

1 § Ledighet

Förste vice talmannen meddelade att *Marie Engström* (v) ansökt om ledighet under tiden den 15 februari–11 mars.

Kammaren biföll denna ansökan.

Förste vice talmannen anmälde att *Anne-Marie Wallouch* (v) inträtt som ersättare för Marie Engström.

2 § Aktuell debatt: A-kassan

*Aktuell debatt:
A-kassan*

Anf. 1 JOSEFIN BRINK (v):

Herr talman! För knappt två månader sedan stod vi i den här kammaren och debatterade försämringarna i a-kassan. Den debatten hade föregåtts av massiva protester och hård kritik från remissinstanserna. Det fanns en stor oro, och frågetecknen var väldigt många, eftersom regeringen i sin iver att få loss pengar till sina skattesänkningar helt enkelt struntat i att utreda konsekvenserna av sitt förslag.

När nu två månader har gått visar det sig att det kanske hade varit bra om regeringen lyssnat lite mer på kritikerna. Medlemstalet i a-kassorna har sedan vi senast stod här rasat med minst 40 000 personer netto. Jag säger minst för att siffrorna ännu inte är klara. Det handlar om personer som aktivt har hört av sig och begärt utträde ur a-kassan. Först fram i april kommer alla de som helt enkelt slutar att betala att börja synas i statistiken. De allra flesta a-kassor är eniga om att det är då som vi verkligen kommer att se hur stort medlemsraset blir.

Man kan alltså konstatera att inkomsttryggheten för löntagarna liksom finansieringen av själva försäkringen redan har börjat naggas i kanten efter bara en och en halv månad med den nya försämrade a-kassan. Jag hoppas att vi under den här debatten kommer att få något besked om hur regeringen tänker hantera den här situationen. Vi fick via tv-nyheterna i går höra att det obligatorium som regeringen vill införa kommer att dröja. Vi får vara glada för att regeringen nu har insett att det kan vara värdefullt att faktiskt utreda innan man genomför stora förändringar.

Men om det här beskedet nu innebär att regeringen har för avsikt att sätta sig med armarna i kors och vänta ett par år medan erosionen av a-kassan fortsätter och sedan återkomma med ett obligatorium menar jag att vi har hamnat i den sämsta av världar. Så jag hoppas att vi får någon typ av besked om vad regeringen tänker göra.

Anf. 2 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Med risk för att återupprepa den debatt vi hade för två månader sedan ska jag ändå ta tillfället i akt och redogöra för grundskälen till att denna förändring har genomförts. Låt oss vara klara över det faktum att när vi tog över i början på oktober stod var femte svensk i arbetsför ålder utanför arbetsmarknaden eller arbetade mindre än han eller hon skulle vilja. Det var inte ett dukat bord, har jag sagt förut. Det var både bestick, glas, dukar, servetter och allting annat uppätet och tandmärken i bordsskivan i denna glimrande högkonjunktur. Det är riktigt uselt.

Över en kvarts miljon människor arbetar mindre än vad de både kan och vill göra. 324 000 personer är arbetslösa mätt med ILO-måttet. Arbetslösheten är dubbelt så hög bland utrikes födda som bland inrikes födda. Det är inte acceptabelt, men det är den politik som Josefin Brink och Vänsterpartiet har varit med och stött under de senaste tolv åren som har lett till det resultatet.

Vad värre är: Drygt en halv miljon svenskar får sjuk- eller aktivitetsersättning. Bland unga människor hamnar allt fler i förtidspension. Jag var på Open up i Kista i förrgår och träffade Lasse, 39, det vill säga i min ålder, som har haft förtidspension i 14 år, trots att han inget hellre vill än att få vara med på arbetsmarknaden. Det är bara ett exempel av de drygt 550 000 personer som befinner sig i förtidspension, och detta när vi svenskar rimligen bör vara ett av de friskaste folken i världen.

Utanförskapet var valrörelsens största fråga och avgörande för valutgången. Vi måste återupprätta arbetslinjen i svensk politik. Sverige har nu en regering som tar jobben på allvar. Regeringens mål är full sysselsättning, det vill säga alla som vill och kan arbeta ska ha en möjlighet att vara med på arbetsmarknaden. För att det ska kunna bli så måste hela den ekonomiska politiken vara inställd på arbetslinjen. Allians för Sverige har under mer än två års tid intensivt arbetat med en konsekvent, hållbar och genomförbar politik som syftar till att få fler i arbete.

Jag har sagt det tidigare. Jag säger det igen. Politiken vilar på tre tydliga ben. Det ska löna sig bättre att arbeta. Det ska bli billigare och enklare att anställa. Arbetslinjen ska återupprättas i arbetsmarknadspolitiken i övrigt.

När det gäller arbetslöshetsförsäkringen är det regeringens utgångspunkt att den ska vara mer försäkringsmässig och fungera som en omställningsförsäkring mellan två arbeten, precis som det är tänkt. I ordet omställningsförsäkring ingår som vi vet två led: omställning, att a-kassan inte ska vara en permanent försörjningskälla och försäkring, att det rimligen måste finnas något samband mellan den premie man betalar in, den ersättningsnivå man får ut och den arbetslöshet som råder inom respektive kassas område. Det är det vi nu genomför.

Regeringen har också genom den förhöjda finansieringsavgiften i a-kassan ökat försäkringsmässigheten i systemet. Den förhöjda egenavgiften begränsas till maximalt 300 kronor och betalas endast av de medlemmar som inte är arbetslösa. Avgiften är dessutom differentierad och speglar arbetslösheten bättre inom respektive kassa.

Samtidigt ska vi komma ihåg när vi pratar om den höjda egenavgiften att löntagarna kompenseras mer än väl för denna genom sänkt skatt på arbete, jobbavdraget. Jobbavdraget är, som ni vet, konstruerat så att den större delen av skattelättnaden tillfaller låg- och medelinkomsttagare. Det innebär att dessa människor får en lägre skatt på mellan tre och fem procentenheter per månad.

I debatten har bland andra Wanja Lundby-Wedin hävdat att LO:s medlemmar förlorar på regeringens politik. Hennes uttalanden går stick i stäv med det hennes egna utredare presenterar i till exempel LO-tidningen som menar att i princip alla som arbetar tjänar på regeringens förslag.

För att återupprätta arbetslinjen i arbetslöshetsförsäkringen har vi också skärpt kvalifikationskraven i arbetslöshetsförsäkringen och genomfört en successiv avtrappning av ersättningsnivåerna förutom att vi höjt avgifterna till a-kassan för de medlemmar som arbetar. Jag är medveten om att det är tuffa besked för många, men förändringarna är helt nödvändiga för att få folk tillbaka i arbete.

Låt mig än en gång konstatera att för den enskilde med ett arbete innebär våra samlade förslag ett positivt netto i plånboken. För den enskilde utan arbete innebär den samlade politiken att vi tar krafttag för att öka sysselsättningen och minska utanförskapet.

Herr talman! Vi har i dag hört Josefin Brink tala om flykten från a-kassan. Det är ju också temat för den här debatten. Låt mig börja med att konstatera att det ännu är för tidigt att säga hur den höjda finansieringsavgiften kommer att påverka anslutningsgraden till kassorna. Den främsta orsaken till detta är att det har gått för kort tid från avgifternas införande för att man ska kunna dra några sådana säkra slutsatser. Det enda vi hör och ser är det som står och återrapporteras i tidningarna. Det är först den 18 februari som vi får statistik över medlemsantalet per den sista januari. Med den siffran kommer vi att få veta hur många som lämnat a-kassan efter att ha ansökt om utträde. De som avstår från att betala träder också ur a-kassan men med cirka två månaders fördröjning. Det är först i slutet på april eller i maj som vi kan se konsekvenserna av den förhöjda finansieringsavgiften på medlemsantalet.

Man ska också komma ihåg att antalet a-kassemedlemmar har varit drygt 3,8 miljoner under 2004 och 2005. Redan under 2006 har antalet medlemmar minskat med ca 27 000 personer. Det motsvarar en minskning med 0,7 procent ungefär. Medlemsantalet är därmed tillbaka på ungefär samma nivå som åren 2000–2003. Det är alltså ingen dramatik i utvecklingen av antalet medlemmar.

Dessutom kan jag inte riktigt frigöra mig från tanken att om Vänsterpartiet varit så oroligt på allvar hade man väntat med denna debatt till dess att man hade fårska siffror, och riktiga siffror, att grunda sin oro på i stället för att som nu enbart hänvisa till andras utsagor. Det luktar rätt mycket politik om den här debatten.

Det finns dessutom ytterligare en sak jag tycker är viktig: Låt oss nu gemensamt ta ansvar för att den som har ett arbete på svensk arbetsmarknad också har en arbetslöshetsförsäkring! Låt oss nu gemensamt se till att inte skrämman bort löntagarna på svensk arbetsmarknad från den arbetslöshetsförsäkring som finns och fungerar!

Herr talman! Jag har många gånger i debatten fått höra att våra förändringar i a-kassan skulle vara ett uttryck för ett stort systemskifte på svensk arbetsmarknad. Jag har sagt det förr och säger det igen: Systemskiftet i arbetsmarknadspolitiken skedde den dag den förra socialdemokratiska regeringen övergav arbetslinjen och accepterade det faktum att var femte svensk i arbetsför ålder står utanför arbetsmarknaden, att arbetslösheten bland invandrare är dubbelt så hög som bland infödda svenskar och att ungdomsarbetslösheten nu ligger över hundratusen personer under 24 år som antingen är öppet arbetslösa eller pluggar i stället för att arbeta. Det är ett gigantiskt misslyckande.

Tänk om vi någon gång skulle ha en debatt i denna kammare som inte enbart handlade om procentsatser utan handlade om en vettig politik för att få tillbaka arbetslösa i fasta, permanenta arbeten! Där står dock Vänsterpartiet liksom Socialdemokraterna tomhänta.
(Applåder)

Anf. 3 JOSEFIN BRINK (v):

Herr talman! Det känns lite egendomligt att någon säger att det luktar politik om en debatt här i kammaren. Jag tycker att det vi sysslar med här i kammaren faktiskt *är* politik, så det är väl inte så häpnadsväckande om det skulle lukta lite politik om en eller annan debatt.

Som jag sagt tidigare och säger igen är även för Vänsterpartiet en politik för full sysselsättning det överordnade målet. Till skillnad från den borgerliga regeringen har vi också en politik som skulle leda dit. Den största skillnaden mellan Vänsterpartiet och den borgerliga regeringen är att vi inte anser att det finns någon motsättning i att eftersträva arbete åt alla och att samtidigt bygga solida och fungerande trygghetssystem som fångar upp dem som drabbas av arbetslöshet.

Att sedan arbetsmarknadsministern står här och bagatelliserar utvecklingen tycker jag inte är särskilt klädsamt. Det som håller på att hända nu handlar ju inte bara om att personer har börjat lämna a-kassan och att det även tidigare har hänt att folk lämnat a-kassan. Det handlar om vad försämringarna i a-kassan har gjort med människors sätt att tänka och handla och vilka fördelningspolitiska konsekvenser detta kan få på sikt.

Det viktigaste är att solidariteten håller på att urholkas. Många av dem som nu har lämnat a-kassan är äldre akademiker och högre tjänstemän med stabil ekonomi som räknar med att risken att bli arbetslös är väldigt liten. Tidigare, när avgiften var låg och finansieringen i huvudsak solidarisk, var det en liten uppoffring att vara med i a-kassan och solidariskt betala för denna försäkring eftersom lejonparten av finansieringen ändå sköttes via arbetsmarknadsavgiften. De ökade egenavgifterna har dock lett till ett ökat snävt privatekonomiskt kalkylerande för att slippa vara med och bära riskerna. För många är detta säkert ett helt rationellt ekonomiskt beslut ur rent privatekonomiskt perspektiv; för andra kanske det är mer av en chansning med lite bättre odds än tidigare.

Vad innebär det då sist och slutligen att denna grupp människor nu lämnar a-kassan? Jo, de höjda avgifterna har lett till att de största vinnarna på jobbvdraget – som ju är det som de höjda avgifterna till a-kassan ska finansiera – nu drar sig ur finansieringen av hela systemet. Det är ett sätt att underminera solidariteten i hela försäkringen.

Den andra kategori som lämnar a-kassan är de som gör det därför att de helt enkelt inte längre omfattas av försäkringen. Det är de som inte längre har en chans att få ersättning om de drabbas av arbetslöshet. Det är människor som är långtidssjukskrivna, människor som är studerande och i viss mån människor som har korta deltidsarbeten – personer som har väldigt små och snäva ekonomiska marginaler. Det är naturligtvis helt rationellt att i deras läge lämna försäkringen. Men det politiska ansvaret för att de här människornas utanförskap nu faktiskt ökar vilar väldigt tungt på dem som fattade beslutet om att de inte längre ska omfattas av försäkringen.

Eller tänkte regeringen verkligen att de här personerna, de långtidssjukskrivna, skulle fortsätta att betala till ett system som de inte får ut någonting av i form av ett jobbvdrag och trygghet vid arbetslöshet enbart för att finansiera skattesänkningar som andra mer högavlönade och lyckligt lottade ska få del av? Det kan ju inte ha varit tanken!

Sedan finns alla de som har små inkomster, som jobbar deltid, som har otrygga jobb och som löper en hög risk att bli arbetslösa men vars ekonomiska marginaler är så små att de kanske tvingas ställas inför valet att vara med i antingen facket eller a-kassan. Alltså måste de endera på kort sikt riskera sin egen trygghet om de skulle bli arbetslösa eller på lite längre sikt riskera den trygghet som en stark fackföreningsrörelse innebär.

Det här är en realitet för många människor. Det är väl dem vi framöver kommer att se i statistiken i april och maj. Framför allt handlar det om kvinnor med försörjningsansvar för barn. Det är de som får minst tillbaka av jobbvdraget, och de kommer nu, om de ändå stannar kvar i försäkringen, att få bära en allt större del av finansieringen av hela det här paketet.

Herr talman! Det fiffiga med solidariska system är ju att de bygger på en kombination av egennyttan och allmännyttan. Drar man undan egennyttan blir också allmännyttan lidande. Effekterna av a-kasseförsämringarna illustrerar bara alltför väl den enkla principen. Allt större grupper får nu ut så lite av försäkringen att de faller ifrån – frivilligt eller av nödtvång. Då lämnas resten kvar med en allt större börda att bära trots att de är beroende av systemet.

När den här förändringen en gång har fått genomslag i människors beteende är det ju inte särskilt troligt att en obligatorisk anslutning till denna urholkade och för allt fler helt meningslösa försäkring kommer att bli särskilt populär – oavsett om den införs inom kort eller på längre sikt.

Nej, vill man verkligen ha en arbetslöshetsförsäkring som omfattar alla och som utgör ett fungerande system för trygghet vid omställning är ju det enda rimliga att återgå till en solidarisk finansiering, att se till att höja taken så att fler omfattas och att lindra kraven och göra villkoren för ersättning mer generösa så att fler får valuta för sitt medlemskap. Då behövs inga obligatorier, för då finns den jämvikt i systemet mellan

egennyttiga och allmännyttiga som gör att systemet fungerar alldeles utmärkt av sig självt.
(Applåder)

I detta anförande instämde Ulla Andersson, Marianne Berg, Egon Frid, Siv Holma, Hans Linde och LiseLotte Olsson (alla v).

Anf. 4 SVEN-ERIK ÖSTERBERG (s):

Herr talman! Arbetsmarknadsministern inleder ungefär som i valrörelsen med att tala om utanförskapet, hur stort det var och hur hela den situationen såg ut, när debatten i dag egentligen ska handla om a-kassan och vad som faktiskt har hänt på det här området.

Jag kanske upplysningsvis kan säga att arbetsmarknadsministern ju är en del av regeringen. Det är ni som har hand om det här och ska se till hur det hanteras. Valrörelsen är slut och ni är i verkstaden. Det är dags att jobba.

Jag blir väldigt förvånad när jag sedan ser de olika åtgärder som har vidtagits och som vi ju också diskuterade här för en tid sedan.

I a-kassan har det under lång tid funnits en solidaritet mellan människor. Den äldre banktjänstemannen, som i princip med hundra procents säkerhet har vetat att han inte kommer att bli arbetslös innan han slutar sitt jobb och får pension, har ändå valt att vara med för att han vet att han genom sin insats också har tryggt försäkringen för de yngre som har lidit större risk att bli arbetslösa.

Den solidariteten har slagits sönder med det system som regeringen har skapat nu. Man upplever inte att den nya, höga avgift som man får betala till a-kassan går till något slags solidaritet med andra, som är arbetslösa, utan det är ett sätt för regeringen att finansiera andra saker som den tyckte var viktigare och var tvungen att göra en rivstart till, att sänka skatterna riktat till framför allt grupper som redan är välbeställda i samhället. Solidariteten är borta. Man ser att man betalar till regeringen. Det är Anders Borg som ska ha pengarna för att finansiera andra saker. Det är inte a-kassan som finansieras. Regeringen ser det inte på det sättet.

Jag måste säga att det är beklagligt att det är många som lämnar a-kassan just nu. Jag kan hålla med arbetsmarknadsministern om att det är för tidigt att göra någon slutkalkyl över hur det ser ut. Men de rapporter som vi får från de olika förbunden, de olika a-kassorna, pekar ändå på att det är ett antal tusen, Josefin Brink nämnde en siffra, som ändå strategiskt har sagt att de inte vill vara med längre av det här skälet.

Det är väl ganska naturligt. Jag kan på ett sätt inte klandra dem heller. Om en försäkring blir minst tre gånger så dyr och blir mycket sämre är det klart att det uppstår en diskussion om i vilken mån jag ska vara med och betala samt vilken risk jag löper att bli arbetslös. Det kan man väl säga. För dem som inte löper så stor risk att bli arbetslösa händer väl inte något katastrofalt i sig. De kanske får sin pension, om det är de som är 60-plus som är ganska trygga på arbetsmarknaden.

Men jag är väldigt rädd för att det är många utsatta människor som också finns bland dem som nu lämnar a-kassan och som kommer att hamna i arbetslöshet, kanske inte i morgon, kanske inte nästa dag, men så småningom. Vad finns det för trygghet för dem när de lämnar jobbet och går ut i arbetslöshet? Det kanske är kommunens försörjningsstöd. Jag är

rädd för att det riskerar att ge det egentliga utanförskapet, det svåra utanförskapet.

Det här ska sedan läggas till den politik som har förts, där man drar in arbetsmarknadspolitiska medel. De resurser som ska vara till för att se till att få ut dem som är svårt arbetslösa på arbetsmarknaden dras bort. Den politik som regeringen för betyder att det blir ännu svårare för dem som är svaga på arbetsmarknaden att komma tillbaka. Det här tycker jag att det finns anledning att vara oroad för i allra högsta grad.

Sedan tycker jag att man från regeringens sida har hanterat det här väldigt raljant. Näringsministern sade till exempel att a-kassehöjningarna har varit både milda och resonabla. Det kan väl diskuteras. Drygt tre gånger så höga avgifter, är det mildt och resonabelt?

Arbetsmarknadsministrarnas egen statssekreterare talar om *free riders*, som hon tycker är ett viktigt begrepp. I en översättning från engelskan kanske de till och med skulle kunna kallas för snyltare därför att de lämnar försäkringen, och samhället får ta hand om dem på annat sätt om de blir arbetslösa.

Samtidigt påstår hon att folk väl ser över sin ekonomi. Hoppas man av a-kassan kanske man köper vinterstövlar till barnen eller sparar till semesterresa i stället. Jag tror nog att den här tjänstemannen som närmar sig pensionen har råd med sin semesterresa ändå. Däremot handlar det nog för dem som inte har råd att vara med i a-kassan och som har de lägsta inkomsterna inte om att göra de prioriteringar som nämns här. Det känns som om regeringen sitter lite utanför den verklighet som många människor faktiskt lever i, och de känner sig pressade i den situation som råder. Jag tycker att det som sägs här är beklagligt.

Jag såg också ett uttalande av en av arbetsmarknadsministrarnas medarbetare. Det var en värnpliktig som hade 2 500 kronor i månaden och skulle betala 300 kronor i a-kassa. På frågan om det var rimligt att betala en så hög avgift när man var militär och om det inte fanns någon särskild regel säger medarbetaren: Var och en får väl prioritera sina utgifter. Det är också ett svar.

Det är väl bra att man satsar på sysselsättning och jobb. Men vi kommer aldrig ifrån de utsatta människorna. Det är dem jag möter när jag reser i landet. Det är de som säger: Min a-kasseersättning kommer att bli sämre. Det är väldigt realistiskt att tro att jag inte kommer att få något jobb. Den åtgärd jag har haft, den arbetsmarknadsutbildning jag har gått tar slut. Jag kommer inte ut på arbetsmarknaden.

Det är klart att man kan växla från arbetslöshet och gå direkt till ett jobb. Det är väl en trygghet i sig, och då håller väl argumentet. Men vilket svar har arbetsmarknadsministern när han möter dem som inte kommer in på arbetsmarknaden och som får en mer utsatt situation? Du ska ha ett jobb. Men om man inte får det. Vilken situation blir det då för den personen? Det tycker jag att man ska ta allvarligt på.

(Applåder)

I detta anförande instämde Ann-Christin Ahlberg, Kerstin Andersson, Ann Arleklo, Luciano Astudillo, Patrik Björck, Gunilla Carlsson i Hissings Backa, Helena Frisk, Lars U Granberg, Monica Green, Inger Jarl Beck, Peter Jeppsson, Kurt Kvarnström, Lars Lilja, Sylvia Lindgren, Agneta Lundberg, Jennie Nilsson, Jasenko Omanovic, Göran Persson i

Simrishamn, Helene Petersson i Stockaryd, Ameer Sachet, Eva Sonidsson, Anneli Särnblad, Tommy Ternemar, Börje Vestlund, Göte Wahlström och Kristina Zakrisson (alla s).

Anf. 5 ANNIKA QARLSSON (c):

Herr talman! Jag tittade tillbaka i en del klipp och handlingar som jag hade. Av någon underlig anledning berör det lite grann valrörelsen, det har ju fortfarande en viss förmåga att göra det. Jag tittade på diskussionen som fördes förra våren, där det var väldigt höga tonlägen om att a-kassan minsann inte var något bidrag utan den var en försäkring. Främst var det från vänsterkanten som de åsikterna framfördes med stor emfas. Det känns lite märkligt när nu arbetslöshetsförsäkringen har blivit mer försäkringsmässig, både när det gäller egenfinansieringen och när det gäller att människor gör ett eget aktivt val om man vill vara med eller inte. Ibland kanske man får passa sig för vad man önskar, för risken är ju att det blir uppfyllt.

Det man kan fundera på är ju att debatten kommer här och nu, redan innan vi vet vad det blir för siffror och statistik för det här året, men också kopplat till den siffra som Josefin Brink använde inledningsvis. Det är inte några katastrofala höjningar jämfört med det antal som förra året valde att inte vara med i försäkringen.

Den stora, gigantiska skillnaden handlar faktiskt om att vi har 770 000 personer som väljer att stå utanför. Är det någon som har hört Vänsterpartiet begära särskild debatt om det? Är det någon som har hört vad Vänsterpartiet eller vänsterkanten över huvud taget tänker sig för försäkringsskydd för den gruppen?

På allianssidan har vi åtminstone ryckt upp diskussionen och sagt att vi kanske behöver se över det här och fundera på om det på något sätt ska finnas en obligatorisk arbetslöshetsförsäkring. Vi är inte framme än. Det är mycket kvar att diskutera innan det är klart. Men jag har inte hört några andra alternativ från någon annan kant. Innan vi vet vad det kommer att bli för resultat är det lite svårt att säga att så här är det. Men lite kan man ju fundera på hur det kommer sig. Att höjningen är en del är jag helt övertygad om och håller med Josefin Brink om. Men vi kan också se att den kampanj som pågick i höstas från ett par av fackförbunden har varit väldigt lyckosam. Den har gått ut på att tala om hur hemskt, dåligt och bedrövligt det kommer att bli. Det är samma sak där. Lite grann kanske man ska fundera på hur nyanserad man är i sin debattföring.

Det finns också andra a-kassor och andra fackförbund som har haft en betydligt mer nyanserad information till sina medlemmar, där man också visat på vad helhetspaketet har för innebörd och inte bara just den här förändringen.

Jag tror också att det i den här gruppen finns många som med en politisk markering väljer att gå ur. Med politiseringen och tydligheten i höstas om vilka som skulle vara goda och vilka som skulle vara onda tror jag faktiskt att det finns många som har valt att gå ur just som en politisk markering.

Vi kan också se att det är en helt annan arbetsmarknad. Det kom rapporter häromdagen om 75 000 nya jobb. Det är klart att den delen också spelar roll. Vi är mitt i en högkonjunktur och inte bara en jobblös tillväxt som vi hade under förra året. Nu kommer också en mängd nya jobb till.

Det kanske faktiskt också finns en tilltro till regeringens politik hos människor. De kanske faktiskt ser att vi stärker arbetsmarknaden och enskilda människor – kanske i viss mån på bekostnad av fackorganisationerna. Det är klart att det då blir starka reaktioner.

Det vi har gått till val på handlar om att stärka människor och människors makt och möjlighet att faktiskt komma in i arbete. Det är det som sker nu.

Återigen skulle jag vilja höra alternativet. För ett år sedan sade man att det skulle vara en försäkring. Innebär inte en försäkring att man som person har möjlighet att göra ett val – vill jag vara med eller vill jag inte vara med?

(Applåder)

Anf. 6 HANS BACKMAN (fp):

Herr talman! Jag skulle också vilja inleda med att säga att den höjda avgiften i regel inte är något skäl att lämna a-kassan och facket. Alla som har jobb tjänar på den jobbskattesänkning alliansregeringen har genomfört. Den innebär att den som har jobb får behålla mer i plånboken, trots den höjda avgiften till a-kassan, i och med det så kallade jobbvdraget. De som är arbetslösa är undantagna från avgiftshöjningen.

En inkomsttagare som tjänar 20 000 kronor i månaden får ungefär 500 kronor mer i månaden att röra sig med tack vare skattesänkningarna. Det innebär 6 000 kronor mer per år. Det är bra, inte minst för en barnfamilj som lever på marginalen och som känner att detta är en betydande summa pengar.

Eftersom Vänsterpartiet är emot jobbvdraget antar jag att Josefin Brink nu vill höja skatten för dem som arbetar. Ett borttaget jobbvdrag skulle innebära att ett LO-hushåll får betala 1 600 kronor mer i månaden i skatt än vad man gör i dag enligt en analys från riksdagens utredningstjänst. Det är en källa till fundersamhet när man nu oroar sig så mycket för fackmedlemmarnas ekonomi.

Jag har också en känsla av att fackföreningarnas förmåga att förmedla budskapet om att a-kasseavgiften höjs så dramatiskt nu slår tillbaka på dem själva genom att medlemmar lämnar facket och a-kassan på grund av den höjda avgiften. Jag sade inledningsvis: Det finns egentligen ingen anledning att lämna a-kassan av den orsaken. Man tjänar ju pengar, efter jobbskatteavdrag och höjd a-kasseavgift, på de åtgärder vi vidtar. Jag tycker det är tråkigt och beklagligt att vissa medlemmar lämnar a-kassan för att man har hört den hårdföra argumentationen i debatten före nyår.

Herr talman! I en krönika i Hälsingekuriren den 30 januari skrev den politiske chefredaktören på Hälsingetidningar, Anders Eklund, på ledarsidan bland annat följande: ”Att inte ha råd är ju ett starkt och legitimt argument för att kunna lämna facket.” Sedan kan det finnas andra orsaker som inte minst Annika Qarlsson tog upp här tidigare.

Eklund skriver också: ”Det hade förmodligen varit smartare av fackförbunden att gå ut med en mera balanserad och rättvisande information till sina medlemmar.” Han skriver vidare: ”Visserligen kommer avgifterna till a-kassan att höjas, men det finns ingen anledning att lämna facket för den skull. Löntagarna kommer att få en skattesänkning som mer än väl täcker den höjningen och som dessutom ger flera hundra kronor i netto varje månad. Så borde facken ha informerat. Men i stället för att ge

den typen av saklig information valde facken desinformation och konfrontation med regeringen.”

Jag kan själv konstatera att vi nu är i en sådan situation. Jag tror att vissa medlemmar lämnar fackföreningarna just för att de är oroliga. De har hört argumentationen, och vissa känner därmed att ändringen är så dramatisk att de lämnar facket och a-kassan.

Det hade varit mycket bättre om debatten hade varit sådan som Eklund också skriver: ”Det skulle kanske ha varit betydligt tuffare att mönstra styrkorna på gator och torg om de allra flesta haft svart på vitt att skattesänkningarna faktiskt räckte till a-kassehöjningen. Och dessutom gav flera hundra kronor i netto varje månad! Vad facken då kortsiktigt hade förlorat i den interna kampandans spel för gallerierna, hade man vunnit långsiktigt genom att ha fler medlemmar kvar i sina medlemsregister. Jobbavdraget är ett steg i rätt riktning. Det måste löna sig att arbeta, och det är rimligt att vi får bestämma mer över våra egna pengar.”

Herr talman! Detta skrev Anders Eklund i Hälsingekuriren. Jag tycker att hans artikel väl speglar den situation som vi nu befinner oss i.

Sedan vill jag också för att få rätt perspektiv på den här debatten påpeka att hela 3,8 miljoner människor omfattas av a-kassan, och än så länge har endast ett antal tusen medlemmar gått ur.

Ytterligare en viktig iakttagelse gör LO i rapporten *Röster om facket och jobbet*, som publicerades i januari i år. Där konstaterar LO att den vanligaste anledningen till att medlemmar lämnar facket inte är höga avgifter. Den vanligaste orsaken till att man lämnar facket är i stället att man är tveksam till nyttan med att vara medlem. Hela 31 procent av dem som lämnar facket anger detta som orsak, säger LO i sin egen rapport.

LO tappar medlemmar, men det är något som har pågått under flera år innan vi genomförde förändringar i a-kassan. Det är viktigt att komma ihåg det i debatten.

Mot bakgrund av dessa fakta är det viktigt att fackföreningarna ser över sin medlemsvård och tittar på hur de i framtiden ska kunna motivera människor att vara medlemmar. Jag är också övertygad om att man från fackens sida kommer att göra detta.

Jag är själv medlem i SEKO Post och har mycket goda erfarenheter av hur SEKO-fackklubben i Gävle arbetar. Det finns många goda exempel på ett bra fackligt arbete för medlemmarna. Detta kommer förstås att kunna motivera arbetstagarna att bli medlemmar och vara kvar som medlemmar i framtiden.

Jag vill avsluta med att framhålla att vår politik bygger på att skapa trygghet i förändringen. A-kassan ska vara en omställningsförsäkring som man har under den tid det tar att få ett nytt jobb. Det är det som är själva tryggheten för de många människorna i vårt samhälle.

(Applåder)

Anf. 7 DÉSIRÉE PETHRUS ENGSTRÖM (kd):

Herr talman! Vänsterpartiet har begärt den här debatten om a-kassan. Jag tycker att det är bra att vi än en gång får förklara hur vi i alliansen ser på just a-kassan. Det vore dock lite märkligt om vi inte satte in a-kassan i ett större sammanhang.

A-kassan är ett skyddsnet som träder in då någon inte får tag på ett jobb. Vår inställning är att alla som vill ska få ett jobb. Då krävs det in-

satser på många olika områden. Det rör utbildningssystem, forskningspolitik, näringslivspolitik, infrastruktur, lönebildning, arbetsrätt, omställningsåtgärder, bra arbetsförmedlingar och så vidare. Det är otroligt många olika saker som ska samverka. Det är ett komplext system.

Alliansen fick ett tydligt mandat för att bryta utanförskap. Det utanförskapet hade skapats under den socialdemokratiska regeringens tid. Vi lovade att satsa på dem som står långt från arbetsmarknaden – de som under den socialdemokratiska politiken tvingats till förtidspension fastän de ville ha jobb, invandrare som under många år gått arbetslösa, personer med funktionshinder som inte hittar något anpassat arbete men som inget hellre vill än att få det. Det var dessa människor vi ville göra skillnad för.

Nu, herr talman, är i stället den stora utmaningen att se till att företagen får tag i arbetskraft i tillräcklig utsträckning. Jobben kommer nu i oerhört snabb takt. I Stockholms Handelskammares senaste Stockholmsbarometer säger man att överhettningstendenserna inom byggsektorn är oroväckande påtagliga. 70 procent av företagen anger att arbetskraftsbrist är det främsta hindret för ett ökat byggande. Här måste vi ha fokus på rätt område.

När nu så många jobb kommer måste arbetsförmedlingen ställas om från att administrera åtgärder till att anpassa arbeten till dem som nu behövs ute på arbetsmarknaden.

När det gäller arbetslöshetsförsäkringen tror jag att vi kan vara överens om att det är en omställningsförsäkring. Den är för den tid då man går från ett jobb till ett annat. Arbetsförmedlingen är här en viktig aktör. Vi vet att det inte har fungerat optimalt med alla arbetsförmedlingar.

Redan den tidigare socialdemokratiska regeringen gav Arbetsmarknadsverket i uppdrag att komma till rätta med de brister som hade uppmärksammats när det gäller hur arbetslöshetsförsäkringens regelverk hanteras. Arbetsförmedlingen och a-kassan måste på något sätt också samverka. Om någon får a-kassa innebär det att arbetsförmedlingens jobb direkt måste sättas in för att matcha personen, så att man kommer ur a-kassan.

Därför är arbetsförmedlingens effektivitet en jätteviktig insats för oss också under den här perioden, och därför kommer vi att jobba med den frågan.

Vi har gjort skärpningar i kraven för att få ut a-kassa. Det ska ses i ljuset av en helt ny situation på arbetsmarknaden där vi måste öka arbetskraftsutbudet. Men vi måste också se realiteten när det gäller a-kassan, nämligen att medlemmarna inte betalar in tillräckligt med avgifter för att utgifterna ska klaras. I dag måste staten gå in med 90 procent av finansieringen. Vi tycker inte att det är rimligt. Här har nu de fackliga organisationerna som organiserar a-kassorna en stor utmaning. De behöver också vara med och fundera på finansieringen av försäkringen och på hur vi ska hantera de 700 000 som inte är med i a-kassan. De fackliga organisationerna behöver också vara med och fundera på vilka förmåner de kan bidra med för sina medlemmars bästa. I dag är det flera fackliga organisationer som erbjuder olika tilläggsförsäkringar när det gäller att få till en högre lön jämfört med vad försäkringen täcker. Nu är även LO inne på den linjen. Det är intressant.

Jag tror att vi tillsammans behöver titta på och ha en konstruktiv dialog om vad staten ska stå för och vad den enskilde ska stå för och om vad

facken kan erbjuda. Här behöver vi nu lämna skyttegravarna och hitta lösningar i stället för låsningar.

Man kan ta det exempel som Österberg här tog om den man som är solidarisk och betalar sin a-kassa. Men hur fungerar det med alla 700 000 som i dag inte är solidariska och som är med i systemet? Vad gör vi med dem? 90 procent av finansieringen kommer faktiskt inte från alla som är med och betalar den vanliga a-kassan, utan vi är alla med och betalar den. Det är kanske inget fel i det, men vi kan inte säga att a-kassan själv klarar sina kostnader.

Vi får nu, herr talman, se vilka justeringar i övrigt som framöver behöver göras i a-kassan, men huvuddragen har vi fått godkänt för. Vi ser framtiden an med tillförsikt. Vi tror att vi står inför stora utmaningar. Men vi tror att vi kan klara en bra a-kassa till alla och, framför allt, jobb till alla. Vi hoppas självklart att jobben kommer så att folk inte ska behöva använda arbetslöshetsförsäkringen.

(Applåder)

Anf. 8 ULF HOLM (mp):

Herr talman! Först och främst skulle jag vilja be arbetsmarknadsministern att tala sanning. Det stör mig ganska mycket om orsaken till att man vill genomföra förändringen är att man vill ha utrymme för att sänka skatterna. Det vore bra om ni för den politiska trovärdighetens skull kunde säga det och stå för att ni tycker att sänkta skatter är viktigare. Då får ni dra in på någonting annat. Håll er till sanningen, för det ökar den politiska trovärdigheten!

Nu försöker man slingra sig undan med olika argument fram och tillbaka. Jag återkommer till ett par av dem längre fram. Jag tycker att man ska titta på detta.

Vad är då konsekvenserna av den regelförändring som genomfördes för två månader sedan? Ja, jag tror inte att vi ännu till fullo har sett effekterna därför att effekterna kommer nu när man ser dels vad som finns i lönekuvertet, dels avin om hur mycket man ska betala. Det är då man kommer. Detta skrämmer mig lite.

Annika Qarlsson sade att vi som konsumenter ska ha det fria valet. Ja, i fråga om konsumentlagstiftningen – det kan jag hålla med om – men inte när det gäller en försäkring gällande rätten till a-kassa. Det tycker jag är en annan sak. Jag tycker att arbetet och arbetets roll i hela livspusslet ska uppvärderas. Det kan man inte se på samma sätt som när man ska välja en produkt och göra det aktiva valet. Det aktiva valet handlar för väldigt många om frågan: Har jag råd med detta?

Det skrämmer mig otroligt mycket att ni inte tycks veta i vilken verklighet många svenskar befinner sig. De har inga sparade pengar. Jag har för mig att 40 procent av svenska folket inte har mer än 5 000 kronor i sparade pengar. 5 000 kronor framstår för mig som ganska lite. Får man ett lönekuvert som inte visar på en så stor förändring och en avi om en a-kasseavgift som är höjd till 300 kronor är det klart att man måste göra ett val. Men vissa kan inte välja att behålla båda så att säga. Då tar man bort försäkringen. Vilka är det som drabbas mest om den avin plockas bort? Jo, de som egentligen bäst skulle behöva försäkringen. Unga och kvinnor och män med låga inkomster är de som verkligen skulle behöva den här försäkringen.

Vad är då konsekvensen? Ja, den konsekvensanalysen har regeringen inte gjort. Ni hade ju så jäkla bråttom i höstas. Den konsekvens som man nu kan se är att det är färre som betalar in till försäkringen. Vad leder det till i och med egenavgiftsfinansieringen? Jo, det innebär att de som är kvar ska betala ännu mer. Jaha, då blir det en grupp till som inte har råd att betala. Det blir mindre och mindre. Vad leder då det till?

Just nu ser vi kanske inte det stora problemet. Men vad händer vid nästa lågkonjunktur? Hela förtroendet för a-kassan och den finansieringen kommer att vara rubbat vid nästa lågkonjunktur. De som då bäst skulle behöva försäkringen kommer inte att omfattas av den. Vad händer då? Ja, då är alternativet att vi ska ha en obligatorisk a-kassa.

Jag blev rätt förvånad i går kväll när jag hörde arbetsmarknadsministern säga: Vi måste utreda detta. Men utredning var inte aktuellt i höstas när man skulle göra a-kasseförändringen. När det däremot gäller en obligatorisk a-kassa och hur det ska fungera måste det utredas, kanske fram till slutet av mandatperioden. Jag är faktiskt förvånad. Det är, som jag ser det, ett dåligt argument.

Naturligtvis vill vi i alla de politiska partierna att människor ska få ett arbete. Försök inte göra det till någonting partiskiljande! Frågan är *sättet*. Där har vi våra förslag. Jag ska inte repetera dem, för det där hade vi uppe i höstas i debatten om höstbudgeten.

Man kan konstatera att med regeringens politik är det nya just nystartsjobben. Det är så människor så snart som möjligt ska få ett arbete. Särskilt gäller det dem som under en längre period stått utanför arbetsmarknaden.

Först och främst ska man då veta att nystartsjobben inte gäller den offentliga sektorn, som faktiskt skulle behöva många fler händer i vården. Den verklighet som många människor känner är ju att vi behöver fler personer i den offentliga sektorn, men den omfattar inte nystartsjobben.

En annan effekt av nystartsjobben är att den som varit duktig och gått in och jobbat några timmar en vecka för att få en chans att komma in på arbetsmarknaden bestraffas. Har man gått in med timanställningar får man inte erbjudande om nystartsjobb – alltså bestraffning för att man går in i arbete.

Det är den helheten vi nu ser – ett ogenomtänkt bestraffande i stället för ett uppmuntrande solidariskt tänkande och en framtid där vi kan ha en a-kassa som är solidarisk och som kommer till nytta för dem som behöver den.

Förhoppningsvis behöver man inte a-kassa under sitt liv. Men världen är föränderlig, och globaliseringen finns där. Jag tror att vi behöver stora förändringar i framtiden när det gäller näringslivet, inte minst för att nå Miljöpartiets mål om en större miljösektor i Sverige. Det kommer att slå ut några industrier, och det kommer att skapa några företag. Då måste tryggheten i form av en a-kassa finnas i samhället ifall man inte kan gå in på ett sådant här arbete meddetsamma. Först behöver man kanske omskolning, eller också får man kanske gå arbetslös ett tag.

Det är en förutsättning för framtiden att vi har en a-kassa som är solidarisk. Jag tycker att regeringen har ett antal frågor att besvara när det gäller a-kassan.

Anf. 9 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Josefin Brink sade i sitt inlägg: Det finns ingen motsättning mellan full sysselsättning och hög a-kassa. Aftonbladet hade för kanske någon månad sedan en ledare om att regeringen borde ha en plan B om detta går åt pepparn – ursäkta, herr talman!

