

Torsdagen den 5 november

Kl. 12.00–12.51
14.00–15.01

§ 1 Avsägelse

Talmannen meddelade att *Annicka Engblom* (M) avsagt sig uppdraget som ledamot i Nordiska rådets svenska delegation.

Kammaren biföll denna avsägelse.

§ 2 Anmälan om fördröjda svar på interpellationer

Följande skrivelser hade kommit in:

Interpellation 2015/16:83

Till riksdagen

Interpellation 2015/16:83 Europas lägsta arbetslöshet 2020
av *Helena Bouveng* (M)

Interpellationen kommer att besvaras den 20 november. Skälet till dröjsmålet är inbokade resor och engagemang som inte kan ändras.

Stockholm den 4 november 2015

Arbetsmarknadsdepartementet

Ylva Johansson (S)

Enligt uppdrag

Catharina Nordlander

Tf. expeditions- och rättschef

Interpellation 2015/16:104

Till riksdagen

Interpellation 2015/16:104 Levande skogar

av *Jens Holm* (V)

Interpellationen kommer att besvaras tisdagen den 17 november 2015.

Prot. 2015/16:22
5 november

Klimat- och miljöministern har inte möjlighet att besvara interpellationen inom anvisad tid på grund av redan inbokade engagemang.

Stockholm den 4 november 2015

Miljö- och energidepartementet

Åsa Romson (MP)

Enligt uppdrag

Lena Ingvarsson

Expeditions- och rättschef

Interpellation 2015/16:116

Till riksdagen

Interpellation 2015/16:116 Skydd av Vätterns vatten
av Jonas Sjöstedt (V)

Interpellationen kommer att besvaras tisdagen den 17 november 2015. Klimat- och miljöministern har inte möjlighet att besvara interpellationen inom anvisad tid på grund av redan inbokade engagemang.

Stockholm den 4 november 2015

Miljö- och energidepartementet

Åsa Romson (MP)

Enligt uppdrag

Lena Ingvarsson

Expeditions- och rättschef

Interpellation 2015/16:127

Till riksdagen

Interpellation 2015/16:127 Fusk och utnyttjande i åkeribranschen
av Jonas Sjöstedt (V)

Interpellationen har överlämnats till statsrådet Anna Johansson och kommer att besvaras fredagen den 27 november 2015.

Skälet till dröjsmålet är tidigare inbokade resor och arrangemang.

Stockholm den 4 november 2015

Näringsdepartementet

Anna Johansson (S)

Enligt uppdrag

Fredrik Ahlén

Expeditionschef

§ 3 Ärenden för hänvisning till utskott

Följande dokument hänvisades till utskott:

Propositioner

2015/16:5 och 10 till finansutskottet

Skrivelse

2015/16:34 till utrikesutskottet

Anf. 1 Statsrådet ANNA JOHANSSON (S):

Herr talman! Erik Ottoson har frågat mig om jag avser att uppdra till Transportstyrelsen att se över reglerna för separation i luftrummet för att möjliggöra för drönare och annan flygtrafik att samsas i luften på bättre villkor och om jag avser att uppdra till Transportstyrelsen att se över utformningen av de kontrollzoner som finns runt våra flygplatser så att endast det luftrum som måste kontrolleras omfattas av zonerna. Erik Ottoson har också frågat om jag avser att vidta några åtgärder för att förbättra svensk lagstiftning och regelverk innan de internationella överenskommelserna finns på plats så att Sverige kan bli ett föregångsland i drönarfrågan.

Låt mig börja med att konstatera att Sverige tidigt var ute och sedan 2009 har föreskrifter som reglerar bland annat konstruktion och verksamhet med obemannade luftfartyg under 150 kilo. Dessutom är luftfartslagen tillämplig på alla slags luftfartyg, även så kallade drönare.

Men jag kan också konstatera att den tekniska utvecklingen, tillsammans med den ökade användningen av drönare och de incidenter i närheten av flygplatser som Erik Ottoson ger exempel på, gör att det finns anledning att se över regelverken. Att vi dessutom har olika nationella regler inom EU är inte önskvärt ur vare sig brukar- eller tillverkarperspektiv. Jag ser därför positivt på förslag från EU-kommissionen om EU-gemensamma regler för drönare både över och under 150 kilo som väntas i slutet av året.

Både regeringen och berörda svenska myndigheter deltar aktivt i de diskussioner som pågår om reglering av drönare på EU-nivå och internationell nivå. Jag har vid tidigare tillfällen under året redogjort för detta i riksdagen. Sedan den senaste interpellationsdebatten i september har Näringsdepartementet utifrån dialog med berörda departement och myndigheter besvarat ett samråd om kommande EU-reglering. Många av de aspekter som Erik Ottoson nämner, till exempel flygning i närheten av flygplatser och hur drönare ska kunna samsas i luftrummet med traditionell luftfart, togs upp i samrådet och kommer därmed sannolikt att behandlas i den kommande EU-regleringen.

Erik Ottoson frågar om jag avser att ge något uppdrag till Transportstyrelsen redan nu. Just med tanke på att många viktiga aspekter av regelverken kring drönare föreslås regleras på EU-nivå är jag inte övertygad om att det är önskvärt att göra större nationella förändringar innan vi har sett de förslag som EU-kommissionen lägger fram i närtid. I Transportstyrelsens strategi för sitt drönararbete ingår också att se över det svenska regelverket. Jag vill därför inte föregå den analysen. Regeringen och berörda myndigheter följer dock utvecklingen noga.

Generellt är det viktigt att vi har regelverk som stöder den tekniska utvecklingen och de nya användningsområden och affärsmöjligheter som tekniken innebär. Just i fråga om drönare är det viktigt att särskilt beakta frågor om integritet, säkerhet och användningen av luftrummet.

Anf. 2 ERIK OTTOSON (M):

Herr talman! Tack, statsrådet, för svaret!

Frågan om drönare eller obemannade luftfartyg i luftrummet blir som bekant mer och mer aktuell – det har statsrådet redogjort för föredömligt.

Jag har tidigare markerat gentemot både statsrådet och andra att jag tycker att det är viktigt att Sverige är ett land som ligger i framkant vad gäller att ha en modern reglering av den här formen av trafik. Vi ser oanade möjligheter men också möjligen oanade risker som vi kommer att behöva hantera på det ena eller det andra sättet. Därför är det viktigt att vi hela tiden ligger i framkant.

I statsrådets svar upplever jag fortfarande att man tillmäter det arbete som sker i EU stor vikt, vilket är rätt och riktigt, men vi som nation bör kunna gå före, framför allt i de delar där EU förmodligen inte kommer att i detalj beröra hur det kommer att se ut. Man kan vara i framkant utan att behöva krångla till saker i onödan.

Jag vill ta ett sådant exempel. Det kommer nog att ta ett par tre år innan de internationella överenskommelserna är på plats och kan börja tillämpas. Under den tidsperioden riskerar vi inte bara stopp utan även olyckor. Kan vi då göra saker lokalt – till exempel titta på utformningen av kontrollzonerna runt våra flygplatser för att undvika onödiga stopp – tror jag att det är något som vi som nation bör göra för att ligga i framkant.

I dagsläget är det mycket upp till den enskilda flygplatsen att finansiera en sådan utformning av sin kontrollzon. Det tror jag möjligen hämmar utvecklingen på området, och det är därför jag ställer frågan till statsrådet.

Man kan också se på möjligheten att ha tredimensionellt utformade kontrollzoner. Man behöver inte i alla delar av ett kontrollerat luftrum kontrollera luften hela vägen ned till marken, utan det kan finnas utrymmen där man bara behöver kontrollera på en viss höjd och uppåt. På det viset skulle man kunna undvika onödiga stopp som inte innebär någon risk för annan flygtrafik.

För att ge ett exempel: Vi börjar nu närma oss jul. Om en ung eller äldre person skaffar sig eller får i julklapp en drönare i liten storlek – inte många centimeter och inte många gram – och flyger den över trädkropparna i Vårby söder om Stockholm, då måste man stoppa inflygningen på Bromma om detta uppmärksammas och kommer till flygledningens kännedom, om det är under den tid på dygnet då Bromma flygplats har öppet. Det finns ingen risk för att det ska flyga några stora passagerarplan mellan trädkropparna i Vårby, men regelverket säger fortfarande att man ska stänga flygplatsen tills polisen är på plats och har kunnat konstatera att det inte längre är en risk. Räckvidden på den här drönaren kanske är tio meter. Regelverket är väldigt kantigt.

Det finns också regler om att man kan skapa enskilda enheter inom kontrollzoner där man har väldigt stora säkerhetsområden runt sådana områden där man inom en kontrollzon kan tillåta viss trafik med den här formen av luftfarkoster. Att säkerhetsområdena runt omkring och ovanför ska behöva vara så väl tilltagna är något som såväl jag som Luftfartsverket ifrågasätter.

Jag vill återigen fråga statsrådet: Kan vi verkligen inte göra någonting innan EU säger något?

Anf. 3 Statsrådet ANNA JOHANSSON (S):

Herr talman! Jag tror inte att jag i mitt svar till Erik Ottoson sa att vi inte kan göra någonting. Men jag tror att det är klokt att avvakta tills de besked som ska komma från EU-kommissionen kommer i december i år. Det är med andra ord inte så vanvettigt lång tid kvar att vänta. Då får vi

också en fingervisning om vilka delar av regelsystemet som sannolikt kommer av omfattas av en EU-reglering.

Jag tror att det vore oerhört olyckligt om Sverige parallellt med att arbetet pågår inom EU på eget bevåg tar fram helt egna regelverk utan att vi har en gemensam syn inom EU. Det gäller, som jag nämnde i mitt svar, både ur ett brukarperspektiv – det är en fördel att samma regler gäller i alla EU-länder – och även ur ett tillverkarperspektiv, eftersom en del av regelverket naturligtvis kommer att handla om hur de här farkosterna ska vara utformade enligt en standard för hela EU.

Parallellt med att det här arbetet pågår har Transportstyrelsen i uppdrag att titta över den nationella lagstiftningen. Men att man väntar in EU:s besked innan man går fram med några skarpa förslag tycker jag är fullständigt rimligt och en klok avvägning.

En av de delar som berörs i de diskussioner som har varit om EU-reglering är just olika höjder. Man pratar om över 120 eller 150 meter och att se över hur kontrollzonerna kring flygplatser ska justeras för att möjliggöra en fortfarande säker situation men möjligen mer pragmatisk hållning när det gäller att tillåta drönare. Ett annat bekymmer som jag tror att man kommer att bli mer varse med tiden – då vi får allt större drönare som framförs utanför sikten för den som framför farkosten – gäller att kunna identifiera och koppla drönare till en ägare eller en ansvarig. Detta är också frågor som berörs inom det arbete som pågår inom EU.

Sammantaget pågår alltså ett arbete i Sverige där Transportstyrelsen har ett uppdrag att se över de nationella regelverken. Men jag tror att det vore olyckligt att gå före i ett skede där vi inom ungefär en månad eller två kommer att få en fingervisning från EU. Det finns nämligen inte någon anledning för oss att hålla på och ändra våra regler fram och tillbaka. Det skulle möjligen bara göra situationen förvirrad i stället för klagörande. Det som vi behöver är ett regelverk som är tydligt, klart och lätt att förstå för dem som ska använda drönare.

Anf. 4 ERIK OTTOSON (M):

Herr talman! Jag tackar statsrådet för detta. Vi gör framsteg hela tiden. Jag tolkar statsrådets svar i det senaste anförandet som att man, efter att det har kommit en fingervisning från EU-kommissionen, är villig att ta de nödvändiga steg som krävs för att Sverige ska vara en nation i framkant vad gäller hur vi tillgodoser både säkerheten och möjligheten att framföra denna form av luftfartyg.

I detta läge får vi nog någon gång i januari se till att följa upp vad som möjligtvis skulle behövas ytterligare. Utifrån det svar som statsrådet gav i sitt senaste anförande förväntar jag mig att hon också är villig att gå hela vägen och fatta de beslut som krävs samt tillsätta de utredningar och formler de uppdrag som krävs för det.

Min fråga är då: Vad har statsrådets position varit i de europeiska samtalen om till exempel flygkontrollszoner runt våra flygplatser? Har statsrådet drivit att det ska kontrolleras av EU? Eller är det någonting som ska fortsätta att kontrolleras i det format som nu sker, där den egna flygplatsen har ganska mycket ansvar för arbetet?

Prot. 2015/16:22

5 november

Svar på
interpellationer

Anf. 5 Statsrådet ANNA JOHANSSON (S):

Herr talman! Jag har inte varit särskilt aktiv när det gäller den frågan. Det tror jag är en fråga som bäst hanteras, precis som flera av dessa frågor som till sin karaktär är ganska tekniska och där det finns många olika aspekter att ta hänsyn till, av den myndighet som vi har – Transportstyrelsen – som svarar för mycket av framtagande av detaljerade regelverk kring till exempel luftfartyg och luftfart. Jag känner mig helt trygg med att den kompetens som krävs i dessa frågor finns inom denna myndighet som också har ett pågående uppdrag, både att vara aktiv i EU-sammanhang och att bland annat framföra att det är viktigt att de regler som vi har på detta område inte försvårar eller hämmar en teknisk utveckling utan ska finnas också som ett stöd. Detta är nämligen i första hand en möjlighet till affärer och till smartare sätt att till exempel transportera varor eller att göra andra aktiviteter i luften.

Detta innebär naturligtvis att de regler som vi ska ha inte ska vara extremt teknikberoende. Målet är att vi ska ha en säker luftfart och att det ska finnas möjlighet för dessa farkoster att röra sig på ett sätt som inte hindrar annan trafik och som sammantaget gör att vi får en positiv utveckling. Detta arbete pågår i Transportstyrelsen. Transportstyrelsen har även ett uppdrag från regeringen att se över nationell lagstiftning.

Om det kommer att bli aktuellt att fatta beslut om ny nationell lagstiftning eller förändring av regelverk redan innan ikraftträdandet i EU beror lite grann på hur klara besked som vi får i december. Mitt tidigare svar ska därför inte förstås som ett löfte om att vi kommer att gå före bara vi får en fingervisning från EU. Men det kan vara så att de besked som vi får i december gör att vi ser att man här ganska riskfritt skulle kunna fatta beslut redan innan de nya reglerna formellt träder i kraft inom hela EU. Men, som sagt, det beror på vad vi får se i december.

Jag tror att det är viktigt att det finns en så gemensam lagstiftning och så gemensamma regelverk som möjligt inom hela EU-området för detta område just för att säkerställa att både leverantörer och brukare vet vad det är som gäller. Men Transportstyrelsen har detta högt på agendan och deltar på ett mycket aktivt och bra sätt, skulle jag vilja säga, i de diskussioner som pågår i EU.

Anf. 6 ERIK OTTOSON (M):

Herr talman! Jag noterar att statsrådet, när det gäller frågan om vilka ingångsvärden som Sverige har haft i dessa diskussioner på EU-nivå, hänvisar till Transportstyrelsen. Jag förväntar mig ändå att statsrådet när hon kommer till kammaren ska kunna redogöra för vilken hållning Sverige har i frågor som förhandlas i EU. Hon kanske behöver lite mer tid och får återkomma med ett mer fullödigt svar. Jag har full respekt för det. Då får jag interpellera statsrådet igen.

