

Om vi ser på det privata sjukhus som landstinget i Stockholm har avtalat med, S:t Görans sjukhus, kan vi konstatera att man säger att några gräddfiler inte förekommer. Jag hänvisar till vad Kenneth Johansson tidigare sade om förvaltningslagen och kommunallagen. Jag är inte ett dugg orolig för att de kroniskt sjuka inte ska få den hjälp de behöver och sina behov tillgodosedda.

Anf. 47 YLVA JOHANSSON (s) replik:

Herr talman! Maria Lundqvist-Brömster tar upp det alarmerande svåra faktum att 40 % av personalen inom äldreomsorgen saknar relevant yrkesutbildning. Många har utbildning, men alltför få har relevant yrkesutbildning.

När man nu vet detta, varför föreslår alliansregeringen att man ska ta bort och avsluta satsningen på Kompetensstegen, en jättestor utbildnings-satsning för alla anställda inom äldreomsorgen? Varför vill den borgerliga alliansen ta bort utbildningsvikariatet som gör det möjligt att ta ledigt från jobbet för att skaffa sig den grundläggande yrkesutbildningen medan en annan vikarie under tiden går in? Varför säger den borgerliga alliansen nej till mentorer inom äldreomsorgen som kan underlätta under perioder när man som nyutbildad saknar den relevanta erfarenheten?

Varför vill den borgerliga alliansen ta bort tusentals platser på komvux som riktar sig till att utbilda fler inom omvårdnadsprogrammet?

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 48 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Frågan om jobben har diskuterats från och till även med tidigare talare. Vi vill faktiskt ha riktiga jobb. Vi vill också se till att företagen kan anställa. Vi vill satsa på en bra grundutbildning, och vi vill göra om gymnasieskolan så att man kan förbereda sig till teoretiska program eller praktiska program.

När det gäller frågan om mentorer och den delen inom äldreomsorgen är jag landstingspolitiker och har jobbat med landstingspolitik i många år. Det är den regionala och lokala nivån som kan jobba med mentorskap för sina anställda. Det fungerar bra, i varje fall inom mitt hemlän.

Anf. 49 YLVA JOHANSSON (s) replik:

Herr talman! Vi fick inget svar på frågorna. Nu säger Maria Lundqvist-Brömster att ni vill ha riktiga jobb. Vad är det för fel på att man är ordentligt yrkesutbildad när man har ett sådant riktigt jobb inom äldreomsorgen när vi nu har så stora brister? Det är 40 % som saknar relevant yrkesutbildning. Varför vill ni då avsluta de stora statliga satsningar som har satts i gång för att just se till att den personal som har riktiga jobb också ska ha riktig utbildning för att kunna göra det jobbet på ett så bra sätt som möjligt? Det är våra äldre värda.

Anf. 50 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Riktiga jobb är viktigt. Med de avhopp som finns från gymnasieskolan under den socialdemokratiska tiden har vi också den situation vi har inom äldrevården. Det är väl mer frapperande. Ylva Johansson borde ställa sig frågan: Varför är det så många som 40 % som inte har utbildning? Det är en fråga som jag tycker att Ylva Johansson ska ställa till sig själv.

Vi talar nu avknopningsstöd till våra anställda och fler alternativ. Det kommer att vara en stor utmaning för personalen. Det handlar också om att locka unga människor att vilja jobba inom äldrevården och komma till vård och omsorg. Då handlar det om ett flexibelt tänk hos arbetsgivaren, mångfald och en möjlighet att få välja som arbetstagare.

Anf. 51 CHATRINE PÅLSSON AHLGREN (kd):

Herr talman, och kära vänner! Det finns nog inget område inom de politiska verksamheterna som är så oerhört angeläget som att få vård och omsorg när man behöver det. Alla vi människor är sårbara. Livet får faktiskt en helt annan prioritering när vi eller någon av våra närstående drabbas av sjukdom.

Det finns farliga, mycket farliga och livshotande sjukdomar, och det finns sjukdomar som kanske inte är lika livshotande. Men jag skulle vilja påstå att alla vi människor är väldigt måna om att få den vård och omsorg som vi kan få och också har rätt att få när vi själva drabbas. Den utgångspunkten är viktig när vi i riksdagen i dag talar om vård och omsorg. Det handlar om våra äldre, våra barn och oss som är i vad vi kallar medelåldern.

Herr talman! Jag som har gett hela mitt yrkesverksamma liv inom sjukvården ska också gärna säga att det finns väldigt mycket som är bra inom svensk sjukvård. Men de flesta säger att problemet är att man inte kommer till den vård och omsorg som man behöver när man behöver den. Det är föga intressant för en sjuk människa att inse: Det finns bra vård där borta, men jag kommer inte till den.

Där menar jag att Socialdemokraterna ihop med sina stödpartier har misslyckats totalt. Jag är övertygad om att man mer har värnat ett system än en enskild patient. Man har nästan utgått från att en patient kan ha hur stora vårdbehov som helst. Man har inte insett att alla människors behov av vård är individuellt.

Vi har fortfarande en förmyndarskapsinställning till patienten. Verksamheten, sjukvården, ska styra över patienterna, vare sig vi är äldre eller yngre. Vi vet också att otrygga patienter som inte känner tillit och inte känner att det finns tillgänglighet mår ännu sämre. På sikt söker de vård på andra håll. Därmed blir det en kapitalförlust först och främst humanitärt men också ekonomiskt.

Jag vill också påminna om att riksdagen i full politisk enighet år 1997 slog fast en prioriteringsprincip. Då, mina vänner, är det personer som har de största vårdbehoven, som inte har förmåga att tala för sig själva och som har en bristande autonomi som ska prioriteras. Sedan får man diskutera gräddfiler om man vill.

Det är något vi har fattat beslut om här för nio år sedan. Sedan beklagar jag att inte detta fullt ut har fungerat ute i Vård-Sverige. Men jag hoppas fortfarande att det ska kunna bli bättre.

Sverige är på många sätt ett fantastiskt land. Jag hörde när vi i vårt utskott i tisdags hade föredragning av Socialstyrelsen att det i Sverige i dag finns 483 000 personer som är över 80 år, och det finns 73 000 personer som är över 90 år. Det är ju alldeles fantastiskt!

Samtidigt vet vi att det är under de sista åren i våra liv som vi har de största vårdbehoven. Det ställer också krav på sjukvården. Det ställer naturligtvis också särskilda krav på utbildning med geriatrisk kompetens. Jag menar att geriatriker är en oerhört viktig yrkesgrupp.

Sedan är frågan hur vi ska organisera vården och vilka som ska göra det. Det är så lustigt att det blir en sådan stor fråga ibland. Vi vet att samtliga stora fackförbund som organiserar medarbetare inom vård och omsorg vill ha alternativa driftsformer att välja på. Det är någonting som stimulerar och någonting man efterfrågar.

Jag tror att de flesta av oss inte bryr oss så hemskt mycket om vem som betalar lönen för vårdpersonalen som att vi får en god kvalitet och en bra vård när vi behöver den. Om jag missar bussen eller bilen går sönder när jag ska till jobbet är väl inte det viktigaste om det kommer en privatperson som jag får åka med eller om det kommer en buss som det allmänna äger? Det viktigaste är att jag får skjuts till jobbet säkert och bra.

Anf. 52 YLVA JOHANSSON (s) replik:

Herr talman! Chatrine Pålsson Ahlgren talar om att alla vi människor är sårbara, och det är sant. Vårt samhälle är också sårbart och blir alltmer sårbart för allvarliga sjukdomar. Inte minst har risken för stor världsomspännande pandemi ökat dramatiskt med vårt levnadssätt och resesätt.

Jag vet att det är en fråga som har engagerat Chatrine Pålsson Ahlgren tidigare. Den socialdemokratiska regeringen anslog 200 miljoner under innevarande år. Vi har satt i gång ett arbete med att förbereda Sverige ifall det värsta händer och en pandemi, kanske utifrån fågelinfluensan, skulle drabba oss.

Vi tillsatte en särskild förhandlingsman som förhandlade om att bygga upp en svensk vaccinfabrik. Efter det att den borgerliga alliansregeringen har tillträtt har den nya förhandlingsmannen inte längre någonting att göra, eftersom han inte har några direktiv. Det finns inga pengar avsatta i den budget som man presenterat för riksdagen.

Man har inga som helst riktlinjer för förberedelserna ifall det värsta skulle hända. Vi är sårbara om en pandemi skulle drabba oss. Varför, Chatrine Pålsson Ahlgren?

Anf. 53 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Jag vet att man på Socialdepartementet har den här frågan uppe och ska arbeta med den, men den här regeringen har ju inte haft särskilt många veckor på sig att arbeta vidare. Men jag har alldeles i dag pratat med ett av statsråden på departementet, som är väl medveten om att man måste fortsätta det här arbetet. Så där kan Ylva Johansson vara lugn.

Anf. 54 YLVA JOHANSSON (s) replik:

Herr talman! Jag känner mig inte särskilt lugn. Det är klart att frågan är uppe på departementet. Departementet är en stor stab av tjänstemän som fortsätter arbetet. Det är en god tradition vi har i Sverige när en ny regering tillträder, för att man inte ska börja med ett tomt bord utan faktiskt med ett ganska väl dukat bord.

Vi hade ett arbete som pågick. En särskild förhandlingsman satt och diskuterade och förhandlade med olika vaccinproducenter för att skapa förutsättningar för att bygga en svensk vaccinfabrik eller på annat sätt se till att hela svenska befolkningen får tillgång till vaccin om en eventuell fågelinfluensapandemi skulle inträffa. Han har inte kunnat arbeta, eftersom det inte finns några direktiv. Det har blivit ett stopp i hans jobb.

Den tidigare regeringen har anslagit pengar. Men där har man inte anslagit några nya pengar i den nya budgeten. Det här är tydliga ställningstaganden, som alliansregeringen har gjort. Och jag vill fråga på vilket sätt Chatrine Pålsson Ahlgren tror att man kan ha en god beredskap genom att avsluta, eller åtminstone förhindra, det påbörjade arbetet och att inte anslå några ekonomiska resurser.

Anf. 55 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Jag tror att Ylva Johansson vet att jag och Kristdemokraterna har uttalat oss för att vi vill ha en svensk tillverkning av vaccin. Det har vi gjort ett antal gånger.

När det gäller den här frågan vet jag också att statsrådet ska få information av den man som har jobbat med det här. Sedan kan jag inte i alla detaljer säga exakt var det ligger och vilken dag det handlar om. Men jag vet att det är på gång en av de närmaste dagarna i varje fall.

Anf. 56 MONA SAHLIN (s) replik:

Herr talman! Chatrine Pålsson Ahlgren försökte göra en poäng och försvara och motivera mångfald inom vården med jämförelsen att det väl inte spelar någon roll vilken typ av bil eller buss som stannar om man behöver skjuts.

Det tycker jag var ett mycket märkligt resonemang. Jag tycker att det spelar en stor roll om det är en svarttaxi eller en buss som stannar. Jag försöker i alla fall att lära mina ungar att inte åka med vem som helst. Det spelar faktiskt roll, Chatrine Pålsson Ahlgren, både när man åker med någon på kvällen och om man behöver vård och omsorg.

Chatrine Pålsson Ahlgrens inlägg handlade väldigt mycket om dem med de allra största vårdbehoven. Min fråga är: Varför ska då offentliga sjukhus ta emot försäkringspatienter? På vilket vis hjälper det dem med de allra största vårdbehoven att få vård när de verkligen behöver det?

Anf. 57 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Det första gällde att jag jämförde med buss och bil. Det är självklart viktigt vilken person som styr men inte varifrån de får sin lön. Det var det jag försökte säga. Det handlar om kvalitet och kompetens hos föraren. Då är det viktigare än vem som betalar lönen.

När det gäller dem med de största vårdbehoven säger jag fortfarande att vi har ett beslut här i kammaren om en viss prioriteringsordning. Ingenting ska någonsin få förstöra den prioriteringen. Men att det över huvud taget behövs försäkringar beror ju mycket på detta kapitala misslyckande, att det är långa vårdköer. Det är ett misslyckande. I den borgerliga alliansens Sverige vill vi komma ifrån kösamhället. Alltså kommer det inte att behövas några försäkringar om vi lyckas hålla köerna borta. Det är ju nu det har funnits gräddfil. Vi vill ha ett system där det inte finns någon gräddfil.

Anf. 58 MONA SAHLIN (s) replik:

Herr talman! Låt oss bortse från att det någon gång långt fram i Chatrine Pålsson Ahlgrens drömsamhälle aldrig finns några köer och inte spelar någon roll vem som betalar ut lönen och att alla då är precis lika! Om vi i stället pratar om nu och här och i dag undrar jag: På vilket vis hjälper det i dag, när det gäller köerna, dem som har de största behoven att de som kan köpa sig försäkringar får gå förbi i fråga om de offentligt finansierade sjukhusen? Det är det som socialminister Göran Hägglund har låtit avisera. Kan Chatrine Pålsson svara kort på det: Hur hjälper det när det gäller köerna?

Anf. 59 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! En vårdkö som finns i dag och en vårdgaranti hjälper alla att komma fram snabbare, även en reumatiker som ska operera en hand. Om det finns en vårdgaranti kommer man ju till.

Det andra är att vi vill satsa 250 miljoner ytterligare nästa år för att få vårdgarantin att fungera. Det känns jätteviktigt.

Det tredje är att även om vi har pengar till det här måste vi ha personal. Vi måste ha läkare och sjuksköterskor och övrig personal för att genomföra det här. Annars hjälper ju inte pengarna. Det går inte att bara lägga fram pengar och tro att man botar sjukdomar, utan vi måste ha

personal. Och för att få de allra bästa att söka sig till sjukvården måste vi också ha en mångfald av vårdgivare, så att det inte bara finns ett ställe att vända sig till. Det känns jätteviktigt för framtiden. Det har varit ett av mina bekymmer för framtiden: Hur ska vi få unga människor att engagera sig och söka vårdrken?

Anf. 60 ELINA LINNA (v) replik:

Herr talman! Både Chatrine Pålsson Ahlgren och jag har erfarenhet av vårdarbete. Och jag tror att vi båda två, i våra professioner, ibland har känt oss förtvivlade för att vi har haft så mycket administrativa uppgifter och inte haft tillräckligt med tid för omvårdnadsarbetet.

Den här regeringen, som vi har nu, föreslår 40 miljoner för avknopningsprojekt. Jag hade en interpellationsdebatt med socialministern. Jag förstod av socialministern att vårdpersonalen under arbetstid kommer att kunna planera eget företagande. Tycker Chatrine Pålsson Ahlgren att det är väl använda pengar för personalen inom vården?

Anf. 61 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Ja, jag tycker att det är synnerligen väl använda pengar att stimulera och hjälpa till. Elina Linna vet att de flesta av de här är kvinnor som har en ambition, en idé, en verksamhetsidé som de vill genomföra. Men som våra landsting och kommuner nu är kan man ju inte få information och upplysning om hur man ska bete sig på något enda ställe. Dessutom finns det, om man vill starta ett alternativ, mängder med regler och procedurer. När man har läst igenom allt det där har man ju tappat lusten. Det är många som har vittnat om det. Jag tycker att de 40 miljonerna är väl använda pengar för att stimulera till alternativ i vården.

Anf. 62 ELINA LINNA (v) replik:

Herr talman! Då vet vi att Chatrine Pålsson Ahlgren tycker att det är bättre att man planerar eget företagande än att man tar hand om patienterna inom vården.

Jag vill också fråga Chatrine Pålsson Ahlgren vad hon anser att man ska göra för att höja lönerna för offentligt anställda. Eller är det regeringens mening att alla offentligt anställda endast kan höja sina löner genom att bli egna företagare?

Anf. 63 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! När det gäller att det skulle vara bättre att satsa på avknoppning än något annat vill jag säga att jag tror att vi behöver både- och. Vi behöver satsa för att kvaliteten ska bli högre. Och Elina Linna vet att under de här tolv åren har varken Vänsterpartiet eller Socialdemokraterna eller Miljöpartiet lyckats med att få lika lön för lika arbete. Jag förstår att Elina Linna, som jag känner väl, är besviken över det. Det är jag också. Men jag tror att det, om vi får mångfald och olika alternativ, kommer att gå fortare med löneökningen än om vi bara har en arbetsgivare att välja på. Det tror jag att all erfarenhet visar.

Vill man att det ska vara lika lön för lika arbete och vill man att lönerna ska öka ska man tillåta alternativ och mångfald. Enfaldens tid är slut. Mångfaldens tid är här med den nya regeringen.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Hälso- och sjukvård,
sociala frågor

Anf. 64 GUNVOR G ERICSON (mp) replik:

Herr talman! Uppenbarligen är vi flera från vårdpersonalen i denna debatt, så även jag med erfarenhet från sjuksköterskearbete.

Chartrine Pålsson Ahlgren tog upp prioriteringar och vikten av att man följer det riksdagsbeslut som är taget. Jag instämmer i det. Men hur kan det då komma sig att fokus ligger så mycket på vårdgaranti och behandlingsgaranti inom 90 dagar som ofta handlar om sjukdomar i prioriteringsgrupp 3 medan förebyggande arbete, till exempel tobaksavvänjning, ligger i prioriteringsgrupp 2? Vaccin är ett annat exempel. Hur kan det komma sig att det är så? Och vad menar Chartrine Pålsson Ahlgren ska göras för att lyfta fram det förebyggande arbetet i prioriteringsgrupp 2?

Anf. 65 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Jag tycker att det är viktigt att Gunvor tog upp det förebyggande arbetet. Jag tror att när det gäller den sekundärprevention som vi har möjlighet att ge, där man när man redan har drabbats av en sjukdom kan förebygga att man drabbas igen, borde vi stimulera och få mer ut av den runtom i landet. På en del håll fungerar det väl, på andra håll fungerar det inte. Men inte heller här kan man välja antingen förebyggande eller behandlande. Man måste ha både–och. Det måste gå hand i hand så att vi får ett folkhälsoperspektiv där sjukvården som har en hög legitimitet i folks ögon också informerar om detta. Inte minst för den behandlande läkaren är det viktigt att berätta: Du har astma och en svår astmasjukdom. För att bli bättre ska du sluta att röka. Annars kommer inte det här att gå bra.

Anf. 66 GUNVOR G ERICSON (mp) replik:

Herr talman! Det är bra att Chartrine Pålsson Ahlgren ändå erkänner att man måste göra mer när det gäller det förebyggande arbetet. Man behöver inte sätta det emot det andra. Men genom vård- och behandlingsgarantin, som visserligen är bra, har man satt fokus på grupper som även är inom prioriteringsgrupp 3. Då hoppas jag att man kan förvänta sig av den nya regeringen att man kommer att göra något mer för att rikta in sig på insatserna i prioriteringsgrupp 1 och 2.

Är det så Chartrine Pålsson Ahlgren menar, att man kan förvänta sig att det kommer någonting som styr eller ger incitament? Faktum är att även om det är så här ses det viktigare med en botad cancer än en förebyggd cancer, tyvärr.

Anf. 67 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Beslutet om prioriteringar har ju redan ägt rum. Det är också en regerings och en riksdags ansvar att försöka arbeta så mycket man kan utåt för att man ska följa upp det beslutet. Vi har en del arbete, bland annat i Linköping där man har prioriteringscentrum och jobbar. Jag skulle vilja stimulera det. Jag värnar faktiskt också det kommunala självstyret. Vi har folkvalda politiker som sitter i kommuner och landsting och har ansvar inför medborgarna. Det måste vi tillåta dem att ha. De är lika mycket folkvalda som vi. Jag känner jättemånga kloka landstings- och kommunpolitiker, så jag hoppas. Men vi behöver alla hjälpas åt. Vi behöver lyfta fram det gång på gång. Det känns oerhört viktigt, tycker

jag, att vi också ser de människor som inte själva kan eller orkar tala för sig och att vi må göra det på alla sätt vi kan.

Prot. 2006/07:18
9 november

Anf. 68 ELINA LINNA (v):

Herr talman! Jag kommer att ta upp ett område som ofta är osynligt utom då det ger rubriker i dagspressen, nämligen psykiatrin. Det är ett område inom hälso- och sjukvården som under alla tider har varit styvmoderligt behandlat och tabubelagt. Det är få människor som vill tala om psykisk ohälsa och än mindre om behovet av professionell hjälp. De senaste årens debatt har inte hjälpt upp detta utan snarare bidragit till ökad stigmatisering av människor med psykisk ohälsa. I dag förknippas psykisk ohälsa med våld och farlighet, vilket har lett till höjda röster för mer tvång och ökad kontroll. Krav ställs utan urskiljning och reducerar psykiskt sjuka personer till att bli en grå massa utan individuella drag och behov.

Låt mig slå fast att jag inte förnekar att det finns våld och farlighet men att detta är undantag och handlar om individer och inte om en hel patientgrupp. Låt mig också slå fast att det finns stora brister i vården, men de löses inte genom samhälleliga tvångsåtgärder utan genom kvalificerade resurser.

Vänsterpartiet menar att de förslag som har väckts om ökat tvång i psykiatrin, till exempel förslaget om tvång i öppenvård, visar att det saknas kunskap om hur ett kvalificerat psykiatriskt arbete ska bedrivas. Det saknas också respekt för enskilda människors integritet. Jag menar att psykiatrin med ökade inslag av tvång, generellt utformat, minskar psykiskt sjukas livsrum på ett icke acceptabelt sätt.

Enligt en nyligen publicerad forskningsrapport finns det också stora brister i rättssäkerheten i tvångsvården. Detta verkar inte oroa statsministern som i regeringsförklaringen slår fast att patienter som kan bli farliga för sig själva eller andra snabbt ska bli tvångsomhändertagna om de "inte följer ordinerad behandling". Författarna till forskningsrapporten från Umeå universitet konstaterar också att innan riksdagen beslutar om att utöka tvånget måste man säkerställa rättssäkerheten. Det är ett rimligt krav, menar jag, speciellt med tanke på statsministerns förklaring om patienter som inte följer ordinerad behandling, och med tanke på Folkpartiet som i dokumentet *En ny start för svensk psykiatri* skriver följande: "Ett nytt tvångsmedel, som innebär att utskrivna som inte följer villkor i fråga om mediciner, terapi och drogfrihet snabbt kan tas i sluten vård, bör införas."

I den här talarstolen har också kristdemokratiska företrädare föreslagit att man ska kunna hålla kvar patienter mot deras vilja tre dagar efter att länsrätten har upphävt lagen om psykiatriskt tvång. Det är ett förslag som skulle skapa en fullkomlig folkstorm om det inte berörde en grupp människor som vi inte tycks vilja erkänna samma rättsliga status som andra medborgare. Vänsterpartiet anser att tvångsvård i vissa fall kan vara nödvändig men att den nuvarande lagstiftningen gott och väl täcker behovet. Däremot verkar det finnas behov av att skärpa rättssäkerheten.

Herr talman! Jag inledde med att påstå att psykiatrin är osynlig. Det stämmer som regel men inte denna vecka som kallas för psykiatrins vecka. På många ställen hålls det föreläsningar och seminarier. Det kan vara personer med psykisk ohälsa eller anställda inom den psykiatriska

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

vården som engagerat bidrar till att sprida kunskaper och arbetar mot fördomar och myter om psykiatrin. Och det behövs.

I valrörelsen dristade sig Lars Leijonborg att döma ut hela psykiatrin och alla dess medarbetare, läkare, sjuksköterskor, psykologer, skötare och terapeuter, genom att kräva ett stopp för flummet i psykiatrin. Det var ett påstående som förvånade mig att det fick stå helt oemotsagt. Vilka menade Leijonborg var flummiga? Vad är flummigt i psykiatrin? Det är en allvarlig anklagelse som kräver ett svar. Eller är det så att det är Leijonborg och Folkpartiet som är flummiga och lägger ut dimridåer kring vad man egentligen avser?

Psykiatrin förtjänar mer uppmärksamhet. Det finns brister inom området som måste åtgärdas. Därför anser Vänsterpartiet att det behövs en nationell handlingsplan för psykiatrin, såväl för landstingens som för kommunernas ansvarsområden. Även barn- och ungdomspsykiatrin ska involveras i handlingsplanen. På så sätt skulle vi kunna ta ett helhetsgrepp och driva psykiatrin strukturerat framåt.

Anf. 69 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Jag vill faktiskt vinkla Elina Linnas åsikter om tvångsvård i öppen vård på ett helt annat sätt.

Det låter som om Elina Linna tror att vi tycker att man ska pröva det för att i första hand skydda alla andra. Jag vill säga att det är ett sätt att hjälpa patienter som är sjuka så att de går och tar sin medicin och därmed slipper göra saker som de annars kanske skulle ha gjort. Det handlar om att förebygga så att människor mår bra och inte gör oöverlagda saker, alltså en hjälp till människor. Jag har pratat med flera stycken som av och till har problem och en psykisk sjukdom, och de tycker inte alls att detta är kränkande – tvärtom. Det är ju en uppmaning och en hjälp till dessa människor.

Anf. 70 ELINA LINNA (v) replik:

Herr talman! I mitt anförande hänvisade jag till en forskningsrapport som nyligen har kommit. Där tar man upp just det här med rättsosäkerheten inom tvångsvården. Det finns en inställning av välvilja både inom professionen – då menar jag läkaren som lämnar uttalanden till länsrätten – och bland domarna att det här skyddar patienten, att det är för patientens bästa. Det finns dock ingen möjlighet för patienten att få sin rätt.

Anf. 71 CHATRINE PÅLSSON AHLGREN (kd) replik:

Herr talman! Det här sättet att hjälpa och värna patienten i vederbörandes svåra situation måste väl ändå vara vår uppgift. Jag tycker att det känns viktigt att vi vågar säga detta. Det är ju patienten som är det viktigaste. Det är ju för patienten sjukvården finns. Det är för patientens skull som vi har den här debatten i dag. Då får man inte skylla på annat utan se varje individs egen möjlighet att få de råd och den hjälp som behövs, för den egna situationens skull.

Anf. 72 ELINA LINNA (v) replik:

Herr talman! Det är bra att Chatrine Pålsson Ahlgren tar upp varje enskild individs egen vilja, men så fungerar det inte när det gäller personer

med psykisk ohälsa. Där lyssnar man mera till exempel på läkarens utlåtande, och i rättegångarna har de biträden som ska hjälpa de personer som ska få sin tvångsvård prövad väldigt få möjligheter att sätta sig in i fallen ordentligt.

Anf. 73 FINN BENGTTSSON (m) replik:

Herr talman! Jag beundrar verkligen Elina Linnas anslag för en rätts-säker psykiatri. Det är ett mycket viktigt tema. Jag tycker också att det är förtjänstfullt att du lyfter fram den låga autonomin och den riskabla integriteten för just den här patientgruppen.

Den regering som du tidigare var med i skapade dock en väldigt låg tillgänglighet till vården i allmänhet, och det drabbade framför allt de psykiskt sjuka. Nu talar du förtjänstfullt om att man inom psykiatrin ska få mera uppmärksamhet, men tror du verkligen att det allvarligaste problemet är att hålla seminarier och så vidare kring viktiga frågor? Bör man inte hellre faktiskt se till att de som har lätt till medelsvår sjuklighet också har en stor tillgänglighet till psykiatrisk vård så att de slipper förvärra sin sjukdom och kanske bli tvingade in i de rättsåtgärder som du liksom jag tycker så illa om? Här är alltså den tillgänglighet som ni har misskött den allra viktigaste faktorn när det gäller misslyckandet för den psykiatriska vården.

Anf. 74 ELINA LINNA (v) replik:

Herr talman! Det är elva år sedan psykiatireformen genomfördes, och då fanns det stora förhoppningar om att man i kommunerna skulle bygga upp socialpsykiatrin. Pengar överfördes också till kommunerna, men uppbyggnaden misslyckades. Vi måste alla erkänna att vi har misslyckats när det gäller till exempel mellanvårdsformerna. De byggdes inte upp. Därför anser Vänsterpartiet att vi ska ha en nationell handlingsplan, och att vi ska ha långsiktiga garantier för kommunerna och landstingen så att de vågar satsa också inom psykiatrin.

Anf. 75 FINN BENGTTSSON (m) replik:

Herr talman! Det är alldeles riktigt, Elina Linna, att det för elva år sedan genomfördes en fantastiskt fin reform. Men under de tolv år som gått då denna skulle ha implementerats har bland annat ditt parti men framför allt Socialdemokraterna suttit vid makten och misslyckats med detta. Jag tycker inte att den nuvarande borgerliga alliansregeringen ska ta på sig det ansvaret tillnärmelsevis så mycket som ni. Vi anvisar också helt andra alternativ till detta.

Den kanske viktigaste frågan är just lättillgängligheten – att lätt till medelsvårt psykiskt sjuka snabbt kan få omhändertagande, bedömning och behandling. Då kan du vara trygg i att du får mindre krav på att utnyttja en tvångslagstiftning, för det är naturligtvis från de lätt till medelsvårt sjuka som de rekryteras som kanske kräver insatser som varken du, jag eller någon annan vill sätta i verket.

Anf. 76 ELINA LINNA (v) replik:

Herr talman! Finn Bengtsson vet säkert lika väl som jag att under de tolv år vi talar om har kommuner och landsting haft väldigt dåliga eko-

nomiska förutsättningar att bygga ut verksamheter. Under de senaste åren har dock Vänsterpartiet bidragit till att öka bidraget till kommunerna och landstingen så att dessa i dag har andra förutsättningar. Vänsterpartiet ökar också i sitt budgetförslag anslaget till psykiatrin med 500 miljoner kronor mer än vad regeringen gör för att vi ska klara den nationella handlingsplanen. Det tror jag är det enda rätta tankesättet: att vi tar ett helhetsgrepp om psykiatrin.

Anf. 77 FINN BENGTSSON (m):

Herr talman! När jag nu håller mitt jungfrutal i denna demokratiska församling har jag 30 år som sjukvårdsarbetare på heltid att falla tillbaka på i min sex minuter långa presentation. Jag har arbetat mig från sjukvårdsbiträde till läkare och professor, och utifrån denna erfarenhet är det självklart för mig att både det praktiska och det intellektuella perspektivet på de problem och utmaningar som hälso- och sjukvården ställs inför måste utgå från patienternas och de anhörigas behov.

Alla människor kommer någon gång att på olika sätt ha olika behov av, och samtidigt rätt till, hälso- och sjukvård. Den ska då finnas där för patientens och de anhörigas skull och inte primärt för att vi politiker ska få förverkliga våra ideologiska ideal om den perfekta vården.

Herr talman! Vi är aldrig så utsatta – fattig som rik, kvinna som man, barn och förälder som åldring – som när vi är i behov av vård och omsorg. Behovet kan komma plötsligt eller mer planerat, men sällan är vi som patienter just då den starka parten i mötet med dem som kan hjälpa oss. I mötet med dem som kan och vill ge oss vård kan dock vår enskilda svaghet förbytas till en gemensam styrka. Vi politiker måste därför med stor omsorg värna just mötet mellan vårdsökande och vårdgivare så att det blir förtroendefullt, funktionellt och så bra som det bara går. Detta är politikernas huvudroll för att kunna skapa en sund, rättvis och behovsanpassad vård, lika för alla och utifrån vars och ens unika behov.

Herr talman! Det är därför mycket glädjande att vi har en bred parlamentarisk samsyn kring gemensamt finansierad vård i vårt land. Men nu är också huvudspelen i vårt lag tydligt identifierade – patienten, de anhöriga, sjuksköterskan, sjukgymnasten, arbetsterapeuten och läkaren eller någon annan legitimerad sjukvårdsutövare. Som politiker bör vi då våga att medvetet förflytta oss själva ut i bålet utanför plan för att därifrån ge våra spelare allra bästa coachning för att vinna matchen snarare än att kläffingrigt lägga oss i hur själva spelet spelas på plan.

Herr talman! Kan då en ny regering med ett sådant nytt fokus på sjukvårdens problem i dag finna alternativa lösningar som inte den gamla regeringen hade kapacitet till? Ja, jag tror det. Även om pengar, sjukvårdsbudgetarbete och öronmärkta resurser hit och dit säkert är viktiga inslag i sjukvårdspolitikerna kanske inte den monetära sidan av sjukvården är det största problemet i dag. Kanske är centralism och toppstyrning av sjukvårdsorganisationen och den inriktning som en sådan koloss lätt skapar det som utgör det största hotet mot en förbättring av vården.

Hur genomarbetad och effektiv sjukvårdsorganisationen än tycks vara på papperet blir den snabbt överarbetad och ineffektiv om den fjärrar sig från sitt huvuduppdrag, nämligen att skapa optimala förutsättningar för en gynnsam interaktion i det avgörande mänskliga mötet mellan våra nyckelspelare som bäst borgar för en bra och effektiv vård.

Visst, även kolosser på lerböjor kan formellt och intellektuellt bedriva kvalitetssäkringsarbete och införa en rad detaljerade uppföljningsrutiner etcetera. Men detta arbete tycks alltför ofta bekräfta just kolossens överlägsenhet vid en enkel analys – en analys som inte sällan för patienter, anhöriga och de på arbetsgolvet förefaller vara både isolerad och verklighetsfrämmande.

Nej, herr talman, inför vardagens näraliggande problem skapar en sådan sjukvårdsorganisation lätt otrygghet och osäkerhet för både patienterna, det vill säga våra uppdragsgivare, och den offentliga vårdens personal. Detta leder till onödiga sjukskrivningar och till och med till förtidspensioneringar genom oacceptabla väntetider för patienterna och genom en brist på lyhörddhet som skapar vanmakt hos personalen. Förslag med offentligheten som alltmer av ensamutförare av vård är en farlig medicin som bara förstärker symtomen inom systemfelet som uppstått. Detta visar sig genom en allt sämre tillgänglighet till vården.

Och, Mona Sahlin – som nu har lämnat salen – som för alla monopol är det här som riskerna är störst för gräddfiler, som finner sin grogrund just i monopolsamhällen.

Vi kan nu, herr talman, glädjas åt att alliansens regeringsförklaring och budgetpropositionen 2007 så tydligt vill förändra politikens inriktning med aktiv stimulans till fler aktörer som kan vara med och bidra till vårdens utveckling med patienter och personal i centrum.

Att alliansen vidare kräver att skillnader mellan mäns och kvinnors behov, bemötande och behandling i vården upphör och att äldre och multisyjuka särskilt värnas utifrån en helhetssyn på dem som individer och inte som kollektiv är också ett klart plus i protokollet.

Öppna kvalitetsjämförelser med rapportskyldighet för vårdenheter och äldreboenden som granskas av en oberoende myndighet, i lag inskrivet alla patienters rätt till säker vård, vård i rätt tid och frihet att välja annan vårdgivare om det offentliga uppdraget skulle falla är det som slutligen sätter pricken över i:et för den förändring av hälso- och sjukvården som Sverige nu så väl förtjänar.

Anf. 78 GUNVOR G ERICSON (mp) replik:

Herr talman! Finn Bengtsson sade att vi ska utgå från patienters och medborgares behov.

Jag tycker att det är väldigt positivt att du tar upp det, likaså detta med att skapa optimala förutsättningar för spelarna i laget.

Sedan pratade du väldigt mycket om sjukvårdsorganisation och driftsformer. Men vi har faktiskt en hälso- och sjukvårdslag. Det dröjde nästan ända till sista meningen innan detta med hälso- och sjukvårdslagen kom fram.

Det är också bra att Finn Bengtsson lyfte fram kvinnors och mäns behov av bemötande. Men anser inte Finn Bengtsson då att man måste lyfta fram just hälso- och sjukvården, inte bara sjukvårdens organisation? Framför allt handlar det om *innehållet*.

Sedan vill jag passa på att säga att det namn som jag förut glömde var Michael Marmot. Jag vill minnas att han är professor i både epidemiologi och folkhälsa.

Anf. 79 FINN BENGTSSON (m) replik:

Herr talman! Tack, Gunvor G Ericson! Det är bra att du läser på i pausen. Men nu ska vi ta det här replikskiftet. Jag lyfter gärna fram hälsovården lika mycket som sjukvården. Men jag tror, förstår du, att den viktigaste hälsan är att folk kan komma i arbete. Att hamna i utanförskap har visat sig vara en av de allra farligaste åkommor man kan ha. Det är faktiskt visat att i arbetsför ålder är det sju gånger större överdödlighet jämfört med om man har ett arbete som man är tillfreds med.

Därför tycker jag att just alliansens jobblinje är den kanske bästa hälsolinjen att driva. Det tycker jag att du skulle ha associerat till och kanske drivit hårdare i förra regeringen som du deltog i.

Anf. 80 GUNVOR G ERICSON (mp) replik:

Herr talman! Jag vill påminna om att vi inte deltog i regeringen. Vi i Miljöpartiet har inte suttit med i regeringen. Däremot har vi samarbetat med regeringen – det är viss skillnad.

Jag motsätter mig inte alls arbetslinjen, utan jag tror att det är bra att man ser att arbete är *en* förutsättning. Men det handlar också om att känna sig behövd oavsett om man har ett arbete eller inte och oavsett social position.

Det gläder mig ändå att vi nu i riksdagen kanske kan lyfta fram de här hälsoperspektiven på vården i stället för att bara fokusera på driftsformer.

Anf. 81 FINN BENGTSSON (m) replik:

Herr talman! På den punkten är det inga som helst olikheter mellan oss. Däremot finns det lite olikheter när det gäller synen på vad hälsobringande vård kan vara. Jag vill påstå att jobblinjen samt investering i evidensbaserad medicin är en bra utgångspunkt. Sedan finns det mycket annat som också måste föras till; det håller jag med om.

Jag tror att man ska vara lite försiktig med att så att säga sjunga lov för någonting som ofta har en lite sämre dokumentation för att verkligen stärka människors vardag. Att ha ett arbete och att ha en bra och trygg sjukvård som vi på basen av just evidensbaserad medicin kan lita till är ett bra fundament. Vi ska inte utesluta andra alternativ, utan de är komplement till detta. Men lyft inte fram dem i första rummet!

Anf. 82 MORGAN JOHANSSON (s) replik:

Herr talman! Den viktigaste nyheten som den nya regeringen har kommit med när det gäller hälso- och sjukvården är just att man öppnar för både gräddfiler och utförsäljning av i praktiken alla sjukhus i ett landsting. Det där har ni gjort tidigare. När borgerligheten styrde i Skåne åren 1998–2002 bolagiserade ni ett sjukhus i Helsingborg. Det sjukhuset tecknade sedan avtal med norska försäkringsbolaget Storebrand om att ta in just försäkringspatienter. Patienter skulle flygas från Norge till Helsingborg för operation där. Sedan skulle de flygas tillbaka. När detta kom fram blev det ett riktigt ramaskri bland nordvästskåningarna: Ska de rika norrmännen komma före oss till sjukhus? Är det inte så att sjukvården i nordvästra Skåne i första hand ska vara till för oss, inte för försäkringspatienter från Norge?

När ni nu öppnar för den här typen av gräddfiler – jag måste förresten också säga att till följd av nämnda ramaskri fick till och med det borger-

liga styret i Region Skåne backa – och på bred front gör det undrar jag om det är sådana här typer av försäkringslösningar som vi framöver kommer att se i de svenska landstingen.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 83 FINN BENGTSSON (m) replik:

Herr talman! Jag kan glädja Morgan Johansson med att jag i 25 år har jobbat i sjukvården i Skåne, även under socialdemokratisk ledning – så var det den längsta tiden. Jag har sett mycket av gräddfiler; det kan jag tala om för dig. Du har väl inte jobbat så nära vården att du sett de gräddfiler som också finns i det socialdemokratiska samhället.

Gräddfildiskussionen är intressant. Den har både du och Mona Sahlin lyft fram. Jag tror att även Ylva Johansson har nämnt detta. Detta är något som ni försöker patentera alliansregeringen som ansvarig för, men det har funnits och finns gräddfiler i vården. Det vet vi alla.

Detta bygger, enligt min analys, till stor del på att det i grund och botten handlar om att vi när vi har låg tillgänglighet naturligtvis försöker skapa oss vägar in i den vård som vi alla behöver. Just därför är det så viktigt att ha en bättre tillgänglighet till vården. Då försvinner automatiskt gräddfilstänkandet; det blir inte den konkurrensen.

Historien har lärt oss att monopolsamhällen eller strävan mot ensamutförande hela tiden är största risken när det gäller att skapa gräddfiler, så slå inte oss inom borgerligheten i ansiktet med tal om gräddfiler! Dessa har ni skapat.

Anf. 84 MORGAN JOHANSSON (s) replik:

Herr talman! Det är en väsentlig skillnad att skapa ett samhälle där människor hänvisas till försäkringslösningar. Ni minskar skatteintäkterna, vilket innebär att det blir mindre resurser till de offentliga systemen, också till den offentliga sjukvården, och därmed en sämre tillgänglighet till det offentliga. Det gör ni med den ena handen. Med den andra öppnar ni för försäkringslösningar och säger: Ska ni komma till sjukvården måste ni teckna en egen privat försäkring. Då får ni tillgång till den allra bästa sjukvården.

Det här är grundbyggstenarna för ett systemskifte i sjukvården. Här talar ni ett annat språk än före valet. Före valet sade Fredrik Reinfeldt: Nej, det är inte aktuellt att sälja ut några sjukhus.

Nu, efter valet, är det första beskedet som kommer att ni ska riva upp stopplagen. Filippa Reinfeldt tar nu, såvitt jag förstår, över i Landstinget i Stockholm. Det första hon säger är: Vi ska också fortsätta att sälja ut sjukhusen i Stockholm – alltså på samma sätt som ni tidigare försökte göra. Detta är ett systemskifte, och det är någonting helt annat än vad vi tidigare sett.

Anf. 85 FINN BENGTSSON (m) replik:

Herr talman! Ja, det är just vad vi behöver, Morgan Johansson! Vi behöver ett systemskifte, ett annat tänkande. Just när det gäller försäkringslösningar, som du var inne på, är det inte en term som är aktuell att diskutera med alliansregeringen här och nu. Däremot kan vi ta upp frågan principiellt.

När du, likaväl som dina partibröder och partisyster, talar om detta handlar det om att ni egentligen ser sjukvården som en ransonerings-

funktion. Man ska bara tillfredsställa ett visst antal människor, och sedan ska man fördela på ett vettigt sätt. Det är klassisk fördelningspolitik.

Problemet med den synen är – om man ser det tvärtom – att även om sjukvård är dyr, så är sjukdom mycket dyrare. Samhällsekonomiskt är det så. Då kan man till och med expandera vården. På det sättet blir det ingen konflikt om man till exempel kan bedriva vård för folk utifrån som behöver vård och samtidigt tar hand om dem som är våra närmaste medborgare i landet.

Om man har ett ransoneringstänkande då stämmer ditt resonemang. Men det är inte det vi har, vi har ett expansionstänkande – mer vård, för vård är billigare än sjukdom.

Anf. 86 MORGAN JOHANSSON (s):

Herr talman! Det är tacksamt att få fortsätta den här debatten, men jag ska inte göra det. Jag vill bara konstatera att här kom ju systemskiftet. Det är det man tänker sig framöver – att skära ned i de offentliga systemen, minska skatteintäkterna med ena handen medan andra handen öppnar för gräddfilslösningar och försäkringslösningar inom hälso- och sjukvården. Det är den vägen som man nu är på väg att träda in i. Det är det vi i värsta fall kommer att se om det här inte skapar ett stort motstånd och en stor folklig vrede, precis som det var i nordvästra Skåne för några år sedan.

I övrigt ska jag inte fästa mig så mycket vid vad som har hänt i debatten hittills mer än möjligen komma med en kommentar. Sedan ska jag gå in på en annan fråga och tala om socialbidrag. Jag har bara en kommentar till pandemifrågan.

Jag tycker att det var ett intressant replikskifte för några minuter sedan om hanteringen av pandemifrågan. Jag känner för den eftersom jag hade ansvar för den frågan i regeringen fram till i höstas. Hanteringen verkar nu vara alldeles häpnadsväckande. Här stryker man pengarna och sänder signalen till de företag som möjligen var intresserade av att etablera vaccinproduktion i Sverige att Sverige kanske inte är så intresserat av att gå in med egna pengar. Samtidigt lämnar man förhandlaren utan direktiv.

Jag tycker att det här är mycket oroväckande och dessutom nonchalant. Vi hade regelbundna träffar mellan regeringen och riksdagspartierna. Det vet Kenneth Johansson och Chatrine Pålsson som var med på dessa. Där informerade jag om varje nytt steg som vi tog i pandemifrågan för att skapa en bred enighet i frågan. Här stryker man bara pengarna. Här lämnar man inga direktiv till förhandlaren. Här verkar inte ens alliansens riksdagsledamöter själva veta var regeringen egentligen står i pandemifrågan.

Jag tycker som sagt att det är uppseendeväckande och misskött. Det bådar illa för den frågan framöver.

Utöver den diskussion som vi haft om hälso- och sjukvården är socialpolitiken väldigt mycket större än bara detta. Socialpolitiken handlar i grund och botten om människors grundläggande ekonomiska förutsättningar. Vi ser framför oss hur den nya regeringen nu kommer att föra en politik som dramatiskt ökar de ekonomiska klyftorna i vårt land. Det är inte så mycket vi kan vara säkra på under mandatperioden – hur det kommer att bli med arbetslösheten och hur det kommer att gå med stats-

finanserna. Men en sak kan vi vara helt säkra på, och det är att de som i dag är rika kommer att bli väsentligt mycket rikare under den här mandatperioden. De som i dag är fattiga kommer att bli väsentligt mycket fattigare.

Det är en extrem kapitalöverföring som nu pågår till de allra rikaste. Man har hört att skatterna nu ska sänkas, framför allt riktat till låg- och medelinkomsttagarna. Det är en bluff. Undersköterskan, plåtslagaren får några tiotus extra netto i månaden. När det gäller Strandvägen i Falsterbo eller professorsstaden i Lund ser man att de genomsnittliga skattesänkningarna för hushållen där bara på fastighetsskatten ligger på 40 000 kr om året i Falsterbo, bara fastighetsskatten, och ungefär på 19 000 i professorsstaden. Samma bild är det i Djursholm, Täby, Lidingö.

Sett till totalbilden i budgeten innebär den här budgeten att av de nya pengar som nu går ut till hushållen går nästan 90 % till de hushåll som har de högsta inkomsterna. Ser man till de 20 % som utgör de rikaste hushållen får de dela på 45 % av de nya pengarna. Dessa 20 % sammanfaller i och för sig i stor utsträckning med dem som röstade på Moderaterna, så här får de valuta för sin valsedel, skulle man kunna säga. Men det rimmar illa med det som Kenneth Johansson talade om tidigare, ökad jämlikhet i Sverige. Det blir precis tvärtom.

Så här ser det ut – en kraftig kapitalöverföring till dem som i dag har de högsta inkomsterna. Det är svårt att hitta något liknande i historien, kanske inte i den moderna historien. Man får nästan gå tillbaka till drottning Kristinas tid på 1600-talet för att hitta en liknande extrem kapitalöverföring till de allra rikaste.

Det finns en tydlig strategi för högerregeringen, och det är att kraftigt öka de ekonomiska klyftorna. Det ser man nya exempel på varenda dag. Maud Olofsson sade häromdagen att hon vill se återinförande av bonusarna till bolagsdirektörerna. Varför skulle man göra det? Jo, därför att de vill det, bolagsdirektörerna. Men den underliggande argumentationen var att om de bara får lite mer pengar ska de nog jobba lite bättre och känna större trygghet. Det är så den här regeringens politik ser ut. De bäst ställda ska bli rikare för att de ska jobba bättre, men de sämst ställda ska bli fattigare för att de ska jobba bättre. Att försöka hitta någon logik i det är inte lätt, för det finns ingen logik. Det är bara ren och skär klasspolitik. De bäst ställda tar för sig nu när deras representanter har fått majoritet i riksdagen.

Klyftorna kommer att öka dramatiskt. Det erkänner i och för sig regeringen själv i sin fördelningspolitiska redogörelse, där den i ett ögonblick av insikt redovisar att den ekonomiska ojämlikheten kommer att öka 2007 när man ser på den så kallade Ginikoefficienten. Men sedan tar önsketänkandet över igen. Några sidor längre fram i den fördelningspolitiska analysen hävdar man att socialbidragstagandet ändå kommer att fortsätta att minska. Samtidigt som man ska köra ut 50 000 i öppen arbetslöshet nästa år och minska ersättningsnivåerna kraftigt i a-kassan hävdar man ändå att socialbidragstagandet ska fortsätta att minska kraftigt under de kommande åren, nästan en halvering. Jag slår vad om att det kommer att bli precis tvärtom. Jag kan nästan slå vad om en flaska Skåne att det kommer att bli precis tvärtom, nämligen att antalet människor som får leva på socialbidrag dramatiskt kommer att öka under de kommande åren. Färre kommer att leva på sin lön och flera på bidrag framöver.

Anf. 87 HANS WALLMARK (m) replik:

Herr talman! Morgan Johanssons vadslagning är dessvärre olaglig med tanke på de spelmonopol som finns. Men det är en intressant utmaning ändå.

Som vanligt försöker Socialdemokraterna misstänkliggöra lågskattepolitik, och min fråga till Morgan Johansson är: På vilket sätt kan du se ett samband mellan hög skatt och hög servicenivå? Jag kommer från Ängelholm, och vi betalar Sveriges fjärde lägsta skattesats. Jag kan inte påstå att servicen där är märkbart sämre än i socialdemokratiskt styrda högskattekommuner. Jag antar att precis samma sak som gäller kommuner också gäller landstingen.

Sedan berättade Morgan Johansson lite grann om vreden i nordvästra Skåne. För honom och framför allt för Ylva Johansson, som representerar norra och västra Skåne men som dessvärre har gått ut ur kammaren, kan jag berätta att den vrede som fanns i nordvästra Skåne väcktes av att Socialdemokraterna i Region Skåne vägrade att låta andra, mot betalning, använda lokaler och utrustning för att göra operationer och ingrepp. I stället får läkare åka till Norge och till England för att utföra tjänster som man skulle ha kunnat göra exempelvis vid sjukhuset i Ängelholm.

Anf. 88 MORGAN JOHANSSON (s) replik:

Herr talman! Det är väl uppenbart att det finns ett samband mellan skatter och service. Om man har mer pengar i kassan i de offentliga systemen kan man också erbjuda en bättre service till allmänheten. Sedan kan man ha enskilda kommuner som har en väldigt hög skattekraft därför att det bland annat bor människor där som har ganska höga inkomster. Det gör att deras skattekrona totalt sett i den kommunala budgeten på det sättet kommer att bli starkare. Därmed kan man erbjuda en bättre service.

Vi vet att en del kommuner har satt detta i system och försöker dra till sig bara de medborgare som har ganska höga inkomster. Vellinge i Skåne är ett exempel. Den tar inte emot några flyktingar, bygger inga hyreslägenheter och vill inte ha fattigt folk i kommunen helt enkelt. I nästa andetag skryter man om att man har låga socialbidragskostnader. Men det är en form av strukturpolitik, det vill säga att man försöker se till att det bara är de som har ganska goda inkomster som bor i den egna kommunen. Ängelholm är faktiskt också ett exempel på det, inte så extrem som Vellinge men ändå.

Anf. 89 HANS WALLMARK (m) replik:

Herr talman! Morgan Johansson har fel. Det finns, skulle jag säga, inget samband mellan hög skatt och hög servicenivå. Dessutom har han fel när det gäller exempelvis Ängelholm. Ängelholms kommun ligger på 100 % vad gäller skatt, sticker inte av vare sig uppåt eller nedåt. Jag skulle säga att det inte finns något samband mellan hög skatt och hög servicenivå. Det gäller kommuner, och det gäller landsting. Vad som finns är bra eller dålig politik, välskötta kommuner och landsting och misskötta kommuner och landsting. Där finns skillnaden.

Jag har en fråga till Morgan Johansson. Det som väckte vrede i nordvästra Skåne var att man hade fullt fungerande sjukhus med fullt fungerande utrustning, lokaler och det fanns de som var beredda att betala så att Region Skåne skulle få en extra intäkt. Trots det vägrade man av

ideologiska skäl att släppa in andra att använda sjukhusets lokaler och utrustning. I stället tvingade man i väg, och tvingar i väg, läkare att utföra tjänster och praktisera i Norge eller England. Är det en bra politik, Morgan Johansson?

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 90 MORGAN JOHANSSON (s) replik:

Herr talman! Jag tror faktiskt att Hans Wallmark minns alldeles fel i den här diskussionen. Det som inträffade var att Helsingborgs sjukhus tecknade avtalet med Storebrand. Det väckte sedan ramaskri bland medborgarna i nordvästra Skåne. Under det trycket backade den borgerliga regionledningen med Carl Sonesson i spetsen.

Nej, några sådana avtal om speciella försäkringspatienter från Norge ska vi inte ha utan vår sjukvård är till för att kunna serva människorna i just nordvästra Skåne.

Vad jag pekade på i min tidigare replik var just att det kanske är detta som vi har att se fram emot nu. Då talar vi inte om norska försäkringsbolag utan om svenska försäkringsbolag. De kommer naturligtvis att kunna hyra in sig på alla de nya sjukhus som ni nu vill sälja ut och erbjuda de människor i vårt land som har de allra högsta inkomsterna att gå före i alla köer. De köper bara en egen försäkring för detta. Och så har ni öppnat den offentliga sjukvården för just den typen av gräddfiler. Det sliter sönder vårt land, för det sliter sönder den grundläggande solidariteten.

