

1 § Svar på interpellation 2008/09:411 om undsättningslån

*Svar på
interpellationer*

Anf. 1 Näringsminister MAUD OLOFSSON (c):

Herr talman! Ulla Andersson har frågat mig om jag avser att snabbt ta initiativ till en ändring av regelverket för undsättningslån för att underlätta för de berörda företagen att kunna ta lånen hos Riksgälden eller hos annan instans.

Regeringens politik i den här frågan torde vara väl känd i riksdagen eftersom jag flera gånger har debatterat och svarat på frågor om fordonsindustrins framtid. Utgångspunkten för arbetet är att använda våra resurser och skattebetalarnas pengar på ett ansvarsfullt sätt för att ha möjligheter att utveckla välfärden framöver.

När regeringen presenterade fordonspropositionen i vintras var Sverige det första landet i EU som tog fram konkreta åtgärder riktade till sektorn. Undsättningslånen är bara en del av paketet. Även forskningsbolaget Fouriertransform och de statliga garantierna för fordonsindustrins lån i EIB är viktiga för helheten.

Undsättningslånen har högt ställda krav, där löptiden på maximalt sex månader kommer från de EG-regler för statsstöd som propositionen bygger på. Efter det att regeringen hade presenterat sin proposition lade Europeiska kommissionen fram temporära bestämmelser för statsstöd. Dessa regler ger utökade möjligheter för stödprogram, och regeringen undersöker därför möjligheterna att förändra det nuvarande systemet.

Företagens problem är starkt kopplade till svårigheter att ta upp lån på de öppna marknaderna. Mot bakgrund av detta har regeringen genomfört en rad åtgärder för att förbättra situationen på bank- och finansmarknaderna – åtgärder som väntas ge positiva effekter för näringslivet i stort och även för fordonsindustrin. Ett tydligt exempel är de förbättrade möjligheterna för små och medelstora företag att få lån sedan regeringen i november 2008 tillförde 2 miljarder kronor till Almi Företagspartner AB. Det är uppenbart att det har varit positivt för fordonsindustrin, då Almis utlåning till branschen har tredubblats sedan september 2008. Den största delen av ökningen skedde i januari och februari i år, och totalt hade 275 underleverantörer då fått lån genom Almi.

Regeringen kommer att fortsätta arbeta offensivt med fordonsindustrin för att den även fortsättningsvis ska kunna bidra till vår konkurrenskraft och vår välfärd. Det är viktigt att komma ihåg att en lyckad politik

inte mäts i hur mycket pengar som betalas ut utan i om den leder till bra resultat och till att pengarna används på ett ansvarsfullt sätt.

Anf. 2 ULLA ANDERSSON (v):

Herr talman! Redan för ungefär sex månader sedan gick det samman-satta närings- och finansutskottet tillsammans med statsrådet igenom läget i fordonsindustrin. Då var också fordonsindustrin närvarande. Redan på det mötet meddelade ett flertal underleverantörer att de behövde hjälp av regeringen på grund av den situation som rådde. De behövde undsättningslån; det var det tydliga budskapet.

Det tog sedan ungefär två månader för regeringen att ta fram ett regelverk för dessa lån. Fortfarande har inte en krona utbetalats – detta trots att vi alla vet att fordonsindustrin har en oerhört stor betydelse för Sveriges bnp, för Sveriges teknikutveckling och för jobben. Vi är alla mer eller mindre beroende av den. Därför, herr talman, är det så tragiskt att regeringen inte bryr sig mer än den faktiskt gör.

Om jag nu ska förhålla mig till det regelverk för undsättningslånen som jag har interPELLERAT om kan man ganska tydligt se att det nog aldrig riktigt var meningen att lånen skulle användas. Regelverket säger att företagen ska vara i akut likviditetskris, det vill säga under någon form av rekonstruktion eller konkursförfarande. Pengarna ska betalas tillbaka inom sex månader, och man ska ha fullgoda garantier. Vilket företag i den situationen klarar av fullgoda garantier och betala tillbaka pengarna på sex månader? Det säger sig självt att det inte går.

Redan när regelverket kom i januari skickade Fordonskomponentgruppen ett brev till regeringen om att lånen troligtvis inte kommer att fungera på grund av regelverkets utformning. I mars kunde vi läsa om att Riksgäldens generaldirektör Bo Lundgren utdömde regelverken för lånen. Även han meddelade att ingenting hade betalats ut därför att regelverken omöjliggjorde detta. Som svar meddelade regeringen att den jobbar med att se över dessa regelverk. Detta är nu två månader sedan.

I mars kunde vi också läsa i en intervju i E 24, där Fordonskomponentgruppens vd säger så här som svar på en direkt fråga om lånen: ”De är fullständigt värdelösa.” Han får medhåll av andra inom fordonsindustrin.

Jag skrev min interpellation i mars. Det är nu två månader sedan. På två månader har regeringen sagt att den jobbar med frågan och att den ska se över regelverket. Men ingenting har hänt. Det är samma sak i det svar jag har fått i dag, herr talman: Vi tittar över regelverket, säger regeringen. En snigel framstår som rena sprintern i jämförelse med statsrådet och Näringsdepartementet.

Det finns ett talesätt som passar väl in i den här situationen: I nöden prövas vännen. Det är tråkigt att konstatera att den här vännen, det vill säga regeringen, inte är den vän som fordonsindustrin och näringslivet så väl behöver just nu. Ni klarar inte den prövningen.

Det kom en undersökning för ett tag sedan som visar att det går ungefär 2,6 jobb på varje anställd inom biltillverkningen. Det är alltså en multiplikatoreffekt på 2,6. Det är en bra investering att då satsa på fordonsindustrin eftersom det är fler som berörs och får behålla eller får jobb när den går bra. När regeringen inget gör låter den alltså finanskrisen spela domino med fordonsföretagen, och jobb på jobb går förlorade.

I mars månad fördes en aktuell debatt här om fordonsindustrin. Även då sade statsrådet att det absolut inte ligger någon prestige i frågan och att regeringen ständigt jobbar med att se över verktygen. Nu står vi här i maj månad, statsrådet och jag, och debatterar återigen frågan. Svaret är: Vi jobbar med den.

När kommer ändringen av regelverket, statsrådet? När får vi se att det faktiskt händer något? När kommer den första kronan att betalas ut?

Anf. 3 Näringsminister MAUD OLOFSSON (c):

Herr talman! Först och främst är det viktigt att se helheten. När vi presenterade förslaget gjorde vi det utifrån det program och det regelverk som EU hade. Där fanns bland annat möjligheter till undsättningslån, och det förslag vi lade fram följde regelverket. Dels fanns där kreditgarantier till EIB, dels fanns ett forskningsbolag för att hjälpa till med forskning och utveckling av nya produkter för att ställa om till en hållbar transportsektor.

Utöver det finns utbildningsinsatser och satsningar på infrastruktur i de områden som är särskilt drabbade. Här fanns också pengar till socialfonden så att vi kunde utbilda arbetskraft som blir arbetslös. Här finns resurser till Almi för att kunna möta företag som behöver lån. Vi har även gjort kraftfulla insatser för att stärka banksektorn.

Det går inte att se åtgärderna separat och enskilt, utan man måste se helheten. För mig är det viktigaste vad det är för hjälp som företagen har fått. Om vi börjar med EIB-lånen gjorde det faktum att Sverige var först ut med vårt program att både Volvo och Scania snabbt kunde få besked från EIB om lånegarantier. Nu behöver de inte garantier från staten, men det faktum att vi agerade snabbt gjorde att Sverige låg först i kön när det gällde att fördela EIB-lån. Volvo Personvagnar har också fått ett lån från EIB, men behöver en statlig garanti. Då säger Ford: Vi avvaktar med en sådan lånegaranti från staten eftersom vi är en försäljningsprocess.

Vi har tillfört Almi ökade resurser – 2 miljarder kronor ytterligare jämfört med tidigare. Det jag säger i svaret måste vara svar på det som Ulla Andersson frågar, nämligen om företagen får någon hjälp. Nästan 300 företag har fått hjälp från Almi. Det är många. Och detta är fordonsrelaterade företag – alltså de företag som Ulla Andersson pratar om.

Jag tror att det är väldigt viktigt att det finns en bred verktygslåda som kan möta olika behov. Det viktigaste för mig är att de företag som behöver lån har någonstans att gå. Almi är den tydligaste och viktigaste aktören i det här sammanhanget för alla dessa små företag. Att nästan 300 företag har fått den här hjälpen visar att det verktyget också har fungerat.

Om vi ska klara den här omställningen måste vi också satsa på nya produkter, hitta nya sätt att producera på och göra omställningen till ett hållbart transportsystem. Där kommer det här forskningsbolaget som nu är på plats att spela en mycket viktig roll. De har använt den här tiden till att ta fram olika projekt. Det pågår ett intensivt arbete för att hitta bra projekt för svenskt vidkommande.

Till sist vill jag säga att det är klart att det kommer att vara helt avgörande för svensk fordonsindustri vad som händer med Volvo och Saab. Där är regeringen mycket aktiv och pratar med eventuella köpare av både Volvo och Saab för att se hur vi med våra verktyg kan finnas med så att

de verkligen tycker att det är bra att köpa både Volvo och Saab och etablerar sin verksamhet här och ser till att det skapas jobb här i Sverige.

Det är oerhört viktigt att regeringen har tuffa krav. Vi vill inte skicka pengar till USA. Vi vill inte skicka skattebetalarnas pengar till multinationella företag. Ska vi gå in med garantier och annat ska det ske utifrån att det blir jobb här hemma. Det är grunden. Det handlar om att vara rädd om skattebetalarnas pengar, se till att det finns en bred verktygslåda och se till att vi kan hjälpa de företag som verkligen behöver hjälp. Vi behöver svensk fordonsindustri.

Anf. 4 ULLA ANDERSSON (v):

Herr talman! Det är inte för inte man börjar blicka tillbaka på vad som faktiskt har hänt. Om vi tittar på den här regeringens agerande kan man säga att först skulle vi rasera a-kassan och sjukförsäkringen för att regeringen skulle satsa på välfärden. Det blev samma svar när fordonsindustrin kom på tal. Man skulle vara rädd om varenda skattekrona. Man skulle satsa på välfärden. Och här står vi i dag med fullt med varsel runt om i hela Sverige, i skolan, förskolan, sjukvården och äldreomsorgen.

Regeringen lade fram en fordonsproposition som vilade på tre ben. Det ena var garantier för fordonsindustrin i Europeiska investeringsbanken. Där har inte en krona betalats ut. Det andra benet var undsättningslån, det vill säga undsättningslån för företag med en omsättning över en halv miljard. Det handlar alltså om större företag, det vill säga de företag som inte hänvisas till Almi. Där har inte en krona betalats ut. Det tredje benet var forskningsbolaget. Där har en styrelse utsetts, men inte en krona har använts. Är det ett effektivt användande av fordonsindustrin, samhällsekonomin och skattebetalarnas pengar? Svaret på den frågan måste nog tyvärr bli nej.

Under den tid som det här regelverket har funnits, och som statsrådet har varit väl medveten om att det inte har fungerat, har EU ändrat på möjligheterna så att man i stället ska kunna använda de här pengarna till omstruktureringstöd. Den möjligheten har statsrådet inte tagit.

Under den här tiden har minst sju företag gått omkull därför att regelverket inte har funnits på plats. Det kanske är fler. Det kanske statsrådet kan svara på. Hur många företag har tvingats gå omkull? Det handlar om friska företag som på grund av det är regelverket inte har fått stöd i den här krisen och därmed kunnat överleva och ge människor jobb och samhället inkomster. Hur många jobb har vi förlorat på grund av att regelverket fortfarande inte har ändrats? Hur lång tid kommer det att ta? Jag blir alldeles perplex. I två månader har statsrådet och statsrådets sekreterare sagt att man ser över regelverket. Först tog det två månader att ta fram regelverket. Direkt kom det kritik mot regelverket från fordonsindustrin som sade att detta inte skulle gå att använda. Det är nu fem månader sedan, och fortfarande är inte en rad ändrad i detta regelverk medan företagen lider. Det är kris. Vad är snabbhet för statsrådet? Hur lång tid ska det ta? Hur många jobb ska vi förlora? Hur många företag ska tvingas gå omkull på grund av det här agerandet, eller bristen på agerande?

Det här är inte ansvarsfullt. Det här är ett nytt sätt att ta ansvar för en regering. På det här sättet har ingen regering betett sig, i alla fall inte på senare tid.

Anf. 5 Näringsminister MAUD OLOFSSON (c):

Herr talman! Alla vet ju att Vänsterpartiet har en sedelpress, men jag är lite överraskad över Ulla Anderssons inställning att vi inte behöver ställa några krav när vi ger garantier och använder skattebetalarnas pengar. Jag skulle vilja fråga om Ulla Andersson är beredd att skicka skattebetalarnas pengar hur som helst till ägarna Ford och GM? Ska vi inte ställa några krav?

Vår inställning är att de verktyg som vi har ska leda till att jobb stannar i Sverige. När vi förhandlar med de här bolagen, oavsett om det är GM, Ford eller andra, vill vi vara säkra på att jobben stannar här. Det gäller alla andra regeringar också. Det är viktigt eftersom det är skattebetalarnas pengar. Det står och väger mellan om vi ska gå in i fordonsbolag eller om vi ska satsa värden, fler lärare och fler poliser. Det är klart att vi måste vara rädda om skattebetalarnas pengar. Jag blir otroligt orolig när jag hör hur Ulla Andersson argumenterar här.

Vi har tagit fram de här verktygen tillsammans med de andra åtgärder som vi har presenterat. Det har fallit ut väl, annars skulle inte ungefär 300 företag ha fått de här lånen. En del av dem som har sökt undsättningslån har gått över till Almi och fått hjälp därifrån. Man trodde att det var undsättningslån man skulle ha, men vi såg till att Almi fick de verktygen. Andra som har sökt undsättningslån är inte berättigade till undsättningslån därför att de inte har sin huvudsakliga verksamhet i Sverige.

Jag förstår att Ulla Andersson inte kan gå in och granska detta, men jag kan göra det. Jag vet vilka företag det är fråga om. Vi gör den här typen av program därför att vi vill säkra jobben här i vårt eget land.

Det är viktigt att vi ser till att de normala organen fungerar, och det är i första hand bankerna. Jag tycker att det måste sättas ett ökat tryck på bankerna. Annars finns risken att staten går in och tar över och gör det ena programmet efter det andra, och då kan bankerna luta sig tillbaka och säga: Det där sköter ju staten. Det behöver inte vi göra.

Jag tycker inte att det finns anledning för oss att låta bankerna komma undan kritiken. De måste också ta sitt ansvar. Vad var det som hände på 90-talet när vi hade en bankkris? Jo, bankerna drog sig undan även friska företag. Det händer nu också. Lågkonjunkturen blev djupare än vad den behövde bli.

Vi har försökt att hitta kompletterande aktörer och ta den roll som man måste spela i en sådan här kris, men vi tänker inte ta över bankernas roll, för då gör vi oss själva en otjänst också i det långa perspektivet.

Vi värnar skattebetalarnas pengar. Vi är noga när vi förhandlar med bolag. Vi ställer hårda krav. Ja, det gör vi, och vi måste också göra det. Vi har ingen sedelpress som Vänsterpartiet tycks ha.

Sedan kan jag bara konstatera att opinionsmätningarna visar att svenska folket, och även Ulla Anderssons egna väljare, verkar ha ett mycket stort förtroende för det regeringen gör. Det är glädjande.

Anf. 6 ULLA ANDERSSON (v):

Herr talman! Den låga nivå som statsrådet för den här debatten på är lite överraskande. Nu får regeringen bestämma sig. Har vi en sedelpress eller höjer vi skatterna? Vad är det som gäller? Bestäm er någon gång!

Ni säger att ni är rädda om skattebetalarnas pengar. Företag går omkull, jobb går förlorade och vi har faktiskt den näst högsta ungdomsar-

betslösheten i Europa. Bnp faller mer än i andra jämförbara länder. Det är kris, Maud Olofsson eller statsrådet Olofsson som det heter.

Det är inte enbart Vänsterpartiet som säger att det här regelverket inte fungerar. Jag kan inte ha samma insyn som statsrådet, men Riksgälden borde ha det. Det är ändå de som jobbar under regelverket. Även de har dömt ut hela regelverket och säger att regelverket för undsättningslånen inte fungerar och att de inte kan betala en enda krona till företag. Lyssna åtminstone på Riksgälden om ni inte kan lyssna på fordonsindustrin, på Vänsterpartiet i den här debatten eller på hela oppositionen i tidigare debatter. Någon borde ni kunna lyssna på. Statsrådet har själv sagt i en debatt att det inte ligger någon prestige i den här frågan. Det verkar ligga väldigt mycket prestige i den här frågan när man under fem månaders tid har vetat att regelverket inte kommer att fungera och under två månader varit satt under ganska hård press för att ta fram ett nytt regelverk och fortfarande inte har gjort det.

Dessutom blir jag lite förvånad över den protektionism statsrådet visar här. Ni brukar kritisera andra länder för att de är så protektionistiska, och här står statsrådet och betar sig på samma sätt. Det gör mig väldigt förvånad och väldigt orolig.

Att ta ansvar för skattebetalarnas pengar är att försöka rädda jobb och friska företag. Då kommer Sverige att må bättre, och vi kommer att ta oss ur den här krisen fortare.

Att ställa sig bredvid och låta det här ske är inte ansvarsfullt, och det kommer att bli väldigt, väldigt dyrt. Jag tror att den här regeringen har en väldigt stor sedelpress.

Anf. 7 Näringsminister MAUD OLOFSSON (c):

Herr talman! Det är klart att Vänsterpartiet både har en sedelpress och höjer skatterna. Det är ju därför ni aldrig behöver prioritera några åtgärder. Men så kan inte en regering agera, utan vi måste vända på varje krona och vara ytterst försiktiga, i synnerhet när vi har en global finanskris.

Att Sverige råkar i illa ut i den här krisen är för att vi är så exportberoende. Det är bra att Sverige har haft en öppen handel och också värnat frihandeln, därför att det har stärkt oss. Men i en kris av den här arten drabbas man hårdare om man är starkt exportberoende som Sverige och Finland är.

Sedan säger Ulla Andersson att jag har en protektionistisk inställning. Det är en rätt intressant anklagelse, därför att min och regeringens ingång är att om vi har skattebetalares pengar som vi ska värna måste vi ändå garantera att det är investeringar som sker här. Annars skulle vi ju vara beredda att skicka pengarna till GM och Ford, och det skulle aldrig falla mig in! Om jag ska ha insatser för att rädda fordonsindustrin måste jag veta att jobben stannar här i Sverige och att det är till svenska arbetare och tjänstemän som pengarna går. Allt annat vore ansvarslost.

Jag tror att med hela det här paketet – med EIB, med forskningsbolaget, med undsättningslån, med Almis insatser, med investeringar i infrastruktur och med investeringar i utbildning – har vi väldigt goda förutsättningar. Men det kommer att vara en tuff tid.

Jag hoppas också att vi kan slutföra de diskussioner med Ford och GM som innebär att vi får nya ägare till två viktiga bolag. Jag hoppas också att Europa – för det här är ju en europeisk fråga – också får ordning på sitt banksystem, för det är i grunden det som måste komma på plats. Det är de sunda banksystemen som ska se till att företagen har möjlighet att låna.

Jag tror att vi kan vara trygga i förvisningen att de här verktygen är bra. De fungerar. Det är 300 bolag som har fått lån från Almi, men det är klart att vi hela tiden är beredda att justera om det behövs, och det kommer vi också att göra.

Överläggningen var härmed avslutad.

2 § Svar på interpellation 2008/09:447 om försäljning av statliga bolag

Anf. 8 Näringsminister MAUD OLOFSSON (c):

Herr talman! Bosse Ringholm har frågat mig när jag avser att presentera den analys av ytterligare statliga företag som kan vara aktuella för försäljning och som jag aviserade redan för två år sedan.

Vidare har han frågat mig vilka skälen är till att denna fråga har dragits i långbänk.

Precis som Bosse Ringholm nämner i sin interpellation pågår ett analysarbete i departementet av de statliga företagen som regeringen aviserade i budgetpropositionen för 2007. Att arbetet pågår har kommunicerats vid ett flertal tillfällen, och vid två tidigare interpellationsdebatter har jag i riksdagen svarat Bosse Ringholm att resultatet av genomgången kommer att presenteras när det är aktuellt.

Regeringens ambition att minska det statliga ägandet ligger fast. Vår beredningsprocess innebär samtidigt att varje försäljning anpassas till det rådande marknadsläget så att en försäljning också kan ge bästa möjliga affärsmässiga utfall för skattebetalarna. Regeringen kommer i varje enskilt fall att agera som en ansvarsfull säljare, på samma sätt som regeringen också agerar som en ansvarsfull ägare till dess en försäljning är genomförd.

Genomgången av de statligt ägda företagen pågår och det är viktigt att den utförs på ett trovärdigt sätt, speciellt med tanke på det rådande marknadsläget. Regeringen avser att fortsatt agera som en ansvarsfull ägare och genomföra samtliga bolagsgenomgångar.

Regeringen kommer att fullfölja de löften vi gett om att professionalisera det statliga ägandet och att minska detsamma när det bedöms lämpligt.

Anf. 9 BOSSE RINGHOLM (s):

Herr talman! Tack för svaret på min interpellation, Maud Olofsson! Tyvärr är svaret lika intetsägande som vid de två tidigare tillfällen då jag ställt frågan vad regeringen har för planer när det gäller försäljning av statliga bolag.

Regeringen startade den här mandatperioden med att säga att de skulle sälja ett stort antal statliga företag, och så drog man i gång försäljningsprocessen. Nu har den hakat upp sig. Det händer inte särskilt mycket, och vi kan väl vara tacksamma för det, trots att det är det enda positiva av den nuvarande konjunkturen att den här försäljningsprocessen har avstannat.

Regeringen har sagt att de gör en översyn av vilka ytterligare statliga företag som ska säljas. Men regeringen vill inte berätta. Regeringen vill vara hemlighetsfull om vad det är för ytterligare statliga företag som ska säljas. Vi som är riksdagsledamöter, svenska folket, får inte veta hur regeringen tänker. Maud Olofsson svarar lika intetsägande som förra gången att det pågår ett beredningsarbete.

Maud Olofsson är känd för att inte verkställa särskilt mycket av det hon gör. Vi hörde i den senaste debatten att det inte hjälper att riksdagen anslår pengar till verksamhet, för det händer ändå ingenting. Ibland verkar det som att Maud Olofsson är chef för något slags brandkår som kommer fram till branden, och så säger hon när hon ser branden: Vi ska först se över regelverket för hur vi ska begjuta branden innan vi skickar ut något vatten över den.

Sedan händer ingenting på ett bra tag.

Maud Olofsson har också lyckats med konststycket att göra om sitt parti, Centerpartiet, ganska mycket i nyliberal riktning. Men på en punkt är hon faktiskt kvar i det gamla Centerpartiet, det gamla Thorbjörn Fälldin-partiet. Det är långbankens parti. Hon drar allt i långbank. Det händer ingenting när Maud Olofsson är i farten, det vill säga att det inte är någon fart.

Jag har begärt besked i år, förra året och året dessförinnan om vilka ytterligare statliga företag som ska försäljas, och Maud Olofsson säger: Jag tänker och jag tänker.

Men det kommer inget ut av tänket, i alla fall ingenting som vi i riksdagen får kännedom om. Det är väl ganska fejt, Maud Olofsson, av en regering att inte våga stå för sin politik! Om nu regeringen vill sälja statliga företag, berätta då om det är Vattenfall ni vill sälja ut eller om det är LKAB eller SJ! Berätta vilka företag ni vill sälja ut!

Ni har lyckats sälja några statliga företag, och ni skulle gärna vilja sälja exempelvis det mycket framgångsrika bankföretaget som har bidragit till att pressa räntorna för låntagarna. Den banken har ni haft på försäljningslistan, men det har inte hänt någonting, och det är vi glada för. Framför allt de som har lån är glada för att det finns en statlig bank som nu bidrar till att pressa tillbaka låneräntorna. Vi är alltså mycket glada från oppositionens sida över att ni har misslyckats med att sälja ut den statliga bank som finns på bostadsområdet, nämligen SBAB.

Vi är inte lika belåtna med Maud Olofssons agerande när hon försöker gömma sina planer. Hon vill inte berätta för Sveriges riksdag vilka ytterligare statliga företag det handlar om. Nu blåddrar Maud Olofsson i papperen, och jag är säker på att hon inte hittar något papper där hon finner svar på mina frågor. Det hade varit roligt, Maud Olofsson, om vi hade fått någon indikation om vilka företag det är som närmast står på den borgerliga regeringens utförsäljningslista.