Men jag blir väldigt nyfiken, och faktiskt också lite bekymrad, om statsrådet bara hänvisar till Transportstyrelsen beträffande denna fråga. Transportstyrelsen har mycket sakkompetens, vilket är mycket bra. Men det borde rimligtvis finnas någon form av politiska ambitioner för vilka frågor vi väljer att driva respektive inte driva inom ramen för EU-samarbetet.

Jag kan också känna att det är rimligt att statsrådet kan redogöra för Sveriges ståndpunkt när riksdagen frågar.

Anf. 7 Statsrådet ANNA JOHANSSON (S):

Herr talman! Ja, Erik Ottoson, jag kan redogöra för de politiska ställningstaganden som Sverige gör i EU på de områden som jag har ansvar för. Men den fråga som du ställer, och som rör om det är den enskilda flygplatsen eller om det är EU-regler som ska avgöra hur en kontrollzon kring en flygplats ser ut, har inte varit en stor politisk fråga där vi har en mycket stark politisk uppfattning. Det är Transportstyrelsen som ska diskutera denna fråga. Om det skulle bli en politisk fråga av detta kommer vi naturligtvis att ta ställning till den. Men i dagsläget har vi inte bedömt att det finns ett starkt politiskt intresse av vare sig det ena eller det andra.

Om Erik Ottoson har en annan uppfattning är det naturligtvis helt okej att ha det. Men regeringen har inte gjort bedömningen att det finns ett starkt politiskt intresse av att driva vare sig den ena eller den andra linjen i denna fråga. Däremot är det viktigt att vi får klarhet i vilka regler som ska gälla. Men det finns inget starkt politiskt intresse av att det är den enskilda flygplatsen som ska avgöra detta eller att det är på EU-nivå som detta ska regleras.

Överläggningen var härmed avslutad.

§ 5 Svar på interpellationerna 2015/16:85 och 94 om Tvärförbindelse Södertörn

Anf. 8 Statsrådet ANNA JOHANSSON (S):

Herr talman! Erik Ottoson har frågat mig vad jag avser att göra för att säkerställa att Tvärförbindelse Södertörn får full finansiering och en byggstart så tidigt som möjligt, om jag haft samtal med mina regeringskollegor i syfte att säkerställa en problemfri hantering av projektet Tvärförbindelse Södertörn i Regeringskansliet samt om jag gör bedömningen att regeringen kommer att vara enig kring genomförandet av projektet Tvärförbindelse Södertörn. Vidare har Erik Ottoson frågat klimat- och miljöministern om hon gör bedömningen att projektet Tvärförbindelse Södertörn kommer att ha negativ eller positiv påverkan på klimatet och miljön, vad hon avser att vidta för åtgärder för att stoppa projektet Tvärförbindelse Södertörn mot bakgrund av hennes motstånd gentemot andra vägprojekt med liknande syfte samt om hon vidtagit eller avser att vidta några åtgärder i syfte att säkerställa att projektet Tvärförbindelse Södertörn stoppas i Regeringskansliet mot bakgrund av de eventuella negativa konsekvenserna för klimat och miljö.

Arbetet inom regeringen är så fördelat att det är jag som ska svara på även den interpellationen. Jag har valt att besvara dem i ett sammanhang.

Jag vill först påminna om att en utbyggnad av Södertörnsleden fanns med redan i den nationella trafikslagsövergripande planen för utveckling av transportsystemet 2010–2021. En arbetsplan togs fram och fastställdes genom beslut av Trafikverket. Beslutet överklagades till den förra regeringen som upphävde planen i mars 2013 mot bakgrund av att väghållningsmyndigheten Trafikverket Region Stockholm återkallat sin ansökan. Regeringen beslutade i december 2014 att Tvärförbindelse Södertörn får förberedas för byggstart 2018–2020 utifrån Trafikverkets underlag.

Prot. 2015/16:22
5 november

Svar på
interpellationer

Infrastrukturprojekt är långsiktiga projekt där många hänsyn måste tas. Erik Ottoson kan därför inte få något annat svar än det som lämnades till honom i kammaren så sent som den 24 april i år, att projektet fortfarande är i en relativt tidig fas i planeringsprocessen där sträckning och utformning inte är prövade. Projekt bedöms vid en sedvanlig prövning utifrån de transportpolitiska målen vid framtagande av nationell transportslagsövergripande plan för utveckling av transportsystemet. I ett sådant läge är det inte aktuellt för regeringen att göra några andra ekonomiska ställningstaganden utöver den uppföljning som omfattas av den ekonomiska planeringsprocessen för transportinfrastruktur.

Vad gäller projektets påverkan på klimatet och miljön har Länsstyrelsen i Stockholms län efter prövning beslutat att det kommer att innebära en betydande miljöpåverkan. Detta i sin tur leder till att Trafikverket i sin projektering ska ta fram en miljökonsekvensbeskrivning. Miljökonsekvensbeskrivningen kommer sedan att ligga till grund för bedömning av vilken påverkan projektet medför.

I nuläget är det viktigt att Trafikverkets arbete får fortlöpa på ett korrekt sätt. I detta arbete är inte regeringen aktivt delaktig.

Anf. 9 ERIK OTTOSON (M):

Herr talman! Jag tackar statsrådet för svaret.

Jag valde att dela upp detta i två interpellationer, och anledningen torde vara uppenbar. Jag ställde en interpellation till statsrådet med ansvar för infrastruktur och en till klimat- och miljöministern. Det är känt att man bland regeringspartierna har haft lite olika synsätt på hur man ska prioritera infrastrukturprojekt, och det är i huvudsak detta jag vill belysa med mina två interpellationer.

Socialdemokraterna har sedan långt tillbaka i tiden varit för till exempel projektet Tvärförbindelse Södertörn, och Miljöpartiet har fajtats med näbbar och klor för att så gott det går få stopp på samma projekt. Vi ser samma sak när det gäller Förbifart Stockholm, och vi ser samma sak när det gäller en östlig förbindelse för att fullborda den ringled runt Stockholm vi så väl behöver. Det gäller även en rad andra projekt där man kör på gummihjul i stället för stålhjul.

Nu valde klimat- och miljöminister Åsa Romson att inte svara på den interpellation jag ställde till henne utan lämnade över den till Anna Johansson för svar. Det gjorde det möjligen lite enklare att samordna svaren i Regeringskansliet, kan jag föreställa mig, men statsrådet lämnar fortfarande en del frågor – till och med i den interpellation jag ställde till henne – obesvarade. Har hon haft samtal med sina kollegor för att säkerställa att situationer som till exempel den som uppstod kring Förbifart Stockholm, där man var tvungen att frysa projektet för att tillåta Miljöpartiet och ytterligare några en tankepaus, inte behöver upprepas kring andra projekt? Det gäller till exempel Tvärförbindelse Södertörn.

Kan hon se mig i ögonen i dag och hävda att det kommer att bli en enkel segling genom Regeringskansliet för i huvudsak det här projektet men också många andra viktiga vägprojekt? Kommer regeringen att, när den kommer fram till beslut, vara enig om det här?

Anf. 10 Statsrådet ANNA JOHANSSON (S):

Herr talman! Vad syftet var med att ställa de två interpellationerna till olika statsråd tror jag inte att Ottoson hade behövt redogöra för här i kammaren. Det tror jag blev alldeles uppenbart när de kom.

Det är inte så att Åsa Romson inte vill svara på en interpellation, utan det handlar om att vi har en arbetsordning inom regeringen där frågor som berör infrastruktur och transport hamnar på mitt bord. På samma sätt hade det varit om Erik Ottoson eller någon annan hade ställt en fråga till mig om något som hamnar på Miljö- och energidepartementet. Då hade det hamnat på någon annans bord. Det är kanske inte vare sig konstigt eller anmärkningsvärt.

Jag tror att Erik Ottoson egentligen vet det, men man kan också påminna om att alla beslut som fattas av regeringen är gemensamberedda och fattas gemensamt av regeringen som helhet. Det fungerar alltså inte så i regeringen i Sverige att man kan anmäla avvikande uppfattning eller att vi voterar om besluten, utan alla beslut som fattas av regeringen fattas gemensamt. De beslut som fattas har alla berörda departement haft möjlighet att titta på och ställa sig bakom, och det gäller även det beslut som handlar om vilka projekt som får förberedas för byggstart. Där ingår just objektet Södertörn som en del i det regeringen fattade beslut om i december förra året.

Huruvida det i sin tur innebär att projektet kommer att segla lätt är svårt att säga eftersom det befinner sig i ett väldigt tidigt planeringskede. Skulle det visa sig att objektet inte går att färdigställa inom de ekonomiska ramar som finns eller att miljökonsekvenserna av ett färdigställande skulle bli alldeles orimliga får man naturligtvis ta ställning till det när det uppdagas. Det som händer nu är att Trafikverket har fått regeringens uppdrag – *hela* regeringens uppdrag, kanske jag ska förtydliga – att förbereda projektet för byggstart. Det är det Trafikverket gör.

Vad Trafikverket sedan kommer fram till vad gäller dragning, miljökonsekvensanalyser och annat är lite tidigt att säga. De svaren får Erik Ottoson alltså vänta på tills Trafikverket har kommit lite längre i sin process.

Anf. 11 ERIK OTTOSON (M):

Herr talman! Det är just formerna för gemensambereddning och kollektiva beslut i regeringen som utgör något av ett orosmoment här, med tanke på vilka statsrådets parti har bestämt sig för att sätta sig i den båten med. Det är inte okänt vad Miljöpartiet tycker om vägprojekt, och det är just på grund av den gemensambereddning statsrådet hänvisar till som jag med flera är oroliga över huruvida detta och många andra vägprojekt faktiskt kommer att komma till stånd – trots att de kanske behövs och trots att kalkylerna som kommer från Trafikverket kanske är gynnsamma. Det har ju aldrig stoppat en miljöpartist förut när det kommer till vägtrafik.

Det är alltså därför detta är en intressant fråga. Det är därför statsrådet, om hon nu vill tänka lite grann runt hörn, borde försöka kratta manegen för att se till att detta går så smärtfritt som möjligt. Det gäller oavsett om det har att göra med Tvärförbindelse Södertörn eller något annat vägprojekt som är viktigt för den här eller andra regioner i Sverige. Statsrådet väljer i stället att inta den strikt formella hållningen, och det får jag väl ha respekt för. Jag gillar formalia och paragrafer i grunden. Men man får även

se verkligheten som den är och tillämpa lite politisk fingerfärdighet om man ska kunna komma framåt.

Jag hoppas att statsrådet avhåller sig från politisk fingerfärdighet just för att vi befinner oss i kammaren och i stället tillämpar det mer på andra sidan Strömmen, men de svar jag hör här ger knappast några upplyftande besked kring huruvida man faktiskt kommer att kämpa för att få igenom de infrastrukturprojekt som den här och många andra regioner i Sverige behöver.

Anf. 12 Statsrådet ANNA JOHANSSON (S):

Herr talman! Jag vill återigen påminna om att regeringen – hela regeringen – har fattat ett beslut om att Tvärförbindelse Södertörn får förberedas för byggstart. Det uppdraget har gått till Trafikverket. Så långt som projektet kan hanteras politiskt just nu har det alltså hanterats. Sedan är det Trafikverkets uppgift att ta fram de underlag som krävs och se till att man får en dragning av projektet som är rimlig ur en massa olika perspektiv.

Det finns en del andra i världen som oroar sig för andra saker än gemensambereidningen i regeringen. Själv oroar jag mig till exempel för den miljöförstöring vi gemensamt ägnar oss åt om dagarna vare sig vi vill eller inte och vare sig vi är medvetna om det eller inte. Jag oroar mig för att mina barnbarn inte ska kunna leva goda och drägliga liv på den här planeten. Jag oroar mig för att vi får enorma problem både med luftkvalitet och med trängsel och trafiksäkerhet i våra stora städer om vi inte anstränger oss precis allt vi kan för att ställa om våra transportsystem till mer hållbara system. Det handlar om system där vi färdas mer kollektivt och på cykel samt promenerar mer och där vi utvecklar framtidens smartare kollektivtrafik.

Det oroar mig. Jag oroar mig inte så mycket för gemensambereidningen i regeringen. Den tycker jag att vi har klarat bra så här långt, och jag är alldeles övertygad om att vi kommer att klara den alldeles utmärkt även i framtiden. Det skulle dock vara intressant att någon gång få höra hur Moderaterna tänker sig att man ska agera för att möta de utmaningar en del andra i världen, utanför den här kammaren, oroar sig för. Det handlar om vår gemensamma planet och framtid.

Anf. 13 ERIK OTTOSON (M):

Herr talman! Med två minuters talartid ska vi alltså tala gemensam planet och framtid. Ja, just utifrån det perspektivet är Tvärförbindelse Södertörn faktiskt ganska viktig. Det gäller transportsektorn och tunga transporter som kommer att behöva ta sig till nybyggda Norvik hamn i Nynäs hamn. De kommer att behöva Tvärförbindelse Södertörn för att kunna utnyttja hamnens fulla kapacitet utan att skapa de trafikstockningar statsrådet hänvisar till.

Det finns ett otal exempel på sätt att utnyttja till exempel Tvärförbindelse Södertörn för att främja kollektivtrafik, framför allt i tvärled genom de södra delarna av Stockholm. Det finns ganska långt gångna förslag på hur detta skulle kunna göras, till exempel genom en elektrifiering av någonting man kan kalla Stockholmsbågen eller något annat. Det gäller för all del även elektrifiering av de lastbilar som sedan kommer att behöva

köra containrar från Norvik vidare någon annanstans. Det finns väldigt intressanta förslag på detta, och det är sådant jag och Moderaterna självfallet bejakar.

Det är dock inte så att det är vägar som släpper ut koldioxid, herr talman. Det är bilar som går på fossila bränslen som släpper ut koldioxid. Det är möjligen där vi måste rikta in problembilden och insatserna. Men jag blir ännu mer orolig över statsrådets intentioner i frågan när hon använder sitt näst sista inlägg till att i princip parera Miljöpartiet och öppna upp för att det här trots allt kanske inte blir av.

Jag håller med om att miljökonsekvensanalyser är oerhört viktiga, och det finns viktiga naturvärden längs den här sträckningen som måste beaktas, absolut. Därvidlag är jag och statsrådet helt och fullt överens. Men, herr talman, det är inte så att vi kommer att möta klimatutmaningarna genom att inte längre ha möjlighet att färdas i fordon med färre än nio sittplatser.

Anf. 14 Statsrådet ANNA JOHANSSON (S):

Herr talman! Jag noterar att de interpellationer jag får från moderat håll nästan alltid handlar om att försvara både inrikesflyg och biltrafik i städer. Aldrig får jag interpellationer från Moderaterna om hur vi avser att uppnå ett mer hållbart transportsystem. Jag noterar bara med visst intresse att oron hos Moderaterna handlar mer om den gemensamma beredningen i regeringen och mindre om vår gemensamma framtid.