Anf. 91 FINN BENGTTSSON (m) replik:

Herr talman! Man ska förvänta sig klassisk klassretorik av en ung socialist. Det är bra, Morgan.

Men om vi tittar tillbaka lite grann på det du sade, och på verkligheten, så sade du att klassklyftorna ökar. Det kom en rapport, i förra veckan vill jag minnas, som just tydliggjorde att klassklyftorna hade ökat under det senaste decenniet. Då var i alla fall inte jag med i den här församlingen, och jag tror att du satt i regeringen.

Sedan förutspår du, eller prognostiserar, att alliansens jobblinje kommer att innebära att det blir en klasskiktning. Låt mig då ställa frågan till dig: Vem är fattigast – den som är bidragsförsörd eller den som har en lön från sitt arbete?

Anf. 92 MORGAN JOHANSSON (s) replik:

Herr talman! Problemet med den politik som ni nu driver är att ni kommer att köra ut ungefär 50 000 människor i öppen arbetslöshet från den 1 januari genom att mycket kraftigt dra ned på de arbetsmarknadspolitiska åtgärderna. Ni kommer att sänka ersättningsnivåerna i bland annat a-kassan, framför allt för långtidsarbetslösa. Fler och fler människor kommer att pressas ned i socialbidragstagande. Kommunförbundet beräknar att socialbidragskostnaden kommer att öka med ungefär 1 miljard under de kommande åren. Det är i så fall en ökning med 12 %.

I er fördelningspolitiska analys, som är något av det tunnaste man har kunnat se, i alla fall när det gäller analysen av vad som ska hända framöver, räknar alliansregeringen tvärtom med att socialbidragen ska fortsätta att minska. Det är omöjligt. Kör man ut så många människor i öppen arbetslöshet och sänker de generella trygghetssystemen kommer människor att pressas ned i fattigdom. Så funkar logiken.

Anf. 93 FINN BENGTSSON (m) replik:

Herr talman! Morgan Johansson har synpunkter på framtiden vilken ingen av oss vet något om. Men vi kan titta på de fakta vi har från bland annat din tid i regeringen när det faktiskt var så att klassklyftorna ökade. Jag tycker att det är mycket viktigare att tala om vilka fakta vi har. Om det sedan blir som du misstänker eller som folkmajoriteten och jag tror, nämligen att det tvärtom kommer att minska klassklyftorna med ett skifte till allianspolitiken, återstår att se. Låt oss inte prognostisera detta som någon hemsk bild för framtiden innan vi har sett resultatet. Vi har faktiskt inte hållit på i mer än några månader.

Åter till frågan. Det handlar om vem som egentligen är fattigast, den som är bidragsförsörd eller den som är försörd genom eget arbete och har en lön. Som jag sade i ett tidigare inlägg har detta en koppling till sjukvården. Ohälsotalen bland dem som är i utanförskap är dramatiskt högre än bland dem som har arbete.

Under din tid som folkhälsominister kan du knappast ha varit stolt över att ha satt så många i utanförskap, hållit dem bidragsförsörjda och dessutom gett dem den lägsta inkomsten.

Anf. 94 MORGAN JOHANSSON (s) replik:

Herr talman! Under tiden 1997–2005 minskade antalet socialbidragstagare med över 40 %. Vi nästan halverade socialbidragstagandet i vårt land. Det är jag stolt över.

Vad jag nu pekar på är att ni kommer att öka socialbidragstagandet kraftigt genom att köra ut över 50 000 människor i öppen arbetslöshet och sänka ersättningen i våra generella trygghetssystem. Det är det ena jag pekar på.

Det andra jag pekar på är att sammanräkningen av hur de nya pengarna i budgeten fördelas till befolkningen visar att nästan 90 % tillfaller den halva av befolkningen som har de högsta inkomsterna – 88 %.

Den halva av befolkningen som har de lägsta inkomsterna får dela på 12 % av era skattesänkningar och andra bidragsförändringar. Det är det som driver fram de ökade klassklyftorna i vårt land, och det kommer att väcka en folklig vrede under den här mandatperioden som jag tror att ni inte kan föreställa er i dagsläget.

Anf. 95 KENNETH JOHANSSON (c) replik:

Herr talman! Jag tycker att Morgan Johansson ska prata väldigt försiktigt om fördelningspolitik, speciellt när man tittar i backspegeln.

Vi har en stor ojämlikhet, detta trots eller kanske tack vare ett många decenniers regeringsinnehav av Socialdemokraterna, men det var avbrutet under två regeringsperioder. Den så kallade Ginikoefficienten, som Morgan Johansson också åberopade, visar tydligt att 1981 var jämlikheten som störst. Och jag skulle vilja ställa frågan till Morgan Johansson: Vad hette statsministern år 1981?

Det andra jag skulle vilja säga är att för att vi ska komma åt och få en rättvis jämlikhet måste vi få folk i jobb. Det är överskuggande allt annat. Jobb är bättre än bidrag. Jag instämmer med föregående talare i att det är arbetslinjen, som genomsyrar hela politiken som den nya regeringen står för, som måste sättas i centrum.

Anf. 96 MORGAN JOHANSSON (s) replik:

Herr talman! Statsministern 1981 hette, om jag inte missminner mig, Torbjörn Fälldin.

Det som den dåvarande regeringen då inte genomförde, det vill säga systemskiftet i välfärdsstaten, är ju den nya regeringen i full färd med att genomföra. Här går man alltså ut med nya pengar i den första budget man lägger fram, och 90 % av alla nya pengar som tillfaller hushållen går till den rikaste halvan. 45 % av dessa pengar tillfaller de 20 % som är allra rikast, medan de som har de lägsta inkomsterna får dela på småmullorna. Det är så er fördelningspolitiska lösning ser ut i budgeten.

Självklart finns det en väg ut ur detta, och det är ökad sysselsättning och flera jobb. Självklart är det så. Men hur får man flera jobb i vårt land om det första man gör är att köra ut 52 000 människor i öppen arbetslöshet? Det kommer ni att genomföra den 1 januari nästa år. Hur blir det flera jobb av det? Det blir färre människor som får gå på utbildning och färre människor som får anställningsstöd.

Anf. 97 KENNETH JOHANSSON (c) replik:

Herr talman! Rikast är den som har ett jobb att gå till. Arbetslinjen är att satsa på att få folk i jobb inom alla sektorer, ungdomar och funktionshindrade. Vi har miljontals människor som kan och vill öka sin sysselsättning. Det är det som vi ger allra högsta prioritet. Det ska vi ha kredit för, inte kritik. Det tycker jag att också Morgan Johansson borde kunna ställa sig bakom.

Jag tycker också att Morgan Johansson borde vara glad över att se de satsningar på särskilt utsatta grupper som den nya regeringen lyfter fram. Det gäller till exempel de hemlösa, som under Morgan Johanssons tid visade sig öka i antal i stället för att minska. Nu fortsätter vi att utveckla den nya regeringens satsning för att komma åt hemlösheten som är förfärlig. Det gäller också de psykiskt sjuka, som är en grupp som är utsatt och som det nu görs extra satsningar för. Jag skulle kunna göra listan längre om jag hade haft mer tid.

Anf. 98 MORGAN JOHANSSON (s) replik:

Herr talman! Vad ni gör när det gäller hemlösheten är att ni inte tar bort de 33 miljoner kronor som vi föreslog i vårbudgeten. Och man kanske ska vara tacksam för att ni inte stryker det på samma sätt som ni har strukit många andra poster. Ni tar inte bort det som vi byggde upp.

Men samtidigt genomdriver ni ett systemskifte när det gäller bostadspolitik som är jättestort. Ni tar bort räntebidragen för hyresrätter. Det innebär att hyran för en tvåa framöver kommer att öka med ungefär 16 000 kr. Ni ska sälja ut hyresrätter här i Stockholm. Förra gången sålde ni ut 14 000 hyresrätter som ombildades till bostadsrätter. På det sättet blir det allt svårare för de människor som inte har marknaden i ryggen att kunna få ett eget boende. Ni har dessutom lovat att fortsätta med den politiken här i Stockholm och sälja ut ännu flera bostäder, ombilda från hyresrätt till bostadsrätt. Det kommer att bli ännu svårare för fattiga människor att kunna få ett eget boende. Det är profilen på den klasspolitik som nu genomförs.

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 99 MARIE WEIBULL KORNIAS (m):

Herr talman! Jag tänker prata om behovet av att begränsa användningen av transfett i livsmedel.

Vi kan börja med att konstatera att det är oerhört viktigt med folkhälsoarbete. I synnerhet fettrelaterade hjärt- och kärlsjukdomar är i dag vårt största hot mot folkhälsan, och här krävs en offensiv. Generellt kan man säga att vi totalt bör minska på intaget av fett, då särskilt på de mättade och enkelomättade fetterna. Härdat eller delvis härdat fett, så kallat transfett, borde däremot enligt min mening helt uteslutas i livsmedel.

Användningen av transfett inom livsmedelsbranschen har minskat avsevärt sedan mitten av 1990-talet. Många svenska livsmedelsproducenter har redan uteslutit transfett i sina produkter. Det gäller i synnerhet innehållet i olika margariner. Men det finns fortfarande en mängd produkter på marknaden som innehåller stora mängder transfett. Man finner dem i bageriprodukter, pajer, buljongtärningar, pulversoppor med mera, något som vi konsumenter ofta är helt omedvetna om.

Hur vet man då att ett livsmedel innehåller transfett?

Enligt gällande märkningsföreskrifter ska det i innehållsförteckningen framgå om härdat eller delvis härdat fett ingår i produkten. Enligt min mening är märkningen på många svenska livsmedel många gånger vilseledande.

Konsumenter som väljer nyckelhålmärkta produkter kan tyvärr inte i dag vara säkra på att de har gjort ett säkert val, vilket borde vara en självklarhet i vårt land där vi värnar ett gott konsumentskydd.

Kritiker till ett totalförbud framhåller att märkningen är en fråga för EU och att EU sedan en tid tillbaka ser över vad som ska ingå i en näringsdeklaration.

Vem utgör då riskgrupp för att omedvetet utsättas för en farlig överkonsumtion av transfett?

Nya konsumtionsmönster talar för att allt större konsumentgrupper befinner sig i riskzonen. För storkonsumenter av snabbmat och konditorivaror kan den dagliga dosen av transfett bli mycket omfattande.

Forskningen om hälsoeffekterna av intag av transfett är omfattande. Vetenskapliga studier i både USA och EU stöder teorin att transfett är skadligt för hälsan. Nutritionspanelen inom den europeiska myndigheten för livsmedelssäkerhet, Efsa, konstaterar att det vetenskapliga underlaget avseende den negativa effekten av transfett för risk för hjärt- och kärlsjukdom är övertygande. Storkonsumenter av transfett drabbas i högre grad av hjärt- och kärlsjukdom. Det finns med andra ord, herr talman, belägg för detta samband.

Många kritiker anser att det svenska livsmedelsverkets rekommendationer är alltför generellt tilltagna. Det är intressant att här göra en jämförelse med grannlandet Danmark. År 2004 införde Danmark nationella regler som innebär att andelen transfett i livsmedel begränsas till att som högst utgöra 2 % av totalfettet i produkten. Den danska livsmedelsindustrin och snabbmatskedjorna böjde sig för den nya lagen. Konsumenten märkte ingen skillnad. Det smakade likadant som tidigare.

I väntan på nya EU-direktiv beträffande märkning av livsmedel samt en eventuell avgörande gränsdragning av den tillåtna mängden transfett i livsmedel anser jag att Livsmedelsverket bör införa gränsvärden motsva-

rande det danska. Det vore ett välkommet steg i rätt riktning att begränsa risken för hjärt- och kärlsjukdomar och på så sätt värna folkhälsan.

Prot. 2006/07:18
9 november

Anf. 100 MARIA KORNEVIK-JAKOBSSON (c):

Herr talman! Vi har pratat viktiga frågor fram till nu, och i min värld kommer nu ett ämne som kanske är det viktigaste.

Vi säger att barnen är grunden för vårt samhälle. Om vi verkligen menar vad vi säger borde det innebära att vi inser att så som vi tar hand om barnen i dag så kommer vårt samhälle att bli i morgon. Under lång tid har vi alla blivit inskolade i ett samhällssystem som säger att förskolan är bäst på att ta hand om barnen när föräldrarna måste arbeta eller studera.

Jag och Centerpartiet tycker att förskolan kan vara ett av flera bra alternativ, men jag kan inte säga att jag tycker att dagens förskola fungerar på ett tillfredsställande sätt när det gäller små barn, barn under tre år. När samhället går in och tar över föräldrarnas roll måste det göras med stor medvetenhet om barnens behov. Man måste också vara väl medveten om det stora ansvar man åtar sig både för den enskilda individens och för samhällets utveckling. Därför borde vi fundera över om en icke fungerande förskola, det vill säga en förskola med stora barngrupper, för långa dagar och stor personalomsättning, har något samband med det som sker i samhället i form av ökad självdestruktivitet, ökad förbrukning av ångestdämpande preparat – något som kryper längre och längre ned i åldrarna – och ett accelererande droganvändande bland barn och ungdomar. Det är inte så ovanligt med barn under tolv år som använder droger.

Samhällssystemet har också lärt oss att vägen till självförverkligande och jämställdhet lättast åstadkoms genom att barnen tidigt kopplas bort från föräldrarna. Det finns få föräldrar som inte vill sina barns bästa, men vi har alla svårt att lösgöra oss från den samhällsmodell vi är inskolade i.

Ett system är oftast starkare än individen.

Herr talman! Jag vill här starkt protestera mot dem som säger att barn är en kvinnofälla. Snart har en hel generation ständigt matats med att de är en belastning för främst sin mamma. Det är vår nuvarande samhällsmodell med dess attityder och värderingar som är en kvinnofälla, eller för den delen en kvinno- och mansfälla. Den modell vi har nu är inte formad för tid med små barn.

När det offentliga tog över ansvaret för den dagliga omsorgen från föräldrarna och daghemmen blev kommunala i början av 70-talet lade man stor vikt vid kunskapen och forskningen om barns behov. Exempel på det är att man planerade utifrån hur många kvadratmeter varje barn behöver, hur många möten varje barn klarar av per dag och hur lång tid ett litet barn klarar av att vistas borta från föräldrarna. För barn mellan åtta månader och tre år gällde särskilt stränga regler. Det var viktigt att man hade låg personalomsättning, inga okända vikarier och att man aldrig hade mer än åtta barn i barngruppen.

Inget av detta verkar gälla längre trots att den kunskap som fanns då fortfarande är giltig. Det sker en hel del forskning och utveckling inom det här området, men den används inte som grund för offentliga beslut som handlar om barnomsorgen. Det som behövs är en ordentlig utredning om hur små barn påverkas av att vistas i stora barngrupper med många möten och av att tillbringa långa dagar utanför det egna hemmet. En sådan utredning kan sedan ligga till grund för det politiska beslutsfat-

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

tandet om barnomsorgen. Den utredningen behöver inte vara vare sig lång eller omfattande. Det är bara att samla ihop den kunskap som redan finns.

Under en rätt lång tid har den stora debatten om barnomsorgen mest handlat om längden på kön och inte om verksamhetens innehåll och hur små barn har det.

Den mest grundläggande forskning som fortfarande gäller kan man förenklat sammanfatta i Mazlows behovstrappa. Den går inte att komma runt. Vi måste gå ett steg i taget uppför trappan. Vi måste få alla steg tillgodosedda om vi ska utvecklas till hela människor. Efter det att de fysiska behoven blivit fyllda behöver varje barn och vuxen trygghet. Små barn under tre år får trygghet genom att vistas i miljöer de känner igen och med människor de känner väl. De har inte speciellt stort behov av omväxling eller många lekkamrater.

Vilka föräldrar, eller morföräldrar för den delen, har inte läst samma godnattsaga om och om igen, ibland i flera månader? Barn vill kunna känna igen sig. Det är deras sätt att lära sig hur världen fungerar och deras sätt att grundlägga mönster som de sedan bär med sig i livet.

Hugo Lagercrantz, professor i barnmedicin, har beskrivit hur små barns hjärnor påverkas av stress rent biologiskt. Det finns även teorier om att tillståndet hos så kallade bokstavs barn har en biosocial orsak. Det är här som det är särskilt viktigt att ta reda på alla fakta. Det handlar inte bara om det lilla barnets välmående och plats i samhället utan om hur hela vårt samhällssystem påverkas om ca 20–30 år då dessa barn ska bli föräldrar och ta hand om gamla, arbeta i skolan, bli chefer på bank eller bli riksdagsledamöter och ta hand om hela samhället.

Det är föräldrarna som ska bestämma vem som ska ta hand om deras barn. Det är så som det ska vara. Men för att de ska kunna välja och göra det på ett bra sätt behövs det mer kunskap om vad som händer med små barn som vistas på dagis. Och framför allt behövs en förskola som utgår från barnets behov och inte enbart från vad samhällssystemet behöver just nu. Det behövs en opartisk konsekvensutredning och ett helhetsperspektiv om vilken inverkan dagssystemet har på barn under tre år och hur detta kan komma att påverka vårt samhällssystem. Här är det också orsak och verkan som gäller.

I detta anförande instämde Stefan Tornberg (c).

Anf. 101 ULLA ANDERSSON (v) replik:

Herr talman! Jag har några frågor med anledning av ditt anförande. Du talar om att man ska ta reda på hur barn påverkas av stress. Det som du tar upp är jätteviktigt, och det är ett av problemen med de alltför stora barngrupperna i förskolan.

Min fråga till dig blir därför varför ni inte satsar på ökad personaltätthet i förskolan för att man därmed ska möjliggöra mindre barngrupper i förskolan. Det skulle vara bra att få svar på.

Sedan talade du mycket om att det inte är så bra för barnen att vara i förskolan. Ändå finns det hur mycket forskning som helst som visar att just barn som har gått i förskolan har utvecklats mycket snabbare än andra barn både socialt och när det gäller lärande i skolan just därför att

de har deltagit i en pedagogisk verksamhet. Jag skulle vilja höra några reflexioner från dig om det.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 102 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Detta ligger till stor del på kommunens bord. Och de kommuner som har vett förstår att om man börjar i rätt ände så blir det inte bara en mänsklig vinst utan också en ekonomisk vinst. Det vet vi. Det har hänt i flera kommuner att man har gjort stora satsningar på de små barnen.

Jag vet också att det finns utredningar som pekar på att om barnen har börjat i förskolan tidigt så är de mycket duktigare i matte. Men jag har suttit med väldigt många elever i 15–16-årsåldern som är duktiga i matte men som känner en stor tomhet och är mycket ensamma och mycket ledsna. Och det är just därför som jag tillsammans med många av mina kolleger verkligen vill ta reda på hur det är. Jag tror inte att allt handlar om förskolan. Jag skulle som både mamma, mormor och politiker vilja veta vad det är som egentligen händer. Det är en oerhört viktig fråga.

Socialdemokraterna var faktiskt med och byggde upp detta en gång och tog ansvaret. Men någonstans på vägen har det tappats bort.

Anf. 103 ULLA ANDERSSON (v) replik:

Herr talman! Man har ju antagit en läroplan för förskolan, vilket är ett sätt att ta ansvar för förskolans utveckling. Man har också under den senaste mandatperioden satsat pengar på kompetensutveckling, på utbyggnad av förskolan och på kvalitetssatsningar i form av minskade barngrupper.

Jag har en följdfråga till dig med anledning av detta. Centerpartiet jobbar ju tillsammans med Kristdemokraterna och Moderaterna, och bägge partierna har föreslagit att man inte ska behöva utbilda personal som arbetar med barn under tre år och att man inte heller ska behöva ha pedagogisk verksamhet för barn under tre år i förskolan. Det skulle vara lite intressant att höra Centerpartiets reflexioner om detta.

Du talade om tonåringar som känner tomhet. Jag tror att just förkortad arbetstid skulle kunna vara bra med tanke på den farhåga som du uttryckte. Då skulle både kvinnor och män kunna få mer tid att vara tillsammans med sina barn. Det borde väl vara en reform som tilltalar dig i stor utsträckning. Samtidigt skulle det också ge flera arbete, och flera skulle kunna arbeta i förskolan.

Anf. 104 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! I mitt anförande har jag koncentrerat mig mycket på barn under tre år eftersom jag är en av dem som tror att pedagogisk verksamhet är lite underordnad omsorg, trygghet och kontinuitet. Dessa står inte i motsatsställning till varandra.

Men när man talar om förskola ger det en känsla av att det är något obligatoriskt. Det är något som man inte vågar eller vill mista. Och det viktigaste är att föräldrarna har rätt att välja om de vill vara hemma och att det är möjligt och tillåtet. Det handlar om våra attityder och värderingar. Hur bygger samhället upp detta? Är det tillåtet för en kvinna eller för en man att vara hemma? Vad ger det för möjligheter på arbetsmark-

naden? Som fembarnsmamma vet jag att en bättre ledarutbildning kan ingen få.

Anf. 105 ANNE LUDVIGSSON (s) replik:

Herr talman! Det är långtgående slutsatser som Maria drar när det gäller orsaken till ungdomars problem. Jag är väldigt orolig för att den moderatledda regeringen nu slår sönder den förskola som vi har i dag.

Vi socialdemokrater vill i stället bygga ut och förbättra. Jag undrar om Centerpartiet anser att det är viktigt.

Jag undrar också om Centerpartiet anser att barn har rätt till båda sina föräldrar och att det också är båda föräldrarnas ansvar att dela på arbetet med hem och barn.

Anf. 106 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Den sista frågan är det enkelt att svara på. Svaret är ja.

Självklart ska man bygga ut förskolan efter de riktlinjer som gör att barnen får det som de behöver.

Jag läste i min ortstidning om ett dagis som var nyöppnat där man hade tolv ettåringar, två tvååringar och tre personal. Jag skulle vilja veta vem av oss i den här salen här och nu som tror att det är en bra verksamhet för små barn.

Anf. 107 ANNE LUDVIGSSON (s) replik:

Herr talman! Då blir det lite klivet här. Då förstår jag inte hur Centerpartiet kan gå med på alla de försämringar som görs inom familjepolitikens område av den moderatledda regeringen. Jag tycker att detta är djupt oroande, dels det som görs direkt inom familjepolitikens område i fråga om föräldrapenning och så vidare, dels en rad andra delar i regeringens förslag som kommer att öka könsskillnader och klasskillnader i samhället och försämra för de barn som finns i de mest utsatta familjerna.

Då undrar jag: Ser Centerpartiet det här som ett problem, eller tycker man att förslagen från den moderatledda regeringen är bra och tillfyllest?

Anf. 108 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Den dagen allt blir helt bra har vi väl inte så mycket mer att säga. Det är klart att allting går att utveckla.

Centerpartiet tycker att regeringens familjepolitik är bra. Vi tycker att det ska vara upp till familjerna att bestämma vilken barnomsorg som de vill ha och vad som passar bäst. Vi tycker också att det är viktigt att båda är med och bestämmer. Det är både en rättighet och en skyldighet att ta hand om sina barn.

Anf. 109 IRENE OSKARSSON (kd):

Herr talman! Det är spännande att följa debatten här och att göra det som nybörjare i kammaren efter inte alltför många år som kommunpolitiker.

Jag blir lite beklämd när jag hör så mycket diskussion om organisation i stället för om människor och människors behov. Vi fokuserar väldigt mycket i denna diskussion i dag inte på hur detta ska göras utan på vem som ska göra detta. Men det väsentliga är ju hur detta ska göras.

Sedan kan jag också konstatera att vi inte är så många som har tagit upp det yngre släktet. Jag är väldigt glad över tidigare talares anföranden här.

Maria Kornevik-Jakobsson, jag instämmer i väldigt mycket av det som du sade.

Men om vi nu inte har haft den barnomsorg och den uppväxtnöjlighet för det unga släktet som vi har önskat ser vi också konsekvenserna av det i dag.

Under den plenifria veckan mötte jag en kvinna med ett djupt engagemang för unga människor och deras framtid. Hon såg mig i ögonen och sade: Irene, nu när du sitter i riksdagen – vad gör ni för att hjälpa de barn som inte är födda och vars mor är missbrukare? Sedan beskrev hon för mig att det i Norge finns ett annat synsätt och arbetssätt i den här frågan. Där tar man sin utgångspunkt i det ofödda barnets bästa och tar inte samma hänsyn till kvinnan själv. Det kan vara så att hon inte är mottaglig för den vård och omsorg som läkare och vetenskap runtomkring anser att hon skulle behöva. Men hon är kanske inte heller ur sitt eget perspektiv i ett sådant tillstånd att det kan bli fråga om tvångsvård.

Kvinnan jag talade med fortsatte att beskriva det norska arbetssättet för mig. Varför gör vi inte så i Sverige? undrade hon. Sedan gav hon själv svaret innan jag hade hunnit säga någonting. Vi får inte, sade hon.

Jag kunde varken säga emot eller hålla med henne då, men jag lovade att föra diskussionen vidare.

Några dagar senare kunde vi läsa om vad IOGT-NTO har presenterat när det gäller stöd till de barn som är födda och som har en familjesituation där någon är missbrukare. Fyra av tio kommuner saknar stöd till sådana familjer.

Jag blir oerhört glad när jag läser vad äldre- och folkhälsominister Maria Larsson säger om att hon vill se över detta och inte är främmande för att avsätta mer resurser till detta stöd.

Socialstyrelsen talar om att det finns 200 000 barn som har föräldrar med alkoholproblem. Vad gör vi för att förhindra detta? Jag tror att vi börjar i fel ände om vi fokuserar enbart på de födda barnen. Vi behöver agera tidigare. Det görs mycket i dag men vi kan göra mycket mer i det preventiva arbetet för att barn inte ska födas med fetalt alkoholsyndrom eller fetala alkoholeffekter.

För att barn ska få en trygg uppväxtmiljö behöver vi sätta till resurser för att bli ännu bättre. För att få hjälp med det här behöver vi tydliga signaler från BVC, MVC och från hela samhället – även de aktörer som inte är kommunala eller statliga, till exempel IOGT-NTO. Vi behöver tydliggöra vad vi kan göra för barnen på ett tidigt stadium, innan de ens är födda. Det får vi igen i kvalitet för barnet livet igenom. Dessutom får vi igen det även ekonomiskt.

Kvinnan jag pratade med gav mig ett antal exempel, och tyvärr känner jag en del av de barnen. De kommer hela sina liv att få bära med sig problem för att de hade en mor som missbrukade under graviditeten.

Jag har själv inte svaren, men vågar ändå fråga: Kan det vara rätt att någon gång tvinga en kvinna till behandling för barnets skull, även om hon själv inte vill? Vem sätter vi främst? Hur ska vi prioritera när barn löper stor risk att ta skada för resten av livet på grund av det liv som modern lever?

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Jag hoppas att vi kan debattera de här frågorna i kammaren och att vår regering i linje med det som folkhälsoministern har sagt kan föra den här diskussionen vidare.

Anf. 110 ANNE LUDVIGSSON (s):

Herr talman! Jag ska prata familjepolitik, som ni kanske har förstått av mitt tidigare inlägg, och om hur den borgerliga regeringens politik slår mot föräldralediga och sjuka.

Sveriges framgångsrika familjepolitik med världens bästa föräldraförsäkring är hotad. Jag tror att det är rimligt att uttrycka sig så. Det är mycket allvarligt och beklagligt.

Föräldraförsäkring, förskola för alla och barnbidrag till alla har varit och är hörnstenar i socialdemokratisk familjepolitik. Sverige har i dag de högsta födelsetalen i hela Europa – 1,8 barn per kvinna. Det måste ändå vara ett bra betyg åt svensk socialdemokratisk familjepolitik. Visst skulle målet behöva vara 2,1 barn per kvinna, men vi jobbar vidare för att nå dit.

Vi socialdemokrater vill bygga vidare på och utveckla de reformer som finns i dag. Utgångspunkten för vår familjepolitik är barnens bästa och att båda föräldrarna delar ansvaret för barn och familj och för familjens försörjning. Kvinnor och män ska ha samma rättigheter och möjligheter på arbetsmarknaden och lika möjligheter att förena studier eller arbete med föräldraskap. När barnen är små kan föräldrarna i Sverige längre än i något annat land stanna hemma med sina barn. Det är viktigt, och vi vill förlänga den tiden.

När det åter är dags att börja jobba finns förskola och barnomsorg med en låg maxtaxa som innebär att ingen familj tvingas välja bort förskolan för att man inte har råd. Och barnbidraget finns som ett ekonomiskt stöd för alla.

Vår grundläggande strävan är att skapa förutsättningar för trygga och jämlika uppväxtvillkor för alla barn. Det handlar om rätten till en trygg barndom. Vi socialdemokrater vill ha ett samhälle med en jämn fördelning av det obetalda hem- och omsorgsarbetet mellan män och kvinnor. Vi är inte där än, men vi socialdemokrater har lagt fram flera förslag för att nå det målet.

Det finns ett brett stöd för vår svenska familjepolitik. En generös föräldrapenning är en grundbult för familjers trygghet. Denna utveckling kommer den moderatledda regeringen med sina förslag att bryta. Jag ska ge några tydliga exempel.

Regeringen föreslår att taket i sjukförsäkringen, som utgör beräkningsunderlag för tillfällig föräldrapenning och havandeskapspenning sänks från tio till sju och ett halvt prisbasbelopp från och med den 1 januari 2007.

I avvaktan på att man inför den historiska sjukpenninggrundande inkomsten – det vill säga att den grundas på det senaste årets inkomst – tänker man göra förändringar i beräkningsbeloppet som innebär en sänkning av alla socialförsäkringar med ca 1,1 %. Detta drabbar över 1,6 miljoner löntagare som därmed drivs in i ekonomisk otrygghet när de drabbas av sjukdom eller behöver vara hemma för vård av sjukt barn. Detta drabbar yrkesgrupper som sjuksköterskor, lärare och poliser, och det kan innebära flera tusenlappar mindre i månaden. Dessutom har man

dammat av det gamla förslaget om att införa ett kommunalt vårdnadsbidrag och en barnomsorgspeng.

Vi socialdemokrater avvisar högerregeringens försämringar. Införandet av ett vårdnadsbidrag är att vrida klockan tillbaka till 1950-talet, då papporna gjorde karriär och mammorna stannade i hemmet. Dessutom är vårdnadsbidraget ett hot mot vår förskola. Pengarna till reformen ska ju, om jag har förstått det hela rätt, tas från kommunernas ekonomi.

Ja, jag är verkligen orolig för följderna av den borgerliga regeringens familje- och jämställdhetspolitik. På område efter område har högerregeringen en politik som ökar köns- och klasskillnaderna i Sverige. Det är en politik som kommer att hämma det fortsatta jämställdhetsarbetet och vidga klyftorna i samhället. Jag är mycket förvånad över att till exempel Folkpartiet har sålt ut sitt jämställdhetsmål och gått med på att damma av det gamla förslaget om vårdnadsbidrag, i stället för att jobba vidare på till exempel fler pappamånader.

Vi socialdemokrater är övertygade om att trygga människor vågar förändring och utveckling. Att försäkra för sjuka och föräldralediga är att gå helt fel väg.

I detta anförande instämde Göran Persson i Simrishamn (s).

Anf. 111 IRENE OSKARSSON (kd) replik:

Herr talman! Det är intressant att du talar om ”vår förskola” och ”vår bild” och att inte ett barnperspektiv står i fokus i det sammanhanget. Jag skulle gärna vilja höra hur du ser på just den beskrivning vi har fått oss till livs tidigare här i dag, där vi kan konstatera att den barnomsorg som nu finns ute i våra kommuner i mångt och mycket inte har den kvalitet vi skulle vilja ha.

Det finns ett stort antal föräldrar som vill ta tillbaka makten över sin egen familjesituation och hitta andra lösningar, i kooperativa former, i former med annan pedagogik och så vidare som man vill hitta formen för själv. Där kan vårdnadsbidraget vara en liten del, men det finns många andra alternativ i detta. Framför allt: Var är barnperspektivet?

Anf. 112 ANNE LUDVIGSSON (s) replik:

Herr talman! Som jag inledde med är det barnets bästa som står i huvudfokus i familjepolitiken. Jag har själv barn, nu vuxna, och barnbarn, och jag har följt dem och hur de har haft det i förskola och barnomsorg i olika former. Jag menar att Sverige har en väldigt bra förskola. Den är unik. Tittar man i ett internationellt perspektiv har den väldigt gott renommé. Men den kan göras bättre, och det är precis det vi vill göra. Vi vill öka kvaliteten, för vi ser att det finns brister.

Det jag har sett och de undersökningar som har gjorts visar att de flesta föräldrar är väldigt nöjda med förskolan som den ser ut i dag. Men som jag sade behöver vi förbättra den, och vi behöver fler vuxna. Vi har också som mål att bygga ut föräldraförsäkringen.

Anf. 113 IRENE OSKARSSON (kd) replik:

Herr talman! Då skulle jag vilja få en synpunkt på hur det kan komma sig att så många föräldrar under den gångna sommaren med anledning av valrörelsen har applåderat detta att man äntligen ska få reella valmöjlig-

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

heter. Det är klart att man är tillfreds med att det finns, i förhållande till att det inte finns någonting alls, men man har önskat se fler valmöjligheter.

Anf. 114 ANNE LUDVIGSSON (s) replik:

Herr talman! Här kan man diskutera barnets bästa och valmöjligheter, men som jag tog upp i mitt anförande hänger familjepolitiken också ihop med jämställdhetspolitiken i Sverige. Vi socialdemokrater har ett mål om att båda föräldrar ska ta ett delat ansvar för barn och familj, för barnens bästa.

Det som nu sker och det ni kallar valfrihet är inte valfrihet för papporna att ta ett större ansvar, utan det är att mammorna känner sig tvingade att vara hemma. Dessutom finns det full valfrihet för den som vill vara hemma med sitt barn. Men ska samhället stötta det som man ser inte är förenligt med andra mål i vår politik?

Anf. 115 MATS GERDAU (m) replik:

Herr talman! Det var ett intressant inlägg från Anne Ludvigsson. ”Barns bästa” och ”alla barn har rätt till en trygg barndom”, säger du. Samtidigt ska det vara en jämn fördelning av hemarbetet, att ta hand om sina barn, för män och kvinnor.

De här går emot varandra, och då undrar jag lite grann: Om en av föräldrarna vill vara hemma mer än den andra, vem är det då som avgör vad som är bäst för barnen? Är det du som riksdagsledamot, som socialdemokrat? Eller är det föräldrarna som ska kunna avgöra vad som är bäst för barnen?

Jag har tidigare varit kommunalråd i Nacka under åtta år. Vi införde ett kommunalt vårdnadsbidrag vid årsskiftet i år. Det var väldigt uppskattat. Folk flyttar faktiskt till Nacka av just detta skäl i dag. Ingen tvingas flytta dit, och ingen tvingas välja det här alternativet. Många tycker att det är väldigt bra.

Det har pågått ett föräldrappror under ett antal år, och tiotusentals föräldrar har skrivit under en önskan om att få vara hemma lite längre och få en ersättning för det. Då undrar jag hur du ser på det när du talar om barns bästa och föräldrarnas möjlighet att välja vad som är bäst för sina egna barn.

Anf. 116 ANNE LUDVIGSSON (s) replik:

Herr talman! Självklart är det familjen som avgör. Det har inte samhället alls någonting med att göra. Men om samhället ska gå in och stötta någonting tycker jag att det också måste hänga ihop med andra, övergripande samhällspolitiska mål. Där har vi socialdemokrater ett mål om ett jämställt samhälle.

Jag är också helt övertygad om att barnens bästa är att ha tillgång till både sin mamma och sin pappa. Jag har också mött väldigt många pappor som säger att det vore bra om man blev tydligare med det delade uttaget av föräldraförsäkringen, därför att det finns hinder på arbetsmarknaden, fördomar och andra liknande delar. Det målet har vi väldigt tydligt. Men varje familj har den fria valfriheten. Det finns ingen som kan ta ifrån familjen det.

När det gäller Nacka, som du har erfarenhet av, undrar jag: Hur många pappor har tagit den här möjligheten att vara hemma med sina barn i din kommun?

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

*Hälso- och sjukvård,
sociala frågor*

Anf. 117 MATS GERDAU (m) replik:

Herr talman! Det är en större andel pappor som har valt det här alternativet än det är män som jobbar i barnomsorgen generellt sett.

Det är intressant när Anne Ludvigsson säger att det är familjen som ska avgöra. Det är ett bra besked. Men står det i strid med era mål om jämställdhet är det uppenbarligen den lika fördelningen som avgör i Socialdemokraternas värld. Vi kanske får se fram mot förslag från er sida om ökad kvotering. Jag vet inte riktigt.

Från vår sida tycker vi att vi ska arbeta mer med morötter i stället för piskor, och därför kommer regeringen att föreslå en jämställdhetsbonus för att öka båda föräldrarnas engagemang för sina barn och möjlighet att vara hemma med sina barn.

Sedan sades det att samhället ska stötta, att det är ett värde i att samhället stöttar. Ja, samhället stöttar så att vi får trygga, starka familjer och trygga, starka barn när föräldrarna får välja själva. Det kostar inte en krona mer att man väljer det alternativ som vi har haft i Nacka – att vara hemma med sina barn lite längre – än att man har dem på dagis.

Anf. 118 ANNE LUDVIGSSON (s) replik:

Herr talman! Jag ser ett värde i att barn också är i förskolan. Vi har en väldigt bra pedagogisk förskola i Sverige. Däremot kan jag instämma i att många barn får vara där för länge och kanske börjar för tidigt. Därför är målet att förlänga föräldraförskringen.

Den här jämställdhetsbonusen som man pratar om är bara ett ganska stort spel för galleriet. Det blir spännande att se hur många pappor som anammar detta och tar ut föräldraledighet tack vare jämställdhetsbonusen.

Jag undrar också: Vilken familj har möjlighet att vara hemma just utifrån det kommunala vårdnadsbidraget? Vi vet visserligen inte än om det blir 4 000 eller 6 000, men vilken familj kan klara sig på det?

Anf. 119 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Nu har en del av de frågor som jag tänkte ställa tagits upp, men jag skulle vilja ta upp en fråga med Anne Ludvigsson.

Den personal du har lämnat efter dig på dagis har gått i väggen – det finns inte många personalgrupper som har så stor frånvaro. En av de största anledningarna, som jag har hört när jag har pratat med de här personalgrupperna, är att de är så frustrerade över att de inte kan ge barnen det de behöver. De har kunskapen och vet vad barnen behöver, men de kan inte ge det. De kan inte se till att barnen får arbeta på sin utveckling i sin takt. Det är precis som du många gånger har sagt: Det ska vara lika för alla, och det är trygghet. Det finns ingenting som är så otryggt för ett barn som att inte få sitt utan få grannens behov tillgodosett.

Anf. 120 ANNE LUDVIGSSON (s) replik:

Herr talman! Vi har också sagt att vi vill förbättra kvaliteten i förskolan. Det finns brister. Det finns brister som faller tillbaka på barnen, men det finns också brister när det gäller personalens möjlighet att vara tillfreds med sitt arbete.

Men utifrån att det finns brister behöver man inte slå sönder det arbete och den förskola som ändå har gott rykte och fungerar bra på många håll. Vi ska se bristerna, men jag är inte beredd att slå sönder förskolan genom att införa kommunalt vårdnadsbidrag, barnomsorgspeng och så vidare. Vi socialdemokrater vill bygga ut förskolan och öka kvaliteten.

Anf. 121 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Det är spännande att det fortfarande är detta som gäller: Det ska vara lika för alla. Det ska inte vara några speciella behov. Det är viktigt att man bestämmer ovanifrån vem som ska styra i familjen.

Det finns en undersökning som säger att det tar två generationer att förändra ett samhällssystem. Både du och jag kanske kan vara trygga i förvissningen om att om två generationer, kanske om en och en halv, så kommer det här att ha löst sig. Då kommer attityderna och värderingarna att vara annorlunda. I de manliga och även i de kvinnliga strukturerna blir det då tillåtet att i första hand ta hand om barnen och i andra hand prioritera det andra. Om inte vi som är föräldrar prioriterar våra barn – vem ska då göra det?

Anf. 122 ANNE LUDVIGSSON (s) replik:

Herr talman! Då måste jag börja fundera på hur Centerpartiet ser på den personal som finns i förskolan. Där finns förskollärare och barnskötare. Har inte de den pedagogiska kraft, möjlighet och utbildning som Centerpartiet kan känna sig tillfreds med? Det blir jag lite orolig för.

Jag har som sagt sett i förskolan att det finns brister. Vi vill förbättra kvaliteten och ha fler vuxna, men vi är inte beredda att slå sönder den pedagogiska verksamheten och det som förskolan gör i dag.

Föräldrar har valfrihet, men samhället ska inte gå in och stötta där man ser att det också får andra konsekvenser för samhället. Vi socialdemokrater har olika mål med samhället och utvecklingen i samhället. Ett jämställt samhälle är ett mål för oss. Jag hade varit glad om fler hade tyckt att ett jämställt samhälle är bra också för barnen – för det vet vi att det är.

Anf. 123 THOMAS BODSTRÖM (s):

Herr talman! Det var spännande att komma hit. Det är inte första gången i riksdagen för mig, men det är första gången som jag är här som ordförande i justitieutskottet.

När jag var här som justitieminister fick jag, ibland berättigad, kritik för att jag inte var här oftare. Jag försökte vara här så mycket som möjligt mellan lagstiftningsärendena och det intensiva reformarbete som vi bedrev i den socialdemokratiska regeringen. Den som kritiserade mig mycket var just Beatrice Ask, den nuvarande justitieministern. Hon sade

så sent som i måndags att det var väldigt viktigt att delta i de allmänpolitiska debatterna och i debatterna över huvud taget i riksdagen. Men var är hon? Hon är inte här.

Det är hon naturligtvis inte ensam om. Det är *ett* statsråd från regeringen som ställer upp i den allmänpolitiska debatten. Det är ingenting som är riktat bara mot oss, utan det är närmast ett förakt mot alla ledamöter av alla partier i riksdagen att regeringen har den synen på riksdagen. Ett enda statsråd kommer, och det är inte Beatrice Ask, som så sent som i måndags tyckte att det var så viktigt att komma hit. Det var någon som sade att hon kanske är och läser juridik. Om det är på det sättet så får hon väl vara förlåten, men det är också det skäl som jag tycker ska vara det enda som man kan acceptera.

Men det hade varit bra om hon hade varit här, för då hade hon kanske kunnat förklara vart de 569 100 000 kronorna har tagit vägen. Det är ju inte ledamöterna här som har varit med i förhandlingarna mellan de borgerliga partierna. Det var nämligen så mycket mer som de borgerliga partierna gick till val på – utöver det som blev i den här budgeten. 750 miljoner mer skulle det ha varit än det som man presenterade i våras. Av det har 569 100 000 försvunnit i den nuvarande budgeten utan att man har angivit någon som helst förklaring till varför det är mindre gentemot vad man tidigare har sagt och det man gick till val på.

Det hade förstås varit bra om Beatrice Ask hade varit här och förklarat hur man har lurat väljarna och sagt att det ska vara så mycket mer. Det har hon ju upprepat gång efter annan under de senaste åren. Nu är hon inte här, så då kanske någon annan kan förklara detta. Vart tog de 569 miljonerna vägen?

Vi ska ha en budgetdebatt senare i december. Då kommer vi att kunna jämföra de olika förslagen. Visst satsar man fortfarande 1 ½ % mer än Socialdemokraterna på polisen. Vi satsar mer på åklagare, domstolar och kriminalvård. Den debatten ska vi föra.

Men dagens fråga är: Vart tog de 569 miljonerna vägen? Vad har motiverat att de har försvunnit i den här budgeten när man jämför den med vad man sade i våras när alla borgerliga partier var överens?

Det andra man skulle vilja fråga är naturligtvis: Hur kommer det sig att det dröjer innan man får ett klart och tydligt ställningstagande från justitieministern och regeringen i frågan om preventiva tvångsmedel? Vi vet alla att frågan har skjutits upp. Men vi vet också att Beatrice Ask har varit med och röstat för både buggning och preventiva tvångsmedel. Jag har full förståelse för att riksdagen inte kan ta ställning. Men nog kan man kräva att en justitieminister, som dessutom har varit i den här kammaren och röstat för detta, och regeringen som helhet ska kunna ge tydligare svar än vad de har gjort hittills? Det är faktiskt någonting som medborgarna förväntar sig.

Senast i morse var det ett allvarligt värdetransportrån, och visst har vi gjort förändringar. Riksdagen har gjort flera lagändringar på den tidigare socialdemokratiska regeringens förslag. Det är bra. Det har funnits en stor samsyn. Men ska vi kunna bekämpa den organiserade brottsligheten måste Sverige få de tvångsmedel som man har i de övriga nordiska länderna. Då måste man bli tydligare i sina uttalanden än vad man tidigare har varit. Det är bra att man säger att det kanske kommer ett buggningsförslag, men preventiva tvångsmedel har vi inte hört någonting om. De

Allmänpolitisk debatt

Justitiefrågor

möjligheterna behövs också om vi ska kunna bekämpa den organiserade brottsligheten.

Det tredje jag vill ta upp är att en justitieminister har ansvar för att man följer något så självklart som regeringsformen. Regeringen har fått allvarlig kritik från Lagrådet. Det kan man ha synpunkter på – det kan ju vara så att man har en annan rättspolitisk uppfattning. Men den kritik som man har fått när det gäller fastighetsskatten är den mest allvarliga som man kan få. Det står uttryckligen att Lagrådet anser att beredningen när det gäller fastighetsskatten inte uppfyller kraven i regeringsformen. Den bryter alltså mot demokratiska grundprinciper. Om detta har vi inte hört ett ljud från justitieministern, trots att hon faktiskt är ansvarig, trots att det är just på Justitiedepartementet som man har den enhet som naturligtvis också har reagerat.

Men det allra märkligaste är att man vid ett enda tillfälle har tagit hänsyn till Lagrådet, och då har man gjort det innan Lagrådet ens har fattat något beslut. Det gällde något som hade kunnat träda i kraft nu vid årsskiftet, nämligen en ny lag som skulle bekämpa rattfylleri. Det kunde vi ha haft från den 1 januari. Vi kunde ha haft ett särskilt brott med strängare minimistraff och det hade funnits en möjlighet för läkare att ta blodprov av alla de förare som är inblandade i en trafikolycka. Allt detta var möjligt. Det gjordes en lagrådsremiss, som nu har dragits tillbaka med motiveringen: Det kan hända att Lagrådet framför kritik. Det är justitieministerns ställningstagande.

Ni hör hur det låter. Man är från regeringens sida svaret skyldig. Jag ska inte anklaga enskilda ledamöter från de här partierna; det är regeringen som har fattat beslutet. Men ni kanske kan hjälpa Beatrice Ask, när hon nu inte tycker att det är värt att komma hit och berätta: Vart tog 569 miljoner vägen? Vad tycker man om preventiva tvångsmedel? Varför bryr man sig inte om Lagrådet när det gäller de demokratiska grundprinciperna, men tycker det är viktigt att innan man ens har fått ett yttrande från Lagrådet dra tillbaka det som så många människor kräver, nämligen tydligare och kraftfullare åtgärder mot rattfylleriet?

I detta anförande instämde Karl Gustav Abramsson, Elisebeht Markström, Göran Persson i Simrishamn och Maryam Yazdanfar (alla s).

Anf. 124 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Jag måste säga till Bodström att han är lite snabb med sin kritik mot sin efterträdare. Hon kunde ha fått någon vecka till.

Nu när jag har möjlighet måste jag passa på att fråga om Bodström har en aning om hur det ser ut på fängelserna och om klienterna som är där, av en anledning förstås, får den vård och den behandling som de så väl behöver, som de vill ha och som också är en förutsättning för att de ska klara sig när de kommer ut efter ett visst antal år. Är du medveten om hur lite detta verkligen sker?

Anf. 125 THOMAS BODSTRÖM (s) replik:

Herr talman! Jag tror att om det är någon som medveten om det, så är det nog jag som arbetar med de här sakerna och också gjort de förbättringar som har behövts. Däremot är vi inte nöjda. Man kommer nog

aldrig att vara helt klar. De satsningar som har gjorts på ny kriminalvårdslag är nog så tydliga.

Jag tror nog att du ska vara lite mer självkritisk. Det finns inte något parti som satsat så lite på kriminalvården som de fyra borgerliga partierna. Socialdemokraterna satsar mer, Miljöpartiet satsar mer, och Vänsterpartiet satsar mer. Gå du i stället till Beatrice Ask och fråga varför man sade så här om alla dessa satsningar före valet och det sedan, när man kom i regeringsställning, visade det sig att man bara bluffade. Allt var bara båg. Det är ingen som satsar så lite som allianspartierna på kriminalvården.

Anf. 126 MARIA KORNEVIK-JAKOBSSON (c) replik:

Herr talman! Hur långt ska man ha kommit på en skala för att vara nöjd? Kan man vara nöjd när det är 75 % av det som egentligen krävs för att det ska bli behandling på fängelser? Eller är det 50 %? Vad tycker man? Jag har upplevt att det är långt under 50 %.

Du har säkert helt rätt i att det kommer att kunna göras mer även av allianspartierna. Sedan handlar kanske inte allt om pengar heller. Det handlar kanske om en omfördelning av resurser och om att göra det som man sagt att man ska göra för de pengar som redan finns.

Anf. 127 THOMAS BODSTRÖM (s) replik:

Herr talman! Det tycker jag är viktigt. Det handlar inte bara om pengar. Det handlar om vad man säger i opposition och sedan genomför. Det kan alltid tillföras mer pengar.

Det vi har gjort – du ställer ju ändå frågan till mig – när det gäller behandling är att vi för det första har sett till att det finns en ordentlig behandling mot narkotikamissbruk i fängelserna. 1 400 nya platser inrättades under min tid som justitieminister.

För det andra har vi byggt ut enheter för dem som är dömda för sexualbrott. Det gäller anstalten i Norrtälje, Asptuna och många andra.

För det tredje har det startats projekt för män som misshandlar kvinnor.

För det fjärde har de unga personer som har särskilda våldstendenser fått specialprogram för detta.

Visst har det gjorts saker för narkotikamissbrukare, sexualdömda, män som misshandlar kvinnor och dem som är särskilt våldsbenägna. Om du inte känner till det kan du säker höra av dig till kriminalvården. Det var några av de saker som jag var med och genomförde som justitieminister. Vi är inte nöjda, men jag tror inte att det har hänt så mycket på behandlingssidan som det har gjort under de senaste åren med en socialdemokratisk regering.

Anf. 128 FREDRICK FEDERLEY (c) replik:

Herr talman! Jag vill börja med att gratulera Thomas Bodström till det nya uppdraget som ordförande i justitieutskottet. Det är också med glädje jag noterar att du i den egenskapen är väldigt noga med kritik som har kommit från Lagrådet. Vi vet ju att när du var en del av regeringen var du inte lika riktigt lika noga med kritik som kom från Lagrådet.

Min fråga till dig handlar lite om efterbörden av det du gjorde när du var justitieminister. Då var du med och kriminaliserade väldigt många

människor som ägnar sig åt fildelning. Jag undrar hur du kommer att agera i din egenskap av ordförande i justitieutskottet. Kan det vara så att du har kommit på bättre tankar? Jag vet att du var med och tillsatte en utredning för att se över den lag som du var med om att lägga en proposition om. Hur tänker du arbeta framöver? Hur kommer Socialdemokraterna att agera?

Anf. 129 THOMAS BODSTRÖM (s) replik:

Herr talman! Jag tror att man ska skilja på den kritik som kommer från Lagrådet. Det kan man ha synpunkter på. Det här kräver att man som justitieminister har de kunskaper som man kanske behöver som jurist. Man kan ha olika rättspolitiska synpunkter på detta, men det är särskilt allvarligt när Lagrådet uttryckligen säger att det bryter mot regeringsformen. Jag kan garantera att det var någonting som vi tog på yttersta allvar. Det är något helt annat. Det har varit totalt tyst från justitieministern.

När det gäller fildelning är det precis som du säger; vi tillsatte ett arbete för att utvärdera den nya lagen. Vi ska inte gå händelserna i förväg. Jag har sagt att jag tycker att det vore utmärkt om någon kan komma på ett bättre alternativ än det som finns i dag. Det förslag som blev lag var samtliga partier utom Centerpartiet med på. Sedan har vissa partier drabbats av nervositet och hoppat fram och tillbaka. Vi kunde bland annat höra hur Moderaterna sade att det var fel samtidigt som Moderaterna nu säger att det kanske är rätt ändå. Jag har hela tiden sagt att finns det ett bättre system där man kan garantera ersättning är jag naturligtvis öppen för det.

Anf. 130 FREDRICK FEDERLEY (c) replik:

Herr talman! Jag kan bara notera med glädje att du verkar ha fått lite mer sunt förnuft i din roll som ordförande i justitieutskottet än du hade som minister. Jag är nöjd och glad över svaret.

Anf. 131 THOMAS BODSTRÖM (s) replik:

Herr talman! Det är alltid roligt att göra människor glada. Jag kan upplysa om att det var exakt det jag sade under min tid som justitieminister. Det var jag som justitieminister som tillsatte det här arbetet.