Som sagt har konjunkturen hittills satt lite stopp för de borgerligas planer. Jag hoppas inte på en fortsatt dålig konjunktur, men om den då-

liga konjunktoren kan föra med sig det att det blir fortsatt stopp ett år till så att vi sedan kan byta regering till en som sköter och utvecklar de statliga företagen och inte avvecklar dem vore det bra.

Men Maud Olofsson, leta i papperen och se om du hittar något svar på mina frågor!

Prot. 2008/09:119
15 maj

Svar på
interpellationer

Anf. 10 PETER JEPPSSON (s):

Herr talman! Den 11 juni 2007 påpekade jag med flera för statsrådet Mats Odell att regeringen inte hade genomfört någon analys eller konsekvensbeskrivning av vad utförsäljningarna av statliga bolag skulle få för följder. Detta skedde i samband med den då påbörjade utförsäljningen av Telia Sonera.

Nu år 2009, alltså två år senare, visar det sig att regeringen ännu inte har gjort någon konsekvensanalys av vad det innebär att sälja ut våra gemensamt ägda statliga bolag – detta trots löften om att så skulle ske.

Hur ska svenska folket kunna lita på att de upprepade löften som den borgerliga regeringen ger infrias då man gång på gång bryter sina löften? Förtroendet för demokratin och dess möjligheter försvagas.

Herr talman! Som politiker måste man kunna hålla sina löften. Annars bör man inte avge några löften alls. När det gäller en sådan här viktig fråga som berör hela Svenska folket måste regeringen inse att det är av största vikt att det går rätt och riktigt till.

Min fråga till ministern är därför: Varför upprepar regeringen löftet att genomföra en konsekvensanalys gång efter gång för att sedan bryta det?

Anf. 11 Näringsminister MAUD OLOFSSON (c):

Herr talman! Det är av största vikt att det går rätt och riktigt till. Jag är den första att skriva under på det. Det är precis därför vi gör den här genomgången.

Dock blir jag lite överraskad när både Peter Jeppsson och Bosse Ringholm tar Nordea och Telia som exempel på att det saknas analyser. Jag vill bara påminna om att det var er egen regering som fattade de besluten och lade fram dem för riksdagen. Det var ju inte vi som behandlade vare sig Nordea, Telia Sonera eller OMX, utan det fanns ju redan ett riksdagsbeslut. Det var ju ni själva som gjorde det. Bosse Ringholm måste ju ha varit med om att ta fram det beslutet. I så fall är det otroligt hård kritik mot er själva att ni lyfte in det här till riksdagen och presenterade det här för riksdagen utan att göra konsekvensanalyser.

Alliansen hade gjort det. Vi var helt på det klara med varför vi ville sälja dessa bolag och vilka konsekvenser det skulle få. Men här säger ni att ni inte hade någon sådan konsekvensanalys. Vad säger det om er förmåga att regera?

Jag vet inte hur aktiva Peter Jeppsson och Bosse Ringholm är här i riksdagen, men jag vill påminna om att en rad förslag som gäller de statliga bolagen har lagts på riksdagens bord. Jag har sagt hela tiden: Steg för steg kommer jag att redovisa det resultat som vi får utifrån den genomgång som vi har gjort i Regeringskansliet och som vi håller på med.

Översyn när det gäller Vasallen och Kasernen är en av de delar som handlar om hur vi ska sköta detta på ett bättre sätt. Vi har tillsatt en utredare som ska göra en fördjupad översyn av statens fastighetsförvaltning.

Vi har fått en sammanslagning mellan den danska posten och svenska Posten. Vi har förtydligat ägardirektiven till Vattenfall. Vi har omreglerat apoteksmarknaden. Vi har gjort en översyn av Bilprovningens verksamhet och den framtida verksamheten för Bilprovningen. Vi har gjort en omstrukturering när det gäller Ireco Holding, som nu heter RISE Research Institutes of Sweden. Vi har också gjort en rad bolagiseringar som handlar om infrastrukturområdet. Vägverket Produktion heter nu Svevia AB, och vi har Vägverket Konsult och Banverket Projektering som heter Vectura Consulting AB.

Det är ju en rad saker som har hänt. Jag är lite överraskad över att ni inte har varit mer uppmärksamma på detta. Möjligen är det så att ni inte är så aktiva i de här frågorna, eller också finns det någon annan förklaring. Om det här tyder på att ni tycker att vi gör bra genomgångar som vi gör och att det är bra förslag som vi lägger tycker jag att det känns skönt för regeringen att veta det.

Vi kommer att fortsätta vara aktiva ägare till de här bolagen så länge vi äger dem, men vi har också en ambition att minska det statliga ägandet. Låt mig påminna om vad jag sade i en tidigare interpellationsdebatt. Jag tycker att det är viktigt att staten inte äger en massa bolag som verkar på en kommersiell marknad och där man inte ser något tydligt samhällsuppdrag. Vi ska inte konkurrera med privata bolag bara för att göra det utan vi ska äga statliga bolag och veta varför vi äger dem. Det är därför det är så viktigt att göra den här genomgången, därför att då kan vi vara tydliga i våra ägardirektiv. Då kan vi sälja det som vi inte tycker att staten ska äga. Då kan vi göra effektiviseringar. Men om vi inte gör en sådan genomgång vet man ju inte vad det är för portfölj man äger och hur man ska äga. Det är väldigt viktigt att ägarna, i det här fallet staten, tar en aktiv ägarroll. Det är precis det vi gör.

Anf. 12 BOSSE RINGHOLM (s):

Herr talman! När ett statsråd inte har något svar på den fråga eller interpellation som har framställts brukar statsrådet tala om någonting annat. Man kan säga att Maud Olofsson är ganska duktig på det området, visserligen i skarp konkurrens med en del av sina statsrådskolleger. Hon brukar fly till att tala om någonting helt annat.

Min enkla fråga den här gången, förra gången och förrförra gången – Peter Jeppsson har upprepat frågan igen – är: När tänker statsrådet redovisa sitt löfte om en utvärdering, analys och genomgång av de statliga företag som kan bli aktuella för försäljning? Statsrådet har inget svar på frågan.

Då väljer Maud Olofsson att tala om vad hon har gjort när det gäller alla övriga statliga företag. Det är inte det vi har frågat om. Maud Olofsson, vi har frågat: Vad tänker Maud Olofsson göra för att fullfölja sitt löfte till riksdagen att redovisa en lista över de ytterligare statliga företag som ska säljas ut? Det är det löftet som Maud Olofsson inte lyckas infria.

Sedan kan Maud Olofsson tala om alla andra saker. Hon är om inte världsmästare så i alla fall bland de bättre i regeringen när det gäller att tala om andra saker än det som frågan egentligen gäller.

Vi är oroliga för den här regeringens utförsäljning av statliga bolag. Vi är oroliga inte minst därför att regeringen döljer sina planer och inte vill berätta. Vi är oroliga om regeringen tänker sälja ut Vattenfall, om regeringen tänker sälja ut LKAB och om regeringen tänker sälja ut Statens järnvägar, SJ.

Att de vill sälja ut SBAB, statens mycket framgångsrika bank för bolån, har de ju sagt ifrån, men de har inte genomfört planerna. Vi är också tacksamma för att de inte har genomfört planerna. Men det är värre, nämligen att regeringen säger en sak men inte lyckas genomföra det man säger.

Man har lovat riksdagen att redovisa bevekelsegrunderna, analysen och underlaget för eventuella försäljningar. Skulle jag tolka Maud Olofsson mycket positivt denna fredagsmorgon skulle jag säga att hennes uteblivna svar ändå är ett tecken på att hon inte tänker sälja några fler statliga företag. Det vore väldigt glädjande om det vore så. Det vore bra om Maud Olofsson kunde bekräfta att det är så att hon inte tänker sälja några fler statliga företag och att det är därför hon lämnar det här intetsä- gande svaret. Det vore mest upplyftande. Men det kanske är att begära för mycket.

Vi vet ju att Maud Olofsson har svårt med löften. Det ena löftet efter det andra överges. Framför allt lyckas hon oftast aldrig genomföra det hon lovar ut. Det hon har lovat i riksdagen här i tre års tid, att lämna en analys, har hon inte lyckats genomföra.

Jag vet egentligen bara ett område där Maud Olofsson är framgångs- rik i sin politik – kanske inte med löften, men framgångsrik i varje fall – och det är på långbänken. Det kan man säga: Om Maud Olofsson skulle lova att dra frågor i långbank ytterligare den här mandatperioden är jag säker på att hon kommer att vara väldigt framgångsrik. Hon har på tre år inte lyckats få fram den plan som hon har pratat om. Nu har hon ett år på sig. Det kanske är lika bra att hon inte tar fram någon plan då, så behöver det inte bli någon mer utförsäljning av statliga företag.

Man kan alltså tolka det positivt till sist och säga att om Maud Olofs- son misslyckas även på den här punkten, det vill säga att genomföra det löfte hon har lämnat i riksdagen om att man ska ha en analys och en plan för fortsatta utförsäljningar av statliga företag, då är det ett misslyckande för Maud Olofsson och regeringen som vi ser fram emot, nämligen att det inte blir några mer utförsäljningar av statliga företag. Det vore intres- sant att få det bekräftat av statsrådet.

Anf. 13 PETER JEPPSSON (s):

Herr talman! Jag får tacka ministern för svaret även, om jag inte är nöjd med det svar som ministern gav. Regeringen har lovat en analys, men var är analysen? I det svar som gavs här på Bosse Ringholms inter- pellation står det att arbetet pågår, men det har det gjort länge. Var är analysen? Det hade varit väldigt enkelt att presentera den här i dag i kammaren.

Jag känner att det är väldigt viktigt att svenska folket får veta vad som kommer att ske vid en utförsäljning av våra gemensamt ägda före- tag. Hur kan man säkerställa att viktig information inte går förlorad vid en utförsäljning?

Regeringen måste agera på ett ansvarsfullt sätt som ägare, särskilt nu när vi befinner oss mitt i en jobbkris där stora delar av svenska folket oroar sig för sin försörjning så gott som varje dag. Det är inte rimligt att regeringen bidrar till att öka denna oro.

Det är oroande att regeringen fattar sina utförsäljningsbeslut i blindo, vilket jag faktiskt tycker att man gör. Trots att mycket stora gemensamma tillgångar nu står på spel och trots upprepade påstötningar från oss socialdemokrater har regeringen fortfarande inte redogjort för utförsäljningen.

Vad gäller att vara aktiv kan jag meddela att jag själv har varit aktiv i frågan. Jag har debatterat detta tre gånger tidigare. Det här blir fjärde gången gillt. Det är samma svar, men inget resultat. Den 10 maj 2007, den 11 juni 2007, den 20 juni 2007 och i dag har jag fått ett löfte om en analys men inget svar. Det är ett märkligt agerande från regeringen, tycker jag.

Jag vill avslutningsvis skicka med ett enkelt budskap till regeringen: Svikna löften kan inte vara god politik, framför allt inte om de upprepas gång efter annan.

I dag har vi utförsäljningarna av våra statliga bolag. I går hade vi det utblivna utlovade stödet till fordonsindustrin. Många ute i stugorna undrar just nu vilket löfte regeringen ska svika i morgon.

Anf. 14 Näringsminister MAUD OLOFSSON (c):

Herr talman! Bosse Ringholm säger att statsråden talar om någonting annat när de inte vill svara på frågor. Han är väl i så fall vis av egen erfarenhet.

Jag har försökt svara på det korrekta sättet, nämligen att vi går igenom de statliga bolagen och redovisar, steg för steg, för riksdagen de resultat vi kommer fram till. Det är så vi måste göra. Om Bosse Ringholm och Peter Jeppsson inte har uppfattat detta kan jag bara beklaga det, men det kan inte åvila mig att redovisa för dem hur dessa förslag läggs fram i riksdagen. Det är ju deras sak att följa det.

Jag nämnde några saker som faktiskt har lagts på riksdagens bord. Vi är naturligtvis skyldiga att lägga dem på riksdagens bord och argumentera för det vi gör. Det handlar om sammanslagningen mellan Posten i Sverige och den i Danmark liksom försäljningen av Vin & Sprit, som ju gav oss en god intäkt och var en mycket bra försäljning. På så sätt tar vi äntligen bort spritproduktionen ur statens portfölj. Jag nämnde våra förändringar när det gäller Vasallen och Kasernen. Jag nämnde förändringen av apoteksmonopolet. Nu är det bara Nordkorea och Kuba som har kvar apoteksmonopolet. Vi har alltså redan redovisat en rad olika delar för riksdagen.

Om jag ska tolka dagens debatt så att det finns en uppslutning bakom dessa åtgärder och insatser är jag den första att glädjas åt det. Jag har aldrig lovat att redovisa en total lista över vad vi ska göra med de statliga bolagen. Jag kommer att steg för steg redovisa resultaten när jag kommer fram till dem. Det är just så ett ansvarsfullt statsråd agerar.

Vi döljer inga planer. Varför skulle vi göra det? Vi har sagt att vi kommer att sälja de bolag som vi inte tycker att det är rimligt att staten äger, men vi kommer att göra det i en tid när vi kan få bra betalt. Vi är duktiga affärsmän i regeringen, och det är klart att vi är ansvarsfulla.

Det är intressant att Peter Jeppsson säger att vi fattar försäljningsbeslut i blindo. Men det var ju de tre bolag som ni själva hade på försäljningslistan, och det måste verkligen ha skett i blindo eftersom ni inte hade gjort någon analys. Varför kom ni fram till det beslutet?

Det är viktigt att som ägare vara noggrann i sin genomgång, för det kan leda till lite olika saker. Det är nog bra om jag förtydligar det. För det första kan det leda till att vi kan sälja bolag som vi inte tycker att vi ska äga. För det andra kan det leda till tydligare ägardirektiv. För det tredje kan det leda till omstruktureringar. Det kan alltså leda till en mängd olika åtgärder från regeringens sida. Det är så en aktiv ägare och förvaltare av de statliga bolagen agerar.

Anf. 15 BOSSE RINGHOLM (s):

Herr talman! När kommer regeringen att presentera sin analys av ytterligare statliga företag som ska säljas ut? Det är en ganska enkel fråga som Maud Olofsson fått tre år i rad. Hon kan inte svara, eller snarare, hon vill inte svara. Hon säger att det pågår en analys i departementet – långbankens Näringsdepartement. Där analyserar och analyserar man, men vi får inget veta. Hur ska svenska folket kunna bilda sig en uppfattning om regeringens intentioner när regeringen inte vill berätta för svenska folket?

Ska LKAB säljas ut? Ja, sannolikt, eftersom Maud Olofsson inte på något vis har dementerat det. Ska Vattenfall säljas ut? Ja, det finns en risk. Regeringen har inte dementerat det. Ska SJ säljas ut? Regeringen har ingenting sagt. SBAB, statens bank, ska absolut säljas ut så fort regeringen får tillfälle, men vi får ingenting veta om den närmare bevekelsegrunden.

Det är en omöjlig politisk diskussion om man inte vill visa sina kort i debatten, om man säger som Maud Olofsson, att man vill fortsätta att sälja ut statliga företag. Hon kan dock inte svara på frågan vilka och varför. Inte heller har motiven analyserats. När man får frågan från oss riksdagsledamöter om det arbete som pågår med att sälja ut de statliga företagen och frågar om underlaget säger man: Nej, vi håller på i hemlighet och kan ingenting berätta.

Maud Olofsson är inte bara hemlighetsfull, hon drar frågorna i långbank. Det bästa som kan ske är att Maud Olofsson fortsätter att dra dem i långbank ett år till, fram till valet 2010. Då kanske vi kan se till att vi får en ny näringsminister och en ny regering med en annan inriktning, en som värnar om de statliga företagen och inte planerar att sälja ut dem utan att berätta varför.

Anf. 16 Näringsminister MAUD OLOFSSON (c):

Herr talman! Den här debatten visar att vi har olika syn på statligt ägande. Vi tycker inte att det finns ett egenvärde i att staten äger bolag, i synnerhet om de verkar på en kommersiell marknad. Bolaget Vin & Sprit visar den tydligaste skillnaden. Bosse Ringholm och hans kamrater tycker att staten ska producera och sälja sprit med så stor vinst som möjligt. Vi tyckte inte att det var en rimlig hållning, och därför sålde vi Vin & Sprit. Det handlar inte om någon utförsäljning. Det handlar inte om någon rea. Det handlar om att vi är duktiga affärsmän som får rejält betalt när vi säljer de bolag som vi säljer. Det var också fallet med Vin & Sprit

där vi fick en bra och ansvarsfull ägare. Det känns skönt att slippa ryktet att staten är spritproducent.

Vi tycker att det är viktigt att vi är aktiva som ägare. Det innebär dels att vi är beredda att sälja en del bolag, vilket vi också redovisat, dels att en del av bolagen behöver tydligare ägardirektiv. Vi vill vara ansvarsfulla ägare. Vi har nu gett uppdrag till de statliga bolagen att lämna hållbarhetsredovisningar eftersom vi vill att de ska vara föredömen för oss. Vi har alldeles nyligen presenterat vilka regler vi ska ha för bonusar i de statliga bolagen. Vi har tydliga krav på värdeskapande för att även medborgarna ska veta att bolagen är väl skötta.

Det är klart att vi ser mycket seriöst på vår ägarroll. Därför redovisar vi steg för steg vad genomgången leder till. Sedan får riksdagen ta ställning till om man vill göra det som regeringen föreslår eller inte. Hittills har riksdagen velat göra det som regeringen har föreslagit. Därför har vi fått en rad förändringar just när det gäller det statliga ägandet.

Socialister vill ha statliga bolag. Vi i alliansregeringen tycker att vi ska minimera det statliga ägandet och bara ha statligt ägande när det finns ett tydligt samhällsuppdrag och kommersiella krafter inte utför uppgifterna. Det är skillnaden.

Överläggningen var härmed avslutad.

3 § Svar på interpellationerna 2008/09:407 och 408 om medveten och kontinuerlig politik för ökad jämställdhet

Anf. 17 Finansminister ANDERS BORG (m):

Herr talman! Monica Green har frågat vad finansministern tänker göra för att Sverige inte ska tappa sin position i jämställdhetsarbetet. Hon har också frågat Nyamko Sabuni vad jämställdhetsministern avser att göra för att öka jämställdheten och se till att kvinnorna får behålla sina jobb. Frågorna är i princip identiska och besvaras därför samtidigt.

Det övergripande målet för regeringens politik är att uppnå varaktigt hög sysselsättning och tillväxt genom att få fler människor i arbete och minska utanförskapet. Detta är nödvändigt för att trygga välfärden och skapa goda förutsättningar för att möta Sveriges långsiktiga utmaningar. För att uppnå dessa mål är jämställdhetspolitiken viktig. Jämställdhet har ett värde i sig men bidrar också till ekonomisk tillväxt genom att människors kompetens och skaparkraft tillvaratas och främjas.

Regeringen satsar därför på att utveckla en mer kraftfull och aktiv jämställdhetspolitik. Resurser för att utveckla jämställdhetsarbetet har mer än tiodubblats under innevarande mandatperiod jämfört med den föregående. Regeringen avser att senare i år lägga fram en skrivelse till riksdagen där regeringens strategi för jämställdhet på arbetsmarknaden och i näringslivet presenteras.

Regeringen har bedrivit en mycket aktiv politik för att motverka krisen. Åtgärder som är både strukturellt och konjunkturellt motiverade har vidtagits för att överbrygga den allvarliga situationen på arbetsmarknaden. Redan budgetpropositionen 2009 innebar kraftfulla finanspolitiska stimulanser. Under hösten vidtogs en rad åtgärder för att få finansmarknaderna att fungera bättre. I början av året presenterades en propo-

sition med både direkt jobbskapande åtgärder och åtgärder för omställning på arbetsmarknaden. I vårpropositionen föreslås ökade statsbidrag till kommunerna för att undvika uppsägningar och värna viktiga välfärdsfunktioner, som skola, vård och omsorg.

Prot. 2008/09:119

15 maj

*Svar på
interpellationer*

Anf. 18 MONICA GREEN (s):

Herr talman! Först får jag be att för tacka för att finansministern ville komma hit bara två och en halv månad efter att jag ställde mina interpellationer och inte tre månader som var första budet. Vi har en regel att de ska besvaras inom två veckor, men två månader får man väl vara nöjd med av den här regeringen. Regeringen har ju så mycket att göra, har jag förstått.

Regeringen har så mycket att göra att jämställdhetsministern inte ens hinner komma hit. Det hade varit intressant att diskutera jämställdhetsfrågor med jämställdhetsministern och höra hennes inställning till att Sveriges position faller från att ha varit i topp inom många områden till att nu dala i många av beräkningarna.

Det hade varit intressant att höra om jämställdhetsministern hade någon idé om hur Sverige ska jobba vidare med frågorna. Jag har inte fått något skäl till varför hon har lämnat över dem till Anders Borg, men jag debatterar gärna också med Anders Borg. Det är inte det jag hänger upp mig på.

Jag hänger upp mig en aning på att jämställdhetsministern inte vill debattera jämställdhetsfrågor. Det i sig är oroväckande. Sedan vet jag att finansministern gillar de här frågorna, och det är vackert så. Men det hjälper å andra sidan inte nu när alla de tysta varslen redan har slagit igenom och vi nu ser nästa varselvåg.

Den stora jobbkrisen kom i höstas när tillverkningsindustrin fick lägga alla varsel för dem som snart kommer att gå ut i arbetslöshet. Snart kommer nästa varselvåg i kommuner och landsting. Då hjälper det inte att försöka låta som att man jobbar för jämställdheten om kvinnor och barn blir drabbade ute i kommunerna.

Kommun efter kommun får säga upp människor, kvaliteten får sänkas, förskoleklasserna bli större och personalen inom äldreården får ta hand om fler äldre. Det blir stora belastnings- och förslitningsskador på personalen samtidigt som kvaliteten försämras. Det är inte bra för jämställdheten, och förresten inte bra för någonting, att kommunerna nu blir så drabbade av den jobbkris som regeringen inte vill mildra.

Om man hade velat mildra jobbkrisen hade man väl gjort någonting åt det. Om man hade haft jobben först som sin paroll, eftersom som ni gick till val på det, hade man gjort allt som stod i sin makt för att mildra jobbkrisen. Men Anders Borg påstår att han inte har råd. Jag menar att det är precis tvärtom. Vi har inte råd att inte göra någonting åt jobbkrisen.

Detta drabbar nu kvinnor och barn, som jag sade, med sämre arbetsmiljö och ohälsa. Vi vet sedan 90-talskrisen, och Anders Borg var med då också, att det tog väldigt lång tid att få ordning och reda på ekonomin. Det var också kvinnorna som fick vara med och betala den krisen i form av längre sjukskrivningar och förslitningsskador. Det var många som blev hårt drabbade efter att under väldigt lång tid ha fått jobba hårt och helt enkelt stressa ihjäl sig på sina arbeten.

Dessutom drabbar de försämrade reglerna i a-kassan kvinnorna. Beräkningsgrunderna drabbar kvinnorna mer därför att det är kvinnor som i större utsträckning jobbar deltid, på visstid och på vikariat. Männen jobbar oftast heltid eller blir arbetslösa. Kvinnorna får hanka sig fram på de bedrövliga arbetstider som ibland rekommenderas dem. Det drabbar kvinnorna särskilt hårt. Det finns en rad områden där jämställdhet går rakt bakåt, och jag är allvarligt oroad.

Anf. 19 Finansminister ANDERS BORG (m):

Herr talman! Jämställdheten är en av våra viktigaste frågor. Vi har tydliga könsmaktsstrukturer i samhället. Vi har kulturella normer som gör att kvinnor inte har samma möjligheter att ha tillgång till välfärd, arbetsliv och olika resurser i samhället som män har.

Vi har en inkomstfördelning som är sådan att kvinnors inkomster ligger substantiellt lägre än männens. Vi har löneskillnader. När man tittar på ägandet av företagskapitalet i Sverige är det en enorm skillnad mellan män och kvinnor. Vi har också väldigt tydliga jämställdhetsskillnader i tillgången till olika välfärdstjänster. Det är väl bekant i den debatt vi har om inte minst sjukvårdens inriktning på olika områden.