Poängen är möjligen att plan B redan testats i tolv års tid och visar sig vara just en B-plan. Det var en B-plan som resulterade i det utanförskap som ni lämnade efter er och som vi nu måste ta hand om. Det är precis så det är.

Sven-Erik Österberg har rätt. Valet är över. Vi vann på den här frågan, åtminstone delvis, och nu sitter vi vid rodret.

Som gammal partisekreterare har man lätt att tro att det är valrörelse varje dag året om. Jag ska försöka avhålla mig från det.

Men en slutsats är oerhört viktig, och det är att om man gör som man har gjort kommer det också att gå som det har gått. Om vi använder oss av den B-plan som den förra regeringen stod för, då kommer också resultatet att fortsatt bli det stora utanförskap som vi mitt i en brinnande högkonjunktur har att ta hand om.

Det var Josefin Brinks parti och Ulf Holms parti som stöttade den politik som har cementerat var femte svensk i utanförskap.

A-kasseförändringarna är ett – jag säger ett – av flera delmoment i att se till att komma till rätta med de problem som er politik har skapat. Det handlar bland annat om att se till att det lönar sig bättre att arbeta. Jobbavdraget är en oerhört viktig del i detta.

Jag ska gärna ta den tråd som Ulf Holm kastade ut och påminna om att jag gärna vill sänka inkomstskatterna, framför allt för dem som tjänar lite och som behöver det allra bäst. Låt mig ta några exempel som illustrerar detta.

En metallarbetare får från och med januarilönen 740 kronor mer per månad att röra sig med. Förskolläraren får 540 kronor mer per månad. Och den vanliga LO-familjen får 1 200 kronor mer att leva på när skatten är dragen och när den höjda a-kassan och den höjda trafikförsäkringspremien är betalade.

Det är svaret på Ulf Holms fråga. Jag tycker att det är en bra politik som ger mer till den som sliter i sitt anletes svett och går till jobbet och jobbar. Det är också en bra politik att se till att det finns flera incitament att söka sig till arbetsmarknaden.

Vi fick de nya siffrorna från Ams i fredags. Jag kan konstatera att det blev 75 000 nya lediga platser under januari. Det är den bästa siffran sedan 1970 då man började mäta.

Låt mig också konstatera det som vi nu hör de olika prognosmakarna säga, nämligen att vi naturligtvis har draghjälp av en fantastisk internationell konjunktur men att vi spär på, förbättrar och förlänger den konjunkturen genom de åtgärder som vi försöker vidta för att göra det enklare och billigare att anställa.

Herr talman! Vi har hört flera företrädare från vänstersidan här anföra att det finns en risk för att avgiftshöjningen inom a-kassan och den slopade avdragsrätten också driver människor med små marginaler att välja att lämna a-kassan eller möjligen lämna facket och att det troligen blir både a-kassa och fack som tar stryk i denna process. Av flera skäl tror jag inte på den utvecklingen.

För det första när det gäller det rent strikt ekonomiska så får LO-familjen efter höjningen av avgifterna och efter att den slopade avdragsrätten för fackföreningsavgifterna är inräknad 1 200 kronor över. Det är mycket pengar.

För det andra tror jag att man är så rationell att man inser och tycker att medlemskap i facket och i en a-kassa är någonting som är bra och viktigt, särskilt när man dessutom har råd med det. Och jag uppmanar alla att vara med och fortsätta att vara med i facket och i a-kassan.

Jag ska avsluta med att göra ett konstaterande. Jag kan återkomma i nästa inlägg angående utredningen om ett obligatorium. Men grunden är att alla som kör bil ska ha en trafikförsäkring. Alla som har ett jobb bör ha en arbetslöshetsförsäkring. Låt mig återkomma i nästa inlägg.
(Applåder)

Anf. 10 JOSEFIN BRINK (v):

Herr talman! Det är spännande att höra företrädare för majoriteten som fattade detta beslut skylla det faktum att folk lämnar a-kassan på människor som var motståndare till detta, bland annat de fackliga organisationerna, använde sin yttrandefrihet för att protestera mot förslaget innan beslutet var klubbat, som om det skulle vara den opinionsbildningen som har gjort att människor nu lämnar facket. Det är naturligtvis helt vansinnigt. Det är ju de som har fattat beslutet, som har lagt fram förslaget och genomfört politiken, som måste ta ansvar för vad som nu händer.

Dessutom är det inte alls som Hans Backman påstår, att folk nu i massor lämnar fackföreningsrörelsen. Det är ju rörande att han kommer med så mycket tips om hur facket bör göra för att behålla sina medlemmar och bli bättre. Det håller jag absolut med om. Men det är faktiskt inte så, utan det är a-kassan som människor lämnar. Folk stannar kvar i facket men lämnar a-kassan. Det är den situationen som vi har nu.

Vidare har vi Annika Qarlsson som tycker att det är käckt att folk nu använder sin valfrihet och att det nu har blivit mer försäkringsmässigt och att man då väljer att inte vara med. Samtidigt tänker man återkomma med ett förslag om att göra försäkringen obligatorisk. Sug på den!

Det är i alla fall intressant att arbetsmarknadsministern nu tar upp frågan om obligatoriet och att han säger att han tänker återkomma om den.

Som jag ser det är det väldigt svårt att se hur en regering som säger sig stå upp för den svenska modellen med starka fackförbund och en stor omställningsförmåga på arbetsmarknaden kan föreslå en obligatorisk a-kassa.

För det första: Det finns en uppenbar risk när det gäller det som nu händer när människor inte lämnar fackförbunden utan a-kassan. Den dag som det blir obligatoriskt att vara med i a-kassan blir de ekonomiska kalkylerna för just de grupper som vi har tagit upp nu och som har väldigt snäva ekonomiska marginaler en realitet, och de blir helt enkelt tvungna att lämna facket. Det vore att urholka den svenska modellen. Och den risken tycker jag inte att man ska underskatta, särskilt om man säger sig vilja värna den svenska modellen vilket arbetsmarknadsministern gärna gör.

För det andra: Om man har tänkt sig att det är fackens a-kassor som i fortsättningen ska administrera den obligatoriska a-kassan, då undrar jag

verkligen om idén med de a-kassor som vi nu har är att de ska agera indrivare och skattmasar åt regeringen. Det blir ju i praktiken deras uppdrag. Vad kommer det att göra med de fackliga a-kassornas trovärdighet och relationen till medlemmarna som tidigare har tjänat den svenska modellen väldigt väl?

Om man däremot väljer en annan väg, nämligen att skilja facket och a-kassan åt, så finns det också där erfarenheter som förskräcker, till exempel från Norge där man har ett sådant system. Där är den fackliga anslutningsgraden väsentligt lägre. Den är omkring hälften av den svenska därför att den tydliga kopplingen mellan fackförbund och a-kassa inte finns där.

Om regeringen menar allvar med att man vill försvara den svenska modellen har man en hel del att svara på när det gäller hur man tänker sig att ett sådant obligatorium inte på något sätt ska kunna rubba den. Det finns nämligen uppenbara risker att systemet raseras.

Nej, det enda rimliga vore att erkänna att denna a-kassereform faktiskt inte har varit särskilt lyckad. Man har här nu försökt att tala om nästan allt annat utom det. Det faktum att människor nu lämnar a-kassan i stora skaror är ett misslyckande. Och jag vill bara säga att påståendet att det skulle vara människor som av ideologiska eller av politiska skäl lämnar a-kassan faller tillbaka på regeringen själv eftersom lejonparten av dem som nu lämnar a-kassan är de väljargrupper som framför allt sympatiserar med allianspartierna. Det är inte LO-medlemmar som i störst skaror nu har lämnat a-kassan genom ett aktivt val. De kommer säkert sedan eftersom det är de som har dålig ekonomi. Men de som nu lämnar a-kassan är framför allt de högavlönade, alltså medlemmar i Saco och de förbund som organiserar högavlönade tjänstemän.

(Applåder)

I detta anförande instämde Ann-Christin Ahlberg, Patrik Björck och Jennie Nilsson (alla s) samt Marianne Berg, Wiwi-Anne Johansson och Hans Linde (alla v).

Anf. 11 SVEN-ERIK ÖSTERBERG (s):

Herr talman! Jag undrar när arbetsmarknadsministern tänker sluta att tala om utanförskapet och hålla sig fast vid den delen. Vi får väl se hur det blir i slutet av mandatperioden.

Det var klädsamt att arbetsmarknadsministern också sade att en del av den goda utvecklingen faktiskt beror på den internationella konjunkturen. Ja, det är klart att det är så. Det är väl inte så mycket som märks av den här regeringens politik i fråga om det som har kommit nu om vi ska vara sanningsenliga. Så är det.

Men det vore också klädsamt om arbetsmarknadsministern tittade lite grann på statistiken i fråga om hur sysselsättningen såg ut 1994 då det var regeringsskifte. Hur såg den ut då? Jag kan se att det är för många som saknar jobb. Men arbetsmarknadsministern får hålla sig lite grann till sanningen när det gäller de människor som står utanför och vad som är orsak till vad. Det tycker jag kan kritiseras.

Skyll inte på facken att människor nu lämnar a-kassan. Det var någon debatt med Sture Nordh där han sade att arbetsmarknadsministern väl har slut på argumenten. Ja, det är väl så det är.

Det är väl inget fack eller någon a-kassa som uppmanar sina medlemmar att lämna sitt medlemskap. Det är klart att man vill ha medlemmarna kvar. Det är ju en del i hela verksamheten. Det är väl lite magstarkt att först köra över facken. Man struntar i remisstiden, och man har en hearing. Man lyssnar inte på de problem som finns. Och när detta införlivas och problemen framförs så säger man: Det är ni som är orsaken till det. Ni har inte fört rätt argumentation med era medlemmar. Det tycker jag är uppseendeväckande i sig.

Det är nog inte så att insikten har kommit om att det behövs en utredning. Det är nog så att det är lättare att prata om obligatorisk a-kassa under kristallkronorna på det moderata kansliet än när man ska verkställa det i verkligheten.

Hur ska man kunna göra en obligatorisk a-kassa när man behöver ha finansiering till skattesänkningar? Hur ska man kunna inlemma människor i ett sådant här system när man ska betala 300 kronor i månaden samtidigt som många av dem som omfattas inte någonsin kommer att ha någon nytta av försäkringen eftersom de inte tillhör den gruppen?

Det är det som är problemet. Det är väl hur ni ska lösa den knuten som ni sitter och funderar på. Svara på det i ett senare anförande, arbetsmarknadsministern.

I detta anförande instämde Ann-Christin Ahlberg, Kerstin Andersson, Patrik Björck, Gunilla Carlsson i Hisings Backa, Inger Jarl Beck, Fredrik Lundh, Jennie Nilsson, Christina Oskarsson, Anneli Särnblad och Börje Vestlund (alla s).

Anf. 12 ANNIKA QARLSSON (c):

Herr talman! Som tidigare debattörer har sagt är det här en del av en helhet. Vi har infört ett jobbavdrag. Det är ett jobbavdrag som riktar sig till dem med de lägsta inkomsterna, de som tidigare har haft de minsta marginalerna och ett av världens högsta skattetryck. Vi har sett till att de grupperna får ett eget ökat utrymme.

För alla dem blir det fortfarande pengar över, även efter höjningen av a-kassan. Jag kan inte annat än göra kommentaren att Josefin Brink gör sig lustig över det som är en försäkring utan att själv komma med ett annat förslag. Vi har inte hört något förslag om att det ska bli obligatoriskt att det ska in på något annat sätt. Det ska fortfarande vara en arbetslöshetsförsäkring.

Om det är en frivillig försäkring är det ju fortfarande ett val. Om det här är en så stor fråga hade det varit klädsamt om det hade kommit förslag om att det ska in i de offentliga utgifterna på samma sätt som i sjukförsäkringssystemet. Det har vi inte hört något förslag om.

Någonstans i detta gäller det att ha proportioner. Hur såg det ut förra året? Förra året, med en socialdemokratisk regering med stöd av Väns-tern och Miljöpartiet, valde 27 000 att lämna arbetslöshetsförsäkringen. Det var alltså 2006.

Vi har ännu inga nya siffror. Josefin nämnde 40 000. Om det är 40 000 är det en liten höjning jämfört med förra året. Det är en förvånansvärt liten höjning.

Det finns så många delar i detta som måste få lite längre tid på sig.

Jag vill också kommentera Sven-Erik Österbergs syn på att det skulle vara enbart högkonjunkturen som hade gett detta. Det är lite konstigt att bara vi fick byta regering gick proppen ur och företag orkade börja anställa.

Konjunkturinstitutet kom med en rapport i december som visade på att man bedömde att 140 000 nya jobb skulle komma till under 2007 – 30 000 av dem enbart tack vare regeringens politik.

Högkonjunkturen har självklart en stor roll, men också vår politik.
(Applåder)

Anf. 13 HANS BACKMAN (fp):

Herr talman! Josefin Brink funderade över kopplingen mellan att lämna a-kassan och facket. Jag tror att det hänger ihop för många människor. På Vänsterpartiets hemsida har Josefin Brink själv sagt att risken är överhängande att många överger medlemskapet i facket eftersom det i flera fackförbund saknas möjlighet att endast lämna a-kassan.

Jag är förvånad över retoriken från oppositionens sida. Man vill inte ha något jobbavdrag. Det innebär ju att man försämrar ekonomin för många medlemmar. Det går inte att komma ifrån. Man säger sig vara orolig för ekonomin, och därför lämnar man a-kassan.

Om man avskaffar jobbavdraget höjer man ju skatten med 600 kronor för en lokalvårdare, med 700 kronor för en förskollärare, med 800 kronor för en metallarbetare och för en sjuksköterska höjer man skatten med 860 kronor. Det är orimliga effekter som kan drabba nu när man äntligen har fått en löneskattesänkning. Detta framgår av RUT:s egen analys.

Det är märkligt att oppositionen bekymrar sig för en förändring av a-kassan som tillsammans med den löneskattesänkning vi genomför innebär mer pengar i plånboken. Samtidigt säger man sig vilja försämma ekonomin genom att man motsätter sig jobbavdraget och löneskattesänkningen. Det går inte ihop med den oro man säger sig känna för de fackanslutnas ekonomi. Det är helt ohållbart.

De som jobbar tjänar på våra åtgärder när det gäller a-kassan och löneskattesänkningarna. De som är arbetslösa är undantagna från höjningen.

Jag vill avslutningsvis säga att vi i Folkpartiet tänker fortsätta denna politik som är en politik för flera jobb och lägre löneskatter. Det är mycket glädjande att se att jobben nu kommer och att arbetslösheten minskar. De åtgärder som vi i alliansregeringen nu genomför kommer, enligt Konjunkturinstitutet, att spåda på denna utveckling. Med vår politik kan a-kassan bli den omställningsförsäkring som den ska vara. Det är en försäkring som man ska ha under den tid det tar att söka ett jobb med 100 procent i lön.

(Applåder)

Anf. 14 DÉsirÉE PETHRUS ENGSTRÖM (kd):

Herr talman! Arbetsmarknadsministern har redan gett flera förtydliganden som jag stöder och tycker är bra, så jag behöver inte ta upp de frågorna.

Det är bra att vi har en debatt. Jag tror att vi alla inser att det finns problem med a-kassan som vi behöver lösa. Det är framför allt att 700 000 inte är med i a-kassan och att vi bara tar in 10 procent av utgif-

terna till a-kassan. Staten får stå för 90 procent. Det är ett problem som vi behöver diskutera eftersom finansieringen från staten har fått öka till a-kassan hela tiden.

Vi behöver en diskussion om hur vi ska lösa det.

Ulf Holm tog upp frågan om nystartsjobb i offentlig sektor och att det behövs flera händer i vården. Det håller jag med om. Men när det nu råder arbetskraftsbrist ska vi väl inte ta personer som kan ta jobb i den vanliga privata sektorn – det är ju där vi får skatteintäkterna – och låsa in dem i den offentliga sektorn. För att få pengar till offentlig sektor måste vi se till att de privata företagen har arbetskraft. Det är min utgångspunkt.

Josefin Brink tog upp frågan om kvinnor som arbetar deltid och förlovar på det. Man tjänar inte lika mycket, men incitamenten i a-kassan är ju att det ska löna sig att jobba mer. Vad hade Vänsterpartiet sagt om det hade lönat sig för kvinnor att arbeta lite?

(Applåder)

Anf. 15 ULF HOLM (mp):

Herr talman! Jag vill för det första instämna i något som arbetsmarknadsministern sade, nämligen att man inte ska uppmana folk att lämna a-kassan och facket. Om nu något annat budskap har gått ut – jag har inte förstått det – kan vi säga detta för tydlighetens skull.

Regeringen gillar att återkomma till pratet om utanförskap. Utanförskap från vad? Från att inte ha jobb? Ja, det finns ett sådant utanförskap. Det nya utanförskap som regeringen nu skapar är utanförskapet från a-kassan, att inte ha en försäkring. Det utanförskapet pratar du inte så mycket om. Det tycker jag att regeringen bör lyfta fram mer. Jag tror att det kommer att bli ett betydande utanförskap, framför allt för grupper som är i störst behov av en försäkring.

Désirée Pethrus Engström ställer en intressant fråga. Hon tar upp bekymret med att staten betalar 90 procent av a-kassan. Tycker ni att staten ska stå för bara 50 procent? Om det är svaret kommer ju ännu färre att ha råd att betala för att vara med i en sådan försäkring. Det är inte någon bra tankegång som Désirée Pethrus Engström har. Jag hoppas att det inte är regeringens.

Utanförskapet är också att den a-kasseförändring som nu är gjord ute-stänger ännu fler eftersom man har ändrat kvalifikationstiderna – man får inte försäkringen lika länge. Det är också ett utanförskap som du har ansvar för i ditt fögderi, arbetsmarknadsministern, och som du borde uppmärksamma på och åstadkomma en förändring av.

Jag saknar fortfarande en analys från regeringen av de här förändringarna och utredningar om vad man kan göra för att försäkringarna inte ska fortgå.

Anf. 16 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Låt mig ta vid där jag slutade förra gången, vid obligatorieutredningen. I grunden tycker jag att det är så som jag sade, även om jämförelsen haltar något, att alla som kör en bil ska ha en trafikförsäkring och att alla som har ett arbete borde ha en arbetslöshetsförsäkring.

Jag tycker att det är extra viktigt av just det skäl som jag tror att Désirée Pethrus Engström tog upp, nämligen att 770 000 personer i dag inte har en arbetslöshetsförsäkring. Det medför två problem. Dels att de

har ett för dåligt försäkringskydd, dels att de inte heller är med och bidrar till att minska risker som finns inom den gruppen om de blir arbetslösa. Därför tycker jag att det finns all anledning att tillsätta en utredning för att se över hur en obligatorisk a-kassa skulle kunna se ut.

Sedan är jag, Sven-Erik Österberg, väl medveten om det som du tar upp. Det här är tekniskt komplicerat, självklart är det så. Det finns avgränsningsproblem här som vi måste utreda. Där vill jag efterlysa en bred diskussion med kassorna och andra parter på arbetsmarknaden för att gå igenom detta och se hur det skulle kunna se ut.

Jag vill inte ha en statlig a-kassa, kan jag säga. Jag tycker att det finns en väldigt stor poäng med att man har en koppling mellan det man betalar in i försäkringssystem och den arbetslöshet som finns inom olika branscher, och också kopplingen till facket är viktig.

Sven-Erik Österberg pratade om läget 1994. Jag ger gärna Socialdemokraterna beröm för den fortsatta saneringen av statsfinanserna på 90-talet. Det var ett bra arbete, och det har också visat sig i det som kom fram därefter. Men problemet var att det var de allra svagaste som fick betala. Det är de som permanentas i detta utanförskap som är förlorarna.

Vi hade 140 nya förtidspensionärer varje dag under den förra mandatperioden. Då pratar vi inte om 80 eller 70 procents ersättning utan om 64 procents ersättning. Många av dem som hade varit utanför, långtids-sjukskrivna ett år eller mer, fick ett besked från regeringen: Du duger ingenting till. Det är ingen idé att du försöker – till exempel Lasse som jag pratade om förut och som jag träffade i förrgår – ta dig tillbaka till ett arbete, om det sedan är en timme eller tio timmar i veckan.

Det tycker jag inte är rimligt.

Sjelva debatten hade rubricerats Flykten från a-kassan, och jag försöker komma tillbaka till den. Min slutsats är att det är lite för tidigt att dra några slutsatser av det enkla skälet att det är först den 18 februari som vi får statistik över medlemsantalet per den 31 januari. Det är först fram mot april-maj som vi ser hur många som har avstått från att betala. Jag tar gärna en ny diskussion vid det tillfället.

Jag är övertygad om att vi måste hjälpas åt för att upplysa folk om att jobbavdraget betyder att även efter det att a-kasseavgiften är betald och även efter det att trafikförsäkringspremien är betald och reduktionen för fackföreningsmedlemsavgiften är borta blir det många sköna hundralappar över. Ingen som har ett jobb ska tvingas ställas inför det val som Josefin Brink eller Ulf Holm varnar för. Det är bra att vara med i en a-kassa och ha en arbetslöshetsförsäkring. Låt oss värna det.

(Applåder)

Anf. 17 JOSEFIN BRINK (v):

Herr talman! Hur försäkringen ska vara finansierad och huruvida den ska vara obligatorisk eller inte verkar det tyvärr råda ganska många missuppfattningar om i den här kammaren. Vänsterpartiet vill inte ha en obligatorisk försäkring. Det är det som är poängen. Det är den borgerliga alliansen som föreslår en obligatorisk försäkring. Det har aldrig varit arbetarrörelsens linje att arbetslöshetsförsäkringen ska vara obligatorisk. Vi vill ha en solidariskt finansierad försäkring som finansieras inte som felaktigt påstås här från staten utan via arbetsmarknadsavgifter som är avstått löneutrymme, där löntagarna avstår ett löneutrymme och arbets-

givarna betalar in till arbetslöshetsförsäkringen. Det är så finansieringen av systemet ser ut. Det är det som är grunden för den solidariska finansieringen, som tidigare har legat ganska högt och som nu har sjunkit gradvis så att man alltmer lägger över kostnaderna för arbetslösheten på de individer som drabbas av arbetslöshet i stället för på hela löntagarkollektivet via avstått löneutrymme. Det är den stora förändringen i det som ni håller på med. Medan man lägger över alltmer av ansvaret på de enskilda löntagarna blir det dyrare och dyrare för den enskilde att vara med, och därför drar sig folk därifrån.

Det är alldeles riktigt att medlemsantalen i a-kassan har sjunkit under 90-talet. Det beror på att man redan har börjat erodera värdet på arbetslöshetsförsäkringen genom att man inte har räknat upp ersättningsnivåerna, utan allt färre har fått ut 80 procent av försäkringen. Därför driver Vänsterpartiet att man ska höja taken i försäkringen så att betydligt fler får ut 80 procent, att vi ska återställa den solidariska finansieringen och kunna fortsätta att ha låga avgifter så att människor känner att det är attraktivt att vara med i försäkringen. Jag har sagt det förut och säger det igen: Då behöver man inte några obligatorier. Då räcker det med att försäkringen är så bra och täcker så många och är så pass billig att det är attraktivt att vara med ändå.

Vi får väl se vad utredningen leder fram till, men det vore som sagt betydligt effektivare att göra försäkringen attraktiv i sig själv.

Anf. 18 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Jag vill tacka mina meddebattörer för en god debatt. Vi har anledning att komma tillbaka till detta. Jag vill korrigera Josefin Brink på en viktig punkt. Arbetsmarknadsavgiften är inte öronmärkt, den går rakt in i statsbudgeten. Det finns ingen sådan öronmärkning över huvud taget.

Sedan kom Josefin Brink med en annan idé, nämligen att man ska ha höjt tak i a-kassan, det som Socialdemokraterna tidigare har föreslagit. Jaha, man ska betala mer till höginkomsttagare som inte jobbar. I stället vill vi se att låginkomsttagare som jobbar får mer över efter skatt. Det är en politik för låginkomsttagare snarare än det som Josefin Brink arbetar för som är höginkomsttagarpolitik. Det är väldigt intressant.

Låt mig slå fast två enkla saker. De skattesänkningar som vi nu genomför kompenserar mer än väl, som jag visat med mina exempel, den förhöjda egenavgiften till a-kassan, den slopade avdragsrätten och de andra förändringarna. Det konstaterar till och med LO:s egna utredare. Alltså finns det ingenting att skrämmas med. Låt oss nu i stället slå vakt om detta att så många som möjligt kvarstår i facket, kvarstår eller nytecknar sig i arbetslöshetsförsäkringen. Det ska jag verka för.

För det andra tycker jag att den här debatten är lite för tidigt påkallad, som jag sagt tidigare. Vi kan inte riktigt dra den typ av starka slutsatser som Josefin Brink gjorde i sitt inledningsanförande. Men vi kommer nu att verka för att se till att utreda obligatoriet och se till att hela tiden prata väl om arbetslöshetsförsäkringen. Det förtjänar våra löntagare.

(Applåder)

Överläggningen var härmed avslutad.

3 § Ny ersättare för riksdagsledamot

Upplästes och lades till handlingarna följande från Valprövningsnämnden inkomna

Berättelse om granskning av bevis för ny ersättare för ledamot av riksdagen

Till Valprövningsnämnden har från Valmyndigheten inkommit bevis om att Staffan Appelros (m) utsetts till ny ersättare för ledamot av riksdagen fr.o.m. den 13 februari 2007.

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

Stockholm den 14 februari 2007

Bengt-Åke Nilsson

/Kerstin Siverby

4 § Anmälan om inkomna faktapromemorior om förslag från Europeiska kommissionen

Förste vice talmannen anmälde att följande faktapromemorior om förslag från Europeiska kommissionen inkommit och överlämnats till utskott:

2006/07:FPM43 Luftfarten i EU:s system för handel med utsläppsrätter

KOM(2006)818 till miljö- och jordbruksutskottet

2006/07:FPM44 Grönbok om EU:s handelspolitiska skyddsinstrument

KOM(2006)763 till näringsutskottet

5 § Hänvisning av ärenden till utskott

Föredrogs och hänvisades

Propositioner

2006/07:46 till försvarsutskottet

2006/07:49 till socialförsäkringsutskottet

6 § Konsumentskyddet inom det finansiella området

Föredrogs

civilutskottets betänkande 2006/07:CU5

Konsumentskyddet inom det finansiella området (framst. 2006/07:RRS4).

Förste vice talmannen konstaterade att ingen talare var anmäld.
(Beslut fattades under 12 §.)

Föredrogs
civilutskottets betänkande 2006/07:CU6
Sjöfylleri.

Sjöfylleri

Anf. 19 STEFAN WIKÉN (s):

Herr talman! Jag vill börja med att yrka bifall till Socialdemokraternas, Vänsterpartiets och Miljöpartiets gemensamma reservation.

Frågan om sjöfylleri är viktig och har varit under diskussion i kammaren under väldigt lång tid. Diskussionerna har handlat om en nedre promillegräns som motsvarar den för rattfylleri och möjligheten att rutinmässigt ta alkoholutandningsprov.

För det första handlar det om de risker som alkohol medför vid framförandet av fartyg och snabba båtar. Alkoholens inverkan på omdömet är väl känd. Attityden när det gäller alkohol och motordrivna fordon, både på land och till sjöss, borde man ägna väldigt mycket uppmärksamhet åt. De allt snabbare båtarna medför ökade risker för olyckor.

För det andra har det också med rättsuppfattningen att göra. När jag pratar med människor och de förstår att man kan köra en jättesnabb båt eller ett stort fartyg med alkohol i kroppen och jämför med att köra bil, så är det många som inte förstår varför det är på det sättet. Jag som kommer från Jämtland tycker självfallet att det är ganska svårt att förstå varför alkohollagstiftningen är mer tillåtande när det gäller båtar på vatten än skotrar på snön, på fruset vatten.

År 1999 införde vi en gräns för grovt sjöfylleri. Rattfylleriutredningen, som kom med sitt betänkande förra året, föreslår en nedre promillegräns. Vi socialdemokrater svarar ja på frågan om man ska införa en nedre gräns för sjöfylleri, så att det blir likställt med övrig trafik. Vi menar att kampen för trafiknykterhet måste och ska bedrivas på mycket bred front. Nollvisionen för dödade och allvarligt skadade i trafiken ställer självfallet också krav på nykterhet i sjötrafiken. När det gäller attityderna måste vi självfallet jobba medvetet med att informera om risker, om vad höga hastigheter och alkohol innebär för fara för människor och människors liv och leverne.

Det här är självfallet lika viktigt på sjön som på land. Vi anser också att det är ganska självklart att man måste ge möjlighet till rutinmässiga alkoholutandningsprov för att kontrollera nykterheten till sjöss.

Nu har regeringen aviserat att en proposition om rattfylleri och sjöfylleri ska komma senare i vår. Vi anser dock att det kan finnas en poäng i att riksdagen använder sin makt och är väldigt tydlig med vad en sådan proposition ska innehålla. Därför yrkar vi bifall till vår reservation.

I detta anförande instämde Fredrik Lundh, Christina Oskarsson och Ameer Sachet (alla s).

Anf. 20 EGON FRID (v):

Herr talman! Jag vill också börja med att yrka bifall till reservationen från Socialdemokraterna, Vänsterpartiet och Miljöpartiet i utskottet. Reservationens förslag är att riksdagen tillkännager för regeringen att motionerna som föreslår en nedre gräns på 0,2 promille för sjöfylleri och

möjlighet att rutinmässigt ta alkoholutandningsprov för att kontrollera nykterheten till sjöss ska bifallas. Dessa motioner har också stöd av Rattfylleriutredningens förslag, vilket naturligtvis ger reservationen ett stort och starkt stöd.

Herr talman! Jag anser att straffbestämmelserna för sjöfylleri behöver skärpas. Den promillegräns som gäller i vägtrafiken bör införas även för sjötrafiken och för sjöfylleriet. Att framföra en snabb båt i berusat tillstånd kan innebära en lika stor risk som att köra bil berusad. Det finns därför ingen anledning att bestämmelserna ska vara olika. Promillegränserna för sjöfylleri bör alltså vara desamma som för rattfylleri.

Regeringen bereder nu Rattfylleriutredningens förslag. Förra regeringen beredde Rattfylleriutredningens förslag. Det finns anledning att hävda att detta beredningsarbete inte har skett så skyndsamt som vore möjligt. Det finns anledning att hävda och tro att beredningen av detta betänkande sker långsamt för att man vill vinna tid och slippa ta i denna för många kontroversiella fråga.

Det kontroversiella kan vara att det finns speciella friheter på sjön som inte får beskäras ytterligare. Men det är inte acceptabelt att vissas frihet ska kunna äventyra säkerheten i trafiken till sjöss av att vi inte vågar eller förmår oss att fatta ett beslut i riksdagen som är i enlighet med lagstiftningen på land.

Vad är det som motiverar att det är tillåtet att ”på ett betryggande sätt” framföra en båt till sjöss även om promillehalten är 1 promille eller däröver jämfört med att framföra ett motorfordon på land ”på ett betryggande sätt” med samma promillehalt? Naturligtvis går det inte att motivera. Det går inte att framföra ett fordon vare sig på land eller till sjöss på ett betryggande sätt om föraren är påverkad av alkohol eller andra berusningsmedel. Därför måste lagstiftningen för sjöfylleri ändras.

Varje sommar utan beslut om Rattfylleriutredningens förslag och beslut enligt de motioner som finns i betänkandet är ännu en förlorad sommar för sjötrafiknykterheten. Vi vet att det varje sommar sker sjötrafikolyckor som måste undvikas. Ett sätt att undvika dessa sjötrafikolyckor är att skärpa bestämmelserna i sjölagen och ge polisen och Kustbevakningen utökade befogenheter att genomföra rutinmässiga alkoholutandningsprov enligt den lagen.

Det kan tyckas att undantagsreglerna i Rattfylleriutredningens förslag är för omfattande i jämförelse med vad som gäller för fordonstrafik på land. Ändå vågar inte regeringen och majoriteten i riksdagen jämställa rattfylleri på land och till sjöss. Jag och Vänsterpartiet ställer oss därför bakom motionerna och Rattfylleriutredningens förslag om en promillegräns för sjöfylleri på 0,2 promille och att polisen och Kustbevakningen får genomföra rutinmässiga alkoholutandningsprov samt att detta måste ske skyndsamt.

Med rätt fart i denna viktiga fråga hade en lagändring varit möjlig till sommaren 2007. Får vi inte denna lagändring blir det tyvärr ännu en förlorad sommar för nykterheten till sjöss.

I detta anförande instämde LiseLotte Olsson (v).

Anf. 21 JAN LINDHOLM (mp):

Herr talman! Jag vill först yrka bifall till den gemensamma reservationen i betänkandet.

Det kanske är fel årstid att diskutera sjöfylleri, även om det finns öppet vatten här utanför. Men man skulle också kunna säga att det är rätt årstid, för hemma hos mig ligger isen på sjöarna just nu. Då kan polisen faktiskt alkotesta dem som kör traktor på sjön, om de skulle vilja det. Jag tänker mig att det är lite lättare att fatta mindre känsloladdade beslut om sjöfylleri när det är så långt till den glittrande blå sommaridyllen. Men riksdagen låter sig inte förföras av sommar och sol, utan i riksdagen fattar vi väl alltid kloka beslut oavsett väder.

Jag bor i en stad vid en av Sveriges vackraste sjöar, och så säger väl kanske alla lokalpatrioter. Men Runn, som sträcker sig från Falun ned till Torsån och ansluter via Dalälven till Borlänge, är med sina många öar – en för varje dag på året, påstår en del – en fantastisk sjö. Självklart har en så stor sjö ett omfattande båtliv. På sommaren kan man åka reguljär båt-tur mellan Falun och Borlänge. Trots att det är en oerhört vacker och be-tagande resa är det inte något alternativ till att ta tåget, trots att den resan tar nästan 35 minuter. Det är nog egentligen bara de som åker segelbåt som kan klara sig med lägre koldioxidutsläpp än tåget. Men en klar fördel med att ta tåget är ju att det är mindre farligt om man skulle ta en öl för mycket som tågresenär än om man tar en öl för mycket i båten.

Järnvägen mellan Falun och Borlänge är faktiskt det tätast trafikerade enkelspåret vi har i landet. Därför tycker jag att riksdagen snarast borde ge Banverket i uppdrag att bygga dubbelspår på den här sträckan.

Båtliv handlar ju inte bara om nöje och fritid. På min sjö hemma, Runn, är det många som tar båten till jobbet under sommarhalvåret, så visst finns det ett båtliv som i mycket större utsträckning liknar trafik på sjön, likaväl som det finns trafik på våra vägar. Att säga nej till samma krav på alkoholkontroll på sjön som på vägar där vi har en nollvision med argumentet att båtlivet är fritid och nöje tycker jag inte håller. Det är självklart att vi ska ställa samma krav på nykterhet i trafiken på nöjesbi- listen som är på sommarutflykt som vi ställer på yrkeschauffören, buss- chauffören eller taxichauffören. Då är det också självklart att vi ska ställa samma krav på nykterhet på nöjesseglaren som vi ställer på yrkestrafi- kanterna till sjöss – och självklart också på spår och i luften.

Den som kör en båt till jobbet på morgonen ska självklart ha samma rätt att förvänta sig att medtrafikanterna på sjöarna är lika nyktra som dem man förväntar sig att möta om man i stället skulle välja bilen när man åker till jobbet. Samhällets regler borde självklart vara desamma, och verktygen för att nå målen borde också självklart vara likadana. Alkohol är lika farligt på sjön som på vägen.

Jag har ingen egen motion att försvara i det här betänkandet, men som tur är finns det en som är skriven av två andra ledamöter från dala- bänken, Peter Hultqvist och Anneli Särnblad, socialdemokrater. Eftersom Peter har varit kommunalråd i Borlänge i jag vet inte hur många år, så tycker jag att det är extra roligt att plädera för den här motionen. Som kommunalråd i Borlänge har Peter jobbat väldigt mycket med att för- bättra för sjölivet på Runn, och för oss politiker från Falun–Borlängeom- rådet är Runn en fantastisk resurs. Sjön erbjuder inte bara ett fantastiskt båtliv på somrarna och underbar långfärdsskridskoåkning och isracing på

Sjöfylleri

vintern, utan den är faktiskt också med alla sina vikar och öar en fantastisk boendemiljö.

Som miljöpartist har jag förstås fullt upp med att försvara strandskyddet, allmänhetens tillgång till stränderna, djurlivet i vattenbrynet och så vidare. Men det vi har gemensamt, både vi som sätter naturvärdena först och de politiker som främst ser exploateringspotentialen i sjön och dess stränder, är att vi behöver bättre verktyg för att hålla alkoholen borta från förarsätena i båtarna. Därför vädjar jag till er riksdagsledamöter: Rösta för reservationen!

Rösta naturligtvis även för att vi snarast får ett dubbelspår mellan Falun och Borlänge, för då blir det här området en oemotståndlig pärla.

Anf. 22 ANTI AVSAN (m):

Herr talman! Frågan om sjöfylleri har varit föremål för utredningar och överväganden vid ett antal tidigare tillfällen. Om vi ska hålla oss i någorlunda närtid kan jag först nämna de ändringar som företogs i sjölaggen 1991. Ändringarna innebar att brottet sjöfylleri delades upp i två svårighetsgrader, så kallat enkelt sjöfylleri och ett grovt brott. Som en parentes kan jag nämna att Brottsförebyggande rådet utvärderade den reformen efter en tid, varvid man granskade 356 tingsrättsdomar. Slutsatsen blev att andelen fängelsedomar hade mer än fördubblats.

I december 1998 lämnade den dåvarande regeringen en proposition till riksdagen som gällde drograttfylleri och sjöfylleri. Detta resulterade i införandet av en promilleregeln såsom *en* omständighet att beakta vid bedömningen av om en gärning är att bedöma som grovt sjöfylleri. Den utredning som föregick propositionen avvisade möjligheten att med en promillegräns bestämma vad som ska bestraffas som enkelt sjöfylleri. Flertalet remissinstanser delade den bedömningen eller lämnade den utan erinran.

Problematiken kring frågan om sjöfylleri belystes i propositionen. Den dåvarande socialdemokratiska regeringen anförde bland annat att sjötrafiken skiljer sig från vägtrafiken på många sätt. Dels omfattar sjötrafiken fartyg av skilda slag, alltifrån roddbåtar till oceangående skepp, dels varierar förhållandena kraftigt mellan exempelvis insjöar och mindre vattendrag å ena sidan i jämförelse med å andra sidan trafikerade farleder och öppna hav.

Regeringen påpekade också att kravet på nykterhet för annans säkerhet aldrig kan vara lika stort för den som befinner sig i en roddbåt på en insjö som för den som framför en snabbgående motorbåt i en vältrafikerad farled. Vidare ansåg regeringen att det låg en komplikation i att många båtar används för rekreation och utgör bostäder under kortare eller längre tider. Man pekade också på den problematik som omförtöjning på grund av ändrade väderförhållanden innebär.

Härefter har frågan om sjöfylleri och frågan om rutinmässiga alkoholutandningsprov till sjöss utretts ytterligare två gånger, först av Sjöfylleriutredningen, som avlämnade sitt betänkande i april 2001, och sedan av Rattfylleriutredningen, som lämnade sitt betänkande i januari 2006.

Merparten av de förslag som 2001 års utredning lämnade mötte sådan allvarlig kritik från remissinstanserna att den dåvarande socialdemokratiska regeringen valde att inte gå vidare med lagstiftning utan ansåg att frågorna borde utredas vidare. Den fortsatta utredningen av sjöfyllerifrå-

gan har ägt rum inom ramen för Rattfylleriutredningen, som resulterade i 2006 års betänkande.

Det är klart att sjötrafiken i ett antal avseenden har ändrat karaktär genom åren. Andelen fritidsbåtar har ökat, och sjötrafikens intensitet har ökat i vissa farleder. Självklart föreligger det ett intresse av att minska antalet olyckor till sjöss, inte minst sådana olyckor som beror på alkoholpåverkan. Detta förutsätter naturligtvis att efterlevnaden av gällande regler kan följas upp, men samtidigt är det rimligt att frågan om en utökad kriminalisering noga vägs mot de andra intressen som gör sig gällande.

Herr talman! Jag konstaterar att frågan bereds inom Regeringskansliet och att det därför inte föreligger något skäl att föregripa den beredningen genom att nu bifalla någon av de två motionerna. Jag yrkar därför bifall till utskottets förslag till beslut, vilket innebär att motionerna avslås.

Anf. 23 STEFAN WIKÉN (s) replik:

Herr talman! Jag får börja med att tacka Anti Avsan för den mycket ordentliga genomgången av den här frågan. Det är ju så: Den har under många år, ända sedan 70-talet, stött på patrull i väldigt stor utsträckning, och till sist, som du sade i anförandet, finns det en massa problem i det här.

Jag fick däremot inte riktigt klart för mig vad majoriteten egentligen nu tycker. Avvaktar ni bara vad regeringen ska komma fram till, eller är det så att ni faktiskt tycker att alkohol och att köra snabba båtar är oför- enligt?

Jag tycker att diskussionen om att man inte kan jämföra ytorna på sjön, som har förts fram i debatten om detta, är lite intressant. Skulle man dra samma slutsatser om vägarna så skulle man säga att ju bredare vägar, desto mer alkohol skulle man kunna ha i kroppen.

