

Riksdagens protokoll

2007/08:97

Onsdagen den 16 april

Kl. 09.00 – 18.05

Protokoll
2007/08:97

1 § Justering av protokoll

Justerades protokollet för den 10 april.

2 § Anmälan om fördröjda svar på interpellationer

Till riksdagen hade inkommit följande skrivelser:

Interpellation 2007/08:549

Till riksdagen

Interpellation 2007/08:549 Inkomstprövat barnbidrag
av Patrik Björck (s)

Interpellationen kommer att besvaras tisdagen den 22 april 2008.

Skälet till dröjsmålet är redan inbokade engagemang.

Stockholm den 3 april 2008

Socialdepartementet

Göran Hägglund (kd)

Enligt uppdrag

Marianne Jenryd

Expeditions- och rättschef

Interpellation 2007/08:553

Till riksdagen

Interpellation 2007/08:553 Förbättrad tolkservice för döva, hörsel-
skadade och döva med synskada

av Maria Kornevik Jakobsson (c)

Interpellationen kommer att besvaras den 22 april 2008.

Skälet till dröjsmålet är sedan tidigare inbokade engagemang.

Stockholm den 3 april 2008

Socialdepartementet

Maria Larsson (kd)

Enligt uppdrag

Marianne Jenryd

Expeditions- och rättschef

Interpellation 2007/08:554

Till riksdagen

Interpellation 2007/08:554 Åtgärder mot felaktig förskrivning av läkemedel

av Ylva Johansson (s)

Interpellationen kommer att besvaras tisdagen den 22 april 2008.

Skälet till dröjsmålet är redan inbokade engagemang.

Stockholm den 3 april 2008

Socialdepartementet

Göran Hägglund (kd)

Enligt uppdrag

Marianne Jenryd

Expeditions- och rättschef

Interpellation 2007/08:555

Till riksdagen

Interpellation 2007/08:555 Sveriges förhållande till ESK-rättigheterna

av Bodil Ceballos (mp)

Interpellationen kommer att besvaras fredagen den 9 maj 2008.

Skälet till dröjsmålet är utlandsresor samt utländska besök.

Stockholm den 9 april 2008

Utrikesdepartementet

Carl Bildt (m)

Enligt uppdrag

Inga Eriksson Fogh

Expeditionschef

Interpellation 2007/08:560

Till riksdagen

Interpellation 2007/08:560 Åtgärder mot lönedumpning

av Claes-Göran Brandin (s)

Interpellationen kommer att besvaras tisdagen den 13 maj 2008.

Skälet till dröjsmålet är tjänsteresa.

Stockholm den 4 april 2008

Arbetsmarknadsdepartementet

Sven Otto Littorin (m)

Enligt uppdrag

Catharina Nordlander

Tf. expeditions- och rättschef

Interpellation 2007/08:561

Till riksdagen

Interpellation 2007/08:561 Laval-målet och svenska kollektivavtal

av Hans Stenberg (s)

Interpellationen kommer att besvaras tisdagen den 13 maj 2008.

Skälet till dröjsmålet är tjänsteresa.
Stockholm den 4 april 2008
Arbetsmarknadsdepartementet
Sven Otto Littorin (m)
Enligt uppdrag
Catharina Nordlander
Tf. expeditions- och rättschef

Prot. 2007/08:97
16 april

Interpellation 2007/08:562

Till riksdagen

Interpellation 2007/08:562 Lagändringar med anledning av Laval-målet

av Lars Mejern Larsson (s)

Interpellationen kommer att besvaras tisdagen den 13 maj 2008.

Skälet till dröjsmålet är tjänsteresa.

Stockholm den 4 april 2008
Arbetsmarknadsdepartementet
Sven Otto Littorin (m)
Enligt uppdrag
Catharina Nordlander
Tf. expeditions- och rättschef

3 § Anmälan om inkomna faktapromemorior om förslag från Europeiska kommissionen

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

2007/08:FPM93 Direktiv om allmänna regler för punktskatt

KOM(2008)78 till skatteutskottet

2007/08:FPM94 Ökad integrering av EU:s bostadslånemarknader

KOM(2007)807 till finansutskottet

2007/08:FPM95 Förordning om livsmedelsinformation *KOM(2008)40*
till miljö- och jordbruksutskottet

4 § Hänvisning av ärenden till utskott

Föredrogs och hänvisades

Propositioner

2007/08:99 till finansutskottet

2007/08:100

Förslagspunkt 1 till finansutskottet

Förslagspunkter 2–11 till konstitutionsutskottet

Propositionen i övrigt till finansutskottet

Skrivelser

2007/08:123 till skatteutskottet

2007/08:131 till näringsutskottet

5 § Förnyad bordläggning

Föredrogs och bordlades åter
Konstitutionsutskottets betänkande 2007/08:KU19
Konstitutionsutskottets utlåtande 2007/08:KU23
Utbildningsutskottets betänkande 2007/08:UbU13
Trafikutskottets betänkande 2007/08:TU7
Försvarsutskottets betänkande 2007/08:FöU10

Barn och föräldrar

6 § Barn och föräldrar

Föredrogs
civilutskottets betänkande 2007/08:CU14
Barn och föräldrar.

Anf. 1 HILLEVI LARSSON (s):

Herr talman! Det här är ett väldigt stort och viktigt område. Jag tror att vi alla är överens om att barnets bästa i alla situationer är prioriterat. Vi socialdemokrater vill yrka bifall till två reservationer. Jag vill säga det nu innan jag glömmer det. Det är reservation nr 7 om föräldrars underhållsskyldighet och reservation nr 8 om föräldraskap vid assisterad befruktning.

Jag börjar med föräldrars underhållsskyldighet. Enligt socialtjänstlagen har föräldrarna ett försörjningsansvar för barn upp till 20 års ålder. Tyvärr gäller inte detta i praktiken för alla föräldrar. Det gäller inte när den ena föräldern har underhållsskyldighet gentemot barnet. Då är underhållsskyldigheten kopplad till skolgång. Det är många ungdomar som hoppar av skolan i förtid, inte minst gymnasiet. Då står den andra föräldern, den som så att säga är huvudförälder, vårdnadshavaren, med hela det ekonomiska ansvaret.

I praktiken är det många ensamstående mammor som står med detta ansvar. Många gånger har de redan en dålig ekonomi. Vi vet ju hur det ser ut med lönediskriminering och kvinnor som har svårighet att få heltidsanställningar. Allt det leder till en svår ekonomisk situation. Har man då mer än ett barn blir det så klart ännu tuffare.

Som arbetsmarknadsläget ser ut för ungdomar är det väldigt många som är arbetslösa. Har de samtidigt hoppat av skolan – det kan även bero på att man faktiskt inte har beviljats studiemedel av olika anledningar – står den ena föräldern helt plötsligt med hela ansvaret. Det vill vi ändra på. Vi tycker att det är båda föräldrarnas skyldighet att faktiskt ta ett ekonomiskt ansvar för barnet upp till 20 års ålder.

Det går visserligen att få försörjningsstöd, alltså socialbidrag, men det är mycket svårt att få det i praktiken så länge barnet bor kvar hemma. Med tanke på bostadssituationen är det inte heller det lättaste för ungdomar att flytta hemifrån. Man är också ofta restriktiv med att tillåta detta

så länge det finns åtminstone en förälder som till nöds kan ta det ekonomiska ansvaret.

Det här leder till en väldigt svår ekonomisk situation för de ensamstående föräldrarna, inte minst mammorna, och deras barn. Vi kräver att den förälder som är underhållsansvarig ska vara det tills barnet uppnått 20 års ålder. Det ska alltså inte vara kopplat enbart till skolgång, som är fallet i dag.

Den andra reservationen handlar om föräldraskap vid assisterad befruktning. Här har riksdagen tagit ställning för att två kvinnor på samma sätt som en man och en kvinna ska få möjlighet till assisterad befruktning. Skillnaden är att man förutsätter att mannen i ett heterosexuellt förhållande ska räknas som far till barnet och ta det föräldraskapet. Men man har haft ett lite annat tillvägagångssätt när det gäller två kvinnor, trots att det är uppenbart att två kvinnor som lever i registrerat partnerskap eller som sambor båda vill vara föräldrar om den ena av dem genomgår assisterad befruktning. Det är självklart.

Där vill vi ta bort de skillnader som har funnits. Det är ganska små skillnader, men ändå skillnader som faktiskt är diskriminerande. Det gäller om inseminationen har skett utomlands eller i "egen regi" som det kallas, alltså att man sköter det själv hemma med en villig donator. Här har en utredning arbetat och kommit fram till att de här skillnaderna måste bort. Det måste bli precis samma regler för heterosexuella som för homosexuella.

Dessutom vill vi poängtera att samma regel som gäller i dag för insemination för heterosexuella självklart ska gälla fullt ut också för homosexuella. Det innebär att barnet från 18 års ålder ska få tillgång till uppgifter om vem som är donator, alltså den biologiska pappan i det här fallet. Det kan beviljas undantag om barnet självt aktivt kontaktar myndigheterna.

Den tredje reservationen vi har gäller adoptioner. Det har visat sig att man dömer mycket olika i olika delar av landet. Det finns registrerade partner som inte har beviljats närståendeadoption, alltså adoption av barn som redan finns. Det tycker vi är väldigt olyckligt. På vissa håll har man beviljat det, på andra håll har man inte beviljat det.

Detta utgår från prejudikat, vägledande rättsfall, precis som all annan lagstiftning i landet. Men skillnaderna är så pass stora att vi faktiskt måste se problemet, och frågan är om det inte finns kvarvarande diskriminering på en del håll i landet, trots de lagar vi har.

Vi vill slå ett slag för att det måste bli en jämlik tillämpning över hela landet. Detta är också i barnens intresse. Barnen vill självklart ha en nära och god kontakt med dem som de anser vara sina föräldrar, oavsett om det är kvinnor i ett samkönat par, män i ett samkönat par eller en man och en kvinna. Det ska inte finnas någon skillnad där.

Vi har också ett antal särskilda yttranden. Det första gäller utvärdering av vårdnadsreglerna. Vi har nyligen ändrat vårdnadsreglerna med syfte att stärka barnperspektivet. Där har man speciellt poängterat att är det så att ett barn riskerar att fara illa, bli misshandlat eller utsatt för övergrepp, måste detta vägas in när det gäller vårdnaden. Det gäller även om det är en närstående, till exempel mamman som riskerar att utsättas för övergrepp av pappan. Tidigare var huvudregeln gemensam vårdnad till varje pris. Det ändrade man.

Det är viktigt att tillämpningen av de nya reglerna blir bra. Det är verkligen barnets bästa som domstolarna ska ha för ögonen. De nya reglerna har trätt i kraft relativt nyligen, och regeringen har sagt att man kontinuerligt ska utvärdera reglerna. Därför vill vi följa arbetet och se hur utvärderingen går. Självklart återkommer vi framöver vid behov.

Vi har även ett särskilt yttrande om beslutsfattande vid gemensam vårdnad. Där har det tyvärr funnits fall där barnet har hamnat mellan stridande föräldrar. Den ena föräldern kan ha nekat barnet vård. Det kan gälla till exempel vård för psykiska problem. Det kan till och med ha varit fråga om att neka till hälsoundersökningar. Det finns till och med något fall där den ena föräldern har haft misstankar mot den andra föräldern för att ha begått övergrepp mot barnet men det har inte kunnat kontrolleras eftersom den andra föräldern har förhindrat att barnet får vård och därmed kan undersökas. Här har också regeringen sagt att man tänker återkomma under hösten. Därför har vi ingen reservation, utan vi avvaktar. Självklart går barnets intresse av att få vård före föräldrarnas stridigheter.

Avslutningsvis har vi frågan om adoption. Adoptionsreglerna är förlagade. En ensamstående kan ansöka om och få adoptera. Däremot kan ett sambopar inte göra det. Det här visar att reglerna behöver förnyas och förändras. Allt fler väljer att inte gifta sig utan i stället leva som sambor. Att de på förhand ska vara utestängda från att ansöka om att få adoptera är olyckligt. Sedan finns en 25-årsregel och allt möjligt annat. Regeringen har aviserat en översyn, och vi avvaktar det arbetet. Frågan är viktig, och vi hoppas att det händer något där.

Anf. 2 LISELOTTE OLSSON (v):

Herr talman! Jag vill börja med att yrka bifall till reservationerna 1 och 10.

I det här betänkandet har Vänsterpartiet överlägset flest reservationer. Det visar att vi tycker att det finns mycket att göra på området barn och föräldrar.

Tillsammans med den förra regeringen ändrade vi vårdnadslagstiftningen. Det främsta syftet med ändringen var att barn inte ska behöva leva med eller umgås med den förälder som utsätter barnet för övergrepp eller misshandel. Vänsterpartiet har inför arbetet med lagändringen tagit del av en mängd domar och utredningar från vårdnadstvister där barnets bästa har blivit totalt bortglömt. Ambitionen med den lagändring som trädde i kraft för två år sedan var att ändra på detta. Det borde vara viktigt för alla – lagstiftare, tingsrätter, socialtjänst och även föräldrar och barn – som hamnar i dessa vårdnadstvister att få veta om och hur den nya lagen fungerar. Räcker de ändringar som har gjorts eller måste fler ändringar göras för att de barn som riskerar att fara illa ska tas på allvar i vårdnadstvister?

Vi bad RUT titta på hur statistiken ser ut för tiden efter det att den nya vårdnadslagstiftningen hade trätt i kraft. Det har visat sig att det inte finns någon statistik. Det finns ingen tillgänglig statistik att räkna med. Domstolsverket för inte statistik över utgången i mål. Där går det inte att hitta någonting. Socialstyrelsen och Barnombudsmannen säger att det inte heller finns några uppgifter om utgången. Barnombudsmannen har regelbunden kontakt med de juridiska fakulteterna vid Sveriges universi-

tet och upplyser om att inte heller dessa har någon statistik avseende domstolarnas tillämpning av de nya reglerna.

Det här tyder på att det verkligen behövs en översyn av lagen. Tyvärr har majoriteten i utskottet valt att avstyrka vårt krav på utvärdering. Majoriteten gör det med motiveringen att man utgår från att regeringen följer utvecklingen och vid behov återkommer till riksdagen. Det är exakt samma argument som användes i fjol för att avslå den motion vi då hade om utvärderingen. I praktiken betyder detta att vi inte kommer att få veta. Vi kommer inte att få någon information om hur lagen efterlevs eftersom statistiken bevisligen inte finns och regeringen inte gör något för att rätta till det. Detta går direkt ut över barn och även över kvinnor som lever i förhållanden där de är utsatta för våld från närstående män. Jag önskar verkligen att lagen ska undersökas och kollas upp så att vi kan se hur den har fungerat i praktiken.

Herr talman! Frågan om beslutsfattande vid gemensam vårdnad har varit föremål för en utredning som Vänsterpartiet var med och tillsatte före valet. Utredningen var klar i somras, och i den finns förslag som vi har skrivit om och yrkar på i vår motion. Vänsterpartiet och utredningen menar att bland annat en av vårdnadshavarna ska kunna tilldelas rätt att fatta beslut på egen hand när det gäller barnens tillgång till hälso- och sjukvård, tandvård, insatser enligt socialtjänsten i enlighet med lag om stöd och service, förskola, skolgång med mera. Utredningsbetänkandet har remissbehandlats. Jag undrar om någon från regeringssidan vet om det kommer någon proposition i frågan.

Det är viktigt att få till stånd dessa förändringar eftersom dagens reglering gör att en av föräldrarna kan blockera barnens tillgång till hälso- och sjukvård, precis som Hillevi Larsson sade i sitt anförande. Att föräldrarna inte är överens ska inte gå ut över barnet. Vet ni på högersidan vad som händer i frågan?

Herr talman! Jag tänkte lyfta fram en reservation till i dag, nämligen den om föräldraskap vid assisterad befruktning. Den frågan har, liksom beslutsfattande vid gemensam vårdnad som jag pratade om alldeles nyss, varit föremål för en utredning. Utredningen kom i januari i fjol, och där föreslås, precis som Vänsterpartiet vill i motionen, att föräldraskap vid assisterad befruktning bör regleras på samma sätt för samkönade par som för olikkönade par. Utredningens förslag ligger helt i linje med våra önskemål. Jag hoppas även där att regeringen kommer att lägga fram lagförslag för att genomföra det utredningen och Vänsterpartiet vill. Det är viktigt att regeringen ser till att lagförslaget inte drar ut på tiden.

Kvinnor som lever i samkönade relationer kommer att fortsätta att åka utomlands för att få behandling. De kommer att fortsätta att utföra inseminationer i hemmet. Som det ser ut i dag riskerar de barn som tillkommer på det sättet att stå utan två juridiska vårdnadshavare. Vet ni hur långt det arbetet har kommit?

Herr talman! Jag vill även säga några ord om Miljöpartiets motion om att utreda möjligheten till fler än två vårdnadshavare. Det är en bra och framsynt motion, och vi har valt att stödja den. Samhället, familjelivet, våra normer och värderingar förändras. Det som för ett tiotal år sedan var omöjligt är i dag både möjligt och accepterat. Det finns i dag många olika familjekonstellationer. Att göra det möjligt för fler än två att vara vårdnadshavare skulle innebära en tryggare situation för barnen som

lever i sådana förhållanden. I motionen från Miljöpartiet läggs fram krav på en utredning. Jag menar inte att vi genast ska säga ja till fler än två vårdnadshavare, men jag önskar att riksdagen är så framsynt att man skulle våga gå på linjen att tillsätta en utredning för att se vad fler än två vårdnadshavare skulle betyda.

Anf. 3 JAN LINDHOLM (mp):

Herr talman! I civilutskottets betänkande *Barn och föräldrar* behandlar utskottet 20 motionsyrkanden från allmänna motionstiden. De tar upp frågor om vårdnad, umgänge, underhållsskyldighet, faderskap och ett antal andra frågor. Majoriteten i utskottet avstyrker samtliga yrkanden med hänvisning till att regeringen har satt i gång olika sorters utredningar på i stort sett alla områden som berörs i betänkandet. Majoriteten vill inte föregå vad regeringen kommer fram till.

Att majoritetspartierna aldrig vågar ha en åsikt i riksdagen utan att först invänta vad regeringens ställningstagande blir är beklagligt. Jag kan inte uppfatta det på annat sätt än att man väljer att degradera riksdagens roll i det demokratiska systemet. Jag menar att det är rimligt, herr talman, att riksdagen med sina 349 känselspröt ut i landet åtminstone vid några tillfällen snappar upp idéer bättre än vad regeringen gör. Det är inte ett nederlag eller en prestigeförlust för en regering om riksdagen någon gång ibland även vågade formalisera den verklighet som jag tror finns.

Det är rimligt att de folkvalda i en demokrati vid vissa tillfällen begär av den verkställande makten att den utreder vissa frågor eller särskilt beaktar vissa problem som riksdagen uppmärksammar.

Jag hoppas att det går till på det sättet inom majoritetspartierna – skam vore det väl annars. Den formella demokratin skulle må bra av att det här ibland synliggjordes. Vi har nu drygt ett och ett halvt års erfarenhet av hur majoritetspartierna hanterar arbetet i riksdagen, och jag tror att historikerna kommer att beskriva det som en mörk period för vår demokrati.

Desto ljusare är det att konstatera att regeringen i sin vårbudget signalerar stora satsningar på infrastruktur. Jag utgår från, herr talman, att det betyder att vi snart kommer att få se en byggstart av dubbelspåret mellan Falun och Borlänge.

I betänkandet behandlas vikten av att regeringen ständigt följer upp hur de nya vårdnadsreglerna tillämpas av domstolarna och socialtjänsten. Jag tycker att utskottet mycket kunde ha valt att låta riksdagen uttrycka det alldeles självklara i den begäran, till exempel genom att till viss del bifalla de nu aktuella tre motionerna även om de spretar lite. Jag förstår att man inte vill tillstyrka alltför preciserade krav från motionärerna, men jag tror att det hade sett väldigt bra ut för den här mandatperiodens historieskrivning, oavsett vad regeringens uppföljning kommer att visa sig innehålla. En riksdag utan en åsikt i en så självklar fråga är knappast någonting som bidrar till att utveckla demokratin och knappast någonting som lockar människor till politiken.

Krav på att FN:s barnkonvention ska införas i svensk lag har föreslagits ett antal gånger från Miljöpartiets sida, utan någon framgång. I detta betänkande behandlas en s-motion där man vill införliva den europeiska konventionen om barnets rättigheter i svensk lagstiftning. Här väntas ett förslag från regeringens sida, såvitt man kan se i betänkandet. Eftersom

det föreslås i motionen att riksdagen ska efterfråga det som regeringen uppenbarligen redan arbetar med kan jag inte se på vilket sätt det hade varit något problem för majoriteten i riksdagen att efterfråga det förslag regeringen jobbar med.

Man skulle kunna välja att påstå att motionen därmed till viss del är bifallen och därmed ge riksdagen den i mitt tycke självklara rollen i den process som ändå pågår. Oavsett om vi som förtroendevalda tillhör majoritetsunderlaget eller om vi inte gör det har vi ett gemensamt intresse att vårda riksdagen som en arena för en levande dialog och en del i processen i lagstiftningsarbetet. Att då, som jag uppfattar det, ha en uttalad strävan att göra riksdagens roll så osynlig som möjligt i detta arbete gagnar knappast demokratin.

Att barn inte ska drabbas av att vårdnadshavare eller föräldrar är osams tror jag att vi alla är överens om. Vi är också medvetna om att det tyvärr kan vara så att barn ofta drabbas när det är så olyckliga omständigheter. Extra olyckligt kan det säkert vara, som framställs i en av motionerna, om barn har särskilda behov.

Jag menar att det är viktigt att sådana frågor tas upp i riksdagen, att vi ständigt bevakar att barns bästa gäller i den praktik ute i verkligheten som vi lagstiftar om. Det är klart att det finns skillnader i hur man från olika partiers sida vill garantera att barn inte kommer i kläm. Även här väljer majoriteten att parkera frågan i väntan på ett förslag från regeringen. Jag tycker att det är synd.

Det är självklart en fråga som är svår. Oavsett var man från regeringens sida sätter ned foten i den här frågan tror jag att det kommer att bli svåra diskussioner. Hur man än gör vägval i sådana här frågor finns det risk att det dyker upp nya problem.

Herr talman! Jag vill yrka bifall till tre reservationer, nr 3, nr 8 och nr 10 i detta betänkande.

I reservation 3 stöds förslaget i en miljöpartimotion om att regeringen ska utreda om det kan vara så att det skulle gynna barns bästa att under vissa omständigheter få ha fler än två vårdnadshavare.

Familjen är inte i dag vad den självklart ansågs vara men kanske inte alltid var en gång i tiden. I vår globaliserade värld blir barn till i relationer mellan människor med olika kulturer och olika normer. Familjebildning är olika saker i olika kulturer, och varaktigheten i familjebildningarna är inte alltid en självklar sak. På många håll i moderna västerländska samhällen har det blivit allt vanligare att vuxna lever ensamma och även ensamma tar ansvaret för barn.

Vi blir alltmer rörliga på en global nivå. Allt fler växer upp och utbildar sig i mer än ett land, för att sedan vara yrkesverksamma i mer än ett land och kanske pensionera sig på en tredje plats på jorden. Det är därför inte ovanligt att det är andra vuxna än släktingar, morföräldrar och farföräldrar som barnet i fråga kan se som de vuxna som man litar på, tyr sig till och upplever som sin familjebild. Även barnens nätverk har med åren blivit mycket mer komplexa i vårt moderna samhälle.

I vårt gamla och mer stationära samhälle var det oftast mindre komplicerat att hantera de problem som uppstår när en vårdnadshavare går bort. Då fanns det släktband och sociala nätverk som oftast var ganska gemensamma. I dag är de sociala nätverken och den verklighet som bar-

net lever i många gånger något helt annat än det som kan relateras till släkt.

Jag menar därför att lagstiftningen inte har hängt med i den utveckling som familjebegreppet har genomgått under de senaste åren. För mig är det uppenbart att barnets bästa i vissa fall skulle kunna stärkas och att barnet skulle kunna få fler vårdnadshavare än två.

Jag stannar där i argumentationen, herr talman.

Anf. 4 ANTI AVSAN (m):

Herr talman! I betänkandet *Barn och föräldrar* behandlas 20 motionsyrkanden från den allmänna motionstiden. De rör i huvudsak rättsförhållandet mellan barn och föräldrar. Huvuddelen av frågorna har vid upprepade tillfällen varit föremål för ingående behandling av både lagutskottet och civilutskottet, senast våren 2007 i civilutskottets betänkande CU8.

Jag ska kommentera vissa av motionsyrkandena, och jag börjar med utvärdering av de nya vårdnadsreglerna.

Jag konstaterar att de senaste större ändringarna i vårdnadsreglerna beslutades av riksdagen våren 2006 och trädde i kraft den 1 juli 2006. Civilutskottet har våren 2007 avstyrkt ett motsvarande motionsyrkande. Liksom förra våren utgår vi nu från att regeringen kontinuerligt kommer att följa och utvärdera utvecklingen på området utan att det behövs något formellt tillkännagivande från riksdagen.

Allmänt kan man säga att det viktigaste är att vårdnadsreglerna alltid tar sikte på att barnets bästa sätts i centrum, och det är så det måste fungera i verkligheten. Vårdnadsreglerna får inte heller ge utrymme för föräldrar att vid tvister på grund av egna känslor, hämndlystnad eller annat sätta sina egna intressen före barnets.

När det sedan gäller beslutsfattandet vid gemensam vårdnad är det den som har vårdnaden om ett barn som ansvarar för barnets person och som också har rätt och skyldighet att bestämma i frågor som rör barnets personliga angelägenheter. Har barnet två vårdnadshavare beslutar dessa gemensamt.

Det krävs alltså normalt gemensamma beslut i frågor som rör vårdnaden. Det finns vissa undantag, när någon inte är närvarande, sjuk eller förhindrad att delta i sådana beslut som gäller barnet. Av naturliga skäl kan man inte förutsätta att föräldrarna ska kunna vara med i precis alla beslut som rör barnet dagligdags.

En utredare har analyserat vilka nackdelar som kan uppkomma för barnet vid gemensam vårdnad när vårdnadshavarna inte kan enas i olika frågor. De överväganden som utredaren har gjort finns i betänkandet *Beslutanderätt vid gemensam vårdnad m.m.* Betänkandet har remissbehandlats och är föremål för beredning inom Regeringskansliet, och vi anser då att vi inte ska föregripa det pågående utredningsarbetet.

Jag går sedan över till frågan om fler än två vårdnadshavare. Där är grundregeln i föräldrabalken att barn står under vårdnad av båda föräldrarna eller en av dem om inte rätten har anförtrott vårdnaden åt en eller två särskilt förordnade vårdnadshavare.

På talan av socialnämnden får rätten besluta om umgänge mellan barnet och någon annan än en förälder. Det är också viktigt att komma ihåg. Andra personer kan ha kontakt med barnet om det är för barnets bästa.

När man bedömer om en sådan tala ska föras ska man särskilt beakta barnets behov av umgänge med mor- och farföräldrar och andra som står barnet särskilt nära.

Jag noterar att man i reservationen från Vänsterpartiet och Miljöpartiet har skrivit att många barn kommer till genom insemination mellan två homosexuella par, mellan en man och två kvinnor eller mellan en kvinna och två män. I sådana fall kan det finnas fler än två vuxna personer som betraktar sig som förälder till barnet.

Med nuvarande regler är det väl uppenbart hur det är i det andra exemplet. Vi har ju möjligheter till dna-analys och kan ta reda på vilken av de två männen som är förälder till barnet.

En annan fråga som uppkommer är: Om två vuxna vårdnadshavare har svårt att fatta beslut, hur skulle det då bli med flera vårdnadshavare? Är det majoritetsbeslut som gäller om det är tre vårdnadshavare? Om det skulle finnas fyra, är det då någon som ska ha utslagsröst? Jag tror inte att man har tänkt färdigt här.

Lagutskottet har vid flera tillfällen behandlat och avstyrkt motsvarande motionsyrkanden. Det skedde bland annat våren 2006. Civilutskottet hade ingen annan uppfattning våren 2007. Inte heller nu finns det skäl att föreslå någon ändring av de ställningstaganden som riksdagen har gjort tidigare.

Föräldrars underhållsskyldighet regleras i föräldrabalken, precis som de flesta regler som vi debatterar här i dag. Bestämmelsen innebär att föräldrarnas underhållsskyldighet upphör när barnet fyller 18 år. Går barnet i skolan efter den tidpunkten är föräldrarna underhållsskyldiga under den tid skolgången pågår men längst till dess barnet fyllt 21 år.

Samtidigt finns en rätt till bistånd enligt socialtjänstlagen, som är subsidiär i förhållande till föräldrabalken. Enligt socialtjänstlagen finns rätt till bistånd endast om den biståndssökandes behov inte kan tillgodoses på annat sätt, till exempel genom fullgörande av föräldrarnas underhållsskyldighet enligt föräldrabalken. Om den underhållsskyldigheten har upphört för ett barn efter fyllda 18 år och barnet har hoppat av gymnasiet får man bedöma behovet utifrån den bidragssökandes egen ekonomiska förmåga och den faktiska familjesituationen efter att föräldrarnas underhållsskyldighet har upphört. Det avgörande blir om det har skett en sådan förändring i barnets faktiska ekonomiska situation att den berättigar till bistånd.

Vad som är väsentligt här är också att ett barn blir myndigt när det fyller 18 år. Vad Hillevi Larsson har framfört här i dag innebär en rätt för myndiga personer till försörjning från föräldrarna oavsett om de går i skolan eller arbetar. Man kan fundera på om det är bra. Det har under lång tid funnits en ganska klar uppfattning om att om man inte går i skolan ska man börja arbeta och göra rätt för sig. Det finns betänkligheter med det förslaget. Enligt den gällande ordningen är problemet kanske inte riktigt så som motionärerna har gjort gällande. Hur som helst är vi inte beredda att föreslå någon ändring i föräldrabalken i syfte att gå motionärerna till mötes.

När det gäller föräldraskap vid assisterad befruktning finns en hel del att säga. Det har överlämnats ett utredningsbetänkande som heter *Föräldraskap vid assisterad befruktning*. Det betänkandet överlämnades i januari 2007. Där föreslår utredaren att föräldraskapet vid assisterad

befruktning med donerade ägg och spermier ska regleras på samma sätt för samkönade par och för olikkönade par. Det föreslås också att man ska reglera annat än sådant som är reglerat i dag, nämligen insemination inom ramen för sjukvården. Man ska enligt utredaren också införa en form av föräldraskapspresumtion motsvarande den nuvarande faderskapspresumtionen.

Utredningsbetänkandet har remissbehandlats och är nu föremål för beredning inom Regeringskansliet. Civilutskottets majoritet anser att riksdagen bör avvakta resultatet av det fortsatta beredningsarbetet, precis som i de flesta andra fall som vi har berört här.

Slutligen ska jag säga något om behandlingen av adoptionsärenden. Beslut om tillstånd till adoption fattas av allmän domstol. Domstolen får ge sitt tillstånd bara om adoptionen är till fördel för barnet. Dessutom krävs att den som vill adoptera barnet har uppfostrat det eller vill uppfostra det, eller att det annars med hänsyn till det personliga förhållandet mellan den sökande och barnet finns särskild anledning till adoptionen. En enhetlig rättstillämpning säkerställs liksom på många andra områden genom prejudicerande avgöranden. Prejudikaten är vägledande vid domstolarnas prövning av adaptioner.

Vad som är väsentligt här är att det handlar om en prövning av omständigheterna i det enskilda fallet. Då måste utgången bli olika. Man kan utgå från att omständigheterna inte är identiska i två fall. Kan det vara så att skillnaderna ligger där och inte i var man bor? Det kanske fordras mer analys här. Det finns inte någon anledning att ändra gällande ordning på den här punkten.

Herr talman! Jag vill avslutningsvis yrka bifall till civilutskottets förslag i betänkandet, vilket innebär avslag på samtliga motionsyrkanden.

Anf. 5 HILLEVI LARSSON (s) replik:

Herr talman! Om man är 18 år och myndig och kan försörja sig ska man givetvis göra det. Men problemet med föräldrars underhållsskyldighet gäller de fall där deras barn inte har någon försörjning. Då gäller försörjningsansvaret ett par år till, och en ensamstående förälder kan drabbas mycket hårt av det. Ofta är det en ensamstående mamma med dålig ekonomi.

Vi tycker att huvudregeln i de fallen ska vara att pappan eller den andra föräldern – vem det nu är – faktiskt fortsätter att betala underhåll. Har man kunnat göra det under så många år kan man troligtvis göra det ett par år till. Det här handlar om de fall där det blir svårt med försörjningen. Det gäller inte de fall där ungdomen har hittat ett arbete. Jag förstår inte varför försörjningsansvaret ska falla på den ena föräldern medan den andra föräldern går helt fri.

När det gäller assisterad befruktning redovisas här att man avvaktar regeringens arbete i frågan. Det vore ändå intressant att höra vad alliansen eller åtminstone Moderaterna tycker i den här frågan. Den är principiellt väldigt viktig. Lika lite som en kvinna i ett förhållande med en annan kvinna är biologisk förälder till ett inseminerat barn hos den andra kvinnan, lika lite är mannen i ett heterosexuellt förhållande biologisk far till barnet. Det är precis samma situation. Därmed blir det en diskriminering. I det ena fallet förutsätter man automatiskt föräldraskap för mannen men inte för kvinnan i det lesbiska förhållandet.

Anf. 6 ANTI AVSAN (m) replik:

Herr talman! Frågan om underhållsskyldighet och självständighet kan jag koppla till reglerna om underhållsbidrag mellan makar. Vi har sådana regler i äktenskapsbalken. Enligt reglerna kan en make ha rätt till underhållsbidrag från den andra maken i samband med äktenskapsskillnad. I princip tillämpas dessa regler aldrig, för man utgår från att den make som har skilt sig inte ska vara beroende av den andra maken och att samhället har möjlighet att ge stöd, till exempel genom försörjningsstöd enligt socialtjänstlagen. Den typen av resonemang är överförbara också på situationen med förlängd underhållsskyldighet gentemot barn.

När ett barn blir myndigt får nämligen barnet ett antal olika rättigheter men också skyldigheter. Det är inte längre självklart att man då ska leva på sina föräldrar om man inte går i skolan. Arbetar barnet ska barnet också bidra till hushållet, om man tittar på vad som gäller. Det finns alltså ett ansvar, och de flesta barn har ett intresse av att faktiskt bli vuxna och ta ett ansvar.

Därför tror jag att det här kanske inte är så bra i vissa situationer, särskilt när vi vet hur det ser ut. Det finns en möjlighet att klara den situationen. Det finns en möjlighet att få försörjningsstöd.

Sedan kan jag bara säga beträffande assisterad befruktning att det finns skäl att återkomma till vad vi tycker i den frågan. Det finns säkert en mängd olika praktiska problem som också uppmärksammas i samband med remissbehandlingen. Vi får, som sagt var, återkomma.

Anf. 7 HILLEVI LARSSON (s) replik:

Herr talman! Jag tycker inte att man kan jämföra underhållsstöd till ett barn med underhållsstöd till en make. Vi lever i ett modernt samhälle där makarna ändå är fria, självständiga parter. Men när det gäller barn har man faktiskt ett speciellt ansvar, tycker jag. Kan man ha ansvar upp till 18-årsåldern, kan man ha det till 20-årsåldern eller till och med tills barnet är 21 år. I dag har i praktiken den som är ensamstående förälder det ansvaret upp till den åldern; det har däremot inte den andra föräldern. Det är faktiskt ett dubbelt ansvarstagande, som jag ser det.

Det är också så att det är speciella villkor för att man ska få socialbidrag. Om barnet till exempel fortfarande bor hemma för att barnet helt enkelt inte hittar någon lägenhet kan det bli väldigt svårt. Då faller ändå ansvaret på den ensamstående föräldern. Det är också väldigt restriktivt när det gäller hur man beviljar att ungdomar ska få flytta hemifrån för att de inte kan försörja sig. Ofta faller det ändå på den ensamstående föräldern att ta det ekonomiska ansvaret.

Så länge det är på det sättet måste man ändå se också den andre förälderns ansvar i denna situation. Det rör sig ändå bara om att förlänga den här underhållsskyldigheten ett par år. Jag tycker inte att det skulle vara speciellt betungande. Det skulle underlätta den ekonomiska situationen för väldigt många, både ensamstående föräldrar och ungdomar i den här situationen. Sedan är det självklart så att det här faller bort om man får ett jobb och en inkomst. Det ligger i sakens natur.

När det gäller assisterad befruktning tycker jag att det vore väldigt välgörande om man kunde få ett klart ställningstagande. Det är nämligen en principiellt väldigt viktig fråga. Att bara lämna över det här till en

utredning hos regeringen känns lite oroväckande, för det måste hända något här.

Avslutningsvis gäller det adoptionsärenden. Det handlar då om hur vår lagstiftning tillämpas. Det gäller hela den nya lagstiftningen om barn. Där borde man även kunna titta på tillämpningen av närståendeoptioner för homosexuella.

Anf. 8 ANTI AVSAN (m) replik:

Herr talman! När det gäller det praktiska problemet att en ensamstående förälder faktiskt försörjer ett barn som har slutat skolan och inte arbetar kan jag tänka mig ett antal olika invändningar och komplikationer som anknyter till vårdnadsregler och annat.

Det är antagligen på det sättet, kan man tro, att den ensamstående föräldern har varit ensamstående också tidigare och haft barnet boende hos sig. Och den andra föräldern, som med Hillevi Larssons exempel ska vara underhållsskyldig, finns på något annat håll.

Jag kan tänka mig invändningar om att den förälder som är boendeförälder inte motiverar barnet tillräckligt mycket för skolgång eller motiverar barnet att ta ett arbete när barnet inte går i skolan. Jag kan alltså se en mängd praktiska svårigheter som kanske skulle föranleda ytterligare detaljeringar när det gäller de förslag som finns om beslutsfattandet.

Har man barnet boende hos sig när barnet fortfarande är barn eller har blivit vuxen har man faktiskt också ett ansvar. Föräldraansvaret finns kvar, även om det inte är formellt, även efter det att barnet har fyllt 18 år.

Dessutom finns det då incitament för dem som kanske inte är så framåt att faktiskt klara sig i alla fall ett par år till utan att vare sig gå i skolan eller arbeta.

När det gäller assisterad befruktning kommer det naturligtvis klara ställningstaganden så småningom.

Sedan gällde det då adoption. Skulle det vara ett särskilt problem med tillämpningen av de reglerna jämfört med andra regler som tillämpas i domstol? Om man tittar på de olika ärendekategorier som finns i domstol ser man att det är åtskilliga hundra. Är det problem med just den här ärendekategorin? Jag har lite svårt att tro det.

Anf. 9 MARIA KORNEVIK JAKOBSSON (c):

Herr talman! Det är i föräldrabalken som rättsförhållanden mellan barn och föräldrar regleras. Denna lagstiftning har under de senaste årtiondena genomgått en betydande förändring och då till det bättre vad det gäller regelverket när föräldrar separerar och sedan inte kan komma överens om hur barnet ska ha det.

Det är klart att det är frestande att hålla med om att allt som rör barn ska samlas i en barnbalk för att man ska vara säker på att barnets bästa och barnets behov går före föräldrarnas behov. Det dåvarande lagutskottet ansåg att det inte skulle vara något annat än en tom gest att döpa föräldrabalken till barnbalk och att balkens nuvarande benämning gick utmärkt att förena med barnperspektivet, som redan då ansågs präglad den.

Nu är det framför allt barnperspektivet som har stärkts i lagstiftningen. Det är barnets bästa som ska vara avgörande för beslut om vårdnad, boende och umgänge. Vad som är bäst för barnet är tyvärr oftast det som tvistande föräldrar är oense om.

Det är viktigt att socialnämnden och domstolen är på det klara med uppdraget att sätta barnet främst. Det är faktiskt här som det kan uppstå en svag punkt om inte alla berörda är klara över det nya perspektivet. Det är också viktigt för barnet att man inte generaliserar utan att man ser det enskilda fallet och utgår från det barn och det fall som man har framför sig.

Herr talman! Centerpartiet utgår från att regeringen kontinuerligt kommer att följa och utvärdera utvecklingen av de nya vårdnadsreglerna.

Den som har vårdnaden om ett barn ansvarar för barnet och har rätt och skyldighet att bestämma i frågor som rör barnets angelägenheter. Har barnet två vårdnadshavare ska dessa enligt föräldrabalken utöva rättigheter och skyldigheter mot barnet tillsammans. Det kan vara självklart för de allra flesta, men i några få fall har den ene föräldern inte alls barnet i fokus utan använder barnet som ett redskap för att nå och komma åt den andre föräldern.

Därför är det mycket bra att regeringen i juli 2006 satte till en särskild utredare som fick i uppdrag att bland annat analysera vilka nackdelar som kan uppkomma för ett barn vid gemensam vårdnad när vårdnadshavarna inte kan enas i frågor som rör barnen.

Utredaren överlämnade i juli 2007 sitt betänkande *Beslutanderätt vid gemensam vårdnad m.m.* I detta föreslås bland annat att en av vårdnadshavarna ska kunna tilldelas rätt att fatta beslut på egen hand när det gäller barnets tillgång till hälso- och sjukvård samt tandvård och förskola och andra frågor som kan uppstå som är viktiga för barnet. Barnets andra vårdnadshavare ska då inte kunna motsätta sig beslut som fattas av vårdnadshavaren med självständig beslutanderätt. Det här gäller också när den här vårdnadshavaren ska flytta. Man kan sätta många käppar i hjulen. Enligt förslaget ska vårdnadshavarna i övrigt fortfarande vara likställda.

Om föräldrarna bestämmer sig för att separera och sedan inte kommer överens kan det få mer än en konsekvens för barnet, till exempel att barnet nekas att träffa halvsyskon, mor- eller farföräldrar eller någon annan som är betydelsefull för barnet. Man plockar sönder barnets sociala nätverk, och det är oftast en stor förlust för barnet.

Socialnämnden får rätten, enligt föräldrabalken, att besluta om umgänge mellan barn och någon annan än en förälder. Vid bedömningen ska socialnämnden särskilt beakta barnets behov av umgänge med sina mor- och farföräldrar eller andra som står nära barnet, till exempel halvsyskon. Och barn som växer upp med en samkönad relation ska självklart också ha precis samma rätt att träffa den andra föräldern.

Herr talman! Vad gäller föräldraskap vid assisterad befruktning pågår det ett beredningsarbete. Utredaren överlämnade sitt betänkande i januari 2007.

Utredaren föreslår att föräldraskapet vid assisterad befruktning med donerat ägg och sperma ska regleras på samma sätt för samkönade som för olikkönade par. Den kvinna som är moderns registrerade partner ska enligt förslaget automatiskt anses vara barnets förälder, en föräldraskapspresumtion motsvarande den som vi har nu, faderskapspresumtionen.

Utredningsbetänkandet har remissbehandlats, och enligt uppgift från Justitiedepartementet är betänkandet föremål för beredningsarbete inom Regeringskansliet.

Till sist, herr talman, några ord om adoption. Att ogifta sammanboende par tillåts adoptera barn på samma villkor som övriga känns angeläget, riktigt angeläget. Regeringen har gett en särskild utredare i uppdrag att göra en allmän översyn av reglerna om adoption. Behovet av åtgärder för att stärka barnperspektivet ska utredas liksom frågor gällande internationell adoption för sambor och samtycke till adoption. Uppdraget ska redovisas i juli 2009. Det gör att vi får avvakta resultatet av det pågående arbetet.

Med det vill jag yrka bifall till förslaget i betänkandet och avslag på reservationerna.

Anf. 10 JAN ERTSBORN (fp):

Herr talman! Jag ska välja ut några av de frågor som vi har uppe i det här betänkandet. Men låt mig först yrka bifall till förslaget i betänkandet och avslag på samtliga reservationer.

Den första frågan jag tänkte ta upp var utvärderingen av de nya vårdnadsreglerna som nu har varit i kraft i lite drygt ett och ett halvt år. Redan efter ett halvår begärdes det utvärdering, och nu begärs det igen utvärdering. Då undrar man naturligtvis vad det var som Socialdemokraterna och Vänsterpartiet inte fick med i propositionen. Det var ju de som hade makten och skrev propositionen. Eller vad är det man söker?

LiseLotte Olsson söker uppenbarligen statistik. Det kunde vi förstå av hennes anförande. Men kan man göra så att man säger att vårdnadsreglerna blir rätt tillämpade för att ett visst antal mål döms till gemensam vårdnad och ett annat antal döms till enskild vårdnad? Det kan man naturligtvis inte göra. Jag förstår inte vad man ska ha den statistiken till.

Vad man ska göra när man ska titta på hur de nya reglerna har fungerat hittills är naturligtvis att gå in och titta i domstolarna och se hur de har tillämpat de här reglerna. Jag trodde först när jag såg det att det inte skulle finnas några domar att ta fram, men det är tvärtom så att det finns en dom från Högsta domstolen, vår prejudikatinstans i det här landet. Domen är från den 31 maj 2007 om förutsättningarna för enskild vårdnad eller gemensam vårdnad.

Domen är, enligt min uppfattning, mycket välskriven, och den citerar propositionen och förarbetena som vi fattade beslut om här 2006. Där finns tillämpningen av de nya vårdnadsreglerna. Jag har ingen anledning att känna mig upprörd över hur Högsta domstolen har tillämpat dem, för jag tycker att de har tillämpat dem precis på det sätt som vi antog våren 2006 när vi fastställde den här nya lagstiftningen med barnperspektivet som det avgörande.

Det är väl lämpligt att ledamöterna i civilutskottet tar del av den domen och funderar en stund över hur rättstillämpningen ser ut. Domen är ju prejudicerande. Den ska landets övriga domstolar följa.

Jag hade tänkt säga lite beträffande motionen och reservationen om mer än två vårdnadshavare, men det har sagts tillräckligt mycket egentligen. Jag ställer mig bara frågan: Är den motionen tänkt ur barnets perspektiv? Ett barn som lever med samkönade föräldrar, två mammor, kanske har det tillräckligt svårt ändå i vissa ögonblick i livet än att få ytterligare en mamma eller pappa. Jag tror att man måste se det ur barnets perspektiv. Då kommer man fram till att vi ska se till att barn som

lever i samkönade förhållanden ska vara så likställda med dem i övriga familjer som det är möjligt.

Den tredje saken jag tänkte ta upp var kravet på fortsatt underhållsskyldighet efter fyllda 18 år i de situationer där ungdomar hoppar av gymnasieutbildningen. Men vad är det fråga om? Det är naturligtvis ett misslyckande i skolan. Vi behöver förändra gymnasiet. Det är utbildningspolitik det handlar om. Vi ska se till att de avhoppen inte alls blir den mängd som det har varit fråga om nu under en följd av år. Det kommer ju att ske avsevärda förändringar när det gäller gymnasiet.

Det är väl inte meningen att ungdomar som har fyllt 18 år ska hoppa av gymnasiet och sedan sitta hemma hos mamma framför datorn och spela dataspel? De ungdomar som väljer att hoppa av gymnasiet måste naturligtvis in i någon annan typ av sysselsättning, en annan utbildning eller ett arbete. Det måste vara samhällets inställning.

Den fjärde saken jag tänkte ta upp är adoptionsärenden. Det är en mycket märklig motion som har lämnats in som talar om att vi behöver nationella regler om adoption. Det måste innebära att vi i dag har regler som inte gäller över hela nationen Sverige. Jag har inte kunnat hitta några sådana regler. Men jag tog med mig lagboken hit i dag för att i alla fall efter debatten ge mina motståndare en möjlighet att visa vad det är för lagstiftning som gäller i Götaland men inte i Dalarna. För det är faktiskt så det står.

Mina vänner, det handlar ju om att man ska tillämpa samma lag över hela landet. Det är våra domstolar skyldiga att göra i alla ärenden, om det gäller rattfylleri, vårdnad, underhåll, adoption eller vad det än är. Jag förstår över huvud taget inte den motionen, och jag förstår definitivt inte att ledamöterna i civilutskottet kan ställa sig bakom den motionen.

Avslutningsvis vill jag uttrycka en sympati för den motion som Agneta Berliner har lämnat in om en möjlighet att kunna häva en adoption när adoptivföräldrarna eller en av dem har gjort sig skyldig till ett mycket grovt brott mot adoptivbarnet. Det är min förhoppning att den tillsatta utredningen som har i uppdrag att göra en översyn av adoptionsreglerna beaktar den motionen och ser över den frågan. Jag har ingen bestämd uppfattning om hur man ska lösa frågan, men jag vill gärna att man ser över den.

Anf. 11 HILLEVI LARSSON (s) replik:

Herr talman! Det blev lite upprepning av tidigare debatt, men jag kunde inte låta bli att reagera över exemplet med strulpellen eller strulfian som hoppar av gymnasiet och sitter hemma och spelar dataspel.

Även om man går ut gymnasiet kanske man slutar när man är 19 år. Då är det ett år kvar då man kanske inte får försörjning. Det kan också vara så att man hoppar av gymnasiet för att man har så svåra sociala problem att man inte klarar skolgång. Det kan vara väldigt många bidragande faktorer.

Det behöver inte bara vara att man har varit lat i skolarbetet, utan man kan ha svåra psykiska problem, det kan vara drogrelaterade problem, det kan vara att man inte trivs i utbildningen eller helt enkelt att man har inlärningssvårigheter. Det kan vara väldigt mycket som samverkar.

Men kontentan av det hela är att om inte samtliga ungdomar går kvar i gymnasiet tiden ut faller ansvaret på den ensamstående föräldern. Jag är

säker på att oavsett hur vi utvecklar skolsystemet kommer det alltid att vara en och annan som hoppar av i förväg eller som får problem av olika slag.

Det här tar inte bort problemet för den ensamstående förälder som ändå står där med försörjningsansvaret. Det tar heller inte bort ansvar, tycker jag, från den andre föräldern. Kanske har den andre föräldern till och med bidragit till barnets problem genom att inte ta sitt fulla föräldrans ansvar. Kanske har det bidragit till att barnet mår dåligt och har svårt att klara sin situation. Oavsett vilket har vi inte villkoret på andra områden när det gäller försörjningsansvar för barn. Om barnet misslyckas får väl den här ungdomen stå sitt kast, och den ensamstående föräldern får stå sitt kast. Det är ett märkligt tänkesätt.

När det gäller det här med nationella regler är det kanske ett olyckligt sätt att uttrycka sig, men vi tycker att det är viktigt att tillämpningen är likvärdig i hela landet för adoptionsärenden.

Anf. 12 JAN ERTSBORN (fp) replik:

Herr talman! Om jag börjar med adoptionsreglerna är det naturligtvis så att om man tycker att tingsrätten kommer till ett felaktigt resultat måste man överklaga och gå vidare inom domstolsväsendet och på det viset få till stånd ett prejudikat i likhet med det alldeles utmärkta prejudikat som jag nyss relaterade till beträffande vårdnaden.

När det gäller underhållsskyldigheten har det länge varit en livlig debatt i den här kammaren om att myndighetsåldern är 18 år och att vi inte ska införa några andra myndighetsåldrar i det här landet. Ungdomarna själva är väldigt måna om att det ska vara 18 år, och de blir mycket irriterade när det i några sammanhang finns andra regler om högre ålder.

Varför man nu skulle införa en underhållsskyldighet som skulle gå längre än 18 års ålder eller gymnasieskolans utgång, som lagreglerna i dag säger, har jag väldigt svårt att förstå. Även om jag är medveten om att det säkert finns situationer som den Hillevi Larsson beskriver – en ensamstående mamma som sitter med en 19-åring som varken går i skolan eller arbetar – måste det ändå vara en skyldighet för denna 18–19-åring att ta sig själv i kragen och göra någonting. Samhället måste faktiskt ha detta som utgångspunkt.

Det vore inte någon hjälp att kunna gå till domstol och få ut ett underhållsbidrag från den andra föräldern, ett bidrag som i många fall kanske inte betalas. I så fall blir resultatet att vi får ändra i reglerna om underhållsstöd hos Försäkringskassan också, så samhället får betala den vägen. Det är inte lösningen på det problem som skisseras.

Anf. 13 HILLEVI LARSSON (s) replik:

Herr talman! Då är det väldigt märkligt att den här ensamstående föräldern ändå i praktiken har försörjningsansvar för den unga över 18 år. Så ser det nämligen ut i verkligheten. Det är bara i speciella fall som den här unga människan får socialbidrag och kanske flyttar hemifrån. Ansvaret faller alltså väldigt tungt på föräldrarna, och faller det på den ena föräldern, varför ska det då inte falla på den andra?

I annat fall får vi ändra reglerna så att dessa unga människor blir utsparkade hemifrån vid 18 års ålder, vare sig de kan försörja sig eller inte. Men så tillämpar vi inte reglerna i dag. Det ska självklart också mycket till för att föräldrar ska sparka ut sina barn i den situationen.

Den svåraste tiden i livet när det gäller att få ett arbete är kanske när man kommer direkt från gymnasieskolan. Ofta är det en inkörsperiod innan man får ett arbete. Det är just därför ungdomar ofta har så stora problem – de blir diskriminerade på arbetsmarknaden, och det tar också tid att bygga upp erfarenheter som underlättar att få ett arbete. Ofta tar det ett antal år innan man kommer in på arbetsmarknaden. Det är inte som förr i tiden, när ungdomar började jobba när de var 14–15 år. Nu är det snarare vid 25–30 års ålder man kan få ett långvarigt fast arbete, men inte ens då är det någon garanti.

Jag tycker alltså att man måste bestämma sig: Antingen tar man bort båda föräldrarnas försörjningsansvar, vilket man inte har gjort, eller så ser man till att de delar på ansvaret, vilket de i praktiken inte gör. Det är väldigt många ensamstående pappor men framför allt ensamstående mammor som tar detta tunga försörjningsansvar och som har en väldigt svår ekonomisk situation.

När det gäller adoptionsreglerna tycker jag avslutningsvis att när vi nu ska utvärdera de nya reglerna som vi har antagit om barns bästa kan vi utvärdera det här också.