Det är alldeles uppenbart att Sverige har ett stort jämställdhetsproblem som vi har anledning att arbeta med. Nu ska man dock sätta detta i relativa termer. Sverige är ett föregångsland i jämställdhetshänseende. Det gäller inte minst den tidiga utveckling vi hade på 70-talet med kvinnors inträde på arbetsmarknaden.

Däremot ska man vara medveten om att det inte har sett lika bra ut under senare år. Om man som ett exempel tar perioden 1994–2006 är det tydligt att löneskillnaderna mellan män och kvinnor har ökat. Det är tydligt att kvinnors andel av männens löner har stått still och stampat. Det är naturligtvis bekymmersamt.

Vad som är än mer bekymmersamt är när vi tittar på förvärvsstatistiken och ser att den positiva utveckling vi hade från tidigt 70-tal och framåt bröts någonstans i mitten på 2000-talet när kvinnornas förvärvsarbete avtog. Det är djupt problematiskt.

I Sverige har vi en jämställdhetskostnad på i storleksordningen 15 procent av bnp mot om kvinnor hade samma tillgång till arbetsmarknaden som män har och kunde arbeta lika mycket under olika faser i livet. Även om man bortser från de allra tidigaste barnaåren är det alldeles uppenbart att vi har en stor samhällsekonomisk kostnad för bristande jämställdhet.

Det är också alldeles uppenbart när man blickar framåt att om vi ska klara att betala för välfärden långsiktigt behöver fler arbeta och fler arbeta mer. En betydande del av detta är de jämställdhetshinder vi har på den svenska arbetsmarknaden.

Regeringen har fört en väldigt aktiv politik som många har betraktat som ett föredöme med jämställdhetsåtgärderna. En del av detta är jobbavdraget. Det gör det mer lönsamt att arbeta, och skattelättnaderna är koncentrerade till dem som har en svagare ställning på arbetsmarknaden.

Den genomsnittliga skatten för den som i dag går in och börjar arbeta halvtid är dramatiskt mycket lägre än vad skatten var för tio år sedan.

Marginalskatterna för att gå från halvtid till heltid har reducerats väldigt kraftigt.

Vi har börjat åtgärda problemen inom sjukförsäkringen så att risken för ett långvarigt utanförskap minskas. Vi har infört jämställdhetsbonusen. Det är ett system som är nyligen infört och som naturligtvis behöver utvärderas och följas. Men det är ett väldigt tydligt incitament för män och kvinnor att i stor utsträckning dela på föräldraledigheten.

Vi har gjort omfattande insatser och mer är på väg för att underlätta för kvinnligt företagande. Det allra mest centrala är att underlätta för företagande i de sektorer där kvinnor är aktiva. Jag tänker på vård, omsorg och de delarna av ekonomin.

Till det ska läggas de satsningar vi gör för att förstärka det pedagogiska innehållet i förskolan. Den är av avgörande betydelse. Vi har en bra och fungerande förskola i Sverige. Men det är också centralt och viktigt att vi fortsätter att utveckla den verksamheten eftersom det underlättar för kvinnligt arbetskraftsdeltagande.

Vi har ett stort jämställdhetsproblem. Vi har haft ett avstannande i förbättringarna under framför allt senare delen av 90-talet. Nu har vi vidtagit en lång rad åtgärder. Sedan får vi återkomma på sikt och se vad det har för betydelse.

Anf. 20 MONICA GREEN (s):

Herr talman! Det är förvånande att Anders Borg kan stå här och påstå att han vurmar för jämställdheten. Han pratar på om att det är ett jätteproblem. Sedan radar han upp de problem som vi har i samhället och säger att det har blivit sämre. Ändå är regeringen så ovillig att göra någonting åt det.

Det är inte alls som Anders Borg påstår att skattelättnaderna skulle ha gynnat kvinnorna mer. Riksdagens utredningstjänst och olika institutioner har tittat på hur er budget slår mycket hårdare mot kvinnor än mot män. Det kan inte Anders Borg förneka.

Sedan kan han försöka göra ett sken av att han är för jämställdhet och ser att det är problem. Om man ser att det är problem ska man varje morgon fundera på: Vad kan jag göra för att åtgärda problemet.

När Anders Borg påstår att han har förstärkt i förskolan rimmar det väldigt illa med den verklighet som kommunerna just nu upplever. Det gäller till exempel kommunerna i Västra Götaland. Alla de kommunerna aviserar nu hur det kommer att bli framöver. De står inför neddragningar eller alternativet att höja skatterna eftersom ni har sabbat a-kassan.

Ni har förskjutit människor från a-kassan. Ni har därigenom övervältar kommunerna genom att allt fler nu söker socialbidrag.

Ni har försämrat både a-kassan och deltidsmöjligheten. Anders Borg säger att man tjänar på att gå från deltid till heltid. Ja, om det fanns några heltidsjobb. Men det som drabbar kvinnorna nu är att de går från deltid till heltidsarbetslöshet. Det är inte så att de får heltidsjobb i stället. Nu ska de bli arbetslösa helt och hållet på grund av era försämrade regler.

Kommunal gjorde alldeles nyligen en enkätundersökning bland landets kommuner och landsting. Jag tar exemplet från vad de kom fram till i Västra Götaland. Där är 1 371 jobb just nu hotade. Det kommer att bli

ännu värre längre fram, säger Kommunal, eftersom regeringen har valt att sänka skatterna i stället för att säkra kvaliteten i välfärden.

Anders Borg påstår att han satsar på förskolan, och förskolorna ute i kommunerna ser att de måste ha större barngrupper och färre personal. Det rimmar illa med hur det ser ut ute i kommunerna, Anders Borg.

Ni har undergrävt strävandena att utjämna levnadsvillkoren mellan män och kvinnor. Ni har infört vårdnadsbidrag, avdrag för hushållsnära tjänster, försämringar i a-kassan, och ni har visat en oförmåga att anlägga genusperspektiv på orsaken till följderna av finanskrisen och lågkonjunkturen.

Ni har cementerat den här oviljan på ett ovärdigt eller åtminstone oförståeligt sätt. Vi vill göra en lönekartläggning, och vi vill satsa på att höja kompetensen nu för de kvinnor som blir drabbade ute i vården. Vi vill skapa kvalitet i välfärden nu under lågkonjunkturen och se till att man säkrar att kommunerna inte säger upp sin personal. Ändå blir verkligheten en helt annan, eftersom det är ni som styr Sverige för närvarande.

Anders Borg kan stå och säga att han är för jämställdhet, men det han gör i praktiken går åt det rakt motsatta hållet.

Anf. 21 Finansminister ANDERS BORG (m):

Herr talman! Jämställdheten i Sverige har förbättrats mycket kraftigt sedan 70-talet. En betydande del av det kom på grund av att vi genomförde sambeskattningsreformen under tidigt 70-tal. Den var av avgörande betydelse för att göra det mer lönsamt för kvinnor att delta på arbetsmarknaden. Utbyggnaden av barnomsorgen var en lika avgörande faktor för att underlätta för kvinnor att kunna vara på arbetsmarknaden. Jag tror också att utbyggnaden av äldreomsorgen bidrog och underlättade för människor, eftersom det tunga ansvaret att vårda föräldrar och svärföräldrar ofta landar på kvinnorna. Framför allt var det så tidigare.

Det är alldeles uppenbart att jämställdheten i Sverige har förbättrats sedan tidigt 70-tal. Jag har inga som helst svårigheter att se att Socialdemokraterna har haft en del i detta. Sambeskattningsreformen är ett uppenbart sådant exempel, för den delen naturligtvis också utbyggnaden av barnomsorgen.

Men jämställdhetsförbättringarna i Sverige har avstannat under 1990-talet och 2000-talet. Det måste vi ta på allvar. Kvinnornas andel av männens löner har inte kontinuerligt ökat, utan det har stannat av. Inkomstskillnaderna mellan män och kvinnor har inte börjat krympa. Det är ett stort och relativt konstant gap. När det gäller ägandet av företag och företagandet är det en mycket stor andel av detta som ligger på männen.

Man kan naturligtvis diskutera vad det här beror på. Jag ska försöka förklara vad jag tror att det beror på och därmed vad vi har försökt att göra åt det.

En del av den svenska skattestrukturen har varit att vi har haft väldigt höga skatter på låga inkomster, för grupper som inte har haft en inkomstkariär att räkna med och som har haft tunga arbetsuppgifter i relativt hierarkiska arbetsmiljöer. Där har vi haft samma beskattning som vi i princip har haft hela vägen upp mot den statliga inkomstskatten.

Det är inte rimligt. Det är därför vi har följt Tony Blair, Bill Clinton och andra i spåren och tagit ned skatterna så att den genomsnittliga skat-

ten i dag för den som arbetar halvtid är väsentligt lägre än vad den tidigare var. Den genomsnittliga marginalskatten för vanliga inkomsttagare har sedan tidigt 1990-tal sjunkit från 46 till 36 procent. En del av det ska naturligtvis Socialdemokraterna ha beröm för, eftersom det handlar om kompensationen av egenavgifter.

Det här är viktigt. Det är centralt att det lönar sig också för kvinnor att vara på arbetsmarknaden. Det är väldigt tydligt i studie efter studie. Det är det som gjorde sambeskattningsreformen så central. Kvinnors deltagande på arbetsmarknaden är mer känsligt för skatter än vad mäns är. Därför är jobbvdraget så avgörande för att öka kvinnligt företagande.

Här har vi också en lång serie av utvärderingar, allt från en forskare vid Göteborgs universitet till Finanspolitiska rådet, som visar att konstruktionen av jobbvdraget gör att det är bland kvinnor, inte minst invandrarkvinnor, som vi kommer att få se ett ökat arbetskraftsdeltagande på sikt. Samma sak gäller kvinnligt företagande.

Och vad är det vi gör för förskolan som Monica Green inte vill ta på allvar? Det är en kompetenshöjning. Vi har skapat ett särskilt ben i Lärarlyftet riktat mot personalen inom förskolan för att lyfta deras pedagogiska kompetens. Det tror jag är viktigt, och jag tror att det är bra.

Jag tror även att reformen med hushållsnära tjänster är något som på sikt kommer att underlätta för jämställdhet.

Varför har då förbättringarna av jämställdheten stannat av? Jag tror att det delvis handlar om att vi under decennier, i högkonjunktur som lågkonjunktur, sett ett stigande utanförskap. Vi har under 30 års tid gått från att uppnå full sysselsättning till att leva med mycket stora grupper utanför arbetsmarknaden. Det har inte minst drabbat kvinnorna. Därför är den mest centrala delen av jämställdhetspolitiken att återupprätta arbetslinjen.

Anf. 22 MONICA GREEN (s):

Herr talman! Anders Borg talar och berömmar Socialdemokraterna för vad vi gjorde på 70-talet, för att vi genomförde sambeskattningen. Han håller med om det. Det brukar vara så när det gäller det vi genomför. Först brukar de borgerliga partierna vara emot de flesta sakerna. Sedan accepterar man det och ser att det var ganska bra för samhället.

Nu är det Anders Borg som regerar. Nu är det han som har ansvar för att se till att det fungerar i samhället.

Han säger att jobbskatteavdraget är lösningen. Men titta vad som sker ute i samhället i dag! Folk blir arbetslösa. Det hjälper inte att göra de arbetslösa fattigare. De får inte jobb ändå, trots att Anders Borg påstår att blir de bara tillräckligt fattiga hittar de säkert något jobb, för de har nog varit lite lata förut. Vi sänker ersättningen. Då hittar de säkert jobb.

Den principen har en obehaglig människosyn. Det är också en konstig syn när man ser i praktiken vad som händer nu i det borgerligt styrda Sverige. Det är inte så att jobben strömmar till. De strömmade till i början när ni tog över, för då var det god ekonomi. Vi lämnade över en god ekonomi, och det var högkonjunktur.

Det hade inte ett dugg med er politik att göra. Anders Borg har också sagt att det tar två år innan er politik börjar bita. Nu biter er politik. Då står vi här med hushållsnära tjänster som Anders Borg påstår är en jämställdhetsreform. Jag menar att det är precis det rakt motsatta. Eller är det

Anders Borg och hans grabbgång som ska jobba inom hushållsnära tjänster? Vilka ska ha de jobben?

När det gäller jämställda löner, varför vill inte regeringen gå med på att göra en lönekartläggning? Varför är ni så tvärtemot att vi ska satsa på fler jämställdhetsreformer? Ni bara påstår att det är jobbskatteavdraget som ska lösa allting när vi ser hur det i praktiken är.

Anf. 23 Finansminister ANDERS BORG (m):

Herr talman! Jag kan försäkra Monica Green att det finns många socialdemokratiska reformer jag är skeptisk till, men jag tycker att vi också kan ha en realistisk syn på vad som påverkar och utvecklar samhället. Jag tror därtill att Socialdemokraterna kommer att lägga stor kraft vid att vårda och utveckla jobbavdraget om de någonsin skulle hamna i en situation där de är i regeringsställning.

Jag uppfattar att Thomas Östros i var och varannan intervju berättar att det minsann inte är aktuellt med några skattehöjningar. Men Monica Green kanske har beskedet att man står fast vid skattehöjningarna för framför allt låg- och medelinkomsttagare.

Här är det viktigt att komma ihåg vad för typ av samhälle vi försöker bygga. Vill vi ha ett samhälle där män och kvinnor, unga och gamla, invandrare och utrikes födda kan komma in och jobba på svensk arbetsmarknad? Eller vill vi bygga ett samhälle som inte uppnår full sysselsättning?

Socialdemokraterna har under lång tid arbetat med en samhällsstruktur som har skapat och bidragit till ett stort och omfattande utanförskap. Man har också gjort saker som har varit bra och viktiga, som sambeskattningsreform och utbyggnad av barnomsorg. Men vi har otvivelaktigt fått en mycket stor ökning långsiktigt av utanförskapet i Sverige, och det måste vi ha en beredskap att göra något åt.

Då måste det bli mer lönsamt att arbeta, framför allt för låg- och medelinkomsttagare. Då måste vi förbättra förutsättningarna för kvinnligt företagande inom vård och omsorg. Då måste vi underlätta för hushållsnära tjänster så att fler människor kan vara på arbetsmarknaden och vi motverkar en svart sektor.

Vi ska naturligtvis också komplettera detta med resurser för omsorg, skola och sjukvård. Men Sverige kan inte kopplas loss från världen. Vi är i en av de värsta ekonomiska kriserna i modern tid, och då påverkas också kommunerna.

Vår uppgift som regering är att göra så mycket och gå så långt vi kan för att motverka det utan att undergräva de offentliga finanserna, och det är precis den inriktningen vi har på politiken. Vi ska göra så mycket vi kan för att säkra resurser för vård, omsorg och skola inom en ram för att inte få de galopperande underskott som är förödande för samhällsekonomin.

Överläggningen var härmed avslutad.

Anf. 24 Finansminister ANDERS BORG (m):

Herr talman! Bosse Ringholm har frågat mig vilka skäl jag har för att beskriva den svenska ekonomiska politiken som den mest expansiva av alla länders i hela världen. Han undrar också vilka åtgärder jag avser att vidta för att den ekonomiska politiken ska bli den mest expansiva.

Det finns flera sätt att mäta hur expansiv ett lands politik är. Man kan till exempel se hur stora aktiva finanspolitiska åtgärder som vidtagits, man kan använda sig av förändringen i det strukturella sparandet och man kan lägga samman effekten av aktiva åtgärder och automatiska stabilisatorer.

OECD och EU har löpande publicerat sammanställningar på finanspolitikens expansivitet den senaste tiden. I några av dessa sammanställningar har Sverige varit i topp, och oavsett vilket mått som används är Sverige bland de länder som för den mest expansiva politiken.

Det är inget självändamål för regeringen att ha den absolut mest expansiva politiken. Det centrala är att föra en ansvarsfull finanspolitik med strukturellt riktiga reformer som kan mildra effekten av den djupa konjunkturedgången.

En utgångspunkt för regeringen är att värna ordning och reda i de offentliga finanserna. Det är viktigt att krisen inte leder till alltför stora och varaktiga underskott.

För det första måste överskottsmålet upprätthållas, både för att kunna möta nästa lågkonjunktur och för att de offentliga finanserna ska vara långsiktigt hållbara. För det andra går det inte heller att utesluta att vi i denna konjunkturedgång behöver vidta ytterligare stabiliseringspolitiska åtgärder, och då måste vi ha utrymme kvar i de offentliga finanserna.

De underskott och skuldnivåer som nu finns i många länder, inte minst EU-länderna, kommer att ställa stora krav på den ekonomiska politiken framöver. För EU-länderna gäller det att snarast återställa de offentliga finanserna så att arbetet med att säkra långsiktigt hållbara offentliga finanser åter kommer i fokus. Som ordförandeland kommer Sverige att vara pådrivande i denna fråga. Sverige ska vara ett föregångsland när det gäller att vårda de offentliga finanserna.

Anf. 25 BOSSE RINGHOLM (s):

Herr talman! Jag har frågat Anders Borg varför han i olika sammanhang beskrivit Sveriges ekonomiska politik som världens mest expansiva just nu, trots att det uppenbarligen är felaktigt.

I sitt svar, som jag tackar för, retirerar Anders Borg lite grann och säger att den kanske i vart fall är bland de bättre och mer expansiva. Sedan backar han ett steg till och säger att regeringen inte ens har ambitionen att den ska vara den mest expansiva. Men Anders Borg, om regeringen inte ens har ambitionen att den ekonomiska politiken ska vara den mest expansiva, varför beskriver du då, i en intervju, Sveriges ekonomiska politik som den mest expansiva?

Det finns en enkel förklaring. Anders Borg är regeringens ekonomiska propagandaminister. En propagandaminister bryr sig inte alltid om sanningen. Anders Borg är kanske en av de mest misslyckade ministrarna i den borgerliga regeringen. Det säger inte lite. Han är i varje fall en utomordentligt misslyckad finansminister.

Anders Borg övertog av den socialdemokratiska regeringen ett överskott på 70 miljarder kronor. Anders Borg och hans regering – inte jag – säger själva att de kommer att lämna efter sig ett underskott på ett par hundra miljarder kronor.

Anders Borg och hans regering övertog en arbetsmarknad med en arbetslöshet på 4–5 procent. Han och regeringen säger själva att de kommer att lämna efter sig en arbetslöshet på 11–12 procent – alltså mer än en fördubbling har de lyckats med under den här mandatperioden, trots att Moderaterna och Anders Borg i valrörelsen hela tiden sade att det är jobblinjen som gäller. Är det någon som har massakrerat jobblinjen är det väl Anders Borg. Är det någon som har tillintetgjort jobblinjen är det Anders Borg. Han har lyckats dubbla arbetslösheten under sin finansministertid. Tala om en misslyckad finansminister!

Anders Borg brukar predika om hur viktigt det är att hålla ordning på de offentliga underskotten. Han säger i sitt svar också att han under Sveriges EU-ordförandeskap i höst kommer att undervisa de andra finansministrarna om hur viktigt det är att inte ha stora underskott. Är Anders Borg rätt läromästare att berätta för de andra ministrarna, som förvisso de flesta av dem också har jättestora underskott, hur man ska bära sig åt?

Anders Borg har begått det mest elementära misstag man kan göra som finansminister i början av den här mandatperioden. Det har många av hans borgerliga kolleger gjort i Frankrike och andra länder också. Han har nämligen sänkt skatterna i en högkonjunktur och därmed bidragit till inflation och till att ytterligare pressa upp efterfrågan på ett sådant sätt att man fått obalans i ekonomin. Det är mot all ekonomisk vetenskap, forskning och teori. Anders Borg försökte till en början till och med säga att detta var i linje med vad de ekonomiska forskarna hävdar. Det slutade han säga när han blev tillrättalagd och tillrättavisd gång efter annan.

Han har gjort det klassiska felet: Han har bränt ännu mer pengar i högkonjunktur, bidragit till ännu mer överhettning i ekonomin och sedan fått ännu större underskott, nu när ekonomin är dålig. Nu har han inga pengar.

Jag var i en av de borgerligt styrda kommunerna i Sverige i onsdags kväll. Där tvingas den moderata kommunstyrelsens ordförande, Anders Borgs kollega, höja skatten med 1 krona nästa år – inte för att han vill men för att Anders Borg tvingar honom att höja skatten i denna kommun eftersom regeringen inte anslår pengar, beroende på en misslyckad ekonomisk politik.

Ändå säger Anders Borg att detta är världens mest expansiva ekonomiska politik. Anders Borg har fel – det är bara att erkänna.

Anf. 26 Finansminister ANDERS BORG (m):

Herr talman! Det är alldeles tydligt att Sverige är ett av de länder som har haft möjlighet att föra en mycket expansiv finanspolitik. Det här kan som sagt värderas på lite olika sätt. Det görs av EU-kommissionen, det görs av OECD, IMF och nu också av Finanspolitiska rådet.

Men om man bortser från alla sätt att räkna och i stället bara tittar på siffrorna har vi gått ifrån ett överskott på nära nog 4 procent 2007 till ett underskott på nära nog 4 procent 2010. Det är en omsvängning på 8 procent av bnp. Av detta har regeringens åtgärder bidragit med i storleksordningen 1,4 procent. Den övriga delen är automatiska stabilisatorer, det vill säga trygghetssystem och skattesystem i Sverige verkar för att dämpa konjunktursvängningen.

Kravet från EU, alltså det vi enades om i den europeiska återhämtningsplanen, var att vi skulle vidta aktiva åtgärder på 1,25 procent av bnp. Sedan skulle ytterligare tillföras från EU-institutionerna. Sverige har klarat 1,4 procent.

Det betyder att vi är ett av de länder som vida har överskridit den gemensamma målsättningen. Både OECD:s bedömning som låg i utvärderingen inför G 20-mötet och nu också Finanspolitiska rådets bedömning visar att Sverige har de största automatiska stabilisatorerna av alla de länder som ingår i undersökningarna, det vill säga, svenska skatter och svenska trygghetssystem ger en bättre broms på nedgången än andra länder.

Det regeringen aktivt har gjort kan delas in i tre åtgärder. Det första är långsiktiga åtgärder som gör att vi får bättre förutsättningar för produktion i Sverige. Vi har satsat mer än de flesta andra länder på forskning och infrastruktur, och vi har gjort skattelättnader i termer av jobbvdrag, sänkta arbetsgivaravgifter och minskad bolagsskatt som förbättrar ekonomins produktionsförmåga.

Det här är viktigt, för när efterfrågan kommer tillbaka är det viktigt att vi snabbt får många nya arbeten och inte fastnar, som vi gjorde under 2000-talets början, i sysselsättningslös tillväxt, det vill säga att vi trots att konjunkturen vänder upp får år med fortsatt stigande arbetslöshet som vi hade 2001–2005. Det är också viktigt att vi vidtar åtgärder som förbättrar arbetsmarknadens funktionssätt, eftersom det hindrar att arbetslösheten biter sig fast.

Detta är alltså viktiga och välmotiverade åtgärder som underlättar ekonomins funktionssätt.

Det andra som är tydligt är att vi gör en bred satsning på aktiva åtgärder för att förstärka arbetsmarknadsutvecklingen. Då tänker jag naturligtvis på de förstärkningar vi har gjort i form av nystartsjobb, de ytterligare resurser vi tillför Arbetsförmedlingen och de medel som under de närmaste åren kommer att byggas upp genom de olika garantisystemen. Det är viktigt. Vi får upp andelen i aktiva åtgärder från 2 procent av arbetskraften till uppemot 5 procent. Det är en mycket kraftig utbyggnad av aktiva åtgärder som jag tror är ett effektivt sätt att möta en nedgång.

Det tredje vi gör är att vi tillför kommunerna resurser. År 2008 fick de 5 miljarder i höjda statsbidrag genom beslut från tidigare regering. År 2009 har vi sänkt skatter som gör att kommunsektorns ekonomi förstärks med 8–9 miljarder. För 2010 tillför vi 7 miljarder. Det är alltså stora resurstillskott till kommunsektorn för att dämpa effekterna av den mycket svåra nedgång vi ser.

Det är alldeles uppenbart att Sverige tillsammans med de nordiska länderna utgör de länder som har relativt starka offentliga finanser alltjämt. Det är väldigt många länder, jag skulle gärna räkna upp dem för

Bosse Ringholm, det är 21 stycken, som 2009 kommer att ha sämre offentliga finanser än Sverige.

Tittar vi på långsiktig uthållighet, som vi ska få en ny rapport om i höst, i början av det svenska ordförandeskapet, ser vi att det är alldeles uppenbart att Sverige är ett av de få länder som av såväl EU som OECD bedöms ha långsiktigt uthålliga offentliga finanser. Det ska vi naturligtvis vårda, men det är också viktigt att vi står upp för värdet av starka offentliga finanser i den europeiska diskussionen och en aktiv arbetsmarknadspolitik för att säkra full sysselsättning på lång sikt.