Jag tycker att vi ska vara tydliga från riksdagen och säga detta: Det är inte acceptabelt att föra fram snabba båtar och fartyg med alkohol i kroppen.

Jag tycker att vi ska gå på Rattfylleriutredningens förslag.

Anf. 24 ANTI AVSAN (m) replik:

Herr talman! Stefan Wikén, du inser ju säkert, precis som dina partikamrater i tidigare regeringar har gjort, att det här kanske inte är någon enkel fråga. Det visar ju den handläggning som jag redogjorde för.

Jag har personligen den uppfattningen att man alltid ska vara försiktig med kriminalisering, av flera olika skäl. Man måste alltid avväga om den kriminalisering man avser att genomföra får avsedd effekt, om den är möjlig att övervaka och vilka problem som kan finnas. Jag har kanske ingen större lust att i det här skedet gå in på den utredning som lämnades i januari 2006. Jag konstaterar dock att det finns en del problem i den, och jag har full förståelse för att man i Regeringskansliet behöver överväga frågan ytterligare. Det har inte minst de tidigare regeringarnas handläggning av frågan visat.

Anf. 25 STEFAN WIKÉN (s) replik:

Herr talman! Jag tror att det är så. Frågan är lite komplicerad. Det finns mycket som behöver göras för att det ska bli bra, och då är det ännu

viktigare att riksdagen är tydlig med vad vi vill ha ut av regeringens förslag. Därför tycker jag fortfarande att det är en bra idé, ett bra förslag, en bra reservation som vi har. Jag hoppas att Anti Avsan och andra ändrar sig till voteringen.

Anf. 26 ANTI AVSAN (m) replik:

Herr talman! Jag kan nog ändå inte helt avhålla mig från att peka på en del problem. De reservationer som finns i anslutning till motionerna tar ju inte upp den problematiken över huvud taget, och då är det naturligtvis inte svårt att göra det lätt för sig. Bortser man från den problematik som här finns kan det synas väldigt enkelt, men om man beaktar den problematik som finns kan jag återigen anknyta till de tidigare regeringarnas handläggning. Det finns vissa saker som behöver bedömas och avvägas. I annat fall tror man att allt är svart eller vitt, och så är det inte.

Överläggningen var härmed avslutad.
(Beslut fattades under 12 §.)

8 § Äktenskap, partnerskap och samboende

Föredrogs
civilutskottets betänkande 2006/07:CU7
Äktenskap, partnerskap och samboende.

Anf. 27 HILLEVI LARSSON (s):

Herr talman! Jag vill börja med att yrka bifall till reservation 1.

Nu kan det bli så att även homosexuella får gifta sig på riktigt, på samma sätt som heterosexuella. Jag vill göra en mycket kort historisk tillbakablick. När partnerskapet var på tapeten var det en het debatt kring frågan. Det handlade egentligen inte om ifall homosexuella skulle få gifta sig utan mer om att göra något åt de rättsliga verkningarna så att de i ett registrerat partnerskap skulle få någorlunda samma trygghet som i ett äktenskap. Trots att det inte var fråga om äktenskap var debatten mycket het och det var många hårda ord som sades, inte minst från den här talarstolen. Det som ändå är glädjande och visar att vi gått framåt är att motståndarna till äktenskap för homosexuella nu är de största försvararna av partnerskapet, vilket en gång var det man vände sig mot. Det är i alla fall ett steg framåt.

Vi har också haft en annan het debatt, nämligen frågan om adoption. Tidigare var homosexuella den enda grupp i samhället som var utestängd från möjligheten att ansöka om adoption. Till och med dömda pedofiler och andra kunde ansöka om adoption, men just homosexuella som grupp kunde det inte. Sedan har det aldrig varit tal om att man ska ha absolut rätt till barn, utan vem som är lämplig som förälder måste alltid bedömas från fall till fall. Det är emellertid ett viktigt steg framåt att diskrimineringen av homosexuella tagits bort, liksom stämpeln att de som grupp skulle vara dåliga föräldrar. All forskning visar att så inte är fallet. Barn till homosexuella mår precis lika bra som andra barn. Det är nu, tack och lov, genomfört. Vi har tagit det första steget för att lesbiska kvinnor ska

få möjlighet till insemination. Nu har det kommit en utredning, och det gäller att ta ytterligare ett steg så att villkoren för heterosexuella och homosexuella blir desamma även på detta område.

Vi är nu framme vid äktenskapet, och det är verkligen på tiden att frågan kommer upp på agendan. Oavsett vad man tycker om äktenskapet, vad det symboliserar och står för, anser jag att vi som lagstiftare inte kan diskriminera människor. Eftersom partnerskap och äktenskap har i stort sett samma rättsverkningar är det en självklarhet att slå ihop partnerskapslagen och äktenskapsbalken och ge homosexuella samma möjligheter som heterosexuella.

Detta är också en symboliskt viktig fråga för homosexuella. Det finns homosexuella som inte registrerat partnerskap eftersom de upplever att det är diskriminerande att inte få gifta sig på riktigt. Redan termerna i sig säger rätt mycket. Man registrerar partnerskap. Man ingår alltså inte partnerskap som man ingår äktenskap utan man registrerar partnerskap. Det är en mycket märklig terminologi, och att registrera partnerskap upplevs inte som särskilt romantiskt.

Förr i tiden hade äktenskap inte så mycket med romantik och kärlek att göra utan var, tyvärr, rätt ofta en affärsuppställning mellan barnens föräldrar. Det var mer eller mindre frivilligt, ofta med inslag av tvång. Tack och lov har vi kommit bort från den tidens syn på äktenskap. Nu handlar det om vuxna, myndiga personer som väljer att leva tillsammans av kärlek och som också väljer att manifesteras det inför sig själva och inför omvärlden. Då tycker jag att det är en självklarhet att även homosexuella ska få den möjligheten fullt ut.

Man har frågat svenska folket vad de tycker i dessa frågor. Det visar sig att en majoritet är positiva och anser att även homosexuella ska få möjlighet att ingå äktenskap. Man ser detta som en fråga för de berörda, att de ska kunna välja vem de vill leva med och fullt ut få det manifesterat inför omvärlden. Det är ingenting som drabbar andra, utan det handlar om dem som ingår äktenskap. Detta är alltså ytterligare en positiv signal i tiden. Allt fler tycker att det är en självklarhet. Sedan kan jag tycka att även om vi haft ett annat opinionsläge ska vi som lagstiftare självklart inte diskriminera.

Vi socialdemokrater har ett tydligt kongressbeslut om att även homosexuella ska få ingå äktenskap. Därför är det mycket viktigt att vi så tidigt som möjligt slår fast att det är vad vi tycker, och vi hoppas att fler partier ska våga slå fast detta. Vi är ju inte det enda partiet som kräver könsneutrala äktenskap, utan det finns fler, och vi hoppas kunna sända en tydlig signal till regeringen. Det mesta i den utredning som nu arbetar, och som snart är klar, tyder på att resultatet blir att man kommer att säga ja till könsneutrala äktenskap. Utredningen har också att titta på formerna för äktenskap, men det kan vi vänta med. Vi får se vad utredningen kommer fram till och ta ställning utifrån det.

Det är viktigt att redan nu sända en tydlig signal till regeringen och inte dra frågan i långbänk. Det finns stor risk för att frågan drar ut på tiden så att de homosexuella, och även bisexuella för den delen, får vänta ännu längre än de redan gjort. Den signalen tror jag är mycket viktig eftersom det ju finns en splittring inom regeringen vad gäller den här frågan. Att sända den signalen vore positivt för sakfrågan.

Anf. 28 LISELOTTE OLSSON (v):

Herr talman! I går firades alla hjärtans dag och jag tänkte därför slå ett slag för kärleken i denna debatt som handlar om äktenskapet.

Dagens familjelagstiftning är ett modernt apartheidsystem. Två olika lagar, partnerskapslagen och äktenskapsbalken, reglerar samma fenomen, nämligen två vuxna människors samlevnad. Vi i Vänsterpartiet vill inte dela in människor i ett A- och ett B-lag. Så länge äktenskapet är en exklusiv klubb för heterosexuella kommer kärleksförhållanden mellan två personer av samma kön aldrig att möta samma respekt och acceptans som ett förhållande mellan man och kvinna. Jag har därför valt att reservera mig till förmån för vårt förslag i reservation 2, trots att frågan om könsneutralt äktenskap är under utredning. Jag är nämligen mycket orolig för att regeringen inte kommer att genomföra utredningens förslag skyndsamt. Som Hillevi Larsson sade i sitt anförande verkar det som vi hittills hört om utredningen lovande. Men vill det sig riktigt illa kommer utredningens förslag att gömmas och kanske glömmas bort i någon skrivbordslåda.

Min oro rör Kristdemokraterna. De har under åren visat, och visar fortfarande, ett öppet motstånd mot en äktenskapslag som är till för alla. Så sent som i förra årets betänkande reserverade sig Kristdemokraterna för sitt eget förslag om att fortsätta att på grund av människors sexuella läggning vägra dem rätten att gifta sig. Det har man inte gjort i det här betänkandet. Det skulle vara intressant att få veta hur Kristdemokraterna har resonerat och hur man resonerar i dag.

För mig och Vänsterpartiet är det här enkelt. Att ha särskilda lagar beroende på människors sexuella läggning är diskriminerande.

Partnerskapslagen var ett mycket viktigt steg när den kom, men i dag har den blivit en särslagstiftning som delar upp människor i två olika grupper. Det sker på en grund som helt saknar relevans. Den heterosexuella kärnfamiljen med mamma, pappa och barn är normen, trots att vi som lagstiftare vet att det finns många olika typer av familjebildningar. Därför måste äktenskapsbalken göras om så att den blir könsneutral.

Vänsterpartiet vill att vigselrätten plockas bort från kyrkan och andra trossamfund. Den religiösa ceremonin ska skiljas från myndighetsutövningen, och vi kan slippa blanda ihop religion med juridik. På så sätt kan vi slippa hela diskussionen om att ett könsneutralt äktenskap kommer att ge trossamfundet rätt att diskriminera samkönade par. Det är inte okej att stifta en lag som ger rätt till diskriminerande myndighetsutövning.

Herr talman! Tillbaka till kärleken, som jag valde att inleda mitt anförande med. Är inte all kärlek lika mycket värd? Ska inte två människor som älskar varandra kunna visa det öppet? Ska inte alla frivilliga kärleksrelationer mellan två vuxna människor ha möjlighet till lika skydd och stöd från samhällets sida? Ska inte alla familjer och barn räknas?

Svaret är enkelt. Antingen skapar vi en lag som ger alla lika rätt att gifta sig eller så behåller vi ett modernt apartheidsystem som vi har i dag.

I detta anförande instämde Egon Frid och Marianne Berg (båda v).
(forts. 10 §)

Kammaren beslutade kl. 13.52 på förslag av förste vice talmannen att ajournera förhandlingarna till kl. 14.00 då frågestunden skulle börja.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 14.00.

9 § Frågestund

Frågestund

Anf. 29 TALMANNEN:

Följande statsråd kommer att delta i frågestunden: arbetsmarknadsminister Sven Otto Littorin, statsrådet Cristina Husmark Pehrsson, jordbruksminister Eskil Erlandsson, statsrådet Jan Björklund och statsrådet Cecilia Malmström. Arbetsmarknadsminister Sven Otto Littorin besvarar såväl allmänpolitiska frågor som frågor inom sitt eget ansvarsområde. Frågor till övriga statsråd förutsätts beröra deras ansvarsområden inom regeringen.

Gymnasieskolan

Anf. 30 MARIE GRANLUND (s):

Herr talman! Jag skulle vilja ställa en fråga till statsrådet Björklund. Det handlar om gymnasieskolan.

En av de första åtgärder som den borgerliga regeringen gjorde var att stoppa den gymnasiereform som skulle träda i kraft i höst. Den skulle innebära en mycket förbättrad gymnasieskola och också en ny modern lärlingsutbildning. Detta har stoppats, och en hel generation ungdomar kommer att gå miste om en ny bra lärlingsutbildning.

Min fråga gäller den nya gymnasieskolan som kommer och där det inte kommer att vara obligatoriskt med svenska, engelska och matte på de praktiska programmen. Statsrådet Björklund har sagt: Vi kommer att garantera att eleverna kan komplettera detta. Samtidigt gör man historiska nedskärningar på den kommunala vuxenutbildningen. Jag skulle vilja fråga statsrådet hur han ska garantera detta.

Anf. 31 Statsrådet JAN BJÖRKLUND (fp):

Herr talman! Frågan är lite lång för att jag ska kunna besvara den på en minut. Den berörde stora delar av svensk utbildningspolitik. Jag kan snäva in det till vad frågan handlar om: Hur garanterar man att en kommun ställer upp med vuxenutbildning om elever vill komplettera till högskolebehörighet? Svaret är att det är en bestämmelse som skrivs in i skollagen.

Anf. 32 MARIE GRANLUND (s):

Herr talman! Jag kan bara konstatera att det svaret inte förpliktar över huvud taget. Bland annat det borgerliga Stockholm, som också har ett

folkpartistiskt skolkommunalsråd, drar nu ned drastiskt på den kommunala vuxenutbildningen.

Det kommer att göra att det kommer att vara oerhört viktigt hur man väljer när man är 15 år. Det kommer inte att finnas möjligheter att sedan komplettera och gå vidare. Det är återvändsgrändens politik.

Anf. 33 Statsrådet JAN BJÖRKLUND (fp):

Herr talman! Frågeställaren gör nu en rad påståenden om vad Gymnasiereform 09 kommer att innebära. Frågeställaren verkar veta mer än vad jag vet om vad den kommer att innehålla i sina detaljer.

En sak är glasklar. Rätten att komplettera på komvux för den som har valt bort högskolebehörighetsgivande ämnen på gymnasiet kommer att ingå i Gymnasiereform 09. På samma sätt har man i dag rätt enligt skollagen att läsa in grundskoleutbildning inom ramen för komvux.

Den rätten har man. Det finns ingen kommun som kan vägra det. På samma sätt ska kommunerna ha skyldighet att erbjuda högskolebehörighetskurser för dem som har valt bort dem under gymnasietiden. Det kommer att skrivas in i skollagen.

Det är den garanti som ges. Vi har haft sådana garantier i skollagen på andra områden på skolområdet sedan 60-talet, och det har fungerat alldeles utmärkt. Det kommer naturligtvis att fungera här också.

Tidsplanen för EU:s konstitutionsfördrag

Anf. 34 WALBURGA HABSBURG DOUGLAS (m):

Herr talman! Jag skulle gärna vilja fråga Europaministern, statsrådet Cecilia Malmström, följande.

Som vi vet har EU-ordförandelandet Tysklands regering bestämt att skriva en Berlindeklaration som ska skapa en positiv europeisk vi-känsla och tala om Europas framgångshistoria. Men det tänker också återuppta förhandlingarna om EU:s konstitutionsfördrag.

Hur ser det ut med de svenska föreställningarna om en tidsplan för detta dokument? Vad ska Sverige föreslå i förhandlingarna om när konstitutionsfördraget ska träda i kraft? Det finns tyvärr krafter inom EU som vill bromsa en vidareutvidgning av den europeiska unionen tills det nya fördraget är klart.

Det är angeläget för oss här i Sverige, som har utvidgningen som en av våra utrikespolitiska huvudfrågor, som inte minst blev tydligt här i går i den utrikespolitiska deklARATIONEN, att ha klara tidsramar för oss själva när vi nu går in i förhandlingarna.

Anf. 35 Statsrådet CECILIA MALMSTRÖM (fp):

Herr talman! Tack för frågan. Det är riktigt att det tyska ordförandeskapet förbereder bland annat två saker.

Det är först Berlindeklarationen, som är ett högtidlighållande av 50 år sedan Romfördraget. Det kommer att vara en mycket kort deklARATION som berättar om vad EU har åstadkommit, EU:s värden och några viktiga utmaningar. Det kommer att vara ett mycket kort politiskt dokument.

Parallellt med detta, men egentligen i två skilda processer, förbereder man också att tina upp det konstitutionella fördraget. Vi stöder naturligt-

vis detta arbete och kommer på alla sätt att försöka medverka till en positiv lösning. Precis som frågeställaren säger finns det många hinder.

Den svenska linjen har varit att vi gärna ser att ett förslag ligger nära det förslag som vi har godkänt, i varje fall alla regeringar, och att man undviker att riva upp den institutionella balansen, som är ganska känslig i detta.

Tidtabellen är avhängig utvecklingen i en del medlemsländer. Vi skulle tycka att det vore bra om frågan är löst till Europaparlamentsvalet år 2009. Det gör vi av en mängd skäl, och bland annat dem som frågeställaren nämner. Det gör vi också för att parlamentet och den nya kommissionen ska veta vilka villkor och kompetenser som gäller för deras maktutövande och funktionssätt.

Anf. 36 WALBURGA HABSBURG DOUGLAS (m):

Herr talman! Jag vill tacka statsrådet för svaret.

Hur blir det till exempel med Kroatien, som är ett särskilt fall? Det har egentligen redan uppfyllt alla krav. Vi har nu sett att acceptansen för EU redan har gått ned inom den folkliga opinionen i Kroatien när förhandlingarna drar ut så långt på tiden.

Tror statsrådet att det kan finnas en möjlighet att kanske göra en särskild extra väg för Kroatiens medlemskap i EU?

Anf. 37 Statsrådet CECILIA MALMSTRÖM (fp):

Herr talman! Vissa länder använder konstitutionen som ett sätt att bromsa utvidgningen. Rent formellt är det svårt att utvidga om vi inte gör förändringar i det nuvarande Nicefördraget. Så är det.

Jag tror dock att för just Kroatien skulle man kunna lösa det bilateralt i dess anslutningsförhandlingar. Även om Kroatien just nu gör jätteambitiösa försök är det osannolikt att man skulle kunna bli klar med ett anslutningsfördrag före år 2009.

Låt oss därför hoppas att frågan av flera skäl är löst till dess.

Kulturarbetarnas ekonomiska situation

Anf. 38 ANNE LUDVIGSSON (s):

Herr talman! Min fråga går till arbetsmarknadsminister Sven Otto Littorin. Kulturarbetarna har en alldeles speciell situation på arbetsmarknaden, där vi ytterst har tillsvidareanställningar.

Kulturarbetarnas situation kommer med den nya moderatledda regeringens förslag om a-kassan att försämrats. Försämringen träder i kraft den 1 mars. Jag ser allvarligt på deras situation.

Regeringen har dock lovat att komma med kompensatoriska åtgärder för att förbättra den ekonomiska och sociala tryggheten. Därför undrar jag nu: Har det arbetat påbörjats? När kan Sveriges kulturutövare få besked?

Anf. 39 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Anne Ludvigsson ställer frågan om kulturarbetarnas ekonomiska situation delvis men förmodligen inte enbart mot bakgrund av a-kasseförändringarna.

Min utgångspunkt är den att arbetslöshetsförsäkringen i dag omfattar ungefär 3,8 miljoner inkomsttagare. Vi har någonstans uppemot 11 000–12 000 personer som finns i a-kassan för kulturarbetare.

Jag är helt medveten om det som Anne Ludvigsson tar upp. Det är många kulturarbetare som befinner sig i en anställningssituation och en anställningsform som inte riktigt är att jämföra med en reguljär anställning på ett annat område.

Min utgångspunkt är att a-kassan inte kan lösa alla problem. Vi måste ha en generell arbetslöshetsförsäkring som klarar av att hantera alla de utmaningar som följer därav.

Däremot är vi, som jag har flaggat för tidigare, väl medvetna om denna utmaning. Jag vet att man i Kulturdepartementet nu arbetar intensivt med att titta över både konsekvenserna och alternativen ungefär på det sätt som Anne Ludvigsson efterlyser.

Anf. 40 ANNE LUDVIGSSON (s):

Herr talman! Kulturarbetarnas situation är sådan att de inte klarar sig utan stöd mellan de jobb de får, och där är vi tydligen överens.

Eftersom försämringarna beslutats gemensamt av regeringen förutsätter jag också att berörd arbetsmarknadsminister tar ansvar också för villkoren för kulturarbetarna på den svenska arbetsmarknaden.

Jag återkommer till min fråga. När kan kulturarbetarna få besked om och konkreta förslag på hur det här ska lösas?

Anf. 41 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Delvis är det här en fråga om att man ofta har andra typer av anställningsförhållanden bland kulturarbetare än man har i andra branscher, som jag nämnde. Min utgångspunkt är att a-kassan inte kan hantera alla problem här i världen. Det är inte tänkt så att a-kassan ska hantera sådant som rimligen borde hanteras inom ramen för kulturbudgeten.

Däremot vet jag att man i Kulturdepartementet nu arbetar intensivt med den här frågan. Jag utgår ifrån att man kommer att återrapportera till omvärlden och även till riksdagen när man har avslutat det arbetet. Jag är inte helt säker på vilken tidshorisont man arbetar efter – men ju förr, desto bättre, naturligtvis.

Reglerna för förtroendeuppdrag vid långtidssjukskrivning

Anf. 42 KERSTIN HERMANSSON (c):

Herr talman! Jag har en fråga till statsrådet Cristina Husmark Pehrson.

Vi har i Sverige alltför många personer som är långtidssjukskrivna eller sjukbidragstagare. Många av dem vill verkligen komma tillbaka till arbetslivet. Några av mina vänner som av olika orsaker inte kan förvärvsarbete fullt ut är också fritidspolitiker och har förtroendeuppdrag av olika slag. Nu säger de så här till mig: Kerstin, vi vill gärna vara med på de politiska möten och sammanträden som vi har i byggnadsnämnden eller kommunfullmäktige. Men tyvärr är det inte möjligt enligt Försäk-

ringskassan! De kan med nuvarande regler inte medverka mer än i begränsad omfattning.

Min fråga till socialförsäkringsminister Cristina Husmark Pehrsson är: Finns det en möjlighet att se över nuvarande regler så att personer som är sjukskrivna eller sjukbidragstagare får bättre möjlighet att vara med på arvoderade möten utan att för den sakens skull behöva förlora ersättningen?

Anf. 43 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Jag kan instämma med Kerstin Hermansson när det gäller att det finns alldeles för många som är långtidssjukskrivna. Man har tittat på arbetsförmågan snarare än på arbetsförmågan hos många.

Det är många som har en sjuk- eller aktivitetsersättning som är långtidssjukskrivna och som även har förtroendeuppdrag eller vill arbeta inom den ideella sektorn och så vidare. Då måste man ändå erkänna att de har en viss arbetsförmåga. Ett förtroendeuppdrag innebär ju ändå att man ska sitta och läsa in sig. Man ska ta kontakter och man ska göra studiebesök för att aktivt kunna använda sitt förtroendeuppdrag.

Problemet är alltså snarare att man får börja titta på arbetsförmågan i stället. I dag har vi en arbetsmarknad och en sysselsättning som också välkomnar många som har varit i utanförskap tillbaka till arbetslivet igen.

Anf. 44 KERSTIN HERMANSSON (c):

Herr talman! Tack för svaret! Jag vet att den nya regeringen verkligen vill att fler ska komma tillbaka till arbete. Vi pratar om jobblinje och så vidare.

Men nu gäller det just de här personerna som är sjukskrivna och gärna vill vara med i samhällsdebatten men delvis står utanför den därför att de inte tycker att de kan delta i tillräckligt stor omfattning. Om de skulle kunna delta mer i sitt förtroendeuppdrag och i nämnder och styrelser så vore det en viktig rehabiliteringsinsats, vilket också kommer att göra att de fortare kommer tillbaka till sitt arbete.

Jag tror att det vore klokt om man kunde se över reglerna så att de här personerna känner att de har en mer meningsfull tillvaro och att de kan delta i samhällsdebatten.

Frågan är om statsrådet delar synen i det som jag säger. Eller vad vill regeringen göra i denna fråga?

Anf. 45 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Problemet med utanförskap och att många har kommit ut i en sjuk- och aktivitetsersättning handlar om att de inte tidigare har fått vård i tid. De har inte fått rehabilitering. Det kanske har varit ett alltför dåligt samtal mellan arbetsförmedlingen och försäkringskassorna. Sjukskrivningstiden har varit alldeles för lång och för passiv. Regeringen vidtar nu en mängd åtgärder när det gäller detta.

När det gäller hur man bedömer de enskilda och deras möjligheter till arbetsförmåga eller arbetsförmåga har jag ingen möjlighet att sätta mig över Försäkringskassans bedömningar. Men jag kan i alla fall lova Kerstin Hermansson att jag från mitt håll gör allt för att de som har en arbetsförmåga ska få stöd och hjälp att komma tillbaka och därmed också

kunna ta de förtroendeuppdrag som även de kräver en viss arbetsför-
måga.

Vi kommer att skriva direktiv till en utredning. Jag kan inte säga om de här diskussionerna kommer att finnas med där. Men många åtgärder behövs för att folk ska få komma tillbaka igen till arbetslivet och till sina uppdrag.

Presstödet

Anf. 46 SIV HOLMA (v):

Herr talman! Jag vill ställa en övergripande fråga till statsrådet Littorin som handlar om demokrati och yttrandefrihet för de nationella minoriteterna.

Vi är många som undrar vad det är som gäller i frågan om presstödet. Å ena sidan går kulturministern ut och säger att vi ska ha kvar stödet, å andra sidan går en annan minister ut och säger att det ska fasas ut under en treårsperiod. Vem ska man tro på?

Jag vill särskilt peka på betydelsen av presstödet utifrån ett nationellt minoritetspolitiskt perspektiv.

Låt mig ta tidningen Haparandabladet som ett exempel. Det är en trespråkig tidning som har material på svenska, finska och meänkieli. Om presstödet avskaffas slår man undan de ekonomiska förutsättningarna för denna tidning att skriva på de nationella minoritetsspråken.

Kan statsrådet ge ett besked om vad som gäller? Kommer vi att ha ett presstöd tills vidare eller försvinner det efter tre år?

Anf. 47 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Låt mig säga så här: Det pågår ett arbete med att se över hur presstödet är utformat och hur det ska se ut.

Generellt sett är vi i regeringen positiva till presstödet som sådant. Däremot vet jag att det också finns en del tveksamheter, påpekanden eller synpunkter som kan inkomma från till exempel EU-kommissionen när det gäller neutralitet på olika sätt.

Jag kan, ärligt talat, inte mer om beredningsläget i denna fråga i dagsläget. Jag ber Siv Holma att återkomma när det finns ett statsråd som har kunskap om beredningsläget i denna fråga, något som jag tyvärr inte besitter.

Anf. 48 SIV HOLMA (v):

Herr talman! Jag får väl tacka för icke-svaret.

Jag vill bara poängtera ytterligare en gång att redan den fördröjning av presstödet som alliansregeringen skapade genom att lägga frågan på is – med vad jag tycker en vag hänvisning till EU – har förorsakat problem.

Jag ställer ändå frågan: När kan vi förvänta oss att få ett besked om när beredningen är klar?

Anf. 49 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Tyvärr, Siv Holma, jag vet inte. Jag är hemskt ledsen. Jag kan bara böja mitt huvud i skam över detta eftersom jag inte känner

till beredningsläget i frågan. Jag ber om ursäkt för det. Jag borde förmodligen ha vetat det, men tyvärr gör jag inte det.

Prot. 2006/07:61
15 februari

Åtgärder mot svartfiske

Frågestund

Anf. 50 ULF HOLM (mp):

Herr talman! Min fråga gäller svartfiske och riktar sig då naturligtvis till fiskeriminister Eskil Erlandsson.

Det är väl ingen hemlighet att vi från Miljöpartiet ofta har lyft fram frågan om att vi ser ett stort problem i att man håller på att fiska ut, vilket leder till att fisken helt enkelt försvinner, bland annat i Östersjön. Det har varit väldiga diskussioner om kvotsystem och om hur mycket man ska få fiska upp och så vidare. Jag anser att Sverige tyvärr har förlorat i den striden och att vi fiskar upp för mycket.

Det andra problemet med fisket gäller svartfisket, det vill säga det som inte är reglerat. Det förbereds nu en rapport från EU-kommissionen som tyvärr även pekar på att Sverige är skyldigt till att inte ha kontroll över svartfisket. Tidigare har vi oftast trott att det gäller Polen, Danmark och andra länder, men även Sverige är tydligen skyldigt.

Min fråga är helt enkelt: Vilka åtgärder avser jordbruksministern att vidta för att få bort svartfisket?

Anf. 51 Jordbruksminister ESKIL ERLANDSSON (c):

Herr talman! Det är angeläget att fisket rapporteras på ett korrekt och likartat sätt så att vi kan följa de kvoter och de ansträngningar att ta upp fisk som görs i olika länder. Det ska ske på ett lika och rättvist sätt, annars är det meningslöst att ha det system som vi har haft under ganska lång tid.

Av det skälet talar jag med mina motsvarigheter i omkringliggande länder så att vi ska få en samsyn kring de här frågorna. Det handlar om att vidta åtgärder när det gäller landningskontroller, användning av elektroniska hjälpmedel och ett likartat sanktionssystem för den som inte följer systemet. Det handlar också om att kunna införa system som gör att vi kan spåra fiskens härkomst så att vi vet varifrån den kommer. Vi tittar också över möjligheten att gemensamt förstärka kontrollen så att den blir lika bra i alla delar av det område som vi nu pratar om.

Anf. 52 ULF HOLM (mp):

Herr talman! Det lät ungefär som den tidigare socialdemokratiska ministern. Vi ska prata och vi ska lyssna. Vi ska kanske prata med de andra i EU.

Det vi saknar är konkreta åtgärder. Det handlar inte bara om att säga att andra länder ska göra någonting. Vilka konkreta åtgärder avser jordbruksministern att vidta i Sverige? Sverige kanske kan gå före och visa att vi har hittat ett system som är användbart. Vi kanske kan visa hur det ska kunna kontrolleras bättre i praktiken.

En sak som visas i de här rapporterna är tydligen att så fort en inspektör följer med fiskeflotten fiskar man upp mycket mindre än vid de tillfällena när man inte har en inspektör med på fartyget. Det är oroväckande att det är på det sättet. Jag frågar fortfarande: Vilka konkreta åtgärder är

på gång här i Sverige? När ska jordbruksministern ta upp det på nästa ministerrådsmöte för att där gemensamt komma överens om åtgärder?

Anf. 53 Jordbruksminister ESKIL ERLANDSSON (c):

Herr talman! Jag har redan talat med kommissionären om den här problematiken. Jag har redan talat med mina motsvarigheter i omkringliggande länder för att vi gemensamt ska komma till rätta med de här problemen. Jag har också sett till att vi nu har överfört kontrollen från Kustbevakningen till Fiskeriverket. Jag tror att de har bättre förutsättningar att sköta detta.

Vi ska också se om det behövs ytterligare resurser. Vi ska gå före vad gäller att införa elektroniska hjälpmedel för att kunna fullgöra vår kontrollskyldighet som jag nämnde i mitt tidigare anförande. Det är några åtgärder som jag med kraft har tagit tag i därför att det är så viktigt att vi sköter den här verksamheten korrekt och återställer möjligheterna att fiska på bra sätt i vårt östra hav.

Åtgärder mot mobbning i skolan

Anf. 54 MONICA GREEN (s):

Herr talman! I går presenterade Bris, Barnens rätt i samhället, en rapport tillsammans med riksdagens tvärpolitiska barngrupp här i riksdagen. Det är till viss del en dyster bild av hur barn blir utsatta. Det kan handla om att de har det jobbigt hemma, men de kan också bli utsatta i skolan. Antingen blir man mobbare själv eller också blir man utsatt för mobbning. Det finns också flickor som skär sig själva, det vill säga destruktivt beteende.

I samband med detta presenterade också Ingela Thalén en artikel i en av tidningarna där hon krävde mer resurser. Som ett svar på det har regeringen i dag berättat att man satsar 40 miljoner mot mobbning, och det välkomnar jag att den borgerliga regeringen vill göra. När man sedan tittar mer på vad ni ska göra handlar det mer om att ni ska forska på det här området och att ni ska ge riktlinjer. Men det finns väldigt många skolor som redan i dag har många goda exempel som de skulle vilja sprida.

Min fråga till skolministern är: Tänk om det visar sig att det är sådana skolor som har elevdemokrati och där man ser och hör barnen på tidigt stadium. Är skolministern då beredd att satsa just på sådana åtgärder, det vill säga mer inflytande för eleverna och fler förebyggande åtgärder?

Anf. 55 Statsrådet JAN BJÖRKLUND (fp):

Herr talman! Tack för frågan i ett väldigt viktigt ämne. Inga barn ska behöva vara rädda för att gå till skolan. Det är fruktansvärt när man tar del av berättelser om barn som kräks varje morgon därför att de är livrädda för att gå dit därför att andra elever i skolan trakasserar och kränker dem dagligen. Man blir bestört.

En av våra högsta prioriteringar är att bekämpa mobbningen i skolan. Dit hör till exempel, för att ta ett par åtgärder, att vi ändrar lagstiftningen så att det ska vara möjligt att flytta en mobbare när det har gått så långt för att kunna splittra ett gäng som utövar mobbning mot andra elever.

Det som vi presenterar i dag innebär att vi satsar väldigt mycket mer pengar, mer pengar än vad någon regering i Sverige någonsin har satsat, på att sprida och fortbilda Sveriges lärare och rektorer i fungerande metoder för att förebygga mobbning. Det allra bästa är trots allt att det inte uppstår mobbning över huvud taget.

I det arbetet arbetar vi fullständigt fördomsfritt. Skolutvecklingsmyndigheten får nu i uppdrag att titta på vilka metoder som finns och vilka som fungerar. Jag tror faktiskt att det ibland kan vara så att en del skolor jobbar med metoder som inte alls fungerar. Alla har nog en metod, men detta är inte tillräckligt utvärderat. Syftet är att minska mobbningen i svensk skola.

Anf. 56 MONICA GREEN (s):

Herr talman! Vi är överens om att man ska motverka mobbning. Det som var slående i går när vi hade det här seminariet var att elevorganisationerna sade att det finns jättemånga bra skolor i Sverige och det beror på att elevdemokratin får råda där. Där får eleverna ett större ansvar. Det finns vuxna som ger dem större ansvar. Så sade elevorganisationerna i går.

Jag tycker att det går lite stick i stäv med skolministerns uppfattning. Han har hittills, vad jag har sett i alla fall, bara pläderat för, vad man kan tycka i alla fall, hårdare bestraffning. Man tar till sådant i stället för att gå på djupet med bakgrunden till varför barn antingen blir utsatta för eller själva utsätter andra för mobbning.

Elevorganisationerna påstår, och jag tror att de har rätt, att det fungerar bra där elever själva får växa och där vuxna ser dem och tillåter det. Jag hoppas att, om den utredning som ni tillsätter visar att det fungerar bra på dessa skolor, ni också ger resurser till andra skolor att jobba på det sättet.

Anf. 57 Statsrådet JAN BJÖRKLUND (fp):

Herr talman! Jag har jobbat med skolpolitiska frågeställningar i 15 år. Vi har pratat mycket om mobbning under de här åren. Ett problem är att det finns väldigt mycket tyckande från alla, och jag utesluter inte att jag själv har tyckt en hel del också, men det finns inte vetenskapligt dokumenterat och utvärderat vilka metoder som fungerar när det gäller att förebygga mobbning.

Nästan alla skolor i Sverige har en mobbningsplan. Man måste ju ha det enligt lagen, och nästan alla följer nog det. Men vad står det i den? Vad är det för metoder och strategier man har? Och hur jobbar man i praktiken? Det är det centrala, inte själva papperet. Här är det väldigt skiftande. Man har väldigt många modeller och teorier och överallt. Vårt arbete går ut på att gå igenom var de framgångsrika metoderna finns och sprida kunskap om dem. Jag hade varit glad om vi inte hade behövt göra detta nu, utan att det hade varit gjort för länge sedan, men nu gör vi det.

Frågestund

Anf. 58 IRENE OSKARSSON (kd):

Herr talman! Jag har en fråga till jordbruksminister Eskil Erlandsson. För några veckor sedan hade ministern tillsammans med två kolleger, miljöministern och handelsministern, en debattartikel införd i Dagens Industri som talade om att EU nu bör upphäva tullarna på etanol med hänvisning till att vi i dag har en etanolindustri som kan stå på egna ben. Det är en ståndpunkt som jag känner sympati för.

Men jag skulle ändå vilja fråga jordbruksministern hur han utifrån detta ser på statens roll när det gäller att stödja utvecklingen av etanolproduktion från skogen. Det är en produktion som inte har en teknik som är fullt utvecklad för att kunna producera. På jordbruksområdet är det annorlunda. Det kunde vi också ta del av häromdagen.

Jag vet också att det går en gränslinje mellan jordbruksministerns och näringsministerns ansvar vad gäller skogen, men då ministern uttalar sig om tullarna på etanol berör det i högsta grad även skogen och möjligheterna att få fram en väl fungerande teknik för att utvinna etanol och lignin, inte minst ur grot.

Alltså: Hur ser ministern på statens roll för att stödja utveckling och forskning kring etanolproduktion ur skogen?

Anf. 59 Jordbruksminister ESKIL ERLANDSSON (c):

Herr talman! Låt oss först slå fast och vara överens om att Sverige behöver en egen etanolproduktion. Vi behöver det för att vi ska hjälpa till i det klimatarbete som är så viktigt och så att vi uppnår de miljömål som vi är överens om.

Man kan konstatera att svensk energipolitik under lång tid har fokuserat på teknikneutralitet, det vill säga statsmakterna sätter upp ramar för utveckling, i möjligaste mån utan att peka ut något särskilt energislag eller sätt att ta fram det energislaget. Det har varit och ska vara en av grundpelarna för det framgångsrika svenska konceptet. Det betyder i klartext att vi från statens och samhällets sida ska fortsätta att stötta forskning och utveckling av olika typer av verksamheter som vi tror har en potential i vårt land. Sedan är det upp till industrin att också hjälpa till och ta vara på de möjligheter som denna forskning och utveckling ger.

Jag bedömer att vi har en stor möjlighet att från det som skogen producerar ta fram sprit att använda som drivmedel. Hur mycket detta är kommer vi att få svar på i en utredning som har fått förlängd tid till den 30 april för att ta fram sina resultat för att se vilka möjligheter vi har att producera råvara i vårt land.

Anf. 60 IRENE OSKARSSON (kd):

Herr talman! Jag tycker att det är glädjande med det som jordbruksministern nu tillkännager. Jag tycker också att det är viktigt att vi lägger på minnet att det är en teknikneutral verksamhet. Men det finns behov av forskning och utveckling på det här området, där vi har en potential, där vi finns mitt i. Vi som lever – jag kan säga vi och tror att ministern håller med mig – i det bälte som har drabbats av både Gudrun och Per vet vilken naturresurs vi har där att utveckla.

Anf. 61 Jordbruksminister ESKIL ERLANDSSON (c):

Herr talman! Vi är överens om att det behövs fortsatta samhällsinsatser på forsknings- och utvecklingsområdet vad gäller att få fram ytterligare möjligheter i energisammanhang och vad gäller speciellt den förnybara energin. Stora forskningsprojekt är i gång, ska fullföljas och slutföras. Vi har tre fullskaleprojekt, kan vi nog kalla dem, som staten är djupt inblandad i. Vi har ett i Värnamo, ett i Örnsköldsvik och ett i Piteå. Det är viktigt att vi fullföljer de möjligheter som vi har på de här ställena så att vi kommersiellt kan tillvarata den nyttighet som vårt land producerar och använda även det som skogen ger i det sammanhanget.

Sjukförsäkringen

Anf. 62 TOBIAS KRANTZ (fp):

Herr talman! 731 miljarder kronor, en fjärdedel av den svenska brutonationalprodukten – så stor är det allmännas skuld till landets förtidspensionärer. Det har en rapport som kom från Socialförsäkringsutredningen nyligen konstaterat. Huvuddelen av detta och huvuddelen av ökningen står de unga för. Det är de unga som i allt större utsträckning blir förtidspensionerade eller uppbar sjuk- och aktivitetsersättning. Det leder naturligtvis till att vi har stora kostnader för det allmänna. Vi måste betala på ett eller annat sätt. Men allra viktigast är förstås de mänskliga lidanden och kostnader som detta för med sig, den stora utslagning som sker.

Det är inte svårt att konstatera att det svenska socialförsäkringssystemet och kanske framför allt den svenska sjukförsäkringen är i djup kris och i desperat behov av reformer. Jag skulle vilja fråga statsrådet Cristina Husmark Pehrsson vilken bedömning hon gör av möjligheten att under innevarande mandatperiod påbörja ett arbete med att kraftigt reformera den svenska sjukförsäkringen.

Anf. 63 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Jag tackar så mycket för frågan. Det som Tobias Krantz tar upp här är mitt ansvar. Jag har en stark önskan, förhoppning och tro på att jag också ska kunna arbeta vidare och åstadkomma någonting som är bra för individen som har lämnats utanför. Många av dem är, som Tobias Krantz nämner här, ungdomar. Försäkringskassan har nu talat om att tio ungdomar om dagen får en aktivitetsersättning eller det som vi förut kallade förtidspension trots att de har varit inne på arbetsmarknaden. Det är psykisk ohälsa många gånger. Man har inte reagerat. De har inte fått stöd och hjälp. De har lämnats i utanförskap. Många av dessa ungdomar har också gått ut gymnasieskolan utan fullständiga betyg och har inte tillräckligt med sig i ryggsäcken för att klara en arbetsmarknad. Det är ytterst tragiskt hur de ungdomarna börjar sitt vuxna liv.