Med detta sagt tror jag att Erik Ottoson förstår att mitt inlägg inte var ämnat att skapa någon förvirring kring Södertörnsleden. Behovet av den är naturligtvis väl utrett. Annars hade ju regeringen inte gemensamt fattat beslutet att ge Trafikverket uppdraget att förbereda detta objekt för byggstart, vilket Trafikverket alltså har fått. Det innebär att man gör bedömningen att det är både samhällsekonomiskt och, utifrån de transportpolitiska målen, ett projekt som ska startas i enlighet med gällande nationell plan. Det beslutet har regeringen fattat.

Om Trafikverket i sitt fortsatta arbete kommer fram till att det här objektet är olämpligt och inte bör genomföras får vi ta ställning till det då. Men det som har hänt i den här frågan är att regeringen har fattat beslut om att Trafikverket ska förbereda Tvärförbindelse Södertörn för byggstart under de kommande åren. Det får Erik Ottoson nöja sig med tills vidare.

Överläggningen var härmed avslutad.

§ 6 Svar på interpellation 2015/16:82 om ett vinstförbuds förenlighet med EU-rätten

Anf. 15 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Mats Persson har frågat mig om jag överväger att besluta om ytterligare tilläggsdirektiv till Valfärdsutredningen med anledning av klargöranden i en rapport som professor Lars Henriksson vid Handelshögskolan i Stockholm har tagit fram på uppdrag av organisationen Svenskt

Prot. 2015/16:22
5 november

Svar på
interpellationer

Näringsliv. Den rapport som Mats Persson hänvisar till lyfter fram att utredningen står inför juridiskt svårlösta problem. Mats Persson betonar betydelsen av valfrihet inom skola, vård och omsorg.

Jag vill inledningsvis, liksom jag flera gånger tidigare har gjort i denna kammare, betona att jag och regeringen värnar valfrihet och mångfald inom välfärden. Det är därför Valfärdsutredningen har i uppdrag att särskilt utreda hur denna mångfald kan vidareutvecklas, särskilt när det gäller aktörer inom den idéburna sektorn.

När det gäller Mats Perssons fråga om jag och regeringen överväger ytterligare tilläggsdirektiv till Valfärdsutredningen med anledning av professor Lars Henrikssons klargöranden är svaret nej. Ett av skälen till att tillsätta en utredning är att få juridiskt komplicerade frågeställningar noggrant belysta och utredda. I utredningens uppdrag ingår att pröva om de olika deluppdragen är lämpliga och rättsligt möjliga att genomföra med beaktande av både nationell rätt och EU-rätt, exempelvis om det är lämpligt och rättsligt möjligt att ställa krav på att syftet med företag inom välfärdssektorn inte ska vara att göra vinst, det vill säga att eventuella överskott som huvudregel ska återinvesteras. När utredningens förslag kommer ser jag fram emot att diskutera dem, bland annat här i kammaren. Men först måste utredningsarbetet få ha sin gång.

Anf. 16 MATS PERSSON (FP):

Herr talman! Statsrådet! Rätten att välja och möjligheten för fler människor att starta verksamhet inom välfärden, oavsett om det är en fristående skola, en förskola eller en vårdcentral, tror jag för många svenskar är en naturlig del av vardagen. Man tänker inte efter så mycket om den skola man väljer är en fristående skola eller en kommunal skola.

Samtidigt behöver vi ha ordning och reda i välfärden. Vi måste se till att vi har långsiktiga spelregler för de företag som är inne i den här verksamheten men också se till att vi har lagar och regler som säkerställer långsiktighet. Det var också anledningen till att alliansregeringen tillsammans med Socialdemokraterna slöt friskoleöverenskommelsen för ett par år sedan.

Herr talman! Det som hände efter valet var att nuvarande regering med stöd av Vänsterpartiet valde att egentligen kasta friskoleuppgörelsen i papperskorgen och tillsätta Valfärdsutredningen. Ett av de tydligaste inspelen där är från regeringens sida att utreda om det är möjligt att införa vinstförbud eller vinstbegränsningar. När man lyssnar på hur regeringen argumenterar och på regeringens retorik i de här frågorna är det uppenbart att det faktum att någon plockar ut en krona i vinst stör regeringen och är något som gör regeringen upprörd.

Effekten av det här är att det nu läggs en våt filt över hela välfärdssektorn och de fristående aktörerna som inte vet vad som kommer att ske i framtiden. Patienter och elever vet inte hur möjligheten att välja kommer att se ut i framtiden.

På något sätt är det inte vinst som är problemet. Problemet är väl om en verksamhet går med förlust, därför att om en verksamhet går med förlust kommer det att innebära att verksamheten kommer att behöva försvinna. Vinsten innebär ju snarare en möjlighet för verksamheten att utvecklas. Den innebär också en möjlighet att bedriva verksamhet på andra

och fler platser och att ta emot fler elever eller fler patienter som vill välja just den fristående välfärdsverksamheten.

Det som Handelsprofessorns utredning pekar på är dessutom att vinstförbud och vinstbegränsningar på tre punkter inte kommer att vara möjliga att genomföra. För det första är det inte förenligt med EU-regelverket. För det andra är det tveksamt om det är förenligt med svensk grundlag. Det kommer dessutom att innebära att svenska staten, i ett läge där man inför vinstförbud eller vinstbegränsningar, kommer att behöva betala skadestånd till de företag som har varit verksamma inom denna sektor. Det vill säga att svenska skattebetalare ska med sina skattepengar behöva betala skadestånd till företag som tvingas ut från välfärdsverksamheten därför att den rödgröna regeringen vill gå fram med detta. Det tycker jag skulle vara djupt olyckligt.

Alliansen har med anledning av den utredning som regeringen och statsrådet tillsatt i ett tillkännagivande tvingat fram att regeringen nu ska ge utredningen några ytterligare uppdrag, vilket jag tycker är positivt. Det är bra att regeringen nu vill genomföra detta. Men frågan om vinstförbud och frågan om vinstbegränsningar kvarstår och skapar en väldig osäkerhet för både patienter och elever och också för de företag som är verksamma inom välfärdssektorn.

Vad är det som är så konstigt och farligt med att verksamheter går med vinst? Varför är just detta att förbjuda och begränsa vinst så viktigt för statsrådet?

Min konkreta fråga till statsrådet är: Kommer statsrådet att överge kravet på vinstförbud?

Anf. 17 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Jag tror att det finns en hel del missförstånd i den här debatten, och det är inte så konstigt. Det här är ju frågor som är juridiskt väldigt komplicerade och behöver utredas noggrant.

Det finns, vad jag förstår, inget parti i Sveriges riksdag som har företrätt linjen att vinst ska förbjudas i välfärdsverksamheter. Och i direktivet till Välfärdsutredningen finns det inget uppdrag till utredningen att återkomma med förslag om vinstförbud.

Det uppdrag som utredningen har är att utreda hur man skulle kunna konstruera modeller som handlar om hantering av eventuellt överskott som uppkommer i verksamheter som är finansierade med gemensamma medel. Det är en fråga som är relevant. De flesta europeiska länder som släpper in externa aktörer i skolektorn har bestämmelser som tar sikte på syftet med verksamheten och som reglerar överföring av gemensamma resurser som har betalats ut till externa enheter med syftet att till exempel skolverksamhet ska bedrivas.

Hur den typ av konstruktioner som har till syfte att säkerställa rätt resursanvändning och hög kvalitet i verksamheterna ska se ut är som sagt en mycket komplicerad fråga. Därför anser regeringen att vi måste ge utredningen möjlighet att djupdyka i alla relevanta frågor som lyfts fram i vinstdebatten. Jag tycker att de borgerliga partierna i sitt tillkännagivande väckte flera intressanta frågor som inte fanns med i utredningen. Dessa frågor lyfter vi nu in i utredningen i och med dagens beslut på regerings- sammanträdet, vilket innebär ett bredare uppdrag och ett tydligare fokus på kvalitets- och tillsynsfrågorna.

Vi har naturligtvis också andra relevanta frågor som ligger i utredningen sedan tidigare, till exempel en reglering av syftesbestämmelserna för verksamheter som finns i den offentligt finansierade välfärden. Det är en modell som de flesta andra länder använder sig av.

Min förhoppning är att beslutet på dagens regeringssammanträde möjliggör en saklig diskussion, ett samtal liksom detta, där vi diskuterar olika metoder som har till syfte att säkra kvaliteten i välfärden, både den del av välfärden som drivs i egen regi och den del av välfärden som drivs på entreprenad och styrs bland annat genom avtal.

Då får vi inte vara rädda för några frågor, utan alla frågor måste upp på bordet. Vi måste våga ha ett kritiskt tänk. Vi i regeringen måste våga analysera de förslag som vi har fört fram kritiskt. Också de borgerliga partierna måste ha en kritisk ingång i analysen av de effekter som möjligen kan orsakas av de förslag som de har lyft upp i tillkännagivandet.

Vi behöver ett ordentligt analysarbete, och vi behöver en sansad ton i debatten. Jag ser fram emot att fortsätta diskussionen.

Anf. 18 MATS PERSSON (FP):

Herr talman! Det välfärden i Sverige behöver är engagemang. Vi behöver människor som varje dag vill förbättra verksamheter och göra det bättre för elever och patienter. Vi behöver människor som vill utveckla verksamheter, som kommer på nya idéer och som vill driva verksamheter framåt.

Jag är övertygad om att detta är drivkraften för de flesta rektorer och lärare på friskolor och för de flesta som arbetar i en fristående verksamhet inom sjukvård eller äldreomsorg.

När man lyssnar på statsrådet kan man få intrycket att vinsten är den viktigaste drivkraften för dem som startar verksamheter. Det tror inte jag. Jag tror att drivkraften är att göra gott och att göra elever och patienter nöjda.

Det vi kan konstatera efter ett antal år med många nya välfärdsföretag i Sverige är att de bidrar mycket till att göra välfärden bättre. I undersökningar ser vi till exempel att de patienter som väljer privata vårdcentraler i regel är nöjdare än de som väljer offentliga. Med det vill jag inte säga att privat alltid är bättre än offentligt, för det kan se olika ut. Men i genomsnitt är dessa patienter väldigt nöjda.

Jag tycker att det är farligt att ha ingången att det är vinsten som är problemet och att vinsten ska begränsas. Tyvärr har den rödgröna regeringen den ingången, och statsrådet är ju själv en ambassadör för det. Regeringen är tydlig med att vinst ska begränsas, att vinst är problemet och att vinst är fel. Då har man inte rätt utgångspunkt.

Utgångspunkten för oss politiker bör vara att se till att det finns tydliga kvalitetskrav, mycket uppföljning och spelregler som gör att alla har drivkraften att göra gott för patienter och elever – inte att begränsa eller förbjuda vinst.

Man undrar onekligen varför det är så viktigt för Socialdemokraterna och Miljöpartiet i regeringen att just hoppa på vinsten.

I sin utredning pekar Handelsprofessorn också på att det blir väldigt dyrt för skattebetalarna om regeringen går fram med detta.

Regeringen måste ju avse att gå fram med det. Regeringen hade inte gett detta tydliga uppdrag och utsett just Ilmar Reepalu, tidigare socialdemokratiskt kommunalråd i Malmö, till utredare om man inte hade velat gå fram med ett förslag som innebär att det ska införas begränsning eller förbud för vinster i välfärdssektorn.

Det innebär att svenska folket får betala kostnaderna för det. Det innebär att det blir skadestånd mot svenska staten som skattebetalarna ska betala.

Jag upprepar min fundering och mina frågor: Vad är det som är så viktigt med att just begränsa vinst? Avser statsrådet att överge denna inriktning i politiken? Avser statsrådet att överge kravet på vinstbegränsning?

Anf. 19 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Ska vi åstadkomma en förändring som innebär att vi får en reglering på plats som minimerar riskerna för missförhållanden inom välfärden, som säkerställer rätt resursanvändning och som ger förutsättningar för politiken att prioritera inom välfärdsområdet måste vi utreda många olika frågor.

Det finns risker med alla de förslag som ligger på bordet.

Om vi bara fokuserar på att reglera kvaliteten finns en risk att vi reglerar kvaliteten på en sådan detaljnivå att innovationsförmågan i välfärdsföretagen minskar.

Om vi bara tittar på syftesparagrafer är risken att vi får ett administrativt regelverk som sätter upp hinder för alternativa driftsformer.

Om vi bara fokuserar på utbetalning av överskott till aktieägare har vi kanske inte tillräckligt tydligt fokus på hur kvaliteten kan regleras med andra metoder.

Vi måste alltså våga titta på alla frågor som rör regleringen av välfärden.

Problemet har inte varit regeringens eller borgarnas fokus på detta problem. Problemet är att vi har samtalat om dessa frågor genom tillkännagivanden.

Det vi behöver i svensk politik är dialog och samtal. Vi behöver titta sakligt på de frågeställningar som har aktualiserats i debatten. Vi behöver ta del av erfarenheter i andra länder. Hur regleras detta i Finland, Danmark, Norge, Holland, Tyskland och Storbritannien? Vilka lärdomar kan vi dra av deras erfarenheter?

Vad ska vi göra för att ge goda möjligheter till den idéburna sektorn? Det är en sektor som har ganska svåra förutsättningar med dagens regelverk.

Hur ska vi förändra regelverket så att vi säkerställer en god kvalitet i alla verksamheter oavsett driftsform?

Dessa frågor måste diskuteras. De måste analyseras och utredas enligt den ordning vi har i svenskt utredningsväsen.

När utredningen sedan lämnar ifrån sig sitt betänkande och vi har förslagen på bordet får vi ha en dialog mellan riksdagens partier om vilka metoder som är de mest lämpliga.

I uppdraget till utredningen ligger också ansvaret att analysera de rättsliga, ekonomiska och verksamhetsmässiga konsekvenserna av de förslag som utredningen kommer med och som de har i uppdrag att titta närmare

på. Självklart kommer utredningen också att genomföra noggranna rättsliga analyser och klargöra hur det rättsliga handlingsutrymmet ser ut för medlemsstaten Sverige inom ramen för EU-rätten.

Oavsett vilket parti vi företräder har vi en skyldighet gentemot medborgarna att göra allt vi kan för att säkerställa god kvalitet och rätt resursanvändning i den offentliga välfärden. Då får vi inte vara rädda för några frågor. Vi får inte heller vara rädda för en dialog.

Jag hoppas att denna diskussion och beslutet på regeringssammanträdet i dag sätter punkt för en ordning där riksdagen och regeringen samtalar om dessa frågor genom tillkännagivanden. Jag hoppas att det blir starten för en konstruktiv diskussion där vi tar vårt ansvar och gör det som medborgarna förväntar sig av oss.

Anf. 20 MATS PERSSON (FP):

Herr talman! Statsrådet Ardalan Shekarabi talar om ansvar. Det är en sak vad man med ord säger, en annan vad man med handling gör.

Bland det första regeringen gjorde när man tillträdde för ungefär ett år sedan var att kasta friskoleöverenskommelsen i papperskorgen och tillsätta Valfärdsutredningen med tydlig inriktning att utreda hur vinst kan begränsas eller till och med förbjudas.