Anf. 27 BOSSE RINGHOLM (s):

Herr talman! Min fråga i interpellationen till Anders Borg är varför han beskriver Sveriges ekonomiska politik som den mest expansiva när det uppenbarligen är fel. Den senaste OECD-statistiken visar tio länder som har mer expansiv ekonomisk politik än vad Sverige har.

Nu har Anders Borg backat lite i svaret och säger att det kanske inte är riktigt så. Även om jag har sagt det där så menar jag nog inte riktigt så. Vi kanske är bland de bättre och så vidare. Han har till och med sagt att man inte ens har ambitionen att vara mest expansiv. Sluta då att säga att ni för den mest expansiva ekonomiska politiken!

Anders Borg använder ett trick som är lite farligt, nämligen att säga att vi är de som satsar mest på automatiska stabilisatorer. Jag är ganska säker på att 99,9 procent av svenska folket inte vet vad han talar om. Det han egentligen talar om är pengar för att betala till de arbetslösa, bidrag av olika slag, de bidrag som Anders Borg skulle avskaffa. I stället skulle alla få jobb. Det var jobblinjen som gällde i valrörelsen. Numera är det bara bidrag. Med Moderaterna – gärna bidrag men inget jobb. Ju mer bidrag Anders Borg betalar ut, desto mer kommer hans automatiska stabilisatorer att öka och desto mer höjs han i rankningen när det gäller automatiska stabilisatorer.

Det var väl jobb som svenska folket skulle få, Anders Borg. Det var ju det ni lovade dem, inte automatiska stabilisatorer, det vill säga arbetslöshetsunderstöd eller bidrag av olika slag. Ni har ju gått från jobb till bidrag. Ni har blivit det stora bidragspartiet. Nu försöker ni dessutom göra en affär av att ni håller på att bli bäst på att dela ut bidrag: Moderata bidragspartiet – bäst på automatiska stabilisatorer.

Det är en misslyckad politik, Anders Borg, som inte ska marknadsföras som den mest expansiva ekonomiska politiken, för det är den inte. Det är klart att det är en prestation att ha vänt ett överskott på 70 miljarder som Anders Borg fick ärva till ett underskott på 200 miljarder kronor. Det är en prestation av Anders Borg, måste man säga.

Det är en prestation att lyckas fördubbla arbetslösheten under perioden också, ett parti som lovade jobb till alla. Det är en oerhörd prestation. Den kommer säkerligen att uppskattas av väljarna och de arbetslösa framöver.

Det är en prestation av ett parti att se till att en halv miljon människor inte längre får ett arbetslöshetsunderstöd därför att de har pressats ut från a-kassan.

Det är också en prestation av Anders Borg att han tvingar sina egna kommunalpolitiker i kommun efter kommun att höja skatten. Jag var, som jag sade, i Halmstad häromdagen och där tvingas den moderate

kommunstyrelseordföranden, Anders Borgs partivän, att höja skatten med nästan 1 krona nästa år, inte för att han vill utan därför att Anders Borg tvingar honom. Anders Borg ger inte Halmstad kommun eller någon annan kommun en enda ny krona i tilläggsbudgeten i år.

I tilläggsbudgeten får arbetsmarknadspolitiken 10 miljarder för att betala arbetslöshetsunderstöd. Det är inte en enda ny krona till arbetsmarknadspolitik, inte till några åtgärder, några program, någon utbildning eller praktik för ungdomar och andra som är arbetslösa. Tvärtom är det märkligt nog så att i Anders Borgs tilläggsbudget finns det ett minus på 5 miljoner kronor under anslaget Arbetsmarknadspolitik. Man ska sno lite pengar från arbetsmarknadspolitiken för att göra lite mer statistiska undersökningar. Arbetslösheten har blivit så omfattande att man måste öka statistiken över arbetslösheten.

Anders Borgs arbetsmarknadspolitik finns ju inte. Jobblinjen som Moderaterna och Anders Borg talade om i valrörelsen har blivit bidragslinjen, om än med lägre bidrag och sämre villkor. I det läget, Anders Borg, är det inte klädsamt att försöka påstå att Sverige för någon särskilt expansiv ekonomisk politik. Sverige är strängt taget oerhört passivt, och Sverige har inte mycket att lära ut till de andra länderna i EU.

Anf. 28 Finansminister ANDERS BORG (m):

Herr talman! Låt mig igen tydliggöra hur vi beskriver expansiv politik. Det handlar om vad vi gör som aktiva åtgärder. Där konstaterar EU-kommissionen i sin bedömning att vi går långt utöver 1,2 på skalan och ligger på 1,4. Förmodligen är det snäppet högre än det och då landar vi som ett av de länder som har mer omfattande aktiva åtgärder. Vi har världens starkaste automatiska stabilisatorer, såväl Finanspolitiska rådet som OECD har tydliggjort det, åtminstone av de länder man kan jämföra med. Och de automatiska stabilisatorerna i ekonomin har inte minskat.

Till det kommer det alldeles uppenbara faktumet att när vi tog över ansvaret för svensk ekonomi steg överskotten. Vi nådde strax under 4 procents överskott 2007 och nu har vi ett underskott i beräkningarna för 2010 på ungefär 4 procent. Det omslaget är 8 procent av bnp. Det är det som är dämpningen av efterfrågefallet, att vi möter det med att automatiska stabilisatorer fungerar.

Vad är det då för automatiska stabilisatorer som fungerar? Det är framför allt på skattesidan vi ser dem. Det är 250 miljarder i minskade skatteintäkter som vi upplever från budgeten och under de kommande åren. Det är minskad bolagsskatt när bolagens vinster går ned och när de sedan kan utnyttja sina förlustavdrag. Det är en kraftig minskning av konsumtionen. Framför allt betyder låg inflation eller till och med deflation att momsintäkterna också nominellt minskar kraftigt. Det är minskade arbetsgivaravgifter och minskade inkomstskatter. Allt det gör att vi har de stora automatiska stabilisatorerna. Det är där den stora effekten ligger.

Sedan har vi också stigande kostnader för a-kassan. Ska jag se det som ett stort problem? Jag har i många debatter här i kammaren fått höra av socialdemokrater att Sverige inte har någon a-kassa. Den är avvecklad, skrotad, nedlagd och bortförd till ett museum. Men så är det ju inte.

Nu stiger kostnaderna för a-kassan, och det är rimligt. Sverige har i jämförelse med de flesta länder en omfattande a-kassa både när det gäller

ersättningstidens längd, nivån på ersättningen och omfattningen av de arbetslösa. Det betyder att människor i Sverige, relativt vad man har i andra länder, har ett ganska väl fungerande a-kassesystem.

Till det kommer att vi också via garantisystemen gör en mycket kraftig utbyggnad av de aktiva åtgärderna för att möta arbetslösheten. Det är viktigt med a-kassa, men det är ännu viktigare med aktiva åtgärder som gör att vi stöder de arbetslösa när de söker jobb, att vi kan erbjuda kortare yrkesutbildningar för att komplettera kompetensen och att vi kan sätta in aktiveringsåtgärder som gör att människor inte fastnar i passivitet. Det är viktiga uppgifter som Arbetsförmedlingen har att utföra, och det ska vi naturligtvis säkra att de har resurser för.

Det vi inte ska göra är att bygga ut förtidspension, sjukförsäkring och permanenta arbetsmarknadspolitiska åtgärder så att vi får en ny situation där arbetslösheten ökar och utanförskapet permanentas därför att människor kommer ut från arbetsmarknaden långvarigt och permanent. Där har vi gjort viktiga strukturförändringar som gör att systemen fungerar bättre. Det är av avgörande betydelse för att vi ska kunna möta efterfrågan också när konjunkturen vänder, att arbetslösheten går ned.

Vad gäller kommunsektorn tillfördes strax under 5 miljarder 2008 i ökade statsbidrag och därtill en lång rad andra medel för att göra ytterligare satsningar på att förbättra lärarutbildning inom förskola och skola och en lång rad andra saker.

Därtill tillfördes under 2009 betydande skattelättnader på i storleksordningen 5–6 miljarder och tillkommande reformer på 3 miljarder. För 2010 tillför vi därtill 7 miljarder till kommunsektorn. Det är alldeles uppenbart att det är stora resurser. Kommunförbundet konstaterar att det är strax under 30 miljarder i ökade resurser. Därefter säger de att av det bortfaller 8–9 miljarder därför att vi också ålägger kommunerna nya verksamheter, det vill säga lärarutbildning och fortbildning av förskollärare. Det är naturligtvis bra verksamheter i kommunerna, som nu bidrar till att den hårda kris som världen skickar över oss dämpas när det gäller genomslaget på kommunsektorn.

Anf. 29 BOSSE RINGHOLM (s):

Herr talman! Den här debatten har haft det goda med sig att Anders Borg inte längre torgför regeringens ekonomiska politik som den mest expansiva i världen. Han står inte längre fast vid den beskrivningen. Det vore bra om han i fortsättningen kunde hålla sig till det eftersom det uppenbarligen var ett helt felaktigt påstående.

Anders Borg har mycket på sitt samvete. När han under brinnande högkonjunktur, 2006, 2007 och in på 2008, har sänkt skatterna har han bidragit till att försämra svensk ekonomi och framför allt försämrat möjligheterna att nu i lågkonjunktur bekämpa arbetslösheten. Hans skattepolitik har inte skapat några nya jobb. Däremot har han skapat jättestora underskott i statskassan och försämrat de offentliga finanserna. Detta gör att den arbetslöshetsförsäkring som han också har försämrat – en halv miljon har tvingats lämna a-kassan, lägre ersättningsnivåer och sämre villkor – har inneburit att varannan person som i dag är arbetslös får ingen ersättning från a-kassan. Det är en prestation som Anders Borg och

hans regering har lyckats med, nämligen att varannan person inte längre får ersättning från a-kassan.

Sedan säger Anders Borg att de automatiska stabilisatorerna ändå har ökat i omfattning. Om Anders Borg fördubblar arbetslösheten – vilket han är på väg att lyckas med – ökar naturligtvis kostnaderna för stödet till de arbetslösa. Det är väl en självklarhet. Men någon arbetsmarknadspolitik har Anders Borg inga pengar till. De har han redan spillt ut på skattesänkningarna för ett par år sedan. Faktum är att vi aldrig har haft så lite resurser för arbetsmarknadspolitik i en situation med så fruktansvärt hög arbetslöshet. Anders Borg har på ett år lyckats halvera pengarna till arbetsmarknadsutbildningen. Det är bara hälften så många personer i arbetsmarknadsutbildning. Det är en av de mest effektiva insatserna för arbetslösa. Det är en prestation, Anders Borg. Berätta gärna om det för svenska folket.

Anf. 30 Finansminister ANDERS BORG (m):

Herr talman! Som jag har konstaterat, enligt alla undersökningar som kan göras på längden och tvären, tillhör Sverige de länder som har gjort mest för att möta nedgången och krisen. Det gäller vad vi har gjort aktivt i finanspolitiken, och det gäller att vi har bland de mest omfattande automatiska stabilisatorerna av alla industriländerna. Till det kommer att vi genom vårt garantisystem och Riksbankens utlåning garanterar en större del av banksektorns inlåning. Det är möjligtvis USA som gör en mer omfattande insats där. Det är en mycket aktiv politik för att möta krisen, för att Sverige, trots att vi är ett av världens mest utrikeshandelsberoende länder, ändå ska göra vad vi kan för att dämpa genomslaget.

Vi har sänkt skatterna i Sverige. Vi har förstärkt jobbskatteavdraget så att låg- och medelinkomsttagare betalar mindre i skatt. Vi har från årsskiftet infört en halvering av arbetsgivaravgiften för unga människor under 25 år. Vi har ROT-avdrag som gäller hushållssektor och byggsektor. Vi har sänkt arbetsgivaravgifterna för att möta nedgången, och vi har förstärkt lättnaderna i arbetsgivaravgifterna för arbetslösa i termer av nystartsjobben. Det är viktiga insatser som gör att färre människor förlorar jobbet under nedgångsfasen.

Det är alldeles uppenbart att när Socialdemokraterna ska förhandla med Vänsterpartiet och Miljöpartiet handlar det om svåra avvägningar mellan mycket kraftiga skattehöjningar – bensinskattehöjningar från Miljöpartiet, arbetsgivaravgift och bolagsskatt från Vänsterpartiet samt Socialdemokraternas egna skattehöjningar. Det är en politik som långsiktigt skulle vara besvärlig och skadlig för Sverige och som på sikt skulle förvärra krisen.

Vi för en politik byggd på aktiva åtgärder, att möta krisen i den finansiella sektorn, satsa på kommunerna för att genomslaget av krisen ska begränsas, bygga ut den aktiva arbetsmarknadspolitikens så att människor kan möta nedgången i en aktiv omställning.

Överläggningen var härmed avslutad.

Prot. 2008/09:119
15 maj

Svar på
interpellationer

Svar på
interpellationer

Anf. 31 Finansminister ANDERS BORG (m):

Herr talman! Bosse Ringholm har frågat mig vilka åtgärder jag avser att vidta för att komma till rätta med de sekretessproblem vid bekämpning av skattefusk som Skatteverket redovisar i sin senaste rapport och vilka nya åtgärder jag planerar i fråga om lagstiftning och resurser för Skatteverket för att kunna öka arbetet mot skattefusk och annan ekonomisk brottslighet.

När det först gäller sekretessfrågan har Skatteverket i en intern rapport den 31 mars i år, *Uthyrning av arbetskraft*, angett att hinder finns för att lämna ut information från skattebrottsenheten till den fiskala verksamheten. Enligt senare uppgifter har emellertid Skatteverket numera återgått till den tidigare tolkningen av gällande bestämmelser. Det uppmärksammade sekretesshindret finns således inte längre.

När det sedan gäller skattefusk i stort erinrar jag om att jag vid ett flertal tillfällen sagt att skattefusket måste bekämpas. Regeringen har också vidtagit ett antal åtgärder för att motverka skatteundandragande. Dels har vi agerat kraftfullt mot orsakerna till skattefusket, dels har vi infört fler och bättre verktyg för kontroll. Jag kommer att fortsätta med det arbetet.

Frågan om nivån på Skatteverkets anslag ska beredas inom ramen för den ordinarie budgetprocessen. Jag vill inte föregripa denna.

Anf. 32 BOSSE RINGHOLM (s):

Herr talman! Jag tackar för svaret. Sedan jag ställde frågan har Skatteverket rättat till det bekymmer som jag uppmärksamade i interpellationen, nämligen att det finns sådana sekretessregler att myndigheterna inte kan samarbeta i bekämpningen av ekonomiska brott. Det är bra att Skatteverket har rättat till ett fel som de egentligen själva har åstadkommit. Det är alltså inte Anders Borg utan det är Skatteverket som får ta åt sig äran av att ha åstadkommit denna rättelse.

Min andra fråga har jag tidigare diskuterat med Anders Borg, nämligen vad regeringen och Anders Borg gör för att bekämpa skattefusket. Anders Borg och jag har vid ett tidigare tillfälle varit överens om att det Anders Borg hittills har gjort är att fullfölja tidigare socialdemokratiska reformer som fanns i hans skrivbordslådor när han tog över Finansdepartementet 2006. Jag har därför ställt frågan om han har några nya förslag som han på egen hand har hittat på eller jobbat med. Svaret är att han inte har några sådana.

Jag behöver inte förlänga debatten. Jag bara konstaterar att Anders Borg och jag är överens om att det är bra att han fullföljer de gamla socialdemokratiska förslagen mot skattefusk. Några nya idéer har han inte. Jag kan inte anklaga Anders Borg för det, men jag konstaterar att han inte har några nya idéer. Han står tomhänt. Så är det.

Anf. 33 Finansminister ANDERS BORG (m):

Herr talman! Jag vill påpeka att i den grundläggande utgångspunkten har Bosse Ringholm och jag samma hållning. Vårt gemensamma upp-

drag är att vårda skattebaserna i Sverige, att säkra att inkomster, vinster och avkastning genereras i den svenska ekonomin under svensk beskattning. Här har regeringen gjort viktiga insatser. De beloppsmässigt allra största är förändringarna vad gäller räntesnurror och vad gäller handelsbolagsupplägg på fastighetssidan, så kallade Pandoras askar. Det är skärpningar och åtgärder som stärker skattebasen i Sverige med över 10 miljarder kronor.

Vi har naturligtvis anledning att kontinuerligt följa upp och vidta liknande åtgärder också framöver. Vi har ett antal pågående diskussioner om skattebasfrågor där regeringen har all anledning att aktivt arbeta vidare för att återkomma med ytterligare åtgärder.

De stora och viktiga frågorna är att vi säkrar sätt att så snart vi upptäcker ett upplägg hos bolag, privatpersoner eller olika konstellationer att undvika skatt att motverka detta. Det är vår skyldighet så att vi vårdar en grundläggande skattebas för svensk ekonomi.

Därvidlag är jag bekymrad, utan att dra i gång en stor debatt om det, över att vi har de stora uppskoven i svensk ekonomi. Socialdemokraterna är beredda att lätta på beskattningen på bostadsuppskoven. Det är för mig förvånande och till och med lite märkligt. Det vi gjorde med räntebeläggningen av uppskoven är en central del för att säkra de intäkter som är nödvändiga för statskassan också från denna skattebas.

Jag är naturligtvis beredd att arbeta vidare med ytterligare åtgärder. Det finns initiativ från skatteutskottet och andra delar av riksdagen när det gäller att arbeta vidare med till exempel frågor om hur användandet av personalliggare ska vidgas till andra branscher och fler områden för omvänd beskattning.

Vi har en utredning som nu pågår och som kommer att avrapporteras till hösten, där vi tittar bland annat på möjligheten att vidga möjligheterna till personalliggare och därmed till kontroller. Det finns säkert skäl att titta på områden där man kan öka möjligheterna att ingå i system med omvänd beskattning. Jag vet att skrotbranschen till exempel har framfört ett sådant intresse. I tidigare interpellationsdebatter har vi haft en sådan diskussion kring städbranschen, där jag också kan se att det kan finnas skäl att överväga och pröva ytterligare åtgärder. Jag kan alltså se en lång rad områden där vi har anledning att arbeta för att vårda skattebaserna.

Bosse Ringholm och jag har fundamentalt olika syn på skattepolitiken. Jag vill ha låga skatter, och Bosse Ringholm vill ha höga skatter. Men vi har en gemensam syn på värdet av att vårda skattebaserna.

Anf. 34 BOSSE RINGHOLM (s):

Herr talman! Anders Borg är en mästare i att säga en sak och göra något helt annat. Anders Borg är en mästare i att alltid hålla med om hur viktigt och stort problemet med skattefusket är. Han delar helt min uppfattning om hur viktigt det är. Men han gör ingenting, i varje fall ingenting som han har hittat på själv.

Min fråga var: Har Anders Borg några nya initiativ att redovisa när det gäller bekämpning av skattefusket? Alla hörde att svaret var: Nej, jag har inga nya initiativ. Jag hoppas att möjligtvis de i skatteutskottet eller någon annan kan hitta på något. Men själv har jag inga nya initiativ. Det räcker väl egentligen som svar.

Sedan försökte Anders Borg förlänga sin replik genom att säga: Det är förskräckligt att Socialdemokraterna inte vill ha avgift på den uppskjutna reavinstskatt som man kan använda sig av när man har sålt sin bostad.

Det Anders Borg har genomfört är ju en retroaktiv skatt, främmande för svensk skattelagstiftning. Juristerna var mycket tveksamma, för att inte säga avvisande, till retroaktiviteten i skatten. Vi socialdemokrater tycker definitivt att det är fel att ha en retroaktiv skatt. Men det är en annan diskussion, Anders Borg. Det var inte det jag frågade om. Jag har frågat om Anders Borg har några nya initiativ för att bekämpa skattefusket och skattebrotten. Och han har inga. Det är det han bekräftar.

Han är, som sagt var, mästare på att hålla med om att det är ett stort problem. Men han gör ingenting här. Det är en man med janusansikte.

Anf. 35 Finansminister ANDERS BORG (m):

Herr talman! Jag tror att den här debatten kan framstå som något märklig för många av dem som lyssnar till den. Bosse Ringholms grundläggande anklagelse är att vi inte gör någonting.

Jag konstaterar att vi i höstas lade fram en proposition där vi förändrade regelverket för räntesnurror. Det förstärkte de offentliga finanserna med 6–7 miljarder kronor. I höstas lade vi fram ett lagstiftningsförslag som skärpte reglerna för handelsbolagens möjligheter att utnyttja avdrag vid bostadstransaktioner. Det ökade skatteintäkterna med 6–7 miljarder. Vi har dessförinnan lagt fram förslag som innebär att vi kan använda omvänd momsföring i byggsektorn, och vi har infört system med personalliggare för vissa branscher.

De senare två förslagen var Socialdemokraternas. De första två var sådana som vi arbetade fram i Finansdepartementet.

Jag understryker att vi säkert har skäl att gå vidare med liknande åtgärder för att säkra skattebaser i de fall där vi ser att det nu uppkommer nya upplägg för att undvika skattebetalningar när det gäller vinster eller avkastning. Det ska vi naturligtvis göra, och ett sådant aktivt arbete pågår hela tiden.

Jag konstaterar också att vi har en utredning som i september ska avrapportera möjligheten att vidga möjligheterna till personalliggare till ytterligare branscher. Det är alldeles uppenbart att regeringen här vidtar en lång rad åtgärder.

Nu handlar inte den här debatten om retroaktivitet på skatterna, men låt mig ändå påpeka att Lagrådet har prövat den fråga som Bosse Ringholm reser när det gäller avgifterna på uppskoven. Man konstaterar att det faktum att man lägger en skatt på ett uppskov som har uppkommit tidigare inte utgör en retroaktivitet.

Skulle man ta Socialdemokraternas resonemang på allvar skulle det naturligtvis betyda att Socialdemokraterna, när de vill återinföra förmögenhetsskatten, bara skulle återinföra den på nya förmögenheter och inte på gamla. Och så ser, med förlov sagt, inte det socialdemokratiska förslaget ut. Skulle det se ut på det sättet skulle det naturligtvis inte ha in-täktseffekter av den storleksordning som man talar om.

Så detta handlar inte om retroaktivitet. Frågan är noggrant prövad av Lagrådet och avförd.

Vi gör en lång rad olika saker för att förstärka möjligheten att vårda våra skattebaser, och det är en viktig fråga.

Anf. 36 BOSSE RINGHOLM (s):

Herr talman! Anders Borg bekräftar nu att det han och hans regering har gjort för att bekämpa ekonomiska brott är ett arv från den socialdemokratiska tiden. Men han hade inte en enda ny idé.

Jag ber att få återkomma vid en kommande interpellationsdebatt. Jag ger honom en chans till. Då kan han gå hem och tänka på om han kan hitta på något själv. Han har kanske ändå ett år kvar när han kan tänka och hitta på något på egen hand.

Får jag till sist bara säga några ord om den så kallade Stockholmskatten; den drabbar ju framför allt människor i Stockholmsområdet där det är höga bostadspriser och det därmed blir höga reavinstskatter som då ska betalas i efterskott, som något slags retroaktiv lagstiftning.

Det är märkligt att Moderaterna, som anser sig vara ett skattesänkarparti, höjer skatten och inför en skatt retroaktivt på ett område. Det drabbar inte minst många unga människor som naturligtvis har svårt med sina boendekostnader, inte minst i Stockholmsområdet.

Jag får gratulera Anders Borg till att han har introducerat en ny typ av skatt, den så kallade Stockholmsskatten, i skattelagstiftningen under sin finansministertid.

Anf. 37 Finansminister ANDERS BORG (m):

Herr talman! Låt mig bara igen kort konstatera att regeringen har vidtagit en lång rad åtgärder för att säkra skattebasen, och det arbetet kommer vi att fortsätta med.

Låt mig också kort konstatera att vi har gjort en reform av fastighetskatten som har gjort att den skatt som tidigare toppade praktiskt taget alla mätningar när det gäller vilken del av skattesystemet som människor känner är orättvist eller oförutsägbart eller upprörande i dag har halkat ned rejält. Det beror på att vi har gjort systemet enklare och mer förutsägbart. Den egna villaskatten är inte beroende av hur grannens villa har stigit i pris. Det är en bra reform. Den har ökat legitimiteten för fastighetskatten, och fastigheter är en bra skattebas som vi har anledning att vårda.