Vi vet båda att med den utveckling som sker kommer vi säkert att stå inför flera nya avgöranden när det gäller den tekniska utvecklingen. Min absoluta ståndpunkt är att vi alltid måste se till att artisterna och andra upphovsmän får betalt. Det är det viktigaste. Hur lagstiftningen sedan ser ut är mer sekundärt. Om jag har möjlighet att vara med och bestämma i den här frågan kommer jag inte att acceptera att de går utan ersättning. Nu får vi se vad den här utredningen leder fram till. Sedan får vi fortsätta den här spännande debatten.

Anf. 132 MEHMET KAPLAN (mp):

Herr talman! Rättsväsendets myndigheter utgör ett av fundamenten för vår stat. Utan en fungerande apparat med poliser, åklagare, domstolar och kriminalvård finns det ingen rättssäkerhet. Det är alla naturligtvis överens om.

Sedan finns det lite olika sätt att hantera de här frågorna på. Vi i Miljöpartiet har ett sätt, och det finns sex andra sätt här i riksdagen. Sedan försöker man jämka ihop detta och få till en majoritet för att genomföra den politik som bäst kan tillgodose medborgarnas intressen. Medborgarperspektivet ska vara det rådande.

Vi i Miljöpartiet har i vår budgetmotion föreslagit effektiviseringar inom polisväsendet som skulle medföra att 500 årsarbetskrafter skulle frigöras. Vi har också föreslagit att Åklagarmyndigheten får en strategisk kompetensförstärkning rörande miljöbrott och hatbrott, däribland antisemitiska hatbrott, islamofobiska hatbrott och homofobiska hatbrott. Vi har föreslagit att kompetensen inom dessa områden ska höjas. Vi har också sagt att mäns våld mot kvinnor särskilt ska belysas inom dessa myndigheter.

Denna kompetensutveckling ska även ske hos domstolarna. Jag har själv jobbat länge inom Antidiskrimineringsbyrån och där sett en skrämmande utveckling när det gäller domstolarnas kunskap om och förståelse för hur människor med olika typer av minoritetsförtecken har behandlats och hanterats.

Antalet domstolar har under senare år minskat drastiskt. De har dessutom fått undergå strukturella förändringar. Vi vill påskynda det utvecklingsarbetet och har föreslagit att det skapas ett för allmänheten kostnadsfritt och tillgängligt rättsinformationssystem där medborgarna med stor enkelhet kan slå i olika förarbeten, i praxis. När jag i dag frågar personer som är extra insatta inom området om något lagförslag, säger de att det är svårt för en icke-jurist att ta reda på detta. Vi tror att detta är oerhört viktigt och någonting som regeringen borde titta närmare på.

Miljöpartiet har under den senaste mandatperioden också varit med och genomfört väsentliga förbättringar och resursförstärkningar av kriminalvården. Det är med glädje vi ser att det satsas inom det området också. Frågan är vilka resultat det kommer att ge.

Vi är lite i kläm, skulle man kunna säga. Tidigare tyckte vi att den dåvarande regeringen, med Thomas Bodström i spetsen, hade en hel del repressiva medel som man ville använda på ett för oss inte godtagbart sätt. Vi får se hur den nuvarande ministern kommer att göra inom detta område.

Jag vill lyfta fram en viktig fråga, som de stora partierna tidigare var överens om och som säkert också kommer att hanteras här. Det handlar om buggning. Buggning är ju ett hemligt tvångsmedel med mycket långtgående ingrepp i den enskildes integritet. Detta har prövats om och om igen. En del kan tycka att det är ett passerat kapitel och att vi kanske bör ge oss, vi mindre partier. Men vi i Miljöpartiet tänker inte ge oss, utan vi kommer att ta varje tillfälle i akt att lyfta upp denna fråga – just det som handlar om buggning, hemlig avlyssning och att det faktiskt har riktats kritik mot det från många opartiska håll också. Trots det kommer förslaget troligtvis att gå igenom.

Vi har en viktig fråga som jag egentligen inte kunde hitta här – där kan jag instämma i det Thomas Bodström tog upp – nämligen frågan om alkohol i trafiken och hur restriktiv eller repressiv man vill vara inom detta område. Vi vet i dag att tre fjärdedelar av de unga människor mellan 16 och 25 år som dör i trafiken har alkohol i blodet. Det här är någonting som man naturligtvis måste jobba med från många olika håll. Men

jag tror också att vi som lagstiftare har en skyldighet att lyfta upp den här typen av brott, för de innebär faktiskt att oskyldiga människor drabbas, och dessutom oftast väldigt unga människor och barn. Vad en mamma eller pappa som har mist ett barn på det här sättet känner tror jag är väldigt svårt för oss andra att sätta oss in i. Därför tycker jag också att det är märkligt att satsningar inom detta område lyser med sin frånvaro.

Anf. 133 HILLEVI ENGSTRÖM (m):

Herr talman! Utmaningarna för rättsväsendet och för den nya regeringen är stora och svåra för att uppnå målet om minskad brottslighet och att vi ska öka tryggheten för människor.

Vi har under de senare åren med den socialdemokratiska regeringen sett en tydlig trend att våldsbrotten ökat markant i vårt samhälle. Enligt Brottsförebyggande rådet ökade våldet utomhus under 2006 med mer än 10 % när det gällde våld riktat mot kvinnor och med 7 % när det gällde våld mot män. Det är allvarligt, och där har regeringen en viktig uppgift – att bryta kurvan vad gäller våldsbrotten.

Väldigt många människor känner sig otrygga och rädda och begränsar sitt liv och sin frihet. De vågar inte fullt ut delta i samhällslivet, föreningslivet eller nattlivet. Jag menar att det är statens främsta uppgift att skydda medborgarna från övergrepp och brott.

Parallellt med den ökade våldsbrottsutvecklingen och otryggheten har det vuxit fram alternativa former av trygghetsskapande åtgärder. Jag tänker framför allt på de medborgare runt om i Sveriges land som har slutit sig samman och som patrullerar sina hemkommuner nattetid, helt ideellt, för att försöka minska och förebygga brott och öka tryggheten. De här människorna, framför allt män, åker runt i bil, lyser med ficklampor och känner på dörrar och försöker göra sin insats.

Det finns goda sidor hos de här initiativen, men de får aldrig ersätta en frånvarande polis. Det finns också stora risker som de här människorna kan utsättas för. Jag tycker att det är positivt att samhällsmedborgare försöker göra något för att förebygga brott.

Nu har det startat ytterligare verksamheter som har kommit till min kännedom genom medier, och det är att man har börjat privatisera även brottsutredningar. Det finns säkerhetsföretag i Sverige som utför något som man kan jämföra med en polisiär utredning eller förundersökning. I medierapporteringen använde man senast i söndags en ganska provokativ ingress: "Hyr din egen snut". Det är då privatpersoner som anlitar de här företagen och försöker få hjälp med att få just sitt brott utrett. Denna utredning innebär att företaget håller samtal med vittnen, målsägare och misstänkta personer. Man gör också vissa tekniska undersökningar och bedriver spaning. De gör en så gott som färdig utredning, enligt egen uppgift, och påstår sig ha goda resultat och ett gott samarbete med polis och åklagare. Det påstås även att de här utredningarna i princip bara kompletteras med något enstaka förhör, och sedan kan de leda till att en person blir åtalad. Vid det här tillfället redovisade man att det var före detta poliser som skötte utredningarna, och den före detta polis som svarade menade att man följer olika regler i rättegångsbalken och på andra ställen.

Jag menar att det här är en form av verksamhet som absolut inte är önskvärd. Det är en privatisering som vi moderater ser med oro på. Det är också en konsekvens av att den socialdemokratiska regeringen har misslyckats när det gäller att utreda brott och lagföra människor.

Det finns flera skäl till att det här är väldigt oroväckande i den mån det förekommer och ökar. Det är ju så att en polis eller en åklagare som utreder ett brott har att plocka fram både bevis som talar för den misstänkte och bevis som talar mot den misstänkte och göra en objektiv utredning. Det är viktigt ur rättssäkerhetssynpunkt för den enskilde, och det är också viktigt med den tillsyn som finns över de rättsvärdande myndigheterna.

Det är också viktigt att det inte finns någon vinning i hur en utredning genomförs. I fallet med de privata initiativen finns det ju en tydlig uppdragsgivare som betalar en säkert ganska ansevärd summa pengar för att få en utredning till stånd – kanske en utredning som pekar ut en viss person. En sådan utredning kan förstås leda helt fel, och det finns risker att det kan innebära problem med rättssäkerheten och även att enskilda känner sig mer eller mindre tvingade eller lurade in i att medverka i dessa samtal. Jag vill inte heller se ett samhälle där den här typen av privatspaning utförs. Det är för mig helt främmande att vårt samhälle ska ha en privat ordningsmakt.

I stället krävs nu för den nya regeringen ett ganska stort och omfattande arbete för att återupprätta tilltron till rättsväsendet och dess förmåga att utreda brott. Där har regeringen stora ambitioner, som uttrycks inte minst i budgetpropositionen. Enskilda ska kunna lita på att deras eget brott utreds och att gärningsmannen lagförs inom rimlig tid. Det ska gälla alla, året runt och dygnet runt, i hela Sverige. Poliserna måste bli fler och kvaliteten och effektiviteten öka. Det behövs även fler civilanställda inom polisen.

Det bästa är förstås att öka människors trygghet genom att förhindra att brott över huvud taget begås. Där är det viktigt med ett brett engagemang från både kommunala och statliga myndigheter, ideella föreningar och enskilda.

Jag vill avslutningsvis påpeka att det är positivt att människor engagerar sig i vårt samhälle, men det får inte bli i stället för polisen utan måste vara ett komplement där allas insatser är viktiga.

I anförandet instämde Ulf Berg, Helena Bouveng, Inge Garstedt, Anders Hansson och Anna König Jerlmyr (alla m) samt Fredrick Federley och Annie Johansson (båda c).

Anf. 134 EGON FRID (v) replik:

Herr talman! Hillevi, det är lätt att instämma i den problembild som du beskriver. Sedan tycker jag att det är lite magstarkt att anklaga både den före detta regeringen och dess samarbetspartier för att antalet våldsbrott har ökat och att det har skett så många anmälningar. Vi vet ju att den här statistiken delvis beror på en ökad frekvens när det gäller anmälningar, och det måste ju också betyda att det finns en möjlighet för rättsapparaten att jobba kring de brotten.

Jag tror som jag sade att den problembild du beskriver är relativt riktig, men vill beröra det angreppssätt som du har. Jag tror att mycket av våldsbrotten sker på grund av den liberalisering som vi ser ute i samhället när det gäller narkotika och missbruk av alkohol. Vi vet till exempel att många av våldsbrotten sker i krognära miljöer. Jag tror att det krävs andra angreppssätt.

I detta anförande instämde Mehmet Kaplan (mp).

Anf. 135 HILLEVI ENGSTRÖM (m) replik:

Herr talman! Min beskrivning var menad att återge det som Brottsförebyggande rådet har märkt, alltså deras offentliga statistik över att våldsbrotten har ökat. Det finns ju andra brott som har minskat, en del tillgreppsbrott till exempel. Det är ett faktum att det är så här, och det är bara att beklaga, men antalet våldsbrottsoffer har de facto ökat – så är det ju.

Anf. 136 EGON FRID (v) replik:

Herr talman! Hillevi Engström! Din beskrivning är riktig, men frågan är vem du lägger skulden på. Jag ser till de samhällsproblem som vi har att gemensamt agera mot, till exempel en kraftigt ökad utveckling av missbruket både när det gäller narkotika och alkohol, framför allt inom krogvärlden. Jag tror att det är viktigt att du som representant för ett av regeringspartierna verkligen agerar för att minska drogförekomsten i samhället och tar de problemen på allvar.

Det är naturligtvis viktigt som du säger att vi måste ha en närvarande polis och att vi ska organisera polisen på ett sådant sätt att de kan jobba nära och förebyggande. Även det har alltså att göra med hur polisen organiseras. Det gjordes ju heller inte av den tidigare regeringen och de samarbetsarbetspartier som då hade ansvaret, utan det var mer fråga om hur polisen organiseras. Det satsades dock mycket, och det måste vi fortsätta att göra.

Anf. 137 HILLEVI ENGSTRÖM (m) replik:

Herr talman! Skulden ska givetvis läggas där den hör hemma, på gärningsmännen. Helt klart är det så. I och med att antalet poliser i yttre tjänst dygnet runt minskat, framför allt på landsbygden, har våldsbrotten också kunnat öka. Det finns många skäl till det.

Vad gäller narkotikaförekomsten håller jag med Egon Frid om att det måste till mer åtgärder för att kunna bedriva spaning. Det gäller inte bara på gatulangningsnivån, såsom fallet är i dag, utan också för att kunna slå till längre upp i organisationen och därigenom få bukt med narkotikan. Det är oerhört viktigt. Också det är en fråga för polisen. Dessa frågor hänger alltså ihop, och något måste göras så att vårt samhälle blir tryggare och människor vågar vara ute på kvällar och nätter.

Anf. 138 THOMAS BODSTRÖM (s) replik:

Herr talman! Tidigare nämnde jag regeringens svek, och jag antar att även om Hillevi Engström inte är ansvarig för det måste det ha diskutrats i den moderata riksdagsgruppen. Därför kan hon kanske ge en för-

klaring till varför det blev 569 100 000 kr mindre. Det är min första fråga, som jag hoppas få svar på.

Min andra fråga till Hillevi Engström är: Vad tycker du om att regeringen gör på det sättet? Du har gett en på många sätt bra beskrivning av situationen. Om du verkligen tycker att dessa krafttag behövs undrar jag om det då är klokt att satsa över en halv miljard mindre än man tidigare sagt att man skulle göra.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Justitiefrågor

Anf. 139 HILLEVI ENGSTRÖM (m) replik:

Herr talman! När det gäller de enskilda budgetposterna är mitt råd att Thomas Bodström frågar ministern om hur fördelningen gått till.

Jag kan tillstå att jag gärna skulle se betydligt större satsningar på rättsområdet. Där finns oerhört många hål att fylla. Men en budget ska ju också gå ihop, och jag tror inte att den diskussionen är främmande för Thomas Bodström från hans tidigare position. Jag avstår alltså från att svara på frågan om motiveringen och hur siffrorna fallit i budgetpropositionen. Det får regeringens företrädare svara på själv.

Anf. 140 THOMAS BODSTRÖM (s) replik:

Herr talman! Jag anser inte att Hillevi Engström är ansvarig, och om hon inte känner till motiveringen ska jag inte pressa henne på den punkten.

Men, Hillevi Engström, du kanske ändå kan säga något om att det blivit mer än en halv miljard mindre i budgeten än vad man gick till val på. Det måste du väl ha en åsikt om när du är så insatt och engagerad i dessa frågor. Därför vill jag höra din personliga åsikt. Vad tycker du om att det blev så mycket mindre pengar för att i stället kunna finansiera bland annat stora skattesänkningar för mig och för många andra, inte minst för personer som bor i Djursholm och Täby. Hade det inte varit bättre att satsa dessa pengar på rättsväsendet och inte riskera att råka ut för löftesbrott? Det är din personliga åsikt jag är intresserad av.

Anf. 141 HILLEVI ENGSTRÖM (m) replik:

Herr talman! När det gäller regeringens prioriteringar är det en viktig uppgift att minska brotten genom att minska utanförskapet i samhället. Vi anser att en betydande orsak till att vi har den brottslighet vi har är det faktum att människor inte kan försörja sig själva, inte har ett jobb att gå till. Där ligger en av regeringens viktigaste prioriteringar.

Om det fanns en outtömlig sjö att ösa ur skulle jag gärna se betydligt större satsningar på det här området. Det tror jag att vi kan vara överens om. Det viktigaste är dock att människor har ett arbete att gå till för att på så sätt minska utanförskapet och brottsligheten. Det är mitt svar på frågan.

Anf. 142 INGEMAR VÄNERLÖV (kd):

Herr talman! Jag ska tala om anonyma vittnen i domstolar, vilket jag motionerat om sedan 2004. Vid Kristdemokraternas riksting i somras bestämdes att detta nu ska vara partiets politik.

Rättstryggheten kräver bland annat att vi kan lita på våra domstolar och att rättvisa domar avkunnas. Ett måls avgörande beror i hög grad på

goda vittnesmål. Det förutsätter att folk vågar ställa upp och vittna i en rättegång. Under senare år har rädslan för att vittna ökat. Till stor del beror det på den allt grövre organiserade brottslighetens framväxt.

Den som med våld eller hot angriper någon för att denne gjort en polisanmälan eller vittnat om något, eller angriper någon som tänkt vittna, gör sig skyldig till brottet övergrepp i rättssak. Antalet dömda för övergrepp i rättssak har på senare år ökat dramatiskt. 2000 var antalet fällande domar för övergrepp i rättssak 65 till antalet. 2004 hade siffran stigit till 348 – en femdubbling på endast fyra år.

Den kraftiga uppgången kan med stor sannolikhet sättas i samband med att de tungt kriminella gängerna i Sverige ökat mångfaldigt under perioden 1995–2005, från sex till 46 enligt en kartläggning redovisad i Dagens Nyheter den 27 september 2005. En annan konsekvens av gängens framfart är att flera grova våldsbrott förblir ostraffade, trots att polis och åklagare anser sig veta vem den skyldige är, eller i vart fall vet vem som känner till vem som begick brottet. Men eftersom alla tiger går inget att bevisa.

I Sverige har vi på senare år börjat anpassa domstolarnas lokaler på ett sådant sätt att vittnen och brottsoffer inte ska behöva konfronteras med gärningsmannen, vilket är bra. Brottsofferjourer med flera gör en fantastisk insats vad gäller vittnesstöd. Allt detta är naturligtvis bra i sig, men räcker det för att hålla uppe vittnesbenägenheten? Även de nya bestämmelserna i det av riksdagen i maj 2006 antagna betänkandet *Personsäkerhet* är lovvärda. Men den som allvarligt blivit skrämmd och hotad känner sig nog inte speciellt lugnad av att polisen kan bedriva ett särskilt personsäkerhetsarbete i hans eller hennes fall.

Hur ska man kunna öka benägenheten att vittna? En idé som förts fram är att nyckelvittnen skulle få vara anonyma, men det går inte i Sverige i dag. Ett samhällsprogram i Sveriges Radios P 1-kanal belyste under våren 2004 denna problematik. I programmet framkom att av alla chefsåklagare i våra tre största städer Stockholm, Göteborg och Malmö sade bara var fjärde nej till tanken på möjligheten att ett vittne skulle få framträda anonymt, alltså avlägga vittnesmål under sekretessbelagd identitet. Vittnet skulle inte vara anonymt för domstolen utan endast för den eller de som begått den brottsliga gärningen.

Möjligheten att vittna anonymt finns redan i våra grannländer. I Norge ändrades *straffprocessloven* 2001 för att tillåta vittnesmål utan att identiteten röjdes. I Danmark ändrades *retsplejeloven* 2002 på samma sätt. Före lagändringen i Norge ansåg man att de kriminellas allt grövre hot om repressalier var ett allvarligt hot mot rättssamhället, och man var bekymrad över vad för slags konsekvenser denna typ av våld och hot skulle få för straffrättsapparatusens effektivitet. Det uppfattades som särskilt negativt att ju mer hänsynslös en person var, desto svårare var det att få honom fälld.

På grund av detta önskade regeringen införa ett regelverk som dels skulle göra det enklare att åtala kriminella, dels skulle ta hänsyn till vittnen och andra aktörer i straffprocessen på ett mer tillfredsställande sätt. Det blev preciserat att villkoren skulle vara stränga och att det var avsett för allvarliga tillfällen.

Fyra materiella huvudvillkor samt ett processuellt villkor måste vara uppfyllda för att rätten skulle kunna bestämma om anonyma vittnesmål. Jag kan nämna de fyra materiella huvudvillkoren med enbart rubrikerna. Det var för det första Måltyp, för det andra Farosituation, för det tredje Nödvändighet och för det fjärde Hänsyn till tilltalads försvar.

Det processuella villkoret gick ut på att för att anonymt vittnesmål skulle kunna beslutas krävdes det att statsadvokaten ingav en begäran om det.

I de fall rätten finner att samtliga villkor är uppfyllda ”kan” rätten besluta om anonymt vittnesmål men måste inte göra det. Rätten får företa en skönsmässig värdering av om det i det konkreta fallet är ändamålsenligt att tillåta att vittnets identitet hålls dold i större eller mindre grad.

Även i Sverige måste vi fundera på om detta kan vara en bland flera möjligheter för att upprätthålla vittnesbenägenheten på en hög nivå för att rättvisa domar ska kunna avkunnas och brottslingar få rättmätiga straff.

Anf. 143 MARIANNE BERG (v):

Herr talman! Det finns mycket kvar att göra inom rättsväsendet och inom andra myndigheter när det gäller mäns våld mot kvinnor och barn. I regeringsförklaringen finns endast några få meningar om mäns våld mot kvinnor. Stycket avslutades med en mening som löd: En handlingsplan ska utarbetas för att minska våldet mot kvinnor och barn. I budgetpropositionen för 2007 nämner regeringen åter att man ska utforma en handlingsplan men utan att närmare specificera vilka eventuella åtgärder som man åsytar med denna handlingsplan.

För mig är det väldigt oroväckande att alliansen inte har kunnat lägga fram något av det som behövs i en sådan plan. Jag förutsätter att arbetet med denna handlingsplan utgår från att män som utsätter kvinnor och barn för våld förekommer i alla åldrar, i alla samhällsklasser, i alla bostadsområden och inom alla yrkesgrupper. Jag förutsätter också att regeringen i sitt arbete klart tar avstånd från de myter som finns om att våld mot kvinnor endast utövas av män från arbetarklassen, av arbetslösa män eller av män med missbruk. Till detta kommer också en myt om att män med annan etnisk bakgrund än svensk använder våld som följd av patriarkala kulturarv, eller myten att kvinnor inte vill lämna när de befinner sig i ett misshandelsförhållande, eller myten om att en kvinna som har lämnat oftast försätter sig i den situationen igen.

Herr talman! Listan kan göras lång, men det räcker så här. En handlingsplan är oerhört viktig. Jag väntar både med spänning och med stor nyfikenhet på den kommande planen. Vi vet att frihet från könsrelaterat våld i allra högsta grad är en fråga om demokrati, jämställdhet och grundläggande mänskliga rättigheter.

I förhållanden där misshandel eller våld sker finns ofta också barn med i bilden som antingen bevittnar våldet eller själva blir utsatta för våld. Det är mycket angeläget att alla barn i dessa situationer får ett barnombud.

Vi får heller inte glömma det våld som förekommer i samkönade relationer.

Kvinno- och tjejjourerna runtom i landet står i stor utsträckning för de praktiska insatserna för flickor, kvinnor och barn. Och landets kvinnojourer gör ett mycket bra arbete. Det tror jag att vi alla kan skriva under. Men en ensidig fokusering på kvinnojourerna osynliggör kommunens grundläggande ansvar för brott mot kvinnor. Kommunerna får inte lägga över ansvaret på frivilliga krafter.

Vänsterpartiet har under flertalet år motionerat om en ändring i socialtjänstlagen, en ändring av ordet ”bör” mot ordet ”skall” i socialtjänstlagens 5 kap. 11 §. Riksdagen lämnade under förra mandatperioden ett tillkännagivande till regeringen med den innebörden. En utredning är nu klar som heter *Att ta ansvar för sina insatser – Socialtjänstens stöd till våldsutsatta kvinnor*. Utredningen drar slutsatsen att den nuvarande ordalydelsen i just 5 kap. 11 §, som jag nyss tog upp, inte tillräckligt tydliggör kommunernas ansvar för våldsutsatta kvinnor. Paragrafen bör ändras för att klargöra att kommunernas ansvar inte är något frivilligt. Hur den borgerliga regeringen kommer att agera är ännu så länge oklart.

Arbetet för att stoppa våld mot kvinnor måste ske utifrån insikten att det handlar om makt. Det handlar om kontroll och en rådande samhällsstruktur, där män är överordnade och kvinnor underordnade. Ett helhetsgrepp måste på allvar tas på ett samhällsproblem som växer.

Vänsterpartiet har förslag på åtgärder som innebär en helhetslösning. Det är min förhoppning att regeringen i det fortsatta arbetet med handlingsplanen tar till sig det vi i Vänsterpartiet tar upp i vår budget för åtgärder mot mäns våld mot kvinnor och deras barn. Åtgärderna är

- vidareutbildning inom rättsväsendet när det gäller kunskap om sexualiserat våld,
- kompetensutveckling av socialtjänsten kring mäns våld mot kvinnor,
- inrättande av en haverikommission som ska utreda de fall då kvinnor mördas av närstående män,
- tillgång till skyddat boende och stöd för särskilt utsatta kvinnor,
- inrättande av resursjourer för missbrukande kvinnor och för fysiskt och psykiskt funktionshindrade kvinnor,
- stöd till kvinnojourernas arbete med att tillgänglighetsanpassa deras lokaler,
- behandlingsprogram för kriminalvården när det gäller dömda sexualbrottslingar och män som slår kvinnor och barn och
- förstärkning av åklagarmyndigheten på områden där mäns våld mot kvinnor även innefattar fortsatt utveckling av familjevårdsenheterna.

Till detta erbjuder jag regeringen att ta del av Vänsterpartiets så kallade skyddspaket, där vi tar upp förslag på vad vi som ett feministiskt parti ska åtgärda i fråga om att bekämpa mäns våld mot kvinnor.

I detta anförande instämde Ulla Andersson (v).

Anf. 144 INGE GARSTEDT (m) replik:

Herr talman! Jag kan försäkra Marianne Berg att regeringens åtgärder mot kvinnovåld inte bygger på myter. De bygger synnerligen på fakta. Det är därför jag med glädje kan konstatera att vi äntligen, äntligen kommer att få en nationell handlingsplan mot våld mot kvinnor. Det togs också upp i regeringsförklaringen att det här var ett väldigt viktigt område. Jag hoppas att Marianne Berg kan vara nöjd med det. Mytbildningen har ju funnits tidigare.

Anf. 145 MARIANNE BERG (v) replik:

Herr talman! Det är glädjande att Inge Garstedt tar upp att jag inte behöver vara rädd för mytbildningen och att det ska vara fakta som gäller. Men min kritik är att ingen i regeringen har kunnat svara på vad som kommer att stå i handlingsplanen. Det är det som är min stora fråga i mitt anförande.

En kamrat till mig hade en interpellationsdebatt med jämställdhetsministern, som inte heller kunde svara på något om vad som skulle kunna komma att gälla i handlingsplanen. Till detta kommer, Inge Garstedt, att ni har redovisat endast 50 miljoner av de avsatta pengarna.

Anf. 146 INGE GARSTEDT (m) replik:

Herr talman! Om man i dagens läge hade kunnat redovisa vad planen skulle innehålla hade ju planen varit färdig. Då hade vi inte behövt göra någon. Vänsterkartellen åstadkom aldrig någon plan. Nu har vi sagt att vi ska göra den här planen.

Anf. 147 MARIANNE BERG (v) replik:

Herr talman! Det är för mig ett konstigt svar, Inge Garstedt. I andra områden inom rättsväsendet, till exempel ungdomsbrottslighet, tar ni i budgetpropositionen upp många klara och tydliga planer. Ni gör likadant med till exempel frågan om att bekämpa terrorism. Men det finns inte ett enda ord om hur ni tänker bekämpa våld mot kvinnor och barn.

Anf. 148 HILLEVI ENGSTRÖM (m) replik:

Fru talman! Frågan om kommunernas skyldigheter enligt socialtjänstlagen var uppe för behandling i våras i riksdagen. Om Vänsterpartiet då hade stött alliansen hade det varit lag redan i dag om att kommunerna har en skyldighet att stötta brottsoffer – skall. Men där valde Vänsterpartiet en annan linje. Då får ni redovisa den.

Marianne Berg tog upp de delar i planen som gäller vidareutbildning, kompetensutveckling, skyddat boende och kvinnojourer. Vi är helt överens om att de utgör en del av åtgärderna. Det främsta problemet i misslyckandet under senare år är att det har varit olika runtom i Sverige. Det har spelat en roll var man har bott någonstans. Utifrån det har man fått olika former av skydd, hjälp och stöd i rättsväsendet. Vi vill att kvinnor ska ha samma hjälp och stöd oavsett var i landet de bor. Där kunde Vänsterpartiet möjligtvis ha gjort betydligt mer under de senaste tolv åren när ni gav den förra regeringen stöd.

Jag är förhoppningsfull och håller med Inge Garstedt om att det finns mycket positivt som kommer att ändras med den nya planen i hela Sverige för alla kvinnor.

I detta anförande instämde Magdalena Andersson (m).

Anf. 149 MARIANNE BERG (v) replik:

Fru talman! Enligt sociallagen 8a § har kommunerna det yttersta ansvaret för just de grupper vi har tagit upp i debatten. Men det har också visat sig, sedan länsstyrelsen har tittat över detta, att det brister i socialtjänstens hantering av just våldsutsatta kvinnor. Det har också brustit därför att man har lutat sig mot den paragraf jag tog upp, 5 kap. 11 §. Där står det ”bör”. Utredningen tar också upp detta. Hanteringen måste ses över, till exempel vem som har det yttersta ansvaret enligt socialtjänstlagen.

Du sade vad vi hade kunnat göra mer. Jag har också erfarenhet från borgerliga kommuner. Det är klart att detta ska finnas i alla kommuner. Men i borgerliga kommuner är man inte beredd att genomföra några handlingsprogram.

Anf. 150 HILLEVI ENGSTRÖM (m) replik:

Fru talman! Först och främst stämmer inte det Marianne Berg säger. Jag har själv varit ordförande i en kvinnojour i en borgerlig kommun, och kommunens allianspartier har givit ett stort och starkt stöd. Det är en myt som jag vill slå håll på.

Jag återkommer till socialtjänstlagen. Kan Marianne Berg förklara varför Vänsterpartiet inte stödde alliansen i våras när frågan om ett ”skall” behandlades, det vill säga att kommunen skall vara skyldig att stötta våldsutsatta kvinnor. Varför valde ni en annan linje i våras om du menar att det var så pass viktigt? Vi menar att det borde ha stått ”skall” redan i dag. Så hade det blivit om Vänsterpartiet hade haft en enad linje.

Anf. 151 MARIANNE BERG (v) replik:

Fru talman! Vi har drivit den frågan under många år. Frågan är då varför ni inte har stött den tidigare. Vi har motionerat i denna fråga långt tidigare än ni har haft den uppe.

Du säger att det är en myt att borgerliga kommuner vägrar sätta upp handlingsplaner för kvinnor. Nej! I Vellinge kommun, en av Skånes rikaste kommuner, finns ingen handlingsplan för våldsutsatta kvinnor. Den moderate ledaren, Göran Holm, anser inte att det finns några kvinnor som har blivit våldsutsatta i kommunen. Han tycker att om det mot förmodan skulle ske räcker det att betala 5 000 kr per år till Malmö kommun.

Anf. 152 ANTI AVSAN (m) replik:

Fru talman! Man kan inte påstå att något är en myt utan tillräckliga fakta. Hur något förhållande ser ut kan man anta utifrån vad som är känt. I annat fall besitter man en djupare sanning som inte är synlig för andra. Det skulle vara intressant att höra på vilken faktagrund det är en myt att män begår mer våld mot kvinnor i patriarkala miljöer och på vilken fak-

tagrund det är en myt att samma kvinnor hamnar i liknande situationer upprepade gånger.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Justitiefrågor

Anf. 153 MARIANNE BERG (v) replik:

Fru talman! Det är precis som jag sade i mitt anförande. Vi kan när det gäller kvinnorna börja där du slutade.

Det är en myt att kvinnor som har befunnit sig i misshandelsförhållanden och dragit sig ur dem går in i samma sak i nästa förhållande. Det är en stor myt. Likadant gäller att många personer, både i det offentliga rummet liksom inom myndigheterna, anser att kvinnorna får skylla sig själva. Det är en myt. Kvinnor är inte benägna att gå tillbaka till ett misshandelsförhållande igen.

Anf. 154 ANTI AVSAN (m) replik:

Fru talman! Nu kommer du möjligen in på vad som är skälet till att du påstår detta, nämligen att kvinnor får skylla sig själva. Det är möjligen inte det som är grunden för att ett faktaförhållande ser ut på ett visst sätt.

Jag har praktisk erfarenhet av att det tyvärr är så att många gånger är det samma kvinnor som återkommer i sådana situationer. Det är möjligen något som i stället skulle leda till att dessa kvinnor behöver stöd. Det har ingenting att göra med skuldförhållandet i sig.

Anf. 155 MARIANNE BERG (v) replik:

Fru talman! Det är lite intressant att du har erfarenhet. Det har jag också – tio års arbete med våldsutsatta kvinnor. Jag vet att det inte är så. Om kompetensen finns finns stödet. Då är dessa kvinnor inte benägna att gå tillbaka.

Du har erfarenhet av att de gör det. Jag säger till dig nu: Det är en myt!

Anf. 156 INGER RENÉ (m):

Fru talman! Jag ska tala några minuter också på temat misshandel av kvinnor. Hur är det möjligt att detta kan ske år efter år, inte bara i Sverige utan ute i hela världen? Min sorgliga erfarenhet är att varhelst politiskt intresserade kvinnor träffas i världen har de en gemensam fråga att diskutera, nämligen våldet mot kvinnor.

Om vi håller oss till Sverige tycks situationen i dag se ungefär likadan ut som den gjorde i början av 80-talet när diskussionen tog fart och kvinnojourerna startade. Omfattningen av våldet tycks inte minska, och antalet kvinnor som dör varje år på grund av mäns våld mot kvinnor är ungefär detsamma. Vad vi ser är det civiliserade samhällets absoluta misslyckande.

Jag ska under mina korta minuter uppehålla mig kring två aspekter på mäns våld mot kvinnor som jag tycker behandlas lite styvmoderligt i diskussionerna. Dels ska jag ta upp de inblandade barnens situation, dels ska jag ta upp situationen för den kvinna, den familj, som tvingas fly, flytta och leva under skyddad identitet.

Låt mig ta barnens situationen först. Det sägs ofta att de allra flesta som slår själva har varit utsatta för våld och andra kränkningar som barn. Inte sällan har han vuxit upp med en alkoholiserad pappa som i barnens

åsyn har misshandlat mamman och kanske också barnen. Men självklart får inte förövarnas svåra barndom hindra att han ställs till svars för sina handlingar och tar ansvar för sina gärningar. Men sedan är det lika nödvändigt, menar jag, att den misshandlande mannen också får behandling så att han inte ska återgå till sitt förkastliga beteende. Om en kvinno-misshandlare lämnas utan behandling tycks det vara alltför vanligt att han uppsöker och skapar nya offer. I dag finns behandlingsprogram för män, men de används enligt min mening alltför sällan eller i alltför liten omfattning.

Lika viktigt som det är att behandla gärningsmannen är att barn som har varit åsyna vittnen till misshandel får behandling så att de inte ärver sin pappas beteende. Forskning har visat att det är skadligt för barn – och det är väl egentligen inte överraskande – att se på när den ena föräldern gravt förnedrar den andra. Sådana upplevelser kan alltså skapa nya förö-vare, och vi får en våldsspiral utan slut.

Det första jag vill ta upp är alltså att ett samhälle som inte klarar att skydda sina medborgare måste ställa upp med stöd, hjälp och behandling till den misshandlade kvinnan men också, och det är nog så viktigt, till barnen.

Den andra aspekten som jag vill lyfta fram handlar om den familj som utsätts för upprepat våld och där samhällets tillkortakommande till slut får resultatet att kvinnan och eventuella barn måste flytta, få skyddad identitet och skapa ett nytt liv något annanstans.

Det är svårt att till fullo förstå vilka effekter det får att flytta långt bort, att inte ha kontakt med familj, släkt eller vänner och att bryta alla band totalt. Det handlar om att försöka att skaffa ett nytt jobb. Barnen ska ha nya dagis och nya skolor, och man ska ha en ny bostad. Listan kan göras mycket lång.

Den skyddade identiteten ger naturligtvis en frist. Men det skapar också problem i vardagslivet. Den listan kan också göras lång. Det kan handla om sådana relativt enkla saker som att skaffa ett kort på biblioteket eller i badhuset. Men det kan också vara betydligt värre problem med hyreskontrakt och bankkontakter, för att ta några exempel.

Det finns många möjligheter där skyddade uppgifter kan läcka ut omedvetet, av slarv eller på grund av otillräcklig lagstiftning. Den lilla familjen kan då igen tvingas att flytta med alla de problem som följer med.

För att hjälpa och stödja dessa familjer menar jag att dessa kvinnor behöver en funktion liknande den vårdguide som vi nu diskuterar inom vården. Jag är medveten om att det finns handläggare inom Brottsoffer-myndigheten som går in initialt. Men den stödfunktion som jag efterlyser är mer omfattande och kanske framför allt mer långvarig.

En viktig bieffekt, om man tillsätter det som jag här kallar för vårdguide, är att den personen kan vara kunnig på området inte bara när det gäller att stödja och hjälpa den misshandlade kvinnan. Den personen kan också vara kunnig på området skyddad identitet. En sådan person med kunskap och erfarenheter kan minimera risken att skyddet brister kring kvinnan.

Sammanfattningsvis efterlyser jag stöd och behandling för barn i familjer där en kvinna har misshandlats, och jag efterlyser en vårdguide som stöd för den misshandlande kvinnan och hennes familj.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

I detta anförande instämde Magdalena Andersson, Anti Avsan, Ulf Berg, Hillevi Engström och Anna König Jerlmyr (alla m).

Justitiefrågor

Anf. 157 EGON FRID (v) replik:

Fru talman! I detta anförande gör Inger René på samma sätt som Hillevi Engström en helt riktig problembeskrivning. Men ni måste ställa er nästa fråga: Vad kostar det för samhället och kommunen att stå för det stödet?

Det krävs enorma satsningar på den generella välfärden för att ha stödet till barnen, de utsatta kvinnorna, brottsoffren och till männen, som är i övervikt när det gäller att begå brotten, i deras rehabilitering.

Det behövs satsningar för den förebyggande verksamheten ute i kommunerna, för möjligheterna för dömda att få sin revansch i samhället. Det behövs satsningar för att arbeta preventivt, förebyggande, och också för att upprätthålla den restriktiva drog- och alkoholpolitiken.

Hur kan du då medverka till de enorma skattesänkningar som kommer att på sikt äventyra stödet som just de grupper som du tar upp måste ha?

I detta anförande instämde Mehmet Kaplan (mp).

Anf. 158 INGER RENÉ (m) replik:

Fru talman! Jag ska hålla mig till det som mitt anförande handlade om. Det handlade om misshandlade kvinnor och barn som också lever i en misshandelssituation.

Det har kommit siffror på vad detta kostar den inblandade familjen men också vad det kostar samhället. Jag är ledsen att jag inte har de siffrorna med mig. Om man läser de rapporter som har kommit är det uppseendeväckande höga siffror det rör sig om.

Min tro är att om vi får friska, glada familjer som lever i harmoni med varandra är det en pluspost för ett samhälle.

Anf. 159 EGON FRID (v) replik:

Fru talman! Jag instämmer än en gång i din problembeskrivning. Vi vet – och här håller jag håller med Marianne Berg som talade här förut – att det finns ett ointresse och ett dåligt intresse framför allt hos många företrädare för den borgerliga majoriteten att satsa medel till det förebyggande stödet. Det gäller också stödet till utsatta barn och utsatta kvinnor via kvinnojourerna och sådana saker. Det är en ständig kamp för att få de resurser som är nödvändiga.

Det handlar också mycket om: Hur ska man förändra problembilden och göra den till en annan bild, som både du och jag kan vara överens om att vi vill ha? Vilka satsningar gör den nuvarande regeringen för att ändra situationen? Jo, man drar ned den generella välfärden. Det gör att stödet minskar och att det blir fler utsatta människor. Vad har ni som regeringsföreträdare för lösning på detta?

Anf. 160 INGER RENÉ (m) replik:

Fru talman! Vi kan ta det allmänpolitiska stuket på din och min frågestund här. Du vet mycket väl att ett samhälle som har den arbetslöshet, den sjukfrånvaro och över huvud taget det utanförskap i samhället som vi har nu aldrig kommer att klara att stötta och hjälpa dem som verkligen behöver stöd och hjälp. Det är därför som alliansen lägger fram förslag för att få fler i arbete och därmed mer pengar att satsa på dem som verkligen behöver vårt stöd och vår hjälp.

Nu har inte frågeställaren någon repliktid kvar. Jag skulle ändå vilja skicka med uppmaningen: Tala med det egna partiet om de här frågorna, så kanske vi kan bli överens. De här frågorna har såvitt jag vet inte varit uppe till diskussion under den senaste socialdemokratiska regeringsperioden. Det vore bra om också vänsteralliansen, om jag får kalla det så, kan vara med båten när vi rattar just de här frågorna.

Anf. 161 MAGDALENA ANDERSSON (m):

Fru talman! Jag vill fortsätta på samma tema. I dag är det 9 250 personer som lever med skyddad identitet i Sverige. Det är 1 184 av dem som har både skyddad identitet och kvarskrivning. Kvarskrivning betyder att adressen till den som är förföljd inte framgår i folkbokföringsregistret utan att man som sin adress har skattekontoret på den ort där man bodde tidigare.

Man kan förstå att av väldigt många olika anledningar har livet blivit alldeles extra tungt för dem som har skyddad identitet. De har lämnat alla de känner. De har lämnat familjen, det eventuella jobb de hade och de få vänner de hade kvar. De är ensamma, alldeles ensamma, och ständigt rädda och ständigt oroliga.

Det räcker inte med det. Dessutom råkar de ut för besvärliga och byråkratiska situationer som riskerar att röja den skyddade identiteten. Det kan vara precis allting. Det kan vara en okänslig lärare som tycker att alla i klassen ska fotograferas till skolkatalogen och som därmed kan tvinga familjen att bryta upp och flytta.

Det kan handla om att barnen inte får ut några betyg eftersom de egentligen, enligt alla papper, inte ens går på skolan. När de inte får några betyg kan de inte söka vidare till en annan utbildning eller till högskolan, eftersom Ladoksystemet är offentligt.

Det kan handla om att det inte går att få tillbaka sjukresekostnader, eftersom de bor på annan adress än den som är angiven. Det är oändligt många problem.

Skyddad identitet och kvarskrivning skapar dessutom en näst intill omöjlig situation för den som är vuxen när det gäller att ha ett normalt arbete. I dag är allt från skatter och försäkringar till företagsläkare och fackförbund kopplat till anställningen. Starta eget företag går inte, eftersom Bolagsverket är undantaget sekretesslagen.

Försörjningen blir näst intill alltid helt avhängig socialtjänsten. Det får en annan följd, nämligen att de kommer att få lägsta tänkbara pension, eftersom socialbidrag inte är pensionsgrundande. Problemen är ändlösa. Jag förstår de kvinnor som lever under sådana här förhållanden och som tycker att både samhället och rättsstaten har lämnat dem vind för våg utan spelregler och utan instruktion till medspelarna.

Inom vården förbereder nu alliansregeringen ett införande av just sådana här vårdguider som Inger René talade om, som ska finnas till för personer med multiproblem. De har uppgiften att hjälpa patienten och bevaka hennes rättigheter och hjälpa till att identifiera och formulera behov av vård och omsorg. De här vårdguiderna ska dessutom bistå den enskilde i kontakterna med olika myndigheter och med andra leverantörer.

Fru talman! Jag önskar att det fanns något liknande för alla de kvinnor som lever med skyddad identitet, att det fanns en person som de kunde kontakta när problemen uppstår. Det är en annan form av vårdguider, och de ska bara vara till för de här personerna, som har skyddad identitet. Jag skulle vilja kalla dem för skyddsänglar. De här skyddsänglarna ska finnas centralt placerade vid någon myndighet, och de ska ha som uppgift att vara det bollplank och det stöd som många saknar och behöver. De ska vara vägvisare åt de personer som lever med skyddad identitet och också vara de som hjälper till och bistår i kontakter med olika myndigheter eller institutioner när man får problem.

Det här behövs, fru talman. Det behövs i början, vid uppbrottet, när man bryter upp. Men det behövs också sedan, kanske efter flera år när nya problem har uppstått som man inte alls kunde tänka sig tidigare.

Jag tycker, fru talman, att alla kvinnor som lever under skyddad identitet ska kunna veta att det alltid finns någon någonstans som man kan vända sig till. Det ska vara en myndigheternas egen auktoriserade skyddsängel som de kan vända sig till i de här utsatta situationerna, i början vid uppbrottet men också efter två år, efter sju år, när det finns risk att deras egen eller barnets identitet kommer att avslöjas, när det krånglar med myndigheter eller när samhällets olika grenar inte förstår att hantera en person som inte ens har ett bibliotekskort.

Regeringen har glädjande nog aviserat att man har för avsikt att göra en handlingsplan för att bekämpa mäns våld mot kvinnor. Där finns nu alla möjligheter att föreslå ett införande av auktoriserade skyddsänglar, som ett komplement till alla andra skyddsåtgärder för personer som lever med skyddad identitet. Man har möjlighet att införa någonting som kan göra ett outhärdligt liv möjligt att leva.

I detta anförande instämde Anna König Jerlmyr och Inger René (båda m).

Anf. 162 ANNA KÖNIG JERLMYR (m):

Fru talman! Kära riksdagskolleger! Politiken för mig ska vara begränsad men stark på de områden där det behövs ett politiskt inflytande. En av statens absolut viktigaste uppgifter är att trygga människors säkerhet, men vi kan konstatera att den uppgiften sedan tidigare inte har uppfyllts och att framför allt kvinnor i dag inte har haft den rättstrygghet som de har rätt till.

Jag vill i dag framför allt lyfta fram det stora samhällsproblemet med våldtäkter. Vi kan se att det finns stora behov av att minska ökningen av de här brotten. Låt mig framföra några exempel!

Under de senaste tio åren har antalet sexualbrott ökat med knappt 60 %. Enligt Brottsförebyggande rådet handlar det troligtvis om två orsa-

ker, dels att anmälningsbenägenheten ökar, dels att den faktiska brottsligheten också ökar.

Våldtäkterna utgör knappt en tredjedel av antalet anmälda sexualbrott. Och en av tio anmälda våldtäkter leder till åtal, vilket är ett oacceptabelt litet antal. Jag kan också konstatera att många anmälda våldtäkter inte leder till påföljd, och vi kan se att många utredningar läggs ned i brist på bevis. Det har också att göra med att det fattas stora resurser i utredningsarbetet.

Rädslan för att bli utsatt för våldtäkt begränsar kvinnors liv, och vi kan se att fler och fler kvinnor vittnar om en otrygghet när de går ut efter mörkrets inbrott. Vi kan också se att det är flera kvinnor som blir våldtagna inom hemmets väggar.

En rad problem har lyfts upp, men det räcker inte att enbart diskutera problem, utan vi politiker har också en skyldighet att föra fram lösningar och förslag till åtgärder för att motverka de här problemen.

Det är glädjande och ytterst välkommet att den här regeringen budgeterar den största satsningen någonsin på polisen. Sammantaget tillförs rättsväsendet 1 ½ miljard nästa år. Regeringen tillför 25 miljoner till Åklagarmyndigheten för att ge möjlighet att skapa en effektivare organisation med en högre lagföring. Samtidigt förstärks också arbetet i kvinnojoursverksamheterna med 20 miljoner kronor, och nationellt centrum för mäns våld mot kvinnor tillförs 16 miljoner kronor per år.

Regeringen har också aviserat att man ska ta fram en handlingsplan för att bekämpa mäns våld mot kvinnor. Handlingsplanen ska enligt regeringen handla om en rad olika åtgärder för att förebygga och motverka mäns våld mot kvinnor. Bland annat ska insatser riktas mot att öka kunskaperna inom polis- och domarkår. Jag tror att det är viktigt att regeringen också beaktar arbetet med att öka kunskaperna i skolan och i lärarutbildningen, eftersom det är i den unga åldern som värderingar och normer fastställs. Det förebyggande arbetet i skolan måste också ses som en naturlig del i arbetet med att förebygga våld mot kvinnor.

Jag vill vidare framföra vikten av att liknande handlingsplaner också tas fram när det gäller arbetet med hur vi kan minska antalet sexualbrott, som våldtäkter. Vi måste arbeta med att minska antalet våldtäkter i hemmet, men vi måste också se till att minska antalet våldtäkter som sker i utomhusmiljö.

Min förhoppning är just att vi kan få ett brett samarbete kring hur vi kan ta fram konkreta åtgärder för att öka tryggheten för kvinnor. Jag skulle vilja se att den här regeringen sätter våld mot kvinnor och våldtäktsbrott högt upp på den politiska agendan och uttalar en tydlig målsättning att antalet anmälda våldtäkter under den här mandatperioden ska minska i antal.

Sammantaget har jag en förhoppning om att vi under den här mandatperioden kan se flera handlingsplaner, som också berör sexualbrott mot kvinnor, där riksdag och regering tillsammans med experter, kvinnojourer och myndigheter kan arbeta tillsammans för att hitta åtgärder.

Det kan vara en översyn när det gäller hur flera akutmottagningar för våldtagna kan införas runtom i landet. Vi kan ju se det framgångsrika exemplet med den våldtäktsmottagning som finns på Södersjukhuset i Stockholm. Vi kan också behöva en översyn av hur våldtäkter kan anmä-

las, utredas och lagföras. Jag har till exempel själv väckt en motion om att införa en brottsutredningsgaranti.

Det är viktigt att samtliga som döms för våldtäktsbrott garanteras vård och behandling. Jag tycker också att det är viktigt att regeringen tillsätter ett ökat antal sexualbrottsutredare inom ramen för satsningarna på rättsväsendet.

Det här är några konkreta åtgärder som jag hoppas kan bli verklighet. Jag är övertygad om att det kommer att leda till en bättre rättstrygghet för kvinnor som utsätts för sexualbrott.

Jag vill slutligen framföra att det varje dag anmäls sju våldtäkter i Sverige, och det är sju för många. Min förhoppning är att vi under de kommande fyra åren minskar antalet våldtäktsbrott, och jag ser med tillförsikt fram emot regeringens fortsatta arbete med att motverka och förebygga brott.

I detta anförande instämde Magdalena Andersson och Inger René (båda m) samt Annie Johansson (c).

Anf. 163 ANTI AVSAN (m):

Fru talman! Ett välfungerande rättsväsende består av ett antal olika delar. En viktig och fundamental del av rättsväsendet utgörs av domstolarna.

I Sverige har domstolarna under en lång följd av år i praktiken behandlats som statliga förvaltningsmyndigheter, detta trots att ett grundfundament i varje rättssamhälle är att upprätthålla balansen mellan den lagstiftande, den verkställande och den dömande makten, det vill säga mellan riksdag, regering och domstolar.

I Sverige har domstolarna under alltför lång tid fört en tynande tillvaro.

Sedan 1999 har regeringen fastställt verksamhetsmål för tingsrätterna, länsrätterna, hovrätterna och kammarrätterna. Dessa verksamhetsmål har avsett omloppstider och balanser för olika målkategorier.

Verksamhetsmålen har satts upp ensidigt och successivt höjts kvantitativt. I budgetarbetet har måluppfyllelsen kopplats till tilldelningen av medel. Detta har skett i en budgetprocess där medelstillsdelningen, via Domstolsverket, har ägt rum på grundval av beräkningar som inte i tillräcklig grad har tagit hänsyn till målens svårighetsgrad, komplexitet eller andra verklighetsanknutna förhållanden. Att vissa resursförstärkningar inom polis och åklagarmyndigheter har lett till ökad arbetsbelastning i domstolarna framstår som självklart men har trots detta många gånger endast lett till besparingar.

När det gäller de allmänna domstolarna, där arbetsläget och belastningen enligt färsk forskning är klart högre än inom de allmänna förvaltningsdomstolarna, talas det mycket om brottmål. Vad som däremot ofta glöms bort i debatten är alla andra mål- och ärendetyper som förekommer. Inströmningen av tvistemål och ärenden kan bero på en mängd olika omständigheter och utgör ingenting som domstolarna själva kan påverka. Trots detta är kravet naturligtvis att alla inkomna mål och ärenden måste handläggas och avgöras inom rimlig tid.

Jag menar att den tidigare av den socialdemokratiska regeringen förda politiken allvarligt har inverkat på förutsättningarna för de anställda i domstolarna att kunna utföra sitt arbete på ett rimligt sätt och därmed också påverkat rättsskipningen som sådan. I alltför många fall har kraven på avverkningstakt haft en påtagligt negativ inverkan och sänkt de krav som rimligen måste ställas på kvaliteten i den dömande verksamheten, även om domare och andra anställda i domstolarna har gjort allt för att utifrån sin egen förmåga klara arbetet där statsmakterna i övrigt har svikit.

Fru talman! Jag ser med tillförsikt och positiv förväntan fram mot att förhållandena ska bli bättre med den nya regeringen.

I regeringsförklaringen har det uttalats att rättssamhället måste återupprättas. I detta ligger inte bara att enskilda människors rimliga krav på upplevd och faktisk trygghet i högre grad ska tillgodoses bland annat genom polisens arbete utan också att rättssamhällets grundläggande principer och funktioner ska garanteras genom välfungerande domstolar. Detta berörs också i budgetpropositionen där det sägs att det krävs just välfungerande och oberoende domstolar för att förtroendet för rättsstaten ska upprätthållas.