Det är det som är min ingång. Det resulterar också i ett stort mått av kronor och i en skuld som vi ska betala till de unga förtidspensionerade, i synnerhet till dem. På alla sätt ska vi hjälpas åt. Jag och regeringen har också lagt fram ett stort antal förslag när det gäller aktiv sjukskrivningsprocess. Jag vet att socialministern har mycket pengar till vårdgarantin, till psykisk ohälsa. Skolan och skolministern satsar på sin del. Tillsam-

Frågestund

mans tror jag att vi ska kunna hjälpa. Det handlar om den enskilda personen som lämnas i utanförskap och social isolering.

Anf. 64 TOBIAS KRANTZ (fp):

Herr talman! Jag ber att få tacka statsrådet för svaret och tacka för engagemanget i frågan också. Under de senaste 30 åren har antalet för-tidspensionärer tredubblats, och det är en utveckling som vi måste ta på stort allvar.

Från Folkpartiets sida har vi under lång tid drivit på för en kraftig reformering av den svenska sjukförsäkringen, i riktning att vi ska stärka arbetslinjen och det vi har pratat om mycket nu, att vi ska få in människor i arbetslivet. Människor ska inte vara i utanförskap. Vi ska också ha en försäkring som är trygg. Då handlar det både om att vi ska ha rimliga ersättningsnivåer och att alla ska omfattas av försäkringen så att vi sprider risker, så att de som har mindre risk att bli sjuka delar med sig till dem som har större risk att bli sjuka så att det finns en solidaritet inom systemet.

Anna Hedborg har alldeles nyligen, i slutet av förra året, lämnat sin rapport. Nu ser vi fram emot att det ska bli en parlamentarisk utredning om detta, så vi kan genomföra de stora och viktiga reformerna. Min fråga till statsrådet är vilken bedömning hon gör när det gäller tidpunkten när en sådan här utredning kan tillsättas.

Anf. 65 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Jag börjar med frågan och säger att direktiven håller på att formuleras nu. Min förhoppning är att de ska kunna sättas i verket under våren. Anna Hedborg säger i sin utredning att sjukskrivningsprocessen de senaste årtiondena är en uppvisning i misslyckanden och att det många gånger har varit arbetsmarknadspolitiska åtgärder som har gjort att människor har fått en förtidspension snarare än sjukdom och arbets-skada. Vi måste börja titta på arbetsförmågan, precis som vi sade i frågestunden här innan, och inte arbetsoförmågan. Det gäller att vi gör sjukskrivningsprocessen aktiv och rehabiliteringsinsatser tidigt så att de tre eller sex månaderna inte går, för då hamnar man ofta i utanförskap. När det gäller om man har hamnat där har regeringen lagt ett stort antal förslag. Om jag ska öppna dörren ut igen mot arbetsmarknaden och social gemenskap ska det finnas många åtgärder, lämpliga arbetsmarknadsplatser. Jag ska kunna arbeta med nystartsjobb, få lärlingsplats och så vidare.

Arbetslösheten bland unga

Anf. 66 LUCIANO ASTUDILLO (s):

Herr talman! Min fråga går till arbetsmarknadsminister Littorin. Unga är särskilt sårbara när de drabbas av arbetslöshet. Tidig arbetslöshet riskerar att få bestående effekter genom hela livet. Man riskerar sämre löneutveckling, sämre villkor på arbetsmarknaden, och om man väl har fått ett jobb är risken att bli arbetslös igen mycket större. Långtidsarbetslösheten bland unga har fördubblats på väldigt kort tid och är så hög som i april 2004. Detta har skett sedan arbetsmarknadsminister Littorin tog

över, och detta har skett i en högkonjunktur när arbetsmarknaden växer, när jobben blir fler.

Vilken analys gör arbetsmarknadsminister Littorin av situationen? Vilka kraftfulla åtgärder tänker han vidta för att komma åt den här arbetslösheten?

Prot. 2006/07:61
15 februari

Frågestund

Anf. 67 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Det var en mycket bra fråga. Jag tycker att det är oerhört allvarligt att Socialdemokraterna lämnade efter sig ett svart hål i ungdomsarbetslösheten. Över hundratusen ungdomar under 24 står utanför arbetsmarknaden eller jobbar mindre än han eller hon skulle vilja. Det är riktigt uschligt.

När det gäller långtidsarbetslösheten bland ungdomar är det som har hänt att man har lämnat programplatser i Ams för att hamna i nästa kolumn, öppen arbetslöshet. Det är naturligtvis inte så att man har lämnat arbetsmarknaden, haft ett jobb och gått över i långtidsarbetslöshet, utan man har bytt kolumn i arbetslöshetsstatistiken. Men vi nöjer oss inte med det, precis som Luciano Astudillo efterlyser. Från den 1 juli kommer den halverade arbetsgivaravgiften för ungdomar, med bibehållen svensk arbetsrätt, för att se till att sänka trösklarna för ungdomar att komma in på arbetsmarknaden. Det är kraftfulla åtgärder. Dessutom har vi nystartsjobb. Om du är under 24 och har varit arbetslös i sex månader eller mer omfattas du av nystartsjobben. En fjärdedel av nystartsjobben har nu gått till just de långtidsarbetslösa ungdomarna.

Anf. 68 LUCIANO ASTUDILLO (s):

Herr talman! Det är 314 ungdomar som fått nystartsjobb, och det är 5 500 ungdomar som är långtidsarbetslösa.

De kraftfulla åtgärder som Littorin inte nämner är till exempel att man dragit ned rejält på programmen, vilket särskilt drabbar ungdomar som haft hjälp av det stöd som arbetsmarknadspolitiken ändå inneburit. Han nämner inte att Ams med regeringens goda minne har tagit bort målet om att sänka ungdomsarbetslösheten. Han nämner inte heller att regeringen avskaffat ungdomsgarantin och de kommunala ungdomsprogrammen. Detta är allvarligt.

I väntan på de åtgärder som ska komma – här fick vi ju inte höra något konkret mer än nystartsjobben, och de har som sagt inte gjort mycket – väljer arbetsmarknadsministern att förpassa ungdomar från aktiva åtgärder till passivitet, trots att forskning visar att detta är förödande just för ungdomar eftersom det får så ödesdigra konsekvenser.

Det Littorin gör är att han väljer systemskiftet och de här förändringarna framför dessa enskilda individer som inte bara byter kolumn utan skickas från aktivitet till passivitet och utanförskap.

Anf. 69 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Jag ska be att få tacka Luciano Astudillo för det djupa engagemanget. Tyvärr visade ju inte den förra regeringen det engagemang i de här frågorna som Luciano Astudillo efterlyser eftersom man genomförde just det systemskifte på arbetsmarknaden som Luciano Astudillo anklagar oss för, nämligen att permanenta utanförskapet på arbetsmarknaden. Det gäller inte minst ungdomsarbetslösheten. Där delar

Prot. 2006/07:61
15 februari

vi problembild, men vi har helt olika lösningar för att komma till rätta med den. Om man gör som man har gjort kommer det att gå som det har gått. Den plan som Luciano Astudillo företräder är just den B-plan som har visat sig misslyckad i tolv år.

Nu genomför vi en lång rad åtgärder för att komma till rätta med detta: nystartsjobb från den 1 januari, halverad arbetsgivaravgift för ungdomar från den 1 juli och jobbgaranti för unga i slutet av året. Vi har en lång rad åtgärder just för att komma till rätta med den ungdomsarbetslöshet vi ser, för att inte låta dessa ungdomar fastna vare sig i passivitet eller i programåtgärder utan se till att de har ett riktigt jobb att gå till. Det borde vi kunna vara eniga om.

Arbetsrätten

Anf. 70 BIRGITTA ERIKSSON (s):

Herr talman! Jag vill ställa en fråga till arbetsmarknadsministern.

Förra veckan kunde man i Göteborgs-Posten läsa en debattartikel av de folktoppartistiska riksdagsledamöterna Carl B Hamilton och Eva Flyborg om blockaden av salladsbaren i Göteborg. De säger där att arbetsrätten måste ändras så att "balansen mellan företagare och fack återställs till rimliga proportioner".

Det är med oro för ensamställda och anställda i småföretag man läser detta uttalande från Folkpartiet. Vad är det som ska återställas och på vilket sätt?

Jag har fått uppfattningen att arbetsmarknadsministern tycker att den svenska modellen med kollektivavtal och fredsplikt är bra. Jag vill försäkra mig om att så är fallet. Min fråga till arbetsmarknadsministern blir därför: Förs det några diskussioner i regeringen om ändringar i arbetsrätten i syfte att återställa balansen mellan företagare och fack? Om regeringen för sådana diskussioner, vilka förändringar i arbetsrätten avses i så fall?

Anf. 71 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Jag kan bara konstatera vilka uppgifter Medlingsinstitutet kom med i går i sin rapport om förra årets aktiviteter på svensk arbetsmarknad. Förra årets slöts det 3 906 hängavtal, det vill säga kollektivavtal på lokal nivå. Det förelåg konflikt på 18 av dessa områden, det vill säga mindre än 1/2 procent. Förra året förlorades det knappt 2 000 arbetsdagar i konflikter på svensk arbetsmarknad. Ungefär hälften av dem gällde syndikalister. Det ska jämföras med flera hundra miljoner arbetsdagar på svensk arbetsmarknad.

Konflikt är sannerligen undantag på svensk arbetsmarknad. Det leder mig till just denna slutsats: Den svenska modellen med kollektivavtalslagen, som infördes 1928 av en högerregering på enträgen uppmaning av arbetsgivarna, är väl fungerande.

Däremot tycker jag att man måste ha en god diskussion om proportionalitet. Det är dock inte samma sak som att kräva lagstiftning och förändring av dessa regler. Jag hoppas att det är ett tillräckligt tydligt svar.

Anf. 72 BIRGITTA ERIKSSON (s):

Herr talman! Tack för svaret! Det var glädjande, för det förs ju en ganska het diskussion i både massmedierna och av andra intressenter. Vice vd:n i Svenskt Näringsliv och andra är inne på att arbetsrätten ska förändras till förmån för arbetsgivarna. Vi vet att vi är ett av få länder i

Europa som har väldigt få konflikter på arbetsmarknaden, och det är glädjande att arbetsmarknadsministern delar den uppfattningen.

Min fråga är: Kan jag notera detta som ett löfte?

Anf. 73 Arbetsmarknadsminister SVEN OTTO LITTORIN (m):

Herr talman! Vi blev valda på en politik grundad just på, apropå Luciano Astudillos fråga förra gången, att försöka se till att det skapas förutsättningar för fler i arbete. Mot bakgrund av den här statistiken kan jag inte över huvud taget säga att det här är det område som vi ska ändra i eller jobba mer med. Däremot välkomnar jag naturligtvis en diskussion.

Jag tycker att det i modellen ligger att den som vidtar konfliktåtgärden också ska ta ansvar för att förklara varför konflikten är viktig, väsentlig och bra. Där går det möjligen att vara kritisk och tycka att man har försvarat sig för dåligt eller berättat för dåligt vad man tycker. Men det är en annan diskussion än att kräva lagstiftning, och jag kommer inte att ta initiativ till en sådan förändring av lagstiftningen.

Djurapoteken

Anf. 74 CECILIA WIDEGREN (m):

Herr talman! Jag vänder mig till jordbruksminister Eskil Erlandsson.

Det finns i dag en oro bland landets djurägare, veterinärer, forskare och lantbrukare rörande framtiden för Sveriges djurapotek. Detta är kunder som i dag är beroende av den höga kompetens och den långa erfarenhet som finns på området. Det är ägare till sällskapsdjur och lantbruksdjur, det är stuterier, kennlar, veterinärer, distriktsveterinärer, djursjukhus, ATG-kliniker – jag kan fortsätta uppräknningen ganska länge.

Djurapoteken har i dag ovärderliga kunskaper och kontaktytor för att stärka det svenska djurskyddet. Nu vill staten via Apoteket AB lägga ned djurapoteken. Eftersom monopolet omöjliggör för den personal som så vill att knoppa av verksamheten och starta eget kommer djurapoteken sannolikt att gå i graven.

Nu vet vi ju att en avreglering är på gång inom apoteksmonopolet. Men trots det är det oerhört viktigt att se över vad vi kan göra för det svenska djurskyddet parallellt med detta. Eftersom Allians för Sverige här har en hög aktivitet och prioriterar detta högt undrar jag vad jordbruksministern gör för att se till att vi har djurapotek även framöver i Sverige.

Anf. 75 Jordbruksminister ESKIL ERLANDSSON (c):

Herr talman! Det Cecilia Widegren tar upp är en viktig del i att behålla och utveckla omsorgen om djuren som vi har i människans vård. Av det skälet lägger jag mig i den pågående diskussion som förs runt avvecklingen av det apoteksmonopol som vi har i Sverige än så länge, och jag följer den översyn som sker av hur vi ska organisera oss framgent. Det är nämligen viktigt att vi har tillgång till mediciner till våra husdjur i alla delar av landet.

Anf. 76 CECILIA WIDEGREN (m):

Herr talman! Jag tackar jordbruksministern för det visade engagemanget och konstaterar att vi i nästan vartannat hushåll i Sverige i dag har djur eller har kontakt med djur. Därför är vikten av att stärka det svenska djurskyddet oerhört stor. Det finns i dag en bred kompetens bland annat ute på djurapoteken.

Det känns positivt att veta att jordbruksministern engagerar sig i den avreglering av apoteksmonopolet som nu pågår. Tror jordbruksministern att det skulle vara möjligt att djurapoteken till exempel kunde vara först ut i den avknoppningskö som nu finns inom apoteksmonopolet i Sverige?

Anf. 77 Jordbruksminister ESKIL ERLANDSSON (c):

Herr talman! Det pågår alltså ett beredningsarbete just nu. Eftersom det pågår ett beredningsarbete kan jag inte uttala mig om vare sig i vilken ordning saker och ting ska utföras eller på vilket sätt de ska utföras.

Svar kommer inom närtid, Cecilia.

Neddragningarna inom Försäkringskassan

Anf. 78 HELENA FRISK (s):

Herr talman! Jag har en fråga till statsrådet Cristina Husmark Pehrsson.

Den borgerliga regeringen har ju beslutat om minskade anslag till Försäkringskassan. Det gör att man nu tvingas göra kraftiga personalneddragningar. Totalt handlar det om en minskning med 1 400 personer. För Örebro län, som jag kommer från, handlar det i nuläget om 50 personer. Totalt kommer alltså var fjärde anställd att bantas bort.

Redan i dag känner många sjukskrivna att de inte får tillräckligt stöd och hjälp från Försäkringskassan. Med de massuppsägningar som nu sker försämras stödet ytterligare. Följden blir längre väntetider och sämre bemötande för de sjukskrivna, en hårdare arbetsbelastning och sämre arbetsmiljö för de anställda.

Är det verkligen så regeringen vill komma till rätta med ohälsan?

Anf. 79 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Tack för frågan. I denna kammare fattades för ett par år sedan ett beslut om att förändra organisationen på Försäkringskassan. Det förslaget kom från Socialdemokraterna. Jag vet inte om Helena Frisk känner till det här, men då lades Försäkringskassans lokala avdelningar ihop till en ny statlig myndighet. Då beslutades också att man skulle genomföra ett förändringsarbete.

Det första var alltså att man slog ihop de lokala kassorna till en stor organisation. Det andra var att man också skulle ändra på arbetssätt och metoder. Den neddragning med 500 miljoner kronor som figurerar i pressen i dag är inte riktig. Jag har också haft en diskussion med Försäkringskassans styrelse, som har fullt eget ansvar, jag vill poängtera det, och där säger man just att man har konstaterat att det handlar om 200 miljoner kronor i neddragningar. Det andra var neddragningar som Socialdemokraterna hade aviserat i sin budgetproposition från 2006 därför att det var en verksamhet som inte fanns längre.

Dessutom har jag, för att minska belastningen på Försäkringskassan i och med att de inte får 200 miljoner till, beslutat att också möjliggöra för dem att utöka sin anslagskredit med 6 procent, vilket innebär att de får ett tillskott på 300 miljoner kronor.

Anf. 80 HELENA FRISK (s):

Herr talman! Tack för svaret! Det säger sig självt att så här drastiska neddragningar i en verksamhet inte kan ske utan att det blir kännbart. Länsdirektören för Försäkringskassan i Örebro uttrycker det så här: Jag måste vara realistisk och säga att det naturligtvis inte kan gå spårlöst förbi, och vi måste nu prioritera hårdare.

Jag är övertygad om att det här kommer att leda till att servicen gentemot allmänheten försämras och att svårigheterna för de äldre som saknar tillgång till datorer kommer att öka.

Dessutom är det ändå anmärkningsvärt att regeringen, som säger sig stå för arbetslinjen och vill uppmuntra äldre att fortsätta arbeta, nu låter Försäkringskassan lösa neddragningarna genom att personer ska gå hem från jobbet i förtid. Det går inte ihop, eller hur?

Anf. 81 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Jag kan konstatera att den borgerliga regeringen har dragit ned med 200 miljoner men också ger Försäkringskassan en möjlighet att använda sig av 300 miljoner kronor i stället för neddragningarna på 200. Socialdemokraterna hade i sin budgetproposition föreslagit en neddragning för Försäkringskassan med långt mycket mer pengar.

När det gäller de 1 400 personerna beräknar man, enligt utsago från Försäkringskassan, att hälften ska gå genom pensionsavgångar. De andra 700 dels på grund av omorganisation, dels på grund av att man, som man säger, behöver kompetensväxla. I neddragnings- och förändringsarbetet räknar man också med att kunna nyanställa ca 700 personer.

Dessutom har den nya regeringen lagt fram en rad förslag för att stärka individer, inte minst genom att utveckla företagshälsovården och stärka den utvecklingen, något som jag är ledsen att Socialdemokraterna har sagt nej till när den förra oppositionen lade fram de förslagen under många år.

Nollvision i arbetet mot mobbning

Anf. 82 EVA JOHNSON (kd):

Herr talman! Jag har en fråga till skolminister Jan Björklund. Den berör en fråga som vi har haft uppe tidigare, nämligen den rapport som Bris lade fram i går och även en debattartikel. Det var en läsning som i väldigt hög utsträckning var ganska dyster, som vi också har berört tidigare. Det vi som inte redan visste det fick lära oss var att antalet kontakter som barn och ungdomar har med Bris ökade med 11 procent under förra året. Alltså, 11 procent fler ungdomar har tagit kontakt med Bris via mejl eller telefon. Den absoluta majoriteten av kontakterna tas på grund av just det som berördes tidigare, nämligen mobbning.

Den fråga som jag ändå skulle vilja ställa till skolministern, som jag inte tyckte riktigt redades ut med den tidigare frågan, handlar om skolmi-

nisterns syn på det förebyggande arbetet mot mobbning. Delar skolministern uppfattningen att skolan bör ha en nollvision vad gäller mobbning, och vilka åtgärder tänker regeringen prioritera?

Prot. 2006/07:61
15 februari

Frågestund

Anf. 83 Statsrådet JAN BJÖRKLUND (fp):

Herr talman! Det är utan tvekan så att målsättningen är en nollvision mot mobbning. Som med många andra nollvisioner är det ett långsiktigt arbete att nå dit. Mobbning förekommer inte bara i skolan. Det förekommer också på många håll i vuxenvärlden att människor blir utstötta och hackkycklingar på olika sätt. I skolan är det på något sätt extra allvarligt, dels därför att det är fråga om barn, dels därför att det inte finns någon exitmöjlighet. Skolan är obligatorisk. Barnen måste vara där. Detta är ett högt prioriterat område.

Jag anser att svensk skola inte är tillräckligt bra på att förebygga och bekämpa mobbning. Vi är inte tillräckligt bra i Sverige på detta. Jämfört med många andra länder är vi sämre. Vi har inte tillräckligt utvecklade metoder för detta. En nollvision, ja, men det viktiga är att diskutera hur vi når dit, vilka metoder som behövs. En del i det är den satsning som regeringen har gjort i dag och som är den största enskilda satsningen som någon svensk regering någonsin har gjort på att utbilda svensk lärarkår och sprida kunskaper och metoder mot mobbning.

Anf. 84 EVA JOHNSON (kd):

Herr talman! Vi är naturligtvis oerhört glada för den här satsningen och tror och hoppas verkligen att den ska kunna ge konkreta resultat i vardagen för varje enskild elev som har varit utsatt.

Men det är viktigt att de här pengarna inte bara reduceras till ett åtgärds paket. Min följdfråga till ministern blir därför: Hur tänker skolministern stärka värdegrundsarbetet som ett led i att motverka mobbning så att barnen verkligen kan få förståelse för att man ska respektera varandra?

Anf. 85 Statsrådet JAN BJÖRKLUND (fp):

Herr talman! Det är ju den viktigaste frågeställningen som du nu tar upp. När en mobbnings situation redan har inträffat är det klart viktigt att man löser den, men hur gör vi för att mobbning över huvud taget inte ska uppstå? Hur samtalar lärare i klassrummen med eleverna redan från första klass om vad mobbning är och vad det får för effekter och konsekvenser så att alla redan tidigt får en insikt i hur hemskt det är att bli utsatt för detta?

När elever upptäcker att någon mobbas tror jag att de många gånger känner sig som skvallerbyttor om de går och berättar det för sin lärare. Det är liksom inte riktigt okej. Vi behöver skapa ett klimat där man ska berätta om någon mobbas, man ska uppmärksamma de vuxna i skolan på om någon mobbas. En förutsättning för att skolan ska kunna vidta åtgärder är att det upptäcks.

Det är rader av metodfrågor som måste diskuteras och utvecklas. Det är precis därför vi anslår de här medlen i dag, 40 miljoner kronor för att vi dels ska utvärdera vilka av de många metoder som finns som är effektiva, dels kunna sprida kunskap om dem.

Frågestund

Anf. 86 HILLEVI LARSSON (s):

Herr talman! Jag vill rikta min fråga till Cristina Husmark Pehrsson som har hand om Öresundsfrågorna.

Jag kommer ju från Malmö, och vi kan se att det är väldigt många som vill flytta till Malmö. Det är väldigt glädjande, och vi har nytta av Öresundsregionen bland annat på så sätt att våra ungdomar kan söka jobb i Danmark. Samtidigt är det ett problem. Danskarna betalar inte skatt i Malmö dit fler och fler flyttar utan de betalar där de jobbar, det vill säga i Danmark.

Nu har det kommit ett avtal som går ut på att vi får en viss kompensation för de utgifter vi har i form av barnomsorg, skola, äldreomsorg och sjukvård. Det är mycket sådant som kommer till där man bor och inte där man arbetar. Men det är bara en liten del av detta som kommer Malmö till del. Man kan också diskutera om ersättningen totalt verkligen fullt ut kompenserar Sverige för det här bortfallet. Det är också ett byråkratiskt system.

Jag vill fråga: Vad gör regeringen åt det här problemet?

Anf. 87 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Jag tror att Hillevi Larsson vet om att jag har tagit initiativ till en hearing i Malmö den 2 mars. Jag kommer ned för att så att säga lyssna av företag och inte minst enskilda som upptäcker problem. Det går bra att arbeta och bo på olika sidor gränsen så länge man har arbete och inte ska vara graviditetsledig och så vidare. Vi får se hur vi kan gå vidare.

År 2003 tecknades ett skatteavtal. Det innebär att vi får tillbaka ungefär hälften av den skatt som betalas i Danmark. Problemet är att den skatten då har gått in i det utjämningsystem vi har i Sverige, vilket gör att den kommun där man bor inte har fått kostnadstäckning men ändå har skyldighet att leverera service.

Jag har nu gett i uppdrag att se över det skatteavtal som görs, och jag har också tagit initiativ till att be Statistiska centralbyrån att titta på statistiken. Om vi ska kunna hävda att vi ska få pengar tillbaka är det bra att veta hur många som pendlar över sundet.

Anf. 88 HILLEVI LARSSON (s):

Herr talman! Den här frågan har ju två delar. Den ena delen är förhandlingarna mellan den svenska regeringen och den danska regeringen, och där tycker jag att man faktiskt borde kunna komma längre. Vi har kommit ett första steg på vägen, men vi borde kunna komma längre. Det här leder till större och större missnöje ju fler danskar som flyttar över. Det är även ett tryck på bostadsmarknaden i Malmö, en ort som redan är hårt ansatt. Den första delen är alltså förhandlingen mellan den svenska och den danska regeringen.

Den andra delen är situationen i Skåne och framför allt Malmö. Kan regeringen redan nu tänka sig att skjuta till pengar? Jag kan tänka mig att det här med den danska regeringen kan ta tid. Men kan man redan nu finna en lite snabbare lösning för Malmös del?

Anf. 89 Statsrådet CRISTINA HUSMARK PEHRSSON (m):

Herr talman! Jag är ju inte minister för Malmö utan Nordenminister, och jag ansvarar också för våra andra gränsövergångar. Jag väntar som sagt på hearingen i Malmö den 2 mars. Vi har redan haft en motsvarande hearing uppe i Tornedalen, med Haparanda, och jag ska även besöka Morokulien och gränsstationen där. Många av de här frågorna gäller även våra andra grannländer, och min ambition är att vi ska hitta någon form av bruttolista. Jag vet att detta arbete har pågått under många år. Vi ska se vad vi kan göra snart och vad som tar lite längre tid.

Vi är ett antal olika länder med bland annat olika socialförsäkringssystem. I väntan på att skatte- och socialförsäkringsportalerna blir tillgängliga på webben finns information bland annat på Öresund Direkt och många andra av dessa ytterst viktiga informationskanaler. Om man börjar arbeta i ett annat land ska man kunna få en ordentlig och riktig information.

Anf. 90 TALMANNEN:

Därmed var dagens frågestund avslutad. Vi tackar deltagande statsråd och ledamöter.

Frågestund

10 § (forts. från 8 §) **Äktenskap, partnerskap och samboende** (forts. CU7)

Äktenskap, partnerskap och samboende

Anf. 91 JAN LINDHOLM (mp):

Herr talman! Som Stefan Wikén påpekade i den tidigare debatten om sjöfylleri är det viktigt att riksdagen skickar signaler till regeringen. I det här betänkandet avstyrks 30 olika motionsyrkanden, i huvudsak med motiveringen att det pågår utredningar. Jag tycker att det är lite underligt att riksdagen på ett så enkelt sätt accepterar att lägga munkavle på sig själv. Varför skulle riksdagen inte kunna redovisa de åsikter man har för regeringen och ge tydliga signaler om hur tankarna går här i huset?

Det här är ett speciellt område där det finns rätt många ledamöter som faktiskt vågar stå för sina åsikter trots att de bryter partilinjen. Därför tycker jag att det vore bra om vi hade mera debatt i det här ämnet och att vi faktiskt vågade skicka lite bollar till regeringen.

Herr talman! Jag yrkar bifall till reservation 3. Det gör jag för att jag tycker att det är på tiden att vi sätter ned foten och gör klart för alla att det faktiskt är dags för en könsneutral äktenskapslagstiftning. Partnerskapslagen var en historisk framgång när den kom. Det har ju påpekats tidigare i debatten, innan vi bröt för frågestunden. Men precis som andra tycker jag att det inte längre finns några sakliga motiv för att behålla denna särlösning.

För min egen personliga del tycker jag att det är helt uppenbart att vi bör införa ett rent civilrättsligt äktenskap, som inte gör någon skillnad när det gäller vilket kön de som ingår äktenskapet har. Att vi inte ska diskriminera är vi nog alla egentligen överens om. Men det är inte så enkelt när det kommer till konkreta fall.

Jag tycker att det är självklart att den som får behörighet att viga också ska viga alla. Jag tycker inte att man ska ha rätt att viga om man

inte accepterar att viga också samkönade par. Detta måste vara den självklara konsekvensen av att vi inte ska ha en diskriminerande lagstiftning.

Kyrkan är skild från staten. Det är därför ganska enkelt, tycker jag. Det är självklart att vi ska våga ta ett steg framåt och fjärma oss från det som har sin bakgrund i historia och traditioner och ta steget fullt ut och införa ett civilrättsligt äktenskap som är lika för alla. Då menar jag att det ska vara lika för *alla* – både för dem som viger och för dem som ska viga. Vad de olika samfundet sedan väljer att göra utöver detta tycker jag inte ska regleras, åtminstone inte i äktenskapslagstiftningen.

I avvaktan på att vi får en könsneutral äktenskapslagstiftning – vilket jag är övertygad om att vi kommer att få så småningom, även om riksdagen kanske inte är mogen att ta det steget i dag – menar jag i likhet med det som sägs i motion 307 att de rättsliga skillnader som fortfarande finns mellan registrerade partner och makar ska undanröjas.

Jag vill avsluta med att säga att jag tycker att det är självklart att de trossamfund som är beredda att förrätta registrering av partnerskap – för det finns faktiskt sådana trossamfund – borde ges möjlighet till det. Jag tycker att det är ett första litet steg på vägen som vi borde kunna ta.

Med denna korta plädering yrkar jag alltså bifall till reservation 3.

Anf. 92 INGER RENÉ (m):

Herr talman! I det här betänkandet behandlar civilutskottet drygt 30 motionsyrkanden från allmänna motionstiden 2006, alltså från i höstas efter valet. Liknande motioner har behandlats under flera tidigare år. Året dessförinnan var det ungefär dubbelt så många motioner som behandlades i ett liknande motionsbetänkande om i stort sett samma frågor. Utskottet föreslår nu som då att samtliga motionsyrkanden avslås med hänsyn dels till tidigare ställningstaganden, dels till pågående utrednings- och beredningsarbeten. Jag yrkar alltså bifall till utskottets förslag och avslag på de fyra reservationerna.

Tre av de fyra reservationerna handlar om frågor som behandlas i den utredning som tillsattes i januari 2005 och som har att ta ställning till om par av samma kön ska kunna ingå äktenskap.

Den har tagit sig namnet Äktenskaps- och partnerskapsutredningen. Den har ett, som vi alla vet, mycket omfattande uppdrag. Det är en ensamutredare med två referensgrupper, en expertgrupp och en parlamentarikergrupp, som har tagit sig an de här frågorna.

Det är sant att dåvarande lagutskottet i ett betänkande förordade att en parlamentarisk utredning skulle ta hand om frågorna som hänför sig till samkönade par och äktenskap. Det är också sant att vi – jag tror att jag kan säga alla partier – beklagade att den socialdemokratiska regeringen föredrog att tillsätta en ensamutredare. Legitimiteten hade varit större och det hela hade varit mer värdefullt när det gäller denna ganska komplexa fråga om det hade varit en utredning av sedvanligt slag.

Nu står vi vid vägs ände. Utredningen lägger fram sitt förslag om mindre än två månader. Många av de frågor som återfinns i motionerna behandlas i utredningen. Vi i alliansen menar att det är rimligt att man, som brukligt är, avvaktar utredningens resultat.

Jan Lindholm frågade nyss efter ett klart ställningstagande. Det är, som jag sade, brukligt att man väntar tills en utredning kommer med sina förslag. Ett talesätt som jag tycker är bra att ha i bakhuvudet är att djävu-

len ryms i detaljerna. Jag vet inte hur utredningens resultat kommer att se ut.

Inte alla partier har, som partier, tagit ställning. Vi hörde av Hillevi Larsson att Socialdemokraterna har ett beslut i hela partiet. Vi har inte tagit ställning som parti. Av de två skälen tycker jag att det är naturligt att man avvaktar vad utredningen har kommit fram till.

En annan fråga som har tagits upp i motionerna är frågan om att ingå äktenskap före 18 års ålder. På den punkten skärpte vi lagstiftningen i maj 2004. Det var i samband med diskussioner om barnäktenskap – de kallas ibland också för sommarlovsäktenskap. Vi skärpte alltså lagstiftningen så att det i dag är svårare att få dispens att gifta sig om man är under 18 år än vad det var tidigare. Det är bara i mycket sällsynta fall som dispens beviljas. I dessa mycket sällsynta fall är alltid barn inblandade, det vill säga den unga person som vill gifta sig väntar barn.

Det finns motioner som säger att detta också borde gälla samkönade par. Det torde vara väldigt ovanligt med en sådan bakgrund för ett samkönat par, så vi yrkar avslag också på den punkten.

I frågan om uppdelning av lån vid bodelning som tagits för gemensamt burk har lagutskottet tidigare avslagit liknande motionsförslag. Motiveringen är att villkor i kreditavtal inte kan ändras om inte båda parter är överens om det.

Ett bifall till den här motionen skulle innebära en genomgripande stor förändring av svensk rätt. Det anser inte utskottet vara rimligt.

Det är lätt att förstå motionärens bevekelsegrunder. Man kan uttrycka en from förhoppning. Det vore positivt om fler diskuterade sina ekonomiska förhållanden medan man är sams och inte väntar tills man är osams. På den punkten kan jag också säga att den förhoppningen gäller särskilt samboöverenskommelser.

Jag vill slutligen ta död på två missförstånd.

Den som har givits vigselrätt av länsstyrelsen – att ha vigselrätt är alltså en myndighetsutövning – har skyldighet att förrätta vigslar för såväl samkönade som särkönade par.

Den som är vigsel- och partnerskapsförrättare i en kommun, i en region eller ett län är också förrättare över hela riket. Man behöver inte, kan inte, ska inte begära ett nytt förordnande om man ska förrätta en vigsel eller ett partnerskap utanför sin hemkommun. Man är förrättare för hela riket.

Det är två seglivade missförstånd som jag tycker att det är bra att klara ut.

Bifall till utskottets förslag.

Anf. 93 JAN ERTSBORN (fp):

Herr talman! Flertalet av de punkter som oppositionen har tagit upp under diskussionen är ju frågor som ligger i Äktenskaps- och partnerskapsutredningen. För en stund sedan fick jag uppgiften att betänkandet kommer den 21 mars, alltså om en dryg månad.

Det är svårt att ta upp en större debatt om de frågorna när vi har en utredning där alla politiska partier är företrädna. Referensgruppen av politiker har beretts möjlighet att komma med skriftliga särskilda yttranden som kommer att ingå i utredningen.

En fråga som utredningen kanske inte har sysslat med är den 18-årsgräns som Inger René tog upp nyss. Det är olikheter för äktenskap mellan heterosexuella och partnerskap.

Jag har full förståelse för att det inte finns någon anledning att ha olika regler för dessa. Jag vill inte gå på det håll som Vänstern och Miljöpartiet vill. Jag vill gå på andra hållet och införa en absolut gräns vid 18 års ålder. Vår inställning i Folkpartiet är att vi ska ta bort dispensmöjligheten helt och hållet.

När jag anmälde mig till den här debatten var det egentligen för att tala om det som jag tycker är hjärtefrågan i betänkandet och som inte har varit uppe i debatten. Jag vill ta upp den eftersom jag vill försöka få till stånd en samhällsdebatt om den.

Det gäller makars egendomsförhållanden och frågan om vi ska fortsätta att ha en strikt hälftindelning eller om vi ska göra undantag för egendom som man har förvärvat före äktenskapets ingående och egendom som man förvärvat genom arv och gåva.

Jag har i min tidigare verksamhet som advokat stött på ett antal personer i skilsmässoläget som har haft det här problemet. Den ena av parterna har erhållit ett hyfsat bra arv efter sina föräldrar medan den andra kanske har ännu mer förmögna föräldrar som fortfarande är i livet. Ni förstår säkert att det är väldigt svårt att i skilsmässosituationen förklara varför man ska dela med sig av det arv som har utfallit.

Jag tycker att vi ska arbeta vidare med detta i utskottet och i varje fall i den borgerliga alliansen. Det kommer vi att göra också.

På den här punkten är Norge ett föregångsland. Där har man infört en regel om att egendom som man har innan man gifter sig och det som man erhåller genom arv och gåva är enskild egendom. Det är utgångspunkten. Sedan ska man naturligtvis ha en avtalsfrihet makarna emellan så att man kan ändra på detta om man känner för det.

Frågan om uppdelning av lån har ju kommit upp ett par gånger tidigare i de här debatterna. Den har jag också en hel del praktisk erfarenhet av. Min erfarenhet går stick i stäv mot motionärens. Bankerna är väldigt generösa när det gäller att dela upp lån i samband med skilsmässa. Jag har varit med om ett flertal sådana fall. Jag ser inte att det är något stort problem. Jag ser heller inte hur man praktiskt skulle kunna genomföra en lagstiftning på det området.

Jag vill slutligen nämna något som ingen annan har nämnt, nämligen samäganderättslagen som finns med som en punkt. Där känner jag stark sympati och arbetar för att vi måste göra en översyn av denna gamla lag. Den är från 1904. Det känns som om det är dags att titta på den.

Herr talman! Jag yrkar avslag på reservationerna och bifall till förslaget i betänkandet.

Anf. 94 HILLEVI LARSSON (s) replik:

Herr talman! Jag vill rikta en fråga till Jan Ertsborn och Folkpartiet. Under den förra mandatperioden har Folkpartiet reserverat sig i frågan om äktenskap.

Redan då arbetade utredningen. Men då hade den betydligt längre tid kvar. Men man reserverade sig med hänvisning till att frågan om könsneutrala äktenskap var så viktig. Och man valde ändå att lyfta fram den och kräva ett tillkännagivande.

Om Folkpartiet även denna gång hade gjort det så hade vi fått majoritet i kammaren. Nu har vi bara Vänsterpartiet och Miljöpartiet på vår sida. Det skulle vara en väldigt positiv signal till regeringen var riksdagen står. Det skulle också förhindra att regeringen drog denna fråga i långbänk. Vi har ju en splittrad regering, och familjeministern kommer från ett parti som inte vill ha könsneutrala äktenskap, som det har verkat hittills i alla fall. Det innebär att det skulle kunna uppstå rätt stora svårigheter i denna fråga som förlänger processen och kanske till och med blockerar den. Och det kan dröja innan vi kommer fram i frågan.

Min fråga till Jan Ertsborn och Folkpartiet är: Varför gör man inte som man tidigare gjorde, det vill säga reserverar sig på denna punkt och redan nu markerar att riksdagen vill ha könsneutrala äktenskap?

Anf. 95 JAN ERTSBORN (fp) replik:

Herr talman! Låt mig först klargöra att vi i Folkpartiet inte har förändrat vår inställning till en könsneutral lagstiftning i fråga om detta. Men vi bestämmer oss inte exakt för detaljerna förrän vi får se den utredning som kommer.

Min kollega i lagutskottet under den förra mandatperioden Martin Andreasson är vår representant i denna utredning, och jag tror att han har fått gehör för väldigt många av Folkpartiets synpunkter.

Jag förstår att Hillevi Larsson ställer frågan på detta sätt, alltså att vi skulle kunna ställa oss bakom en reservation. Nu har jag haft förmånen att sitta i riksdagen under hela den förra mandatperioden, och den frågan skulle vi ha kunnat ställa till er ganska många gånger varje år. Jag tycker att man ska tala i klartext. Anledningen är helt enkelt att vi nu sitter i en regeringskonstellation. Och vi utövar vår påverkan i många frågor den vägen, dock inte i alla frågor, utan det kommer att bli tillkännagivanden också från vår sida, men inte i den här frågan.

Anf. 96 HILLEVI LARSSON (s) replik:

Herr talman! Det finns ändå vissa skillnader. En av skillnaderna är att i det läget under den förra mandatperioden så var det inte helt klart var utredningen så att säga skulle landa, om man ville ha könsneutrala äktenskap eller inte. Det var ändå ett öppet mandat till utredningen. Nu är det faktiskt tydligt att utredningen kommer att kräva det.

En annan skillnad är att den regering som vi hade då, den socialdemokratiska regeringen, var helt på det klara med att man ville ha könsneutrala äktenskap. Detta grundades på ett socialdemokratiskt kongressbeslut. I regeringsunderlaget den gången ingick Vänsterpartiet och Miljöpartiet. Man behövde alltså inte vara orolig för att regeringen skulle motarbeta könsneutrala äktenskap när utredningen väl var klar. Därför var det inte lika nödvändigt att reservera sig den gången. Sedan kunde man kanske ha gjort det ändå. Men det var inte alls så nödvändigt som det är nu när vi har en familjeminister i vars knä denna fråga kommer att landa och vars parti inte vill ha könsneutrala äktenskap. Moderaterna har inte ens tagit ställning i frågan.

Då tycker jag att Folkpartiet kunde göra en markering i denna fråga och se till att vi får ett tillkännagivande från riksdagen var vi står. Nu vet vi att utredningens förslag kommer att bli att man ska ha könsneutrala äktenskap.

När det gäller detaljer är det en helt riktig synpunkt som vi socialdemokrater delar att vi vill avvakta utredningen för att se de närmare formerna för könsneutrala äktenskap och se utredningens förslag och bakgrunden till det och därefter ta ställning.

Däremot skulle man redan nu kunna slå fast att vi vill ha könsneutrala äktenskap. Det är det som är principfrågan. Det tycker jag inte skulle vara ett hinder för Folkpartiet. Eftersom Folkpartiet inte har en egen reservation är ni välkomna att ställa er bakom den socialdemokratiska reservationen där principen om könsneutrala äktenskap slås fast. Då behöver ni inte ta ställning till detaljerna den här gången.

Anf. 97 JAN ERTSBORN (fp) replik:

Herr talman! Vi tackar för erbjudandet. Men den här gången avböjer jag det generösa erbjudandet.

Men jag är rätt övertygad om att Hillevi Larsson och många andra har klart för sig vad Folkpartiets inställning är i dessa frågor. Vi är också medvetna om att vi sitter i en regering där alla inte har samma uppfattning.