Anf. 14 JAN ERTSBORN (fp) replik:

Herr talman! Hillevi Larsson är själv egentligen inne på rätt spår. Det är inte fråga om att ändra reglerna om underhållsskyldighet i förädrabalken. Om det finns en sådan stark belastning på boendeföräldern och vi därför ska ändra någonting är det reglerna i socialtjänstlagen, om de nu gör att boendeföräldern får en för stark skyldighet att hjälpa sina barn.

Nu är det också så att det finns väldigt många föräldrar som med varmt hjärta hjälper sina barn – boendeföräldrar förstås men också pappor som inte bor med sina barn men ändå hjälper till efter 18 års ålder.

Hur stort problemet är vet jag inte, och det tror jag inte någon vet. Men är det något som ska angripas i detta sammanhang är det i så fall socialtjänstlagen och reglerna om hur vi ska hjälpa ungdomar som inte fullföljer gymnasieutbildningen. Det är det som ska ske, inte någon legal underhållsskyldighet i förädrabalken.

Anf. 15 JAN LINDHOLM (mp) replik:

Herr talman! Jag tyckte att Jan Ertsborns anförande hade en lite tråkig underton, där han försökte skylla det 18-åriga barnets misslyckande med försörjning på den föräldern hos vilken barnet bor och att det skulle vara en anledning till att den andra föräldern skulle slippa dela på underhållsansvaret. Jag tyckte att det var lite jobbigt att höra det resonemanget.

Men det var inte därför jag begärde ordet, utan det gällde detta med fler än två vårdnadshavare. Jan Ertsborn sade att det inte skulle vara skrivet från perspektivet om barnets bästa, därför att det skulle vara så normalt som möjligt om nu barnen bodde ihop med två föräldrar av samma kön.

Det är inte självklart att det är det som är situationen. I väldigt många fall bor barn ihop med en förälder; i de flesta fall kanske två föräldrar av olika kön. Även i de fallen kan i dag barnets skyddsnät vara väldigt svagt när den ena föräldern av någon anledning försvinner. Det traditionella sättet att se på barnets behov av stöd är uppbyggt på ett gammalt samhällssystem där man har nära till släkt. Den verkligheten lever vi inte i i dag, utan det kan finnas andra människor i barnets närhet som barnet själv uppfattar som den man rimligtvis borde få ha som alternativ vårdnadshavare i en sådan situation. Det är den möjligheten vi vill utreda. Observera att vi vill utreda – vi har inte ett förslag.

Är Jan Ertsborn rädd för att se hur det ser ut i verkligheten?

Anf. 16 JAN ERTSBORN (fp) replik:

Herr talman! Det är mig främmande att stå här i talarstolen och lägga en börda på en mamma som har en 19-årig son sittande hemma. Det har jag definitivt inte gjort. Det måste bero på en grav missuppfattning från Jan Lindholms sida om han uppfattade mig på det viset.

När det gäller frågan om fler än två vårdnadshavare är det naturligtvis alltid en risk att man i min ålder inte ser verkligheten. Det blir man ofta beskylld för när man kommit upp lite i åren. Men jag tror att jag ser tillräckligt av verkligheten genom alla de kontakter jag har för att ändå försöka förstå den här situationen.

Vi har i Folkpartiet under en lång tid haft vår inställning klar när det gäller möjligheten för homosexuella att fungera som föräldrar på samma sätt som heterosexuella. På den punkten har jag ingen som helst avvikande mening. Men vad jag menar att man skulle ha tänkt på när man lade fram den här motionen är att det är barnets situation det gäller. Jag tror inte att det är någon fördel för barnet i någon situation att helt plötsligt och lagligt få tre eller fyra vårdnadshavare. Jag tror inte på det, och jag tror detta så starkt att jag inte tycker att det finns tillräcklig anledning att sätta i gång en utredning som inte alls har någon prioritet i förhållande till alla andra utredningar som vi i den här riksdagen diskuterar, som inte minst oppositionen kräver att vi ska tillsätta och som regeringen tillsätter i mycket stor utsträckning.

Jag ser svårigheter och komplikationer, och jag tycker att vi bör lägga den här frågan till handlingarna.

Anf. 17 JAN LINDHOLM (mp) replik:

Herr talman! Jag är tacksam för förtydligandet från Jan Ertsborns sida att det inte var avsikten att lägga någon ökad skuld på den förälder som barnet bor hos. Jan Ertsborn använde väldigt tydligt som argument i sitt anförande att det kunde vara den förälderns bristande intresse för barnets utveckling och framtid som låg bakom att barnet inte kom ut på arbetsmarknaden. Det var mycket tydligt i anförandet, jättebra att det är tillrättalagt att det inte var avsikten att säga det.

Jag förstår att det från majoritetens sida inte finns något prioriterat intresse att ta reda på hur svagt barnets skydd kan vara i dag. Det är beklagligt att man inte vill ta till sig möjligheten att ta reda på hur barnets bästa skulle kunna stärkas i de fall där fler vårdnadshavare än två skulle kunna bidra till det.

Anf. 18 JAN ERTSBORN (fp) replik:

Herr talman! Jag förstår om Jan Lindholm känner av att allianspartierna och allianspartiernas företrädare är ett sammansvetsat gäng som diskuterar och pratar sig fram till många olika lösningar. Men att citera fel person i debatten här i kammaren kan i varje fall inte jag acceptera. Det som Jan Lindholm nu tog upp har yttrats, såvitt jag kommer ihåg, men inte av mig. Jag tycker att vi kan kräva av varandra i debatten att vi ska få veta vem som säger vad.

Jag vidhåller min uppfattning beträffande underhållsskyldigheten – den är bra utformad i dag och ska förbli så. Jag vidhåller också att vi inte bör tillsätta en utredning i frågan om fler vårdnadshavare.

Anf. 19 YVONNE ANDERSSON (kd):

Herr talman! Jag skulle vilja ha som rubrik på det här betänkandet Trygghet för våra barn. Betänkandet tar upp ett antal motioner som rör relationen mellan föräldrar och barn. Det rör utvärdering av nya vårdnadsregler, adoption, underhållsskyldighet, gemensam vårdnad och beslutsfattande i samband med det. Det rör talerätt i mål av faderskap och så vidare.

Vi kristdemokrater har många gånger uttalat att det är barnperspektivet som vi vill driva så som vi har uppfattat det utifrån FN:s barnkonvention. Vi menar att det i varje fråga ska beslutas så att det är bäst för barnet. Att döma av den debatt som här förevarit finns inget parti som inte tycker att det är viktigt att utgå från barnperspektivet, det bästa för barnet, inte så som vi vuxna upplever det utan som barnet upplever det.

Varför har vi då alla dessa problem och diskussioner omkring allt som ska göras? Det handlar mycket om att vi inte har haft barnperspektivet redan innan de här lagarna behöver träda i kraft och de här situationerna uppträder. Därför kan jag inte låta bli att i den här debatten nämna att vi mer borde fokusera på vad en fungerande familj innebär. Vad innebär det att ha barnperspektivet redan från början? Jag hävdar principen att varje förälder har ansvar för det barn som man har bidragit till att ha kommit till världen och att varje barn har rätt till sin mamma och sin pappa.

I vårt samhälle finns fortfarande kärnfamiljen kvar. De allra flesta barn lever i dag tillsammans med sina båda biologiska föräldrar. Familjen bemöter behovet av kärlek och intimitet. Familjen hålls samman av uppgifter som rör ansvaret för och omsorgen om barnen och familjen som helhet. I en familj finns utrymme för både upplevelser och arbetsdelning. Familjerna kan se olika ut men karakteriseras av närhet och gemenskap.

Herr talman! Familjen har stor betydelse för att trygga barnen. Det folk vill tala om när de mår dåligt är just sin familj. Vad har de fått av sin familj sedan barndomsår och så vidare? Vad har de inte fått, och vad skulle de vilja ha?

Barnen tycker jag ska få leva med båda sina föräldrar. Det måste vara idealbilden. Det är barnens allra viktigaste miljö.

En familj som är stabil och som ser och bekräftar barnet som egen person är en viktig förutsättning för psykisk hälsa för våra barn och ungdomar. Därför menar jag familjens grundläggande roll som identitets-

skapare inte kan ersättas men kompletteras. Kärlek, värme och ömhet i en familj är de främsta indikatorerna på att barnen har det bra.

Men arbetslivets villkor, stress och otrygghet fortplantas lätt i en familj, och då blir inte familjen den trygga värld som många önskar att den ska vara. Bristen på tid blir ett allt större skuldkonto, och många separationer anses bero på bristen på tid för varandra och familjen. Därför behöver vi ge familjer stöd och förutsättningar för att hålla samman.

Det blir inte alltid så som vi har tänkt oss. Av skilda anledningar bryts familjen upp, och barn får inte den tillgång till föräldrar som man hade tänkt sig från början. Vi vet att när det nya lilla barnet har kommit till vill alla föräldrar ytterst ta det största och bästa ansvar för att det lilla barnet ska må så bra som möjligt.

En familj byggs inte av sig själv. Där vill jag hävda med viss skärpa att vi tror att allt ska gå av sig självt. Men det kräver arbete och ett ansvarstagande att bygga en familj. Det ansvarstagandet tror jag att vi mer och mer måste tala om och tala om vikten av att ta ansvar som förälder.

När det inte blir så som vi har tänkt oss får samhället hjälpa till och skapa förutsättningar för att barnet ska bli så tryggt som möjligt. Där har vi nu alla de lagar som vi håller på att bereda och som vi försöker ordna till så att vi skapar en situation som gör det tryggt för barnet. Men lagen har också en normerande funktion som jag tycker alltför ofta förbises. Därför är det viktigt att i lagstiftningen alltid vara tydlig med att det allra bästa är att reda ut ansvarstagandet.

Grundprincipen att en förälder alltid har ansvar för sitt barn tycker jag är viktig. Den får vi inte lämna. På samma sätt har ett barn alltid rätt till sina biologiska föräldrar.

Flera av de ärenden som tas upp i betänkandet bereds nu i Regeringskansliet. Där kommer de olika principerna att skärskådas. Jag tror att det är jätteviktigt att vi inväntar de beredningar som görs på kloka grunder med utredningar som bas.

Därför yrkar jag avslag på samtliga reservationer och bifall till förslaget i betänkandet. Jag vill sluta mitt anförande med att säga att tryggheten för våra barn är vårt ansvar.

Anf. 20 LISELOTTE OLSSON (v) replik:

Herr talman! Det är en sak jag undrar över i Yvonne Anderssons anförande. Hon pratar väldigt varmt om familjen. Kärnfamiljen är grunden för barnets trygghet och så vidare. Jag skulle vilja ha ett klart besked: Vad tycker Yvonne Andersson och hennes parti om de andra familjekonstellationer som trots allt finns i dag i Sverige och i världen?

Det finns barn i de här familjekonstellationerna. Tror inte Kristdemokraterna att barnen i de familjerna, i de förhållandena får tillräckligt mycket kärlek, ömhet, värme och respekt för att kunna bli bra människor och leva ett bra liv?

Det låter som att grunden för att vi senare ska fungera som vuxna är just att vi växer upp med en biologisk mamma och en biologisk pappa. Vi vet, både du och jag, att så ser det inte ut i dag. Varför ska vi inte kunna acceptera och respektera andra familjeformer just för barnens skull? Lever jag som barn i en familj med till exempel två mammor är jag som barn precis lika mycket värd. Mina mammor är precis lika

mycket värda som en vanlig mamma och pappa. Min familj är precis lika mycket värd som en vanlig kärnfamilj.

Jag undrar vad Kristdemokraterna egentligen tycker om dessa familjer som ni anser inte hör hemma i kärnfamiljstanken.

Prot. 2007/08:97
16 april

Barn och föräldrar

Anf. 21 YVONNE ANDERSSON (kd) replik:

Herr talman! Eftersom jag trodde att LiseLotte Olsson skulle ta upp precis den frågan med sin bas i en lång rad av förutfattade meningar om Kristdemokraterna har jag skrivit ned vad jag faktiskt sade, nämligen: Kärnfamiljen finns kvar som verklighet och som ideal fortfarande i vårt samhälle, därför att fortfarande lever de flesta med båda sina biologiska föräldrar. Sedan sade jag så här: Familjer kan se olika ut men karakteriseras av närhet och gemenskap.

Jag har inte klassat kvaliteter i olika familjer. Däremot lyfte jag fram en grundprincip som också barnkonventionen har lyft fram. Jag tycker att den var lite tydlig i programmet *Spårlöst*, som jag såg på tv för lite sedan, där barn letar efter sina föräldrar.

Vad jag sade var att det finns en önskan hos varje barn och en rätt för varje barn att få möta sina biologiska föräldrar i den mån detta är möjligt. Är det inte möjligt får man naturligtvis försöka lösa det på annat sätt. Att det finns en idealbild är inte särskilt märkvärdigt. Men därmed kan man inte betygssätta kvaliteten på de olika relationerna. Det har inte jag gjort.

Anf. 22 LISELOTTE OLSSON (v) replik:

Herr talman! Jag menar nog att Yvonne Andersson trots allt gör det när hon pratar om den vanliga kärnfamiljen som idealet. Ett ideal är väl det som är det bästa, det som vi ska eftersträva. Det handlar då om en kärnfamilj med en biologisk mamma och en biologisk pappa till barnet. Så uppfattar jag det trots allt. Jag tror inte alls att det är några fördomar, utan det är grundat på de diskussioner och debatter som jag har haft med Yvonne Andersson och andra kristdemokrater tidigare.

Jag menar att just på grund av att verkligheten inte ser ut som Kristdemokraternas ideal är det väldigt viktigt att vi tittar på de hål som finns i samhället för barn i olika familjesituationer. Betänkandet tar upp väldigt många av de fallen. Om högerregeringen hade varit lite framsynt och vågat komma till skott hade vi kunnat täppa till de här hålen ganska snabbt.

Flera utredningar som ni har åberopat här visar på problemen som finns i dag och hur vi skulle kunna göra för att lösa problemen. I stället för att sitta stilla i båten och vänta på att något ska hända hade ni kunnat pusha på och sett till att sätta de utredningar som nu är klara, och som har många bra förslag, i sjön och sett till att de blev verklighet. Just de barn som lever i otrygga, osäkra förhållanden skulle då få ett bättre liv och mer trygghet.

Jag förstår inte varför Kristdemokraterna och Yvonne Andersson inte vill se till att det här sker så fort som möjligt. Hur länge ska vi vänta på att saker och ting händer under den här regeringen?

Anf. 23 YVONNE ANDERSSON (kd) replik:

Herr talman! Ja, det är sant att jag tycker att det finns en idealbild, att det är väldigt fördelaktigt om barnen får växa upp med båda sina biologiska föräldrar. Men ibland går det inte. Den bilden stämmer inte alltid,

och då kan det finnas väldigt många goda lösningar på annat sätt, och kanske blir det till och med lika bra. Men det finns en situation där jag tycker att de biologiska barnen ska ha rätten till båda sina föräldrar. Det är riktigt. Jag har däremot inte sagt något om kvaliteten i andra familjere-lationer.

När det gäller utredningarna och hur lång tid de tar beundrar jag vår regering som tillsammans har klarat så mycket av knäckfrågor. Det är fyra partier som har arbetat med flera tunga, svåra frågor och som steg för steg och med handlingskraft har kommit fram i fråga efter fråga. Jag har under två tidigare mandatperioder varit ledd av en annan regering som skulle samarbeta med två partier och kan jämföra med hur lång tid det tog i väldigt många frågor.

Jag känner nu en stolthet och tycker att det skulle vara närmast pinsamt att stå och anklaga vår regering, som har samarbetat i två år, för att inte mer har kommit fram. Det kommer fram förslag, och när förslagen kommer fram är de genomtänkta och manglade genom fyra partier som har samordnat sig och brutit många svåra frågor mot varandra. Vi kan förvänta oss goda, bärkraftiga och långsiktiga förslag från vår regering när utredningen kommer, och det ser jag fram emot.

Anf. 24 HILLEVI LARSSON (s) replik:

Herr talman! Jag tycker att det är väldigt mycket fokus på det biologiska föräldraskapet. Det är de facto de som barnen växer upp och lever tillsammans med som barnen ser som sina föräldrar, oavsett hur barnen biologiskt har kommit till. Det utesluter självklart inte att man vill efterforska sitt ursprung, och det är väldigt många adoptivbarn som gör det. Denna möjlighet för barn finns väldigt tydlig i svensk lagstiftning, vare sig det handlar om insemination i heterosexuella eller i homosexuella relationer.

Därmed inte sagt att man ska blanda ihop det verkliga föräldraskapet med det biologiska föräldraskapet, för detta med spermier som befruktar ägget, det som är det biologiska föräldraskapet, är trots allt en liten sak. Det faktiska föräldraskapet är att leva tillsammans med barnen, att älska dem, att ta hand om dem och att ta ansvar för dem. Det är det som jag tycker är det verkliga föräldraskapet, och det är faktiskt det som barnen också tycker är viktigast.

Sedan utesluter självklart inte det ena det andra. Vi diskuterar ingenting här som hindrar en man och en kvinna att träffas, skaffa barn och uppfosta barnen tillsammans. Det är också tydligt att gemensam vårdnad vid separationer är huvudregel, såvida det inte finns skäl emot det, det vill säga om det inte är i barnets intresse, så jag förstår inte riktigt problemet.

Vill man verkligen dra det här till att det i förlängningen är det biologiska föräldraskapet som är det viktiga, då borde adoptioner till Sverige stoppas till såväl heterosexuella som ensamstående och homosexuella par. Då borde vi stoppa inseminationer för alla, inte bara för homosexuella par och eventuellt i framtiden ensamstående kvinnor, utan även för heterosexuella par.

Man måste bestämma sig för vad som är det viktiga. Då tycker jag ändå att det är det faktiska föräldraskapet.

Anf. 25 YVONNE ANDERSSON (kd) replik:

Herr talman! Jag tycker nog att i det här meningsutbytet negligeras den biologiska relationen. Jag tror att det är en starkare relation än vad Hillevi Larsson ger uttryck för. Den är nämligen en viktig del, därför att man kan aldrig kräva samma föräldraansvar av en icke biologisk förälder som det som kan anses ligga till grund för en biologisk förälder. Jag tycker tvärtom att det är alldeles för lite av ansvarstagande för barn som kommer till världen genom två människors förhållande till varandra.

Jag kan inte tänka mig att stoppa adoptionerna. Tvärtom kan jag tänka mig att öka adoptionerna av barn som mår dåligt och för vilka det inte fungerar. Jag tror att jag också gav uttryck för att det är väldigt många relationer som inte blir som man har tänkt sig och att man därför måste hitta andra lösningar. Då väljer samhället en så nära relation som möjligt för barnet, nämligen att barnet får adopteras till ett par som önskar ta hand om och ha omsorg om det. Där skapas naturligtvis riktigt starka band. Men det innebär inte att man för den skull kan negligera de biologiska relationerna.

Anf. 26 HILLEVI LARSSON (s) replik:

Herr talman! Det talas mycket om att det är det biologiska som är det viktiga. Men jag tycker att det är kärnfamiljen som spökar. Det anses bättre att det är ett heterosexuellt par som adopterar ett barn från en annan del av världen, trots att det inte är ett biologiskt barn. Det anses bättre att det är en man och en kvinna vid insemination, trots att det är en annan mans sperma och alltså inte biologiskt från mannen i relationens utgångspunkt.

Man får bestämma sig. Vad är det viktiga? Är det kärnfamiljsbegreppet eller det biologiska?

Man ska inte heller utgå från att man automatiskt är en bra förälder bara för att man är biologisk förälder till ett barn. I vårdnadsutredningar har vi sett att det finns fall där föräldrarna inte är lämpliga att ta hand om barnet för att de skadar barnet på olika sätt. Då hjälper det inte att man är biologisk förälder till barnet, utan det är bättre att barnet får en annan trygghet i livet av någon som visserligen inte är biologisk förälder men som kan ge kärlek och trygghet och som blir precis lika mycket förälder som någon som råkar vara biologisk förälder.

Det är en onödig motsättning som görs här. Vi vill inte hindra människor att skaffa biologiska barn, tvärtom. Det är jättebra. Men vi vill möjliggöra för andra familjebildningar och att dessa inte blir diskriminerade. Det är många barn som blir diskriminerade för att man inte erkänner deras föräldrar som likvärdiga föräldrar eftersom samhällets syn är att detta inte är lika fint och bra för barnet. Men den forskning som finns när det till exempel gäller homosexuella familjer har visat att det inte finns någon skillnad. Det är inte det som avgör om ett barn ska må bra, utan det är helt andra saker. Det handlar om personliga egenskaper, kärlek och ansvarstagande. De som till exempel adopterar eller inseminerar har verkligen fattat beslutet att de vill ha barn och vill ta hand om det, vilket är en mycket bra utgångspunkt.

Anf. 27 YVONNE ANDERSSON (kd) replik:

Herr talman! Kristdemokraternas utgångspunkt är just den som också FN:s barnkonvention slår fast, nämligen att barn så långt som möjligt ska ha rätt att få omsorg av sina biologiska föräldrar. Därför är vi tveksamma till att lagstiftningen redan från början utgår från att detta inte ska vara fallet. Vi vill stötta de barn som finns och som av olika skäl inte kan få den omsorg de har rätt till. Då ska samhället gå in och hjälpa till med all kraft för att stötta dem. Oavsett om det kommer barn från andra länder eller inte är det en viktig del. I den frågan kommer nog inte Hillevi Larsson och jag närmare varandra, utan här kvarstår en åsiktsskillnad.

Anf. 28 AGNETA BERLINER (fp):

Herr talman! Jag vill uppmärksamma motion C228. Det är den motion som Jan Ertsborn nyss så vänligt uttryckte sin sympati för. Jag tackar speciellt för det.

Motionen handlar om att ett myndigt adoptivbarn ska kunna häva sin adoption om adoptivföräldern har utsatt barnet för sexuella övergrepp under uppväxten och om adoptivföräldern dessutom blivit dömd för det.

Jag har stor respekt för den grundsyn som har präglat svensk adoptionslagstiftning de senaste decennierna, alltså att den juridiska relationen mellan adoptivbarn och deras adoptivföräldrar så långt det är möjligt ska göras lik den relation som gäller mellan barn och biologiska föräldrar och att adoptionsföräldrarna på alla sätt och så långt det är möjligt ska inträda i de biologiska föräldrarnas ställe. Det är konsekvent och klokt tänkt.

Men ibland måste våra rättsliga principer, under vissa omständigheter, ge vika för det som vi nog alla känner i våra hjärtan är det rätta. Konsekvens får inte dras in absurdum. Det måste få finnas undantag som bekräftar regeln. Rättsligt fastställda sexuella övergrepp är ett sådant undantag. Det bör gälla som skäl för att häva adoption. Inga juridiska principer är så heliga att de ska tillåtas gå utöver våra grundläggande mänskliga rättigheter – som ett barns rätt till utveckling, hälsa, social trygghet, personlig säkerhet och rätt att slippa utstå förnedrande behandling.

Herr talman! Det svenska adoptionsförfarandet är mycket noggrant. Svenska adoptivföräldrar är väl utvalda. Det är bra. Huvudregeln i föräldrabalken är att adoption ska vara till fördel för barnet. Trots detta kan fel begås i adoptionsprocessen. Det är fel som givetvis övergår i tragedier om felet resulterar i att en adoptivförälder begår sexuella övergrepp.

Herr talman! Ett barn har inte självt varit delaktigt i valet av sina adoptivföräldrar. Det har inte varit med i adoptionsprocessen. Barnet ingick inget avtal som det kan hållas ansvarigt för. Ändå är det barnet som drabbas av de negativa konsekvenser som kan komma av adoptionsavtalet när någon av de vuxna som ingick avtalet inte bara försummar sitt ansvar utan också på det grävsta sätt missbrukar det förtroende som han eller hon fått och som har sanktionerats av staten.

När alla åtaganden som föräldraskapet innebär när det gäller omsorg, ansvar och kärlek har svikits genom kränkningar, som brännmärkt barnet för livet, vållat kroppslig skada och satt outplånliga ärr i själen, och samhället har fördömt och dömt adoptivföräldern för dessa handlingar, är det då rimligt att adoptivbarnet för resten av livet tvingas vara bunden till förövaren och till sin förtryckare? Nej, det är det inte. Fel kan begås vid

ett adoptionsförfarande. Men hur agerar den kloke när ett fel begås? Jo, då ändrar man och försöker ställa till rätta så gott det går utifrån förut-sättningarna. Man försöker ge upprättelse även om man inte kan vrida klockan tillbaka. När man har gjort fel ändrar man. Det borde gälla även för den svenska staten.

Herr talman! Biologiska barn som blivit utsatta för sexuella övergrepp av en biologisk förälder kan förvisso inte bryta de biologiska banden. Men är det en rimlig ursäkt för att tvinga ett adoptivbarn att fortsätta sin juridiska relation med förövaren? Är det en rimlig anledning att hävda att allt ska vara lika? Är det att sätta det enskilda barnets bästa i främsta rummet som vi lovar i barnkonventionen? Nej, det är det inte.

Att ett barn som av sin adoptivförälder har blivit utsatt för sexuella övergrepp under sin uppväxt inte ens som myndig har möjlighet att häva sin adoption och skära av de rättsliga banden med sin förövare är en helt orimlig konsekvens av dagens lagstiftning.

Herr talman! Ett adopterat barn har precis samma rättigheter som ett biologiskt barn, såväl juridiskt som socialt. Frågan är om barnet till varje pris och under alla omständigheter ska ha samma skyldighet att för evigt vara kopplat till sin förövare. Nej, svarar jag.

Regeringen har gett en särskild utredare i uppdrag att göra en allmän översyn av reglerna om adoption. Bland annat ska behovet av åtgärder för att stärka barnperspektivet utredas. Precis som Jan Ertsborn hoppas jag givetvis att utredaren ska beakta denna motion. Min förhoppning är att utredaren verkligen ska sätta barnets bästa före föräldrarnas ingångna avtal och att det slås fast att barnkonventionen ska följas. Man kan förbruka sitt föräldraskap. Föräldrar gör det när de utsätter sitt barn för sexuella övergrepp.

Överläggningen var härmed avslutad.
(Beslut fattades under 11 §.)

7 § Äktenskap och partnerskap

*Äktenskap och
partnerskap*

Föredrogs
civilutskottets betänkande 2007/08:CU15
Äktenskap och partnerskap.

Anf. 29 JOHAN LÖFSTRAND (s):

Herr talman! Ärade ledamöter! Åhörare! I dag kan vi få en historisk dag. Vi ska i dag debattera frågan om införandet av en könsneutral äkten-skapslagstiftning. Detta är ytterligare en fråga som den borgerliga rege- ringen drar i långbänk. Även om den borgerliga regeringen fortsätter att inte agera i frågan kan vi faktiskt fatta beslut, och den här dagen kan bli en historisk dag.

En majoritet i riksdagen vill införa en könsneutral äktenskapslagstift- ning och därmed ge homosexuella och heterosexuella par samma möjlig- het att ingå äktenskap. Det krävs fyra röster från borgerliga ledamöter som tar sitt ansvar för frågan och röstar med sin övertygelse och mot att frågan fortfarande drivs och påverkas i långbänk.

Den socialdemokratiska regeringen tillsatte tillsammans med Vänsterpartiet och Miljöpartiet i januari 2005 en särskild utredare, biträdd av två referensgrupper med uppdrag att ta ställning till om par av samma kön ska kunna ingå äktenskap.

Utredningen som antog namnet Äktenskaps- och partnerskapsutredningen redovisade i mars 2007 sitt arbete i betänkandet *Äktenskap för par med samma kön – Vigsselfrågor*. Efter att utredaren hade lagt fram sitt arbete beslutade den borgerliga regeringen att frågan inte var prioriterad.

Man satte först remisstiden till november 2007 men förlängde den sedan till januari. Varför så lång tid? Varför kunde man inte ha ett vanligt remissförfarande? Om man hade haft det hade frågan kunnat behandlas under hösten 2007 och lagen hade kunnat träda i kraft från och med januari 2008 som utredaren hade föreslagit. Varför denna långbänk? Varför kunde inte de borgerliga agera i den här frågan som man med kraft har gjort i så många andra frågor? Varför denna långbänk?

Nu ser vi att frågan har förhalats, och den fortsätter att förhalas. Statsministern har vid en frågestund den 31 januari i år lämnat besked om att det kommer en proposition om könsneutrala äktenskap och att propositionen förmodligen kommer att läggas fram någon gång senare i år.

Samtidigt florerar en massa rykten som säger att det beredningsarbete som pågår i regeringen är en kompromiss mellan de olika partierna. Min fråga till de borgerliga ledamöterna är: Vad innebär kompromissen? Är det en kompromiss mellan Moderaternas ståndpunkt och Kristdemokraternas, eller är det en kompromiss mellan Folkpartiet och Centern? Vad innebär denna kompromiss? Jag är ytterst orolig för att det förslag som så småningom – kanske 2008, kanske 2009, kanske inte alls – trillar ut från Regeringskansliet innehåller något helt annat än det som jag skulle vilja se.

Varför kan inte regeringen tala ur skägget? Om det pågår ett beredningsarbete i Regeringskansliet är det väl inga problem. Då är det bara att avisera att propositionen kommer i september, december eller kanske inte alls under 2008. Om beredningsarbetet pågår kan det ju inte vara så svårt att säga när propositionen kommer.

En annan fråga som jag också vill ha svar på är varför det har tagit så lång tid. Vad är problemet? Vilka delar i utredningen måste beredas ytterligare? Det är en fråga som jag har ställt tidigare och inte fått svar på. Jag hoppas att jag får det i dag.

Ytterligare en fråga som jag kommer att ställa ett antal gånger från talarstolen i dag är: Vad innebär den kompromiss som det pratas om? Är det ett nytt förslag, eller är det bara ett förslag som inte har beretts helt färdigt? Det skulle jag vilja ha svar på under dagens debatt.

Under den socialdemokratiska regeringen fanns det många borgerliga ledamöter, framför allt från Centerpartiet och Folkpartiet, som var kritiska till hur frågan behandlades. Många höjde rösten och sade: Det har inte hänt tillräckligt mycket. Var är de rösterna nu? Var är alla de som stod på barrikaden för ett antal år sedan och sade att frågan måste genomföras? Nu finns det ett utredningsförslag. Det utredningsförslaget har remissbehandlats. Vart har den kritik som har funnits från Centerpartiet och Folkpartiet och även från moderata ledamöter tagit vägen? Varför har det blivit tyst? Är frågan plötsligt inte lika viktig?

Jag vill också gå vidare med den kritik som mina borgerliga kolleger lägger fram. Man kritiserar Socialdemokraterna och våra stödpartier för att vi inte gjorde någonting under den förra mandatperioden. Det är fel. Vi socialdemokrater har alltid drivit jämlikhetsfrågorna, och vi har under de senaste åren drivit frågorna om homosexuellas rättigheter på ett antal olika områden. Det var vi socialdemokrater som, tillsammans med Folkpartiet och Centerpartiet, var initiativtagare och drev igenom partnerskapslagstiftningen. Det är också vi som har ställt krav på att borgerliga vigselförrättare ska vara både vigselförrättare enligt äktenskapsbalken och registreringsförrättare enligt partnerskapsbalken. Det var vi som tillsatte utredningen om införandet av en äktenskapslagstiftning.

Det är bara några av de frågor som vi socialdemokrater har drivit tillsammans med Miljöpartiet och Vänsterpartiet för att stärka de homosexuellas rättigheter.

Herr talman! Vad är det då som de borgerliga ledamöterna och den borgerliga majoriteten vill införa? Vad är det som man har drivit de senaste åren och driver framöver? Det är egentligen ingenting. De borgerliga ledamöterna har inte åstadkommit någonting på ett antal områden. Man har pratat väldigt mycket och ställt väldigt många krav. När man nu har chansen att faktiskt göra någonting och driva ett antal frågor och visa handlingskraft händer ingenting. Det står helt stilla. Varför är det så? Varför har vi inte fått se en proposition? Varför får vi inte ens veta vilket datum propositionen kommer? Varför har frågan dragits i långbänk? Jag skulle gärna vilja ha svar på de frågorna under de kommande anförandena.

Jag vill bemöta en återkommande fråga innan den kommer. Jag är helt övertygad om att vi under de kommande replikskiftena och under debatten i dag kommer att få höra den gång på gång.

I den lunta med citat som jag har samlat på mig under åren är det en alltid återkommande fras. Jag har plockat ut ett citat som jag tänker analysera lite noggrannare, nämligen den argumentation som borgerligheten använder sig av. De säger: Socialdemokraterna har styrt i tolv år. Under den tiden har man inte gjort någonting alls.

Vi socialdemokrater har ju drivit de här frågorna, men det går sakta i vissa avseenden. Det är jag den siste att erkänna.

En annan argumentation som lyfts fram har jag hämtat från Olof Lavessons blogg. Där kommenterar han det brev som oppositionen skickade ut till ett antal borgerliga ledamöter för två veckor sedan. Olof säger så här om brevet: Det är så oerhört banalt och tramsigt. I tolv år satt ni vid makten och gjorde inte ett skapande dugg. Mona Sahlin har sprungit runt som en vilde i Pridetåg och på QX-galor och ställt upp på mingelbilder och förrättat partnerskap. Fagra tal, mycket snack, men absolut ingen hockey.

Är du avundsjuk, Olof Lavesson, på att vi socialdemokrater har ett så oerhört stort engagemang i frågan att vår partiledare lägger så mycket kraft på frågan och driver den? Är det avundsjuka?

För mig handlar det om opinionsbildning och att driva de frågor som man känner för och tror på. Det gör vi socialdemokrater tillsammans med de partier som har samma åsikt. Vi sitter inte och väntar bara för att några vill att en fråga ska gömmas undan och inte tas upp över huvud taget.

Olof Lavesson fortsätter: Samtidigt har vi äntligen fått en statsminister som går ut och lovar en könsneutral äktenskapsbalk. En proposition från regeringen är under framtagande och vi kan förhoppningsvis fatta beslut redan till hösten eller möjligtvis till våren.

Men vi har inte fått något beslut, och vi har inte hört när denna proposition ska komma. Framför allt vet vi inte vad denna kompromiss som det talas så mycket om handlar om. Jag är ganska orolig för det uttalande som statsministern gjorde eftersom det inte var tydliggörande. Det skapade bara mer skugga över hur denna fråga ska behandlas i framtiden.

Herr talman! Ett annat argument som jag är oerhört trött på och som jag också vill bemöta är det argument som Olof Lavesson och även många andra använder sig av, det vill säga: Men Socialdemokraterna har ju styrt i tolv år, och under dessa tolv år har man inte gjort någonting.

Det är sant att vi har styrt i tolv år, och vi hoppas och tror att vi kommer att få styra under väldigt många år till i framtiden. Men hur länge ska detta vara den borgerliga majoritetens enda argument? I fråga efter fråga säger man: Den socialdemokratiska regeringen har inte gjort någonting under så många år.

För oss socialdemokrater är detta en viktig fråga och har varit det under en väldigt lång tid.

Vi tillsatte en utredning 2005. Jag hade för egen del hoppats att vi hade kunnat tillsätta utredningen lite tidigare. Men Socialdemokraterna är ett stort parti. Vi har en demokratisk process, och vi har många medlemmar. Därför lyfte vi fram frågan när den var mogen. Därigenom fattade partikongressen ett tydligt beslut om att vi ville införa könsneutrala äktenskap. Utifrån det har vi tillsatt en utredning. Nu när vi har fattat beslutet vill vi driva frågan med kraft, och vi vill fatta beslut nu och inte vänta.

Tycker inte Olof Lavesson att man ska invänta vad partimedlemmarna i respektive parti tycker? Det tror jag faktiskt att han tycker. I så fall hade det, om vi hade haft en borgerlig majoritet under den senaste mandatperioden, inte tillsatts någon utredning över huvud taget. Moderaterna fattade nämligen inte beslut förrän 2007. Med en borgerlig majoritet vid rodret hade utredningen alltså knappt tillsatts. Vad är argumentationen här? Det undrar jag.

Herr talman! De borgerliga ledamöterna har en hög svansföring i frågan, men som jag har visat finns det inte mycket substans i det som sägs. Nu har vi en utredning som har remissbehandlats. Den är klar, och vi kan i stort sett fatta beslut här och nu. Varför ska man fortsätta och splittra regeringen? Vore det inte bättre att vi faktiskt tar tag i frågan i dag och fattar beslut i frågan och på så sätt ger regeringen möjlighet att ägna sin tid och kraft åt andra saker nu när denna fråga verkar ta så oerhört mycket kraft och tid att man inte ens kan leverera ett datum för när propositionen ska komma?

Jag vill än en gång uppmana centerpartister, folkpartister och moderater att rösta i enlighet med sin övertygelse och göra det i dag och göra dagen till en historisk dag för homosexuellas rättigheter i Sverige.

Herr talman! Återigen tillbaka till den borgerliga argumentationen. Vi socialdemokrater står fast vid det kongressbeslut som vi har fattat, och vi tänker driva denna fråga med kraft.

Om man gör en historisk tillbakablick finns det ett antal andra milstolpar i historien som också lite grann ger en fingervisning om hur de olika borgerliga partigrupperna har ställt sig i olika frågor när det gäller kampen för homosexuellas rättigheter och hur den kampviljan egentligen har sett ut.

Därför vill jag redovisa röstsiffrorna vid införandet av partnerskapslagstiftningen. Jag tycker att det ger en tydlig fingervisning om hur de olika partigrupperna då ställde sig till den frågan. Det var den 7 juni 1994 som var en historisk dag. Denna dag kan bli lika historisk. Det var 171 ledamöter som röstade för och 141 ledamöter som röstade emot. Jag har tagit med de större partierna men inte tagit med några av de partier som har lämnat riksdagen och lämnat några andra utanför.

I det första partiet, Socialdemokraterna, var det 128 röster för och ingen emot. I Vänsterpartiet var det 12 röster för och ingen emot. I Folkpartiet var det 21 röster för och 8 emot – väldigt bra. I Centerpartiet var det 4 röster för och 20 emot. I Moderaterna var det 2 röster för och 72 emot. Jag tycker att dessa röstsiffror talar sitt tydliga språk när det gäller vilka partier som har slagits för de homosexuellas rättigheter i samhället.

Tittar vi på debatten här i dag är det precis samma sak. Det finns några partier som står upp för frågan, vill driva frågan och kommer att driva frågan tills den har nått i hamn.

Herr talman! Jag yrkar bifall till reservation 1 i civilutskottets betänkande 15.

Jag ska avsluta med mina tre frågor som jag hoppas att jag kommer att få svar på här i dag.

För det första: När kommer den proposition som vi alla väntar så mycket på?

För det andra: Varför har frågan dragits i långbänk, och varför har vi inte kunnat få svar på vilka delar som behöver beredas ytterligare?

För det tredje: Vad innebär denna kompromiss som det talas om? Den gör mig orolig.

(Applåder)

I detta anförande instämde Caroline Helmersson-Olsson, Hillevi Larsson, Fredrik Lundh, Carina Moberg, Christina Oskarsson, Helén Pettersson i Umeå, Ameer Sachet, Mona Sahlin och Börje Vestlund (alla s), LiseLotte Olsson och Alice Åström (båda v) samt Peter Eriksson och Jan Lindholm (båda mp).

Anf. 30 LISELOTTE OLSSON (v):

Herr talman! För drygt ett år sedan stod jag här i talarstolen och predikade kärlekens lov när vi debatterade äktenskap, partnerskap och samboende. Det är just det som jag har lust att göra i dag igen. Det är väl det som detta betänkande handlar om?

Vi vill välja att leva med den som vi älskar oavsett vilken sexuell läggning som vi har, och vi borde alla få göra det på samma premisser och på samma villkor. I dag är det inte så. Vi har en familjelagstiftning som fungerar som ett modernt apartheidsystem. Två olika lagar, partnerskapslagen och äktenskapsbalken, reglerar samma fenomen, nämligen två vuxna människors samlevnad.

Jag och Vänsterpartiet vill inte dela in människor. Men så länge äktenskapet är en exklusiv klubb för heterosexuella kommer kärleksförhållanden mellan två personer av samma kön aldrig att möta samma respekt och acceptans som ett förhållande mellan en kvinna och en man.

För mig och Vänsterpartiet är detta väldigt enkelt. Att ha särskilda lagar beroende på människors sexuella läggning är diskriminerande. Partnerskapslagen var ett mycket viktigt steg när den kom, men i dag är den en särlagstiftning som delar upp människor i två olika grupper utifrån en grund som helt saknar relevans.

Den heterosexuella kärnfamiljen med mamma, pappa och barn är fortfarande normen, trots att vi som lagstiftare vet att det i dag finns många andra typer av familjekonstellationer. Därför måste äktenskapsbalken göras om så att den blir könsneutral.

Vänsterpartiet förespråkar alltså en könsneutral äktenskapslagstiftning där alla äktenskap blir borgerliga, och den som så önskar får lägga till religiösa ceremonier efter eget val – ett så kallat civilt äktenskap.

Men i det här läget, eftersom Äktenskaps- och partnerskapsutredningen inte har lämnat något sådant förslag, prioriterar vi att få till stånd en könsneutral äktenskapslagstiftning så snart som möjligt. Det kan bli möjligt om alla de som tidigare har stått upp för lika rättigheter oavsett sexuell läggning vågar stå för det i dag och trycka på rätt knapp här i dag.

I fjol när jag stod här i talarstolen var jag tydlig med att jag var orolig för att utredningens förslag skulle förhalas och dras i långbänk. Tyvärr kan jag säga: Vad var det jag sade? Men jag gör det inte med någon skadeglädje.

Regeringens hantering av frågan visar att det blev just så. Det var ett extra långt remissförfarande som än så länge inte mynnat ut i någonting alls, möjligtvis i tomma löften.

Förresten: Det som det har mynnat ut i och som har hänt är att det har gjorts många människor besvikna. Jag vet homosexuella par som trott att de skulle få möjlighet att gifta sig, vigas, i sommar men som fortfarande får finna sig i att tillhöra kärlekens B-lag.

I stället för att vänta på något som kanske kommer i höst – statsministern har sagt att det förmodligen kommer att läggas fram en proposition i ärendet senare i år – tycker jag att vi ska låta riksdagen avgöra frågan här i dag. Alla vet vi att det är möjligt eftersom det i riksdagen egentligen finns en majoritet för en modern äktenskapslag för alla. För mig är det obegripligt att de som tidigare har varit för allas rätt att behandlas lika oavsett sexuell läggning nu plötsligt verkar nöjda med att något kanske kommer någon gång i höst. Och lika obegripligt är det för mig att ni låter en liten minoritet i högerregeringen få bromsa och förhåla en möjlighet att visa att ni tror på att allas kärlek är lika mycket värd.

Jag ser klara risker med att invänta en eventuell proposition. Hur kan vi i dag vara säkra på att det i den utlovade propositionen verkligen finns förslag om samma lagstiftning för alla som vill gifta sig. Precis som föregående talare är jag väldigt orolig för vad den här så kallade kompromissen kommer att innehålla.

Jag undrar om ni på den borgerliga kanten som egentligen vill ha en könsneutral äktenskapslag tror att det över huvud taget är möjligt att lägga fram en proposition så länge Kristdemokraterna sitter tillsammans med er i regeringen. Och hur kan den här kompromissen se ut? Vad ris-

kerar en kompromiss mellan ja och nej att bli – någonting urvattnat? Kanske – det är väl det som ligger mellan ja och nej.

Hur ser det ut? Hur kan man kompromissa om en sådan sak som allas rätt att bli lika behandlade? Jag skulle bli väldigt glad om ni kunde ge ett svar om hur ni tänker kring det här.

Jag kan förstå att det är svettigt att i dag ingå i högeralliansen, för inom den finns ju hela spektrumet – från ledamöter som själva har skrivit motioner om att de vill ha en könsneutral äktenskapslagstiftning till ledamöter som tror att en könsneutral äktenskapslagstiftning är ett tecken på att världens undergång är nära. Hur ska ni få till det? Hur har ni tänkt att det ska gå att få en lösning så att ni kan göra människor inom spektrumet nöjda? Jag undrar också hur det känns för er i dag när ni måste rösta mot er övertygelse.

För ett par veckor sedan ställde jag en fråga till Göran Hägglund. Jag frågade om han tyckte att det var dags att ändra på äktenskapsbalken. Han sade då ganska tydligt att han tyckte att ordningen i dag med en partnerskapslag och en äktenskapsbalk var bra.

Det jag då kan tycka är lite anmärkningsvärt är att Kristdemokraterna nu plötsligt värnar om partnerskapslagen, som de var totalt emot då den genomfördes. Väntar ni kanske på att tiden och utvecklingen ska hinna i kapp Kristdemokraterna så att även de inser att all kärlek mellan vuxna människor bör och ska behandlas lika? Hur länge ska vi vänta på det, kamrater?

Vi som i dag kommer att rösta ja har i diverse utspel från regeringssidan blivit kallade populisterna. Det har sagts att vi bedriver ett cyniskt politiskt spel. Jag skulle gärna vilja ha en förklaring från er om vad som är cyniskt och populistiskt i att ta två människors önskan om att gifta sig på allvar. Är det cyniskt att försöka ändra lagen så att den värnar om allas lika rättigheter?

Nej, jag undrar var det cyniska politiska spelet egentligen äger rum. Jag tror att det finns någonstans i maktens korridorer, där ni gör allt för att inte behöva visa den splittring som finns. Ni är till och med beredda att vika er i er hjärtefråga – allt för att hålla ihop högerregeringen.

Fru talman! Jag kommer tillbaka till kärleken, som jag valde att inleda mitt anförande med. Är inte all kärlek lika mycket värd? Varför ska två personer som älskar varandra inte få ingå äktenskap om de så önskar? Ska inte två människor som älskar varandra kunna visa det öppet? Ska inte alla frivilliga kärleksrelationer mellan två vuxna människor ha möjlighet till lika skydd och stöd från samhällets sida? Ska inte alla familjer och alla barn räknas på samma sätt?

Svaret är enkelt. Antingen röstar vi i dag för en lag som ger alla rätt att gifta sig, eller också drar vi ut på saken och fortsätter att ha det moderna apartheidsystem som i dag råder i Sverige.

Jag yrkar bifall till reservation 1.
(Applåder)

I detta anförande instämde Alice Åström (v), Caroline Helmersson-Olsson, Hillevi Larsson, Fredrik Lundh, Carina Moberg, Christina Oskarsson, Helén Pettersson i Umeå, Ameer Sachet, Mona Sahlin och Börje Vestlund (alla s) samt Peter Eriksson (mp).

Anf. 31 JAN LINDHOLM (mp):

Fru talman! I civilutskottets betänkande *Äktenskap och partnerskap* behandlas inte mindre än 34 motionsyrkanden från den allmänna motionstiden. Majoriteten har valt att avstyrka dessa yrkanden i sex olika paket som vart och ett för sig är väldigt intressant. Viktiga frågor tas där upp. Men jag misstänker att fem av punkterna kommer att drunkna i dagens debatt och även i massmediernas bevakning.

Frågan om en könsneutral äktenskapslagstiftning är, som vi hört av de två tidigare inläggen här, den klart överskuggande frågan. Jag tänker i alla fall använda några minuter till en av övriga frågor som behandlas i betänkandet innan jag går in på frågan om en könsneutral äktenskapslagstiftning.

I en av de motioner som tas upp väcks frågan om vigselförrättare som behärskar teckenspråket. Teckenspråket är i dag ett självständigt språk som hela tiden utvecklas, precis som alla andra språk. Teckenspråket är också ett växande minoritetsspråk.

Det förekommer säkert att någon som väljer att gifta sig i ett främmande land också väljer att använda en tolk för att förstå vad vigselförrättaren säger. Det är ett frivilligt val som görs. Dels gifter man sig i ett främmande land, dels förstår man inte språket. Det normala är nog att man ändå förstår något av det som sägs.

Men för den som inte hör och som kanske inte heller kan tala är det i de flesta fall ett betydligt större utanförskap än det är för den hörande och talande att brottas med en främmande språkmiljö. Jag tycker därför att majoriteten gör det väldigt lätt för sig när man hänvisar till att tolkning vid vigsel enligt gällande lag ska betraktas som den vardagstolkning som man har rätt till.

Men att vigas med stöd av en tolk kan aldrig bli samma sak som att vigas av en vigselförrättare som själv behärskar teckenspråket. Det kan ju vara så att det i praktiken inte är någon stor fråga att lösa det här. Då tycker jag att det är ganska småsnålt och okänsligt av majoriteten att inte ens lägga fram ett förslag om att titta på hur svårt det är att lösa detta.

Tänk om det är så enkelt att det bara handlar om att organisera vigselförrättare som redan i dag behärskar teckenspråket, att ordna någon sorts tillgänglighet eller att visa lite handlingskraft när det gäller att se till att tolkar som kan teckenspråk intresserar sig för att som vigselförrättare också använda sin kunskap! Jag tycker att det är synd att ni lämnar den frågan så obehandlad.

Nu kommer jag till frågan om en könsneutral äktenskapslagstiftning och till den i mitt tycke oförklarliga långbänken. Det finns helt klart många andra långbänkar.

Ni som finns här och som sitter i civilutskottet vet vilken långbänk jag i första hand tänker på, nämligen den om varför Banverket inte startar utbyggnaden av ett dubbelspår mellan Falun och Borlänge. På ett väsentligt sätt skiljer sig denna fråga från frågan om en könsneutral äktenskapslagstiftning. Frågan om en utbyggnad har nämligen inte ett tydligt, kanske 90-procentigt, stöd i riksdagen som den senare frågan har. Den skillnaden kan naturligtvis förklara långbänkar som de om Dalabanan, Salapropositionen och varför ett samhälle som Sälen med över 70 000 sängplatser saknar en järnvägsförbindelse.

Jag har full förståelse för att vissa frågor får vänta och för att en del saker kanske aldrig blir av fastän det finns väldigt goda förslag. Men att det ska behöva ta så oerhört lång tid när det finns ett massivt stöd i riksdagen för en könsneutral äktenskapslagstiftning har jag väldigt svårt att förstå. Länder som har gått före är Holland, Belgien, Kanada, Spanien och Sydafrika. Varför skulle det vara så svårt i Sverige?

Det är inte bara här i riksdagen som stödet är starkt. Även i opinionsundersökningar har man sett att det finns ett mycket brett stöd ute bland allmänheten i vårt land.

Dessutom är frågan, vilket beskrivits här av tidigare föredragande, väldigt väl utredd. Det finns ett förslag som borde kunna vara en grund för regeringen när det gäller att lägga fram ett lagförslag.

Av utredningen framgår tydligt att de allra flesta intressen på området på något sätt har varit delaktiga och inbjudna att delta i utredningsarbetet dels genom de olika hearingar som redovisas, dels genom de två referensgrupper som man använt sig av under arbetet.

Jag finner det svårt att tro att arbetet i utredningen skulle ha missat några större eller väsentligare punkter och frågeställningar, och jag tycker att när man läser igenom den gigantiska lunta med remissyttranden som vi fick tidigare i år, där 56 av de 57 listade remissinstanserna har valt att svara, får man den bilden bekräftad.

Visst kan man säga att det är beklagligt att det har tagit så lång tid att komma fram till att tillsätta en utredning och att det tog två år för utredningen att komma med sitt förslag, men jag tycker inte att man alltid bara kan fortsätta att skylla på det som har varit. Förslaget kom ändå fram i mars förra året, och regeringen hade kunnat följa den ungefärliga tidsplan som utredaren föreslog med en ganska omedelbar och snabb remiss. Då hade förslaget kunnat behandlas under hösten och träda i kraft den 1 januari 2008, såsom det var tänkt.

Men nu valde regeringen i stället att dra ut på arbetet, och man jobbade länge med att färdigställa remissmaterialet. Det skickades ut först, som jag har förstått det, en bit in i juni månad 2007. Sedan valde man en väldigt lång remisstid, som man sedan dessutom valde att förlänga ytterligare.

Om man tittar på andra remisser baserade på utredningar som regeringen har jobbat med – både den sittande regeringen och tidigare regeringar – brukar remisstider inte vara så oerhört långa, och när de är längre brukar det baseras på att utredningarna har några, som man kallar det på byråkratispråk, har jag förstått, ”utestående frågor” eller, enklare uttryckt, några olösta problem i utredningarna. Här fanns det ju inte någonting sådant som utredningen pekade på, så även om man hade tagit till en lång remisstid hade den kanske inte behövt vara mer än hälften av den tid man nu valde att ta i anspråk. Den hade kunnat vara även kortare.

Nu är det ganska precis på dagen tre månader sedan remisstiden gick ut, och man kan undra vad regeringen har gjort under de här tre månaderna. Såvitt jag vet har man kanske inte gjort någonting. Remissvaren är väldigt mångordiga – det är en tjock lunta. Jag tycker inte att de borde förlänga arbetet. I princip kan jag inte se att där finns någonting vare sig nytt eller tidigare okänt som man tillför.

Man kan därför undra vad som ligger bakom den här oförklarliga långbänken. Det är väldigt många som undrar, men några tydliga eller trovärdiga svar har jag inte hört från regeringens sida.

Förra sommaren debatterades frågan om könsneutral äktenskapslagstiftning på många ställen, bland annat under Almedalsveckan. Även från majoritetens företrädare uttrycktes då ett stöd för möjligheten att ta ett utskottsinitiativ, så jag föreslog att vi från utskottet skulle göra det vid höstens första sammanträde. Men då sade majoriteten nej med motivet att man ville invänta remissvaren. Oppositionen, Socialdemokraterna, Vänsterpartiet och Miljöpartiet, gjorde då ett nytt försök med ett utskottsinitiativ när remisstiden hade gått ut. Då avslogs det med motiveringen att man ville invänta regeringen, denna ständiga väntan som sprider oro.

Målet, fru talman, att få till en könsneutral äktenskapslagstiftning är naturligtvis även för oss i Miljöpartiet överordnat våra partiintressen i frågan, men jag vill ändå bara nämna den lilla detalj som vi lyfter fram i det särskilda yttrande som vi har tillsammans med Vänsterpartiet. Det är så att vi helst ser att lagstiftningen, när den förhoppningsvis kommer till så snart som möjligt, ändå inte utformas så att en utövare av en offentlig-rättslig funktion tillåts diskriminera genom att välja vem han eller hon väljer att gå till mötes med sin offentliga funktion. Men vi har samtidigt sagt att huvudmålet här är så viktigt att vi anser att det är överordnat vår uppfattning om den detaljen.