Den nya regeringen har härutöver i budgetpropositionen tillkännagett att den avser att återkomma till riksdagen om hur domstolarna ska kunna möta den ökade belastningen. Regeringen avser också att initiera en utvärdering av de senaste årens organisationsförändringar och uttalar att inga genomgripande förändringar ska göras utan helhetsperspektiv, debatt eller politisk förankring.

En annan viktig aspekt är att Domstolsverket tidigare har ställt krav på enskilda domstolars inre organisation för att tilldela ytterligare budgetmedel i syfte att klara balansproblem. I sådana fall har den inre organisationsformen varit viktigare än det avsedda resultatet att minska målbalansen. Den nya regeringen har uttalat att domstolarna i allt större utsträckning själva ska avgöra hur det inre arbetet i domstolen ska organiseras och att det är viktigt att säkerställa att en strävan efter effektivitet inte äventyrar rättssäkerheten.

Fru talman! I Norge och i Danmark är motsvarigheterna till Domstolsverket direkt underställda riksdagen med en särskild budgetreglering. Det betyder att domstolarna i våra grannländer liksom i väldigt många andra demokratiska stater har en högre grad av oavhängighet än här i Sverige. Det är bra att regeringen har förutskickat att Domstolsverkets roll i förhållande till domstolarna bör övervägas.

Jag konstaterar att starka och välfungerande domstolar utgör grunden för en stabil demokrati och för rättsstatens bestånd och en garant för den enskilda människans frihet och möjlighet att få upprättelse, om så behövs mot själva staten. Det är därför det är så viktigt att domstolar tillåts vara oberoende och tillåts verka under acceptabel arbetsbelastning.

I detta anförande instämde Ulf Berg, Hillevi Engström och Anna König Jerlmyr (alla m).

Anf. 164 ULF BERG (m):

Fru talman! Det är inte så lätt att komma sist när vi har debatterat de här ämnena. Det har sagts mycket klokt. Så det kan bli en viss upprep-

ning. Men jag skulle vilja ta upp och belysa vikten av ett väl fungerande rättssamhälle och då speciellt tryggheten som jag tycker är en rättighet som alla i vårt samhälle ska ha. Men det fungerar tyvärr inte så i dag.

Trygghet är väldigt brett naturligtvis. Det handlar om trygghet i skolan, rätten att få inhämta kunskaper, att få vara den man är. Det är viktigt att känna trygghet oavsett om man är född i Sverige eller inte, oavsett sexuell läggning. Ja, listan kan man göra väldigt lång, men jag ska hålla mig till vikten av att det finns en väl fungerande polis och den typen av trygghet.

I dag ställs krav på räddningstjänsten att man inom en viss tid ska påbörja en släckning om grannens utedass brinner. Däremot om det pågår ett våldsbrott någonstans i Sverige finns inte motsvarande krav på en snabb polisinsats. Det kan man fundera över.

För tio år sedan skulle svensk polis bli en närpolis. Jag påstår i dag att den reformen absolut inte blev lyckad. I dag är nog polisen mer fjärrstyrd än vad den någonsin har varit.

Hillevi Engström var inne på det här, vad som händer när polisen inte fungerar. Jag tror att det i dag hemma i min kommun Avesta i Dalarna blir offentligt att företagare bildar en bevakningsförening för att man tycker att polisen misslyckas.

Vi har krogrelaterat våld som är ganska vanligt. Vi vet att det finns jättebra exempel runt om i Sverige där man har jobbat specifikt och där man har kunnat sänka det krogrelaterade våldet med upp till 30 %.

Min erfarenhet som polis är lagen om omhändertagande av berusade personer kanske inte är en så riktigt bra vårdlag, men jag konstaterar i varje fall en sak, att tendensen att vilja boxas brukar avta väldigt kraftigt på de fyra fem timmar som man brukar förvaras i en cell. Det är också något att tänka på. Om vi har den polisiära närvaron så att vi kan se till att omhändertar människor som är berusade kanske vi kan undvika en misstänkt våldsbrottsling och att det blir en målsägare.

Men jag ser positivt på det här tack vare att vi genom alliansen kan se en vändning. Det tillförs 875 miljoner 2007 och 495 miljoner 2008 till polisen. Det tycker jag är väldigt bra. Vi har mött en debatt här i dag om att vi inte kan göra allt på en gång, men det är ändå som om någon har bött i en fastighet i tolv år utan att renovera det minsta. Det tar ett litet tag innan man kan se till att det fungerar på alla områden.

Det har lovats från tv-soffor och annat att det ska bli fler poliser. I Dalarna blev det faktiskt fler ska jag erkänna. 0,94 stycken blev det 2005 jämfört med 2004. Jag vet inte riktigt hur 0,94 poliser ser ut när de åker ut i en polisbil, men det får väl bli något annat nu, hoppas jag, så att det verkligen blir fler poliser ute.

Man kan göra det enkelt för sig och säga att det här ska lösa alla problem. Det tror inte jag. Jag tror att det gäller att man verkligen jobbar för att klara ut brott och skapar trygghet med sin närvaro på gator och torg. Frånvaro av polis skapar otrygghet.

En annan del som jag tror är viktig är ledarskapet. Det finns skäl att fundera över hur morgondagens polischefer ska rekryteras. Ett gott ledarskap är en förutsättning för en väl fungerande organisation. Det handlar också om en utvärdering som är värd namnet. Det gäller hela tiden att följa upp och se att verksamheten är effektiv. Det är speciellt viktigt i en verksamhet som polisens som är ett monopol och ska så förbli. Nollvis-

ionen i New York är ett bra exempel på en väl fungerande polisverksamhet som ständigt utvärderas och där man hela tiden försöker bli bättre.

Det krävs även samverkan mellan alla aktörer som jobbar för ett tryggare samhälle. Kommunernas ansvar för goda resultat i skolan och socialtjänsternas insatser för människor som behöver stöd för att kunna stå på egna ben är bara ett par exempel på detta. Många gånger är det polisen som nystar upp ungdomsgäng, och i och med detta kan sociala nätverk runt dessa ungdomar starta sitt arbete – ofta med mycket gott resultat om åtgärder sätts in i tid. Detta förutsätter dock en polis som har resurser att klara upp begångna brott.

Det finns även anledning att nämna kriminalvården, som vi varit inne på tidigare i dag. Det är otroligt viktigt att vi har en kriminalvård som är värd namnet och att det verkligen finns en vård så att de som kommer ut har en bra möjlighet att kunna gå vidare till ett liv utan kriminalitet. Då får vi naturligtvis inte heller låta missbruk fortgå på våra fängelser.

Med anledning av det jag nu sagt, fru talman, känns det i dag bra att alliansens budget även innehåller tydliga krav på förbättringar av det brottsförebyggande arbetet samt på att effektivisera den brottsutredande verksamheten. Detta innebär att Sveriges riksdag i och med alliansens budget skapar nödvändiga grundförutsättningar för en ökad trygghet.

Det finns många utmaningar i att skapa ett tryggare samhälle, men det finns många som vill verka i den riktningen. Kan vi förhindra fall genom våra skyddsnet, ett fall som ofta leder till kriminalitet kombinerat med missbruk, är vi alla vinnare, men de största vinnarna är de som slipper falla genom nätet.

I detta anförande instämde Anti Avsan, Helena Bouveng, Hillevi Engström och Anna König Jerlmyr (alla m).

Skola, utbildning och forskning

Anf. 165 MARIE GRANLUND (s):

Fru talman! Sverige är ett litet och extremt konkurrensutsatt land. Vi valde tidigt en väg för en öppen ekonomi, och det har bidragit till att vi i dag har världens mest konkurrenskraftiga industrier med hög produktivitet och högt förädlingsvärde per arbetad timme. Det har samtidigt skapat bra reallöner och en ekonomisk grund för ett välfärdssamhälle med offentlig service i världsklass och ett generellt trygghetssystem som skapar förutsättningar för förnyelse och förändring.

Satsningar i utbildning, forskning och vuxenutbildning har därför varit centrala i den socialdemokratiska ekonomiska politiken. Alla, inte bara några, måste få grund för ett livslångt lärande. Därför har vi under åren gjort stora satsningar i grundskolan för att skapa en kunskapsskola för alla barn oavsett social och kulturell bakgrund. En ny gymnasieskola har introducerats med en modern lärlingsutbildning och med särskilda satsningar på att höja kvaliteten i yrkesutbildningen och göra den anpassad till ett modernt arbetslivs höga krav på både yrkeskunnande och generella kompetenser såsom goda kunskaper i svenska, engelska och matematik. Högskolan har byggts ut kraftigt för att kunna matcha svenskt näringslivs efterfrågan på högutbildad arbetskraft. Samtidigt har stora satsningar gjorts på vuxenutbildningsområdet för att ge dem som i dag

befinner sig i arbetskraften möjlighet att förnya sina kunskaper och uppdatera sin kompetens.

Samtliga dessa satsningar avbryts nu med omedelbar verkan av den nya borgerliga alliansregeringen. Den socialdemokratiska regeringens satsningar på att förbättra svenska och matematik i de tidiga åldrarna i grundskolan genomförs inte. Den nya lärlingsutbildningen, som skulle ha startat hösten 2007, skjuts på en osäker framtid. Förnyelsen av yrkesutbildningen stoppas, och i stället aviseras en kraftig sänkning av kompetens- och kunskapsnivån för de ungdomar som valt yrkesinriktad gymnasieutbildning. Utbyggnaden av högskolan stoppas, vilket innebär att andelen högskoleutbildade drastiskt kommer att skäras ned till följd av de stora ungdomskullar som nu närmar sig högskoleåldern. All form av vuxenutbildning, såväl inom utbildningsväsendet som i arbetsmarknadspolitik, får nu utstå mycket kraftiga nedskärningar. Den socialdemokratiska regeringens mål att höja de offentliga anslagen till forskning med 1 % av bnp har också raderats ut i alliansens första budget.

Fru talman! Denna stoppolitik på utbildningsområdet är djupt olycklig för Sverige och svenskt näringslivs konkurrenskraft. Samtidigt är den inte så förvånande. Den är i konsekvens med den nya ekonomiska strategi som alliansen slagit in på. Jobbpolitiken visade sig vara låglönejobbpolitik. Sänkta ersättningsnivåer i a-kassan och stimulanser till lågproduktiva tjänstesektorer ska nu skapa press på lönerna. De nya jobben ska komma i låglönejobb med lågt kunskaps- och kompetensinnehåll. Med den ekonomiska och politiska strategin behövs det självklart inte kunskaper i svenska, engelska och matte till alla LO-arbetare. Med den strategin räcker det med att ett fåtal får del av högskoleutbildning. Med en sådan vision om var de nya jobben skapas behövs det självklart heller ingen vuxenutbildning. Återvändsgränder i utbildningssystemet blir inget problem. Det räcker med mer piska för att tvinga de arbetslösa att ta låglönejobben. Lågutbildade ska förbli lågutbildade. Tyvärr föddes de inte i rätt familj. De ska ju ändå bara ta jobb som inte kräver mer utbildning.

Detta är inte bara en mänskligt djupt orättfärdig politik som innebär att många människor hänvisas till ett liv med sämre livschanser; det är också en ekonomisk politik och en utbildningspolitik som riskerar att föra Sverige in i en mycket riskabel spiral där vi inte längre klarar att konkurrera på den globala marknaden utan hänvisas till lågkvalitativa låglönejobb i vår egen hemmamarknad. Med en sådan låglönepolitik går det inte heller att uppehålla ett högt skattetryck, och därför kommer också välfärdssamhället att urholkas. Vi får just det systemskifte som Moderaterna och alliansen förnekade i valrörelsen men som nu genomförs genom en ny låglönepolitik och en ny utbildningspolitik där kunskaper ska vara förbehållna bara ett fåtal.

Vi socialdemokrater säger i stället att det är trygga människor som vågar och att alla ska med, inte bara några.

Anf. 166 MATS GERDAU (m) replik:

Fru talman! Det var intressant att lyssna på detta anförande av den nya skolpolitiska talesmannen för Socialdemokraterna. Det andades inte direkt någon självkritik eller att det finns några brister eller problem i den

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Skola, utbildning och forskning

svenska skolan, som Socialdemokraterna har haft ansvar för i alla fall de senaste tolv åren.

Än mer intressant var det att läsa Robert Noords artikel förra veckan i Dagens Nyheter där han sade att Socialdemokraterna måste tänka om i skolpolitiken, ta avstånd från flumskolan, bejaka betyg och tuffare utvärderingar och sluta skylla på dåliga sociala förutsättningar.

Han är alltså socialdemokratisk ordförande i barn- och ungdomsnämnden i Haninge utanför Stockholm, en kommun som har riktigt dåliga resultat i skolan.

Delar Marie Granlund hans uppfattning att det behövs ett nytänkande i skolpolitiken, eller är det mer av samma sak vi behöver i Sverige?

Anf. 167 MARIE GRANLUND (s) replik:

Fru talman! Jag delar synpunkten att allting inte är bra i svensk skola. Jag tycker dock att det är väldigt allvarligt om man tar detta till intäkt för att man vill ha ett skifte till ett helt annat system inom skolan. Vi tror inte att piska är det bästa för barn. Vi tror inte heller att det blir ett bättre samhälle av att man stoppar det livslånga lärandet, att färre människor får möjlighet till högskoleutbildning och att en hel generation ungdomar nu missar möjligheten till ny kvalificerad yrkesutbildning. Vi tror inte heller att det blir bättre av att det är en återvändsgränd att gå ett yrkesinriktat program om man sedan vill studera vidare. Vi tror inte heller att det är bra att man tar bort 25:4-villkoren för att studera på högskolan.

Vi tycker att man måste satsa på de områden som är de absolut viktigaste i skolan, och det är områdena läsa, skriva och räkna.

Anf. 168 MATS GERDAU (m) replik:

Fru talman! Min fråga gällde hur Marie Granlund ställer sig till de förslag som Robert Noord från Haninge har väckt, nämligen om att Socialdemokraterna borde bejaka betyg och lägga ned den striden och om att göra upp med flumskolan helt och hållet och mer satsa på tidiga utvärderingar för att sedan sätta in stöd och hjälp till de elever som behöver det. Det är väldigt mycket likt den politik som vi i alliansen står för.

Marie Granlund kommenterade inte detta utan pratade om allting annat. Men jag tycker att det vore rätt intressant att höra hur ni ställer er till betyg i lägre åldrar. Har Robert Noord helt fel?

Anf. 169 MARIE GRANLUND (s) replik:

Fru talman! Jag har inte läst Robert Noords artikel. Möjligtvis är det mycket mer fråga om en Stockholmsfixering. Själv kommer jag inte från den delen av landet. Det kommer väl alltid att finnas olika åsikter inom socialdemokratien om detta.

Den åsikt som vi har och det vi har slagit fast är att vi vill ha en skola för alla. Vi tycker att det är ganska bra att ha betygen som de är i dag. Vi tror inte att det gör så stor skillnad att ha en papperslapp och stämpla barn i ettan, tvåan, trean eller vad ni nu kommer fram till.

Vad som är oerhört allvarligt är att ni när ni nu stoppar gymnasierformen ser till att det betygssystem som nu finns och som är hårt kritiserat faktiskt kommer att vara kvar under en väldigt lång tid. Jag skulle vilja höra vad din synpunkt på det är.

Anf. 170 SOFIA LARSEN (c) replik:

Fru talman! Marie Granlund hade en minst sagt väldigt god syn på Socialdemokraternas egen utbildningspolitik. Men faktum är att under de senaste tio åren har kunskapssegregeringen i den svenska skolan ökat markant.

Vi har en grundskola där var fjärde elev inte klarar de mål som vi gemensamt har satt upp här i riksdagen. Vi har en gymnasieskola där var fjärde elev på fyra år inte klarar att ta sig igenom en skola som ska vara treårig. Men Marie Granlund står här och säger att Socialdemokraterna har drivit frågan om en grundskola för alla, en skola för livslångt lärande. I själva verket har man stått för en skola för några.

Kan Marie Granlund säga på vilka punkter Socialdemokraterna ska rannsaka sig själva och plocka fram sådant som gör att man verkligen får en skola för alla?

Anf. 171 MARIE GRANLUND (s) replik:

Fru talman! Jag tror att det är väldigt viktigt att hela tiden rannsaka sig själv och att diskutera hur skolan ska utvecklas. Det kommer vi att fortsätta att göra, precis som vi tidigare har gjort. Vi kommer också att fortsätta att anslå mer pengar så att man kan satsa på de elever och barn som har det absolut jobbigast.

Å andra sidan: Vad blir bättre av att formera elitklasser, som statsråden på utbildningsområdet gått ut med? Och vad blir bättre av att stämpla ett barn på lågstadiet som bra eller dåligt? Vad blir bättre av det? Jag har inte hört några förslag från alliansen om hur man vill åstadkomma en bättre skola som verkligen kommer barnen till del och som inte bara handlar om hot och bestraffning.

Anf. 172 SOFIA LARSEN (c) replik:

Fru talman! Om det är någon part i denna kammare som har berättat hur man vill förändra och förbättra den svenska grundskolan, så är det Allians för Sverige. På punkt efter punkt har vi kommit med nya typer av åtgärder som gör elever synliga och som gör att elever får en ärlig chans att lyckas i skolan. En av de punkterna är, säger vi, att det absolut viktigaste är att tidiga insatser och en mer flexibel och individuellt anpassad skola samsas med tydliga utvärderingar och uppföljning. Vi ser att det är oerhört viktigt att det här går hand i hand.

Men ni socialdemokrater, förutom er tidigare skolminister, har sagt att vi inte ska ha någon utvärdering eftersom det kan skada. När kommer Socialdemokraterna till insikt om att följa sin tidigare skolminister och säga att ni kanske också vill ha en typ av tidigare utvärdering så att eleven kan uppmuntras och stödjas i sitt utvecklingsarbete?

Anf. 173 MARIE GRANLUND (s) replik:

Fru talman! Jag och Socialdemokraterna tycker att det är väldigt viktigt med utvärdering. Men vi tror att det är en övertro på papperslappar i de tidiga årskurserna. Det handlar om ett samtal mellan elever, föräldrar och personal. Det handlar inte om att stämpla och sortera elever, utan det handlar om att uppmuntra och om att se till att sätta in åtgärder. Därför har vi i vårt budgetförslag med att vi ska satsa på de skolor som är mest utsatta och där eleverna har det absolut bökigast.

Men vad blir bättre av att ha etableringsfrihet inom förskolan och börja sortera, av att ha ännu fler friskolor med ökad sortering och av att ha elitskolor med ökad sortering och då faktiskt stänga ungdomars möjligheter till högre utbildning? Där har jag inte fått något svar.

Anf. 174 ULF NILSSON (fp) replik:

Fru talman! Marie Granlund inledde sitt anförande med att räkna upp ett antal insatser och satsningar som Socialdemokraterna har gjort. Men hon utelämnade helt resultaten av Socialdemokraternas politik.

Under de senaste tre fyra åren har det blivit en allmän sanning att den svenska skolan har försämrats. Det är inte bara vi i opposition som klagat, utan i internationella undersökningar har Sverige halkat efter enligt Skolverkets utvärderingar. Läsförmågan hos elever i årskurs 5 till exempel är i dag sämre jämfört med hur det var för fem år sedan. Närmare 40 % av en årskull 20-åringar har inte nått upp till gymnasieskolans mål – detta om man lägger ihop alla, även de som har hoppat av.

Min enkla men ändå rätt viktiga fråga blir därför: Vilken analys gör Marie Granlund – varför har resultaten blivit sämre i den svenska skolan under de senaste fem åren?

Anf. 175 MARIE GRANLUND (s) replik:

Fru talman! Det beror nog lite grann på vilken undersökning man tittar på. På en del områden har det blivit sämre. På andra områden har det blivit väldigt mycket bättre. Det är därför som man verkligen måste satsa. Det gäller ju att se till att det blir bättre för alla. Därför vill vi satsa på just det som Folkpartiet lovade i valet, nämligen på detta med läsa, skriva och räkna. Det var en garanti som ni var ute med och som det skulle fattas beslut om den 16 oktober. Något sådant beslut har inte kommit. Därför skulle jag vilja fråga Ulf Nilsson när den satsningen kommer.

Anf. 176 ULF NILSSON (fp) replik:

Fru talman! Jag fick inget svar på frågan om varför den svenska skolan har blivit sämre. Det är ett allmänt faktum utifrån internationella undersökningar – Pisa och allt vad de nu heter – och Skolverkets egen undersökning, så det är inte bara fråga om ett tyckande. Svenska elever presterar sämre på både grundskolenivå och gymnasienivå.

Problemet med er socialdemokrater är att ni bara vill fortsätta med samma sak. Vi har identifierat problemen, nämligen att gymnasieskolan är alldeles för utslätad och alldeles för lite specialiserad. Det är alldeles för många yrkesintresserade elever som tvingas läsa ämnen som de faktiskt inte klarar av. På fordonsprogrammet i Stockholm till exempel hoppar 50 % av.

Vad Marie Granlund anvisar är på något sätt bara samma medicin; den har inte hjälpt den svenska skolan under de senaste fem–tio åren. Det är skillnaden.

Naturligtvis kommer vi att genomföra en läsa-, skriva- och räkna-garanti, men ett datum kan vi inte ange nu.

Anf. 177 MARIE GRANLUND (s) replik:

Fru talman! Ett datum kan ni inte ange nu. Men i valrörelsen gick ni ut med ett dokument där det stod att beslut om detta skulle fattas den 16 oktober. De åtgärderna lyser med sin frånvaro, liksom pengarna. Nu är satsningarna ersatta av piskor och hot.

Ulf Nilsson säger att alla elever inte klarar av skolan, men det är inte vår uppfattning. Vi tror att man i det nya arbetslivet, precis som i det tidigare, för att kunna stå vid den enklaste maskin eller för att klara olika arbeten måste ha med sig grundläggande kunskaper i svenska, engelska och matematik. Vi kommer aldrig att göra avkall på det. Det är inte fråga om att vissa kan eller inte kan, utan man får anpassa ämneskurserna så att eleverna *kan*. Det var det som var tanken med vår nya gymnasieskola som ni nu har stoppat.

Anf. 178 ANNIE JOHANSSON (c) replik:

Fru talman! Det är en intressant verklighetsbild som Marie målat upp i sitt anförande.

Marie, du talade om att den högre utbildningen i dag är internationellt konkurrenskraftig. Jag skulle snarare vilja säga att vi med den borgerliga regeringens politik kommer att få en mer internationellt konkurrenskraftig högre utbildning i Sverige.

Er högskolepolitik har varit att man har satt upp kvantitativa mål i stället för kvalitativa mål. Med den borgerliga regeringen kommer man att satsa mer på kvalitet.

Under de senaste åren då jag har varit verksam vid Juridicum i Lund har jag tidigt märkt att högskolan mer blivit en arbetsmarknadspolitisk åtgärd än ett centrum för lärande. Det har också blivit en transportsträcka från arbetslöshet till en ny arbetslöshet. Menar verkligen Marie Granlund att den socialdemokratiska regeringen under förra mandatperioden gjorde så att studenter skulle känna en trygghet att få jobb efter avslutade studier med examen, med de kvantitativa mål som ni har haft som ledstjärna med er utbildningspolitik?

Anf. 179 MARIE GRANLUND (s) replik:

Fru talman! Jag vet genom olika undersökningar att Sverige är oerhört konkurrenskraftigt på utbildnings- och forskningsområdet, och det hoppas jag att vi kommer att fortsätta att vara. Men ni i alliansen gick ut i valet och sade att 1 % av bnp skulle satsas på forskning, och det ser vi inte en rad av i ert nya budgetalternativ.

Vi tror faktiskt att det är viktigt, om Sverige ska växa sig starkt, att fler och fler börjar läsa på högskolan. Vi tror att det är oerhört viktigt för Sverige. En gång i tiden räckte det med sex års folkskola. I dag kräver samhället någonting annat. Det här måste vi bygga vidare på hela tiden. En hel generation ungdomar i gymnasieskolan kommer inte att få tillträde till högskolan beroende på att ni stoppar utbyggnaden av högskolan, och det tycker vi är djupt beklagligt. Alltså beror det på vilket år man är född om man får tillgång till högskolestudier. Så kan det inte vara.

Anf. 180 ANNIE JOHANSSON (c) replik:

Fru talman! Det du säger är intressant. Däremot har jag fått reda på, och vet, att den nu sittande regeringen satsar 2 miljarder mer på forskningen under de kommande åren. Jag tycker att det är intressant när du pratar om 50-procentsmålet, som Socialdemokraterna har drivit. Det har bland annat lett till att vi i dag har 120 000 arbetslösa studenter enligt internationell statistik. Vad tycker Marie Granlund om det?

Anf. 181 MARIE GRANLUND (s) replik:

Fru talman! 2 miljarder uppgår inte till 1 % av bnp, som ni lovade i valrörelsen. Ni håller inte det löftet vad gäller forskningen.

Sedan tycker jag att det är oerhört viktigt att fler och fler bereds möjlighet på högskolan. Det måste satsas både på kvalitet och på kvantitet. Vad ni gör nu är att slimma och se till att väldigt många ungdomar mister möjligheten att komma in på högskolan, både genom att man på yrkesinriktade linjer inte ska ha de krav de haft tidigare, genom att 25:4-an avskaffas, genom att ni tar bort a-kassevillkoret för studenter, genom att ni minskar möjligheterna för studentboendet med att ta bort hyressubventionerna.

Allt det här påverkar självklart och kommer att göra att färre kommer att läsa. Det kommer att vara de som har växt upp i rätt familjer som kommer att få göra det. Många, många andra kommer att stängas ute.

Anf. 182 BETTY MALMBERG (m) replik:

Fru talman! Också jag förvånas över den verklighetsbild som Marie Granlund tecknar. Du talar om de satsningar som gjorts i kärnämnen svenska, engelska och matte. Ändå vet vi att över 10 % av eleverna lämnar skolan med just Icke godkänd i dessa ämnen.

Då undrar jag: Vad har socialdemokratin för ansvar för den situation som uppstått?

Vi vet också att det individuella programmet, som infördes för att ge gymnasiebehörighet, i dag är det näst största gymnasieprogrammet. Vad har Marie Granlund för kommentar till det?

Anf. 183 MARIE GRANLUND (s) replik:

Fru talman! Det finns problem, självklart. Men vad blir bättre av moderat politik? Vi har satsat pengar på skolan, och vi skulle ha fortsatt att satsa på det. Det är faktiskt inte så att allt är dåligt i skolan. Men det finns skolor i framför allt utsatta områden som har problem. Därför skulle vi ha satsat just på de här skolorna för att förstärka dem. Dessutom skulle vi ha satsat på det som vi tycker är det absolut viktigaste – matematik, engelska, svenska, fortbildning av lärare men också en förstärkning av resurserna. Det var vårt recept, inte att börja sortera och bara enkelt säga att alla inte kan, att säga att ni ska vara där eller där och så vidare. Vi säger att vi måste ha ambitionen att alla ska vara med.

Anf. 184 BETTY MALMBERG (m) replik:

Fru talman! Jag vill hålla med dig – självklart är inte allt dåligt i svensk skola, definitivt inte. Men där jag kraftigt tar avstånd från det du säger är när du tecknar en sådan verklighetsbild som säger att vi skulle

börja segmentera folk. Detta stämmer inte. Vad vi vill göra är att sätta in ett stöd. Vi vill följa upp de resultat som eleverna presterar redan i årskurs 3 och också kunna ge dem en chans att få stöd så att det är färre som lämnar grundskolan med Icke godkänd.

Jag vill fråga med tanke på de studieförberedande gymnasieprogrammen där alla skulle slussas in till en högskola: Gör Marie Granlund en skillnad på värdet av praktisk kunskap och teoretisk? Enligt mitt förmenande är praktisk kunskap lika mycket värd som teoretisk kunskap. Vi har behov av både–och.

Anf. 185 MARIE GRANLUND (s) replik:

Fru talman! Det är självklart att vi ska ha uppföljning och utvärdering, så är det redan i dag. Den kan säkert behöva förstärkas. Men när det ska förstärkas måste det också finnas resurser att förstärka med. Då går det inte att samtidigt sänka skatten.

Socialdemokraterna tycker inte att alla ska gå på högskolan. Vad vi säger är att flera måste göra det om Sverige ska vara konkurrenskraftigt. Vad vi också säger, vilket näringslivsorganisationer och arbetstagarorganisationer håller med om, är att de enklaste arbetena i dag i Sverige, i svensk industri eller svensk servicesektor, faktiskt kräver att man har grundläggande kunskaper med sig. De praktiska kunskaperna måste kombineras med teoretiska. Det var det som den nya gymnasieskolan skulle leda till och som ni har stoppat.

Anf. 186 MARGARETA PÅLSSON (m) replik:

Fru talman! Jag begärde replik när Marie Granlund sade att man efter den borgerliga mandatperioden och fyraårigt regeringsinnehav skulle kunna konstatera om eleverna tyvärr inte föddes i rätt familj. Precis så är det i dag. Det har kanske Marie Granlund inte uppmärksammat riktigt. Det är så att 25 % av alla elever som går ut grundskolan inte har godkänt betyg i ett eller flera ämnen. De socioekonomiska förhållandena i familjerna slår igenom otroligt markant i elevernas resultat. Härondagen läste vi att det är mammornas utbildningsnivå som avgör vilket resultat eleverna får.

Med Allians för Sverige och med vår utbildningspolitik kommer det att bli en kunskapsskola. Vi kommer mycket tydligare att fokusera på kunskap. Därför skulle jag vilja fråga: Hur skulle ni, om ni hade fått behålla regeringsmakten, ha sett till att alla skulle klara målen i grundskolan?

Anf. 187 MARIE GRANLUND (s) replik:

Fru talman! Jag upplever det som helt riktigt att socioekonomiska saker många gånger bestämmer en människas liv. Det är utgångspunkten till att Socialdemokraterna finns. Det vill vi radera ut. Men frågan är: Blir det bättre av att man stänger för väldigt många mammor att vidareutbilda sig? Blir det bättre av att många mammor nu kommer att tvingas till låglönejobb? Blir det ett bättre samhälle?

Vi skulle vilja fortsätta byggandet av det som har varit. Allting är inte bra, men vi ville fortsätta att satsa på de skolor som har det absolut jobbigast, fortsätta att satsa så att lärarna får bättre utbildning och fortsätta att satsa på gymnasieskolan som är så oerhört viktig.

Anf. 188 MARGARETA PÅLSSON (m) replik:

Fru talman! Det är just det som är problemet. Vi har i dag en socialdemokratisk trekvartsskola. Om ni hade fortsatt att regera hade följden blivit att den hade fortsatt därför att ni ville göra mer av samma sak som har givit så dåliga resultat.

Jag skulle vilja fråga Marie Granlund om det hon hela tiden säger, att vi vill sortera eleverna. Vi vill inte sortera, vi vill ge föräldrarna valfrihet. Det är där det skiljer i synen i våra uppfattningar. Att öppna förskolan och öppna skolorna, att ge fristående skolor möjlighet att bli flera, och ge de kommunala skolorna den möjligheten också, ger människor en valfrihet och eleverna en valfrihet. Det är inte sorteringsskola, sorteringsskola är någonting helt annat.

Anf. 189 MARIE GRANLUND (s) replik:

Fru talman! Valfrihet kan vara väldigt bra, men valfrihet är inte bara att välja till. Valfrihet kan också innebära att man väljer bort och att skolor faktiskt kan välja bort elever. Vi socialdemokrater tycker inte att det är en bra form. Vi tycker framför allt inte att det är en bra form i förskolan som nu kommer att genomföras. Vi tycker att det är en väldigt dålig form.

Det är klart att det är en sorteringsskola som alliansen förespråkar, att dela upp i olika skolor. Alla kan inte, har jag hört i flera inlägg, och alla måste inte. Vi säger att alla människor är olika. Men alla människor och alla elever måste faktiskt ha grundläggande kunskaper i svenska, engelska och matematik för att klara sig i arbetslivet, i alla fall i det arbetsliv som hittills har varit i Sverige där vi inte har haft så många låglönejobb. Men det är klart att i alliansens nya Sverige kanske det går bra att klara sig utan svenska, engelska och matte.

Anf. 190 EVA JOHANSSON (kd) replik:

Fru talman! Jag hör också till dem som med stor fascination har lyssnat på Marie Granlunds beskrivning av den skola som vi kommer att få. Jag tycker att det hade varit på sin plats och ganska klädsamt med en viss självvrannsakan inför den nuvarande skolan, som ju faktiskt inte är en produkt av alliansen.

Marie Granlund ägnade större delen av sitt anförande åt framtiden, som vi egentligen inte vet så mycket om. Vi vet däremot hur skolan i dag ser ut. Vi vet att det är 20–25 % av eleverna som går ut utan godkänt och utan de kunskaper som Marie Granlund säger att alla ska ha. Jag undrar om Marie Granlund är nöjd med det. Det vore intressant att höra vilka konkreta åtgärder hon skulle vilja föreslå.

Anf. 191 MARIE GRANLUND (s) replik:

Fru talman! Det är riktigt att vi inte vet så mycket om framtiden. Det enda vi vet är att det kommer att bli mer och mer kunskapsinnehåll i industri, näringsliv och på alla arbetsplatser. För att kunna vidmakthålla den världsställning som Sverige har i jämförelser som gjorts i olika internationella undersökningar, måste man fortsätta att satsa på kunskap och utveckling.

Fru talman! Allting är inte toppen i svensk skola, men den är långt ifrån så dålig som alliansen vill måla en bild av. Jag skulle vilja säga att

ni målar bilden så för att ni vill rättfärdiga de metoder ni vill använda, nämligen att börja sortera och skilja ut elever. Det är därför som ni målar så svart. Vi tycker att man i stället måste förstärka med resurser och utbildning av lärare.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Anf. 192 EVA JOHANSSON (kd) replik:

Fru talman! Det är intressant att Marie Granlund har så stora tankar och visioner om framtiden. För att skapa den skola som du pratar om är det väl kanske bra om man också har en lärarkår med sig. Där finns stora brister och det saknas en del. Vi har en lärarroll i förändring. Vi vet också att var fjärde lärare överväger att lämna sitt yrke därför att de tycker att de har en arbetssituation som är helt otillfredsställande. Väldigt många lärare är också långtidssjukskrivna.

För att man ska kunna skapa den skola som du pratar om behöver man ha en profession som är utrustad på ett lämpligt sätt och har goda arbetsvillkor, och det har inte lärarna i dagens skola som är skapad av Socialdemokraterna.

Anf. 193 MARIE GRANLUND (s) replik:

Fru talman! Alla internationella undersökningar pekar på att den sammanhållna skolan är den mest konkurrenskraftiga som finns. Det är så man bygger ett land starkt, och det är också så man bygger den enskilda individen stark. Trygga människor vågar. Jag är alldeles övertygad om att det är på det sättet.

Självklart är lärarna nyckeln i skolan. Det är därför som vi också vill satsa på dem. Lärare är jätteviktiga. Nu finns ingen repliktid kvar, men jag skulle vilja höra vad alliansen vill göra där. Vi satsar på lärarfortbildning, som är oerhört viktigt, och det behövs mer pengar till detta. Självklart, läraryrket är jätteviktigt.

Anf. 194 ROSSANA DINAMARCA (v):

Fru talman! Redan i årskurs 5 når elever med högutbildade föräldrar kunskapskraven i betydligt högre grad än elever vars föräldrar har låg utbildning. Det visar resultaten från 2006 års ämnesprov som Skolverket presenterade i måndags.

Elever med högskoleutbildade föräldrar når bättre resultat på alla delprov. Den bakgrundsfaktor som slår igenom mest på resultaten är mammas utbildningsnivå. De elever vars mamma endast hade grundskoleutbildning hade genomgående svårare att klara kravnivåerna. Skolverkets rapport visar också att elever med utländsk bakgrund når kravnivåerna i mindre utsträckning jämfört med elever med svensk bakgrund.

Tidigare i år presenterade Skolverket också en rapport om likvärdigheten i svensk skola. Den visade bland annat att den tilltagande skolsegregationen inneburit att elevers möjligheter att uppnå utbildningsmålen inte är likvärdiga utan i större utsträckning beror på vilken skola eleverna går på. I rapporten är man försiktig men uttrycker ändå att det är svårt att bortse från att kommunaliseringen och valfrihetsreformerna bidragit till ökningen i variation mellan skolor och skolsegregation.

Vänsterpartiet verkar för att alla barn i skolan ska ha samma möjligheter att skaffa sig kunskap och utvecklas efter sina egna förutsättningar och behov oavsett bakgrund. Det betyder inte att alla ska vara lika, tvär-

Skola, utbildning och forskning

tom. Olikheterna måste få utrymme för att skolan ska bli en plats för mångfald och demokratisk samverkan mellan människor i ett jämlikt samhälle. Skolan spelar en central roll för att ge alla en grund att stå på och för att ge eleverna de redskap som behövs för att utvecklas i skolan, men också resten av livet.

Vänsterpartiet vill ha en skola där eleverna får det stöd och den stimulans som behövs för att ta emot, skaffa och söka kunskap. Kunskap är en demokratisk rättighet och inte en handelsvara. Vi vill därför ha en gemensamt finansierad och demokratiskt styrd skola där det är behoven som styr resurstilldelningen. I en likvärdig skola ges varje elev goda möjligheter att få sina behov tillgodosedda, och på så sätt kan alla elever nå målen.

Om den sociala bakgrunden inte ska slå igenom kan resurserna inte fördelas som i dag. Vi kan inte sätta samma pris på varje elev. Mer resurser måste gå till skolor och områden där behoven är stora.

Skolan ska vara kompensatorisk så att skillnader i elevernas bakgrund motverkas och inte har någon betydelse för utbildningen. Därför menar vi i Vänsterpartiet att skolarbetet ska göras på skoltid med stöd och hjälp av lärare. Många elever kan inte få den tid och den studiero som de behöver hemma. Vi kan inte heller ha ett system som förutsätter att föräldrarna har kompetensen eller möjligheten att ge den hjälp och det stöd barnet behöver. Bedömningarna av elevernas prestationer ska göras på grundval av deras kunskaper och inte på vilka hemförhållanden de har.

Det är i grundskolan som eleverna tillsammans med sina lärare ska bygga upp sin studievana och studieteknik. Detta är inte något som uppnås per automatik genom ett antal hemläxor.

Den borgerliga regeringen har valt att inte verka för en likvärdig skola utan verkar i stället för en gammaldags skola som slår ut elever i tidiga åldrar. Man verkar för att omvandla skollagen till en straffkatalog. I stället för att satsa på åtgärder för att stimulera intresset för lärande verkar regeringen för disciplinära åtgärder à la 50-tal.

Fru talman! Jag vill också i detta anförande lyfta fram frågan om studenternas ekonomi.

En förutsättning för att få bland annat flera behöriga lärare men också för att bryta den sociala snedrekryteringen till högskolor och universitet är att förändra de studiesociala förhållandena. En del handlar om studenternas ekonomi. Vänsterpartiet var med och drev igenom ett första steg i återställandet av studiemedlen. I valrörelsen blev det en budgivning om hur mycket de olika partierna skulle lägga på studiemedlen. Vänsterpartiet var det enda parti som föreslog 1 200 kr i månaden – det som krävs för att nå den av FN och EU satta fattigdomsgränsen.

Vänsterpartiet håller fast vid att studiemedlen måste återställas skyndsamt. Därför föreslår vi i vår budgetmotion en höjning med 1 200 kr i månaden. Genom vårt förslag kan vi lösa en akut situation, men det finns en rad problem med dagens studiemedelssystem som återstår att lösa. Vi har därför för avsikt att återkomma om vilka ytterligare åtgärder som behövs för att förbättra studerandes ekonomiska och sociala situation. Det handlar till exempel om att successivt öka bidragsdelen i studiemedlen för att ge studerande en möjlighet att påverka sin skuldsättning och den framtida återbetalningen av studiemedel. Ett annat problem, som är upphov till dagens situation, är att studiemedlen förlorar i värde

och att de därför behöver indexregleras på något annat sätt än genom att knytas till prisbasbeloppet.

I valrörelsen var det, som sagt, en budgivning. Där lovades bland de borgerliga partierna allt mellan noll och 1 000 kr. När vi nu har fått se regeringens budgetproposition kan vi konstatera att det var moderaternas noll-bud som vann. Det är bara att beklaga.

Anf. 195 LARS HJÄLMERED (m) replik:

Fru talman! Jag tänkte som utgångspunkt ta det som Rossana Dinamarca sade om våra olika livschanser. Jag kan hålla med på en punkt, nämligen att utbildning ska vara det viktigaste instrumentet för att utjämna livschanser. Därför är det viktigt att vi har en skola och en utbildning som fokuserar på kunskap. Då är betygen jätteviktiga.

Jag kommer in på den punkt där jag vet att du och Vänsterpartiet har uttryckt en stor skepsis. Vi tycker att det är viktigt med återkoppling och att elever och föräldrar vet hur man ligger till i skolan och att man också kopplar det till stöd. Det är inte minst viktigt för alla elever som inte har en bra bakgrund och som inte har stöd hemifrån.

Hur ska man sköta det i skolan om man inte har en tydlig återkoppling och kopplar stödresurserna till det?

Anf. 196 ROSSANA DINAMARCA (v) replik:

Fru talman! Återkoppling kan se väldigt olika ut. Jag tror att betyg är en dålig återkoppling. De säger ganska lite. Man lämnar bara ut en bokstav eller en siffra beroende på vilket system man väljer. Vi tycker att det är viktigt att man har bra utvecklingssamtal redan från tidig ålder med eleven och tillsammans med elevens föräldrar.

Jag tror inte på den modell som man har från regeringens sida: att det handlar om flera prov, tidigare betyg och flera grader på betyg. Det säger väldigt lite. En bättre återkoppling sker med kommunikation med eleven.

Anf. 197 LARS HJÄLMERED (m) replik:

Fru talman! Det är under de tidiga åren i skolan som kunskapsbasen läggs för alla elever, inte minst i svenska och matematik. Jag tror att det är väldigt viktigt att man där har tydliga kunskapskontroller som visar om eleven ligger rätt till eller är i behov av särskilt stöd. Det är viktiga kunskaper som ligger till grund för hur det ska gå i skolan längre fram, inte minst i många andra ämnen.

Jag tror att kunskapskontroller, betyg och återkoppling är utomordentligt viktigt. Jag tror inte heller att tidigare betyg, som vi förhoppningsvis får, utesluter kommunikationen. Det är ett samspel däremellan. Det vore olyckligt om vi kom in på den punkt som Vänsterpartiet föreslår, nämligen en betygsfri och egentligen kravlös skola.

Anf. 198 ROSSANA DINAMARCA (v) replik:

Fru talman! Man kan ställa krav på olika sätt. Den borgerliga regeringen menar att man ställer krav genom prov och betyg. Vi menar att man ska ställa de kraven på hemmet och barnen. Vi menar att kraven ska ställas på skolan och skolans lärare. Samtidigt som vi ställer de kraven måste vi vara beredda att ge resurserna. Det är därför vi också i vår poli-

tik säger att vi behöver flera lärare, vi behöver mindre klasser, vi behöver en bättre arbetsmiljö – en arbetsmiljö som utformas av eleverna tillsammans med lärarna. Vi måste ha en arbetsmiljö som stimulerar till lärande.

Vi har tagit upp frågan om öppna skolbibliotek bland annat där det finns möjlighet att söka kunskap och kanske också drömma sig bort i en bok och att man skapar intresset för läsande. Det är en väldigt viktig aspekt.

De ingredienserna är viktigare för att få upp till exempel matematik-kunskaperna än tidiga betyg.

Anf. 199 OSKAR ÖHOLM (m) replik:

Fru talman! Rossana Dinamarca beskriver ett väldigt viktigt samhällsproblem. Efter att en vänsterkartell under tolv år har styrt skolan börjar det återigen spela allt större roll vilken social bakgrund man kommer ifrån.

Vi är överens om att vi måste hitta sätt att kompensera för det och låta människor få samma chanser oavsett varifrån man kommer och vilken bakgrund man har.

Det jag samtidigt blir skrämdd av är en människosyn som säger att det inte spelar någon roll för om man kommer från en viss bakgrund kommer man för alltid att ha sämre chanser.

Jag undrar över Vänsterpartiets förslag att förbjuda läxläsning. Det upplever jag snarare som att man beskriver ett problem och försöker förbjuda någon sorts effekter i stället för att komma till rätta med det som betyder något och erbjuda eleverna samma möjligheter att lyckas.

Hur kan förbudande av läxor bidra till bättre kunskaper i skolan?

Anf. 200 ROSSANA DINAMARCA (v) replik:

Fru talman! Om Oskar Öholm hade läst våra förslag hade han sett att det inte står en rad om att förbjuda läxor. Det handlar om att arbetet i skolan ska skötas på skoltid. Vi har i valrörelsen sagt att man ska avskaffa hemläxorna. Det innebär inte att vi säger att läxor inte får förekomma. Läxorna ska göras i skolan. Läxor kan se väldigt olika ut. Vi menar att det är viktigt att man särskilt under den tidiga delen i grundskolan inte bara skickar hem en bok och förväntar sig att det är så man får kunskap och att allt är löst genom att man bara skickar hem en bok. I så fall hade vi löst ganska mycket.

Vi menar att skolan ska hjälpa till att ge den studievana och den studieteknik som man så småningom behöver i gymnasiet och vid högre studier.

Oskar Öholm pratar om att kompensera. Det är ju just det som valfriheten har skapat. Man kompenserar inte. I dag spelar det roll vilken skola man väljer för vilken utbildning man kommer att få. Så får det inte vara.

Anf. 201 OSKAR ÖHOLM (m) replik:

Fru talman! Jag är ledsen om jag missförstod eller tycker att det är otydligt. Att allt skolarbete ska utföras på skolan tolkar jag som att läxor förbjuds. Så har det också beskrivits av många av de partikamrater till Rossana Dinamarca som har beskrivit detta.

Jag tycker fortfarande att det är ett problem. Den människosynen beskriver just att man inte kan anpassa sig till hur samhället fungerar i öv-

rikt, det vill säga skolan handlar inte bara om vad man gör där. Det är en process som inte bara pågår i skolan utan också i hemmet, i samarbete med föräldrar och i samarbete med andra. I stället bör man, tycker jag, satsa på det som är viktigt och låta dem komma till sin rätt och ha personer som kan hjälpa till, till exempel flera speciallärare i skolan.

Anf. 202 ROSSANA DINAMARCA (v) replik:

Fru talman! Jag talade om att jag vill att skolan ska stimulera till lärande, inte bara i skolan utan också efter skolan, inte bara under den tid man går i skolan från ettan upp i gymnasiet utan hela livet. Det är det som är poängen. Det vi skapar i dag är att vissa elever bara hatar skolan. De fortsätter inte att lära efter skolan. Det är den uppgiften skolan har, att stimulera intresset för lärande, för att söka kunskap och skaffa sig kunskap. Det är det som är själva poängen i vår politik.

Anf. 203 FREDRIK MALM (fp) replik:

Fru talman! Jag delar Rossana Dinamarcas analys och upprördhet över det sociala arvet och hur stor roll det spelar för unga människor i dag. Problemet är ju att åtgärder från Vänsterpartiets sida för att skapa livschanser åt de ungdomar som kommer från hem där inte Vilhelm Moberg och Selma Lagerlöf trängs med varandra i bokhyllan lyser med sin frånvaro.

Vi har de senaste åren sett hur avhoppen i den svenska skolan har ökat dramatiskt på gymnasienivå. 80 % av eleverna på det individuella programmet på det svenska gymnasiet hoppar av.

Vi ser att elever i årskurs 9 inte når målen när de kommer in på gymnasiets nationella program. Det finns väldigt lite åtgärder för att lösa detta. I stället hoppar ni på Folkpartiet för att vi säger att lugn och ro är viktigt och att studiero är viktigt för att man ska klara målen i skolan.

Vad har ni egentligen för förslag på det här området?

Anf. 204 ROSSANA DINAMARCA (v) replik:

Fru talman! Lugn och ro kan man uppnå på många olika sätt. Vänsterpartiet menar att man kan uppnå lugn och ro genom att elever och lärare och de som arbetar på skolan tillsammans sätter upp hur arbetsmiljön ska fungera. Vi vet att det i dag finns en stor brist när det gäller elevskyddsombud på skolorna och att de inte får vara med och påverka sin arbetsmiljö.

Barnombudsmannen säger att ett ökat elevinflytande också innebär en bättre arbetsmiljö med just lugn och ro som Fredrik Malm vill ha i skolan.

Anf. 205 FREDRIK MALM (fp) replik:

Fru talman! Jag blir lite konfunderad över om det är elevskyddsombuden, som förvisso är mycket viktiga, som ska se till att det blir lugn och ro i skolan.

Det som den nya regeringen nu gör är att öka anslagen. Under det första året satsar vi 10 miljoner svenska kronor på ett forskningsbaserat åtgärdsprogram mot mobbning. Vi satsar 50 miljoner kronor på att öka samverkan mellan skola, socialtjänst, barn- och ungdomspsykiatri och

polis för att se, identifiera och kunna hjälpa de elever som slås ut och faller mellan stolarna. Det är sådana åtgärder som krävs.

De elever som har det svårast hjälps inte av Vänsterpartiets skola, därför att i Vänsterpartiets skola saknas dessa krav. Där saknas förväntningar på eleverna, där saknas ambitionerna och så vidare. Det är ju också det som skapar den utslagning som vi har sett.

Dubbelt så mycket socialism innebär inte att skolan i Sverige blir dubbelt så bra. Tvärtom blir det nog dubbelt så illa i så fall, tror jag.

Anf. 206 ROSSANA DINAMARCA (v) replik:

Fru talman! Vad Folkpartiet tycker om elevinflytande har blivit glasklart, särskilt med den skolminister som vi har.

Det som har påvisats är att elevinflytande också förbättrar arbetsmiljön i skolan. Det är det som ni vill motverka.

Vi tror inte att vi får en bättre arbetsmiljö i skolan genom ordningsomdömen. Vi tror inte att vi får en bättre skola genom flera disciplinära åtgärder i skolan eller ökade befogenheter för lärarna.

Vi tror att vi får en bättre skola med fokus på kunskap genom att vi har flera lärare, att vi har mindre klasser, att vi har specialpedagoger inte bara som mentorer för lärarna utan som är med ute i klassrummen och arbetar med de elever som har behoven. Vi ställer kraven på skolan. Det är det som är skillnaden mellan min och din politik.

Anf. 207 EVA JOHNSON (kd) replik:

Fru talman! Resultatet i våra svenska skolor av den politik som har förts är delvis bra. Vissa skolor och vissa klasser fungerar utmärkt. Men vi måste också vara ärliga och konstatera att det på vissa områden och i vissa skolor råder rena vilda västern.

Det finns elever som är väldigt utsatta, och det finns lärare som känner att de inte har de redskap som de borde kunna få. Där fattas det en hel del.

Och vi har inte hört några andra förslag från vänsterkartellen än att man ska avskaffa betygen.

Rossana Dinamarca säger att alla ska ha samma kunskap men att alla inte ska behandlas lika. Jag kan då förundras över Vänsterpartiets inställning och kategoriska avvisande av friskolor som faktiskt skapar ett knippe av olikheter. Hur kommer det sig?

Anf. 208 ROSSANA DINAMARCA (v) replik:

Fru talman! Lärarna vill ha redskap. Jo, men frågan är vilka redskap som lärarna ska ha. Den borgerliga regeringen vill att de ska ha möjlighet till disciplinära åtgärder. Och det är med disciplinära åtgärder som man tror att man löser problemen i skolan. Vi menar att ni har helt fel. Vi menar att de redskap som lärarna behöver är resurser. Och man kan inte sätta samma pris på varje elev. Därför menar vi att resurstilldelningen till skolorna måste förändras, så att det är behoven som styr och inte antalet elever i skolan.

Och Eva Johnson kan inte ha lyssnat på mitt anförande om hon tror att vi vill förbättra skolan bara genom att avskaffa betygen. Jag har nämnt en rad saker.

Anf. 209 EVA JOHNSON (kd) replik:

Fru talman! Jag vill gärna ta upp betygen. Jag har lyssnat på hela Rossana Dinamarcas anförande, och jag saknar fortfarande en rad åtgärder.

Rossana Dinamarca sade tidigare att ett betyg bara är en siffra och inte ett redskap. Vi menar med stort eftertryck att ett betyg inte bara är en siffra. I den nuvarande skolan ingår det i lärarnas uppdrag att också ha utvecklingssamtal, uppföljande betygssamtal, i samband med att de sätter betygen. Och det är självklart att det kommer att gälla även fortsättningsvis. Men vi vill ge betyg tidigare, och vi vill vara tydligare mot föräldrarna.

Anf. 210 ROSSANA DINAMARCA (v) replik:

Fru talman! Om jag inte hinner redogöra för allt, så rekommenderar jag Eva Johnson att läsa vår motion *För en likvärdig skola*. Där presenterar vi en rad åtgärder som har sin utgångspunkt i de 14 punkter för en likvärdig skola som vi presenterade före sommaren. Det handlar bland annat om, vilket också återkommer i vår budgetmotion, att vi vill erbjuda frukost till alla elever därför att vi tycker att det är en viktig förutsättning för att eleverna ska kunna klara skoldagen. Vi tycker att det är viktigt att vi försöker stoppa avgifter för skolluncher för gymnasieeleverna. Därför vill vi ha en ändring i skollagen så att alla gymnasieelever erbjuds skollunch.