Vi kommer att arbeta för att det förslag som läggs fram och som vi sannolikt kommer att ställa oss bakom också ska genomföras. Jag tror att man ska kunna lita på det från dem i denna kammare som tycker att vi ska ha en könsneutral lagstiftning i fråga om detta. Och vi är förmodligen ganska många. Det är min uppfattning.

Anf. 98 YVONNE ANDERSSON (kd):

Herr talman! Jag vill först yrka bifall till förslaget i betänkandet och avslag på motionsyrkandena.

När jag ser er sitta här vet jag att ni förväntar er, vilket också har efterfrågats, att jag ska lyfta fram frågan om Kristdemokraternas syn på den sakfråga som finns i detta betänkande.

Jag vill redan nu säga att jag instämmer i vad min kollega Inger René sade i sitt anförande i fråga om de övriga frågorna.

Först och främst skulle jag vilja säga att det naturligtvis är glädjande för mig med den nya situation som vi har hamnat i just nu. Det är väldigt intressant att vi är i regeringsställning. En annan sak som är mycket intressant när det gäller sakfrågan är den utredning som Frankrike presenterade alldeles nyligen. Det var en utredning liknande den som vi har här i Sverige och som vi nu har förpassat alla motionsyrkanden till. Därför finns det ingen reservation från Kristdemokraternas sida. Vi har ju inte ändrat oss i denna fråga.

Det riktigt intressanta med den utredning som Frankrike har lagt fram är att man där utifrån ett annat perspektiv, nämligen barnets bästa, har kommit till en annan slutsats än vad man har gjort här i Sverige. Då kanske det inte är så självklart att man ska ta till överord och säga att någon är alltför gammalmodig, alltför traditionell och aldrig ändrar sig. Det kanske är så att man någon gång ska pröva olika synpunkter. Jag för min del har stor respekt även för fransmännen. Och vi är ju alla Europainvånare i dag.

Jag tycker att motionärerna har gjort det alldeles för enkelt för sig när det gäller frågan om könsneutrala äktenskap när de säger att det är en fråga som handlar om rättsliga aspekter. Rättsliga aspekter kan aldrig

isoleras från kulturella och etiska aspekter. Och enligt Haagkonventionen har vi förbundet oss att ha ett barnperspektiv. Och det har inte på allvar tagits upp här i Sverige. Jag tycker att vi har begränsat diskussionen om denna fråga.

Därför blir det intressant att se var utredningen så att säga landar. Men det är också intressant om den också tar upp de aspekter och utgångspunkter som man tar upp i andra delar av Europa.

Jag menar att om äktenskapsbalken skulle göras könsneutral till sitt innehåll så kan i alla fall inte begreppet äktenskap användas eftersom det betecknar den fritt ingångna och stabila föreningen mellan man och kvinna.

Herr talman! Barnen har genom FN:s barnkonvention rätt att så långt som möjligt ha vetskap om sina föräldrar och att bli vårdade av dem. Ett av äktenskapsbalkens absolut ursprungliga ändamål är omsorgen om barnen. Att omge barnen med ett rättsligt och ett etiskt sammanhang är den familjemiljö som uttrycks i barnkonventionen på detta sätt. Den ska säkra deras rättigheter visavi sina biologiska föräldrar och tydliggöra föräldrarnas skyldigheter. Att slå vakt om äktenskapet är därför att slå vakt om barnens rättigheter. En könsneutralisering av lagen skulle försvåra värnandet av barns rättigheter visavi deras biologiska föräldrar eftersom kopplingen mellan äktenskapet och det gemensamma ansvaret för gemensamma barn osynliggörs.

Att endast betrakta äktenskapet ur en snäv juridisk synvinkel innebär, menar jag, att man åsidosätter den djupt personliga, etiska och kulturella och i förekommande fall faktiskt också sakrala innebörd som äktenskapet har för väldigt många människor i vårt land. Den religiösa dimensionen aktualiserar också komplexa föreställningar som har att göra med religionsfrihet och gränsen mellan statens och samhällets kompetenser.

Att skilja på å ena sidan äktenskapets rättsliga innebörd och å andra sidan dess kulturella, religiösa och sociala aspekter är ett grovt förenklat sätt att se på lagstiftarens uppgifter. De flesta samhällsföreteelser är kulturellt och historiskt förankrade, och det gäller inte minst för äktenskapet. Det är ett institut som reglerar förhållandet mellan en man och en kvinna primärt som grundval för familjebildning. Så är det nu enligt gällande svensk lag. Det är den utgångspunkten som man hade i Frankrike när man gick in i det arbetet och när det gäller den slutsats som man har presenterat.

Juridik, historia och kultur är kommunicerande kärn. Det är hänsynen till det sambandet som gör att det är fråga om en stor dignitet som borgar för en legitimitet inför lagen. Äktenskapets kulturella värde är av den digniteten. Det visar sig också i att väldigt många människor via namnunderskrifter faktiskt har engagerat sig i frågan. Det är så mycket som näst intill 60 000 svenskars namnunderskrifter som lagutskottet har fått.

Kristdemokraterna menar att de begrepp som i dag finns för att skilja det samkönade partnerskapet från äktenskapet utgör ett fullgott alternativ i rättsligt avseende. Vi är inte i något avseende intresserade av att skilja ut de rättsliga aspekterna, utan här handlar det om äktenskapsbegreppet som sådant. I dag finns det olika beteckningar för skilda civilstånd. Det är inget konstigt med det. Även om terminologin kan diskuteras är, menar vi, de begrepp som finns i dag adekvata. De diskriminerar inte någon mot något.

Trots alla argument mot en könsneutral lagstiftning anser jag, om en sådan ändå skulle föreslås att den hävdvunna termen "äktenskap" bör lämnas tillbaka till den religiösa kontext som den ursprungligen kommer från och i lagstiftningen ersättas med ett annat begrepp som mer adekvat speglar vad det är fråga om – detta för att tydligt markera att det nya begreppet hör lagstiftningen till, medan äktenskapet behåller sin ursprungliga historiska, kulturella och etiska betydelse, nämligen som samlevnadsform för man och kvinna.

Herr talman! Sammanfattningsvis anser jag att nuvarande lagar beträffande juridiska samlevnadsformer är tillfyllest. Hittills har inte tillräckliga skäl framkommit för att ändra nuvarande lagstiftning.

Äktenskapet är en bas för framtida generationers trygga uppväxt och identitet. Det borgar för stabilitet i samhället. Sammantaget anser jag därför att det finns starka skäl för att begreppets grundläggande innebörd bör kvarstå enligt hittillsvarande tolkning och innebörd.

Anf. 99 LISELOTTE OLSSON (v) replik:

Herr talman! Det finns väldigt mycket som jag från denna talarstol skulle kunna argumentera om, men jag ska stanna vid några frågor.

Först och främst tycker jag att det är väldigt konstigt att det finns mer respekt för fransmännens åsikter än för homosexuella par här i Sverige och den syn som i dag egentligen är ganska accepterad i Sverige.

Vi har i dag tagit del av siffror över vad skolungdomar tycker. Vi är på väg åt rätt håll, så att backa till Frankrikes syn vore – anser jag – ett väldigt stort steg bakåt.

Vidare menade Yvonne Andersson att man inte kan se detta på ett snävt juridiskt sätt. Men det handlar inte om det – det har vi heller aldrig sagt – utan det handlar om att inte göra skillnad mellan olika kärleksrelationer. Vi vill inte ha ett A-lag och ett B-lag. Därför tror vi på ett könsneutralt civiläktenskap.

Sedan kan jag tycka att detta med att gömma sig bakom barnets bästa – jag vet inte hur jag ska uttrycka mig – kanske är en aning fejt. Det finns ju barn även i homosexuella relationer och i partnerskap. Det är väldigt många som har barn, och fler kommer det att bli i och med att det är tillåtet med insemination och så vidare. Varför är barnen i de förhållandena inte lika mycket värda med tanke på deras trygghet, deras säkerhet och deras rätt till två gifta föräldrar?

Anf. 100 YVONNE ANDERSSON (kd) replik:

Herr talman! Vi är på väg åt rätt håll, sägs det. Nej, det är kanske inte så att vi är på väg åt rätt håll. Tänk om det är så att det finns människor i andra länder som i vissa lägen har ett bättre kunnande än vi och som väljer en bättre väg!

Jag tycker att det är bekymmersamt när vi i vårt lilla land – i förhållande till många andra länder och i förhållande till den gemenskap vi har i Europa – tror att just vi är på rätt väg om vi tycker någonting, även om andra inte gör det. Det skulle vara ärligare att ta till sig av den samlade kunskap som finns. Det finns en gedigen utredning som ingen av er som velat ha den här förändringen över huvud taget i något sammanhang har nämnt eller refererat till.

Om man förutsättningslöst ska se på en utveckling och avgöra om vi är på väg åt rätt håll måste det väl ändå värderas i relation till andras argument och andra delar. Jag gömmer mig inte bakom barnets bästa. Om man ska slänga argument kring sig på det sättet tycker jag att ni osynliggör ett totalt resonemang, ett resonemang om den samlade situationen för den unga generationen.

Jag försöker lyfta fram de här delarna. Om en stor utredning som varit verksam i Frankrike och vars betänkande lades fram den 25 januari förra året kunde utgå från barnets bästa eller komma till en sådan slutsats och därför säga nej undrar jag om det inte är intressant också för oss i vårt land att fundera på varför de säger nej? Är vi säkra på att vi ligger längst fram, och är vi säkra på att just våra mått och steg är det bästa för barnen i vårt land?

Anf. 101 LISELOTTE OLSSON (v) replik:

Herr talman! Ja, jag tycker fortfarande att vi är på väg åt rätt håll. Jag tror att historien kommer att visa att vi har rätt. Det är bara att titta tillbaka på hur det varit. Det var motstånd mot att införa partnerskapslagen. Det var ett stort motstånd då. Nu är partnerskapet väldigt accepterat. De som för några år sedan var motståndare kan i dagsläget till och med försvara att den lagen finns. Jag tror därför att det kommer att visa sig att vi har rätt. Alla människors kärleksförhållanden ska vara lika mycket värda.

Jag har som hastigast tittat på hemsidan. Yvonne Andersson sade tidigare att det finns olika civilstånd, och visst är det så. Jag reagerar på den uppräknings som finns där. När det gäller äktenskapet står det att syftet är att ge barn en trygg uppväxtmiljö och att manifesteras kärleken.

När det gäller partnerskapet finns det inte ett enda ord om barn. Men vi vet ju att det i dag finns barn i samkönade förhållanden. Varför ska inte de, som jag tidigare var inne på, ha rätt till föräldrar som gift sig av kärlek? Jag förstår inte det. Fortfarande tycker jag att det är lågt att använda barnets bästa som ett argument om inte alla barn omfattas. Barn ska inte användas som alibi för fortsatt diskriminering på grund av sexuell läggning.

Anf. 102 YVONNE ANDERSSON (kd) replik:

Herr talman! Det är alldeles självklart att jag i ett replikskifte här i kammaren inte kan dra den franska kommissionens alla argument. Jag talar om att de finns och säger att jag är bekymrad över att vi alltför ensidigt lyfter fram en sida och kanske glömmer bort andra sidor som vi över huvud taget inte haft uppe i debatten. Inte heller kan jag till fullo värdera allt. Men en sak kan jag värdera, och det är att det väl inte är rätt att bara lyfta bort saker. Kommitténs ställningstagande sammanfattas med att man anser att barnets bästa tillvaratas genom ett traditionellt äktenskap mellan man och kvinna – detta samtidigt som man genom en reformering av partnerskapslagen anser sig undanröja själva behovet av samkönade äktenskap.

Dessutom tar man rätt mycket upp argumentet om den normerande funktion som också lagstiftningen har och om gränsfall när det gäller lagstiftningens kompetensområde, statens och så vidare.

Jag tror att det är viktigt att lyfta fram andra argument och hävdar bestämt att det är en oförsämd beskyllning att påstå att man gömmer sig

bakom barnets bästa. I så fall kan man sluta med att säga att här är vi inte överens.

Vi har valt olika argument och olika utgångspunkter, nämligen den vuxnes bästa eller barnets bästa. Men att säga att man gömmer sig bakom ett argument betecknar jag som knappast adekvat.

Anf. 103 HILLEVI LARSSON (s) replik:

Herr talman! Jag kan känna att hade den här debatten handlat om att man skulle tvinga heterosexuella att ingå partnerskap hade jag förstått upprördheten, att tvinga någon mot sin vilja. De flesta vill gifta sig på riktigt med ett riktigt äktenskap. Nu handlar det inte om det, utan nu handlar det om att heterosexuella får precis som förut gifta sig hur man nu än väljer, i kyrkan eller på annat sätt. Däremot får homosexuella inte göra det. Jag förstår inte hur det kan vara någonting negativt som drabbar heterosexuella att människor visar sin kärlek till varandra. Kärlek är väl något gott och vackert och positivt. Jag förstår inte hur detta på något sätt skulle drabba andra. Det låter nästan som att det på något sätt skulle besudla äktenskapet att säga att även homosexuella skulle få ingå det. Det tycker jag faktiskt är lite tråkigt.

Barn lever redan i dag i homosexuella förhållanden och ser de homosexuella i familjen som sina föräldrar. Då legitimerar man fördomar genom att säga att det förhållande som deras föräldrar har inte är riktigt lika fint, utan det ska kallas med ett annat ord, registrerat partnerskap trots att det är något annat. Jag kan inte heller se att kyrkan eller någon annan kan lägga beslag på ett ord eller ett begrepp som nu finns i lagboken. Där handlar det om lagstiftning.

Redan i dag finns det människor som väljer att viga sig utanför kyrkan i olika samfund. Skulle man då välja att säga att det inte får kallas äktenskap om man inte vigs i kyrkan? Jag tycker att det är lika märkligt i det här sammanhanget att kyrkan skulle besluta i de här frågorna. Vi som lagstiftare måste naturligtvis ha friheten att besluta om det som handlar om lagar och regler.

De rättsliga verkningarna när det handlar om barn finns redan i dag i och med partnerskapet, med de förändringar som har skett när det gäller adoption och insemination. Detta borde över huvud taget inte vara med i diskussionen. Sedan kan jag tycka att det är en extra trygghet för barnen, men det är en annan fråga.

Anf. 104 YVONNE ANDERSSON (kd) replik:

Herr talman! Religionsfrihet är faktiskt inskriven i våra grundlagar. Det tycker jag innebär ett absolut krav på respekt. Det är fortfarande de religiösa samfundens som till övervägande del ger äktenskapet en särskild innebörd. Äktenskapets uttolkning har för de religiösa samfundens en särskild betydelse. För många är det ett sakrament som är väldigt tydligt. Då bör man med hänsyn tagen till religionsfriheten inte ensidigt ändra innebörden, om så bara i juridisk mening.

Jag tycker att man i så fall ska kunna ha ett mångfaldsperspektiv. Av vilken anledning ska just begreppet äktenskap vara det enda? Nu säger Hillevi Larsson själv att över huvud taget alla andra delar är jämförbara. Av vilken anledning ska man då ta bort mångfaldsaspekten och kalla allt

Anf. 105 HILLEVI LARSSON (s) replik:

Herr talman! Vissa samfund vill inte viga skilda personer. De vill inte viga personer som kommer från olika samfund, om man så att säga slår ihop två olika religioner. De här människorna kan faktiskt gå till ett annat samfund i dag eller bli borgerligt vigda. Det kallas ändå äktenskap.

Det är många som väljer att över huvud taget inte blanda in kyrkan, och det kallas ändå äktenskap. Det är ett vedertaget begrepp. Äktenskapet är dessutom inte alls detsamma som det var för flera hundra år sedan. Precis som jag sade handlade det väldigt mycket om ekonomiska överenskommelser över huvudet på de berörda parterna, där det i många fall fanns inslag av tvång.

Med tanke på detta och att vi lever i ett helt annat samhälle där äktenskapet har fått en helt ny modern innebörd som mycket mera handlar om kärlek tycker jag att det är en självklarhet att även homosexuella ska få gifta sig och kalla det vid dess rätta namn, äktenskap. Det är vansinnigt att vi som lagstiftare ska gå med på en apartheidliknande diskriminering, som det faktiskt blir. Det var lite av samma diskussion som fanns i Sydafrika. Det kunde vara så att i en buss fick de svarta resa bak i bussen och inte fram. Det finns många andra exempel. Man har tidigare inte velat viga svarta och vita till exempel. Man har sagt att det har varit en synd som gick emot äktenskapets grunder.

Jag kan känna att vi måste lämna de här ålderdomliga teorierna bakom oss och gå vidare.

Tidigare talade man om oäktingar, barn som var födda utanför äktenskapet. Det var ett skällsord. Det har hänt otroligt mycket, bland annat i lagstiftningen. Man har gett upprättelse åt alla barn som fötts utanför äktenskapet och naturligtvis deras föräldrar, många ensamstående mammor. Samma sak kan ske här. Genom en bra lagstiftning tar vi bort fördomarna i samhället. Det här är ytterligare ett viktigt skäl.

Anf. 106 YVONNE ANDERSSON (kd) replik:

Herr talman! Jag vet egentligen inte vad jag ska bemöta. Det här med apartheidliknande politik och så vidare är absolut inte vare sig sant eller adekvat. Det är klart att olika juridiska samlevnadsformer kan ha olika benämningar och har olika ursprung för benämningen. När det gäller vad kyrkorna gör eller inte gör får kyrkorna avgöra själva. I hela Folkrörelse-Sverige har vi olika normer, regler och principer och olika engagemang för hur man handskas med det ena och det andra. Det har man i arbetarpartiet också, som jag har fått lära känna på olika sätt i vissa sammanhang.

Det handlar i grunden om våra djupt liggande värderingar i fråga om olika former och hur människor visar kärlek till varandra och i vilka konstellationer. Det kanske inte ens är vår uppgift att vare sig avgöra eller tycka om. Däremot kan man tycka någonting om lagstiftningen och vad man där har för beteckning på olika samlevnadsformer.

Anf. 107 FREDRIK LUNDH (s):

Herr talman! Jag vill börja med att yrka bifall till vår reservation.

Äktenskapet är ett sätt för två människor att befästa den kärlek man känner för varandra. Att ingå ett äktenskap är en viktig akt för väldigt många människor i vårt samhälle. Vi är många som tycker att det är dags att den svenska lagstiftningen börjar behandla alla som vill gifta sig lika oavsett om den tilltänkta är av motsatt eller samma kön.

Vi socialdemokrater vill att riksdagen redan nu klart och tydligt uttalar att vi förväntar oss att regeringen efter utredningens remissomgång återkommer med ett lagförslag som behandlar alla medborgare på ett likvärdigt sätt när det gäller äktenskap.

Det är dags för Sverige att följa utvecklingen och sluta diskriminera vissa grupper. Det är hög tid för ledamöter i den här kammaren att införa en könsneutral äktenskapslagstiftning i Sverige.

Partnerskapet var historiskt ett viktigt och stort steg när vi tog det beslutet i början av 90-talet. Det var ett stort steg för sexuellt likaberättigande, men i dag fyller det inte samma funktion. Det blir i stället ännu en tydlig markering om hur lagstiftningen präglas av en särskiljande logik där homosexuella personer separeras från heterosexuella. Att hävda nuvarande regler med ett äktenskap för heterosexuella och ett partnerskap för homosexuella är att fortsätta att signalera skillnaden mellan ett A- och ett B-lag.

Svensk lag bygger på alla människors lika värde inför lagen, och det ska gälla även i denna fråga. Vi ska inte ha särslagstiftningar som skiljer på människor beroende på om man älskar någon av motsatt kön eller någon av samma kön. Kärleken är likadan oavsett könet på den människa som den riktar sig till. Jag tycker inte att staten ska vare sig mäta, väga eller sätta betyg på kärlek.

Den socialdemokratiska politiken bygger på övertygelsen om alla människors lika värde och rätt. Den principen fastslås i FN:s allmänna förklaring om de mänskliga rättigheterna. Alla människor är födda fria och har lika värde och rättigheter. Det är orimligt att hävda att alla människor är lika mycket värda när rättigheterna ska se olika ut.

En könsneutral lagstiftning underlättar för dem som vill gifta sig med någon av samma kön, men det hindrar definitivt inte någon som vill gifta sig med någon av det motsatta könet. Deras rättigheter finns kvar. Det är bara det att andra nu får dela dessa rättigheter.

Det här är värderingar och ståndpunkter som vi socialdemokrater tidigare har delat med många av riksdagens övriga partier. Före valet var det flera borgerliga politiker som höll med oss socialdemokrater om att icke diskriminerande äktenskap är en nödvändighet. Jag utgår från att ett regeringskifte inte har ändrat detta.

Anf. 108 BÖRJE VESTLUND (s):

Herr talman! På sitt sätt är de här debatterna ganska historiska var och en för sig. I Sverige har vi faktiskt gått lite, lite före. Låt mig berätta lite grann om vad som har hänt i den här frågan.

1994 hade vi också en borgerlig regering. Man kunde inte komma överens om partnerskapslagen, utan man var tvungen att göra en egen lag från utskottets sida. Vid det tillfället var jag bara en vanlig RFSL-aktivist som satt här på läktaren och lyssnade på debatten. Och jag kan konstatera att situationen såg ut ungefär som den ser ut i dag. Skillnaden är bara den att Moderaterna då var lite delade och Kristdemokraterna var emot denna partnerskapslag. Tänk bara tanken om Kristdemokraterna den gången hade fått igenom sitt tänkande!

I dag är det historiskt därför att man äntligen har kommit så långt att det praktiskt taget bara är dagar kvar tills man lägger fram utredningen. Det är oerhört positivt. Det är oerhört viktigt, för detta är en av hörnpelarna för att vi ska ha en jämlikhet för homo-, bi- och transpersoner i det här landet. Det finns många andra lagstiftningar, många andra mindre förändringar av lagar, många saker som bör ändras och bevakas, men det här är en av hörnpelarna. Därför är detta så oerhört viktigt. Det kanske också är därför som reaktionerna när vi behandlar den här typen av ärenden alltid blir ganska häftiga. Vi får ganska mycket mejl, telefonsamtal och ibland också besök här i riksdagen av människor som vill heja på eller tycker att det här är ett stort problem.

Jag har full förståelse för att vi socialdemokrater i det här läget väljer att säga att vi tycker att det är viktigt att man är för ett könsneutralt äktenskap. I vilken form får man diskutera närmare. Vi tillsatte en utredning just av den anledningen att den skulle titta på detta med formen, hur detta skulle gå till. Jag blir därför lite oroad när jag ser reservationerna från Miljöpartiet och Vänsterpartiet, där man klart och tydligt säger att vi ska ha civiläktenskap. Men tänk om civiläktenskapet inte är den form som passar oss bäst i Sverige med tanke på den lagstiftning och den tradition av lagstiftning vi har i Sverige. Tänk om vi kanske borde titta på någon annan form. Detta har man inte tagit ställning till, utan man tar bara ställning till en enda form, nämligen till civiläktenskapet. Jag tycker att det är tråkigt, för det breddar inte precis debatten. Det gör den smalare och mer komplicerad.

Slutligen, herr talman, skulle jag vilja säga att när Kristdemokraterna vill sträcka ut sin hand och säger att de minsann inte vill diskriminera för att de nu står bakom registrerat partnerskap, handlar det inte om något annat än att man är samma parti som man var 1994. Man är emot att samkönade par lever tillsammans. Det vore bättre om Kristdemokraterna var tydliga på den punkten.

Jag yrkar bifall till den socialdemokratiska reservationen.

Anf. 109 MARIA KORNEVIK JAKOBSSON (c):

Herr talman! Det är dags att fullt ut erkänna alla personers lika rätt och värde oavsett vem man älskar. Samhällsgemenskapen är till för alla. Familjen är viktig och lika mycket värd oavsett om den består av ensamstående med barn, två kvinnor med barn, två män med barn, en kvinna och en man med barn eller två människor som älskar varandra och vill leva ihop.

Arbetet med att bekämpa förtryckande attityder måste pågå på alla samhällets arenor, inte minst i det civila samhället. Att begränsa manifestation av kärlek till två personer av olika kön är att fokusera på fel sak. Det är kärleken som är grunden, inte könet.

Just nu pågår en utredning om könsneutral äktenskapslagstiftning. I väntan på att detta arbete ska bli klart har utskottet enats om att avslå motionerna om könsneutralt äktenskap. Men det betyder inte att jag som centerpartist tycker att frågan är mindre viktig eller att jag inte ser att det behövs en förändring som erkänner alla människors lika rätt och värde när det gäller frågan om äktenskapet. Utredningen är på gång och ska redovisa sitt uppdrag i slutet av mars. Jag hoppas att vi snart får se resultatet och då får upp frågan på bordet här i riksdagen.

Herr talman! Centerpartiet anser att vi behöver en könsneutral äktenskapslagstiftning i Sverige i dag. Människor som älskar varandra och har för avsikt att bilda en varaktig familjrelation vill ofta tydliggöra detta ställningstagande för sig själva och för omvärlden genom att ingå äktenskap, detta oavsett om man älskar någon av samma kön.

De juridiska aspekterna är naturligtvis viktiga anledningar för att gifta sig, men det ceremoniella bekräftandet av kärlekslöftena är troligen ännu viktigare för de flesta. Alla par, oavsett könsammansättning, bör ges samma möjlighet till såväl de juridiska rättigheter som den offentliga bekräftelse på kärlek och trohet som äktenskapet innebär.

Den nuvarande äktenskapslagstiftningen har sitt ursprung i en tid då Svenska kyrkan var en del av staten och bör därför förändras. Naturligt är att gällande lagstiftning ska omfatta alla människor, oavsett religion och livsåskådning, med respekt för särartade traditioner. Att till exempel i lag föreskriva att alla religioner från ett visst datum ska tillåta att människor av samma kön vigs eller att detta ska ske på ett visst sätt är varken lämpligt eller möjligt.

En könsneutral lagstiftning underlättar för dem som vill gifta sig med någon av samma kön. Men precis som föregående talare sade hindrar det faktiskt inte dem som vill gifta sig med någon av motsatt kön. Deras rättighet finns kvar. Men en könsneutral äktenskapslagstiftning ger också andra möjligheter att ta del av samma rättigheter. Det är en vinna-vinnasituation.

Samtidigt är det viktigt att en könsneutral äktenskapslagstiftning uppfyller kriterierna för att kunna reglera samlevnad för människor av samma kön och för att garantera samma rättstrygghet oavsett val av levnadsform. På denna grundval eftersträvar Centerpartiet en könsneutral äktenskapslagstiftning och att familjesituationen därigenom blir på lika villkor för alla par.

Det är få i Sverige och Europa som är emot könsneutralt äktenskap. De flesta tycker att kärleken är viktigast. Den senaste Europabarometern från Europeiska kommissionen, publicerad i december 2006, visar att 71 procent av svenskarna nu är för könsneutralt äktenskap.

Herr talman! Kvinnor och män som älskar varandra och är av samma kön ska ha samma möjligheter att bilda familj och samma rätt till respekt för sin familjebildning som heterosexuella. En förtryckande syn på homo- och bisexualitet samt transsexualism bidrar till att försvåra fasta och ärliga relationer för dessa människor, och det är ett socialt övergrepp mot homosexuella. Samtidigt undergräver denna form av agitation familjens värde genom att förknippa det med trångsynthet och intolerans där man fokuserar på vilket kön två människor som älskar varandra har i stället för att fokusera på deras önskan att leva ett liv tillsammans. Ett öppnande för samkönade par att gifta sig och skaffa barn är en viktig

signal, och de vackra orden om familj och gemenskap omfattar alla älskande människor på samma villkor.

Prot. 2006/07:61
15 februari

I detta anförande instämde Lars-Ivar Ericson och Lennart Pettersson (båda c).

*Äktenskap, partner-
skap och samboende*

Anf. 110 FREDRIK LUNDH (s) replik:

Herr talman! Den borgerliga majoriteten i utskottet föreslår avslag på motionen om könsneutralt äktenskap, vilket nu kommer att fördröja arbetet ytterligare, och jag är rädd att den borgerliga regeringen inte kommer att lägga fram något förslag om att ge homosexuella lika rätt till äktenskap som heterosexuella då Kristdemokraterna har vetorätt i frågan i den borgerliga regeringen.

Mina frågor till Maria Kornevik Jakobsson och Centerpartiet är: Varför står ni inte kvar vid ert tidigare ställningstagande för könsneutralt äktenskap? Kan vi vara säkra på att ni verkar för en snabb uppstart av remissförfarandet?

Anf. 111 MARIA KORNEVIK JAKOBSSON (c) replik:

Herr talman! Det som vi säger i dag är ju följande, med stor respekt för utredningen och att vi vill vänta på den: Centerpartiet har på en stämma – jag kommer inte ihåg exakt vilket år – klart tagit ställning för att vi ska ha könsneutrala äktenskap.

Anf. 112 FREDRIK LUNDH (s) replik:

Herr talman! Vi socialdemokrater kommer inte att ge upp den här kampen för könsneutralt äktenskap. Hillevi bjöd ju upp till dans i frågan och sade att vi givetvis hoppas att några till på den borgerliga sidan kan tänka sig att arbeta över blockgränserna för att nå en sådan här lösning som ger lika rätt oavsett sexuell läggning.

Om remissförfarandet drar ut på tiden eller om den nuvarande regeringen inte har kraft att lägga fram ett lagförslag som syftar till en könsneutral äktenskapslagstiftning, är då Centerpartiet berett att nästa riksdagsår stödja en likadan motion som nu avslås? Då är ju utredningen redan behandlad och framlagd, och ni säger ju att ni tycker att det här är lika viktigt som vi socialdemokrater tycker.

Anf. 113 MARIA KORNEVIK JAKOBSSON (c) replik:

Herr talman! Om utredningen visar det jag tror att den visar, nämligen att svenska folket är redo för detta, är jag övertygad om att Centerpartiet står kvar vid det här. Det finns ingenting som tyder på att vi på något vis skulle ändra oss i det här fallet.

Dessutom har de utredningar som finns om barn i de här relationerna visat att de barnen faktiskt har det till och med bättre, generellt sett, än vad barn i heterosexuella förhållanden har det.

Anf. 114 BÖRJE VESTLUND (s) replik:

Herr talman! Vi har under ett antal debatter, inte minst med centerpartister, fått utstå kritik, spott och spe, under årens lopp för att vi har varit saktfärdiga och så vidare. Man har framför allt sagt: Vi har klart för oss vad vi vill. Vi har klara beslut från våra stämmor, och nu ska de genomföras!

Jag har full respekt för det, och jag har gått tillbaka och ibland faktiskt skämts lite grann för att vi har varit saktfärdiga. Men nu har vi det här beslutet.

Då är min fråga till Maria Kornevik Jakobsson: På vilket sätt ska man genomföra detta nu då? Om det är så att man inte får någon proposition från regeringen, är man då beredd på att lagstifta i utskottet?

Anf. 115 MARIA KORNEVIK JAKOBSSON (c) replik:

Herr talman! Jag kan, just precis där jag står nu, bara tala för Centerpartiet om vad Centerpartiet står för och kommer att göra. Det andra är en sak som hela utskottet givetvis måste ta ställning till.

Anf. 116 BÖRJE VESTLUND (s) replik:

Herr talman! Det intressanta i den här diskussionen skulle ju vara en annan sak. När man har varit med ett tag har man hört Centerpartiets höga svansföring när Centerpartiet inte har varit i regeringsställning. Man har då tyckt att i princip skulle vi kunna gå hem på kammaren och be vårt lagutskott att i sammanhanget lagstifta i morgon.

Det är intressant att se den mycket försiktiga hållning som Centerpartiet just nu intar med ungefär samma motivering som Folkpartiet har.

Jag tycker att det är konstigt att man inte kan ha mer ryggrad i den här frågan. Det finns andra frågor som man har visat upp mer ryggrad i, men det är uppenbarligen så att det är mer politiskt känsligt här, och då väljer Centerpartiet att passa i sammanhanget, vara lite mer försiktig och inte vilja gå så långt. Jag tycker att det är en underlig hållning från Centerpartiets sida. Jag har ju litat på att man skulle vara en god partner i de här diskussionerna.

Anf. 117 MARIA KORNEVIK JAKOBSSON (c) replik:

Herr talman! Jag måste undra: När sade jag det här, att Centerpartiet *inte* står kvar, med sin svansföring och sin ryggrad? Det här är ett beslut som Centerpartiet har tagit på en stämma. Det ligger i sakens natur, precis som för den förra regeringen, när man har samarbetspartner att man också behöver diskutera. Det betyder inte att vi kommer att ändra den här inställningen.

Igen: Det är så att det finns en utredning, och med respekt för den får vi vänta och se.

Överläggningen var härmed avslutad.
(Beslut fattades under 12 §.)

Föredrogs
socialutskottets betänkande 2006/07:SoU4
Handikappfrågor.

Handikappfrågor

Anf. 118 MARIANNE KIERKEMANN (m):

Herr talman! Vi ska i dag i kammaren debattera socialutskottets betänkande 2006/07:SoU4 gällande handikappfrågor.

Målen för handikappolitiken är

- en samhällsgemenskap med mångfald som grund,
- att samhället utformas så att människor med funktionshinder i alla åldrar blir fullt delaktiga i samhällslivet och
- jämlikhet i levnadsvillkor för flickor, pojkar, kvinnor och män med funktionshinder.

I betänkandet behandlas 24 motionsyrkanden från den allmänna motionsperioden 2006.

De motioner som har väckts har behandlat handikappolitikens mål och inriktning med mera, hjälpmedel för funktionshindrade med mera samt övriga handikappfrågor.

Under beredningsarbetet med betänkandet har utskottet i samband med sammanträdet den 5 december 2006 fått information om olika handikappolitiska frågor från företrädare för Handikappombudsmannen, Handisam, som betyder Myndigheten för handikappolitisk samordning, och Handikappförbunden.

Majoriteten i utskottet står bakom betänkandet i sin helhet med den budget på 15 564 200 000 kronor som regeringen anslagit för 2007. Med hänvisning till de stora beredningsarbeten som pågår inom handikappområdet avstyrker vi samtliga motioner.

I betänkandet finns sju reservationer och två särskilda yttranden.

Herr talman! Med denna korta inledning lämnar jag över betänkandet för debatt till kammarens ledamöter.

Anf. 119 LENNART AXELSSON (s):

Herr talman! Alla människor borde ha samma självklara rätt och möjlighet till ett aktivt liv, ett liv med full delaktighet i samhället. Så är det inte i dag. Men om vi ska ha någon chans att kunna uppnå det måste handikappolitiken i första hand ses som en demokrati-, jämställdhets- och diskrimineringsfråga och inte ses ur ett vårdperspektiv.

Vi har lång väg att vandra innan vi kan säga att alla människor är delaktiga på samma villkor, men vi har trots allt kommit en bra bit på väg. Det känns inte alltför avlägset när jag för 35 år sedan började arbeta som vårdare på Hagbyhemmet i Nora. Det var då Örebro läns centrala vårdhem för psykiskt utvecklingsstörda med över 300 platser. Där hittade man både köer till duschen, flerbäddsrum och dagrum med ”vakter”. I dag sover inte några utvecklingsstörda tillsammans om de inte själva valt det.

Mest är det lagen om stöd och service till vissa funktionshindrade som vi har att tacka för den utvecklingen. Den har inneburit oerhört mycket för att öka livskvaliteten för många människor. Självbestämmandet och delaktigheten har ökat, och generellt sett har funktionshindrades ställning i samhället stärkts.

Utvecklingen under den senaste tioårsperioden har varit enorm. Fler får hjälp, och de som får hjälp får det under fler timmar i veckan. Det finns således verkligen fog för att säga att det gått framåt. När det nu gått ett antal år sedan reformen genomfördes har vi dock kunnat konstatera att det inom ett antal områden finns behov av förändringar. Därför ses hela lagstiftningen över av LSS-kommittén, och vi står alla inför en stor politisk utmaning när en bra reform ska göras ännu bättre.

Herr talman! All diskriminering är oacceptabel oavsett var, när och hur den sker. Funktionshindrades tillgänglighet i samhället, eller kanske snarare bristen på tillgänglighet, är en klar diskriminering. Därför är det oerhört angeläget att samhället anpassas och byggs om så att tillgängligheten ökar. Det krävs utan tvekan en kraftsamling för att nå de mål som finns i den nationella handlingsplanen för handikappolitiken. Det är mål som ska vara uppnådda helt och hållet 2010. Det handlar om tillgänglighet när det gäller offentliga byggnader och miljöer, arbetsplatser, bostäder och trafiken, inte minst kollektivtrafiken, för att nämna några områden.

Den redovisning över vad som hänt efter halva tiden som presenterades för några år sedan visar att en hel del hänt och görs, men mycket återstår att göra, och takten måste öka om målen ska nås. Det är viktigt att slå fast att dessa åtaganden för ökad tillgänglighet är något som alla samhällssektorer måste ta på största allvar. Det pågår ett arbete både vid Boverket och vid den nya handikappmyndigheten Handisam för att öka kunskapen och driva på utvecklingen. Det är bra. Det får inte vara så att till exempel kommuner och myndigheter bara genomför tillgänglighetsåtgärder då det utgår särskilda stimulanspengar eller extra anslag. Ibland kan det vara motiverat med extra åtgärder, men huvudmännena är alltid ansvariga för sina verksamheter och därmed skyldiga att prioritera tillgänglighetsfrågor vid medelsfördelning utifrån de resurser de har i sin ordinarie verksamhet.

Det finns anledning att vara kritisk till takten i förändringsarbetet även om mycket naturligtvis sker eller planeras. Totalt sett har vi nu en god ekonomi i landet trots att vissa kommuner fortfarande brottas med problem. Förutsättningarna för en ökning av takten i förändringsarbetet borde därför vara goda. Det som kan skapa oro även inom det här området är de prioriteringar som den nuvarande regeringen valt att göra, där skattesänkningar för välbärgade och subventioner av kostymtvätt och hemtjänst går före sociala reformer såsom billigare tandvård.

Herr talman! Ett annat viktigt område handlar om hjälpmedel för funktionshindrade. Det är en fråga som vi socialdemokrater prioriterade i vårt valmanifest. I grunden anser vi att det behövs en ökad nationell likvärdighet. Det ska kosta lika mycket oavsett var man bor om man behöver hjälpmedel för att klara sin vardag och sitt arbetsliv. I dag varierar sortiment och utbud mellan landstingen. Bedömningarna skiljer sig åt, och avgifterna ser helt olika ut. Vi tycker inte att det är rimligt. Det är svårmotiverade skillnader som känns ologiska och saknar folkligt stöd.

Inte heller är möjligheten att ha olika regler och avgifter för funktionshindrades hjälpmedel någon helig ko i det kommunala självstyret. Tvärtom sade Hjälpmedelsutredningen, som presenterades för ett tag sedan, att en samordning skulle ha stora fördelar.

I betänkandet sågs att vissa delar av Hjälpmedelsutredningen är föremål för beredning i Regeringskansliet. Vi ser positivt på det och utgår från att regeringen återkommer med ett förslag till riksdagen när det gäller hjälpmedel.

Herr talman! Jag tänkte slutligen beröra ett par av de motioner som vi har i betänkandet. Den första tar upp behovet av enhetliga riktlinjer i hela landet när det gäller kontroll av personal som ska anställas i handikappomsorgen. Personer med utvecklingsstörning är en mycket utsatt grupp. De är ofta helt beroende av den personal som hjälper dem i olika vardagssituationer inom skola, vård och boende. Även om det är ovanligt förekommer det att de utsätts för sexuella övergrepp och andra trakasserier. Medvetenheten om att detta förekommer ställer krav på att vi gör allt som står i vår makt för att förhindra att det händer igen.

Handikapporganisationerna har under en längre tid ansett att en typ av vandelsprövning bör ske vid anställning och vikariat inom handikappomsorgen. Man vill likställa personalgrupper inom vård, skola och handikappomsorg men även kvalitetssäkra handikappomsorgen och skydda dess personal. Vi delar deras bedömning och föreslår därför att det införs enhetliga riktlinjer i hela landet för anställning av personal inom handikappomsorgen.

Den andra motionen som jag tänkte ta upp, herr talman, handlar om bidrag till glasögon för barn. Även inom detta område skiljer det mycket mellan de olika landstingen. Alla vi som har behov av synhjälpmedel vet att det är dyrt. För familjer med många barn blir det naturligtvis ekonomiskt väldigt betungande om flera av barnen har synfel som måste korrigeras. Av den anledningen är det lätt att sympatisera med tanken att jämställa synfel med exempelvis hörselnedsättning. Om också synhjälpmedel blev kostnadsfria upp till 18 års ålder skulle det garantera att alla barn fick samma möjligheter till behandling och synutveckling oavsett var i landet man bor.

Eftersom vi inte har någon finansiering av en sådan reform i vårt förslag till budget kan vi inte genomföra den just nu. Däremot anser vi att regeringen som ett första steg ska ta initiativ till en överläggning med landstingen för att försöka komma till rätta med brister och ojämlikheter när det gäller bidrag till glasögon för barn och ungdomar. Utskottsmajoriteten nonchalerar problemet genom att enbart hänvisa till att det inte är utskottets bord. Det tycker jag visar på dålig respekt för familjer med barn i behov av glasögon.

Herr talman! Jag yrkar bifall till reservationerna 5 och 7.

I detta anförande instämde Catharina Bråkenhielm, Ylva Johansson, Marina Pettersson och Per Svedberg (alla s).