Man undrar: Hur länge ska en riksdagsmajoritet behöva vänta på en handlingsförklarad regering?

Jag yrkar bifall till reservation 1, fru talman.
(Applåder)

I detta anförande instämde Peter Eriksson (mp), Caroline Helmersson-Olsson, Hillevi Larsson, Fredrik Lundh, Carina Moberg, Dan Nilsson, Christina Oskarsson, Helén Pettersson i Umeå, Ameer Sachet, Mona Sahlin och Börje Vestlund (alla s), samt Alice Åström och LiseLotte Olsson (båda v).

Anf. 32 ANTI AVSAN (m):

Fru talman! I betänkandet *Äktenskap och partnerskap* behandlas drygt 30 motionsyrkanden från den allmänna motionstiden år 2007. Tyngdpunkten i betänkandet ligger på frågan om könsneutral äktenskapslagstiftning. Här har oppositionen bortsett från alla krav på normal beredning, trots att man i andra sammanhang har kritiserat regeringen för bristande beredning och att saker och ting har gått för snabbt. Som så ofta i andra sammanhang är det uppenbarligen så att ändamålet helgar medlen, även om det i det här fallet knappast har satts i främsta rummet att faktiskt åstadkomma en könsneutral äktenskapslagstiftning utan snarare att åstadkomma någon form av politiskt spektakel.

Detta politiska spektakel fullbordas av Jan Lindholms anförande här. Jag utgår från att Jan Lindholm började med det för honom och Miljöpartiet viktigaste, nämligen en fråga som i praktiken redan är löst, vigsel på teckenspråk. Miljöpartiet har varken reserverat sig eller skrivit ett särskilt yttrande i den frågan.

Därefter kom vad jag antar är den näst viktigaste frågan, som möjligt är något märklig i detta sammanhang och knappast seriös: ett ganska långt inlägg om ett dubbelspår till Falun. Ja, vad är det här om inte ett politiskt spektakel?

Sedan kan man undra vad det är för mening med ett tillkännagivande från riksdagen avseende något som redan följer den normala gången för hur lagstiftningsärenden bereds.

Socialdemokraternas motionsyrkande har för övrigt passerat bästföredatum, eftersom kravet i det yrkandet är att regeringen omgående och senast den 18 mars ska lägga fram ett lagförslag. Jag ställer frågan: Kan man betrakta ett sådant yrkande som seriöst och allvarligt menat? Naturligtvis inte.

De upprepade avsteg från normal beredning som oppositionen har varit beredd att göra började redan innan den bredare remissomgången var slutförd. Det första försöket till utskottsinitiativ togs redan i oktober 2007. Härfter följde ett nytt försök till utskottsinitiativ från oppositionen under slutet av januari 2008, närmare bestämt sju dagar efter att remisstiden hade gått ut.

Redan i januari stod det klart att Socialdemokraterna, Vänsterpartiet och Miljöpartiet ansåg att frågan om könsneutral äktenskapslagstiftning var av helt annan karaktär än andra lagstiftningsfrågor som riksdagen har att behandla. Oppositionens agerande syftade till att remissyttranden skulle lämnas därhän och att regeringen inte skulle ges möjlighet att bemöta remissinstansernas synpunkter i en proposition. Därutöver skulle ett utskottsinitiativ ha gett en sämre beredning, även på det sättet att inga motioner hade kunnat avges i ärendet. Oppositionens agerande för att åsidosätta grundläggande principer för ärendeberedning i syfte att vinna kortsiktiga politiska poänger kunde inte betraktas som annat än oseriöst, och det är på den linjen man har fortsatt.

Civilutskottet uttalade att lagförslaget ska beredas i vanlig ordning och att det inte förelåg några skäl att föranstalta om ett utskottsinitiativ.

Fru talman! Jag vill erinra om att Äktenskaps- och partnerskapsutredningen tillsattes i januari 2005. Under förra mandatperioden, både våren 2005 och våren 2006, avstyrkte det dåvarande lagutskottet motionsyrkanden avseende äktenskapslagstiftningen, som behandlades inom ramen för det pågående utredningsarbetet. Under nuvarande mandatperiod intog civilutskottet samma ståndpunkt våren 2007. Det saknas skäl att nu hantera frågan på annat sätt.

Civilutskottet har konstaterat att huvuddelen av de nu aktuella motionsyrkandena rör frågor som övervägs av Äktenskaps- och partnerskapsutredningen samt att remissbehandlingen av utredningsbetänkandet avslutats för inte särskilt länge sedan. En proposition beträffande könsneutrala äktenskap förbereds, och jag utgår från att den kommer att läggas fram senare i år. Det pågående beredningsarbetet bör inte föregripas genom någon åtgärd från riksdagens sida.

Fru talman! Jag undrar vad det är för lagförslag vi ska ta ställning till i dag eftersom företrädare för oppositionen säger att vi kan fatta ett historiskt beslut. Jag har inte sett något lagförslag.

Jag yrkar bifall till civilutskottets förslag i betänkandet vilket innebär att samtliga motionsyrkanden avslås.
(Applåder)

I detta anförande instämde Olof Lavesson (m) och Fredrick Federley (c).

Anf. 33 JOHAN LÖFSTRAND (s) replik:

Fru talman! Anti Avsan tar i sitt anförande upp två delar i min argumentation som han tycker är beklämmande. För det första menar han att det är helt normalt med en remisstid på tio månader och att det är brukligt. Jag vet att den borgerliga majoriteten i vissa ärenden haft remisstider som varit under en månad. Tio månader verkar därför som en ganska lång tid. Samtidigt borde Anti Avsan i sin utövning som domare vara väl bevandrad i att en normal remisstid är tre månader.

Att frågan inte dragits i långbänk tror jag inte någon kan hävda. Frågan landade i regeringens knä i mars. Sedan fick frågan ligga på regeringens bord i ett antal månader utan att någonting gjordes. Utredaren hade en plan för hur detta hade kunnat genomföras så att lagen varit implementerad från och med den 1 januari. Jag tror inte att någon kan säga att den planen var orealistisk.

För det andra menar Anti Avsan att det finns ett bästföredatum för det beslut vi ska fatta i dag. I vår motion står det ”omgående”. Vi vill att beslutet ska fattas omgående. Vi tror att det är möjligt. Min fråga till Anti Avsan är om det är så att jag i dag inte kommer att få svar på när propositionen kommer. Om den nu bereds kan det väl inte vara så svårt att komma med ett datum. Vad är det som måste beredas ytterligare? Och vad är det för kompromiss Regeringskansliet pratar om?

Anf. 34 ANTI AVSAN (m) replik:

Fru talman! När det gäller beredningstider kan de säkert variera i de olika fallen. Jag tar inget personligt ansvar för regeringens beredning. Utredningsbetänkandet har skickats ut på en bred remissomgång, och det har kommit in ett antal svar. Möjligen vet Johan Löfstrand hur många som inkommit; det är förhållandevis många.

När en proposition ska presenteras för riksdagen kan jag inte säga. Jag antar att den kommer i höst. Det verkar rimligt. Också statsministern har svarat på frågan när en proposition är att vänta, och jag har ingen anledning att tro att det skulle bli på något annat sätt.

Vad gäller frågan om kompromisser eller inte kan man undra var en sådan uppgift kommer ifrån. Rykten sprids på olika sätt. Kan det vara så att någon befarar något utan att det egentligen finns substans i det? Eller har möjligen någon politiskt initierad person berättat för Johan Löfstrand eller någon annan att det föreligger en kompromiss? Jag har svårt att tro det. Jag tycker därför inte att det finns anledning att kommentera den saken ytterligare.

Anf. 35 JOHAN LÖFSTRAND (s) replik:

Fru talman! Anti Avsan vill inte ta något personligt ansvar för regeringens arbete, men till syvende och sist är Anti Avsan en av de ledamöter i denna kammare som utsett statsministern och den övriga regeringen. Jag hoppas därför att Anti Avsan tar ansvar för den politik som regeringen bedriver, för det är ju riksdagens uppgift.

Det verkar som om jag i dag inte kommer att få svar på mina frågor beträffande när propositionen kommer och varför det tar så lång tid. Om man läser den tjocka bibban med remissvar finns det, som Jan Lindholm sade i sitt anförande, inte mycket nytt i den. I utredningen har funnits två referensgrupper som fått ge de flesta synpunkterna. Det finns alltså inte mycket nytt i den remissbibba som föreligger. Det innebär att arbetet borde kunna gå mycket snabbt. Om regeringen velat driva frågan, och prioritera den, kunde man hela hösten ha jobbat med de svar som redan hade kommit in.

Avslutningsvis vill jag, beträffande kompromissen, fråga Anti Avsan om han kan lova att det förslag som kanske kommer i höst, eller någon gång framöver, kommer att vara identiskt med utredningens, så att vi kan avskrika vad en eventuell kompromiss skulle innehålla. Kan Anti Avsan lova det?

Anf. 36 ANTI AVSAN (m) replik:

Fru talman! Beträffande när en proposition ska läggas fram kan jag konstatera att den inte kommer att läggas fram omgående och framför allt gäller det förfluten tid – det vore definitivt inte seriöst och dessutom inte möjligt.

Sedan gällde det huruvida det gått fort eller långsamt. I sitt anförande sade Johan Löfstrand att han var den siste att erkänna att det gått för långsamt. Jag förstår att det var en felsägning; han menade säkert att han var den förste att erkänna att det gått för långsamt. Det har det i så fall gjorts under lång tid, för det var väl det som åsyftades.

På frågan om jag kan utställa löften om hur propositionen kommer att se ut är väl svaret ganska självklart, nämligen att jag inte kan göra det. Nu förstår jag, med tanke på Johan Löfstrands argumentation, att man från början avsett att strunta i vad remissinstanserna sagt, detta eftersom Johan Löfstrand säger att det hela redan var klart, att lagförslaget fanns i utredningen. Det förklarar varför man kanske ansåg att det inte skulle skickas ut på remiss och att man därmed inte heller behövde beakta de remissvar som kom in.

Den fråga jag ställde, och som kvarstår, var vad det är för beslut som ska fattas i riksdagen i dag. Är det ett tillkännagivande om att det arbete som pågår ska fortsätta i syfte att lägga fram en proposition omgående, trots att den kanske inte är färdigbearbetad? Det är väl viktigare att det läggs fram en noga bearbetad proposition där man på ett seriöst och demokratiskt acceptabelt sätt bemöter det som de olika remissinstanserna anför under remissomgången. Så går en seriös handläggning till.

Anf. 37 MARIA KORNEVIK JAKOBSSON (c):

Fru talman! Få ord har fått så stor uppmärksamhet som könsneutralt äktenskap, och det med all rätt. Det är inte bara fråga om att förändra ett ord, utan det handlar också om alla människors lika rätt och värde. För mig och Centerpartiet innebär dessa ord att varje människa har rätt att tänka, känna, tycka, vara, bli förälskad i den man vill och leva med den man vill.

Oppositionen säger att det är dags att göra slut på långbänken. Lise-Lotte Olsson säger att jag och mina allianskolleger är cyniska och borde ha ångest i dag. Jag kan lova LiseLotte Olsson att det är andra frågor som gör att jag får ångest, inte detta. Jag är säker på att jag gör det som är rätt. För Centerpartiet är denna fråga så viktig att den, precis som alla andra viktiga frågor, måste beredas på ett rätt och demokratiskt korrekt sätt. Som bekant tar demokrati tid. Det här handlar om värderingar, attityder och människor ute i samhället. Det är viktigt att de människorna, och speciellt de som har en avvikande åsikt, vet att detta har behandlats på ett sätt som gör att det faktiskt är ett demokratiskt fattat beslut av Sveriges regering och riksdag.

Utredningen var klar i mars 2007. Remisstiden gick ut i januari. Remisstiden blev förlängd, vet ni. Det var för att det var många som var intresserade av att lämna ifrån sig något i denna fråga. Skulle vi då inte visa respekt för dem som har satt sig ned och skrivit och velat lämna ifrån sig något? Ska vi bara putta det åt sidan?

Det betyder inte att jag och Centerpartiet kommer att ändra inställning. Det får i så fall vara någonting oerhört angeläget i de remissvaren. Men vi har en skyldighet att läsa och lyssna och höra på dem som har lämnat ifrån sig remissvar.

Därför väntar vi på det pågående beredningsarbetet inom Regeringskansliet. Jag har ingen ångest för det, absolut inte! Centerpartiet och jag litar på statsministern när han säger att det kommer en proposition i ärendet senare i år. Lugn! Ingen ångest!

Jag är inte cynisk, och det är inte heller mitt parti. Vi följer de demokratiska spelreglerna, som är viktiga.

Fru talman! Jag vill bara säga några ord om vigsel på teckenspråk. Landstinget ska erbjuda tolktjänst för vardagstolkning för barndomsdöva, dövblinda, vuxendöva och hörselskadade bosatta inom landstinget. Med begreppet vardagstolkning avses också tolkning vid vigsel.

Även om det inte finns någon direkt regel för hur många gånger man har rätt att gifta sig tillhör nog för de flesta människor vigslar inte vardagen. De allra flesta ser det som en stor och viktig händelse i livet. Att få gifta sig på ett språk man behärskar utan tolkning med en vigselförrättare som behärskar teckenspråket vore önskvärt.

Jag yrkar bifall till förslaget i utskottets betänkande och avslag på reservationerna.

I detta anförande instämde Fredrick Federley och Annie Johansson (båda c).

Anf. 38 LISELOTTE OLSSON (v) replik:

Fru talman! Jag påstod inte att Maria Kornevik Jakobsson och borgerligheten borde ha ångest. Det sade jag inte i talarstolen. Men det var en bra idé! Jag tycker att ni borde ha lite ångest för att ni inte kommer att rösta som jag vet att många av er egentligen tycker innerst inne, att människor ska ha rätt att leva tillsammans på samma villkor oavsett sexuell läggning. Jag skulle sova lite oroligt om jag var tvungen att kompromissa med mitt samvete.

Flera av er har varit uppe och påpekat hur viktig den demokratiska gången är. Men varför tillämpade ni då inte samma sätt att arbeta, med ett långt remissförfarande och möjlighet för människor att komma till tals, när det handlade om a-kassan? Det är en fråga som berör människor in i grunden. Människors livsvillkor påverkades av de förslag ni hade. Men då var det väldigt bråttom. Pang, bom, ut på remiss, fatta beslut, beslutet gäller!

Är det inte så, om man ska vara riktigt sanningsenlig, att det här handlar om att ni har ett politiskt problem? Ni kan inte komma överens. Många av er vill ha en könsneutral äktenskapslagstiftning, och några av er vill absolut inte ha det. Hur ska ni kunna få till det, så att ni blir nöjda allihop?

Jag kan hänvisa till en artikel i en tidning i går, underskriven av en moderat, en centerpartist och en folkpartist. De som skriver säger att de tror att förslaget kommer att bli dåligt underbyggt och så vidare. De vill inte ha det, för deras partiers synpunkter kommer inte att vägas in. Det är just det som jag tror att ert stora problem kommer att vara. Ni är fyra partier som alla vill ha med sina synpunkter. Vad kommer ut av det om inte en undermålig kompromiss?

Anf. 39 MARIA KORNEVIK JAKOBSSON (c) replik:

Fru talman! Jag vill börja med att säga att jag inte kompromissar i denna fråga. Både jag och Centerpartiet står fast vid detta. Det vi säger att vi ska göra är att, precis som man för det mesta gör i den här salen, vänta på att beredningen är klar och att man är klar med remissvaren.

LiseLotte Olsson talar om ett politiskt problem. Det kanske är någon rapport från LiseLottes eget inre? Jag upplever inte detta. Jag upplever att det i ett demokratiskt samhälle är så att alla får lov att ha olika åsikter. Det tar tid att förändra mönster. Det är ingenting man gör på en dag. Man kan inte tvinga på detta. Därför kommer det kanske att finnas människor under lång tid som fortfarande tycker att det här är fel. Det kan ibland ta upp till en generation. Men att vi ska stifta lagar och se till att människor har samma rätt och värde är självklart.

Anf. 40 LISELOTTE OLSSON (v) replik:

Fru talman! Jag uppskattar Maria Kornevik Jakobssons ärlighet. Hon erkänner att alliansen "för det mesta" följer den demokratiska gången, men inte i vissa undantagsfall. Det var ett bra och ärligt besked.

I demokratiska spelregler ingår väl också att om man fattar ett beslut som en majoritet stöder är det detta beslut som ska gälla. Jag undrar varför ni inte vågar sätta ned fötterna när det handlar om just detta. Det finns en majoritet i riksdagen för att införa en könsneutral äktenskapsbalk snarast. Varför gör vi inte det? Hur länge ska vi vänta på den här propositionen, som enligt statsministerns ord förmodligen kommer?

Jag vill upprepa de frågor som har ställts här tidigare. När kommer propositionen? Vad kommer den att innehålla? Hur ska ni lyckas få ihop era olika tankar kring detta?

Anf. 41 MARIA KORNEVIK JAKOBSSON (c) replik:

Fru talman! Jag vet också att det finns en majoritet i riksdagen som är för detta. Men det betyder inte att vi ska frångå de regler som säger att vi ska vänta på, bearbeta och titta på remissvaren. Det är det vi gör och tänker göra. Det förändrar inte någonting av det andra.

Precis som Anti Avsan sade för en stund sedan: Vad skulle det förslag som ligger göra för skillnad? Det är inte ett förslag på någon lag som skulle gälla från och med i morgon. Det är också ett förslag som skulle göra att regeringen fortsatte med sitt arbete.

Vad är bekymret egentligen? Vad är det som gör att vi inte litar på att propositionen skulle komma? Jag är övertygad om att den kommer.

Anf. 42 JAN ERTSBORN (fp):

Fru talman! Låt mig inleda med att klargöra, om det skulle behövas, att även Folkpartiet på sina landsmöten har beslutat att det ska införas en könsneutral äktenskapslagstiftning i Sverige. Jag och mina 27 kolleger i riksdagsgruppen har i uppdrag att se till att detta blir verkställt. Det tar vi på fullt allvar. I sak föreligger inte några bekymmer.

Frågan är formerna för att genomföra detta. Det är så debatten håller på att utveckla sig. Johan Löfstrand sade att man tog upp det här beslutet på sin kongress för att visa respekt för medlemmarnas åsikter i det socialdemokratiska partiet. Jag tycker att vi ska visa respekt för ett ordinärt och noggrant beredningsarbete av frågan. Det är för mig huvudpunkten.

Det som gör mig bekymrad med den inställning som socialdemokrater, vänsterpartister och miljöpartister visar i dag är inte sakfrågan, för där är vi överens.

Det är att man försöker göra sken av att vi i eftermiddagens votering kan stifta denna lag så att homosexuella kan gifta sig i sommar, som någon uttryckte sig. Detta är fullständigt fel. Ni kör ut en bild till allmänheten som ni vet är felaktig. Det är att visa bristande respekt för den här frågan. Det är också att visa bristande respekt för hur lagstiftning går till i det här samhället.

Ni vet alla att det är fråga om ett tillkännagivande. Ni som har suttit här i riksdagen ett par år eller många år vet hur många tillkännagivanden riksdagen har givit genom åren och hur lång tid det i många fall har tagit både för den ena regeringen och den andra regeringen innan det blivit lagstiftning.

I dag borde man i debatten visa en väldigt tydlig respekt för det beredningsarbete som pågår. När kommer propositionen? Det är en berättigad fråga. Den skulle också jag ha ställt om jag var i något av oppositionspartierna. Men jag ställer den också i den ställning jag har. Jag vill också få fram propositionen.

Vi har fått ett klart och tydligt uttalande av vår statsminister. Jag har ingen som helst anledning att betvivla det. Dessutom kan jag nämna för er att i den tryckta verksamhetsplanen för Justitiedepartementet har justitieministern upprepat detta och sagt att proposition kommer till hösten. Jag har all anledning att tro att man kan lita också på justitieministern.

Jag kan dock inte ange någon närmare tidpunkt än vad statsministern och justitieministern har sagt, det vill säga hösten 2008. Jag tycker inte att detta på något sätt är någon anmärkningsvärt lång tid. Det är i stället att visa respekt för hela beredningsarbetet och vad remissinstanserna har sagt och så vidare. Det är ett sätt som vi normalt sett arbetar på här i riksdagen.

Avslutningsvis vill jag betona att när jag röstar i eftermiddag röstar jag inte emot en könsneutral äktenskapslagstiftning. Jag röstar för ett seriöst beredningsarbete som jag väntar på och som jag ska rösta för i höst. (Applåder)

I detta anförande instämde Fredrick Federley (c) och Olof Lavevesson (m).

Anf. 43 JOHAN LÖFSTRAND (s) replik:

Fru talman! Jan Ertsborn lyfter upp frågan huruvida det beslut vi fattar i dag blir historiskt eller inte. Det är helt korrekt att inte jag eller någon från Miljöpartiet eller Vänsterpartiet har stått i talarstolen och sagt att vi i dag ska stifta lag. Det är inte vad frågan handlar om. Jag håller helt med Jan Ertsborn.

Men det skulle vara en historisk dag om en majoritet i Sveriges riksdag slog näven i bordet och sade: Vi vill införa ett könsneutralt äktenskap i Sverige, och det ska göras omgående utan kompromisser och utan att frågan dras i långbänk. Det är vad frågan handlar om i dag. Det är det historiska beslut jag talar om. Jag talar inte om någonting annat. Jag tror inte att representanterna för vare sig Vänsterpartiet eller Miljöpartiet heller har gjort någonting sådant.

En annan fråga som har berörts av både Jan Ertsborn och tidigare borgerliga talare är att det ska vara ett seriöst beredningsarbete. Jag håller helt med. Vi socialdemokrater har en ganska lång erfarenhet av att styra. Under de perioder som vi har styrt har vi alltid sett till att ha seriösa remissbehandlingar och tagit behandlingen av ärenden på största allvar.

Under den borgerliga regeringen är det lite mer hattande. När man skulle remissbehandla a-kassan kunde man göra det på tre veckor, medan den här frågan, som uppenbarligen inte är prioriterad, tog nästan tio månader. Jag tror inte att det handlar om seriositet utan om vilja. Viljan var nog bra mycket större att genomföra a-kasseförändringarna än i denna fråga.

Jag övergår till remissinstanserna och hur seriös behandlingen har varit av dem. Jag har läst remissvaren. Det finns mycket där att ta till sig. Men där frågan och utredaren har landat är en bra väg att gå. Det är där jag vill att vi ska handla.

Frågan är: Varför har det tagit så lång tid? Blir det utredningens förslag som gäller eller blir det en kompromiss?

Anf. 44 JAN ERTSBORN (fp) replik:

Fru talman! Det är självklart att det tar olika lång tid att bereda olika frågor. Det finns olika skäl för när det går fort och när det tar lång tid. Det är inget speciellt för vår alliansregering. Det är någonting som har gällt i det här landet under väldigt lång tid. Vi har massor med ärenden från förra mandatperioden som jag skulle kunna räkna upp som fortfarande när regeringsskiftet kom inte var beredda över huvud taget trots tillkännagivanden från riksdagens sida.

I en sådan central fråga som äktenskap och familjerätt tycker jag inte att det är fel att det får ta lite tid att bereda detta. Det gäller både bland tjänstemännen på Justitiedepartementet och bland politikerna. Tre månader har gått sedan remisstiden gått ut. Det kan definitivt inte vara någon särskilt lång tid. Vi har dessutom utställt ett löfte om att det ska komma en proposition till hösten. Jag förstår därför inte varför man ska försöka ge sken av att det är fråga om något annat än hanteringsförfarandet vi voterar om i dag.

Anf. 45 JOHAN LÖFSTRAND (s) replik:

Fru talman! Jan Ertsborn menar alltså att förändringarna i a-kassan inte var så komplexa och inte berörde så många människor och att man där kunde ha tre veckors remisstid medan man i frågan om införandet av en könsneutral äktenskapsbalk hade utrett noggrant under väldigt lång tid och där kunde ha en mycket längre remisstid än vad som normalt är brukligt. Är det så jag ska förstå Jan Ertsborn?

Anf. 46 JAN ERTSBORN (fp) replik:

Fru talman! Om det nu är så väldigt intressant att börja jämföra olika ärenden kan man ställa sig frågan vad den socialdemokratiska regeringen gjorde med tillkännagivandet om fastighetsmäklarlagen under en följd av år. Jag kan räkna upp massor av andra ärenden. Det är inte särskilt intressant i det här sammanhanget. Det intressanta är att föra detta ärende framåt. Det tycker jag att vi som har uppfattningen att vi ska införa en könsneutral äktenskapslagstiftning ska göra tillsammans.

Anf. 47 YVONNE ANDERSSON (kd):

Fru talman! Betänkande CU15 handlar om äktenskap och partnerskap. Det innehåller ställningstaganden till 30 motionsyrkanden. Det finns tre reservationer och två yttranden.

Jag skulle vilja börja med det område som gäller barnäktenskap och tvångsäktenskap. Det kan aldrig accepteras i vårt samhälle. Här har vi gällande föreskrifter, och vi inväntar kartläggningen.

Nästa område är betänketid vid äktenskapsskillnad. I dag finns det en betänketid på sex månader om man har barn under 16 år och under vissa

andra förhållanden. Det visar sig i den undersökning som är gjord att en relativ stor andel av de personer som lämnar in ansökan om äktenskaps-skillnad inte fullföljer sin avsikt. Det är de som har barn och de som har betänketiden. Det finns i stället vägar och möjligheter att leva vidare tillsammans med stor trygghet för sina barn.

Vi som har levt i långvariga relationer vet om att det finns knutpunkter i tillvaron där man måste ta tag i sin relation och fundera vidare på hur framtiden ska vara och om man kanske ska ändra någonting i sitt förhållningssätt och sitt liv tillsammans. Då är det bra att kunna få ledning och hjälp under tiden som i det här fallet vid äktenskapsskillnad. Jag tror därför att det är väldigt bra att vi har kvar den nu rådande lagstiftningen.

Alltför ofta sker separationer ändå, vilket ofta kanske är den sämsta av lösningar för alla. Det finns sällan några riktiga vinnare vid separationer. Jag tycker att det är bra att detta finns kvar.

Fru talman! Jag går nu över till frågan om könsneutrala äktenskap. I den här församlingen tror jag att de allra flesta känner till Kristdemokraternas ställningstagande i frågan. Vi har följt frågan. Jag har varit med i utredningen som referensperson. Tyvärr gjorde inte den socialdemokratiska regeringen det riksdagen hade beslutat, nämligen att tillsätta en parlamentarisk utredning. Det blev en ensamutredning i stället. Det innebar och fick till följd att det inte blev hela den utredning som många av oss hade önskat.

Ett exempel är att utredningen enligt mitt förmenande fick en utgångspunkt i ett kraftigt vuxenperspektiv. Ungefär samtidigt som den utredningen tillsattes tillsatte man en utredning i Frankrike. Den togs aldrig ad notam i den utredning som genomfördes i Sverige. I Frankrike utgick direktiven från barnperspektivet. Förmodligen var det också därför de båda utredningarna, som egentligen arbetade parallellt, drog olika slutsatser. Frankrike är ett modernt EU-land. Jag tycker fortfarande att det finns all anledning att i det fortsatta beredningsarbetet också beakta vad som kom fram i den franska utredningen.

I själva verket tycker egentligen inte Kristdemokraterna att det finns tillräckliga skäl att ändra nuvarande lagstiftning eftersom äktenskap och partnerskap i princip innebär precis samma ansvar och rättigheter. Det ger samma skydd. Vidare har vi tittat på barnperspektivet. Vi har tittat på kulturella och traditionella aspekter. Inte minst har vi också tittat på att det gynnar integrationen av många andra grupper från andra länder in i vårt samhälle.

Fru talman! Frågan om äktenskap är i hög grad en framtidsfråga. Det kan i debatten sägas att vi borde skynda på utredningen och skynda på när det gäller att komma fram till ett resultat. Vi vet genom historien att alltför många ärenden har hanterats snabbt, och hanterats utifrån vad man ser just för dagen med oönskade framtida aspekter och konsekvenser som man inte hade tänkt sig.

Jag tycker att det är bra att regeringen tar tid på sig, att remissinstanserna har fått tid att avge yttranden och att vi har möjlighet att ta del av och bry oss om dem. Under min tioåriga tid som riksdagsledamot har det inte funnits något ärende som har väckt samma folkliga intresse och engagemang som detta. Därför tycker jag att vi som folkvalda ska ta oss

an och bry oss om remissinstansernas svar – även spontanremisserna, som jag tycker att vi ska beakta i ärendet.

Jag håller med Johan Löfstrand om att detta är en framtidsfråga. Det är just därför den behöver få ta den här tiden. Jag tror att det är klokt av oss att invänta regeringens beredning. För övrigt är utredningen ingalunda tillräckligt klar för att man ska genomföra ett lagförslag under denna dag. Det här med den historiska dagen tror jag är rätt mycket taget ur luften, om jag är ärlig.

Jag utgår ifrån att vi alla alliansvänner ger regeringen den tillit och det förtroende som den har visat sig vara värd hitintills när den har hantarat en lång rad svåra och tuffa frågor och låter regeringen få ha sitt beredningsarbete i lugn och ro. När frågan sedan kommer till riksdagens bord är det upp till oss att ta ställning till den.

Anf. 48 JOHAN LÖFSTRAND (s) replik:

Fru talman! Jag har egentligen bara en kort fråga till Yvonne Andersson: Kommer Kristdemokraterna under några omständigheter att ställa sig bakom en proposition om införandet av en könsneutral äktenskapslagstiftning?

Anf. 49 YVONNE ANDERSSON (kd) replik:

Fru talman! Vi kristdemokrater är fullt medvetna om att vi sitter i en regering. En regering är ett kollektiv. Vi kommer att ta ställning till de förslag som beredningen kommer fram till. Där har vi full tilltro till den beredning som pågår.

Anf. 50 JOHAN LÖFSTRAND (s) replik:

Fru talman! Då ställer sig alltså Yvonne Andersson bakom den majoritetstext som finns i betänkandet. Där skriver man ju att det kommer en proposition med förslag, att man förväntar sig att den kommer att lämnas under det kommande året och att man inväntar den.

Kan jag med det svar jag fick av Yvonne Andersson alldeles nyss och delarna här sluta mig till att Yvonne Andersson och Kristdemokraterna kommer att ställa sig bakom den proposition som kommer att läggas fram? Innebär det då i förlängningen också någon typ av kompromiss, eller kommer Kristdemokraterna att lägga sig helt platt inför den proposition som förhoppningsvis kommer från regeringen under året?

Anf. 51 YVONNE ANDERSSON (kd) replik:

Fru talman! Jag tror att jag vet en del om hur den socialdemokratiska regeringen arbetade. Jag tror inte att Johan Löfstrand då var särskilt väl införstådd med hur Göran Persson skulle agera som statsminister och hur man skulle sköta förhandlingarna i regeringen. Det är inte heller jag. Jag har full tilltro till vår partiledare. I den mån han ställer sig bakom en proposition gör naturligtvis jag det också.

Anf. 52 LISELOTTE OLSSON (v) replik:

Fru talman! Jag hade egentligen tänkt börja med samma fråga som Johan ställde, så jag kanske inte ska dra den igen. Detta var ganska klargörande; då kan Yvonne Andersson alltså lova här att Kristdemokraterna

kommer att rösta för en könsneutral äktenskapslagstiftning när propositionen någon gång äntligen kommer? Det är en tydlig fråga.

Jag hade inte tänkt debattera betänketiden vid äktenskapsskillnad, men Yvonne tog upp det. Det handlar om en motion som Vänsterpartiet har skrivit. Där har vi väldigt olika synpunkter. Jag menar att det verkliga är ett barnperspektiv som gör att betänketiden vid skilsmässa bör tas bort. Barn ska inte tvingas finnas kvar i destruktiva, våldsamma förhållanden under längre tid än nödvändigt. Det är ett tungt vägande argument.

Eftersom Kristdemokraterna och Yvonne Andersson alltid gömmer sig bakom barnen och talar om barnperspektivet undrar jag också varför det skulle vara en nackdel för barnen om vi beslutar oss för att behandla alla vuxna kärleksrelationer på samma sätt. Jag förstår inte det.

Anf. 53 YVONNE ANDERSSON (kd) replik:

Fru talman! För det första vill jag korrigera en sak. Jag sade att den överenskommelse som min partiledare står bakom kommer också jag som partiets representant i civilutskottet att stå bakom.

För det andra: Om det är våld i relationer kommer andra aspekter in. Det finns en sedvanlig ordning där ett par som kanske har funnit att det är struligt att hålla kvar relationen har en tid på sex månader för att fundera ytterligare och kanske få stöd och hjälp med att reda ut livssituationen. Det tycker jag är bra. Men finns det våld i relationerna träder helt andra skyddsmekanismer in. Då måste man se det på ett annat sätt.

För det tredje gömmer jag mig inte bakom ett barnperspektiv. Jag tycker att det är rent oförsämt att påstå det. Det är faktiskt min drivkraft i det politiska arbetet. Jag har själv både barn och barnbarn, och jag är fullt medveten om att framtidens samhälle inte ligger i vad vi i den här kammaren tycker och säger utifrån våra behov i samtidens samhälle.

Vi ska ha inriktningen på hur våra barn kommer att få det. Vilket samhälle kommer det att bli om vi bryter upp en rådande ordning och struktur varom mycket har kretsat hittills? Familjer har ansvar för barnbarn och tidigare generationer. Vi har ett helt system och en struktur i vårt samhälle som är uppbyggt på vissa grundläggande delar. Med detta har jag inte uttalat något som helst värde i det enskilda fallet och i det enskilda kärleksförhållandet. Jag har uttalat mig om vad lagstiftarna ska ha ansvar för och inte om vad som händer i sovrummet hos folk.

Därför hävdar jag med bestämdhet att barns möjligheter till kontakt med sina biologiska föräldrar är A och O. Föräldrar har alltid ansvar för sina barn, och barn har alltid rätt att förvänta sig omsorg av sina föräldrar.

Anf. 54 LISELOTTE OLSSON (v) replik:

Fru talman! Nu verkar det som om det blir en repris på det vi pratade om när det gäller det förra betänkandet. Det kanske vi inte ska ta upp igen.

Jag anser att vi som lagstiftare även har ansvar för de barn som finns i andra relationer än den ideala kärnfamiljen, som Yvonne Andersson alltid för fram. Det är vårt ansvar, och det har vi chans att rätta till nu som lagstiftare. Jag tycker att vi måste göra det. Jag menar att vi inte ska låtsas som om de här barnen och familjerna inte finns. De familjerna och

de barnen ska respekteras, accepteras och ha precis samma stöd från oss som lagstiftare och från samhället som alla andra familjer har.

Där har vi en möjlighet genom att införa en könsneutral äktenskapsbalk och låta alla vuxna samlevnadsformer få samma dignitet som äktenskapet har i dag. Det skulle vara en styrka för de barn som finns i de förhållandena.

Vad är det som Kristdemokraterna egentligen är så rädda för i det här fallet? Tidigare har ni pratat väl om partnerskapslagen. Då den kom till ville ni inte ha den heller. Kan det vara så att om vi väntar tillräckligt länge och om Kristdemokraterna följer med sin tid kanske ni också till slut accepterar att så här ser det ut i dag? Vi har olika familjekonstellationer, och vi måste ge alla möjlighet att leva utifrån det de innerst inne vill. Alla ska vara lika mycket värda. Allas kärlek ska vara lika mycket värd. Hur länge ska vi vänta på att Kristdemokraterna också inser det?

Anf. 55 YVONNE ANDERSSON (kd) replik:

Fru talman! Jag beklagar att LiseLotte Olsson redan har glömt vår replikväxling om det förra betänkandet där jag var väldigt tydlig och sade att kärnfamiljen kan vara ett ideal, men att vi har andra familjebildningar som också stötts. Det är de näraliggande relationerna som är viktiga.

Jag sade också att det är jätteviktigt att man alltid säkrar barnens situation i de fall det inte fungerar i någon familjebildning. Man måste göra allt för att ge dem den trygghet de så väl förtjänar. Det är vårt vuxenansvar att ge dem det. Jag har inte värderat något i det fallet.

Vi är inte rädda för något, men vi värnar ett begrepp som väldigt många andra människor också värnar därför att det har ett oerhört stort värde i den betydelse det har i dag. Det har ett kulturellt värde, ett juridiskt värde, ett traditionellt värde och ett värde utifrån den kontext som också finns i de konventioner som vi har ratificerat. Därför tycker vi att det är viktigt att behålla det här begreppet. Med tanke på att äktenskapet och partnerskapet har samma ansvar och är förknippat med den typen av ansvar, rättigheter och skyldigheter finns det ingen anledning att bryta upp detta.

Det är vår inställning. Det är med de utgångsvärdena som vi nu sitter i en regering där vi har olika uppfattningar. Det är en svår fråga för regeringen. Men regeringen har klarat många svåra frågor hittills, och jag är övertygad om att också den här frågan kommer att få en lösning.

Anf. 56 BÖRJE VESTLUND (s):

Fru talman! Jag hade inte tänkt gå upp i den här debatten, men det har varit en del debatt om själva debatten, så jag tyckte att det fanns anledning att göra det. Jag hade hoppats att jag nästa gång jag gick upp i den här debatten hade fått gratulera regeringen till att man inför en könsneutral äktenskapsbalk. Detta blir inte fallet. Det här får väl bli ett mellanspel i den här debatten.

Jag vill börja med att kommentera något som kd säger. Varje gång säger Yvonne Andersson att barnperspektivet är den viktiga frågan. Jag har aldrig förstått den argumentationen. Dessutom säger Yvonne Andersson och Kristdemokraterna i debatt efter debatt att det inte är någon skillnad på partnerskap och äktenskap. Man har samma juridiska rättigheter. Men på vilket sätt skulle då barnperspektivet vara så viktigt i just

det här sammanhanget? På vilket sätt påverkar det barnens situation negativt om man inför en könsneutral äktenskapsbalk? Jag har aldrig fått svar på den frågan.

Det finns en annan fråga som jag heller aldrig har fått svar på i de diskussioner jag har haft med motståndare till en könsneutral äktenskapslag. Man säger att institutionen äktenskap på något sätt skulle hotas om man har en könsneutral äktenskapsbalk. På vilket sätt skulle det hota något annat äktenskap, till exempel Yvonne Anderssons eller Mona Sahlins äktenskap, om jag skulle vilja gifta mig med min pojkvän? Jag har i varje fall inte fått något förståeligt svar på hur detta skulle kunna hota. Jag tycker att det är knepigt att över huvud taget förstå motståndarens argumentation.

Varför är vi så oroad? Varför blir det så här? Varför känner vi den här oron? Statsministern har sagt att det kommer en proposition. Justitieministern har svarat samma sak. Sanningen är att den här regeringen sitter med de riktiga mörkerkrafterna i svensk politik när det gäller HBT-frågor, nämligen Kristdemokraterna. Det finns anledning till oro. Det kommer vi aldrig ifrån. Därmed tänkte jag lämna kommentarerna till Kristdemokraterna. Vi vet att de aldrig någonsin har röstat ja i denna kammare till en enda reform som har handlat om att stärka HBT-personers rättigheter. Det tycker jag är beklagligt.

Låt mig sedan säga någonting om processen. Man har sagt att man ska hantera den här processen seriöst. Det var en idiotkort remisstid på tre veckor när det gäller arbetslöshetsförsäkringen. Den fick för övrigt dessutom gå tillbaka för att göras om lite grann när den väl hade gått igenom i kammaren, och det kanske regeringen lärde sig någonting av. Om man bortser från det finns det en annan intressant sak som är på gång, nämligen remissförfarandet kring Lissabonfördraget. Det är ett enormt material som kräver väldigt mycket av remissinstanserna när det gäller att sätta sig in i det. Där har regeringen sagt att det räcker med den normala tiden som brukar vara tre månader.

Den här utredningen hanteras inte på samma sätt som andra utredningar. Först tog det väldigt lång tid innan man skickade ut den på remiss. Man skulle ha en bred remissomgång. Det kan jag ha respekt för. Sedan fick den en historiskt lång remisstid. Jag har inte undersökt detta. Man kanske ska be riksdagens utredningstjänst titta på detta. Sedan ska man gömma den. Det enda svar man får är att statsministern har sagt att det kommer en proposition. Samtidigt säger en annan ledamot av regeringen: Nja, vi vet inte hur den här propositionen kommer att se ut, och vi är emot att man ska kalla det här för äktenskap. Sedan har man diskuterat detta.

Jag tycker inte att vi har anledning att lita på den borgerliga majoriteten när den säger att det ska komma en proposition, utan vi måste hela tiden stöta på och diskutera detta.

Låt mig också säga att jag under många år har deltagit i debatter om HBT-frågor och på olika sätt fått försvara min regerings ståndpunkter. De har inte alltid varit lika roliga att försvara.

Det sägs att vi hade tolv år på oss, men vi bestämde oss inte inom socialdemokratin förrän 2005 för att vi skulle ha en könsneutral äktenskapslagstiftning. Jag påstod inte det i den förra debatten om detta som jag deltog i. Då diskuterade jag mest med Folkpartiet och Centerpartiet.

Det var de som hade drivit på innan. Moderaterna hade faktiskt inte bestämt sig. Det gjorde man för ett tag sedan. Men nu har Moderaterna bestämt sig, och det är det som är så intressant i den här diskussionen.

Jag tycker fortfarande att man kan ställa frågan: När kommer den här propositionen? Vi har inte sett att den kommer. Det enda vi har hört är att statsministern har lovat att den kommer under hösten.

Sedan säger man att vi ger en bild av att lagstiftningsarbetet skulle vara felaktigt. Nej, jag vet inte om att vi har gett en bild av att lagstiftningen skulle ha hanterats felaktigt. Vi tycker att det ska vara en normal omgång. Men ett tillkännagivande i detta sammanhang skulle innebära att vi skulle kunna få en lagstiftning där riksdagen uttalar att vi vill ha en könsneutral äktenskapslagstiftning som kommer så fort det över huvud taget är möjligt. Det är det vi säger i vår reservation. Det är det jag tycker att det är viktigt att man betonar i det här sammanhanget.

För övrigt kan jag också säga att vi hela tiden har drivit på för att vi ska genomföra det här. Vi socialdemokrater fick ta oerhört mycket stryk för detta, inte minst från Centern och Folkpartiet. Nu har ni chansen. Men den chansen tänker inte ni ta i det här sammanhanget, för ni är uppbundna av en regering och vet inte ens själva hur det blir. Ni säger så här: Vi litar på vad regeringen har sagt. Ändå vet ni att kd sitter i den regeringen. Kd har sagt nej: Vi vill inte ha den här reformen.

Ni säger att ni har rätt ut andra stora, komplicerade frågor tidigare. Det är sant. Men där har ni åtminstone haft samma inriktning. Här har ni precis motsatta inriktningar. Det finns ingen kompromissvilja. Ni kan inte stoppa in någon annan fråga, som en väg i Norrland, sänkning av en skatt eller något annat sådant i det här sammanhanget. Ni vet att frågan är lite för principiell och att det är väldigt svårt att hitta en sådan lösning som man kanske kan göra i andra svåra politiska frågor.

Sanningen är att ni som sitter här och i första hand har som ambition att skälla på oss socialdemokrater, Miljöpartiet och Vänstern inte har en aning om när den här propositionen kommer. Ni vet inte när den kommer. Ni vill bara se ut som om ni verkligen kommer att leverera. Det har vi inte blivit övertygade om. Och den här debatten har definitivt inte gett svar på de frågor som vi i oppositionen har, men som framför allt alla HBT-personer i Sverige borde ha.

(Applåder)

Anf. 57 OLOF LAVESSON (m):

Fru talman! Jag funderade lite tidigare på om det var lönt för mig att gå upp i debatten. Johan Löfstrand inledde ju i sitt anförande med att säga det mesta av det jag hade, tyckte jag. Men han sparade väl lite grann till mig också.

”Alla människor äro födda fria och lika i värde och rättigheter.” Så lyder artikel 1 i FN:s allmänna förklaring om de mänskliga rättigheterna. Det borde vara en självklarhet att varje människa får leva sitt liv som han eller hon vill utan att staten pekar ut vad som är rätt eller diskriminerar vissa människor genom särslagstiftning.

Den 31 januari 2004 gifte jag mig med Christoffer. Det är den åtminstone hittills viktigaste dagen i mitt liv. Inför ett 40-tal av våra närmaste vänner, familj och släktingar svarade vi ja på frågan om att ta varandra till makar och älska varandra i nöd och lust.

Fru talman! Låt mig vara tydlig med att oavsett vad denna kammare må besluta gifte vi oss den dagen. Vi ingick äktenskap. Om detta är vi inte ensamma. Precis så känns det för de flesta som har ingått partnerskap sedan den reformen infördes. Känslorna är desamma. Löftena är desamma. Inte heller är det särskilt mycket som skiljer vigselakten från partnerskapsakten.

Jag är själv vigsel- och partnerskapsförrättare. Jag har förrättat en hel del vigslar och ska snart förrätta mitt första partnerskap. Jag kan berätta att det är precis samma tankar, samma nervositet, samma oroliga föräldrar oavsett om det är äktenskap eller partnerskap det handlar om.

Fru talman! Detta är verkligheten. Sedan är det inte alltid som verkligheten speglas av lagstiftningen. Det behövs en familjelagstiftning som motsvarar de relationer som faktiskt är reella i Sverige. Heterosexuella par och homosexuella par väljer varje dag att leva tillsammans i äktenskap. För detta krävs en gemensam lagstiftning som står utan värdering dem emellan. Lagstiftningen ska ha sin bas i hur samhället de facto ser ut, inte i önsketänkande bakom politiska skygglappar.

Även om jag tillhör ett parti som inte har det bästa facit i den här frågan har det för mig alltid varit självklart som moderat att säga ja till en könsneutral äktenskapsbalk som innefattar alla familjer. Människor i vårt samhälle ska inte diskrimineras på grund av kön, hudfärg, religion, etniskt ursprung eller sexuell läggning. Allas lika värde och individens frihet i sina livsval är grundstenar för mig i moderat politik.

Med det som utgångspunkt var det också naturligt för mig och många andra moderater att säga ja till samkönade äktenskap vid vår partistämma i höstas. I och med Moderaternas ställningstagande finns det nu också en stabil majoritet i riksdagen för att införa en könsneutral äktenskapslagstiftning.

I januari i år gick statsministern så ut och berättade att det kommer en proposition från regeringen. Det var ett efterlängtat besked. Men jag kan också förstå att det skapade ett bekymmersamt läge för dem som länge har velat monopolisera frågan och göra den till sin. Inte kan det väl vara en borgerlig regering som tar initiativ till en sådan här viktig symbolisk fråga? Så fick jag också ett brev för några veckor sedan. Jag fick visserligen läsa om brevet någon vecka tidigare i medierna. Men det kom till slut i pappersform också. Det var ju trevligt.

Det var ett så kallat erbjudande från oppositionen i civilutskottet. Man skrev att man ville att jag skulle följa min övertygelse snarare än partidisciplinen. Genom att spräcka majoriteten i riksdagen skulle jag få vara med och rösta för en könsneutral äktenskapsbalk redan denna vecka. Vilket fint erbjudande, fru talman!

Jag hade i min enfald trott att när man vill införa något så viktigt som en könsneutral äktenskapsbalk är det viktigt att det blir en så bra och så heltäckande lagstiftning som möjligt och att det är så många som möjligt som står bakom den. Men icke! Det är inte ens så att det ligger något förslag till lagstiftning på bordet som vi kan ta ställning till. I stället vill man att regeringen ska återkomma med förslag, alltså precis det som regeringen redan gör, och precis det som ni under era tolv år vid makten, trots alla Johan Löfstrands försäkringar, inte måktade med att göra.

Uppenbarligen är det viktigare att i opposition skrika högt om allt det man inte kunde genomföra i majoritet än att vi får ett bra, tydligt, väl

förankrat och långsiktigt beslut. Jag har faktiskt svårt att ta den typen av utspel seriöst. Det är för mig inget annat än plakatpolitik. Mina vänner, den här frågan är alldeles för viktig för den typen av skådespel.

Fru talman! Civilutskottet har helt rätt i sitt ställningstagande. En utredning har avlämnats. Remissrundan är avslutad. Statsministern har aviserat en proposition som är under framtagande. Det är dags att lägga plakatpolitiken åt sidan och i stället se till att vi får ett så brett stöd som möjligt för en könsneutral äktenskapslagstiftning.
(Applåder)

I detta anförande instämde Fredrick Federley (c).

Anf. 58 JOHAN LÖFSTRAND (s) replik:

Fru talman! Jag tycker att Olof Lavesson höll ett mycket bra anförande och lyfte fram många av de principiellt viktiga frågorna. En sak han lyfte fram var ju den del där statsministern i januari bekräftade att det ska komma en proposition. Men det som jag som företrädare för oppositionen känner är att om vi inte i september och oktober hade tagit det första utskottsinitiativet och om inte vi i ett antal interpellationsdebatter och skriftliga frågor hade pressat regeringen hade det inte kommit något uttalande från statsministern. Då hade vi stått här i kammaren i dag utan att ha fått den bekräftelsen. Det innebär att vi i oppositionen hela tiden har varit tvungna att pressa framåt i frågan eftersom regeringen uppenbarligen inte tycker att frågan är viktig och inte prioriterar den. Det ser vi i de långa remisstiderna och i det beredningsarbete som nu pågår.

Ser inte Olof Lavesson ett problem i att Kristdemokraterna är en del av den regering som ska fatta beslut om hur utformningen av propositionen ska vara? Känner du inte en viss oro för att propositionen kanske inte kommer att bli riktigt så som vi vill ha den? Jag tror att Olof Lavesson och jag är helt överens om vilken lagstiftning vi vill ha i framtiden på området. Finns det ingen oro för att Kristdemokraterna kommer att få propositionen och den framtida lagstiftningen att bli lite annorlunda än vad jag och Olof vill?

Anf. 59 OLOF LAVESSON (m) replik:

Fru talman! Det är roligt att höra att Johan Löfstrand tycker att det är Socialdemokraterna som har pressat fram statsministerns engagemang i frågan. Johan Löfstrand inledde med att läsa upp voteringsiffror. Han vet likaväl som jag att vår nuvarande statsminister var en av två moderater som röstade för en partnerskapslag. Han var också den förste statsministern att besöka Stockholm Pride. Han aviserade där att han tyckte att vi ska införa en könsneutral äktenskapslagstiftning. Han gick ut tydligt med detta direkt när remissrundan var avslutad, och han upprepade detta vid en frågestund i riksdagen. Jag tror inte riktigt att det var Socialdemokraterna som pressade fram det engagemanget.

Det är lite svårt att hänga med i Johan Löfstrands beskrivning av de senaste tolv åren. Jag försökte följa svaren. Johan Löfstrand återkom gång efter annan i sitt anförande till att svara på en fråga som ännu inte hade ställts. Problemet var att vi hela tiden fick nya svar.

Nej, ni gjorde ingenting. Jo, vi har gjort mycket. Nja, det kunde ha gått fortare. Vi har haft en lång process. Är det inte viktigt med väl underbyggda beslut?

Det här kan jag hålla med om. Det är precis därför vi har den process vi har i dag med väl underbyggda beslut där en bred majoritet står bakom. Är det inte viktigt, Johan Löfstrand, att en så bred majoritet som möjligt fattar detta beslut?

Är jag orolig över att jag sitter med i en majoritet som består av fyra partier i regeringen – moderater, folkpartister, centerpartister och kristdemokrater? Jag är inte ett dugg orolig för detta. Tvärtom. I den bukett vi har i regeringen tillför alla något viktigt. Jag har också stor respekt för att Kristdemokraterna har en annan uppfattning i frågan. Jag håller inte med dem, men jag har respekt för uppfattningen. Jag tycker att Yvonne Andersson i sitt inlägg på ett förträffligt sätt beskrev precis hur en diskussion går till. Den förs mellan fyra partier. Sedan läggs en proposition fram för riksdagen. Propositionen kommer i höst – statsministern har varit tydlig med det.

Anf. 60 JOHAN LÖFSTRAND (s) replik:

Fru talman! Olof Lavesson är inte orolig för Kristdemokraternas engagemang i frågan. Men jag tror att det är det som är skälet till att frågan har dragits i långbänk. Om bara Folkpartiet, Centerpartiet och Moderaterna hade varit tvungna att ta ställning i frågan är jag helt övertygad om att justitieministern hade lagt en proposition på bordet någon gång under hösten 2007. Jag är helt övertygad om att vi hade fått se en proposition med en bred uppslutning.

Nu finns en bred uppslutning i kammaren, vilket innebär att om Folkpartiet, Moderaterna och Centerpartiet hade ställt sig bakom det utskottsinitiativ som Socialdemokraterna, Vänsterpartiet och Miljöpartiet tog i höstas om att lagstifta i riksdagen hade vi kunnat genomföra lagen på samma sätt som partnerskapslagstiftningen infördes. Då hade vi i dag haft en implementerad lag. Vi hade haft en könsneutral lagstiftning. Men nu blev det Kristdemokraterna som till syvende och sist stoppade processen. Jag är orolig för att processen framgent också kommer att stoppas av Kristdemokraterna.

Känner inte Olof Lavesson någon oro för hur Kristdemokraterna och Göran Hägglund kommer att agera i frågan? Det gör jag.

Anf. 61 OLOF LAVESSON (m) replik:

Fru talman! Johan Löfstrand pratar om att dra i långbänk. Tolv år, Johan Löfstrand, är att dra i långbänk. Det var de tolv åren ni satt vid makten. Det var de tolv åren ni gick i paraderna. Det var de tolv åren ni gjorde utfästelserna, och det var de tolv åren då ni inte levererade. Det är en långbänk.

Den 15 januari gick remisstiden ut för Hans Regners utredning. Den 16 januari berättade statsministern att det kommer en proposition. Vi skriver april. Och Johan Löfstrand pratar om att dra i långbänk.

Ni har inte ens tagit fram några skarpa förslag under denna tid. Det finns inga lagstiftningsförslag på bordet. I stället vill ni, liksom jag, att regeringen ska återkomma med förslag. Ni vill att regeringen ska göra det regeringen redan gör. Det finns ett gammalt ordspråk, Johan

Löfstrand, som säger att tomma tunnor bullrar mest. I det här fallet är det tomma tunnor som slår in öppna dörrar.