Då är det enligt min uppfattning förvånande att den del som Socialdemokraterna anser sig föranledda att reformera är den del där den rikaste tiondelen i ekonomin får fem gånger så stora skattesänkningar som de tio procenten med lägst ekonomi. Nu handlar dock inte denna debatt om detta, så jag ska inte utveckla detta resonemang. Det kan vi gärna återkomma till.

Låt mig bara konstatera att vi vidtar en lång rad åtgärder för att säkra skattebasen, och det arbetet kommer att fortsätta.

Överläggningen var härmed avslutad.

6 § Svar på interpellation 2008/09:455 om finanspolitiken och jobben

Anf. 38 Finansminister ANDERS BORG (m):

Herr talman! Monica Green har frågat mig vilka finanspolitiska åtgärder i Sverige jag avser att vidta för att möta och mildra jobbkrisen och dess ekonomiska konsekvenser för enskilda här hemma. Monica Green har också frågat mig vilka europeiska finanspolitiska initiativ jag avser att förespråka under Sveriges ordförandeskap för att möta och mildra den europeiska jobbkrisen.

Den globala finanskrisen ställer världens ekonomier inför historiskt stora utmaningar. Viljan och förmågan bland regeringar och myndigheter att ta ansvar prövas nu på allvar. Med en politik som säkrar arbetslinjen och värnar välfärdens grund, samtidigt som vi respekterar ramar och regler som gäller för finanspolitiken, tar vi ansvar för Sverige.

Utmaningarna för en politik som sätter jobben först har blivit större. Krisen ska mötas och varje åtgärd prövas utifrån effekterna på jobb och offentliga finanser. Genom en aktiv arbetsmarknadspolitik värnar vi arbetslinjen och ser till att människor inte fastnar i utanförskap. Genom ökade statsbidrag till kommunsektorn upprätthålls det grundläggande samhällskontraktet med medborgarna. Av stor vikt är också att vi har ordning och reda i de offentliga finanserna. Sammantaget kan vi därmed möta krisen och stå starka när konjunkturen vänder.

För att mildra effekterna av konjunkturedgången har EU-kommisionen rekommenderat ekonomiska stimulanser i storleksordningen 1,5 procent av bnp. En sammanställning av OECD visar att Sverige i denna konjunkturedgång har en av de största finanspolitiska stimulanserna av alla OECD-länder sett över perioden 2008–2010, om man beaktar effekten av de automatiska stabilisatorerna.

Sverige får också en viktig roll framöver. Som ordförandeland kommer vi löpande att ta ställning till om ytterligare initiativ på EU-nivå är nödvändiga. En viktig utgångspunkt för regeringen är att de inhemska åtgärder som riktas mot framför allt finanssektorn måste koordineras internationellt. Fungerar inte kreditkanalen globalt lamslås samhällsekonomin i alla länder. Vi följer mot denna bakgrund givetvis noggrant den ekonomiska utvecklingen.

Anf. 39 MONICA GREEN (s):

Herr talman! Det är anmärkningsvärt att Anders Borg säger en sak och gör en annan. Han börjar snart likna Maud Olofsson som säger att hon ska göra det bättre för småföretagen men höjer arbetsgivaravgiften för småföretag. Anders Borg gör precis likadant. Han säger att han ska göra något aktivt och sedan ökar han på Bidragssverige. Han säger att han ska minska utanförskapet och sedan ökar han på utanförskapet. Han säger att han ska sätta jobben först och sedan försvinner jobben. Allt det som Anders Borg påstår att han ska göra blir precis det rakt motsatta. I retoriken låter det bra, men det hjälper inte med retorik när det inte fungerar i praktiken.

Anders Borg har varit upphaussad under en lång tid. Man har försökt hålla skenet uppe att han är så duktig och kunnig, men nu börjar till och med ekonomijournalister ifrågasätta vad Anders Borg sysslar med. Av-

saknaden av en aktiv finanspolitik gör att man tvingar fram en mycket skarp penningpolitik. Man tvingar den oberoende Riksbanken att agera med penningpolitik i stället eftersom Anders Borg påstår att han inte har råd att mildra jobbkrisen.

Jag undrar om Anders Borg någonsin har hört talas om att man ska gasa i lågkonjunktur och bromsa i högkonjunktur. Känner Anders Borg och hans medarbetare på Finansdepartementet till det? Det skulle vara bra om man gjorde det och tog ansvar för jobbkrisen. Om Anders Borg menade allvar med att sätta jobben först skulle det inte se ut som det gör i dagens Sverige.

På punkt efter punkt har regeringen ökat på jobbkrisen eftersom man har orsakat en otrygghetschock genom att sabba a-kassan. Människor är oroliga för hur det ska gå i framtiden. Otrygghetschocken har gjort att konsumtionen i Sverige minskar mycket mer än i andra länder.

Anders Borg påstår att man inget kan göra på grund av den internationella lågkonjunkturen. Vi vet att en regering behövs som bäst i lågkonjunktur när det är svåra tider. Det är då man ska visa sin handlingskraft och inte lägga händerna bakom ryggen och säga att man inget kan göra.

Ni sänkte skatterna med 80 miljarder. Ni tog över en god ekonomi med 70 miljarder i överskott och började med att sänka skatterna med 80 miljarder. Nu är ni förvånade över att skatteintäkterna har sjunkit och att ni inte har några pengar att satsa på kommunerna.

Kommunerna är i kris och behöver ett extra tillskott, betydligt större än det tillskott som Anders Borg till slut gav. Socialbidragskostnaderna är högre än statsbidraget för nästa år. Både i år och nästa år behöver kommunerna ett extra tillskott för att kunna säkra kvaliteten och se till att jobbkrisen inte ökar lika dramatiskt i kommuner och landsting som den har gjort inom industrin. Industrins kris har förvärrats på grund av regeringens skrämselfpropaganda och otrygghetschock.

Anf. 40 Finansminister ANDERS BORG (m):

Herr talman! 90 procent av världen befinner sig i recession. Finland, Tyskland och Sverige, Europas industriområde, drabbas kanske allra hårdast av detta eftersom vi producerar insatsvaror. Sverige och Tyskland har bland de största fordonsindustrierna i Europa. Vi är beroende av råvaruproduktion, skogen, malmen och stålet.

Hur möter vi detta? Låt oss konstatera, som jag tidigare påpekat, att Sveriges finanspolitik är en av de mest aktiva. Det handlar om stora automatiska stabilisatorer och stora direkta insatser för att förstärka efterfrågan i ekonomin. Till det kommer den mycket aktiva penningpolitik som Monica Green för in i diskussionen. Riksbanken började tidigt sänka räntan och har tagit ned den till en låg nivå. Därtill gör vi och Riksgäldskontoret omfattande insatser för att förstärka kreditgivningen till bankerna. Det handlar om någonstans mellan 400 och 600 miljarder i inlåning till bankerna, vid sidan av insättningsgarantin. Växelkursen har dessutom försvagats.

Den sammantagna effekten av finanspolitik, penningpolitik och växelkurs är att vi dämpar efterfrågefallet för svensk ekonomi. Det är bra, men ingen ska tro att efterfrågepolitik kan lyfta världens mest utrikeshandelsberoende land ur världsekonomin. Så är det inte; Sverige kommer att påverkas.

Vad gör vi för jobbåtgärder? Jag skulle vilja peka på fyra saker. Det första är skattelättnaderna, jobbavdraget, att sänka skatten för låg- och medelinkomsttagare, att få ned genomsnittlig beskattning för att gå in och jobba halvtid till 10–13 procent och att göra det mer lönsamt att gå från halvtid till längre deltid eller heltid.

Där gjorde Socialdemokraterna viktiga insatser med kompensationen för egenavgifterna. Monica Green påpekar ofta att sysselsättningen var stark under 2005 och 2006 – kanske framför allt under slutet av 2006, om vi ska vara ärliga. En del av det beror naturligtvis på att Socialdemokraterna sänkte skatten för vanliga löntagare med 60 miljarder. Det har så att säga samma effekt som kompensationen för egenavgifter. Om det var 30 000, 40 000 eller 50 000 som kom i sysselsättning den vägen är svårt att värdera.

Det andra ledet i vår sysselsättningspolitik är utbildning i form av lärlingssystem, kvalificerad yrkesutbildning, yrkesvux, högre utbildning också inom de praktiska yrkena och ett utbildningssystem som inte lämnar unga utan färdiga kunskaper när de går ut på arbetsmarknaden. Vi har gjort omfattande satsningar för att förstärka, förbättra och bygga ut. Det är viktigt, bra, långsiktigt och nödvändigt.

Det tredje är att vi vidtar omfattande aktiva åtgärder. Sverige går från 2 procent i aktiva åtgärder till 5 procent. Det är en av de saker som jag ofta blir inbjuden att tala om i olika europeiska sammanhang. Vid senaste Ekofinmötet var jag ombedd att beskriva de svenska aktiva insatserna eftersom vi uppfattas som ett föredöme i det avseendet.

Det fjärde är att vi gör direkta efterfrågestimulanser. Den viktigaste är givetvis ytterligare medel för kommunerna. Där är importinnehållet lågt och det påverkar inte så som till exempel andra åtgärder genom att sparandet stiger. Det är därför vi har lagt så stora resurser på kommunsektorn. Det handlar om miljardbelopp för 2007 och 2008 som förstärks med miljardbelopp på 8–9 miljarder för 2009 och sedan ytterligare 7 miljarder för 2010. Det är en mycket omfattande prioritering från regeringens sida eftersom det är viktigt att värna det grundläggande åtagandet.

Mot detta står Socialdemokraterna som vill höja skatten för låg- och medelinkomsttagare, ta tillbaka arbetsgivaravgiftssänkningen för ungdomar och försämra eller ta bort ROT-avdraget, Miljöpartiet med sin gigantiska bensinskattechock på 20 miljarder och Vänsterpartiet med sina höjningar av arbetsgivaravgifter och bolagsskatter.

Sverige har ett alternativ med en omfattande och bred politik för jobb och ett annat alternativ som bara kan föreslå skattehöjningar som skulle skada sysselsättningen och tvinga ut fler människor i arbetslöshet.

Anf. 41 MONICA GREEN (s):

Herr talman! Ibland undrar jag om Anders Borg verkligen tror sig själv när han håller på med sina floskler. Han vet mycket väl att vi har en mycket ansvarsfull ekonomisk politik där vi noggrant väger varje utgift och inkomst så att vi aldrig ska försätta Sverige i ett sådant moras som vi var med om under den förra borgerliga regeringens tid.

Varför är Finanspolitiska rådet så missnöjt med Anders Borgs finanspolitik? Varför tycker Finanspolitiska rådet att det måste till mycket mer för att motverka sysselsättningskrisen? Varför säger Finanspolitiska rådet att statsbidraget till kommunerna behöver höjas mycket mer än vad rege-

ringen planerar. Varför säger Finanspolitiska rådet att regeringens tro på att jobbsökaktiviteter ska öka sysselsättningen är överdriven? Det är direkt missvisande att kalla det för en kraftfull satsning. I stället måste arbetsmarknadsutbildningarna öka. Så säger ert eget finanspolitiska råd, men det viftar Anders Borg bort med: Nej, dem kan vi inte lyssna på. Visserligen var det vi som tillsatte dem och visserligen skulle vi ha lyssnat på dem, men nu säger de fel saker så nu kan vi inte lyssna på dem. Vi ska fortsätta, för vi är så nöjda med vår politik. Vi har gjort bra saker.

Vad har vi sett det senaste året? Jo, 100 000 människor har förlorat sina arbeten. Ungdomsarbetslösheten fullkomligt rusar i höjden. Anders Borg står här och säger: Våra åtgärder har varit alldeles utmärkta. Jag är förvånad över att Anders Borg kan vara nöjd med den här situationen.

Anders Borg hänvisar till vårt exportberoende. Vi är ju lika exportberoende som många andra länder. Om vi jämför oss med många andra länder som också har det exportberoendet visar det sig att det går ned ungefär lika mycket hos oss som i de länderna. Det som skiljer är att konsumtionen i Sverige minskar så markant. Den har fullkomligt rasat. Det är på grund av den otrygghetschock som genom Anders Borg har drabbat Sverige och svenska folket. Man känner oro. Man har inte längre någon framtidstro. Anders Borg har lyckats skapa misstro hos svenska folket i stället för framtidstro och hopp.

Det behövs en kraftfull satsning på kommunerna. Det behövs en satsning på utbildning. Anders Borg påstår att han satsar på utbildning, men det behövs betydligt mer åtgärder för att återställa komvux. Ni slaktade ju komvux när ni tillträdde. Sådant tjafs ska vi inte ha i det här landet, sade den borgerliga regeringen och slaktade det.

Nu återför man en del av de utbildningsplatserna och kallar det för en stor reform. Om ni återställer med de små insatserna varje år dröjer det till 2012 innan vi är på den nivå som vi hade på komvux.

Ni slaktade komvux. Ni sabbade a-kassan så att människor nu inte har någon trygghet, och deltidsarbetslösa blir heltidsarbetslösa. Ni har alltså orsakat den här otrygghetschocken.

Finanspolitiska rådet efterlyser en mer aktiv finanspolitik. Vi har inte råd med det, säger Anders Borg. Vi har sänkt skatterna i stället. Ni valde skattesänkningarna före jobsatsningarna. Det är allvarligt.

Vi socialdemokrater har tillsammans med Miljöpartiet och Vänsterpartiet lagt fram ett särskilt ungdomsprogram. Vi vill se till att ungdomar får chansen att skaffa sig en bättre utbildning, får sommarjobb, får praktikplatser och möjlighet att komma i arbete. De ska inte behöva börja sitt yrkesliv som arbetslösa.

Anf. 42 Finansminister ANDERS BORG (m):

Herr talman! Låt oss ta oss igenom detta en gång till.

Vi har en mycket svår internationell nedgång. Tillväxten i Tyskland förväntas falla mer än 5 procent. Finland drabbas nu. Där ser vi i den senaste statistiken ett bnp-fall i mars på 10 procent. Även Sverige kommer att påverkas.

Vi har en stor industrisektor. Vi är ett av Europas tunga industriländer. Det är vi naturligtvis väldigt stolta över. Men när investeringsvaruexporten går ned, när råvarupriserna faller och bilindustrin och lastbilsindustrin förlorar sina order påverkar det industriländerna.

Det kan vi bara motverka. Inget land har någonsin lyckats med en överbrygningspolitik. Man har aldrig fört sitt land ur en ekonomisk konjunktur.

Vår finanspolitik är en av de mest expansiva. Det handlar om omfattande aktiva åtgärder – mer än vad som krävs i den gemensamma europeiska återhämtningsuppörelsen – och vi har de största automatiska stabilisatorerna i de undersökningar som har gjorts av alla industriländer. Till det kommer att Riksbanken har fört en väldigt aktiv penningpolitik och sänkt räntorna. Riksgälden och Riksbanken tillsammans garanterar en mycket stor del av bankernas inlåning. Vi har också förstärkt insättningsgarantin. Till det kommer att växelkursen har försvagats på ett sätt som dämpar fallet i efterfrågan.

Den samlade effekten av finanspolitik, penningpolitik, växelkurs och åtgärder för finanssektorn är att vi gör vad vi kan för att dämpa denna mycket svåra nedgång.

Till det lägger vi en bred, tung, kraftfull jobbpolitik. Jobbskatteavdraget är själva kärnan i den politiken. Jobbskatteavdraget sänker skatterna framför allt för låg- och medelinkomsttagare och gör det mer lönsamt att vara på arbetsmarknaden för den som jobbar halvtid. Det lönar sig att gå från halvtid till heltid.

En stor satsning på utbildningssystemet förhindrar att så många lämnar utbildningssystemet utan fullbordad utbildning. Introduktionen av lärlingssystem är viktig för att unga människor som vill jobba i praktiska yrken ska ha bättre förutsättningar att få ett arbete. Efterfrågesatsningen är omfattande, inte minst genom de stora tillskott vi ger till kommunsektorn. Vi för en aktiv arbetsmarknadspolitik.

Det är de fyra benen – att göra det mer lönsamt att arbeta, att satsa på utbildning, att föra en aktiv arbetsmarknadspolitik och att vidta åtgärder för att stimulera efterfrågan framför allt i kommunsektorn.

Vi har en ansvarsfull politik, säger Monica Green. Vilka ”vi” är blir naturligtvis den svåra och plågsamma frågan för Monica Green. I det här sammanhanget måste det vara Socialdemokraterna, Vänsterpartiet och Miljöpartiet, eftersom det är i den konstellationen man avser att gå till val.

Här saknas en gemensam ekonomisk politik. Det finns inte någon gemensam reservation om riktlinjerna för budgetpolitiken. Det finns ingen gemensam reservation om riktlinjerna för den ekonomiska politiken. Det finns inte en gemensam riktlinje för skattepolitiken. Det finns ingen överenskommelse vare sig för utgifter eller för inkomster.

Tydligast är det på skattesidan. Socialdemokraterna vill försämra jobbavdraget, ta bort arbetsgivaravgiftssänkningen för unga och ta bort hushålls- och ROT-avdraget. Till det kommer Miljöpartiets 20–25-miljarderspuck för att höja bensinskatten – en åtgärd som naturligtvis skulle ha fullkomligt förödande effekter på hushållsekonomin i det ekonomiska läge vi är. Längst ut på vänsterkanten ropar vänsterpartisterna: Höj arbetsgivaravgiften! Höj bolagsskatten!

Hur det skulle kunna bli en ansvarsfull politik som kan lägga grund för fler jobb i svensk ekonomi är obegripligt för mig. Det är ju inte bara jag som tycker att det är obegripligt. Stora delar av Vänsterpartiet, Miljöpartiet och Socialdemokraterna delar den synen. Annars skulle man naturligtvis lägga fram en gemensam politik där huvuddragen i ekonomiska

Anf. 43 MONICA GREEN (s):

Herr talman! Jag vet inte om Anders Borg försöker skrämmas på något sätt. Jag kan påminna om att Anders Borgs regering inte hade pratat ihop sig om varenda fråga innan man bildade regering. Man lade så småningom fram ett valmanifest. Vi visste väldigt lite om vad man skulle göra tillsammans.

Det är många frågor som de borgerliga partierna fortfarande är oense om. Jag kan nämna kollektivavtal till exempel som Moderaterna gillar men som Centern tycker är ett hinder för den fria rörligheten. Ett annat exempel är LAS – lagen om anställningsskydd – som Moderaterna numera gillar men som Centern tänker avskaffa. Det finns en mängd områden där ni, Anders Borg, inte är överens. Ni kommer kanske att lägga fram ett valmanifest så småningom – vad vet jag – men det finns frågor som ni inte är överens om.

Det finns frågor som vi i Socialdemokraterna, Vänstern och Miljöpartiet inte heller är överens om. Vi är tre olika partier. Men vi tänker ta ansvar. Vi lade nämligen fram budgetar tillsammans under hela 2000-talet. Det lyckades vi väldigt bra med.

Nu handlar det om Anders Borgs regering; det är ju Anders Borg som regerar. Anders Borg påstår att han tar ansvar för Sveriges ekonomi när han säger att vi inte har råd att se till att arbetslösheten sjunker. Finanspolitiska rådet säger att det är möjligt att sänka arbetslösheten med aktiva åtgärder. När Anders Borg pratar om automatiska stabilisatorer menar han egentligen att vi har ett trygghetspaket med a-kassa. Men den a-kassan har ni ju försämrat. Ni har sett till att människor inte är trygga.

Anders Borg säger en sak, men gör något helt annat. Arbetslösheten fortsätter att rusa i höjden.

Anf. 44 Finansminister ANDERS BORG (m):

Herr talman! Låt oss konstatera att vi har en mycket omfattande global nedgång som möts av en mycket expansiv politik. Vi kan inte hindra att nedgången slår igenom. Vi kan inte isolera Sverige. Vi kan inte överbrygga en konjunktur.

Finanspolitiken är mycket expansiv. Det är aktiva åtgärder som ligger över de riktlinjer som EU-kommissionen och Europeiska rådet har enats om. Vi har automatiska stabilisatorer som är mycket omfattande. Vi har inte monterat ned tryggheten och avskaffat a-kassan i Sverige.

När konjunkturen vänder ned ser vi att Sverige har mer omfattande sociala trygghetssystem än de flesta andra länder. Därtill har vi ett skattesystem som gör att vi dämpar nedgången. Till det kommer penningpolitiken och åtgärderna för att säkra finansiell stabilitet – mer omfattande än i praktiskt taget alla andra länder. Därtill har vi en växelkurs som försvagas. Sammantaget är den samlade effekten av den ekonomiska politiken, när man väger ihop de tre komponenterna, mer expansiv än i de flesta andra länder.

Svar på
interpellationer

Jobbpolitiken är glasklar. Jobbskatteavdrag är en åtgärd som utvärderas gång på gång och alltid landar som den effektivaste när det gäller att långsiktigt få arbetsmarknaden att fungera bättre och få fler i arbete.

När det gäller utbildning är det satsningar på lärlingar, praktisk utbildning, yrkesvux och kvalificerad yrkesutbildning. Det handlar om en aktiv arbetsmarknadspolitik, från 2 till 5 procent av arbetskraften, för att se till att människor hålls i aktivitet när ekonomin försvagas. Det handlar om ett stort tillskott till kommunsektorn för att säkra efterfrågan.

Men detta är inte ett försök att göra en överbryggningspolitik som löser ut Sverige, för det går inte, utan det är ett sätt att dämpa genomslaget och försöka att långsiktigt säkra att vi tar vägen tillbaka till full sysselsättning.

Sedan går det inte att komma ifrån att Vänsterpartiet, Miljöpartiet och Socialdemokraterna saknar en gemensam ekonomisk politik. De har inte budgetriktlinjer, de har inte skatteriktlinjer, och de har inte riktlinjer för en ekonomisk politik. Det kommer inte heller att gå att få en ansvarsfull ekonomisk politik ur den konstellationen.

Överläggningen var härmed avslutad.

7 § Svar på interpellation 2008/09:470 om krediter till statliga myndigheter

Anf. 45 Finansminister ANDERS BORG (m):

Herr talman! Bosse Ringholm har i sin interpellation ställt fyra frågor:

1. Vilka myndigheter har för närvarande möjlighet att utnyttja krediter för sin verksamhet?
2. Hur stor är den sammanlagda kreditramen som regeringen har beviljat de statliga myndigheterna?
3. Har några överväganden gjorts med anledning av storleken på ramen?
4. Beräknas de statliga myndigheternas krediter att öka under året?

Till de anslag som riksdagen beslutat om finns det en möjlighet att koppla en begränsad anslagskredit enligt budgetlagens 6 §. Anslagskrediten får uppgå till högst 10 procent av anvisat anslag, och ett utnyttjande reducerar tillgängliga medel under följande år med motsvarande belopp.

I normalfallet uppgår anslagskrediten till 3 procent för anslag för förvaltningsändamål och övriga anslag, med undantag för regelstyrda anslag där anslagskrediten normalt uppgår till 5 procent. De beviljade anslagskrediterna i myndigheternas regleringsbrev uppgår till sammanlagt 31,3 miljarder kronor.

Regeringen har beviljat anslagskrediter för 314 av totalt 528 anslag. De anslag som har en anslagskredit disponeras av 183 myndigheter, vilket motsvarar de allra flesta myndigheter med anslagsfinansiering.

Regeringen följer noga myndigheternas resursbehov och kostnadsutveckling. Regeringen har möjlighet att under året öka eller minska anslagskrediterna. I den ekonomiska vårpropositionen för 2009 har rege-

ringen gjort en bedömning av myndigheternas utnyttjande av anslagskredit i samband med förbrukningen av anslagsbehållningar. Förbrukningen av anslagsbehållningar ingår som en del av de takbegränsade utgifterna och den budgetpolitiska restriktionen utgörs av utgiftstaket för staten.

Prot. 2008/09:119

15 maj

*Svar på
interpellationer*

Anf. 46 BOSSE RINGHOLM (s):

Herr talman! Jag har ställt fyra frågor till Anders Borg om de statliga myndigheternas kreditmöjligheter. Jag ber att få tacka för svaren på de två första frågorna som är av ren sakkaraktär. Jag har fått svar på dem. De två andra frågorna har jag inte fått något riktigt svar på. Den tredje frågan gäller om regeringen gör någon ny bedömning när det gäller omfattningen av de statliga krediterna. Den sista frågan är naturligtvis också oerhört viktig, nämligen om regeringen gör en bedömning av att krediterna kommer att öka under året. Jag har inte fått något svar på dessa två frågor.