När regeringen gör på det sättet uppfattas det inte som att regeringen bjuder in till samtal, utan det uppfattas av förklarliga skäl som att regeringen kastar tidigare gjorda överenskommelser i papperskorgen.

Det var synd, för den överenskommelsen hade förutsättning att skapa stabilitet för dem som arbetar inom skola, vård och omsorg. Den hade förutsättning att skapa mer ordning och reda i välfärden. Det behöver vi inte mindre av utan mer.

Nu är vi tillbaka på ruta ett. När vi tittar framåt är det viktigt att statsrådet inser att utredningen i sig själv skapar en osäkerhet och får konsekvenser utanför kammaren. Att det tidigare socialdemokratiska kommunalrådet utreder vinstbegränsningar lägger en våt filt över hela välfärdssektorn.

Många välfärdsverksamheter undrar om de i framtiden kommer att kunna bedriva sin friskola, sin privata vårdcentral eller sitt hem för äldre och vilka konsekvenser detta får för verksamheten? Det innebär att de inte investerar i sin verksamhet, för de vet inte om verksamheten kommer att vara kvar i framtiden eller hur den kommer att se ut.

Statsrådet och vi här inne behöver ta ansvar. Verkligheten där ute förväntar sig det, och den förväntar sig att vi kastar direktivet till vinstbegränsningsutredningen i papperskorgen.

Anf. 21 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Det är precis vad vi har gjort i dag. Vi har tagit ansvar, vi har breddat uppdraget till utredningen och vi har tagit in de frågor som oppositionspartierna var intresserade av och som inte låg i utredningsuppdraget. Nu ger vi utredningen ett brett uppdrag.

Alla utredningar skapar en osäkerhet om hur en framtida reglering kommer att se ut. Det är hela poängen med en utredning – att man ska titta på konstruktionen för framtida regleringar.

Alla regleringar, inte minst på detta område, som gäller offentliga marknader har konsekvenser för olika aktörer. Då måste naturligtvis frågorna hanteras med ett stort ansvarstagande från det politiska systemet. Det är precis det som en konstruktiv dialog över blockgränsen handlar om.

Efter valet 2014 hade vi en situation där de borgerliga partierna stängde dörren för blocköverskridande samarbete. Då fick vi utgå från de förhållandena, den situationen och de förutsättningarna.

Jag hoppas att händelserna under de senaste veckorna och månaderna har fått oss alla att inse att vi har en skyldighet att samarbeta över blockgränsen. Det skapar förutsättningar för en mer konstruktiv dialog mellan de olika partierna.

Förutsättningarna har förändrats, om det är så att vi är överens om att göra gemensamma ansträngningar för att ta fram ett regelverk som minimerar riskerna för missförhållanden inom välfärden.

Parallellt med det arbete som pågår i utredningen måste vi jobba med styrningen av de verksamheter som bedrivs i egen regi. Mot den bakgrunden kommer regeringen att tillsätta en utredning som får i uppdrag att jobba med utvecklingen och styrningen av dessa verksamheter och hur vi kan ta till vara medarbetarnas kunskap och utveckla verksamheterna.

Överläggningen var härmed avslutad.

Ajournering

Kammaren beslutade kl. 12.51 på förslag av talmannen att ajournera förhandlingarna till kl. 14.00 då frågestunden skulle börja.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 14.00.

§ 7 Frågestund

Frågestund

Anf. 22 FÖRSTE VICE TALMANNEN:

Jag vill hälsa statsråden välkomna. Frågor besvaras i dag av närings- och innovationsminister Mikael Damberg, statsrådet Isabella Lövin, statsrådet Anna Johansson, statsrådet Mehmet Kaplan och statsrådet Ardalán Shekarabi.

En fråga ska vara av övergripande och allmänpolitiskt slag eller avse ett ämne som faller inom statsrådets ansvarsområde och rör dennes tjänsteutövning. Närings- och innovationsminister Mikael Damberg besvarar såväl allmänpolitiska frågor som frågor inom sitt eget ansvarsområde.

Åtgärder för ökat bostadsbyggande

Anf. 23 MATS GREEN (M):

Herr talman! Jag önskar ställa en fråga till bostadsminister Kaplan.

Sverige måste ha fler bostäder. Jag vill påstå att det är vår absolut största samhällsutmaning. Det handlar givetvis om enskilda människor men också om våra kommuners möjligheter och utveckling, i synnerhet vad gäller migrationsutmaningen.

Vi mötte Sveriges Kommuner och Landstings samhällsbyggnadsberedning för några veckor sedan. Där efterfrågar man regelförenklingar och minskade regleringar snabbt och över hela linjen med tanke på den akuta situationen.

Med tanke på att bostadsfrågan är vår största samhällsutmaning är bostadsminister Mehmet Kaplans passivitet ytterst anmärkningsvärd – då uttrycker jag mig milt. Som ansvarig minister kan man inte bara förhålla sig till och kommentera utvecklingen, utan man måste också börja agera i frågan.

Mot bakgrund av kommunernas situation och önskemål vill jag fråga: Vilka konkreta åtgärder har Mehmet Kaplan nu tänkt vidta vad gäller det ofrånkomliga behovet av fortsatt radikalt minskade regleringar och fortsatta regelförenklingar?

Anf. 24 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack så mycket, Mats Green, för frågan! Den ger mig än en gång tillfälle att ta upp vad problemet består i och framför allt vad vi i regeringen har föreslagit att vi ska göra.

Problemet består i att vi under årtionden inte har byggt tillräckligt mycket. Det drabbar framför allt studenter och unga och numera också nyanlända. Det vi har är två huvudspår. Det ena handlar om att vi ska göra att det går snabbare och blir enklare och billigare att bygga. Det andra huvudspåret är att vi ska se till att investera i den typ av bostäder som efterfrågas av unga och studenter. Det ska vara små, klimatsmarta och billiga hyresrätter. Och vi har riktvärden för hyrorna. Det här är ett sätt att se till att det byggs mer av det segment som annars inte byggs i Sverige.

Det byggs väldigt mycket bostäder i Sverige i dag. Vi kommer att landa på uppemot 50 000 bostäder i år. Förhoppningsvis kommer vi att komma över 50 000 nästa år. Men det är inte tillräckligt.

Anf. 25 MATS GREEN (M):

Herr talman! Ja, det byggs tack vare Alliansens förenklingsresa under åtta år, men detta är inte nog. Återigen får jag bara en problematisering och kommentarer av bostadsministern. Jag vill ha konkreta förslag på åtgärder, i synnerhet vad gäller regelförenklingar och minskade regleringar rent generellt.

Det är ändå så, herr talman, att bostadskrisen spiller över på i stort sett samtliga övriga samhälls- och politikområden i Sverige. Nu när vi har övriga statsråd på plats vill jag rikta en uppmaning men också en vädjan om att de ska ligga på sin bostadsminister så att han inte bara problematiserar och kommenterar samhällsutmaningen utan också, i synnerhet mot bakgrund av migrationsutmaningen, börjar agera.

Detta duger inte, utan mer måste till. Jag efterlyser agerande från regeringens sida och från bostadsministerns sida.

Anf. 26 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Mats Green lyssnade uppenbarligen inte riktigt på vad jag sa, men det gör inget, för jag kommer att repetera det. Det handlar nämligen om att vi måste se till att skapa en grogrund för att det ska kunna byggas mer, särskilt av den typ av bostäder som det har byggts väldigt lite av de senaste åren. Det är bostäder för unga och studenter. Det byggs väldigt lite av den typen av bostäder av en enda anledning. Det handlar om att de som bygger inte tjänar tillräckligt mycket pengar när de bygger den typen av bostäder.

Vi gör det nu möjligt att öppna för markanvisning. Vi gör det möjligt att bygga i tidigare bullerutsatta områden, som man inte har kunnat bygga på, genom en ny bullerförordning. Vi gör det dessutom möjligt för fler byggbolag, framför allt små och mellanstora, att komma in på bostadsmarknaden och bygga små, klimatsmarta och billiga hyresrätter. Hur får vi dem billiga? Jo, vi sätter riktvärden för hyran. Vi har haft en remissomgång, och vi hoppas mycket på att det kommer att fungera.

Biståndsmedel till flyktingmottagandet

Anf. 27 JULIA KRONLID (SD):

Herr talman! Min fråga går till biståndsminister Isabella Lövin.

Vi alla förstår och inser att regeringens nuvarande budget har spruckit. Om regeringen fortsätter med nuvarande politik väntas år 2016 mellan 100 000 och 170 000 asylsökande till Sverige. Om regeringen ska följa samma princip som förut vad gäller att ta från biståndet för att bekosta flyktingmottagning i Sverige riskerar biståndet att mer än halveras, vilket också har uttryckts av finansministern.

Detta kan ge katastrofala följder i det förebyggande arbetet och det humanitära biståndet och måste anses vara ett högst kontraproduktivt och kortsiktigt sätt att investera biståndspengar. Dessa förändringar kan få konsekvensen att situationen för flyktingar i krisens närområde försämras ännu mer och att ännu fler kommer att riskera sina liv för att ta sig till Europa.

Anser biståndsministern att det är ett bra sätt att investera biståndspengar?

Anf. 28 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Tack, Julia Kronlid, för frågan! Det är riktigt att världen just nu befinner sig i en oerhört svår situation med över 60 miljoner människor på flykt.

Sverige har tagit ett mycket stort ansvar både genom att vi är den femte största humanitära givaren till FN:s system för humanitärt katastrofbistånd och flyktingmottagande i närområdet och genom att Sverige är den största mottagaren av flyktingar inom EU.

Om vi för nästa år skulle tillämpa samma avräkningsmodell i fråga om bistånd för flyktingmottagande i Sverige som vi har gjort hittills skulle det innebära att vi skulle ta väldigt stora delar av biståndet. Det är någonting som vi just nu diskuterar inom regeringen. Det är en svår situation. Hur ska vi finansiera mottagandet? Men jag är övertygad om att vi kommer att komma fram till ett ansvarsfullt beslut.

Anf. 29 JULIA KRONLID (SD):

Herr talman! Bara i Syriens närområde behöver UNHCR ca 40 miljarder kronor – knappt hälften är finansierat. Samtidigt beräknas kostnaderna för asylmottagning i Sverige för 2016 uppgå till 60 miljarder. Det är alltså mer än hela UNHCR:s behov för Syriens närområde.

Även World Food Programme, för att ge flyktingar mat, är starkt underfinansierat. Därtill finns stora behov av att barn ska kunna gå i skolan.

Jag träffade i går generalsekreteraren för PGA, Parliamentarians for Global Action, som var mycket oroad över Sveriges agerande i fråga om biståndet. En halvering kan leda till en ond cirkel – sämre förutsättningar i drabbade länder med omnejd, fler flyktingar och ännu mindre bistånd.

Migrationsverkets prognoser är ingen naturlag. Har biståndsministern och regeringen någon plan på att bryta denna onda cirkel, eller ska den bara fortsätta tills 100 procent av biståndet läggs på migration?

Anf. 30 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Det är riktigt att FN:s och världens humanitära system lider av en kronisk underfinansiering. Jag betvivlar starkt Julia Kronlids uppgifter om att de behov som finns skulle motsvara svenska utgifter för flyktingmottagande nästa år. De är långt mycket större. Det humanitära systemet är finansierat till knappt hälften. Sverige är en av de absolut största och mest pålitliga givarna till det humanitära systemet, till UNHCR och till World Food Programme i världen. Sverige är en av de fem största.

Vad vi måste se till är att andra länder också tar sitt ansvar för att finansiera så att människor kan få skydd även i närområdet.

De avräkningar som eventuellt kommer att ske nästa år är under diskussion. Det är ingenting som på något sätt är färdigt ännu.

Bredbandsutbyggnaden på landsbygden

Anf. 31 OLA JOHANSSON (C):

Herr talman! Min fråga går till it-minister Mehmet Kaplan.

Tidskriften ATL konstaterade vid en egen kartläggning av kostnaden för att dra fram bredband till hushåll på landsbygden i olika län att över 50 000 hushåll i landet riskerar att stå utan bredbandsuppkoppling när målet är att 90 procent av hushållen senast 2020 ska ha tillgång till bredband om minst 100 megabit per sekund.

Jordbruksverkets uppskattning av kostnaden stämmer alltså inte med verkligheten, och bara i mitt eget län – Halland – är det mer än 2 200 hushåll som då blir utan fiber.

Hur menar it-ministern att målet för bredband ska kunna nås om medel saknas? Varifrån ska pengarna tas? Är regeringens lösning att rikta ännu ett hårt slag mot Sveriges landsbygd genom att tillåta Jordbruksverket att dra ned på ambitionerna?

Anf. 32 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Ola Johansson, för den här väldigt viktiga frågan som är en del av den strategi som vi har och som handlar om att skapa möjligheter att bygga ut bredbandet i de delar av landet där näringslivet och marknaden inte kommer att tycka att det är värt att bygga ut.

Det handlar om 3,25 miljarder kronor i landsbygdsprogrammet, och det handlar om ytterligare pengar i strukturfonder som kommer att gå till de tre nordligaste länen och där användas för att binda ihop orterna.

En problematik som har funnits är en avsaknad av samordning. Vi har velat dra fram ett bredbandskoordinatorprogram, och det har tagit tid, men nu har vi det på plats. Det finns nu bredbandskoordinatorer i de flesta län. Ett antal län håller på att rekrytera sådana.

Detta kommer att leda till ett bättre utnyttjande och snabbare och billigare utbyggnad.

Anf. 33 OLA JOHANSSON (C):

Herr talman! Tack för svaret! Jag noterar att it-ministern inte känner till den här rapporteringen, trots att det är länsstyrelserna som har gett svaren till ATL.

Ministern tillhör Miljöpartiet, vars ledande företrädare, partistyrelseledamöter och dessutom en ledamot av Sveriges riksdag för sitt partis räkning lägger fram förslag om en särskild bredbandsskatt. I bästa fall kan detta ses som ett sätt att fylla luckorna i regeringens finansiering och i sämsta fall som ett sätt att avhålla människor från fri och öppen information. Det vore intressant att veta vad ministern anser att denna skatt ska finansiera och hur mycket pengar man räknar med att dra in med den nya landsbygdsfientliga skatten. Det kanske är det som ska täcka det här?

Till sist efterlyses återigen besked, om än preliminärt, om vad regeringen tänker göra nu när man vet att 3,7-miljarderssatsningen på bredband för hela landet är underfinansierad.

Anf. 34 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Ola Johansson, för att du breddar perspektivet, för det behövs i den här frågan också.

Det är viktigt att påpeka att det förslag som det hänvisas till i frågan inte är Miljöpartiets utan är framtaget av en självständig arbetsgrupp som partiet tillsatt. Det är alltså inte partiets och inte heller regeringens politik.

Tillgång till bredband är en grundförutsättning för den ökade it-användningen i samhället och för att Sverige fortsatt ska vara en framträdande it-nation och kunna ta till vara digitaliseringens möjligheter.