Vem är det som stoppar processen? För mig är det inte att stoppa processen att säga att vi är överens, att det kommer en proposition, att den ska vara väl underbyggd och att det ska vara en bred majoritet i Sveriges riksdag. Johan Löfstrand och jag må bägge vilja införa en könsneutral äktenskapslagstiftning, men det finns en viktig sak som skiljer oss åt, nämligen att medan Johan Löfstrand vill göra det med minsta möjliga majoritet vill jag göra det med största möjliga majoritet.

Anf. 62 FREDRICK FEDERLEY (c):

Fru talman! Det råder inget som helst tvivel om att Centerpartiets hållning i denna fråga är att vi ska ha en könsneutral äktenskapslagstiftning i Sverige. Vi var det första borgerliga partiet och ett av de tre första partierna i Sverige som ställde oss bakom en sådan lagstiftning. Men det råder heller inget tvivel om att vi vill att processen ska hanteras på ett seriöst sätt. Som en av Sveriges offentliga personer som är öppet homosexuella övervärderar jag inte frågan om en demokratisk process där regeringen ska komma till riksdagen med en proposition. Vi har redan hört många talare säga detta, men statsministern har aviserat att det till hösten kommer en proposition.

Jag tänker försöka samla upp en del av de frågor som har ställts av oppositionen som faktiskt förtjänar svar. De visar också vad det är oppositionen i dag är ute efter. Det är knappast att komma framåt i frågan om en könsneutral äktenskapslagstiftning.

Fru talman! Låt oss börja titta på vad oppositionen begär att vi i majoriteten ska rösta för. Man vill att mot den redovisade bakgrunden regeringen omgående ska lägga fram förslag om en könsneutral äktenskapslagstiftning i enlighet med Äktenskaps- och partnerskapsutredningens förslag, vilket bland annat innebär att partnerskapslagen upphävs. Det får ankomma på regeringen att ta erforderliga initiativ.

Erforderliga initiativ är precis det regeringen håller på med. Just nu bereder man förslaget, och man vill ha en bred uppslutning. Man vill att regeringen ska vara enig i frågan. Det måste få kräva sina diskussioner.

Fru talman! Jag är inte orolig för de kompromisser som ska ske i regeringen i Rosenbad. Jag är orolig för de kompromisser som sluts i oppositionen där vi inte vet vart de leder någonstans.

Vi har i medierna fått svara på frågan om vi inte ska följa vår övertygelse och rösta med oppositionen. Men vad är det vi skulle rösta för? Jo, ett förslag som ni ställer inför fullbordat faktum, där vi inte vet vilka detaljer förslagen innehåller. Jag har läst den mest konkreta texten i ert förslag, och den säger mig ingenting om exakt hur lagstiftningen ska se ut, hur man ska förhålla sig till olika samfunds rätt att viga och juridisk status. Ni är beredda att hafsa igenom detta utan att vi når ett enda steg framåt.

Ni försöker få de personer som lyssnar på debatten, som sitter på åhörarläktaren, att tro att vi på något sätt skulle komma fortare fram om vi valde er linje. Men vi vet inte vad er linje faktiskt innebär, annat än det som regeringen redan nu gör.

Johan Löfstrand ställde tre frågor som förtjänar svar. När kommer propositionen? Det vet både Johan Löfstrand och jag. Det är inte vi i

kammaren som avgör när en proposition kommer. Det avgör regeringen. Jag trodde att en representant för det parti som faktiskt är det mest regeringsvana partiet i landet hade koll på hur parlamentarismen fungerar.

Varför har ärendet dragits i långbänk? Först och främst anser jag inte att regeringen har dragit ärendet i långbänk. Regeringen väljer att hantera många olika åsikter på ett sunt sätt och att väga in olika aspekter. Vissa frågor är svårare och lite större än andra lagtekniska saker. Någon kanske vill jämföra en förändring i äktenskapslagstiftningen med ett vägbygge eller en skattelagstiftning. Men jag och många andra anser att den här frågan är större än så. Därför måste det få ta tid att diskutera frågan.

Vad betyder kompromissen? Ja, det är inte vi i den här kammaren som gör kompromissen, utan det är regeringen som gör den, och därför kan inte vi säga vad den innebär.

Jag har också hört Johan Löfstrand ställa frågor till företrädare för majoriteten om hur man kommer att förhålla sig till den kompromiss som kommer. Eftersom vi ännu inte vet exakt hur kompromissen ser ut är det svårt att svara på hur man förhåller sig till den.

Från oppositionen målar man ut Kristdemokraterna som onskans axelmakt i svensk politik. Jag vill säga att det är långt ifrån sanningen.

Kristdemokraterna är en viktig del av Allians för Sverige och en konstruktiv del i arbetet med äktenskapslagstiftningen. Jag har ingen som helst anledning att attackera Yvonne Andersson eller någon annan kristdemokrat i den här frågan. Jag tycker att Yvonne Andersson gjorde ett mycket konstruktivt inlägg i debatten och visade sin regeringsduglighet och sin regeringsvilja.

Det är ingen hemlighet att Kristdemokraterna och jag inte har exakt samma uppfattning, men den hållning som Yvonne Andersson här redovisade visar att Allians för Sverige är ett regeringsdugligt alternativ och är beredd att handla när så krävs. Det var inget avståndstagande utan en konstruktiv ingång i en mycket svår diskussion.

Vi vet att många företrädare inom Kristdemokraterna har svårt att direkt ställa sig bakom den här lagstiftningen. Jag tycker att det inlägg Yvonne Andersson gjorde hedrar henne. Jag hoppas att medierna uppfattar vilken tydlig ingång hon hade i detta.

Det är också väldigt tydligt att man från oppositionens sida inte är ute efter att nå någon större framgång i den här frågan över huvud taget. Om vi ska vara rent taktiska i frågan är jag och Johan Löfstrand på samma sakpolitiska linje i detta, men vi har olika sätt att förorda hur vi ska hantera det.

Jag måste säga att det är ett väldigt märkligt agerande att ställa sig i talarstolen här och peka finger åt Kristdemokraterna, att peta in dem i ett hörn och ge dem åsikter som de inte har företrätt i den här debatten. Om man ville få med Kristdemokraterna på en könsneutral äktenskapslagstiftning vore det väl bättre att lyfta fram de positiva delar av den konstruktiva hållning som Yvonne Andersson här har redovisat i stället för att peta in dem i ett hörn och angripa dem med argument och åsikter som inte tillhör sakens saklighet.

När en statsminister gör klart för kammaren att det kommer en proposition till hösten ser inte jag, och inte heller Centerpartiet, att det finns någon anledning för oss att stressa fram detta förslag på det okonkreta underlag som oppositionen har lämnat i sin reservation. Det var också

därför som jag på min blogg kommenterade att jag inte ser någon anledning att skriva under reservationen eller att rösta med oppositionen i dag.

Det är inte så att Centerpartiet eller jag är emot en könsneutral äktenskapslagstiftning – det har vi länge varit för. Men vi vill att ärendet ska hanteras seriöst och på ett sådant sätt som vi brukar hantera frågor. Man kan diskutera längden på remissvar, och det är väl ingen hemlighet att det är olika åsikter som gör att frågan tar lite längre tid än en del andra ärenden har gjort. Men ibland måste man låta saker ta tid, därför att de är större och viktigare än frågan om en väg eller skattelagstiftning.

(Applåder)

I detta anförande instämde Olof Lavesson (m).

Anf. 63 BÖRJE VESTLUND (s) replik:

Fru talman! Jag tänker inte ha någon allmän information om kammarens arbetsformer, men jag tror att Fredrick Federley är minst lika väl medveten som jag om att det här är det sätt som man kan göra en reservation på. Det går inte att ta fram ett helt lagstiftningsförslag inom ramen för det man har. Vi hänvisar dessutom till vad som står i utredningen. Jag tycker inte att det är så okonkret och oseriöst.

Det finns ett antal tillkännagivanden som Centerpartiet har stått bakom som i så fall också skulle betraktas som oseriösa. Men jag skulle därför aldrig säga att hela Centerpartiet är oseriöst.

Däremot är det som Fredrick Federley säger om att det blir en kompromiss väldigt intressant. Det har ju förnekats av ett antal debattörer från er sida: Det blir ingen kompromiss, utan vi kommer att stå fast vid alla de frågor som har varit besvärliga, begreppet äktenskap och så vidare. Det är intressant att det nu kommer en kompromiss och att vi har att förbereda oss på att man kommer att laka ur det förslag som utredningen gav.

Man säger att jag ska läsa protokollet i morgon för säkerhets skull, och Yvonne Andersson skulle vara hedervärd för att hon har utvecklat Kristdemokraternas syn på detta. Jag kan inte se att det var något annat än de sedvanliga ståndpunkterna: Nej, vi säger nej, vi vill inte ha den här lagstiftningen.

I det fallet kan jag tycka att Yvonne Andersson är hedervärd, för hon säger åtminstone vad hon tycker. Men hon säger inte att ni kommer med en kompromiss och att ni inte riktigt vet vad den innebär. Ni vet nämligen inte vad den här propositionen innebär, eller hur, Fredrick Federley?

Anf. 64 FREDRICK FEDERLEY (c) replik:

Fru talman! Börje Vestlund har helt rätt i att vi inte vet exakt vad som kommer att stå i propositionen. Du kan läsa i kammarens protokoll i morgon att jag faktiskt sade det.

När det gäller beslutsformerna är det väldigt skönt att Börje Vestlund här inför kammaren, för åhörarna och till protokollet säger att ni ibland struntar lite i hur man ska hantera saker. Jag tror att det finns anledning för fler att uppmärksamma det.

Man bör också ställa sig frågan, som Börje Vestlund kanske också vill utveckla till protokollet: Vad skulle det innebära om det blev en majoritet för ert förslag? Jo, det skulle innebära att regeringen fick ett upp-

drag att utforma en proposition som man skulle återkomma till riksdagen med.

Då frågar vi: Vad är det som händer om vi röstar med majoriteten i dag? Jo, då återkommer regeringen med en proposition som kammaren ska fatta beslut om. Det är i princip samma sak, bara att detta må vara något luddigare än det som vi faktiskt har att hantera.

När jag säger att det är oseriöst hanterande menar jag att man inte väger in alla delar av detta. Det hör samman med svaret om kompromissen. Det handlar inte bara om äktenskapet utan också om religiösa samfunds juridiska ställning och många andra saker.

Ni försöker blåsa upp det som att det bara handlar om själva äktenskapsdiskussionen och att inte finns några frågor runt omkring detta. Ni försöker få det att framstå som att det ska träda i kraft den 1 juli om vi röstar med oppositionen. Det är inte sant. Det ni begär av regeringen är precis det som regeringen gör. Alltså för vi en pseudodebatt som inte leder debatten framåt.

Jag sade inte heller att Kristdemokraterna och Yvonne Andersson här har utvecklat sin syn på detta. Jag sade att de var en konstruktiv part i regeringssamverkan. Det står jag fast vid till etthundra procent i den här frågan och i andra frågor. Jag har ingen anledning att känna någon rädsla inför vad som ska komma från regeringen, utan jag tror att det blir en bra proposition som kommer till hösten.

Anf. 65 BÖRJE VESTLUND (s) replik:

Fru talman! Ett tillkännagivande från riksdagen hanterade åtminstone vi på vår tid som någonting som var viktigt. Det var en viljeyttring från riksdagen. Sedan kanske det inte i detalj var utformat som en viljeyttring.

Den här kammaren har aldrig fattat ett beslut om könsneutralt äktenskap utan att man vill ha en könsneutral äktenskapslagstiftning. Det skulle vara det historiska med detta. Då skulle regeringen också ha ett klart direktiv om åt vilket håll man ska arbeta. Hittills vet vi bara att enskilda statsråd har uttalat att de tycker att det ska vara på det sättet.

Det är seriöst att lämna ett tillkännagivande. Annars skulle man aldrig, varken när man är i opposition eller när man är i majoritet, lägga tid på att över huvud taget få fram ett bra tillkännagivande. Praktiskt taget alla utskott gör tillkännagivanden även om det är på marginalen.

Jag tycker också att man seriöst ska väga in alla synpunkter och att de ska komma fram. Men det intressanta i det här är just detta att väldigt många av dessa synpunkter vägdes in i utredningens förslag eftersom samfunden hade en grupp som hade kunnat påverka i utredningen. Jag förstår inte det.

Det sista jag skulle vilja säga är att jag inte kan bedöma huruvida Kristdemokraterna är konstruktiva eller inte. Det är upp till regeringsunderlaget att göra detta. Men det jag kan konstatera i de här frågorna är att vi aldrig någonsin har hört någon kristdemokrat, mer än möjligen på andra nivåer än i kammaren, yttra annat än ”nej, vi vill inte ha den här lagstiftningen”. Det är det enda besked vi har fått från Kristdemokraterna. Jag har svårt att se hur man på det skulle kunna bilda någon kompromiss, när någon säger absolut nej och alla andra säger att vi ska ha det här.

Anf. 66 FREDRICK FEDERLEY (c) replik:

Fru talman! Jag tycker att Börje Vestlund återigen gör tydligt vad det här handlar om. Det handlar inte om att föra frågan längre fram utan om att försöka skapa en mediedebatt om ett ärende och låtsas som att frågan kommer att gå fortare fram om man röstar med oppositionen.

Det Börje Vestlund precis sade var att man från den här kammarens sida ville ge ett tydligt direktiv till regeringen att arbeta med en proposition. Men när regeringen redan jobbar med den propositionen är det, även om det kanske inte är ett onödigt beslut, som att slå in öppna dörrar. Regeringen arbetar med detta. Vi får en proposition till hösten.

Jag ser ingen anledning till denna hätska debatt. Jag har inte hört en enda person från denna talarstol i dag säga: Nej, vi vill inte ha en könsneutral äktenskapslagstiftning.

Det är inte det frågan handlar om. Frågan handlar om procedurer. Jag tror att alla skulle kunna ägna mycket mer tid åt de viktigare debatterna runt omkring när vi vet att det är en förkrossande majoritet som är för det könsneutrala äktenskapet.

Vi vet att det kommer en proposition till hösten. Därför förstår jag inte denna oro som oppositionen ständigt känner, inte bara i detta ärende utan i alla ärenden där det sedan brukar visa sig, när saker och ting har kommit i kraft, att oron var helt obefogad.

Den här oron kanske man inte ska försöka slå i ögonen på dem som lyssnar på den här debatten och dem som följer ärendet för att de har ett stort intresse i den. Det finns ingen anledning till oro för att regeringen inte skulle komma med en proposition till hösten. Det finns heller ingen anledning till oro för att vi inte skulle få en majoritet i kammaren.

Med detta avslutar jag min sista replik.

Anf. 67 BARBRO WESTERHOLM (fp):

Fru talman! Den 7 juni 1994 antog vi här i kammaren med stor majoritet partnerskapslagen. Då var situationen helt annorlunda än i dag.

Vi hade haft en parlamentarisk utredning som hade utarbetat lagförslaget. Det hade funnits remissinstanser som hade lagt fram synpunkter på det, som ledde till vissa smärre justeringar.

Vi hade en alliansregering där tre partier var emot. Folkpartiet var för. Det var det som gjorde att Folkpartiet lade en motion med ett fullständigt lagförslag på bordet i riksdagen för ställningstagande. I dag har oppositionen inte lagt fram något lagförslag, utan det som man kommer med är – det har citerats tidigare, så jag säger bara det här – att det får ankomma på regeringen att ta erforderliga initiativ, det vill säga att arbeta fram lagförslaget.

I dag har vi en regering med tre partier som är för könsneutral äktenskapslagstiftning. De partierna står bakom det här. Yvonne Andersson företräder ett parti där jag av Yvonne Anderssons anförande ser att dörren inte är stängd.

Jag tycker liksom Folkpartiet att det är självklart att vi ska stifta den här lagen. Det finns en majoritet i riksdagen. Det finns en majoritet i svenska befolkningen. Men jag kommer att rösta med majoriteten och yrka avslag på reservationen. Statsministern och justitieministern har nämligen uttalat att det kommer en lagstiftning och angivit en ungefärlig tidpunkt i slutet av det här året. Då brukar man inte komma med tillkän-

nagivanden. Det var likadant när Socialdemokraterna satt vid makten. Pågår det arbete med en proposition avvaktar man tills den kommer.

Statsministern har länge varit engagerad i HBT-frågorna. Jag vill påminna om att han var en av de två moderater som röstade för partnerskapslagen. Jag vill här citera vad han avslutade sitt anförande med i den här kammaren. Jag tycker att det är viktigt, för det visar hur engagerad han själv är i den här frågan:

”Vi lever, tack och lov, i en tid när synen på homosexuella har förbättrats, när det inte längre ses som en sjukdom och när homosexuella inte längre förföljs eller fängslas i vårt land. Men samtidigt har detta beslut föregåtts av en debatt och av personliga påtryckningar, telefonledes och brevledes, som har präglats av intolerans. Man har försökt slå mynt av det faktum att homosexuellas sexuella läggning och beteende inte är representativt för en majoritet av befolkningen. För mig som heterosexuell leder detta till ett behov av att tydligt markera mitt stöd för denna minoritets fulla rätt att leva sina liv i en atmosfär av acceptans och förståelse.

När jag i dag röstar för partnerskapet är det mitt sätt att markera mitt ställningstagande mot de många människor där ute som aldrig stannar upp och försöker att förstå dem som är annorlunda.”

Nu går han alltså vidare för att vi ska få den här lagstiftningen. Jag förutsätter att statsministern kan lösa den knut som kan uppstå om regeringen inte är helt överens i den här frågan – jag hoppas att den kommer att vara det.

Det är faktiskt så att regeringen inte behöver vara enig i alla frågor. Jag bad riksdagens utredningstjänst att ta fram vad som gäller i regeringar och koalitionsregeringar – vi är ju inte så vana vid koalitionsregeringar. Det stod helt klart att man i Sverige, liksom i övriga nordiska länder, inte behöver vara överens i alla frågor. Så här skriver utredningstjänsten:

Det kollektiva beslutsfattandet innebär att samtliga ministrar är formellt ansvariga för varje regeringsbeslut om de inte utnyttjat sin grundlagsstadgade rätt att anföra skiljaktig mening till protokollet.

Det är naturligtvis väldigt sällsynt att det blir reservationer i en koalitionsregering. Jag vet att det skedde när Öresundsbron var aktuell. Det skedde också i början av 80-talet då Folkpartiet lär ha reserverat sig i en fråga som gällde handel med Sydafrika. Det kanske finns några exempel till.

Skulle en sådan situation uppstå finns alltså den här möjligheten, så vifta inte med spöket att det inte blir någon könsneutral äktenskapslagstiftning för att man inte får total enighet i regeringen. Jag hoppas, som sagt, att man får en enighet därför att en könsneutral äktenskapslagstiftning kommer ytterligare att befästa att den kärlek som människor visar varandra, vare sig det är i en heterosexuell eller i en homosexuell samlivnadssituation, är lika mycket värd oberoende av vilket par det gäller.

Den här frågan är viktig. Den är viktig i Sverige, men den är också viktig internationellt. Den här typen av lagstiftning sprids nämligen över världen och visar då på en väg att gå vidare för att bekämpa den intolerans som har visats HBT-personer under så många år.

I detta anförande instämde Jan Ertsborn (fp).

Anf. 68 BÖRJE VESTLUND (s) replik:

Fru talman! Det är med en viss vördnad som man går fram till talarstolen och replikerar på Barbro Westerholms anförande i dessa frågor, måste jag säga. Barbro Westerholm har, tillsammans med några få ledamöter här i riksdagen under historiens gång, ett särskilt värde för oss HBT-personer. Andra är Margareta Winberg och Mona Sahlin – det finns kanske någon mer. Men det är speciella personer. Barbro Westerholm tillhör den skaran.

I det här fallet tycker jag att Barbro Westerholm har en lite underlig argumentation. Jag förstår att man, när man sitter i en regeringskoalition, ibland måste vänta och se. Men tycker inte Barbro Westerholm, i synnerhet med tanke på Barbro Westerholms kunskap om hur det offentliga Sverige hanterar saker och ting, att det är en extremt lång bänk som man har satt detta ärende i?

Jag tycker att vi åtminstone borde kunna vara överens om att det här inte är det normala sättet. Det är tre månaders remisstid, kanske någon månad till. Man ska hantera Lissabonfördraget under tre månader, till exempel, och det är betydligt mer avancerat än vad denna lagstiftning är.

Barbro Westerholm uttrycker att hon inte har någon oro för att det inte kommer någon proposition. Hon säger samtidigt att man inte behöver vara enig. Jag tycker i det sammanhanget att det hedrar Barbro Westerholm att hon inte bara hänvisar till det konstruktiva samarbetet.

Det finns faktiskt en öppenhet här från regeringen att kunna hitta en lösning där man inte behöver ha med sig varje del när det handlar om kd:s nejsägande.

Jag blir ändå orolig när hon säger att dörren i det här fallet inte är stängd. Måste regeringen komma till kammaren och säga att det inte blir någon proposition för att Barbro Westerholm ska agera som hon gjorde 1994? Jag satt själv på läktaren och lyssnade på Barbro Westerholm 1994 och har stor respekt för det.

Anf. 69 BARBRO WESTERHOLM (fp) replik:

Fru talman! Vad gäller långbänk är skillnaden mellan partnerskapslagen och den könsneutrala äktenskapslagstiftningen att det var en parlamentarisk utredning som genomförde partnerskapslagen. Alla partier som då fanns här i riksdagen hade en möjlighet att framföra sitt i utredningen. När det gäller den könsneutrala äktenskapslagstiftningen var det en enmansutredning. Jag vet av erfarenhet av olika utredningar att det då tar längre tid. Då blir remissinstanserna så väldigt viktiga för att få bredden på synpunkterna.

Jag tycker inte alls att det här är någon lång remisstid och behandlingstid. Om vi tar den parlamentariska utredningen Senior 2005 som kom 2004 var det inget åtgärdat av dess förslag från Socialdemokraternas sida när ni lämnade makten 2006. Nu har vi i alliansen tagit fatt i en del. Så jag tycker inte att vi ska hålla på och diskutera långbänkar här.

Här är tydligt sagt från statsministern att det kommer en proposition. Jag har grävt med riksdagens utredningstjänsts hjälp för att se vad man kan göra om man, vilket jag hoppas att man inte landar i, inte är överens i hela regeringen, hur man då kan lösa problemet. Det har jag publicerat på DN Debatt. Då har folk lite nyvaknat sagt: Jaså, kan vi göra så? Man är så van vid en enpartiregering.

Anf. 70 BÖRJE VESTLUND (s) replik:

Fru talman! Det var remisstiden. Det är väl en extremt lång remisstid på nästan tio månader. Jag tror inte att det finns många sådana utredningar. Jag kan möjligen be utredningstjänsten ta reda på det åt mig vid något tillfälle om det skulle vara intressant.

Vad jag vill säga med detta är att det har tagit lång tid. Det finns naturligtvis utredningar som har blivit liggande av ena eller andra skälet. Det kan finnas bra skäl och dåliga skäl. Då har man kunnat motivera detta. Jag hörde aldrig någon motivering till varför den blev liggande ganska länge och att den sedan skulle ha tio månaders remisstid.

Jag tycker också att det är bra att Barbro Westerholm redovisar att det finns möjligheter att göra det på andra sätt än detta ständiga tjtande som vi hör från de flesta ledamöter från den borgerliga bänken: Vi kommer att komma överens. Vi kommer att komma överens. Och detta kommer man alltid att komma överens om.

Det är där som dubierna har varit från vår sida. Kommer man verkligen att komma överens? Vi har anledning att tro att det inte är så när man har så tydliga ställningstaganden från tre partier och ett motsatt exakt lika tydligt ställningstagande från ett parti. Det är svårt att se vad detta skulle kunna innebära för kompromiss när man har börjat titta på vad man är riktigt oenig om.

Det är begreppet äktenskap till exempel. Omedelbart när någon sade att vi måste diskutera det begreppet sade man – jag tror att det var statsministern eller justitieministern – att det ska vara äktenskap, punkt slut. Man har anledning att misstänka att utrymmet för att kompromissa blir väldigt litet när man har så fasta ställningstaganden redan i början. Det är det som gör oss väldigt oroliga. Stora delar av HBT-världen är oroad och följer den här debatten med intresse.

Anf. 71 BARBRO WESTERHOLM (fp) replik:

Fru talman! Jag har för vana att inte uttala mig å andra människors vägnar. Jag uttalar mig utifrån det jag vet och det jag själv tycker. Jag tycker inte åt andra. Hur det har hanterats i Regeringskansliet, vilka diskussioner som har förts om remisstider och sådant har jag ingen aning om. Därför ska jag inte kommentera det.

Men statsministern har ju svarat klart att han är beredd att komma med den här lagstiftningen, att lägga en proposition på riksdagens bord. Jag litar på honom. Det vore väl konstigt annars. Skulle jag inte lita på min egen statsminister? Jag antar att ni hos Socialdemokraterna litade på er statsminister när det begav sig. Men det få ni tala om själva.

Anf. 72 TOMAS TOBÉ (m):

Fru talman! Jag ska inte förlänga den här debatten. Flera riksdagsledamöter har redan på ett mycket förtjänstfullt sätt, tycker jag, fört en bra diskussion. Jag kan väl bara inledningsvis säga att när det gäller den oro som det nyligen refererades till inom HBT-världen kanske man skulle kunna ställa frågan hur den oron har skapats och hur man försöker skenskapa den just nu i denna debatt.

Jag är en av de riksdagsledamöter som har en motion som behandlas i detta betänkande. Jag kan konstatera att motionen avstyrks. Det tillhör

kanske inte ovanligheterna att en motion avstyrks. Det är vi många riksdagsledamöter som redan känner till.

Men för en gångs skull kan jag konstatera att här har jag en motion och en önskan från mitt håll om att införa en könsneutral äktenskapslagstiftning, och jag har redan nu fått ett besked om att det kommer att komma en tydlig leverans. Jag har många andra motioner, kan jag tala om för er, där jag ännu inte ser att jag kommer att få en tydlig leverans och där jag kommer att tvingas återkomma som enskild riksdagsledamot.

Jag tycker också att debatten här har visat på den respekt som vi har mellan allianspartierna för varandra. Vi har ibland olika ståndpunkter, men vi visar att vi kan ha respekt för att vi har olika ståndpunkter. Vi visar också att vi kan ha respekt för att ge det den tid som krävs för att vi ska kunna landa med ett gemensamt besked. Det tycker jag är något positivt.

Jag förstår att det känns ovanligt för oppositionen. Det var inte direkt något som präglade Socialdemokraternas samarbete med Vänsterpartiet och Miljöpartiet under de tolv åren.

En sak som jag skulle vilja lyfta upp igen är det jag tycker är förvånande. Jag kan förstå att man som opposition vill komma in i en debatt, att man vill försöka visa att nu har även Socialdemokraterna och andra landat i de här frågorna. Men det är sättet som ni har valt att hantera den här frågan på som jag tycker har varit direkt ohederligt.

Om det vore som så att ni verkligen hade varit intresserade av att sådana som jag, Olof Lavesson, Barbro Westerholm och andra skulle rösta med er senare här i dag kanske ni hade lyft telefonen. Ni kanske hade velat träffa oss på ett möte.

Men vad är det ni har valt att göra längs vägen? Det är att avisera i medierna att ni minsann kommer att skicka brev till oss eller att ni i går fick er partiledare Mona Sahlin att skicka ut ett massutskick till ett antal riksdagsledamöter för att ni ska försöka skapa ett medialt spel. Det tycker jag är mycket förvånande.

Nu noterar jag att partiledare Mona Sahlin inte finns här, men till protokollet vill jag anmäla att Mona Sahlin har varit en person som med besked har funnits närvarande i HBT-världen. Hon får, precis som alla vi andra, ett besked om att en proposition är på väg. Då borde man i hederlighetens namn applådera detta och inte försöka förvandla en sådan här viktig fråga till ett politiskt spel som vi har sett här i dag.

Börje Vestlund säger att man bara kan komma med tillkännagivanden. Så är det inte. Det är helt fullt rimligt att komma fram med motioner om konkret lagstiftning om man vill det också. Den möjligheten har vi faktiskt som riksdagsledamöter i den här kammaren.

När det gäller just tillkännagivanden är inte det något som socialdemokrater tidigare har visat i regering att man per automatik följer. Det finns många tillkännagivanden som har legat under lång tid och som man har valt att inte hantera.

Avslutningsvis finns det en sak som jag har lyckats lära mig sedan jag blev riksdagsledamot. Det är att socialdemokrater i synnerhet älskar långa beredningar. Ni älskar långa beredningar. För om det inte är en lång beredning kan vi bara vänta. Det är bara timmar innan det kommer en KU-anmälan. Detta är precis vad som sker så fort en regering inte har en lång beredning. Men kanske kan vi nu börja se ett trendskifte.

För egen del kommer jag att rösta med majoriteten i dag, och jag ser fram emot att rösta fram en ny, könsneutral äktenskapslagstiftning.
(Applåder)

I detta anförande instämde Ulrika Karlsson i Uppsala och Olof Lavevesson (båda m).

Anf. 73 BÖRJE VESTLUND (s) replik:

Herr talman! Jag ska inte förlänga debatten, men man kan göra på olika sätt. Om Tomas Tobé åtminstone hade mäktat med att läsa vår reservation hade han sett att det står just detta: Vi föreslår att man gör enligt vad som framkommer av utredningen. Det är också förslaget.

Jag vet inte om det i något sammanhang har förekommit att något parti eller någon grupp av partier har skrivit ett helt nytt lagförslag i form av en motion. Det skulle i så fall vara en helt annan form. Rent formellt har naturligtvis Tomas Tobé helt rätt i att det går, men jag tror inte att den kapaciteten finns hos något parti. Det var därför man först begärde att man skulle göra ett utskottsinitiativ. Det fick man avslag på. Hade det blivit ett utskottsinitiativ, Tomas Tobé, hade man naturligtvis tagit fram ett lagförslag. Om ni har en sådan kapacitet på Moderaternas kansli får jag väl gratulera, men jag tror inte att något annat kansli har det. Det är inte bara att sätta sig ned med pc:n och börja skriva en lag, utan det är lite mer avancerat än så.

Om Tomas Tobé kallar detta oseriöst skulle jag kunna plocka fram ett antal frågor där Moderaterna har varit väldigt oseriösa. Men jag skulle aldrig komma på tanken, för att lägga fram ett tillkännagivande är ett tillkännagivande om en ny lagstiftning, och det har även Moderaterna gjort ett antal gånger.

Anf. 74 TOMAS TOBÉ (m) replik:

Herr talman! Men nu är det på det sättet att man från oppositionen har valt att lägga fram ett tillkännagivande som innebär exakt samma sak som det regeringen redan gör. Att det kan finnas kapacitet till att skriva lagstiftning i den här kammaren såg vi mycket lysande när det exempelvis gällde partnerskapslagstiftningen. Den diskussionen finns alltså redan.

Men det jag tycker är intressant och som jag egentligen ville ha svar på var detta med hederligheten i diskussionen. Jag tycker nämligen att det här är en oerhört viktig fråga. Det vi har fått se från oppositionen är jag ärligt förvånad över. Vore det så att ni är seriöst intresserade av att vi vid voteringen i dag skulle uppnå någonting annat hade ni inte agerat på det sätt som ni gör – gå ut i medierna, skicka brev i efterhand och få partiledare Mona Sahlin att skicka ut ett antal mejl – när man vet att det är fullkomligt fruktlöst.

Ni vet mycket väl att en proposition kommer att levereras i höst. Det är någonting som vi också för den allmänna debatten i Sverige borde se till antas med en stor majoritet i Sveriges riksdag.

Tycker inte Börje Vestlund att det finns någon anledning till självrannsakan när det gäller ert agerande inför dagens kammardebatt?

Anf. 75 BÖRJE VESTLUND (s) replik:

Herr talman! Jag förstår att Tomas Tobé blir upprörd när vi faktiskt försöker att driva en fråga framåt där ni saknar handlingskraft.

Jag måste vara ärlig och säga att jag trodde att det skulle hända mer i den här frågan! Efter att ha följt denna fråga väldigt länge måste jag säga att jag trodde att det skulle hända mer när man drog i gång arbetet och när statsministern var så tydlig.

Tomas Tobé gör en jämförelse med partnerskapslagen som är helt irrelevant, och jag tror att även Barbro Westerholm instämmer i detta. Det var inga partier som skrev fram den lagstiftningen. Det gjorde kansliet och dåvarande lagutskottet. Det kräver som sagt var sin man att göra detta, och jag tror ärligt talat inte att den kompetensen finns på något av våra kanslier, och den ska vi naturligtvis inte heller ha. Men det var ett helt annat hanteringssätt.

Vad som gör oss oroliga, varför vi vill driva fram frågan och varför den är så viktig, handlar om vilka lekkamrater Tomas Tobé har i det här sammanhanget. Man har förvisso en majoritet i regeringen, men den minoritet som finns sätter ned foten och är väldigt hårt emot och säger att de inte ens är beredda att kompromissa i dessa viktiga frågor. Då måste man ändå ställa frågan: Behöver man då inte köra på en majoritet som för det första faktiskt har dragit detta i långbänk och för det andra är väldigt osäker på om det över huvud taget kommer någon proposition?

Barbro Westerholm har på ett förtjänstfullt sätt tagit reda på på vilket sätt man kan gå runt dessa regler. Det tycker jag är jättebra, men är man beredd att gå så långt att man låter några av regeringens ledamöter reservera sig? Jag tycker man kan ställa sig den frågan själv. Jag tänker inte kräva att Tomas Tobé svarar på det, men det är så man måste tänka i det här sammanhanget.

Anf. 76 TOMAS TOBÉ (m) replik:

Herr talman! Vad gäller lagstiftningskompetens i riksdagen är jag fullt övertygad om att hade ni varit seriöst intresserade av att ta fram ett lagstiftningsförslag tror jag att ni inom ert eget parti, Socialdemokraterna, har ett flertal tjänstemän som tidigare arbetat på regeringssidan som skulle kunna hjälpa er med detta. Martin Engman är ett utmärkt exempel på en sådan person som jag tror gärna hade gjort detta.

Regeringen sägs sakna handlingskraft i frågan, men vad behöver man för ytterligare besked när det gäller handlingskraft än att det kommer att komma en proposition i höst? Det tycker jag är ett väldigt tydligt besked. Hade detta besked inte kommit hade jag förstått ert agerande. Då hade jag förstått en debatt som den ni nu har försökt skapa, för då hade det funnits en ärlighet i er oro. Men nu har detta bara handlat om att ni känner att det politiska initiativet håller på att rinna er ur händerna. Ni har dåligt samvete för att ni inte har klarat av att leverera i de här frågorna tidigare.

Jag känner inte att det finns några problem med mina lekkamrater i alliansen. Kristdemokraterna tillför alliansen oerhört mycket, men om vi ska ta just den här specifika frågan finns det väl andra problem i oppositionen också. Såvitt jag vet tycker till exempel inte Vänsterpartiet att de enskilda samfunden själva ska få avgöra huruvida de ska viga homosex-

uella eller inte. Försök alltså inte ge en bild av att det finns en stor enighet inom oppositionen i de här frågorna, för det gör det inte.

Jag avslutar med att säga att jag tycker att det är tråkigt att oppositionen har valt att agera på det här sättet, att försöka förvandla en sådan här viktig fråga till ett cyniskt spel. Vi från majoriteten kommer med glädje att rösta genom propositionen i höst!

Överläggningen var härmed avslutad.
(Beslut fattades under 11 §.)

8 § Grundskolan

Föredrogs
utbildningsutskottets betänkande 2007/08:UbU11
Grundskolan.

Anf. 77 MARIE GRANLUND (s):

Herr talman! Snart har det gått halva tiden av regeringens mandatperiod. Av gårdagens vårbudget och tilläggsbudget att döma har man gått in i halvtidsvila.

Före valet använde skolministern och andra borgerliga politiker all sin vakna tid till att svartmåla den svenska skolan. Motorcyklar körde omkring i klassrummen, och analfabetismen bredde ut sig. Ni försökte också se till att ordning och reda och kunskap skulle vara något partiskiljande. Detta arbete blev ganska framgångsrikt, och bilden av Sverige som ett u-land på utbildningsområdet nöttes in. Den som har makten över verklighetsbeskrivningen får också redskapen att förändra.

Herr talman! I juni har svenska lärare och elever upplevt fyra terminer under borgerligt styre. Jag tror att det är få av dem som går där som kan peka på några förbättringar. Är det inte dags för den borgerliga regeringen att faktiskt ta ansvar och lämna konfrontationspolitiken? Utvecklingen går nämligen åt fel håll. Kunskaperna i kärnämnen försämras i stället för att förbättras. Mobbningen ökar i stället för att minska.

Plymouthbröderna får starta skola i de borgerligas Sverige, och barngrupperna inom förskolan ökar nu.

Lärartätheten är lägre i borgerligt styrda kommuner än i s-kommuner. Jag skulle vilja ta som exempel landets största kommun Stockholm, där det förra året skedde ett trendbrott när det gäller hur många elever som klarade gymnasiebehörigheten. Andelen elever som klarade gymnasiebehörigheten minskade från att tidigare ha ökat varje år sedan 2001. Detta är självklart väldigt allvarligt, och jag skulle vilja ta ett exempel från verkligheten.

En som kallar sig för bokmalen, som gjorde ett inlägg om situationen i Stockholm, säger så här: Arbeta som lärare och tycka att det är skrattretande att det flera år har skanderats att det nu ska satsas på skolan. Men nu skär man ned i verksamheten samtidigt som man förväntar sig att det ska vara okej att ställa ännu högre krav på en redan hårt belastad yrkeskår. Våra politiker borde ta ansvar för att skapa gynnsamma förhållanden för oss alla som är i skolans värld och satsa resurser för att möta de ökade kraven och se till att faktiskt alla klarar av det som man har rätt att kräva.

Prot. 2007/08:97
16 april

*Äktenskap och
partnerskap*

Grundskolan

Jag tycker att det är ganska tankeväckande att man resonerar så ute i verkligheten, i Stockholm, som är landets största kommun och där vi nu börjar se vad som faktiskt händer i det borgerliga Sverige.

Man skulle kunna tänka sig att regeringen, när den lägger fram en vårproposition, skulle göra någonting åt detta. Men i praktiken händer ingenting. I går när man presenterade vårpropositionen sade man att det skulle vara stora satsningar på förskola och skola. Men i stället för att öka kvaliteten i skolan sänker man skatten.

Jag tror inte att viljan att ha en god kvalitet i skolan är partiskiljande, men det är oerhört viktigt att man då gör någonting. Åtgärderna lyser med sin frånvaro, trots pressmeddelande om motsatsen.

Man säger att man ska satsa på elevernas förmåga att läsa, skriva och räkna. Det kan låta bra, men vad innebär det i praktiken? Det är inga nya pengar som kommer. Det är 150 miljoner som flyttas från ett annat konto. Vad innebär 150 miljoner? Snabbt räknat skulle det i bästa fall innebära kanske en tjänst per kommun.

Mer pengar avsätts för att få behöriga lärare. Det är bra, men satsningen har visat sig vara ett fiasko enligt det upplägg man har valt. Sedan var det inte mer. Eller som Lärarförbundet uttrycker det: En ambitionslös vårbudget för skolan.

Det var satsningarna, men det finns också orosmoment. Som regeringen säger är man orolig för kommande tider, för att det blir sämre ekonomisk situation i Sverige. I vårpropositionen flaggar regeringen för att kommunerna måste göra åtstramningar. Jag kan säga att många av oss som är här är visa av erfarenheten och vet vad det innebär när kommunerna gör åtstramningar. Vilka verksamheter är det som drabbas? Det är framför allt skolan, och det är omsorgen.

Herr talman! Det finns inga enkla lösningar på svåra problem. Det är nu hög tid att flytta den skolpolitiska debatten till en högre nivå än att diskutera mobiltelefoner, kepsar eller polishämtning av skolkare. Elever och lärare förtjänar det. De förtjänar att deras problem tas på allvar och att regeringen kommer med verkliga lösningar, inte bara symbolpolitik.

Den svenska skolan är inte så dålig som den ibland framställs, men det finns problem och stora utmaningar. Skillnaderna mellan olika kommuner, skolor och elever ökar. Alla barn får inte den kunskap som de har rätt att kräva. Alltför många går från grundskolan utan att vara behöriga. Olika undersökningar visar att vi måste ta krafttag för att förbättra undervisningen i matematik och naturvetenskap.

Ska vi komma till rätta med de här problemen krävs en målmedveten och konsekvent politik som ger alla som arbetar med skolan tydliga och långsiktiga spelregler. Vi vet att elever, lärare och föräldrar vill att de stora förändringarna i skolans vardag ska hålla över en lång tid. En skol- och utbildningspolitik som bedrivs i skarp konflikt och som ändras vart fjärde år kan vara direkt skadlig för en sådan ambition. Mer kraft riskerar att läggas på förändringar och konflikt än på utbildningens verkliga kvalitet. På ett politiskt slagfält om skolan blir eleverna de största förlorarna.

Vi har därför tillsammans med Lärarnas riksförbund sträckt ut en hand för att få till stånd en bred överenskommelse nu i första hand om betygssystemet och sedan gå vidare. Det här är en historisk chans som har öppnats för att återupprätta samarbetsklimatet för skolan. Det borde vara möjligt för de politiska partierna i Sveriges riksdag att komma över-

ens om vilka grundprinciper som ska gälla för den svenska skolan inom ett antal områden det närmaste decenniet.

Det handlar om betygen, om gymnasieskolan, om lärarutbildningen men också om hur vi vill investera i framtidens skola. Hur åstadkommer vi en likvärdig skola och en samstämmighet om finansieringen?

Vi vill ha en kvalitetssäkrad skola med höga kunskapskrav där den som vill läsa mer alltid får en andra chans, inte en skola som är tu- eller tredelad med återvändsgränder där man tvingar 12-åringar att göra taktikval för att sedan kunna läsa på gymnasieskola eller högskola.

Vi vill ha höga kunskapskrav som stämmer överens med kraven på dagens moderna arbetsmarknad. Vi vill ha flera behöriga lärare och ställa samma krav på såväl kommunala skolor som fristående skolor om detta. Barn och ungdomar är definitivt inte lika. Vi vill ha en skola som ser till varje individs behov. Det kräver tuffa politiker som vågar styra resurser.

Vi vill hitta ett system som garanterar friskolornas rätt att starta men ett system som förnyar friskolesystemet och där alla skolor oavsett huvudman tillhör vårt gemensamma nationella skolsystem, där alla skolor verkar under samma skollag och följer samma nationella läroplan, kursplan och betygssystem. Plymouthbröderna ska helt enkelt inte få starta skolor. Eventuella vinster ska gå tillbaka till eleverna, och skolor ska inte knoppas av till underpris mot elevers och lärares vilja.

Vi vill också se till att klasserna blir mindre. Det behövs, herr talman, ordning och reda även i skolpolitiken. Min fråga till de kommande borgerliga debattörerna är: Är ni beredda att medverka till att vi får långsiktiga lösningar på skolans område till gagn för såväl elever som lärare?

Med detta, herr talman, vill jag yrka bifall till reservationerna till 4, 10, 22 och 25. Vi står självklart bakom alla, men för tids vinnande väljer jag bara dessa.

Anf. 78 ROSSANA DINAMARCA (v):

Herr talman! De fristående skolornas etablering har ballat ur. Etableringarna ökar samtidigt som elevantalet minskar. Det som skulle handla om att bidra med pedagogisk mångfald har resulterat i en lukrativ bransch där skattebetalarnas pengar direkt kan betalas ut i vinst till utbildningsföretagens ägare. Häromdagen var jag på ett seminarium där bland andra Vittraskolors grundare deltog och beskrev utvecklingen på ett ganska slående sätt. Stig Johansson, som är Vittras grundare, och Vittras nya ägare har gått skilda vägar sedan dessa var, som Stig Johansson själv uttryckte det, mer inriktade på kassaflöde.

Skillnaderna mellan kommuner och skolor har ökat. Likvärdigheten och tanken om en skola för alla har kommit rejält på skam. Den privatiseringsvåg vi ser på skolans område är möjlig tack vare att Sverige har de mest generösa reglerna i världen. För Vänsterpartiet är det självklart att det är elevers rätt till kunskap som går före aktieägares rätt till vinst. Därför har vi här lagt fram en rad förslag på hur regelverket bör förändras.

Många kommuner, blåa eller röda, har uttryckt att det är ett problem att Skolverket mot kommunens vilja kan bevilja etablering av en fristående skola, trots att det är kommunen som får stå för kostnaden. Vi ser som sagt en överetablering av skolor samtidigt som vi har ett sjunkande elevantal. När kommunens möjlighet att planera rubbas slår det hårt mot

undervisningen då den äts upp av bland annat lokalkostnader. I en del kommuner har det dessutom fått konsekvensen att kommunala skolor läggs ned. Det här är inte rimligt, och därför vill vi ändra på den ordningen och ge kommunerna beslutanderätten.

När Svenska Dagbladet i höstas gjorde en granskning av de sex största utbildningsföretagen hamnade den samlade vinsten på 150 miljoner kronor. Siffrorna från samma företag är inte helt klara ännu för året 2007, men jag vågar ändå påstå att man kommer att slå nya rekord. Bara bolaget Bure har redovisat en vinst på 100 miljoner. Detta är möjligt eftersom vi i Sverige, till skillnad från våra grannländer, exempelvis inte har några regleringar av vilka driftsformer som får gälla. Vi har inga begränsningar av antal skolor som en huvudman får driva eller hur vinsterna ska användas.

Den här slappheten får eleverna betala för. Fristående skolor sparar pengar genom att inte ha behöriga lärare. Enligt Skolverket saknar var tredje lärare behörighet. Vinster skapas också genom att barnen får äta i klassrummet eftersom det saknas matsal. Det finns inte tillräckligt med toaletter. Barn med funktionshinder avvisas. Man tar in avgifter från föräldrarna, fast man kallar det för frivilliga bidrag.

Effekterna av konkurrensen för de kommunala skolorna har blivit att man har skurit ned på elevhälsan, studie- och yrkesvägledningen och skolbiblioteken. Klasserna blir större och lärartätheten minskar. Nödvändig upprustning av lokaler prioriteras ned eller bort.

Det här är inte vägen till en likvärdig skola. Och för att späda på skillnaderna har regeringen tagit bort satsningarna på särskilt utsatta områden, fryst statsbidrag som bara för utbildningens område innebär att man får 3–4 miljarder kronor mindre! Vad händer med det utlovade krutet som skulle läggas på grundskolan?

Det är inte betyg tidigare eller i fler steg som kommer att öka kunskaperna. För att göra skillnad behövs det fler utbildade lärare som får tid och resurser att kunna möta varje barn och deras behov. För detta finns det ett starkt stöd. Vi kunde nyligen se en färsk opinionsundersökning som Sveriges Kommuner och Landsting beställt. Där säger sig nio av tio föredra satsningar på skolan framför sänkt skatt. Åtta av tio kan dessutom tänka sig att betala mer i skatt för att stärka kvaliteten i skolan för alla. Men det här lyssnar inte regeringen på.

Herr talman! Olika rapporter från olika organisationer har i flera år tagit upp problemet med avgifter som tas ut i skolan. Nyligen var det Rädda Barnens barnfattighedsrapport, där de bland annat säger att barn i skolan diskrimineras och kräver att skolan ska göras helt avgiftsfri.

Vänsterpartiet har drivit samma krav, inte för att vi tycker att det är dåligt att barn får gå på teater eller åka på skidresa utan för att grundskolan är obligatorisk. Därmed ska ingen behöva avstå från delar i utbildningen för att de inte har råd med avgifterna.

Precis som Rädda Barnen tror jag inte att just det här skulle minska fattigdomen, men ändå mildra den utsatthet och det utanförskap som många barn känner. Jag är medveten om klasskillnaderna. Därför kämpar jag också för att minska de stora inkomstskillnader vi har. Men barn som lever i ekonomisk utsatthet känner av det i sin vardag på olika sätt. Men låt oss åtminstone göra skolan till en frizon för de här barnen och låta dem få känna att de är med på samma villkor som alla andra.

Vänsterpartiet har bland annat föreslagit att alla barn som går i skolan ska ha rätt till ett bio- eller teaterbesök per termin. Dessutom måste kommunerna omprioritera hur man fördelar sina resurser. Det finns ingen logik i att man satsar hundratusentals kronor på att marknadsföra sina skolor samtidigt som man säger sig inte ha råd att ge barnen simundervisning, lunch eller vad det nu kan vara.

Men vad är det då som är så fel med att de föräldrar som vill och kan betala gör det? Nej, det kan tyckas att det inte ska vara något fel i det. Men jag vill inte ha ett samhälle där vi måste förlita oss på människors goda vilja och välgörenhet för att barnen ska ha en bra skola, få uppleva kultur, åka skridskor eller äta lunch.

Herr talman! Jämställdheten har väl inte direkt varit den här regeringens starkaste signum. Senast i går kunde vi läsa om pengar som fryser inne, trots att vi vet att det finns en mängd satsningar att göra på det här området. Skolministern har inte heller visat något större engagemang, mer än att han oroats över skillnaderna i pojkars och flickors studieresultat.

Jag ser lite fler problemområden än så. Det handlar om hur aktuella läroböcker fortfarande in på 2000-talet ger en stereotyp bild av kvinnor och män. Det är skrämmande och oacceptabelt att skolan i stället för att bryta könsrollsmönstren ofta i stället konserverar desamma. Den satsning som vi tillsammans med Socialdemokraterna och Miljöpartiet genomdrev förra året, som innebar att kommunerna skulle utbilda en genuspedagog, var bra men inte tillräcklig. De kommuner som har utbildat genuspedagoger har inte alla gånger förmått att använda sig av denna kompetens, då de flesta fortsätter hundraprocentigt på sina ursprungliga tjänster. Det här är ett slöseri med en kunskap som är nödvändig för att vi ska nå ett jämställt samhälle.

Vänsterpartiet har länge drivit frågan om att stärka unga kvinnor genom att bland annat vilja erbjuda tjejer från år 7 feministiskt självförsvar. Det har fått nästan alla partier att slå bakut, och i debatten har det tolkats som att Vänsterpartiet vill lära tjejer att slåss. Därför drog jag lite på smilbanden när jag i helgen läste om moderatkvinnornas förslag om att tillåta pepparsprej i självförsvarssyfte. Det ska alltså vara okej att använda sig av vapen, men inte att lära sig hur man mentalt, verbalt och fysiskt kan försvara rätten till sin egen kropp.

Feministiskt självförsvar handlar om just detta att faktiskt lära sig det som borde vara självklart, att bara jag äger rätten till min kropp. Men det handlar också om att kunna hantera och övervinna den vardagsrädsla som alltför många tjejer lever med och som begränsar våra liv. Det handlar om att med kroppsspråk och röst ta plats och kunna markera vad som är okej eller inte och slutligen veta hur man gör för att ta sig ur en situation om man skulle råka bli överfallen. Det man också lär sig på feministiskt självförsvar är att inte använda sig av eller känna alltför stor tilltro till tillhyggen, eftersom de lätt kan användas emot en själv eller inte fungerar som man hade tänkt sig, vilket kan försätta en i en än svårare och farligare situation.

Herr talman! Vart tredje barn lider ofta av smärta, var rubriken på en artikel i Svenska Dagbladet i måndags. Det handlar om barn i skolåldern mellan 6 och 13 år. Det som är vanligast förekommande och återkom-

mande är huvudvärk och magont. Andra rapporter har också visat på hur den psykiska ohälsan ökar bland unga.

Som jag sade tidigare har elevhälsan varit ett område som man skurit ned på. Trots att det står föreskrivet i skollagen att det ska finnas skolläkare och skolsköterska är det mycket olika hur det i verkligheten ser ut. Förutom att skollagen även borde inrymma kategorier som kurator och psykolog vill vi att det ska tas fram ett nyckeltal för hur många elever som det ska gå på till exempel en kurator. Jag har träffat kuratorer som ensamma har 1 000 elever fördelade på sex olika skolor. Det säger sig självt att en sådan kurator omöjligt kan vara tillgänglig för alla elever.

Avslutningsvis vill jag ta upp en fråga som hållits i periferin, nämligen fritidshemmen. Det är beklämmande när man läser att barngrupperna fortsätter att växa, från att redan vara alldeles för stora till att bli än större. Jag har i tidigare debatter tagit upp problemen med att kunna driva en vettig verksamhet när man är två fritidspedagoger på 43 barn. Det är ett omöjligt uppdrag. Utskottsmajoriteten hänvisar till skollagen och skriver i betänkandet: "Skolbarnsomsorgens uppgift är att komplettera skolan samt erbjuda barn en meningsfull fritid och stöd i utvecklingen med utgångspunkt i varje barns behov." Det är fint; det köper jag. Men hur har ni tänkt göra för att leva upp till lagen? Barngrupperna växer som sagt. Det går i dag 19,5 barn per anställd. Detta kan jämföras med hur det såg ut för tio år sedan då fördelningen var 12 barn per anställd.

Det här betänkandet behandlar många motioner som spänner över en mängd områden. Jag har inte berört alla här. En del frågor, som betygen, har vi haft uppe till debatt många gånger tidigare. Jag tror att vårt ställningstagande är väl känt. Andra frågor kommer man utifrån svaren i utskottets betänkande att få tillfälle att återkomma till. Det gäller elevinflytande och skolbibliotek – inte minst när och om regeringen lägger fram förslag till ny skollag.

Med det vill jag yrka bifall till reservationerna 17, 49, 73 och 74.

Anf. 79 MATS PERTOFT (mp):

Herr talman! Vi ska åter debattera grundskolan. Jag vill till att börja med från Miljöpartiets sida yrka bifall till reservationerna 24 och 44. Vi står naturligtvis bakom alla våra reservationer, men för tids vinnande kanske man ska minska voteringsbördan lite grann för ledamöterna.

När jag har förberett mig för debatten och läst igenom svaren på de olika motionerna har jag frapperats lite av hur svaren blir. Jag har frågat mig vilket mandat den styrande majoriteten, alliansen, har fått av sina väljare.