Bakgrunden till att jag har väckt denna diskussion är att det är alldeles uppenbart att det finns flera statliga myndigheter som har en underfinansierad budget, det vill säga att regeringen begär mer av myndigheterna än vad de har fått pengar för. Polisen är ett sådant exempel. Polisen visar hela tiden på ett miljardunderskott. Regeringen säger att polisen ändå ska göra det som regeringen anser att polisen ska göra. Men polisen säger att pengarna inte räcker till. Det fattas 1 miljard, och man får leva på lån.

Försäkringskassan är också ett sådant exempel. Regeringen har gett uppgifter till Försäkringskassan som kostar mer att utföra än vad man ursprungligen fick i sin budget. Försäkringskassan säger att det kommer att bli stora underskott.

Därför tvingades regeringen i tilläggsbudgeten för någon månad sedan att ge extra pengar till polisen och Försäkringskassan. Men trots att man ger extra pengar till polisen och Försäkringskassan kommer det ändå inte att räcka. Därför är det naturligtvis allvarligt att regeringen medvetet driver verksamhet i statliga myndigheter på kredit helt enkelt – på krita, på lån – i stället för att anslå tillräckligt mycket resurser till dessa myndigheter.

Nu bekräftar Anders Borg i sitt svar till mig att nästan alla statliga myndigheter har krediter och har möjlighet att leva på lån. Det är naturligtvis allvarligt eftersom Anders Borg har lyckats försämra de offentliga finanserna, från ett överskott på 70 miljarder kronor som han ärvde av den socialdemokratiska regeringen till ett underskott på nästan 200 miljarder kronor. Det är hans egen bedömning, inte min. Hans bedömning är att han har lyckats gå från plus 70 miljarder till ett minus på ett par hundra miljarder. Det är klart att om det fylls på genom att de statliga myndigheterna ska låna, låna och låna och krediterna bara blir större och större är det allvarligt.

Jag kan förstå att det kanske är bakgrunden till att Anders Borg inte vill göra en bedömning av hur mycket lånen eller krediterna kommer att öka i de statliga myndigheterna. Det är naturligtvis allvarligt om regeringen tappar greppet helt i fråga om låneutvecklingen och kreditutvecklingen i de statliga myndigheterna och om regeringen inte ens gör en bedömning eftersom Anders Borg uppenbarligen inte kan svara på frågan om krediterna kommer att öka i de statliga myndigheterna.

Nu har Anders Borg en chans till när han inte i det skriftliga svar som han läste upp alldeles nyss gav svar på frågan om omfattningen av krediterna och om de eventuellt kommer att öka. Han kan i nästa inlägg i alla fall göra sin bedömning om det kommer att hända någonting på detta område.

Det är klart att det är allvarligt med en finansminister som har lyckats fördärva de offentliga finanserna på ett par år, från ett kraftigt överskott till ett kraftigt underskott, och om underskottet kanske blir ännu större än det som han själv har prognostiserat därför att han har lämnat så stora lånemöjligheter till myndigheterna. Han har alltså begärt mer av myndigheterna än vad myndigheterna har fått pengar för. Det är inte myndigheternas fel om polisen tvingas ha ständiga underskott. Bara polisen i Stockholms län har ett underskott i storleksordningen 50 miljoner kronor trots att man har tvingats reducera antalet civilanställda och vidta en rad andra åtgärder för att få ned sina kostnader. Trots det är det stora underskott inte bara hos polisen i Stockholms län utan även i Gävleborgs län och i en rad andra län också.

Det är uppenbarligen så att många statliga myndigheter inte får de pengar som de behöver ha och att Anders Borg saknar kontroll över den ekonomiska utvecklingen.

Anf. 47 Finansminister ANDERS BORG (m):

Herr talman! Låt mig konstatera tre saker.

För det första: Den borgerliga regeringen ökade överskotten i de offentliga finanserna. Det har gjort att vi har kunnat föra en finanspolitik som är bland de mer expansiva inom EU-länderna och industriländerna för att möta nedgången. Det har vi diskuterat i tidigare interpellationer, och jag tänkte därför inte återkomma till det.

För det andra: Det har inte skett några förändringar av regelverket för anslagskrediter, utan anslagskrediter används som anslagskrediter alltid har använts.

För det tredje: Det finns verksamheter – Bosse Ringholm nämner ett par – polisen, Försäkringskassan och Skatteverket, som har ett utnyttjande av anslagskrediter. Det är inte på något sätt anmärkningsvärt men ändå ett utnyttjande av anslagskrediter.

Varför kan jag då inte ge besked om hur detta ska se ut framöver? Det kan jag inte göra av det enkla skälet att vi ska göra en noggrann budgetprövning i höstens budget. Den kommer att ske med utomordentligt hårda restriktioner eftersom vi har stora underskott framåt i de offentliga finanserna. Då måste alla olika myndigheter vägas av noggrant.

Jag är den förste att erkänna att Skatteverket har viktiga och centrala arbetsuppgifter, precis på samma sätt som Försäkringskassan och polisen har det. Men jag kan inte föregripa en normal budgetprövning och lämna besked om dessa myndigheters anslag framåt.

Anf. 48 BOSSE RINGHOLM (s):

Herr talman! Det är alldeles uppenbart att Anders Borg är medveten om att regeringen har givit flera statliga myndigheter – han nämnde själv Försäkringskassan, polisen och Skatteverket – mer uppdrag och uppgifter än vad de har fått pengar för. Det normala är att de uppdrag och de pengar som man ger en myndighet hänger ihop. Men Anders Borg är

medveten om att det inte hänger ihop. Han säger att man ska återkomma och se om man måste göra någon form av justering.

Då börjar jag känna lite oro. Anders Borg verkar inte ha något grepp om de statliga myndigheternas kostnadsutveckling om han inte kan svara mer preciserat. Han säger att han inte kan svara. Det får jag väl se som ett erkännande av att han kanske känner samma oro som jag över att kostnaderna är på väg att eskalera och att han inte riktigt har kontroll över det.

Vi har sett att det som ökar i regeringens ekonomiska politik är arbetslösheten och budgetunderskottet. De offentliga underskotten blir bara större och större. För en kort tid sedan var det stora överskott. Arbetslösheten ökar kraftigt.

Från början sade Anders Borg, Reinfeldt och andra att varsel bara är varsel, det är inte så mycket att bry sig om. Men varsel är nu en realitet i form av arbetslöshet. Var fjärde ung människa i Sverige går utan jobb i dagsläget, trots att Anders Borg i valrörelsen lovade arbete, arbetslinje och att alla skulle få jobb. Numera lovar Anders Borg lite bidrag, inte så mycket bidrag men kanske lite. Men varannan arbetslös i Sverige får inte ersättning från Arbetslöshetskassan. Det går åt mer pengar till arbetslösheten av det enkla skälet att arbetslösheten på kort tid ökat och är på väg att fördubblas med Anders Borgs och regeringens passivitet.

Då är jag orolig för att regeringen är lika passiv när det gäller kostnadsutvecklingen hos de statliga myndigheterna. Anders Borg har uppenbarligen inget svar utan ber att få återkomma i höst. Det hinner hända mycket. Anders Borg har tappat styrpinnen i många andra sammanhang, och risken är att han inte heller kan styra på det här området.

Anf. 49 Finansminister ANDERS BORG (m):

Herr talman! Kärnan i den här debatten handlar alltså om anslagskrediter och offentliga finanser. Det är uppenbart att den här regeringen tog stort ansvar för att vårda de offentliga finanserna. Det är därför vi har kunnat möta nedgången med en mycket expansiv finanspolitik.

Vi har anslagskrediter i Sverige. Det har vi haft tidigare, och det har vi nu. Anslagskrediterna är ett system som bygger på att skapa buffertar kring de oförutsägarheter som finns i mycket omfattande system med olika anslag. Det har inte skett några förändringar i det regelverket, utan det är precis samma regelverk som gäller nu som tidigare.

Vi har ett stort antal myndigheter. Det vore mig fullständigt främmande att här på våren avgöra hur myndighetsanslagen ska prövas i höstens budget. Vi har över 180 myndigheter som berörs. Jag kan naturligtvis inte nu säga att med myndighet A, B eller C ska vi göra på det ena eller det andra sättet. Det vet Bosse Ringholm mycket väl. Det ska ske en hård, noggrann och stram budgetprövning i höst.

Det finns viktiga verksamheter som har anslagskrediter, men det finns många andra viktiga verksamheter i statens hägn. Vi har byggt ett väl fungerande samhälle bland annat på att vi har väl fungerande statliga myndigheter. Då ska vi vårda det systemet och den prövningen noggrant. I det systemet ligger anslagskrediter.

Vi ska inte upprepa debatten om jobbpolitiken. Vi har en expansiv finanspolitik, expansiv penningpolitik och omfattande åtgärder för att vårda kreditsystemet och en jobbpolitik byggd både på en expansiv politik och på satsningar på att göra det mer lönsamt att arbeta, på att förstärka

utbildningssystemet, på aktiva arbetsmarknadspolitiska insatser och för den delen på att vårda efterfrågan genom att satsa på kommunerna.

Anf. 50 BOSSE RINGHOLM (s):

Herr talman! Anders Borg säger att regeringen har en aktiv jobbpolitik. Den jobbpolitiken har resulterat i 100 000 flera arbetslösa det senaste året. Var fjärde ung människa i vårt land går utan jobb. Det är regeringens jobbpolitik. Regeringen har helt tappat greppet om statsfinanserna och de offentliga finanserna. Från att ha ärvt ett stort överskott är man nu på väg mot ett jätteunderskott på ett par hundra miljarder kronor. Då borde Anders Borg känna lite oro för det faktum att flera statliga myndigheter har fått ett stort uppdrag men för lite pengar. Det är därför polisen går med miljardunderskott.

Anders Borg säger att han inte kan avgöra hur mycket de ska få. Men han är ändå medveten om problemet. Det är väl på ett sätt ett framsteg ändå att han är medveten om att det är ett stort problem. Anders Borg är mästare i att ofta hålla med och säga att han förstår, att han delar uppfattningen, att han är medveten. Men sedan gör han ingenting.

Anders Borg är väldigt angelägen om att vi ska göra något åt de arbetslösa. Vi måste ha en arbetsmarknadspolitik, men han har ingen arbetsmarknadspolitik. Vi har aldrig haft så få människor i arbetsmarknadsutbildning som nu. På ett år har Anders Borg och hans regering halverat antalet personer i arbetsmarknadsutbildning. Det är nu människor skulle få chansen att få en utbildning för att sedan om något år när konjunkturen blir bättre och det finns en efterfrågan på arbetskraft med sin nya utbildning kunna säga: Jag kan ta jobbet, jag har fått en bra utbildning. Nu har Anders Borg halverat arbetsmarknadsutbildningen för de arbetslösa.

Jag är orolig därför att Anders Borg säger en sak och gör någonting helt annat, eller rättare sagt ingenting alls eller väldigt lite.

När det gäller de statliga myndigheternas utveckling är det samma sak. Han är medveten om att Polisen har för lite pengar, Försäkringskassan har för lite pengar, Skatteverket har för lite pengar, och så vidare. Men han gör ingenting, han är bara orolig. Det gör mig orolig.

Anf. 51 Finansminister ANDERS BORG (m):

Herr talman! Jag vill gärna bidra till Bosse Ringholms goda natt-sömn, han ska inte behöva vara orolig. Ett viktigt besked från min sida måste vara att jag inte tänker föregripa budgetprövningen för myndigheterna. Vi ska ha en ordning i Sverige där varje krona prövas noggrant. Det vet Bosse Ringholm mycket väl. Det var den ordning som gällde när Bosse Ringholm var finansminister. Den ska vi inte frångå. Budgetprövningen görs i augusti september. Då avgör vi hur anslaget ska fördelas mellan myndigheterna, och då ska svåra val och noggranna avvägningar göras.

När det gäller jobbpolitiken är det viktigt att man får en riktig bild. Sveriges regering tillhör de mest aktiva bland industriländerna. Det är naturligt, vi drabbas hårt. Vi är ett exportberoende land med tung industri som ser efterfrågan falla kraftigt. Det är därför vi har lagt större aktiva åtgärder än vad de europeiska planerna föreskriver. Det är därför vi har

ett system byggt på de största automatiska stabilisatorerna av industriländerna. Det är därför som Sveriges riksbank har valt att kraftfullt sänka räntorna. Vi har gått ut med likviditetsstöd och inlåningsstöd till bankerna via Riksgäldskontoret och Riksbanken för att säkra att den finansiella sektorn fungerar väl. Till det kommer att exportens nedgång dämpas av växelkursen.

Aktiv jobbpolitik, jobbvdraget – hörnstenen är att vi gör det mer lönsamt för låg- och medelinkomsttagare att vara på arbetsmarknaden. Det gör att arbetsmarknaden fungerar bättre, att lönebildningen fungerar bättre och att sysselsättningen på lång sikt har förutsättningar som är bättre än vad de var innan.

Breda satsningar på utbildning, lärlingssystem och kvalificerade yrkesutbildningar är viktiga åtgärder. Aktiv arbetsmarknadspolitik – ännu en hörnsten i den svenska modellen, som utgör ett värn mot lågkonjunktorens förskräckande effekter på sysselsättningen. Det här är regeringens politik, det är en aktiv jobbpolitik.

Jag ska återkomma till myndighetsanslagen i höst.

Överläggningen var härmed avslutad.

8 § Svar på interpellationerna 2008/09:471 och 472 om regeringens politik och vallöften

Anf. 52 Finansminister ANDERS BORG (m):

Herr talman! Monica Green har frågat mig vad som kan göras åt den höjda arbetsgivaravgiften för småföretagare och vilka åtgärder som kan vidtas för att skapa fler jobb. Monica Green har även frågat vad statsministern avser att göra för att jobbskapande åtgärder ska gå före skattesänkningar. Hon har även frågat statsministern hur löftena om att minska utanförskapet och få fler i arbete ska infrias samt hur arbetsgivaravgifterna för småföretagare ska sänkas. Då frågorna till finansministern och statsministern i princip är identiska besvaras de samtidigt.

Tidigare fanns ett särskilt avdrag på 5 procent vid beräkningen av socialavgifterna upp till ett visst tak. Avdraget syftade till att stimulera nyanställningar och uppmuntra egenföretagande. Men effekterna av avdraget var ifrågasatta. Till exempel bedömde riksdagens revisorer att kostnaden per skapat jobb var mycket hög. Regeringen har därför tagit bort det särskilda avdraget, och budgetförstärkningen har tagits i anspråk av andra och effektivare sysselsättningsskapande åtgärder.

Regeringens långsiktiga sysselsättningspolitik syftar till att få fler människor i arbete och att minska utanförskapet. För att åstadkomma detta har regeringen genomfört reformer som gör det mer lönsamt att arbeta och mer lönsamt att anställa. Därutöver har reformer genomförts som förbättrar arbetsmarknadens funktionssätt. Sammantaget har en mängd strukturellt riktiga åtgärder genomförts, som av flera oberoende granskare bedöms öka den långsiktiga sysselsättningen och minska utanförskapet.

Arbetet med att varaktigt höja sysselsättningen och minska utanförskapet fortgår. Regeringen bedömer att direkt jobbskapande åtgärder är

det mest effektiva sättet att dämpa den sysselsättningsnedgång som följer i den globala krisens spår. Därför höjs statsbidragen till kommunerna kraftigt. Regeringen gör också bedömningen att aktiv arbetsmarknadspolitik är det mest effektiva sättet att motverka att arbetslösheten biter sig fast på höga nivåer. Därför satsas stora resurser på arbetsmarknadspolitiska åtgärder. Samtliga åtgärder genomförs inom ramen för sunda offentliga finanser, vilket är en förutsättning för att framgent kunna ha beredskap för att göra ytterligare insatser.

Anf. 53 MONICA GREEN (s):

Herr talman! Jag har ställt frågor till statsministern, för jag tycker att det börjar bli väl märkligt att man säger en sak och gör en helt annan. Jag trodde att statsministern kanske ville komma och debattera med mig om utfästelserna i valrörelsen som inte håller längre, nämligen att man skulle sätta jobben främst, att man skulle göra det mindre krångligt för företagarna och så vidare. De sakerna har ju helt spolerats. Men det ville inte statsministern diskutera så han skickar fram Anders Borg i stället.

Som jag sade tidigare: Jämställdhetsministern vill inte komma och statsministern vill inte komma. Men jag kan debattera med Anders Borg. Det är inga problem för min del.

Problemet är att Anders Borg är likadan. Han säger en sak men gör en annan. Han slaktade komvux när han tillträdde som finansminister. Han tog bort arbetsmarknadspolitiska åtgärder. Han såg till att arbetslösa människor skulle bli fattiga, eftersom han tyckte att de var för lata. Många trodde kanske i början att det där gav jobb, men det visade sig att det var högkonjunkturen som skapade jobben. Anders Borg själv har faktiskt sagt vid några tillfällen: Det tar två år innan vår politik börjar bita, så det som sker med jobben nu i början kan inte vi ta ansvar för.

Det var många som trodde att det var er politik som gav jobb då. Nu visar det sig att det inte var så. Otrygghetschocken har ju bidragit till att lågkonjunkturen har förstärkts mycket mer i Sverige än på andra håll i världen. Det blir ett problem när ni i en valrörelse säger att ni sätter jobben främst och när ni sedan har möjlighet att göra det under de svåra tiderna inte sätter jobben främst längre. Nej, då säger Anders Borg: Vi har inte råd att sätta jobben främst.

Varför vill ni inte sätta jobben främst? Det finns ju många förslag på hur man skulle kunna göra det. Både Konjunkturinstitutet och ert eget finanspolitiska råd har sagt det och vi från oppositionen har under en lång tid sagt att man måste vidta mer aktiva åtgärder för att mildra jobbkrisen. Men Anders Borg slår dövörat till och säger: Nej, våra åtgärder är så bra. Vi sänker skatten. Då blir det fler jobb. Men i praktiken visar det sig att det inte blir några fler jobb av de sänkta skatterna. Åtminstone syns inte de jobben nu. Arbetslösheten fortsätter att rusa i höjden. Med andra ord är regeringens främsta vallöfte fullständigt raserat. Ändå är Anders Borg nöjd med vad han har gjort. Han tycker att det är tillräckligt bra och att man inte behöver göra mer nu.

Men utanförskapet ökar med Anders Borgs politik, och Bidragssverige biter sig fast. Utanförskapet ökar i Tensta, i Rosengård och i många andra delar av Sverige nu. Människor där börjar nu sitt yrkesliv som arbetslös. Det är oroväckande, för det finns jobb som kommer att försvinna och som aldrig kommer att komma tillbaka till arbetsmark-

naden. Och det här vill inte Anders Borg göra något åt. Han påstår att han har en aktiv arbetsmarknadspolitik, men han har inte det. Han står handfallen. Han lägger tillbaka lite av det som vi socialdemokrater hade när det gäller arbetsmarknadspolitik, komvux och andra utbildningar. När han lägger tillbaka lite av det som han har slaktat kallar han det för stora reformer och säger att vi är bättre än resten av Europa. Men det tar väldigt lång tid att komma tillbaka till den nivå som var när vi regerade.

Anf. 54 Finansminister ANDERS BORG (m):

Herr talman! Det är två frågor som reses här: Vilka åtgärder kan man vidta för att skapa fler jobb, och vad betyder de höjda arbetsgivaravgifterna för småföretagare? Låt oss ta frågorna på största möjliga allvar. Vad är jobbskapande åtgärder?

Jag ska här utvärdera vad som hände 2005 och 2006, eftersom det då inte var min regering som styrde och jag därmed kanske kan göra det med något större opartiskhet.

Det var inte bara högkonjunkturen som skapade jobb under den socialdemokratiska regeringstiden, utan det var också socialdemokratisk politik som bidrog till högre sysselsättning. Det är naturligtvis fyra åtgärder som jag då främst tänker på. Det är kompensationen för egenavgifterna, de 60 miljarder som sänkte marginalskatterna för låg- och medelinkomsttagare med någonstans mellan 3 och 5 procent, som enligt de beräkningar man kan göra förmodligen bidrog till att sysselsättningen varaktigt steg med 30 000–60 000 personer. Arvs- och gåvoskatten avskaffades, en viktig åtgärd för att förbättra företagsklimatet. Det är svårt att värdera hur många jobb som kom tack vare att Socialdemokraterna avskaffade arvs- och gåvoskatten, men förmodligen bidrog det till ett väsentligt bättre företagsklimat. Socialdemokraterna skärpte regelverket i a-kassan relativt kraftigt. Andelen arbetsökande som fick sanktioner för att de inte sökte jobb tillräckligt aktivt tredubblades under de här åren. Man stramade upp regelverket för sjukförsäkringen, vilket bidrog till att vi började vägen tillbaka med en enhetlig försäkringskassa och ett bättre regelverk.

Vilka av de här åtgärderna är allra viktigast? Är det kompensationen för egenavgifterna, avskaffandet av arvs- och gåvoskatten, åtstramningen av a-kassan eller uppstramningen av sjukförsäkringen? Det är svårt att värdera hur många jobb de bidrog till och hur stor roll de olika faktorerna spelade. Såvitt jag kan bedöma var förmodligen den viktigaste åtgärden kompensationen för egenavgifterna. Det var en stor skattelättnad som bidrog till att någonstans mellan 30 000 och 60 000 personer ytterligare kom i arbete. Det är, precis som jobbavdraget, en åtgärd som är viktig för att fler ska arbeta.

Låt oss då ta nedsättningen av arbetsgivaravgifterna. När infördes den? Jo, den infördes efter en förhandlingsuppgörelse mellan Socialdemokraterna och Centerpartiet under den tid man samarbetade. Sedan tog Socialdemokraterna ett kraftigt steg för att minska nedsättningen, därför att vi under flera år fick utvärderingar som visade att 4 av 5 kronor av nedsättningen gick till företag som hade en lönesumma som var så hög att nedsättningen över huvud taget inte hade någon effekt. Då valde Socialdemokraterna, väl beskrivet i propositionen, när man avskaffade arvs-

och gåvoskatten att delfinansiera det med nedsättningen av arbetsgivaravgifterna.

Vi vet också att den socialdemokratiska regeringen ville avskaffa förmögenhetsskatten. Det finns väl uttalat av Göran Persson i intervju-boken av Erik Fichtelius. Det erbjudande som Göran Persson då gav till Svenskt Näringsliv var att avskaffandet av förmögenhetsskatten skulle finansieras med att nedsättningen av arbetsgivaravgifterna togs bort.

Varför ville Göran Persson göra detta, ta bort arvs- och gåvoskatten, ta bort förmögenhetsskatten och samtidigt minska nedsättningen? Jo, det var för att nedsättningen hade ringa eller obefintlig effekt på sysselsättningen. Men arvs- och gåvoskatten och förmögenhetsskatten är viktiga skatter när det handlar om att förstärka företagsklimatet i Sverige. Där gjorde Socialdemokraterna en riktig bedömning när man minskade nedsättningen och avskaffade arvs- och gåvoskatten, precis på samma sätt som det erbjudande som Göran Persson gav till Svenskt Näringsliv att ta bort förmögenhetsskatten och finansiera det med nedsättningen var en rimlig åtgärd. Det hade bidragit till att förstärka tillväxten.

Det här är åtgärder, för att svara på frågorna, som skapar förutsättningar för fler jobb: Skattelättnader som minskar marginaleffekterna, precis som kompensationen för egenavgifterna. Varför den höjda arbetsgivaravgiften för småföretag? Jo, för att finansiera viktiga lättnader, precis som när man tog bort arvs- och gåvoskatten och förmögenhetsskatten.

Anf. 55 MONICA GREEN (s):

Herr talman! Den borgerliga regeringen gick till val på att minska krånget för småföretagare. Och Maud Olofsson har vid ett antal tillfällen sagt att hon ska sänka arbetsgivaravgiften, men hon började med att höja den. Anders Borg förklarar nu varför han inte vill sänka arbetsgivaravgiften. Men det är ändå så att Maud Olofsson ger sken av att hon vill sänka den arbetsgivaravgift som hon höjde när hon tillträdde som näringsminister. Man gör en sak och säger en helt annan.

Ni skulle minska krånget. Men nu har ni ju infört krångelet i och med det nya ROT-avdraget. Många småföretagare inom byggbranschen hör av sig och säger att det nya ROT-avdraget som regeringen har infört är ett oerhört krånligt system.