Anf. 120 ELINA LINNA (v):

Herr talman! Vänsterpartiet har sex reservationer i betänkandet. Vi står självklart bakom samtliga reservationer, men för tids vinnande yrkar jag bifall endast till reservation nr 2.

Betänkandet handlar om handikappolitik. Vänsterpartiets handikappolitik kan inte ses som ett isolerat politikområde skilt från resten av våra ställningstaganden. Vår politik syftar till att skapa ett solidariskt samhälle som präglas av jämlikhet och jämställdhet, ett samhälle där var och en bidrar efter förmåga och där stöd ges till var och en efter behov.

En sådan politik är starkt kopplad till en välfärdsstat med en stark of-fentlig sektor och ett högt skatteuttag som möjliggör generösa generella bidragssystem likväl som särskilda bidrag för dem med extra stora behov. Ett sådant behov är sysselsättning för personer med psykiska funktionshinder. Under de senaste åren har vi kunnat läsa ett antal rapporter där saknaden av arbete eller sysselsättning för kvinnor och män med psykiska funktionshinder beskrivs.

I måndags kom Socialstyrelsens lägesrapport om handikappomsorgen i Sverige. I rapporten kan vi bland annat läsa att personer med psykiska funktionshinder har svårast att få sina behov tillgodosedda av kommunernas socialtjänster. Återigen handlar det om att hitta rätt sysselsättning. Socialstyrelsen har också tidigare rapporterat att det råder brist på sysselsättning för personer med psykiska funktionshinder. Vänsterpartiet anser att det inte behövs flera rapporter utan vi menar att regeringen skyndsamt bör bereda frågan om sysselsättning och arbete för psykiskt funktionshindrade. Vi menar att LSS-lagen borde ändras så att även personer som tillhör personkrets 3, till exempel män och kvinnor med psykiska funktionshinder, ska få tillgång till daglig verksamhet. Vårt förslag bemöts välvilligt av utskottets majoritet, som menar att det är väsentligt att frågan om huruvida daglig verksamhet ska utsträckas till personkrets 3 nu blir föremål för utredning. Majoriteten hänvisar också till Regeringskansliet där frågan sägs vara högprioriterad. Vänsterpartiet ger nu regeringen chansen att visa att man menar allvar med sina löften. Och vi tänker noggrant bevaka frågan.

Herr talman! I betänkandet finns ett antal förslag som handlar om hjälpmedel. Hjälpmedelsfrågan är viktig från likabehandlingssynpunkt. Tyvärr är väntetiderna för ett hjälpmedel i dag generellt sett långa, och olikheterna är stora mellan landstingen. Det är också stora variationer i kostnaderna.

När det gäller vissa hjälpmedel verkar det finnas en oklarhet kring i vilken utsträckning landstingen över huvud taget ska bevilja hjälpmedel till dem som har behov av det. Jag syftar nu på de hjälpmedel som behövs för att en kvinna eller man med funktionshinder ska kunna leva ett självständigt sexuellt aktivt liv. Kan det vara så att frågor rörande funktionshindrades sexualitet fortfarande är tabubelagda i vårt samhälle och att det inom vården och omsorgen brister i respekten för funktionshindrades rätt till sin sexualitet?

Vänsterpartiet menar att fortbildningsinsatser behöver nå ut till sjukvårdens hjälpmedelscentraler så att de bättre kan arbeta med och anpassa sexhjälpmedel för personer med funktionshinder. Nu är ju inte personalens vidareutbildning och tillgången till sexhjälpmedel någonting vi härifrån riksdagen kan bestämma över. Men vi menar att regeringen måste klargöra för landstingen rätten till sexhjälpmedel och att dessa hjälpmedel ingår i landstingens ansvar. Landstingen ska enligt 3 § hälso- och sjukvårdslagen erbjuda funktionshindrade som är bosatta inom landsting-

en hjälpmedel. Mig veterligt finns det inget undantag bland hjälpmedlen utan det är behoven som styr.

Vänsterpartiet menar att de funktionshindrades sexuella behov måste tas på allvar och att sjukvårdens hjälpmedelscentraler måste få resurser så att de bättre kan arbeta med att anpassa sexhjälpmedel för funktionshindrade.

Herr talman! Jag började med att yrka bifall till vår reservation nr 2. Den handlar om Hjälpmedelsutredningen. För två och ett halvt år sedan presenterades utredningen, och det lades fram många bra förslag på hjälpmedelsområdet i syfte att förbättra möjligheterna för personer med funktionshinder att få hjälpmedel. Som jag tidigare har konstaterat ser tillgången till hjälpmedel olika ut i landet. Kostnaderna för den enskilde kan också variera stort beroende på var i landet personen bor. Det är inte bra.

Bland Hjälpmedelsutredningens förslag kan vi läsa om rätten till en snabb bedömning av hjälpmedelsbehovet. Utredningen innefattar vidare klargöranden om hur gränsdragningarna ska göras mellan olika aktörer med ansvar för hjälpmedel. Det är välbehövligt. Det finns också ett antal förslag för att stimulera en ökad användning av IT. Ytterligare föreslås att landstingen och kommunerna inte ska få ta ut någon avgift för att tillhandahålla hjälpmedel annat än vanliga avgifter för besök med mera. Utredningen föreslår att detta finansieras genom en höjning av högkostnadsskyddet i öppenvården med 100 kronor. Vänsterpartiet stöder utredningens förslag men föreslår en annan finansiering då ett höjt högkostnadsskydd drabbar många som redan i dag har ekonomiska svårigheter. Vi menar att Hjälpmedelsutredningens förslag innebär ett viktigt steg framåt för att göra samhället mer tillgängligt och för att höja livskvaliteten för funktionshindrade. Men det finns frågetecken kring kostnaderna. Därför vill vi att regeringen kostnadsberäknar och genomför Hjälpmedelsutredningens förslag, undantaget höjningen av högkostnadsskyddet. Nu avstyrker utskottets majoritet vårt förslag med motiveringen att förslaget i vissa delar är föremål för beredning inom Regeringskansliet och i andra delar för behandling av Assistanskommittén. Jag hoppas att majoritetens representanter senare kommer att beskriva vad som gömmer sig bakom orden ”i vissa delar”.

Herr talman! Jag vill kort beröra en reservation till som Vänsterpartiet har i betänkandet. Den handlar om taltjänst, som också är en typ av hjälpmedel. För personer med röst-, tal- eller språksvårigheter som primärt inte beror på en hörselskada verkar taltjänsten för att underlätta i kontakten med andra personer, till exempel vid läkarbesök, bankärenden och föreningsaktiviteter. Visst är det så att taltjänsten är ett landstingsansvar, men regeringen borde fungera pådrivande genom att följa upp satta mål och eventuellt stimulera utbyggnad. Landstingen och staten har sedan flera år tillbaka en överenskommelse om tillgång till taltjänst. Återigen måste jag konstatera att tillgången ser olika ut, och majoriteten av landstingen har inte taltjänst. Det är synd att regeringen inte delar Vänsterpartiets uppfattning att taltjänsten är ett viktigt hjälpmedel som borde byggas ut.

I detta anförande instämde Eva Olofsson (v).

Anf. 121 MARGARETA B KJELLIN (m):

Herr talman! Vi debatterar nu socialutskottets motionsbetänkande SoU4. Det handlar om handikappolitiken. Det är ett område som den förra borgerliga regeringen lyfte fram och prioriterade. Det var den förra borgerliga regeringen som genomförde LSS och LASS, lagen om stöd och service till vissa funktionshindrade och lagen om assistansersättning.

Lagarna har ökat tillgängligheten och underlättat för de funktionshindrade att leva i det här samhället. Men arbetet är långt ifrån klart. Det är mycket som återstår att göra, och under de tolv år som har gått sedan vi bytte regering senast har det inte hänt tillräckligt mycket. Nu vill den nuvarande oppositionen att vi ska ha mer bråttom. Men vi har mycket på gång.

Att leva med ett eller flera funktionshinder skapar ett handikapp när samhället inte anpassas. Här har vi ett politiskt ansvar såväl på nationell nivå som på lokal och regional nivå. Många diskussioner pågår i Sverige om hur det här ska finansieras och vem som har ansvaret. Det är otroligt viktigt att utreda och titta på detta. Det är precis det uppdraget som Assistanskommittén har. Vi måste, precis som i alla andra frågor, sätta människan i centrum och inte de system vi har skapat.

Det är också bra att Assistanskommittén får ett vidare uppdrag att titta på hjälpmedelstillgången. Här ser vi ett annat område med långa väntetider, köer och en begränsning i mängden och typer av hjälpmedel som finns. Det vill vi arbeta vidare med. Samtidigt måste vi vara väldigt vaksamma på att vi i riksdagen inte ska ta ansvaret från de sjukvårdshuvudmän som har det.

Vi ser nu att ungefär hälften av Sveriges landsting är styrda av Socialdemokraterna med Vänsterns och många gånger med Miljöpartiets hjälp. Man kan fundera: Varför är det inte bättre i de landstingen, om ni nu vill trycka på här? Agera utåt till landstingen för att få mer hjälpmedel som är bättre och mer rättvist fördelade om ni inte är nöjda.

I december 2006 antog FN en konvention som innehåller åtgärder för att skydda funktionshindrade mot alla former av våld och övergrepp. Den konventionen står nu alliansregeringen beredd att underteckna för att sedan ta reda på de brister som finns inom bemötande och vård och åtgärda dem för att till fullo kunna ratificera den senare. Arbetet pågår med de frågorna.

Jag vill särskilt betona och poängtera vikten av att all personal inom hela vårdsektorn har kompetens och erfarenhet från sina verksamhetsområden. Detta är ett område där kommuner och landsting har sitt ansvar. Jag har väldigt svårt att se att de medvetet skulle välja att anställa människor som inte är lämpliga för att ta arbetet.

Det kan vara så att man gör undersökningar och tittar på om de är lämpliga, och det är de just då. Men frågan är vad som händer med människor under tiden de är yrkesverksamma. Det finns ingen garanti för det. Det handlar om att man har en bra personalpolitik, utvärderar och ser hur det fungerar.

Personer med synliga funktionshinder har lättare att skapa förståelse för sin situation än personer med osynliga funktionshinder. Personer med psykiska funktionshinder är en sådan grupp. Här behövs verkligen fler insatser.

Utredningen om nationell psykiatrisamordning har i sina förslag pekat på flera brister. Därför är jag otroligt nöjd med att regeringen har avsatt 500 miljoner för åtgärder inom området i år och nästa år och sedan ytterligare 250 miljoner årligen. Sedan får det som händer visa om det behövs ytterligare medel för att kunna nå målen.

Assistanskommittén har också fått ett tilläggsdirektiv att se över daglig verksamhet för personkrets 3, och det är bra. Jag vet att sådan verksamhet förekommer på många ställen genom tillämpning av socialtjänstlagen. Jag tror säkert att Assistanskommittén kommer att se över det, se hur det fungerar och ta till sig det som fungerar bra. Det är ett arbete som riksdagen inte ska föregripa.

Jag vill särskilt kommentera en motion från Thomas Bodström. Det gör jag inte för att jag tycker att den bör tillgodoses utan för att den visar på att det behövs en ökad kunskap även bland oss lagstiftare om vilka insatser som behövs för personer med olika syndrom innan vi fattar beslut om nya lagar och föreskrifter.

Många personer med Aspergers syndrom vill inte, kan inte och har inte förmågan att fungera bra i sociala sammanhang medan andra kan det. Thomas Bodström menar att dessa personer blir inlåsta i en daglig verksamhet och att det i stället ska garanteras att de får del av de sedvanliga arbetsmarknadspolitiska åtgärderna före beslut om daglig verksamhet.

Jag vill bara erinra om att personer med rätt till insatser enligt LSS har rätt till en individuell plan. En brist som jag kan se i lagen är att den planen bara kommer till om den enskilde själv begär det. Jag anser att en individuell plan är en förutsättning för att ge rätt insatser.

Det är självklart att det ska framgå av varje persons individuella plan om personen kan klara att gå ut i en arbetsmarknad eller behöver insatser i en annan form för daglig verksamhet. Man kan inte utgå från en diagnos och dra alla över en kam. Med utgångspunkt från en individuell plan får människor insatser utifrån sina egna behov.

Rätten till ett delaktigt liv, rätten till diagnos och rätten till individuell plan, trygghet, tillgänglighet och kvalitetssäker vård utifrån den enskildes behov är mycket viktiga för den här gruppen. Det är de rättigheterna som är utgångspunkter för de insatser som alliansregeringen redan arbetar med, beslutar utifrån och tar initiativ till.

Herr talman! Mot den bakgrunden och mot bakgrund av att det redan pågår väldigt mycket yrkar jag bifall till utskottets förslag i SoU4 och avslag på samtliga motioner.

Herr talman! Jag vill också kommentera ett par saker som Lennart Axelsson tog upp i sitt inlägg där jag tycker att man måste använda sunt förnuft. Vi talar om en ökad tillgänglighet inom kollektivtrafiken.

Det har nu gått så långt att man anpassar bussarna för att handikappade ska kunna kliva upp i dem. Men de klarar inte att ta sig till busshållplatsen, så taxin går till busshållplatsen. Sedan kliver personerna upp på den handikappanpassade bussen. Taxin väntar vid busshållplatsen där de ska kliva av för att skjutsa dem till slutmålet. Jag tycker att man då har gått något för långt. Jag yrkar bifall till utskottets förslag.

Anf. 122 ELINA LINNA (v) replik:

Herr talman! I mitt anförande ställde jag en fråga om Hjälpmedelsutredningen. Majoriteten förklarar avslagsyrkandet på Vänsterpartiets motioner med att det i Regeringskansliet pågår arbete med beredningen av Hjälpmedelsutredningen i vissa delar. Vad är det för delar som man arbetar med i Regeringskansliet när det gäller Hjälpmedelsutredningen?

Anf. 123 MARGARETA B KJELLIN (m) replik:

Herr talman! Det jag har erfarit att man arbetar med är precis det jag belyste i mitt inlägg. Det är den ökade tillgängligheten och att det ska finnas fler typer av hjälpmedel. De ska vara lättare att nå, och fler ska kunna få rätt hjälpmedel utifrån sina behov. I dag har det tyvärr blivit så att det är en begränsning. Det är stelbent. Det finns hjälpmedelscentraler, och de ska se likadana ut. Man har inget att välja mellan.

Här kommer också in vilka olika typer av behov man behöver hjälpmedel för. Man får föra diskussionen med sjukvårdshuvudmannen om vad man har rätt till bidrag för och inte. Men ett arbete pågår för att öka tillgängligheten, och det är det allra viktigaste.

Anf. 124 ELINA LINNA (v) replik:

Herr talman! Det är bra att det pågår arbete. Jag tittade i protokollet från debatten för knappt ett år sedan när vi diskuterade handikappfrågorna. Då reserverade sig Moderaterna, Folkpartiet, Kristdemokraterna och Centerpartiet till förmån för sin motion.

Man skrev till exempel i reservationen att Hjälpmedelsutredningen som lade fram sina förslag under föregående riksdagsår hade föreslagit att funktionshindrade ska ges rätt till hjälpmedel. Regeringen har ännu inte presenterat någon proposition med anledning av utredningens förslag.

Jag fortsätter på den linjen. När kommer regeringen med ett förslag? Nu har de borgerliga partierna som reserverade sig för knappt ett år sedan möjlighet att komma med ett förslag väldigt snabbt.

Anf. 125 MARGARETA B KJELLIN (m) replik:

Herr talman! Jag är verkligen fascinerad av att oppositionen har en sådan tilltro att vi ska fixa det mesta på fyra månader. Jag kan bara försäkra att vi inte kommer att ta lika lång tid på oss som den tidigare regeringen. Arbete pågår, och vi vill verkligen öka tillgängligheten. Vi vet att det är någonting som underlättar för människor i deras vardag.

Anf. 126 LENNART AXELSSON (s) replik:

Herr talman! Margareta B Kjellin sade i sitt anförande att vi har mycket på gång. Jag hade en fråga på det först, men sedan blev jag förundrad över sluttampen på anförandet där hon på något vis lät som att hennes parti eller vem hon nu representerar i det här fallet inte står bakom handlingsplanen för att göra tillgängligheten bättre för funktionshindrade. Alla handikappgrupper som jag känner till i alla fall vill naturligtvis ha möjlighet att få tillgänglighet till samhället på ett så likartat sätt som möjligt som vi andra har – vi som inte har de här funktionshindren.

Det lät nästan som att Margareta var inne på att man skulle låta bli att handikappanpassa bussarna. Det kan jag inte förstå. Jag skulle vilja att hon utvecklar det lite grann.

Prot. 2006/07:61
15 februari

Handikappfrågor

Anf. 127 MARGARETA B KJELLIN (m) replik:

Herr talman! Ibland tror jag att man hör det man vill höra. Det jag ironiserade lite grann över är att utvecklingen har gått så långt att man har tappat det sunda förnuftet. Vissa funktionshindrade kan åka buss, men de tar sig faktiskt inte till bussen. Om man driver detta in absurdum innebär det att taxin ska skjutsa dem till busshållplatsen. Sedan åker de buss. Taxin åker bakom bussen och väntar vid nästa busshållplats och skjutsar dem till slutmålet. Det här pågår bland annat med sjukresor i Gävleborg, som är s-styrt i dag.

Här tycker jag att man har tappat sans och vett. Självfallet ska man anpassa de kollektivtrafikmedel som finns så att man kan klara det som är rimligt. Men vi måste också ta hänsyn till de människor som faktiskt inte klarar annat än att åka på fyra hjul från dörr till dörr, för det finns sådana människor. Därför kan man inte driva detta in absurdum. Man måste ha sunt förnuft. Det är klart att man ska leva på lika villkor, men tyvärr är verkligheten sådan att allas villkor inte ser likadana ut. Vi kan underlätta, men vi kan inte göra under.

Anf. 128 LENNART AXELSSON (s) replik:

Herr talman! Vi menar säkert samma sak, även om jag hade lite svårt att förstå Margareta B Kjellins inlägg. Det finns en bred enighet över de politiska partiernas gränser när det gäller att anpassa samhället. Det hoppas jag att vi även fortsättningsvis kommer att vara eniga om.

En annan sak som jag funderar lite över är vad den nuvarande regeringen gör för att underlätta för funktionshindrade. Det är mycket på gång, sade Margareta. Men i det vi hittills har sett när det gäller ekonomiska styrmedel har man i namn av att alla ska arbeta gjort förändringar i ersättningen för när förtidspensionerade eller de som har sjukersättning får ålderspension. De får en lägre pension i framtiden. Jag har svårt att se att det skulle vara något positivt för de funktionshindrade. De är ju många gånger hänvisade till samhällets stöd på olika sätt. Kan jag få en kommentar till den delen också?

Anf. 129 MARGARETA B KJELLIN (m) replik:

Herr talman! Lennart Axelsson kan vara alldeles övertygad om att vi som en gång har prioriterat lagarna LSS och LASS kommer att fortsätta att arbeta för att stärka de här människornas rättigheter i samhället.

Vi har också sett hur det under den senaste tolv månadersperioden har varierat med – vad heter det nu – möjligheterna att arbeta och få hjälp med pengar för att man inte kan jobba med full funktion. Förhållandena har gått lite upp och ned, och det hela har varit konjunkturberoende.

Vi tycker att man ska ha en mycket tryggare arbetssituation och inte bara anpassa sig efter den årliga verksamheten i budgeten i riksdagen. Vi har nu lagt mer pengar för att de som är berörda ska ha möjligheter till jobb. Vi tycker att man måste anpassa det här och göra så. Det är den viktigaste delen – att man kan vara delaktig på lika villkor. Vi vill helst

att om man i någon mån kan arbeta så ska man göra det och slippa att ha så stor del sjukbidrag som man har nu.

Anf. 130 LARS-IVAR ERICSON (c):

Herr talman! För någon vecka sedan fick jag ett brev från HSO i Skåne. Det var ett brev som inleddes med ett konstaterande om att det blir ett vakuum i politiken efter ett val, under den tid då de valda församlingarna formerar sig.

Detta vakuum ska nu fyllas med innehåll. Under våren kommer vi i socialutskottet att debattera ett antal ämnen och områden som berör människors välfärd. I dag handlar det om handikappfrågor.

Jag tror att vi alla oavsett partitillhörighet känner flåset från handikapporganisationerna. Det är naturligt att de är otåliga och oroliga för hur det ska gå med målet 2010 – ett samhälle tillgängligt för alla. Här gäller verkligen det berömda latinska citatet *periculum in mora*, det vill säga fara i dröjsmål.

Utskottet konstaterar att det pågår ett omfattande arbete på olika områden med att genomföra den nationella handlingsplanen för handikappolitiken. Riksdagen stiftar lagar och utövar tillsyn. Men via massmedierna får vi ibland exempel på hur kommunerna inte klarar av att leva upp till föreskrifterna om enkelt avhjälpna hinder trots att det i dag finns ett tvingande regelverk. Centerpartiet välkomnar därför den uppföljning som Boverket ska göra. Naturligtvis har också kommunernas byggnadsnämnder en viktig funktion när det gäller att förbättra tillgängligheten för personer med olika typer av funktionshinder.

Herr talman! En grupp som vi märker mer och mer av i dagens samhälle är de som lider av någon form av psykiskt funktionshinder. Det är angeläget att de resursförstärkningar som nu tillförs den psykiatriska vården också får en fortsättning. Med psykiskt funktionshinder menas att man har svårt att klara av vardagen med arbete, bostad och socialt liv. Gruppen med psykiskt funktionshindrade tenderar att öka i dagens samhälle, liksom andelen unga i denna grupp.

Ett stort problem för de drabbade är att de upplever att de bollas mellan olika myndigheter utan att få hjälp någonstans. Därför är den nationella psykiatrisamordnarens rapport oerhört viktig för att arbetet med att öka tillgängligheten för psykiskt funktionshindrade ska komma i gång mer och mer. Här finns två nyckelord, nämligen organisationsöversyn och resursförstärkning.

Herr talman! Den som har ett funktionshinder ska självfallet ha tillgång till de hjälpmedel som kan underlätta vardagslivet. Det är landstingens uppgift att erbjuda de hjälpmedlen. Men Arbetsmarknadsverket ansvarar för hjälpmedel på arbetsplatsen för anställda med lönebidrag eller skyddad anställning hos offentliga arbetsgivare. Vi vet att en anpassning av arbetsplatsen, ett arbetsplatsbiträde, kan betyda skillnaden och möjligheten att gå från arbetslöshet till arbete. Att ha ett arbete, att känna sig behövd och uppskattad och att uppleva gemenskapen på en arbetsplats är viktigt. Tillgången till hjälpmedel måste också fungera om en funktionshindrad väljer att starta ett företag.

Centerpartiet har haft detta som en hjärtefråga – att driva möjligheterna för funktionshindrade att få ett arbete antingen som en anställning

eller som företagare. Vi kommer att jobba för det också nu när vi är i regeringsställning.

När det gäller hjälpmedel och stöd tar Elina Linna upp en viktig fråga. Det gäller hur den funktionshindrade ska kunna leva ett självständigt sexuellt aktivt liv. Jag är väl medveten om att det ännu finns många tabun och svåra frågor på det området. Men jag konstaterar också att det hos personal inom vård och omsorg i dag ändå finns en större öppenhet och förståelse och att ansvaret för sexhjälpmedel finns hos landstinget. Naturligtvis har RFSU och handikapporganisationerna en stor uppgift att fylla när det gäller att öka kunskaperna på området funktionshinder och sexualitet ännu mer.

Från ämnet hjälpmedel är inte steget långt till Assistanskommittén, som också har att ta ställning till en del av Hjälpmedelsutredningens förslag. På några ställen i betänkandet hänvisas i olika ärenden just till Assistanskommittén eller som vi i stället säger LSS-kommittén. Här pågår ett viktigt utredningsarbete som ska vara klart i mars 2008.

Tillgången till personlig assistent kan betyda möjligheten att lämna isolering och leva ett så aktivt liv som möjligt. Centerpartiet anser att LSS är bland det bästa som har hänt för personer med funktionshinder. Vi vill på alla sätt slå vakt om denna viktiga reform. Vi hoppas att det blir en bra lösning av huvudmannaskapet så att den funktionshindrade får en huvudman att vända sig till och att vi också får en jämlikhet i assistansen över hela landet.

Herr talman! Jag vill avsluta detta anförande genom att läsa upp några rader från ett mejlbudskap som jag fick från Lars-Göran Wadén i Gävle. Han är rullstolsburen och har skrivit en bok som heter *Livet rullar vidare*. Han skriver att de funktionshindrades allra viktigaste uppgift är att höras, synas, informera, protestera och varför inte kasta lite gatsten ibland. Det han skriver pekar mot att det kan bli tufft för de olika politiska partierna om vi inte bedriver en aktiv handikappolitik med sikte på full tillgänglighet år 2010. Men låt oss hoppas på mer dialog och mindre stenkastning.

Jag yrkar bifall till förslaget i betänkandet och avslag på motionerna.
(forts. 13 §)

Ajournering

Kammaren beslutade kl. 16.52 på förslag av förste vice talmannen att ajournera förhandlingarna till kl. 17.00 då votering skulle äga rum.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 17.00.

CU5 Konsumentskyddet inom det finansiella området
Kammaren biföll utskottets förslag.

CU6 Sjöfylleri

1. utskottet

2. res. (s, v, mp)

Votering:

142 för utskottet

131 för res.

76 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 1 s, 78 m, 24 c, 23 fp, 16 kd

För res.: 99 s, 16 v, 16 mp

Frånvarande: 30 s, 19 m, 5 c, 5 fp, 8 kd, 6 v, 3 mp

Mikael Damberg (s) anmälde att han avsett att rösta nej men markerats ha röstat ja.

CU7 Äktenskap, partnerskap och samboende

Punkt 1 (Äktenskap och partnerskap i framtiden)

1. utskottet

2. res. 1 (s)

3. res. 3 (mp)

Förberedande votering:

100 för res. 1

16 för res. 3

156 avstod

77 frånvarande

Kammaren biträdde res. 1.

Huvudvotering:

141 för utskottet

100 för res. 1

34 avstod

74 frånvarande

Kammaren biföll utskottets förslag.

Partivis fördelning av rösterna:

För utskottet: 78 m, 24 c, 23 fp, 16 kd

För res. 1: 100 s

Avstod: 18 v, 16 mp

Frånvarande: 30 s, 19 m, 5 c, 5 fp, 8 kd, 4 v, 3 mp

Punkterna 2–5

Kammaren biföll utskottets förslag.

Kammaren beslutade kl. 17.06 på förslag av förste vice talmannen att ajournera förhandlingarna i cirka tio minuter för att ge talmannen möjlighet att genomföra en planerad fotografering med kammarens kvinnliga ledamöter.

Återupptagna förhandlingar

Förhandlingarna återupptogs kl. 17.14.

13 § (forts. från 11 §) **Handikappfrågor** (forts. SoU4)

Handikappfrågor

Anf. 131 MARIA LUNDQVIST-BRÖMSTER (fp):

Herr talman! Jag vill börja med att yrka bifall till utskottets förslag och avslag på reservationerna.

Folkpartiet liberalerna har alltid kämpat för alla människors rätt att utvecklas utifrån sina förutsättningar. Personer med funktionshinder ska inte handikappas av att samhället diskriminerar. Här måste vi beslutsfattare ge de rätta förutsättningarna. Därför är det mycket glädjande att regeringen har hög prioritet av handikappfrågorna.

Det pågår ett omfattande arbete inom olika områden för att genomföra den nationella planen inom handikappolitiken. Trots att lagen antogs för sex år sedan återstår det mycket att göra. Tyvärr lade den förra regeringen inte ned så mycket kraft på att driva handikappolitiken framåt. Här krävs en kraftsamling från regeringen, riksdagen, landsting, kommuner och regioner. Och vi vet att handikapporganisationerna också kan hjälpa till med detta.

Den tidigare borgerliga regeringen genomförde lagen om stöd och service för funktionshindrade, LSS. Det är en reform som har varit av stor betydelse för de funktionshindrade. Tyvärr har lagen under den förra socialdemokratiska regeringens tid urholkats.

Till alliansens glädje tillsattes Assistanskommittén 2004 med uppdrag att se över denna lagstiftning ur flera aspekter. Kommittén har fått ytterligare direktiv där bland annat huvudmannskapet ska utredas. Det är bra att regeringen har satt ned foten. Vi vet i dag att det finns stora brister i fråga om handläggning av ärenden som omfattas av LSS.

Länsstyrelserna har faktiskt nyligen kommit ut med en rapport där man har granskat kommunernas riktlinjer för bedömning av insatser enligt LSS. Detta resultat har visat att riktlinjerna ser väldigt olika ut mellan olika kommuner. Det innebär också att de funktionshindrade faller mellan stolarna. En del kommuner har inga riktlinjer över huvud taget.

Det har också visat sig att dessa riktlinjer har bestämmelser och rekommendationer som är begränsande för personer som till exempel behöver ledsagarservice eller personlig assistans.

Länsstyrelserna anser enligt denna rapport att det på ett allvarligt sätt urholkar lagen. Och det mest graverande är faktiskt att begränsningarna

försvårar möjligheten och rätten till ett gott och självständigt liv för de funktionshindrade och deras anhöriga.

Detta har vi hört vid otaliga tillfällen. Det har påtalats från handikapporganisationerna. Vid samtal med funktionshindrade tas detta problem alltid upp.

Folkpartiet liberalerna har stora förväntningar på Assistanskommitténs arbete, och det är vi nog inte ensamma om.

Tillgänglighetsfrågorna är mycket viktiga och kommer att prioriteras. Tillgängligheten är helt avgörande för att man som funktionshindrad ska kunna leva ett självständigt liv. Det handlar inte bara om utformningen av fysiska miljöer och av kollektivtrafik utan faktiskt om tillgänglighet till jobb.

Vi vet att en majoritet av personer med funktionshinder och med nedsatt arbetsförmåga skulle kunna utföra ett förvärvsarbete om arbetsmiljön var tillgänglig och arbetsuppgifterna anpassades. Här krävs aktiva åtgärder och kreativitet. Regeringen är väl medveten om detta.

Folkpartiet liberalerna anser också att jämställdheten i större utsträckning måste in i handikappolitiken. Socialstyrelsen har analyserat handikappstatistik ur ett könsperspektiv. Och då har man kommit fram till exempel till att fler män får lönebidrag medan allt fler kvinnor hamnar i förtidspension.

Här har den nybildade myndigheten för handikappolitisk samordning fått ett viktigt uppdrag av regeringen där det bland annat ingår att integrera ett genusperspektiv när man nu ska genomföra den nationella handikappolitiken.

Herr talman! Vi har ett tufft jobb framför oss. I mitt anförande har jag i stora drag berört regeringens satsningar. Till dem kan också läggas den beredning som görs när det gäller hjälpmedel och insatser på det arbetsmarknadspolitiska området.

Handikappolitiken kan inte enbart isoleras till socialutskottet utan här är vi alla faktiskt berörda på olika sätt.

Herr talman! Viktiga steg har också tagits på global nivå. Jag tänker då på det förslag om en ny konvention om funktionshindrades rättigheter som FN antog i december förra året och som garanterar att personer med funktionshinder har rätt att leva på samma villkor som andra. Det är en stor framgång.

Till sist, herr talman, vill jag och Folkpartiet liberalerna lyfta fram en verksamhet som just nu utvärderas, som har haft sin finansiering från Arvsfondsdelegationen och som finns på många ställen i Sverige med lite olika inriktningar. Det handlar om brukarstödscenter.

Behovet av den här funktionen uppmärksammades år 1999 i samband med Bemötandeutredningen. Man konstaterade att funktionshindrade ofta måste lägga mycket tid och kraft på att samordna de insatser som de behöver.

Som funktionshindrad har man oerhört många kontakter. I djungeln av myndigheter och institutioner kan det vara svårt att hävda sig. Man vet inte alltid vilka rättigheter man har och vad man kan kräva. Det är då som brukarstödscentret kommer in.

Herr talman! Den här typen av verksamhet behövs för att ge råd och stöd till funktionshindrade men också för att sprida kunskap till oss

andra. Jag ser med stor förväntan fram emot den utvärdering som ska bli klar i maj.

Prot. 2006/07:61
15 februari

Handikappfrågor

Anf. 132 ELINA LINNA (v) replik:

Herr talman! Jag kan instämma i mycket av det som Maria Lundqvist-Brömster tagit upp i sitt anförande. Alla vi som deltar i debatten här vill ju att de funktionshindrades levnadsförhållanden ska bli så bra som möjligt.

Jag fortsätter med funderingar kring Hjälpmedelsutredningen. Folkpartiet har också kritiserat, vilket jag har förståelse för, att man inte har satt ned foten när det gäller Hjälpmedelsutredningens förslag. Också Vänsterpartiet har väntat på att någonting ska hända, så nu är vi verkligen på hugget och vill att mycket ska hända, och fort.

Jag råkade titta på Folkpartiets hemsida. Där finns fortfarande det pressmeddelande från Erik Ullenhag som kom i samband med Hjälpmedelsutredningen – det är nu ett tag sedan.

Erik Ullenhag skriver: Det är därför på tiden och bra om regeringen nu tar ett steg mot upprättelse för de funktionshindrade genom att göra hjälpmedlen gratis för brukarna. Det kommer dock att bli dyrt för landstingen, och vi förutsätter att regeringen också tar fram plånboken för att finansiera förbättringen.

Min fråga till Maria Lundqvist-Brömster är därför om Folkpartiet har tankar på att nu hjälpa till med att regeringen tar fram plånboken så att Hjälpmedelsutredningens förslag kan genomföras.

Anf. 133 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Jag har under några mandatperioder jobbat som landstingspolitiker. Jag satt med i landstinget och var även med i en beredning i Sveriges Kommuner och Landsting när den här utredningen presenterades. Det var många bra saker i den utredningen.

Vi har ambitionen att verkligen försöka få till stånd en bättre tillgänglighet när det gäller hjälpmedel och naturligtvis också kanske hitta nya möjligheter för brukarna att påverka valet av hjälpmedel.

När det gäller detta med plånboken kan jag väl säga precis som du kanske sade när du var i majoritetsställning, nämligen att det förslag som Hjälpmedelsutredningen lagt fram är dyrt. Det är naturligtvis också något som regeringen tittar på. Man funderar på vad det här kommer att kosta. Självfallet handlar det även om att skapa förutsättningar för brukarna att också kunna påverka valet av hjälpmedel. Så pass mycket kan jag just nu säga. Det är full aktivitet för att verkligen kunna komma med ytterligare besked i frågan.

Anf. 134 ELINA LINNA (v) replik:

Herr talman! Jag fortsätter lite grann med ekonomin. Alla har vi talat om handikapplanen och tillgänglighetsmålen. Det är inte så långt kvar till år 2010. Vi i Vänsterpartiet har i vårt budgetalternativ 750 miljoner för att hjälpa till med att nå tillgänglighetsmålen. Regeringen har dock inte avsatt ett enda öre i sin budget för att hjälpa till med att nå målen. Hur diskuterar man i Folkpartiet? Behövs det mer pengar för att vi ska nå tillgänglighetsmålen?

Anf. 135 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! I det här läget har du, precis som jag, sett den budget som vi har lagt fram. Vi har alltså inte äskat mer pengar.

Tillgänglighetsmålen handlar också mycket om andra aktörers funktioner när det gäller att få i gång ett arbete för att skapa en bättre tillgänglighet. Det gäller Boverket och kollektivtrafiken, och det gäller Socialstyrelsen och Handisam som fått ett uppdrag.

Vi ska vara klara år 2010. Det här måste vi följa väldigt noga. Men i dagsläget har vi alltså inte äskat mer pengar.

Anf. 136 LENNART AXELSSON (s) replik:

Herr talman! Jag måste säga att det var skönt att höra Folkpartiets representant, som till skillnad från Moderaterna tidigare här var väldigt tydlig om ambitioner och om att anpassa samhället när det gäller de funktionshindrades möjligheter att i olika sammanhang komma till.

Min fråga handlar egentligen om den punkt i betänkandet där vi lite grann skiljer oss åt. Det gäller då glasögon. Vi ser att det finns stora skillnader mellan landstingen och möjligheterna för barn och deras föräldrar att få bidrag och stöd till glasögon.

Vi tycker naturligtvis att landstingen ska ha kvar sin självbestämmanderätt, sitt självstyre. Men i de fall där vi ser att det finns orättvisor – som i fallet med glasögon – tycker vi att det finns skäl för oss på den här nivån att peka på dessa och försöka få ändringar till stånd. Men majoriteten har inte tyckt det. Jag skulle vilja höra om det verkligen också är Folkpartiets inställning att vi ska låta dem hållas även om vi ser att det finns orättvisor.

Anf. 137 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Till att börja med vill jag hänvisa till Hjälpmedelsutredningens betänkande som vi nu ska bereda. Vi ska verkligen se till att det blir något av det och sätta ned foten på det området. Glasögon är ju också ett hjälpmedel.

Jag kommer tillbaka till min tidigare verksamhet i landstinget som landstingspolitiker. När det gäller hjälpmedel är det många som känner sig förfördelade. Det är en oerhört svår fråga. Du har diabetiker och reumatiker till exempel. Jag kan väl säga att glasögonfrågan inte har varit speciellt aktuell i mitt landsting. Jag kan förstå att det kan kännas orättvist. Men någonstans måste man sätta ribban, och någonstans måste man sätta en gräns för vad som ska subventioneras när det gäller hjälpmedel. Några sådana förslag finns i alla fall inte från Folkpartiets sida och inte heller från alliansens sida. Det är mitt svar till dig.

Anf. 138 LENNART AXELSSON (s) replik:

Herr talman! Som jag sade i mitt anförande har inte heller vi avsatt medel för att kunna göra det vi väl i grunden egentligen skulle vilja göra, till exempel se till att det blir fria glasögon för barn upp till 18 års ålder.

Däremot är det ändå rimligt att, som vi föreslår, från regeringens sida ta initiativ till att samla landstingen för att diskutera det här.

Jag såg ett svar nyligen på en enkel fråga ställd till Maria Larsson. Där var detta med hörselhjälpmedel uppe. Jag har lite svårt att inse vari skillnaden ligger mellan de här två fallen. Om man i det ena fallet tycker

att man kunde ta ett initiativ, varför skulle man då inte kunna göra det även i det andra fallet?

Prot. 2006/07:61
15 februari

Handikappfrågor

Anf. 139 MARIA LUNDQVIST-BRÖMSTER (fp) replik:

Herr talman! Det finns faktiskt en viss skillnad när det gäller hörsel-hjälpmedel. Det är väldigt stora kostnader för sådana, så jag kan förstå att man kan se på dem på ett annat sätt.

Jag vill återkomma till hjälpmedlen och till den utredning som lagts fram. Jag kan inte tänka mig att glasögon ska hanteras på ett annat sätt.

Du säger att vi ska prata med landstingen. Men jag tycker att det finns viktigare frågor där det finns orättvisor och annat och där vi ska påverka våra partikamrater ute i landstingen.

Det handlar till exempel om den hearing vi hade i dag om hiv/aids och barnfokuseringen inom det området. Det finns oerhört många exempel.

Låt oss satsa på LSS och se till att det blir någonting bra av den lagstiftningen för att verkligen få undanröja de orättvisor som finns! I det avseendet måste man se helheten. Detta med glasögon är en liten del där.

Anf. 140 ROSITA RUNEGRUND (kd):

Herr talman! Först vill jag yrka bifall till förslaget i betänkandet och avslag på motionerna.

Jag gick in på Handisams hemsida och såg de nya riktlinjerna för tillgänglighet – *Riv hinder*. Jag tycker att det förord som Carl Älfvåg har är värt att nämna i den här kammaren. Drygt en miljon människor i Sverige har funktionshinder. Det får inte vara ett hinder. Vårt samhälle förändras ständigt, men allt förändras inte i den takt vi önskar. Samhället står inför stora utmaningar, och allt färre människor ska försörja allt fler. Trots detta är personer med funktionshinder en outnyttjad resurs i arbetslivet. En förklaring är bristande tillgänglighet. Det är *en* förklaring, inte hela förklaringen, till att personer med funktionshinder utestängs i samhället.

Innan jag kom in i riksdagen 1998 arbetade jag som personlig assistent. Jag vidhåller och står kvar vid, även om jag egentligen har jobbat inom barnomsorgen och utbildningen inom barnomsorgen, att det är en yrkesgrupp som behöver lyftas fram i vårt samhälle. När jag började det arbetet blev jag väldigt förvånad över bemötandet. Det var en helt ny värld för mig. Därför är det väldigt lätt för oss som politiker och andra att stå upp och tala om hur det ska vara, men när vi själva ställs i situationer att tillsammans med personer med funktionshinder komma ut i samhället ser vi bristerna på ett helt annat sätt. Och bristerna är väldigt många.

Bemötandeutredningen, som kallades Lindqvists nia, var den som berörde mig allra djupast när jag kom in i riksdagen. Just det här med bemötandet tar vi inte upp i dag; det finns inga motioner som direkt hör ihop med bemötandet. Det här är ett motionsbetänkande, herr talman, och jag ser fram emot utskottets fortsatta arbete med de här frågorna. Jag vet att regeringen arbetar framåt, och jag vet också att vi har regeringens öra i de här frågorna. Jag ser också fram emot att Sverige ska underteckna FN-konventionen och det arbete som vi får föra ut till våra kommuner och landsting. Det är ändå så att det här är kommun- och landstingsledamöters ansvar på den politiska sidan. Man får ju aldrig se hur stort deras ansvar egentligen är.