Jag har en lite annorlunda vinkel än de föregående två talarna, herr talman. Ordning och reda och kunskap har varit ledord inom alliansen. Man säger att man har vunnit väljarnas förtroende och fått mandat när det gäller skolan. Men har man verkligen fått mandat att beskära valfrihet och alternativa pedagogiker och minska elevinflytandet? Det är bitar av mångfald som, i alla fall för mig, har varit bland det viktigaste i svensk skolpolitik och gjort oss unika. Det är inte unikt att prata om ordning och reda och kunskap; det gör man i de flesta länder.

Jag vill absolut inte förringa betydelsen av ordning och reda. Har man själv stått inför till exempel en åttondeklass i grundskolan och känt behovet av att göra sin röst hörd vet man att det inte alls alltid är så ordentligt och tyst som man skulle vilja, så visst behövs det ordning och reda. För att skapa det ska vi ha bra utbildade lärare med kunskap om hur man får fram det.

Men för mig är det viktiga i svenska skolan, och det unika när jag diskuterar med människor från andra länder, att vi har en skola med individuella alternativ, lokalt inflytande och mångfald inom ramen för det offentligt finansierade. Hos oss får detta plats inom samma hus när alla andra länder lägger det utanför i olika privatfinansierade alternativ där man måste ha en stor plånbok för att ha råd med det.

Jag har tagit upp det många gånger här, och gång på gång blir jag besviken. Jag möter det även hos väljarna. De kan inte riktigt förstå varför en regering som har gått till val på individualitet och mångfald – den skolpolitik man förknippar med de fyra allianspartierna – beskär, likställer och kör in i samma smalspår. Jag har svårt att förstå och förlika mig med den politik som utbildningsministern kör och som han har stöd för i de andra partierna.

Det är detta som gör det så viktigt med blocköverskridande överenskommelser i framtiden, särskilt när skollagen kommer upp på bordet. Nu döljs den i någon sorts beredningsarbete. Jag hoppas att ni förhandlar för fullt. Om ni inte gör det borde ni göra det, för i många av motionssvaren hänvisas det hela tiden till arbetet med skollagen.

Jag hoppas att de fyra borgerliga partierna står upp för mångfalden, för det individuella valet och för det lokala inflytandet och inte faller till föga för ett förstatligande av skolan där man blandar ihop tillsyn och huvudmannaskap till en enda röra och i likställdhetens namn tar bort olikheterna. Det spännande med den svenska modellen är att vi under de sista 10–15 åren har lyckats skapa mångfald innanför ett system som annars har kritiserats för att vara för monolitiskt. Det är detta som gör människor från andra länder förvånade när man förklarar det svenska skolsystemet, nämligen att vi har lokalt inflytande, elevinflytande och många fristående alternativ inom ramen för det offentligt finansierade.

Jag blir därför bekymrad när jag läser svaren på motionerna. Jag ser ansatser till och risker för att vi är på väg tillbaka till det monolitiska och till enspårigheten med mindre lokalt inflytande. Det borde, herr talman, egentligen gå motsatt väg. Därför hoppas jag att vi kan hitta vägar att så att den nya skollagen, när den en gång når dagens ljus, kan beslutas av en bredare majoritet än enbart de fyra allianspartierna. Från Miljöpartiet har vi flera gånger signalerat att vi vill detta.

Vad vi prioriterar i våra motioner om grundskolan, och skälet till att jag lyfter fram denna fråga, är just detta. Vi vill ha ett utökat elev- och föräldrainflytande. Vi vill ha pedagogisk mångfald, även inom de kommunala skolorna. Vi vill ha möjligheten för eleverna att nå rättstrygghet och ompröva betyg till exempel. Samtidigt vill vi också förstärka tillsynsorganens rättigheter vad gäller de fristående skolorna.

Det är märkligt när det gäller frågan om återkallande av tillstånd för friskolor. Regeringen tycker att frågan om förbud för mobiltelefoner är så viktig att den ska tas i förväg, innan skollagen kommer upp på bordet. Men när det gäller den mycket mer konkreta frågan om återkallande av tillstånd för friskolor som fått sitt tillstånd indraget av Skolverket kan man inte ta den i förväg.

Jag tycker att det är en märklig prioritering. En fråga som i klassrummen egentligen är en icke-fråga som den om mobilerna är viktigare än att snabbt ordna att skolor som inte är bra kan stängas; det får ta sin tid.

Vi har väckt dessa motioner för att vi är oroad över den tendens som vi ser inom svensk skolpolitik. Vi har väckt motionerna för att vi vill poängtera betydelsen av detta, och vi har väckt motionerna för att vi vill att det svenska skolsystemet ska fortsätta att härbärgera mångfald, alternativ och individuella möjligheter. Det är det som gör vårt land framgångsrikt i denna sektor, inte att dra in på detta.

Anf. 80 SOFIA LARSEN (c):

Herr talman! I går var det debatt här i kammaren om vårpropositionen. Den och propositionen visar tydligt Sveriges goda ekonomiska läge. Sedan hösten 2006 har jobben blivit fler i vårt land, tryggheten har ökat och välfärden har förbättrats. Allt detta goda har skett och Sverige står starkt.

Men vi har också flera utmaningar som regeringen har tagit tag i och utvecklar. Skolan är ett av de utmaningsområden som alliansregeringen satsar stort på. Som vårpropositionen visade kommer man att satsa ännu mer på det.

Alliansregeringen har, som sagt, startat sitt reformarbete inom skolans område. Det gör man därför att man är övertygad om att en bra skola som ger förutsättningar för den enskilda människan är en av ett lands absolut viktigaste grundpelare.

En skola som fungerar bra och ger den enskilda eleven goda förutsättningar att ta sig vidare i livet gör också att vi får likvärdiga villkor och en social utjämning och att alla får en ärlig chans att lyckas i livet. Därför satsar alliansregeringen så stort på skola och utbildningspolitik.

Vi är övertygade om att de här satsningarna är goda och måste göras. Därför har vi startat bygget med framtidens skola – en modern skola med tidiga insatser, individuella möjligheter och stödinsatser kopplat till en utvärdering, allt för att stärka den enskilda eleven och den enskilda elevens möjligheter.

Skolans huvuduppdrag är ju att ge alla elever en god grund för ett yrkesliv och fortsatt studieliv. Man ska stå stark inför det kommande livet. För att nå det huvuduppdraget och sätta det i fokus krävs förstås en hel del insatser. De krävs inte minst på grund av den mer eller mindre tolvåriga timeout som den tidigare s-märkta regeringen hade. Läget i svensk skola har varit allvarligt under många år.

Bland annat de PISA-rapporter som kommer med jämna mellanrum visar att vi halkar efter kunskapsmässigt både jämfört med oss själva och jämfört med andra länder.

Det här läget har vi hamnat i trots att det finns väldigt många goda skolor. Det finns väldigt många duktiga engagerade lärare och skolledare i vårt land som gör allt för att deras elever ska lyckas och stå starka inför vuxenlivet.

Vi vet att det tyvärr ser olika ut runt om i landet och att den likvärdiga skolan inte håller helt. Det ser olika ut både inom skolor och mellan skolor.

Vad är då utmaningarna för svensk skola? En är den ökade kunskaps-segregeringen, den begynnande krackeleringen inom likvärdigheten. Den visar sig tydligt i att en fjärdedel av alla elever som lämnar grundskolan inte har tillräckliga baskunskaper för att komma in på gymnasieskolan. Vi ser så tydligt att elever som tidigt halkar efter i skolan och inte får de goda baskunskaperna väldigt lätt halkar ur gymnasieskolan. De hamnar i ett utanförskap i samhället och kommer inte in på arbetsmarknaden. Det är inte acceptabelt. Därför gör regeringen de insatser man gör.

Den tredje utmaningen handlar om att stärka lärarna, stärka deras utbildning, ge dem verktyg i vardagen i skolan, ge dem bättre redskap och stärka deras status. Det är en viktig utmaning.

Herr talman! I regeringens arbete med skolan ligger fokus på en skola med kunskap, en skola där eleverna kan lyckas, får stöd och hjälp och känner sig trygga. Det är en politik som leder till framgångsrika skolor. Det visar sig tydligt att allt vi gör leder till framgångsrika skolor och till att eleverna blir bättre rustade för skolan och framtiden.

Jag ska lyfta fram ett par exempel på regeringens reformarbete inom skolområdet.

För det första är vi övertygade om att det är de tidiga åren i skolan som är absolut viktigast när det gäller att stärka eleven. Därför satsar vi så stort på basfärdigheterna och på att stimulera kommunerna och skolorna att ytterligare stärka arbetet. Därför satsar vi närmare 1 miljard kronor de kommande åren på en läsa-, skriva- och räknasatsning för att skolorna ska få bättre förutsättningar att arbeta med basfärdigheterna.

Vi återinför speciallärarutbildningen. Det ger individuella möjligheter att få stöttning på ett helt annat sätt. Det är en utbildning som Socialdemokraterna drog tillbaka.

Vi vill också stärka arbetet med tryggheten på alla våra skolor. Det ska vara ramar, det ska vara kramar inom svensk skola. Ett sätt att stärka tryggheten är ett åtgärdsprogram mot mobbning för att de som arbetar inom svensk skola ska få en bas och känna sig trygga i vad som är rätt att göra för att motverka mobbning.

Vi satsar på lärarfortbildning. Det gör vi i det stora lärarlyftet eftersom vi vet att lärarna är den absolut viktigaste nyckeln och skolans viktigaste resurs för att eleverna ska lyckas.

En ny akademisk rektorsutbildning är på väg. Det är oerhört viktigt. En strategi för entreprenörskap inom skolan är också på väg. Vi stärker baskunskaperna och elevernas entreprenöriella tänkande.

En mastodontlag som har legat i byrålådan och väntat ett antal år när Socialdemokraterna hade makten är skollagen. Den processas nu så fort det går. Den är på väg under våren. I skollagen finns många av de frågor som vi diskuterar i betänkandet i dag om grundskolan. Därmed kommer de in i betänkandet som svar kopplat till skollagen.

Det är relativt intressant läsning i betänkandet. Socialdemokraterna verkar inte veta riktigt vilket ben man ska stå på. Å ena sidan säger man: Heja alliansregeringen. Man hänger på flera av de förslag som vi har kommit med. Å andra sidan är den socialdemokratiska politiken sig ganska lik när man säger: Så lite valfrihet som möjligt. Staten ska helst bestämma mer än de enskilda människorna.

Nu har man insett och skriver att det är viktigt med tidiga insatser, att man ska stärka baskunskaperna och göra en utvärdering i form av prov eller annat. Jag tycker att det är bra att man följer alliansregeringen på dessa punkter.

Annars verkar det vara en fortsatt ganska stor förvirring inom Socialdemokraterna. Mona Sahlin säger en sak, Socialdemokraternas partistyrrelse en annan och socialdemokraterna i utbildningsutskottet en tredje. Man kan ju tycka att det är lite konstigt. Men jag kan också ha förståelse för det. Det kan lätt bli en sådan spretighet. Om man försöker att hitta en ny politik utifrån väljarsiffror i stället för i ett genuint engagemang kan det spreta ganska mycket.

Vänsterpartiet fortsätter i betänkandet sin kamp mot friskolor, läxor och betyg. Det viktigaste är en enhetlighet i stället för valfrihet och likformighet i stället för individuella möjligheter. Det är en politik som ligger långt från mina och allianspartiernas värderingar.

Vad som är viktigt framöver i politiken på skolområdet och utbildningsområdet har några tagit upp tidigare, nämligen att vi har breda överenskommelser. Det tror jag att alla är övertygade om.

Om man tittar i detta stora betänkande med 76 reservationer, tror jag, finns det två gemensamma reservationer från oppositionen – Socialdemokraterna, Vänsterpartiet och Miljöpartiet.

Det finns frågor där Socialdemokraterna fortfarande inte har bestämt sig. De vet inte vilket ben som de ska stå på i olika frågor. Vi har Vänsterpartiet som är emot det mesta, och vi har Miljöpartiet som ligger väldigt nära alliansregeringen i många frågor. Det är en spretig opposition. Det är inte lätt att fundera ut på vilka områden som oppositionen skulle vilja ha breda överenskommelser även om det skulle vara mycket bra.

Herr talman! Slutligen yrkar jag bifall till förslaget i dess helhet i betänkandet och avslag på motionerna utifrån de stora satsningar och den politik som alliansregeringen arbetar för.

(Applåder)

Anf. 81 MATS PERTOFT (mp) replik:

Herr talman! Jag ska börja med att göra en rättelse. Jag yrkade bifall till fel reservation. Jag yrkar bifall till reservation 29. Reservation 24 var inte ens Miljöpartiets reservation.

Jag vill rikta en fråga till Sofia Larsen. Jag vet att hon starkt värnar om elevinflytandet. Jag är ganska säker på att det inte var helt enkelt när regeringen för lite mer än ett år sedan avskaffade försöksverksamheten med lokala styrelser med elevmajoritet i gymnasier. Redan då diskuterade vi frågan vad som skulle komma i stället. Jag undrar varför Sofia Larsen inte har sett till att man från alliansens sida har tagit fram ett alternativ för de elever i gymnasieskolorna som verkligen vill använda sitt inflytande och har tränat på detta. Var finns alternativet? Ska man vänta i evigheter på den nya skollagen som kanske träder i kraft 2010 eller

något liknande? Då är det helt andra generationer som finns i skolorna. Vad kan Sofia Larsen svara mig på detta? Motioner som tas upp i betänkandet handlar precis om detta.

Prot. 2007/08:97
16 april

Grundskolan

Anf. 82 SOFIA LARSEN (c) replik:

Herr talman! Mats Pertoft och jag har haft den här diskussionen och är överens och har varit det länge. Vi har haft seminarier och annat om just valfrihet, mångfald och elevinflytande. Jag vet också att både Centerpartiet och Miljöpartiet kraftfullt har drivit att vi ska gå ännu längre än att bara ha lokala skolstyrelser och införa och se till att det blir möjligt med kommunala självstyrande skolor. Det är väldigt viktigt att stärka de lokala möjligheterna, inte bara ansvarsmässigt utan också i fråga om maktbefogenheter. Det arbetet plus arbetet med elevinflytande är på väg att processas fram. Man kan tycka att det går för sakta, men det är ändå viktigt att kunna hitta en bra grund. Hur gör vi det bästa möjliga för elevinflytandet och för att kunna stärka de enskilda skolorna att vara mer självstyrande än vad de är i dag? Vi delar alltså intresset, engagemanget och målet.

Anf. 83 MATS PERTOFT (mp) replik:

Herr talman! Det är väldigt trevligt och glädjande att vi är så överens i denna fråga. Men när man bakar in allt detta i det stora paketet skollagen blir det svårt för de elever som faktiskt går i skolorna i dag och som vill utnyttja sitt inflytande.

Som jag sade i mitt inledningsanförande skapar detta bättre skolor. När elever är delaktiga blir de mer intresserade och tar till sig kunskap bättre. Det blir framgångsrika skolor. Det hörde vi inte minst på det seminarium som utskottet anordnade härnäst.

Varför kan då inte Sofia Larsen se till att alliansregeringen tar fram förslag som går parallellt? Man kunde ju göra det i fråga om andra punkter. Man kunde göra det när det gällde mobilförbud. Då var det enkelt att skriva en paragraf och så vidare som senare skulle sättas in i helhetsbilden, i skollagen. Det borde vara möjligt att ta olika bitar, särskilt när vi säkert skulle kunna komma överens om en blocköverskridande överenskommelse när det gäller möjligheten till elevinflytande. Jag diskuterar också gärna möjligheten att öka friheten för kommunala skolor.

Anf. 84 SOFIA LARSEN (c) replik:

Herr talman! Vi är överens om valfriheten – att det är oerhört viktigt att kunna få bestämma mer själv över sitt liv, sin arbetsplats eller skolan. Det är därför som regeringen på flera olika områden driver just frågan om att man ska få bestämma mer över sitt eget liv och över sin egen vardag. Det är precis så också inom skolområdet. Jag skulle gärna se – jag hoppas det – att vi ganska snart kommer fram till något i fråga om de mer självstyrande skolorna och i fråga om de lokala skolstyrelserna när det gäller hur vi kan öka elevinflytandet i den svenska skolan.

Anf. 85 ROSSANA DINAMARCA (v) replik:

Herr talman! Jag skulle vilja ta upp ett par saker. Det handlar bland annat om de satsningar som Sofia Larsen säger att regeringen gör. Det är

dessa satsningar som vi inte riktigt ser. Sofia Larsen tog upp bland annat läsa-skriva-räkna-satsningen. Samtidigt vet vi att samma regering helt har tagit bort pengarna till En bok för alla. Det har varit en viktig läsfrämjande åtgärd, särskilt för barn och ungdomar.

Det görs ingen satsning på skolbiblioteken för att se till att det faktiskt ska finnas ett skolbibliotek med en skolbibliotekarie på varje skola som är öppet.

De frysta statsbidragen har, som jag sade i mitt anförande, på utbildningens område faktiskt inneburit att de har minskat med 3–4 miljarder. Vari ligger satsningen? Vari ligger krutet?

Jag tog också upp frågan om fritidshemmen, som tyvärr väldigt sällan debatteras i den här kammaren. När det gäller vår motion hänvisar man i betänkandet bara till beredningen av en ny skollag. Men vad är det egentligen som behöver beredas, Sofia Larsen? Man är uppe i 19,5 barn per personal i fritidshemmen. Det är omöjligt att bedriva det uppdrag som de faktiskt ska följa enligt skollagen. Det behövs mer personal. Det behövs pengar till mer personal. Vi behöver inte vänta på en ny skollag. När får vi se den satsningen?

Anf. 86 SOFIA LARSEN (c) replik:

Herr talman! Det har nog inte funnits någon regering tidigare i Sverige som har satsat så stort och haft så höga ambitioner för elevers kunskaper. Det handlar om att satsa i de tidigare åren och att se till att främja baskunskaperna att läsa, skriva och räkna. Det handlar om att ha höga ambitioner både nationellt och kommunalt men också om att samtidigt satsa resurser på det, att satsa på enskilda resurser och att satsa på att förstärka lärarnas kompetens. Det är lärarna som är nyckeln i den svenska skolan. Man måste se till att de får en god fortbildning och bättre kunskaper och kompetens att kunna förmedla kunskaper och se till att eleverna växer. Det är det som regeringen gör. Och, som sagt, det finns nog ingen som kan betvivla regeringens önskemål i fråga om det.

Sedan är det klart att man kan ha en förhoppning eller en önskan om att det skulle gå väldigt fort att förändra den nedåtgående trend som vi har sett i alldeles för många år, som Socialdemokraterna och också Vänsterpartiet har varit ansvariga för, att kunskapen i svenska skolor har dalat. Det är denna trend som alliansregeringen försöker vända med våra åtgärder. Det handlar om höga ambitioner men också resurser.

Vad gäller fritidshemmen har vi också visat vår oro. Partiledarna tog upp det i valrörelsen, och det tas också upp i de diskussioner som nu förs hur vi kan stärka fritidshemmen. Kommunerna får väldigt stora ekonomiska förstärkningar för att kunna satsa. Men personalen som arbetar där måste få möjligheter till fortbildning, och lärarna måste komma in på ett annat sätt för att kunna stärka eleverna.

Anf. 87 ROSSANA DINAMARCA (v) replik:

Herr talman! Det är viktigt med kompetens och fortbildning. Men det vi ser som ett problem – om vi nu ska prata bara om fritidshemmen – är att det är alldeles för lite personal. Det behövs mer personal.

Vad gör vi för de barn som inte erbjuds en meningsfull fritidsverksamhet, som inte får det stöd som skolbarnomsorgen faktiskt ska utgöra för varje barn? Detta är, som sagt, ett omöjligt uppdrag.

Sofia Larsen kan stå här och hänvisa till vad den tidigare regeringen och dess samarbetspartner inte har gjort. Men nu är det ni som sitter vid makten. Vad väntar ni på? Om ni tycker att det är viktigt att minska barngrupperna på fritidshemmen, i skolorna och i förskolorna ligger ju bollen hos er att göra den satsningen. Men den har vi inte sett någonting av.

Vi har hört skolministern här säga att det inte behövs mer personal. Delar Sofia Larsen uppfattningen att det inte behövs mer personal därför att vi redan har världens mest personaltäta skola?

Anf. 88 SOFIA LARSEN (c) replik:

Herr talman! Skolbarnomsorgen är en viktig del. Vi har också både uttryckt och visat på att den behöver förstärkas. Kvaliteten inom den behöver också förbättras för att föräldrarna ska vilja att deras barn ska vara kvar där och för att barnen själva ska vilja vara där. Då är det inte alltid acceptabelt att det är så stora barngrupper som det i dag är och inte heller att man bara sitter där och inte gör någonting.

Jag skulle också gärna se en pedagogisk verksamhet inom skolbarnomsorgen just för att stärka kvaliteten och för att göra det bättre för eleverna där. Det finns ingenting som hindrar kommunerna att i dag göra det.

Alliansregeringens politik innebär att kommunerna får ett oerhört starkt ekonomiskt underlag för att kunna arbeta med skolan. En av de nationella delar där regeringen har gjort saker vad gäller skolan och personalen i skolan är utbildningen. Vi kan se att kompetensen hos den personal som finns inom skolbarnomsorgen och fritidshemmen stärkts. Det gör att också eleverna där får en kvalitativt bättre undervisning och mer tid.

Anf. 89 MARIE GRANLUND (s) replik:

Herr talman! Då man i en valrörelse och även dessförinnan gått ut så hårt som de borgerliga gjorde när det gäller skolpolitiken och skolfrågorna krävs det att man sedan också levererar. Jag tror att väldigt många ute på skolorna ställer sig mycket frågande till det tomrum som just nu existerar.

Det pratas om satsningar, men ute på skolorna kan man inte se några sådana. Det är väldigt skrämmande – jag vet inte om vi har läst samma vårproposition – att läsa att man i regeringens vårproposition flaggar för att det kan bli ekonomiskt besvärliga tider – regeringen själv gör det. Man skriver ned tillväxtprognosen och säger att arbetslösheten kommer att öka. Man säger också att kommunernas ekonomi riskerar att försämraras. Man säger liksom till kommunerna: Se om era hus!

Det är i den verkligheten vi just nu finns. Just nu, innan detta har inträffat, drar flera kommuner ned på sina utgifter för skolan. Stockholms stad är en sådan kommun. Där minskar nu lärartätheten – ett trenderbrott. Inom förskolan visar det sig att ni ett år tidigare än som hade behövts har avbrutit det särskilda statsbidrag som vi hade till förskolan. Det visar sig ju nu att barngrupperna inom förskolan växer. Då är det inte medräknat vad vårdnadsbidrag och annat kan innebära i sammanhanget.

Min fråga blir därför: Vad ska ni göra åt det här? I vårpropositionen pratar ni om satsningar. Men det handlar om 150 miljoner som flyttas

från ett annat konto och som i bästa fall innebär en lärare per kommun. Vad är det för satsning?

När kommer alltså satsningarna? Vad ska ni säga till dem ute på skolorna? Eller, för att följa upp Rossana Dinamarcas fråga: Är det Centerpartiets uppfattning att resurser inte spelar någon roll?

Anf. 90 SOFIA LARSEN (c) replik:

Herr talman! Det här är ingen ekonomisk debatt. Jag skulle ändå vilja börja med att svara på de frågor jag fått. Ja, Sverige står starkt ekonomiskt. Det gör Sverige nu på grund av regeringens stora satsningar. Statsskulden minskar enormt mycket tack vare att fler människor får arbete. Alliansregeringen når upp till Socialdemokraternas mål om 80 procents sysselsättning som nu har blivit ett golv för alliansregeringen. Fler människor får arbete, och fler hamnar i utanförskap.

Det är just därför Sverige kan stå starkt trots internationell oro till exempel på börser och på bostadsmarknader. Trots detta står alltså Sverige starkt. Utan de åtgärder som alliansregeringen vidtar skulle vi se en helt annan ekonomisk instabilitet i vårt land. Kommunerna hade drabbats *mycket* hårdare med en socialdemokratisk politik. Marie Granlund och Socialdemokraterna ska nog vara försiktiga med att prata om just svensk ekonomi och utveckling framöver sett till er budget.

Vad gäller de satsningar som regeringen gör skulle jag nästan kunna säga att Marie Granlund troligtvis är den enda person i Sverige som menar att det inte händer någonting inom skolområdet nu med alliansen i regeringsställning. Det händer otroligt mycket!

När jag är ute och möter personal i skolan – lärare och rektorer – och när jag möter föräldrar säger de: Äntligen, vad kul! När kommer detta? Så härligt att vi får dessa verktyg att arbeta med.

Det är oerhört mycket som har satts i gång på grund av den timeout som Socialdemokraterna gjorde. Det är mycket som är på gång. Jag vet att förväntningarna är stora. Men det levereras och kommer att levereras inom skolområdet.

Anf. 91 MARIE GRANLUND (s) replik:

Herr talman! Möjligtvis gjordes det en felsägning från Sofia Larsens sida.

Ja, det handlar om just en timeout. Vi är på väg tillbaka – så är det.

Jag skulle nog inte vilja säga att jag delar uppfattningen här och inte heller håller jag med om det som anförs i vårpropositionen. Också flera ekonomer säger att det har varit fel att i en högkonjunktur väldigt mycket satsa på skattesänkningar och sedan i en lågkonjunktur strama åt. Det är tvärtemot all ekonomisk politik och hur den borde bedrivas.

Det viktiga när vi pratar om det här är satsningarna. När kommer de? Vilka satsningar kommer att nå skolorna? Kommer man att få möjlighet att minska klasstorleken? Kommer man att få möjlighet att anställa fler lärare?

150 miljoner kronor anförs som en jättesatsning, men så är det inte. Det stora numret i vårpropositionen är ju ytterligare sänkta skatter, inte att satsa på skolan. 150 miljoner kronor flyttas, som sagt, från ett annat konto.

Ute på skolorna frågar man: När kommer det som utlovats? I Stockholm säger man: Det här är precis tvärt emot vad man sade i valrörelsen. Man skulle ju satsa på skolorna, inte dra ned och inte införa system som gör att det blir ännu mer orättvist – att de som har de tuffaste förutsättningarna får mindre resurser, medan de som har lättast för sig faktiskt får ännu mer resurser.

Det var inte det man var ute i valrörelsen och sade. Det var inte det ni sade. När kommer alltså förändringarna?

Ni pratar om speciallärarutbildning och sådant, och det kan väl vara bra. Men när kommer de lärarna ut? Jo, de kommer ut om fyra år. Vad händer under tiden? Vad säger ni ute på skolorna? Vad händer nu? Vad är det för satsningar som görs?

Anf. 92 SOFIA LARSEN (c) replik:

Herr talman! Som en grundkurs i ekonomi kan jag säga att precis det som alliansregeringen gör ger bättre förutsättningar för att starta och driva företag. Det ger möjligheter till fler jobb.

Om man ger möjligheten att det ska löna sig mer att arbeta ser vi – det är precis det som sägs – att fler kommer i arbete. Det gör att staten får mer pengar, vilket i sin tur gör att staten har råd att satsa på välfärd – det är som en kedja; det är precis vad som just nu händer.

Marie Granlund har stora förväntningar och undrar vad som händer inom regeringen och skolpolitiken. Jag kan berätta om detta för Marie Granlund, om hon inte har läst regeringens budget fastän hon är skolpolitisk talesman för Socialdemokraterna. Jag kan tala om några delar av budgeten som kommer. Det kommer en läsa-räkna-skriva-satsning på närmare 900 miljoner. Satsningen på en modern lärlingsutbildning är 65 miljoner för 2008, på akademisk rektorsutbildning 50 miljoner 2008 och på speciallärarutbildning 15 miljoner. Vi satsar på åtgärdsprogram mot mobbning, på funktionshindrade elever och på fler lärare – det är en massa saker som ligger 2008, 2009 och 2010. Det är delar av det som alliansregeringen gör för att stärka och få fler elever att lyckas i svensk skola.

Anf. 93 MARGARETA PÅLSSON (m):

Herr talman! Den svenska skolan är viktig. Den uppfattningen förenar oss alla här inne i kammaren och troligtvis en stor del av svenska folket utanför också. En bra skola är en förutsättning för att nå dit vi vill, till ett konkurrenskraftigt Sverige med en väl fungerande välfärd.

Många elever lämnar skolan utan att ha fått de förutsättningar de behöver för att kunna skapa sig en bra framtid. Så många som 24 procent lämnade grundskolan i fjol utan att ha godkänt i alla ämnen. Så många som 10 procent hade inte behörighet till gymnasiet. Åtskilliga börjar sitt vuxenliv i arbetslöshet och i hopplöshet. Och vi ska komma ihåg att det är den socialdemokratiska regeringen som bär ansvaret för det.

Ni hade tolv långa år på er. Ni hade tid och möjlighet att göra allt det ni ville göra. Ni hade resurser att vända utvecklingen, och ni hade dessutom makten över verklighetsbeskrivningen. Men följden blev att vi i dag har en skola i kris. Det är ni tre oppositionspartier som bär ansvaret för situationen, men det har vi aldrig hört er erkänna. Det är med er som med

de tre välkända aporna: Ni ser inte, ni hör inte och ni säger ingenting. Varför svek ni eleverna när ni hade makten?

Men som tur är valde svenska folket bort er och tillsatte alliansregeringen, som nu ger den svenska skolan en välbehövlig nystart. Vi ser först och främst fyra stora utmaningar framför oss: allt sämre resultat i grundskolan, ett läraryrke vars status sjunker, ordningsproblem på en hel del skolor och stora avhopp från gymnasieskolan.

För detta har vi en reformagenda som är lång och omfattande. Det är läsa-skriva-räkna-satsning, betyg, kunskapskontroller och lärarlyft. Det är en ny gymnasieskola och förändringar i förskolan.

En del kommuner går före och inför reformer. Titta på Haninge till exempel! Där är Socialdemokraterna överens med oss moderater om att prov och betyg leder till att eleverna lär sig mer. Ja, det är till och med så att det är Socialdemokraterna som började satsningen. I Haninge har elevernas resultat stigit på ett remarkabelt sätt sedan de började med läs-kontroller och matteprov. Diskussionerna på lärarrummen har förändrats. Planeringen av undervisningen är betydligt mer inriktad på resultat än tidigare. Även politikerna har ändrat sig i Haninge. Nu kräver de redovisning av vad skolorna gör för att nå kunskapsmålen. Tidigare var resultatuppföljningen enbart inriktad på ekonomi.

För att se vilka alternativ som finns för väljarna har jag gått igenom era reservationer. Men precis som Sofia nämnde finns det bara två stycken trepartireservationer. En handlar om genuspedagoger i skolan och en om möjligheten att ompröva betyg. Man kan säga mycket om dessa båda frågor, men en sak kan vi nog vara överens om: De utgör inte lösningen på grundskolans problem.

Ni säger att ni vill regera tillsammans om ni vinner valet 2010, men då behövs det nog fler överenskommelser än dessa två. Vad är det egentligen som ni *är* överens om? Är ni överens om hur ni ska höja kunskapsnivån? Är ni överens om betyg? Är ni överens om friskolor? Frågan är om ni verkligen är överens om någonting mer än att vara emot det vi gör.

När jag sedan fortsätter granska Socialdemokraternas reservationer framkommer en bild av ett parti som fortsätter i gamla hjulspår. Det finns inga nya lösningar och inga visioner eller konkreta förslag för att höja kvaliteten i grundskolan.

I reservation 22 handlar det om avknoppningen av Tibble gymnasium i Täby. Socialdemokraterna säger i sin reservation att Sveriges Kommuner och Landsting i sin utredning av hur avknoppningar av kommunal verksamhet bör gå till underkänner avknoppningen i Täby. Det är inte sant. Målet har varit i länsrätten, och Täby kommun vann där.

I reservation 28 vill Socialdemokraterna att Skolverket ska få befogenhet att stänga en friskola som har allvarliga brister. Det är bra! Det vill vi också. Men vi skulle även vilja stänga de kommunala skolor som har sådana allvarliga brister. För oss moderater är det ointressant vem som driver skolan så länge eleverna får den utbildning de har rätt till, och om inte så sker måste åtgärder vidtas.

Som exempel kan nämnas Gällivare, där Socialdemokraterna styr. Där har Skolverket nyligen haft inspektion, och i rapporten kan man läsa att det är katastrof i Gällivare. Det är ”allvarliga brister i styrningen och ledningen”, ”oacceptabelt låga resultat”, ”viktig kompetens saknas” och

”elevernas undervisningstid har gått förlorad”. Men skolorna får fortsätta som förut eftersom Skolverket inte har några sanktionsmöjligheter mot de kommunala skolorna.

Jag läser ur reservationen: ”Detta är ett tydligt exempel på att lagstiftningen inte tar hänsyn till elevernas rätt till kunskap och en bra utbildning utan tar skolhuvudmannens parti.” Detta är ett citat från Socialdemokraternas reservation, men det passar minst lika bra in på de kommunala skolorna i Gällivare som på de friskolor som åsyftas.

Jag tycker att Sverige behöver en lex Gällivare, en rätt att ingripa även mot kommuner när de missköter sina skolor.

Vår regering bedriver en skolpolitik för ökad rättvisa, en skola där alla elever ska komma till sin rätt, oavsett bakgrund. Under alltför lång tid har den kravlösa flumskolan inte hjälpt utan i stället stjälpt alla de elever som inte får hjälp av sina föräldrar hemma vid köksbordet.

Herr talman! Jag yrkar bifall till förslaget i betänkandet i dess helhet. (Applåder)

Anf. 94 ROSSANA DINAMARCA (v) replik:

Herr talman! Det är ganska löjeväckande när Margareta Pålsson ägnar så mycket tid åt att hon gått igenom ett gäng motioner som skrevs under allmänna motionstiden som handlar om en mängd olika saker, där ambitionen inte har varit att vi allihopa har suttit och skrivit gemensamma motioner. Margareta Pålsson har tidigare sett och kommer säkert att se framöver också, när propositionen läggs fram, att vi kommer att tala oss samman. Om hon har gått igenom motionerna så himla noga har hon också kunnat se att vi på många punkter ligger ganska nära varandra, men det finns ingen anledning till att nu, när det gäller behandling av allmänna motioner, göra ännu mer gemensamma reservationer. Det är ganska löjligt att dra in det i debatten, faktiskt.

Det jag däremot vill ta upp är den fråga som ordföranden för Moderatkvinnorna hade uppe och som jag också tog upp i mitt anförande om att man ska tillåta pepparsprej för självförsvar.

Varför är det okej att använda pepparsprej men inte okej att stärka unga tjejers självförtroende så att de ska kunna övervinna den vardagsrädsla som alltför många känner? Vad är bättre med att utrusta kvinnor och tjejer med vapen i stället för att stärka deras självförtroende så att de med både kropp och röst ska kunna ta plats?

Anf. 95 MARGARETA PÅLSSON (m) replik:

Herr talman! Om mitt anförande är löjeväckande och löjligt får Rossana Dinamarca gärna tycka det, men jag undanber mig sådana recensioner här. Däremot välkomnar jag sakinnehållet i anförandet och en diskussion om det. Nu skulle vi prata om Moderatkvinnorna. Jag är inte med i den organisationen, har aldrig varit det, men jag får väl svara för dem ändå så gott jag kan, alltså även om jag inte varit med i den diskussionen.

Det är jätteviktigt att stärka unga flickors självförtroende. Det har jag gjort i alla de positioner jag haft i samhället – som mamma, lärare, scoutledare och politiker – men det är inte nödvändigt att det sker på det sätt som Vänsterpartiet vill, det vill säga på skoltid. Det kan ske på många andra sätt, inte minst på fritiden och genom föräldrars engagemang.

Jag skulle vilja fråga Rossana Dinamarca om likvärdigheten i skolan. Hon säger i sitt anförande att likvärdigheten kommit på skam. Det är väl ingen som tror att det är alliansregeringens skolpolitik som slagit igenom, utan det är naturligtvis den nuvarande oppositionens tolv år som slagit igenom. Gymnasiet i Stockholm är i kris, och det kan man inte säga är alliansregeringens fel.

Låt mig ta upp det som sades om en lukrativ bransch. Om det är en lukrativ bransch att bedriva gymnasier i Stockholm undrar jag hur det kommer sig att de kommunala gymnasieskolorna är i kris. Det skulle jag vilja ha en förklaring till. Låt mig också säga något om att friskolor inte får gå med vinst. Statens eget utbildningsbolag Lernia gick under den tid ni var i majoritet med 150 miljoner i vinst. Det var den högsta vinsten i någon friskola. Har Rossana Dinamarca någon kommentar till det?

Anf. 96 ROSSANA DINAMARCA (v) replik:

Herr talman! Jag skulle gärna vilja att Margareta Pålsson förtydligade på vilket sätt hon tycker att man ska stärka unga kvinnor. Det förslag vi lägger fram handlar om att bryta de könsrollsmönster som, tyvärr, ofta konserveras i skolan. Därför menar jag att skolan har ett viktigt uppdrag. Dessutom vet vi från läromedelsgranskningar att kvinnor och män i läromedlen beskrivs på ett mycket stereotypt sätt. Jag har lite svårt att förstå argumentet att detta inte skulle vara viktigt för skolan att ta upp.

På vilket sätt löser det någonting att man utrustar flickor med vapen som pepparsprej? Som jag sade tidigare kan det tvärtom bli oerhört farligt när effekten uteblir eller när det till och med kan användas mot en själv.

Det är så typiskt denna regering att man hela tiden hänvisar till att vi hade makten i tolv år bla, bla, bla. Om vi tittar på den reform som möjliggjorde etableringen av fristående skolor ser vi att den genomfördes under er regeringstid på 90-talet. Likaså infördes skolpengen under er regeringstid. Det är två saker som jag menar skapat orättvisa i skolan. Vi vet nämligen att alla elever inte kostar lika mycket. Alla elever har olika behov. Däremot har vi inte en behovsstyrd skola när det gäller resurser, vilket är ett problem i dag.

Vad gäller de fristående skolorna är förhållandena mycket ojämlika. I det här fallet handlar det om att fristående skolor, som jag sade tidigare, kan avvisa till exempel barn med funktionshinder på grund av att man inte kan lägga pengar på de behov som dessa barn har.

Anf. 97 MARGARETA PÅLSSON (m) replik:

Herr talman! Ja, det var vi som under regeringen Bildt införde de fristående skolorna, och det är jag stolt över. Vi är också stolta över systemet med skolpeng, som ju varje kommun själv sköter. Elever kostar olika mycket. Jag tror inte att det finns någon kommun som ger lika mycket till varje elev. Det finns alltid något system som skjuter till pengar för de elever som behöver det. Ätminstone är det så i alla de kommuner jag besökt och pratat med.

Vi ska inte heller glömma det kommunala självstyret. Det är viktigt, och mitt parti värnar det starkt. När vi, som vänstern gärna gör, pratar om fritidshemmen och de stora grupperna vill jag säga att det står varje kommun fritt att tillsätta hur många ledare, fritidspersonal och lärare de

vill. Om man tittar på kommunernas ekonomiska resultat under förra året ser man att det fanns jättemycket pengar över som de kunnat använda till vad de ville, bland annat till fritidshemmen.

Prot. 2007/08:97
16 april

Grundskolan

Anf. 98 MARIE GRANLUND (s) replik:

Herr talman! Det är intressant att Margareta Pålsson använder Haninge som exempel. Det är ett jättebra exempel på hur man kan samarbeta. Jag är dock inte alldeles övertygad om att det är till Margareta Pålssons fördel att nämna det med tanke på hur man agerar i riksdagen.

I Haninge har man lyft upp skolverksamheten från att den var på botten. Man insåg att det var viktigt att göra det tillsammans, och Moderaterna i Haninge har velat samarbeta. Man är överens om att det är viktigt med tidig uppföljning, att på olika sätt följa upp eleverna. Däremot är man inte överens om att man också måste fördela resurser därefter, att det måste till mer resurser för att det som man kommer fram till verkligen ska få effekt. Haninge är ett jättebra exempel på hur Moderaterna även i riksdagen borde hantera situationen bland annat när det gäller betygen.

När kommer inbjudan? Vi socialdemokrater och Miljöpartiet har tillsammans med Lärarnas Riksförbund och Lärarförbundet sträckt ut handen för att få till stånd en blocköverskridande överenskommelse så att det blir lugn och ro ute på skolorna. Det behövs arbetsro på skolorna och ordning och reda i skolpolitiken. Men svaret dröjer. Man vill inte ha någon blocköverskridande överenskommelse. I stället vill man använda betygsfrågan i valrörelsen. Så oerhört oansvarigt!

Man går ut och lovar stora satsningar på skolan. I vårpropositionen anslås 150 miljoner kronor – som tas från ett annat konto – till att satsa på läsa, skriva och räkna. Är det de satsningarna Margareta Pålsson utlovade i valrörelsen? Det kanske är viktigare att sänka skatten än att satsa på skolan.

Anf. 99 MARGARETA PÅLSSON (m) replik:

Herr talman! Sänkt skatt står inte i motsatsställning till högre kvalitet i utbildningen. Så är det, och så har det alltid varit. I annat fall skulle väl alla höjda skatter under Socialdemokraternas tid ha lett till en utmärkt kvalitet i skolan, och det har vi tyvärr inte sett.

Det är oväsentligt om det som händer i Haninge är till min fördel eller inte. Det bryr jag mig inte ett dugg om. Det som sker är till elevernas fördel. I det miljonprogramområde som det handlar om i Haninge har man höjt förväntningarna på eleverna, man har tidigare kunskapskontroller och därmed höjer man också resultatet. Det är inte svårt att samarbeta när man vill samma sak. Det har jag gjort många gånger med socialdemokrater. När man har helt olika uppfattningar i en fråga är det dock lite svårare.

Marie Granlund pratar varje gång om mobiltelefoner och kepsar; lägg märke till att det numera bara är Marie Granlund som pratar om det. Vi andra lämnade det bakom oss för ett år sedan. Likaledes pratar hon alltid om Plymouthbröderna. Vi gjorde en snabb överslagsräkning och kom fram till att Plymouthbrödernas barn omfattar fem hundra promille av grundskoleeleverna. Där finns alltså många andra att prata om, vill jag säga.

När det gäller pengarna i vårpropositionen är det så att vår finansminister och hela regeringen nu försöker göra vårpropositionen till vad som var meningen från början. Pengarna kommer i höst. Det är inte fråga om 150 miljoner till läsa-skriva-räkna-satsningen, utan det är fråga om 900 miljoner, 1 000 kronor per elev och läsår. Det är ganska mycket pengar.

Anf. 100 MARIE GRANLUND (s) replik:

Herr talman! Det är mycket som har lämnats bakom. Diskussionen om mobiltelefoner och kepsar kan vara en sak, men också satsningarna på skolan. De försvann när man väl kom i regeringsställning. Så besviken man är ute på skolorna! På förskolor går nu lärartätheten ned. I många kommuner minskar också lärartätheten och resultaten försämras, till exempel i vår största kommun, Stockholm. Vad har Margareta Pålsson att säga om detta?

Angående diskussionen om Plymouthbröder och avknoppningar är det intressant att Margareta Pålsson säger det hon säger. Skolministern har hela tiden sagt att han vill göra något åt det här med konfessionella friskolor, som Plymouthbröderna. Han tycker att det var fel med de avknoppningar som skedde i Täby. Men Margareta Pålsson har en annan åsikt. Det är intressant. Det är moderater i Täby och Nacka som stoppar upp det viktiga arbetet att se till att få en skyddslagstiftning mot moderata kommunala företrädare som slumpar bort skolor mot lärares och elevers vilja och dessutom tycker att det är helt okej att sekter startar skolor som förespråkar mannens överordning över kvinnan och är mot datorer och där man inte får lov att äta tillsammans med andra barn i matsalen om man inte tillhör sekten.

Men återigen till resurserna, för det är det viktigaste. När vi satt vid regeringsmakten satsade vi på 15 000 fler lärare. Det satsade vi pengar på. Det var ett sätt att komma ur den kris som 90-talet innebar. Vi gjorde också speciellt riktade satsningar på förskolan för att få ned barngruppernas storlek. De sista åren lyckades vi verkligen. Nu ökar det igen. Vad har Margareta Pålsson att säga om detta? Jag tror inte att de som röstade på er hade förväntat sig denna utveckling.

Anf. 101 MARGARETA PÅLSSON (m) replik:

Herr talman! Socialdemokraterna protesterar vilt när det gäller Tibble och kallar det något nytt och förfärligt. Men avknoppning är ingenting nytt. Socialdemokraterna har genomfört många sådana i kommuner och landsting.

I Värmland finns det en kommun som heter Grums. Där finns en liten byskola som kommunledningen ville lägga ned. Föräldrarna protesterade och ville göra den till friskola. De fick tillåtelse. Bra, sade kommunen och hjälpte till. Kommunen skänkte bort skolan och inventarierna och gav dessutom 1 ½ miljon extra i bidrag för att skolan skulle klara sig. Detta hände i höstas efter Tibble. Jag vet ingen annan kommun som har skänkt bort en skola.

Vilken färg tror ni att det var på partiledningen? Det är synd att Marie Granlund inte har någon tid kvar, för då kunde hon ha fått gissa. Men den var inte som min. Den var som min kofta, det vill säga röd, inte blå.

Anf. 102 MATS PERTOFT (mp) replik:

Herr talman! Jag begärde ordet när Margareta Pålsson i sitt anförande tog upp frågan om sanktionsmöjligheter. Hon nämnde frågan om sanktionsmöjligheter mot kommunala skolor. Från Miljöpartiets sida har vi väckt en motion som behandlar just sanktionsmöjligheter, i det fallet mot fristående skolor. Men naturligtvis ska samma regler enligt vår uppfattning gälla för både kommunala och fristående skolor. Det finns ingen anledning att göra skillnad. Det är bara bra skolor vi ska acceptera.

Jag undrar hur Margareta Pålsson när hon nämner dessa sanktionsmöjligheter, som Skolverket i dag inte har, försvarar förhållandet av ett beslut om att ge Skolverket sanktionsmöjligheter ända till ett eventuellt införande av en ny skollag, kanske 2010. Det är ändå ett par år dit, och ända till dess ska man alltså acceptera att Skolverket inte kan stänga de skolor som inte är bra. Ändå verkar det finnas en ganska bred majoritet i riksdagen för att ge Skolverket utökade sanktionsmöjligheter, så att de ska kunna stänga skolor direkt som inte fungerar bra, visserligen med möjligheter till rättslig prövning. Detta skulle jag vilja ha svar på från Margareta Pålsson.

Anf. 103 MARGARETA PÅLSSON (m) replik:

Herr talman! Det är inte så enkelt med dessa sanktionsmöjligheter. Om vi hade stängt de kommunala skolorna i Gällivare, vilket hade behövt ske, eftersom de är så dåliga, vart skulle då barnen i Gällivare ha tagit vägen? Och hur ska kommunen kunna ha som sitt ansvar att bereda alla barn skolgång om det inte finns några skolor för barnen att gå i? Det kan vara långa avstånd. Jag håller med Miljöpartiet och Mats Pertoft om att man skulle göra så, men det är inte så enkelt.

Det är inte heller så enkelt med en ny skollag. Det vet inte minst Miljöpartiet. Sju skolministrar har passerat, och ingen ny skollag har kommit fram. Det kanske får ta några år för oss också att se över de ca 1 000 paragrafer det är fråga om.

När jag har möjligheten skulle jag gärna vilja berömma Mats Pertoft och Miljöpartiet för anförandet om alternativ mångfald och valfrihet. Det känns som om det var moderat skolpolitik som diskuterades och inte Miljöpartiets. Det finns verkligen mycket som förenar Miljöpartiet med alliansen, men knappast med Vänstern eller ens en gång Socialdemokraterna. Jag vill säga det som vi har sagt tidigare från mitt parti. Vi har ingenting emot att samarbeta med Miljöpartiet. Tvärtom! Vi har till och med stiftat lag tillsammans, vilket de inte visste i den förra debatten, när Socialdemokraternas Börje Vestlund stod och sade här i talarstolen att det är omöjligt att stifta lag, för kunskapen finns inte hos riksdagskanslierna. Den finns i alla fall hos Miljöpartiet och Moderaterna.

Anf. 104 MATS PERTOFT (mp) replik:

Herr talman! Om Margareta Pålsson uppskattade mitt anförande så mycket hoppas jag att hon också tar till sig de punkter där jag var väldigt kritisk mot den politik alliansen för. Jag vet inte om det är Folkpartiet som vilseleder alla andra tre partier i alliansen i skolpolitiken, men det verkar så utifrån det jag hör nu och det jag hörde från Sofia Larsen tidigare.

När det gäller sanktionsmöjligheter är det antagligen inte så att Skolverket skulle stänga alla kommunala skolor i en kommun. Det handlar om enskilda skolor som är dåliga. Det är inte alla. Jag tycker att man ska behandla varje skola för sig.

Margareta Pålsson har blivit mig svaret skyldig. Man är inte beredd att ge Skolverket de sanktionsmöjligheter de har efterlyst i åratal och som allianspartierna tidigare har sagt sig vilja ge, men nu förhalar till efter 2010 för att vänta på en skollag. Man var beredd att förbjuda mobiltelefoner, men inte att förbjuda dåliga skolor. Det tycker jag är anmärkningsvärt. Det handlar om att sätta elevers välmående på spel. Jag förutsätter att Margareta Pålsson, eftersom hon tog upp detta i sitt anförande, brinner för denna fråga. När kommer vi att se alliansen lägga fram ett samlat förslag om att utöka sanktionsmöjligheterna mot såväl friskolor som kommunala skolor?

Anf. 105 MARGARETA PÅLSSON (m) replik:

Herr talman! Det är skillnad på mobiltelefoner och skolor. Det vet vi alla. Men det finns ytterligare en skillnad. Förslaget om att ge möjlighet att ta ifrån elever mobiltelefoner var någonting som den gamla regeringen hade förberett och skickat ut på remiss. Det låg ett förslag färdigt i lådan. Det var bara att ta fram det och fatta beslut om det. Men det låg inget färdigt förslag om att stänga de dåliga skolorna. Det ska vi kanske tacka Miljöpartiet för, för då hade alla friskolor varit stängda i landet, eftersom de rödaste partierna ofta tycker att friskolor per definition är dåliga.

Det finns en reservation från Miljöpartiet som jag skulle önska en kommentar om. Det kan jag inte få nu, men jag kan i alla fall nämna det. Det gäller reservation 31 om profilklasser. Det har vi moderater funderat på och motionerat om i många år. Vi vill gärna se profilklasser i alla ämnen, inte minst i matte och NO, där vi nu lider brist på begåvningar och intresserade elever.

Jag uppfattar reservationen som att Miljöpartiet tycker att det är ett bra förslag. Därmed blir vi ännu fler som kan hylla ett sådant förslag när det kommer.

Anf. 106 CHRISTER NYLANDER (fp):

Herr talman! År 1881 samlade befolkningen i den lilla byn Norra Åsum utanför Kristianstad sina resurser och byggde en ny skola i byn. Jag cyklade förbi där tidigare i veckan. På något sätt är det rätt fantastiskt att denna lilla by samlade ihop sina resurser för att bygga en skola på den tiden Sverige var ett fattigt land och ungefär en miljon människor flyttade från Sverige till det rikare Amerika.

Den kan vara värt att ibland fundera på vilken värdering som ligger bakom det när vi i dag sätter ut byggbaracker när elevkullar blir för stora. När Sverige var fattigt samlade man ihop krafterna och byggde vackra skolor. Den värderingen tror jag vi behöver komma tillbaka till i Sverige. Det är värderingen att skolan är viktig och central och att kunskap är någonting som vi måste lyfta fram mycket mer. Den värderingen behöver Sverige mer av.

Sverige behöver också värderingen att vi ska vara en ledande kunskapsnation i världen. Vi ska vara med och konkurrera på de tuffa marknaderna runt om i världen där det mycket handlar om att vara bäst på kunskaper. Vi ska också ha värderingen att fler ska lyckas och fler ska få chansen att bli framgångsrika i skolan. Det gäller både dem som har det jobbigt och dem som har det väldigt lätt för sig.

De värderingarna ligger bakom min, Folkpartiets och alliansens skolpolitik som vi nu genomför. Det handlar om att lyfta fram kunskap, att se till att Sverige blir en ledande kunskapsnation och att fler får lyckas.

Herr talman! Vi har en lång reformlista på detta område. Det verkar på oppositionen som att kritiken egentligen går ut på att vi går för långsamt fram. Det tycker jag också. Jag skulle gärna vilja att det gjordes snabbare. Men är det den enda kritiken ni har känner jag mig ändå ganska trygg. Nu gör vi rätt mycket som går åt rätt håll.

Vi förtydligar kunskapsuppdraget. Det blir nya mål i årskurs 3. Det blir tydligare och tidigare utvärdering. Det blir en läsa-skriva-räkna-satsning. Det blir betyg tidigare och i flera steg från årskurs 6. Det blir skriftliga omdömen som en del av den individuella utvecklingsplanen. Det blir en ny kursplanestruktur. Det blir nationella prov i trean, sexan och nian och mycket mer.

Vi lyfter läraryrkets status. Få saker är viktigare om vi ska lyfta kunskap och utvecklingen i Sverige än att se till att läraryrket får en högre status än vad det har i dag. Vi genomför en stor satsning på fortbildning, Lärarlyftet. Det kommer framåt sommaren förslag om att utfärda legitimation för lärare. Det handlar inte om det ska införas utan hur det ska se ut.

Förslag på ny lärarutbildning kommer efter sommaren. Det är väldigt viktigt att Sverige lyfter också lärarutbildningen. Det diskuteras för lite här i kammaren. Få saker är viktigare för skolan på lång sikt än att se till att de allra mest lämpade söker sig till läraryrket. Tyvärr är det inte så i dag. Senast för en vecka sedan kom det återigen mycket skarp kritik mot lärarutbildningen.

Detta gör vi från riksdagens sida. Jag tror också att kommunerna måste jobba mycket mer med att höja läraryrkets status. Många av verktygen ligger hos kommunerna.

Vi stärker det pedagogiska ledarskapet. Mina kolleger har varit inne på det tidigare. Nu ser vi till att rektorsutbildning byggs ut. Vi vet om att framgångsrika skolor ofta bygger på ett bra ledarskap. Det blir 30 högskolepoäng inte bara för rektorer utan också för förskolechefer och biträdande rektorer.