När det gäller regeringens syn på behovet av insatser för att öka tillgången till snabbt bredband i mer glesbefolkade områden ser vi att det är en dubbelt så hög ambition, räknat i pengar, jämfört med den förra programperioden i den typen av satsningar som landsbygdsprogrammet inbegriper. Det är jag väldigt stolt över, men vi är inte nöjda, och vi kommer att jobba vidare till dess att varje hushåll i hela Sverige har ett snabbt och pålitligt bredband.

Central styrning inom offentlig sektor

Anf. 35 LENA HALLENGREN (S):

Herr talman! Socialdemokraterna sa i valet att proffsen ska vara proffs. Det må låta som en slogan, men det är ju alldeles avgörande om vi ska ha ett samhälle och en välfärd som fungerar att vi låter professionerna avgöra

i mötet med patienten, i mötet med eleven, i mötet med den arbetssökande vilken metod som man ska använda sig av.

Problemet är att under senare år har allt fler yrkesgrupper slagit larm om att detta inte fungerar. Läkare vittnar om hur ersättningsmodeller får styra före yrkesetiken. Trots att vi vet att lärarnas profession är det viktigaste för elevernas kunskapsresultat är det ändå så att de får ägna sig åt administration och dokumentation, det vill säga arbetsuppgifter som kanske inte borde vara deras.

Jag tycker att detta är bekymmersamt och oroar mig väldigt mycket. Därför vill jag fråga civilminister Ardalan Shekarabi vad som görs när det gäller den centrala styrningen. Man kan ju angripa det här från många håll, men det handlar inte minst om den centrala styrningen som regeringen förfogar över. Vad händer på området?

Anf. 36 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Tack, Lena Hallengren, för frågan! Det här är ett otroligt viktigt område. Om vi ska utveckla välfärden måste vi ge medarbetarna i välfärden bättre villkor.

Vi har tyvärr haft en utveckling där den administrativa bördan för medarbetarna i offentlig sektor dramatiskt har ökat under de senaste decennierna. Det innebär att deras handlingsutrymme har minskat. De lägger ned en alldeles för stor del av sin tid på administration och onödig återrapportering i stället för att ha möjlighet att lägga tid, energi och engagemang på kärnuppgifterna.

Regeringen inledde direkt efter maktskiftet ett arbete där vi har haft dialog med forskningen, företrädare för professionsorganisationerna och arbetsgivarna. Vi har haft nio seminarier runt om i landet där vi har tagit in synpunkter. Nu tar vi fram direktiv till en utredning som ska jobba med utveckling av styrningen. Här kommer vi att vara fokuserade på försöksverksamheter, men det handlar också om att vidta de åtgärder som regeringen kan vidta för att minska den administrativa bördan. Det kommer att kräva en hel del insatser på bred front, men det är någonting som vi är skyldiga medarbetarna i offentlig sektor.

Anf. 37 LENA HALLENGREN (S):

Herr talman! Tack så mycket, civilministern, för svaret!

Det gläder mig att arbetet är igång. Sedan krävs det ju ett arbete på många fronter. Regeringen kan naturligtvis agera, men det krävs också att landsting, kommuner och övriga arbetsgivare gör stora insatser.

I dagsläget med ett stort flyktningmottagande blir det uppenbart att det måste vara individuella skräddarsydda lösningar för etablering, för mottagande, hur man lär sig svenska språket och hur man på bästa sätt åstadkommer praktik. Där känns Arbetsförmedlingens upphandlingsmodeller som en riktig stötesten. Det tar lång tid och är centraliserat snarare än skräddarsytt och flexibelt anpassat efter individen.

Vad kan civilministern säga om detta?

Anf. 38 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Vi har haft en utveckling där vi har avreglerat den privata sektorn men påreglerat den offentliga sektorn i flera decennier. Vad inne-

bär detta? Jo, vi har ökat de administrativa kraven och minskat handlingsutrymmet. Upphandlingsregelverket har inneburit att vi har sämre förutsättningar att göra goda affärer.

Det regeringen nu gör är reformer på bred front som innebär att vi utvidgar den offentliga sektorns handlingsutrymme att göra goda affärer tillsammans med det privata näringslivet. Men det handlar också om att använda regeringens styrning till att minska de administrativa kraven på kommunerna och på myndigheterna. Ska vi kunna utveckla välfärden och de offentliga verksamheterna måste vi nämligen i större utsträckning våga lita på medarbetarna och deras professionella kunskap och erfarenhet.

För detta krävs att vi genomför en kulturrevolution inom den offentliga sektorn. Vad innebär denna kulturrevolution? Jo, vi måste våga lita på att medarbetarna kan vara med och utveckla de offentliga verksamheterna och genomföra innovationer. Det kräver större inflytande, det kräver en mindre administrativ börda. Detta kan leda till bättre välfärd.

Infrastrukturen och bostadsbyggandet

Anf. 39 ERIK OTTOSON (M):

Herr talman! Min fråga går till bostadsminister Mehmet Kaplan. Vi har, som en kollega tidigare redogjorde för, ett stort behov av nybyggnation av bostäder i det här landet. Jag tänkte ställa en något skarpare fråga.

Statsrådets parti är känt för att runt om i kommuner i landet och även i detta län sätta stopp för nya markanvisningar och nya infrastrukturprojekt som innebär fler bostäder. Min fråga till bostadsministern är klar och tydlig: Är ministern och hans parti villiga att släppa motståndet mot viktiga satsningar på infrastruktur som till exempel Österleden/Östlig förbindelse, Tvärförbindelse Södertörn och andra viktiga infrastrukturensatsningar för att möjliggöra fler bostäder, vilket landet behöver?

Anf. 40 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Erik Ottoson, för att du lyfter upp en viktig fråga!

Infrastruktur är en av de frågor som byggindustrierna och de olika aktörerna som bygger lyfter fram som en kärnfråga när det gäller bostadsförsörjningen i landet, trots att de inte har något ansvar för detta. Det är kommunerna som sitter på bostadsförsörjningsansvaret, och vi från statens sida kan hjälpa dem.

Vi har sett åtta år med två regeringar, den ena en majoritetsregering och den andra en minoritetsregering, som med alla medel försökte få upp takten i bostadsbyggandet. Till en del lyckades man. När det gäller annat misslyckades man. Vi tar vid där och ska göra det snabbare, enklare och billigare att bygga.

När det gäller infrastruktur är vi överens. Vi har stadsmiljöavtalen. Vi har Sverigeförhandlingen. Vi ser till att binda ihop Stockholm med Göteborg och Malmö på ett bättre sätt med snabbtåg. Kommunerna själva kan se vad de har för behov och få stöd från staten för att bygga ut kollektivtrafiken.

Anf. 41 ERIK OTTOSON (M):

Herr talman! Tack, statsrådet, för framför allt ditt ständigt glada humör! Statsrådet är regeringens solstråle. Men det räcker faktiskt inte hela vägen.

Om vi ska lyckas bygga de bostäder som krävs är statsrådet och jag helt och hållet överens om att infrastruktur för kollektivtrafik är nödvändigt. Det finns sådana satsningar som de två tidigare regeringarna och andra borgerliga majoriteter runt om i landet har valt att gå fram med. Men oavbrutet i hela landet i allmänhet och i Stockholmsregionen i synnerhet upplever man käpp efter käpp i hjulet, framför allt med ursprung i statsrådets eget partis politik. Det gäller bland annat vägsatsningar, men det gäller även spårsatsningar, till exempel tvärbanans gren till Kista, som sinkas av hans eget motstånd mot Bromma flygplats. Om den tillväxtfientliga politiken ska släppas vid något tillfälle är det faktiskt nu. Är statsrådet beredd att göra det?

Anf. 42 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Erik Ottoson, för de vänliga orden!

Miljöpartiet agerar olika runt om i landet, och det vet Erik Ottoson antagligen om, beroende på vilken kommun det är fråga om och vilken konstellation som sitter vid makten. I Helsingborg och i Halmstad styr vi tillsammans på ett sätt som, hoppas jag, Erik Ottoson både kan bevaka och tycka är bra.

Men det finns också meningsskiljaktigheter. Miljöpartiet tror som parti och som del av regeringen att det är oerhört viktigt att hjälpa kommunerna i deras bostadsförsörjningsansvar. Det sker genom att bygga ut kollektivtrafik, genom att göra det enklare att cykla, gå, åka kollektivt och lämna bilen. Men vi tror också att det finns områden i landet där bilen behövs. Det gäller att inte binda sig vid en ideologisk syn som motiverar en viss typ av handlande utan att hela tiden se på vad som är bäst för den regionen, den kommunen och de medborgarna.

Situationen för flyktingar från Västsahara

Anf. 43 LOTTA JOHNSON FORNARVE (V):

Herr talman! Jag vill ställa min fråga till bistandsminister Isabella Lövin.

År 1975 tvingades tusentals västsaharier fly undan Marockos napalmbomber och illegala ockupation till flyktingläger i Sahara i södra Algeriet. 40 år senare bor de fortfarande kvar där under svåra förhållanden, och de är helt beroende av omvärlden för sin överlevnad.

Mellan den 17 och den 24 oktober i år drabbades flyktinglägren av den största naturkatastrofen någonsin genom ett ihärdigt regnande som ledde till stora översvämningar. Infrastrukturen är i stort sett utslagen, tusentals hus har raserats, sjukhus och skolor har förstörts samt mat och andra förnödenheter har spolats bort.

Polisario räknar med att över 11 000 familjer har förlorat sina hem och står utan mat och andra förnödenheter. Ett redan hårt drabbat folk befinner sig nu i en akut krissituation och är helt beroende av stöd utifrån.

Vad tänker Sverige göra för att bistå de hårt drabbade flyktingarna i lägren?

Prot. 2015/16:22
5 november

Frågestund

(FÖRSTE VICE TALMANNEN: En fråga och ett svar ska kunna läsas upp inom en minut.)

Anf. 44 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Tack, Lotta Johnsson Fornarve, för att du lyfter fram denna bortglömda tragedi.

Det är helt riktigt att västсахarier befinner sig i läger i öknen i Algeriet sedan 1975. Det här är ett av de exempel på människor i nöd som vi tyvärr glömmet att prata om när hela världens uppmärksamhet just nu riktas mot krisen i Syrien och på dem som flyr därifrån.

Sverige är en av de absolut största givarna av oöronmärkt stöd till det humanitära systemet, vilket gör att FN:s katastroforgan kan vara på plats i Västsahara även när en jordbävning drabbar Nepal eller när det behövs extra tillskott i Sydsudan eller i Darfur – där dessa kriser pågår oavbrutet. Med vårt oöronmärkta stöd når vi faktiskt fram.

Anf. 45 LOTTA JOHNSON FORNARVE (V):

Herr talman! Jag vill tacka för svaret. Jag tackar också för att Sverige ger ett stort stöd redan i dag till Västsahara. Men i den akuta situationen behövs ett extra katastrofstöd.

Flera länder – Italien, Spanien, Australien, Afrikanska unionen – har på FN:s uppmaning lovat ett extra stöd. Det vore viktigt att Sverige som ett rikt land också kunde ge ett extra katastrofstöd i denna mycket akuta och svåra situation.

Anf. 46 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Jag håller helt med frågeställaren om att det behövs extra hjälp. Jag vill också tacka för att jag får tillfälle att framhålla att många länder ger öronmärkt stöd när något extra händer som ger rubriker i tidningar eller tv. Sverige ger hela tiden. Det är Sverige som långsiktigt ser till så att skolgång och sjukvård finns för de utsatta statslösa människorna i läger i Palestina, Kenya, Etiopien och Darfur.

Sverige kan överväga att ge ytterligare stöd. Jag vet inte om det finns utrymme för det i år eftersom budgetsituationen är ansträngd. Men jag vet att Sverige gör mycket för västсахarierna genom det oöronmärkta stödet som ges oavsett vad som händer. Andra länder gör inte det. Det är också upp till andra länder att visa ökat ansvar.

Regeringens politik för startup-sektorn

Anf. 47 MATHIAS SUNDIN (FP):

Herr talman! Min fråga går till Mikael Damberg, som för två månader sedan på Stockholm Tech Fest utlovade en startup-politik från regeringen. En av dessa punkter var att det skulle utses en person i Regeringskansliet som skulle vara ansvarig för startup-politiken och som dessa företag skulle kunna vända sig till.

Så sent som i förra veckan rapporterades det i medierna att denna person ännu inte har utsetts. Varför drar regeringen fötterna efter sig i frågan?

Det här är en bransch där det går undan. Sedan Mikael Damberg utlovade denna person har det skett 65 investeringar på över 1 ½ miljard kronor i svenska startups. Härondagen såg vi hur svenska King köptes för 50 miljarder kronor. Det är fem gånger så mycket som Volvo köptes för. Det är många jobb och mycket pengar som står på spel. När går det från snack till verkstad?

Anf. 48 Närings- och innovationsminister MIKAEL DAMBERG (S):

Herr talman! Tack, Mathias Sundin, för en fråga om startup-scenen i Sverige. Den är imponerande. Jag möter frågor om den i nästan alla länder jag besöker. Där talas det om detta. Det är något speciellt som sker i Sverige just nu.

Vi ska inte ha en övertro på att den personen är det som startup-scenen i Sverige väntar mest på. De vill gärna se en kontaktperson hos oss, och det finns. Vi har tillåtit dem att bli remissinstans i viktiga frågor, inte minst Finansieringsutredningen. De har haft möjligheter att komma till tals om optionsprogrammen. Vi agerar på Europeanivå om vissa regelverk som i dag hindrar startup-scenen från att utvecklas. Det finns ett väl utvecklat samarbete med startup-sektorn i Sverige.

Däremot tar det ibland tid att rekrytera personer i Sverige. Det ska göras enligt konstens alla regler. Vi följer alla regelverk i Regeringskansliet. Jag kan garantera att regeringens startup-politik inte är beroende av en tjänsteman i Regeringskansliet. Det är hela regeringen som ansvarar för den.

Anf. 49 MATHIAS SUNDIN (FP):

Herr talman! Jag tror inte att den personen är avgörande på något sätt, men det säger någonting om hastigheten i regeringens politik.

En annan sak som utlovades av Mikael Damberg var att se över frågan om snabbare arbetstillstånd för att människor utanför EU ska kunna söka jobb här. Det är många startup-bolag som vittnar om att det är krångligt och tar mycket tid. Återigen rapporterades i förra veckan i medierna om att någon sådan person, några sådana personer eller något sådant uppdrag över huvud taget inte verkar existera. Det enda som finns är skärpningar av reglerna för arbetstillstånd som gör det svårare och krångligare, men ingenting som gör det lättare för den typen av bolag. Det är fråga om personer som ofta får bra löner och blir skattebetalare från dag ett.

Varför händer det inte någonting i den frågan heller? Regeringens startup-politik har hittills bara varit prat och ingen verkstad. När ska det bli lite fart?

Anf. 50 Närings- och innovationsminister MIKAEL DAMBERG (S):

Herr talman! De två viktigaste utmaningarna för den här sektorns utveckling är kompetens och finansiering. Vi kan även koppla internationalisering till dem. På alla de tre områdena har regeringen genomfört stora insatser. I budgeten sker en enorm satsning på kompetensutveckling, inte

minst på yrkeshögskola. Det är en av de frågor som kan leda till att bolagen snabbare kan få in kompetens. Universitet och högskolor byggs också ut.