Apropå ROT-avdrag måste jag passa på att berätta om den stora reform som vi socialdemokrater tillsammans med Miljöpartiet och Vänsterpartiet föreslår, nämligen ett ROT-program för allmännyttan så att vi sätter fler byggnadsarbetare i arbete och ser till att allmännyttans bostadsbestånd får en modernare och mer energismart och miljövänlig utformning. Det skulle ge många jobb, det skulle se till att Sverige står rustat i nästa högkonjunktur och det skulle också sänka energikostnaderna. Det är en smart åtgärd i lågkonjunktur, för som vi tidigare talat om här i dag, Anders Borg och jag, är det ganska smart att satsa på saker i lågkonjunktur. Att gasa i lågkonjunktur och bromsa i högkonjunktur är ganska fiffigt. Jag tycker att Anders Borg ska ta med sig de orden när han går tillbaka till Finansdepartementet och funderar på vad han ska göra framöver för att sänka den skenande arbetslösheten.

Ni gick till val på att ni skulle skapa fler jobb, och nu blir det tvärtom. Ni gick till val på att minska utanförskapet, och nu blir det tvärtom. Ni

gick till val på att minska krånglet, och nu blir det tvärtom. Ni säger en sak och ni gör en annan.

Anders Borg har, som vi har pratat om tidigare, försökt ge sken av att han tar ansvar, att han gör saker och ting bättre och så vidare. Men den bubblan håller på att spricka. Den håller på att spricka nu när vi ser att även ekonomijournalister börjar ifrågasätta vad Anders Borg egentligen håller på med. Det är en retorik som inte håller i praktiken. Det låter bra och det ser tjugigt ut, men det blir en helt annan effekt när man sätter i gång det.

Vi pratade om förhållandena mellan finanspolitik och penningpolitik, till exempel. Det ifrågasätts nu ganska starkt vad Anders Borg ska kräva av den oberoende Riksbanken när räntan är noll. Kräver Anders Borg då att man ska sätta i gång sedelpressarna, tro? Det hånade han oss för inför budgetdebatten som fördes här för någon månad sedan. Då påstod han att det var vår politik som gjorde så att sedelpressarna sattes i gång. I själva verket är det Anders Borgs politik som leder till det eftersom han kräver att den oberoende Riksbanken ska sköta politiken åt honom. Han påstår ju att han själv inget kan göra eftersom han har sänkt skatterna med 80 miljarder. Då kan man inget göra när lågkonjunkturen väl kommer och de pengar som så väl skulle behövas för att sätta i gång olika jobbskapande åtgärder inte finns.

Satsa på jobben, Anders Borg! Sätt dem främst igen! Och satsa på ungdomarna! De ska inte behöva börja sitt yrkesliv som arbetslösa, Anders Borg.

Anf. 56 Finansminister ANDERS BORG (m):

Herr talman! Jag ska svara på Monica Greens frågor i interpellationen. Den ena gäller höjd arbetsgivaravgift för småföretagare och den andra åtgärder för att skapa jobb.

Vi tar den höjda arbetsgivaravgiften igen. Jag har här texten i budgetpropositionen 2005, där Socialdemokraterna motiverade den minskning av nedsättningen som då gjordes. Man beskriver effekten på sysselsättningen på det här sättet: För arbetsgivare med en lönesumma över 852 000 kronor per år påverkas inte marginalkostnaden för arbete och därmed inte heller sysselsättningen. Skattebortfallet till följd av avdraget för de sistnämnda utgör därför en dödviktskostnad för åtgärderna. Här kan jag lägga till att 4 av 5 kronor i nedsättningen, det vill säga 80 procent, inte hade någon effekt.

Man fortsätter så här i propositionen: Då det till denna proposition föreslås skattelättnader som inte till oväsentlig del kommer företagssektorn till del – då handlar det alltså om avskaffandet av arvs- och gåvoskatten – är det rimligt att finansieringen av dessa lättnader sker genom vissa förändringar av beskattningen för företagen.

Det är alltså precis så den socialdemokratiska regeringen motiverade att man avskaffade arvs- och gåvoskatten och finansierade det med en minskning av nedsättning av socialavgifterna.

Låt mig försvara den socialdemokratiska regeringens politik! Den var klok. Det är av precis det skälet vi har gått vidare och ytterligare minskat nedsättningen för att finansiera borttagandet av förmögenhetsskatten.

Det förvånar mig att Monica Green inte följer upp den argumentationen. Det är ju så tydligt att det var Göran Perssons erbjudande till

Svenskt Näringsliv när man satt i de långa samtalen. Man skulle ta bort förmögenhetsskatten och det skulle finansieras med nedsättningen. Det står sida upp och sida ned. Jag kan ta med Göran Perssons och Erik Fichtelius bok nästa gång och läsa upp de långa avsnitt där Göran Persson argumenterar för den åtgärden. Och varför gör han det? Jo, därför att nedsättningen var fundamentalt ineffektiv, och om vi vill ha fler jobb måste vi ha fler företagare och en kapitalbildning för företagen som fungerar. Det var skälet till att Socialdemokraterna avskaffade arvs- och gåvoskatten och finansierade den med nedsättningen.

Svaret på den första frågan är alltså en rekommendation till Monica Green att slå upp de gamla budgetpropositionerna från den socialdemokratiska regeringen och läsa igenom dem. Där finns hela argumentationen väl utvecklad för varför nedsättningen av arbetsgivaravgiften inte var effektiv.

När det gäller jobbskapande åtgärder vill jag återigen försvara den socialdemokratiska regeringen. Kompensationen för egenavgifterna, en skattelättnad för låg- och medelinkomsttagarna på 60 miljarder, bidrog till att minska marginaleffekterna från ungefär 46 till 40 procent. Det är en effektiv åtgärd för att fler människor ska komma i arbete.

Det är samma sak med det man gjorde på a-kasssidan. Jag satt själv i Ams styrelse under de åren och såg att det ökade det aktiva arbetet med att stimulera människor att söka jobb och att tillämpa regelverken även om det innebar att tre gånger så många fick en sanktion. Det var ett sätt som förbättrade arbetsmarknadens funktionssätt.

Det här är exakt de åtgärder som Monica Green i dag vill avskaffa – jobbvdraget och omläggningen av en omställningsförsäkring i a-kassan. Det är effektiva, jobbskapande åtgärder som underlättar ekonomins förmåga att möta svåra tider och som gör att vi får fler jobb långsiktigt.

Jag kan naturligtvis ta fram de socialdemokratiska propositionerna igen och läsa upp motiven till att man gjorde nedsättningen. Det som är så märkligt är att nu sitter Socialdemokraterna i opposition och kan utforma politiken hur de vill och hur de önskar, och då tar de fram att de vill återinföra den nedsättning som de själva har beskrivit som en av de mest ineffektiva i skattesystemet! Det är för mig häpnadsväckande och obegripligt. Snarare borde Socialdemokraterna säga: Tack, regeringen, för att ni har tagit bort denna nedsättning och i stället tar bort förmögenhetsskatten, för det var det vi själva ville föreslå!

Anf. 57 MONICA GREEN (s):

Herr talman! Nu var det ju ni som gick till val på att sänka. Det är Anders Borg som har Maud Olofsson i sin regering, och hon går ut och lovar vissa saker som hon inte håller sedan. Det är möjligt att jag ska interpellera Maud Olofsson också i den här frågan. Vi har fört den debatten. Men det kan ju bli likadant igen – att ni skickar fram finansministern och att han kommer och svarar. Jag har inget emot det.

Men det var ni som gick till val på det här. Det var ni som påstod att ni skulle underlätta för småföretagarna och minska krånglet. Varför är småföretagarna så arga på regeringen? Och varför är LRF så arga? Jo, därför att ni inte höll era vallöften. Det är det de hänger upp sig på. Sedan

kan Anders Borg stå och läsa våra propositioner; det får han jättegärna göra! Det är bra om han tar intryck av vår politik.

Vi räds inte skattesänkningar. Men vi räds inte heller skattehöjningar om det är rättvis skatt. Det ska vi gå till val på. Vi vill ha rättvisa i det här landet. Vi ska se till att det återigen skapas en rättvisa där var och en betalar efter förmåga och får ut efter behov. Vi är inte främmande för skattesänkningar. Det vet Anders Borg eftersom han står här och läser upp vad vi har gjort tidigare. Men vi är inte heller främmande för att använda skatteinstrumentet när det behövs. Och vi tänker göra det när det behövs.

Vi tänker inte höja skatter för låg- och medelinkomsttagarna. Man kan inte hålla på fram och tillbaka med skattesatserna, för folk vänjer sig vid ett visst läge. Men man kan införa en rättvis skatt igen – den som ni tog bort, Anders Borg. Vi tänker gå till val på det. Jag är förvånad över att Anders Borg endast hänvisar till socialdemokratisk politik i stället för att förklara varför ni på punkt efter punkt inte fullföljer era vallöften.

Anf. 58 Finansminister ANDERS BORG (m):

Herr talman! Monica Green säger att den borgerliga regeringen gick till val på att behålla nedsättningen i egenavgiften och att vi skulle ha lovat att göra det. Ingenting kan vara mer fel.

I de motioner Moderata samlingspartiet väckte i riksdagen framgår med all önskvärd tydlighet att vi tidigt förordade ett avskaffande av nedsättningen. I samband med Bankerydsuppgårelsen ingick detta som en del av finansieringen. Det redovisades också i den gemensamma vårmotion vi väckte våren 2006. Det fanns även återgivnet i det valmanifest vi presenterade för väljarna.

Det är helt enkelt så att när vi tog bort nedsättningen gjorde vi exakt det vi hade sagt till väljarna att vi hade för avsikt att göra, nämligen att ta bort nedsättningen och i stället ta bort förmögenhetsskatten. På den punkten råder det ingen som helst tvekan. Vi gjorde exakt det vi sade.

Socialdemokraterna räds inte skattehöjningar om de är rättvisa, säger Monica Green. Vi vet att socialdemokraterna inte räds skattehöjningar. Det är därför vi har så höga skatter i Sverige.

Men det här med rättvisan blir lite mer förvånande. Ni har förslag på att höja arbetsgivaravgiften för ungdomar från 15 till 33 procent. Det är tydligen rättvist. Det finns förslag i Sveriges riksdag som Socialdemokraterna inte har dragit tillbaka om att ta sönder jobbavdraget. Framför allt ska sjuksköterskor och vårdbiträden få höjd skatt. Det är tydligen rättvisa. Ni vill dra tillbaka ROT-avdrag och hushållstjänster. Det skulle leda till en ökad arbetslöshet i svåra tider. Det är tydligen rättvisa. Miljöpartiet vill chockhöja bensinskatten med 20–25 miljarder, och det är med Miljöpartiet Socialdemokraterna måste förhandla. Vänsterpartiet vill chockhöja arbetsgivaravgifterna så att fler människor förlorar arbetet.

Vi är medvetna om att Socialdemokraterna inte räds skattehöjningar. Det skulle i det här läget ha förödande effekter på svensk ekonomi, och det skulle ha förödande effekter på våra ambitioner att återupprätta full sysselsättning. Därför bör vi avvisa de skattehöjningsförslagen.

Överläggningen var härmed avslutad.

*Svar på
interpellationer*

Anf. 59 Finansminister ANDERS BORG (m):

Herr talman! Bosse Ringholm har frågat näringsministern vilka åtgärder hon är beredd att vidta för att komma till rätta med bristen på fungerande SNI-koder för turistnäringens småföretagare och vilka statliga myndigheter, enligt näringsministerns avsikter, som får uppdraget att modernisera SNI-koderna för turismföretagare.

Arbetet inom regeringen är så fördelat att det är jag som ska svara på interpellationen.

Jag är överens med Bosse Ringholm om att turistnäringen är viktig för Sverige och svensk ekonomi.

Svensk näringsgrensindelning, SNI, tillämpas för redovisning av branschstatistik. SNI 2007 är den nu aktuella versionen som fastställdes av SCB i maj 2007 och tillämpas från den 1 januari 2008. SNI 2007 baseras på EU:s näringsgrensindelning som i sin tur är kopplad till en internationell indelning rekommenderad av FN.

Den nya näringsgrensindelningen är ett resultat av en omfattande revidering av klassifikationer för ekonomiska aktiviteter och produkter som pågått sedan 2002. Konsultationer med experter och nationella företrädare samt med europeiska branschorganisationer har genomförts. Några turismspecifika koder föreslogs varken på internationell nivå eller på europeisk nivå.

Förslaget till SNI 2007 remitterades av SCB till både myndigheter och näringslivsorganisationer. Många ändringsförslag framfördes, dock inga som rörde turistnäringen.

I SNI 2007 har det skett en förskjutning från industrisektorn till tjänstebaserad verksamhet. Det har resulterat i en kraftig ökning av antalet tjänstebanscher på olika nivåer i klassifikationen. Den svenska indelningen är godkänd av EU. Sverige kan inte på egen hand göra löpande förändringar mellan revideringarna eftersom det skulle försvåra jämförelser av statistiken.

Anf. 60 BOSSE RINGHOLM (s):

Herr talman! Tack för svaret på interpellationen, Anders Borg! I många länder är turistnäringen en av de allra största näringsgrenarna. I länder som Spanien och Frankrike är den en betydande del av deras bruttonationalprodukt. I Sverige har vi också en turistnäring som är kraftigt växande och som naturligtvis betyder oerhört mycket för landets ekonomi och för antalet sysselsättningstillfällen.

Ibland uppskattar man att det finns ungefär 10 000 turistföretag i Sverige. Vi vet inte säkert hur många de är egentligen. Det är naturligtvis allvarligt att en växande bransch inom just tjänstenäringen inte uppmärksammas – inte bara statistiskt – som den borde i vår ekonomi.

Det finns säkerligen en historisk förklaring till det här, nämligen att i det gamla jordbrukssamhället – det lever vi fortfarande med – har vi registrerat varenda häst, varenda ko, varenda gris, varenda höna och allt annat. I industrisamhället har vi också relativt väl kunnat klassificera vad som har hänt. Men i tjänstesamhället som har vuxit fram och turistnäringen som växer snabbt finns inte samma precision i statistiken.

Det är naturligtvis allvarligt eftersom det är en av våra stora framtidsbranscher. Därför har frågan väckts, inte minst av organisationerna i branschen. Förtur, som är en av de betydande organisationerna, tycker att det är viktigt att man kan skapa reda i statistiken.

I dag mäter man de här 10 000 turistföretagen på ett sådant sätt att vi inte vet om alla de nya företagen i en av de mest expansiva branscherna, nämligen hästturismen – där man tror att det kanske finns 500 företag – över huvud taget är involverade i den här statistiken.

Sedan vet man inte heller särskilt mycket om det som gäller jakt och fiske som också är två expansiva turistbranscher som inte fångas upp av den nuvarande statistiken. Därför vore det önskvärt att man kunde jobba vidare med Statistiska centralbyrån eller vilken myndighet det nu är som rimligen bör få ett sådant uppdrag av regeringen för att se på vilket sätt man kan fånga upp turistföretagen i fortsättningen så att vi vet hur många turistföretag vi har, hur de utvecklas och vilka branscher de omfattar. Många av dem är ju branschöverskridande och finns på flera olika håll, och det vore skäl, tycker jag, att finansministern som är ansvarig för Statistiska centralbyrån kanske kunde ge ett uppdrag till SCB att se hur man fångar upp turistföretagen i fortsättningen.

Anf. 61 Finansminister ANDERS BORG (m):

Herr talman! Jag kan instämma i mycket av det som Bosse Ringholm säger. Kor och maskiner har vi noggrant registrerat. Skördar avrapporteras med nogsam precision. Det är viktigt; det ska vi inte underskatta. Vi behöver bra statistik för att bygga ett bra samhälle, för statistiken är så att säga informationskällan för samhällsingenjörernas arbete. Det är nödvändigt att vi gradvis kan genomföra förbättringar på basis av den kunskapen.

På samma sätt är turistnäringen av stor vikt, inte minst för dem som bor på landsbygden där jobben ofta är färre. Många som jobbar som skogsarbetare med röjning och annat kan få en extra inkomst på att jobba med jakt och fiske. Det är en viktig och naturlig del som även berikar människors liv därför att det är centralt att människor också har möjlighet att arbeta med sådant som de tycker är viktigt och intressant.

Allt det här delar jag Bosse Ringholms syn på. Det är naturligtvis också så att vi på olika sätt via Visit Sweden, turistfrämjandet och olika anslag ska göra vad vi kan för att underlätta för turistnäringen. Vi måste också öka medvetenheten om vilken stor ekonomisk betydelse den har. Jag delar till fullo Bosse Ringholms syn i den frågan.

Sedan är det, som jag redogjort för, så att våra möjligheter att göra en specifik nationell statistik på detta område såvitt vi bedömer är begränsade. Det kan man naturligtvis beklaga, men det är också så att statistik för att fungera väl måste ha de här länderjämförande dragen, och det tror jag att Bosse Ringholm är väl medveten om.

Jag kan gärna instämma i inriktningen på Bosse Ringholms interpellation, men vi har dock begränsningar av FN, EU och de internationella konventionerna.

Anf. 62 BOSSE RINGHOLM (s):

Herr talman! Det är bra att Anders Borg kan instämma i mina resonemang, men det vore bättre om han kunde dela min slutsats att rege-

ringen skulle kunna ge ett uppdrag exempelvis till Statistiska centralbyrån att se på vilket sätt man i fortsättningen bättre kan fånga upp turistnäringen. Jag inser att det inte är något man kan göra på egen hand och inget man kan göra på kort tid, utan det kommer säkert att vara ett långvarigt arbete, men desto större skäl finns det att påbörja arbetet så snabbt som möjligt.

Därför kvarstår min fråga till Anders Borg: Kan Anders Borg tänka sig att ge ett sådant uppdrag till någon myndighet för att på så vis få i gång en process som gör att vi inte behöver återkomma till den här frågan om något år eller ännu längre tid och säga att ingenting har hänt och vi står kvar på samma ställe som vi gör i dag 2009?

Jag inser med tanke på den tidigare debatten att Anders Borg inte vill sänka några arbetsgivaravgifter för turistföretagen. Det har vi socialdemokrater föreslagit, men jag inser att vi där har olika politiska uppfattningar, Anders Borg och jag. Men i den här frågan om att försöka fånga upp och synliggöra turistföretagen borde Anders Borg – det kostar nog inte särskilt mycket, och kanske inte någonting alls – kanske kunna kosta på sig ett uppdrag till någon myndighet.

Därför återstår min fråga: Vill Anders Borg försöka medverka till att undersöka möjligheterna att få in turismen i statistiken på ett mer ändamålsenligt och effektivt sätt än i dag?

Sedan får man fundera på hur man kan agera i ett internationellt sammanhang så att det här kan följas upp i fortsättningen. Det är viktigt att bollen måste få börja rulla även om det kommer att ta tid innan man kommer till slutpunkten.

Anf. 63 Finansminister ANDERS BORG (m):

Herr talman! Jag delar som sagt Bosse Ringholms syn på turistnäringen. Vi är ett land byggt på tung industri, och det ska vi vara glada för. Skogen, malmen och stålet är kärnan i mycket av det vi lever på, och så kommer det också att vara i framtiden. Men det är bra att vi får en växande tjänstesektor. I en globaliserad värld är det uppenbart att upplevelseindustri och turism kan spela en roll för sysselsättning och välfärd, inte minst i delar av Sverige där varken arbetsmarknad eller ekonomisk utveckling har varit fullt så gynnsamma.

Samtidigt ska man komma ihåg att vi talar om ett långvarigt arbete. Den revidering av de här näringsgrenskoderna som vi nu talar om inleddes 2002 och slutfördes till 2007. En mindre revidering ska nu göras. De större görs med 10–15 års mellanrum. Den mindre revideringen är planerad till 2012, och en större revidering är tänkbar kring 2020.

Ett ingångsvärde från svensk sida i det arbetet kan vara att vi kan argumentera för att turistnäringen bör få en bättre beskrivning och en bättre återgivning i den här statistiken. Det är bra att Bosse Ringholm konstaterar att detta är ett långvarigt arbete, för jag kan ge besked om att vi när arbetet kommer i gång och görs kommer att betona den här typen av faktorer.

Det kommer att dröja länge innan vi har gjort några mer betydande framsteg.

Sedan avstår jag ifrån att fortsätta debatten om arbetsgivaravgifter i just detta inlägg.

Anf. 64 BOSSE RINGHOLM (s):

Herr talman! Vi kan ta debatten om arbetsgivaravgifterna en annan gång. Vi tycker att både turistföretagen och andra har gjort sig förtjänta sig av detta, men det vill inte Anders Borg. Det är en annan diskussion.

Med tanke på det här långvariga perspektivet, att det kommer att ta ett antal år att ändra statistiken, vore det kanske idé om regeringen gjorde en avsiktsförklaring, hade någon intention och kunde ge någon myndighet i uppdrag att få i bollen i rullning. Även om det tar tre, fem, sju eller åtta år är det bättre att få i gång det hela. Det vore väl synd om Anders Borg skulle vänta så länge så att han inte längre har möjlighet att skicka ut ett sådant uppdrag. Det kan ju vara så på andra sidan 2010 att någon annan skickar i väg uppdraget. Anders Borg har chansen att göra någonting positivt för turistnäringen. Ta chansen!

Anf. 65 Finansminister ANDERS BORG (m):

Herr talman! Jag förstår att Bosse Ringholm känner en oro för att jag inte ska få fullfölja en sådan revidering. Jag hoppas naturligtvis att det ska gå så i valet att vi under 2012 kan återkomma med framsteg i den här frågan.

Det kan säkert ligga en poäng i det Bosse Ringholm säger om intentionerna för turistnäringen. Det är naturligtvis en sak som vi ska överväga. Det förefaller naturligt att det här är en av de aspekter som bör vägas in i den revidering av näringslivskoderna som så småningom ska göras.

Överläggningen var härmed avslutad.

10 § Svar på interpellation 2008/09:497 om helikopterenhet till Afghanistan

Anf. 66 Försvarsminister STEN TOLGFORS (m):

Herr talman! Allan Widman har frågat mig vilka åtgärder jag ämnar vidta för att verkställa beslutet om en helikopterenhet till den svenska insatsen i Afghanistan under 2009.

Regeringen upplyste i propositionen *Fortsatt svenskt deltagande i den internationella säkerhetsstyrkan i Afghanistan (ISAF)* (prop. 2008/09:69) om att det svenska bidraget framöver även skulle komma att bestå av en helikopterenhet med sjukvårdstransportförmåga. Det är regeringens ambition att detta ska kunna göras så snart det bara är möjligt. Redan i samband med det sammansatta utrikes- och försvarsutskottets behandling av propositionen, kunde det emellertid konstateras att den avsedda helikopterenheten skulle komma att försenas avsevärt.

Förseningen beror på att helikopterbataljonen är inne i en omställningsperiod där personaltillgången, personalens utbildningsstatus och materielens status i nuläget inte medger att en helikopterenhet sänds till Afghanistan. En insats kan därför bli verklighet först så snart en sådan enhet är utrustad och utbildad för ändamålet. Helikopter 10 B är det enda system som utrustats för uppgiften. Innan konstruktionsproblemen i systemet är åtgärdade och personalen är färdigutbildad finns det av naturliga skäl ingen sådan helikopterenhet att skicka.

Ett utnyttjande av helikopter 4 innebär inte en möjlig lösning i det omedelbara perspektivet. Det bedrivs ingen verksamhet med helikopter 4 i dag. Det innebär dels att det inte finns utbildad personal, dels att materielen inte är i stånd att användas. Därutöver saknar helikopter 4 utrustning som är av betydelse vid insatser av den förevarande karaktären.

Den successiva uppbyggnaden av Försvarmaktens helikopterkapacitet är en prioriterad fråga för regeringen. Av den anledningen tillsatte regeringen den 18 december 2008 en särskild utredare för att se över hur förmågan att understödja Försvarmaktens insatsförband med helikoptrar ska bibehållas respektive förbättras. Utredaren ska presentera en delrapport om helikopter 4 den 30 juni i år. Därefter kommer regeringen att ta ställning till detta helikoptersystem. Slutrapporten kommer att presenteras den 1 mars 2010.

Anf. 67 ALLAN WIDMAN (fp):

Herr talman! Dessvärre finns det mycket som talar för att de svenska soldaterna i Afghanistan nu löper väsentligt större risker än tidigare. Under senare tid har flera regelrätta eldöverfall utförts mot den svenska truppen, och för första gången har en självmordsbombning inträffat i det svenska området nu under våren.

I höstas föreslog regeringen att vi skulle tillföra en helikopterenhet till det svenska truppbidraget under 2009. Det är korrekt som försvarsmministern framhåller att det sammansatta försvars- och utrikesutskottet fick information om att just en sjukvårdshelikopter eller en så kallad Medevachelikopter på nytt skulle bli försenad.