Vi ser till att det blir så lika regler som möjligt mellan kommunala och fristående skolor eftersom vi vill att konkurrensen ska bli mer jämlik. Vi kommer framöver att se hur elevunderlaget på gymnasienivå kommer att sjunka. Då måste konkurrensen om de eleverna ske utifrån kunskap och vilka som är bäst på att utveckla eleverna och inte utifrån vilka som erbjuder mest fritid.

Vi skärper inspektionen och ger mer pengar till inspektioner, ser till att de blir jämförbara och sker oftare. Vi genomför också en ny skollag som är grunden för mycket av det andra. Det är ett ganska omfattande arbete som förhoppningsvis ska bli klart i ett första skede inom några månader.

Vi gör mycket mer. Det kommer en jämställdhetsatsning och en entreprenörskapsatsning, som Sofia Larsen var inne på. Det kommer försök att lyfta matematik och NO-ämnena på olika sätt och mycket mer.

Parallellt med detta förbereds också kvalitetslyft i förskolan, grundskolan och gymnasiet. De sakerna hänger samman. Man kan inte lyfta ut en sak och satsa på det utan se till att de förstärker varandra.

Herr talman! När jag var på ett skolbesök i veckan sade en tjej till mig: Det var först efter ett självmordsförsök som jag fick den diagnos och den hjälp som jag behövde i skolan. Mycket av det vi nu gör handlar om att hjälpa dem som är i hennes situation.

Det handlar om att se till att eleverna får rätt stöd och rätt hjälp så tidigt som det bara är möjligt i skolan. Vi måste möta varje elevs behov så tidigt som det kan ske. Vi måste också ge dem nya utmaningar oavsett var de befinner sig. Att fånga upp problem tidigt, ge rätt stöd och dessutom ge skolorna och lärarna rätt verktyg är otroligt viktigt.

För några veckor sedan kom Skolverkets kunskapsöversikt över hur de särskilda behoven ser ut. Den visar någon mycket intressant. Den visar att 40 procent av eleverna någon gång får särskilt stöd. Den visar att tysta tjejer och tysta killar – ofta är det tjejer – inte alltid får det stöd de behöver. Den visar att utagerande killar får fel sorts stöd. De borde kanske ha mer socialt stöd men får repetitiva övningar i stället.

Det måste vi fundera på. Hur ser vi till att upptäcka dessa elever och också ge rätt stöd så tidigt som det bara är möjligt?

En del i detta är läsa-skriva-räkna-satsningen. En andra del är utvärderingar så tidigt som möjligt. En tredje del är att vi nu inför speciallärarutbildning igen och gör mycket mer. Specialpedagogerna ska dessutom vara kvar. Vi tror att en bra skola behöver både speciallärare och specialpedagoger.

Herr talman! Som många av mina kolleger tidigare har varit inne på är oppositionen väldigt splittrad om grundskolan. Av de 76 reservationerna och tre särskilda yttrandena är man bara överens på två punkter. I 77 fall av 79 är man oenig. Låt mig ändå bemöta ett par tre stycken av reservationerna.

I ett särskilt yttrande kräver Socialdemokraterna stopp för antagningsprov vid urval. Nej, förresten. Detta stopp gäller inte om man är duktig på idrott eller tillhör den internationella eliten på violin. Men om man är duktig på matematik ska man stoppas. Är man duktig på att skriva böcker ska man stoppas, och om man är duktig på någonting annat ska man stoppas.

Varför är det så, Marie Granlund, att den som är duktig på att hoppa över en höjdhoppsribba ska få komma in på särskild antagning medan den som kan räkna ut rent fysiskt varför han eller hon kom över eller inte kom över ska stoppas? Vad är det för skillnad i detta?

En särskolerektor sade en gång: Vi ser inte bara eleven som hon är i dag utan också vad hon kan bli. Den inställningen behövs inte bara i särskolor utan i alla skolformer. Var och en är inte bara vad de är i dag utan också vad de kan bli. Vi behöver stöd till dem som behöver det och nya utmaningar till dem som behöver det.

Miljöpartiet föreslår i en reservation att den som så vill av pedagogiska skäl ska kunna välja bort betygssystem på nationella prov, nation-

ella mål och mycket annat. Det kan möjligen finnas en viss tjustning i den tanken. Frågan bereds nu i Skollagsberedningen.

Jag ser trots det en del tveksamheter kring det. Har vi ett uppföljningssystem som gäller alla andra skolor ska det vara väldigt starka argument för att någon ska få göra någonting annat. Det ska vara tyngre argument än de som Mats Pertoft hittills har använt i den här debatten och i andra debatter.

Vänsterpartiet tar priset. Det kan vara så när man skriver reservationer ibland att man inte funderar exakt på hur formuleringar blev. Men vi vet också att de vill förbjuda läxor, betyg och mycket annat.

I en reservation tar de ytterligare ett steg i den riktningen. Man säger: Undervisningsformerna måste förändras så att elevernas egna aktiviteter, samarbete inom gruppen och möjligheter att påverka sin egen situation är det viktiga.

Men hallå, hur är det med kunskapsuppdraget? Är det detta som är det viktiga i skolan? Är det inte vad man lär sig, att man får en chans att utveckla sig och förbereda sig för vidare studier och arbetsliv? Hur kan detta vara det allra viktigaste? Tydligare än så kan man inte formulera avogheten mot kunskapsskolan.

Herr talman! Jag hoppas att den här debatten har visat att vi har stort behov av förändringar av skolpolitiken. Den visar också – det ser man på splittringen i oppositionen – att ska det blir någon bra förändring av skolpolitiken måste det vara den alliansregering som sitter nu som genomför det. Jag yrkar bifall till utskottets förslag.

(Applåder)

Anf. 107 MATS PERTOFT (mp) replik:

Herr talman! Jag noterar att Christer Nylander i stället för att gå in på de olika motionerna framför allt pratar väldigt brett.

Jag kan gärna prata brett också. Den lista man räknar upp med regeringens förslag är intressant när det gäller skriftliga omdömen. De har ju funnits länge. Alliansregeringen har tillåtit betygsliknande omdömen – sådana som expertis, fackmänniskor och lärare dömer ut. De menar att de förstör de egentliga grundläggande skriftliga omdömena eftersom de blir så förenklade att det inte längre är skriftliga omdömen.

Jag har länge drivit frågan om lika regler för kommunala och fristående skolor. Jag vet att jag introducerade den linjen i Skollagskommittén en gång i tiden. Problemet med det synsätt som alliansregeringen hittills har haft och som även Gymnasieutredningen har är att man begränsar friheten. Folkpartiet har nu tagit på sig manteln som det parti i Sveriges riksdag som vill begränsa den pedagogiska friheten mest av alla. Det är också intressant angående kommentaren om att Miljöpartiet vill tillåta alternativ pedagogik att ligga till grund för till exempel nationella prov. Det säger Folkpartiet absolut nej till.

Min fråga till Christer Nylander är: Vill Folkpartiet ha en likformad, likriktad och enhetlig skola för hela Sverige som ska vara absolut likadan på varje plats oberoende av individ, lokal, huvudman eller vad det är? Det är det som tonar fram för mig. Folkpartiet är det parti som i dag mest av alla står för likriktning.

Anf. 108 CHRISTER NYLANDER (fp) replik:

Herr talman! Folkpartiet är kanske det parti i riksdagen som står allra mest för kunskap och likvärdighet. Vi ser i dag att likvärdigheten brister i Sverige. Vi ser stora skillnader mellan kommuner. Vi ser stora skillnader mellan olika landsdelar. Vi ser stora skillnader mellan olika skolor. Då måste man fundera på vad man gör åt det. Det ska inte vara lika, men det ska vara likvärdigt.

Det är inte acceptabelt att en elev – en tjej eller en kille – ska få så kraftigt beskurna framtidsmöjligheter bara för att hon eller han råkar bo i fel område eller i fel kommun. Det är inte acceptabelt för oss. Likvärdigheten måste stärkas.

Jag pratar brett om skolan därför att jag tror att en av de viktigaste uppgifterna som vi har tillsammans i utbildningsutskottet är att försöka lyfta synen på kunskap, synen på lärare och synen på skolan. Jag tror att det är viktigt för Sverige att vi lyckas med den uppgiften. Vi måste se till att vi får tillbaka känslan av att skolan står mitt i byn och att skolan är det allra viktigaste vi kan satsa på för framtiden.

När det gäller lika regler för friskolor och kommunala skolor hoppas jag att vi kan bli överens senare när vi ska diskutera skollagstiftningen. Det är avgörande. Vi kommer att få en tilltagande konkurrens om elever framöver, och den måste grundas på vilka som är bäst på att ge eleverna framtidsmöjligheter.

Framtidsmöjligheter är också grunden till att jag diskuterar valfriheten på kort och lång sikt. Jag tror att man kan införa vissa regler och viss valfrihet på kort sikt som gör att elever kan välja fel. Man begränsar på det sättet människors valfrihet på lång sikt. Ibland måste till och med en liberal inse att stor valfrihet på kort sikt kan begränsa en människas valfrihet på lång sikt. Det är inte alltid snällt att tillåta en elev att välja bort de svåra kurserna och att erbjuda lätta kurser i stället. Det begränsar de möjligheter eleverna får framöver.

Anf. 109 MATS PERTOFT (mp) replik:

Herr talman! Christer Nylander beskriver likvärdighet. Jag kan gärna ställa upp på begreppet likvärdighet. Men det som Christer Nylander beskriver gör allting till lika. Det är just den lilla skillnaden mellan två ord – likvärdighet och lika – som har varit grunden till att det har funnits en möjlighet till individuell anpassning i svenskt skolväsende.

Mycket av det som Christer Nylander beskriver när det gäller kunskap och möjligheter för elever att nå kunskapsmålen kan vi säkert komma överens om. Men det måste bygga på likvärdighet och inte på den likriktning som jag ändå hör undertoner av från Christer Nylander. Jag hör det ännu mer när hans partikollega utbildningsminister Jan Björklund pratar. Det är något helt annat än vi har hört tidigare, och det är något helt annat än vi hör från de andra allianspartierna.

Jag måste lägga till en fråga. Jag har länge fått höra de olika utfästelserna om att man ska satsa tidigt och att det är i de tidiga åldrarna som man ska ta tag i problemen. Det är jättebra! Det är jättebra att man ska överföra resurserna från IV-programmet till de tidigare åldrarna. Men det kan man ju inte göra om inte staten går in med en rejäl satsning till kommunerna i resurser. När kommer den? Vi har aldrig sett den. Annars kommer det att bli några generationer som blir helt utan stöd. När kom-

mer utbildningsminister Björklund att offentliggöra att denna stora satsning på skolan verkligen görs? Man har ju pratat om den så länge, men vi har inte sett den vare sig i någon av de tidigare budgetarna eller i vårpropositionen. Vi har inte ens hört honom nämna detta, och annars brukar utbildningsministern vara duktig på att långt i förväg lova och tala om precis hur det ska bli och hur mycket det ska vara.

Min fråga till Christer Nylander är: Hur ska alliansregeringen klara av att genomföra denna omprioritering, som kräver resurser och inte bara ord?

Anf. 110 CHRISTER NYLANDER (fp) replik:

Herr talman! Det är bara att konstatera att Mats Pertoft från Miljöpartiet kritiserar mig för att göra allting lika, att ha ökad nationell styrning och mycket annat och därefter för att vilja ha ett ökat statligt grepp över skolan. Jag håller med Mats Pertoft; jag tror att staten behöver ta ett tydligare grepp över skolpolitiken och skolan.

Staten skjuter nu till ganska mycket pengar till skolan som den egentligen inte borde göra. Det handlar om nästan 1 miljard kronor till läsa-skriva-räkna-satsningen. Det handlar om 3,7 miljarder kronor till lärarfortbildning som egentligen är kommunala uppgifter, men som staten nu delvis tar över eftersom vi ser att bristerna finns där. Jag kan tänka mig att se fler insatser och en ännu tydligare styrning från staten eftersom vi måste få en ökad likvärdighet i svensk skola.

Jag vet att regeringen inte kommer att lägga fram något förslag om ytterligare förstatligande av skolan eller någonting annat, även om jag personligen skulle kunna tänka mig att göra det.

Anf. 111 MARIE GRANLUND (s) replik:

Herr talman! Vi kanske skulle kunna reda ut ett par frågor. Det verkar som om oenigheten är fundamental när det gäller Plymouthbröderna och Tibble.

Jag skulle vilja ställa en fråga till Christer Nylander, som säkert delar utbildningsministerns åsikt om att det är viktigt att se till att all undervisning vilar på vetenskaplig grund. Då är min fråga: Vad är stalltipset? Vem kommer att gå vinnande ur striden mellan moderater och folkpartister, och för den delen också kristdemokrater? Jag kan förstå att detta är jobbigt, men jag frågar: Vem kommer att vinna det här?

Utbildningsministern har tidigare sagt att avknoppning à la Tibble, som Moderaterna i Täby har genomfört, inte har varit bra. Folkpartiet i Täby har också haft synpunkter på detta. Då är återigen frågan: Vem kommer att gå vinnande ur striden? Är det utbildningsministern och Folkpartiet eller är det Moderaterna som kommer att ta hem det här? Vi kräver att det blir ordning och reda när det gäller avknoppning.

Sedan till frågan om vårpropositionen – anser Christer Nylander att 150 miljoner kronor flyttade från ett konto till ett annat är en storsatsning på skolan? Det räcker ungefär till en lärare per kommun. 900 miljoner är mycket pengar, men inte ens det räcker speciellt långt. Då är frågan vad som händer under tiden i skolorna nu när lärartätheten faktiskt minskar, som i den största kommunen i Sverige. Vad är receptet? Vad gör vi åt det? Vad säger ni till era väljare där ni har lovat förbättringar inom skolan? Det är mina frågor.

Anf. 112 CHRISTER NYLANDER (fp) replik:

Herr talman! Stalltipset är att alliansen går segrande ur det här. Det har visat sig i historien att alliansen har vunnit debatten om skolan. Alliansen vann valet på skolan; det har till och med Marie Granlund sagt. Jag skulle gissa att alliansen kommer att vinna också när det gäller att formulera verkligheten för skolan framöver. Stalltipset är att alliansen går segrande ur detta.

Det är också så vi fungerar tillsammans. Vi sätter oss ned – fyra partier – och funderar på vad vi har gemensamt att ge till det här arbetet. Hur kan vi komma överens? Vad kan vi behöva jobba vidare med? Ni har inte gjort det. Ni har inte gjort er hemläxa. Marie Granlund leder Socialdemokraternas rådslag och försöker samla ihop dem till en ståndpunkt, vilket verkar vara en omöjlighet. Därför har du inte tid att lyssna på dina andra vänner på vänsterkanten. Lär dig av vårt arbete! Vi diskuterar saker gemensamt och kommer fram till bra lösningar för Sverige. Ni klarar inte ens att samla er inom ert eget parti.

Marie Granlund känner förmodligen väl till att det finns ett par utredningar som tittar på frågan om avknoppningar. Vi kommer att leverera ett förslag på hur det ska se ut framöver.

Det här verkar vara jättekostigt, men eftersom jag har sysslat en del med de här frågorna vet jag att budgetlagen säger att en vårproposition inte ska vara en budget. Den ska vara en proposition med riktlinjer för den ekonomiska politiken. Det är inte meningen att den ska vara en halv-budget såsom sossarna har gjort tillsammans med sina vänner de senaste åren. Nu går vi tillbaka till det som budgetlagen sade att vårpropositionen skulle vara, det vill säga att vi ritar ut riktlinjer.

Låt mig kommentera dessa 900 miljoner kronor. Marie Granlund säger att de inte räcker långt, och så slår hon sig för bröstet för att de själva har satsat 500 miljoner, drygt hälften av detta, på elever i särskilt utsatta områden. Hon säger att det ska vara lyftet för svensk skola. Ni gör hälften av vad vi gör, och ni tror att det är lyftet för Sverige. Då borde vi ha ett dubbellyft för våra pengar.

(Applåder)

Anf. 113 MARIE GRANLUND (s) replik:

Fru talman! Det är bara att konstatera att det var precis som vi misstänkte. När utbildningsministern sade att man skulle skärpa reglerna för konfessionella friskolor var det bara ett spel för gallerierna i och med att vi skulle ta ett utskottsinitiativ. Det bekräftar detta. Det finns djupa motsättningar. Man är inte överens. Kristdemokraterna är hyggligt positiva till det här. Moderaterna hyllar det hela tiden. Det var precis det vi misstänkte: Här kommer inte att hända någonting. Jag tycker att ni skulle sälla er till vår kunskapsgaranti vad gäller detta.

Det är samma sak med Tibble. Man kommer tydligen inte fram till någonting där heller, utan det är fritt fram att knoppa av skolor till underpris och mot lärares och elevers inrådan. Det tycker vi är väldigt allvarligt. Avknoppningar har skett under lång tid, men det måste finnas regler om detta, och det måste finnas regler mot moderater som håller på på det här sättet i bland annat Täby och Nacka.

Låt mig gå över till resurserna. Vi satsade på 15 000 fler lärare i skolan. Det är någonting som ni motsatte er. Ni har aldrig sagt att resurser spelar någon roll. Utbildningsministern säger fortfarande att resurser inte spelar någon roll för skolan. Vi har en annan uppfattning. Vi tror att fler lärare gör skillnad. Vi tror också att satsningar i de utsatta områdena, som ni har avbrutit, gör skillnad.

Min fråga kvarstår: Kommer det mer pengar i budgetpropositionen? 150 miljoner kronor flyttade från ett konto till ett annat är inte speciellt mycket pengar, oavsett om man skriver flashiga pressmeddelanden om att nu är det storsatsningar på skolan. Det är inte sant. 150 miljoner kronor flyttade från ett konto till ett annat innebär ungefär en lärare per kommun i bästa fall.

Anf. 114 CHRISTER NYLANDER (fp) replik:

Fru talman! Jag noterar nu att Marie Granlund också vill ha ökade statliga satsningar på skolan och utöka statens ansvar för skolan ytterligare. Jag välkomnar det. Jag tror att det kommer att behövas, inte minst därför att vi ser att den demografiska situationen framöver kommer att ställa kommunerna inför stora utmaningar. Staten behöver förmodligen ta ett större ansvar.

Staten behöver också ta ett större ansvar eftersom vi ser att skolan har halkat efter under de senaste åren. Bristerna har ökat, och många kommuner tar inte det ansvar som de borde göra, till exempel när det gäller lärarfortbildning. Därför satsar vi ganska mycket på lärarfortbildning, 3,7 miljarder. Och därför är vi också beredda att skjuta till 900 miljoner kronor i de tidiga årskurserna i lågstadiet. I dag är det kommunerna som har ansvaret för att finansiera skolan, och då måste också kommunerna leva upp till detta.

Sverige är kanske det land som satsar allra mest på skolan inom OECD, men vi får inte ut tillräckligt mycket av det. Vi måste fundera mer på vad vi gör för att se till att pengarna används rätt, hamnar rätt och ger den effekt de borde göra.

Jag ber Marie Granlund notera att det inte var utbildningsministern själv som berättade vilka regler vi vill ha när det gäller konfessionella friskolor, utan det gjorde han tillsammans med de andra tre partiledarna. Så fungerar det på den här sidan salen. Vi gör saker tillsammans. Vi kommer överens om saker tillsammans.

Marie Granlund har alldeles rätt när det gäller avknoppning. Det har skett under lång tid. Det har inte funnits några regler för det. Jag beklagar att det inte har funnits några regler för det, men nu har Sverige fått en ny regering som är beredd att ta fram de här reglerna. De reglerna kommer att tas fram. Det sitter ett par utredningar som tittar på detta just nu. Var lugn, Marie Granlund, vi gör den läxa som ni inte gjorde!

Anf. 115 ROSSANA DINAMARCA (v) replik:

Fru talman! Jag tänker ta upp en fråga som jag tog upp i mitt anförande. Det handlar om elevhälsan och hur långt det måste gå innan man får hjälp. Det här beror på någonting. Det handlar om att vi har en ganska dålig skolhälsovård som inte är tillgänglig för barnen och ungdomarna.

Därför har vi bland annat en motion i det här betänkandet om att utvidga detta. Det behövs fler, och det ska också infatta kurator och psykolog på det sätt som Barnombudsmannen har tagit upp. Även Bris har tagit upp detta. Jag undrar hur Christer Nylander ställer sig till att det ska inbegripa fler och även till att det ska finnas ett nyckeltal. Precis som man har rekommendationer när det gäller skolsköterskor ska man också sätta sådana nyckeltal för övrig personal inom elevhälsovården.

Det andra jag skulle vilja bemöta som Christer Nylander tog upp har med elevernas inflytande och det demokratiska arbetet i skolan att göra. För mig finns det ingen motsättning mellan kunskap och elevers inflytande. Det är viktigt att man som elev kan förstå varför ett arbete läggs upp på ett visst sätt. En professionell lärare känner sig inte rädd, på samma sätt som kanske Christer Nylander gör, för att lyssna på eleverna och inse att de kan komma med goda idéer om hur man kan lägga upp ett arbete på ett bra sätt.

Anf. 116 CHRISTER NYLANDER (fp) replik:

Fru talman! Jag är inte rädd för elever, och jag är inte rädd för att lyssna på elever. En stor del av den politik som alliansen nu genomför bygger på det som många elever och framför allt lärare väntar på. Vi tror att elevinflytande är bra och viktigt. Vi tror också att elevinflytandet ska öka med åldern.

Däremot finns det en gräns. Det finns en anledning till att det finns utbildade rektorer som leder skolan och utbildade lärare i skolan. Ibland är rektorer och lärare bättre utbildade och bättre rustade för att leda skolans verksamhet än vad eleverna är. Därför ser vi gärna elevinflytande men inte den typ av elevmakt och elevmajoritet som Rossana Dinamarca vill ha. Vi vill gärna ha mer inflytande och ökat inflytande med åldern. Jag tror att vi kommer att få se förslag i skollagen på hur det kan ske.

I skollagen behandlas också reglerna för elevhälsan, skolhälsovården och mycket annat. Jag håller gärna med Rossana Dinamarca om att det finns stora brister i många kommuner på det här området. Jag tror att det inte bara beror på skolorna, utan vi måste få ett mer samlat grepp där skolan jobbar tillsammans med barn- och ungdomspsykiatri, socialsekreterare och många andra eftersom eleverna inte bara möter problem i skolan. Det handlar också på ett mycket bredare sätt om deras liv.

Jag tror inte att skolan kan lösa alla problem, utan vi behöver mer föräldraansvar och framför allt också mer samarbete mellan olika delar i kommunerna.

När det gäller den konkreta frågan är det min gissning att den skollag som kommer som förslag från regeringen hit till kammaren så småningom kommer att gå fler steg än vad den nuvarande skollagen gör när det gäller att reglera vad som ska ingå i skolhälsan och elevhälsovården. Jag vet inte exakt hur formuleringarna blir, men det finns ytterligare möjligheter att påverka det framöver.

Anf. 117 ROSSANA DINAMARCA (v) replik:

Fru talman! Det är ett genomgripande problem i skolan att det saknas vuxna som barn kan vända sig till. Där är skolhälsovården en viktig del. Vi får se. Vi ser fram emot att få läsa vad som komma skall.

Jag har hört vad Christer Nylander och andra har sagt om elevinflytandet. Skolministern har också sagt den fina meningen att elevinflytande ska öka med åldern. Men det enda som vi har sett på det här området är att man tog bort lokala styrelser med elevmajoritet. Någon annan ansträngning för att öka elevers inflytande har vi inte fått se. Det skulle vara lite intressant att höra om Christer Nylander klämmer på något som han kanske kan delge oss när det gäller vad regeringen kan tänkas komma med.

Ingenstans skriver Vänsterpartiet att det är eleverna som ska vara lärarna i skolan, att det är eleverna som ska bestämma hur allting ska läggas upp. Men vi tycker att det är viktigt med inflytande, precis som på arbetsmarknaden. Jag tror att det är få som skulle ifrågasätta att det är viktigt med inflytande. På samma sätt måste det också gälla skolan, att elever har inflytande över det som faktiskt är viktigt och upptar en väldigt stor del av ens liv. Det vore konstigt om man inte också fick del av det.

Det handlar om, precis som jag exemplifierade förut, att veta vad det är för mål vi ska arbeta mot. På vilket sätt kan vi nå de här målen? Vi måste våga föra den diskussionen. När jag möter lärare som är professionella är de inte rädda för det. Det vi har upplevt från den här regeringen är tyvärr att man har sett eleven som fienden i skolan eller ett otyg som man ska ta hand om. Det är det man satsar krutet på.

Anf. 118 CHRISTER NYLANDER (fp) replik:

Fru talman! Jag sitter inte och klämmer på någonting. Jag är så här lång, varken mer eller mindre. Jag kan inte göra mycket åt det heller.

Vi tycker att elevinflytandet är viktigt och att det ska öka med åldern. Det finns inte så många utvärderingar på hur läget är egentligen, men det finns en del som tyder på att i alla fall eleverna känner att de får mindre inflytande ju äldre de blir. Men om det är faktum eller känsla är jag inte man att säga.

Sedan är det intressant att se att även Vänsterpartiet är så, som det heter i Skåne, hialösa. Ni vill så gärna att den här regeringen ska skynda på skolreformerna mycket mer. Jag tycker att det är väldigt positivt att ni har den inställningen. Vi ska leverera våra skolreformer så fort vi bara kan. Vi hoppas att ni ska bli lika nöjda då.

Jag tog upp i mitt anförande tidigare att Rossana Dinamarca i sina repliker och i sina anföranden är väldigt fokuserad på elevdemokrati och många andra viktiga saker. Men ni från Vänstern glömmer nästan hela tiden bort vad skolan egentligen finns till för, kunskapsuppdraget. Jag tycker att det är ganska symtomatiskt när ni skriver att det betydelsefulla i skolan är undervisningsformer där samarbete i gruppen är det viktiga, att inte fokus ska ligga på kunskapen utan på hur man samarbetar. Jag tycker att det är synd.

Rossana Dinamarca säger att det saknas vuxna i skolan. Jag kan delvis hålla med om att det nog är så i många skolor. Vi ska komma ihåg att alla skolor är olika. Men faktum är att Sverige lägger väldigt mycket pengar på skolan. Vi kommer förmodligen att lägga ännu mer pengar på skolan, från både kommunernas och statens håll. Men det viktiga är också på något sätt att pengarna används rätt. Man kan inte, som politiken har gått ut på hittills, skjuta in pengar efteråt när det är för sent.

Vi vill att pengar satsas rätt. Vi vill att man ska få hjälp och stöd så tidigt som möjligt. Då tror vi att utbildningssystemet i stort till och med kan bli billigare än det är i dag. Vi är beredda att satsa mer på skolan. Vi tror att det kommer att bli ganska mycket mer pengar till skolan framöver. Men de pengarna ska användas rätt.

Anf. 119 GUNILLA TJERNBERG (kd):

Fru talman! Grundskolans uppgift är att ge alla barn kunskap och värderingar för ett gott liv. Det tror jag att vi alla kan vara överens om här i kammaren i dag. Skolan ska förbereda dem för ett liv som vuxna. Samtidigt är skolan också en viktig del för eleverna här och nu. Deras liv är nu, och de har rätt till en god tillvaro i dag. Det är lätt att fastna i ett framtidstänkande när det gäller skolan, att enbart se skolan som en förberedelse för något som ska komma. Det ska vi göra. Men skolpolitiken måste utgå både från elevernas framtid och från nutid.

Fru talman! Grundskolan är dessutom obligatorisk. Alla barn i Sverige måste gå till skolan varje dag, vare sig de vill eller inte. Det är därför vår skyldighet att se till att skolan är värd att gå till, att skolan erbjuder en miljö som eleverna känner respekt för och där de själva blir respekterade, där välutbildade lärare stöder eleverna i deras lärande och tar till vara varje elevs möjlighet till utveckling och där elever ges utrymme att vara olika, men också att olika förmågor värderas lika.

Fru talman! Ingen skola kan fullfölja sitt kunskapsuppdrag, som är det första uppdrag man har och som är ett oerhört viktigt uppdrag, om eleverna inte känner sig trygga och uppskattade. Det är därför vi kristdemokrater anser att värdegrundsarbetet vid sidan om kunskapsuppdraget är skolans mest grundläggande uppgift. Värdegrundsarbete är ett svårt ord. Det används ofta men ges sällan en innebörd. Värdegrundsarbete handlar om att förmedla och förankra en grundläggande känsla för rätt och fel. Det handlar om att skolan inte ska vara värdenneutral utan ta ställning i olika frågor, som människovärde, demokrati och solidaritet.

Skolan ska i ord och praktisk handling förmedla vilka grundläggande värden som utgör basen för vårt samhälle, för relationen mellan människor. Det handlar om människors lika värde, om det okränkbara människovärdet, om omsorgen om de svaga och utsatta, om individers frihet men också om deras integritet. Det här är grundläggande värden som vuxit fram inom många kulturer och traditioner och som ligger till grund för internationella konventioner om mänskliga rättigheter.

I en skola där elever och personal känner respekt för varandra och arbetar för det gemensamma bästa känner sig också eleverna trygga. Trygga elever är öppna för ny kunskap. I en skola där eleverna känner sig sedda och uppskattade för sin person minskar risken också för mobbning och utanförskap. Värdegrunden måste kopplas till den egna situationen och det egna beteendet för att bli begriplig, både i den egna vardagen och i stora samhällsfrågor.

Vi har sedan i höstas haft ett antal utbildningsdebatter här i kammaren, fru talman. I dessa debatter har jag och mina allianskolleger gång efter annan efterfrågat en socialdemokratisk utbildningspolitik. Vi vill veta vad Socialdemokraterna vill med den svenska skolan. Några svar har vi ännu inte fått. Inte heller när vi läser reservationerna i dagens betänkande om grundskolan kan vi se någon tydlig bild.

Rossana Dinamarca gjorde mig väldigt uppmärksam. Hon gav nog det mest uppseendeväckande beskedet i kammaren i dagens debatt. Hon vänder sig till min allianskollega Margareta Pålsson med ett oj, hade hon tittat på motioner som vi skrev i höstas, för ett år sedan. Det tyckte inte Rossana Dinamarca var särskilt bra, därför att det var ju så länge sedan. Men ni har ju reserverat er i utskottsbetänkandet till förmån för era egna motioner. Jag blev verkligen uppmärksam på den kommentaren, och jag undrar: Menar Rossana Dinamarca att de här motionerna inte längre gäller? Det var precis det hon lade fram för Margareta Pålsson.

Jag har i alla fall tagit era reservationer på allvar. Jag har läst dem. Jag har också läst era motioner, eftersom det är ett motionsbetänkande som vi ska debattera i dag.

Ännu mer intressant blir det när jag tittar på oppositionens reservationer. Vad vill ni tillsammans göra för skolan? Av alla de 76 reservationerna finns det, precis som flera av mina kolleger har uppmärksammat, två gemensamma reservationer. En där man vill ge eleverna rätt att ompröva betyg och en där man vill anställa genuspedagoger. Det är säkert viktiga områden, men jag ställer ändå frågan: Är det den samlade oppositionens skolpolitik?

En av de frågor som tydligast skiljer allianspartierna från Socialdemokraterna i skolpolitiken är synen på fristående skolor. Det är också en av de få frågor inom utbildningspolitiken där vi tydligt kan se vilken linje som Socialdemokraterna driver. Det handlar om förbud, det handlar om åtstramningar och det handlar om begränsningar. Fristående skolor är enligt Socialdemokraterna ett hot. Framför allt är de ett hot mot kommunerna och de kommunala skolorna.

Jag tycker att det är anmärkningsvärt att Socialdemokraterna så sällan talar om kvalitet när det handlar om synen på fristående skolor och att man ännu mer sällan ser på de fristående skolorna ur ett elevperspektiv. För oss kristdemokrater är framväxandet av fristående skolor en möjlighet för eleverna och för samhället. Fristående skolor tar till vara människors vilja att göra en insats för samhället, viljan att skapa en skola som efter bästa förmåga fostrar elever för framtiden. Fristående skolor bidrar med mångfald och kvalitet, med valmöjligheter och nytänkande.

Friskolor är ofta en viktig kraft för de kommunala skolorna också. Det har vi fått väldigt bra information om i utskottet, inte minst med anledning av den hearing vi hade som handlade om framgångsrika skolor. Det här betyder ju inte att fristående skolor ska ha någon form av gräddfil, absolut inte. Fristående skolor ska verka under samma villkor som kommunala skolor både när det gäller till exempel ekonomiska förutsättningar och skyldigheten att ta emot elever med behov av särskilt stöd.

Det kanske allra största hotet i Socialdemokraternas värld är fristående skolor med konfessionell inriktning. Det verkar inte spela någon roll för Socialdemokraterna och Marie Granlund att Skolverket i granskning efter granskning konstaterar att fristående skolor med konfessionell inriktning uppfyller alla lagens krav, det vill säga att eleverna är nöjda och får goda resultat, att eleverna generellt sett känner sig tryggare än i skolor i allmänhet. Nej, Socialdemokraterna och Marie Granlund fortsätter att svartmåla de konfessionella friskolorna. Det är präglad av okun-

skap, av fördomar, av insinuationer och av rädsla för det som är anorlunda. Jag kan inte tolka det på något annat sätt.

Fru talman! Självklart ska dessa skolor följa skollag och förordningar. Självklart ska skolorna vara öppna för inspektion och kvalitetsgranskning. Här gör alliansen en stor insats inom ett område som den förra regeringen aldrig lyckades komma fram till. Därför är det extra beklagligt att Socialdemokraterna fortsätter att misstänkliggöra väl fungerande av eleverna och föräldrarna omtyckta skolor.

Fru talman! Grundskolan är en av de största verksamheterna i vårt samhälle. Nästan en miljon elever går varje dag till en skola någonstans i Sverige. Till det kan vi lägga över 90 000 lärare. Jag är därför glad över att vi kristdemokrater tillsammans med våra kamrater i alliansregeringen tar denna fråga på stort allvar. Vi kristdemokrater ger tillsammans med våra kamrater i alliansregeringen skolan en möjlighet till nystart. Vi har börjat med Lärarlyftet, läsa-skriva-räkna-satsningen och en ny skolinspektion. Vi kommer att återkomma med förbättrad lärarutbildning, en ny skollag, ökad status för läraryrket, en värdegrundsstrategi och mycket annat för att fortsätta att stärka skolan nu och för framtiden.

Fru talman! Jag vill yrka bifall till förslaget i betänkandet och avslag på samtliga reservationer.
(Applåder)

Anf. 120 MATS PERTOFT (mp) replik:

Fru talman! Jag noterade att Gunilla Tjernberg talade mycket väl om olika friskolor. Det brukar vi från Miljöpartiet också göra. Samtidigt vill jag upprepa den fråga jag ställde till Christer Nylander. Om man talar väl om friskolor förpliktat det att man funderar på hur lagstiftningen kan göras bättre. Varför kan inte Kristdemokraterna vara pådrivande för att tidigare än 2010 kan få till stånd en lagstiftning som ger skollagen de verktyg som så länge har efterlysts, nämligen möjligheten att omedelbart stänga de skolor, såväl fristående som kommunala, som inte lever upp till kraven?

Jag har hört Skolverket framföra detta krav under lång tid. Vad jag vet har allianspartierna varit positiva tidigare. Varför väntar man? Det är fråga om barn, elever, som utsätts för dåliga skolor. Det borde gå att göra detta tidigare än 2010.

Anf. 121 GUNILLA TJERNBERG (kd) replik:

Fru talman! Jag vill tacka för att denna fråga har kommit upp igen. Jag uppskattar Mats Pertofts ihärdiga arbete, framför allt politiska arbete, när det handlar om friskolor. Vi är helt överens med Miljöpartiets ambition att säkra att vi även fortsättningsvis får ha ett friskolesystem i Sverige tillsammans med bra kommunala skolor. Jag välkomnar det, och jag är glad att Mats Pertoft är så tydlig i frågan. Det manar gott för framtiden.

Ni torde säkert ha någon egen lösning på de ytterligare problem som kan uppstå när ni eventuellt ska samarbeta med nuvarande opposition. Ni är välkomna i allt samarbete med oss i dessa frågor.

Jag ska svara på frågan. Jag skulle gärna önska att det kunde gå fortare än det gör. Jag har en ärlig ambition att vi ska få ett tydligt och bra regelverk som möter de behov som handlar om att om en friskola, oavsett riktning, eller en kommunal skola inte följer regelverk och skollag ska åtgärder kunna vidtas.

Det som gör att det tar tid, och är ett bekymmer, är att den tidigare regeringen – det har vi hört tidigare i dag – var mer inriktad på att få fram ett regelverk för att stänga friskolor, men man diskuterade aldrig stängning av kommunala skolor som inte heller sköter sig. Det gör att det inte finns något berett arbete över huvud taget utan det måste den här regeringen ta sig an. Det tar tid. Man måste få fram hur de alternativa vägarna ska se ut om en skola måste stängas. Det är en fråga som man absolut inte kan svänga sig med. Den måste få ta den tid den tar. Jag lovar att vi ska driva på i arbetet.

Anf. 122 MATS PERTOFT (mp) replik:

Fru talman! Det är glädjande att Gunilla Tjernberg vill driva på arbetet. Jag hoppas bara att det går lite fortare. Det finns möjlighet att koppla ur en fråga ur skollagen och driva den snabbare.

Dessutom vore det väl trevligt om vi för en gångs skull kunde förutom att prata om blocköverskridande överenskommelser komma fram till sådana. Jag har under hela eftermiddagen hört företrädare för de borgerliga partierna prata om blocköverskridande överenskommelser. Sedan kommer utbildningsminister Björklund och verkar vara allt annat än inställd på det eftersom han har sagt att han inte tror på sådant. Ni i alliansen bör ta er utbildningsminister i upptuktelse – i tukt och förmaning – och säga till honom att han ska säga det han menar och inte säga det han inte menar. Om han menar blocköverskridande överenskommelser ska han säga det, men om han inte menar det ska han låta bli att ta ordet i sin mun och tydligt stå för detta.

Tillsyn och möjligheten att stänga skolor som inte sköter sig vore ett tänkbart ämne för blocköverskridande överenskommelser. Det kunde vara en vägbanare för att få en skolpolitik som inte bara hämmas av de politiska blocken utan skulle hålla lite längre. Det är det som hela Skol-Sverige efterlyser.

Kan Gunilla Tjernberg tänka sig att säga till utbildningsminister Björklund att mena allvar med blocköverskridande överenskommelser, till exempel på detta område?

Anf. 123 GUNILLA TJERNBERG (kd) replik:

Fru talman! Jag har överläggningar nu och då med utbildningsministern. Det är bra sådana. Hela alliansen har konstruktiva samtal med ministern. Där kommer många olika frågor upp.

Sedan var det frågan om det borde gå fortare. Jag har kommenterat detta. Det är ett lagförslag. Det handlar om juridik. Det handlar om svåra juridiska avvägningar som kräver tid. Att göra som jag förstår att Mats Pertoft tänkte på, att lyfta ut en del ur skollagen, att få mer ordning och reda i skolan, lugn och ro, gällde en fråga som redan var beredd.

Utredningar tar tid. Juridik tar tid. Vi ska göra detta på ett rättssäkert sätt. Jag vill vara med och ta ansvar för att göra det. Därför tar det lite tid. Men jag kan garantera att vi arbetar med frågan.

Mats Pertoft tog upp frågan om blocköverskridande överläggningar. Det är svårt att ha en blocköverskridande överläggning med ett parti där du inte vet vad vederbörande vill. Man måste komma till bordet med ett budskap. Det har vi inte fått från Socialdemokraterna. Vi är ljusår från Vänsterpartiet. Det är fullständigt otänkbart. Ja, Mats Pertoft, det är möjligt framöver. Det finns frågor där vi är nära varandra. Jag kommer att ha med mig frågan. Där vi får ett klart politiskt budskap och där vi ser att det finns en viss politisk enighet ser jag en vinst med att ha långsiktiga överläggningar. Ni har gett ett besked, och det ska Miljöpartiet ha kredit för.

Anf. 124 ROSSANA DINAMARCA (v) replik:

Fru talman! Först måste jag säga att jag ärligt talat inte riktigt förstod det som Gunilla Tjernberg tog upp mot mig och Vänsterpartiet angående motionerna.

Precis som jag sade till Margareta Pålsson handlar det här om 260 motionsyrkanden som har dykt upp från allmänna motionstiden. Vi står naturligtvis bakom alla de motioner som vi har skrivit och lämnat in. Det jag menade var att det inte är yrkanden eller motioner som vi skrivit på liggande propositioner, för då är det en helt annan femma. I morgon ska vi debattera frågan om nya skolmyndigheter, och där har vi skrivit en gemensam motion och dessutom en reservation.

Man måste nog skilja lite på motioner från allmänna motionstiden och motioner med anledning av propositioner.

Jag vill inte driva den debatten längre, för det känns bara väldigt meningslöst. Låt oss i stället prata om politiken och dess innehåll.

Vi har pratat en hel del om fristående skolor, och det har blivit en del fokus på konfessionella skolor. Jag ser ingen skillnad. Jag tycker att det viktiga är att vi får en allsidig undervisning och att skolan är en mötesplats för elever med olika bakgrund. Det är viktigt av en mängd olika orsaker, bland annat att det skapar förståelse. Det är så samhället ser ut, att vi ska vara med varandra, och då är det viktigt att vi möts så tidigt som möjligt för att kunna skapa den förståelsen.

Det är därför som vi har drivit en mängd krav, som behandlas bland annat i det här betänkandet, om att man måste se över regelsystemet. Etableringen av fristående skolor har helt enkelt ballat ur. Vi har fått en ökad segregation, en social segregation när det gäller utbildningsbakgrund, och det är inte bra.

Anf. 125 GUNILLA TJERNBERG (kd) replik:

Fru talman! Jag tror att det var väldigt viktigt för Rossana Dinamarca, och Vänsterpartiets, egen skull att hon fick möjlighet att göra ett klarläggande av det tidigare framhårdandet att det här bara gällde motioner som var skrivna sedan ett år tillbaka. Vi var nog många som funderade över det påståendet. Nu lämnar vi det. Rossana Dinamarca har förklarat, tagit tillbaka och berättat vad hon egentligen menade. Det visar att det är väldigt viktigt vad vi säger i debatten här i kammaren.

När det gäller fristående skolor har jag verkligen läst Vänsterpartiets både reservationer och motioner oerhört noga. Jag kan inte på en enda punkt se att Vänsterpartiet i någon mening i någon form uppskattar fristående skolor.

Vänsterpartiet berättar att allt elände som finns när det gäller skolvärlden kommer från fristående skolor. Detta gör Vänsterpartiet utan att ha ett underlag för det man hävdar. Jag tycker att det är att insinuera.

Vänsterpartiet får naturligtvis ha uppfattningen att det är dåligt med fristående skolor – det lägger jag mig inte i. Men man hävdar och påstår att fristående skolor är en form som står för det värsta scenario man kan tänka sig inom skolan, att de är mot integration, att de ställer till med orättvisa mellan elever och att de ser till att elever som inte vill synas inte kommer fram i de fristående skolorna. Det är en hel rad påståenden som insinueras från Vänsterpartiet.

Jag tar fullständigt avstånd från detta. Det finns ingen grund för det, utan det är en politisk uppfattning som ni har. Jag får respektera er för det – det gör jag – men jag delar inte alls den uppfattningen, tvärtom. Vi ser fristående skolor som en viktig vitamin i skolvärlden.

Anf. 126 ROSSANA DINAMARCA (v) replik:

Fru talman! Gunilla Tjernberg kan inte särskilt noga ha läst den motion som vi skrev när det gäller fristående skolor. Där tar vi bland annat upp frågan om vinster. Man kan själv titta på hur vinsterna har sett ut bland de här företagen. Det är inte rimligt att de pengar som vi skattebetalare lägger på de här skolorna ska användas till vinster som läggs i aktieägarnas fickor. De måste komma eleverna till del. De skattemedel som går till skolorna ska komma eleverna till del.

Sedan gäller det kvaliteten. Är det bra att en tredjedel av lärarna i fristående grundskolor inte har någon utbildning och att varannan lärare på fristående gymnasieskolor inte har någon utbildning eller behörighet? Är det bra? Det är ingenting som jag står här och fabulerar om. Det är bara att gå in på Skolverkets hemsida och ta ut rapporterna. Jag var inne senast i går, så de ligger nog kvar.

Det sades att vi har skapat ojämlikheter. Är det rimligt att de fristående skolorna kan avvisa ett barn med funktionshinder bara för att skolan inte är tillgänglig eller för att man inte vill erbjuda det särskilda stöd som den eleven kan vara i behov av? Är det rimligt att elever stängs ute från den så kallade valfriheten på grund av att fristående skolor inte kan erbjuda det särskilda stöd som vissa elever kan tänkas ha?

Det här är inte att fabulera. Vi vet att många kommuner, även sådana där ni sitter med i majoriteten, har sett problem. Man har fristående skolor i sina kommuner men säger att det nu får räcka därför att det får konsekvenser för de elever som väljer att gå i kommunal skola. Konsekvensen blir neddragningar av lärare eller i värsta fall att man tvingas lägga ned skolor. Är det rimligt? Det är ingen fantasi, Gunilla Tjernberg. Det är verkligheten.

Anf. 127 GUNILLA TJERNBERG (kd) replik:

Fru talman! Ja, var vi befinner oss i verkligheten kanske vi ska be att få en särskild debatt om. Jag ska i alla fall bemöta några av Rossana Dinamarcas frågeställningar.

Är det bra att man har lärare som inte har behörighet inom de fristående skolorna? Nej, det är det naturligtvis inte. Det är självklart att det inte är bra. Det är inte heller bra att man har lärare som är obehöriga i den kommunala skolan. Det är oacceptabelt.

Vi är den regering som har tagit tag i de här frågorna. Vi lägger fram förslag där vi säger att lärare som anställs i skolan ska vara behöriga. Det gjorde ni aldrig.

Vi inför en ny lärarutbildning och en ny rektorsutbildning för att ha pedagogiskt kompetent ledarskap i skolan. Det gjorde ni aldrig.

Alliansregeringen tar tag i frågor som ni aldrig klarade av tillsammans med Socialdemokraterna. Vi ska göra ett tryggt, säkert och tydligt regelverk.

I mitt anförande, om Rossana Dinamarca lyssnade – det tror jag att hon gjorde – sade jag att det är självklart att fristående skolor också ska ta emot barn med behov av särskilt stöd. Det är någonting som vi tar tag i. Det gjorde ni aldrig.

Den här regeringen tar på punkt efter punkt upp de frågeställningar och de bekymmer som Rossana Dinamarca här delar. Men tyvärr gör hon det i opposition. Vi gör det i regeringsställning. Vi tar ansvar för de här frågorna.

Vi kommer också att se till att fristående skolor och kommunala skolor har ett tydligt regelverk, som är en tillgång för våra elever, för våra barn. Det är för dem vi är med och skapar en skola som de ska känna att de varje dag vill gå till, varje dag längtar till, och där de känner att de får synas och vara de som de är utifrån den värdegrund som vi har tillsammans.

Anf. 128 EVA-LENA JANSSON (s):

Fru talman! Trots att vi i Sverige har skilt på religion och stat och menar att religiös uppfattning är en privatsak tillåts företag och samfund att starta och driva religiösa friskolor som finansieras med allmänna skattemedel. I dag går ca 9 000 barn och ungdomar i religiösa friskolor, vilket är en ökning med över hundra procent på en tioårsperiod.

Om samfund som har en helt annan samhällssyn och värdegrund än vad skollagen ger uttryck för ges möjlighet att starta en friskola anser jag att man skickar en signal att samhället inte sätter barnen i främsta rummet.

Det är ett svek mot barn om religiösa sekter tillåts bedriva förskolor, skolor och fritidsanläggningar som stänger in barn i en begränsad tankevärld, där elevernas möjlighet att lära sig att kritiskt granska samhället kan begränsas om skolan styrs av en huvudman som har sin utgångspunkt i en trosuppfattning.

Indoktrinering, som lätt blir fallet på flera av dessa skolor, är också ett problem utifrån läroplanens mål om kritiskt granskande.

Det är viktigt att värna om det enskilda barnets rätt till allsidig kunskap men också om skolans roll att forma de demokratiska värdena i syfte att utveckla demokratiska samhällsmedborgare.

En del av den undervisning som är obligatorisk är den allmänbildande sex- och samlevnadsundervisningen, inklusive information om preventivmedel, som alla elever har rätt till. Det är något som riskerar att utslu-

tas helt på vissa religiösa friskolor just på grund av den livsåskådning som står bakom skolorna.

Sveriges Radio gjorde en granskning av bland annat bidrag som muslimska friskolor i Örebro fick. De fick bidrag som ofta var förknippade med krav på undervisningen.

När det gäller en av skolorna i Örebro beskrev rektorn, som då hade slutat på skolan, hur de förbjöds att lyssna på radio och att bönen på eftermiddagen var obligatorisk för barnen, inte frivillig. Rektorns post gick igenom.

Kombinationen av den politik man för på skolområdet och vårdnadsbidrag, som man nu inför, och fri etableringsrätt för fristående friskolor gör att barn kanske aldrig kommer i kontakt med demokratiska värden, inte ens i förskolan. De behöver inte träffa på det svenska språket. När det gäller fristående förskolor finns det heller ingen insynsmöjlighet, och det är ingen anmälningsskyldighet till exempel vid aga av barn. Vi vet att det nyligen har uppmärksammats att man har agat barnen i en av friskolorna i Stockholms stad.

I en av de sekter som 2007 tilläts att starta friskolor har man bestämt sig för att man inte får umgås med barn som inte är med i kyrkan. Man får inte titta på tv och lyssna på radio. Man får inte rösta. Jag vet inte ens om man får besöka riksdagen. Man får inte tala i mobiltelefon. Man får inte vara med i facket eller i en förening, och man får inte läsa vid universitetet. Men man får starta friskola.

År 2005 sade Nyamko Sabuni: Religiösa skolor hör inte hemma i ett upplyst sekulärt samhälle. Vill föräldrar fostra sina barn enligt den religion de bekänner sig till är de fria att göra detta på barns fritid inom ramen för sina samfund och organisationer. Skolans uppgift ska vara att fostra självständiga och kritiskt tänkande individer.

Jag håller med Sabuni. Det är jättebra. Men det här var 2005.

År 2005 sade också den nuvarande skolministern Jan Björklund att inga nya tillstånd för religiösa friskolor borde beviljas. År 2007 fick då Plymouthbröderna tillstånd.

Jag ska avsluta mitt anförande med att säga att jag menar att religiösa friskolor bidrar till ökad segregation och motverkar elevernas rätt till objektiv och allsidig undervisning. Genom skärpta regelverk och uppföljning vill jag öka insynen.

Överläggningen var härmed avslutad.
(Beslut fattades under 11 §.)

9 § Vissa etikprövningsfrågor m.m.

Föredrogs
utbildningsutskottets betänkande 2007/08:UbU12
Vissa etikprövningsfrågor m.m. (prop. 2007/08:44).

Andre vice talmannen konstaterade att ingen talare var anmäld.
(Beslut fattades under 11 §.)

Prot. 2007/08:97
16 april

Grundskolan

Föredrogs
miljö- och jordbruksutskottets betänkande 2007/08: MJU14
Biologisk mångfald.

Anf. 129 BO BERNHARDSSON (s):

Fru talman! Ämnet är biologisk mångfald. Det är en av miljöpolitikens allra viktigaste frågor. Det handlar om att arterna och deras livsmiljöer till varje pris faktiskt måste värnas.

Miljömålsrådet presenterade nyligen en utvärdering som bekräftar att miljöarbetet i Sverige visserligen går framåt men att det går för långsamt. Det gäller också området biologisk mångfald.

Trots ökade insatser för att motverka den negativa utvecklingen fortsätter förlusten av biologisk mångfald. Det är möjligt att takten i den förlusten har minskat, men i dag pekar det mesta mot att vi inte kommer att lyckas hejda förlusten av biologisk mångfald till 2010, vilket är en av målsättningarna i miljöpolitiken.

Just det här betänkandet rör kanske inte de stora strategiska frågorna där den biologiska mångfaldens framtid avgörs, för där handlar det faktiskt ytterst om hur vår civilisation förhåller sig till naturen och naturresurserna, om industrisamhället och dess drivkrafter.

Mycket talar för att vi har kommit till vägs ände. Vi måste tänka och handla annorlunda än vad vi har gjort sedan industrialismen tog fart. Det är egentligen bara för ett kort ögonblick sedan som det började. Ändå förefaller det som om detta korta ögonblick, som vi kallar industrialismen, på allvar utmanar våra livsbetingelser.

Som jag sade rör det här betänkandet kanske inte just de politiskt existentiella frågorna, men det hindrar inte att det som behandlas här är viktigt, till och med mycket viktigt.

Socialdemokraterna har i ett särskilt yttrande fört fram kritik mot regeringen i en fråga som vi trodde avgjordes redan i höstas i samband med budgetbehandlingen. Den kritiken riktar sig mot att riksdagsmajoriteten i höstas skar ned resurserna för åtgärder för biologisk mångfald. Det gjorde man, paradoxalt nog, med hänvisning till just svårigheterna att uppnå miljömålet när det gäller levande skogar.

Regeringen och sedan majoriteten resonerade bakvänt på den tiden, ska jag säga. Eftersom priset på skogsfastigheter stigit skulle det inte gå att skydda så mycket mark som målsättningen innebar. Därför ville man, som det hette i propositionen, anpassa områdesskyddet till en lägre kostnadsnivå. Ni hör själva att det låter bakvänt.

Sedan skulle man i ett senare skede, efter att ha dragit in 50 miljoner, återkomma med idéer om hur områdesskyddet skulle kunna utvecklas och ändå bli billigare.

Jag är glad åt att jag i dag kan konstatera att vår kritik i det särskilda yttrandet inte längre är aktuell. Regeringen har tagit sitt förnuft till fånga. Till de få skarpa förslagen i årets vårproposition och tilläggsbudget hör just att de 50 miljonerna läggs tillbaka. Vi förutsätter därmed att också utskotts- och riksdagsmajoriteten tar sitt förnuft till fånga lagom till dess att vi ska fatta beslut i frågan senare i vår.