Vi vill återuppväcka bildningstanken. Därför tycker vi inte att det är hemläxorna som ger kunskap, utan vi vill ha flera lärare i skolan. Det återkommer vi också till i vår budgetmotion, där vi säger att det behövs 20 000 flera lärare i grundskolan och i förskolan.

Jag hinner inte ta upp flera saker, men jag rekommenderar att du läser vår motion där vi föreslår en rad åtgärder.

Anf. 211 PETER RÅDBERG (mp):

Fru talman! Regeringen minskar den riktade satsningen till kommunerna för vuxenutbildningen med 600 miljoner kronor år 2007. Som en konsekvens av detta drar man också ned studiemedlen med 240 miljoner kronor för 2007 och 2008. Minskningen för vuxenutbildningen på 600 miljoner kronor slår direkt mot komvux – en utbildningsform som kan vara livsviktig för många människor för att få en utbildning på äldre dagar eller för att komplettera sina gymnasiebetyg. Till detta kommer inte heller alla program att erbjuda högskolekompetens. I ljuset av detta är neddragningen av komvux, som blir en konsekvens av detta, ännu mer ofattbar.

Miljöpartiet motsätter sig med all kraft att regeringen drar ned på stödet till kommunerna samt minskar studiemedlen.

I dag ligger studiemedlen på ca 7 250 kr i månaden. Miljöpartiet fick i vårpropositionen igenom en höjning av studiemedlen med 300 kr, fördelade med 100 kr i bidragsdelen och 200 kr i lånedelen.

Det var ett steg i rätt riktning, men fortfarande är nivån alldeles för låg. Miljöpartiet anser, precis som Rossana Dinamarca var inne på, att studiemedlen ska höjas. Och det är lite kapplöpning här om vem som erbjuder mest. Men vi föreslår en höjning av studiemedlen med 900 kr.

För att studenternas skuldbörda inte ska bli tyngre är det viktigt att det är bidragsdelen som höjs.

Jag trodde faktiskt att vi var överens om att ett litet land som Sverige överlever tack vare att vi har en bra utbildning. Det är därför obegripligt att regeringen lägger fram förslag som försämrar för människor som vill få en andra chans och gå på komvux och försämrar för dem som inte kan få studiemedel.

Jag ska också ta upp nationella prov och alternativ pedagogik. Regeringen föreslår att man ska införa ett nationellt prov i årskurs 3 samt att skolorna ska inrätta obligatoriska kontrollstationer i årskurserna 3, 5 och 8.

Miljöpartiet anser att den pedagogiska friheten i skolan måste bli större och inte mindre. Införandet av kontrollstationer som styr vid vilken tidpunkt eleverna ska ha utvecklat den ena eller den andra färdigheten riskerar att hindra kunskapsutvecklingen. Att från regeringens håll komma med detaljerade pekpinningar om i vilken ordning eleverna ska lära sig saker och ting är sannolikt kontraproduktivt. Hur undervisningen planeras varierar också beroende på vilken pedagogisk inriktning som skolan har. Detaljstyrningen från centralt håll riskerar att slå undan fötterna på många framgångsrika skolor som arbetar just med alternativ pedagogik.

En färsk undersökning som har gjorts av Lärarförbundet och Lärarnas Riksförbund visar att 80 % av föräldrarna faktiskt är nöjda med den information som skolan ger när det gäller kunskapsnivån för deras barn.

Med detta som utgångspunkt är det svårt att förstå varför dessa kontrollstationer ska behövas. De medför inget nytt.

Om jag fortsätter med betygsdelen kan vi notera att regeringen också har för avsikt att låta utreda ett obligatoriskt betyg från årskurs 3. Vi vet sedan gammalt att de borgerliga partierna har den visionen. Miljöpartiet anser att det är olyckligt om detta skulle ske.

Betyg är dåligt just som pedagogiskt instrument eftersom det säger otroligt lite om vad en elev faktiskt kan och vilka utvecklingsmöjligheter eleven har. Tidigare betyg leder också till just minskad pedagogisk frihet i skolan genom att man centraliserar.

Många skolor som drivs utifrån alternativ pedagogik använder inte betyg som ett pedagogiskt instrument. För dessa skolor vore ett beslut om tidigare betyg helt enkelt förödande.

Jag vill avslutningsvis också komma in på gymnasiereformen för 2007. Regeringen föreslår, som vi har diskuterat tidigare, att gymnasiereformen ska återkallas. Det tycker vi är mycket olyckligt. Det är allvarligt när regeringen svänger, som vi tycker, 180 grader när vi var mer eller mindre överens innan valet.

Miljöpartiet hade mängder av åsikter om GY-07. Den innehåller samtidigt väldigt många viktiga delar som nu går förlorade genom att regeringen drar tillbaka reformen. En viktig del var att frisök skulle införas, vilket skulle ge samma möjligheter för elever i kommunala skolor som elever i friskolor, nämligen att söka vilken gymnasieskola som helst i landet. Detta går nu till intet genom att regeringen skjuter upp gymnasiereformen. Den kommer troligtvis inte att genomföras under mandatperioden.

Det fanns heller ingen från de borgerliga partierna som hade något att invända mot Miljöpartiets motion för ett par år sedan. När vi föreslog detta var de borgerliga partierna och Miljöpartiet överens i sak. Men i och med att ni drar tillbaka förslaget har någonting hänt sedan valet.

En annan del som också skjuts upp är lärlingsutbildningen, som var aviserad i gymnasiereformen-07 och som hade stark förankring på arbetsmarknaden. Den kommer heller inte att genomföras under den här mandatperioden. Det tycker vi är mycket olyckligt.

I detta anförande instämde Mehmet Kaplan (mp).

Anf. 212 ULF NILSSON (fp) replik:

Fru talman! Att gymnasiereformen-07 blev uppskjuten beror på att vi tänker oss en större gymnasiereform. Det fanns en del saker som var bra i GY-07, inte så många, men till dem hör frisöket till vilket vi naturligtvis kommer att återkomma. Och vi vill ha en ännu mer utvecklad lärlingsutbildning med samarbete med företagen än GY-07 föreslog.

Den kommunala vuxenutbildningen är ju viktig. Miljöpartiet får det att låta som en drastisk nedskärning. I verkligheten är det med en tredjedel av det extra statliga bidraget. Mycket ligger redan på kommunerna, och resten av det gamla statliga bidraget går in till kommunerna i påse. Kommunerna får alltså prioritera själva.

Sedan ska vi inte glömma bort att folkhögskolorna får 400 miljoner mer i den borgerliga budgeten. Det är också en form av vuxenutbildning.

Ändå tror jag att komvux måste skärpa sig lite grann. Talartiden räcker inte, jag får ställa den frågan sedan. Det var många saker att ta upp.

Anf. 213 PETER RÅDBERG (mp) replik:

Fru talman! Det är precis som du säger. Nu får kommunerna själva bestämma. Alla vi som jobbar i kommunerna vet ju att när man får minskade anslag är det klart att komvux kommer att dras ned.

Vad kommer det att innebära om komvux dras ned? Jo, att färre får möjlighet att utbilda sig. Färre får möjlighet att komma in på högskolan och så vidare. Detta kan i sin tur leda till ökad arbetslöshet. Jag tycker att det är jätteallvarligt. Som en konsekvens av detta drar ni också ned studiemedlen. Miljöpartiet tycker att det är en olycklig väg som regeringen har slagit in på.

Anf. 214 ULF NILSSON (fp) replik:

Fru talman! Kommunal vuxenutbildning är ju i första hand till för dem som saknar en utbildning. Men vi har fått ett systemfel. Alltfler läser på komvux för att höja sina betyg, fast de har en avslutad gymnasieutbildning. Enligt Lärarnas Riksförbund kostar det ungefär 600 miljoner. Jag skulle gärna vilja höra vad Miljöpartiet vill göra åt problemet att lika många söker till komvux som till högskolan i dag.

Sedan överväger den borgerliga regeringen att införa en lag som faktiskt ger dem som inte har högskolebehörighet rätt, oavsett vilken kommun de bor i, att läsa på komvux. En sådan rättighet finns inte i dag. Jag vill gärna höra vad Miljöpartiet tycker om det förslaget också.

Anf. 215 PETER RÅDBERG (mp) replik:

Fru talman! Jag kan dela din uppfattning att man inte ska använda komvux för att läsa upp betygen och därmed ta plats där. Den uppfattningen delar Miljöpartiet fullt ut.

Men det är ändå olyckligt. Komvux kan inte dra ned för att människor har för hög utbildning. Det är precis tvärtom. Vi måste öka kunskapsnivån för att bli konkurrenskraftiga gentemot andra länder och för att öka svensk kompetens rent allmänt. Vi i Miljöpartiet ser detta som ett steg i fel riktning. Vi ska utöka komvux. Vi har varit inne på att 25 % inte klarar svenska, matte och engelska. De här människorna kommer troligtvis att behöva komplettera sin utbildning längre fram. Då kan ju komvux vara en väg att gå. Vi beklagar i alla fall att det blir neddragning av komvux.

Anf. 216 FREDRIK MALM (fp) replik:

Fru talman! Peter Rådberg talar om utvärderingar och nationella prov. I dag har man obligatoriska nationella prov i årskurs 8, och man kan också ha mer frivilliga nationella prov tidigare. Vi har sagt i den borgerliga alliansen att den svenska skolan är målstyrd. Då måste man också utvärdera att målen nås. Därför menar vi att man ska ha ett nationellt prov i årskurs 3 för att mäta läs- och skrivförståelsen. Vi vill också ha ett nationellt prov i årskurs 5 i svenska, engelska och matematik och i årskurs 8 i flera ämnen. Det här är ju för att identifiera de elever som senare i livet annars inte når målen.

Då säger Peter Rådberg att det här hotar skolornas pedagogiska frihet och den alternativa pedagogiken. Då undrar jag, Peter Rådberg, är det din och Miljöpartiets uppfattning att det så att säga finns en pedagogisk frihet att inte lära ungdomar att läsa, skriva och räkna innan årskurs 5? Det blir ju innebörden av att man inte ska utvärdera.

Anf. 217 PETER RÅDBERG (mp) replik:

Fru talman! Nej, så menar vi så klart inte. Men grejen är ju att om du inför nationella prov i årskurs 3 kommer inriktningen att bli att man går åt samma håll för att just klara de nationella proven i årskurs 3 och 5. Poängen är att det, som vi säger, ska finnas massor av blommor som ska blomma och låta alternativ pedagogik gälla. Det är på så vis man ökar kompetensen i utbildningen, inte genom att centralstyra.

Läroplan och alla riktlinjer från Skolverket ska ändå upprätthållas. Men sträckan till målet kan ju vara ett antal vägar. I och med att man börjar centralstyra med nationella prov när det gäller årskurs 3 och så vidare kommer man ju att styra in mot en speciell väg. Det är det vi tycker är olyckligt.

Du har ju Montessoriutbildningar och så vidare som inte har betyg utan andra alternativ för att nå samma mål. De kommer naturligtvis att känna att de får backa. Kraven gäller, men vägen dit kan utformas på många olika sätt.

Anf. 218 FREDRIK MALM (fp) replik:

Fru talman! Men problemet här är ju att de blommor som vi vill ska blomma väldigt lätt vissnar. Det blir ett mycket stort problem för dem som inte lär sig att läsa, skriva och räkna, som sedan inte klarar att

komma in på gymnasiets nationella program eller som därefter hamnar i den stora grupp ungdomar som i dag är arbetslösa, unga arbetslösa. Om man inte tidigt identifierar problemen och hjälper de eleverna kommer de ju att gå genom årskurs efter årskurs – fast det kanske inte heter årskurs i den alternativa pedagogiken – och i slutändan slås de här unga människor ut.

Det kan ju inte vara så att Miljöpartiets uppfattning är att vi inte ska utvärdera att målen nås. Vi är väl ändå överens om att det är ganska klokt att man när man är nio år har en grundläggande läs- och skrivförståelse så att man kan ta till sig av de andra ämnena och också klara sig i samhället senare i livet.

Anf. 219 PETER RÅDBERG (mp) replik:

Fru talman! Jag håller helt med dig på en punkt. Vi ska utvärdera. Vi har så kallade diagnostiska prov i mängder. Man kan göra detta när man vill, från årskurs 1 och upp till årskurs 9. Det är väl inget som hindrar en lärare eller en skola att göra detta.

Men det ni pratar om är att ni liksom ska ha ett centralt system där alla ska göra ett centralt prov i årskurs 3. Det är det som är skillnaden. Vi har inte något emot att vi ska utvärdera. Vi kan ha kontrollsysteem, vilket även finns i den meningen att man gör små kontroller i matematik i årskurs 7, 8 och 9, och även i femman och trean, för att som eleverna har uppnått de här målen. Det kan göras på många olika sätt.

Jag delar din uppfattning. Skillnaden är att du vill centralisera och jag vill låta pedagogiken få avgöra från fall till fall och kommun till kommun. Men målet är detsamma. Vi tror då att vår modell är den klart överlägsna. Det finns massor med undersökningar som visar att du inte får bättre resultat i skolan genom att staten ska tala om exakt vad som ska göras och inte göras. Det kan kommunerna och den enskilda skolan klara bra själva.

Anf. 220 MATS GERDAU (m):

Fru talman! Sverige borde vara en ledande kunskapsnation. Vi har goda förutsättningar för det. Eller hur? Vi satsar mycket på skolan, säkert mest i världen vad gäller både pengar och lärartäthet. Vi har många duktiga lärare. Men tyvärr är vi inte ledande i kunskap. Elevernas kunskaper sjunker. Andra länder springer förbi oss.

Sverige uppvisar störst försämring i matematik och naturvetenskap mellan 1995 och 2003 av 16 jämförbara länder. Detta visade en internationell studie, TIMSS, för något år sedan. Jag tycker att skolpolitiken är något av den förra riksdagsmajoritetens allra största misslyckande. Elevernas kunskaper sjönk stadigt medan Socialdemokraterna och stödpartierna stod villrådig och ganska handlingsförlamade.

Vad ”bidde” det av den stora gymnasiereformen? Det ”bidde” en liten tummetott. Av skollagen ”bidde” det inte ens det. Det ”bidde” ingenting alls. Kanske berodde det på en oenighet mellan de tre partierna, men säkerligen också på en stor vilshenhet inom socialdemokratien om vartåt man skulle. Det tyckte jag vi hörde i Marie Granlunds inlägg tidigare. Visionerna saknas.

Göran Persson hade sju ministrar på Utbildningsdepartementet under sina tio år som statsminister. Men det räcker inte med att byta minister

och behålla den gamla politiken när man vill ändra och göra förbättringar. Det är som om Socialdemokraterna inte vill se problemen. De satte sig själva på åskådarbänken när vi i alliansen tog initiativet. Vi är eniga. Vi är otåliga att genomföra de 143 punkter som vi gick till val på och som vi har fått väljarnas stöd för.

Fru talman! Jag tänkte beröra tre av de områden som är särskilt viktiga för oss moderater. Det första handlar om fokus på kunskaper. Sverige måste överge flumskolan. Vi moderater vågar säga det som Socialdemokraterna aldrig sade, nämligen att kunskapsförmedlingen är skolans viktigaste uppgift. Näst kärlek är väl kunskap det bästa vi kan ge våra barn och kanske det främsta som just det offentliga kan bistå med.

Skolan ska hålla hög kvalitet för alla elever varje dag. Det är ett högt ställt mål, men det är faktiskt helt nödvändigt. Varje dag man går i skolan ska göra skillnad jämfört med om man inte går i skolan. Allt annat vore orimligt. Kunskapsmålen måste därför överordnas andra mål i kursplanerna och läroplanen. Man blir lätt skrämmd när man ser att ordet kunskap inte finns med i vissa kommuners skolplaner. Grön flagg, bullerfria bord, gratis frukost i all ära, men fokus måste ligga någon annanstans. Kan eleverna inte läsa och skriva, kan de inte tillgodogöra sig allt det andra värdefulla som vi också vill ge dem.

Då kommer vi till det andra, fru talman, nämligen att följa upp elevernas och skolornas utveckling mycket bättre än vad vi gör i dag. Det duger helt enkelt inte att tusentals elever varje år glider igenom skolan utan att bli sedda och utan att få den hjälp de har rätt till. Skolverkets utbildningsinspektion måste bli betydligt vassare. Man kan inte säga att kvalitetsarbetet fungerar och att den pedagogiska verksamheten är god samtidigt som elevernas betyg rasar och var tredje elev lämnar grundskolan med stora kunskapsluckor, vilket jag läste i rapporten över Södertälje skolor som inspekterades för något år sedan.

Parallellen att operationen lyckades men patienten dog ligger inte så långt bort.

Vi måste följa elevernas kunskapsutveckling från början. Det tycker vi är jätteviktigt. Det handlar om tester, prov, utvärderingar, mätningar, betyg och omdömen. Först när man vet hur det går kan det sättas in insatser mot eventuella problem.

Det tredje, fru talman, handlar om att öka valfriheten. Vi måste ge varje individ större möjlighet att hitta en skola som passar just honom eller henne. Det finns inte en skola som passar alla elever. Vi måste se till att det blir lättare för lärare och annan skolpersonal att förverkliga sina idéer om en bra skola och starta en egen skola. Sammantaget höjer det kvaliteten på skolväsendet. Det är inte så konstigt. Elever väljer till det de tycker är bra och väljer bort det de inte tycker är bra. Det är bra eftersom det höjer kvaliteten för oss alla. Föräldrarna blir en hävstång för höjd kvalitet, och det tjänar vi alla på.

I Nacka har vi prövat några av åtgärderna. Jag har varit kommunalråd där i ett antal år. Vi ser positiva effekter. Vi utvärderar elevernas kunskaper från början. Vi har infört skriftliga omdömen. Det är en god information till eleverna och föräldrarna om hur skolgången går. Vi var först ut med skolpeng och valfrihet för 15 år sedan. Och resultaten har inte låtit vänta på sig. Vi har sett hur elevernas kunskaper tydligt stiger, till skillnad från hur det ser ut i en del andra kommuner. Vi är bland de

bästa i Sverige i dag. Vi ser allt nöjdare föräldrar och elever i de mätningar vi gör. Inte minst viktigt: Vi ser en lärarkår som faktiskt stortrivs. Så vill jag se det i hela Sverige.

I detta anförande instämde Lars Hjalmered, Betty Malmberg, Margareta Pålsson och Oskar Öholm (alla m) samt Eva Johnsson (kd).

Anf. 221 ROSSANA DINAMARCA (v) replik:

Fru talman! Mats Gerdau inleder med att säga att man vill bli en ledande kunskapsnation. Samtidigt är Moderaternas planer för gymnasiet att sänka kunskapsnivån genom att renodla de praktiska programmen. Alla andra säger att vi behöver mer kunskap.

Det är inte som det var på 50- och 60-talen där man kunde börja som springpojke eller gå in på en arbetsplats och ställa sig på linan och börja jobba. Det ställs högre krav i dag. I en globaliserad värld står valet mellan att konkurrera med kunskap eller med låga löner. Den politik som jag kan se att de borgerliga har drivit fram handlar om att vi ska konkurrera med låga löner. Eller har jag fel?

Anf. 222 MATS GERDAU (m) replik:

Fru talman! Du har alldeles uppenbart helt fel. Det handlar inte om att sänka kunskapsnivån utan det handlar om att inte behöva ha samma kunskapskrav för alla utbildningar. Det kan vara olika förkunskapskrav för olika typer av utbildningar.

I den värld som Socialdemokraterna tillsammans med Vänsterpartiet och Miljöpartiet har styrt ett antal år i Sverige är det en fjärdedel av gymnasieeleverna som inte slutför en treårig utbildning inom fyra år. Det är den värld vi lever i, och det vill vi moderater göra någonting åt.

Vi kan inte bli en ledande kunskapsnation om vi på allvar tror att vi ska ha samma kunskaper för alla. Det måste vara olika kunskaper för olika människor. Det ska vara yrkeskunskaper med djup och bredd. Det ska vara teoretiska kunskaper med djup och bredd. Men det behöver inte vara samma kunskaper för alla. Det är det som skiljer mest mellan oss inom alliansen och er på vänsterkanten.

Anf. 223 ROSSANA DINAMARCA (v) replik:

Fru talman! Den borgerliga politiken menar då att framtiden ska vara avgjord redan vid 15 års ålder. Det är bara så man kan tolka den borgerliga politiken när det framgår att det ska bli svårare för den person som har avslutat sin utbildning att skaffa sig högskolebehörighet eftersom det avskaffas för de praktiska programmen.

Man pratar om lika eller inte lika. Jag funderar över hur Moderaterna ser på likvärdighet. Är det något man vill förändra i synen på skolan? Hur ser Moderaterna på likvärdighet? Det skulle vara intressant att få höra.

Anf. 224 MATS GERDAU (m) replik:

Fru talman! Skolverket har nyligen konstaterat att vi inte längre har en likvärdig skola i Sverige. Det är ett resultat av den politik som bland annat Vänsterpartiet har haft stort inflytande över. Vi vill göra något åt

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Skola, utbildning och forskning

det. Det ska vara lika värde på utbildningen i Sverige, inte lika utbildning. Tyvärr är det många på vänsterkanten som alltid drar likhetstecken mellan lika och likvärdig.

Vi vill skapa utrymme för varje elev att förverkliga sina drömmar och visioner och ge en god utbildning utifrån deras önskemål, vad de vill förverkliga och vad de har för framtidsplaner. Det handlar inte alls om att de när de är 15 år ska avgöra sitt livsval. Det ska finnas flera chanser.

Som Ulf Nilsson tidigare talade om handlar det till exempel om utökade möjligheter att läsa på komvux om de senare i livet vill plugga vidare på universitet eller högskolor. Den rätten har de inte i dag. Den vill uppenbarligen inte Vänsterpartiet ha.

Ni vill ge samma utbildning för alla. Det är en utbildningsväg som slår ut väldigt många elever i dag.

Anf. 225 EVA OLOFSSON (v) replik:

Fru talman! Jag vill ta upp en fråga. Jag har under de här dagarna hört alliansen om och om igen tala om att bryta utanförskap och att människor ska in i arbete. Det verkar rimma väldigt illa med de åtgärder man föreslår och den syn man har på vuxenutbildning.

En av de första saker man gör är att ta bort rekryteringsbidraget. Det är till för människor som ofta är arbetslösa, lågutbildade och inte kommer in på en utbildning som leder direkt till jobb. De ska våga börja studera utan att sätta sig i skuld med en gång och sedan kunna gå vidare till studier och jobb.

I Göteborg är det 1 300 personer som har fått den här chansen under år 2006. Jag vill fråga dig: Vad ska du ge för ett alternativ till de människor som har fått en chans genom rekryteringsbidraget, som ni hastigt och lustigt tar bort?

Anf. 226 MATS GERDAU (m) replik:

Fru talman! Det är oerhört viktigt att ungdomar i Sverige får en bra yrkesutbildning så att de sedan får ett bra arbete. Där finns det stora brister i Sverige i dag. Det tänker vi göra någonting åt. Det är därför vi har blåst av GY-07. Vi utbildar inte de duktiga snickare, elektriker eller andra människor som vi behöver i dag. Det gör att mängder av människor går ut i arbetslöshet och har en oviss framtid. Det vill vi ändra så att de får djupa och bra kunskaper.

När det gäller rekryteringsbidraget tycker vi att det är fel att studenter som läser samma utbildningar har olika villkor på de utbildningarna. Det är rätt rimligt att man har samma möjligheter till försörjning som alla sina klasskamrater. Det är inte riktigt rätt att vissa har mer pengar och mer i bidrag än vad andra har. Det är den enkla förklaringen.

Vi vill också satsa väldigt mycket mer på en lärarsatsning i skolan för att höja kvaliteten. De pengarna måste komma någonstans ifrån.

Anf. 227 EVA OLOFSSON (v) replik:

Fru talman! Det är tyvärr en väldigt tråkig inriktning som alliansen har som går igen i hela politiken. Man säger att det ska vara rättvist, och så ser man inte att människor har fått olika möjligheter med sig.

Bidraget riktar sig just till människor som kommer från hemförhållanden där man inte förväntar sig att de studerar. De har kanske miss-

lyckats i skolan. Då hjälper det inte att skolan blir bättre för nya elever, vilket jag inte tror att den blir med Moderaternas politik.

Det handlar om människor som står ganska långt från tanken att börja studera och skuldsätta sig. Det är kommunerna som bedriver uppsökande och vägledande verksamhet, ibland med samarbete mellan socialtjänst, vuxenutbildning och ibland andra aktörer, och som beslutar vilka människor som får den här chansen.

Vad Moderaterna nu gör är att de utestänger några av de människor som bäst skulle behöva vuxenutbildning. Med den skulle de kunna växa, studera vidare och få jobb. Det tycker jag är en väldigt skev politik. Rättvisa är inte alltid rättvis, som du sade, om alla ska behandlas lika.

Anf. 228 MATS GERDAU (m) replik:

Fru talman! Det är rätt märkligt. Vi hade ett val för en halv månad sedan. Innan dess har Socialdemokraterna styrt tillsammans med Vänsterpartiet i tolv år, tror jag. Det har bara gått en och en halv månad, och så har de inte ansvar för någonting och för hur det har sett ut här i Sverige.

Vi lastas för alla problem som faktiskt finns i samhället i dag. Kanske Eva Olofsson borde vara lite självkritisk. Hur kommer det sig att alla dessa tusentals människor behöver de här pengarna och att de inte vågar gå in i en utbildning? Vem bär ansvaret för det?

Vi har en gigantisk uppgift inom alliansen och regeringen att ändra på den inriktning vi har. Det gäller att skapa en framtid för Sverige så att vi ska kunna få flera som vågar satsa på en utbildning och där det faktiskt lönar sig att utbilda sig.

Det är vår stora utmaning. Det handlar om att satsa från början och förbättra kvaliteten i grundskolan redan från de första åren. Det ska göras med lärarsatsningar, skärpt utvärdering och mer valfrihet, till exempel.

Anf. 229 MARIE GRANLUND (s) replik:

Fru talman! Vi har länge hört från den borgerliga alliansen att allting är väldigt dåligt i Sverige. Allting är långtifrån bra. Men det finns olika undersökningar, till exempel från World Economic Forum, som säger att det är bra i Sverige om man jämför med de flesta länder. Man brukar inte betrakta World Economic Forum som en stödtrupp till Socialdemokraterna.

Du talar om att flera ska utbilda sig. Hur rimmar det med att man drar ned så kraftigt på den kommunala vuxenutbildningen? Flera ska utbilda sig, men inte vissa utan bara några. Tror du verkligen att Sverige kommer att bli starkare för att man hindrar vissa från att utbilda sig? Det är min fråga.

Anf. 230 MATS GERDAU (m) replik:

Fru talman! Marie Granlund lyssnade nog inte på inledningen på mitt anförande. Jag har inte någonsin påstått att allt är dåligt i Sverige eller att alla skolor är dåliga. Det är precis tvärtom. Vi har i Sverige väldigt goda förutsättningar att bli en ledande kunskapsnation. Det gäller i synnerhet när vi nu har fått en ny regering som också prioriterar kunskaper i skolan.

Marie Granlund var säkert heller inte inne i kammaren när vi för en stund sedan diskuterade neddragningen på komvux. Det är väldigt många

elever på komvux som i dag läser utbildningar som de redan har godkända betyg i. De konkurrenskompletterar på ett sätt som vi tycker är rätt otillständigt.

Våra gemensamma resurser ska inte användas till att elever enbart höjer sina betyg. Lärarnas Riksförbund har kommit fram till att det kostar ungefär 600 miljoner kronor i Sverige, om jag inte minns fel. Det vill vi naturligtvis ändra på.

Vi ska inte använda skattepengar till att elever enbart läser upp sina betyg när de redan har fått godkända kunskaper. Det kanske ni på vänsterkanten tycker är helt rätt, men vi tycker att det är fel använda skattepengar.

Anf. 231 MARIE GRANLUND (s) replik:

Fru talman! Vi har precis samma åsikt i den frågan. Därför stoppade vi i somras möjligheten att läsa om sina betyg. Men kommunal vuxenutbildning är så mycket mer.

Kommunal vuxenutbildning är till för de människor som tidigare har fått minst av samhällets utbildningsresurser. De kanske inte var födda i en familj som hade stolta utbildningstraditioner men kom på när de var 30 eller 35 år att de också fick vara med, kunde studera och hitta ett annat yrke.

Det är så Sverige har växt sig starkt i globaliseringen. Det är så vi har klarat konkurrensen. Andra länder ser upp till oss för att alla får vara med. Det är inte förutbestämt när man är 15 år och gör sina val. Man kan faktiskt komma igen gång på gång.

Jag skulle vilja fråga hur det rimmar med att ni säger att ni vill satsa på utbildningspolitik när ni stoppar tusentals människor att vidareutbilda sig.

Anf. 232 MATS GERDAU (m) replik:

Fru talman! Mitt svar blir precis som jag sade alldeles nyss. Vi ska inte ha mängder med elever som konkurrenskompletterar. Det är fortfarande många som ägnar sig åt det, oavsett om det möjligen har blivit någon förändring i något slags förordning.

Det är många kommuner där man fortsätter med detta. Det är många socialdemokratiskt styrda kommuner där man inte skärper de principer som vi här uppenbarligen är helt överens om. Jag tror inte att jag behöver kommentera någonting ytterligare.

Anf. 233 MAGDALENA STREIJFFERT (s) replik:

Fru talman! Det var väldigt intressant att höra Mats Gerdaus anförande. Jag kan hålla med om att det finns problem i dag i de svenska skolorna. Väldigt många skolor är bra. Men det finns också skolor där alla elever inte klarar sig. Ofta är det skolor i utsatta områden.

Det är därför vi socialdemokrater vill fördela resurserna efter behov så att de elever som behöver hjälp och stöd kan få det för att klara skolan. Vi vill också införa lärlingsprogram i gymnasiet. Detta är något som ni säger nej till.

I stället vill ni införa betyg i lägre åldrar. Ni vill ha skilda klasser för tjejer och killar. Ni vill införa fler disciplinära åtgärder och nationella prov vid tidigare åldrar.

Min fråga är: På vilket sätt förbättrar det den svenska skolan? På vilket sätt hjälper det eleverna i de utsatta områdena så att de klarar sig? Ofta handlar det om barn som kommer från familjer där de kanske inte har samma stöd eller kanske inte har svenska som modersmål.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Anf. 234 MATS GERDAU (m) replik:

Fru talman! Det är just de eleverna som behöver den borgerliga politiken mest, skulle jag vilja säga. När man inte har traditionen hemifrån är det oerhört viktigt att skolan är tydlig: Hur går det för mina barn? Hur går det för eleverna i Tensta, i Rinkeby och i Fisksätra och överallt där det inte finns så goda hemtraditioner? Den tydliga informationen och återkopplingen till alla föräldrar behövs från början.

Detta kan kopplas till att vi förstärker stödet när man behöver det. Vi vill återinföra speciallärarutbildningen. Det ska vara flera speciallärare, så att man får riktig adekvat hjälp när man behöver det, när man är liten. Med små barn är det små problem. Med stora barn blir det stora problem.

Ni står för en skola som är en trekvartsskola som släpper ut tusentals elever varje år utan att de har godkända kunskaper i svenska. Den skolan står ni för. Ni har inga förslag på eller idéer om hur vi ska förbättra den, utan det är *more of the same*, mer av den politik som faktiskt har lett till stora misslyckanden.

Skola, utbildning och forskning

Anf. 235 MAGDALENA STREIJFFERT (s) replik:

Fru talman! Jag funderar igen på den här eleven som inte klarar sig i skolan, som kanske inte har bra betyg i andra ämnen. På vilket sätt tror du att det hjälper den personen, den eleven, när personen får veta att den har dåligt ordningsomdöme eller har dåliga betyg överlag? På vilket sätt hjälper man den eleven att faktiskt klara sina mål när man inte har någon annan politik än att se till att det ska vara nationella prov i tidiga åldrar? Man har betyg i lägre åldrar men inte någonting mer.

Anf. 236 MATS GERDAU (m) replik:

Fru talman! Det hjälper definitivt inte den eleven att inte tala om för eleven att den inte når målen och att inte följa upp om eleven når målen eller inte. Det är precis det som är Socialdemokraternas politik: Lyft på mattan och sopa in alla problem! Vi har precis motsatt uppfattning: Utvärdera från början! Följ elevernas kunskapsutveckling! Sätt in insatser när det är nödvändigt! Det kan vara speciallärare och annat pedagogiskt material. Det finns massor med goda idéer. Men om man inte talar om för de här eleverna hur det går gör man dem en otjänst. Det kallas ibland för snällfälla. Man tror att man är snäll, men det är man verkligen inte, för man gör de eleverna en stor otjänst. Det tänker vi rätta till.

Anf. 237 SOFIA LARSEN (c):

Fru talman! Enligt Skolverkets siffror var det 91 400 elever som för första gången satte sin fot i skolan i höstas. Det var 91 400 barn, helt unika barn med olika förutsättningar och med olika behov i sitt lärande. Jag är övertygad om att de allra flesta av de barnen gick till skolan i höstas med en stor nyfikenhet och en väldigt stor lust att lära sig nya saker.

Vår utgångspunkt i alliansens skolpolitik är att ge de här barnen möjlighet till en fortsatt lust för lärande, ge alla elever en unik chans att lyckas, om vi bara kan få hjälpa och stötta och uppmuntra dem på rätt sätt.

Vi i Allians för Sverige är också övertygade om att just de första åren, den första tiden som eleven är i skolan, är de viktigaste och att det är där de stora insatserna ska till och inte de sista åren som det tyvärr har varit alldeles för många gånger i svensk skolpolitik. Det är en skolpolitik som har gjort att väldigt många elever har fått gå dessa nio år i grundskolan utan att någon har tagit tag i dem och stöttat och hjälpt dem att nå de godkända kunskaperna.

Om alla elever ska ha en ärlig chans att lyckas, om eleverna ska kunna behålla just den här lusten till lärandet, måste vi också ha en skola som i mycket större utsträckning än i dag tillåter individuella möjligheter och val. Vi ska ju inte ha en skola där alla lär på samma sätt och det tar samma tid.

Vi hade en diskussion här tidigare om vad en likvärdig skola betyder. En likvärdig skola betyder inte att allt ska ske på samma tid, på samma sätt och under samma år. En likvärdig skola är för oss i Centerpartiet och i Allians för Sverige en lika möjlighet för alla elever att lyckas och nå målen. Det är en likvärdig skola, och det är en skola som vi långtifrån har fått i dag.

Vi vill arbeta för att sätta fokus på kunskap och för att sätta fokus på att eleverna mår bra. Det låter inte särskilt konstigt, men det är ju det som har varit så konstigt de senaste åren med vänsterkartellens politik. Man har nämligen lagt fokus på något annat. Och nu visar det sig att det kommer intern kritik inom Socialdemokraterna. Man säger: Vi måste också ta upp kampen för kunskapen i svenska skolan. Välkomna till debatten, och välkomna i kampen för elevens rättigheter att nå målen i skolan!

Vi i Allians för Sverige har en del utmaningar framför oss vad gäller skolpolitiken. Vi vet att var fjärde elev i grundskolan inte klarar målen. Vi vet att var fjärde gymnasieelev inte klarar att slutföra gymnasiet på fyra år, något som ska ta tre år. Vi vet att det individuella programmet är bland de största programmen på gymnasieskolan, vilket är en absurd situation. När man går till gymnasieskolan ska man ha tillräckliga färdigheter från grundskolan.

Vi kommer att lägga fokus på en skola där eleverna kan lyckas och där de får stöd och hjälp och där de kan känna sig trygga. Det var det vi fick väljarnas stöd för i valet, och detta kommer vi nu också att börja genomföra. Vi har några viktiga delar i det arbetet.

För det första måste vi ha en mer elevenpassad skola som utgår från den unika elevens förmåga, kunskaper och förutsättningar. En viktig del där är den individuella utvecklingsplanen, som vi har fört fram, som vi vill förstärka. Där har man en samverkan mellan den enskilda eleven, läraren och hemmet. Det måste vi fortsätta med, och det måste vi stärka.

För det andra behöver vi satsa tidigt. Det är otroligt viktigt för varje elev. Extra stöd och hjälp ska ges tidigt och inte på slutet. Tidiga insatser ska också kopplas till en tidig utvärdering. Det är därför vi har sagt att vi vill ha ett nationellt prov och se om barnen kan läsa och skriva i årskurs 3. Vi ser att insatser och utvärdering går hand i hand. Det är oerhört viktigt för den enskilde eleven. Det är också viktigt att vi ser att vi har en

svensk skola som är på rätt väg, att vi vänder den negativa trend som vi är inne i i dag. Vi anser också att vi, förutom specialpedagogerna, behöver få tillbaka speciallärarna, som kan hjälpa den enskilde och stötta denne i målsträvan.

För det tredje kommer vi att storsatsa på dem som arbetar i skolan, nämligen lärarna. Utan duktiga och engagerade lärare fungerar ju inte skolans verksamhet alls. Därför har vi bland annat lagt en stor summa pengar i vår budget på en ordentlig fortbildning för de svenska lärarna. Vi vill också ge dem tydliga redskap i form av mål, mer tydliga mål än i dag, och i form av befogenheter för att de ska kunna utföra sitt arbete.

Fru talman! Vi kommer också att förbättra och stärka den svenska gymnasieskolan. I dag har ju alldeles för många elever stora kunskapsluckor när de går in i gymnasieskolan. Vi vill se till att vi får en ny reform med tre vägar i gymnasiet, ett högskoleförberedande program, ett yrkesförberedande program och en modern lärlingsutbildning. Det är viktiga delar med en hög kvalitet som ger möjligheter till fortsatt lärande men också till att gå ut i yrkeslivet direkt.

Allians för Sverige har stora och flera utmaningar framför sig i politiken. Vi börjar vårt arbete nu. Vi börjar utveckla flera delar och områden, för vi vill forma en skola som sätter eleven i centrum och som ger alla elever en ärlig chans att lyckas.

I detta anförande instämde Ulrika Carlsson i Skövde och Karin Nilsson (båda c), Lars Hjalmered, Betty Malmberg, Sven Yngve Persson, Margareta Pålsson och Oskar Öholm (alla m) samt Eva Johnsson (kd).

Anf. 238 ROSSANA DINAMARCA (v) replik:

Fru talman! Sofia Larsen, och Centern, var en av dem som lovade att höja studiemedlen. Man fick till och med certifikat från Sveriges förenade studenter för detta. Varför sviker ni studenterna?

Anf. 239 SOFIA LARSEN (c) replik:

Fru talman! Den högre utbildningen och en chans för så många som möjligt att studera vidare är väldigt viktiga för Centerpartiet och också för Allians för Sverige. Det är därför som vi storsatsar och ser till att stärka kvaliteten i grundutbildningen men också satsar stora delar och resurser på forskningen.

Det är ingen hemlighet att Centerpartiet tog ett större steg än vad regeringen gjorde i budgeten. Vi lade 500 kr mer. Vi såg också till att vi hade en större övervikt på bidragsdelen än på lånedelen, och det är någonting som Centerpartiet kommer att sträva efter.

Anf. 240 ROSSANA DINAMARCA (v) replik:

Fru talman! Det är lovvärt att man vill stärka kvaliteten i högskolan, men det handlar också om att se till att studenterna får del av den. Vi vet att det finns en snedrekrytering vad det gäller studenter till högskola och universitet.

En viktig faktor i det här är studiemedlen, för att också våga börja studera. Vi har fakta på att en stor andel av studenterna lägger mer än hälften av sina studiemedel på hyran. Man lever under fattigdomsgränsen. Det spelar lite roll vad Centern föreslog i vårens budget. Nu sitter ni

i position och har makt. Det var bara Moderaterna som föreslog noll, och i budgeten blev det också noll. Alltså inget av vare sig Centerns, Kristdemokraternas eller Folkpartiets förslag på olika summor har gått igenom.

Anf. 241 SOFIA LARSEN (c) replik:

Fru talman! Det är helt riktigt som Rossana Dinamarca är inne på. Vi har fortfarande tyvärr en snedrekrytering och en snedfördelning in i den högre utbildningen. Det gör vi allt för att försöka förbättra. Vi börjar med grundskolan, stärker gymnasieskolan. Vi ser också till att man får ökade möjligheter att komma in vid en högre utbildning.

Studiemedlen är en viktig del. Den förberedande utbildningen är en ännu viktigare del men också att vi kan se att utbildning lönar sig, att utbildning kan leda till jobb. I dag har vi alldeles för många som har studerat under en lång utbildning, fått höga studielån och inte kommer ut i arbete. Just att de som studerar och lägger både tid och pengar på att utbilda sig ska få en chans till arbete som också ger lön för mödan är en av de stora uppgifter som Allians för Sverige har tagit på sig.

Anf. 242 EVA OLOFSSON (v) replik:

Fru talman! Jag vill återkomma till vuxenutbildningen. Självklart innebär det inte när man tycker att vuxenutbildningen är väldigt viktig att man inte vill satsa allt vad man kan på förskolan, grundskolan och gymnasieskolan. Naturligtvis vill man det. Men det finns människor i dag, och det kommer att finnas människor framöver som av olika skäl faktiskt behöver en chans att studera i vuxen ålder. Jag hade kanske inte så stora illusioner om Moderaternas engagemang i den frågan trots allt tal om utanförskap, men jag hade faktiskt lite större förhoppningar att Centerpartiet med sin lite annorlunda bas skulle ha en annan syn på vuxenutbildningen. Göteborg förlorar 60 miljoner på försämringarna av vuxenutbildningen. Sedan 2002 har man inte kunnat kompletteringsläsa i Göteborg, utan det är en medveten satsning på de människor som har låg utbildning, som har svårt att få jobb och som verkligen behöver vuxenutbildning för att få en chans till i livet. Jag vill höra av dig Sofia om den här försämringen av vuxenutbildningen och borttagningen av rekryteringsbidraget – man räknar att bara 15 % av dem som skulle ha läst enligt rekryteringsbidraget behöver studiemedel. Försvårar det inte för människor att komma in i arbetslivet?

Anf. 243 SOFIA LARSEN (c) replik:

Fru talman! Det är helt riktigt som Eva Olofsson säger. Det är viktigt att vi har en bra vuxenutbildning, en vuxenutbildning som håller hög kvalitet. Det är också en av anledningarna till att vi var inne på att säga att vuxenutbildning inte ska vara till för att man ska konkurrenskomplettera såsom det till stora delar har varit. Vi går in och säger att vi stärker gymnasieskolan och grundskolan i stället så att man känner sig redo för arbetslivet eller för att gå till ett livslångt lärande.

Det måste finnas en chans – helt riktigt – att kunna förändra sitt livsval vad gäller yrke men också att kunna komplettera på olika sätt. Men vi vet också att vuxenutbildningens breddning har varit en del i konjunkturtänkandet. Vi vet att väldigt många människor har varit ar-

betslösa. Allians för Sverige ser till att de människorna, som hellre vill ha ett arbete, kommer ut på arbetsmarknaden och får den möjligheten. Det är det viktigaste som Allians för Sverige arbetar för.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Skola, utbildning och forskning

Anf. 244 EVA OLOFSSON (v) replik:

Fru talman! När man hör Allians för Sverige låter det som om den gruppen är väldigt stor. Någonstans kring en miljon brukar den beskrivas som, men man brukar räkna in lite av varje. Är det inte så att för att de här människorna ska komma in i ett jobb räcker det bara inte att jobben kommer och att människorna finns? De måste också ha den kunskap och den utbildning som gör att de får jobbet, att arbetsgivaren är intresserad av den personen. Den vuxenutbildning som finns i dag bedrivs väldigt ofta med inriktning på att man ska kunna få ett jobb, på att stärka personen att gå vidare till studier men lika mycket i ett nära samarbete med arbetsförmedling, kanske kommunens socialtjänst, med uppsökande verksamhet, med motiverande verksamhet just för att bryta människors arbetslöshet och stärka dem så att de faktiskt blir attraktiva på arbetsmarknaden.

Anf. 245 SOFIA LARSEN (c) replik:

Fru talman! Precis som jag nämnde i mitt tidigare inlägg tycker vi fortfarande att vuxenutbildningen är en viktig del i det livslånga lärandet. Den stora delen av vuxenutbildningen finns ju kvar. Vi har också gjort den stora satsningen på fortbildningen som vi gjorde under våren.

Vi har också sett att vi vill ha ett mer rättvist och långsiktigt hållbart system för vuxenstudierna och studiemedlet för det. I dag har det varit relativt orättvist att vissa får en summa pengar och andra får ta ett studiemedel. Vi vill gå vidare sedan för att kunna stärka den möjligheten och skapa ett rättvist långsiktigt system.

Anf. 246 PETER RÅDBERG (mp) replik:

Fru talman! Sofia Larsen, du pratar om likvärdig skola och nämner att ni vill införa nationella prov i årskurs tre för att se om eleverna kan läsa. Min fråga är då: Litar inte Sofia på att lärarna i dag kan sköta detta? De har gjort det tidigare på ett alldeles utmärkt sätt. Är man beroende av att staten ska skicka ett nationellt prov till nioåringarna för att skolan i sin tur ska se om den har klarat målen eller inte? Varför kan inte skolan få sköta detta själv? Och varför kan man inte lämna över det till professionen, till lärarna? De kan dessutom göra fler prov under samma vecka, under samma läsår eller termin. Min fråga är: Varför kan inte skolan själv få sköta det här testet av läsförmågan?

Anf. 247 SOFIA LARSEN (c) replik:

Fru talman! Professionen är den som ska styra på den lokala skolan. Vi vill ge den ytterligare makt och möjligheter att styra pedagogisk inriktning, precis som vi gjorde i alliansen i samarbete med Miljöpartiet under förra mandatperioden. Vi vill i alliansen fortsätta att ge den större makt och befogenheter.

Men vi har också sett ett behov av att lärarna ska få ytterligare stöd i sitt arbete. Ett stöd i den professionens arbete är just att vi får en typ av

utvärdering mycket tidigare än vad vi har i dag. Det har också varit ett önskemål från många av de lärare som är ute på skolorna: Ge oss ett redskap i vår utvärdering! När vi ser att vi kommer att göra tidiga insatser vill vi också ge ett redskap för utvärderingen, för den enskilda eleven men också för att vi ska se att skolpolitiken generellt ger ett resultat, se att vi kommer tillbaka till en mycket bättre inriktning.

Anf. 248 PETER RÅDBERG (mp) replik:

Fru talman! Jag håller så klart med om att man ska hjälpa skolorna i den meningen att man kan öka fortbildningen, man kan ge resurser och så vidare. Men att skicka ett nationellt prov till nioåringen för att på så vis hjälpa och se om eleven har klarat sina svenskkunskaper eller inte tycker jag nästan är ett förakt mot lärarkåren. Det är klart att det klarar den mycket väl själv. Det har de gjort i alla tider och kommer även fortsättningsvis att göra det. Det stöd som de vill ha måste ju vara fortbildning. Det ska vara resurser och så vidare, inte ett nationellt prov för att testa av. För då blir det, som jag själv sade i min inledning, att man likställer utbildningen väldigt mycket om alla nioåringar i hela Sverige ska göra samma prov. Det är mångfalden som skapar att kunskapen i svenska till exempel skulle öka.

Anf. 249 SOFIA LARSEN (c) replik:

Fru talman! I dag har vi en ganska stor klyvning i vår skola, en klyvning som innebär att det är en viss typ av elever som klarar sig rätt så bra genom grundskolan men en allt större och växande andel som inte klarar sig och som har fått gå och går helt osynliga på många sätt genom den svenska skolan. Många av lärarna själva har sagt att de vill ha redskap, och vi i Allians för Sverige har sagt att vi kommer att göra allt som vi kan stegvis för att se till att de stora krafterna ska läggas tidigt, att vi får insatser men att vi också har en tydlig utvärdering. Det har ingenting att göra med professionens möjlighet att till exempel välja pedagogik eller hur man arbetar. Det ger ytterligare, skulle jag säga, en ökad rättighet och chans för olika typer av pedagogiska inriktningar för att kunna se att det vi gör blir bra. Det ska vara ett redskap i arbetet som vi tycker är tydligt och bra och som kommer att stärka elevens möjligheter.

Anf. 250 MAGDALENA STREIJFFERT (s) replik:

Fru talman! Liksom Rossana tänkte jag också prata om höjningen av studiemedlet och fribeloppet. Jag var runt i valrörelsen på i stort sett alla högskolor och universitet, där den borgerliga alliansen dyrt och heligt lovade att höja studiemedlet och slopa fribeloppet. Om det var som Folkpartiet ville 400 kr eller som Kristdemokraterna 1 500 kr var man inte riktigt överens om, men att man skulle höja, det lovade man.

Därför är min fråga till dig, Sofia Larsen: När kommer den studiemedelshöjningen, och när kommer ni att slopa fribeloppet?

Anf. 251 SOFIA LARSEN (c) replik:

Fru talman! De första prioriteringar som Allians för Sverige har gjort i sin budget är det som vi gemensamt lade fram i vår valplattform. Det var det som vi gemensamt gick till val på för att få en ny regering. Ty-

värr, kan jag säga, finns studiemedelshöjningen inte med där, men vi hoppas att den kan komma framöver.

Det absolut viktigaste för studenterna är att man kan se att den tid och de resurser jag lägger på min utbildning också leder till ett arbete. I dag kan vi se att alldeles för många studenter – det tror jag att vi håller med varandra om – inte får möjligheten att komma ut till jobb direkt. Det är totalt förödande, för kunskaper är också en färskvara. När man kommer ut som student ska man ha chans till ett arbete. Det vi lägger vår stora kraft på är att få flera människor i arbete och att ge flera chans till arbete.

Anf. 252 MAGDALENA STREIJFFERT (s) replik:

Fru talman! Först vill jag säga att om man har läst på högskola eller universitet är ens chanser på arbetsmarknaden betydligt bättre än om man har en kortare utbildning. Jag håller dock verkligen med om att de som läser på högskola naturligtvis också ska kunna komma ut till ett arbete.

Jag vet att ni i Centerpartiet också lovade att man skulle få ett halvårs praktik när man gick på högskola eller universitet. Vad är det för åtgärder ni har för att dessa studenter ska kunna komma ut i arbete?

Anf. 253 SOFIA LARSEN (c) replik:

Fru talman! Det är en lång rad av konkreta förslag som vi lägger fram för att få flera människor i arbete. Bland annat satsar vi på att slopa arbetsgivaravgiften för ungdomar. Vi ser till att man får ökade möjligheter att starta och driva företag. Vi ser till att företagen får större chanser och möjligheter att anställa – också specifikt i de mindre och medelstora företagen som behöver få in flera utbildade till sina företag för att öka tillväxten.

Att se till att flera kommer i arbete är alliansens huvudfråga och också det vi har lagt störst kraft och ekonomi på.

Anf. 254 THOMAS STRAND (s) replik:

Fru talman! Jag skulle vilja ta min utgångspunkt i några ord som Sofia Larsen använde i sitt anförande. Orden var elevantpassad och eleven i centrum. Det får mig att tänka på elevinflytande. Om jag har förstått det hela rätt finns det en ambition i den borgerliga regeringen att ta bort lokala styrelser med elevmajoritet. Därför vill jag ställa frågan: Hur rimmar det med tanken på elevantpassning och eleven i centrum?

Anf. 255 SOFIA LARSEN (c) replik:

Fru talman! Att elevinflytande är väldigt viktigt, säger både vi inom Centern och alliansen. Det skrev vi in i det dokument som vi tog fram före valet, och vi kommer också att fortsätta att arbeta med elevinflytande.

Det är dock en stor skillnad att som elev känna att här får jag vara med och påverka på riktigt – och här behöver vi se över lite mer hur man kan ha dessa möjligheter i skolan – och att säga att vi ska ha gymnasie-styrelser med elevmajoritet där man sitter som minderårig och styr över gymnasieskolan. Vi har ju också kunnat se att eleverna själva inte har tyckt att det har varit så väldigt intressant. Därför säger vi att elevinfly-

tande är oerhört viktigt, men vad gäller skolorna är det professionen, precis som jag diskuterade tidigare, som ska styra i högre grad än i dag.

Anf. 256 THOMAS STRAND (s) replik:

Fru talman! Jag kommer från Vaggeryds kommun. Vi har en gymnasieskola med en lokal styrelse med elevmajoritet och är oerhört nöjda med dess utveckling. Vi ser det som en demokratiskola. Elever får ökad kunskap i att fungera på ett bra sätt. Därför känns det märkligt när man nu visar ambitioner att ta bort dessa möjligheter. Kan det verkligen rimma med ökad kunskap och en demokratiskola där man ger eleven möjlighet att vara med och tycka, tänka och ta beslut inom vissa givna ramar?

Anf. 257 SOFIA LARSEN (c) replik:

Fru talman! Det är ett väldigt bra arbete som Thomas Strand har gjort i sin kommun. Jag rekommenderar den kommunen att fortsätta med det arbetet. Det finns absolut ingenting som hindrar det.

Det vi i Allians för Sverige säger är att vi ska fortsätta med och gärna stimulera elevinflytandet, men just att ha elever som sitter och styr över en skola tycker vi rimmar illa med det vi också säger om att professionen ska få en ökad makt över sin egen skola både vad gäller pedagogisk inriktning och vad gäller ekonomin.