Vi har hela Finansieringsutredningen. Jag tror att det är den snabbaste utredningen någonsin av en så omfattande fråga som det statliga riskkapitalet – tre och en halv månads tid, längre än remisstiden. Jag tycker att det är fart på den frågan för att se till att det statliga riskkapitalet får fart.

Vi har också en ny exportstrategi för Sverige som särskilt pekar ut den här sektorn.

Jag tycker att regeringen jobbar hårt med de här frågorna. Jag välkomnar att fler engagerar sig i dem.

När det gäller arbetstillstånd tror jag däremot att man ska ha en viss ödmjukhet. Vi jobbar på många sätt för att lösa den frågan. Migrationsverket jobbar oerhört hårt i dag. De jobbar skift för att hantera människor som flyr till vårt land, och det måste vi ha en viss respekt för.

Svenska biståndsinsatser i Syrien

Anf. 51 VALTER MUTT (MP):

Herr talman! Jag har en fråga till biståndsministern.

Biståndsbudgeten står av uppenbara skäl i centrum för vårt intresse i dessa dagar. Det är glädjande, tycker jag, att se vilket omfattande stöd som biståndet faktiskt har runt om i det svenska samhället.

Men viktigare än någonsin är att vi vid sidan om den kvantitativa problematiken också orkar lägga tankemöda på biståndets kvalitet och hitta nya grepp och vägar framåt.

Mer specifikt skulle jag vilja fråga biståndsministern hur hon ser att vårt bistånd kan vara med och möta den helt exceptionella situationen i Syrien och dess närområde.

Anf. 52 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! När vi nu ser att kriget i Syrien går in på sitt femte år kan vi konstatera att vi med vårt humanitära bistånd, det vill säga det som vi ger i katastrofbistånd, har bidragit med 1,6 miljarder kronor sedan kriget började.

Vi har också en bredare långsiktig strategi för hela Mellanöstern- och Nordafrikaregionen som vi nu förnyar. Där försöker vi stärka länderna i närområdet så att man ska ha en framtid även där.

Nu lanserar vi ett helt nytt, tredje instrument som vi kallar Syrienkrisinstrumentet. Det ska kunna stödja grannländerna i regionen, alltså Jordanien, Libanon, Egypten, Irak och Turkiet, de länder som i dag tar emot de stora flyktingpopulationerna. Vi ska hjälpa dem med skolgång, infrastruktur och vattenförsörjning, det som är basalt för att samhällena ska fungera. Förutom Irak är det länder som inte tidigare har fått svenskt bistånd, men det är nödvändigt för att stärka dem.

Anf. 53 VALTER MUTT (MP):

Herr talman! Tack, biståndsministern, för svaret!

Begreppet konfliktförebyggande framstår som mer centralt än någonsin med tanke på vad som händer i Syrien, Irak och den vidare regionen. Jag skulle gärna vilja höra biståndsministern säga några ord om hur vårt

bistånd kan bli ännu effektivare i just den konfliktförebyggande dimensionen.

Anf. 54 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Det är väldigt viktigt. En sak vi har gjort är att ge Sida instruktioner att se över hela biståndet så att det ska vara konfliktsäkert. Man gör en förebyggande konfliktanalys av allt vårt bistånd.

Jag har ett personligt engagemang som medordförande i Internationella dialogen för freds- och statsbyggande. Det är en plattform för att verkligen jobba *tillsammans* med så kallade sviktande stater, sköra stater, som är drabbade av konflikt eller befinner sig i post-konfliktsituationer. Tillsammans med dem jobbar vi med de absolut viktigaste samhällsbärande funktionerna, inklusive en legitim och inkluderande politik, för att hindra nya konflikter från att uppstå.

Det är ett långsiktigt arbete. Det är länder som inte är i fokus för medierna i dag men som kan bli det i morgon. Vi vet ungefär vilka länder det är som löper risk att falla tillbaka i krig och konflikt, och där måste vi jobba långsiktigt för att stärka dem som hindrar det från att hända.

Flyttskatten och rörligheten på bostadsmarknaden

Anf. 55 CAROLINE SZYBER (KD):

Herr talman! För att bostadsmarknaden ska fungera krävs en kontinuerlig rörlighet inom det befintliga beståndet. Den enes flytt blir den andres hem. Många yngre hushåll som har fått tillökning drömmer om att bo lite större. Samtidigt har vi flera äldre hushåll där boendet har blivit allt annat än ändamålsenligt.

För den senare gruppen verkar flyttskatter som en hämsko på att kunna flytta. Det är ett problem att dessa höga kostnader måste betalas samtidigt som hushållen behöver likvida medel för att kunna finansiera sitt köp av ny bostad.

Kristdemokraterna föreslår att uppskovsbeloppet tas bort vid köp av bostad. Vi vill också att räntan på uppskovsbeloppet skjuts på framtiden vid köp av ny bostad. Det skulle göra att vinsten inte måste beskattas precis vid försäljning.

Min fråga går till bostadsministern: Vilka åtgärder är bostadsministern beredd att vidta för att adressera flyttskatternas hämmande verkan på bostadsmarknadens rörlighet?

Anf. 56 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack så mycket, Caroline Szyber!

Själva grunden för den här problematiken är att man för ungefär åtta år sedan här i denna kammare beslutade att ta bort fastighetsskatten. Det var någonting som Kristdemokraterna drev. I dag är i princip alla experter överens om att ett ensidigt borttagande av fastighetsskatten har varit skadligt – direkt skadligt – för bostadsmarknadens funktionssätt.

Att i dag ge sig på en annan typ av skatt på ungefär samma sätt som man gjorde då utan att beakta den breda parlamentariska grunden för att över huvud taget ändra på saker som får följd effekter, det tycker jag är

närmast oansvarigt. Men jag förstår att det är någonting som man vill göra, för det är en politik som kan få en viss effekt.

Det vi har sagt från regeringens sida är att vi ska se till att det byggs mer. Det ska byggas fler små, klimatsmarta, billiga hyresrätter så att människor som har behov av ett sådant boende kan flytta från sitt nuvarande boende. På det sättet får vi igång flyttkedjorna.

Anf. 57 CAROLINE SZYBER (KD):

Herr talman! Bostadsbristen är i dag på allas läppar. Läget blir allvarigare vecka för vecka, och trots att det byggs mycket mer än på mycket länge är också behovet mycket större än på länge. Sverige växer, och det växer fort – fortare än någonsin.

Då behöver man en plan. Till och med Jönssonligan hade en plan. Min fråga till bostadsministern är därför: Vad har regeringen för plan?

Anf. 58 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack så mycket, Caroline Szyber, som nog aspirerar på att ta över epitetet som Erik Ottoson använde om mig!

Själva grunden för att ha en idé om hur bostadsmarknaden ska hanteras är något förmätet för en kristdemokrat, som har haft en partikamrat som suttit på posten som bostadsminister i åtta år. Resultatet har vi sett: I dag sitter vi med en av världens mest problematiska bostadsmarknader ever. Att i det läget försöka kasta epitet omkring sig tycker jag är lite förmätet.

För att återgå till själva grundfrågan utan att kasta epitet på varandra: Vi menar från regeringens sida att det är två huvudspår som gäller.

Det ena handlar om att det ska bli snabbare, enklare och billigare att bygga. På det sättet ser vi till att fler byggbolag kan vara med och konkurrera om de få markanvisningar som finns i kommunerna.

Det andra huvudspåret är att investera – 5,5 miljarder kronor nästa år och 6,1 miljarder kronor året därefter. På så sätt kan vi få en bättre fungerande bostadsmarknad.

Det svenska biståndet till Palestina

Anf. 59 ERIK BENGTSBOE (M):

Herr talman! Jag har en fråga till biståndsminister Isabella Lövin.

De senaste veckorna har vi sett en ny våg av terrorattacker i Israel och Palestina. Över 80 attacker har resulterat i fler än 70 dödade och många fler skadade. Senast i måndags ledde en attack till att en 80-årig kvinna knivhöggs.

Behovet av omvärldens reaktioner är stort. Den palestinska myndighetens reaktion har hitintills varit obefintlig. Man har snarare eldat på situationen och det som sker. Även de svenska reaktionerna har varit näst intill obefintliga.

Sverige är i dag en av de absolut största biståndsgivarna till Palestina. När regeringen bestämde sig för att erkänna staten Palestina gjorde den också tydligt att detta möjliggjorde ökad press på de palestinska myndigheterna för fredliga lösningar. Jag undrar när biståndsministern tänker agera för att sätta den pressen.

Anf. 60 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Tack för frågan, Erik Bengtzboe! Ja, det är en mycket sorglig och utdragen situation vi ser i Palestina. Hela världssamfundet önskar att den konflikten ska komma till ett slut.

Det är mycket viktigt att poängtera att Sveriges bistånd till Palestina inte går via ett generellt budgetstöd. Vi stöder den palestinska myndigheten genom EU, Världsbanken och FN. EU-mekanismen Pegase är ett öronmärkt stöd till vissa delar av budgeten såsom löner och pensioner och till anställda inom hälso- och utbildningssektorn. Vi stöder också kvinnor genom civilsamhällets organisationer och så vidare, kvinnors arbetsmöjligheter och vattenförsörjning i Palestina, som är ett stort problem.

Vi för en kontinuerlig dialog med den palestinska myndigheten. Vi för en ständig dialog om mänskliga rättigheter, och vi har en försäkran om avståndstagande från våld.

Anf. 61 ERIK BENG TZBOE (M):

Herr talman! Sverige är en av de enskilt största biståndsgivarna till Palestina. Att då gömma sig bakom andra organisationer och andra biståndsgivare och hävda att Sverige inte skulle ha möjlighet att sätta press och ställa krav på fredliga lösningar för hur den palestinska myndigheten ska agera känns något världsfrånvänt.

När den svenska regeringen erkände staten Palestina gjorde man tydligt att det skulle öka möjligheten för den svenska regeringen att sätta press på den palestinska myndigheten att genomföra fredliga lösningar.

Jag kan inte tolka biståndsministerns svar på annat sätt än att möjligheten att sätta press inte existerar, eller så är man ovillig från den nuvarande regeringens sida att göra det. Eller har jag missuppfattat svaret och regeringen faktiskt tänker agera, fördöma attackerna och sätta press på den palestinska myndigheten att agera?

Anf. 62 Statsrådet ISABELLA LÖVIN (MP):

Herr talman! Sverige är i sin dialog med både Israel och Palestina mycket tydligt med att vi tar avstånd från våldsamheter och terrorattacker. Vi har fått en försäkran av den palestinska myndigheten att man tar avstånd från den typen av aktioner.

Vi gömmer oss inte på något sätt. Däremot anser vi att det finns en stor fördel med att samordna vårt stöd till Palestina med andra givare. Möjligheten att ställa krav och ha en djupare dialog med den palestinska myndigheten genom Världsbanken, FN och EU är större. Det finns på inget sätt ett ointresse av att följa demokratiska värderingar, respektera mänskliga rättigheter och ta avstånd från våldsanvändning.

Det är inte ett sätt att gömma sig. Tvärtom är det ett sätt att stärka sin röst.

Behovet av bostäder

Anf. 63 ROGER HEDLUND (SD):

Herr talman! Min fråga går till bostadsministern.

Vi har en total bostadskris i Sverige. Regeringen har börjat husera flyktingar eller asylsökande i gymnastiksalar och planerar för tältläger i den

svenska kylan. Prognoser visar att vi kan få ta emot närmare 1 miljon flyktingar de kommande fem åren i form av asylsökande, anhöriginvandrare och arbetsökande.

Samtidigt ser vi prognoser som visar att byggandet minskar under 2016. Närmare 45 000 bostäder har börjat byggas under 2015, men antalet minskar under 2016. Ungefär 30 000 bostäder färdigställs varje år. Det är ett tydligt bevis på att behovet av byggande är extremt stort.

Hur tänker regeringen skapa fler bostäder på så kort tid?

Anf. 64 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack för frågan, Roger Hedlund! Regeringen har i budgetpropositionen för nästa år presenterat den största bostadspolitiska satsningen på mycket länge i Sverige. Där ingår ett investeringsstöd för byggandet av små, klimatsmarta, billiga hyresrätter. De är oerhört viktiga inte minst för studenter och andra unga i Sverige men också för en del av de nyanlända.

Vi har en situation, som Roger Hedlund beskriver, som innebär att bostadssituationen för asylsökande och andra nyanlända måste hanteras. Därför har vi med brett parlamentariskt stöd infört regelförenklingar för byggnader som snabbt ska kunna omvandlas till bostäder. I den överenskommelse som regeringen har med fyra av oppositionspartierna i riksdagen har vi även sett över på vilket sätt vi kan stötta kommunerna i deras arbete.

Anf. 65 ROGER HEDLUND (SD):

Herr talman! Tack, bostadsministern, för svar på min fråga! Jag hör att bostadsministern nämner regelförenklingar och några andra åtgärder. De känns dock smått komiska med tanke på den situation vi står inför. Prognosen för 2015 är uppemot 190 000 asylsökande och 170 000 under kommande år. Närmare 1 miljon beräknas komma de närmaste fem åren. Det räcker inte med regelförenklingar för att kunna vidta de åtgärder som behövs.

Frågan är om regeringen planerar ett nytt miljonprogram för att kunna åtgärda den stora bostadsbristen och det framtida behovet av bostäder på grund av den ökande migrationen till Sverige. Hur ska man i så fall finansiera miljonprogrammet? Regelförenklingar kommer inte att lösa den bostadskris vi är i, som vi fortsatt kommer att befinna oss i och som dessutom blir ännu värre de kommande åren.

Anf. 66 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Roger Hedlund, för uppföljningsfrågan! Anledningen till att jag tar upp frågan om regelförenklingar är att det finns ett brett parlamentariskt stöd för det i denna riksdag. Jag vet inte vad Roger Hedlunds parti tycker i frågan i detalj, men det finns ett brett parlamentariskt stöd för att ta tag i den.

Det grundläggande handlar om att människor flyr från terror, flyr från en diktator. I den delen av världen har de närliggande områdena de senaste fyra åren tagit emot miljontals flyktingar. Kriget fortsätter, och då måste vi söka efter krigets andra orsaker och jobba med det.

Här hemma kommer vi att fortsätta att jobba för att det ska bli snabbare, enklare och billigare att bygga. Det gäller för alla, inte bara för de nyanlända eller för dem i anläggningsboendena. Nu har vi ett arbete ute på

remiss som handlar om att vi tar bort ett antal krav på de hus som formateras om till att bli anläggningsboenden. Vi tror att det är ett viktigt första steg.

Styrningen av den offentliga sektorn

Anf. 67 VERONICA LINDHOLM (S):

Herr talman! Jag vill ställa min fråga till civilministern, Ardalan Shekarabi.

I budgeten tar regeringen ett första steg mot att utveckla styrningen i offentlig sektor i en riktning som innebär att professionernas kunnande och yrkesetik blir mer vägledande än i dag. Det ser jag som undersköterska som väldigt positivt, speciellt då det är något som starkt efterfrågas och efterlängtas ute på golvet.