Kristdemokraterna hade i slutet av januari kommundagar där vi samlade över 1 100 kommun- och landstingspolitiker. Ett klart budskap till våra politiker var att man måste se till att förändra och leva upp till det som är sagt, att till 2010 ska det vara ett tillgängligare samhälle. Möjligheterna finns, men tyvärr är det många gånger viljan som saknas. Där tycker jag att vi inte skiljer oss åt så väldigt mycket partipolitiskt.

Det har varit en diskussion om en motion om glasögon. Själv har jag motionerat i den frågan och fått motionen avstyrkt av utskottet. Jag tycker att det är orättvist att landsting agerar olika i de här frågorna. Det fick mig att ta det på allvar att det egentligen är till landstingspolitikerna man ska vända sig i denna fråga, för det är där den ligger. Viljan finns säkert hos oss alla att se till att det ska vara ett mer jämlikt samhälle när det gäller resurser till barn och ungdomar. Men det är Socialdemokraterna i synnerhet som har ett stort ansvar. Ni är ett stort parti, och ni har haft makten i många år och haft möjlighet att genomföra förändringar. Ni har suttit i de flesta landsting med majoritet, så det är bara att jobba på och jobba vidare.

Avslag var det när jag motionerade, och avslag blir det även denna gång. Det hoppas jag initierar till fortsatt arbete ute i kommuner och landsting.

Herr talman! Handisam hade också fått ett uppdrag från regeringen att ta fram ett diskussionsmaterial om hur barn bemöter barn och ungdomar med funktionshinder och som riktar sig till barn i grundskolans lägre årskurser. Syftet är att främja elevers lika rättigheter och motverka diskriminering. Låt oss se till att vi hos barn och ungdomar implementerar hur man bemöter varandra i samhället och att funktionshinder inte ska vara ett hinder. Så får vi vara delaktiga i att riva hinder.

Anf. 141 THOMAS NIHLÉN (mp):

Herr talman! Det här betänkandet behandlar många motioner som tar upp viktiga och angelägna förslag till åtgärder inom handikappområdet. Miljöpartiet har inga reservationer i det här betänkandet, varför vi kommer att yrka bifall till förslaget i betänkandet.

Anledningen till att vi inte har några reservationer är att många motioners yrkanden och förslag bereds för närvarande eller kommer att beredas i utredningar och kommittéer. Därför kan vi tycka att det är ett klokt ställningstagande i just det här betänkandet att avvakta resultatet av de här utredningarna och kommittéerna och även avvakta myndigheters och departementets utvärdering och beredning.

Vi kommer naturligtvis mycket noga att bevaka och följa utvecklingen inom det här området och ta ställning till olika förslag när det finns ett bättre underlag för ett ställningstagande.

Jag vill lyfta fram ett antal frågeställningar som finns med i betänkandet och tydliggöra Miljöpartiets politik och ståndpunkter inom dessa områden.

Först Hjälpmedelsutredningen: Miljöpartiet ställer sig bakom Hjälpmedelsutredningens förslag i sin helhet. Landsting och kommuner ska inte kunna ta ut någon avgift för att tillhandahålla hjälpmedel. Vi står bakom förslaget att finansieringen ska ske genom en höjning av högkostnadsskyddet med 100 kronor. Vi tycker att det här är mycket angeläget. Det handlar om att solidariskt bära de kostnader som i dag enskilda får

betala ett högt pris för samt att vi får ett system som innebär att alla ges tillgång till hjälpmedel på lika villkor.

Vi är kritiska till att utredningens förslag inte har genomförts hittills. Vi förutsätter att regeringen snarast kommer tillbaka med skarpa förslag i enlighet med utredningens intentioner och förslag.

Personkrets 3, det vill säga psykiskt funktionshindrade, är en särskilt utsatt grupp. Hindren syns inte alltid, och den lagstiftning som finns bryter i förhållande till psykiskt funktionshindrades särskilda behov. Fördommar och negativa attityder styr fortfarande åsikter kring psykiska besvär och psykisk sjukdom.

Det är hög tid att personer med psykiska funktionshinder får rätt till daglig verksamhet enligt LSS. Om kommunerna blir skyldiga att erbjuda daglig verksamhet för dessa personer kommer många att gå från ett liv i sysslolöshet och apati till ett liv med högre livskvalitet.

Denna rättighet skulle komma även många hemlösa med psykiska funktionshinder till del och kan därigenom vara en väg till ett eget boende. En sådan åtgärd kan på sikt betyda mer än de ansträngningar som nu görs för att erbjuda de hemlösa tak över huvudet.

När det gäller personal inom handikappomsorgen är det viktigt i all verksamhet där människor är utsatta och i ett beroendeförhållande att försäkra sig om att man anställer och har anställd personal med hög kompetens och gedigen utbildning. Det är angeläget att samhället gör allt för att så långt det bara är möjligt garantera att missförhållanden och övergrepp inte sker. Därför tycker vi att det är viktigt att vid sidan av utbildnings- och kompetenskrav även ställa krav på registerkontroll.

Det finns i dag en lag om registerkontroll inom förskoleverksamhet, skola och omsorg, även om den inte omfattar misstankeregistret. Enligt Miljöpartiets mening är det lika viktigt att det finns en lagstiftning om registerkontroll av personal som arbetar med människor med funktionshinder i alla åldrar. I samband med detta vill jag hänvisa till våra ställningstaganden och förslag i vår motion med anledning av proposition 2006/07:37, som handlar om registerkontroll av personal vid sådana hem för vård eller boende som tar emot barn.

Herr talman! Miljöpartiet vill vara en stark kraft i samhället som bejakar mångfald, humanitet och solidaritet. Att skapa ett samhälle för alla är att skapa verklig rikedom. Det handlar i grunden inte om vilka insatser människor med funktionshinder ska ha rätt till eller vilken service staten ska ha råd att ge dem. Det handlar om hur relationen mellan staten och medborgarna ska förändras för att vi ska uppnå social rättvisa för alla. I medborgarskapet ingår den självklara rätten att leva och delta på samma villkor som alla andra. Personer med funktionshinder är medborgare med rättigheter och skyldigheter som alla andra i samhället.

Vinsterna med att anpassa samhället så att personer med funktionshinder får ökade möjligheter att delta är många. Ett samhälle som visar att det har plats för alla människor blir ett samhälle där det är lätt att bry sig om varandra. Ökad tillgänglighet för människor med funktionshinder betyder också ökad tillgänglighet för alla andra. Miljöpartiet vill bygga vidare på vägen till jämlikhet och egenmakt för alla funktionshindrade.

Herr talman! Avslutningsvis vill jag passa på tillfället att uttrycka en förhoppning, och det är att Sverige blir först eller bland de allra första

länderna i världen att ratificera den nya FN-konventionen om funktionshinder och rättigheter.

Anf. 142 MARGARETA B KJELLIN (m):

Herr talman! Jag känner mig föranledd att kommentera några av de saker som Lennart Axelsson tog upp i ett replikskifte.

Jag blev naturligtvis glad när han sade att han tycker att det kommunala självstyret är viktigt och att landstingen ska få behålla makten över sina områden, men sedan lade han till: om de gör som vi tycker. Då kände jag helt plötsligt hur det kommunala självstyret flög all världens väg. Vad det stora regeringspartiet tycker i riksdagen ska de rätta sig efter, det kommunala självstyret saknar betydelse.

Lennart Axelsson sade också, herr talman, att jag som moderat inte hade varit lika tydlig som Folkpartiet med att tala om att det behövs hjälp och stöd för de funktionshindrade. Jag vill minnas att jag var väldigt tydlig med att tala om vikten av individuella planer. Det tycker jag fortfarande är väldigt viktigt, för finns det en individuell plan får man också insatser utifrån de behov och funktionshinder man har.

Herr talman! Socialdemokraterna betonar ofta vikten av att alla ska ha samma insatser. Det tycker jag visar på ett parti som sätter systemet och organisationen före människan. Själv föredrar jag som moderat att sätta människan i centrum. Systemet får rätta sig därefter.

Anf. 143 LENNART AXELSSON (s) replik:

Herr talman! Landstingen måste naturligtvis själva ha möjligheter att bestämma över sin verksamhet. Jag tycker att både kommuner och landsting ska ha sitt självstyre. Men det finns naturligtvis tillfällen när man, som jag sade tidigare, ser orättvisor som man måste reagera på även från vår nivå. Att vi skulle kunna tumma på landstingens självstyre genom att ta ett initiativ till att diskutera varför det ser ut som det gör när det handlar om bidragen till glasögon för barn har jag väldigt svårt att se.

Jag värnar om landstingens och kommunernas självbestämmande, men det innebär inte att man inte kan ha möjlighet att reagera om man upptäcker sådant som man tycker inte fungerar som det borde. Jag tycker nog att vår roll som politiker är att agera och reagera om vi upptäcker något som inte stämmer med den syn vi har på hur samhället ska se ut. Om innebörden i det Margareta B Kjellin sade är att den som bor i Kiruna ska få andra villkor än den som bor i Malmö, då värnar jag nog gärna systemet med självstyre.

Anf. 144 MARGARETA B KJELLIN (m) replik:

Herr talman! För att börja med frågan om det lokala självstyret vill man gärna tro, när man uttalar sig i rollen som riksdagsledamot, att det handlar om att gå in och göra en lagstiftning, och då åsidosätter man det kommunala självstyret. Om Lennart Axelsson går in och agerar i sitt parti för att det ska agera annorlunda på landstingsnivå gör han det i en annan roll. Så kan man naturligtvis göra om man ser det i ett bredare perspektiv. Många gånger kommer det fram i er argumentation att det handlar om att om de inte gör som vi vill ska vi lagstifta så att det blir annorlunda.

När det gäller insatser för den enskilde kan det se helt olika ut från Ystad till Haparanda beroende på den enskilda individens behov. Det är behovet som är viktigt, inte om det ser likadant ut i Ystad som i Haparanda. Om människor har ett funktionshinder i form av förlorade ben eller om de har ett psykiskt funktionshinder är det utifrån detta de ska ha insatsen. Jag tycker att man ofta kommer in på att man ser till systemet, att det är viktigt att det är lika. Men om människor har olika behov kan ju inte insatsen se likadan ut. Det är omöjligt. Då har man inte utgått från den individuella planen för personen.

Anf. 145 LENNART AXELSSON (s) replik:

Herr talman! Jag trodde att grunden för vårt resonemang var att det handlade om samma behov fast olika behandling. Det är självklart att om man har brutit benet ska man få benet gipsat och om man har brutit armen ska man få armen gipsad. Men det är skillnaden om man får 100 kronor i stöd i Malmö och 50 kronor i Kiruna om man har behov av stöd för att man har synfel som vi reagerar emot, inte att man får olika stöd på grund av att man har olika behov. Det är helt klart.

Anf. 146 MARGARETA B KJELLIN (m) replik:

Herr talman! Problemet är att man väldigt ofta diskuterar utifrån att det ska se likadant ut, att det ska finnas en sorts hjälpmedel för ett funktionshinder. Men det är inte säkert att just detta hjälpmedel är det som hjälper den funktionshindrade bäst. Det är alltför lite mångfald när det gäller hjälpmedlen, och då ser man mer till systemet än till den enskilda individens behov.

Överläggningen var härmed avslutad.
(Beslut skulle fattas den 21 februari.)

14 § Alkoholfrågor

Alkoholfrågor

Föredrogs
socialutskottets betänkande 2006/07:SoU5
Alkoholfrågor.

Anf. 147 MARIA KORNEVIK JAKOBSSON (c):

Herr talman! Vi debatterar ofta viktiga frågor här i kammaren. Alkoholfrågan är en sådan viktig fråga, då det helt klart är en folkhälsofråga.

Enligt CAN har under de senaste fyra åren årskonsumtionen uppgått till ca 10,2 liter ren alkohol per invånare som är 15 år och äldre, vilket historiskt sett är en mycket hög konsumtion. Stora förändringar har också skett i valet av dryckestyper. 2005 stod vin för 44 procent av all alkoholförsäljning.

CAN:s årliga undersökning bland elever i årskurs 9 visar att 30 procent av eleverna inte dricker alkohol. Det betyder ju då att 70 procent förmodligen gör det. Flickornas konsumtion har ökat successivt och fördubblats sedan 1989.

Alkoholen är ett av våra största hot mot folkhälsan. Missbruk kan, som de allra flesta vet, gå genom generationer. Detta medför ofta våld, kriminalitet och utanförskap, som i sin tur resulterar i en dålig start för många av våra barn.

Socialutskottet har behandlat 47 motioner rörande olika alkoholfrågor, och i betänkandet finns det sju reservationer.

De områden som har behandlats i betänkandet är alkoholpolitikens inriktning, informationsinsatser, ålderskontroll vid försäljning av folköl, alkoholäsk, varningstexter, forskning kring kvinnors missbruk, detaljhandelsmonopol, Systembolagets uppdrag, distanshandel med alkoholdrycker, diskriminering och slutligen översyn av alkohollagen.

Av betänkandet framgår att vår restriktiva alkoholpolitik ligger fast med målet att den totala alkoholkonsumtionen ska minska.

Herr talman! Vi ser nu fram emot en intressant, viktig och framåttänkande debatt, trots att timmen är sen.

Anf. 148 ELINA LINNA (v):

Herr talman! Vänsterpartiet har fyra reservationer i betänkandet, och självklart står vi bakom samtliga, men för tids vinnande yrkar jag enbart bifall till reservation nr 1.

Sveriges medlemskap i EU har inneburit svåra problem för den svenska alkoholpolitiken, vilket fått till följd att totalkonsumtionen av alkohol ökat kraftigt. I ökningen av totalkonsumtionens spår vet vi hur folkhälsan försämras och missbruksproblemen förvärras. Sverige har tvingats sänka alkoholskatten på öl och vin och slopa införselkvoterna för privat konsumtion. Trycket mot Systembolagets ställning som monopol har ökat. Detta menar vi i Vänsterpartiet är särskilt oroande, eftersom Systembolaget är ett mycket viktigt alkoholpolitiskt instrument genom sitt uppdrag att hålla försäljningen nere. Till skillnad från privata företag så är inte Systembolaget intresserat av att maximera sin försäljning. Dessutom upprätthåller Systembolaget en betydligt bättre ålderskontroll och begränsar även tillgängligheten på alkohol genom sina öppettider.

I folkomröstningen inför EU-medlemskapet varnade Vänsterpartiet för att detta skulle leda till ökad alkoholkonsumtion, medan andra partier försäkrade att vi inom ramen för EU-medlemskapet skulle kunna behålla en restriktiv alkoholpolitik. Vi kan nu konstatera att det inte var sant. Vi beklagar att vi fick rätt eftersom konsekvenserna av en ökad alkoholkonsumtion är så allvarliga – fler alkoholrelaterade skador, ökad misshandel, fler som dör på grund av alkoholmissbruk och ökad rattonykterhet. Det är flera länder som har drabbats efter EU-inträdet. I mitt forna hemland Finland har liberaliseringen av alkoholpolitiken, speciellt med lägre skatter, haft förödande konsekvenser. Numera har till exempel alkoholrelaterade sjukdomar passerat hjärt- och kärlsjukdomar och befinner sig på första plats som dödsorsak för finländska män. Det är en utveckling som förskräcker. Det är viktigt att vi håller fast vid den restriktiva alkoholpolitiken – det lönar sig. Enligt aktuell statistik från Sorad, Centrum för socialvetenskaplig alkohol- och drogforskning vid Stockholms universitet, visar att alkoholkonsumtionen minskar i Sverige sedan 2005.

Vänsterpartiet står för en solidarisk och restriktiv alkoholpolitik som innebär att tillgängligheten på alkohol ska vara begränsad genom höga skatter, ett starkt Systembolag och inte minst strängare regler för privat-

införelse. En lägre totalkonsumtion innebär att den alkoholrelaterade ohälsan och dödligheten minskar. Vi måste nu på alla tänkbara sätt bekämpa den ökande alkoholkonsumtionen. Det blir svårare och svårare att hålla en nationell linje, men vi måste agera för att återta vår rätt att själva bestämma över vår alkoholpolitik. Det handlar om att återskapa den restriktiva alkoholpolitiken som har sin grund i ett folkhälsoperspektiv och som är solidarisk i stället för egoistisk. Sverige behöver återupprätta en alkoholpolitik som utgår från totalkonsumtionsmodellen och där tillgänglighet och pris är de viktigaste instrumenten för minskad alkoholkonsumtion i stället för en bättre alkoholkultur, som det talas om på en del håll.

Herr talman! Socialutskottet var enigt i att avslå motionen med tillkännagivandet att avveckla Systembolagets detaljhandelsmonopol. Det är bra att ett enigt utskott anser att detaljhandelsmonopolet är ett av de viktigaste inslagen i den svenska alkoholpolitiken. Det är också glädjande att vi lyckades finna enighet i att avslå motionerna om gårdsförsäljningen. Motiveringen till avslaget är att regeringen avser att göra en översyn av alkohollagen. Det vore bra om majoritetens representanter senare kan upplysa oss andra här i kammaren, vad den aviserade översynen kan ha för syfte och inriktning.

Jag har tidigare påpekat att EU-medlemskapet satt stopp för oss att driva självständig alkoholpolitik. När den svenska regeringen framträder i EU-sammanhang förutsätter Vänsterpartiet att regeringen för en tydlig linje. Alkoholpolitiken ska var inriktad på folkhälsa, inte på näringspolitik. Vi menar också att den svenska regeringen borde tillsätta en utredning som ser över möjligheten att förbjuda alkoholreklam. Frankrike har lyckats med ett sådant förbud, och här borde den svenska regeringen också agera. Tyvärr fick vi inte majoritet för detta förslag i utskottet.

Det förvånar mig också att utskottet inte kunde enas om att stödja Vänsterpartiets förslag om kommunal alkoholordgivning. Det går att förebygga alkoholskador. Kommunerna har ansvaret för det förebyggande missbruksarbetet samt för vård av alkoholmissbrukare. Vi menar att det bör utredas hur kommunerna ska kunna åläggas att tillhandahålla öppna alkoholordgivningar, motsvarande vad som i dag gäller för familjerådgivningar, genom en ändring av socialtjänstlagen. Det finns goda exempel från en del kommuner i Sverige, men det är otillräckligt utbyggt i dag.

Vi behöver fler goda exempel om vi ska kunna lyckas med att förebygga alkoholskador.

Anf. 149 JAN LINDHOLM (mp):

Herr talman! Man skulle kanske kunna sammanfatta alkoholpolitiken med att den till rätt stor del handlar om att återta det nationella självbestämmandet över politikområdet. Jag vill dock börja med att säga att Miljöpartiet självklart står bakom samtliga tre reservationer som vi har i betänkandet, men för tids vinnande yrkar jag bifall endast till reservation 2.

Vi har tidigare i dag diskuterat civilutskottets betänkande om sjöfylleri. Det är ett exempel på område där alkoholen skördar sina offer. De flesta trafikolyckor på våra vägar är också alkoholrelaterade. En stor del av landets vårdkostnader, om man undantar vården i livets slutskede, är även de alkoholrelaterade. Likaså har en stor del av de barn som har svårt

med skolgången och hamnar i klammeri med rättvisan oftast ett hem med alkoholproblem bakom sig. Och, som sagt, många olyckor med båtar på sjön har alkoholrelaterade orsaker. Det visar sig även vara så inom flygsektorn, och nu har vi på sista tiden till och med fått lära oss att säkerheten i våra kärnkraftverk hotas av alkoholproblemen. Alkoholen är utan tvekan ett av vårt samhälles största gissel.

Det är emellertid, herr talman, mycket glädjande att regeringsskiftet inte inneburit att alla socialpolitiska ambitioner monterats ned. Ett exempel på detta finns med i betänkandet och gäller den tidigare riksdagens eniga uttalande om problem med ålderskontroll vid försäljning av folköl i butiker. Det verkar få stå kvar oförändrat. Nu är det bara att hoppas att den här regeringen ska lyckas bättre än den tidigare och komma till skott och presentera förslag på åtgärder.

På många politiska områden delar jag inte de värderingar som ligger bakom kristdemokratisk politik, men på området butiksförsäljning av alkohol har jag under de två år jag suttit i socialutskottet förstått att vi ligger mycket nära varandra. Därför är det min förhoppning att Kristdemokraterna ska få stort inflytande vid utformningen av förslaget, och jag hoppas att det kommer snart. Så är ju inte fallet på flera av de andra politikområden som vi debatterat i dag.

Om jag får ge några ord på vägen vill jag säga att jag skulle uppskatta om vi införde någon form av licensförfarande där butiker kan ansöka om att få sälja folköl och därvid genomgå något slags prövning där man lägger fast ett egenkontrollprogram, alltså upprättar sådana regler. Ett införande av ett sådant licensieringssystem skulle innebära att man inte utgick från att livsmedelsbutiker självklart får sälja folköl, och jag tror att det lite grann skulle flytta fokus på frågan.

Jag är övertygad om att man kan utforma ett system som verkligen innebär att det samtidigt är ett stöd för butikerna att undvika att misstag begås. Som lagstiftare måste vi i riksdagen trots allt utgå från att det handlar om misstag som begås, att det inte är medvetna olyckor som inträffar. Det tycker i varje fall jag. Vårt förhållningssätt måste vara att vi utgår från att medborgarna vill göra rätt. Det gäller självfallet även näringsidkare.

Sedan kan man inte komma ifrån att ett sådant system, för att bli verkningsfullt, kanske måste kompletteras med någon form av sanktionsystem som kan vara lite hårdare än i dag. Jag tror inte att det räcker att försäljningstillståndet dras in, utan troligen måste man hitta mer kännbara former av sanktioner. Jag tänker inte lämna några förslag till det nu, för om jag preciserar för mycket kanske de förslag jag lägger fram blir oanvändbara för regeringen; det brukar ju ligga lite prestige i vem som kommer på vad. Jag avstår alltså från att lista mer detaljerade förslag.

Så till frågan om reklam. Där anser vi i Miljöpartiet att regeringen bör pröva hur långt man kan komma när det gäller att begränsa och till och med förbjuda reklam för alkohol med hänvisning till domen i EG-domstolen den 13 juli 2004. Där slås det fast att länderna har rätt att agera för det egna folkets hälsa, och vi tycker att det vore rimligt att titta på vilka dörrar den domen möjligen kan öppna. Vi föreslår inte några bestämda åtgärder utan vill att man tittar på möjligheterna i en utredning. Det borde inte vara särskilt tungt eller ta speciellt lång tid.

Vi anser vidare att Sverige borde använda det utrymme som finns, alltså att man i EU börjar titta på alkoholfrågan som ett folkhälsomotiv, och fortsätta aktivt. Man jobbade under den förra regeringens sista ett och ett halvt år ganska hårt med att använda folkhälsomotivet för att driva fram en restriktivare hållning inom EU, till exempel när det gäller att förbjuda reklam.

Vi ska ju enligt barnkonventionen alltid sätta barnen i främsta rummet, och alkoholen gör att många barn far illa, tvingas växa upp med och kanske även skydda föräldrar och så vidare. Om vi menar allvar med att sätta barnen i främsta rummet, ett argument som använts i tidigare debatter i riksdagen i dag, borde det innebära att vi självklart prioriterar att driva frågan även inom EU så att vi kan få tillbaka lite grann av vår tidigare restriktiva alkoholpolitik.

Ett argument som kanske inte används, men som jag tycker är relevant, är att åkerjordarna behövs för att i ökad utsträckning producera både mat och energi i framtiden. Resurserna blir alltmer ansträngda på det området.

Sedan har vi den kommunala alkoholtillsynen. Den tycker vi från Miljöpartiets sida skulle kunna underlättas om Skatteverket fick samma skyldighet som kronofogden att underrätta kommunerna när en näringsidkare har uppenbara problem med att på ett korrekt sätt erlagga skatter och sociala avgifter. Vi tror att tillsynen skulle vinna mycket på det och bli effektivare eftersom den typen av brister ofta hör ihop med andra problem. Det är lättare att då rikta tillsynen rätt, och det tror vi skulle bli effektivare.

Det finns naturligtvis mycket kvar att göra på alkoholområdet, herr talman. Även om konsumtionen, som Elina Linna sade, nu visar på en något nedåtgående trend, ligger den ändå alldeles för högt. Vi är övertygade om att vi inte klarar framtidens utmaningar om vi inte kan minska nivåerna. Hög alkoholkonsumtion tär ju inte bara på den enskilde och skadar individer utan den har också en samhällsekonomisk dimension. Det blir en för hela nationen mycket tung börda att bära när många slås ut av alkoholen.

Vi behöver fler friska i arbete. Vi behöver fler som vågar satsa på framtiden, som väljer utbildning och forskning, som ser livet som en möjlighet i stället för att titta ned i flaskan. Världen ska ju räcka till för många, och resurserna är ansträngda. Därför måste vi prioritera. Vi har begränsade resurser, och då är det viktigt att prioritera och lägga resurser på att stötta dem som drabbas av drogproblem.

Om vi ska prioritera resurser ser jag hellre att vi lägger 1 miljard på ett dubbelspår mellan Falun och Borlänge än att vi lägger den miljarden på åtgärder som man skulle kunna säga är onödiga. De blir onödiga om vi vågar ta strid mot alkoholreklamen, om vi vågar ordna så att försäljningen i butiker inte har de luckor den har i dag.

Någon har myntat uttrycket politik är möjligheternas konst. Jag tycker att man borde praktisera den trollstaven på alkoholområdet. Välfärd byggs i första hand genom att man väljer bort omkostnader, vilket alkoholskadorna egentligen är. Dem kan vi välja bort. Vi kan välja bort alkoholen om vi verkligen vill det.

Herr talman, jag yrkar bifall till reservation 2.

Anf. 150 KENNETH JOHANSSON (c):

Herr talman! Jag är glad att utskottet fortsätter traditionen att ha en bred samsyn i alkoholfrågorna.

Alkoholen är, som flera har sagt, ett av våra allra största hot mot folkhälsan, mot enskilda människor och mot hela familjer. Vi vet att alkoholen leder till misär, våld, kriminalitet och annat elände. Dessutom är alkoholen en samhällsekonomiskt synnerligen dålig affär.

Vår restriktiva alkoholpolitik ligger fast. Den totala alkoholkonsumtionen ska minska. Det slås fast i regeringsförklaringen, och det betonas i den utskottstext vi har att ta ställning till i dag. Jag och mitt parti, Centerpartiet, anser att detta är grundläggande för att förbättra folkhälsan. Vi är överens över partigränserna om detta. Det är bra.

Lika tydlig är viljan att Sverige ska arbeta för en mer restriktiv syn på alkoholen inom EU. Det är viktigt mot bakgrund av att vi i Europa har den i särklass högsta alkoholkonsumtionen i världen med våra 11 liter per vuxen och år. Det leder till att uppskattningsvis 23 miljoner européer är alkoholberoende och att 195 000 dödsfall årligen orsakas av alkohol. Alkoholen är ett globalt problem, och med nya medlemsländer som har enorma problem med alkoholmissbruk har frågan blivit mer angelägen. Vi kommer att se att det kommer att bli fler och fler som kommer att arbeta för en restriktiv alkoholpolitik både inom EU och i hela världen.

Sverige är EU:s ordförandeland hösten 2009. Då tycker jag att vi ska ta chansen att revidera och vässa den gemensamma europeiska alkoholstrategin som fastslogs i fjol. Det vore dumt om Sverige inte tog chansen att prioritera alkoholfrågan ordförandeåret 2009.

Den senaste tiden har vi ändå haft anledning att känna nytt hopp. Alkoholfrågan har ”nyktrat till”. EU:s alkoholstrategi är bra, men den behöver utvecklas. Första haussen med de helt orimliga, i vissa fall obefintliga, införselreglerna verkar ha dämpats. Systembolagets försäljningssiffror ökar, vilket i detta sammanhang är bra. En minskning av den totala alkoholkonsumtionen har äntligen registrerats. Generaladvokatens yttranden i ett par ärenden har gått vår väg, det vill säga att värna Systembolagets detaljhandelsmonopol.

EU-arbetet och den restriktiva alkoholpolitiken är nödvändiga förutsättningar, men folkets mobilisering är sannolikt allra viktigast. Insatser gjorda av föräldrar, föreningsledare, skolpersonal och hela Folk rörelse Sverige – uppräkningsen kan göras lång – kan inte nog betonas. Barn och ungdomar ska prioriteras särskilt i det alkoholförebyggande arbetet. Vi behöver helt enkelt en folkresning mot alkohol.

När vi i dagarna får rapporter om att allt fler och allt yngre tjejer dricker alltmer, och vi vet att riktigt unga pojkar och flickor dricker stora mängder, bör det säga oss följande: Gå på offensiven. Satsa mer på förebyggande insatser. Skjut upp alkoholdebutåldern. Erbjud drogfria miljöer. Stötta ideellt arbete. Ge unga på glid snabbt stöd.

Vi måste ge våra ungdomar beskedet att de behövs och ge dem framtidstro.

Herr talman! Utskottet har funnit anledning att påminna om ett tillkännagivande som har getts till den tidigare regeringen som gäller brister i tillsynen där försäljning av folköl sker. Det finns ett behov av förslag på snabba åtgärder för att komma till rätta med folkölsförsäljning till ungdomar.

Alkoläskan, varningstexter på alkoholförpackningar och kvinnors missbruk tas upp i motioner. I flertalet fall pågår eller planeras åtgärder. Likaså försvaras detaljhandelsmonopolet.

Ett flertal motioner har tagit upp synpunkter på alkohollagen. En översyn av alkohollagen är aviserad av regeringen. Det är bra. Vi har också betonat i utskottstexten att översynen ska utgå från en fortsatt restriktiv alkoholpolitik. Det finns en rad frågor att ta upp i översynen. Det är regeringen som fastställer direktiven, men vi har slagit fast – och jag vet att det är regeringens uppfattning – att det är restriktiviteten som är grunden.

Herr talman! Jag yrkar bifall till utskottets förslag i betänkandet.

Anf. 151 ELINA LINNA (v) replik:

Herr talman! Det känns lugnande att höra Kenneth Johansson – speciellt när man lyssnar på innehållet i det han säger. Kenneth Johansson har ett lugnande sätt att tala, men Kenneth Johansson understryker också den restriktiva alkoholpolitiken. Vi är i huvudsak överens i riksdagen om att den ska fortsätta. Det känns bra.

Jag ska passa på att ta upp frågan om alkoholreklam. Vänsterpartiet har också motionerat om att förbjuda alkoholreklam. Så sent som 2005 skärptes möjligheterna att marknadsföra och göra reklam för alkoholdrycker. Men möjligheten finns fortfarande i mindre utsträckning. Nu har Frankrike lyckats med att genomföra ett totalförbud mot alkoholreklam. Vi i Vänsterpartiet och Miljöpartiet har motionerat om att utreda möjligheten att driva frågan. Jag vill höra Kenneth Johanssons synpunkter på varför vår motion avstyrks. Vore inte det en bra idé?

Anf. 152 KENNETH JOHANSSON (c) replik:

Herr talman! Jag tycker att alkoholreklamen är ett otyg. När vi fattade beslutet i riksdagen första gången gjordes det i så långtgående form som det då var möjligt. Jag känner också till rättsfall och Frankrikes agerande. Jag kommer att jobba för att en översyn av alkoholpolitiken och alkohollagen ska pröva många frågor i den delen. Det finns frågor som har tagits upp tidigare om serveringsbestämmelser samt andra stora och små frågor. Man ska se vad som kan göras. En del kommer att vara olämpligt och en del går det att gå vidare på.

Om jag har något att säga till om i den delen – det enda jag kan göra är att framföra mina synpunkter – tycker jag att den aviserade översynen ska titta på frågan om det går att ta ytterligare steg framåt när det gäller alkoholreklam.

Anf. 153 ELINA LINNA (v) replik:

Herr talman! Då hoppas jag att Kenneth Johansson får mycket att säga till om i den här frågan. Jag passar också på att ta upp vårt andra förslag om alkoholorrådgivning i kommuner på liknande sätt som det redan finns familjerådgivning i vissa kommuner och som fungerar bra. Jag ber Kenneth Johansson att kommentera det förslaget.

Anf. 154 KENNETH JOHANSSON (c) replik:

Herr talman! Det är inte riksdagens fråga hur en kommun ska agera för att förebygga och vårda och behandla dem som tyvärr har hamnat i alkoholträsket. Det är kommunernas fråga.

Däremot kan vi säkert i dialog med våra kommunföreträdare och med Sveriges Kommuner och Landsting diskutera om det finns möjligheter att på något sätt ge stöd och erfarenhetsutbyte.

Det finns centrala myndigheter som kanske kan jobba med utvärdering och uppföljningsarbete och i den delen ge ett stöd. Men i övrigt anser jag att frågan om huruvida man ska öppna alkoholrådgivningar eller inte är en kommunal fråga.

Anf. 155 JAN LINDHOLM (mp) replik:

Herr talman! Kenneth Johansson och jag kommer båda från Falun. Vi har stått i fullmäktige och debatterat ett antal gånger. Jag kunde inte låta bli att trycka på replikknappen. Jag vet inte om det har hänt förut att det har stått två före detta fullmäktigeledamöter från Falu kommun här i riksdagen och debatterat, så vi tar den chansen.

Det låter jättebra när du säger att reklam är en styggelse. Ditt anförande var jättebra. Du tog upp frågan om folkölsförsäljning i butikerna som inte fungerar. Du nämnde också införselkvoterna som ett problem. Det låter väldigt bra på att allmänt, generellt plan.

Jag vet att ni svarar att ni inte kan göra allting på fyra månader, och så vidare. Men jag skulle väldigt gärna vilja ge dig chansen att ändå brodera ut det lite mer. Jag vill höra hur era tankar är.

Vad kan ni komma med för konkreta förslag när det gäller att förebygga och försöka se till att det verkligen händer någonting med problemet att så många underåriga ungdomar fortfarande kan handla i livsmedelsbutikerna och köpa folköl och att det är så pass vanligt?

Vår före folkhälsominister jobbade rätt mycket med att försöka att med hjälp av folkhälsoargumentet lyfta fram frågan om Sveriges möjligheter att faktiskt göra någonting åt införselkvoterna. Jag är så nyfiken. Har ni några idéer? Det skulle vara väldigt intressant att få veta det.

Anf. 156 KENNETH JOHANSSON (c) replik:

Herr talman! Nu får jag kanske mest stå för mig själv. Det är mycket jag inte kan svara på. Jag kan inte vara talesman för regeringen, för där sitter inte jag. Men jag kan tolka, tycka och referera det jag vet. Jag är glad för att det låter bra. Jag tycker att Jan Lindholm ska vara riktigt nöjd. Då har vi en samsyn i många delar.

När det gäller de konkreta frågorna om det förebyggande arbetet tror jag att det också är fråga om generella åtgärder. Det handlar om att få framtidstro hos våra ungdomar och att ungdomar får möta ett samhälle som säger: Du behövs.

Vi måste någon gång äntligen få ned den förfärliga ungdomsarbetslösheten som vi har i dag. Den måste ned rejält för att ungdomar ska känna att de har en funktion att fylla. Det tror jag är jätteviktiga förebyggande insatser när det gäller droger, kriminalitet och annat.

Det finns stor anledning att uppmuntra dem som jobbar med förebyggande insatser. Det gäller alltifrån den kommunala nivån till andra insatser. Jag är för min del en stor vän av den ideella sektorn och alla folkrörelser.

Några av oss var på IOGT-NTO häromkvällen och hörde att det ökar sitt medlemsantal. Det är 12 000 medlemmar per år. Det är underbart. Det är ett tecken på att det finns hopp för oss som tror på Folkrörelse-Sverige. Det finns många andra folkrörelser som också är jätteviktiga i det sammanhanget.

När det gäller frågan om folkölet trycker vi på så långt vi kan. Vi måste få fram åtgärder. Vi fick dem inte av den förra regeringen. Nu försöker vi att få dem. Det handlar i första hand om att få ordning på tillsynen.

Jag får ta frågan om införselreglerna i nästa inlägg.

Anf. 157 JAN LINDHOLM (mp) replik:

Herr talman! Det låter väldigt bra. Jag vet att vi har bra samsyn i de här frågorna. Vi kan ta ett konkret exempel i det här betänkandet.

Det finns en motion från Miljöpartiet som jag inte riktigt förstår varför vi inte får biträdd. Det gäller de kommunala alkoholinspektörerna som finns i varje fall en del kommuner, fastän jag inte riktigt vet hur många det är.

Jag har fått förslag från dem som gäller att de känner att de har för klena befogenheter. De skulle vilja att också de kunde göra ålderskontroller. Nu talar Kenneth Johansson här mycket bra om de frivilliga organisationerna och de ideella krafterna. Det är jätteviktigt, och också jag tycker att det är viktigt att prioritera dem.

Men vi har också inom det offentliga människor som arbetar förebyggande med ungdomar. Jag kan tänka mig att det finns problem med en sådan åtgärd. Jag har förstått att man från polisens sida inte är så glad över att andra skulle få befogenheter som egentligen ligger hos polisen.

Jag är ändå fundersam över varför man ändå inte kan bejaka förslaget och titta på detta. Det är ändå så att en yrkesgrupp med människor som jobbar inom det offentliga ser att de med lite bättre verktyg skulle göra mer nytta. Varför vill man inte titta på den möjligheten? Det förvånar mig.

Anf. 158 KENNETH JOHANSSON (c) replik:

Herr talman! Jag går först till frågan om införselreglerna. Som det ser ut i dag är de närmast ett skämt. Det finns i praktiken inga införselregler.

Jag tycker att vi ska jobba för att få en ändring på det. Det gör ju Sverige. Vi har fått lite hopp i och med att de nordiska länderna har samsyn. Det är tyvärr mycket långt kvar innan vi kan se att det kan leda till något resultat. Men vi ska inte ge upp utan fortsätta.

Där tycker jag att det finns en svensk linje. Vi måste sätta tryck på att den förs fram mer offensivt än vad man hittills har gjort. Det är ett arbete som jag utgår ifrån kommer.

Jag kommer åter till frågan om folkölet, bristerna i tillsynen och de problem som finns där. Vi har gett ett tillkännagivande. Vi har från riksdagen för länge sedan sagt: Nu måste vi se förslag till åtgärder, och de

har inte kommit. Vi har upprepat frågan, men förslagen har inte kommit. Nu gör vi det en gång till.

Vi vill se ett arbete på många olika nivåer. Det gäller Folkhälsoinstitutet, Socialstyrelsen, handeln och andra organisationer. Vad är det vi kan hjälpas åt och bidra med så att vi får en bättre tingens ordning?

Det finns kommuner som jag har hört talas om som självmant på eget bevåg höjer åldersgränsen från 18 till 20 år. Man gör det gemensamt över affärsgränserna för att kunna bidra på frivillighetens väg. Jag tycker att vi ska uppmuntra den typen av lokala initiativ.

Anf. 159 PER SVEDBERG (s):

Herr talman! Grunden för den socialdemokratiska synen på alkoholfrågor är den restriktiva linjen. Det är den inriktning på alkoholpolitiken som det under lång tid har funnits en stor majoritet för här i kammaren.

Det har också varit en handlingslinje som varit ifrågasatt av ganska många. Det är kanske inte så tydligt här i kammaren. Men opinioner har drivits både ute i Europa och även i Sverige om en liberalisering, en förenkling och ett modernare sätt att hantera alkoholfrågor. Det har i många stycken varit lite skrämmande.

Socialutskottets betänkande om alkoholfrågor som vi diskuterar i dag innebär en bred uppslutning kring den restriktiva linjen. Det är alldeles utmärkt. Tidigare kanske framför allt moderata förslag om en helt ny alkoholpolitik har lagts på hyllan helt och hållet. Det ser vi med glädje på. Vi hoppas att vi kan stå enade i det, i varje fall från utskottets sida.

Vi ser skrivningarna i betänkandet som ett löfte från majoriteten om att inga steg ska tas som kan undergräva förutsättningarna för ett fortsatt detaljhandelsmonopol och en fortsatt restriktiv och ansvarstagande alkoholpolitik. Vi är mot den bakgrunden beredda att ställa oss bakom betänkandet, men självfallet kommer vi nogsamt att följa utvecklingen. Om vi ser att det börjar gå åt fel håll så kommer det givetvis motioner och uttryck i den frågan.

Enigheten om grunddragen för alkoholpolitiken kan betyda en hel del framöver. Det finns en rad viktiga frågor som väntar. Det gäller både nationellt och i samverkan med andra länder. Det handlar till exempel om minimiskatter och begränsade införselkvoter. Kenneth var tidigare inne på det här. Det kanske är lite fänigt. Tullen reflekterar över huvud taget inte över alkoholinförsel längre. Det gör trafikpolisen i sitt sätt att agera inför överlastade släpvagnar med mera.

Det handlar om distanshandeln med alkohol. Där har vi fått lite signaler om att vi tänker rätt. Det handlar om ytterligare åtgärder för att minska totalkonsumtionen och om särskilda insatser för information till riskgrupper om alkoholens verkningar.

Det handlar också om att beivra alkoholbrott och inte minst om att få ordning på ålderskontrollen när det gäller folkölsförsäljningen.

Alkoholpolitiken saknar alltså inte utmaningar under de närmaste åren. Jag ska uppehålla mig vid några av de viktigaste punkterna för oss.