Anf. 258 MARIE GRANLUND (s) replik:

Fru talman! Jag skulle vilja fråga Sofia Larsen hur den borgerliga alliansen egentligen tänker. Vi hade tagit fram en helt ny gymnasieskola. Nu avbryts hela den planeringen. Någonstans ligger det i sakens natur att ni inte tycker att vi socialdemokrater har bra idéer. Kanske tycker ni inte heller att LO har det, kanske inte TCO och kanske inte heller Saco. Men nu är till och med Svenskt Näringsliv med och säger att man tycker att det är väldigt bakåtsträvande med den gymnasieskola som ni föreslår där eleverna på de yrkesinriktade programmen inte ska få lära sig svenska, matematik eller engelska. Det kommer inte att vara med i den utbildningen.

Har de fel, de som finns mitt ute i verkligheten, de som lever med det här och som vet vad som krävs för att man ska kunna utföra arbetsuppgifterna?

Anf. 259 SOFIA LARSEN (c) replik:

Fru talman! Jag tror att Marie Granlund har missuppfattat vår politik vad gäller gymnasieskolan. Svenska, engelska och matematik kommer att finnas kvar som en väldigt viktig del i gymnasieskolan oavsett om man väljer ett högskoleförberedande program, ett yrkesförberedande program eller lärlingsprogrammet.

Det vi dock ser med den gymnasieskola vi har i dag – och där har industrin varit otroligt missnöjd – är att vi har tappat bort väldigt många elever. Industrin och företagen på väldigt många orter och i många kommuner har sagt: Titta, vi får inte den arbetskraft vi behöver! Därför har man startat egna fristående gymnasieskolor som passar industrin och företagen på orten på ett bra sätt. I flera fall har till och med kommunen

gått in i styrelserna för dessa eftersom man inte har sett att man kan göra om den kommunala skolan på det sättet. Det behövs alltså en ny och kvalitativt bättre gymnasieskola.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Skola, utbildning och forskning

Anf. 260 MARIE GRANLUND (s) replik:

Fru talman! Sofia Larsen svarar inte på min fråga. Det är riktigt att allting inte är bra i yrkesutbildningen i dag. Det var därför ett nytt förslag var på väg fram med både ett nytt yrkesinriktat program och en ny kvalificerad lärlingsutbildning. Till skillnad från det ni ska ta fram innebar dock vårt förslag inga stängda dörrar. Det är precis det som Svenskt Näringsliv, LO, TCO, Saco, Vänsterpartiet, Miljöpartiet och Socialdemokraterna protesterar emot. Vi säger: Detta är inte bra! Arbetslivet kräver grundläggande kunskaper i svenska, engelska och matte, och det gäller faktiskt alla. Jag vill veta hur den borgerliga alliansen tänker.

Anf. 261 SOFIA LARSEN (c) replik:

Fru talman! I Socialdemokraternas gymnasieskola är det en mycket stor del som har gått det individuella programmet, nämligen de som inte har klarat grundskolan men ändå kommit in. Det är också en stor del som inte har klarat gymnasieskolan på fyra år, en skola som ska ta tre år. Det är Socialdemokraternas skola som inte har förmått att uppfylla de behov som svensk industri och svenska företag har ute på sin marknad för att kunna bli konkurrenskraftiga.

Vi vill ha en mycket bättre yrkesutbildning och en mycket bättre lärlingsutbildning än den som Socialdemokraterna lade fram under våren. Vi ser att vi behöver gå steget längre.

Det finns ingenting i den politik som vi förespråkar som hindrar dessa elever att läsa till en högskolebehörighet. Men det finns inte heller någonting som säger att alla elever behöver ha en högskolebehörighet. Det är ju det som har kraschat alldeles för många elevers drömmar i Socialdemokraternas skola.

Anf. 262 ULF NILSSON (fp):

Fru talman! Jag personligen tycker att något av det roligaste är när man lär sig någonting nytt och känner att man växer. Jag vet att väldigt många människor har samma upplevelse. Därför tycker jag att det är väldigt viktigt att alla som är intresserade av att skaffa sig kunskaper ska få uppleva den glädjen. Således ska våra skolor och våra högskolor och universitet erbjuda bästa tänkbara miljö för lärandet oavsett om det handlar om en yrkesinriktad utbildning eller om det handlar om en akademisk utbildning.

I dag tänkte jag framför allt prata om högskoleutbildning som vi nämnt väldigt lite om här.

Hur upplever en ung människa akademiska studier i dag? Jag träffar ganska många ungdomar, ganska många studenter – inte minst i Lund där jag bor, men också på andra håll. De allra flesta tycker att det är roligt och spännande med högskolestudier, men de tycker också att det kunde vara mycket bättre. En student sade att det lite grann börjar likna en utbildningsfabrik. Det är överfulla föreläsningssalar och det finns lite tid för handledning. Det är gruppentor i stället för individuella tentor.

Rätt många tycker också att studierna är för svåra helt enkelt därför att de inte har fått lära sig det de ska lära sig i gymnasieskolan.

Den gamla socialdemokratiska ideologin hade som mål att 50 % av en årskull skulle läsa på högskolan. Därför byggde man ut i rekordfart. Resurserna hängde inte med. Man talade mer om statistik över hur många som påbörjar studier. Däremot talade man väldigt lite om hur många som klarar sina studier bra.

Nu ser vi att det finns många problem. Det är många avhopp och långa tider fram till avklarad examen liksom stor arbetslöshet bland akademiker. Därför menar jag att det är dags för en ny strategi. Politiken ska inte bara handla om hur många platser vi har. Den ska också handla om innehåll och om nivån på utbildningen. Det är dags att mer tala om kvalitet, inte bara om kvantitet.

Detta innebär att vi i Folkpartiet tillsammans med övriga i Allians för Sverige kommer att arbeta för ett antal reformer inom utbildningen. Inte minst måste vi bryta mönstret med att alla problem skickas vidare från förskoleklassen till högskolan. Läsa, skriva och räkna ska man lära sig i de första årskurserna i skolan, inte i åttan och nian. På gymnasiet ska grundskolan inte repeteras, och på högskolan ska gymnasiet inte repeteras. Vi ser ju att gymnasiekurser, till exempel gymnasimatten, allt oftare måste repeteras på högskolorna. Och allt oftare måste nybörjarkurser anordnas i till exempel moderna språk, som man borde ha läst på gymnasiet eller på komvux.

Ofta får man frågan: Vill ni inte göra något åt detta med social snedrekrytering? En del säger att det är det pris vi får betala, men jag tycker att det är en pessimistisk syn. Det är viktigt att vi bryter den sociala snedrekryteringen. Men det får inte ske till priset av sänkt kvalitet. Visionen måste vara att öppna universitet och högskolor för alla som har intresse och fallenhet för studier. Men samtidigt ska vi garantera en bibehållen hög kvalitet i utbildningen.

Därför, fru talman, måste vi successivt höja förkunskapskraven i högskolan. Det är inte vettigt att man, som i dag är fallet, till exempel kan komma in på högskolan fastän man inte är godkänd i svenska. Gymnasiet måste få riktiga studieförberedande utbildningar där man inte kan välja bort ämnen som språk eller naturvetenskap om man ska gå vidare till högskolan.

Ämnen som är viktiga för högskolestudier måste väga tyngre i konkurrensen om högskoleplatser. Den gymnasieelev som väljer mellan studier i matlagning och drinkblandning eller studier i fysik eller franska ska veta att det lönar sig bättre att läsa fysik eller franska.

En lärare på högskolan ska vara både lärare och forskare. Vi har nu fått en situation där lärarnas tid inte räcker till för vare sig forskning eller utbildning. Det är tråkigt för studenterna och naturligtvis också farligt för Sverige att miljön för forskarna är så osäker och att de är så beroende av tillfälliga anslag de närmaste månaderna.

Därför är det väldigt viktigt att vi nu skapar en miljö där fri forskning frodas och där forskarna blir kvar och inte så fort de gör karriär söker sig till andra länder. Det är också viktigt att universitet och högskolor kan fungera som samhällets självkritiska spegel. Därför ska de stå fria från politisk detaljstyrning. Således måste vi se till att det finns forskningsprojekt som inte detaljstyrs politiskt.

Vi ser redan nu att regeringen förbereder ett förslag om att avpolitiserade högskolestyrelserna som ett steg mot mer självständiga högskolor.

Vi ser också att alltfler ungdomar nu väljer att inte söka sig till högre utbildning och att antalet ansökningar har minskat. Det är väl inte så konstigt. Det här behöver inte vara ett negativt tecken; alla vill inte bli akademiker. Därför är det också väldigt viktigt att vi när vi talar om den eftergymnasiala utbildningen tänker på att det ska finnas en bra yrkesutbildning efter gymnasieskolan. Systemet med kvalificerad yrkesutbildning måste utvecklas. På sikt ser jag en vision om en yrkeshögskola.

Nu stärker vi successivt resurserna till högskolornas utbildning och forskning, och vi går i riktning mot att skapa miljöer som är av första klass när det gäller akademisk nivå. Vi skapar utrymme för elitforskning. Jag tycker att det är väldigt roligt att vara med i det arbetet.

I detta anförande instämde Gunnar Andrén och Fredrik Malm (båda fp), Betty Malmberg och Oskar Öholm (båda m) samt Ulrika Carlsson i Skövde och Sofia Larsen (båda c).

Anf. 263 MARIE GRANLUND (s) replik:

Fru talman! Det finns många saker som man skulle kunna ställa frågor om, men jag tänker koncentrera mig på två saker. Det satsas på forskning – ja – men inte så som Ulf Nilsson i valrörelsen och i radiodebatter sagt. 1 % av bruttonationalprodukten skulle ju satsas på detta. Jag skulle vilja ha en förklaring om varför detta vallöfte har svikits.

När det gäller forskning skulle jag också vilja fråga hur det kommer att bli med stamcellsforskningen framöver. Kommer Sverige fortsatt att driva på i EU till förmån för denna oerhört viktiga forskning?

Anf. 264 ULF NILSSON (fp) replik:

Fru talman! Vi kan börja med stamcellsforskningen. Alla vet att det har funnits lite kritiska synpunkter från Kristdemokraterna. Men det är någonting som vi har diskuterat i alliansen. Det är helt klart att det gemensamma alliansprogrammet om forskning inte kommer att försämra för stamcellsforskningen. Tvärtom välkomnar vi verkligen denna och tror att det finns stora möjligheter där.

Visst, vi ska satsa 1 % av bnp på forskning. Det är viktigt, och det är ett löfte som vi tänker leva upp till. Som ett första steg när det gäller att trappa upp forskningsresurserna – detta visade alliansen på före valet och har lagt fram motioner om här i riksdagen – ökar vi resurserna med 200 miljoner i nästa års budget. Det är precis vad vi utlovat. Sedan ska det stegvis ske en höjning. Dessutom lägger vi hela ökningen på fakultetsanslagen, vilket gör att man successivt får större möjligheter till flera doktorandtjänster och flera fasta forskartjänster. Detta är väldigt viktigt.

Anf. 265 MARIE GRANLUND (s) replik:

Fru talman! Det är glädjande att Kristdemokraterna har fått lämna sin reaktionära syn på stamcellsforskningen. Detta välkomnar verkligen vi socialdemokrater.

Jag skulle vilja återgå till forskningsanslagen. Ulf Nilsson! Du sade i valrörelsen att 1 % av bruttonationalprodukten skulle gå till den civila forskningen. Din partiledare, utbildningsminister Lars Leijonborg, sade i

lördagsintervjun att det inte kommer att bli så. Jag skulle därför gärna vilja ha ett svar på frågan hur ni på detta sätt kan svika era vallöften.

Anf. 266 ULF NILSSON (fp) replik:

Fru talman! Vi har faktiskt inte lovat att vi ska nå upp till 1 % av bruttonationalprodukten nästa år, utan vi har sagt att vi ska nå dit i den femårsplan beträffande budgetförstärkningar som vi föreslog i valrörelsen.

Anf. 267 ROSSANA DINAMARCA (v) replik:

Fru talman! Bland annat Ulf Nilsson och Folkpartiet var ute i valrörelsen och deltog i budgivningen kring studiemedlen. Man lovade inte bara en höjning av studiemedlen utan också att fribeloppen skulle tas bort. Ingenting av detta har vi sett i den borgerliga budgeten vare sig för nästa år eller för de kommande tre åren.

Ulf Nilsson ställde i sitt anförande här kvaliteten mot åtgärder för att göra något åt den sociala snedrekryteringen. Står de sakerna verkligen i motsats till varandra enligt Folkpartiets syn? Är det inte viktigt att se till den lilla ökning av sökande med arbetarklassbakgrund eller invandrarbakgrund som vi i dag ser till högskolan? Tycker ni verkligen att detta är oviktigt och vill strypa den? Studiemedlen spelar en väldigt stor roll just för de här grupperna.

Anf. 268 ULF NILSSON (fp) replik:

Fru talman! Rossana Dinamarca vet hur det kan vara när man är flera partier – man måste ibland kompromissa. Rossana Dinamarca sade att vi i valrörelsen hade talat om höjda studiemedel. Vänsterpartiet har i tolv år talat om höjda studiemedel men har stått bakom varenda budget som inte alls har levt upp till de förslagen, senast i vårbudgeten. Ni kan verkligen inte tala om att ni har förverkligat era löften här i riksdagen när ni har varit med och haft makten.

Jag säger som Sofia Larsen att vi kommer att arbeta för att snarast höja studiemedlen ännu mer. Men i den budget som vi har lagt fram har vi inte nått dit, utan vi gör en massa andra bra satsningar på kvalitetshöjningar i skolan och högskolan. Naturligtvis är huvudsatsningen att få flera jobb.

Anf. 269 ROSSANA DINAMARCA (v) replik:

Fru talman! Vi lägger i vårt budgetalternativ fram ett tydligt förslag om att man ska återställa studiemedlen med den höjning som vi då föreslog, 1 200 kr, för att lösa den här akuta situationen. Vi kan inte sätta det i motsats till en höjd kvalitet i högskolan. Jag ser inte att det finns ett motsatsförhållande i det, som uppenbarligen Ulf Nilsson ser.

Jag tror att det här handlar om att försöka komma undan. Vi har också förslag om att skapa flera jobb, riktiga jobb. Där försöker ni prata om dynamiska effekter. Det finns faktiskt inte några förslag om riktiga jobb. Det är det som är skillnaden mellan Folkpartiets och den borgerliga alliansens politik och Vänsterpartiets politik.

Anf. 270 ULF NILSSON (fp) replik:

Fru talman! Det blir en lite ihålig argumentation när jag vet att Ros-sana Dinamarca, om hon var närvarande i kammaren, röstade för de studiemedelsförslag som fanns i vårbudgeten och som innebar denna höjning. Ni har som sagt inte förverkligat er politik i riksdagen i alla fall i form av röstningar när ni var med och bestämde.

Sedan glömde jag tyvärr svara på frågan om breddad rekrytering som jag tycker är väldigt viktig, såsom vi alla naturligtvis tycker. Jag tror att det finns två vägar till breddad rekrytering. Den ena är naturligtvis ett väl fungerande studiemedelssystem, som gör att människor som inte har studietradition ändå känner att de vågar. Den andra är en grundskola och gymnasieskola som ställer höga krav på alla elever, även dem som inte har stöd hemma. Det är mycket viktigt.

Däremot accepterar jag aldrig det som har skymtat fram i regeringspolitiken, att ett pris för breddad rekrytering ska vara att man sänker kraven på förkunskaperna. Det tycker jag är ett hån mot de nya grupper man välkomnar.

Anf. 271 MAGDALENA STREIJFFERT (s) replik:

Fru talman! Först vill jag säga att det är väldigt bra att Ulf Nilsson tycker att det är viktigt med breddad rekrytering. Jag är stolt över den socialdemokratiska politik som vi har haft under de senaste tolv åren, då vi har byggt ut de regionala högskolorna, utökat platserna och just satsat på breddad rekrytering.

Jag har två frågor till Ulf Nilsson. Först vill jag säga att kvantitet och kvalitet inte står mot varandra. Vi utökar platserna och satsar 268 miljoner kronor på kvaliteten, precis lika mycket som borgarna gör i sin budget. Varför vill ni i den borgerliga alliansen minska möjligheterna för svenska gymnasieungdomar att läsa på högskolan? Enligt ert förslag är det bara 37–38 % av gymnasieungdomarna som får möjligheten att gå vidare till högskolan.

Anf. 272 ULF NILSSON (fp) replik:

Fru talman! Vi har sett, vilket jag tror att jag sade i mitt anförande, hur kvaliteten har urholkats under ett antal år. Det finns uträknat bland annat av Sulf men även av Högskoleverket för flera år sedan att resurserna per student, den så kallade prislappen, har minskat och urholkats med 15–20 %. Någonstans måste man börja tänka efter: När och hur kan vi erbjuda alla de studenter som vi välkomnar en bra utbildning? Den gränsen är nådd nu. Naturligtvis kommer vi också i framtiden att kunna bygga ut högskolan, men nu är det primära målet att skapa bra villkor för de studenter som läser där och de som kommer in. Dessutom har sökandetrycket minskat väldigt kraftigt, så behovet av nya studieplatser känns inte så starkt i dag.

Däremot är det uppenbart att vi måste jobba med andra eftergymnasiala utbildningar, yrkesutbildningar och så vidare. Där är behovet väldigt stort. Det ser vi inte minst på vår akademikerarbetslöshet.

Det enkla svaret är alltså att man inte ska lova mer än vad man har råd att hålla. Nu satsar vi på kvalitet i stället för på flera platser.

Anf. 273 MAGDALENA STREIJFFERT (s) replik:

Fru talman! Ni satsar alltså lika mycket på kvalitet som vi socialdemokrater gjorde.

Jag tänkte ta upp en annan fråga som också har med kvalitet i högskolan att göra. Det handlar inte bara om pengar, och där tror jag att vi är överens. Det handlar också om det resurstilldelningssystem som i dag finns och som ni borgare tog beslut om 1993, tror jag det var. Det har vi haft en utredning kring, och vi vill förändra det systemet. När kommer förslag på det, Ulf Nilsson?

Anf. 274 ULF NILSSON (fp) replik:

Fru talman! Jag kan inte arbetsordningen så detaljerat att jag vet när det kommer. Men vi har talat om före valet och skrivit motioner om att förändra systemet. Framför allt vill vi minska den andel av ersättningen som baseras på hur många studenter universiteten godkänner. Jag tror att det är risk för kvaliteten om man sitter med skrivningen eller tentamen i ena handen och budgeten i den andra handen och vet att om jag godkänner den här studenten blir det mer pengar. Jag tror att de flesta sköter detta oklanderligt, men det är ändå en dålig koppling och ett dåligt incitament.

En ändring i den riktning som utredningen föreslår har vi diskuterat och är positiva till, men det finns mycket att göra inom utbildningens område. Jag kan inte utlova några datum när några förslag kommer.

Anf. 275 THOMAS STRAND (s):

Fru talman! Jag vill ta upp två viktiga aktörer när det gäller det livslånga lärandet – folkbildningen och vuxenutbildningen. Jag börjar med folkbildningen.

I våras presenterade den socialdemokratiska regeringen folkbildningspropositionen *Lära, växa, förändra*. I den poängteras folkbildningens viktiga roll i det livslånga lärandet. Den socialdemokratiska regeringen markerade tydligt sin uppskattning av folkbildningens arbete genom att föreslå ett ökat statligt anslag med 400 miljoner kronor.

Inför den nya regeringens budgetförslag fanns det en oro. Skulle Moderaterna, det dominerande partiet i den borgerliga alliansen, få sin vilja igenom och minska bidraget till studieförbunden med 300 miljoner kronor? Nu vet vi att den socialdemokratiska regeringens linje ligger fast.

Har då Moderaterna tänkt om i denna fråga? Eller kvarstår hotet mot folkbildningen? På Moderaternas hemsida fann jag svaret. Där argumenterar Moderaterna än i dag för att man vill minska stödet till studieförbunden med 300 miljoner kronor. Med en moderatdominerad regering inger det en viss oro.

I folkbildningspropositionen konstateras att folkbildningen är en angelägenhet för hela samhället och behöver stöd på alla nivåer. I den statliga utvärderingen Sufo 2 konstaterades att samhällets ekonomiska stöd minskat väsentligt under de senaste tio åren, särskilt när det gäller landstings- och kommunanslagen.

År 1991 motsvarade kommunbidragen ca 55 % av statens stöd till studieförbunden, och år 2005 hade andelen minskat till 30 %.

Även landstingen minskar det sammanlagda stödet till studieförbunden, år 2005 med 1,5 miljoner kronor. I jämförelse med år 1996 har det sammanlagda landstingsanslaget minskat med ca 12 %, omräknat till konsumentprisindex.

Finns det då en skillnad på kommuners stöd till studieförbund om de styrs av en socialdemokratisk respektive en borgerlig majoritet? Ja, det gör det. Kommuner med socialdemokratiskt styre gav i genomsnitt ca 49 kr per invånare i stöd år 2005 jämfört med ca 30 kr per invånare i borgerligt styrda kommuner.

Fru talman! Det gör skillnad vem som styr politiskt.

Den socialdemokratiska regeringen angav i folkbildningspropositionen att den hade för avsikt att ta initiativ till överläggningar med Sveriges Kommuner och Landsting om deras bidrag till folkbildningen. Nu är min fråga: Hur kommer den borgerliga regeringen att agera? Kommer man att fullfölja den socialdemokratiska regeringens intentioner om samtal?

Fru talman! Nu ska jag säga några ord om den andra viktiga aktören i det livslånga lärandet, den kommunala vuxenutbildningen. Här går det en knivskarp skillnad mellan oss socialdemokrater och den borgerliga regeringen.

Det är upprörande att den borgerliga regeringen vill minska statsbidraget till vuxenutbildningen med 600 miljoner kronor. Det motsvarar ca 14 600 färre komvuxplatser. Lika upprörande är att den borgerliga regeringen vill avskaffa det särskilda rekryteringsbidraget för vuxna, som varit så betydelsefullt för de 16 000 människor över 25 år som har lägst utbildningsnivå.

För oss socialdemokrater är livslångt lärande inte bara ord utan ett begrepp med ideologisk sprängkraft. Vi tror på människans utvecklingsmöjligheter, och vi vill värna rätten att studera under hela livet. Vi vill fortsätta att höja allas utbildningsnivå eftersom vi vet att såväl samhället som den enskilde tjänar på det.

Samhället förändras ständigt. Gamla yrken försvinner och nya växer fram. Att då drastiskt minska möjligheten till omskolning och vidareutveckling för många människor är upprörande. Möjligheten att finna ett nytt arbete ökar om man som arbetslös vidareutbildar sig och höjer sin kompetens. Därför är det svårt att förstå hur den borgerliga regeringen resonerar.

Som socialdemokrater kan vi bara tolka detta på ett enda sätt. Den borgerliga regeringen vill inte ge alla människor utvecklings- och utbildningsmöjligheter. För dem som redan har en utbildning är det fortfarande möjligt, men för dem som inte har det ska det inte vara möjligt att få stöd till en utbildning. Så skapar man det nya klassamhället i vårt land, där de som redan har fått mer och de som inte har blir helt utan. Vi socialdemokrater är i ständig opposition mot sådana orättvisor.

I detta anförande instämde Magdalena Streijffert (s).

Anf. 276 FREDRIK MALM (fp) replik:

Fru talman! Det är alltid lika fascinerande att höra socialdemokrater tala om borgerlig skolpolitik. Man talar i termer av att vi skapar ett klass-

samhälle, att vi sorterar, att vi delar upp, och nu fick vi höra detta också. Finns det ingen självkritik från Socialdemokraternas sida?

Vi har ju sett de senaste tio–tolv åren att andelen lärare som saknar pedagogisk högskolekompetens har blivit större och större. Var fjärde lärare på den kommunala vuxenutbildning som Thomas Strand talar om är i dag obehörig. Var fjärde lärare i gymnasieskolan är obehörig.

Det talas om att vi skapar ett klassamhälle. Men vi kan se hur resultaten har sjunkit. Enligt den TIMSS-undersökning, som också Skolverket refererar till, som går igenom elevernas matematikkunskaper på högsta-
di-
et hade åttondeklassarna i den svenska grundskolan år 2003 sämre matematikkunskaper än vad sjunde-
klassarna hade åtta år tidigare.

Vi har sett hur resultaten har försämrats. Vi har sett hur de obehöriga lärarna har blivit flera. Vi har sett hur utslagningen har ökat. Finns det ingen självkritik från Socialdemokraternas sida?

Anf. 277 THOMAS STRAND (s) replik:

Fru talman! Nu kom det mycket på en enda gång. Mitt anförande handlade om folkbildning och vuxenutbildning i första hand, och jag kan konstatera att där finns det en väldigt stor skillnad mellan ett borgerligt styrt land och ett socialdemokratiskt styrt land.

Det är klart att det finns problem i den svenska skolan. Det har vi socialdemokrater aldrig tigit om. Men det som jag tycker är väldigt jobbigt är när det svartmålas så oerhört mycket från den borgerliga sidan. Det finns problem. Det finns också mycket som är jättebra. Att det finns obehöriga lärare vet vi, och med det måste vi jobba med kraft. Men det är ju inte bara i den kommunala skolan. De som har större problem med obehöriga lärare är ju friskolorna. Men det här är ett problem som vi gemensamt har att lösa.

Anf. 278 FREDRIK MALM (fp) replik:

Fru talman! För att man ska kunna åtgärda de problem som man ser i samhället måste man också identifiera problemen, och det är vi på den borgerliga sidan beredda att göra. Genom nationella prov och andra utvärderingar ser vi de elever som behöver mer stöd. Dessa elever går i dag igenom skolan utan fullständiga betyg och tvingas sedan att läsa upp dem på komvux.

Detta livslånga lärande måste också gälla fortbildning för lärare exempelvis. Där gör vi väldigt stora satsningar. Men kontentan av den generella kritiken från min sida som liberal och som folkpartist mot den socialdemokratiska skolpolitiken är denna totala avsaknad av självkritik, denna totala avsaknad av förmåga att inse sitt eget misslyckande på detta område. Det har däremot väljarna gjort. Man har nu gett ett klart besked till den borgerliga alliansen att göra om den svenska skolpolitiken så att flera klarar målen, så att flera lärare blir behöriga och så att alla i Sverige kan få en bättre framtid och ett jobb att gå till.

Anf. 279 THOMAS STRAND (s) replik:

Fru talman! Jag tycker inte att det är riktigt sant när du säger att vi inte har någon självkritik. Jag vill faktiskt hävda att socialdemokratiska skolpolitiker kan se problemen i vitögat och ha självkritik. Men det är

samma retorik när det gäller skolan, att det är antingen eller, att man svartmålar. Så illa är det icke.

Marie Granlund som stod här före mig sade att det finns problem. Men det vill vi åtgärda. Och vi tror definitivt inte på de lösningar som den borgerliga regeringen anför och nu vill driva igenom. Vi tror att det är helt fel väg att gå. Det är att backa tillbaka, att vrida klockan tillbaka.

Fortbildning för lärare är jätteviktigt för oss. Vi satsar extra resurser i vårt budgetförslag på fortbildning av lärare i matte och svenska. Det är en ökad satsning. Den satsningen gör inte ni, för ni talar allmänt om fortbildning. Vi talar om fortbildning i matte och svenska.

Anf. 280 BETTY MALMBERG (m):

Fru talman! Kunskap och kompetens är några av de viktigaste hörnstenarna i ett samhälle, eftersom det ju är det som utgör själva grunden för ett samhälles utveckling och välbefinnande. Det är därför som jag, och många med mig, har följt de senaste årens rapporter om tillståndet i skol- och utbildningsväsendet med stor oro.

Rapporterna har handlat om ett försämrat studieresultat, om en stökig situation i klassrummen, om en hög andel obehöriga lärare och om det individuella programmet, som ju inrättades för att ge de elever som gått ut nian med ofullständiga betyg möjlighet att läsa upp dem för att få behörighet till gymnasieskolan och om att detta IV-program nu är det näst största programmet på gymnasienivå.

Rapporterna har vidare handlat om otillräcklig fortbildning för lärare, mobbning, gymnasiefiering av högskolan och om forskare som får ägna alltför mycket av sin tid åt att söka forskningsmedel i stället för att fak-tiskt forska.

Det här är exempel som vart och ett visar på flera och allvarliga brister inom svensk utbildning. Man får inte glömma bort det stora svek som samhället därigenom har visat många, för bakom de exempel som jag räknat upp finns det ju många människor som har kommit till korta – människor som egentligen vill och har all rätt att tillägna sig kunskaper, människor som efter sin förmåga och på olika sätt kan och vill bidra positivt till samhällsutvecklingen – människor som vi behöver. Därför, fru talman, vill jag säga att det är med stor tillförsikt som jag ser fram emot den förbättringens väg som den nya regeringen har stakat ut för svensk utbildning.

Jag hade plockat fram några exempel, och i den debatt som har varit hittills har en hel del av dem redan berörts. Men frågor som jag ser som väldigt väsentliga är att ha fokus på kunskap och lärande, att varje elev blir sedd och värdet av uppföljning, vilket ju är något som sker i allt annat kvalitetsarbete på marknaden, inom näringsliv och organisationer. Det är ett medel för att nå ständiga förbättringar.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Skola, utbildning och forskning

Med tanke på de bristfälliga resultat som vissa elever får dras med och den svåra start det ger dem i livet när de ska vidareutvecklas är det viktigt och ett ansvar vi har att ge dem denna möjlighet till uppföljning av resultaten, och det på ett tidigt stadium när man tidigt kan sätta in åtgärder och stötta eleverna. Det är det som vi från alliansen vill göra.

Jag tänkte uppehålla mig lite vid individualiseringen, för just fokus på individen är också en fråga som går starkt igenom i alliansens valmanifest på utbildningsområdet. Vi har diskuterat även gymnasierna och hur vi nu vill förändra dem och göra tre olika inriktningar: en studieförberedande, en yrkesförberedande och en lärlingsutbildning. Eftersom det är så många elever på individuella programmet som inte har lyckats åstadkomma godkända betyg i de tre kärnämnen i grundskolan är det väl inte att undra på att något måste ske med gymnasieutbildningen.

I några av inläggen tidigare i debatten har man talat om att alliansen sänker kunskapsnivån. Jag måste säga att det avslöjar ett stort förakt, ett förakt för praktisk kunskap.

Man säger att det enda som räknas är i princip de som går vidare på teoretiska högskoleutbildningar. Det är en synpunkt som jag inte alls delar.

Fru talman! Jag sade inledningsvis att kunskap och kompetens är hörnstenar i ett samhälles välbefinnande och utveckling. Även om begreppet hörnsten i sig självt symboliserar både stabilitet och robusthet får vi inte glömma att också hörnstenar kan välta eller förlora sin bärighet, även om de normalt sett sitter djupt förankrade i marken.

Därför är det så oerhört viktigt att samhället bärs upp av en långsiktig och fokuserad politik för skola, högre utbildning och forskning, en politik som fokuserar på kunskap och lärande, kvalitet och ständiga förbättringar.

Jag tillhör också dem som läste artikeln i Dagens Nyheter där en socialdemokratisk ordförande i Barn- och utbildningsnämnden i Haninge faktiskt delar en hel del av de alliansståndpunkter som har förts fram. Det förvånar mig att inte över huvud taget någon inom socialdemokratin har kunnat referera eller på något vis berätta om vad som är deras fortsatta väg framåt.

Jag tror att det finns hopp med tanke på det som denna person skrev.

Fru talman! Enligt min uppfattning har alliansen presenterat ramarna för ett förslag som borgar för en god fortsättning på utbildningspolitiken.

I detta anförande instämde Eva Bengtson Skogsberg, Lars Hjalmered, Mats Johansson, Olof Lavesson och Oskar Öholm (alla m), Ulrika Carlsson i Skövde och Sofia Larsen (båda c) samt Gunnar Andrén och Fredrik Malm (båda fp).

Anf. 281 ULRIKA CARLSSON i Skövde (c):

Fru talman! Den enskilt viktigaste insatsen för att skapa ett öppet och tryggt Sverige är att alla barn och ungdomar får med sig tillräckliga kunskaper från skolan. Den tryggheten och öppenheten är också en direkt förutsättning för att vi ska kunna vara kreativa och företagsamma människor som är med och bidrar till Sveriges utveckling.

Det blir lätt så att vi målar allt i svart eller vitt. Många skolor, lärare och elever gör ett mycket gott arbete på många områden. Det sker fantastiska saker varje dag i alla skolor. Många barn lär sig nya saker. Man lär sig läsa, skriva och räkna. Man lär sig teckna, sjunga, springa snabbare, lösa problem och laborera. Det finns så mycket i den svenska skolan.

Det mest tragiska i det hela är att denna möjlighet inte finns för alla barn och ungdomar. Den nya regeringen vill ge flera barn möjlighet att lyckas i skolan.

Vi kan inte vara nöjda när en av fyra elever lämnar grundskolan utan de kunskaper man behöver. Vi har tidigare i debatten hört diskussionen om en sorteringsskola. För mig blir det en sorteringsskola när man genom det skriftliga betyg man får när man har ett år kvar i grundskolan får reda på hur man ligger till. Det är det som blir en sorteringsskola, när man på slutet sorterar ut dem som inte klarar sig.

Alliansen vill skapa en skola med valfrihet. Skolverket gör återkommande utvärderingar. På deras hemsida kan man läsa: Bra utbildning i Uppsala, men flera måste nå målen i skolan. Eller: Eleverna trivs i Strängnäs skola, men flera måste nå målen.

Så är det verkligen. Det är därför vi utformar en ny skolpolitik – för att flera ska nå målen.

Vårt program för utbildning heter ju Mer kunskap – en modern utbildningspolitik för Sverige. Det sträcker sig hela vägen från förskolan till den högre utbildningen och forskningen.

Skolpolitiken måste ge de professionella i skolan större möjligheter att påverka vardagen. Det är lärare och rektorer som ska få ett tydligt kunskapsuppdrag att arbeta med, men man ska ha frihet att utforma verksamheten utifrån varje skolas och varje elevs förutsättningar. Välutbildade och erfarna lärare är nyckeln till framgång. Därför satsar vi mycket på kompetensutveckling, på högre kvalitet i lärarutbildningen, på speciallärarutbildning med mera.

Fru talman! Jag ska komma in på ännu ett område inom skolpolitiken.

Sverige ligger bland de bästa när det gäller forskning och utveckling. Det är viktigt för oss som land eftersom vi är en del på en internationaliserad och globaliserad arena. Vi är beroende av en högklassig grundutbildning på högskolor och universitet likaväl som av en högklassig forskning och utveckling. Därför känns det väldigt viktigt att vi satsar på kvalitet och inte bara på kvantitet när vi nu ska stärka detta ytterligare.

Vi slår vakt om en grundutbildning och forskning över hela landet. Vi ser positivt på högskolornas samverkan med det omgivande samhället. Högskolorna är och bör vara aktiva medspelare i den regionala utvecklingen. Vi har under ett antal år sett hur arbetsmarknadsregionerna har förstörats. Det finns goda exempel på hur samhället, akademien och näringslivet tillsammans bidrar till en spännande utveckling.

Jag vill nämna ett exempel.

Jag heter Ulrika Carlsson i Skövde. I Skövde har vi en teknikpark som heter Gothia Science Park. Här finns ett enskilt exempel som finns på så många ställen i Sverige. Kommuner, region och stat har tillsammans med högskola och näringsliv gett förutsättningar för utveckling. Det som ger själva utvecklingen är att det finns företagsamma och kreativa människor med idéer som man omsätter till företagsidéer som skapar utveckling och växande företag.

Jag har som kommunalråd under de senaste åren träffat många företagare och många människor från forskning och utbildning som har gett ett tydligt besked till mig som politiker. Det stämmer till stor del med de intentioner som vi har för den högre utbildningen och forskningen. Resurserna måste öka. Det behövs bättre villkor för forskare och doktorander. Vi vill premiera kvalitet vid fördelningen av statliga forskningsresurser och ge bättre förutsättningar för spetsforskning. Listan kan göras lång. Det finns en början i de intentioner som vi satsar på i budgeten för 2007 och framåt.

Fru talman! Varför är det här så viktigt?

Genom den utbildningspolitik som vi för är vi med och förser framtiden med en kompetensförsörjning. Vi behöver människor som är företagsamma och kreativa, och vi är med och skapar ett samhälle som står för företagsamhet, öppenhet och trygghet. Hela skolsystemet från förskola till högskola hänger ihop. Därför har vi ett stort arbete framför oss att ge förutsättningar för alla barn och ungdomar att lämna skolan med kunskap och kreativitet och tillräckliga färdigheter för att skapa ett gott liv.

I detta anförande instämde Eva Bengtson Skogsberg, Lars Hjalmered och Betty Malmberg (alla m), Sofia Larsen och Karin Nilsson (båda c) samt Gunnar André, Fredrik Malm och Ulf Nilsson (alla fp).

Anf. 282 FREDRIK MALM (fp):

Fru talman! Vi lever i dag i ett samhälle som kräver mycket av oss som individer. Vi konkurrerar i stor utsträckning med kunskap. Vi vet hur viktig en god utbildning är för att den enskilda individen ska få frihet och makt och också för att kunna konkurrera och få jobb på en arbetsmarknad som är ganska tuff i dag.

Det blir hårdare och hårdare. Striden om jobben är en strid på kniven för många människor. Vi ser hur globaliseringen innebär att företag kan flytta ut sin produktion till andra länder. Jobb kommer och går snabbare. Man kan producera saker och ting till en lägre kostnad någon annanstans. Den unga generationen blir också alltmer rörlig över gränserna.

Grunden för att klara Sveriges framtid i den värld som vi lever i nu och grunden för att klara Sverige som välfärdsnation framöver med tanke på de höga ambitioner som vi har är att vi hårdtsatsar på kunskap och en bra utbildning. Vi kommer inte att klara de utmaningar som vi står inför om skolan misslyckas.

Men samtidigt som utmaningarna är så stora, och samtidigt som insikten om vikten av kunskap är väldigt utbredd, har den svenska skolpolitiken inte förmått att klara sitt viktigaste uppdrag. Man har inte klarat den grundläggande uppgiften att alla elever som går ut skolan ska ha grundläggande och tillräckliga kunskaper. Avhoppet från gymnasieskolan har varit för många, ordningsproblemen har varit för stora, lärarnas status har varit för låg och elevernas prestationer har totalt sett varit för svaga.

Detta har inte varit någon hemlighet för oss i den borgerliga alliansen. Och jag tror inte heller att det har varit någon hemlighet för Socialdemokraterna eller för Vänsterpartiet och Miljöpartiet. Även om det, för att uttrycka det milt, har funnits en viss ideologisk blockering på det områ-

det tror jag inte att det har varit någon hemlighet att skolan har misslyckats på en rad områden.

Detta har inte heller varit någon hemlighet för väljarna i Sverige som nu har gett den borgerliga alliansen förtroende att skapa en ny skolpolitik.

Vad innebär då den skolpolitiken? Jo, den innebär en rad förändringar för att förbättra studieresultaten, för att höja lärarnas status och för att rusta Sverige för de utmaningar som vi står inför.

Ryggraden i denna nya borgerliga skolpolitik var en rapport som den borgerliga alliansens arbetsgrupp för skolan, en av sex arbetsgrupper under den förra mandatperioden, tog fram. Den presenterades i februari i år. Rapporten heter *Mer kunskap – en modern utbildningspolitik*, och det är det som det handlar om. Tanken är att detta ska genomföras nu.

Jag vill peka på tre områden som jag ser som särskilt viktiga i detta arbete.

Det första området är att den borgerliga alliansen vill skapa en skola med tre vägar att gå – en studieförberedande del, en yrkesförberedande del och en lärlingsutbildning. Det skulle bättre rusta dagens unga generation såväl för framtida studier som för arbetsmarknaden, och det skulle minska avhoppen.

Det andra området gäller utvärdering och uppföljning i grundskolan och i gymnasiet. Eleverna i den svenska skolan behöver få betyg några år tidigare, och det har vi sagt att vi ska genomföra, även om det inte blir nästa år. Det behövs flera nationella prov för att man ska kunna synliggöra de elever som behöver mer stöd och för att man ska kunna ge dem den hjälp som de behöver för att klara målen. Det handlar också om att kunna göra jämförelser mellan skolor i olika delar av landet för att det ska bli en likvärdighet i utbildningen.

Det tredje området är att vi skapar likvärdiga villkor för fristående skolor och för kommunala skolor. Sedan friskolereformen genomfördes har vi i praktiken sett en explosion, en boom, när det gäller valfrihet. I dag går 13 % av gymnasieeleverna i en fristående skola, och 7 % av grundskoleeleverna går i en fristående skola. Dessutom ökar andelen för varje år. Men detta har motarbetats med kraft av partier längre till vänster, Miljöpartiet undantaget.

Målet för den nya regeringen är förstås att uppvärdera valfrihet och mångfald i skolsystemet, och detta ska också vi i utbildningsutskottet och de borgerliga ledamöterna här i kammaren bidra till.

Man går väl i grundskolan i nio år, och sedan går de allra flesta i gymnasiet i tre år till. Jag tycker inte att det är för mycket begärt att man faktiskt själv ska få bestämma var man vill tillbringa dessa tolv år av sitt liv. Vi tycker från Folkpartiets sida inte att det är politiker som ska bestämma detta.

Givetvis är målet för denna skola inte bara dessa kunskaper, utan man måste också ha en insikt om att kunskap har ett värde i sig. Aristoteles sade någon gång att om du inte bildar dig riskerar du att bli styrd av dårar. Och nu hoppas jag i och för sig, trots att vi ser stora problem i skolan i dag, att vi inser att den svenska befolkningen trots allt är så pass bildad att man har valt en klok regering som inte består av dårar. Men det visar också att kunskap har ett värde i sig och att kunskap är en garanti för upplysning, för humanism och för demokrati. Och det är väldigt viktigt

att det övergripande målet om kunskap som ett värde i sig inte går förlo-
rat.

I detta anförande instämde Gunnar Andrén och Ulf Nilsson (båda fp),
Lars Hjalmered, Mats Johansson, Olof Lavesson och Betty Malmberg
(alla m) samt Ulrika Carlsson i Skövde och Sofia Larsen (båda c).

Anf. 283 OLLE THORELL (s):

Fru talman! Det är med glädje som jag tar plats i den här kammarens
talarstol för första gången. Som ämne för mitt första anförande har jag
valt något som engagerar mig mycket – skolpolitiken. Det har jag gjort
inte bara för att jag har arbetat som lärare i nästan hela mitt vuxna liv
utan mest för att den utbildning som vi ger våra barn är helt avgörande
för deras möjligheter att förverkliga sina drömmar och avgörande för
Sveriges möjligheter att konkurrera i en global ekonomi. Den väg som
den borgerliga regeringen har slagit in på i skolpolitiken anser jag vara
helt förkastlig.

Man försöker lösa svåra problem med enkla populistiska medel. Man
säger sig stå för en kunskapsskola. Javisst, det är självklart att man ska
lära sig saker i skolan. Vem är emot det? Inte vi socialdemokrater i alla
fall. Mer ordning och reda slår man på trumman för. Javisst, det är klart
att det måste finnas normer och regler i skolan som man följer. Vem är
emot det? Inte vi socialdemokrater i alla fall.

Detta är två exempel där man slår in redan öppna dörrar för att plocka
billiga politiska poäng. Under hela valrörelsen har vi fått höra borgarnas
svartmålning av svensk skola. Men jag ställer inte upp på det. Jag köper
inte den bilden. Skolan är inte en verksamhet i kris och kaos. Men visst
finns det problem i många skolor, och många elever klarar inte målen.
De problem som finns i samhället finns också i skolan. Men man löser
varken skolans eller samhällets problem med något slags politisk *plastic
padding*. Det finns inga enkla patentröslösningar.

Som jag sade finns det problem; det sopar vi inte under mattan. Ex-
empelvis är skillnaden mellan skolor för stor. I många kommuner är
skolresultaten en spegel av den segregering som finns och de klasskillna-
der som existerar. Elever i skolor i välmående villaförorter får bättre
resultat än elever i socialt utsatta områden. Då krävs det ett mer jämlikt
samhälle med mindre klyftor, inte mer prov, betyg, sortering och kate-
derundervisning.

De problem som finns i skolan är inte specifika för bara skolan utan
speglar samhällets problem. Då räcker det inte att som Folkpartiet har
gjort hojta om ordning och reda, mer betyg, prov och sortering. Man kan
inte backa in i framtiden. Man kan inte återgå till den skola som fanns på
50-talet. Vi måste ha en modern och effektiv skola med mänskliga meto-
der. Världen har förändrats, och det måste också skolan göra.

Fru talman! Under mina nästan 15 år som lärare på olika stadier har
jag noterat följande:

De allra flesta lärarna gör ett storartat och ouppmärksammat arbete.
De tycker att kunskap är viktig och att ordning och reda är en självklar
förutsättning för elevens lärande.

Barn och ungdomar i allmänhet är vetgiriga och nyfikna. Och om de bara blir stimulerade på rätt sätt har alla möjlighet att utvecklas till sin fulla förmåga.

Det största problemet som lärare i dag har är inte huruvida man får konfiskera elevens mobiltelefon eller mp 3-spelare. Barn vill lära sig saker. Och glada och trygga barn lär sig mer än otrygga och hunsade barn.

Många barn och ungdomar mår dåligt på grund av svåra förhållanden i hemmet. Att straffa dem och ge dem ordningsbetyg leder ingen vart. Betyg i ordning och uppförande är en återgång till en syn på barn och uppfostran som jag trodde att vi hade lämnat bakom oss för länge sedan.

Synen på kunskap som förmedlas av den nya majoriteten är överlag gammaldags, tycker jag. Om man får betyg tidigare lär man sig mer, sägs det. Men ska elever plugga bara för att få bra betyg? Har betyget i sig något värde? Det är ju bara en siffra eller en bokstav på ett papper. Självklart har det inte det. Man ska plugga för att lära sig något som man sedan kan använda. Betygshetsen i svenska skolor är ett större problem. Å ena sidan blir många elever nedtryckta i skoskaften av att bli stämpelade som icke godkända. Å andra sidan finns det mängder av ambitiösa elever som känner att de inte duger om de inte får MVG i alla ämnen. Den problematiken hör man inget om från borgarna.

En annan sorglig aspekt av högerns skolpolitik är den nedskärning man gör i det livslånga lärandet. Man drar ned anslaget till komvux med 600 miljoner, och man minskar antalet platser i den högre utbildningen. Dessutom river man upp gymnasiereformen som skulle modernisera den svenska gymnasieskolan.

De här försämringarna kombinerade med en bakåtsträvande syn på lärande, kunskap och elever bådär illa för framtiden. Det vi behöver är en trygg kunskapsskola för alla, inte bara för vissa. Det vi behöver är en modern skola med effektiv pedagogik, inte flera skamvrår och korvstoppling.

I detta anförande instämde Patrik Björck (s).

Anf. 284 GUSTAV BLIX (m) replik:

Fru talman! Det är glädjande, Olle Thorell, att du tar till orda i den viktiga frågan om skolpolitiken. Jag vill också säga att det är första gången jag talar i kammaren, så vi är antagligen lika nervösa båda två.

Men jag vill också säga att det är lite bekymmersamt att du inte riktigt ser de svåra problem som finns i svenska skolor. Det är konstaterat i flera utvärderingar att vi halkar efter i matte, naturvetenskap och läsning. I matte presterar i dag åttorna sämre resultat än sjuorna gjorde för tio år sedan. Och antalet lågpresterande elever ökar. Utvärderingar visar att gymnasieeleverna inte är tillräckligt förberedda för högre utbildning. Samtidigt ser vi hur skillnaderna ökar kraftigt både mellan kommunerna och mellan olika skolor.

Till detta har Socialdemokraterna ytterst lite att komma med. Den som har någonting intressant att komma med, tycker jag, är ett kommunalråd i Haninge, Robert Noord. Han efterlyser att Socialdemokraterna numera ska fokusera på kunskap, ha höga förväntningar på eleverna, följa upp resultaten tidigare, sluta ta strid mot betygen och göra Skolver-

Allmänpolitisk debatt

Skola, utbildning och forskning

ket vassare. Vad har du för kommentar till det? Jag tycker att det låter som en bra agenda för att förbättra resultaten i den svenska skolan.

Anf. 285 OLLE THORELL (s) replik:

Fru talman! Det är sant, Gustav Blix, att svenska elever i vissa undersökningar visar sämre resultat än tidigare, bland annat i matte. Men på andra områden är svenska elever duktiga, bland annat i engelska, läsförståelse och annat.

Vi socialdemokrater har ett program för att åtgärda det här. Det är inte så att vi sopar problem under mattan. Bland annat har vi en särskild satsning på fortbildning för lärare i just svenska, matte och engelska som vi skulle ha velat genomföra. Nog har vi åtgärder på förslag.

Anf. 286 GUSTAV BLIX (m) replik:

Fru talman! Jag hittar inget svar på någon av mina frågor som gäller de förslag som faktiskt finns från ledande socialdemokratiska skolpolitiker om vad ni vill göra.

Här har jag en ledande socialdemokrat som säger: Vi har misslyckats med att fokusera på kunskap och lärande. Det behöver vi förbättra. Vi har inte höga förväntningar på eleverna såsom vi borde ha. Vi följer inte upp elevernas resultat tillräckligt tydligt. Vi har tänkt fel när vi tar strid mot betygen.

Här finns någon som tänker nytt och som har nya idéer om skolpolitik som jag inte har hört från Socialdemokraterna på tio år, och du har ingen kommentar till det utan läser, precis som vanligt, upp en vårproposition som ni nu har lagt fram igen som er finansreservasjon.

Jag tycker att det är fattigt, och jag tycker att det är tråkigt. Jag önskar att Socialdemokraterna kunde komma med nyheter. Hur ska vi göra för att reparera de brister i svensk skola som tolv år av socialdemokratisk skolpolitik ledde till?

Anf. 287 OLLE THORELL (s) replik:

Fru talman! Jag har visst svar på dina frågor. Det är synd bara att det är enbart en minuts repliktid.

Vi vill inte alls bara fortsätta med mer av samma sak. Vi vill satsa mer på skolan. Vi vill inte sänka skatterna för de rikaste i samhället. Vi vill satsa mer på skolan via fortbildning. Betyg behöver inte vara det enda sättet att återkoppla elevernas kunskaper. Individuella utvecklingsplaner är ett utmärkt verktyg som vi tycker vore ett bra sätt att bättre återkoppla till föräldrar och elever hur det går i skolan.

Fokus på kunskap nämns. Jag har jobbat i skolan i många år, och det är väl klart som tusan att det finns ett fokus på kunskap. I alla de skolor jag har varit på och på alla konferenser talar man om kunskap och lärande, men kanske i andra termer än borgerligheten gör. Vi talar om lärande mer än om ett slags korvstoppningskunskap som jag tycker borgerligheten förmedlar.

Anf. 288 EVA BENGTSON SKOGSBERG (m) replik:

Fru talman! Olle Thorell säger att det inte behövs flera klyftor. Man hör ofta från socialdemokratiskt håll i debatter hotet att med moderat politik, med allianspolitik, kommer klyftorna att öka. Klyftorna har ökat i hela samhället under ett socialdemokratiskt styre, vill jag påstå. Det gäller framför allt löneklyftor, men även inom skolpolitiken.

Skolresultaten har försämrats. Du pratar om läsförståelse. 17 % av pojkarna med svensk bakgrund är inte godkända i läsförståelse. Jag tycker inte att det är bra. Du tyckte att vi var duktiga i läsförståelse. Är du nöjd med detta? Det är min enkla fråga.

Anf. 289 OLLE THORELL (s) replik:

Fru talman! Vi socialdemokrater brukar ju säga att vi är stolta men inte nöjda. Det gäller även i denna fråga. Vi kan inte vara helt nöjda så länge det finns elever som går ut grundskolan och gymnasiet utan att ha nått de mål som är uppsatta.

Men när det gäller klyftor var det jag försökte säga i mitt anförande att skolans problem inte bara är skolans specifika problem. Det vill till att man skapar ett samhälle med mindre klyftor överlag. Då kommer det även att märkas i skolan. Det borgerligheten gör nu med sina förslag om att färre ska få chans att gå på högskolan, att a-kassan blir sämre och att de som står utanför arbetsmarknaden får det sämre på alla möjliga sätt kommer att skapa större klyftor. De klyftorna kommer också att märkas i skolan. Det är jag helt övertygad om.

Anf. 290 EVA BENGTSON SKOGSBERG (m) replik:

Fru talman! Jag förstår ändå inte det som sägs om klyftor. Ni tycker att vi kommer att öka klyftorna när ni själva har stått för en sådan stor ökning av klyftorna under de här åren.

Anf. 291 OLLE THORELL (s) replik:

Fru talman! Som jag sade i mitt anförande också är vi inte nöjda med allt i svensk skola. Vi är inte nöjda med allt i samhället heller. Självklart finns det stora klyftor i samhället. Men vår politik tar sin utgångspunkt i att minska dessa klyftor. Vi har bedrivit ett arbete under många år och ville få chansen av väljarna att fortsätta det arbetet. Jag är stolt men inte nöjd, kan jag säga.

Anf. 292 BETTY MALMBERG (m) replik:

Fru talman! Stolt men inte nöjd är ju ett honnörsord från er. Jag förstår din poäng och vad du vill åt. Men samtidigt är det upprörande. Jag känner personligen en hel del av de elever som i dag befinner sig på det individuella programmet, som inte lyckades nå målen i grundskolan och som i dag har en väldigt svår situation när det gäller att komma vidare på sitt livslånga lärande.