Nu får man ju aldrig vara riktigt glad. En miljöinsats ska nämligen betalas av en annan miljöinsats. Det blir i stället 50 miljoner kronor mindre att använda för sanering och återställning av förorenade markområden.

Det här är faktiskt ett aktuellt ämne. Jag såg i morse på tv hur man nu skyfflar bort enorma jordmassor från Teckomatorp i Skåne där BT Kemi för många år sedan begick sina miljöbrott.

Detta är alltså också ett viktigt område, saneringen av förorenad mark. Det kommer att behövas. Det finns många markområden kvar som behöver saneras. Det kan ju vara lite utmanande att ta pengar från ett miljöområde och lägga på ett annat. Man kanske kunde ha hittat det någon annanstans.

Fru talman! En av de frågor som behandlas i det här betänkandet handlar om den spanska skogssnigeln, vanligen kallad mördarsnigel. Det är ett litet djur, och för alla som inte mött snigeln är det en till synes liten fråga. Jag tror till och med att det finns de som tycker att det är lite komiskt när den hamnar på den politiska nivån. Men det är inte komiskt om man har snigeln i trädgården. Det är lätt att hålla sig för skratt.

Det här är en stor fråga, inte minst för många trädgårdsägare, koloniägare, trädgårdsälskare och fritidsodlare över huvud taget. Men än så länge är det inte ett jätteproblem för de areella näringarna eller för jordbruksföretagen.

Vi socialdemokrater kräver i vår reservation att vi ska skaffa oss en nationell strategi eller en handlingsplan för att vi bättre ska kunna bemästra de problem som skogssnigeln har fört med sig. Det handlar om bekämpningsmetoder, forskning, erfarenhetsutbyte och informationsinsatser, naturligtvis.

Jag ska med en gång säga att det här inte är en fråga där de partipolitiska eller ideologiska skiljelinjerna är alltför stora, om de över huvud taget finns. I varje fall borde de inte finnas. Vi borde kunna bli överens på den här punkten.

Jag skulle möjligen, om jag ändå ska ägna mig åt partipolitisk polemik, kunna säga att regeringen och riksdagsmajoriteten är lite för tillbakalutad. I majoritetstexten säger man att utskottet förutsätter att berörda näringar tillsammans med forskningsinstitutioner och andra prioriterar detta arbete.

Problemet är väl då att de som har drabbats tycker att det händer alldeles för lite och att ingen tar riktigt ansvar för problematiken. Jag tror, och det är fler som tror det, att skälet till att frågan hittills inte har tagits riktigt på det allvar som man borde ta den på är att det framför allt är fritidsodlare, villaträdgårdar och inte kommersiella verksamheter som har drabbats.

Nu finns det i och för sig rapporter om växande problem, bland annat i vallodling. Det kan möjligen vara en ytterligare utgångspunkt för att ta ett grepp om frågan.

Vad är det då för åtgärder vi skulle vilja se? Vi skulle framför allt vilja se att det tydligare pekas ut en ansvarig myndighet. Man kan säga att det finns ansvariga myndigheter, men det vi hör från dem som har drabbats är att när de ringer eller vill ha hjälp bollas frågan från den ena till den andra.

Vi skulle naturligtvis vilja se forskningsinsatser. Det handlar om att formulera forskningsprojekt och att finansiera dem. I dag är det svårt att få pengar till den här typen av forskning, i varje fall från forskningsrådet, för att det är tillämpad forskning. Den är så väldigt praktiskt inriktad i stället för att vara mer kunskapsökande.

Vi skulle vilja se att man organiserar ett samarbete med fritidsodlarna som ytterligare ett exempel på vad som skulle kunna ingå i en plan. Det handlar om att dra nytta av den här folkrörelsen, av människor som odlar och låta dem vara med när det gäller att inhämta information, samla information och erfarenheter, dra slutsatser och sedan naturligtvis återföra informationen till bland annat fritidsodlarna men också till andra.

Vi skulle kanske vilja se att man ställer lite större krav på plantskolor och kommersiella verksamheter att rapportera förekomster och hindra vidarespridning av spansk skogssnigel.

Jag ska inte ta flera exempel. Det är ju inte vi – vi har inte de resurserna heller – som ska fördjupa oss på den nivån. Det viktiga i det vi kräver är att vi skulle vilja se ett lite mer bestämt grepp från regeringens sida att ge myndigheterna i uppdrag att ta frågan på allvar. Framför allt fritidsodlare upplever att den inte tas riktigt på allvar.

Fru talman! Vi har två reservationer i anslutning till det här betänkandet. Den andra reservationen handlar om behovet av en översyn av EG:s art- och habitatdirektiv och EG:s fågeldirektiv. Vi står naturligtvis bakom även den reservationen. Vi står inte jättelångt ifrån varandra där heller, ska jag säga och låta lite annorlunda kanske. Men vi skulle vilja se lite mer bestämda tag även på den punkten.

Vi står bakom båda våra reservationer, men vi yrkar bara bifall till nr 1.

(Applåder)

(forts. 12 §)

Ajournering

Kammaren beslutade kl. 15.54 på förslag av andre vice talmannen att ajournera förhandlingarna till kl. 16.00 då votering skulle äga rum.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 16.00.

CU14 Barn och föräldrar

Punkt 1 (Utvärdering av de nya vårdnadsreglerna)

1. utskottet

2. res. 1 (v)

Votering:

255 för utskottet

18 för res. 1

76 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 100 s, 80 m, 25 c, 18 fp, 17 kd, 15 mp

För res. 1: 1 s, 17 v

Frånvarande: 29 s, 17 m, 4 c, 10 fp, 7 kd, 5 v, 4 mp

Punkt 4 (Fler än två vårdnadshavare)

1. utskottet

2. res. 3 (mp, v)

Votering:

242 för utskottet

33 för res. 3

74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 100 s, 80 m, 26 c, 18 fp, 17 kd, 1 v

För res. 3: 1 s, 17 v, 15 mp

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 8 (Föräldrars underhållsskyldighet)

1. utskottet

2. res. 7 (s)

Votering:

156 för utskottet

101 för res. 7

17 avstod

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 16 kd, 1 v, 15 mp

För res. 7: 101 s

Avstod: 17 v

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 8 kd, 4 v, 4 mp

Punkt 10 (Föräldraskap vid assisterad befruktning)

1. utskottet
2. res. 8 (s, mp)

Votering:

141 för utskottet
116 för res. 8
18 avstod
74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd

För res. 8: 101 s, 15 mp

Avstod: 18 v

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 12 (Behandling av adoptionsärenden)

1. utskottet
2. res. 10 (s, v, mp)

Votering:

141 för utskottet
134 för res. 10
74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd

För res. 10: 101 s, 18 v, 15 mp

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Övriga punkter

Kammaren biföll utskottets förslag.

CU15 Äktenskap och partnerskap

Punkt 1 (Könsneutral äktenskapslagstiftning m.m.)

1. utskottet
2. res. 1 (s, v, mp)

Votering:

139 för utskottet
134 för res. 1
76 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 79 m, 25 c, 18 fp, 17 kd

För res. 1: 101 s, 18 v, 15 mp

Frånvarande: 29 s, 18 m, 4 c, 10 fp, 7 kd, 4 v, 4 mp

Nils Oskar Nilsson (m) anmälde att han avsett att rösta ja men markerats som frånvarande.

Punkterna 2–6

Kammaren biföll utskottets förslag.

UbU11 Grundskolan

Punkt 4 (Skolans värdegrund)

1. utskottet

2. res. 4 (s)

Votering:

156 för utskottet

100 för res. 4

18 avstod

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd, 15 mp

För res. 4: 100 s

Avstod: 18 v

Frånvarande: 30 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 11 (Särskild statlig satsning)

1. utskottet

2. res. 10 (s)

Votering:

156 för utskottet

101 för res. 10

18 avstod

74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd, 15 mp

För res. 10: 101 s

Avstod: 18 v

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 17 (Kommunernas inflytande över friskoleetablering)

1. utskottet

2. res. 17 (v)

Votering:

154 för utskottet

19 för res. 17

101 avstod

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd, 13 mp

För res. 17: 1 s, 18 v

Avstod: 100 s, 1 mp

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 5 mp

Punkt 22 (Privatisering av kommunala skolor)

1. utskottet

2. res. 22 (s)

Votering:

154 för utskottet

101 för res. 22

18 avstod

76 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 17 fp, 17 kd, 14 mp

För res. 22: 100 s, 1 mp

Avstod: 18 v

Frånvarande: 30 s, 17 m, 3 c, 11 fp, 7 kd, 4 v, 4 mp

Punkt 24 (Överskott i verksamheten)

1. utskottet

2. res. 25 (s)

Votering:

153 för utskottet

103 för res. 25

18 avstod

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 25 c, 18 fp, 17 kd, 13 mp

För res. 25: 101 s, 2 mp

Avstod: 18 v

Frånvarande: 29 s, 17 m, 4 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 26 (Återkallande av godkännande)

1. utskottet

2. res. 29 (mp)

Votering:

141 för utskottet

15 för res. 29

118 avstod

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd

För res. 29: 15 mp

Avstod: 100 s, 18 v

Frånvarande: 30 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 39 (Omprovning av betyg)

1. utskottet
2. res. 44 (s, v, mp)

Votering:

141 för utskottet

132 för res. 44

1 avstod

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 80 m, 26 c, 18 fp, 17 kd

För res. 44: 99 s, 18 v, 15 mp

Avstod: 1 s

Frånvarande: 30 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Christin Hagberg (s) anmälde att hon avsett att rösta nej men markerats ha avstått från att rösta.

Punkt 43 (Genuspedagoger)

1. utskottet
2. res. 49 (s, v, mp)

Votering:

142 för utskottet

133 för res. 49

74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 1 s, 80 m, 26 c, 18 fp, 17 kd

För res. 49: 100 s, 18 v, 15 mp

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 70 (Feministiskt självförsvar)

1. utskottet
2. res. 73 (v)

Votering:

256 för utskottet

19 för res. 73

74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 101 s, 80 m, 26 c, 18 fp, 17 kd, 14 mp

För res. 73: 18 v, 1 mp

Frånvarande: 29 s, 17 m, 3 c, 10 fp, 7 kd, 4 v, 4 mp

Punkt 72 (Rätt till fritidshem)

1. utskottet

2. res. 74 (v)

Votering:

255 för utskottet

19 för res. 74

75 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 100 s, 80 m, 26 c, 17 fp, 17 kd, 15 mp

För res. 74: 1 s, 18 v

Frånvarande: 29 s, 17 m, 3 c, 11 fp, 7 kd, 4 v, 4 mp

Övriga punkter

Kammaren biföll utskottets förslag.

UbU12 Vissa etikprövningsfrågor m.m.

Kammaren biföll utskottets förslag.

Biologisk mångfald

12 § (forts. från 10 §) Biologisk mångfald (forts. MJU14)

Anf. 130 WIWI-ANNE JOHANSSON (v):

Fru talman! Jag hade faktiskt inte tänkt nämna mördarsnigeln med ett enda ord här i kammaren i dag. Jag har nog med dem i trädgården. Men jag har förstått att den spanska skogssnigeln, alltså mördarsnigeln, är den viktigaste politiska frågan i dag, i alla fall att döma av mediernas intresse.

Den är ett lysande exempel på vad som händer när ekosystemet rubbas och vi får in nya arter till vår biologiska mångfald, där den inte har några naturliga fiender. Om den ska bekämpas med hjälp av nematoder, det vill säga rundmaskar, vet jag inte. Jag är tveksam till det, eftersom det också kan rubba den ekologiska balansen.

Mycket kan jag hålla regeringen ansvarig för men kanske inte för att just ha importerat mördarsniglarna, men jag vill inte vara raljant, för det är ingen annan som har påstått det heller. Men jag tror att vi inte ska drabbas av panik och kanske göra ont värre innan vi är säkra på att rundmaskarna inte kommer att göra mer skada än nytta, så lite mer forskning kanske behövs.

Fru talman! I regeringens vårproposition står att läsa att biologisk mångfald är en av hörnstenarna i regeringens miljöpolitik. Det är det inte många som skulle skriva under på. Det måste i så fall vara en liten, liten sten. Men det verkar mycket riktigt vara så att den står i ett hörn, bortglömd för det mesta, avdammad när kritiken mot regeringens bristande insatser för att stärka den biologiska mångfalden blir för stark.

Efter att ha fått hård kritik för att ha dragit bort 50 miljoner från biologisk mångfald sätter regeringen nu tillfälligt tillbaka dem på anslaget för biologisk mångfald, men tar pengarna från kontot för Naturvårdsverket för att rena förorenade områden. Det betyder, som vanligt med den här regeringen, att det är miljön som får betala priset, för nu är det svårare att nå miljömålet Giffri miljö.

Jag lyssnade på en skoldebatt tidigare här i kammaren, och det var samma taktik där som här. Där sades det att det var 150 miljoner kronor från skolan som satsades, gamla pengar som togs från ett annat konto.

Vi ska komma ihåg att på sikt minskar regeringen anslaget, jämfört med de tidigare anslagen till biologisk mångfald, med runt miljarden fram till 2010.

Ointresset för biologisk mångfald visar sig också i skogspropositionen som regeringen nyligen presenterade. Till och med Dagens Nyheters ledarsida kallar regeringens skogspolitik för en politik åt skogen. I samma tidning kritiserade häromdagen 14 forskare, de flesta professorer, regeringens skogspolitik som de menar hotar den biologiska mångfalden.

Forskarna skriver bland annat: ”Den svenska skogspolitiken vilar officiellt på att produktion av skogsråvara och miljö är likvärdiga mål. Men i praktiken har produktionen satts i första rummet. Bortåt 2 000 skogslevande arters överlevnad hotas på grund av den förda politiken. Vi är djupt oroade och skäms över att det rika Sverige inte arbetar effektivt för att nå nationella och internationella miljömål.”

Fru talman! Jag kan upplysa om att det är fler än dessa 14 forskare som skäms. Jag skäms i alla fall också över den förda skogspolitiken.

Trots att det inte är skogspolitiken som vi ska debattera här och nu, måste ämnet biologisk mångfald sättas in i ett större sammanhang. Det är ju inte bara den biologiska mångfalden i skogen som hotas. Det är också den som vi inte ser, den under havsytan. Men varför räkna torsk i Kattegatt när man kan räkna miljöbilar på landbacken? Så verkar regeringen resonera.

Enligt UNEP:s nya rapport *In Dead Water*, som kom i år, står tre fjärdedelar av världens viktigaste fiskeområden under hård press från överfiske, destruktiva fiskemetoder, föroreningar, inversion av främmande arter och det varmare klimatet. 80 procent av korallreven kan vara borta inom några decennier.

I det läget väljer regeringen att stadigt minska medlen till biologisk mångfald. Det är svårt att begripa sig på regeringens miljöpolitik. Kanske begriper inte regeringen den heller. Denna utveckling av miljöpolitiken är oacceptabel och ohållbar och måste hejdas.

Vi vill bilda nya naturreservat för ytterligare 1,6 miljarder och fler så kallade naturvårdsavtal och biotopskyddsområden för 150 miljoner de kommande tre åren. Vi vill stoppa avverkningen av skogar med höga naturvärden, inte minst för att rädda våra sista kvarvarande gammelskogar.

Den biologiska mångfalden i haven måste värnas. EU:s misslyckade fiskepolitik måste förändras, och den svenska regeringen måste driva på. Det räcker inte att jordbruksministern är glad för att få vara med på ett hörn och minska kvoter med en ynka procent hit och dit.

Regeringen måste se till att kraftbolag bygger laxtrappor eller andra fungerande fiskvandringvägar för att rädda lax och öring i våra vattendrag.

Regeringen måste också stoppa utbyggnaden av den småskaliga vattenkraften, som regeringen nu har satt fart på genom att låta de gröna certifikaten också omfatta småskalig vattenkraft – försumbar ur energisynpunkt, men en katastrof för fisket och för den biologiska mångfalden.

När det gäller marina skyddsområden har Sverige en väldigt låg andel skyddade havsområden. Bara 2 procent av vår ekonomiska zon är skyddad, att jämföra med Tysklands 46 procent. Låt vara att Tyskland inte har lika lång kust som Sverige, men ändå. Vi har inte ett enda marint reservat i vår ekonomiska zon. Jag tycker att ett rimligt mål bör vara att vi har minst två marina reservat i vår ekonomiska zon, ett utanför östkusten och ett utanför västkusten, senast 2010.

Fru talman! Jag står givetvis bakom samtliga våra reservationer, men för att vi ska vinna tid yrkar jag bifall bara till reservation 2.

Anf. 131 TINA EHN (mp):

Fru talman! Jag börjar med att yrka bifall till reservation nr 3 som handlar om miljö kvalitetsmålen. Jag ställer mig också bakom övriga reservationer i betänkandet.

Biologisk mångfald eller biodiversitet definieras i konventionen om biologisk mångfald som ”variationsrikedomen bland levande organismer av alla ursprung, inklusive från bland annat landbaserade, marina och andra akvatiska ekosystem och de ekologiska komplex i vilka dessa organismer ingår; detta innefattar mångfald inom arter, mellan arter och av ekosystem”.

Vi upplever ändå ett hot mot biodiversitet, bland annat att livsmiljöer förstörs eller blir för små samt att alltför många individer i en art dödas och föroreningar i livsmiljön påverkas negativt.

Man kan nämna olika hot. Det finns hot mot den genetiska diversiteten. Det kan innebära att små grupper av djur av samma art isoleras från varandra. Då tvingas individer inom gruppen att para sig med varandra. Med tiden uppstår inavel. Den genetiska diversiteten minskar. Det är lite det som har hänt med våra vargar.

Vi kan uppleva ett hot mot artdiversiteten. Det kan vara direkt. Det kan till exempel vara att en art försvinner. Låt oss anta att en rovdjursart försvinner. Arten har tidigare levt av att äta två andra djurarter, vilka i sin tur konkurrerar om samma föda. Detta kommer nästan undantagslöst att på sikt leda till att den ena arten konkurrerar ut den andra. Jag kan nämna torsken och skarpsillen i Östersjön.

Ekosystemdiversiteten hotas främst av människans jord- och skogsbruk. Dammar eller vägar bildar vandringshinder för fisk respektive grodor. Våtmarker dikas ut. Blandskogar ersätts med barrskogar.

Ekosystemen har många viktiga funktioner, bland annat syrgasproduktion, bindning av solenergi, rening av vatten och klimatreglering. En variation av ekosystemstyper behövs för att tillgodose alla de olika behov som samhället har och som livsmiljö för olika arter.

Artvariationerna ger oss bland annat olika råmaterial som mat och inspiration till tekniska lösningar på problem. Man vet ofta inte vilka arter som är viktiga för ett visst ekosystems funktion. Enligt den försiktighetsprincip som anges i konventionen om biologisk mångfald bör i dessa fall alla arter bevaras.

Filosofiskt och etiskt kan man fråga sig om vi har rätt att utrota andra arter över huvud taget. Bara för att en art inte har något värde för oss människor gör det inte den arten värdelös. Den kan ha ett värde för sin avkomma, för omgivningen eller för andra arter. Djur, växter och system

kanske har ett egenvärde. De kanske inte alltid är till för människan i första hand.

Det är lite den infallsvinkeln som saknas när vi talar om biologisk mångfald. Vi vill se vad för nytta vi människor har av biologisk diversitet. Ser vi det inte så förstår vi det inte. Men så är det. Vi är beroende av naturen och mångfalden. Om mångfalden och naturen är beroende av oss är kanske lite mer tvivelaktigt. Varför inte i första hand betrakta de livsmiljöer vi har och lever i som ett lån och ett utnyttjande med ansvar?

Vi blir allt fattigare. En del får förstås mer pengar i plånboken. Det är kanske rikedom men i så fall endast rikedom i benämningen mynt och sedlar. Jorden eller den sammanlagda mänskligheten blir inte rikare. Nix. När arter försvinner blir alla fattigare.

Det finns de som säger att vi har en pågående artutrotning. Livsmiljöer för många arter ändras och förstörs. Främmande ämnen som kemikalier utsätter organismer på olika nivåer för risker och död. Det beror bland annat på att vi alla lever av gratistjänster. Vi åker snålskjuts på gratistjänster. Det gäller storstadsmänniskan som tar sig till affären och köper sin frukt, riksdagskvinnan som har kört ett hårt pass på gymmet och behöver vatten för att släcka törsten, jordbrukaren som har en böljande spannmålsåker framför sig, skogsägaren som står vid den avverkningssbara skogen och ser nöjd ut för att han sluppit stormen, fiskaren som lägger sin kräftbur i havet och friluftsmänniskan som tar sin karta för att vandra ut i naturupplevelsen. Alla lever vi av gratistjänsterna.

Ekosystemstjänsterna är helt nödvändiga för vår överlevnad. Bevarad biologisk mångfald är i sin tur en förutsättning för gratistjänsterna. Ett fungerande ekosystem levererar alltså en rad av dessa tjänster som vi är direkt beroende av. Förstår vi vad det handlar om så förstår vi också att det inte är hållbart att leva över våra tillgångar. Det är inte hållbart att ta av kapitalet, utan vi måste leva på räntan. I annat fall kommer det en nota, och den blir inte billig. Det är precis det vi upplever med förorenade områden där vi i dag får betala dyrt för att sanera efter glädjekalkyler med kortsiktiga ekonomiska vinster.

Vi ser en klimatförändring som drar ned skogarna som kort i ett korthus. Vi har odlat det som ansetts ekonomiskt lönsamt. Ekologiskt hållbart har vi hört talas om men inte tillämpat tillräckligt, för det har inte gett pengar i plånboken.

I detta sammanhang är det inte svårt att nämna att vi precis processar en skogspolitisk proposition. Den kommer det en debatt om den 12 juni. Det är bland annat i skogen som vi har en rik biologisk mångfald att ta hänsyn till. Här ser man den tydliga politiska inriktningen från den borgerliga regeringen. Den visar inte på ett jämbördigt förhållande mellan miljöhänsyn och produktionshänsyn. Man vill nämligen öka uttaget ur skogen och det med metoder och medel som kanske bidrar till att vi får ett ökat tryck på miljön samtidigt som vi får en försämring i den biologiska mångfalden i ekosystemen som ska klara av att stå emot, som ska ha en resiliens.

Miljöpartiet tror också att vi kan få ut en hel del av skogen. Men det får inte ske på bekostnad av ekosystemen i form av utarmning och försämring av den biologiska mångfalden. Jag är lite tveksam till om regeringen har en helhetssyn i denna fråga.

Det är mycket förstärkning av äganderätten i betänkandet. Men äganderätten är inte bara en rätt. Den är lika mycket en skyldighet. Det är en skyldighet inför kommande generationer och inför djur och natur. Har man det perspektivet blir ägandet ett vårdande, och då blir det bra.

Skogsstyrelsen skriver i en rapport om generell hänsyn i skogsbruket att det i samband med bland annat föryngringsavverkningar ska tas hänsyn till natur- och kulturmiljövård. Några exempel på sådant är att lämna hänsynskrävande biotoper och skyddszoner mot vattendrag, sjöar, skogliga impediment och åkermark. Man ska också lämna äldre träd, högstubbar och död ved.

Varje år gör man en inventering om skogsbrukets avverkningar lever upp till kraven på generell hänsyn. Överlag är hänsynen till natur- och kulturmiljövården sämre på de privata skogsägarnas marker än på de större skogsbolagens marker. Några större förändringar har inte skett under de senaste åren. 28 procent av avverkningarna på privatägd skogsmark når inte upp till lagkraven jämfört med 20 procent hos det övriga skogsbruket. Jag lägger inte någon värdering i detta; det är bara en uppgift.

I Miljöpartiets två motioner om miljö kvalitetsmålen har vi en hel del viktiga frågor. Det är tråkigt att det inte är fler som har hängt på, men det blir gärna så när man skriver ambitiösa motioner med mycket kloket och fakta.

En fråga som tas upp i en av våra motioner berör den goda åkermarken, den bördiga jorden och den mylla som är en resurs som vi ska förvalta för kommande generationer. Här pågår det just nu i Sverige en omfattande förstörelse. Genom att bygga på åkermark förstör vi den för framtiden.

Det är vägar och bostäder och inte minst exploderande köpcentrum som breder ut sig med enorma parkeringsytor. De är asfalterade och hindrar framtida möjligheter att bruka jorden. Det förekommer också byggande av bostäder med trädgårdstomter på bördig jord som kanske inte får någon betydande roll som livsmedelsbärande yta i framtiden.

Vi har därför tagit upp att vi vill att ett nytt delmål när det gäller åkermarkens bevarande skrivs in under målet Ett rikt odlingslandskap. Vi ser att det kommer att behövas bördig åkermark i framtiden.

Flera motioner handlar om att förändra strandskyddet. Det är en historia för sig, kan jag tycka. Det är svårt att förstå hur man ska kunna förena ett gott strandskydd med ett uppluckrat strandskydd. De motionerna är under förenklad behandling och inte avsedda att debatteras så ingående här, har jag förstått. Med all sannolikhet får vi förslagen om ett förändrat strandskydd på vårt bord under mandatperioden.

Av vad man kan utläsa hittills har man tänkt sig att ett uppluckrat strandskydd ska leda till landsbygdsutveckling och skapa möjlighet för fler att bo vid vattendrag och stränder. Vissa kommuner kanske kan hantera bebyggelsestrycket medan andra förmodligen inte kan det. Något som är allvarligt i detta är att strandskyddet inte enbart kom till för att skapa möjlighet för människor att vistas vid stränder och vatten. Det kom också till som en fredad zon för växt- och djurliv och för den biologiska mångfalden, som den rödlistade tvåfläckiga snabbaggen som vill vistas vid strandängar och vattendrag eller sandödlan som hotas av att dess miljöer

bebyggts. Tillägget i strandskyddet verkar vara lika sällsynt som den grönfläckiga paddan.

Jag vill nämna något om allemansrätten också. Den nämns också i några motioner. Den ger möjlighet att vistas på annans mark utan lov. Det är en förutsättning för att vi med stor frihet ska kunna vara i naturen. Samtidigt har motivet till att vara i naturen förändrats. Tidigare var naturupplevelsen det viktigaste. I dag är det ofta en aktivitet med naturen som en fungerande arena som är det centrala för många. Det förändrade friluftslivet ställer naturligtvis nya krav på allemansrätten. Vanligtvis sliter inte friluftslivet ut de naturresurser som används. Friluftslivet kan ofta dela områden med andra former av markanvändning.

Det är viktigt att värna om allemansrätten. Friluftslivet har behov av att det finns tillräckligt med mark för allmänheten även i framtiden så att vi alla kan fortsätta att röra oss fritt i naturen.

Om människor inte har möjlighet att uppleva och uppskatta naturen blir förståelsen för naturen mindre. Det varnar man redan för. Vi har ett samhälle där vi vistas mer och mer tid inomhus och vi får mindre förståelse för naturens egenvärde.

Det allvarliga är att regeringen i Sverige säger att biologisk mångfald är en av hörnstenarna i regeringens miljöpolitik samtidigt som man har gjort prioriteringar i motsatt riktning och kontinuerligt tagit pengar från biologisk mångfald. Man har tagit från ekologisk produktion och nu även från sanering av förorenade områden. Det är inte att värna hotade arter och ekosystem.

Allt pekar på att Sverige inte kan leva upp till sina internationella åtaganden om biologisk mångfald samtidigt som regeringen säger att det är viktigt med breda internationella överenskommelser.

Anf. 132 OLA SUNDELL (m):

Fru talman! Tina Ehn talar om de 50 miljonerna. Vänsterpartiet gör det och Socialdemokraterna gör det. Sett i perspektivet att budgeten i år ligger på 2 miljarder kan jag också tycka att det är lite pengar. SNF tycker att det är bra. Det är mycket möjligt att en militant organisation som SNF inte faller Miljöpartiet och Vänstern på läppen, men för oss låter det som ljuv musik.

Jag yrkar bifall till förslagen i betänkandet om biologisk mångfald och avslag på samtliga reservationer.

Politikens huvuduppgift är att skapa förutsättningar för tillväxt och nya jobb. Därom tror jag att vi alla är ense. Men handen på hjärtat, kära kolleger, vad kan vara finare och viktigare än att också skapa förutsättningar för en natur som är hållbar över år och generationer?

Kan vi dessutom medverka till globala överenskommelser med andra länder skulle jag säga att värnandet om vår natur och dess variationsrikedom är en lika viktig uppgift som jobbskapande och tillväxtfrämjande åtgärder. På så sätt framstår skogsvårdslagstiftningen i vårt land som ett föredöme där produktionsmål och miljömål är jämställda. Vår skogsvårdslag utgör ett konkret bevis på att naturvården och bevarandet av den biologiska mångfalden är lika viktiga som tillväxtperspektivet.

I dessa dagar pågår en intensiv debatt om torskbestånd, om ål, om våra rovdjur och om hur mycket skyddad skog vi har i vårt land. I grunden är resonemangen detsamma. Vi vill alla skapa förutsättningar för att

också kommande generationer ska få uppleva en flora och fauna med mångfald och variationsrikedom.

Utöver upplevelseargumentet som också är en etisk och filosofisk fråga finns andra skäl att bevara biodiversiteten. Den genetiska variationen är nödvändig för exempelvis utvecklingen av nya grödor och mediciner. Det gäller förstås våra regnskogar. Artvariation kan vara viktig för ekosystemfunktionen. Inte minst balansen mellan arter i ett ekosystem är viktig för att allt ska fungera.

Exempel på det kan vara när man planterar skog. Man varierar med olika trädslag för att minska riskerna för framtida bakslag, inte minst med tanke på kommande klimatförändringar. Om de finaste eklandskapen långsiktigt ska kunna behålla och utveckla sina kvaliteter krävs i vissa fall också att mängden ekbevuxna marker ökar och att betet återupptas i igenvuxna miljöer.

Fru talman! Mot bakgrund av detta är det en självklarhet att bevarandet av den biologiska mångfalden utgör en hörnsten i regeringens miljöpolitik. När vi nu satsar ytterligare 50 miljoner kronor i vårbudgeten, tillsammans närmare 2 miljarder kronor, kan vi säga att ingen regering har presterat mer när det gäller biologisk mångfald.

Allt är inte frid och fröjd. Vi kan bättre. Vår ambition är att utveckla områdesskyddet så att vi bättre kan stimulera frivillighet så att markägare själva kan ta initiativ till skydd, utveckla flexibla skyddsformer så att det blir lättare att hitta en form som passar i varje enskilt fall, skapa delaktighet och ta vara på engagemang. Öppenhet, samråd och markägares medverkan behöver förbättras så att vi tar vara på markägarens kunskap och erfarenhet.

Vår ambition är att skapa ekonomiska villkor som är jämställda med skogsbruk. Möjligheten att erbjuda ersättningsmark åt de skogsägare som helst vill det ska underlättas. Vi ska bidra till lokal utveckling och arbetstillfällen, satsningar i besöksnäring och lokala företagare som ansvarar för skötselåtgärder som bidrar till ökad sysselsättning. Livskraftiga jord- och skogsbruksföretag är en förutsättning för en fungerande naturvård.

Det ska villigt erkännas att det ligger en konflikt i att undanta produktiv skogsmark från produktion. Den skog som är skyddsvärd är ofta virkesrik med stor ekonomisk betydelse, inte bara för markägare utan också för de anställda vid sågverket och processindustrin, avverkningspersonal och transporter. Skogsnäring och skogsindustri är landsbygdens näringar där andra jobb är svåra att skapa. Därför blir metoden för hur vi kommunicerar budskapet om områdesskyddet till markägare och näring avgörande för att nå förståelse för miljömålet Levande skogar. Mot den bakgrunden är ökad frivillighet, flexibilitet och möjlighet till ersättningsmark vid markavsättning en mer framkomlig väg än den nuvarande metoden som bygger på tvång och beslut som kommer uppifrån.

Det är ett socialistiskt tänkesätt att lösa in mark och lägga locket på för att den vägen skapa biologisk mångfald. Vi i alliansen rider spärr mot ett sådant stelbent förhållningssätt och förespråkar frivillighet och flexibilitet. Reservatslösningar får inte bli en lyx där land ställs mot stad, och där rika ställs mot fattiga, om man nu ser frågorna i ett globalt perspektiv. Ekoturismen kan aldrig stoppa fattigdomen.

Jag anser att naturskyddsorganisationer här gör naturvården en björntjänst genom att ensidigt bygga argument på att vi löser problemet bara

om gammelskogen står kvar. Vi som beslutar ska veta vilka värden som ska bevaras. Vetenskapliga fakta och underlag måste finnas när vi tar ställning. Trender och troende får inte vara underlaget för våra ställningstaganden. Vidare är det inte sant att ekosystemen kollapsar om en art försvinner.

Vem i den här lokalen hade en aning om att kraftledningsgator innehöll ekologiskt värdefulla arter? Allmänt ansågs väl kraftledningsgator som värdelösa i det avseendet. Biologer har nu funnit att dessa så kallade värdelösa ytor innehåller en natur med många rödlistade arter som är beroende av dessa kraftledningsgator. Det är ny kunskap och nya slutsatser. Vi måste sluta med att vara så tvärsäkra på hur sambanden i vår natur ser ut.

Vidare har Skogforsk konstaterat ökad biologisk mångfald i våra ungskogar, tvärtemot vad många säger. Mängden löv och död ved ökar. Det i sin tur gynnar den biologiska mångfalden. Ungskogar behöver inte vara en öken sett ur ett bioperspektiv.

Till sist några resonemang om de målkonflikter som finns mellan klimatfrågan och områdesskyddet. Det är sant att 900 000 hektar produktiv skogsmark ska undantas från skogsbruk under delmålet Levande skogar. Vi i alliansen står bakom den målsättningen fullt ut som riksdagen tidigare har beslutat om. Allt pekar också på att vi inte kommer att nå målet 2010. Men vi står fullt och fast bakom dessa 900 000 hektar.

Men, kära vänner, ödesfrågan för närvarande är klimatfrågan och därmed CO₂-utsläppen. Där har vi förbundit oss att öka andelen förnybar energi till 49 procent fram till 2020. Vidare ska utsläppen av CO₂ minska med ytterligare 17 procent med basår 1995 enligt kommissionen. Till detta följer också Klimatberedningens förslag. Här kommer målkonflikten upp då ett ökat nyttjande av biobränsle är en grundförutsättning för att Sverige ska nå målen. Områdesskydd, markavsättning och reservatsbildning står här mot klimathotet. Därför är svaret tydligt från min sida till Miljömålsrådet och till generaldirektören på Skogsvårdsstyrelsen: Några ytterligare avsättningar är inte aktuella.

Vi ska fullfölja och förvalta de avsättningar som redan är beslutade. Men den övervägande delen av jord- och skogsmarken måste brukas fullt ut för att kunna tillföra hållbara biologiska resurser för en bättre framtida värld om vi ska klara klimathoten. En intensivodlad granåker kan de facto bidra till mångfalden genom att ett annat bestånd med mer värdefull natur och skogsmark kan avsättas. Därför manar jag er till att vi måste våga se helheten och våga balansera både klimatfrågan och mångfaldsfrågan i våra resonemang.

(Applåder)

Anf. 133 TINA EHN (mp) replik:

Fru talman! Jag ska börja med att ge Ola Sundell rätt här när han säger att vi inte ska vara för tvärsäkra när det gäller någonting. Det är jag fullt överens med honom om. Därför har vi något som heter försiktighetsprincipen. När vi inte vet om något är helt okej ska vi tillämpa den.

Klimatet kräver solida och hållbara ekosystem. Sverige når inte målet om biologisk mångfald, och vi kommer inte att klara detta delmål om 900 000 hektar skyddad mark.

Samtidigt sänkte regeringen i vårbudgeten 2007 anslaget med 90 miljoner. I budgeten för hösten 2008 sänkte man anslaget med ytterligare 50 miljoner. Dessa har man lagt till nu. Det är jättebra. Men man har också sagt att anslaget ska minska med 200 miljoner 2009 och med 200 miljoner 2010 samtidigt som vi egentligen skulle behöva väldigt kraftiga ökningarna och samtidigt som vi har ett ökat värde på marken, vilket gör att det skulle vara ännu kraftigare ökningarna till denna post. Jag får inte detta att gå ihop, och jag kan inte förlika mig med att det i vårbudgeten också står att en av hörnstenarna i miljöpolitiken är biologisk mångfald.

Anf. 134 OLA SUNDELL (m) replik:

Fru talman! Jag kan hålla med om att det inte går ihop. Miljömålsrådet konstaterade väldigt lakoniskt att det skulle behövas 5–10 miljarder ytterligare per år och det bara i statliga insatser för att vi skulle kunna klara av de miljömål som riksdagen mer eller mindre gemensamt har ställt sig bakom. Jag kan lova alla och envar att det verkligen är en diskussion för oss i alliansen som i dag har regeringsansvaret hur vi ska klara av det.

Jag tror att vi kommer att få revidera vissa av miljömålen, och vissa måste kanske helt enkelt få löpa in i framtiden. Målet om Levande skogar sägs med nuvarande takt kunna klaras av ungefär 2018. Det är verkligheten.

Men jag brukar alltid också säga att om man ska ha en trovärdig miljöpolitik måste den vara hållbar inte bara vad gäller biologisk mångfald och frågan därvidlag, utan den måste också vara hållbar i ekonomiskt avseende.

Det är lätt att stå här när tiderna är goda, överskotten stora och arbetslösheten minskar och säga: mer, mer, mer, som Miljöpartiet gör.

Men man ska vara klar över att man ska kunna göra det också när tiderna är svåra, när arbetslösheten är hög och överskotten inte längre finns utan det är underskott. Därför måste man ha ett långsiktigt förhållningssätt när det gäller miljöpolitiken och inte ständigt ropa: mer, mer, mer enbart de gånger när statskassan har dessa möjligheter.

Anf. 135 TINA EHN (mp) replik:

Fru talman! Det är riktigt att det måste vara en trovärdig politik. Därför är det väldigt underligt när det står att det ska vara två jämställda mål i den skogspolitiska propositionen, medan det ena målet hela tiden överväger.

När man tittar på alla förslag från alliansregeringen när det handlar om miljömål och näringens mål är det miljömålen som får stryka på foten. Det känns faktiskt så i de flesta fall. Då är det intressant att veta att miljömålen kanske kommer att revideras. Då blir det naturligtvis ärligare om man sänker dessa krav och att man inte kommer att ha så höga krav. Det är en helt annan sak.

Ola Sundell nämnde också att man inte har det socialistiska synsättet att lösa in mark. Jag kan tänka mig att man tänker på idéerna från Finland som man tittar på och som man kallar Kometprojektet. En del av det är Metsoavtalen som man har i södra Finland. När man läser om dessa avtal ser man att de inte är gratis. De kostar oerhört mycket.

Men vi får se hur det blir. Utredningen om Metssoavtalen skulle vara klar den 31, tror jag. Det ska bli väldigt intressant att följa.

Prot. 2007/08:97
16 april

Anf. 136 OLA SUNDELL (m) replik:

Fru talman! Det är dyrt att bevara mångfald. Det är också dyrt att skapa förståelse för biologisk mångfald och resonemang därvidlag. Därför är det, skulle jag vilja säga, avgörande att hitta modeller som är sådana att man får förståelse för den förda politiken bland dem som berörs. Det är lätt att sitta här i Stockholm och bestämma. Men kom ut till markägarna, till dem som fått marken inlöst – mark som man haft i generationer! Det sker plötsligt, genom ett klubbslag. Förvisso får man en ersättning. Den ska vara marknadsmässig. Men för de allra flesta är detta en svår påfrestning, skulle jag vilja säga.

Om den finska modellen är den enda kan jag inte säga. Men där tas mer hänsyn till detta med jämställda förhållanden mellan markägare och myndighet än som är fallet i nuvarande situation. Jag kan säga att jag vänder mig mot uppifrånperspektivet oavsett om det är Metsomodellen eller om det är den tidigare förda rovdjurspolitiken. Människorna på landsbygden, som ytterst berörs, måste förstå att det finns ett samband. Dessutom handlar det om att vara med på noterna. Sedan gäller det pengarna.

Miljöpartiet är ett parti som i de här sammanhangen har trovärdighet; det råder ingen tvekan om det. Det är mer, mer, mer hela tiden av det ena. Men när det gäller förutsättningarna för att skapa jobb och tillväxt kan jag nog inte säga att ni har stått på barriaderna, utan då är det hela tiden fråga om mindre, mindre, mindre. Den ekvationen går inte ihop för mig.

Här gäller det att ha en trovärdighet baserad på skapandet av förutsättningar för jobb och tillväxt. Men det gäller också, i den andra ändan, att ge möjligheter för biologisk mångfald och möjligheter så att miljön klarar sig. Där saknar Miljöpartiet trovärdighet.

Anf. 137 WIWI-ANNE JOHANSSON (v) replik:

Herr talman! Ola Sundell sade att det är dyrt att bevara biologisk mångfald. Jag skulle vilja säga att det också är dyrt att inte bevara biologisk mångfald.

Det är inte så ofta jag refererar till vad Jan Guillou skulle kalla för den förnäma morgontidningen. Jag tänker då på Dagens Nyheter som jag tycker hade en väldigt träffande huvudledare i går: ”Politik åt skogen”.

Man måste ju inte själv vara jägmästare, skogvaktare eller agronom för att kunna förstå. I dag verkar det vara bara allianspartierna, alltså politiker, som är nöjda med skogspolitiken vad gäller biologisk mångfald.

I huvudledaren i går stod det: ”Regeringen tillfogade nyss 50 miljoner till tillväxtbudgeten, slantar som olyckligtvis försvann i den förra budgetuppgörelsen. Och med det tillskottet kunde allt vara glömt och förlåtet. Om inte posten vore tillfällig, endast en konsekvens av att regeringen inte har hunnit presentera sin egen skogspolitik ännu.” Ja, precis så känner också jag. Man har inte presenterat en egen skogspolitik.

Inte heller de 14 forskare som skrev i tidningen häromdagen är nöjda med skogspolitiken och bevarandet av den biologiska mångfalden. Man oroas över att den svenska skogen blir en jättelik odling där gran, tall och

exotiska trädslag dominerar likt de få sädeslagen på våra åkrar. Denna skogsodling utgör ett hot mot den biologiska mångfalden.

Är det så att alla forskare som jag refererar till liksom Dagens Nyheters ledarsida som också drar till sig forskare och alla vi andra har missförstått detta? Är alltså detta ett värnande av den biologiska mångfalden?

Anf. 138 OLA SUNDELL (m) replik:

Herr talman! Ja, höll jag på att säga.

När Vänsterpartiets representant här radar upp de svenska arterna i skogen har hon helt rätt. Det är tall. Det är gran. Det är björk. En bit längre söderut är det också en och annan ek, någon bok här och var, någon lönn och så vidare. Det är ingen jättelik mångfald i den svenska skogen om man nu har någorlunda koll på läget – oavsett om man är forskare eller om man är riksdagsledamot.

När det gäller problematiken med den biologiska mångfalden och den svenska skogen är kopplingen direkt, skulle jag vilja säga, vad gäller mängden död ved. Den är väldigt avgörande för de små arterna.

Ett trädslag som också är oerhört viktigt och som jag inte nämnt här är aspen. Den är ett rikskogsträd som innehåller en mängd små arter som är viktiga bland annat för fåglar.

Aspen – för att ta den som ett exempel beträffande mångfalden – är oerhört trängd beroende på att vi har väldigt mycket klövvilt. En åtgärd som i det här sammanhanget är väldigt lovvärd sett till den biologiska mångfalden är att vi då och då skjuter ett och annat klövvilt för att hålla de stammarna i schack och för att ge möjligheter för rikskogsbarkträden att växa sig lite större. Det är alltså inte så eländigt.

Andelen lövträd i de svenska skogarna ökar. Också det är bra för den biologiska mångfalden. Jag hoppas att Vänsterpartiet inte är emot den inriktningen och den utvecklingen i den svenska skogen.

Exempelvis lite mer intensivskogsodling är också bra därför att man då kan odla lite mer intensivt på ett område och kanske låta ett annat område som är biologiskt intressant vara kvar för framtiden. Är ni i Vänsterpartiet emot också ett sådant förslag?

Anf. 139 WIWI-ANNE JOHANSSON (v) replik:

Herr talman! Ola Sundell säger att klövvilt ska skjutas av eftersom också det har med den biologiska mångfalden att göra. Ja, visst kan man skjuta av klövvilt; det vill ju Ola Sundell väldigt gärna. Men man kan också låta vargen till exempel sköta en del klövvilt.

Mitt inlägg handlade inte om att tala om exakt vilka träd vi har. Jag tror att Ola Sundell förstår vad jag ville komma åt. I skogspropositionen öppnar man för främmande trädslag. Jag vet att allt hänger ihop när det gäller den biologiska mångfalden. Det gäller då inte bara vilt utan också småkryp och annat.

Det handlar om att öppna för produktionen och föra in andra trädslag. Vi har ju contortatalen. Men här vill man öppna för andra slag. Hur vet man hur det går med det – hur andra trädslag uppför sig i vårt klimat? Det är inget man vet. Hela tiden är det näringen som går först. Det handlar om produktionen – vad vi kan få ut av skogen.

Intensivodling talar Ola Sundell om. Ja, men då gäller det väl intensivodling där man tänker sig att gödsla. Hur bra är det från miljösynpunkt

till exempel? Jag vill ha ett svar på frågan om Ola Sundell tycker att det är bra att vi för in främmande trädslag i vår biologiska flora.

Prot. 2007/08:97
16 april

Anf. 140 OLA SUNDELL (m) replik:
Herr talman! Främmande trädslag är inget nytt.

Biologisk mångfald

(WIVI-ANNE JOHANSSON (v): Nej.)

Sådana har funnits i Sverige i snart hundra år, så det är något som vi har lärt oss att på olika sätt leva med. Contortatalen tror jag motsvarar 0,6 procent av det svenska skogsbeståndet i dag – alltså 6 promille. Det är således ingen dramatisk förändring när man på vissa ståndorter använder sig av trädslag som är väl anpassade för detta.

Jag kan väl berätta för Vänsterpartiets representant här att contortatalen är alldeles utmärkt på ståndorter som exempelvis är väldigt frostkänsliga och där det är näst intill omöjligt att få upp den så kallade svenska skogen – gran, tall och så vidare. Contortatalen är väldigt frosttålig. Därför är den alldeles utmärkt på den typen av ståndorter.

Man ska alltså inte ensidigt här säga vare sig det ena eller det andra, utan det ska vara ett resonemang utifrån mångfald. Och man ska inte, vare sig man representerar alliansen eller man representerar Vänsterpartiet, alltid vara tvärsäker på att det ena är mer rätt än det andra. Låt oss vara öppna för att främmande trädslag också har en liten nisch i den svenska naturen och bidrar till att exempelvis klara det klimatmål som jag tror att vi alla med näbbar och klor kämpar för att klara.

Mer biologisk produktion i den svenska skogen och mer biologisk produktion på svensk jordbruksmark är alltså en garant för att Vänsterpartiets målsättning – att vi ska minska CO₂-utsläppen med 40 procent fram till år 2020 – blir verklighet.

Trollar man med knäna i Vänsterpartiet? Det ska vara mindre och mindre produktion av biomassa, och det ska vara mer och mer krav på hur mycket man ska minska utsläppen. Ni är inte trovärdiga, Vänsterpartiet, när det gäller de här frågorna.

Anf. 141 BO BERNHARDSSON (s) replik:

Herr talman! Jag tycker faktiskt att Ola Sundells anförande har en lite obehaglig underton, därför att det finns en raljant ton. Det underliggande budskap som jag hör, och som jag tror att många lyssnare hör, är att det egentligen är överdrivet med oron för den biologiska mångfalden och att arter går under. Egentligen borde vi kunna lägga lite mindre vikt vid det och släppa loss marknaden i skogen på ett annat sätt. Det är faktiskt vad jag hör som underton, och det är ganska oroväckande.

Det är naturligtvis så att enskilda skogsägare gör en fantastisk insats för skogen, framför allt, tror jag, de skogsägare som har en tradition i skogen. Men det innebär inte, Ola Sundell, att man kan släppa loss vinstintresset i skogen. Det är en annan sak. Det krävs politiskt inflytande. Det krävs regleringar på viktiga områden.

Vi var båda i Brasilien tillsammans, och jag skulle vilja fråga om du tror att man i Brasilien skulle kunna ha samma lättsamma inställning och säga att vi överlåter åt marknaden och ägandet, och vi ska inte lägga oss i så mycket. Det var faktiskt undertonen i ditt inlägg.

Vi kan inte vara säkra på sambanden, säger du som en sådan invändning mot att detta är av intresse för biologisk mångfald. Nej, vi kan naturligtvis inte vara helt säkra på sambanden. Men det vi kan vara säkra på är att arter slås ut i en hastighet som vi inte kan acceptera. Det är viktigt att inse att den biologiska mångfalden, växterna och djuren, inte bara har ett värde när vi kan göra pengar på dem. De har faktiskt ett värde alldeles för sig själva. Jag blir lite bekymrad när jag lyssnar på undertonen i inlägget från Ola Sundell.

Anf. 142 OLA SUNDELL (m) replik:

Herr talman! Jag kan replikera herr Bernhardsson: Var inte orolig! Talet om min underton, som Bo Bernhardsson upplevde, var i väldigt stor utsträckning ett skott i rymden.

Vi lägger oss i ifrån alliansens sida. Vi lägger oss i väldigt mycket. Det jag talade om i talarstolen gällde *hur* vi lägger oss i. Ska det vara ett ovanifrånperspektiv där man varje gång tvingar någon till att bli utköpt från sin mark, eller finns det möjligen andra vägar att gå?

Det är ju faktiskt så att vi fullt ut står bakom målet Levande skogar, 900 000 hektar. Och jag utgår ifrån att Socialdemokraterna också gör det, eller gör ni inte det? Har ni andra målsättningar? Står ni kanske bakom Skogsvårdsstyrelsens förslag att ytterligare 450 000 hektar ska avsättas i reservat? Är det den linjen Socialdemokraterna har? Det skulle jag vilja veta.

När det gäller att lägga sig i är det här verkligen att lägga sig i när det gäller den biologiska mångfalden. Hur ska man annars tolka att vi lägger närmare 2 miljarder kronor på inköp av skogsmark för att med någorlunda goda villkor klara av inköp av mark så att vi kan leva upp till målet?

Men med tanke på ditt inledande resonemang, Bo Bernhardsson, börjar jag tro att Socialdemokraterna tänker sig att öka det här målet, 900 000 hektar, med 450 000 ytterligare. Det skulle jag vilja ha svar på just nu.

Anf. 143 BO BERNHARDSSON (s) replik:

Herr talman! Jag ska svara på det direkt. Vi står bakom de målsättningar som nu gäller – självklart. Men sedan vet Ola Sundell lika bra som jag hur politik fungerar. Vi analyserar naturligtvis hela tiden verkligheten och försöker bedöma vad det krävs för nya åtgärder. Man kan inte stå kvar i samma flod, för den förändras hela tiden. Vattnet rinner. Men vi står bakom den politik som gäller nu.

Ola Sundell sade i sitt anförande att vi måste klara det också när det går sämre, det vill säga när tiderna inte är lika bra ekonomiskt som de är just nu vad gäller statsfinanser och offentliga medel. Men riktigt så är det ju inte. De här frågorna som rör biologisk mångfald, och egentligen industrisamhällets överlevnadsförmåga – om man vänder på det och tar det från en annan utgångspunkt – är inte av den karaktären att vi kan säga att om vi inte har pengar så får vi lägga ned projektet. Då ger vi upp miljöfrågorna och mångfalden. Det är en missuppfattning. Det är inte där vi står. Vi står med ansiktet mot väggen. Vi måste hantera detta.

Sedan vill jag påminna om att vi nu har en regering som i rasande tempo håller på att sänka skatterna och delar ut pengar till människor,

hittills framför allt till grupper som redan är välbeställda och har det väldigt bra. Men ta då lite av de pengarna – det hade varit möjligt redan från början – och lägg in i miljöarbetet! Ta ganska mycket av de pengarna och lägg in i miljöarbetet! Det är inte så att vi har någon resursbrist egentligen. Det är bara det att ni har prioriterat att sänka skatterna för redan välbeställda människor, bland annat i stället för att prioritera miljöarbetet.

Anf. 144 OLA SUNDELL (m) replik:

Herr talman! Jag skulle vilja fråga: Vad har Socialdemokraterna emot frivillighet? Om nu, enligt utsago, Socialdemokraterna inte står bakom Skogsvårdsstyrelsens ökade krav på mer avsättning utan man står bakom alliansens förslag, nämligen att det är riksdagens gamla målsättning som gäller, 900 000 hektar, finns det då inte skäl för att man hittar metoder som minskar friktionen med markägare, med landsbygdens folk, där det här kommer till uttryck? Vi känner väl alla till hur det här kan upplevas på sina håll.

Vi har en strävan, en ödmjuk strävan, Bo Bernhardsson, att göra det här på bästa sätt med lite frivillighet men också med lite tvång. Men vi tycker att nuvarande metod inte har hållit måttet när det gäller att förklara för vederbörande sambandet mellan behov av biologisk mångfald och avsatta marker. Då är vi beredda att ändra, skruva i förutsättningarna så att det tas emot bättre och det blir en acceptans för den förda politiken och inte ett motstånd, som fanns mot den tidigare förda politiken därvidlag.

När det gäller arbetslinjen vet jag att åtminstone fram till valrörelsen 2006 var det alldeles klart att Socialdemokraterna hade kapitulerat när det gällde arbetslinjen. Vi har också där skruvat lite grann från alliansens sida. Det ska löna sig mer att arbeta än att inte göra det. Det är också, kan man väl säga utan att lägga ut texten alltför mycket, syftet att skapa mer resurser i det här landet, inte bara för sjukvården och för de sämst ställda utan också för den biologiska mångfalden. Ingen ska komma och säga att fattigdomen har gynnat miljömål och annat någonstans i världen.

Anf. 145 CLAES VÄSTERTEG (c):

Herr talman! Vi har i Sverige åtagit oss att bevara och nyttja den biologiska mångfalden på ett hållbart sätt, helt i enlighet med FN:s konvention för biologisk mångfald. Den biologiska mångfalden är en förutsättning för ekosystemens fortlevnad och ett varaktigt liv på jorden. Vi ingår alla i ekologiska sammanhang och har ett ansvar att bruka utan att förbruka. Vi måste med gemensamma krafter vårda ekosystemen och bör inte tillföra andra varelser onödigt lidande. Som framförts tidigare i debatten, av både alliansen och oppositionen, är skyddet för den biologiska mångfalden en hörnsten i alliansregeringens politik.