Alkohol kan inte, och får inte, betraktas som vilken vara som helst. Hanteringen av alkohol måste ses i ett folkhälsoperspektiv. I EU har synen på den frågan varit lite annorlunda tidigare. Men den har svängt. Vi kan konstatera att EU nu ser frågan i ett folkhälsoperspektiv vilket i sig

gör att det nationella åtagandet kommer att bli kraftfullare i alkoholfrågorna.

Det medför också att EU erkänner Sveriges rätt att ha detaljhandelsmonopolet – Systembolaget. Vi socialdemokrater försvarar konstruktionen med Systembolaget och vi kommer att fortsätta med det. Vi utgår, i och med det här betänkandet, från att alla tidigare förslag om att avskaffa eller luckra upp detaljhandelsmonopolet är avförda från dagordningen. Jag noterar dock att det fortfarande väcks motioner från enskilda moderata ledamöter om detta.

Den alkoholstrategi som man har antagit på europeisk nivå för att minska alkoholskadorna är också något där Sverige kommer att kunna bidra med en hel del. Vi har bedrivit ett förebyggande arbete i alkoholfrågor ganska länge. Tyvärr har det inte slagit igenom, utan vi har sett att konsumtionen har ökat. Förmodligen handlar det om öppnade gränser. Införseln har stor betydelse i frågan. Men jag tror att med den kultur och de tankar om folkhälsan vi har haft kan Sverige vara det land som leder frågan i ett europeiskt perspektiv.

Minimiskatter på alkohol är en fråga som man har diskuterat en hel del. Risken är att om man börjar förändra dem så blir det förmodligen ett skatterally om vem som kan sänka mest. Då kommer vi ifrån folkhälso-perspektivet alldeles gräsligt mycket.

Höjda minimiskatter inom EU är ett arbete som den tidigare socialdemokratiska regeringen startade och som jag nu utgår från att den nya borgerliga regeringen fortsätter att jobba med. Detsamma gäller behovet av minskad införselkvot. Ibland blir man lite fundersam; jag säger det återigen. Hur är det möjligt att få med sig så mycket pilsner hem? Hur kan man lasta en bil så enormt att man knappt får plats med barnen? Det kan man fundera länge på.

Införselkvoterna har också bidragit till att vi kan se att försäljningen pågår både här och där – i bakluckan på en bil nere på stan eller från en lastbil som kör in i ett bostadsområde och plötsligt tömmer 200 backar pilsner. Det är inte riktigt riktigt, det här. Vi måste begränsa det på något sätt. Hur vi kan göra det har jag ingen aning om, men jag hoppas att vi kommer fram med förslag i frågan.

Införselkvoterna har också att göra med tillgången till alkohol för minderåriga. Förmodligen har de som transporterar de här mängderna hit någon typ av behov av att tjäna pengar på det. Det kanske inte alltid är för privat bruk. I det läget krävs det kanske lite kraftigare tag just vad gäller tillsynen.

Det gäller EU-alkoholen, men nu kommer vi lite snabbt in på folkölet också. Det är ett jättestort bekymmer i mina trakter. När man följer med fältarbetarna ut kan man konstatera att vuxna ungdomar langar 3,5:or – sexpack folkpilsner. Där krävs det att vi hittar ett system som gör att kontrollen stramas upp. Förmodligen måste det till någon typ av tillståndsindragning för försäljningen.

Vi ser positivt på idén om att ha varningstexter på alkoholförpackningar. Självfallet får vi inte agera på ett sådant sätt att det utgör ett handelshinder. Men som jag förstår det har flera länder i EU beslutat om varningstexter på egen hand. Regeringen bör arbeta med detta och titta på förutsättningarna för att antingen göra något på gemenskapsnivå

eller överväga möjligheterna att gå före och införa egna varningstexter, som en del andra länder har gjort.

Jag skulle vilja ta upp ytterligare en fråga. Det gäller diskrimineringen på krogen, bland annat av personer med utländsk härkomst. Detta är ett stort problem som inte tycks ha minskat. Vi har väckt en motion om detta. Utredningen *Ansvarsfull servering fri från diskriminering* presenterades förra året. Där föreslås en rad åtgärder för att komma till rätta med diskrimineringen, bland annat sanktioner där alkoholtillstånd kan dras in. Jag förstår att regeringen inte har hunnit arbeta fram ett förslag på detta område ännu. Men det är viktigt att man kommer ihåg frågan och jag hoppas att det kommer ett förslag.

Herr talman! Avslutningsvis yrkar jag bifall till utskottets förslag i betänkandet.

I detta anförande instämde Lennart Axelsson och Ylva Johansson (båda s).

Anf. 160 JAN R ANDERSSON (m):

Herr talman! Låt mig börja med att konstatera att det är ett relativt samlat utskott som i dag lägger fram betänkandet. Det är fem partier som står bakom det och det finns endast sju reservationer.

Jag yrkar bifall till socialutskottets förslag i betänkandet och därmed också avslag på motionerna.

Sverige har under de senaste åren fått en ny alkoholpolitisk verklighet. Efter tre år med nya införselkvoter har bilden av den svenska alkoholkonsumtionen förändrats. Vi har i dag i praktiken övergett monopolförsäljningen på Systembolaget. Kanske hälften eller ännu mer av vår alkohol försäljs inte via Systembolaget. Trots detta har vi i princip samma alkoholpolitik som tidigare.

Inför förändringen med en ökad gränshandel var det många som trodde att detta skulle innebära en katastrof och att vi skulle få se mycket svåra alkoholpolitiska konsekvenser. Jag ska inte säga att det inte har blivit några problem. Men vi kan konstatera – och det har även Folkhälsoinstitutet konstaterat – att skadorna inte blev så stora som man förutsåg.

Man kan också se att under de senaste åren har det kommit några goda nyheter i detta mörker av dåliga nyheter. Några av dem har tagits upp tidigare. Bland annat visar Folkhälsoinstitutet att dödligheten i alkoholrelaterade sjukdomar har minskat. Man kan också se att unga människor dricker mindre alkohol än vad de gjorde tidigare. Nyhetens behag med att åka och alkoholturista verkar ha minskat. Vi ser också att Systembolaget återtar marknadsandelar från den utländska alkoholen. Detta är positivt.

I regeringsförklaringen säger den nya regeringen att den restriktiva alkoholpolitiken ska ligga fast. Det befäster vi också här i utskottet.

Men jag tror ändå att det är viktigt för oss att vi har en alkoholpolitik som har ett starkt förtroende hos svenska folket. Vi har i dag en annan konsumtion av alkohol än vad vi hade när vår alkohollag skrevs. Man kan säga att vi har fått en bättre alkoholkultur i Sverige. Det är inte så att vi har mindre skador eller att vi inte har problem. Men trots den ökade

konsumtionen har vi andra typer av skador. Det är andra riskgrupper i dag. Vi har fått en ny alkoholkultur som i många delar faktiskt är positiv.

I detta sammanhang är det också anmärkningsvärt att konstatera att ett parti i utskottet skiljer ut sig väldigt kraftigt och säger att det bara är en modell som ska gälla. Det är totalkonsumtionen som ska vara den enda rådande modellen för den alkoholpolitik som vi lägger fast. Jag tror att det är en mycket farlig väg. Det är inte bara det att det kan vara moraliskt tvivelaktigt. Om man säger att varje glas som konsumeras är en kollektiv skuld är man inne på en farlig väg. Jag tror att man måste ha två delar här. Man måste givetvis först se på den totala konsumtionen, men man måste också arbeta för att få en bättre alkoholkultur.

Jag nämnde några positiva delar. Kan vi då blåsa faran över? Nej, det kan vi inte. Alkoholen är fortfarande ett av de största samhällsproblemen vi har. Det är en stor kostnad för att ta hand om den ödeläggelse som alkoholen skapar. Det som jag ser som ett av de absolut största problemen med alkoholen är de ungas konsumtion av alkohol, trots att det finns tecken som visar på att den har minskat. Man gjorde en undersökning i min hemstad Kalmar bland 16–19-åringar. Där sade fyra av tio att de hade köpt öl som inte var köpt på Systembolaget. Det var alltså illegalt eller legalt importerad öl som de hade köpt, och inte av sina föräldrar.

Därför måste det vara en prioriterad uppgift i alkoholpolitiken att begränsa tonårsungdomars tillgång till alkohol. Vi vet att en uppskjuten alkoholdebut också är ett sätt att skjuta upp många andra problem. Det är också ett sätt att eliminera många av de problem som finns.

Det är också därför som vi moderater och alliansen välkomnar den tillsyn av folkölsförsäljningen som vi vill se förslag på från departementet. Det gäller också ökade insatser för att förhindra illegal införsel av alkohol till Sverige.

Som jag sade tidigare är det min uppfattning att för att svensk alkoholpolitik ska bli verksam måste det finnas ett starkt stöd för den. Den alkohollag som vi har i Sverige skrevs 1994 i en tid då Sverige inte ens var med i Europeiska unionen. Det finns många knepigheter i den. Låt mig nämna några.

Om man ska öppna en sushirestaurang i Sverige och vill servera ett glas saké till sin råa fisk måste man i princip installera ett stekbord i köket för att kunna servera detta. Är det rimligt? Nej, det är det kanske inte.

Jag har uppmärksammat att det på Öland finns krögare som vill krydda sin egen snaps. Får man göra det? Ja, man får göra det, men först efter att man har ansökt och fått tillstånd för alkoholtillverkning, och detta trots att det enda man har gjort är att man har tillfört några kryddor till ett brännvin som är köpt på Systembolaget. Detta är Folkhälsoinstitutets tolkning av den nuvarande svenska alkohollagen. Jag konstaterar att antingen har Folkhälsoinstitutet gjort en orimlig tolkning av lagen, och då måste lagen förtydligas, eller också har Folkhälsoinstitutet gjort en rimlig tolkning av lagen, och då måste den förändras.

På förekommen anledning vill jag också ta upp gårdshandeln som nämndes av någon av talarna. Sedan vi fick vår svenska alkohollag 1994 har det hänt mycket, som jag har sagt. Bland annat har vi i Sverige fått över 100 svenska vinodlare de senaste åren. Man kan inte säga att detta är en total marginalföreteelse. Man kan dock säga att det är en marginalföreteelse när man tittar på den svenska alkoholpolitiken. Där finns inte

denna med över huvud taget, och det finns många problem. En svensk vinodlare har i praktiken ingen möjlighet att få avsättning för sina produkter på den svenska marknaden. En svensk vinodlare får inte marknadsföra sina produkter. Man får inte heller erbjuda eventuella kunder eller andra vinprovningar. Därmed är det också omöjligt att få in de här produkterna på Systembolaget eftersom det av ganska enkla skäl inte finns någon efterfrågan på dessa produkter. Till sist får inte heller vingårdarna själva sälja de här produkterna. Jag tror att detta är en fråga som vi måste titta vidare på. Sverige är i dag det enda EU-landet där gårdsförsäljning inte är tillåten.

Låt mig också säga något kort om Finland som under några år har haft den här försäljningen. Den utgör i dag mindre än 1 promille av den totala försäljningen av alkohol från monopolet. Därför är detta kanske inte en alkoholpolitisk fråga. Däremot tror jag att det kan vara en stor regionalpolitisk fråga. Enligt några av de odlare som jag har samtalat med kan uppemot 1 000 nya jobb skapas inom turistsektorn och upplevelsesektorn. Jag tror att det finns anledning att se över detta.

Till sist vill jag säga att vi välkomnar den utredning som Maria Larsson har lovat att genomföra. Vi hoppas också att man tar upp detta med öl- och vinmässor i den. Det är också ett sätt att bidra till att vi får en bättre alkoholkultur i Sverige utan att för den delen äventyra den restriktiva alkoholpolitiken. Det är vår förhoppning att dessa förändringar kan komma i en kommande översyn av alkohollagen.

Anf. 161 JOHAN PEHRSON (fp):

Herr talman! Alkoholfrågorna är rätt knepiga. Väldigt många människor i Sverige kan ju bruka alkohol och det relativt problemfritt. Men man ska komma ihåg att man måste bruka först för att någon gång kunna missbruka. Det ska man tänka på när man själv ibland använder alkohol, såsom jag gör till exempel.

Men för väldigt många människor, och alldeles väldigt många för många, är alkoholen ett gissel som skapar ett enormt mänskligt pris för den individen och omgivande individer, inte minst barn i en familj. Det ekonomiska priset är nästan omöjligt att beräkna, men det är gigantiskt. Det är bara att se hur många människor som hamnar i sjukvården beroende på att de har supit sig mer eller mindre sönder och samman.

Vi vet att alkoholfrågorna är knepiga. Det är inte vilken vara som helst var det någon som sade tidigare. Jag håller verkligen med, men det är trots allt en vara som är tillåten. Den är mångårigt kulturellt använd, en del av matkultur och så vidare. Det är knepigt att förhålla sig till detta.

Vi i Folkpartiet är dock väldigt glada över att det finns en bred uppslutning kring att vi ska vara restriktiva. Vi ska titta på totalkonsumtionsmodellen och beakta att det är viktigt att vi dricker mindre generellt, men vi ska också fokusera på särskilt utsatta grupper. Vi i Folkpartiet menar att det är inte minst viktigt att fokusera på de unga.

Den historiska utvecklingen har ju varit rätt trist, men den är också komplex. Vi har sett en ökning av konsumtionen av alkohol. Det har eventuellt varit en viss avmattning nu på slutet. Då är frågan vad man drar för slutsatser av detta. Ja, en sak som har hänt de senaste åren sedan vi blev medlemmar i EU är ju att den faktiska beskattningen på alkohol har sjunkit eftersom mycket av den alkohol som människor dricker i dag

knappt är beskattad alls eftersom den är köpt utomlands. Först kunde vi se en ökning, men nu ser vi en minskning trots en skattesänkning. Det blir väldigt svårt för dem som säger att en skattesänkning alltid ska leda till att konsumtionen ökar.

Sorad åberopas här, men det finns forskare på samma universitet, Stockholms universitet, som säger att det inte finns någon koppling alls till att vi har fått ett ökat våld i Sverige. Det är ett argument som ofta används i den kriminalpolitiska debatten när jag och några till ibland hävdar att det har blivit ett allt rårare våld på våra gator. Dessa forskare säger att det inte är så, det har inte alls blivit mer våldsamt i Sverige och det är bara tokigt att ropa på fler poliser. Här krockar forskningsbilderna kan man säga. Det här är komplext.

Men vi vet ändå att prisinstrumentet var mer effektivt förr. Då kunde vi ha höga priser, vi kunde stänga gränserna och vi kunde ha en stenhård kontroll. Tullen kunde kolla hur mycket de ville, och smugglingen var därmed begränsad.

Vi i Folkpartiet menar att det är väldigt viktigt att värna försäljningsmonopolet.

Det är svårt att säga att man är glad att alkohol återigen säljs på Systembolaget i större omfattning nu efter en kraftig dip. Det är ändå förhoppningsvis ett tecken på att människor väljer att handla mer där trots de höga skatterna.

Prisinstrumentet är delvis satt ur spel. Det är få som agerar för en kraftig prishöjning. Om vi ska vara riktigt öppna och få en debatt här i kammaren och se till att vi kommer framåt i de här frågorna måste vi säga att många har pratat om de problem som finns med att människor på grund av den verklighet vi lever i bygger upp allt större lager av alkohol hemma. Människor köper på sig stora mängder alkohol och förvarar i källaren, garderoben och garaget. Det är helt lagligt. Det leder sannolikt till att man använder mer alkohol. Det finns undersökningar som visar det.

Då är det ett problem att människor köper alkohol utomlands och inte på Systembolaget. Det är direkt kopplat till priset på alkohol och skatterna, menar jag.

Än värre är naturligtvis situationen när det gäller unga människor. Jag delar uppfattningen att folkölet är ett gissel och att det för många är in-körspporten till ett missbruk. Det riktigt allvarliga är ändå alla ambulande små systembolag som åker runt. Det finns flakmopederna som åker runt och vråker ut femlitersdunkar med vitt vin till småflickor. Här kan vi prata om riktiga problem.

Det finns människor som driver andra privata små systembolag som är svåra att komma åt.

Jag tror att vi kommer att få en fortsatt diskussion om priset. Men det är en prioriteringsfråga. Just nu är det inte akut, tycker jag. Folkpartiet menar absolut att vi har gjort riktiga prioriteringar i den budget som den här alliansregeringen har lagt fram. Det är viktigare att sänka skatten på arbete än att sänka skatten på alkohol.

Vi kan inte blunda för att människor har stora lager alkohol hemma. Det leder till att människor dricker mer. Det måste vi bemöta. Vi måste göra något åt den omfattande svarthandeln med alkohol. Det gäller inte

bara illegal försäljning av folköl till personer med fel ålder. Det är i och för sig också viktigt.

Folkpartiet har pekat på en rad åtgärder som vi tycker är viktiga. De är dels av det repressiva slaget. Det är självklart att langning är ett problem. Det är provocerande när polisen tar dem som åker runt på flakmopeder och vråker ut vin och sprit till småbarn. De är snart ute igen med ett nytt lager och en ny moppe. Man måste delvis fundera på straffvärdet. Den cynism som finns bakom den hanteringen är ganska allvarlig. Det kanske dessutom ofta är en länk i en mer omfattande organiserad brottslighet där man tjänar mycket stora pengar på alkoholhanteringen.

Det behöver inte bara handla om straffvärde. Man kan ge polisen vetliga verktyg. Polisen vet ju vilka telefonnummer de här ungdomarna har i vilken stad som helst i Sverige dit man kan ringa och beställa alkohol helt illegalt. Men polisen får ju inte ringa på hos det privata systembolaget och be att få köpa. Det anses vara en olaglig provokation.

Det vore angeläget att polisen fick möjlighet att stänga de här svartbutikerna, om vi vill komma åt det faktum att mycket unga människor kommer över alkohol på ett kriminellt sätt.

Vi kan fortsätta att jobba med det förebyggande arbetet, men mycket handlar om att människor i Sverige ska känna att det finns en framtid och ett hopp så att man inte går längre ned i ett alkoholmissbruk. Man ska känna att det finns jobb, integration och möjlighet att leva som människa, som någon uttryckte det här förut. Det tycker vi är väldigt viktigt.

Mycket av det förebyggande arbetet är kanske inte bara varningstexter. Det gäller också att se till att människor inte hamnar i livssituationer med hopplöshet som kanske gör att man lättare tar till ett missbruk.

När det gäller Europeanivån stöder Folkpartiet helt vad den förra regeringen har gjort. Det var Per Svedberg inne på förut. Det är mycket bra tycker jag. Vi står bakom att man ska höja minimiskatterna på alkohol. Det är väldigt viktigt. Men vi befinner oss på väldigt låg nivå. Det är väldigt svårt att nå upp till svensk nivå. Det är väl ingen rymdraket som ska upp. Vi ska ta vid i det arbete som ni bedrev.

Vi står också bakom det nordiska initiativet att halvera de så kallade indikativa nivåerna vad gäller införsel. Vi tycker att det är viktigt att fortsätta det arbetet.

Någon talade om gårdsförsäljning. I mitt län, Örebro, ägnar sig några åt vinproduktion. De är fantastiska entreprenörer med ett brinnande engagemang. De tror på vad de gör. Jag har själv smakat vinet. Det går att dricka; det är inte min sak att bedöma. Det är till och med gott, men kanske inte som matvin. Vi har inte så mycket vindruvor i Grythyttan.

Poängen är väl ändå att om man luckrar upp gårdsförsäljningen blir det ändå ett problem att behålla monopolet. Det blir svårargumenterat. Om det skulle vara framkomligt skulle vi gärna pröva det. Det är en del av den utredning som vi nu ska göra. Om vi kan komma framåt är det bra, men jag ser problemen. Jag vill inte ge några falska förhoppningar.

Herr talman! Jag är glad över att Folkpartiet kan yrka bifall till förslaget i betänkandet och avslag på de motioner som visserligen vill väl, men vi tycker att den hantering som vi redovisar i betänkandet är väldigt bra. Den står för en fortsatt restriktiv alkoholpolitik. Jag hoppas att vi kan möta de utmaningar som finns kvar. Bakom totalkonsumtionsmodellen

och så vidare finns det rejäla utmaningar i att det finns människor som dricker alldeles för mycket.

Någon talade om att konsumtionen sjunker bland de unga. Det är bland unga generellt. Men vissa grupper av unga går allt djupare ned i alkoholkonsumtion. Det går dessutom ned i åldrarna. Det måste vi från denna kammare vara beredda att bemöta. Folkpartiet hoppas kunna vara med och göra det under åren framöver.

Anf. 162 ROSITA RUNEGRUND (kd):

Herr talman! I alliansens rapport som vi presenterade före valet i höstas stod det så här: Krafttag mot barns och ungdomars alkoholsituation.

Skolans alkoholförebyggande arbete måste involvera och skapa samarbete mellan föräldrar, socialtjänst och polis. Föräldranätverk är den avgörande faktorn för ett framgångsrikt drogförebyggande arbete, visar erfarenheten. Vi kan inte som vuxna blunda för alla de barn som växer upp i missbrukarfamiljer. Det utanförskap som har varit och som många människor har stått i har också skapat ett alkoholberoende och därmed ett ökat missbruk som drabbar barn. Barndomen kommer inte i retur. Barndom är det enda som vi har gemensamt med barn. En barndom i en familj med missbruksproblematik präglas av oförutsägbarhet, oro, otrygghet, ångest, besvikelser, lögn, rädsla, misshandel och sexuella övergrepp, men också av känslor i form av sorg och ilska. Det är en ilska som antingen vänds inåt eller som barnet agerar ut.

Det avsnittet har jag hittat i en av alla de rapporter som Bris ger ut.

Jag tror att man måste våga diskutera totalkonsumtionen. Vi ska aldrig som vuxna blunda för den situation som våra barn växer upp i och vilket ansvar vi har som vuxna och föräldrar. Det är också skolans ansvar.

I ett TT-meddelande sade man att kompisar och syskon förser unga med sprit. Det är just det problem vi har. Från lastbilsflak håvar man ut mängder av öl och vin. Det som tog tag i mig när jag läste det här TT-meddelandet efter en undersökning som är gjord i Stockholm var att högstadies elever får tag i alkohol i första hand genom syskon, kompisar och kompisars syskon. I TT-meddelandet kan man också läsa att den andel elever som upplevt någon form av problem med alkohol, som bakfylla eller bråk med kamrater, stadigt ökar från årskurs 7 till 9.

Och de som druckit sig berusade i 7:an visade också en högre konsumtionsnivå i de följande årskurserna än andra elever.

Därför är jag så glad, herr talman, att vi har ett samstämmigt betänkande här i dag, och jag yrkar bifall till förslaget i detta betänkande.

Jag tror att de flesta känner till Kristdemokraternas alkoholpolitik, och vi håller fast vid den. Vi tycker också att det är positivt att den nya regeringen är väldigt bestämd i uppfattningen att man ska ha en fortsatt restriktiv alkoholpolitik men att man också ska arbeta för en restriktivare alkoholpolitik inom EU.

Enligt utskottets bedömning är en alkoholfri uppväxt ett av alkoholpolitikens prioriterade mål. Låt oss leva upp till det, och låt oss arbeta för det i alla sammanhang och inte med feighet blunda för alla de barn som i dag växer upp i missbrukarfamiljer i Sverige.

Jag tycker att man hade en slående rubrik i Dagen den 13 februari: ”Vi vill sätta in ett alkoholås i huvudet”.

Är det detta som det handlar om när det gäller att förändra attityder och vanor?

Tidigare debatterade vi handikappolitiken. Tänk på alla de barn som har ett handikapp på grund av att vuxna har missbrukat alkohol. Det gäller att kunna se hela sambandet. Det gäller också att kunna se hela samhället med dess olika resurser, och det gäller att vi har en samverkan mellan sociala myndigheter, föräldrar och polis. Först då tror jag att vi kan gå framåt när det gäller att minska alkoholkonsumtionen bland unga. Det gäller också att ha en förståelse för hur unga tar till sig information. Det är kanske dags, herr talman, att sätta ett alkoholås i huvudet på var och en av oss.

Överläggningen var härmed avslutad.
(Beslut skulle fattas den 21 februari.)

15 § Tekniska krav på elektroniska vägavgiftssystem

Föredrogs
trafikutskottets betänkande 2006/07:TU3
Tekniska krav på elektroniska vägavgiftssystem (prop. 2006/07:25).

Talmannen konstaterade att ingen talare var anmäld.
(Beslut skulle fattas den 21 februari.)

16 § Anmälan om interpellationer

Anmäldes att följande interpellationer framställdes

den 15 februari

2006/07:312 Lönebidragsanställningar i den ideella sektorn

av *Sven-Erik Österberg* (s)
till arbetsmarknadsminister *Sven Otto Littorin* (m)

2006/07:313 Ett värdigt slut på arbetslivet

av *Ibrahim Baylan* (s)
till arbetsmarknadsminister *Sven Otto Littorin* (m)

2006/07:314 Blodgivning och regler för att motverka överföring av smittsamma sjukdomar

av *Barbro Westerholm* (fp)
till statsrådet *Maria Larsson* (kd)

2006/07:315 Domares oavhängighet och självständighet

av *Ingvar Svensson* (kd)
till justitieminister *Beatrice Ask* (m)

Interpellationerna redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 20 februari.

Anmäldes att följande frågor för skriftliga svar framställdes

den 14 februari

2006/07:636 Gömda barns säkerhet i skolan

av *Kalle Larsson* (v)

till statsrådet Tobias Billström (m)

2006/07:637 Konsumenternas ställning inom fondsparandet

av *Cecilia Widegren* (m)

till integrations- och jämställdhetsminister Nyamko Sabuni (fp)

2006/07:638 Sanktioner mot oljeindustrin i Sudan

av *Fredrik Olovsson* (s)

till utrikesminister Carl Bildt (m)

2006/07:639 Distansundervisning

av *Mats Gerdau* (m)

till statsrådet Jan Björklund (fp)

2006/07:640 Obligatoriska kontrollstationer i skolan

av *Mats Gerdau* (m)

till statsrådet Jan Björklund (fp)

2006/07:641 Nya palestinska regeringen

av *Luciano Astudillo* (s)

till utrikesminister Carl Bildt (m)

2006/07:642 Friskolors rätt att neka att ta emot elever

av *Thomas Strand* (s)

till statsrådet Jan Björklund (fp)

2006/07:643 Neddragningar vid Sveriges Radios lokala kanaler

av *Carina Hägg* (s)

till kulturminister Lena Adelsohn Liljeroth (m)

2006/07:644 EU:s gemensamma transportmarknad

av *Hans Hoff* (s)

till statsrådet Åsa Torstensson (c)

2006/07:645 Accessjobben i kultursektorn

av *Lars Wegedal* (s)

till kulturminister Lena Adelsohn Liljeroth (m)

den 15 februari

2006/07:646 Nystartsjobben och timanställningar

av *Ulf Holm* (mp)

till arbetsmarknadsminister Sven Otto Littorin (m)

2006/07:647 Nystartsjobben och föräldralediga

av *Ulf Holm* (mp)

till arbetsmarknadsminister Sven Otto Littorin (m)

2006/07:648 Informationsutbytesavtal kring skatteundandragande och skatteflykt

av *Britta Rådström* (s)

till finansminister Anders Borg (m)

2006/07:649 Vitalisering av fondsparandet – bytesträtt utan reavinstskatt

av *Cecilia Widegren* (m)
till statsrådet Mats Odell (kd)

2006/07:650 A-kassa

av *Raimo Pärssinen* (s)
till arbetsmarknadsminister Sven Otto Littorin (m)

Frågorna redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 20 februari.

18 § Anmälan om skriftligt svar på fråga

Anmäldes att skriftligt svar på följande fråga inkommit

den 14 februari

2006/07:619 Internationellt avtal om klustervapen

av *Veronica Palm* (s)
till utrikesminister Carl Bildt (m)

Svaret redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 20 februari.

19 § Kammaren åtskildes kl. 19.02.

Förhandlingarna leddes
av förste vice talmannen från sammanträdet början till ajourneringen
kl. 13.52,
av talmannen därefter till och med 10 § anf. 109 (delvis),
av förste vice talmannen därefter till och med 14 § anf. 149 (delvis) och
av talmannen därefter till sammanträdet slut.

Vid protokollet

PER PERSSON

/Eva-Lena Ekman

1 § Ledighet	1
2 § Aktuell debatt: A-kassan	1
Anf. 1 JOSEFIN BRINK (v)	1
Anf. 2 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	2
Anf. 3 JOSEFIN BRINK (v)	4
Anf. 4 SVEN-ERIK ÖSTERBERG (s)	6
Anf. 5 ANNIKA QARLSSON (c).....	8
Anf. 6 HANS BACKMAN (fp).....	9
Anf. 7 DÉSIRÉE PETHRUS ENGSTRÖM (kd)	10
Anf. 8 ULF HOLM (mp).....	12
Anf. 9 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	14
Anf. 10 JOSEFIN BRINK (v)	15
Anf. 11 SVEN-ERIK ÖSTERBERG (s)	16
Anf. 12 ANNIKA QARLSSON (c).....	17
Anf. 13 HANS BACKMAN (fp).....	18
Anf. 14 DÉSIRÉE PETHRUS ENGSTRÖM (kd)	18
Anf. 15 ULF HOLM (mp).....	19
Anf. 16 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	19
Anf. 17 JOSEFIN BRINK (v)	20
Anf. 18 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	21
3 § Ny ersättare för riksdagsledamot	22
4 § Anmälan om inkomna faktapromemorior om förslag från Europeiska kommissionen	22
5 § Hänvisning av ärenden till utskott	22
6 § Konsumentskyddet inom det finansiella området	22
Civilutskottets betänkande 2006/07:CU5	22
(Beslut fattades under 12 §.).....	22
7 § Sjöfylleri	23
Civilutskottets betänkande 2006/07:CU6	23
Anf. 19 STEFAN WIKÉN (s)	23
Anf. 20 EGON FRID (v).....	23
Anf. 21 JAN LINDHOLM (mp).....	25
Anf. 22 ANTI AVSAN (m).....	26
Anf. 23 STEFAN WIKÉN (s) replik	27
Anf. 24 ANTI AVSAN (m) replik.....	27
Anf. 25 STEFAN WIKÉN (s) replik	27
Anf. 26 ANTI AVSAN (m) replik.....	28
(Beslut fattades under 12 §.).....	28
8 § Äktenskap, partnerskap och samboende	28
Civilutskottets betänkande 2006/07:CU7	28
Anf. 27 HILLEVI LARSSON (s).....	28

Anf. 28 LISELOTTE OLSSON (v)	30
(forts. 10 §).....	30
Ajournering.....	31
Återupptagna förhandlingar	31
9 § Frågestund	31
Anf. 29 TALMANNEN	31
<i>Gymnasieskolan.....</i>	<i>31</i>
Anf. 30 MARIE GRANLUND (s)	31
Anf. 31 Statsrådet JAN BJÖRKLUND (fp).....	31
Anf. 32 MARIE GRANLUND (s)	31
Anf. 33 Statsrådet JAN BJÖRKLUND (fp).....	32
<i>Tidsplanen för EU:s konstitutionsfördrag.....</i>	<i>32</i>
Anf. 34 WALBURGA HABSBERG DOUGLAS (m)	32
Anf. 35 Statsrådet CECILIA MALMSTRÖM (fp).....	32
Anf. 36 WALBURGA HABSBERG DOUGLAS (m)	33
Anf. 37 Statsrådet CECILIA MALMSTRÖM (fp).....	33
<i>Kulturarbetarnas ekonomiska situation</i>	<i>33</i>
Anf. 38 ANNE LUDVIGSSON (s).....	33
Anf. 39 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	33
Anf. 40 ANNE LUDVIGSSON (s).....	34
Anf. 41 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	34
<i>Reglerna för förtroendeuppdrag vid långtidssjukskrivning.....</i>	<i>34</i>
Anf. 42 KERSTIN HERMANSSON (c).....	34
Anf. 43 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	35
Anf. 44 KERSTIN HERMANSSON (c).....	35
Anf. 45 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	35
<i>Presstödet.....</i>	<i>36</i>
Anf. 46 SIV HOLMA (v).....	36
Anf. 47 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	36
Anf. 48 SIV HOLMA (v).....	36
Anf. 49 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	36
<i>Åtgärder mot svartfiske</i>	<i>37</i>
Anf. 50 ULF HOLM (mp).....	37
Anf. 51 Jordbruksminister ESKIL ERLANDSSON (c).....	37
Anf. 52 ULF HOLM (mp).....	37
Anf. 53 Jordbruksminister ESKIL ERLANDSSON (c).....	38
<i>Åtgärder mot mobbning i skolan</i>	<i>38</i>
Anf. 54 MONICA GREEN (s)	38
Anf. 55 Statsrådet JAN BJÖRKLUND (fp).....	38
Anf. 56 MONICA GREEN (s)	39
Anf. 57 Statsrådet JAN BJÖRKLUND (fp).....	39
<i>Produktion av etanol från skog</i>	<i>39</i>

Anf. 58 IRENE OSKARSSON (kd).....	39
Anf. 59 Jordbruksminister ESKIL ERLANDSSON (c).....	40
Anf. 60 IRENE OSKARSSON (kd).....	40
Anf. 61 Jordbruksminister ESKIL ERLANDSSON (c).....	40
<i>Sjukförsäkringen</i>	41
Anf. 62 TOBIAS KRANTZ (fp).....	41
Anf. 63 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	41
Anf. 64 TOBIAS KRANTZ (fp).....	41
Anf. 65 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	42
<i>Arbetslösheten bland unga</i>	42
Anf. 66 LUCIANO ASTUDILLO (s).....	42
Anf. 67 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	43
Anf. 68 LUCIANO ASTUDILLO (s).....	43
Anf. 69 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	43
<i>Arbetsrätten</i>	44
Anf. 70 BIRGITTA ERIKSSON (s).....	44
Anf. 71 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	44
Anf. 72 BIRGITTA ERIKSSON (s).....	44
Anf. 73 Arbetsmarknadsminister SVEN OTTO LITTORIN (m).....	45
<i>Djurapoteken</i>	45
Anf. 74 CECILIA WIDEGREN (m).....	45
Anf. 75 Jordbruksminister ESKIL ERLANDSSON (c).....	45
Anf. 76 CECILIA WIDEGREN (m).....	46
Anf. 77 Jordbruksminister ESKIL ERLANDSSON (c).....	46
<i>Neddragningsarna inom Försäkringskassan</i>	46
Anf. 78 HELENA FRISK (s).....	46
Anf. 79 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	46
Anf. 80 HELENA FRISK (s).....	47
Anf. 81 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	47
<i>Nollvision i arbetet mot mobbning</i>	47
Anf. 82 EVA JOHNSSON (kd).....	47
Anf. 83 Statsrådet JAN BJÖRKLUND (fp).....	48
Anf. 84 EVA JOHNSSON (kd).....	48
Anf. 85 Statsrådet JAN BJÖRKLUND (fp).....	48
<i>Skatteavtal för gränspendlare i Öresundsregionen</i>	49
Anf. 86 HILLEVI LARSSON (s).....	49
Anf. 87 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	49
Anf. 88 HILLEVI LARSSON (s).....	49

Anf. 89 Statsrådet CRISTINA HUSMARK PEHRSSON (m).....	50
Anf. 90 TALMANNEN	50
10 § (forts. från 8 §) Äktenskap, partnerskap och samboende (forts. CU7).....	50
Anf. 91 JAN LINDHOLM (mp)	50
Anf. 92 INGER RENÉ (m)	51
Anf. 93 JAN ERTSBORN (fp).....	52
Anf. 94 HILLEVI LARSSON (s) replik	53
Anf. 95 JAN ERTSBORN (fp) replik	54
Anf. 96 HILLEVI LARSSON (s) replik	54
Anf. 97 JAN ERTSBORN (fp) replik	55
Anf. 98 YVONNE ANDERSSON (kd)	55
Anf. 99 LISELOTTE OLSSON (v) replik	57
Anf. 100 YVONNE ANDERSSON (kd) replik	57
Anf. 101 LISELOTTE OLSSON (v) replik	58
Anf. 102 YVONNE ANDERSSON (kd) replik	58
Anf. 103 HILLEVI LARSSON (s) replik	59
Anf. 104 YVONNE ANDERSSON (kd) replik	59
Anf. 105 HILLEVI LARSSON (s) replik	60
Anf. 106 YVONNE ANDERSSON (kd) replik	60
Anf. 107 FREDRIK LUNDH (s)	61
Anf. 108 BÖRJE VESTLUND (s)	61
Anf. 109 MARIA KORNEVIK JAKOBSSON (c)	62
Anf. 110 FREDRIK LUNDH (s) replik	64
Anf. 111 MARIA KORNEVIK JAKOBSSON (c) replik	64
Anf. 112 FREDRIK LUNDH (s) replik	64
Anf. 113 MARIA KORNEVIK JAKOBSSON (c) replik	64
Anf. 114 BÖRJE VESTLUND (s) replik	65
Anf. 115 MARIA KORNEVIK JAKOBSSON (c) replik	65
Anf. 116 BÖRJE VESTLUND (s) replik	65
Anf. 117 MARIA KORNEVIK JAKOBSSON (c) replik	65
(Beslut fattades under 12 §.)	65
11 § Handikappfrågor.....	66
Socialutskottets betänkande 2006/07:SoU4	66
Anf. 118 MARIANNE KIERKEMANN (m).....	66
Anf. 119 LENNART AXELSSON (s)	66
Anf. 120 ELINA LINNA (v).....	68
Anf. 121 MARGARETA B KJELLIN (m)	71
Anf. 122 ELINA LINNA (v) replik	73
Anf. 123 MARGARETA B KJELLIN (m) replik	73
Anf. 124 ELINA LINNA (v) replik	73
Anf. 125 MARGARETA B KJELLIN (m) replik	73
Anf. 126 LENNART AXELSSON (s) replik	73
Anf. 127 MARGARETA B KJELLIN (m) replik	74
Anf. 128 LENNART AXELSSON (s) replik	74
Anf. 129 MARGARETA B KJELLIN (m) replik	74
Anf. 130 LARS-IVAR ERICSON (c).....	75

(forts. 13 §).....	76
Ajournering.....	76
Återupptagna förhandlingar	76
12 § Beslut om ärenden som slutdebatterats vid dagens sammanträde.....	77
CU5 Konsumentskyddet inom det finansiella området	77
CU6 Sjöfylleri	77
CU7 Äktenskap, partnerskap och samboende	77
Ajournering.....	78
Återupptagna förhandlingar	78
13 § (forts. från 11 §) Handikappfrågor (forts. SoU4).....	78
Anf. 131 MARIA LUNDQVIST-BRÖMSTER (fp).....	78
Anf. 132 ELINA LINNA (v) replik.....	80
Anf. 133 MARIA LUNDQVIST-BRÖMSTER (fp) replik.....	80
Anf. 134 ELINA LINNA (v) replik.....	80
Anf. 135 MARIA LUNDQVIST-BRÖMSTER (fp) replik.....	81
Anf. 136 LENNART AXELSSON (s) replik	81
Anf. 137 MARIA LUNDQVIST-BRÖMSTER (fp) replik.....	81
Anf. 138 LENNART AXELSSON (s) replik	81
Anf. 139 MARIA LUNDQVIST-BRÖMSTER (fp) replik.....	82
Anf. 140 ROSITA RUNEGRUND (kd).....	82
Anf. 141 THOMAS NIHLÉN (mp).....	83
Anf. 142 MARGARETA B KJELLIN (m)	85
Anf. 143 LENNART AXELSSON (s) replik	85
Anf. 144 MARGARETA B KJELLIN (m) replik	85
Anf. 145 LENNART AXELSSON (s) replik	86
Anf. 146 MARGARETA B KJELLIN (m) replik	86
(Beslut skulle fattas den 21 februari.).....	86
14 § Alkoholfrågor.....	86
Socialutskottets betänkande 2006/07:SoU5	86
Anf. 147 MARIA KORNEVIK JAKOBSSON (c)	86
Anf. 148 ELINA LINNA (v).....	87
Anf. 149 JAN LINDHOLM (mp).....	88
Anf. 150 KENNETH JOHANSSON (c)	91
Anf. 151 ELINA LINNA (v) replik.....	92
Anf. 152 KENNETH JOHANSSON (c) replik	92
Anf. 153 ELINA LINNA (v) replik.....	92
Anf. 154 KENNETH JOHANSSON (c) replik	93
Anf. 155 JAN LINDHOLM (mp) replik	93
Anf. 156 KENNETH JOHANSSON (c) replik	93
Anf. 157 JAN LINDHOLM (mp) replik	94
Anf. 158 KENNETH JOHANSSON (c) replik	94
Anf. 159 PER SVEDBERG (s)	95
Anf. 160 JAN R ANDERSSON (m)	97
Anf. 161 JOHAN PEHRSON (fp).....	99
Anf. 162 ROSITA RUNEGRUND (kd).....	102
(Beslut skulle fattas den 21 februari.).....	103
15 § Tekniska krav på elektroniska vägavgiftssystem.....	103

Prot. 2006/07:61
15 februari

Trafikutskottets betänkande 2006/07:TU3	103
(Beslut skulle fattas den 21 februari.)	103
16 § Anmälan om interpellationer	103
17 § Anmälan om frågor för skriftliga svar	104
18 § Anmälan om skriftligt svar på fråga.....	105
19 § Kammaren åtskildes kl. 19.02.	105

Tryck: Elanders, Vällingby 2007