Regeringen har aviserat att den även avser att göra en ny styrning av offentlig sektor, bortom new public management, samt utreda frågan.

Min fråga är: Stämmer det att det finns planer på att se över hur man kan ta fram nya styrmodeller som säkerställer att offentlig sektors personal verkligen får de rätta förutsättningarna att kunna göra ett bra arbete?

Anf. 68 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Tack, Veronica Lindholm, för frågan! Ja, det stämmer. Vi kommer inom kort att komma igång med ett utredningsarbete.

Den här frågan kommer inte att kunna hanteras med hjälp av ändringar i lagstiftningen eftersom den kommunala sektorn inte styrs genom lagstiftning, utan det är en kultur. Det är en kultur som innebär att man i alltför stor utsträckning har fokuserat på detaljreglering, på detaljkrav och på krav på åiterrapportering. Från början var intentionen att öka effektiviteten och produktiviteten i offentlig sektor, men nu lägger vi en alltför stor del av medarbetarnas tid på administration.

Vi kommer att jobba med försöksverksamheter både på den kommunala nivån och i den statliga sektorn. Det är försöksverksamheter som är fokuserade på att utvidga medarbetarnas handlingsutrymme och går ut på att ge dem bättre förutsättningar att vara med och utveckla verksamheterna. Jag är övertygad om att vi på det sättet, genom att ha en större tilltro till medarbetarnas kunskap, kan öka effektiviteten i välfärdssektorn.

Anf. 69 VERONICA LINDHOLM (S):

Herr talman! Tack för svaret! När tror civilministern att det är möjligt att dra igång försöksverksamheterna ute i landet?

Anf. 70 Statsrådet ARDALAN SHEKARABI (S):

Herr talman! Vår målsättning är att utredningsarbetet ska komma igång under de kommande månaderna, och sedan ska utredningen få möjlighet att arbeta med försöksverksamheterna. Det finns också en annan aspekt, nämligen ersättningsmodellernas effekter på de administrativa kraven på medarbetarna. Vi vet att ersättningsmodeller i offentlig sektor i stor utsträckning påverkar medarbetarnas beteende. Det gäller att analysera effekterna av ersättningsmodellerna inom vård, omsorg, skola och vidta de åtgärder som behövs för att öka handlingsutrymmet för medarbetarna.

Vi måste även titta på effekterna av statens styrning av kommunerna. Det är klart att den statliga styrningen av kommunerna påverkar medarbetarnas villkor. Det är ett arbete som måste bedrivas parallellt med det utredningsarbete som vi har framför oss.

Prot. 2015/16:22

5 november

Frågestund

Nattågstrafiken till Jämtland

Anf. 71 BENGTELIASSON (FP):

Herr talman! Min fråga går till infrastrukturminister Anna Johansson.

SJ AB har beslutat att dra in stora delar av nattågstrafiken till Jämtland. Fortsättningsvis kommer en turistanpassad nattågstrafik att finnas ungefär 90 dagar om året, om jag förstått saken rätt.

Beslutet får stora konsekvenser för länets invånare, för besöksnäringen och för tillväxten i Jämtland och övriga Norrlands inland men också för miljön, då allt fler kommer att tvingas välja flyg i stället.

Av just miljöskäl är en utvecklad tågtrafik av stor betydelse. Många företag och organisationer har klimatmål och begränsar därför sina utsläpp. För dessa blir Jämtland nu svårare att nå. Det gäller resor både till och från Jämtland.

Hur ser infrastrukturministern på detta?

Anf. 72 Statsrådet ANNA JOHANSSON (S):

Herr talman! Tack, Bengt Eliasson, för frågan! Jag tror att Bengt Eliasson, liksom övriga närvarande, är väl medveten om att tågtrafiken i Sverige är avreglerad, vilket innebär att det är enskilda operatörer som ansöker om och får tilldelat tåglägen, det vill säga var och när man vill köra tåg och i vilken omfattning.

Sedan finns det en möjlighet att upphandla trafik som är samhällsnödvändig men inte kommersiellt lönsam, och den möjligheten har Trafikverket. Vilken trafik SJ väljer att köra eller inte har regeringen ingen möjlighet att påverka. Däremot kan vi naturligtvis handla upp trafik via Trafikverket, men det är inte aktuellt i den här frågan.

Dock kan jag glädja Bengt Eliasson och alla andra med att SJ i dagarna har fattat beslut om att utöka nattågstrafiken efter kontakter med regionen, kommunerna och näringslivet i Jämtland. Jag hoppas att det blir till belåtenhet för alla berörda.

Anf. 73 BENGTELIASSON (FP):

Herr talman! Tack, statsrådet, för svaret! Den sista delen visste jag inte om än. Det är glädjande om det har kommit ett sådant beslut.

Självklart är det inte möjligt för statsrådet eller andra ansvariga politiker på riksnivå att besluta vilken trafik SJ eller andra bolag ska köra. Däremot kan regeringen, precis som Anna Johansson sa, tillföra mer resurser till den pott hos Trafikverket som betalar stöd till upphandlad trafik och på så sätt underlätta för nattågstrafik till Norrlands inland och till andra delar av Sverige. Avser regeringen att göra detta för att underlätta mer tågtrafik till alla delar av landet och upprätthålla goda kommunikationer?

Anf. 74 Statsrådet ANNA JOHANSSON (S):

Herr talman! Nej, som vår budget ser ut för nästkommande år finns det inga sådana planer. Det bygger på att regeringen anser den upphandlade eller subventionerade trafik som finns i dag vara till fyllest. Sedan kan det finnas önskemål om utökad trafik på vissa sträckor. Det är naturligtvis en diskussion som kommer att fortsätta.

Som jag har uppfattat det finns det dock inget behov, eller i alla fall inget påtalat behov, av att utöka andelen eller mängden upphandlad trafik. Däremot kan det som sagt finnas önskemål från olika håll. Jag tror dock att vi ska vara väldigt försiktiga och aktsamma med skattebetalarnas pengar. Om vi nu har en avreglerad trafik är det väl bra om vi också har en viss tilltro till att marknadens parter löser denna typ av problem.

Stöd till bredbandsutbyggnad

Anf. 75 HÅKAN SVENNELING (V):

Herr talman! Min fråga går till regeringens solstråle, stadsutvecklings- och it-ministern Mehmet Kaplan.

Jordbruksverket drog nyligen tillbaka sitt förslag om föreskrifter för bredbandsstöd efter invändningar från Konkurrensverket. Tidigare har stödet försenats, bland annat efter att extraförhandlingar med EU har krävts. Jordbruksverket är också sent ute med utvecklingen av det nya it-system som ska användas för utbetalning av detta miljardstöd. I dag är det över 600 lokala fiberföreningar som har sökt stöd för sina byanät, och många av dem har väntat i över ett år på besked. Men först när de nya föreskrifterna är på plats kan man fatta beslut om stöden.

Enligt Jordbruksverket kan beslut om utbetalning av bredbandsstöd till lokala byanät kanske först tas när det nya it-systemet är färdigt. Det nya it-systemet är färdigt först i april–maj 2016.

Hur ser it-ministern på att stödet har försenats så kraftigt?

Anf. 76 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Håkan Svenneling, för frågan!

Vi har fått information från Jordbruksverket om att utbetalningar av bland annat bredbandsstöden inom landsbygdsprogrammet har försenats och att det har uppstått förseningar för myndighetens framtagande av it-system. Detta är illa. Det är inte bra.

Det ingår i myndighetens uppdrag att ta fram it-system för att hantera de stöd man förvaltar. När jag ser över detta märker jag att det har skötts på ett sätt som behöver göras om. Regeringen ser nu över möjligheten att ändra i förordningen om stöd för landsbygdsutvecklingsåtgärder, så att vi uppnår en höjning av förskottsbeloppet för stödet till bredband för att kunna hantera detta på lång och medellång sikt.

Detta är viktigt för att regeringens bredbandspengar ska komma till full användning så snart som möjligt – det handlar om dubbelt så mycket pengar som under föregående programperiod. Regeringen kommer att behandla ärendet skyndsamt.

Anf. 77 HÅKAN SVENNELING (V):

Herr talman! Tack, it-ministern, för svaret! Jag tycker att det låter lovande att man är på väg att ändra i förordningen och att man vill öka förskottsmöjligheterna. Det är viktigt för att få fart på detta.

Länsstyrelserna har fått in över 600 projektansökningar på drygt 5 miljoner. Jordbruksverket har fastställt en budgetram för varje län. För tolv län har man redan nu gjort klart att budgeten är för liten i förhållande till ansökningarna. Mer pengar behövs alltså.

I exempelvis Jönköpings län finns det ansökningar för 460 miljoner kronor men en budgetram på 152 miljoner kronor. I sju län i Sverige är intresset lite lägre – i Örebro motsvarar ansökningarna bara 15 procent av den budgetram som är tilldelad. Ansökningarna visar också att antalet hushåll som skulle kunna ta del av stödet är betydligt färre än vad man tidigare beräknat. De beräkningar som Jordbruksverket har gjort visar att ungefär 148 000 hushåll skulle kunna anslutas med de här pengarna, men ser man till ansökningarna räcker pengarna till bara ungefär 100 000 fiberanslutningar.

Vad tänker it-ministern göra för att möta det stora söktrycket när det gäller de avsatta pengarna för bredbandsstödet och den ojämna fördelningen över Sverige?

Anf. 78 Statsrådet MEHMET KAPLAN (MP):

Herr talman! Tack, Håkan Svenneling, för uppföljningsfrågan! Det är en oerhört viktig fråga, och det märks att Håkan Svenneling är engagerad i frågan. Jag önskar att fler inlägg av det här slaget var baserade på fakta i stället för tyckande.

Jag tycker att Håkan Svennelings inlägg är baserat på fakta, för han beskriver vad som faktiskt har hänt.

Vi har en situation där ansökningarna uppfattas som vida överstigande de medel som finns. Men det är också viktigt att veta att EU:s statsstödsregler innebär att stöd till bredbandsutbyggnad endast får ges i områden där det bedöms att marknaden inte själv kommer att bygga ut inom de kommande tre åren. Därför är det viktigt att göra en marknadsanalys. Det kommer att finnas ansökningar som inte kommer att få stöd, för man kommer att göra bedömningen att marknaden kommer att kunna bygga ut. Det handlar inte om vad vi i Sverige tycker utan om vad EU:s statsstödsregler säger.

Piratkopiering

Anf. 79 PER-ARNE HÅKANSSON (S):

Herr talman! Min fråga går till närings- och innovationsminister Mikael Damberg. Jag vill i dag sätta fokus på detta med förfalskade varor och piratkopior inom teknik-, livsmedels- och läkemedelssektorerna. Detta har på senare år ökat i omfattning. Det har vi sett i olika sammanhang. Nyligen presenterade Svenskt Näringsliv en rapport där det framkom att 80 procent av de svenska börsnoterade företagen menade att man hade utsatts för piratkopiering, förfalskningar och liknande.

Detta är ett problem, inte bara för enskilda kunder, och det är också ett hot mot hälsa och säkerhet i samhället om man ser det i ett större perspektiv. Det kan handla om teknisk utrustning som inte fungerar eller att människor drabbas av ohälsa när matvaror eller läkemedel inte lever upp till vad som lovas.

Sverige ska vara ett sunt och pålitligt land i de här sammanhangen. Svenska varor ska gå att lita på. Jag vet att vi håller en hög svansföring i den här frågan. Vad ser ministern för insatser som regeringen kan göra för att förhindra detta med de gränsöverskridande förfalskningarna?

Anf. 80 Närings- och innovationsminister MIKAEL DAMBERG (S):

Herr talman! Tack, Per-Arne Håkansson, för frågan! Det är en fråga som inte diskuteras så ofta bland allmänheten, men för stora svenska företag på exportmarknaden är detta ofta en realitet i vardagen. På flera olika sätt är detta viktigt för svenskt näringsliv. Många av de svenska bolagen konkurrerar med kvalitetsprodukter högt upp i globala värdekedjor. De är beroende av att varumärket håller. När man köper en produkt från ett bolag ska man veta att man kan lita på att den håller kvaliteten.

Också för konsumenterna är detta en enormt viktig fråga. Om man till exempel använder läkemedel som är piratkopierade vet man inte alls vilka effekter det kan få. Man kan riskera liv och hälsa.

Därför jobbar vi på hemmaplan, där vi har ett samarbete med Åklagarmyndigheten, Patent- och registreringsverket, Läkemedelsverket, Konsument Europa och Tullverket för att informera konsumenterna om riskerna med detta. Men vi jobbar också internationellt med de här frågorna, för de berör svenska företags konkurrenskraft. Vi måste få bort detta, för det handlar om illojal konkurrens.

Anf. 81 PER-ARNE HÅKANSSON (S):

Herr talman! Det är ett glädjande svar som Mikael Damberg ger. Det handlar ytterst om jobb och tillväxt och om möjligheter för Sverige att hävda sig i konkurrensen.

Tullverket har redovisat att man i EU år 2014 stoppade 36 miljoner piratkopierade varor till ett värde av 617 miljoner euro. Siffrorna ger syn för sägen. Det är glädjande att ministern uppmärksammar detta, och det är viktigt för vår konkurrenskraft.

Anf. 82 Närings- och innovationsminister MIKAEL DAMBERG (S):

Herr talman! Tack för följdfrågan! Jag tror att detta är en fråga för vår exportindustri. När vi talar om vårt varumärke Sverige handlar det inte bara om de enskilda produkterna, utan det är också svensk kvalitet som avgörs, om våra produkter har stor trovärdighet internationellt. När svenska företag drabbas av förfalskningar eller privatkopieringar drabbas hela det svenska varumärket på internationella marknader, så det är en viktig fråga.

Jag kan också säga att här hemma i Sverige jobbar både specialutbildad polis och specialutbildad åklagare mot just de här frågorna. Jag tror att vi måste se att detta inte bara är en internationell fråga. Vi har en läxa att göra här hemma, så att detta inte sprids i vårt svenska samhälle.

Prot. 2015/16:22
5 november

Frågestund

Anf. 83 FÖRSTE VICE TALMANNEN:

Detta avslutar dagens frågestund. Jag vill gärna tacka de deltagande statsråden och ledamöterna.

§ 8 Bordläggning och beslut om förkortad motionstid

Följande dokument anmäldes och bordlades:

Propositioner

2015/16:40 Fortsatt svenskt deltagande i den militära utbildningsinsatsen i norra Irak

2015/16:41 Fortsatt svenskt deltagande i Natos utbildnings- och rådgivningsinsats RSM i Afghanistan

2015/16:43 Stödboende – en ny placeringsform för barn och unga

2015/16:44 Genomförande av det moderniserade yrkeskvalifikationsdirektivet

Kammaren biföll regeringens förslag att motionstiden för prop. 2015/16:43 skulle förkortas till åtta dagar. Motionstiden skulle gå ut *fre-dagen den 13 november*.