Herr talman! Det har tidigare i debatten refererats till Miljömålsrådets rapport och uppföljningen av de olika miljökvalitetsmålen och delmålen. Jag tänkte uppehålla mig vid dem lite grann. Ett flertal av målen och delmålen berör det som vi i dag diskuterar. Jag håller med om att det inte ser särskilt positivt ut för många av målen. Vi kommer att ha stora problem att nå dem.

Ibland när jag lyssnar på oppositionen, det gäller även denna debatt, låter det nästan som om detta skett sedan september 2006. Jag tycker att det är på sin plats att vi alla tar ett ansvar. Jag är beredd att ta mitt ansvar och hoppas att ni är beredda att ta ert ansvar för det jobb vi alla har framför oss. Vi måste även ta ansvar för att vi inte gjort tillräckligt tidigare.

Jag bjuder in oppositionen till att vara med i diskussionen och bidra konstruktivt när vi under de kommande åren arbetar med miljö kvalitetsmålen och delmålen så att vi kan nå en så bred enighet som möjligt. När vi under den förra mandatperioden behandlade miljö kvalitetsmålen i kammaren gjorde vi det i en konstruktiv anda. Vi hade bred enighet kring miljö kvalitetsmålen och kring en mängd delmål. Tillsammans med alliansen gjorde Miljöpartiet arbetet än bättre. Jag ser därför med stor tillförsikt fram emot arbetet under denna mandatperiod. Jag ska också nämna att de reservationer som Miljöpartiet har, liksom en del andra reservationer, har bäring på just arbetet med miljö kvalitetsmålen.

Miljömålsrådets rapport går nu ut på remiss så att vi får in synpunkter. Det kommer att resultera i en miljö målsproposition någon gång tidigt 2009. Vi måste ha tid på oss för att kunna göra arbetet grundligt.

Herr talman! Debatten utvecklade sig tidigare nästan till en remissdebatt om skogspropositionen. Jag kan inte hålla mig från att även beröra den delen. Den proposition som lades på riksdagens bord för några veckor sedan innehåller mycket riktigt två jämställda mål, produktionsmål och miljö mål, precis som det gjorde i 1993 års skogspolitiska beslut. Det viktiga är just att vi har en långsiktighet i arbetet och skickar signaler såväl till skogsägarna som till miljö rörelsen och andra intressenter i samhället.

Det som glöms bort i debatten om biologisk mångfald – det gäller framför allt skogen – är något som är unikt för Sverige ifall vi sätter in det i ett globalt perspektiv och jämför med andra, nämligen den generella hänsynen. Den generella hänsynen är en unik del i den svenska skogspolitiken, något som många länder avundsjukt tittar på. Jag uppmanar oppositionen, framför allt Vänsterpartiet och Miljöpartiet, att inte glömma bort den generella hänsynen. Vi ska vara stolta över den.

Allting kan emellertid göras bättre, och därför sägs i den skogspolitiska propositionen att vi ska jobba mer med den generella hänsynen för att kunna utveckla den. Låt mig också konstatera att skogspropositionen bygger på en utredning av vänsterpartisten Maggi Mikaelsson och att mycket av det hon kom fram till återkommer i propositionen.

Herr talman! Jag är övertygad om att vi med ett tydligt underifrånperspektiv och ett nära samarbete med lokala aktörer, markägare, myndigheter och miljö rörelser kommer att nå långt i arbetet för biologisk mångfald under de kommande åren. I regeringen pågår nu ett arbete för att utveckla de metoder vi har. Som jag sade tidigare pågår ett arbete kring miljö kvalitetsmålen så att vi blir än bättre på att bevara den biologiska mångfalden. Låt oss emellertid aldrig glömma att bruka utan att förbruka. Att bruka är avgörande för att vi ska ha en biologisk mångfald på sikt.

Med det, herr talman, yrkar jag bifall till utskottets förslag i betänkandet och avslag på alla reservationer.

(Applåder)

Anf. 146 TINA EHN (mp) replik:

Herr talman! Det här är en intressant debatt om biologisk mångfald. Vi kommer in på många olika områden eftersom den finns överallt. Som någon nämnde tidigare vet vi inte alltid var den rika biologiska mångfalden dyker upp. Det kan vara någonstans där vi från början inte trodde att den skulle finnas. Det är det som är så fascinerande med naturen. Det finns många sådana exempel.

Claes Västerteg nämnde att Miljöpartiet varit med och drivit på så att det blivit bättre. Jag får tacka för det. Det är inte ofta man får komplimanger för saker man gjort, och därför suger man åt sig det som en svamp. Han nämnde också att det ibland låter som om det som hänt sedan 2006 skulle vara så mycket allvarligare.

Det allvarliga, Claes Västerteg, är att ambitionsnivån från alliansens sida inte längre är så hög. Man plockar bort pengar från detta område. Man plockar bort pengar från miljöområdet över huvud taget, speciellt gäller det just biologisk mångfald. Nu har man visserligen plockat in 50 miljoner, vilket vi fick besked om i går, och det är mycket positivt, men motiveringen till det är att man ännu inte hittat de frivilliga avtalen för att kunna komma fram. Därför har man insett att de 50 miljonerna behövs.

Anf. 147 CLAES VÄSTERTEG (c) replik:

Herr talman! Jag tycker att Tina Ehn ska ta åt sig av det beröm som jag gav. Det blir ofta ganska rätt när Miljöpartiet och alliansen samarbetar. Vi kan se det på ett antal olika områden. De är välkomna att bidra till arbetet även fortsättningsvis.

När det gäller den eviga diskussionen – som jag gärna för in i evigheten, höll jag på att säga – om hur mycket medel som sätts av kan jag precis som Ola Sundell konstatera att det aldrig avsatts så mycket pengar på miljöområdet som nu. Det utgiftsområde som vi behandlar i detta utskott har aldrig haft så mycket medel som nu. Jag kan även konstatera att när jag läste Miljöpartiets budgetmotion från i höstas och jämförde den med de övriga oppositionspartiernas budgetmotioner fanns där inte särskilt mycket samstämmighet. Det finns ingen enad opposition. Samtidigt kan vi konstatera att med det arbetssättet vi har i dag skulle de medel som Miljöpartiet avsatte i den budgetmotionen inte leda till att vi når målen. Därför tycker jag att det är oansvarigt.

Vi tittar nu över arbetssättet för att se hur vi kan få mer biologisk mångfald för de medel vi sätter av. Det handlar om att vi tar ett ansvar och ser till att vi är effektiva i vårt arbete.

Anf. 148 TINA EHN (mp) replik:

Herr talman! Det är intressant att höra att det vi hade avsatt i vår budgetmotion inte skulle räcka, och ändå har ni, Claes Västerteg, inte bjudit över. Det är väldigt intressant.

Mycket pekar på att kostnaderna kommer att skena i väg. Om vi nu inte gör det vi måste kommer det att bli ännu dyrare. Just det pekar man på i Sternrapporten. Klimatförändringarna kräver att vi mobiliserar. Vi kan inte bara se stuprörsaktigt på det hela, utan vi behöver inse att det finns värden som måste bevaras. Vi behöver solida ekosystem, och i det har biologisk mångfald ett mycket viktigt värde.

Markpriserna stiger hela tiden, vilket gör att vi inte alltid riktigt hänger med i politiken. Saker och ting går upp och ned. Claes Västerteg talar också om den generella hänsynen. Det är bra, men som jag redovisade tidigare har det visat sig att man inte tagit tillräcklig hänsyn till den generella hänsynen. Samtidigt säger alliansen i skogspropositionen att man inte behöver utveckla redovisningen av olika miljöer i skogen. Man säger att någonting behöver göras, men man säger inte vad, hur eller när det ska göras. Det hela är mycket luddigt. Jag blir väldigt orolig eftersom vi samtidigt har dessa hot över oss. Vi vet att vi måste ta dem på stort allvar.

Ola Sundell nämnde att när man står med landsbygdens folk – då avsåg han skogsägarna – och ser dem i ögonen inser man att de behöver få ersättning för sin skog. Det tycker jag är självklart. Det är precis vad det handlar om. Vi måste ha pengar för att kunna ersätta dem för den skog som vi på något sätt behöver bevara. Det är mycket känslor inblandade i ett ägarskap.

En hel del av våra skogsägare bor dock inte i skogstrakter eller på landsbygden. Vi har ett stort antal skogsägare i storstäderna. Det är också viktigt att komma ihåg. Det sker förändringar.

Anf. 149 CLAES VÄSTERTEG (c) replik:

Herr talman! Jag är helt enig med Tina Ehn om att vi behöver solida ekosystem.

Låt mig återigen säga att vi ser att det sätt på vilket vi använt pengarna inte är effektivt. Vi når inte ända fram, och därför har alliansen valt att se över detta. Vi behöver hitta andra vägar för att komma fram. Därför kommer vi också att se hur mycket medel som kommer att behövas i framtiden. Det är ansvaret.

Tina Ehn påstår att man når målen med det man gör bara för att man lägger på lite extra pengar. Men i själva verket kommer det som Miljöpartiet gör inte att nå målet. Man försöker göra det gällande och kliva på precis på samma sätt som vi har gjort innan. Det är inte ansvarsfullt.

Avslutningsvis vill jag säga något om Smör. Regeringen föreslår nu att plocka bort detta för att göra en regelförenkling. Det är den åtgärd som har varit mest kostsam för den enskilde skogsägaren. Det är också en regel som man inte har haft möjlighet att följa upp från Skogsstyrelsens sida. Varför ska vi ha lagar, regler och förordningar som myndigheterna inte följer upp? Då är det tämligen onödigt att ha dem. Vad man föreslår i skogspropositionen är att vi ska stärka den generella hänsynen och göra den bättre. Jag ser med stor förhoppning fram emot den debatt vi kommer att ha om skogspropositionen om någon månad.

Anf. 150 ANITA BRODÉN (fp):

Herr talman! Den biologiska mångfalden är aktuell i kvällens debatt – det är snart kväll. Det är ett signum inte enbart för Folkpartiet, utan för många partier som talar sig varma för den biologiska mångfalden. Orörda älvar, SNF:s grundande, den vitryggiga hackspetten och torsken i Östersjön är några exempel på det som Folkpartiet har varit oerhört engagerat i. Det är därför med viss tillfredsställelse, herr talman, som jag konstaterar att regeringen i samband med vårpropositionen valt att återföra 50 miljoner till biologisk mångfald. Det är ett värdefullt tillskott med tanke

på att regeringen fortfarande arbetar intensivt för att få fram verkningsfulla modeller och redskap för att effektivisera arbetet.

Den biologiska mångfalden utgör en stor post, 1,9 miljarder kronor, och nu tillförs 50 miljoner. Det är en post som hela regeringen anser vara viktig. Om vi går tillbaka ett antal år i tiden var den posten endast en bråkdel av vad den är nu. Jag har tidigare i kammaren påmint om att den biologiska mångfalden ger oss en buffert för att mota klimatförändringar. Det är värt att påminna varandra om det. Inte minst därför är det så viktigt att vi arbetar nationellt och internationellt med dessa frågor.

För alliansregeringen är det viktigt att blicka framåt. En modell som vi har velat ta reda på mer om, men som redan har fått tummen ned av en samlad miljörelse, är den finska så kallade Metsomodellen. Jag kommer att beröra några av de skogliga frågorna, även om vi kommer att ha en särskild debatt lite längre fram. Vi tar med oss miljörelsens argument i beräkningen. Men för att kunna hitta den allra bästa lösningen är alliansregeringen beredd att förutsättningslöst pröva, bedöma och utvärdera också detta verktyg för att se om en ökad delaktighet kan bidra till arbetet med att skydda den biologiska mångfalden. Visar det sig att modellen inte i några delar skulle vara lämpad för oss i Sverige kommer den givetvis inte att införas. Men om det finns någon god idé, om det finns någon förbättring på ett kostnadseffektivt sätt, är vi självklart öppna för detta. Syftet är hela tiden att få så mycket skydd och så rätt skydd som möjligt av insatta medel.

En annan modell, eller redskap som vi gärna säger, som är intressant att titta närmare på kan man finna i Statskontorets rapport. Den kommer bland annat att ligga som underlag för miljömålspropositionen. I rapporten tar man bland annat upp Sveaskogs möjlighet till utbytesskog vid reservatavsättningar också för bolag, inte enbart för privata aktörer. Det är en mycket intressant idé. Denna typ av både två- och trepartsbyten öppnar nya möjligheter att uppnå målet Levande skogar.

Syftet med allt skydd är att bevara den biologiska mångfalden, vårda och bevara värdefulla naturmiljöer eller tillgodose behov av områden för friluftslivet. Vi kommer som sagt senare att få tillfälle att diskutera avsättningar i samband med skogspropositionen och miljömålspropositionen.

Herr talman! Vi närmar oss vårbruket, både på åkrar och i trädgårdar. Glädjen att odla i sin trädgårdstappa eller att skörda den första vallen byts nu för allt fler ut mot stor frustration, då marken och grödorna invaderas av den spanska skogssnigeln. Många av oss har dessutom problemet inpå den egna husknuten.

Näringen har ansvar för att minimera spridningen i samband med handeln med växtprodukter. Utskottet menar att det naturligtvis också kan finnas ytterligare behov av forskning på detta område. Vi förutsätter att näringen tillsammans med berörda forskningsinstitutioner prioriterar detta arbete. Men regeringen har också ett ansvar, varför Jordbruksverket har forskningsprojekt på gång angående bland annat skördeteknik för att slippa få sniglar i skörden.

Herr talman! Jag fortsätter på spåret mördarsniglar. Det är också viktigt att lämpliga och godkända medel för bekämpning av mördarsnigelinvasionen kommer ut på marknaden. Regeringen har därför tillskjutit 3 miljoner kronor extra till Kemikalieinspektionen för att ge dem större

möjligheter att snabbare behandla inkommande ansökningar. Flera preparat har godkänts under den senaste tiden. Dessutom har Naturvårdsverket fått i uppdrag att i samråd med Skogsstyrelsen, Fiskeriverket, Jordbruksverket, Sjöfartsverket och Tullverket arbeta fram en nationell strategi och handlingsplan för att kunna hantera främmande arter. S-reservationen slår därför in en öppen dörr, liksom pressmeddelandet och det möte man har haft i dag. Det som göras skall är redan gjort. Regeringen har skridit till handling.

Samtidigt med detta regeringsarbete pågår också ett arbete om dessa frågor på EU-nivå. En regelbunden samordning måste hela tiden hållas med EU. Vi måste kunna dra lärdom av erfarenheter från andra länder inom detta område. Regeringen tar dessutom andra internationella kontakter i samband med att berörda myndigheter nu håller på att utarbeta råd och informationsinsatser. Det är helt uppenbart att mer fokus behövs på områden som handlar om främmande arter. Nu menar jag inte enbart mördarsnigeln, alltså den spanska skogssnigeln. Klimatförändringar och utökad handel kommer att kräva såväl övervakning och uppföljning som rätta och kraftfulla åtgärder.

Herr talman! Jag ska avslutningsvis säga några ord om miljökvalitetsmålen. Den 31 mars överlämnade Miljömålsrådet sin fördjupade utvärdering av miljökvalitetsmålen och delmålen till miljöministern. Det framkom att det kommer att bli mycket svårt att uppnå 9 av de 16 miljökvalitetsmålen.

Målet Skyddande ozonskikt är uppfyllt, vilket är intressant i sig, då det har handlat mer om en attitydförändring än om enorma ekonomiska insatser. Beteendeförändringar och attitydförändringar är alltså viktiga i det fortsatta arbetet, men det är givetvis också oerhört viktigt med stora ekonomiska insatser. Det måste gå hand i hand.

Det är väldigt intressant att läsa att de mål som vi har haft nationell rådighet över utvecklas åt rätt håll. Det förstärker ytterligare bilden av hur viktigt det är med internationellt arbete och överenskommelser. De riktigt stora målen når vi inte utan internationella och gemensamma åtaganden. Vi måste också satsa i andra länder. Det gagnar även vårt eget land.

Arbetet måste nu fortgå. Miljömålsrådet har pekat ut ett antal förslag till konkreta åtgärder. Det åligger alla oss politiker från samtliga partier och samtliga riksdagsledamöter att nu arbeta tillsammans för att uppnå de kvarstående miljökvalitetsmålen.

Det har inte låtit sig göra av oss i alliansen på ett och ett halvt år. Men tillsammans ska vi kunna klara det. Arbetet måste fortsätta, och det ansvaret måste vi dela.

Med detta yrkar jag bifall till utskottets förslag i betänkandet i dess helhet och avslag på samtliga yrkanden. Jag hoppas samtidigt att det har framgått väldigt klart att regeringen tar dessa frågor på yttersta allvar.
(Applåder)

Anf. 151 BO BERNHARDSSON (s) replik:

Herr talman! Då är vi tillbaka till skogssniglarna. Det som ska göras är redan gjort, säger Anita Brodén. Jag undrar hur många av dem som drabbats av plågan som håller med om att allt som ska göras redan är gjort.

Det finns många myndigheter som har olika ansvar. Problemet är, som jag försökte peka på i mitt inlägg, att det inte riktigt är någon som har tagit fritidsodlarnas problem på allvar. Vi tror att det beror på att det inte har drabbat de så kallade areella näringarna och företagandet.

Det finns flera myndigheter som räknades upp som har ansvar för nya arter som tas in i Sverige. Det kommer vi förmodligen att få uppleva mer av bland annat som en följd av klimateffekterna.

Problemet när det gäller skogssnigeln är att man på dessa myndigheter såvitt jag har erfarit uppfattar det som att den arten redan är etablerad i Sverige. Den betraktas inte längre som en ny art när man ska ha särskilda handlingsprogram ur den synvinkeln.

Jag vågar nog tro att vi skulle kunna göra lite mer. Det är därför vi har en reservation. Det finns myndigheter som har ansvar. Men det ansvaret borde utpekats mycket tydligare.

Det borde pekas ut tydligare vad man bör göra när det gäller forskningsinsatser och information. Som jag sade inledningsvis gäller det att utnyttja den folkrörelse som fritidsodlarna är för att samla in erfarenheter och återföra information. Det som göras skall är nog inte redan gjort.

Anf. 152 ANITA BRODÉN (fp) replik:

Herr talman! Det som göras skall handlar väldigt mycket om nationella strategin som Socialdemokraterna har skrivit om i sin reservation.

Jag vill ta det en gång till. Regeringen har gett Naturvårdsverket i uppdrag att i samråd med en mängd myndigheter arbeta fram en nationell strategi och en handlingsplan. Man tar den här frågan på allvar. Den uppgiften är redan gjord.

Dessutom har regeringen tillskjutit 3 miljoner till Kemikalieinspektionen för att påskynda och ge den mer resurser att kunna hantera de ansökningar som nu har kommit in. Det kan vara biologiska bekämpningsmedel men också kemiska bekämpningsmedel. Det kräver en lång process och analys för att få ett godkännande. Det har regeringen gjort. Tack vare det har man redan under sen vår kunnat få ut nya bekämpningsmedel på marknaden som är klart godkända.

Dessutom pågår en internationell kontakt. Det är ett samarbete med EU. Den här frågan gäller inte något som vi enbart har i Sverige. Det är ett problem vi har i grannländerna och i andra länder. Därför ska vi ta lärdom och dra nytta av varandra.

Sist men inte minst arbetas det nu fram och kommer att skickas ut om ett par veckor råd och rekommendationer till såväl fritidsodlare som den regelrätta jordbruksnäringen. Alla behöver få de råden och hjälp med hur vi på bästa sätt ska hantera detta.

Anf. 153 BO BERNHARDSSON (s) replik:

Herr talman! Det är lite synd, om det redan finns en aktiv plan på gång, att det inte framgår tydligt av majoritetstexten. Där handlar det väldigt mycket om att man har bevakning på det och att man möjligen måste inskrida med åtgärder. Det är ungefär så det står.

Det står också att det är upp till näringen att lösa frågorna. Det brukar i och för sig stå i alla majoritetstexter att man måste lita på näringslivet. Men nu låter det faktiskt som att det är saker på gång.

(ANITA BRODÉN (fp): Absolut!)

Det är jättebra om det är så. Men det är lite synd att det inte framgår tydligare i den text vi har att behandla, för det gör det inte. Där är det den lite mer tillbakalutade hållningen att vi fortsätter att avvakta.

Man hänvisar till att det pågår ett arbete i Europeiska unionen. Det är också en underlåtelsesynd som upprepar sig. Man säger ofta att något redan pågår i det europeiska samarbetet, att kommissionen håller på med det eller någonting. Vi ska då avvakta och sitta tysta.

Jag tycker inte det. Vi är med i unionen för att vara aktiva och driva på. Även när vi vet att saker och ting är på gång tycker jag att vi ska ha ett ganska högt röstläge och berätta vad vi tycker att kommissionen ska göra och inte bara avvakta. Det är också för tillbakalutat.

Anf. 154 ANITA BRODÉN (fp) replik:

Herr talman! Vi har säkert varit blygsamma i vår text. Men det viktiga är att det är rejält och att vi agerar. Jag tycker inte att det är synd på så sätt. Det är underbart att detta nu kommer ut massmedialt. Jag utgår från att det kommer att skrivas en hel del om det framöver ju närmare värmen vi kommer.

Vad gäller EU-arbetet pågår det nu. Man samlar in information fram till början av maj. Där är regeringen aktiv. Vi har en regering som hela tiden arbetar tätt ihop med EU för att vi ska komma med samma besked och komma fram till samma slutsats när det gäller detta. Det får inte komma olika signaler till medborgarna.

Vi agerar rejält också på detta område. Nästa gång när Bo Bernhards-son läser att vi skriver att regeringen agerar kan Bo Bernhardsson vara lugn. Då finns en rad med åtgärder som vi sedan kan berätta om i kam-maren.

(Applåder)

Anf. 155 SVEN GUNNAR PERSSON (kd):

Herr talman! Biologisk mångfald är grunden för all mänsklig aktivitet, och till och med att sitta! Arterna förser oss med system som renar luft och vatten, ser till att det produceras skog och grödor och annat vi behöver för att uppehålla livet. Det är avgörande frågor för vår planet, vår framtid och vår egen fortlevnad.

Så här i vårtider är det verkligen rätt tid att debattera biologisk mångfald när livets mångfald gör sig särskilt påmint. Det kluckar och kvittrar, det spirar och spritter och det bräker och brölar i buskar och snår.

Jag tänkte på den här debatten när jag stod på perrongen mitt inne i stan i Örebro i måndags kväll efter ett distriktsstyrelsesammanträde, då jag var tvungen att åka upp till Stockholm. Då sjöng en koltrast så intensivt och starkt! Han skrek ut och berättade för oss alla som stod där på perrongen att han var världsbäst på att bygga bo. Han var den vassaste bobyggaringenjören i universum. Han berättade att han har gener i världsklass som han gärna sprider vidare. Sedan sade han en del i sam-

band med det som censuren måste ta bort; det lämpar sig inte för kammarens protokoll. Han sade också: Jag kommer att sjunga och spela för den som vill bo tillsammans med mig hela livet – ännu starkare och ännu vackrare än jag spelar och sjunger i kväll. Jag uppfattade också att han sade: Stanna hemma! Åk inte till Stockholm! Gå ut i skogen och upplev naturen – eller gå åtminstone en runda på golfbanan ... Jag uppfattade väl inte allt han sade. Men det var fantastiskt med denna livets bekänelse mitt i staden, mitt på tågperongen.

I vårt land, men framför allt i andra delar av världen, är den biologiska mångfalden hotad. Det har hänvisats till Millennium Ecosystem Assessment tidigare i debatten. Vi har haft det uppe i andra debatter också. Man pekar på att två tredjedelar av ekosystemen är överutnyttjade och stressade. Ekosystemens förmåga att förse en växande befolkning med förnybara naturresurser äventyras.

Befolkningen i världen ökar med ungefär tio nya Sverige per år. Det är snabbt växande ekonomier som starkt ökar trycket på den biologiska mångfalden. En miljard människor i industriländerna använder resurser per capita som är minst 30 gånger större än vad de fattiga ländernas invånare använder per capita.

Europa svarade 1960 för 12 procent av världens befolkning och gjorde 10 procent som fotavtryck – jag vet inte riktigt hur man ska uttrycka det. Jämförelsevis utgör i alla fall Europas befolkning 7 procent av världens befolkning och svarar för 20 procent av fotavtrycken.

Jag tror att det perspektivet är nyttigt och viktigt att ha med sig när vi ska hantera de här frågorna – motioner om spanska skogssniglar och om skarv – och när vi ska diskutera satsningar eller brist på satsningar i vårt sammanhang, i Sverige.

Bo Bernhardsson var inne på detta i sitt i mitt tycke mycket intressanta anförande. Det här handlar om hela den industrialiserade västvärldens sätt att producera, konsumera och utnyttja naturresurser och ta för oss av de naturresurser som finns i världen.

För att ytterligare problematisera det här med biologisk mångfald har också andra varit inne på att klimatfrågan väcker nya frågor. Den visar på nya målkonflikter och spänningsfält när det gäller biobränsleproduktion kontra naturvård och biologisk mångfald. Det handlar till exempel om vindkraften och dess påverkan på fågelliv och fladdermössens möjligheter i sina liv. Inte för att jag inte tycker att vi ska ha biobränslen eller vindkraft, men jag pekar på att det är nya frågeställningar som ständigt möter oss.

Sverker Sörlin, som är professor i miljöhistoria, skriver i en artikel i *Bio Diverse* – den förnåmliga och intressanta tidskriften från Centrum för biologisk mångfald – just om hur uppfattningarna inom naturvården har skiftat över tiden och runt om i världen. Värden och nytta har skiftat. Vad är vackert och vad är fult? Vad ska bestå och vad behöver inte bestå?

Han skriver vidare i *Bio Diverse* att landskapets intressenter alltid har uppträtt självsäkert och ofta har ansett sig besitta en upphöjd insikt om vad som i varje läge har varit rätt att göra. Det gäller både exploateringsintressena och bevarandeintressena. Han skriver i avslutningen på sin artikel: ”Under senare årtionden har nya, eller nygamla, värdekomplex påverkat landskapsvård och skyddssträvanden; biologisk mångfald är

bara ett av dem. Säkerheten i bedömningen och det svaga intresset för medborgerlig förankring av landskapets värdefrågor har inte försvunnit. Det är en omständighet värd begrundan, inte minst när ett nytt århundrades landskaps- och värdefrågor nu skall artikuleras.”

I samma nummer av tidningen skriver Svante Hultengren, som är naturvårdskonsult och hjälper till med att inventera och forma olika avsättningsområden: ”Det är inte acceptabelt att en art kategoriseras som starkt hotad i en upplaga av rödlistan, för att i nästa uppdatering helt tas bort.” Det skapar kortsiktighet och svårighet att planera och det minskar legitimiteten för systemen.

Vi behöver bara granska de motioner som behandlas i betänkandet för att se de nyanser och spänningar och den bredd som finns i frågan. Motionärerna, framför allt från oppositionen, vill ha ett mer dynamiskt strandskydd, det vill säga ett något uppluckrat sådant. Man vill jaga sniglar och skarvar ut ur landet. Man vill ta krafttag mot främmande arter. Det är inskränkningar av den biologiska mångfalden, men inskränkningar som vi för närvarande tycker vore bra. Det är ett rörligt mål, kan man säga.

I Arjeplog, där det finns en vänstermajoritet i spetsen, råder bred politisk enighet om att man ska motarbeta planen på nationalpark i Vindelfjällen. Jag vet inte hur enigt det hela har varit när det gäller Botniabans draging genom Umedeltat med dess Natura 2000-område, men kommunen har varit starkt pådrivande. Det finns visserligen kompensations, men man gör ett medvetet val att göra ett intrång i det område som man tidigare har sett som väldigt värdefullt – eller som framför allt andra har sett som värdefullt. Det finns alltså spänningsfält här.

Som redan har sagts kommer vi också att få ställas inför nya frågeställningar i samband med att konsekvenserna av klimatförändringarna blir tydliga och nya arter vandrar in söderifrån. Hur agerar vi när naturen själv agerar eller reagerar genom att arterna flyttar och tränger ut andra arter eller när de mumsar i sig varandra i rask takt på ett ställe? Det är också frågor att förhålla sig till.

Jag problematiserar inte för att jag tycker att vi ska sänka ambitionerna när det gäller att värna den biologiska mångfalden. Tvärtom måste arbetet på alla nivåer fördjupas och förstärkas och vara träffsäkert och effektivt. Det är viktigt med deltagande från alla inblandade och med respekt för äganderätt och förvaltare. Jag tycker att Ola tog upp detta på ett bra sätt; vi måste bort från uppifrånsperspektivet till ett deltagande- och underifrånsperspektiv.

Jag vill påpeka något om den artikel från de 14 forskarna som det hänvisas till. De tar upp det svenska skogsbruket i ett hundraårigt perspektiv. Det handlar inte om det senaste årets budget och 50 miljoner. Kritiken handlar om det skogsbruk som har bedrivits under många år.

Ursäkta att jag drar över tiden, herr talman! Jag brukar inte göra det, men i dag gör jag det lite grann. Det är viktigt med ödmjukhet – att vi kommer bort från ni-har-fel-vi-har-rätt-perspektivet när det gäller biologisk mångfald i de här stora frågorna. Samtidigt ska vi ta till oss ny kunskap och anta de stora utmaningar som inte minst Millennium Ecosystem Assessment pekar på och som klimatförändringarna ställer oss inför.

Till sist, herr talman, vill jag nämna att de reservationer som finns i betänkandet – javisst, det var ett betänkande vi diskuterade – har tagits upp. När det gäller den spanska skogssnigeln vidtas åtgärder från inte minst Jordbruksverket i en bred palett åtgärder, så jag tycker att frågan är tillgodosedd.

När det gäller marina skyddsområden pågår ett arbete med just de inslag som efterfrågas i reservationen: zoner med fiskeförbud och naturreservat. Man pekar i Miljömålsrådets utvärdering på att det förmodligen går att nå fram inom de 26 områden som bör vara färdiga. När det gäller översynen av habitatdirektivet pågår ett arbete inom unionen. Det anges tydligt i betänkandetexten. Man tar in rapporter från alla länder och gör en syntesrapport från kommissionen som sedan ligger till grund för en omvärdering. Det tar för lång tid – javisst, men det sker ändå.

Herr talman! Jag yrkar bifall till förslaget i betänkandet och avslag på reservationerna.
(Applåder)

Anf. 156 LENNART SACRÉDEUS (kd):

Herr talman! Många privatpersoner i Sverige upplever att problemen med den spanska skogssnigeln, eller i folkmun mördarsnigeln, i fjol varit större än någonsin tidigare. En fritidsodlare som jag talade med hade tillsammans med sin make tagit av daga 55 000 mördarsniglar i sin trädgård. Det var fram till den 1 augusti i fjol. En villaägare uppskattade att antalet mördarsniglar det året varit tre gånger så stort som året innan och beskrev läget som att bekymren började bli överstiglida.

Förtvivlade privata markägare har från Danmark och Tyskland fört in bekämpningsmedel som inte är tillåtna att säljas i vårt land. Vi folkvalda kan inte blunda för en olägenhet av detta slag som så stora grupper människor möter i sin vardag. Signaler kommer från enskilda näringsidkare inom de gröna näringarna att de börjar få problem med mördarsnigeln. Det visar att frågan måste lyftas fram nationellt för att skapa förbättrade möjligheter för privatpersoner och lantbrukare att bekämpa den spanska skogssnigeln.

Den spanska skogssnigeln har visat sig nästan omöjlig att utrota samtidigt som den ställer till stora skador i odlingarna. Mördarsnigelns vandring allt längre norrut i vårt land har nu fört den till Ångermanland längs Norrlandskusten och inne i Svealand till Rättvik och Mora i Dalarna.

Ett betydande bekymmer är att förekomsten nu är så omfattande att mördarsnigeln har börjat sprida sig inom den kommersiella grönsaksodlingen i Skåne. Dessutom ger den sig på böndernas höbalar, vilket gör att kvaliteten försämras och att hö kan orsaka problem i djurhållningen.

Jag välkomnar att utskottet uppmärksammat att EU-kommissionen från den 3 mars till den 5 maj 2008 via Internet inhämtar förslag om hur problem med främmande arter kan hanteras på EU-nivå i syfte att förbereda en gemensam EU-policy mot främmande arter.

Det är rätt, som utskottet pekar på, att det kan finnas behov av ytterligare forskning och att berörda näringar tillsammans med lämpliga forskningsinstitutioner bör prioritera detta arbete.

Det är också värdefullt, som utskottet lyfter fram, att Naturvårdsverket i samråd med Skogsstyrelsen, Fiskeriverket, Jordbruksverket, Sjöfartsverket och Tullverket inför en nationell strategi och handlingsplan som syftar till att etablera ett system för hantering av införsel, förflyttning och utsättning av främmande arter och genotyper. Som har nämnts tidigare i debatten är det viktigt att den spanska skogssnigeln ryms inom ramen för detta.

I några stater på kontinenten i Europa, som Tyskland och Österrike, är problemet med mördarsnigeln ännu större än i vårt land. Det är inte en acceptabel utveckling. Inte minst mot den bakgrunden menar jag att det är angeläget att frågan lyfts fram på lämpligt sätt på nationell nivå, särskilt om det visar sig att denna extraordinära situation blir det normala eller till och med fortsätter att förvärras under kommande år. Det vore därför önskvärt att Sverige, liksom Danmark, nationellt utarbetar, som utskottet pekar på, metoder för någon form av handlingsplan eller åtgärder. Om detta har jag motionerat i riksdagen.

Jag vill avsluta, herr talman, med följande. Den här frågan kan uppfattas som trivial, men den berör väldigt många människor, och de upplever att den är allvarlig för dem. Den är också alltmer allvarlig inom näringen. Det är viktigt att miljökontoren i landets kommuner har en beredskap inför sommaren. Utifrån kontakter med innovatörer inom området är det samtidigt min bedömning att innovationskraft och utveckling är det bästa sättet att komma till rätta med problemen.

Överläggningen var härmed avslutad.
(Beslut skulle fattas den 17 april.)

13 § Bordläggning, beslut om motionsrätt och beslut om förlängd motionstid

Anmäldes och bordlades

Propositioner

2007/08:138 Katastrofmedicin som en del av svenska insatser utomlands
2007/08:139 En modernare rättegång – några ytterligare frågor

Skrivelser

2007/08:101 Årsredovisning för staten 2007
2007/08:102 Utvecklingen inom den kommunala sektorn

Kammaren biföll talmannens förslag att motioner fick väckas på ovanstående skrivelser.

Kammaren biföll talmannens förslag att motionstiden för prop. 2007/08:139 samt för ovanstående skrivelser skulle förlängas till *onsdagen den 7 maj*.

Anmäldes att följande frågor för skriftliga svar framställdes

den 16 april

2007/08:1100 Förenklingar för äldre

av *Ameer Sachet* (s)

till statsrådet Maria Larsson (kd)

2007/08:1101 Reklamskattens avveckling

av *Mats Johansson* (m)

till finansminister Anders Borg (m)

2007/08:1102 Register för seriebrottslingar

av *Cecilia Wikström* i Uppsala (fp)

till justitieminister Beatrice Ask (m)

2007/08:1103 Framtida lufttjäningskapacitet för utbildning, övning och insats

av *Allan Widman* (fp)

till försvarsminister Sten Tolgfors (m)

2007/08:1104 Export av svensk krigsmateriel till Colombia

av *Hans Linde* (v)

till statsrådet Ewa Björling (m)

2007/08:1105 Ryssland, Europakonventionen och HBT-personers rättigheter

av *Olof Lavesson* (m)

till utrikesminister Carl Bildt (m)

2007/08:1106 Olagliga folkomröstningar i Bolivia

av *Hans Linde* (v)

till utrikesminister Carl Bildt (m)

2007/08:1107 Fängelsesdomen mot Leyla Zana

av *Amineh Kakabaveh* (v)

till utrikesminister Carl Bildt (m)

Frågorna redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 22 april.

15 § Anmälan om skriftliga svar på frågor

Anmäldes att skriftliga svar på följande frågor inkommit

den 16 april

2007/08:1037 Livsmedelspriserna och världens fattiga

av *Birgitta Eriksson* (s)

till statsrådet Ewa Björling (m)

2007/08:1040 Stigande matpriser och svälten

av *Birgitta Eriksson* (s)

till statsrådet Gunilla Carlsson (m)

2007/08:1046 Miljökonsekvenser med anledning av nedläggningen av tullen vid Kapellskärs hamn

av *Jan Emanuel Johansson* (s)
till miljöminister Andreas Carlgren (c)

2007/08:1047 Nedläggningen av tullen i Kapellskär och konsekvenserna för Kustbevakningen

av *Jan Emanuel Johansson* (s)
till försvarsminister Sten Tolgfors (m)

2007/08:1048 Förslaget om sänkta fartgränser i Norrbotten

av *Krister Hammarbergh* (m)
till statsrådet Åsa Torstensson (c)

2007/08:1049 Häktades rätt till sjukvård

av *Alice Åström* (v)
till justitieminister Beatrice Ask (m)

2007/08:1051 Service- och signalhundar

av *Catharina Bråkenhielm* (s)
till socialminister Göran Hägglund (kd)

2007/08:1052 Jordbruksverket

av *Carina Hägg* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1053 Kravrutiner hos Försäkringskassan

av *Lennart Axelsson* (s)
till statsrådet Cristina Husmark Pehrsson (m)

2007/08:1055 Arbetsmarknadsvillkor för fria kulturarbetare

av *Marie Engström* (v)
till kulturminister Lena Adelsohn Liljeroth (m)

2007/08:1056 Gruvnäringens behov av välutbildad arbetskraft

av *Matilda Ernkrans* (s)
till statsrådet Lars Leijonborg (fp)

2007/08:1057 Hantering av bensin

av *Gunnar Sandberg* (s)
till miljöminister Andreas Carlgren (c)

2007/08:1058 Distribution av drivmedel på landsbygden

av *Gunnar Sandberg* (s)
till näringsminister Maud Olofsson (c)

2007/08:1060 Sjukpenning till misshandlade kvinnor

av *LiseLotte Olsson* (v)
till statsrådet Cristina Husmark Pehrsson (m)

2007/08:1061 Gemensam standard för e-legitimation

av *Désirée Liljevall* (s)
till statsrådet Åsa Torstensson (c)

2007/08:1062 Avvisning av flyktingar

av *Marina Pettersson* (s)
till statsrådet Tobias Billström (m)

2007/08:1063 Kompetensen i organisationskommittén för den nya myndigheten för säkerhet och beredskap

av *Anders Karlsson* (s)
till försvarsminister Sten Tolgfors (m)

2007/08:1064 Övergödningen i Vänern

av *Ann-Kristine Johansson* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1065 Möjlighet att överlåta föräldrapenning

av *Désirée Pethrus Engström* (kd)
till socialminister Göran Hägglund (kd)

2007/08:1066 Fortsatt finansiering av satelliten Odin

av *Yvonne Andersson* (kd)
till statsrådet Lars Leijonborg (fp)

2007/08:1067 Möjligheter för äldre att fortsätta köra bil

av *Eliza Roszkowska Öberg* (m)
till statsrådet Åsa Torstensson (c)

2007/08:1068 Våldsutsatta kvinnor som nekas sjukpenning

av *Anne Ludvigsson* (s)
till statsrådet Cristina Husmark Pehrsson (m)

2007/08:1069 Gränsskydd och narkotikabekämpning

av *Jan Emanuel Johansson* (s)
till statsrådet Maria Larsson (kd)

2007/08:1070 Fyrverkerier och smällare

av *Catharina Bråkenhielm* (s)
till försvarsminister Sten Tolgfors (m)

2007/08:1073 EU och fisket i Afrika

av *Birgitta Eriksson* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1074 Bekvämlighetsflagg, utfiskning och EU

av *Birgitta Eriksson* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1075 Åtgärder mot utflaggning av anställda

av *Hans Olsson* (s)
till finansminister Anders Borg (m)

2007/08:1076 Ryckfiske på torskens lekomyråden i Öresund

av *Ronny Olander* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1077 Miljöbilsdefinitionen

av *Tina Ehn* (mp)
till miljöminister Andreas Carlgren (c)

2007/08:1078 Utlämnande av fildelares personuppgifter

av *Karl Sigfrid* (m)
till justitieminister Beatrice Ask (m)

2007/08:1079 Fiskeridödligheten

av *Birgitta Eriksson* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1080 Förändring av uppdragsarkeologin

av *Solveig Zander* (c)
till kulturminister Lena Adelsohn Liljeroth (m)

2007/08:1081 Försenad avveckling av försvarets övnings- och skjutfält och kommunal utveckling

av *Michael Hagberg* (s)
till försvarsminister Sten Tolgfors (m)

Prot. 2007/08:97
16 april

2007/08:1082 Gymnasieskolans estetiska ämnen

av *Louise Malmström* (s)
till utbildningsminister Jan Björklund (fp)

2007/08:1083 Revisionsplikten

av *Hans Olsson* (s)
till justitieminister Beatrice Ask (m)

2007/08:1084 Fortsatt beredning av hundavelsverksamheten i Sollefteå

av *Eva Sonidsson* (s)
till jordbruksminister Eskil Erlandsson (c)

2007/08:1085 Nationellt kompetenscenter för palliativ vård

av *Maria Lundqvist-Brömster* (fp)
till socialminister Göran Hägglund (kd)

Svaren redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 22 april.

16 § Kammaren åtskildes kl. 18.05.

Förhandlingarna leddes

av talmannen från sammanrådets början till och med 7 § anf. 30 (delvis),
av andre vice talmannen därefter till och med anf. 72 (delvis),
av talmannen därefter till och med 8 § anf. 112 (delvis),
av andre vice talmannen därefter till och med 12 § anf. 136 (delvis) och
av talmannen därefter till sammanrådets slut.

Vid protokollet

CHARLOTTE RYDELL

/Eva-Lena Ekman

1 § Justering av protokoll.....	1
2 § Anmälan om fördröjda svar på interpellationer.....	1
3 § Anmälan om inkomna faktapromemorior om förslag från Europeiska kommissionen.....	3
4 § Hänvisning av ärenden till utskott	3
5 § Förnyad bordläggning.....	4
6 § Barn och föräldrar.....	4
Civilutskottets betänkande 2007/08:CU14	4
Anf. 1 HILLEVI LARSSON (s).....	4
Anf. 2 LISELOTTE OLSSON (v).....	6
Anf. 3 JAN LINDHOLM (mp).....	8
Anf. 4 ANTI AVSAN (m).....	10
Anf. 5 HILLEVI LARSSON (s) replik.....	12
Anf. 6 ANTI AVSAN (m) replik.....	13
Anf. 7 HILLEVI LARSSON (s) replik.....	13
Anf. 8 ANTI AVSAN (m) replik.....	14
Anf. 9 MARIA KORNEVIK JAKOBSSON (c)	14
Anf. 10 JAN ERTSBORN (fp).....	16
Anf. 11 HILLEVI LARSSON (s) replik.....	17
Anf. 12 JAN ERTSBORN (fp) replik.....	18
Anf. 13 HILLEVI LARSSON (s) replik.....	18
Anf. 14 JAN ERTSBORN (fp) replik.....	19
Anf. 15 JAN LINDHOLM (mp) replik	19
Anf. 16 JAN ERTSBORN (fp) replik.....	20
Anf. 17 JAN LINDHOLM (mp) replik	20
Anf. 18 JAN ERTSBORN (fp) replik.....	21
Anf. 19 YVONNE ANDERSSON (kd).....	21
Anf. 20 LISELOTTE OLSSON (v) replik	22
Anf. 21 YVONNE ANDERSSON (kd) replik	23
Anf. 22 LISELOTTE OLSSON (v) replik	23
Anf. 23 YVONNE ANDERSSON (kd) replik	23
Anf. 24 HILLEVI LARSSON (s) replik.....	24
Anf. 25 YVONNE ANDERSSON (kd) replik	25
Anf. 26 HILLEVI LARSSON (s) replik.....	25
Anf. 27 YVONNE ANDERSSON (kd) replik	26
Anf. 28 AGNETA BERLINER (fp)	26
(Beslut fattades under 11 §.).....	27
7 § Äktenskap och partnerskap.....	27
Civilutskottets betänkande 2007/08:CU15	27
Anf. 29 JOHAN LÖFSTRAND (s).....	27
Anf. 30 LISELOTTE OLSSON (v).....	31
Anf. 31 JAN LINDHOLM (mp).....	34
Anf. 32 ANTI AVSAN (m).....	36
Anf. 33 JOHAN LÖFSTRAND (s) replik.....	38
Anf. 34 ANTI AVSAN (m) replik.....	38

Anf. 35	JOHAN LÖFSTRAND (s) replik.....	39
Anf. 36	ANTI AVSAN (m) replik	39
Anf. 37	MARIA KORNEVIK JAKOBSSON (c)	40
Anf. 38	LISELOTTE OLSSON (v) replik	41
Anf. 39	MARIA KORNEVIK JAKOBSSON (c) replik.....	41
Anf. 40	LISELOTTE OLSSON (v) replik	41
Anf. 41	MARIA KORNEVIK JAKOBSSON (c) replik.....	42
Anf. 42	JAN ERTSBORN (fp).....	42
Anf. 43	JOHAN LÖFSTRAND (s) replik.....	43
Anf. 44	JAN ERTSBORN (fp) replik	44
Anf. 45	JOHAN LÖFSTRAND (s) replik.....	44
Anf. 46	JAN ERTSBORN (fp) replik	44
Anf. 47	YVONNE ANDERSSON (kd)	44
Anf. 48	JOHAN LÖFSTRAND (s) replik.....	46
Anf. 49	YVONNE ANDERSSON (kd) replik	46
Anf. 50	JOHAN LÖFSTRAND (s) replik.....	46
Anf. 51	YVONNE ANDERSSON (kd) replik	46
Anf. 52	LISELOTTE OLSSON (v) replik	46
Anf. 53	YVONNE ANDERSSON (kd) replik	47
Anf. 54	LISELOTTE OLSSON (v) replik	47
Anf. 55	YVONNE ANDERSSON (kd) replik	48
Anf. 56	BÖRJE VESTLUND (s)	48
Anf. 57	OLOF LAVESSON (m).....	50
Anf. 58	JOHAN LÖFSTRAND (s) replik.....	52
Anf. 59	OLOF LAVESSON (m) replik	52
Anf. 60	JOHAN LÖFSTRAND (s) replik.....	53
Anf. 61	OLOF LAVESSON (m) replik	53
Anf. 62	FREDRICK FEDERLEY (c)	54
Anf. 63	BÖRJE VESTLUND (s) replik	56
Anf. 64	FREDRICK FEDERLEY (c) replik.....	56
Anf. 65	BÖRJE VESTLUND (s) replik	57
Anf. 66	FREDRICK FEDERLEY (c) replik.....	58
Anf. 67	BARBRO WESTERHOLM (fp).....	58
Anf. 68	BÖRJE VESTLUND (s) replik	60
Anf. 69	BARBRO WESTERHOLM (fp) replik	60
Anf. 70	BÖRJE VESTLUND (s) replik	61
Anf. 71	BARBRO WESTERHOLM (fp) replik	61
Anf. 72	TOMAS TOBÉ (m)	61
Anf. 73	BÖRJE VESTLUND (s) replik	63
Anf. 74	TOMAS TOBÉ (m) replik	63
Anf. 75	BÖRJE VESTLUND (s) replik	64
Anf. 76	TOMAS TOBÉ (m) replik	64
	(Beslut fattades under 11 §.)	65
8 §	Grundskolan	65
	Utbildningsutskottets betänkande 2007/08:UbU11	65
Anf. 77	MARIE GRANLUND (s)	65
Anf. 78	ROSSANA DINAMARCA (v).....	67
Anf. 79	MATS PERTOFT (mp).....	70
Anf. 80	SOFIA LARSEN (c)	72

Anf. 81	MATS PERTOFT (mp) replik.....	74	Prot. 2007/08:97
Anf. 82	SOFIA LARSEN (c) replik	75	16 april
Anf. 83	MATS PERTOFT (mp) replik.....	75	<hr/>
Anf. 84	SOFIA LARSEN (c) replik	75	
Anf. 85	ROSSANA DINAMARCA (v) replik.....	75	
Anf. 86	SOFIA LARSEN (c) replik	76	
Anf. 87	ROSSANA DINAMARCA (v) replik.....	76	
Anf. 88	SOFIA LARSEN (c) replik	77	
Anf. 89	MARIE GRANLUND (s) replik	77	
Anf. 90	SOFIA LARSEN (c) replik	78	
Anf. 91	MARIE GRANLUND (s) replik	78	
Anf. 92	SOFIA LARSEN (c) replik	79	
Anf. 93	MARGARETA PÅLSSON (m)	79	
Anf. 94	ROSSANA DINAMARCA (v) replik.....	81	
Anf. 95	MARGARETA PÅLSSON (m) replik	81	
Anf. 96	ROSSANA DINAMARCA (v) replik.....	82	
Anf. 97	MARGARETA PÅLSSON (m) replik	82	
Anf. 98	MARIE GRANLUND (s) replik	83	
Anf. 99	MARGARETA PÅLSSON (m) replik	83	
Anf. 100	MARIE GRANLUND (s) replik	84	
Anf. 101	MARGARETA PÅLSSON (m) replik	84	
Anf. 102	MATS PERTOFT (mp) replik.....	85	
Anf. 103	MARGARETA PÅLSSON (m) replik	85	
Anf. 104	MATS PERTOFT (mp) replik.....	85	
Anf. 105	MARGARETA PÅLSSON (m) replik	86	
Anf. 106	CHRISTER NYLANDER (fp).....	86	
Anf. 107	MATS PERTOFT (mp) replik.....	89	
Anf. 108	CHRISTER NYLANDER (fp) replik.....	90	
Anf. 109	MATS PERTOFT (mp) replik.....	90	
Anf. 110	CHRISTER NYLANDER (fp) replik.....	91	
Anf. 111	MARIE GRANLUND (s) replik	91	
Anf. 112	CHRISTER NYLANDER (fp) replik.....	92	
Anf. 113	MARIE GRANLUND (s) replik	92	
Anf. 114	CHRISTER NYLANDER (fp) replik.....	93	
Anf. 115	ROSSANA DINAMARCA (v) replik.....	93	
Anf. 116	CHRISTER NYLANDER (fp) replik.....	94	
Anf. 117	ROSSANA DINAMARCA (v) replik.....	94	
Anf. 118	CHRISTER NYLANDER (fp) replik.....	95	
Anf. 119	GUNILLA TJERNBERG (kd)	96	
Anf. 120	MATS PERTOFT (mp) replik.....	98	
Anf. 121	GUNILLA TJERNBERG (kd) replik.....	98	
Anf. 122	MATS PERTOFT (mp) replik.....	99	
Anf. 123	GUNILLA TJERNBERG (kd) replik.....	99	
Anf. 124	ROSSANA DINAMARCA (v) replik.....	100	
Anf. 125	GUNILLA TJERNBERG (kd) replik.....	100	
Anf. 126	ROSSANA DINAMARCA (v) replik.....	101	
Anf. 127	GUNILLA TJERNBERG (kd) replik.....	101	
Anf. 128	EVA-LENA JANSSON (s)	102	
	(Beslut fattades under 11 §.).....	103	

9 § Vissa etikprövningsfrågor m.m.	103
Utbildningsutskottets betänkande 2007/08:UbU12.....	103
(Beslut fattades under 11 §.)	103
10 § Biologisk mångfald	104
Miljö- och jordbruksutskottets betänkande 2007/08:MJU14	104
Anf. 129 BO BERNHARDSSON (s).....	104
(forts. 12 §).....	106
Ajournering	106
Återupptagna förhandlingar	106
11 § Beslut om ärenden som slutdebatterats vid dagens sammanträde	107
CU14 Barn och föräldrar.....	107
CU15 Äktenskap och partnerskap.....	108
UbU11 Grundskolan	109
UbU12 Vissa etikprövningsfrågor m.m.	112
12 § (forts. från 10 §) Biologisk mångfald (forts. MJU14)	112
Anf. 130 WIWI-ANNE JOHANSSON (v)	112
Anf. 131 TINA EHN (mp)	114
Anf. 132 OLA SUNDELL (m)	117
Anf. 133 TINA EHN (mp) replik.....	119
Anf. 134 OLA SUNDELL (m) replik	120
Anf. 135 TINA EHN (mp) replik.....	120
Anf. 136 OLA SUNDELL (m) replik	121
Anf. 137 WIWI-ANNE JOHANSSON (v) replik	121
Anf. 138 OLA SUNDELL (m) replik	122
Anf. 139 WIWI-ANNE JOHANSSON (v) replik	122
Anf. 140 OLA SUNDELL (m) replik	123
Anf. 141 BO BERNHARDSSON (s) replik.....	123
Anf. 142 OLA SUNDELL (m) replik	124
Anf. 143 BO BERNHARDSSON (s) replik.....	124
Anf. 144 OLA SUNDELL (m) replik	125
Anf. 145 CLAES VÄSTERTEG (c)	125
Anf. 146 TINA EHN (mp) replik.....	127
Anf. 147 CLAES VÄSTERTEG (c) replik	127
Anf. 148 TINA EHN (mp) replik.....	127
Anf. 149 CLAES VÄSTERTEG (c) replik	128
Anf. 150 ANITA BRODÉN (fp).....	128
Anf. 151 BO BERNHARDSSON (s) replik.....	130
Anf. 152 ANITA BRODÉN (fp) replik.....	131
Anf. 153 BO BERNHARDSSON (s) replik.....	131
Anf. 154 ANITA BRODÉN (fp) replik.....	132
Anf. 155 SVEN GUNNAR PERSSON (kd).....	132
Anf. 156 LENNART SACRÉDEUS (kd)	135
(Beslut skulle fattas den 17 april.).....	136
13 § Bordläggning, beslut om motionsrätt och beslut om förlängd motionstid	136
14 § Anmälan om frågor för skriftliga svar	136
15 § Anmälan om skriftliga svar på frågor	137

Tryck: Elanders, Vällingby 2008