Jag vill veta hur du kan upprepa denna floskel gång efter annan och göra det med ett slags heder. Detta är påtagliga problem för många elever ute i vårt land. Du och ni socialdemokrater är skyldiga dem en förklaring, i synnerhet eftersom ni saknar sjukdomsinsikt om tillståndet i skolan.

Anf. 293 OLLE THORELL (s) replik:

Fru talman! Jag saknar inte alls någon sjukdomsinsikt. Vad gäller elever på det individuella programmet är det ju ett misslyckande att det nästan har blivit det näst största programmet på gymnasiet. Det här har vi velat göra någonting åt med den gymnasiereform som ministern och regeringen nu drar tillbaka, vilket kommer att skapa ett vakuum i, ja, vem vet hur många år, om det ens hinns med denna mandatperiod.

Där ville vi tillskapa en modern lärlingsutbildning i nära samverkan med näringslivet. Det kommer inte att hända. Situationen för eleverna på det individuella programmet kommer nog inte att bli bättre med den politik som borgerligheten för. Dessutom minskar man nu anslaget till komvux med 600 miljoner, så för de elever som inte lyckas i gymnasieskolan minskar chanserna att kunna ta igen det på komvux.

Anf. 294 BETTY MALMBERG (m) replik:

Fru talman! Det är just därför som det för oss är så viktigt att man tidigt sätter in åtgärderna, att man tidigt vet vilka elever som behöver det extra stödet för att kunna komma ut med godkända betyg när de lämnar årskurs 9. Det är för att vi vill minska andelen elever som i dag finns på det individuella programmet.

Men en hel del av dem som i dag finns på det individuella programmet är elever som inte hör hemma där och inte känner sig hemma och bekväma med att hela tiden fokusera på teoretiska kunskaper. Detta vill vi förändra. Det kommer inte alls att behöva bli någon oreda för dem. Vi öppnar möjligheterna för dem med både yrkesförberedande utbildning och lärlingsutbildning. Även dessa elever ska självklart den dag de skulle vilja det ha möjlighet till teoretiska studier. Då hoppas jag att du ställer dig bakom den förklaringen när vi lägger fram de förslagen.

Anf. 295 OLLE THORELL (s) replik:

Fru talman! Vi får väl ta den debatten när ni lägger fram förslagen.

Vad gäller tidiga åtgärder är det ingenting som socialdemokratisk skolpolitik är emot. Vi vill satsa på fortbildning av lärare i de lägre stadierna i svenska, matte och engelska. Lärarutbildningen måste bli bättre på att lära ut förmågan att lära barn att läsa och skriva.

Jag har inte heller någonting emot att elevers kunskaper kontrolleras. Men det ska inte ske i nationella prov. Jag tror på verktyget med individuella utvecklingsplaner i samtal och dialog med elever och föräldrar.

Sedan var det frågan om teoretiska kunskaper i gymnasieskolan. Jag tror inte på det borgerliga receptet att sänka kraven för gymnasieskolan. Jag tror på att integrera i kärnämnen de teoretiska ämnena. Jag tror att det är ett bättre recept att utveckla metodiken än att sänka kraven.

Anf. 296 ANDREAS NORLÉN (m):

Fru talman! Jag har begärt ordet i dag för att tala om betydelsen av fri forskning vid fria universitet och högskolor. Jag kommer därvid att anlägga ett principiellt perspektiv och beröra vissa praktiska frågor, till exempel forskningsfinansiering.

Fru talman! I ett öppet demokratiskt samhälle är det angeläget att det finns många olika röster i den offentliga debatten. Det är av stor vikt att det finns ett starkt civilt samhälle med starka institutioner som står oberoende av den offentliga makten och därmed kan granska och ifrågasätta de politiska makthavarnas åtgärder. Historiskt sett har universiteten spelat den rollen i många länder i västvärlden.

Redan under medeltiden var universiteten betydelsefulla institutioner som gjorde viktiga insatser för att utveckla den värdegrund och den kultur som våra västerländska samhällen i dag vilar på. Tidigt fanns till exempel starkt förankrade föreställningar om rättsstaten och dess grundläggande värden. Den teoriutveckling som var nödvändig för att komma fram till detta hade i hög grad skett i den akademiska världen.

Man kan också konstatera att starka och självständiga universitet befolkade av fria forskare sannolikt är den bästa garanten för hög kvalitet och nytänkande i forskningen. Annars riskerar man även i forskningen en fokusering på det politiskt korrekta eller det i dagsdebatten mest aktuella.

Historiskt sett har svenska universitet och högskolor haft relativt stor självständighet gentemot den politiska makten. Den borgerliga regeringen vidtog 1991–1994 flera reformer för att stärka universitetens och högskolornas självständighet. Ett viktigt steg var inrättandet av de självständiga forskningsstiftelser som tillfördes omkring 18 miljarder kronor från de nedlagda löntagarfonderna. Ett syfte med stiftelserna var att säkerställa att betydande forskningsresurser kunde fördelas oberoende av politiska påtryckningar och utan ängsligt sneglande på regeringens aktuella agenda. Oberoendet garanterades bland annat genom att stiftelsernas styrelser skulle förnya sig själva, alltså på egen hand utse nya ledamöter när det behövdes.

Efter regeringsskiftet 1994 blev en snöpnung av den akademiska världens självständighet en prioriterad fråga för den nye utbildningsministern Carl Tham. En serie strider med inte minst forskarsamhället tog sin början. Mest spektakulär blev striden om forskningsstiftelserna. När dåvarande utbildningsministern inte kunde förmå stiftelserna att be regeringen utse nya ledamöter tog han till lagstiftningen. Stiftelselagen ändrades så att regeringen gavs rätt att ändra i stiftelseförordnanden även om det stred mot stiftelsens egen vilja. Regeringen bestämde därefter att styrelsernas ledamöter i forskningsstiftelserna framgent skulle tillsättas av, just det, regeringen – och bytte därefter ut många av ledamöterna.

Det här var ingenting annat än flagrant maktpolitik och rent ideologiska åtgärder som bottenade i en för mig helt främmande syn på demokratin och politikens roll. Den dåvarande regeringen såg varje åtgärd som syftade till att skapa av staten oberoende organ som odemokratiska eftersom den politiska sfären därmed fick mindre makt. Det enda rimliga i dag är att avskaffa den nya paragrafen i stiftelselagen och ge styrelserna åter i uppgift att förnya sig själva utan påverkan från regeringen.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Skola, utbildning och forskning

Forskningsstiftelserna står dock bara för en mindre del av forskningsfinansieringen i Sverige. Det är därför av stor vikt att även diskutera de forskningsmedel som anslås direkt via statsbudgeten. De fördelas dels direkt till lärosäten genom så kallade fakultetsanslag, dels till statliga forskningsråd. Från forskningsråden får sedan lärosätena söka medel.

Under ett antal år valde den förra regeringen att prioritera i första hand forskningsrådsmodellen. Den har emellertid tydliga nackdelar. Principiellt kan man mot den anföra att den begränsar lärosätenas oberoende eftersom de hela tiden måste be någon annan om lov för att ha råd att forska. Praktiskt innebär modellen, som har nämnts tidigare i talarstolen, att lärosätena måste lägga stora resurser på att utforma forskningsansökningar i stället för att arbeta med själva forskningen.

I någon mån har pendeln svängt de senaste åren, och den nya regeringen har glädjande nog betonat fakultetsanslagens betydelse. Enligt min uppfattning måste den utvecklingen gradvis förstärkas. Med en ökad satsning på fasta forskningsanslag får vi självständigare universitet och högskolor som dessutom vågar satsa djärvare.

För att något kort återgå till 1990-talet innebar Carl Thams politik inte bara att forskningsstiftelserna kom åter under statlig kontroll utan också att rektorernas och professorernas oberoende och status minskades. Rektor fick inte längre vara ordförande i lärosätets styrelse. Professorernas särskilda skydd mot uppsägning avskaffades. Det är bara några exempel på ytterligare steg som ledde i fel riktning.

Fru talman! Universiteten och högskolorna behövs i ett fritt samhälle som självständiga aktörer som inte behöver snekla på vad som för dagen är politiskt korrekt. De många inskränkningar av den akademiska integriteten som vi tvingades bevittna under 1990-talet måste rivas upp, och lärosätenas oberoende måste stärkas kraftigt. Det här måste vara en prioriterad uppgift för den nya regeringen, och jag vet att det är en uppgift som regeringen tar på stort allvar.

I detta anförande instämde Eva Bengtson Skogsberg, Gustav Blix, Lars Hjalmered, Mats Johansson, Olof Lavesson, Betty Malmberg och Hans Rothenberg (alla m).

Anf. 297 LARS HJÄLMERED (m):

Fru talman! Det är inte en enkel uppgift att komma ut som siste talare i ämnet skola och utbildning, men jag ska försöka göra det med den äran. Jag tänkte ägna mitt tal åt universitet och högskolor och särskilt prata om kvalitet, kårobligatorium samt om de fria universiteten och högskolorna.

Utbildningen är ett av de viktigaste områdena för alliansen att ta sig an under den kommande valperioden, inte minst därför att det är det viktigaste instrumentet för att utjämna livschanser. Utbildning tillsammans med arbete och företagande kan göra det möjligt för flera att komma någonvar och bli någonting. Den ska åter bli en språngbräda för social rörlighet, som det har varit i historien.

För att nå dit behöver skola, utbildning och forskning utvecklas och bli bättre. Mycket av detta har diskuterats under debattens gång. Jag hoppas att vi under den kommande mandatperioden kan få flera avgörande ändringar och reformer på plats. Det viktigaste är att ändra inriktning och fokusera på kvalitet inom hela utbildningsområdet. Därför är

det med glädje jag kan konstatera att viktiga steg för detta tas i budgetpropositionen, det vill säga att få en skol-, utbildnings- och forskningspolitik som kännetecknas av valfrihet, mångfald och kvalitet.

Att ge många personer möjlighet att läsa på högskola är bra. Men kvantitativa ambitioner får inte gå före kvalitet. Det har skett en utbyggnad i landet som i stora stycken har varit bra. Men en avgörande invändning som jag lyfter fram är att kvaliteten har fått stryka på foten. Det har blivit mer undervisning i storgrupp och mindre lärarledd tid och koppling till forskningen på många utbildningar.

Därför tycker jag att det är viktigt att nu fokusera på kvalitet. Studenter ska i sin undervisning på grundläggande och avancerad nivå få en möjlighet att förvärva solida ämneskunskaper och förmågor som ger goda förutsättningar för arbete, företagande och forskningsutbildning längre fram i livet.

Det är glädjande att utbildningspolitiken i budgetpropositionen vrids in på detta område. Det handlar bland annat om den särskilda kvalitets-satsningen i grundutbildning som finns med i budgetpropositionen och en särskild satsning på forskning på universitet och högskolor som sker och som inte är minst viktig.

Detta tillsammans med andra viktiga satsningar inom förskolan, kunskapsfokus i grundskolan och en ny gymnasieskola som kan komma om några år kan åter göra Sverige till en kunskapsnation.

Därefter tänker jag komma in lite grann på kårobligatoriet. Det är mer av en principfråga. Dess vara eller icke vara har varit en aktuell fråga under mycket lång tid. Jag vill betona att min egen erfarenhet av studentkårer är positiv. Jag tycker att studentkåren har en viktig roll att fylla till gagn både för studenter och för lärosäten.

Samtidigt kan jag principiellt inte försvara ett kårobligatorium. För mig är det självklart att vi alla ska kunna välja vilka föreningar, sammanlutningar etcetera vi ska vara med i respektive vilka vi väljer att ställa oss utanför. Det är därför både rimligt och naturligt att kårobligatoriet avskaffas.

Vi kan konstatera att varken Norge, Danmark eller Nederländerna har ett obligatorium. I till exempel Danmark är ändå en stor del av studenterna medlemmar i en studentkår. Där klarar man att företräda och arbeta för studenterna med en fortsatt legitimitet.

Jag är övertygad om att studentkårerna runtom i landet har så pass god verksamhet att de både kan förtjäna studenternas förtroende och förmå studenterna att fortsatt lösa medlemskap i en studentkår också utan ett obligatorium. Jag hoppas därför att regeringen kan återkomma i den frågan.

Fru talman! Avslutningsvis vill jag komma in på frågan om frihet och självbestämmande för universitet och högskolor. Andreas Norlén talade en del om detta. Jag kan bara konstatera som utgångspunkt att alliansregeringen i sin budgetproposition har talat om att den politiska tillsättningen av styrelser för lärosätena ska försvinna. Det är bra, och det är principiellt viktigt.

Jag hoppas också att vi under mandatperioden ska kunna ta det ett steg till. För snart 15 år sedan gjordes Högskolan i Jönköping och Chalmers tekniska högskola om till stiftelsehögskolor. Erfarenheterna däri-

från tycker jag uteslutande är positiva. Studenter, personal och omgivning i näringsliv och kommun tycks i båda fallen vara nöjda.

Skolorna har fått en friare roll som har gagnat utvecklingen. De har fått en ekonomisk trygghet som bland annat möjliggjort att man har kunnat göra strategiska satsningar på Chalmers inom miljö och pedagogisk utveckling. Givet erfarenheterna från Chalmers och Högskolan i Jönköping är det dags att ge något eller några ytterligare lärosäten i Sverige möjligheten att släppas fria. Allt ska göras med målet att skapa en fri akademi som kan erbjuda studenter och forskare en frihet, ett oberoende och kreativa miljöer.

Det är nödvändigt att beakta ett flertal frågor. Det handlar om att ge stabila ekonomiska förutsättningar och säkert att titta på lokalfrågor. Det handlar om möjligheter att själv kunna prioritera för lärosätet viktiga forskningsområden där det finns goda förutsättningar att nå framgång tillsammans genom eget arbete och arbete med avnämre men också om olika typer av styrformer.

Inte minst ska man i det arbetet kanske också titta på andra länder. I Tyskland har man många forskningsinstitut. Det kanske kan vara en god idé. I andra länder kanske det finns andra former. Men målet för detta bör vara att skapa en fri akademi som kan erbjuda studenter och forskare en frihet, ett oberoende och kreativa miljöer.

I detta anförande instämde Eva Bengtson Skogsberg, Gustav Blix, Betty Malmberg, Andreas Norlén och Hans Rothenberg (alla m).

Anf. 298 PATRIK BJÖRCK (s) replik:

Fru talman! Det skulle vara spännande att få ställa en fråga om ett påstående som du gör här i ditt anförande, att du åter vill göra Sverige till en kunskapsnation. Den fråga som omedelbart inställer sig är: Om Sverige åter ska bli en kunskapsnation måste det vid något tillfälle ha varit en kunskapsnation. Jag skulle vilja att du definierar under vilka tidsperioder som Sverige var en kunskapsnation och vem som då hade det politiska ansvaret för Sverige.

Anf. 299 LARS HJÄLMERED (m) replik:

Fru talman! Jag tror inte att det gagnar debatten att tala om enskilda tidsperioder. Jag kan konstatera att historiskt har utbildning varit den viktigaste språngbrädan för en social rörlighet, tillsammans med arbete och företagande. Vi kan tydligt i samhället se att så inte längre är fallet. Det tycker jag är dåligt och undermåligt. Det är någonting vi bör göra mycket åt.

Det handlar mycket om det som vi har diskuterat här i debatten. Det handlar om att ha ett kunskapsfokus inom grundskolan så att eleverna får med sig ordentliga kunskaper. Det handlar om att få en ny gymnasieskola på plats med tydliga och bättre utbildningar på det området. Det handlar om ett kunskapsfokus och ett kvalitetsfokus i den högre utbildningen och forskningen.

Det tillsammans med att vi har en tydlig arbetslinje i samhället i övrigt gör att vi kan föra tillbaka till att Sverige åter kan vara en kunskapsnation.

Anf. 300 PATRIK BJÖRCK (s) replik:

Fru talman! Vad jag är ute efter är lite en slapphet i debattekniken. Jag har lyssnat till debatten här under dagen. Man säger att vi socialdemokrater inte har någon sjukdomsinsikt. Det anklagades Olle Thorell för här innan. Vi har inga förslag till förändringar av det som eventuellt inte fungerar så bra.

Du säger att Sverige åter ska bli en kunskapsnation. Då måste jag någonsans ändå begära någon sorts hederlighet i att du beskriver det. Var det på 1800-talet när högern styrde? Var det då Sverige var en kunskapsnation? Är det vad vi ska gå tillbaka till? Var det på 60-talet när Olof Palme var utbildningsminister, eller var det på 70-talet? När var det Sverige var en kunskapsnation?

Det är lite spännande att se. Vi socialdemokrater är de som stått för att Sverige faktiskt är en kunskapsnation.

Anf. 301 LARS HJÄLMERED (m) replik:

Fru talman! Det vi kan konstatera under delar av 1900-talet är att människor genom studier och genom hårt arbete i arbete eller företagande har kunnat komma någon vart och bli någonting. Det är viktiga duglighetsideal som jag drivs av som person och som moderat och del av alliansen. Jag tycker inte att det har haft genomslag om vi ser till de senaste åren.

Vi kan konstatera det om vi tittar på skolresultaten. Jag tror inte att du som socialdemokrat med hedern i behåll kan säga att du är nöjd när ungefär var fjärde elev går ut grundskolan utan ordentliga kunskaper. När var femte pojke i nionde klass inte har godkända kunskaper i till exempel läsförståelse måste vi ha en annan inriktning på utbildningspolitiken.

Den ska göra att alla personer, oavsett bakgrund, får ordentliga kunskaper så att Sverige ska kunna bli en kunskapsnation och så att vi ska kunna komma någon vart och bli någonting som personer. De möjligheterna ska finnas. Det är viktiga ideal att komma tillbaka till som jag tror att alliansregeringen sätter i fokus.

Kultur

Kultur

Anf. 302 MARGARETA ISRAELSSON (s):

Fru talman! Så har då Sverige fått en ny kulturminister, den andra sedan regeringen Reinfeldts tillträde. Jag hade möjlighet att hälsa henne välkommen till riksdagen i sitt nya ämbete i samband med en interpellationsdebatt i tisdags. Tyvärr har vi inte glädjen att se henne här i dag. Det beklagar jag.

Det gör jag speciellt mot bakgrund av att de partier som företräder regeringen under sin tid i opposition ofta beklagade sig då socialdemokratiska ministrar inte infann sig till kammaren för debatt. Jag trodde att det skulle vara en självklarhet för den nya regeringen att visa att det inte är något problem att infinna sig till kammaren när det är debatt.

Nu blir jag ändå lite tveksam. Varför är det bara miljöministern som har haft tid att titta in? Det skulle vara intressant att få höra mer om det. Det finns å andra sidan flera andra företrädare för den nya regeringens kulturpolitik. Jag är därför säker på att vi får veta lite om den nya färdriktning som har stakats ut för kulturen och kulturarbetarna i Sverige.

Det är väl knappast en överdrift att säga att vi var många som ryckte till när en nyutnämnd kulturminister – det vill säga den förra kulturministern – direkt efter sitt tillträde lät meddela att riksdagens beslut om public service skulle rivas upp. Det var ett beslut som grundades på en fempartiuppgörelse om en sexårig avtalsperiod, och som Folkpartiet och Moderaterna inte heller hade reserverat sig mot vid kammarens beslut för fyra månader sedan.

Vi var många som först trodde att det här enbart var ett hugskott av Cecilia Stegö Chilò. Hennes syn på public service var ju och är numera väl känd. Och så småningom blev det även väl känt att hon demonstrerade denna sin syn på tv-licensen genom att inte betala den. En och annan hoppades nog att hennes avgång skulle innebära en återgång till den syn på public service som gällde före sommaren. Så var emellertid inte fallet. Den känsla av svek och upplevelsen av att ha blivit överkörd som centerpartisten Birgitta Sellén och kristdemokraten Dan Kihlström måste ha känt delas i högsta grad av oss socialdemokrater.

Nu lever vi på nytt i osäkerhet om public service-verksamhetens framtid. För oss socialdemokrater är frågan om mediernas frihet viktig. Vi ser på det här avtalet som vore det en grundlag. Det är ett av skälen till att vi strävade efter ett avtal som sträcker sig över nästa val. I dag har vi fått klarhet om att inte heller regeringen vet vad som ska hända sedan. Statssekreteraren i Kulturdepartementet informerade i dag kulturutskottet om att man ännu inte satt sig ned för att bestämma om i vilken riktning man ska gå.

Vi socialdemokrater är mycket oroade. Låt mig göra detta helt klart! Vi är oroade.

De signaler som vi får genom diverse uttalanden av statsrådet Adelsohn Liljeroth visar att det här kan sluta precis hur som helst. Vad ska egentligen SVT få visa för program när de nya moderaterna har satt ned foten? Får det vara något att skratta åt? Får det vara idrott? Får det vara engagerande? Å herregud, ska det få vara lättillgängligt?

När Berlinmuren föll talade vi mycket om och engagerade oss mycket för att Östeuropa skulle få bygga en demokratisk framtid. Föga anade vi då att Sverige 15 år senare skulle drabbas av statstelevisionens intåg. Sveriges nya styre ska sitta med tv-tidningen uppslagen på torsdagarnas regeringssammanträden och bestämma vilka program som ska få passera för att statsbidrag ska utgå. Jag bävar.

När ni nu väljer att bryta upp en blocköverskridande överenskommelse ställer vi socialdemokrater oss frågan vad syftet egentligen är. Det räcker inte bara med ord om omvärldsförändring och effektivare resursutnyttjande, som ni skriver i er budgetproposition. Innan något annat svar ges kan vi inte tolka förslaget som något annat än ett första steg mot en mer politiskt styrd public service-verksamhet med ett smalare utbud, en nedmontering av SVT, SR och UR som vi säger klart nej till.

Samtidigt växer kritiken i landet mot att regeringen vill återinföra avgifter på de statliga museerna. I dag, innan jag gick hit, hade 25 832 personer skrivit på det upprop som har startat. Inte ens Kristina Axén Olin är nöjd med kulturministerns linje. Stockholm väljer att ha kvar fri entré för att det är bra, antar jag. När vi frågar riksdagens utredningstjänst om de kan kolla vad som kommer att hända på museerna visar det

sig att avgifterna kommer tillbaka och att man räknar med en halverad besöksfrekvens.

44 767 personer har hittat till den namninsamling som en enskild medborgare har startat till skydd för a-kassan. Kulturarbetarna känner sig särskilt hotade. Det är få förunnat att få en fast anställning eller trygg inkomst. Det var bra att många engagerade sig för bra och trygga pensioner för kulturarbetarna. Men är det inte bra om de har en inkomst innan de får pension?

I detta anförande instämde Patrik Björck, Göran Persson i Simrishamn och Lars Wegendal (alla s) samt Torbjörn Björlund (v).

Anf. 303 MATS JOHANSSON (m) replik:

Herr talman! Det tycks vara debutanternas afton i kväll i kammaren. Jag tillhör den klubben själv. Jag noterar att den övriga kammarens intresse för de kulturpolitiska frågorna förefaller något begränsat. Jag beklagar detta. Det är ett viktigt politikområde som vi har tagit oss an.

Anledningen till att jag begärde ordet var framför allt att jag ville stilla Margareta Israelssons oro. Hon kände ju oro. Hon var till och med mycket orolig över public services framtid. Det kan inte vara nyttigt att gå omkring och vara så orolig. Därför vill jag bara säga å Moderaternas vägnar att vi känner igen argumentationen. Den var lika överdriven i valrörelsen som den är här i kammaren just nu.

Moderaterna slår vakt om public service. Vi vill utveckla public service. Vi vill framför allt rädda public service från en del av de avarter som har förekommit i public service de senaste åren.

Anf. 304 MARGARETA ISRAELSSON (s) replik:

Herr talman! Stilla oron – ja, det är intressant att läsa debatten från i juni när vi ansågs överdriva. Vi var oroliga för att ett sådant här avtal skulle rivas upp. Vi är oroliga. Det har ju visat sig att ni river upp avtal. Ni vill träffa politiska beslut varje valperiod. Var ska detta sluta? Det är inte alls något som är överdrivet.

Dessutom tycker jag att det är lite intressant att Mats Johansson redan vet hur det ska gå, för det visste ju inte statssekreteraren. Men Mats Johansson kanske har andra känningar när det gäller hur det kommer att gå med public service. Då lyssnar jag väldigt gärna på det. För precis som Mats Johansson sade vill jag inte vara rädd och orolig. Kom nu med beskrivningen! Vad är det vi ska få se? Ska svenska folket få se på olympiad? Ska Melodifestivalen få finnas kvar? Vilka program ska vi få se när vi slår på tv:n när ni har bestämt er?

Anf. 305 MATS JOHANSSON (m) replik:

Herr talman! Jag ska så gärna svara å Moderaternas vägnar. Vad regeringen i övrigt tänker hitta på vet varken Margareta Israelsson eller jag. Men om Moderaterna får bestämma kommer public service-bolagen att kunna behålla sin starka ställning när det gäller publiken av det enkla skälet att det finns en väldig efterfrågan från publiken på den typen av program som SVT och SR ger ut.

Jag känner igen argumentationen från valrörelsen, som sagt. Då var det Leif Pagrotsky som for land och rike runt och sade att Moderaterna

minsann vill lägga ned både Bolibompa och Sportnytt. Det var ett rent påhitt då, och jag tycker att det är synd att vi fortsätter torgmötesargumentationen, så jag sätter mig ned.

Anf. 306 MARGARETA ISRAELSSON (s) replik:

Herr talman! Jag tror att jag tillmäter riksdagens kammare större makt eller större kraft än att kalla det ett torgmöte. Däremot är det ju så att vi, när vi debatterar här, debatterar en budget som en regering har framlagt. Då är det väldigt intressant att det parti som tydligen har drivit igenom den här förändringen av det avtal som fem partier hade slutit också vet precis vilka program som ska få visas.

Jag är dock inte lika säker. När jag lyssnar på den kulturminister som har samma partifärg förstår jag att det finns oklarheter kring om man ska få använda licensmedlen för att upphandla sändningar av exempelvis olympiad. Eller ska vi få se hockey-VM? Jag tror att jag fortsätter att ta mig friheten att ställa frågan till dess att svenska folket och de delar av svenska folket som är licensbetalare får svar.

Anf. 307 OLOF LAVESSON (m) replik:

Herr talman! Margareta Israelsson inledde inte bara med att känna oro utan även stor upprördhet över att kulturministern inte är här. Många socialdemokrater har varit upprörda i dag. Jag roade mig med att se hur det har sett ut tidigare genom åren. Jag kan konstatera att förra året var det inte ens någon socialdemokrat i kammaren när det var kulturpolitisk debatt. Året innan dess var det tre socialdemokrater och ingen minister, och året innan dess var det inte heller någon socialdemokrat i den kulturpolitiska debatten. Jag tycker ändå att det känns som att vi har kommit lite längre nu än för något år sedan.

Jag tänkte ställa en mycket kort fråga till Margareta Israelsson. Vi fick höra mycket här om synpunkter på regeringens politik. Jag tänkte ge dig en chans till. Du har en minut för genmäle. Har du någon som helst tanke om vad Socialdemokraterna kommer att göra på kulturpolitikens område under den kommande mandatperioden eller åtminstone under det kommande året? Det hade varit trevligt att åtminstone höra om en enda sak.

Anf. 308 MARGARETA ISRAELSSON (s) replik:

Herr talman! Ja, jag har gjort precis samma noteringar när det gäller deltagandet av ministrar tidigare. Det var ju inte skälet för min fråga, utan det var ju att den som sade att det ska se annorlunda ut i kammaren nu hade möjligheten att komma upp till bevis.

Det går bra att stå här och skrika. Jag tänker inte göra det. Jag konstaterar bara att det som ni har anklagat oss för, att det ska vara möjligt att vara i kammaren alltid och debattera för ministrar, klarar inte heller borgerliga ministrar – utom en.

Tankar om vad Socialdemokraterna ska genomföra – vi ska inte genomföra någonting, för vi styr inte landet, om det inte är så att någon vill sluta en överenskommelse med oss över blockgränserna. Det är vi väldigt öppna för. Vi tror på den typen av regerande och har alltid gjort det. Vi har bara haft egen majoritet vid ett tillfälle, så vi är vana att sluta över-

enskommelser. Vi hedrar dem, och vi ser till att vi följer dem. Det har inte varit lika bra med den här regeringen.

Prot. 2006/07:18
9 november

Anf. 309 OLOF LAVESSON (m) replik:

Herr talman! Vad man kan och inte kan är väl en sak, men om man satt sig i Sveriges riksdag kan man väl åtminstone vilja någonting. Och någon tanke om vad ni vill måste väl ändå finnas.

Allmänpolitisk debatt

Kultur

Anf. 310 MARGARETA ISRAELSSON (s) replik:

Herr talman! Se där! Visst är det intressant i alla fall att det blir en sådan osäkerhet. Nu har ni ju regeringsmakten. Fortsätt med det, och vi ska reagera på era förslag. Vi har väckt en motion där vi säger nej till att bryta upp avtalet med public service. Vi säger nej till att återinföra avgifter på de statliga museerna. Vi har också sagt att vi ser med oro på utvecklingen för kulturarbetarna när ni nu skapar sådana stora problem för dem med era förslag till förändringar i a-kassan. Vi tror inte på idén att sänka skatter med något slags omedelbarhet innebär att det blir mer kultur för folket. Vi tror att det krävs andra insatser.

Vi säger att alla ska få vara med. Vi hade velat se en möjlighet för inspiration av barnkultur under nästkommande år. Det var ett förslag vi hade. Vi ville jobba med fritidsgårdar för unga människor ute i bostadsområdena och inte ha som utgångspunkt att de ungdomarna skulle ha problem av social karaktär eller annan.

Anf. 311 TORBJÖRN BJÖRLUND (v):

Herr talman! Jag tänker ta upp ämnet idrott och pengar. Idrottsrörelsen är med all säkerhet vår största folkrörelse i dag. Vi har under lång tid stöttat idrotten från den offentliga sektorn: stat, kommun och landsting. Motiveringen är att det är en samhällsviktig företeelse för oss. Den organiserade idrotten får i dag ett ekonomiskt stöd som är ungefär 1 ½ miljard ifrån statskassan och ungefär 4 ½ miljarder från kommun- och landstingssektorn.

Det är pengar som verkligen behövs. Precis som i övriga samhällssektorer ser vi att det går åt fel håll när det gäller klass- och könsskillnader. De ökar. Inom idrotten är det samma sak alltså. Vi har haft en utveckling där idrottandet i dag, bland barn och ungdomar framför allt, inom den organiserade idrotten är mer och mer avhängigt av om man har pengar eller föräldrar som kan stötta. Då handlar det om skjuts, materialinköp och sådant. Det gör just bidraget från samhället till ett oerhört viktigt inslag för idrotten. Idrotten är fri och självständig, men det ekonomiska stödet från den offentliga sektorn är basen i finansieringen av den verksamhet som pågår inom idrotten. I dag värderar man de ideella ledarinsatserna till ungefär 20 miljarder, men de pengar som förs in är ju smörjmedlet i själva idrottsrörelsen.

Det bidrag som kommer från staten är uppdelat i flera delar. Det finns ett fast anslag på i dag 445 miljoner. Det har varit samma i flera år egentligen. Det finns också ett bidrag från vinstdelningen ur Svenska Spels överskott, i dag på 560 miljoner. Så finns det ett speciellt bidrag, Handslaget, som är ungefär 500 miljoner, också från Svenska Spel. De pengarna går till utvecklingsinsatser inom idrotten.

Det här är inte helt problemfritt, enligt mitt sätt att se på det. Bidraget från Svenska Spel är beroende av hur stort överskott man får och hur mycket bolaget är ålagt att dela ut till idrotten från staten. En del tillfaller statskassan. Enligt reglerna är nu, enligt uppgift, statens del mer fast och idrottens del mer rörlig. Staten tar i dag ut 3,2 miljarder i grundbelopp från Svenska Spel hur det än ser ut. Det som är kvar fördelas enligt vinstfördelningssystemet 50–50 mellan staten och folkrörelserna. Idrotten får ungefär 80–85 %. Det här ger en osäkerhet om hur mycket pengar man kan räkna in till idrotten, medan statens kaka är säker.

Det borde vara precis omvänt, tycker vi. Man skulle ha ett fast belopp till idrotten så att de vet vad de har att röra sig med. Staten skulle kunna ta den buffert som är emellan och laborera med den. Det ger idrotten en säker inkomst, och man känner sig trygg i sin långsiktiga planering.

Nu har det också diskuterats att regeringen kan tänka sig att avreglera spelmarknaden, vilket då kommer att påverka oerhört stort. Det blir en ännu större osäkerhetsfaktor för idrotten. Om vi tillåter andra spelbolag att ta över marknadsandelar kommer det med säkerhet att innebära sjunkande ekonomiska bidrag till idrotten från Svenska Spel.

Vi i Vänsterpartiet vill förändra de här osäkra systemen. Genom att ändra hela idrottsbidraget till ett fast anslag direkt ur statsbudgeten – det kan vara lika mycket som i dag ungefär, till att börja med i alla fall – kommer vi att säkerställa den organiserade idrottens ekonomiska bas, och idrotten får en trygghet att fortsätta att utvecklas med självständigheten i behåll. Det är viktigt i sig. Det kommer också att ge effekter, tror jag, på det övriga idrottandet, det oorganiserade idrottandet, för det utgår mycket ifrån idrottsrörelsen i stort i dag.

En tredjedel av bidraget bör även fortsättningsvis vara villkorat som utvecklingspengar, att man satsar på att utveckla idrotten väldigt mycket. Det är för att ändå påminna idrottsrörelsen om att man faktiskt har en samhällsviktig insats att göra, att man inte bara får pengarna för sin egen skull. Det handlar alltså om att göra en samhällsviktig insats i sig och att utveckla idrotten ännu mer.

Då handlar det väldigt mycket om det som i dag också är viktiga frågor, klass- och könsskillnader, HBT-frågor, även handikapp- och bredidrott. Det är saker som måste utvecklas vidare.

Det finns också ett etiskt perspektiv i att förändra finansieringen. Vi ser i dag ett ökande spelmissbruk. Det finns alltför många människor som får problem och fastnar i missbruk av spelande. Det skapar också stora sociala problem. Det är problem som kanske inte borde kopplas ihop med just idrott. Idrott borde vara något slags bättre värde i sig. Mycket av de pengar som i dag går in från Svenska Spel går direkt ut som lokalt aktivitetsstöd till bredd- och ungdomsidrott, framför allt ungdomsidrott. Det känns lite grann som en ambivalent situation där man alltså sitter och hoppas på att det ska spelas mycket för att man ska få mycket pengar till idrotten, samtidigt som man vet att det skapar problem, sådant som idrotten ska motverka.

Det är bättre att man har ett fast anslag från staten och låter Svenska Spels överskott till viss del gå tillbaka till vården av spelmissbrukare och andra saker. Men koppla inte ihop det med barn- och ungdomsidrott!

Vi i Vänsterpartiet har i vårt budgetförslag lagt in en början till en sådan här förändring. Vi har lagt in en ökning av det fasta anslaget med

50 miljoner. Det kan finansieras genom att man tar bort en del av pengarna från Svenska Spel som går in i dag. Det är en symbolisk förändring som det ser ut men en början till förändring i alla fall och en viktig sådan. I kommande budgetar kommer vi att fortsätta att jobba med det här från Vänsterpartiets sida.

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Kultur

Anf. 312 HANS ROTHENBERG (m) replik:

Herr talman! Torbjörn Björlund tar upp en mycket viktig fråga. Det handlar om spelmissbruk. Men i dag har vi faktiskt ett statligt bolag, Svenska Spel, som bedriver spelverksamhet på nätet. Det finns en övre gräns för att spela. Jag tror att den ligger på 40 000 kr. Jag är rädd för att den ligger på 70 000. Något av de beloppen är det. Det handlar om att man på ganska kort tid kan spela bort två månadslöner. Det här handlar om minuter. Det är inte månadslöner efter skatt, det är månadslöner före skatt. Vi vet ju också att det dras ganska mycket skatt i det här landet.

Tycker Torbjörn Björlund att detta är ett bra sätt att värna om spelmissbruket, där det statliga bolaget faktiskt släpper loss ganska otyglade hästar tämligen fort?

Anf. 313 TORBJÖRN BJÖRLUND (v) replik:

Herr talman! Nej, jag tycker definitivt inte att det är bra att Svenska Spel ägnar sig åt nätpoker och sådana saker som de håller på med just för att de har ett ansvar, ungefär som Systembolaget, att jobba för att minska missbruk och de problem som uppstår. Så jag tycker att man från Svenska Spel, bolagets, och kanske vår sida som ger riktlinjerna, ska försöka bromsa upp det och sätta stopp för det. Jag tycker att det finns en aspekt i det som är väldigt kontroversiell, just att man faktiskt har ett uppdrag att kontrollera spelmarknaden men att man samtidigt jobbar för att utöka den. Det går inte ihop. Jag tycker att man ska ändra det.

Anf. 314 HANS ROTHENBERG (m) replik:

Herr talman! Jag tycker att det var bra att få en bekräftelse på att inte heller ett statligt bolag som är statligt bland annat av det skälet att det ska arbeta mot spelmissbruk klarar av sin uppgift.

Att se över en avreglering av spelmarknaden handlar faktiskt också om att ta sitt ansvar, ett bredare ansvar. Man kan problematisera väldigt mycket kring detta, men när det gäller idrottsrörelsen bör man också kunna se det här som möjligheter. Att avreglera en marknad handlar om att släppa licenser till andra spelbolag och aktörer på en marknad som faktiskt också skulle kunna komma tillbaka och tillföra mer pengar till idrottsrörelsen.

Låt oss se det här som en möjlighet. Låt oss se att en avreglering av spelmarknaden inte är en total avreglering utan en reglering där det finns flera aktörer. Det skapar också en ansvarsfullhet från statens sida.

Anf. 315 TORBJÖRN BJÖRLUND (v) replik:

Herr talman! Jag måste säga att jag är väldigt skeptisk. Jag tror inte alls på den utvecklingen. Jag tror inte att de bolag som skulle komma in har något socialt syfte med vad de gör. De håller på med affärsverksam-

het. De skulle verkligen driva på för att få flera att spela och skapa flera sociala problem för spelmissbrukarna.

Just ett uttryckligt direktiv från staten till Svenska Spel ger oss möjligheten att styra detta. En avreglering där flera bolag finns skulle knappast gynna idrottsrörelsen och inte spelmissbruket heller. Tvärtom tror jag faktiskt att det skulle dra bort pengar från spelmarknaden som i dag går in i statskassan och kan användas till saker som är bra. De skulle försvinna, kanske till och med utomlands, till de bolag som kommer in på marknaden.

Jag tror att det vore ett gigantiskt misstag att göra detta. Idrottsrörelsen skulle i sig tappa väldigt mycket pengar. Nu har idrottsrörelsen andra vägar att gå, Bingolotto och de sakerna, men det håller också på att falla ned. Det är svårt att hålla det uppe. Det kräver en insats av idrottsrörelsen själv på ett helt annat sätt.

Det skulle vara en oerhört svår sats om en avreglering skulle komma in. Då skulle man verkligen tappa kontrollen över de pengar som man vill komma åt.

Anf. 316 OLOF LAVESSON (m):

Herr talman! Låt mig börja med att uttrycka min glädje över att få stå i riksdagens talarstol och tala om ett ämne som ligger mig väldigt varmt om hjärtat.

I många länder kommer kulturen först i den politiska debatten. Den utgör själva fundamentet i samhällsbygget och är en förutsättning för en nation och ett samhälle där, som många i denna kammare säger, alla håller ihop. I den svenska debatten blir kulturen ofta något som får komma lite därutöver. När skolan, jobben, äldreården och barnomsorgen fått sitt, ja, då finns det kanske också lite kvar till kulturen.

Måhända är jag lite för gammal, herr talman, för att kunna kalla mig ungdom fortfarande, men det är inte så hemskt många år sedan jag gick i skolan. Ändå kan jag konstatera att det i mångt och mycket är en helt annan verklighet och ett helt annat förhållningssätt som präglar dem som i dag växer upp.

För dessa har datorer alltid varit ett naturligt inslag i tillvaron. Internet är en självklarhet. Informationen är alltid tillgänglig oavsett vad det gäller och upplevs inte som någonting man hela tiden måste lära in. Genom en tangenttryckning kan man läsa New York Times, se planen flyga in i World Trade Center och följa dokusåpakändisarnas senaste fadäser i Stockholmsnatten. På tv varvas direktsändningar från Irakkriget med de senaste musikvideorna.

Dagens gymnasieelever är födda efter Berlinmurens fall och efter kalla kriget. Den enda supermakt de känner till är USA – Sovjetunionen har de gudskelov aldrig upplevt. Kunskapen om andra världskriget finns där, men att placera Korea och Vietnam i ett historiskt perspektiv är betydligt svårare. Få har läst Strindberg; ännu färre vet vem Kafka var. Che Guevara är för all del ett kul T-shirtstryck.

De har en enorm kapacitet att ta in all den information som flödar emot dem, men det ställer också väldigt stora krav på att kunna hantera och bearbeta informationen. Gränsen mellan nära och långt borta suddas ut. De historiska perspektiven blir otydliga. Reflexionen får allt mindre utrymme. Kvalitet och fördjupning får ofta stå tillbaka för kvantitet.

Anders Carlgren, känd portalfigur för verksamheten Fryshuset här i Stockholm, talar gärna om berättelsens makt. När den äldre generationen för över sina kunskaper till den yngre genom en berättelse, en liknelse eller någonting självupplevt sätts informationen i ett perspektiv. Vi tar den till oss och kan genast sätta den i ett sammanhang. Vi undviker därigenom att upprepa historiens misstag och får inspiration att göra goda val för vår framtid. Berättelsen blir själva bäraren av kunskap och förutsättningen för bildning.

Det är genom kulturen som berättelserna samlas och återkommer i olika former, oavsett om det är genom litteraturen, konsten eller teatern. Kunskapsinhämtning handlar inte bara om inläring av fakta och mottagande av information utan minst lika mycket om att sätta denna information i ett perspektiv. Att reflektera, att kritiskt granska och att bygga sig en helt egen kunskapsbas är centrala begrepp i ett modernt kunskaps-samhälle.

I den budgetproposition som är presenterad är få områden så detaljreglerade som kulturen. Totalt omfattar utgiftsområde 17 drygt 10 miljarder kronor. Beslutsnivån rör sig ändå ofta på summor runt några hundratusen kronor.

Detta är ingen nyhet. Så har det varit länge och traditionellt. Det är naturligtvis en konsekvens av den socialdemokratiska kulturpolitik som så länge har förts – en politik som har utgått från pekpinor och detaljregleringar, en politik som hellre har pekat på politiskt önskvärda lösningar än utgått från att skapa förutsättningar för kreativitet, en politik som har satt politikernas förträfflighet före kulturutövarnas professionalism, en politik där välvillighet och förståsigpåande har dominerat och en politik som helt enkelt inte har följt med samhällets utveckling och de människor man sagt sig värna.

Den nya regeringens förslag utgår i mångt och mycket från den kunskap och den kompetens som finns på landets olika kulturinstitutioner. Det är förslag som ser institutionerna som nav och dragoxe för ett bredare kulturliv och som inte detaljreglerar exakt hur dessa institutioner ska arbeta, detta oavsett om vi talar om fria entréer för vuxna eller huruvida resurser ska örönmärkas för en viss kulturform, en viss målgrupp eller ett visst år.

Det är därför med viss tillfredsställelse jag kan konstatera att det i regeringens budgetproposition finns ett antal tydliga områden där tillfälliga bidrag antingen permanentas eller upphör på grund av att man gör andra prioriteringar. Vi behöver gå från projekt och tillfälligheter till kontinuitet och kvalitativa satsningar. Det är så vi skapar rimliga planeringsförutsättningar och ett gynnsamt kulturklimat.

Herr talman! Vi har precis gått in i en ny mandatperiod. En ny riksdag och en ny regering har tillträtt. Det är en ny tid. Det är min förhoppning att vi nu också kommer att se kulturpolitiken utvecklas.

I regeringsförklaringen står det: ”En fri och obunden forskning, fria medier och ett levande kulturliv är grunden för det öppna samhället. Kulturen utvecklar det civila samhället och håller det demokratiska samtalet levande. Kulturen är en omistlig del av ett gott samhälle och bidrar till människors och samhällets utveckling.”

Jag läser detta med tacksamhet och väljer att se det som ett tecken på att vi nu äntligen får en kulturpolitik som sätter kunskapen, bildningen och reflexionen i fokus.

I detta anförande instämde Eva Bengtson Skogsberg, Mats Johansson, Betty Malmberg och Hans Rothenberg (alla m).

Anf. 317 MARGARETA ISRAELSSON (s) replik:

Herr talman! Vi får här höra att nu är det kulturen som ska komma först. Det låter ju bra. Men varför valde då den nya regeringen att inleda med att sänka skatten för att sedan återinföra avgifter på museerna? Och varför valde regeringen, om nu kulturen skulle komma först, att först sänka skatterna och sedan kräva att arbetslösa kulturarbetare skulle betala en högre skatt när de inte hade fått ett arbete igen tillräckligt snabbt?

Och detta med befrielse från pekpinnar, det gällde väl inte riktigt public service?

Anf. 318 OLOF LAVESSON (m) replik:

Herr talman! Det är ganska fascinerande att den här regeringen lyckas sänka skatterna och ändå inte lägger mindre pengar till kulturen. När det gäller de fria entréerna handlar det om att prioritera – javisst! Att vuxna människor ska gå in gratis på museer går inte före resurser till att trygga det kollektiva minnets bevarande. Det går inte före att öka den fysiska säkerheten för verksamheterna, att öka resurserna till ett professionellt besöksmottagande i form av museipedagogik eller forskning kring de verksamhetsområden som museerna har.

Jag skulle i stället vilja fråga Margareta Israelsson: Varför vill ni politiskt fastslå hur museerna ska arbeta med sina besökare? Varför vill ni prioritera museerna i Stockholm framför övriga landet som inte har gratis inträde? Varför ska vuxna människor som tjänar pengar inte kunna betala 50 kr eller 75 kr för ett besök som redan är subventionerat med i genomsnitt ungefär 300 kr?

Anf. 319 MARGARETA ISRAELSSON (s) replik:

Herr talman! Jag skulle vilja svara på frågorna genom att föreslå Olof Lavesson att ta kontakt med Kristina Axén Olin för att höra hur hon ser på behovet av fri entré på museerna i Stockholm. Hon verkar ha samma uppfattning som vi.

Anf. 320 OLOF LAVESSON (m) replik:

Herr talman! Det finns även andra museer. Konsthallen i Malmö har jag varit med och tyckt till om i kulturnämnden där nere. Där är det också fri entré. Det ses som ett viktigt pedagogiskt instrument. Det har man på den konsthallen bestämt. Sådant kan även statliga museer bestämma. Frågan är varför politiker i Sveriges riksdag ska styra detta genom direktiv.

När det gäller fri entré i Stockholm under den här perioden ser man att fyra av fem besökare faktiskt var över 25 år. Det är inte barn och unga som detta främst har kommit till godo. En fjärdedel av besökarna bor i utlandet, och nästan fyra av tio besökare bor i Stockholmsområdet. Detta

vill Margareta Israelsson lägga mer än 40 miljoner kronor på. Vi ser hellre att hela landets museer kan utvecklas.

Prot. 2006/07:18
9 november

Anf. 321 GÖRAN PERSSON i Simrishamn (s) replik:

Herr talman! Först hälsar jag Olof Lavesson välkommen i kulturdebatten. I Sverige behöver vi många goda kulturpolitiker. Vi kan säkert ha intressanta debatter här i framtiden, dock med olika ståndpunkter. Men så ska det ju vara.

Jag är också inne på detta med fri entré. En kort fråga är om Olof Lavesson ändå inte kan säga att vi har nått åtminstone någon liten framgång med den fria entrén på statliga museer. Det här har ändå varit en stor succé med en mängd besökare. Vi har därmed fått en stor mötesplats bland kulturintresserade och fått besökare som tidigare inte fanns där. Det har varit ett mycket stort intresse. Man kommer gång på gång.

Anf. 322 OLOF LAVESSON (m) replik:

Herr talman! Jo, jag kan definitivt se fördelar. Det är bara att konstatera att besöksantalet har ökat oerhört mycket.

Men även när det gäller de kulturpolitiska satsningarna tror jag att man måste bestämma sig för prioriteringar. Därför säger vi: Låt fri entré finnas för dem som är upp till 19 år!

Jag tror att det är oerhört viktigt. Får man fler barn och unga att besöka inte bara museer utan även teatrar, operascener och konsertsalar får man också väldigt goda ambassadörer när det gäller ett betydligt större nätverk – föräldrar, morföräldrar, vänner, bekanta etcetera.

Frågan är, Göran Persson, om det är vi här som ska fatta beslut eller om museerna själva ska få fatta beslut när det gäller dem som är över 19 år. Vi har sagt: Låt museerna själva kunna fatta beslut om det här, precis som man redan kan göra på kommunal och landstingspolitisk nivå!

Anf. 323 GÖRAN PERSSON i Simrishamn (s) replik:

Herr talman! När RUT, riksdagens utredningstjänst, går ut och frågar museerna vad som nu kommer att hända är svaret att man är oerhört rädd för att tappa besökare. Vi ska väl ändå hålla fram här att det i början fanns en oro för hur det hela skulle fungera. Skulle detta ge något resultat? Det har också funnits en oro för att det kan bli för många besökare. Museerna har verkligen tagit detta positivt och engagerat sig i frågan. Man har gjort museerna till en mötesplats och gjort arrangemang för att ta emot den ökade mängden nya besökare, inte minst besökare från andra kulturer som nu finns i Sverige.

Min fråga till Olof Lavesson blir därför: Är det verkligen så att vi i Sverige inte har råd att lägga de här pengarna på de människor som i vanliga fall inte tar del av den kultur som vi i Sverige har?

Anf. 324 OLOF LAVESSON (m) replik:

Herr talman! När det gäller museerna är det ungefär som i Sveriges riksdag. Det är en sak att komma hit. En annan sak är vad som händer när man väl kommer hit.

Allmänpolitisk debatt

Kultur

Återigen: Titta på de siffror som Statens kulturråd presenterar när det gäller besökarna! Fyra av fem är över 25 år. En fjärdedel av dem bor i utlandet och nästan fyra av tio i Stockholmsområdet. Det handlar, som sagt, om prioriteringar. Är det alltså rimligt att lägga stora pengar på det här området?

Ja, det är sant att det här är nästan den enda reformen som genomfördes under det socialdemokratiska styret. Frågan är om detta är den bästa reformen, en reform som gagnar hela Sveriges kultur, eller om det finns bättre reformer. Vi tror att det finns betydligt bättre vägar att gå.

Anf. 325 HANS BACKMAN (fp):

Herr talman! Jag ska tala om internationella idrottsevenemang. Det skulle vara bra om regeringen tog initiativ till en samlad diskussion med idrottens organisationer, besöksnäringen, kommunerna och staten med målet att utveckla en modell för att Sverige ska kunna vinna hem flera stora internationella idrottsevenemang som en viktig faktor för tillväxt i landet.

Det är positivt att få stora idrottsevenemang till Sverige. Ett stort antal undersökningar visar att de, förutom den ökade uppmärksamheten, ger betydande intäkter till såväl den arrangerande kommunen som staten. Självklart skänker de också alla idrottsintresserade svenskar glädje och stolthet.

Trots den samhällsnytta som de stora evenemangen gör på olika plan är det oftast den arrangerande idrottsorganisationen tillsammans med berörd kommun som ensamma tvingas stå för riskerna. Ett exempel på det är friidrotts-VM i Göteborg 1995 som enligt den gjorda utvärderingen genererade avsevärda samhällsintäkter men ändå medförde ett stort ekonomiskt avbräck för Friidrottsförbundet. Denna situation har lett till att många idrottsförbund i dag säger sig vara tveksamma till att söka arrangörskap för stora internationella mästerskap eftersom de inte vill riskera sin framtida verksamhet.

Med tanke på evenemangens samhällsbetydelse bör de inte betraktas enbart som en fråga för idrotten och idrottspolitikerna utan lika mycket som en näringspolitisk fråga. Det innebär att alla berörda parter – idrottens organisationer, besöksnäringen, kommunerna och staten – involveras i diskussionerna och tar sin del av de ekonomiska riskerna och möjligheterna.

Den internationella konkurrensen om arrangörskapet för stora idrottsevenemang har hårdnat. I många länder har speciella organisationer med deltagande från olika berörda parter skapats för att stötta vid såväl ansökningar som genomförande av evenemang. Här är Sverige i dag på efterkälken.

Herr talman! Björn Eriksson, ordförande i Svenska Skidskytteförbundet, Nils Källmark, ordförande i Svenska Konståkningsförbundet, och Carl Eric Stålberg, ordförande i Svenska Skidförbundet, redovisar i en debattartikel i år i Dagens Nyheter att internationella idrottsevenemang verkligen kan ge tillväxt. De skriver bland annat om tyska Postbanken som har gjort en studie som visar att fotbolls-VM i Tyskland förväntades höja bnp-tillväxten med 0,5 % fördelat på tre år. Fotbollen förväntades också skapa 40 000 nya arbetstillfällen, varav 10 000 kan bli bestående. Det skriver alltså Eriksson, Källmark och Stålberg i Dagens Nyheter.