§ 9 Anmälan om interpellationer

Följande interpellationer hade framställts:

den 4 november

2015/16:134 Skjutningar i storstadsområden

av *Johan Hedin* (C)

till statsrådet *Anders Ygeman* (S)

2015/16:135 Efterskottsbetalning av assistansersättning

av *Bengt Eliasson* (FP)

till statsrådet *Åsa Regnér* (S)

2015/16:136 Överprövning av beslut om skydds- och licensjakt

av *Ulf Berg* (M)

till statsrådet *Sven-Erik Bucht* (S)

2015/16:137 Försämrad hushållsekonomi och jobben

av *Christian Holm Barenfeld* (M)

till arbetsmarknadsminister *Ylva Johansson* (S)

Följande frågor för skriftliga svar hade framställts:

den 4 november

2015/16:215 Feminismen i Finansiella stabilitetsrådet

av *Maria Malmer Stenergard* (M)

till statsrådet *Per Bolund* (MP)

2015/16:216 Neutrala tobaksförpackningar och svensk grundlag

av *Maria Malmer Stenergard* (M)

till statsrådet *Gabriel Wikström* (S)

2015/16:217 Stöd till regionala flygplatser

av *Anders Åkesson* (C)

till statsrådet *Anna Johansson* (S)

2015/16:218 Ryskt övningsmönster

av *Hans Wallmark* (M)

till utrikesminister *Margot Wallström* (S)

2015/16:219 Regeringens löften om bistånd

av *Jesper Skalberg Karlsson* (M)

till statsrådet *Isabella Lövin* (MP)

2015/16:220 Målet om lägst arbetslöshet i EU

av *Jesper Skalberg Karlsson* (M)

till finansminister *Magdalena Andersson* (S)

2015/16:221 Ökat arbetskraftsutbud genom invandring

av *Fredrik Schulte* (M)

till arbetsmarknadsminister *Ylva Johansson* (S)

2015/16:222 Utvisning av invandrare med jobb

av *Fredrik Schulte* (M)

till justitie- och migrationsminister *Morgan Johansson* (S)

2015/16:223 Religionsbaserad rensning

av *Magnus Oscarsson* (KD)

till utrikesminister *Margot Wallström* (S)

2015/16:224 SOS Alarm

av *Cecilia Widegren* (M)

till statsrådet *Gabriel Wikström* (S)

2015/16:225 Identitetsstöld och företagskapning!

av *Johan Andersson* (S)

till justitie- och migrationsminister *Morgan Johansson* (S)

2015/16:226 Fordonskatt på tävlingsbilar

av *Sten Bergheden* (M)

till finansminister *Magdalena Andersson* (S)

2015/16:227 Handläggningstider för asylsökningar från så kallade säkra länder

av *Fredrik Schulte* (M)

till justitie- och migrationsminister *Morgan Johansson* (S)

Skriftliga svar på följande frågor hade kommit in:

den 4 november

2015/16:129 Uppdatering av skatteavtal med Tyskland

av *Anette Åkesson* (M)

till finansminister Magdalena Andersson (S)

2015/16:165 Tullens förmåga att förhindra vapensmuggling

av *Sten Bergheden* (M)

till finansminister Magdalena Andersson (S)

2015/16:167 Minskade skatteintäkter som följd av kraftigt höjd effektskatt på kärnkraft

av *Lars Hjälmered* (M)

till finansminister Magdalena Andersson (S)

2015/16:172 Krisstöd till nyttillkomna mjölkbönder

av *Magnus Oscarsson* (KD)

till statsrådet Sven-Erik Bucht (S)

2015/16:170 Könnsbyte i tidig ålder och konsekvenserna för idrotten

av *Mikael Eskilander* (SD)

till statsrådet Gabriel Wikström (S)

2015/16:177 Högre utbildning för elever med sjukdomstillstånd eller funktionsnedsättning

av *Hans Hoff* (S)

till utbildningsminister Gustav Fridolin (MP)

2015/16:175 Asylboenden på militära övningsplatser

av *Jan R Andersson* (M)

till försvarsminister Peter Hultqvist (S)

2015/16:173 Regeringens möjligheter att stoppa en försäljning av Vattenfall AB:s tyska brunkolsverksamhet

av *Lars Hjälmered* (M)

till närings- och innovationsminister Mikael Damberg (S)

2015/16:176 Ett dramatiskt fall i kvinnors företagande

av *Margareta Cederfelt* (M)

till närings- och innovationsminister Mikael Damberg (S)

2015/16:178 Den nya djurskyddslagen

av *Åsa Coenraads* (M)

till statsrådet Sven-Erik Bucht (S)

2015/16:179 Det utlovade undantaget från trängselskatt i stadsdelen Backa i Göteborg

av *Lars Hjälmered* (M)

till finansminister Magdalena Andersson (S)

2015/16:180 Utbildning av kiropraktorer

av *Barbro Westerholm* (FP)

till statsrådet Helene Hellmark Knutsson (S)

2015/16:182 Problem inom Kriminalvården

av *Torbjörn Björlund* (V)

till justitie- och migrationsminister Morgan Johansson (S)

2015/16:181 Situationen för flyktingar från Palestina

av *Torbjörn Björlund* (V)

till justitie- och migrationsminister Morgan Johansson (S)

2015/16:183 Beslut om ökad förmåga på Totalförsvarets skyddscentrum i Umeå

av *Lena Asplund* (M)

till försvarsminister Peter Hultqvist (S)

2015/16:184 Utflaggning av flygplan

av *Edward Riedl* (M)

till statsrådet Anna Johansson (S)

2015/16:186 Flygskatt och fler interkontinentala flyglinjer

av *Edward Riedl* (M)

till finansminister Magdalena Andersson (S)

2015/16:185 Konsumenterna och bredden i den svenska bankmarknaden

av *Cecilia Widegren* (M)

till statsrådet Per Bolund (MP)

2015/16:189 Reformering av FN:s råd för mänskliga rättigheter

av *Birgitta Ohlsson* (FP)

till utrikesminister Margot Wallström (S)

2015/16:187 Georgien

av *Christian Holm Barenfeld* (M)

till utrikesminister Margot Wallström (S)

2015/16:188 Sveriges relation till Kuba

av *Sofia Damm* (KD)

till utrikesminister Margot Wallström (S)

2015/16:191 Kostnad för kampanjen för en svensk plats i FN:s säkerhetsråd

av *Sofia Arkelsten* (M)

till utrikesminister Margot Wallström (S)

2015/16:190 Besöksländer i kampanjen för en svensk plats i säkerhetsrådet

av *Sofia Arkelsten* (M)

till utrikesminister Margot Wallström (S)

2015/16:192 Kampanjen för en plats i FN:s säkerhetsråd och statsrådets resor

av *Sofia Arkelsten* (M)

till utrikesminister Margot Wallström (S)

2015/16:198 Övergång från traditionsprincipen till avtalsprincipen

av *Maria Malmer Stenergard* (M)

till justitie- och migrationsminister Morgan Johansson (S)

2015/16:197 Tillfälliga gränskontroller

av *Hans Wallmark* (M)

till statsminister Stefan Löfven (S)

2015/16:193 Lokala skattekontor

av *Per Åsling* (C)

till statsrådet Ardalan Shekarabi (S)

§ 12 Kammaren åtskildes kl. 15.01.

Prot. 2015/16:22
5 november

Förhandlingarna leddes
av talmannen från sammanträdet början till ajourneringen kl. 12.51 och
av förste vice talmannen därefter till sammanträdet slut.

Vid protokollet

ANN LARSSON

/Eva-Lena Ekman

Innehållsförteckning

§ 1 Avsägelse	1
§ 2 Anmälan om fördröjda svar på interpellationer	1
§ 3 Ärenden för hänvisning till utskott	2
§ 4 Svar på interpellation 2015/16:84 om lagstiftning och regelverk för den ökade drönartrafiken i lufterummet	3
Anf. 1 Statsrådet ANNA JOHANSSON (S)	3
Anf. 2 ERIK OTTOSON (M)	3
Anf. 3 Statsrådet ANNA JOHANSSON (S)	4
Anf. 4 ERIK OTTOSON (M)	5
Anf. 5 Statsrådet ANNA JOHANSSON (S)	6
Anf. 6 ERIK OTTOSON (M)	6
Anf. 7 Statsrådet ANNA JOHANSSON (S)	7
§ 5 Svar på interpellationerna 2015/16:85 och 94 om Tvärförbindelse Södertörn	7
Anf. 8 Statsrådet ANNA JOHANSSON (S)	7
Anf. 9 ERIK OTTOSON (M)	8
Anf. 10 Statsrådet ANNA JOHANSSON (S)	9
Anf. 11 ERIK OTTOSON (M)	9
Anf. 12 Statsrådet ANNA JOHANSSON (S)	10
Anf. 13 ERIK OTTOSON (M)	10
Anf. 14 Statsrådet ANNA JOHANSSON (S)	11
§ 6 Svar på interpellation 2015/16:82 om ett vinstförbuds förenlighet med EU-rätten	11
Anf. 15 Statsrådet ARDALAN SHEKARABI (S)	11
Anf. 16 MATS PERSSON (FP)	12
Anf. 17 Statsrådet ARDALAN SHEKARABI (S)	13
Anf. 18 MATS PERSSON (FP)	14
Anf. 19 Statsrådet ARDALAN SHEKARABI (S)	15
Anf. 20 MATS PERSSON (FP)	16
Anf. 21 Statsrådet ARDALAN SHEKARABI (S)	16
Ajournering	17
Återupptagna förhandlingar	17
§ 7 Frågestund	17
Anf. 22 FÖRSTE VICE TALMANNEN	17
<i>Åtgärder för ökat bostadsbyggande</i>	<i>17</i>
Anf. 23 MATS GREEN (M)	17
Anf. 24 Statsrådet MEHMET KAPLAN (MP)	18
Anf. 25 MATS GREEN (M)	18
Anf. 26 Statsrådet MEHMET KAPLAN (MP)	19
<i>Biståndsmedel till flyktningmottagandet</i>	<i>19</i>
Anf. 27 JULIA KRONLID (SD)	19
Anf. 28 Statsrådet ISABELLA LÖVIN (MP)	19
Anf. 29 JULIA KRONLID (SD)	20
Anf. 30 Statsrådet ISABELLA LÖVIN (MP)	20
<i>Bredbandsutbyggnaden på landsbygden</i>	<i>20</i>
Anf. 31 OLA JOHANSSON (C)	20
Anf. 32 Statsrådet MEHMET KAPLAN (MP)	20

Anf. 33 OLA JOHANSSON (C)	21	Prot. 2015/16:22
Anf. 34 Statsrådet MEHMET KAPLAN (MP)	21	5 november
<i>Central styrning inom offentlig sektor</i>	21	-----
Anf. 35 LENA HALLENGREN (S).....	21	
Anf. 36 Statsrådet ARDALAN SHEKARABI (S)	22	
Anf. 37 LENA HALLENGREN (S).....	22	
Anf. 38 Statsrådet ARDALAN SHEKARABI (S)	22	
<i>Infrastrukturen och bostadsbyggandet</i>	23	
Anf. 39 ERIK OTTOSON (M).....	23	
Anf. 40 Statsrådet MEHMET KAPLAN (MP)	23	
Anf. 41 ERIK OTTOSON (M).....	24	
Anf. 42 Statsrådet MEHMET KAPLAN (MP)	24	
<i>Situationen för flyktingar från Västsahara</i>	24	
Anf. 43 LOTTA JOHNSSON FORNARVE (V).....	24	
Anf. 44 Statsrådet ISABELLA LÖVIN (MP)	25	
Anf. 45 LOTTA JOHNSSON FORNARVE (V).....	25	
Anf. 46 Statsrådet ISABELLA LÖVIN (MP)	25	
<i>Regeringens politik för startup-sektorn</i>	25	
Anf. 47 MATHIAS SUNDIN (FP).....	25	
Anf. 48 Närings- och innovationsminister MIKAEL DAMBERG (S)	26	
Anf. 49 MATHIAS SUNDIN (FP).....	26	
Anf. 50 Närings- och innovationsminister MIKAEL DAMBERG (S)	26	
<i>Svenska biståndsinsatser i Syrien</i>	27	
Anf. 51 VALTER MUTT (MP)	27	
Anf. 52 Statsrådet ISABELLA LÖVIN (MP)	27	
Anf. 53 VALTER MUTT (MP)	27	
Anf. 54 Statsrådet ISABELLA LÖVIN (MP)	28	
<i>Flyttskatten och rörligheten på bostadsmarknaden</i>	28	
Anf. 55 CAROLINE SZYBER (KD)	28	
Anf. 56 Statsrådet MEHMET KAPLAN (MP)	28	
Anf. 57 CAROLINE SZYBER (KD)	29	
Anf. 58 Statsrådet MEHMET KAPLAN (MP)	29	
<i>Det svenska biståndet till Palestina</i>	29	
Anf. 59 ERIK BENGTZBOE (M).....	29	
Anf. 60 Statsrådet ISABELLA LÖVIN (MP)	30	
Anf. 61 ERIK BENGTZBOE (M).....	30	
Anf. 62 Statsrådet ISABELLA LÖVIN (MP)	30	
<i>Behovet av bostäder</i>	30	
Anf. 63 ROGER HEDLUND (SD)	30	
Anf. 64 Statsrådet MEHMET KAPLAN (MP)	31	
Anf. 65 ROGER HEDLUND (SD)	31	
Anf. 66 Statsrådet MEHMET KAPLAN (MP)	31	
<i>Styrningen av den offentliga sektorn</i>	32	
Anf. 67 VERONICA LINDHOLM (S)	32	
Anf. 68 Statsrådet ARDALAN SHEKARABI (S)	32	
Anf. 69 VERONICA LINDHOLM (S)	32	
Anf. 70 Statsrådet ARDALAN SHEKARABI (S)	32	
<i>Nattågstrafiken till Jämtland</i>	33	

Anf. 71 BENGT ELIASSON (FP).....	33
Anf. 72 Statsrådet ANNA JOHANSSON (S)	33
Anf. 73 BENGT ELIASSON (FP).....	33
Anf. 74 Statsrådet ANNA JOHANSSON (S)	34
<i>Stöd till bredbandsutbyggnad</i>	34
Anf. 75 HÅKAN SVENNELING (V)	34
Anf. 76 Statsrådet MEHMET KAPLAN (MP)	34
Anf. 77 HÅKAN SVENNELING (V)	35
Anf. 78 Statsrådet MEHMET KAPLAN (MP)	35
<i>Piratkopiering</i>	35
Anf. 79 PER-ARNE HÅKANSSON (S).....	35
Anf. 80 Närings- och innovationsminister MIKAEL DAMBERG (S).....	36
Anf. 81 PER-ARNE HÅKANSSON (S).....	36
Anf. 82 Närings- och innovationsminister MIKAEL DAMBERG (S).....	36
Anf. 83 FÖRSTE VICE TALMANNEN	37
§ 8 Bordläggning och beslut om förkortad motionstid	37
§ 9 Anmälan om interpellationer	37
§ 10 Anmälan om frågor för skriftliga svar	38
§ 11 Anmälan om skriftliga svar på frågor	39
§ 12 Kammaren åtskildes kl. 15.01.	41