Grundat på uppgifter från Försvarmakten noterade utskottet också att myndigheten övervägde andra möjligheter att förbättra sjukvårdsförmågan med just helikoptrar. Med stöd av detta, herr talman, avsågs ett motionsyrkande gällande just betydelsen av helikopterförmåga.

Nu kan man fråga sig varför helikoptrar är så viktiga i ett internationellt operationsområde. Svaret är att det svenska ansvarsområdet i Afghanistan är lika stort som Götaland men till stora delar väglöst. Om en soldat såras kan det ta många timmar att med fordon komma till sjukhus. Följden kan bli att svenska soldater avlider i onödan.

Den inriktningsproposition som nu ligger på riksdagens bord präglas mer än något annat av målet att skapa förmåga här och nu. I detta, herr talman, ligger enligt min mening att i valet mellan en Medevachelikopter om två år eller en vanlig helikopter under 2009 är det senare att föredra. Jag delar helt insatschefen Anders Lindströms åsikt att vilken helikopter som helst är bättre än ingen alls.

Sverige har andra helikoptrar varav helikopter 4, Vertolen, torde vara det snabbaste och mest lämpade alternativet. Dess dubbla rotor är alltid att föredra när förhållandena är som i Afghanistan, hög höjd och hett klimat.

Den andra möjligheten kan bestå i att hyra helikoptrar med pilot per timme antingen på den öppna marknaden eller av andra länder som till exempel Norge.

Herr talman! Sedan Sverige förlorade två officerare i Afghanistan 2005 har diskussionen om helikoptrar intensifierats. Gång på gång har generalläkare i Försvarmakten framfört kritik. Jag har själv talat med

olika läkare som arbetat i vårt område både här hemma och när jag har besökt vår trupp i Mazar-i-Sharif. Alla pekar samstämmigt ut avsaknaden av luftburna transporter som den allvarligaste bristen.

Jag är naturligtvis tacksam för det svar som jag har fått, men jag undrar samtidigt om försvarsministern har några alternativa strategier, alternativ som innebär tillgänglighet nu eller senare om det går ytterligare år utan att Medevachelikoptrarna blir färdiga.

Anf. 68 Försvarsminister STEN TOLGFORS (m):

Herr talman! Kammaren ska notera att det var min prioritering att så tydligt och så hårt lyfta fram Medevachelikoptrar till Afghanistan. Helikopter 10 B var avsedd att verka redan i Nordic Battlegroup 2008. Så snart denna uppgift var fullgjord var det min ambition, min prioritering, att de skulle gå till Afghanistan. Det som har skett är att de är starkt försenade från leverantören. De har dessutom tekniska problem som innebär att en försening också kommer när det gäller utbildning. Det påverkar så klart i sin tur möjligheten att sända dem till Afghanistan.

Detta är en bedrövelsens historia. Det är någonting som gör Försvarsmakten djupt bekymrad. Det är någonting som gör mig djupt bekymrad. Jag kan lova Allan Widman att alla som är berörda i den här frågan gör allt som står i deras makt för att få 10 B iståndsatt så snart det bara är möjligt.

Helikopter 4 kan inte utgöra ett alternativ i Afghanistan. Det är snarare så att man tittar på möjligheterna att sända helikopter 15 till Afghanistan under nästkommande år. En insats i Afghanistan ställer helt andra krav på helikoptrarna än en insats i närområdet. Den stofrika miljön sliter på motorer och gör att helikoptrar utan partikelseparatorer riskerar att snabbt bli stående på marken för underhåll med stora kostnader och mycket begränsad flygtid som följd.

Hotbilden gör det dessutom till en risktagning att flyga i området utan varnings- och motmedelsutrustning samt IR-suppressorer. Inte ens om helikopter 4 hade varit operativ i dag skulle den ha varit ett lämpligt system just för Afghanistan. Den har haft andra förtjänster.

En insats i Afghanistan med helikopter 4 under 2009 är därför inte möjlig. Vad som händer med fyrorna i det längre perspektivet tar regeringen ställning till efter att utredaren presenterat sin rapport lite längre fram.

Jag kunde redan i september förra året konstatera de här förseningarna på helikopter 10 när Allan Widman och jag talades vid här i kammaren och att de försenat våra möjligheter att verkställa den målsättning som regeringen satt upp att komplettera deltagandet i Afghanistan med helikopter 10 B. De konstruktionsproblem som uppdagades före utskottsbehandlingen har lett fram till bedömningen att det inte går att sända någon sådan helikopterenhet till Afghanistan under innevarande år.

Avvecklingen av helikopter 4 avbröts av Försvarsmakten i väntan på Militärhelikopterutredningens delrapport den 30 juni, helt i enlighet med regeringens inriktning. Sedan det ursprungliga avvecklingsbeslutet år 2000 har verksamheten med fyrorna successivt dragits ned. Det bedrivs ingen verksamhet med systemet inom Försvarsmakten. Den successiva nedgång som har pågått under ett antal år har medfört att det i dag saknas

personal med nyligen förvärvad flygtid och materiella förutsättningar att få systemet operativt under 2009. Jag nämner detta, herr talman, som en bakgrund till varför helikopter 4 förmodligen inte är lösningen.

Men jag kan försäkra Allan Widman att den regering som var den som prioriterade Medevacförmågan, ambulanshelikopterförmågan, till Afghanistan också är den regering som löpande kommer att följa detta extremt noga och att vi har löpande dialog med Försvarsmakten om varje tänkbar lösning för att så snart det är möjligt få en svensk helikopterenhet operativ i Afghanistan. Men det är förmodligen inte fyorna som är lösningen. Det kan finnas andra.

Anf. 69 ALLAN WIDMAN (fp):

Herr talman! Jag noterar att försvarsministern och regeringen ser på helikopterförmåga som en prioriterad uppgift. Det är naturligtvis bra. Samtidigt är det enda som förändrar situationen för våra soldater i Afghanistan att denna prioritering också blir förverkligad.

Helikopter 10 B skulle, om jag inte missminner mig, ha varit levererad till den svenska Försvarsmakten sommaren 2007. Sedan dess har vi fått en handfull olika besked om förseningar och fördröjningar. Det har varit tekniska problem och mycket annat. Därför är det, som försvarsministern sade i sitt anförande, så att helikopter 10 B, som skulle ha använts under Nordic Battlegroups beredskap första halvåret 2008, inte fanns tillgänglig. I stället fick man falla tillbaka på plan B.

Denna plan B hette just helikopter 4, de helikoptrar som försvarsministern nu menar att vi inte har personal till eller tillräckligt aktuellt underhåll på för att flyga. Det är inte mer än ett år och fyra månader sedan Sverige investerade över 100 miljoner kronor i helikopter 4. Vi gav fyorna ballistiskt skydd, vi gav dem beväpning i form av kulsprutor, vi gav dem mörkerutrustning och mycket annat. De presterade helikopteruppgifter under Nordic Battlegroup som är vida mer avancerade än vad som har presterats i Försvarsmakten under mycket lång tid. Min uppfattning är alltså att det alternativ som snabbast tar oss till Afghanistan alltjämt är helikopter 4.

Försvarsministern pekar på en generellt ganska sorglig bild av det svenska helikoptervapnet. Jag vill gärna instämma. Det är en uppfattning som jag delar. År 1998, för drygt tio år sedan, kunde svenska helikoptrar bekämpa mål både på marken och på havets yta. För tio år sedan flög vi fullt utrustade helikopterambulanser i Försvarsmakten då vi varje dag löste uppgifter för landstingen och tog om hand allvarligt skadade patienter i glesbebyggda delar av vårt land. I dag, herr talman, har vi dessvärre inte ens planer på att tillföra de här förmågorna till det svenska helikoptervapnet med undantag för Medevac.

Min fråga är: Om de planer som man har i fråga om leverans av helikopter 10, 14 eller andra helikoptrar inte faller ut på det sätt som man har tänkt sig, vilka alternativa strategier har regeringen då? Jag vill inte tro att försvarsministern eller regeringen lägger samtliga ägg i en korg. De här frågorna är av sådan dignitet att om plan A inte fungerar måste man ha alternativa planer – plan B, plan C och så vidare.

Och på denna punkt är jag naturligtvis fortfarande mycket nyfiken på de alternativa möjligheterna att tillföra helikopterförmåga till Afghanis-

tan under 2009 som jag har nämnt. Det handlar om att hyra helikoptrar med flygförare på den öppna marknaden alternativt att samarbeta med andra länder och betala dem för att lösa uppgifter för det svenska truppbidraget. Är det alternativ som försvarsministern och regeringen kan överväga?

Prot. 2008/09:119
15 maj

Svar på
interpellationer

Anf. 70 Försvarsminister STEN TOLGFORS (m):

Herr talman! Ja, det är precis de problem som Allan Widman nämner som fick mig att tillsätta den så kallade Militärhelikopterutredningen för att belysa helikopterfrågorna såväl brett som djupt. Det här är mycket komplicerade system där det ena beslutet snabbt får konsekvenser för det andra. Man kan inte utan effekter på helheten till exempel prolongera ett tidigare system.

Jag vill återigen understryka att det var min prioritering att i propositionen föreslå att sända Medevachelikoptrar till Afghanistan, därför att vi anser det vara så centralt och viktigt. Det som hindrar detta är varken pengar, politisk vilja, politiska beslut eller Försvarsmaktens vilja, utan det är helt enkelt tekniska problem som har förskjutit detta.

Jag tror att det finns anledning att konstatera att man kan lära sig mycket av hur helikopterfrågorna har hanterats av tidigare regeringar. Vi har använt oss av omfattande särskilda svenska specifikationer som har gjort att vi hamnat sist i kön vid internationella beställningar, till exempel helikopter 14, som är ett annat sorgebarn. Vi har inte nöjt oss med det som fungerar för andra, vilket också har fått konsekvenser. Men nu belyses de frågorna brett.

Det finns dock en god anledning till de omfattande modifieringar som görs på helikopter 10 för att möta de utmaningar som kan komma i Afghanistan, för att de ska ha en tillfredsställande tillgänglighet och en acceptabel risknivå för besättningarna. Då är det nödvändigt med utrustning som i dag inte finns i 4-systemet, inte heller i de helikoptrar som Allan Widman nämner och som byggdes om som nödlösningar – fungerande sådana – för Nordic Battlegroup 2008. Det handlar då om partikelseparatorer, elsuppressorer och flygsäkerhetsrelaterad utrustning som cockpit voice recorder och flight data recorder.

Utöver detta måste det naturligtvis även finnas utbildade, övade besättningar och markpersonal med förutsättningar för att verka med systemet under speciella förhållanden. Det är personal som i dag inte finns tillgänglig utan ytterligare träning och utan att ambitionen sänks i övriga helikoptersystem. En insats kräver alltså ett helhetsperspektiv på allt från flygsäkerhet till övning och materiel.

Försvarsmakten har angett att tidsaspekterna för att sätta upp en helikopterenhet med helikopter 4 till exempelvis Battlegroup 2011 bedöms vara förknippade med mycket hög risk. För mig framstår det då som klart att en insats i Afghanistan redan under 2009 med helikopter 4 ligger bortom det som kan bedömas vara uppnåeligt att förverkliga.

Jag kan försäkra Allan Widman att både jag själv och försvarsmaktsledningen har varit väldigt öppna när vi har tittat på att hitta lösningar för just helikopter och har vridit och vänt på varje möjlighet. De förseningar som finns med helikopter 14 och alldeles särskilt helikopter 10, skulle jag säga, är mycket besvärande tycker jag, precis av det skäl som Allan

Widman anger. Det handlar då om att vi begränsar den politiska viljan vi har att komplettera insatsen i Afghanistan med helikoptrar. Det är konsekvensen av förseningen.

Helikopter 15, utrustad med bår, partikelseparator, ballistiskt skydd och kulspruta, skulle kunna utnyttjas för Medevac- och eskortuppgifter då hotbilden är svag. Planeringsmässigt tittar vi på om detta skulle kunna fungera för att stödja svenskar i ISAF sent 2010 och sedan med vidare planering mot Battlegroup 2011. Jag tror säkert vi får anledning att återkomma i den frågan framöver.

Anf. 71 ALLAN WIDMAN (fp):

Herr talman! Jag vill ändå framhålla att när det gäller statusen på helikopter 4, Vertolhelikoptern, är regeringen enligt min mening mycket klok som i regleringsbrev har tillhållit Försvarsmakten att inte föregripa ett eventuellt avvecklingsbeslut med att undanta personalen och sätta den på andra arbetsuppgifter. Det finns fortfarande personal avdelad som har möjlighet att åtminstone kunna bemanna en del av vår flotta av helikopter 4.

Samtidigt har helikoptern inte flugits under ett antal månader. Det finns naturligtvis en underhållsskuld att beta av, men när man inte använder helikoptrarna blir den skulden ganska liten.

Försvarsministern säger att man tittar på helikopter 15 som ett alternativ för 2010. Det är naturligtvis väldigt bra. Det visar att vi har en beredskap för att våra planer kan gå om intet.

Jag har frågat ett par gånger om det finns möjlighet för regeringen att överväga andra alternativ, nämligen att köpa helikoptertimmar, antingen på den öppna marknaden eller genom ersättning till länder som vi samarbetar med och som befinner sig i samma område som vi. På den frågan har försvarsministern ännu inte givit något tydligt besked.

Det är väldigt svårt att ägna sig åt helikopterverksamhet i internationella operationsområden. Icke förty finns det anledning att framhålla att både Norge och Danmark har lyckats med detta i omgångar.

Norge hade tänkt att vara med helikopter i Afghanistan under tolv månader, men förlängde nyligen sin insats med helikopter ytterligare 18 månader. Det kanske kan läggas till i det sammanhanget, herr talman, att den helikopter som Norge har i Afghanistan är en sådan som Sverige avvecklade för snart sju år sedan.

Anf. 72 Försvarsminister STEN TOLGFORS (m):

Herr talman! Det är precis av dessa skäl som jag har tillsatt en militärhelikopterutredning. Jag är seriöst bekymrad över de brister som har funnits inom det svenska helikoptersystemet.

Det handlar om några av de saker vi har talat om nu. Det handlar om förmågan att tillföra stöd till de insatser vi gör, men det handlar också om säkerhetsproblem på hemmaplan.

Vi har sett ett dussin unga svenskar omkomma i olyckor under de senaste åren. Det är ett extremt allvarligt och viktigt perspektiv att gå till botten med det, alltifrån rutiner till säkerhetskultur inom det svenska helikoptervapnet.

Flera av de inkommande systemen är behäftade med allvarliga förseningar, vilket jag är den första att beklaga och den första att icke acceptera. Nu visar det sig att det inte är alldeles lätt att komma runt det. Anskaffning av andra system tar också tid, förmodligen och enligt den bedömning som görs inte kortare tid än att förverkliga dem vi redan är i färd med, det vill säga ombyggnation av 10 B och anskaffning av 14.

När det gäller kompensatoriska åtgärder har Tyskland för närvarande sex helikoptrar på plats. Av dem står två i Medevacberedskap 24/7. Sverige har avtal med Tyskland om sjuktransport med helikoptrar med en marschberedskap på 30 minuter. Det är så långt vi har kommit nu.

Men den politiska prioriteringen är glasklar. Det är dessutom så att de svenska helikoptrarna i Afghanistan inte bara skulle tillföra sjukvårdskapacitet för de svenska soldaterna. Vi jobbar med Finland i samma PRT till exempel som har ett mycket stort intresse, precis som vi, att få detta på plats.

Jag vill avsluta med det igen. Det var min prioritering att detta är centralt. Jag vet att Allan Widman i alla delar delar den. Därför delar vi också ambitionen att så snabbt som möjligt förverkliga den.

Överläggningen var härmed avslutad.

11 § Hänvisning av ärenden till utskott

Föredrogs och hänvisades
Motioner
2008/09:U20 och U21 till utrikesutskottet
2008/09:So21 till socialutskottet

12 § Förnyad bordläggning

Föredrogs och bordlades åter
Trafikutskottets betänkande 2008/09:TU14
Miljö- och jordbruksutskottets betänkande 2008/09:MJU27
Socialutskottets betänkande 2008/09:SoU22
Finansutskottets betänkanden 2008/09:FiU30, FiU31 och FiU41
Civilutskottets betänkanden 2008/09:CU28 och CU29

13 § Bordläggning och beslut om förlängd motionstid

Anmälades och bordlades
Proposition
2008/09:199 Högre krav och kvalitet i den nya gymnasieskolan

Kammaren biföll talmannens förslag att motionstiden för denna proposition skulle förlängas till *onsdagen den 10 juni*.

Anmälades att följande frågor för skriftliga svar framställdes

den 15 maj

2008/09:941 Avkastningskravet för Jernhusen

av *Karin Svensson Smith* (mp)
till statsrådet Åsa Torstensson (c)

2008/09:942 Fysisk aktivitet för funktionshindrade

av *Göran Persson* i Simrishamn (s)
till statsrådet Maria Larsson (kd)

2008/09:943 Etiopien

av *Ameer Sachet* (s)
till utrikesminister Carl Bildt (m)

2008/09:944 Tamilerna på Sri Lanka och framtiden

av *Ameer Sachet* (s)
till utrikesminister Carl Bildt (m)

2008/09:945 Proposition om tonnageskatt

av *Lars Johansson* (s)
till finansminister Anders Borg (m)

2008/09:946 Sameskolan

av *Helena Leander* (mp)
till utbildningsminister Jan Björklund (fp)

2008/09:947 Försvarsmaktens organisation

av *Åsa Lindestam* (s)
till försvarsminister Sten Tolgfors (m)

2008/09:948 Initiativ för Aung San Suu Kyi

av *Matilda Ernkrans* (s)
till utrikesminister Carl Bildt (m)

2008/09:949 Burma och EU-ordförandeskapet

av *Matilda Ernkrans* (s)
till utrikesminister Carl Bildt (m)

2008/09:950 Fiskeavtal

av *Agneta Berliner* (fp)
till jordbruksminister Eskil Erlandsson (c)

2008/09:951 Arbetsmiljöundersökningen 2009

av *Sylvia Lindgren* (s)
till arbetsmarknadsminister Sven Otto Littorin (m)

Frågorna redovisas i bilaga som fogats till riksdagens snabbprotokoll tisdagen den 19 maj.

Förhandlingarna leddes
av förste vice talmannen från sammanträdet början till och med 6 §
anf. 41 (delvis) och
av talmannen därefter till sammanträdet slut.

Vid protokollet

ANDERS FORSBERG

/Eva-Lena Ekman

Innehållsförteckning

1 § Svar på interpellation 2008/09:411 om undsättningslån	1
Anf. 1 Näringsminister MAUD OLOFSSON (c).....	1
Anf. 2 ULLA ANDERSSON (v)	2
Anf. 3 Näringsminister MAUD OLOFSSON (c).....	3
Anf. 4 ULLA ANDERSSON (v)	4
Anf. 5 Näringsminister MAUD OLOFSSON (c).....	5
Anf. 6 ULLA ANDERSSON (v)	5
Anf. 7 Näringsminister MAUD OLOFSSON (c).....	6
2 § Svar på interpellation 2008/09:447 om försäljning av statliga bolag	7
Anf. 8 Näringsminister MAUD OLOFSSON (c).....	7
Anf. 9 BOSSE RINGHOLM (s)	7
Anf. 10 PETER JEPPSSON (s).....	9
Anf. 11 Näringsminister MAUD OLOFSSON (c).....	9
Anf. 12 BOSSE RINGHOLM (s).....	10
Anf. 13 PETER JEPPSSON (s).....	11
Anf. 14 Näringsminister MAUD OLOFSSON (c).....	12
Anf. 15 BOSSE RINGHOLM (s).....	13
Anf. 16 Näringsminister MAUD OLOFSSON (c).....	13
3 § Svar på interpellationerna 2008/09:407 och 408 om medveten och kontinuerlig politik för ökad jämställdhet	14
Anf. 17 Finansminister ANDERS BORG (m)	14
Anf. 18 MONICA GREEN (s).....	15
Anf. 19 Finansminister ANDERS BORG (m)	16
Anf. 20 MONICA GREEN (s).....	17
Anf. 21 Finansminister ANDERS BORG (m)	18
Anf. 22 MONICA GREEN (s).....	19
Anf. 23 Finansminister ANDERS BORG (m)	20
4 § Svar på interpellation 2008/09:446 om beskrivning av den ekonomiska politiken.....	21
Anf. 24 Finansminister ANDERS BORG (m)	21
Anf. 25 BOSSE RINGHOLM (s).....	21
Anf. 26 Finansminister ANDERS BORG (m)	22
Anf. 27 BOSSE RINGHOLM (s).....	24
Anf. 28 Finansminister ANDERS BORG (m)	25
Anf. 29 BOSSE RINGHOLM (s).....	26
Anf. 30 Finansminister ANDERS BORG (m)	27
5 § Svar på interpellation 2008/09:454 om sekretessproblem vid bekämpningen av skattefusk	28
Anf. 31 Finansminister ANDERS BORG (m)	28
Anf. 32 BOSSE RINGHOLM (s).....	28
Anf. 33 Finansminister ANDERS BORG (m)	28
Anf. 34 BOSSE RINGHOLM (s).....	29
Anf. 35 Finansminister ANDERS BORG (m)	30
Anf. 36 BOSSE RINGHOLM (s).....	31

Anf. 37 Finansminister ANDERS BORG (m).....	31
6 § Svar på interpellation 2008/09:455 om finanspolitiken och jobben.....	32
Anf. 38 Finansminister ANDERS BORG (m).....	32
Anf. 39 MONICA GREEN (s).....	32
Anf. 40 Finansminister ANDERS BORG (m).....	33
Anf. 41 MONICA GREEN (s).....	34
Anf. 42 Finansminister ANDERS BORG (m).....	35
Anf. 43 MONICA GREEN (s).....	37
Anf. 44 Finansminister ANDERS BORG (m).....	37
7 § Svar på interpellation 2008/09:470 om krediter till statliga myndigheter.....	38
Anf. 45 Finansminister ANDERS BORG (m).....	38
Anf. 46 BOSSE RINGHOLM (s).....	39
Anf. 47 Finansminister ANDERS BORG (m).....	40
Anf. 48 BOSSE RINGHOLM (s).....	40
Anf. 49 Finansminister ANDERS BORG (m).....	41
Anf. 50 BOSSE RINGHOLM (s).....	42
Anf. 51 Finansminister ANDERS BORG (m).....	42
8 § Svar på interpellationerna 2008/09:471 och 472 om regeringens politik och vallöften.....	43
Anf. 52 Finansminister ANDERS BORG (m).....	43
Anf. 53 MONICA GREEN (s).....	44
Anf. 54 Finansminister ANDERS BORG (m).....	45
Anf. 55 MONICA GREEN (s).....	46
Anf. 56 Finansminister ANDERS BORG (m).....	47
Anf. 57 MONICA GREEN (s).....	48
Anf. 58 Finansminister ANDERS BORG (m).....	49
9 § Svar på interpellation 2008/09:474 om SNI-koderna och småföretagare inom turistnäringen.....	50
Anf. 59 Finansminister ANDERS BORG (m).....	50
Anf. 60 BOSSE RINGHOLM (s).....	50
Anf. 61 Finansminister ANDERS BORG (m).....	51
Anf. 62 BOSSE RINGHOLM (s).....	51
Anf. 63 Finansminister ANDERS BORG (m).....	52
Anf. 64 BOSSE RINGHOLM (s).....	53
Anf. 65 Finansminister ANDERS BORG (m).....	53
10 § Svar på interpellation 2008/09:497 om helikopterenhet till Afghanistan.....	53
Anf. 66 Försvarsminister STEN TOLGFORS (m).....	53
Anf. 67 ALLAN WIDMAN (fp).....	54
Anf. 68 Försvarsminister STEN TOLGFORS (m).....	55
Anf. 69 ALLAN WIDMAN (fp).....	56
Anf. 70 Försvarsminister STEN TOLGFORS (m).....	57
Anf. 71 ALLAN WIDMAN (fp).....	58
Anf. 72 Försvarsminister STEN TOLGFORS (m).....	58
11 § Hänvisning av ärenden till utskott.....	59
12 § Förnyad bordläggning.....	59

Prot. 2008/09:119	13 § Bordläggning och beslut om förlängd motionstid.....	59
15 maj	14 § Anmälan om frågor för skriftliga svar	60
<hr/>	15 § Kammaren åtskildes kl. 12.23.	61