I tidningen Svensk Idrott har också Karin Mattsson, ordförande i Riksidrottsförbundet, i en ledare i år påpekat att det inte bara är de internationella mästerskapen som bidrar till ökad tillväxt utan också årligen återkommande tävlingar, till exempel orienteringstävlingen O-ringen.

O-ringen, som i juli 2006 genomfördes i Hälsingland – jag var själv där – är världens största orienteringstävling, i år med 15 000 starter och totalt 30 000 besökare. 1 500 av löparna kom från utlandet. Sverige och orten där man genomför tävlingen marknadsförs, och nya jobb skapas varje år i samband med tävlingen.

En oberoende undersökning visar att samhällsintäkterna – intäkterna för konsumtion från tillresta besökare – från O-ringen i Uddevalla år 2003, som hade 25 000 besökare, var 48 miljoner kronor. Detta skriver Mattsson i Svensk Idrott.

En marknadsundersökning genomförd av Rubin Research & Consulting i Bromma som beställdes av projektet Idrott och Turism i Hälsingland visar nu också att 83 % av de drygt 20 000 idrottsturister som var på plats under O-ringen i Hälsingland gjorde en eller flera resor i landskapet i samband med orienteringstävlingen.

Enligt Hälsingekuriren i november 2006 visar Marknadsundersökningar att O-ringen är en guldkalv som hälsingekommuner kan ha nytta av i framtiden. 91 % av turisterna svarade nämligen att Hälsingland är en plats som de skulle besöka igen som vanlig turist.

Gunilla Johansson, projektledare för Idrott och Turism i Hälsingland konstaterar att det är en väldigt hög siffra. Hon säger att det med andra ord innebär att drygt 18 000 personer gärna vill komma tillbaka till Hälsingland. Johansson konstaterar också att det turistekonomiska inflödet var över 80 miljoner kronor, vilket betyder ungefär 3,5 miljoner kronor i rena skatteintäkter för kommun och landsting.

Jag vill mot den bakgrunden uppmana regeringen att så snart som möjligt bjuda in till en samlad diskussion med idrottens organisationer, besöksnäringen, kommuner och staten med målet att utveckla en modell för hur Sverige ska vinna hem flera stora internationella idrottsevenemang som en viktig faktor för tillväxt och utveckling i samhället. Jag hoppas att en sådan inbjudan och tanke vinner bred enighet här i riksdagens kammare.

I detta anförande instämde Hans Rothenberg (m).

Anf. 326 LARS WEGENDAL (s) replik:

Herr talman! När det gäller Hans Backmans tal om internationella evenemang delar jag uppfattningen fullt ut, det vet Hans Backman. Jag hoppas att vi på ett konstruktivt sätt kan diskutera oss fram tillsammans med idrottsrörelsen hur det här ska gå till.

Jag hade egentligen tänkt ställa en fråga om public service, och eftersom någon minister inte finns närvarande blir det min uppgift att ställa den frågan till Hans Backman. Jag är medveten om att Folkpartiet står för en annan politik när det gäller public service än vad vi socialdemokrater gör, men också i förhållande till Centern och Kristdemokraterna står Folkpartiet för en annan politik. Det handlar mest om finansieringen av public service. Där är det milsvid skillnad.

När det gäller sändningstillståndens längd och innehåll har vi förhållandevis lika syn. Eftersom ni fyra partier nu har ett gemensamt ansvar för den förda politiken skulle jag vilja veta av Hans Backman vad motivet är till att fyra månader efter ett fattat beslut föreslå en ändring av sändningstillståndens längd.

Anf. 327 HANS BACKMAN (fp) replik:

Herr talman! Det motiv som man angav var att det ändå skulle göras en översyn efter halva perioden. Då vill man ta en chans att göra eventuella justeringar. Det var det svar som den dåvarande kulturministern gav på frågan. Det är väl det svaret som får stå när det gäller förändringen.

Anf. 328 LARS WEGENDAL (s) replik:

Herr talman! Det var inte mycket till svar i och för sig av en kulturminister som satt ungefär en vecka.

Jag är övertygad om att Hans Backman vill vara en del av den styrande majoriteten. När det gäller Sveriges Television har jag sett ett uttalande av den nuvarande kulturministern i tidningen Journalisten där hon generellt sett tycker att det kan ifrågasättas om det är viktigt att public service-bolagen köper in stora dyra sportevenemang. Det skulle innebära att stora delar av befolkningen, om inte public service får göra detta i framtiden, skulle bli utanför. Alla i hela landet kan ju inte se betal-tv-kanalerna.

Min fråga till Hans Backman blir om han delar kulturministerns uppfattning att till exempel OS eller fotbolls-VM inte ska sändas i public service-kanalerna.

Anf. 329 HANS BACKMAN (fp) replik:

Herr talman! Det finns inga sådana förslag från regeringen. Det var ett uttalande från kulturministern. Jag själv bedömer det som så att man skulle kunna betrakta stora idrottsevenemang som OS och den typen av evenemang som varande av public service-intresse. Det är min ståndpunkt. Inga förslag har som sagt kommit om att man skulle sluta köpa in stora idrottsevenemang som fotbolls-VM och OS.

Anf. 330 GÖRAN PERSSON i Simrishamn (s) replik:

Herr talman! Kulturutskottet har hand om mycket intressanta frågor. Förutom direkta kulturfrågor är det bland idrottsfrågor i detta utskott. Hans Backman tog upp det viktiga med idrotten, och jag vill fortsätta här med en fråga om framtiden för idrotten. Idrottsutövare vill också ta del av våra skattepengar.

Vi socialdemokrater gick i den här valrörelsen ut och sade att vi skulle fortsätta med vårt handslag med idrottsmiljarden, och inte bara fortsätta med en utan det skulle fördubblas till 2 miljarder.

Vad gäller den borgerliga majoriteten undrar jag om man driver frågan om pengar till idrotten. Vi har hört att det under det första året blir 500 miljoner. Men vi vet ingenting om fortsättningen.

Vi socialdemokrater såg det som en styrka att man kunde visa att det fanns ett stöd för ersättning till idrotten under hela mandatperioden. Vad blir följden från 2008 med den borgerliga majoriteten?

Anf. 331 HANS BACKMAN (fp) replik:

Herr talman! Det har gjorts uttalanden som visar att man nu får 500 miljoner i särskild satsning, och det har också sagts att det ska bli lika mycket extra pengar varje år under mandatperioden. Det uttalandet har också Karin Mattsson tagit del av och sagt att hon känner sig nöjd med denna satsning som görs. Såsom jag har hört ska det komma pengar varje år under mandatperioden.

Anf. 332 GÖRAN PERSSON i Simrishamn (s) replik:

Herr talman! Det var intressant att få höra det här från riksdagen, och jag skulle också framgent vilja höra det från regeringen. Vi har inte fått något klarläggande i denna fråga. Vi vet att det kommer medel för 2007, men vi vet inte hur det blir i fortsättningen. Det viktiga är att idrottsrörelsen får medel att röra sig med under hela mandatperioden så att man vet vad som kommer att hända och ske. Det har varit oerhört viktigt för inte minst skolidrotten – där idrottsrörelsen har gått in på skolorna – för integrationen, för arbetet mot droger och inte minst för tillgängligheten.

Vi hoppas verkligen att detta kommer att fortsätta och att man även från regeringshåll kan vidimera det. Jag känner oro i den här frågan för att man bara under 2007, i den liggande budgeten, har sagt att det kommer medel för idrotten.

Anf. 333 HANS BACKMAN (fp) replik:

Herr talman! Jag delar åsikten att det är mycket, mycket viktigt att idrotten får pengar under alla år under mandatperioden. En lämplig sak skulle kunna vara att ställa en skriftlig fråga eller en interpellation till idrottsministern för att just ta en diskussion i de här frågorna för att få ett klarläggande.

Anf. 334 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag delar Hans Backmans uppfattning om betydelsen av att vi får stora idrottsevenemang i vårt land. Som orienterare är det naturligtvis glädjande för mig att än en konstatera att O-ringen har blivit en succé både för deltagare och för publik och närboende.

Jag skulle vilja vidga perspektivet lite och undrar om Hans Backman har några tankar om möjligheterna för Sverige att så småningom arrangera ett sommar-OS. Då tänker jag på att Köpenhamn, alltså Danmark, jobbar väldigt intensivt för att få OS 2024. Kan man då tänka sig att Sverige skulle kunna gå in i det arbetet så att vi får ett OS i Öresundsregionen?

Anf. 335 HANS BACKMAN (fp) replik:

Herr talman! Jag skulle bli mycket glad om Sverige fick arrangera ett OS. Däremot har jag svårt att bedöma om Sverige kan arrangera OS i just Öresundsregionen. Men jag tycker att Sverige ska arbeta aktivt för det, bland annat på det sätt jag tog upp i mitt anförande och ha en bred diskussion med de olika intressenterna för att få till stånd möjliga ansökningar om stora evenemang. Visst vore det underbart med ett OS i Öresundsregionen. Det vore trevligt.

Anf. 336 LARS-IVAR ERICSON (c):

Herr talman! Kultur är en angelägenhet för hela samhället. Lars Hauge, en karismatisk norrman med stort engagemang i olika kulturfrågor, har uttryckt det så här: Kultur är viktig för varje enskild människa och är det som håller ihop samhället. Det handlar om en skapande kraft som måste ut i antingen den ena eller den andra formen. Det är genom samarbete mellan amatörer och professionella kulturarbetare som man kan bygga ett samhälle.

Javisst är kultur välgörande och mer än så. Det är friskvård. Professor Olle Bygren har genom forskning i Umeå kunnat visa genom uppföljning av 12 000 personer i nio år att de som fick del av kultur levde längre och bättre. Inom vården finns det många exempel på hur en kulturell upplevelse kan verka förlösande. Jag tänker till exempel på den gamle mannen på sjukhemmet som inte hade pratat på flera år, och så gjorde han en utflykt till ett lokalt fiskemuseum. Då ser han båtar, han känner doften av tjära och hav, han ler, pekar och säger: Min båt, min båt!

Ett annat exempel är hur musik kan verka ångestdämpande och minska behovet av medicinering. Vi anar nog vad sångarglädjen och gemenskapen i körsång kan betyda.

Centerpartiet har i olika sammanhang pekat på möjligheten att skriva ut studiecirkel på recept. I kulturyttringar som konst, musik, litteratur, film och drama kan man hitta sig själv. Att få tillfälle att skapa kultur är bra för självkänslan och självförtroendet.

Stat, region och kommun har därför en oerhört viktig uppgift i att ge stöd till olika kulturella aktiviteter. I Centerpartiet anser vi att kulturen ska vara en allemansrätt. Alla människor i Sverige ska få uppleva kultur och ha möjlighet att skapa kultur i olika former oberoende av vem man är och var man bor.

Vi vet att antalet människor i olika åldrar som känner sig trötta och nedstämda ökar i dagens samhälle. Därför behövs alla positiva motkrafter för att vi ska må bättre. Och kulturen är ett medel som hjälper oss att må bättre. Den kan användas både i förebyggande syfte och som en del av vård och rehabilitering.

Herr talman! En god arbetsmiljö ger bra anda hos anställda och företag. Tillgång till kultur på arbetsplatsen eller på fritiden är något som medverkar till denna anda. Jag vet att det finns företag som vill sponsra kulturen och att det finns kulturinstitutioner som gärna tar emot bidrag. I de flesta länder är kultursponsring en självklarhet. Men i Sverige har vi inte tydliga och klara regler för skatteavdrag vid sponsring. Vi får se fram emot lagar och regler som gör det lättare att ge bidrag till kulturen.

Till slut ett bevingat ord: Man måste odla sin trädgård. Det är ett uttryck som vi har fått från det franska *il faut cultiver notre jardin*. Ja, alla vet hur trädgårdsarbete är något som bra för både kropp och själ.

Kultur betyder odling. Det är nu en gemensam uppgift för politiker på olika nivåer att se till att kultur i alla dess former får god tillväxt, för då växer vi även som människor och mår bättre, inte bara denna torsdagskväll utan för all framtid.

Anf. 337 NIKOS PAPADOPOULOS (s) replik:

Herr talman! Först vill jag välkomna Lars-Ivar Ericson till dagens debatt.

Regeringens budget ger ett bra tillfälle för dem som har det bra att få det bättre, men för dem som har det mindre bra blir det sämre. Arbetslösheten beräknas nästa år enligt regeringen komma upp i 5,8 % jämfört med 4,5 % som Socialdemokraterna beräknar. Arbetslösheten kommer alltså att öka.

Jag blev väldigt imponerad när Lars-Ivar mycket riktigt sade att kulturen är mycket viktig i människors liv, för den är faktiskt mycket viktig. Om Aristofanes, Aiskylos och Eurupides skulle leva i dag skulle de protestera.

Den grupp som Lars-Ivar Ericson och jag är överens om är mycket viktig, kulturarbetarna, är 2 300. Av dem är det bara 300 som är fast anställda. De andra har tillfällig anställning. Hur tänker ni att de ska klara det här? Ska de existera eller inte?

Anf. 338 LARS-IVAR ERICSON (c) replik:

Herr talman! Om jag hörde rätt tar Nikos Papadopoulos upp kulturarbetarnas situation och oroar sig för hur de ska ha det i framtiden. Jag kan då säga att den nya regeringen verkligen vill satsa på kulturen och utveckla den i alla dess former. Det kommer också att medföra att de som har kultur som yrke kommer att få flera tillfällen att utöva sitt yrke.

Anf. 339 NIKOS PAPADOPOULOS (s) replik:

Herr talman! Ersättningen från a-kassan försämras, avgiften blir obligatorisk och egenavgiften i arbetslöshetsförsäkringen höjs. Dessa människor har inte arbete året runt. Hur kommer de att klara sig om dessa försämringar införs nästa år?

Anf. 340 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag är inte riktigt inne på de här områdena, men om jag förstått saken rätt är det ändå en marginell höjning av avgiften till arbetslöshetskassan för kulturarbetarna.

Anf. 341 ANNE LUDVIGSSON (s) replik:

Herr talman! När det gäller värdet av kulturen och att kulturen har en läkande kraft delar jag helt Lars-Ivars uppfattning. Det var ett väldigt vackert och nästan lyriskt anförande som vi fick höra här, och det tackar jag för.

Inte desto mindre, oavsett vad som har sagts tidigare i debatten, sänks anslaget till kulturen av den borgerliga regeringen. När det gäller fria teater- och dansgrupper sänks bidraget med nästan 4 miljoner. Det tycker jag är oroande med tanke på det som Lars-Ivar sade om värdet av den fria kulturen.

Dessutom är det ett väldigt stort antal kulturarbetare som drabbas av stora försämringar just genom de förändringar som görs i a-kassan. Lars-Ivar kanske inte har insett vilka stora förändringar det innebär.

Min fråga är: Är inte detta ett orosmoln på Lars-Ivars och Centerns kulturhimmel utifrån ditt anförande?

Anf. 342 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag kan ha förståelse för Anne Ludvigssons synpunkter. Men jag menar att om vi genomför arbetslinjen, att vi får arbete i stället för bidrag, kommer det att bli mer pengar till den allmänna välfärden. Men det blir också mer pengar till kultur och annat angeläget.

Anf. 343 ANNE LUDVIGSSON (s) replik:

Herr talman! Det är bra tankar, men verkligheten ser ju helt annorlunda ut. Det är få fria kulturarbetare som är förunnade att ha en fast anställning. Oron bland kulturarbetarna är väldigt stor. Vissa kulturarbetare skriver att de undrar hur vår nya regering menar att alla Sveriges musiker, artister, skådespelare samt alla övriga ej uppräknade kulturarbetare ska få finnas. Eller ska de inte det? Och det blir min fråga också: Ska inte de fria kulturarbetarna få finnas?

Anf. 344 LARS-IVAR ERICSON (c) replik:

Herr talman! Vi anser naturligtvis att de fria kulturarbetarna är oerhört viktiga för allt kulturliv i Sverige. Vi kommer att göra vårt bästa för att de ska kunna verka i så stor omfattning som möjligt.

Anf. 345 MARGARETA ISRAELSSON (s) replik:

Herr talman! Också jag vill instämma i att det var ett väldigt engagerat anförande som Lars-Ivar Ericson höll. Han talade också om kulturen som läkande kraft för dem som är sjuka och har det svårt. Då förstår jag inte riktigt varför just den gruppen ska drabbas av skattehöjningar när tanken, som jag har förstått argumentationen tidigare i dag, är att de som har ett arbete, är friska, inte får barn eller inte studerar ska ha skattesänkning för att kunna ha råd att betala avgifterna till museerna och andra kulturaktiviteter. Skulle det inte ha varit bra om just de som ska nås av den läkande kraften hade haft råd att betala?

Anf. 346 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag antar att Margareta Israelsson vill föra in debatten på frågan om de fria entréerna till museer. Det är i och för sig en reform som man kan tycka har varit angelägen, men jag anser att den framför allt gynnar de människor som bor i Stockholm eller i närheten av Stockholm. Jag menar att det är mycket viktigare att vi använder statens kulturmedel så att de kommer hela Sverige till del.

Att 80 % av de statliga kulturmedlen ska stanna i Stockholm kan jag inte tycka är så lämpligt när vi har ett avlångt Sverige. Människor i hela Sverige behöver kultur, inte enbart de som har tillgång till museerna i Stockholm.

Anf. 347 MARGARETA ISRAELSSON (s) replik:

Herr talman! Det är naturligtvis så, Lars-Ivar Ericson, att det också i denna stora och vackra kommun, vår huvudstad, bor människor som drabbas av sjukdom och arbetslöshet. Tyvärr är utslagningen stor här.

Jag förstår inte riktigt resonemanget. Det handlar ju inte bara om entréavgifter till museerna. Låt oss lämna dem ett tag. Även om man ska köpa en bok, gå på teater eller lyssna till musik krävs ju att man betalar. Jag har förstått att den argumentation som Lars-Ivar Ericsons parti och regeringen i övrigt för är att vi ska bli så glada när vi får sänkt skatt och att vi då kan ta del av kulturen för att vi kan betala för den.

Men det kanske inte går om man inte får del av skattesänkningen utan i stället får en höjd skatt och lägre ersättningar. Blir det då inte besvärligt att nås av den läkande kraften?

Anf. 348 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag förstår inte riktigt Margareta Israelssons resonemang. Det är ju faktiskt en sänkt skatt vi talar om. Vi talar om att människor ska få mer kvar i plånboken. Vi talar om ett jobbavdrag. Det betyder att människor får större makt över sin egen tillvaro och att man får disponera sina pengar och inte behöver vända sig till olika institutioner för att få bidrag.

Anf. 349 LARS WEGENDAL (s) replik:

Herr talman! Den 31 maj i år var Lars-Ivar, jag och alla andra som satt i riksdagen då med om att fatta beslut om den framtida public service-televisionen och public service-radion. Både när det gällde propositionen och betänkandet hade vi socialdemokrater ett mycket nära samarbete med Centern och med Kristdemokraterna.

Public service handlar i någon mening om den mediala infrastrukturen. Därför finns det en stark tradition att man ska ha blocköverskridande överenskommelser just när det gäller public service. När nu den borgerliga regeringen lägger fram sitt förslag försvinner denna överenskommelse. Man river upp beslutet om sändningstillståndet.

Min fråga till Lars-Ivar är: Hur ser du som är en ärlig och troende person på det här sveket från Centerpartiet?

Anf. 350 LARS-IVAR ERICSON (c) replik:

Herr talman! Som en troende person tror jag naturligtvis på Centerpartiets möjligheter att i en alliansregering kunna påverka så att vi får ha public service som en viktig faktor i samhället. Jag tror att vi ska kunna påverka våra medpartier i regeringen i rätt riktning så att public service-frågan kommer att fungera också i fortsättningen.

Anf. 351 LARS WEGENDAL (s) replik:

Herr talman! Tillståndensperiodens längd är avgörande för hur public service-bolagen ska kunna planera sin framtid. Det handlar ju om avtal som de måste teckna när det gäller produktioner. Det handlar om att de måste ge utrymme för de regionala sändningarna. De måste kunna ha en framförhållning när det gäller de regionala stationerna och deras utbyggnad. Sändningstillståndens längd har väldigt stor betydelse.

Det var vi överens om i public service-beredningen, och i den proposition och det betänkande som vi tog för fyra månader sedan, Lars-Ivar.

Jag vill egentligen fråga Lars-Ivar: Kommer Centern och Lars-Ivar att vara den lilla musen som ryter eller kommer ni att lägga er platt för Moderaterna som ni har gjort i detta fall?

Anf. 352 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag tillhör kanske inte mössen längre eftersom jag har lämnat mycket av de här frågorna och blivit mer engagerad i socialutskottet, men det finns två möss kvar, nämligen Solveig Ternström och Anders Åkesson. Jag tror att de kommer att ryta ganska mycket i den här frågan.

Det är vad jag kan säga om detta.

Anf. 353 GÖRAN PERSSON i Simrishamn (s) replik:

Herr talman! Jag tänker glida tillbaka till frågan om statliga museer och entréer. Lars-Ivar var själv inne på det i ett replikskifte. I ditt anförande talade du också om det viktiga med kulturen och att kultur är hälsa. Det håller vi alla med om.

Vad kommer att hända om vi räknar med att 2,9 miljoner människor extra besökte museerna mellan 2004 och 2005 och att över hälften av dem som nu har besökt museerna kommer att försvinna? Vad anser Lars-Ivar att de ska ta sig till?

Är det meningen att de som har jobb ska använda jobbvadraget? Om man inte har jobb, om man är sjuk, pensionär eller förtidspensionär hur ska man då bete sig? Ska inte kulturen vara till för alla?

Anf. 354 LARS-IVAR ERICSON (c) replik:

Herr talman! Naturligtvis är kulturen till för alla. Mitt resonemang går ut på att vi inte kan subventionera bara för ett antal människor i Stockholm med omnejd. Det handlar om en omfördelning av de kulturmedel vi har så att människor i hela landet kan uppleva kultur i alla dess former.

Anf. 355 GÖRAN PERSSON i Simrishamn (s) replik:

Herr talman! Det sista är ett litet frågetecken. Jag ser inget om det i den liggande budgeten.

Kulturpolitiskt var ju tanken från Socialdemokraterna och den tidigare majoriteten och regeringen att vi skulle lägga ut medlen så att de även skulle innefatta de regionala museerna. Det innebär att vi exempelvis skulle kunna ta del av det i Skåne och kanske inleda där. Det var tanken.

Det här var en trevare. Vi var osäkra i början, det ska erkännas, men det visade sig vara en succé. Därför vill vi fortsätta med det hela.

Här får det ett abrupt slut. Jag hade hoppats att åtminstone Centerpartiet som har pratat mycket om kultur och kultur och hälsa skulle följa med Socialdemokraterna i det här beslutet.

Är sista ordet sagt från Centerpartiet om de statliga entréerna?

Anf. 356 LARS-IVAR ERICSON (c) replik:

Herr talman! Jag delar inte Göran Perssons uppfattning att slutet blev så abrupt. De som är under 19 år kommer fortfarande att ha gratis entré på de berörda museerna.

Man kan naturligtvis tänka sig att man i en framtid – om kulturpotten blir ännu större – återinför dessa entréer. För närvarande är det viktigare att vi får tillgång till kultur i hela landet än att stockholmare och människor boende i Stockholms närhet får denna favör.

(forts. prot. 19)

Prot. 2006/07:18
9 november

Allmänpolitisk debatt

Kultur

7 § Anmälan om interpellationer

Anmälades att följande interpellationer framställdes

den 9 november

2006/07:49 Rättssäkra beredningar

av *Thomas Bodström* (s)

till justitieminister *Beatrice Ask* (m)

2006/07:50 Forskning och utveckling i små och medelstora företag

av *Thomas Östros* (s)

till näringsminister *Maud Olofsson* (c)

2006/07:51 Rätten till en säker och trygg abort

av *Mona Sahlin* (s)

till socialminister *Göran Hägglund* (kd)

2006/07:52 Kilen

av *Elina Linna* (v)

till socialminister *Göran Hägglund* (kd)

2006/07:53 Svenskt stöd till Spanien

av *Bodil Ceballos* (mp)

till statsrådet *Tobias Billström* (m)

2006/07:54 Bristande beredning av skatteförslag

av *Fredrik Olovsson* (s)

till finansminister *Anders Borg* (m)

2006/07:55 Öppnare redovisning av partibidrag

av *Anders Ygeman* (s)

till statsminister *Fredrik Reinfeldt* (m)

2006/07:56 Vd-bonus i statliga bolag

av *Thomas Östros* (s)

till näringsminister *Maud Olofsson* (c)

2006/07:57 Arbetsmiljö

av *Sylvia Lindgren* (s)

till statsrådet *Sven Otto Littorin* (m)

2006/07:58 Oslo–Gävleförbindelsen

av *Peter Hultqvist* (s)

till statsrådet *Åsa Torstensson* (c)

Interpellationerna redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 14 november.

Anmäldes att följande frågor för skriftliga svar framställdes

den 9 november

2006/07:94 Internationella brott och svensk jurisdiktion

av *Lena Olsson* (v)

till justitieminister Beatrice Ask (m)

2006/07:95 Anonym rekrytering

av *Luciano Astudillo* (s)

till statsrådet Nyamko Sabuni (fp)

2006/07:96 Återförening i palestinska ockuperade områden

av *Luciano Astudillo* (s)

till utrikesminister Carl Bildt (m)

2006/07:97 Tillgång till fast telefoni

av *Carina Adolfsson Elgestam* (s)

till statsrådet Åsa Torstensson (c)

2006/07:98 Västanå Teater

av *Tommy Ternemar* (s)

till statsrådet Lena Adelsohn Liljeroth (m)

2006/07:99 Upphandling av destruktion av ammunition

av *Fredrik Olovsson* (s)

till försvarsminister Mikael Odenberg (m)

2006/07:100 Tillväxt i Öresundsregionen

av *Christer Nylander* (fp)

till näringsminister Maud Olofsson (c)

2006/07:101 Särskilda krav vid offentlig upphandling

av *Luciano Astudillo* (s)

till statsrådet Mats Odell (kd)

2006/07:102 Hundavel

av *Lena Asplund* (m)

till jordbruksminister Eskil Erlandsson (c)

2006/07:103 Integritetskränkande kontroll av hälsotillstånd

av *Irene Oskarsson* (kd)

till statsrådet Lena Adelsohn Liljeroth (m)

2006/07:104 Förtida utbetalning av jordbruksstöd

av *Holger Gustafsson* (kd)

till jordbruksminister Eskil Erlandsson (c)

2006/07:105 Kränkningar av HBT-personer i Vitryssland

av *Kalle Larsson* (v)

till utrikesminister Carl Bildt (m)

2006/07:106 Brytning av alunskiffer i Närke

av *Ameer Sachet* (s)

till näringsminister Maud Olofsson (c)

2006/07:107 Etanol som fordonsbränsle

av *Ameer Sachet* (s)

till statsrådet Andreas Carlgren (c)

2006/07:108 Sportsändningar i SVT

av *Lennart Axelsson* (s)
till statsrådet Lena Adelsohn Liljeroth (m)

2006/07:109 Situationen i Sudan

av *Fredrik Olovsson* (s)
till utrikesminister Carl Bildt (m)

2006/07:110 Utbyggnad av tankställen för biogas

av *Karin Svensson Smith* (mp)
till statsrådet Åsa Torstensson (c)

2006/07:111 Sveriges roll i den demokratiska utvecklingen i Etiopien

av *Carina Hägg* (s)
till utrikesminister Carl Bildt (m)

2006/07:112 Arbetsmiljöarbetet

av *Sylvia Lindgren* (s)
till statsrådet Sven Otto Littorin (m)

2006/07:113 Alkoholskatten

av *Hans Hoff* (s)
till finansminister Anders Borg (m)

2006/07:114 Överhoppningsbara tiden i a-kassan

av *Ameer Sachet* (s)
till statsrådet Sven Otto Littorin (m)

2006/07:115 Ökat antal asylsökande

av *Göte Wahlström* (s)
till statsrådet Tobias Billström (m)

2006/07:116 P-böter vid ägarbyte av bil

av *Christer Winbäck* (fp)
till statsrådet Åsa Torstensson (c)

2006/07:117 Nordisk public service i digital-tv

av *Anita Brodén* (fp)
till statsrådet Lena Adelsohn Liljeroth (m)

Frågorna redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 14 november.

9 § Anmälan om skriftliga svar på frågor

Anmäldes att skriftliga svar på följande frågor inkommit

den 9 november

2006/07:80 Bistånd till Somaliland

av *Carina Hägg* (s)
till statsrådet Gunilla Carlsson (m)

2006/07:82 Global Safe Abortion Fund

av *Carina Hägg* (s)
till statsrådet Gunilla Carlsson (m)

Svaren redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 14 november.

Prot. 2006/07:18
9 november

10 § Kammaren åtskildes kl. 20.07.

Förhandlingarna leddes
av talmannen från sammanträdet början till och med 6 § anf. 77 (delvis),
av förste vice talmannen därefter till och med anf. 147 (delvis),
av andre vice talmannen därefter till och med anf. 224 (delvis),
av tredje vice talmannen därefter till och med anf. 302 (delvis) och
av talmannen därefter till sammanträdet slut.

Vid protokollet

LISBET HANSING ENGSTRÖM

/Eva-Lena Ekman

1 § Ny riksdagsledamot	1
2 § Anmälan om ersättare för statsråd	1
3 § Meddelande om frågestund	1
4 § Anmälan om inkomna faktapromemorior om förslag från Europeiska kommissionen	2
5 § Hänvisning av ärenden till utskott	2
6 § Allmänpolitisk debatt (forts. från prot. 17).....	2
<i>Hälso- och sjukvård, sociala frågor</i>	<i>2</i>
Anf. 1 MONA SAHLIN (s).....	2
Anf. 2 KENNETH JOHANSSON (c) replik	4
Anf. 3 MONA SAHLIN (s) replik.....	4
Anf. 4 KENNETH JOHANSSON (c) replik	4
Anf. 5 MONA SAHLIN (s) replik.....	5
Anf. 6 CECILIA WIDEGREN (m) replik	5
Anf. 7 MONA SAHLIN (s) replik.....	5
Anf. 8 CECILIA WIDEGREN (m) replik	6
Anf. 9 MONA SAHLIN (s) replik.....	6
Anf. 10 EVA OLOFSSON (v)	6
Anf. 11 MARGARETA B KJELLIN (m) replik	8
Anf. 12 EVA OLOFSSON (v) replik	8
Anf. 13 MARGARETA B KJELLIN (m) replik	9
Anf. 14 EVA OLOFSSON (v) replik	9
Anf. 15 GUNVOR G ERICSON (mp).....	9
Anf. 16 FINN BENGTTSSON (m) replik	11
Anf. 17 GUNVOR G ERICSON (mp) replik	11
Anf. 18 FINN BENGTTSSON (m) replik	11
Anf. 19 GUNVOR G ERICSON (mp) replik	12
Anf. 20 MARGARETA B KJELLIN (m)	12
Anf. 21 YLVA JOHANSSON (s) replik	13
Anf. 22 MARGARETA B KJELLIN (m) replik	14
Anf. 23 YLVA JOHANSSON (s) replik	14
Anf. 24 MARGARETA B KJELLIN (m) replik	14
Anf. 25 EVA OLOFSSON (v) replik	14
Anf. 26 MARGARETA B KJELLIN (m) replik	15
Anf. 27 EVA OLOFSSON (v) replik	15
Anf. 28 MARGARETA B KJELLIN (m) replik	15
Anf. 29 KENNETH JOHANSSON (c)	16
Anf. 30 MONA SAHLIN (s) replik.....	17
Anf. 31 KENNETH JOHANSSON (c) replik	17
Anf. 32 MONA SAHLIN (s) replik.....	17
Anf. 33 KENNETH JOHANSSON (c) replik	18
Anf. 34 GUNVOR G ERICSON (mp) replik	18
Anf. 35 KENNETH JOHANSSON (c) replik	18
Anf. 36 GUNVOR G ERICSON (mp) replik	18
Anf. 37 KENNETH JOHANSSON (c) replik	19

Anf. 38	ELINA LINNA (v) replik	19
Anf. 39	KENNETH JOHANSSON (c) replik	19
Anf. 40	ELINA LINNA (v) replik	19
Anf. 41	KENNETH JOHANSSON (c) replik	20
Anf. 42	MARIA LUNDQVIST-BRÖMSTER (fp)	20
Anf. 43	MONA SAHLIN (s) replik	22
Anf. 44	MARIA LUNDQVIST-BRÖMSTER (fp) replik	22
Anf. 45	MONA SAHLIN (s) replik	22
Anf. 46	MARIA LUNDQVIST-BRÖMSTER (fp) replik	22
Anf. 47	YLVA JOHANSSON (s) replik	22
Anf. 48	MARIA LUNDQVIST-BRÖMSTER (fp) replik	23
Anf. 49	YLVA JOHANSSON (s) replik	23
Anf. 50	MARIA LUNDQVIST-BRÖMSTER (fp) replik	23
Anf. 51	CHATRINE PÅLSSON AHLGREN (kd)	23
Anf. 52	YLVA JOHANSSON (s) replik	24
Anf. 53	CHATRINE PÅLSSON AHLGREN (kd) replik	25
Anf. 54	YLVA JOHANSSON (s) replik	25
Anf. 55	CHATRINE PÅLSSON AHLGREN (kd) replik	25
Anf. 56	MONA SAHLIN (s) replik	26
Anf. 57	CHATRINE PÅLSSON AHLGREN (kd) replik	26
Anf. 58	MONA SAHLIN (s) replik	26
Anf. 59	CHATRINE PÅLSSON AHLGREN (kd) replik	26
Anf. 60	ELINA LINNA (v) replik	27
Anf. 61	CHATRINE PÅLSSON AHLGREN (kd) replik	27
Anf. 62	ELINA LINNA (v) replik	27
Anf. 63	CHATRINE PÅLSSON AHLGREN (kd) replik	27
Anf. 64	GUNVOR G ERICSON (mp) replik	28
Anf. 65	CHATRINE PÅLSSON AHLGREN (kd) replik	28
Anf. 66	GUNVOR G ERICSON (mp) replik	28
Anf. 67	CHATRINE PÅLSSON AHLGREN (kd) replik	28
Anf. 68	ELINA LINNA (v)	29
Anf. 69	CHATRINE PÅLSSON AHLGREN (kd) replik	30
Anf. 70	ELINA LINNA (v) replik	30
Anf. 71	CHATRINE PÅLSSON AHLGREN (kd) replik	30
Anf. 72	ELINA LINNA (v) replik	30
Anf. 73	FINN BENGTTSSON (m) replik	31
Anf. 74	ELINA LINNA (v) replik	31
Anf. 75	FINN BENGTTSSON (m) replik	31
Anf. 76	ELINA LINNA (v) replik	31
Anf. 77	FINN BENGTTSSON (m)	32
Anf. 78	GUNVOR G ERICSON (mp) replik	33
Anf. 79	FINN BENGTTSSON (m) replik	34
Anf. 80	GUNVOR G ERICSON (mp) replik	34
Anf. 81	FINN BENGTTSSON (m) replik	34
Anf. 82	MORGAN JOHANSSON (s) replik	34
Anf. 83	FINN BENGTTSSON (m) replik	35
Anf. 84	MORGAN JOHANSSON (s) replik	35
Anf. 85	FINN BENGTTSSON (m) replik	35
Anf. 86	MORGAN JOHANSSON (s)	36

Anf. 87 HANS WALLMARK (m) replik.....	38
Anf. 88 MORGAN JOHANSSON (s) replik	38
Anf. 89 HANS WALLMARK (m) replik.....	38
Anf. 90 MORGAN JOHANSSON (s) replik	39
Anf. 91 FINN BENGTTSSON (m) replik	39
Anf. 92 MORGAN JOHANSSON (s) replik	39
Anf. 93 FINN BENGTTSSON (m) replik	40
Anf. 94 MORGAN JOHANSSON (s) replik	40
Anf. 95 KENNETH JOHANSSON (c) replik	40
Anf. 96 MORGAN JOHANSSON (s) replik	41
Anf. 97 KENNETH JOHANSSON (c) replik	41
Anf. 98 MORGAN JOHANSSON (s) replik	41
Anf. 99 MARIE WEIBULL KORNIAS (m).....	42
Anf. 100 MARIA KORNEVIK-JAKOBSSON (c)	43
Anf. 101 ULLA ANDERSSON (v) replik	44
Anf. 102 MARIA KORNEVIK-JAKOBSSON (c) replik	45
Anf. 103 ULLA ANDERSSON (v) replik	45
Anf. 104 MARIA KORNEVIK-JAKOBSSON (c) replik	45
Anf. 105 ANNE LUDVIGSSON (s) replik.....	46
Anf. 106 MARIA KORNEVIK-JAKOBSSON (c) replik	46
Anf. 107 ANNE LUDVIGSSON (s) replik.....	46
Anf. 108 MARIA KORNEVIK-JAKOBSSON (c) replik	46
Anf. 109 IRENE OSKARSSON (kd).....	46
Anf. 110 ANNE LUDVIGSSON (s)	48
Anf. 111 IRENE OSKARSSON (kd) replik.....	49
Anf. 112 ANNE LUDVIGSSON (s) replik.....	49
Anf. 113 IRENE OSKARSSON (kd) replik.....	49
Anf. 114 ANNE LUDVIGSSON (s) replik.....	50
Anf. 115 MATS GERDAU (m) replik	50
Anf. 116 ANNE LUDVIGSSON (s) replik.....	50
Anf. 117 MATS GERDAU (m) replik	51
Anf. 118 ANNE LUDVIGSSON (s) replik.....	51
Anf. 119 MARIA KORNEVIK-JAKOBSSON (c) replik	51
Anf. 120 ANNE LUDVIGSSON (s) replik.....	52
Anf. 121 MARIA KORNEVIK-JAKOBSSON (c) replik	52
Anf. 122 ANNE LUDVIGSSON (s) replik.....	52
<i>Justitiefrågor</i>	52
Anf. 123 THOMAS BODSTRÖM (s).....	52
Anf. 124 MARIA KORNEVIK-JAKOBSSON (c) replik	54
Anf. 125 THOMAS BODSTRÖM (s) replik	54
Anf. 126 MARIA KORNEVIK-JAKOBSSON (c) replik	55
Anf. 127 THOMAS BODSTRÖM (s) replik	55
Anf. 128 FREDRICK FEDERLEY (c) replik	55
Anf. 129 THOMAS BODSTRÖM (s) replik	56
Anf. 130 FREDRICK FEDERLEY (c) replik	56
Anf. 131 THOMAS BODSTRÖM (s) replik	56
Anf. 132 MEHMET KAPLAN (mp).....	56
Anf. 133 HILLEVI ENGSTRÖM (m).....	58
Anf. 134 EGON FRID (v) replik.....	59

Anf. 135	HILLEVI ENGSTRÖM (m) replik	60
Anf. 136	EGON FRID (v) replik	60
Anf. 137	HILLEVI ENGSTRÖM (m) replik	60
Anf. 138	THOMAS BODSTRÖM (s) replik	60
Anf. 139	HILLEVI ENGSTRÖM (m) replik	61
Anf. 140	THOMAS BODSTRÖM (s) replik	61
Anf. 141	HILLEVI ENGSTRÖM (m) replik	61
Anf. 142	INGEMAR VÄNERLÖV (kd)	61
Anf. 143	MARIANNE BERG (v)	63
Anf. 144	INGE GARSTEDT (m) replik	65
Anf. 145	MARIANNE BERG (v) replik	65
Anf. 146	INGE GARSTEDT (m) replik	65
Anf. 147	MARIANNE BERG (v) replik	65
Anf. 148	HILLEVI ENGSTRÖM (m) replik	65
Anf. 149	MARIANNE BERG (v) replik	66
Anf. 150	HILLEVI ENGSTRÖM (m) replik	66
Anf. 151	MARIANNE BERG (v) replik	66
Anf. 152	ANTI AVSAN (m) replik	66
Anf. 153	MARIANNE BERG (v) replik	67
Anf. 154	ANTI AVSAN (m) replik	67
Anf. 155	MARIANNE BERG (v) replik	67
Anf. 156	INGER RENÉ (m)	67
Anf. 157	EGON FRID (v) replik	69
Anf. 158	INGER RENÉ (m) replik	69
Anf. 159	EGON FRID (v) replik	69
Anf. 160	INGER RENÉ (m) replik	70
Anf. 161	MAGDALENA ANDERSSON (m)	70
Anf. 162	ANNA KÖNIG JERLMYR (m)	71
Anf. 163	ANTI AVSAN (m)	73
Anf. 164	ULF BERG (m)	74
	<i>Skola, utbildning och forskning</i>	76
Anf. 165	MARIE GRANLUND (s)	76
Anf. 166	MATS GERDAU (m) replik	77
Anf. 167	MARIE GRANLUND (s) replik	78
Anf. 168	MATS GERDAU (m) replik	78
Anf. 169	MARIE GRANLUND (s) replik	78
Anf. 170	SOFIA LARSEN (c) replik	79
Anf. 171	MARIE GRANLUND (s) replik	79
Anf. 172	SOFIA LARSEN (c) replik	79
Anf. 173	MARIE GRANLUND (s) replik	79
Anf. 174	ULF NILSSON (fp) replik	80
Anf. 175	MARIE GRANLUND (s) replik	80
Anf. 176	ULF NILSSON (fp) replik	80
Anf. 177	MARIE GRANLUND (s) replik	81
Anf. 178	ANNIE JOHANSSON (c) replik	81
Anf. 179	MARIE GRANLUND (s) replik	81
Anf. 180	ANNIE JOHANSSON (c) replik	82
Anf. 181	MARIE GRANLUND (s) replik	82
Anf. 182	BETTY MALMBERG (m) replik	82

Anf. 183	MARIE GRANLUND (s) replik	82	Prot. 2006/07:18
Anf. 184	BETTY MALMBERG (m) replik	82	9 november
Anf. 185	MARIE GRANLUND (s) replik	83	
Anf. 186	MARGARETA PÅLSSON (m) replik	83	
Anf. 187	MARIE GRANLUND (s) replik	83	
Anf. 188	MARGARETA PÅLSSON (m) replik	84	
Anf. 189	MARIE GRANLUND (s) replik	84	
Anf. 190	EVA JOHNSON (kd) replik	84	
Anf. 191	MARIE GRANLUND (s) replik	84	
Anf. 192	EVA JOHNSON (kd) replik	85	
Anf. 193	MARIE GRANLUND (s) replik	85	
Anf. 194	ROSSANA DINAMARCA (v)	85	
Anf. 195	LARS HJÄLMERED (m) replik	87	
Anf. 196	ROSSANA DINAMARCA (v) replik	87	
Anf. 197	LARS HJÄLMERED (m) replik	87	
Anf. 198	ROSSANA DINAMARCA (v) replik	87	
Anf. 199	OSKAR ÖHOLM (m) replik	88	
Anf. 200	ROSSANA DINAMARCA (v) replik	88	
Anf. 201	OSKAR ÖHOLM (m) replik	88	
Anf. 202	ROSSANA DINAMARCA (v) replik	89	
Anf. 203	FREDRIK MALM (fp) replik	89	
Anf. 204	ROSSANA DINAMARCA (v) replik	89	
Anf. 205	FREDRIK MALM (fp) replik	89	
Anf. 206	ROSSANA DINAMARCA (v) replik	90	
Anf. 207	EVA JOHNSON (kd) replik	90	
Anf. 208	ROSSANA DINAMARCA (v) replik	90	
Anf. 209	EVA JOHNSON (kd) replik	91	
Anf. 210	ROSSANA DINAMARCA (v) replik	91	
Anf. 211	PETER RÅDBERG (mp)	91	
Anf. 212	ULF NILSSON (fp) replik	93	
Anf. 213	PETER RÅDBERG (mp) replik	93	
Anf. 214	ULF NILSSON (fp) replik	93	
Anf. 215	PETER RÅDBERG (mp) replik	94	
Anf. 216	FREDRIK MALM (fp) replik	94	
Anf. 217	PETER RÅDBERG (mp) replik	94	
Anf. 218	FREDRIK MALM (fp) replik	94	
Anf. 219	PETER RÅDBERG (mp) replik	95	
Anf. 220	MATS GERDAU (m)	95	
Anf. 221	ROSSANA DINAMARCA (v) replik	97	
Anf. 222	MATS GERDAU (m) replik	97	
Anf. 223	ROSSANA DINAMARCA (v) replik	97	
Anf. 224	MATS GERDAU (m) replik	97	
Anf. 225	EVA OLOFSSON (v) replik	98	
Anf. 226	MATS GERDAU (m) replik	98	
Anf. 227	EVA OLOFSSON (v) replik	98	
Anf. 228	MATS GERDAU (m) replik	99	
Anf. 229	MARIE GRANLUND (s) replik	99	
Anf. 230	MATS GERDAU (m) replik	99	
Anf. 231	MARIE GRANLUND (s) replik	100	

Anf. 232	MATS GERDAU (m) replik	100
Anf. 233	MAGDALENA STREIJFFERT (s) replik	100
Anf. 234	MATS GERDAU (m) replik	101
Anf. 235	MAGDALENA STREIJFFERT (s) replik	101
Anf. 236	MATS GERDAU (m) replik	101
Anf. 237	SOFIA LARSEN (c)	101
Anf. 238	ROSSANA DINAMARCA (v) replik	103
Anf. 239	SOFIA LARSEN (c) replik	103
Anf. 240	ROSSANA DINAMARCA (v) replik	103
Anf. 241	SOFIA LARSEN (c) replik	104
Anf. 242	EVA OLOFSSON (v) replik	104
Anf. 243	SOFIA LARSEN (c) replik	104
Anf. 244	EVA OLOFSSON (v) replik	105
Anf. 245	SOFIA LARSEN (c) replik	105
Anf. 246	PETER RÅDBERG (mp) replik	105
Anf. 247	SOFIA LARSEN (c) replik	105
Anf. 248	PETER RÅDBERG (mp) replik	106
Anf. 249	SOFIA LARSEN (c) replik	106
Anf. 250	MAGDALENA STREIJFFERT (s) replik	106
Anf. 251	SOFIA LARSEN (c) replik	106
Anf. 252	MAGDALENA STREIJFFERT (s) replik	107
Anf. 253	SOFIA LARSEN (c) replik	107
Anf. 254	THOMAS STRAND (s) replik	107
Anf. 255	SOFIA LARSEN (c) replik	107
Anf. 256	THOMAS STRAND (s) replik	108
Anf. 257	SOFIA LARSEN (c) replik	108
Anf. 258	MARIE GRANLUND (s) replik	108
Anf. 259	SOFIA LARSEN (c) replik	108
Anf. 260	MARIE GRANLUND (s) replik	109
Anf. 261	SOFIA LARSEN (c) replik	109
Anf. 262	ULF NILSSON (fp)	109
Anf. 263	MARIE GRANLUND (s) replik	111
Anf. 264	ULF NILSSON (fp) replik	111
Anf. 265	MARIE GRANLUND (s) replik	111
Anf. 266	ULF NILSSON (fp) replik	112
Anf. 267	ROSSANA DINAMARCA (v) replik	112
Anf. 268	ULF NILSSON (fp) replik	112
Anf. 269	ROSSANA DINAMARCA (v) replik	112
Anf. 270	ULF NILSSON (fp) replik	113
Anf. 271	MAGDALENA STREIJFFERT (s) replik	113
Anf. 272	ULF NILSSON (fp) replik	113
Anf. 273	MAGDALENA STREIJFFERT (s) replik	114
Anf. 274	ULF NILSSON (fp) replik	114
Anf. 275	THOMAS STRAND (s)	114
Anf. 276	FREDRIK MALM (fp) replik	116
Anf. 277	THOMAS STRAND (s) replik	116
Anf. 278	FREDRIK MALM (fp) replik	116
Anf. 279	THOMAS STRAND (s) replik	117
Anf. 280	BETTY MALMBERG (m)	117

Anf. 281	ULRIKA CARLSSON i Skövde (c)	118
Anf. 282	FREDRIK MALM (fp)	120
Anf. 283	OLLE THORELL (s)	122
Anf. 284	GUSTAV BLIX (m) replik	123
Anf. 285	OLLE THORELL (s) replik	124
Anf. 286	GUSTAV BLIX (m) replik	124
Anf. 287	OLLE THORELL (s) replik	124
Anf. 288	EVA BENGTSON SKOGBERG (m) replik	125
Anf. 289	OLLE THORELL (s) replik	125
Anf. 290	EVA BENGTSON SKOGBERG (m) replik	125
Anf. 291	OLLE THORELL (s) replik	125
Anf. 292	BETTY MALMBERG (m) replik	125
Anf. 293	OLLE THORELL (s) replik	126
Anf. 294	BETTY MALMBERG (m) replik	126
Anf. 295	OLLE THORELL (s) replik	126
Anf. 296	ANDREAS NORLÉN (m)	127
Anf. 297	LARS HJÄLMERED (m)	128
Anf. 298	PATRIK BJÖRCK (s) replik	130
Anf. 299	LARS HJÄLMERED (m) replik	130
Anf. 300	PATRIK BJÖRCK (s) replik	131
Anf. 301	LARS HJÄLMERED (m) replik	131
<i>Kultur</i>		<i>131</i>
Anf. 302	MARGARETA ISRAELSSON (s)	131
Anf. 303	MATS JOHANSSON (m) replik	133
Anf. 304	MARGARETA ISRAELSSON (s) replik	133
Anf. 305	MATS JOHANSSON (m) replik	133
Anf. 306	MARGARETA ISRAELSSON (s) replik	134
Anf. 307	OLOF LAVESSON (m) replik	134
Anf. 308	MARGARETA ISRAELSSON (s) replik	134
Anf. 309	OLOF LAVESSON (m) replik	135
Anf. 310	MARGARETA ISRAELSSON (s) replik	135
Anf. 311	TORBJÖRN BJÖRLUND (v)	135
Anf. 312	HANS ROTHENBERG (m) replik	137
Anf. 313	TORBJÖRN BJÖRLUND (v) replik	137
Anf. 314	HANS ROTHENBERG (m) replik	137
Anf. 315	TORBJÖRN BJÖRLUND (v) replik	137
Anf. 316	OLOF LAVESSON (m)	138
Anf. 317	MARGARETA ISRAELSSON (s) replik	140
Anf. 318	OLOF LAVESSON (m) replik	140
Anf. 319	MARGARETA ISRAELSSON (s) replik	140
Anf. 320	OLOF LAVESSON (m) replik	140
Anf. 321	GÖRAN PERSSON i Simrishamn (s) replik	141
Anf. 322	OLOF LAVESSON (m) replik	141
Anf. 323	GÖRAN PERSSON i Simrishamn (s) replik	141
Anf. 324	OLOF LAVESSON (m) replik	141
Anf. 325	HANS BACKMAN (fp)	142
Anf. 326	LARS WEGENDAL (s) replik	143
Anf. 327	HANS BACKMAN (fp) replik	144
Anf. 328	LARS WEGENDAL (s) replik	144

Anf. 329	HANS BACKMAN (fp) replik	144
Anf. 330	GÖRAN PERSSON i Simrishamn (s) replik	144
Anf. 331	HANS BACKMAN (fp) replik	145
Anf. 332	GÖRAN PERSSON i Simrishamn (s) replik	145
Anf. 333	HANS BACKMAN (fp) replik	145
Anf. 334	LARS-IVAR ERICSON (c) replik.....	145
Anf. 335	HANS BACKMAN (fp) replik	145
Anf. 336	LARS-IVAR ERICSON (c).....	146
Anf. 337	NIKOS PAPADOPOULOS (s) replik.....	147
Anf. 338	LARS-IVAR ERICSON (c) replik.....	147
Anf. 339	NIKOS PAPADOPOULOS (s) replik.....	147
Anf. 340	LARS-IVAR ERICSON (c) replik.....	147
Anf. 341	ANNE LUDVIGSSON (s) replik.....	147
Anf. 342	LARS-IVAR ERICSON (c) replik.....	148
Anf. 343	ANNE LUDVIGSSON (s) replik.....	148
Anf. 344	LARS-IVAR ERICSON (c) replik.....	148
Anf. 345	MARGARETA ISRAELSSON (s) replik.....	148
Anf. 346	LARS-IVAR ERICSON (c) replik.....	148
Anf. 347	MARGARETA ISRAELSSON (s) replik.....	149
Anf. 348	LARS-IVAR ERICSON (c) replik.....	149
Anf. 349	LARS WEGENDAL (s) replik	149
Anf. 350	LARS-IVAR ERICSON (c) replik.....	149
Anf. 351	LARS WEGENDAL (s) replik	149
Anf. 352	LARS-IVAR ERICSON (c) replik.....	150
Anf. 353	GÖRAN PERSSON i Simrishamn (s) replik	150
Anf. 354	LARS-IVAR ERICSON (c) replik.....	150
Anf. 355	GÖRAN PERSSON i Simrishamn (s) replik	150
Anf. 356	LARS-IVAR ERICSON (c) replik.....	151
	(forts. prot. 19)	151
7 §	Anmälan om interpellationer	151
8 §	Anmälan om frågor för skriftliga svar	152
9 §	Anmälan om skriftliga svar på frågor	153
10 §	Kammaren åtskildes kl. 20.07.	154

Elanders Gotab, Stockholm 2006